
ICTM NATIONAL & REGIONAL COMMITTEES
ISSN 0739-1390

AUSTRALIA - Prof. Allan Marett allan.marett@arts.usyd.edu.au

AUSTRIA - Prof. Dr. Gerlinde Haid haid@mdw.ac.at

BANGLADESH - Prof. Mobarak Hossain Khan humandf@bangla.net

CANADA - Ms Judith Co hen judithc@yorku.ca

CHINA - Prof. Wang Yaohua mtyjzx@pub6.fz.fj.cn

CYPRUS -Dr. Panicos Giorgoudes pan@ucy.ac.cy

DENMARK - Ms Eva Fock efock@adr.dk
ESTONIA - Dr. Ingrid Ruutel ingrid@haldjas.folklore.ee

FINLAND - c/o Kansanmusiikin Keskusliitto gmc@globalmusic.fi

FRANCE - Dr. Yves Defrance ethnomus@free.fr
GERMANY - Prof. Dr. Marianne Brocker marianne.broecker@ppp.uni-bamberg.de

HUNGARY - Dr. Lujza Tari lujzat@zti.hu

IRELAND - Dr. Therese Smith therese.smith@ucd.ie

ITALY - Dr. Leonardo D'Amico flogfi@virgilio.it

JAMAICA - Dr. Olive Lewin owlewin@yahoo.com

JAPAN - Prof. Tsukada Kenichi tsukada@intl.hiroshima-cu.ac.jp

KOREA ROK - Prof. Kwon Oh Sung kwonohsung@korea.com

LITHUANIA - Dr. Rimantas Sliuzinskas risli@takas.lt

THE NETHERLANDS - Chair: Frank Kouwenhoven chime@wxs.nl; meer@uva.nl

NORWAY - Mr. Geir Egil Larsen silje.solvberg@hf.ntnu.no

OMAN -Mr. Khalfan al-Barwani M.A. khalfan30@hotmail.com

POLAND - Dr. Ewa Dahlig eda@mercury.ci.uw.edu.pl

PORTUGAL - Prof. Doutora Salwa EI-Shawan Castelo-Branco secb@fcsh.unl.pt

ROMANIA - Mr. Marian Lupascu etnograf@sunu.rnc.ro

SLOV AK REPUBLIC - Dr. Oskar EIschek hudvelos@savba.savba.sk

SLOVENIA - Dr. Svanibor Pettan svanibor.pettan@guest.arnes.si

SPAIN - Dr. Enrique Camara de Landa camara@fyl.uva.es

SWEDEN - Dr. Krister MaIm krister.malm@telia.com

SWITZERLAND - Dr Raymond Ammann raymond.ammann@unibas.ch

bfrei@access.unizh.ch

ozturkme@boun.edu.tr

jgisabirye@yahoo.com

tina.ramnarine@rhul.ac.uk

trice@arts.ucla.edu

tongocthanh@hotmail.com

BULLETIN
of the

INTERNATIONAL COUNCIL

for

TRADITIONAL MUSIC

No. CV IX (109)

October 2006

With
Third Notice - Austria 2007 Conference

TURKEY - Dr. Arzu Ozturkmen

UGANDA -Mr. James Isabirye

UNITED KINGDOM - Dr. Tina K. Ramnarine

USA -Dr. Timothy Rice

VIETNAM - TO Ngoc Thanh

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
SCHOOL OF MUSIC, ANU COLLEGE OF ARTS AND SOCIAL SCIENCES

THE AUSTRALIAN NATIONAL UNIVERSITY
http://www.ictrnusic.org

~ l

THE INTERNATIONAL COUNCIL FOR TRADITIO
SCHOOL OF MUSIC, ANU COLLEGE OF ARTS AND SOCIAL~~~E M U SIC

AUSTRALIAN NATIONAL UNIVERSITY NCES
Building 100, Canberra, A.C.T. 0200 Australia
Tel: +6\ 26125 1449 fax: +61261259775

email: seeretariat@ictmusie.org website: http://WWW.ictmusic.org

President
Dr. Adrienne L. Kaeppler - USA

Vice Presidents
Prof. Allan Marett - Australia

Or. Wim van Zanten - The Netherlands

Secretary General
Or. Stephen Wild - Australia

Executive Assistant
Ms. Lee Anne Probcrts - Australia

Executive Board
Prof. Dr. Marianne Broecker - Germany

Prof. Beverley Diamond -Canada
Dr. Patricia Opondo - South Africa

Prof. Svanibor Pettan - Slovenia
Prof. Jonathan Stock - United Kingdom

Prof. Tsukada Keniehi - Japan
Prof. Tan Sooi Beng - Malaysia

Or Tran Quang Hai - France
Or Ursula Hemetek - Austria

Chairs oflCTM Study Groups
(Sec the Study Group Website http://www.ictmusic.org/ICTMlbetalstg/)

Folk Musical Instruments: Or. Hans-Hinrich Thedens - Norway
Historical Sources of Traditional Music: Or. S.ziegler-Germany & Prof. Bjorn Aksdal-Norway

Ethnochoreology: Mrs. Anca Giurchescu - Denmark
Oceania: Or Raymond Amman - Switzerland
Iconography: Prof. Tilman Secbass - Austria

Computer Aided Research: Or. Ewa Dahlig - Poland
Music and Gender: Dr. Fiona Magowan - United Kingdom

Maqam: Prof. Jiirgen Elsner - Germany & Prof. Fayzullah Karomatli - Uzbekistan
Music of the Arab World: Dr. Scheherazade Hassan - France .

Anthropology of Music in Mediterranean Cultures: Prof. Joaquina Labajo Valdes - Spain
Music and Minorities: Dr. Ursula Hemetek - Austria

Music Archeology: Dr. Julia Sanchez - USA

ICTM The World Organization (UNESCO 'NGO')
for the Study. Practice. and Documentation of Music. including Dance

and other Performing Arts

CONTENTS

From the ICTM Secretariat 2

39th World Conference of the ICTM
July 4 - 11,2007 - Vienna, Austria - Third Notice 5

ANNOUNCEMENTS
Barbara Bamard Smith Travel Award 18
UNESCO NEWS 19
Study Group on for Anthropology of Music in Mediterranean
Cultures - Meeting 23

REPORTS
National Committees

Bangladesh 24
Cyprus 25
Hungary 26
Ireland 29
Sweden 30
Switzerland 3 I
United Kingdom 32

Liaison Officers
Belarus 33
Macedonia 36
Madagascar 38
Nigeria .41
Papua New Guinea 43
Russia 46

Study Groups
Folk Musical Instruments 49
Historical Sources of Traditional Music 50
Study Group on Music and Minorities 53
Ethnochoreology 57

Colloquium
Emerging Musical Identities: Views from across the Atlantic 59

Symposium
Ireland Symposium: 'A National Ethnomusicology' 61

ICTM MEETING CALENDAR 63
MEETINGS OF RELATED ORGANIZATIONS 64
MEMBERSHIP INFORMATION & APPLICATION 65

 1

C O N T E N T S

From the ICTM Secretariat .. 2

39th World Conference of the ICTM
 July 4 - 11, 2007 - Vienna, Austria - Third Notice................................. 5

ANNOUNCEMENTS
 Barbara Barnard Smith Travel Award.. 18
 UNESCO NEWS ... 19

Study Group on for Anthropology of Music in Mediterranean
Cultures – Meeting... 23

REPORTS
 National Committees
 Bangladesh ... 24
 Cyprus .. 25
 Hungary…………………………………………………………..26
 Ireland .. 29
 Sweden... 30
 Switzerland... 31
 United Kingdom... 32
 Liaison Officers
 Belarus ... 33
 Macedonia.. 36
 Madagascar .. 38
 Nigeria……………………………………………………………41
 Papua New Guinea... 43
 Russia... 46
 Study Groups
 Folk Musical Instruments... 49

 Historical Sources of Traditional Music…………………………50
 Study Group on Music and Minorities………………..………….53
 Ethnochoreology…………………………………………...……..57

Colloquium
 Emerging Musical Identities: Views from across the Atlantic…..59
 Symposium

 Ireland Symposium: ‘A National Ethnomusicology’…………….61

ICTM MEETING CALENDAR.. 63
MEETINGS OF RELATED ORGANIZATIONS... 64
MEMBERSHIP INFORMATION & APPLICATION.. 65

 2

FROM THE ICTM SECRETARIAT, CANBERRA, AUSTRALIA

THE ICTM SECRETARIAT HAS NOW MOVED TO AUSTRALIA!
Please note that on January 1st, 2006, Stephen Wild became the ICTM Secretary
General and the Secretariat offices moved to The Australian National University in
Canberra, Australia.

Please now direct all correspondences, membership applications, membership and
subscription payments to the Secretariat in Australia.

SECRETARIAT CONTACT INFORMATION:

ICTM, Secretary General – Dr Stephen Wild
Executive Assistant - Lee Anne Proberts
School of Music, Building 100,
ANU College of Arts and Social Sciences,
Australian National University,
Canberra, A.C.T. 0200, Australia

fax: +61-2-6125 9775
telephone: +61-2-6125 1449
email: email: secretariat@ictmusic.org
website: http://www.ictmusic.org

THE APPOINTMENT OF FILM/VIDEO REVIEWS EDITOR

I am pleased to announce the appointment of Prof. Lisa Urkevich as the Film/Video
Reviews Editor of the Yearbook for Traditional Music. Lisa teaches
ethnomusicology and musicology in the Arts and Humanities Division of the
American University of Kuwait.

Films and videos for review should be sent to: Prof. Lisa Urkevich, PSC 1280 Box
79, APO AE 09880, USA, and they will be forwarded to her in Kuwait. She can be
contacted on email at: LUrkevich@auk.edu.kw.

On behalf of the editors of the Yearbook, we welcome her and look forward to her
contribution.

Don Niles,
General Editor,
Yearbook for Traditional Music

 3

SUBMISSIONS FOR THE YEARBOOK FOR TRADITIONAL MUSIC (YTM)
The Editor for the YTM encourages submissions of articles from members and non-
members. For submission specifications, please refer to the most recent edition of
the YTM under the heading “Information for Authors.” Please send submissions to
the Yearbook Editor: Don Niles, Institute of Papua New Guinea Studies, Box 1432,
Boroko 111, Papua New Guinea; email <ipngs@global.net.pg>. Submissions should
be made in both electronic form attached to an email and hard copy sent to the postal
address or faxed.

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

ICTM Book Reviews Editor: Please send books, periodicals, and other printed
material for review 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 Reviews Editor: Please send films and videos for review
to Prof. Lisa Urkevich, PSC 1280 Box 79, APO AE 09880, USA,; email
LUrkevich@auk.edu.kw

ICTM Record Reviews Editor: Please send audio recordings for review to Prof.
Margaret Sarkissian, Music Department, Smith College, Northampton, MA,
01063, USA; email <msarkiss@smith.edu>; fax +413/585-3180

ICTM Website Reviews Editor: Web addresses appropriate for website review
should be forwarded to Dr. Suzel Reily by email <s.reily@qub.ac.uk>

Please do not send books, CDs, or videos for review to the Secretariat. Please send
materials directly to the respective review editor.

MEMBERSHIP INVOICES
Invoices for 2006 Membership Renewals have been sent. If you have recently
moved, please provide us with your current email address. Credit card payments will
be accepted online at the ICTM website http://www.ictmusic.org/ICTM/jregister.php
.

ICTM WEBSITE
The ICTM website is being redesigned for your convenience and benefit.
As mentioned above credit card payments for membership dues are now accepted,
please go to http://www.ictmusic.org/ICTM/jregister.php and follow the prompts.
Please contact the Secretariat if you encounter any errors.

 4

SUBMISSIONS FOR THE BULLETIN OF THE ICTM
(Editor: Lee Anne Proberts) The Bulletin is primarily a means for communicating
ICTM information. If space allows, however, the Bulletin considers news from
international organizations affiliated with ICTM. Priority is given to UNESCO
affiliated organizations.

Deadlines for submissions to the Bulletin are:
April Bulletin - 1st of March deadline
October Bulletin - 1st of September deadline.

All submissions should be sent by email to the Secretariat. Material will be edited,
when necessary, without notification.

MAILING SCHEDULES FOR ICTM PUBLICATIONS
To keep our mailing lists accurate and to 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 will only be mailed to paid-up members.

Mailing Schedule:
April Bulletin: Beginning of April
October Bulletin: Beginning of October
YTM: Mid-December
All mail goes out via surface domestically and ISAL internationally. Please allow at
least 6-12 weeks for surface mail to reach you, depending on your location.

ICTM DIRECTORY OF TRADITIONAL MUSIC 2005 - Last Printing!
Please note the Directory 2005 was the last printed edition of the Directory.
After all stock of the 2005 edition has been exhausted, the Directory will only be
available online. Special arrangements will be made for ICTM members who
do not have internet access. Please advise the ICTM secretariat at
secretariat@ictmusic.org if you are unable to access the online directory.

 5

39th World Conference of the ICTM – Third Notice
4 – 11 July 2007 Vienna, Austria

You are invited to attend the 39th World Conference of the ICTM, which will be
held from 4-11 July 2007 in Vienna, hosted by the Austrian National Committee of
the ICTM and the University of Music and Performing Arts Vienna in partnership
with the Institute of Musicology at Vienna University, the Phonogram Archive of the
Austrian Academy of Sciences and theAustrian Commission for UNESCO.
The 2007 conference will be located in the city of Vienna, the capital of
Austria, at the University of Music and Performing Arts.

For further information, please see the conference website:
http://www.ICTM2007.at

CONFERENCE SCHEDULE

4 July: Arrival of participants in Vienna; registration (12:00 a.m.

– 6:30 p.m.) and welcome reception (7:00 p.m.)
5 July: Opening Ceremony (9:00 a.m.)
5 – 7- July: Paper sessions, business meetings, film sessions,

informal music sessions and workshops
8 July: Break; excursions
9 – 11 July: Paper sessions, closing ceremony
12 July: Departure

Conference participants should plan to arrive in Vienna no later than the early
afternoon of Wednesday, 4 July as registration will be possible from
12:00 a.m. until the welcome reception at 7:00 p.m.
The following day, Thursday, 5 July starts with the opening ceremony at 9:00 a.m.
All sessions will take place at the University of Music and Performing Arts Vienna
which is located in the 3rd district of Vienna nearby the very centre of the city.
During the whole conference a variety of concerts, informal music sessions, special
events and tours in the surrounding areas of Vienna to the mountains
and to the Burgenland are being prepared (for more details, see
ENTERTAINMENT)
On Wednesday, 11 July a multi-faceted music evening closes the conference so that
you should plan your departure on Thursday, 12 July. A more detailed conference
schedule will be published in the April 2007 Bulletin and on the ICTM website.

 6

LOCAL ARRANGEMENTS COMMITTEE
Chair: Gerlinde Haid
Members: Ursula Hemetek

 Regine Allgayer-Kaufmann
 Christiane Fennesz-Juhasz
 Maria Walcher

Conference Assistant: Birgit Huebener

Inquiries concerning the local arrangements should be directed to:
Institut für Volksmusikforschung und Ethnomusikologie
Anton-von-Webern-Platz 1
1030 Wien
Phone: +43 (1) 71155 – 4207
Fax: + 43 (1) 71155 – 4299
Email: ictm@mdw.ac.at

GENERAL ASSEMBLY
The 38th General assembly of the ICTM will be held during the conference on
Friday, 6 July 2007, from 14:30-16 hours.

CONFERENCE PROGRAM
Members who wish to make a presentation should send their proposal before the
deadline of 1 November 2006. If your paper was accepted you have to register
until 30 April 2007. Otherwise your paper can not be considered in the final
program. Detailed information on the conference themes, abstract submissions,
formats and deadlines can be found on the ICTM website http://www.ICTM2007.at
o r i n t h e A p r i l 2 0 0 6 B u l l e t i n t h a t c a n a l s o b e f o u n d o n
http://www.ictmusic.org/ICTM/ . A fuller account on the schedule and detailed
program will be given in the April 2007 Bulletin.

WHERE TO SEND PROPOSALS FOR PRESENTATIONS
All questions concerning the scholarly program and your proposals should be
directed to:
Wim van Zanten, ICTM Program Chair – Vienna 2007
Dept. of Cultural Anthropology and Development Sociology
Faculty of Social and Behavioural Sciences
Leiden University
P.O. Box 9555, 2300 RB Leiden, the Netherlands
Fax: +31 – 71 – 527 36 19
Email 2007 conference: W.van.Zanten@umail.leidenuniv.nl

 7

EXHIBITS
The conference organizers are planning to prepare an exhibition of
Ethnomusicological books, audio, audio-visual and other materials that will be on
display and also for sale during the conference. If you are interested in exhibiting
your books or other material please contact Birgit Huebener (ictm@mdw.ac.at) not
later than 1 May 2007 to settle questions of afforded space, settlement of accounts,
terms of payment for professional sellers and delivery. It will also be possible to
enclose selected publicity leaflets for books, journals, and other items of potential
interest in the conference folders, for a small charge. Again, contact the Conference
Assistant, for more information.

ENTERTAINMENT
Vienna has been often called “the city of music” and it is a truly multicultural city,
formed by immigration like other Western European capitals as this will be seen and
heard a lso dur ing the conference, in events and le i sure programs.
The following description tries to give you an overview of all leisure amenities
offered during the conference. Some of these activities can be booked optionally
together with your registration others are automatically included.

Welcome Reception: 4 July
The welcome reception will take place on Wednesday, 4 July at 7:00 p.m. at the
University of Music and Performing Arts Vienna. It offers you a first get-together
w i th co l l eagues , f r i ends and o the r pa r t i c ipan t s i n a r e l axed and
comfortable atmosphere. Food, wine and music are ensured.

Visit to the “Heurigen”: 6 July, please register!
Join us on Friday evening for a Dinner at a typical Viennese “Heuriger” (Wine
Tavern). In the midst of Vienna’s vineyards on the outskirts of the “Wiener Wald”
(Vienna Woods), you can enjoy a pleasant get-together at one of the places loved not
only by visitors but also by the locals. During the evening you have the possibility to
visit selected locations where different groups of musicians will play typical
Viennese songs. A shuttle service or a short walk through the vineyards will bring
you to the place of your choice.

Workshop “dance a waltz”: 7 July, please register!
On Saturday evening we want to offer you the possibility to shake a leg by dancing
the waltz and other typical Austrian dances. In this workshop you will learn waltzes
from scratch, refresh your knowledge or bring it to the point of perfection.

Excursions: Sunday, 8 July; please register!
On Sunday 8 July we offer two different tours to the surrounding areas of Vienna (to
the Schneeberg and Burgenland). You may choose according to your interest, but
both will offer a restful but impressive day in the countryside, including musical
experiences. Both tours have been created especially for participants of the ICTM

 8

World Conference. (You will not miss a shopping day in Vienna, because shops
willbe closed on Sunday).

Busses will leave Vienna at about 11.00 a.m. and bring you back late in the evening.
The price includes the transport, all tickets and refreshments (except beverages)
during the whole day as well as music events. (The price for each of the tours:
EURO 55,-) **There is only a limited number of tickets for each of the tours, so
please do not forget to register.

Elevated Soul and Yodelling
The “Schneeberg” is the first elevation above 2000 meters about 1 hour drive away
f rom Vi enna . T he a rea a round t he Sc hnee be rg i s r i c h w i t h fo l k
music and the treasure of yodelling.
We will have the opportunity to touch the feeling of this mountain region by going
up to the top of the Schneeberg by train to enjoy the splendid views, walk a little and
get in touch with the local singers and musicians as well as experience yodelling.
Solid shoes and a warm overcoat might be recommendable.

Music, Dance and Wine in the Burgenland
The “Burgenland” is Austria’s easternmost region and youngest federal state which
is also called “Land of the Sun”. It is famous for its wine production, for the
beautiful panoramic landscape and its cultural diversity due to history. The tour
includes all these, but the focus will be on experiencing musical diversity. We shall
pass by the birth places of Jospeh Haydn and Franz Liszt, are going to see an
exhibition on violin traditions in Kittsee (birth place of the Jewish violinist Joseph
Joachim), and will enjoy wine tasting. We will taste local food, hear Croatian
Tamburica-music and we will join in a Hungarian Dance House (live music and
dance), which is a wonderful opportunity for more informal communication.

Reception and music event: 9 July, please register!
On Monday, 9 July we promise you an unforgettable evening. Besides a selection of
Austrian food and drinks, the special highlight of this evening will be the varied
music program which represents a wide spectrum of various musical styles with an
invitation to dance.

Closing Ceremony: 11 July
The pleasant finale after the official closing ceremony of the 39th World Conference
of the ICTM offers another informal music event. Here you will have the possibility
for a last discussion, the chance to say goodbye to your colleagues in a relaxed
atmosphere and to listen to Vienna’s rich musical heritage.

Participation in all these special events is optional but also very strongly
recommended. Each one forms an excellent means of getting to know conference
colleagues better, while enjoying some of the highlights of Austria’s music, dance,
scenery, art and architecture.

 9

CONFERENCE REGISTRATION
The registration desk will be located in the main lobby of the University of Music
and Performing Arts Vienna and staffed during the first two days of the conference
and then throughout the rest of the conference as needed.

All participants, including those giving papers and chairing sessions, must pay a
registration fee. Those whose paper proposals have been accepted by the Program
Committee must register for the conference by 30 April 2007. Otherwise their
papers may be removed from the conference program.

To receive lower conference rates, participants must be ICTM members in good
standing or students with their dues paid for 2007. Because ICTM membership will
be checked at the registration desk, members are strongly advised to settle their
membership status with the ICTM Secretariat in Canberra before travelling to
Vienna (secretariat@ictmusic.org or write to: ICTM Secretariat, School of Music,
Australian National University, ANU College of Arts and Social Sciences Building
100, Canberra, A.C.T. 0200, Australia). There will, however, also be an ICTM desk
for membership payments at the Conference. Students have to bring a valid
document of identification.

By sending in the Conference Registration Form (preferably online:
www.ictm2007.at/register.htm or by fax: please use the registration form attached)
and payment before 30 April 2007, you will be assured of the lower advance
registration fee. The lower fee is intended to encourage earlier bookings, which are
administratively essential for local arrangements and program committee alike.
Payment can be made by credit card (Visa and MasterCard) or bank transfer.

Bank transfers may be made without processing fees to the ICTM2007 Conference
Account. You must include your full name and the purpose of your payment.

Please make your bank transfer to:
Account: ICTM2007
Account No.: 608 519 187
Bank: Bank Austria Creditanstalt AG
Bank Code: 12000
SWIFT: BKAUATWW
IBAN: AT76 1200 0006 0851 9187

In case of cancellations before 1 June 2007 an administrative charge of 25% of the
registration fee will be deducted. For cancellations of the registration notified
between June 1 and June 15, 2007 a refund less charges of 50% of the registration
fee will be made. No refund can be made after this date.
**Please note this cancellation policy does not apply to paper givers, see Conference
Registration details above.

 10

LOCATION
Vienna is the capital of the Republic of Austria. It is the country's biggest city and
seat of many international organisations (official UN seat, OECD headquarters). Its
1.65 million inhabitants live in a space of 414 square kilometers. Vienna is a truly
multicultural city, formed by immigration like other Western European capitals, with
a strong reference to the south-eastern parts of Europe.
Vienna takes a special position in Austria as it is both a city and a federal province.
The mayor of Vienna is at the same time governor of the province, while the City
Council also acts as provincial government. The City Council consists of 100
members and constitutes the City's highest official body.
Vienna's cultural life is multi-faceted. You have the choice of fifty theatres, four
opera houses, two stages for musicals, one hundred museums and numerous theatre,
music and dance festivals. The Museumsquartier (museum quarter) with its baroque
facade is home to one of the biggest cultural districts in Europe.
The University of Music and Performing Arts Vienna, venue of the world
conference, is one of the largest and oldest universities of Music and dramatic arts in
the world. At present more than 800 teachers instruct approximately 3500 students
from almost all countries in the world.

TRAVEL
The Vienna Airport is situated approximately 16 km (12 miles) from the centre of
Vienna. From the Viennese airport you can easily get into town within 30 minutes,
by bus, train or by taxi. The Vienna Airport Services busses link the airport to the
Vienna City at Schwedenplatz/Morzinplatz two times per hour. The bus ride to
Vienna takes approximately 20 minutes, the ticket costs € 6,00. (Not recommended)

The S-Bahn (suburban rail) takes 32 minutes to the Vienna City Air Terminal (Wien
Mitte – Landstrasse); the ticket costs approximately €3,00

The City Airport Train (CAT) takes you in about 16 min two times per hour from
Vienna Airport to the city. The single ticket costs € 8,-.

From the Vienna City Air Terminal, taxis and public transport (U3, U4) are easily
available. A taxi ride from the airport to the centre of Vienna costs approximately €
32,-.

Vienna also features an excellent public transport system. The underground is very
reliable and easy to negotiate, and there are many tram lines and busses for shorter
distances. For night-time traveling, Vienna offers a network of night busses, and of
course taxis. Validated tickets can be used for all public transport in the core zone.
Tickets are available at ticket machines at most underground stations or at points of
advance sale. Tobacconists also sell tickets. You may also purchase a ticket on board
the bus or tram at an increased rate of two EURO per ticket.

 11

VISAS
Holders of an EEA (EU Member States, Iceland, Liechtenstein and Norway) or
Swiss passport do not require a visa. Nationals from EU-countries as well as
Switzerland and Liechtenstein may remain for an unlimited time.
All holders of Travel Documents and Certificates of Identity (CID) do require a
visa!
You ONLY need a visa if you are a national of one of the countries named on
following link;
http://www.bmaa.gv.at/view.php3?f_id=5428&LNG=en&version=
Please check this link for further information.
If you are a member of ICTM in good standing and need a personal invitation to
attend the conference (whether for a visa or funding application of your own), please
contact the Conference Assistant of the Local Arrangements Committee.

ACCOMODATION
A wide range of hotels and student accommodation is available. We made up a list
of some of the addresses we recommend close to the University of Music and
Performing Arts Vienna which you can find on our conference website
(www.ictm2007.at/accomodation.htm). There, a contingent of rooms is held for
ICTM conference participants which can be booked online together with your
registration. Please keep in mind that booking is your responsibility, so make sure to
arrange the accommodation of your choice in time. Of course the local arrangement
team is available for any further questions.

MEALS
Coffee breaks and the buffet at the receptions are included in the registration fee. We
recommend you have breakfast at your hotel. Lunch will be available during the
break (12:30 a.m. – 2:30 p.m.) for a reasonable price close by at the University of
Music and Performing Arts Vienna. We aim to strike a balance between cost and
convenience, aiding the smooth running of the schedule but also leaving space for
guests to explore the third district or other parts of the Vienna individually.
Food costs range from about € 1,50 for a basic sandwich to around € 5,00 for an
average pub or takeaway meal, and from € 6,00 to € 12,00 for typical restaurant
meals. A list of eating places and other amenities will be provided
to registrants.

LANGUAGE
German is the official language in Austria. Regional dialects are pronounced and
within the different regions of the country one will encounter marked variations
from Hochdeutsch, i.e. ‘standard’ German. Due to the multicultural history, on the
tide of immigration you can also hear many different languages. Usually English is
understood in hotels,shops as well as in everyday life.

 12

CURRENCY
The EURO (€) Austrian’s currency is the currency of twelve European Union
countries, stretching from the Mediterranean to the Arctic Circle (namely Belgium,
Germany, Greece, Spain, France, Ireland, Italy, Luxembourg, the Netherlands,
Austria, Portugal and Finland). As from 1 January 2007, the euro will also be the
currency of Slovenia.Euro banknotes and coins have been in circulation since 1
January 2002 and are now a part of daily life for over 300 million Europeans living
in the euro area.
Banknotes: € 5; € 10; € 20; € 50; € 100; € 200; € 500 (In shops and restaurants you
may have problems with 200,- and 500,- notes)
Coins: There are eight different denominations in the current euro coin series,
ranging from the 1 cent to the €2 coin.
Automated cash machines are available all over Vienna. These will provide cash to a
variety of overseas bank and credit cards, including VISA and MasterCard. There
are also banks where traveller’s checks can be cashed within walking distance. A
credit card can be used for purchases in most shops, pubs, and restaurants.
Tipping taxi drivers or waiters for food in restaurants is optional but common. If the
service you received was acceptable or better, tips normally account 10%.

TIME
GMT + 1 (GMT + 2 during the European/continental summertime).

ELECTRICETY
220 volts AC, 50Hz. Round two-pin European plugs are standard.

TELEPHONE
Full IDD facilities available. Country code: 43. Outgoing international code: 00. The
dialling code for Vienna, when calling from abroad is: +43 for Austria 1 for Vienna.
Call boxes are grey and found in all areas. International calls can be made from
payphones with four coin slots. Trunk calls within Austria and to 40 countries are
cheaper Mon-Fri 18:00-08:00 and approximately 35 per cent cheaper at the weekend
(from 13:00 Saturdayto 08:00 Monday).

INTERNET ACCESS
Internet access will be provided by the University during the whole conference.
Please ask for the ID and Password at the information desk. Most of the hotels offer
the possibility to use the internet, for which a small fee is charged. In addition you’ll
find Internet Cafés around the University.

HEALTH
Food & drink: Austria’s especially Vienna’s quality of water is deemed to be among
the best in the whole European region so you can drink water directly from the tap
without risk. Milk is pasteurised and dairy products are safe for consumption. Local
meat, poultry, seafood, fruit and vegetables are generally safe to eat.

 13

Health care: The following emergency numbers are used: Police: 133; Ambulance:
144; Fire: 122. Refunds are available from Regional Health Insurance Offices
(Gebietskrankenkassen) which also provide addresses of medical and dental
practitioners. Referral to a public hospital will require an admission voucher issued
by a doctor. In an emergency, visitors should show their passport to the hospital
administration which will ascertain from the insurance office whether the costs of
treatment will be met.
Further Information: http://wien.at/english/health/index.htm

CLIMATE
Austria enjoys a moderate continental climate featuring four distinct seasons:
summers are warm and pleasant with cool nights, and winters are sunny, with snow
levels high enough for widespread winter sport. In July average temperatures of
23,1°C/73,5F (day) and 13,4°C/56,1F (night) can be expected.

OTHER TIPS
Vienna, ranks among the safest European capitals, personal security is normally
unproblematic. Shops open between 8:00 a.m. and 10:00 a.m.; closing times vary
from 6:00 p.m. to 7:30 p.m. On Sundays they are mostly closed. There is no official
closing time at pubs and restaurants.

Some visitors may wish to extend their visit to Vienna by taking in another part of
Austria or of neighbouring countries. Vienna is situated 250 km from Salzburg, 60
km from Bratislava, 250 km from Prague and 220 km from Budapest. From Vienna
all these destinations can be easily reached by bus,train or air.

As the conference approaches, the Conference website will be updated to provide
further information about Vienna and the conference itself.he local arrangement
committee will make every effort to make this an enjoyable and friendly conference
as well as an intellectually stimulating one.

 14

SUPPORTING REGISTRATIONS

Members are invited to assist those who may not otherwise be able to attend
the World Conference in Vienna by paying a Supporting Registration fee. A
Supporting Registration covers the registration fee of the person paying the
Supporting Registration as well as a discounted registration fee for a second
person. It is intended especially to assist delegates from soft currency
countries.

A member paying a Supporting Registration fee may nominate the recipient,
or they may allow the registration to be allocated by the Local
Arrangements Committee.

Anyone wishing to be considered as a recipient of a Supporting Registration
must:

• Be a member of ICTM;
• Complete the Conference Registration Form;
• Indicate that you wish to be considered; or
• Be nominated by a person willing to do so and pay a Supporting

Registration fee.

 15

Conference Registration Form
39th World Conference of the ICTM

4 – 11 July 2007 Vienna, Austria
(preferably online registration: www.ictm2007.at/register.htm)

Name: (Surname, First name)
Mr/Mrs. __

Title: __

Address:
Street: __

Code, City: __

Country: __

Email: __

Phone / Fax: __

I plan to attend the 2007 ICTM World Conference in Vienna. I understand that

advance registration entitles me to receive the discounted registration fees as listed

below.

 I include required credit card details for registration fee marked below.

(Only Visa and MasterCard are accepted)

 I will pay by bank transfer.

Mark the appropriate conference fee and mark any special event ticket.

Conference Fee

 Supporting Registration (Ordinary Member registration plus
supporting membership for a participant from a soft currency
country) before April 30, 2007

 € 150,-
 Supporting Registration (Ordinary Member registration plus

supporting membership for a participant from a soft currency
country) after April 30, 2007

 € 200,-

 Joint Supporting Registration (Joint Ordinary Member registration

plus supporting membership for a participant from a soft currency
country) before April 30, 2007

 € 210,-

 16

 Joint Supporting Registration (Joint Ordinary Member registration
plus supporting membership for a participant from a soft currency
country) after April 30, 2007

 € 260,-

 Ordinary Member registering before April 30, 2007
 € 120,-

 Ordinary Member registering after April 30, 2007
 € 170,-

 Joint Ordinary Member registering before April 30,
 2007.
 € 180,-
 Joint Ordinary Member registering after April 30,
 2007.
 € 230,-

 Student Member registering before April 30, 2007
 € 80,-

 Student Member registering after April 30, 2007
 € 100,-

 Non-Member registering before April 30, 2007
 € 160,-

 Non-Member registering after April 30, 2007
 € 210,-

(__) I wish to be considered as a recipient of a Supporting Registration.

(__) I wish to nominate as the recipient of my Supporting Registration

(Name of Recipient)……………………………………………………

Leisure amenities

Excursion (not included in registration fee)

 “Schneeberg” or
 “Burgenland” EURO 55,-

 TotalAmount: €

 17

Other special event tickets (included)

 Visit at the “Heuriger”, 6 July

 Workshop “dance a waltz”, 7 July

 Reception and music event, 9 July
Method of payment

Please make your bank transfer to:
 Bank transfer Account: ictm2007

 Account No.: 608 519 187
Bank:Bank Austria Creditanstalt AG
Bank Code: 12000
SWIFT: BKAUATWW
IBAN: AT76 1200 0006 0851 9187

Alternatively, payment may be made by

 VISA or MASTERCARD

Name as it appears on your card: ____________________________

Card number:__

Expire Date:________________

Total amount to be billed in EURO: € .

Signature: ___

Date: __________________

Address (if different from that given above):

Please photocopy or print out the Conference Registration Form and return
it by regular mail or fax with your payment (preferably before 30 April
2007) to: Mrs. Adele Stanek

 admicos.Congress Incentive GmbH
 Garnisongasse 7

 A-1090 Vienna, Austria
 Fax-Nr.: +43-1-512 80 91 80

 18

ANNOUNCEMENTS

Barbara Barnard Smith Travel Award

A fund has been established to provide an award to a person whose participation in
an ICTM World Conference would contribute significantly to both the conference
program and to the recipient’s professional career but who, for financial reasons,
would otherwise be unable to participate. The Award is intended to provide funds
for transportation to a World Conference site and lodging and food during the
conference. In addition, ICTM will pay the registration fee for the Conference.

An applicant for the Award may be:

(a) An emerging scholar (advanced graduate student or young
(b) scholar with recently awarded doctorate);
(c) A practicing musician without advanced scholarly credentials from a

country without an appropriate institution of higher education for
s u c h s t u d y o r w i t h o u t r e s o u r c e s f o r s u c h s t u d y i n

(d) a foreign country;
(e) A senior scholar whose institution does not support conference

participation or a retiree who continues to contribute actively
(f) to the field.

Applicants for the 2007 World Conference should include with their Paper Proposals
a brief written statement indicating why they wish to be considered for the Award. A
practicing musician who is not a member of ICTM may be nominated by a member
who should also send a supporting statement, including mention of the nominee’s
potential contribution to the Conference. The Award will be made by the Program
Committee in consultation with the President.

NOTE: This Award has been made possible by a substantial donation. The original
donor has agreed that the Board may invite members to contribute
to the fund to ensure its continuation in the future.
The ICTM Secretariat, would like to announce that we have recently received a
further substantial donation to this Award and although the donor wishes to remain
anonamous, we would like to thank the donor for their generosity towards this fund.
Donations should be made to the “Barbara Barnard Smith Travel AwardFund” and
sent to the Secretariat.

 19

UNESCO NEWS

Issues in safeguarding living culture

The UNESCO web-site (www.unesco.org) contains very useful information on
issues of its policies concerning our field. Apart from the text of the 2003
Convention for the safeguarding of the intangible cultural heritage (ICH
convention), some definitions and reports of expert meetings may be found. The
2003 ICH convention will remain very important to the ICTM, much more than the
1972 Convention concerning the protection of the world cultural and natural
heritage (monuments, buildings, natural sites, etc.) and the 2005 Convention on the
protection and promotion of the diversity of cultural expressions, that is more related
to artistic creation and cultural products of all kinds (literature, TV, performing arts,
architecture, etc). The ICTM has been very much involved in the Proclamation of
Masterpieces of the oral and intangible heritage, a program which has now been
terminated (see the April 2006 Bulletin). Some ICTM members took part in
preparing and/or evaluating proposals for proclamation and it remains to be seen
what ICTM’s involvement will be now that the 2003 convention has come into
force.

Operational directives and Fund to be established. The 2003 convention came into
force on the 20th April 2006. From 27-29 June 2006 the first General Assembly of
state parties took place. In his opening speech the Director-General of UNESCO,
Mr. Koïchiro Matsuura, mentioned that the speed of ratification of a UNESCO
convention has never been so fast: 52 states parties within 30 months after its
adoption. (On 25th August 2006 the 62nd state ratified the convention.) The General
Assembly of the ICH convention elected Mr. Mohammad Bedjaoui (Minister of
Foreign Affairs of Algeria) as its chairperson, as well as an Intergovernmental
Committee composed of 18 members: Algeria, Belgium, Brazil, Bulgaria, China,
Estonia, Gabon, Hungary, India, Japan, Mexico, Nigeria, Peru, Romania, Senegal,
Turkey, United Arab Emirates and Viet Nam.
The Intergovernmental Committee will be expanded to 24 members in November
2006 and will start preparing a set of operational directives that will guide the
implementation of the ICH convention. Further, the Intergovernmental Committee
has to look into financial aspects and to discuss how to use the Fund for the
safeguarding of the ICH. See for more information the UNESCO site
www.unesco.org/culture/ich_convention.

Communities, groups and individuals are frequently mentioned in the ICH
convention as well as the important role they have to play in the safeguarding
process. For instance, state parties to the convention are supposed to identify and
define the various elements of ICH present in their territory with the participation of
communities, groups and relevant non-governmental organizations (Article 11) with
a view to drawing up one or more inventories of the intangible cultural heritage
present in its territory. These inventories will serve to identify which elements need

 20

active safeguarding; ultimately, some of the items on these inventories may be
proposed by the states parties for listing on one of two ‘world lists’: the
Representative list of the intangible cultural heritage of humanity (this list will
eventually include all 90 Masterpieces) and the List of intangible cultural heritage in
need of urgent safeguarding.

There are a number of problems in making these inventories and lists. For instance,
how will state parties seek the participation of communities and NGOs? And who
are the members or representatives of communities and relevant NGOs?
Furthermore, communities may not be willing to put items of their ICH in an
inventory or on a list. On UNESCO's website, it reads: ‘The Convention speaks
about communities and groups of tradition bearers, without specifying them. Time
and again it was stressed by the governmental experts who prepared the draft of the
Convention that such communities have an open character, that they can be
dominant or non dominant, that they are not necessarily linked to specific territories
and that one person can very well belong to different communities and switch
communities.’

In order to specify more precisely who these people in the communities and groups
are and how they should be involved in the inventorying process for intangible
cultural heritage, UNESCO organised a number of expert meetings (in principle,
participants speak on their own behalf, not as representatives of a country or
institution):

1. Inventorying intangible cultural heritage, Paris, 17-18 March 2005 (in
which our former secretary general Anthony Seeger was one of the key-
note speakers);
2. Selection criteria and procedures for inscription of intangible cultural
heritage elements, Paris, 5-6 December 2005;
3. Documenting and archiving intangible cultural heritage, Paris, 12-13
January 2006;
4. Community involvement in safeguarding ICH: Towards the
implementation of the 2003 convention in Tokyo, Japan, 13-15 March
2006, organised in cooperation with the Asia/Pacific Cultural Centre for
UNESCO (ACCU);
5. Impacts of the proclamation of Masterpieces of the oral and intangible
heritage of humanity, Paris, 20-21 April 2006.

The reports of the first and the fourth meetings may be found on UNESCO’s
website. Below I only mention a few points that seemed very interesting.

Authenticity. In these reports you will find a discussion on the term ‘authenticity’.
According to the 2004 Yamato declaration ‘authenticity’ is considered not relevant
for intangible cultural heritage in the sense of ‘historically correct’. However,
several experts remarked that abandoning the criterion of authenticity would lead to

 21

the loss of values. In Bulgaria ‘authenticity’ was used for performances in ‘natural/
original context’ as opposed to performances by professionals having studied in
academic institutions. It was also felt that it is necessary to distinguish between what
is rooted in a cultural tradition and what is artificially created for commercial
exploitation However, Ms. Sant’Anna from Brazil, a country that has been very
active in safeguarding ICH, stated that the notion of ‘authenticity’ as used in the
context of physical heritage, cannot be applied to ICH. There are no ‘pure’,
uninfluenced cultural expressions in Brazil, she said (report meeting 1, p.16-17).

Making an inventory is a process, not an end-product. This was remarked several
times. In the report of the fourth meeting it even said (p.12) ‘The experts agreed that
the international listing system should not become a repetitive and static
encyclopaedia of intangible cultural heritage and suggested time limitations, both at
national and international level. At international level, the experts proposed the use
of a sunset clause in order to limit the period of inscription on the Convention’s List.
At the national level, the regular updating of the inventories, as required by the
Convention, may bring along the idea of limitation in time.’

Communities and groups. The convention stresses the role of communities who are
the bearers and transmitters of the traditions and expressions to be safeguarded,
rather than focussing on documentation, research and researchers. (Report fourth
meeting, p.24-25).

In a UNESCO Glossary of terms for ICH prepared in 2002 the definition of
‘community’ was:
 ‘People who share a self-ascribed sense of connectedness. This may be

manifested, for example, in a feeling of identity or in common behaviour,
as well as in activities and territory. Individuals may belong to more than
one community.’

The fourth expert meeting in March 2006 came up with another definition, within
the context of the ICH convention:
 ‘Communities are networks of people whose sense of identity or

connectedness emerges from a shared historical relationship that is rooted
in the practice and transmission of, or engagement with, their ICH.’

It may be seen as a shortcoming that the second definition does not use the ‘self-
ascribed sense of connectedness’, however, also this fourth expert meeting very
much stressed that it is a community that defines its own ICH, and not, for instance,
a government or a researcher.

This expert meeting gave the following definition of ‘group’ in the ICH context:
 ‘Groups comprise people within or across communities who share

characteristics such as skills, experience and special knowledge, and thus
perform specific roles in the present and future practice, re-creation and/or

 22

transmission of their intangible cultural heritage as, for example, cultural
custodians, practitioners or apprentices.’ (report fourth meeting, p.17)

The presented definition of ‘individual’ seems not necessary to me, or it could have
been stated that an individual is a member of a group and/or community.

Copyright and intellectual property. One of the key-note speakers in the first
meeting was Mr. Wend Wendland, head of the Traditional Creativity and Cultural
Expressions Section, Global Issues Division of WIPO (the World Intellectual
Property Organization). ICH has a dynamic character, and this is one of the
problems in trying to ‘protect’ or safeguard ICH. Mr. Wendland remarked that ‘ideas
are not under protection and can therefore be used. In copyright law, the challenge is
to distinguish between legitimate inspiration and inappropriate copying.’ (p.34).
Copyright law can only protect intellectual property (IP) when the authors are
known. It cannot protect the rights of a community which is not the author as such,
but rather a source of creativity. However, the WIPO draft provisions directly
establish communal rights (p.33). These new WIPO provisions ‘will fill the current
gaps by providing IP-type protection for communal creativity. It will also apply
when an innovative expression relies on a traditional one and benefit sharing would
be necessary under patent legislation.’ (p.34).

Audiovisual recordings. Undoubtedly in the process of making inventories and lists
of ICH, audiovisual recordings will play an important role. These documentations
may be used for raising awareness about and transmission of the ICH. We shall have
to wait for the operational directives to see how this will be implemented by the
Intergovernmental Committee.

UNESCO still has the heritage of the UNESCO Collection of Traditional Music of
the World in which many of our members played a role as compilers and/or assisted
in the editorial work. As reported in the October 2005 Bulletin, this collection has
come to an end and the contract with the distributor Auvidis/ Naïve has been
terminated in May 2005. UNESCO is currently trying to make sure that the more
than 100 Collection titles will be available again in the near future, especially in a
‘publish on demand’ form, and to publish about 15 unreleased titles that are entirely
ready, but were never published by Naïve. However, various copyright and
intellectual property issues first need to be clarified and UNESCO hopes that most
of these legal issues will be solved before the end of 2006.

Wim van Zanten

 23

Meeting of the Study Group for Anthropology of Music in
Mediterranean Cultures

The Study Group on the “Anthropology of Music in Mediterranean Cultures” will
hold its 7th Meeting in Venice, hosted by the “Fondazione Ugo e Olga Levi”, in
June 28-30, 2007. The theme will be “Cosmopolitan Cities and Migrant Musics”.
This is the first reconvening of the STG after Tullia Magrini, founder and soul of it,
so prematurely passed away in Summer 2005. The Meeting will be thought as an
opportunity for the people who more closely shared Tullia’s interests to meet again,
to discuss the future of the STG and of its publication “Music & Anthropology”.
Those interested in attending the Meeting may contact Marcello Sorce Keller at the
following address: mskeller@ticino.com

 24

REPORTS

ICTM National Committee – Bangladesh

Music is a natural passion in Bangladesh, a land of natural beauty, unending lush
green fields, verdant woods, meandering rivers, gargling sea, lakes and blue skys.
over the hills. Music is an integral part of life in Bangladesh which has a variety of
rich and colourful musical traditions conforming to the change of six seasons in the
year, important national events, life and death of important poets and various folk
festivals.

Different cultural organizations welcomed the New Year’s Day on 31st
night by organizing attractive musical and dance programmes in halls and open
spaces, on radio and television. The presentation of Pop music, a fusion of Bengali
folk, modern and devotional musical elements by different music organizations was
the special feature of the new year’s daycelebration. A special fusion music
programme was held, organized jointlyby ICTM Bangladesh and Ustad Ayet Ali
Khan Sangeet Niketan andLondon Grand Union Orchestra founded by composer
musician Tony Haynes. Tony Hayne’s music troupe, in collaboration with a number
ofartists under the leadership of Ustad Shahadat Hussain Khan, (a famous
Sarod player and a member of ICTM, Bangladesh National Committee)
assisted by Professor Reenat Fauzia, an eminent Sitar player presented the fusion
music programme of western jazz and eastern classical music reflecting an unique
blend of eastern Ragas and Jazz ballad, Latin beats and African Samba rhythm.

Bangladesh ShlipaKala Academy dedicated to preserve and promote the cultural
traditions of Bangladesh. Apart from holding musical programs of varied kinds on
different occasions, held a week-long folk music performance participated in by
artists from every nook and corner of the country. A week long Lalon geeti festival
celebrating a Lalon mystic singer who delved deep into the mystery of life and life
hereafter was held in Kushtia participated by reputed Lalon music artistes.

As usual the Bengali new year was celebrated by various cultural organizations and
radio and television channels with Tagore songs of joy and hope welcoming the
Naba Barsha, the Bengali New Year. Tagore songs were sung by artistes of different
cultural organizations on the occasion of birth and death anniversary poet Rabindra
Nath Tagore. Similarly, on the occasion of birth and death anniversary of national
poet Kazi Nazrul Islam, different organizations held Nazrul songs. The Victory Day
on December 16 and Independence Day on March 16 was celebrated with great
pomp and splendor including patriotic songs.

Sudha Sangeet Prashar Gushthi a cultural organization held a 3-day long classical
music conference. In September Ustad Ayet Khan Sangeet Niketan organized a
cultural function of classical instrumental music on the occasion of death

 25

anniversaries of two reputed Sarod and Surbahar maestros; UstadAlauddin Khan and
Ustad Ayet Ali Khan.

Abdul Hannan

ICTM National Committee - Cyprus

The CYPRUS MUSICOLOGICAL SOCIETY, the organization which hosts the
ICTM Cyprus National Committee since 2003, announced that the 4rd
INTERNATIONAL CONFERENCE of the CYPRUS MUSICOLOGICAL
SOCIETY will take place in November 24-25, 2006, in Nicosia, Cyprus, on
“CONTEMPORARY TRENDS IN MUSIC TECHNOLOGY”. The two - days
program will be covered by few invited speakers, and many other local researchers
and members of the CMS, as the aim of the conference is to gather researchers,
teachers, composers and practitioners actively involved in music technology, to
serve as a forum for discussion, presentation of theories, research projects and
practical applications concerning the issue of music technology in Cyprus and
internationally. The conference will provide an opportunity to reflect on and
challenge prevailing methodologies and concepts in technology, music and music
education at all levels (early years to higher education), and to discuss future
directions.

The new academic year 2006-2007 is about to start in Cyprus without having the
Musical studies established in the University of Cyprus. Recently a committee of
Cypriot musicologist visited again for a second time the Dean of Academics of the
University of Cyprus Professor Elpida Keravnou and discussed with her the issue of
developing of Research and academic music program in the University. Eventually,
since last academic year a couple of music-courses have been offered to the students
as elective ones, in the Department of Social and Political Science of the University
of Cyprus. The courses offered are an “Introduction to Ethnomusicology and the
Anthropology of Music” and “Sociology of Music”. Courses are taught by Dr P.
Giorgoudes. That’s why we should mention his new book in Greek “
Ethnomusicology: Methodology and Application”. The book refers to
Ethnomusicology and its application in Cyprus and contains an Audio CD with
twenty authentic musical examples from the island, and it has been published by the
Cyprus University Press “Mesogeios” in Athens in 2004, ISBN: 960-406-851-2.

On the other hand, in the academic programs of at least two of the local private
Colleges in Cyprus (non university status yet), the efforts of developing musical
studies came true and since last academic year they both offer a program on Music
Education and Performance. We had personally been working towards this aim
discussing the issue with the Government and the Deans of the Colleges.

 26

The two research-projects those were running in the area of Ethnomusicology (a)
“Cyprus Music Network (CMN)” funded by the Foundation for Research Promote
of Cyprus and “Uniting Through Traditional Music (UTTM)” funded by the U.N.
Programs in Cyprus have been concluded and published online on
http://www.cmn.intercollege.ac.cy and http://www.uttm.otg

The presentation of these two online archives along with the first one in Cyprus on
http://www.ucy.ac.cy/research/ethno will be probably our contribution in the
forthcoming International Conference of the ICTM next July 2007.

Panikos Giorgoudes

ICTM National Committee - Hungary

General Report 2001-2006

Active members of the Hungary National Committee are also researchers at the
Institut for Musicology, Hungarian Academy of Sciences (researchers from the
Department of Folk Music, Department of Folk Dance, Department of Folk
Archive, Department of Early music). In 2006 there are 12 members in the NC. In
the last years there were changes in personnel (i.e. Prof. Dr. György Szomjas
Schiffert passed away at the age of 94. In 2004, others, like E. Pesovár, B. Sárosi
and L. Vikár are nearly 80 years old) but there are new members, as well.

Despite the small number of members in the group, it is in constant contact with the
larger public life within the country and outside. The National Committee works
together with people who are active in the field of Folk Music education as teachers,
as singers, instrumentalists, dancers ect. Researchers who are also involved with
organizing different festivals and are also members of the jury of different folk
music and folk dance competitions.

The HNC together with the Institut for Musicology or other institutions creates
scientific programs with other Hungarian researchers who are living in Hungary or
in the neighboring countries. One program in this territory is field work which is
commonly conducted in Rumania, Slovakia, Yugoslavia among Hungarian
minorities and other peoples, during 2004 one of the main activities was this field
work.

We continue the archiving and preserving, using new methods, more than 10.000
authentic folksongs and folk melodies played on instruments are now available on
the internet, which were not ever published until now (www.zti.hu/Online
adatbázisok/publikált népzenei felvételek. = Online database/Published folk music/).

A systematic research effort is being carried out with regard to new folk songs as
well as instrumental music and folk dance in different regions of Hungary. The

 27

main scientific research in Hungarian ethnomusicology focused on the publication of
next two volumes (XI-XII.) of CMPH, with following topics: local tradition and
area, Hung. traditional and the finno-ugristic origin, folk song-instrumental music
connections, ancient and contemporary folklore forms (Domokos, Paksa, Szalay).
Other researches focuses to new methods in Hung. ethnomusicology (Kovalcsik,
Tari), the modern archiving (Richter), transcriptions on ethnochoreology (Fügedi).
The phonographic wachs cylinders (made in Hungary since 1896), the later
gramophone recordings and tape recordings from 1949 are currently digitalized with
computer. The digitalisation of Bartóks collection (more than 6000 melodies) is for
2006, the Bartók Jubilee-year (B. Bartók born before 125 years).The series
Anthology of Hungarian Folk Music was finished 2005 (see pub.)

One other jubilee was held on Nov. 6-7. 2003 when the Inst. for Folk Music
celebrated its 50th Anniversary. Old, retired scolars, family members of ex-
researchers musicians, many other social-researchers (folklorists, historians ect.)
gahthered for the celebrating in the main building of the Academy of Scienses
Budapest. During the conference and before the evening jubileum reception two folk
singers were sung in folk custom. The Yearbook of the institut in 2003 contains the
published papers of this event with many photos.

Meetings
Between 2001-2005 there were many meetings, workshops , during the given period
two conferences were held on Hung. Society for Musicology, one conference of
International Kodály Society and one conference of Hungarian Kodály Society.
Members of the NC made papers and were chairpersons at these conferences (K.
Paksa, M. Domokos, L. Tari ect.). In Sept. 2005 Hungarian musicologist and
ethnomusicologist celebrated the 80 years old Bálint Sárosi and the 85 years old
Géza Papp in a conference. Among others who gave a paper at the conference were
J. Kárpáti (also as Chair of the Hungarian Musicological Society), L. Dobszay, K.
Kovalcsik, J. Szendrei, L. Tari ect. At the ICTM Congress in Sheffield 3 members
were present with papers (J. Sipos, K. Katalin L. Tari). In the International Bartók
Conference (March 2006) papers were held also from the members of the HNC (i.g.
O. Szalay). There were held meetings for member the ICTM Hung. NC. in
Budapest, at Inst. for Musicology,.In 2006 many programs in connection with the
personality of B. Bartók in the TV, broad castings, exhibitions musical competitions
ect. were made.
A new event in 2006: the chair of the Ethnochoreogr. Sub-SG is (after chairing A.
Giorgiescu) László Felföldi.

Members of the NC are active professors in different Hungarian Universities: L.
Dobszay, J. Szendrei, K. Paksa, K. Kovalcsik, L. Felföldi, J. Fügedi). After
pensioning of L. Vikár since 2003 Jan. L. Tari is docent (Dep. of. Musicology) at the
Liszt F. University Budapest. She is also active in the creation of a new folk-musical
education system (in connction of primary and secondary school).

 28

Upcoming events: end of Sept. 2006 conference in Zenta YU and in Nov. 2006 the
celebration of the 105 birthday of Benjamin Rajeczky (1901-1989).

Tari Lujza

ICTM National Committee – Ireland

The national committee for Ireland of ICTM was formally recognised at the 38th
World Conference of ICTM at the University of Sheffield, U.K., in July 2005. The
steering committee of the fledgling society organised a one-day symposium to be
hosted by the Irish World Music Centre at the University of Limerick in February
2006 on the subject “A National Ethnomusicology”, at which Professor Anthony
Seeger graciously agreed to deliver the keynote address. The symposium was
generally agreed to be a tremendous success. Elections were held during the
symposium, and Chair—Thérèse Smith—Hon. Secretary—Susan Motherway—and
Treasurer—Colette Moloney were duly elected, along with an ordinary member—
Fintan Vallely—and student member—Anna M. Dore. A further three members—
Aileen Dillane, Catherine Foley, and John O’Connell—were subsequently co-opted
to the committee.

At the first meeting of the ICTM Ireland committee, hosted by University College
Dublin in May 2006, a wide range of business was covered. A draft constitution was
drawn up for the society; plans for formalising relations with other cognate societies
were drawn up; and plans for a website were explored. Additionally, building on the
success of the February 2006 symposium, but also cognisant of the need to broaden
discussion on the topic, the committee decided to hold a roundtable discussion on
the topic of a national ethnomusicology for Ireland: the roundtable to be hosted by
the Dundalk Institute of Technology in late October 2006. A second symposium,
hosted by the Department of Music at University College Cork, was agreed for
February 2007: the topic “Irish Popular Music and Dance in History” and we are
delighted to announce that Philip Bohlman has agreed to deliver the keynote address
at this event. Finally, a Student Research Forum was agreed, to be hosted by the
Department of Music at the Waterford Institute of Technology in January 2007.

This has been an extraordinarily successful and productive time for this new society,
and the committee would like to extend its thanks to all speakers (particularly our
keynote speakers), host institutions, and members for their support.

Business Meeting

The first business meeting of ICTM Ireland was convened at the University of
Limerick on February 22nd (2006) in association with the hosting of the ICTM
Ireland symposium ‘A National Ethnomusicology’. Chaired by John M. O'Connell,
it was noted that the formalities concerning the recognition of ICTM Ireland as a
national committee were complete, a new committee being elected according to

 29

ICTM procedures. To date, the group had a membership in excess of fifty members.
Concerning the election, ten nominations were accepted for the five positions on
offer. Not being candidates, Aileen Dillane and John M. O’Connell counted the
votes, the final result being overseen by Anthony Seegar. The election results were
as follows: Thérèse Smith (Chair), Susan Motherway (Secretary), Colette Moloney
(Treasurer), Fintan Vallely (Ordinary Member) and Anna Maria Dore (Student
Member). It was subsequently agreed that former members of the steering
committee (now disolved) would be co-opted in order to ensure continuity.

The new committee thanked the members of the steering committee, John M.
O’Connell, Aileen Dillane and Thérèse Smith, for their hard work and dedication, in
establishing ICTM Ireland and in organising a successful symposium. Thérèse Smith
noted the success of the ICTM Ireland panel at the recent ICTM International
Conference in Sheffield (August 2005), which included papers by Aileen Dillane,
Catherine Foley, John M. O’Connell and Thérèse Smith. It was noted that the topic
‘National Ethnomusicology’ had been chosen as a main theme at the forthcoming
ICTM conference in Vienna (2007).

It was agreed that ICTM Ireland provided a forum for collaboration between
institutions both North and South. Areas of collaboration concerned student co-
supervision and resource sharing including: archival, publishing and educational
activities. Subsequently, ICTM Ireland has explored the possibility of hosting a
student research seminar at Waterford Institute of Technology in January 2007. It
was also suggested that an additional ICTM Ireland meeting be organised to allow
for an in-depth exploration of the theme ‘A National Ethnomusicology', now to be
held in Dundalk Institute of Technology on October 20th (2006). The committee
noted the need to maintain cordial relationships with other organisations both within
and outside the Island of Ireland, relations with SMI, IAA and BFE being under
review.

It was agreed that the first publication of ICTM Ireland should should concern ‘A
National Ethnomusicology’, a volume to be edited by John M. O’Connell and
Thérèse Smith. The editors noted that they had already approached a number of
senior scholars in this matter and that a deadline for submissions had been set for
September 15th, 2006. Further, it was proposed and accepted that ICTM Ireland
holds an annual symposium. The theme proposed for the next Symposium was ‘Irish
Popular Music in History’. Following the agreement of the membership, Phillip
Bohlman (University of Chicago, President of SEM) has been invited to give the
keynote speech at the next symposium, which will be held in University College
Cork on February 16th (2007). A Call for Papers has been issued with a deadline for
abstract submissions of October 20th (2006). Following a successful precedent this
year, a lecture tour of the major Irish institutions teaching ethnomusicology by the
keynote speaker has been arranged.

Thérèse Smith & Susan Motherway

 30

ICTM National Committee – Sweden

Ethnomusicology has never been established as a discipline in its own right at
Swedish universities. There is no department of ethnomusicology. However, a
student can specialize in ethnomusicology within several established disciplines
such as musicology, social and cultural anthropology, ethnology/folklore, and even
literature studies. This means that the Swedish ethnomusicologist often is the only
one in a specific department. The NC of ICTM in Sweden serves as a forum for
encounters and cooperation between these ethnomusicologists.

The main activity of the NC is to organize four or five seminars on different themes
every year. These usually take place at The Swedish National Collections of Music
in Stockholm, but can also be organized in other places, e.g. at the department of
musicology at the University of Lund in Southern Sweden. Typically 20-40
ethnomusicologists from all over Sweden and sometimes also from other
Scandinavian countries take part in these seminars. These seminars are open also to
non-ICTM members. At the seminars current research and thesis texts are presented
and discussed, publications and cooperation projects are planned, the result of field
work and collection activities is shown etc. The NC as such does not have a series
of publications, but it is seminal for publications on ethnomusicological themes
issued by other bodies.

The NC receives a sum of money from the Swedish government every year. This
money is used to finance the seminars including paying the travel costs for members
from places far away from Stockholm who are presenters at the seminars. Travel
grants are also distributed to members who participate in ICTM conferences and
study group meetings.

During the past year four Ph.D. dissertations on ethnomusicological themes have
been completed and defended. Karin Eriksson´s on a regional folk musicians’
organisation in Sweden and its roles and activities from its start in 1931, Sverker
Hyltén-Cavallius’ “A margin for memory – On music and pensionerhood”, Kajsa
Paulsson’s on Swedish commercial records for children 1904-1980, and Virva
Basegmez’ “Irish scene and sound – Identity, authenticity and transnationality
among young musicians”. The first three are in Swedish with a summary in English
and the last one in English.

Krister Malm

 31

ICTM National Committee – Switzerland

The Swiss Society for Ethnomusicology CH-EM held its annual meetings in
December 2004 at Zurich, in June 2005 at Freiburg, Germany, and in 2006 at
Seewen near Basel. The Zurich meeting was dedicated to the presentation of recent
fieldwork results of young Swiss scholars, the Freiburg meeting to visits at the
German Folksong Archive and the neighbouring Institute for Eastern German
culture, and the Seewen meeting to a visit at the Swiss Museum of mechanical music
instruments.

At the Zurich meeting Dieter Sulzer presented a report entitled “Bhaktapur bããsuri
khalah“, dealing with his Nepalese fieldwork results on transverse flute groups of
the Newari peasants at Bhaktapur in the Kathmandu valley. Dominik Schnetzer
spoke about “Ethnojazz between esoterism and pragmatism: On the development of
a contested category.” Susanne Böhm discussed the role of the music making
women in the Mauretanian society under the aspect of tradition and cultural change.
Marc-Antoine Camp presented the results of his Brazilian fieldworks on the history
and present signification of the vissungo-chants in the funeral rites from Minas
Gerais in the rural Diamantina region. The texts of these communications are
published in the 2005 issue of the Bulletin annually edited in cooperation with the
Society for Traditional Music in Switzerland GVS.

At the Autumn Meeting 2005, held in the Musée d’Ethnographie at Neuchâtel, other
recent fieldwork results of Swiss scholars were presented. Moira Laffranchini spoke
about “Être traditionnel pour être moderne. La musique timbila des Chopi du
Mozambique”, Raymond Ammann presented his E-learning project
“Ethnomusicology interactive”, in progress at the Basel University in collaboration
with Zurich, and Laurent Aubert presented and commented his film “Les dieux ne
meurent jamais (Gods never die)”, realised together with Ravi Gopalan Nair,
Patricia Plattner and Johnathan Watts and dealing with Tirayâttam, a South Indian
dance ritual from Kerala. The reports presented at Neuchâtel will be published in the
Bulletin 2006.

At the 2006 meeting in Seewen, Raymond Ammann has been elected as the new
president and Marc-Antoine Camp as the new secretary.

Ernst Lichtenhahn

 32

ICTM National Committee – United Kingdom

Several conferences have been held during 2005-2006, notably the ICTM 38th World
Conference, which was held in Sheffield in August 2005. The themes were “Music
and Dance in War, Revival, and Islam, and New and Applied Research in
Ethnomusicology and Ethnochoreology”. The conference was very successful with a
diverse range of topics being addressed and many vigorous discussions. Our thanks
were extended to all the ICTM organisers including the Local Arrangements Chair,
Jonathan Stock and his team. It was followed by a one-day conference of the British
Forum for Ethnomusicology in November, which turned out to be similarly
international in scope with speakers from the UK, France, Portugal, Denmark,
Columbia and USA. The theme was “Diasporas, Postcolonialism and Performance”
and conference aims were to explore current understandings of the place of
performance in diasporic and postcolonial politics and to broaden and challenge
current analytic models. A special issue of the journal Ethnomusicology Forum,
edited by the conference chair and co-organiser, Tina K. Ramnarine, will result in
2007. It was co-organised with Mine Dogantan at Middlesex University and
contributed to highlighting ethnomusicological research interests at that institution.
The BFE annual conference (April 2006), to be held at the University of Winchester
and organised by Ruth Hellier-Tinoco, will address the themes “Sexuality and
Gender in Performance, Fieldwork and Representation”. The keynote speaker will
be Carolyn Cooper from Jamaica, University of West Indies, who is renowned for
her research on dancehall.

As well as enjoying an active conference scene, researchers in ethnomusicology in
Britain are delighted by the increasing number of university posts in this field, which
demonstrate both a healthy growth in institutional interest and converging
conceptual links between various domains of music studies. The BFE’s peer-
reviewed academic journal, Ethnomusicology Forum (formerly known as the British
Journal of Ethnomusicology), is now published by Routledge and is available on
JSTOR (back issues). The current editors are Rachel Harris and Tina K. Ramnarine.
In July 2006, a National Graduate Conference in Ethnomusicology will be held,
organised by Katharine Brown and Iain Foreman, a development that has been very
much welcomed in providing a specific forum for graduate students to discuss their
work with each other and in stimulating ethnomusicological research interests for
the future.

Tina K. Ramnarine

 33

Liaison Officer Report - Belarus

This report presents the activities of the Ethnomusicological Phonoarchive of the
Belarusian State Academy of Music (EP BSAM) during the period of the years
2000-2005. In this report we present, in brief, the problems of the existing
collections of the Belarusian traditional music, their preservation and processing, the
state of field studies planned and realized by BSAM, as well as scientific
investigations and presentations on the archives of traditional music held by the
BSAM.

The main institutions and organizations which preserve the collections of Belarusian
traditional music are: the National Institut of Art-Criticism, Ethnography and
Folklore (National Academy of the Sciences), Folklore Commission of the
Belarusian
Composers' Union, the Belarusian State Academy of Music, the Belarusian State
Institut of the Problems of Culture. Collections of the Belarusian traditional music
recordings are also at the disposal of other universities, the Belarusian State
University (Department of the Belarusian Folklore and Dialectology), the Belarusian
State Pedagogical University, several musical schools and institutions, regional and
local centres of culture, public organisations and private persons. One of the main
problems of the ethnomusical collection existing in Belarus is that there is no
formalized regime for the official (state) preservation of the sound materials.
Scientific and educational institutions constitute, as a rule, part of a departmental
unit. These so-called closed funds function according to internal rules of the
institution.

Professional archives are characterized by systematic replenishment, compilation
and processing in accordance to a system. Different field is presented by the non-
professional funds, which are mainly sources for the amateur performing groups’
activities. There exist also recording collections of an intermediate type, which
functions mainly with the aim of popularisation of the Belarusian traditional music
(for example, the audio-archive of the State Radio-Television Company of the
Republic of Belarus.

Among the actual tasks for current functioning of the archives of ethnomusic in
Belarus we could mention , first of all, a development of technical and scientific
methods of action in all the directions: effective forming (mutual adding),
preservation (restoration), description and use of audio-archives, improvement add
further development of methods of systematization, correct dissemination of the
archive materials into cultural and scientific use, taking into the consideration a
factor of the authenticity of authors’ rule of the exponent and collector.

An effective way of solving the problems mentioned above is in the introduction of
computers as tools for archiving. This is a multi-aspect problem, which was

 34

addressed by a number of a special conferences and seminars, held during the above-
mentioned period in Moscow and Minsk.

The idea of creating a united national audiographical space was, presented, among
others, during the second Russian scientific-practical conference, dedicated to the
problems of audio-culturology, audio-archving and new technologies « Echolot-
2002 ». The necessity of an all-state database of musical folklore, (which is for now
dispersed among different places under different ownership), as a pilot-project, has
been formulated some time ago by researchers working in the National Institut of
Art-Criticism, Ethnography and Folklore of the National Academy of the Sciences,
initiated by Tamara Varfolomeyeva. Its realization in the future could bring the
development of an intergrated movement, academic in its sense. A strategically
important centre for those ethomucicological archives, which still don’t get any
institutionalized status. It could also access funds, existing within the school, public
and the other organisations.

The EP BSAM is a type of a archive, which can be defined as academic. Being
unique in its space and content of the materials, presented in different collections, it
is now the only one phono-archive of the Belarusian traditional music which
functions within the frame of the High School of music in Belarus.. Starting from the
very beginning of its existance, this archive was arranged according to a model of
specialised scientific and educational structure, functioning with the aim of
becoming a centralized collecting, scientific processing (score transcription and
analysis, systematization, catalogization, investigation). Use in an educational
process of the higher music school the authentic examples of the traditional vocal
and instrumental music of Belarus, which had been preserved as the result of a
planned field investigation of ethnic territory of the Belarusians. As an example the
creation in the 1970’s with the funds of the ethnomusic in BSAM (the Belarusian
State Lunacharsky Conservatory at that time), the archive of the Cabinet for folk
music of the Moscow State Tchaikovsky Conservatory, the latter founded and
headed for a long time by the famous K. Kvitka.

Formerly a problem of the status of audio-archives of the ethnomusic of Belarus has
never been widely discussed by a scientific circle. Neither from a scientific position,
nor a methodical one the state of this archive as a base overdisciplinary unit within a
structure of the ethnomusicology in Belarus has never been investigated. Now, with
a new impulses given to the Belarusian ethnomusicology, its role as an activator of
an educational process in the BSAM facilitates its acceptance as a base
ethnomusicological archive. New understanding of the activities of the sound-
archive, in its turn, makes it actual a question of observation of its funds from the
position of the content, geography of field studies, technical level of preservation of
the recordings, completeness of the archive documentation, including the score
transcriptions, methods of scientific systematization and analysis. The modern state
of the sound-archive of the Belarusian traditional music held in the BSAM permits
to make such a survey in almost complete form.

 35

The specific point of the Ethnomusicological Phono-archive of the BSAM is that it
is keeping quite a wide hand-written collection of score-transcriptions, which are
made by students under the guidance of scientific supervisors – the leading
ethnomusicologists of the country. A special form for documenting the traditional
music culture of Belarus, score-transcriptions serve as an illustration of the ways of
field-work studied provided by the BSAM. The earliest written transcriptions of the
archive are dated by the years 1956-58 (materials in the expeditions to the former
Checher, Zhlobin and Turov regions of the Gomel oblast).

Now, in the year 2005, the phono-fund of the eomusicological sound-archive of the
BSAM is composed from 128 collections of recordings, belonging to 42 collectors.
Among them – supervisors of the field expeditions, Professors of the BSAM L.
Mukharinskaya, L. Kostyukovetz, T . Yakimenko, I. Nazina. The geography of the
investigated territories, according to a list of descriptions, includes 83 regions of the
modern Belarus, as well as some border-line territories of Smolensk, Pskov (Russia)
and Kiev (Ukraine) regions. A complete amount of the materials includes more than
1100 hours of sounding.

A systematic character of the field studies of the musical traditions in all the
ethnocultural regions of Belarus, resulted into creation of an archive of audio-
recordings, on which the subjects of many ethnomusicological issues of different
genres, presented by various authors, were recently developed. Besides the Ph.D
dissertations, diploma works and referats, the mentioned materials are currently used
for scientific papers, investigations of different type, etc. Among the already
published are, books of the series “The Belarusian musical folklore investigations,
presented by young ethnomusicologists” (released under the coordination and
edition of Prof. T. Yakimenko, 1991, 1996, 2004).

A stable part of the ethomusicological work in BSAM has been also preparing of the
scientific phono-collections on CD’s. This is quite new for the sound-archive of the
traditional music direction of the processing of the field recordings, made during
various expeditions. Being carefully selected and systematized by authors, these
recording constituted such collections, as “Musical Tradition of Shrovetide of the
Belarusian Podneprovye” (V. Prybylova, with the participance of M. Kozlovitch, T.
Berkovitch, 2000), “After-harvest songs of the Belarusian Pooserye” (T.
Zablotzkaya, 2001), “Singing-game tradition in a musical folklore of Belarus: I.
Leading of a Goat”. II. Marriage of Tzyareshka » (T. Berkovitch, 2001, 2002), “The
Belarutian spiritual verses” (L. Barankevitch, 2001), and the others. The newest
direction here are also multi-media presentations of the Ph.D dissertations, made
recently by young researchers (V. Prybylova, E. Krivosheitzeva).

 T. Berkovitch and E. Gorokhovik

 36

ICTM Liaison Officer – Macedonia
The Republic of Macedonia is a country placed in the very center of the Balkan,
and it is a real Mecca for the scientists in the field of traditional music. The
Macedonian tradition is largely preserved in some parts of the country, while in
others it is still fresh in the memory of the people. It becomes apparent that –
especially in the past 10 years, when the country faced various transitional changes,
tradition is widely accepted as the most powerful weapon for preserving the
Macedonian ethnicity. Therefore, the scientific institutions increased their
investments in projects and publishing of works of permanent value.

The development of the Macedonian Ethnomusicology as a science began with the
establishment of the Institute of Folklore “Marko Cepenkov” – Skopje in 1950.
Since then, the doyennes of the Macedonian Ethnomusicology Zivko Firfov, Ganco
Pajtondjiev, Metodija Simonovski, Vasil Hadjimanov and several other folklore
enthusiasts began to change the attitude towards the Macedonian music, which
until then could be found only in Bulgarian or Serbian publications (which are still
very valuable sources of information). Today, this Institute is a major institution
dealing with researches of the folklore in Republic of Macedonia. The Institute
Archive is consisted of more than 4000 tapes with heterogeneous folklore material
and abundant library with interesting and valuable titles. Every year this Institute
publishes at least eight publications, out of which two are focused on the music
folklore. Beside the numerous collections of songs from the entire ethnic
Macedonia, the Institute also published books on the characteristics of the
Macedonian songs, instruments and dances. Newest publications are “The bagpipe
in Macedonia”, “Shupelka” and “Kaval” by Dr. B. Djimrevski, “The Problems of
Ethnomusicology in Macedonia” by Dr. T. Bicevski and others. The Institute also
has an active music department, which employs M.A. Rodna Velickovska who
works on the Macedonian vocal musical tradition. The Institute also organizes a
“Balkan Symposium of Folklore” in Ohrid, Republic of Macedonia, which takes
place every third year in the second half of June. The Institute publishes one or two
issues annually of the magazine “Macedonian Folklore”, which features issues on
the folklore in Macedonia, the region and wider.

Since 1990 there is also a Department of Ethnomusicology at the Faculty of Music
Arts in Skopje, led by Professor Dr. Gjorgji Gjorgjiev. This Department accepts 4 –
5 students every fourth year, and four generations of Ethnomusicologists have
graduated until now. The Department also has post-graduate studies on
Ethnomusicology. Some of them are active Ethnomusicologists, working on
various fields in state sponsored institutions. In 1999 within the Faculty of Music
Art and lead by Prof. Dr. Dimitrije Buzarovski the Institute for Researching and
Archiving Music (IRAM) began to operate, focused on digitalization of the
Macedonian folklore. Up to date the collections of the first Macedonian
Ethnomusicologists are digitalized, such as Zivko Firfov (129 audio files, with
duration of 48 hours and 36 minutes), Vidoevski (3200 minutes), and Atanas Badev

 37

(26 hours, 40 minutes, and 6 seconds). The IRAM archive also includes 17 minutes
of video footage of the KGSD Yeni Yol traditional Turkish vocal-instrumental
music, performed by the cultural-artistic company Yeni Yol. The digitalization of
the Vasil Hadzhimanov collection is in process. Each year IRAM also organizes
two international science conferences. The first one is in January in Skopje, and the
topic is the cultural policy and the musical education, and the second one is in
October in Struga, the topic of which is Reflection on Macedonian Music: Past and
Future. All data digitalized by IRAM, as well as the texts from the conferences are
available on IRAM official web-site www.mmc.edu.mk

Regarding the vital meaning of the folklore tradition, there are several local
(regional) and international manifestations organized around the country. The
largest festival is the “Festival of Balkan Dances and Songs”, held every year from
June 12 – 17 in Ohrid, and also very interesting is the “Festival of Folk Songs and
Instruments - Dolneni” in village Dolneni near Prilep, Western Macedonia. This
festival presents a real palette of rich sounds of the Macedonian folklore idiom.
There are several other festivals of local character where authentic groups of the
rural areas perform pure and original folklore.

Regarding the Government’s awareness of the need to protect the Macedonian
music folklore, there is one and only ensemble for folk songs and dances, Tanec,
which during the past three years upgraded to a global professional level in
preserving and performing of the original Macedonian songs and dances. Tanec
also features a vocal group, whose primary goal is to reconstruct and preserve the
songs of the oldest layer of the Macedonia vocal tradition, especially the polyphone
male and female singing deriving from all regions of Macedonia.

Every year in September in Struga the international manifestation “Struga Music
Autumn” is organized, featuring issues of the popular and the spiritual Byzantium
music.

There is an expansion of publishing literature on anthropology, folk architecture,
Ethnology and Ethnomusicology. In most of the periodic magazines, as -
“MUZIKA” (published by SOCOM – Macedonian composer's association),
“Contemporary Life” and “Macedonian Music” there are separate sections on the
music folklore. These magazines are published twice a year in Macedonian
language, and once in English, which gives the world an opportunity to get
acquainted with the enormous Macedonian traditional and cultural values. In the
process of preparation is a CD “Macedonian Music Folklore”, which in details
features and explains the entire (scientifically) researched folklore material in
Macedonia until now.

As a result of a massive folklore valuating related national awakening through the
last 10 years, numerous popular bands which synthesized the Macedonian folklore
sound idiom into their sound appeared in Macedonia. These bands, as Synthesis,

 38

DD Quartet, Anastasia, Misar and numerous other pop-groups, ever more
implement the Macedonian selection of folk instruments – like the gayda and the
zurla – but the vocal folklore, as well. Several folk orchestras were formed and
reformed, as Petse Atanasovski Orchestra, Stefche Stoykovski Orchestra and other.
They exclusively perform original and traditional music. Their records have
already been distributed around the world. These groups are mostly consisted of
young musicians who show an enormous interest to preserve the Macedonian
folklore sound, making it ever more popular not only on the Balkan, but
muchwider.

The originality and the endurance of the Macedonian folklore continue to be a
challenge for the scientists of this field both from Macedonia and from abroad. The
ethnomusicologists here may find material for much deeper scientific researches
and comparisons on issues varying from the classical music anthropology to the
contemporary events. Regarding that Macedonia today is a multiethnic country,
especially interesting is the influence, the problems and the consequences of this
common life of several ethnicities on a small territory where numerous great
cultures and traditions interweaved during the centuries. The present time opens
new opportunities for communication and comparisons, which treat the music
folklore as a social and cultural anthropological phenomenon of survival of an
ethnic group or establishing of a new sound that would create differences or
similarities among the ethnic groups in Republic of Macedonia.

Velika Stojkova Serafimovska

ICTM Liaison Officer – Madagascar

As a Liaison officer of the ICTM for Madagascar, I am happy to forward to you a
report on the situation of traditional music in my country. In this article, I would
wish to give you highlights of the situation of traditional music in the urban
environments of Madagascar.

A little history Malagasy; islanders, in general are very attached to their traditions of
the worship of the ancestors and all the ceremonies relating to the stages of the life
of a human being: the first haircut, circumcision, initiation for teenagers, marriage,
death and reversal of deaths, practices that divide Malagasy with the inhabitants of
the South of Indonesia. Of course, there are still also the songs childhood, of
entertainment, work and others. So Malagasy music is very rich and varied, in its
form as well as in its rates/rhythms or its melodies.

The population of Madagascar, an island continent, is made up of different ethnic
origins; Austronésienne, Arabic or African. However, it has a single language
belonging to the branch Austronésienne with dialectal alternatives. This language
also uses a little Bantou and Swahily and Arabic and, contains more than 600 words

 39

in Sanskrit. What shows the seniority of the language of the Large Island Its music
is thus with the image of this linguistic and cultural richness. The rate/rhythm of
Malagasy music is very specific and considered complex. It is built on binary and
ternary combinations of ryhtmes. In the same way the male and female voices obey
vocal complexities according to the polyphonic, of tuilage or alternate techniques.

Up to now, no thorough research was undertaken for the transcription of the music
Malagasy. The other characteristic of this music is the linear design that is used by
musicians in their compositions. Contrary to traditional Western music which in
general is structured with a melody and an accompaniment, Malagasy music
encompasses superposition of various melodies independent from and to each other.
But the beauty and the richness of this music comes from the unexpected result of
the merging of the rates/rhythms and sounds of these melodies. In addition, it is
interesting to note the various influences which mark the music of the Large Island
on the central highlands, the melody is prevalent with a dominating use of wind or
string instruments.

In the North-West, we find a marked Islamic influence where musical intruments of
have names pointing out the proximity of Malagasy with the Islands of the Comoros.
On the East coast, the creole influence is manifest in particular with the rate/rhythm
of the basesy or the salegy. We find in the South Island strong Arabic influences
whose population claims to have originated in Mecque. whose large religious heads
or large characters hold, from generation to generation, invaluable manuscripts
called Sorabe, describing the arrival of the first emigrating peoples of Arabic origin
in Madagascar, between 8th and the 12th century.

On the West coast, the musical traditions are related to the traditional ceremonies of
royalty. The sacred drums, symbols of force and being able, hold a specific place
within it. Lastly, in the south, is choral societies whose practised songs hold great
beauty and are sometimes epic. Called beko and often related to the ritual of death.
Developments, including the opening of the borders, technology transfers and the
globalisation of these last years, brought changes in the asthetics of our music and
also in the design which the musicians or artists use. For example, previously, if the
musicians or the groups of traditional artists considered their art as a gift from God
which they were to share with their fellow-citizens and for which they could not thus
impose a tariffing of their service. Today, conscious of the commercial value of their
work, they consider their activities as work which must be paid for.

Musicians experiment and equip their musical instruments with materials of foreign
origin (plastic or metal in the place of the bamboo, less solid), or even with technical
transformation in their constructions (multiplication of the cords and additions of
ankles), to obtain a diatonic or chromatic range in order to provide to play of the
"modern" pieces. Sometimes also, they accelerate the speed of their music which
they think more adapted to the ear of the Westerners. For the purists, all these
phenomena are precursory to the disappearance of the tradition Malagasy music.

 40

Especially for the music in urban environments, where we can hear all the kinds of
contemporary musics, such as rap, rock'n'roll, r&b, pop and others. What is
reassuring is that the musicians remain, despite everything, faithful to specificities of
traditional music and make a point of introducing it into their compositions. This
ensures that Malagasy music will always remain recognizable in the mass of the
musics currently practised.

There are the former guards of tradition, very old ,and who are now in the process of
disappearing. This is why we created, within the institute of Ages of the University
of Antananarivo, a laboratory of ethnomusicology in 1986, to preserve traditional
Malagasy music. For a few years, many researchers of various nationalities and in
particular of the United States, of Germany, of Japan and Italy, have researched the
cultural inheritance of Madagascar and in particular its music. Their work
contributes, by it’s quality and it’s diversity, to enrich the knowledge of Malagasy
music and also, to advance the studies relating to it.

Conclusion: the evolution of the urban music of Madagascar is not different from
that of the other countries, in particular those in the process of development. We
always meet the duality between the tradition and its safeguarding and the currents
of influences due to the new technology. What was considered before as a weakness
must be perceived today as enrichment, appropriate as, many Western countries also
grew rich by the musical traditions of the other cultures. Thus no culture is able to
regard itself as "authentic". Just as in the field of painting the impressionist
movement, fauvist or cubist whose major influences weretaken from African art.

The challenge of our world of today, is to know precisely our modes of artistic
expressions. Malagasy music in this respect is a beautiful example of success - in
spite of the diversity of its expressions, it remains recognizable amongst others. In
addition, being indissociable dance and song, the fields of investigations in research
relating to it always open new prospects to us. It is among the reasons which have
inspired the endeavour to advance research on the Malagasy tradition music, in all
its aspects, to contribute to the knowledge of the population of the large Island
through her music. Today, this research has a multidisciplinary aspect and proceeds
within our institution, the Institute of Ages of the University of Antananarivo. We
work there in collaboration with linguists, sociologists, anthropologists,
archaeologists and historians. And in spite of the modest means of which we carry
out this intention, our work is requested by many foreign institutions with which we
carry out exchanges of works or results of our research.

We would wish to widen these exchanges by the thesis’s of students, visits of
foreign academics to Madagascar or by Malagasy researchers in foreign institutions.
A major work is "Madagasacar: the music in the history" which is a historical text
of Malagasy music left in 2003 and another concerning "the intruments of music in
the Malagasy tradition". These two publications, are the result of research on the

 41

collection of the 347 musical instruments of the Museum of Art and Archaeology of
Antananarivo.

Mireille Rakotomalala

ICTM Liaison Officer – Nigeria

The area of Nigeria is located in West Africa, bordering the Gulf of Guinea, between
Benin and Cameroon. Nigeria is a vast countrysitting on about 923,768 square
kilometers of the earth's surface and housing a population of over a hundred and
thirty million (130,000,000)- one out of every four black persons in the world. The
environment isdiverse - mangrove swamps, the maze of the Niger Delta, tropical and
deciduous forests, the grasslands and the sahelian vegetation. Then, there are rivers
and lakes, mountains and valleys, highlands and plains, rocky lands and swamps.
This variegated environment has logically created a diversely rich cultural landscape
with different peoples striving over the centuries to master their own environments
to their own advantage. Consequently, the one hundred and thirty million
Nigerians are organized in about 256 ethnic groups or sub-cultures. This is the
environment from which ethnomusicological efforts and schemes in Nigeria draw
their materials.

The traditional avenues for folk musical expression in Nigeria are provided by the
myriad of traditional festivals in the traditional lunar calendar, and the equally
numerous ceremonies, which mark the life-rites and the pulse of life in the society.
Acculturation, mainly in the form of religion, Western education, the media
technologies and culture contact, has weakened the force of tradition in many parts
of the country. On the other hand, 70% of Nigerians live in the rural areas where
people still have a mystical attachment to home. Therefore, Nigerian traditional
music still lives a reasonably healthy life offering researchers, culturists, tourists,
and people of any level of education or religious persuasion, abundant opportunities
to share in the diverse musical treasures of the country.

Academic interest in Nigerian ethnomusicology, which gathered pace over the past
forty years has gained further momentum within the past five years. Of over 70
universities and about 65 colleges of education in Nigeria, 10 universities and 16
colleges of education offer music and music-related programmes. This proportion of
colleges of education teaching music is encouraged seeing that their graduates teach
music at the primary and secondary levels of education in the country. Four
universities namely, University of Ibadan, Ibadan; Obafemi Awolowo University,
Ile-Ife; Delta State University, Abraka; and Nnamdi Azikiwe University, Awka,
have terminal degree programmes in music while all the universities, which now
offer music programmess, conduct masters degrees' programmes for their students.
From my experience, as external examiner to several of these institutions, it is
exciting that most undergraduate and graduate students choose ethnomusicological

 42

subjects or topics for their research and dissertations. There is also an increasing
awareness on the part of music scholars in Nigeria that a much stronger foundation
for music education in the country can be made by using folk music materials, where
they are appropriate, for teaching the foundation of music courses at the primary,
secondary and tertiary levels.

Another area of increased activity is that of professional associations and academic
journals. Nigerian musicians and musicologists are in greater numbers joining the
International Society for Music Education, (ISME), Musicological Society of
Nigeria (MSN), International Council for Traditional Music (ICTM) and the
Nigerian Society of Music Education and Research (NISMER). The Musicological
Society of Nigeria held its Annual Conference 2006 at the Nnamdi Azikiwe
University, Awka.

Domestic publication of journals like Nigerian Musicological Journal, Awka Journal
of Research in Music and the Arts (AJRMA), Journal of Music Educators in
Nigeria, The Gourd Rattle of Musicology, UNIZIK Journal of Arts and Humanities,
and Journal of General Studies (JOGS) has provided Nigerian scholars moreavenues
of intellectual cultural exchange. The trend has further been given greater propulsion
through a number of books like:

1. Agu, Dan C.C. (1998). Let the Choirs Sing - Choral Music for
Diverse Occasions, Vol One. Enugu: New Generation Books. Agu, Dan
C.C. (1999). Form and Analysis of African Music. Enugu: New
Generation Books.

2. Akpabot, Sam Ekpe (1986). Foundations of Nigerian Traditional
Music. Ibadan Spectrum Books Limited.

3. Idolor, E. (Ed.). (2002). Music in Africa - Facts and Illusions. Ibadan:
Stirling-Horden Publishers (Nig.) Ltd.

4. Okafor, R.C. (1998). Ezeagu Atilogwu - The Legendary IgboTroupe.
Enugu: New Generation Books,.Okafor, R.C., Nwokike, A., Eziechi, C. &
Egudu, J. (1999). The Life and Works of Celestine Ukwu. Enugu: New
Generation Books Okafor, R.C. & Emeka, L.N. (Eds.) (2002). Nigeria
Peoples and Culture (Millennium Edition). Enugu: New Generation Books
Okafor, R.C., (2005). Music in Nigerian Society. Enugu: New
GenerationBooks.

5. Omojola, Bode (1995). Nigerian Art Music. Ibadan: Institut
Francais de Recherhe en Afrique (IFRA).6. Uzoigwe, Joshua (1998).

 43

UKOM: A Study of African MusicalCraftsmanship. Owerri: Fasmen
Educational & Research publications.

Some of these books have gained fairly wide readership from outside the musical
academic community. On the current trend, traditional music studies and practices in
Nigeria have exciting years ahead.

Richard C. Okafor

ICTM Liaison Officer – Papua New Guinea

As briefly reported in the April 2005 Bulletin (p. 64), an Australian Research
Council grant has funded an international, interdisciplinary project since 2003:
“Chanted Tales from Highland New Guinea: A Comparative Study of Oral
Performance Traditions and Their Role in Contemporary Land Politics.” The chief
investigator of the project is Dr Alan Rumsey, a linguistic anthropologist at
Australian National University (ANU). Don Niles of the Institute of Papua New
Guinea Studies (IPNGS) is a partner investigator. An initial workshop was held at
the University of Goroka, 14-15 February 2004, with additional assistance from
 Cultural Senza Frontiere(Italy).

This report concerns a second workshop, held 19-23 June 2006, at the Kefamo
Conference Centre, outside Goroka. Because this workshop was distinctive in a
number of ways, it is detailed here. In addition to ANU and IPNGS, participants also
represented the Melanesian Institute (Goroka), University of Goroka, Macquarie
University (Australia), GöttingenUniversität (Germany), and Otago University
 (New Zealand).

Everywhere in the world, people tell many different types of stories. Usually such
stories are told in a way much like ordinary speech. However, in some parts of Asia,
Africa, Europe, and the Papua New Guinea Highlands, stories are told by specialist
performers in a way more similar to singing than everyday speech. These “chanted
tales” are also referred to assung narratives or ballads.

The performance of chanted tales in six different language areas was highlighted
during the workshop. From the Southern Highlands, discussions concerned the Duna
pikono, Huli bi te, and Karinj enj. Then, the focus turned to the performance of Enga
tindi pii. Finally, presentations were made on the Western Highlands traditions:
Melpa kang rom and Ku Warutom yaya kange.

There are certain performance features which are shared amongst all these groups.
Chanted tales are performed by an individual, never by a group, usually in the house
after the evening meal. While the performer is usually male, in some regions there
are also outstanding female performers. Everywhere the performer sits or lies down
to tell their story, without any musical instruments. While the basic plot of the

 44

stories may be known to the listeners, the performer creates it anew for them,
demonstrating their abilities as a poet, composing while performing.

The stories themselves often concern a journey by a hero to a distant land to court a
young woman. Sometimes the stories end happily, sometimes not. Depending upon
the region, some performances may last only a few minutes, others may last
throughout the night and listeners may either remain totally silent or, in other areas,
make short comments. Everywhere, an expert performer of sung narratives has
listeners hanging on every word, describing the adventures during travels,
encounters with human and non-human characters, and providing elaborate
descriptions of every aspect of the journey. In some regions, sung narratives are
traditional tales, in others their form has been adopted for new uses, such as in the
church or forpolitical campaigns.

At the 2006 workshop, five expert performers demonstrated their extraordinary
creative abilities. Paul Palam performed the well-known Melpa kang rom story of
Miti Krai who goes to court a beautiful young woman named Ambra Amb
Rangmba. Josep Haip’s amusing enj from the Karinj area included his gestures
highlighting a story about a man equipped with an outrageously elongated penis that
eventually is cut down to manageable size. Two Ku Waru men performed tom yaya
kange. Paulus Konts cast himself as the main character of his story, while Peter
Kerua described the history of the tribal fighting that has plagued the Nebilyer valley
since last year. Finally, Pita Tapuli eloquently presented a Huli bi te concerning a
handsome young man who outwits a cannibalistic male ogre and in the end ascends
to the paradise-like sky world with the help of beautiful sky woman.

In addition to performers, participants included individuals who have been
conducting research amongst these groups. Some researchers have only recently
begun their work in the Highlands, others have forged long-term relationships for
over thirty-five years. Participants also included senior experts and elders,
knowledgeable in many aspects of traditional culture.

Workshop participants are listed below according to their areal interests. Whether
from the areas concerned, or local or overseas academics, all contribute in numerous
ways to the ongoing research:

Duna
Richard Alo
Kirsty Gillespie
Nicole Haley
Ken Kendoli
Nicholas Modjeska
Lila San Roque

Huli

 45

Howard Halu
Gabe Lomas
Pita Tapuli (bi te performer)

Karinj
Alois Along
Josep Haip (enj performer)
Hans Reithofer

Mendi
Theodore Mawe

Enga
Philip Gibbs
Joe Rex

Ku Waru
Peter Kerua (tom yaya kange performer)
Paulus Konts (tom yaya kange performer)
John Onga
Wapi Onga
Alan Rumsey (also Melpa)
Andrew Wai

Melpa
Ru Kundil
Gomb Minimbi
Wan Mininbi
Don Niles (also Ku Waru)
Paul Palam (kang rom performer)
Snow Ru

Three university students also participated, with the hope of stimulating their further
research on such forms: Ben Hall (now in the Solomon Islands), Michael Sollis, and
Oliver Wilson. The complex audiovisual needs of participants were masterfully
handled by Chris Haskett (USA).

After initial presentations focussing on each of the traditions mentioned above,
sessions turned to discussion of particular features, for example: traditional socio-
cultural settings for performance; adaptation to new uses, such as in the church or
for political campaigns; narrative content of plots and the characters involved;
comparative musical and linguistic aspects; distinctive and contrasting features of all
the genres considered “chanted tales.” Additionally, comparative examples were
consulted from ancient Greece, Bosnia, Serbia, Russia, Mongolia, Kazakhstan,

 46

Indonesia, Japan, and Korea. Many of these examples were kindly provided by the
Abteilung Musikethnologie, Ethnologisches Museum Berlin, in Germany.

To conclude the workshop, consideration was given to possible print and audio
publications, subsequent workshops, and future related projects.

Aside from the important subject matter, the workshop was also distinctive in a
various ways. Papua New Guineans from a number of different language areas met
to talk about their own traditions and to learn about those of other groups.
Additionally, all sessions were in English and Tok Pisin (New Guinea Pidgin), so
that all participants could learn as much aspossible from each other.

Most people in Papua New Guinea readily acknowledge the importance of
traditions. However, people of different areas seldom, if ever, get together to
discuss, perform, and celebrate them. The performers of chanted tales in the
Highlands are talented artists, telling stories which delight listeners. Participants in
the workshop were very privileged to learn from such expert poets and musicians.

Further information about the project, its workshops, and a map can be
found on the project’s website: http://rspas.anu.edu.au/anthropology/chantedtales/.

Don Niles

 ICTM Liaison Officer – Russia

Russian ethnomusicology appeared on the basis of the keen interest to the bearer of
tradition, the essence and foundation of any culture. The rise of Russian
ethnomusicology was due to the remarkable philology and ethnography progress.
Beginning with the second half of the nineteenth century, active development of the
enormous cultural space of Russia. Including not only Russian traditions but also
discoveries of other ethnic folk traditions. Collective and individual ways of art
releasing were studied, as well as the creative experience of singers and epic tellers.
The first Phonograph records of folk music were made {Yevgeniya E. Lineva;
1853-1919) and the national and local features of traditional musical styles (tune
scales, rhythmics, melodics, polyphony types) were investigated, etc.

The development of science slowed down appreciably in the times of Stalin. The
period of stagnation began. A new period started in the 60-s. Since that time
regional investigations of the musical culture of the peoples of Russia have been
developing rapidly. Some outstanding scholars: Climent V. Kvitka {1880-1953},
Viktor M. Belyaev {1888-1968}, Yevgeniy V. Gippius {1903-1985}(Moscow),
Feodosiy A.Rubtsov {1904-1985}, Izaly I. Zemtsovsky, Igor V. Macijewski (St.
Petersburg) established and set up the ethnomusicological branches and schools
existing up to now.

 47

The most important scientific centers are concentrated in Moscow and St.
Petersburg. There are some Moscow establishments, such as the State Art Institute,
the Gnesin Russian Academy of Music, the Moscow State Conservatoire named
after P.I. Tchaikovsky. There are scientific centers in St. Petersburg: the Russian
Institute for History of the Arts, the St. Petersburg State Conservatoire named after
N.A. Rimsky-Korsakov, the Phonogram Archives at Institute of Russian Literature
{the Russian Academy of Sciences, the Pushkin House).

Ethnomusicologists work also in conservatoires in other parts of the country:
Rostov-na-Donu, Ekaterinburg, Petrozavodsk, Saratov, Astrakhan’, Kazan’,
Nizhniy Novgorod, Novosibirsk.

With regard to the musical culture of the various peoples of Russia, it is the task of
scholars working at the Institutes and Universities in different cities: Saransk
{Mordvinians}, Yoshkar-Ola {Mari}, Cheboksary {Chuvashs}, Kazan’ {Tatars},
Kyzyl {Tuvinians}, Izhevsk {Udmurts}, Ufa {Bashkirs}, Maikop {Adygs}, Yakutsk
{the aboriginal peoples of Siberia), Astrakhan’ {Russian Germans) and some
others. With all the diversity of different subjects and methodology, Russian
ethnomusicologists are united by the genuine interest in studying of existing types
of traditional culture.

There is no special ethnomusicological magazine in Russia. Scholarly publications
appear in different periodicals

Since 1991 (the crash of the Soviet Union) the active releasing of Russian
ethnomusicology from cliches, stereotypes and prohibitions has started. Some
subjects which were unacceptable earlier by the Soviet regime, currently enjoy full
scholarly rights. For example, the deeper research of forms and genres linked with
religion has eventually started:

Vasil’eva, Elena, Lapin, Victor. 1998. Psal’ma, Psalm, Psalom. In:
Muzykal’nyi Petersburg: Ensyclopedicheskiy slovar’. T. I: XVIII vek
(Musical Petersburg: An encyclopedia. Vol. I. the 18th century. Issue 2).

Russian Institute for History of the Arts. Ed. Anna L. Porfir’eva. St.
Petersburg: 482-497; Nikitina, Serafima. 1993. Ustnaya narodnaya
kul’tura i traditsionnoe soznanie (The Oral National Culture and
Traditional Consciousness). Moscow.

At the same time even problems which were fundamentally developed are studied
nowadays much more resourcefully and freely. In 1995 the conference “Voice and
ritual” was held in Moscow, where numerous problems of traditional rituals with its
sounds, from different points of view, were interpreted anew:

 48

Golos i ritual (Voice and Ritual). Moscow, 1995. Ed. Ekaterina A.
Dorokhova, Nadezhda I. Zhulanova, Olga A. Pashina.

The study of folk music instrument develops rapidly in St. Petersburg. An
International conference “Blagodatov lectures” has been held regularly by the
Department of Instrumentology of the Russian Institute for History of the Arts (in
honor of Georgy I. Blagodatov). There were published 5 volumes of materials.

Regular conferences of the young folklorists are held by the Folklore department of
the Russian Institute for History of the Arts. Altogether 28 such meetings have been
already held. The last 29th conference received new status and was named the
“International school of the young folklorists”. The first school was held in 2003 in
Pushkin, near St. Petersburg, together with the Vladimir Propp center of the
Philological Department of the St. Petersburg University.

Ethnomusicological conferences are held regularly by the Moscow Concervatoire.
The last meeting in 2004 was dedicated to Climent V. Kvitka. There is book of
materials of the third Conference in honor of Anna V. Rudneva (2001): Folklor:
sovremennost’ i traditsiya (Folklore: the Presence and the Tradition). Ed. Natalia N.
Gilyarova. Moscow, 2004.

Some conferences in honor of E.V. Gippius (100 years) were held in many Russian
cities. One of them took place in Moscow. The book “Materialy i stat’y; k 100-letiyu
so dnya rozhdeniya E.V. Gippiusa“ (Documents and Articles. The 100 years of E.V.
Gippius). Ed. Ekaterina A. Dorokhova, Olga A. Pashina was published in Moscow
in 2003.

A book was published in St. Petersburg (the Russian Institute for History of the
Arts): Instrumentovedcheskoe nasledie E.V. Gippiusa i sovremennaya nauka:
Materialy Mezhdunarodnogo instriumentovedcheskogo simpoziuma,
posvyashchennogo 100-letiyu Evgeniya Vladimirovicha Gippiusa (The
Instrumentologycal Heritage of E.V. Gippius and the Modern Scholarship:
International Symposium on Instrumentology; Issue, Dedicated to the 100 Year
Commemoration of E.V. Gippius). Ed. Dinara Abdulnasyrova and others. St.
Petersburg, 2003.

Campanology, which was banned in Soviet times, has been developing successfully
during the last 15 years. There are some remarkable works and collecting of articles.
Some books were published:

1. Yareshko, Alexander. 1992. A.S. Kolokol’nye zvony Rossyi (Bell rings
in Russia). Moscow.
2. Nikanorov, Alexander. 2000. Kolokola i kolokol’nye zvony Pskovo-
Pecherskogo monastyrya (Bells and bell rings of the Pskov-Pechory
Monastery). St. Petersburg.

 49

3. Tosin, Sergey. 2002. Kolokola i zvony v Rossyi (Bells and bell rings in
Russia). Novosibirsk.

The results of fieldwork which continues for years in different areas have been
published. Among them two huge collections should be mentioned:

1) Narodnaya traditsionnaya kul’rura Pskovskoi oblasti. Obzor

expeditsionnyh materialov (Russian Traditional Culture of the Pskov Region.
Review of Expedition Materials) / Folklorno-etnografichesky tsentr (St. Petersburg),
Oblastnoi tsentr narodnogo tvorchestva Pskovskoi oblasti (Folklore ethnography
centre, St. Petersburg; The Regional center of folklore in the Pskov region). Ed.
Anatoly M. Mekhnetsov. St. Petersburg; Pskov, 2002. Vols. 1-2;

2) Smolensky muzykal’no-etnografichesky sbornik (The Musical

Ethnography collection of Smolensk District). So far three volumes came out: Т. 1:
Calendarnye obruady i pesni (Vol. 1. Calendar Rituals and Songs). Ed. Olga A.
Pashina. Moscow, 2003; Т. 2: Pohoronnyi obryad. Plachi i pominal’nye stihi (Vol.
2. The Funeral Ritual. Laments and Commemoration Poetry). Ed. Olga A. Pashina,
Margarita A. Engovatova. Moscow, 2003. T. 3: Sezonno-priurochennye liricheskie
pesni (Vol. 3. Lyric Songs Timed to Seasons). Ed. Margarita A. Engovatova, Irina
A. Nikitina. Moscow, 2005.

The unique musical materials recorded in the region of Russia-Byelorussia frontier
areas, are presented in the volume: Traditsionnaya muzyka russkogo Poozer’ya
(Traditional Music of Russian Lakeland). Ed. Elena N. Razumovskaya. St.
Petersburg, 1998 (+CD).

Alexander Romodin

Study Group on Folk Musical Instruments

The study group on folk musical instruments held its 16th meeting the 5-8 of April
2006. The meeting took place in Vilnius, Lithuania, more precisely in the beautiful
National Museum, situated nearby the river Neris, that divides the Lithuanian
capital. Local arrangers were Dr. Rūta Žarskienė and Austė Nakienė at the The
Institute of Lithuanian Literature and Folklore (see www.llti.lt).

This STG, the oldest within ICTM, have never before had a meeting in a Baltic
country. Since there are several dedicated organologists not only in Lithuania, but in
Estonia and Latvia as well, it was a well-founded decision to arrange a meeting in
this part of the Europe. The rich instrumentarium of Lithuanian folk music was – of
course – demonstrated in some papers, but also in a concert and during the
excursion, that finished the conference.

 50

Some 30 participants from principally northern and eastern Europe attended the
conference. Strikingly many of them made their first appearances in the group,
which before had a core of loyal members. It therefore seems as this STG has had a
shift of generation.

The meeting had three topics: 1. “Classical” instruments in folk music and folk
musical instruments in “classical” music, 2. Folk musical instruments as symbols,
and 3. Folk musical instruments around the Baltic Sea.

The two last topics gained most attention, especially the second one, which reflects a
turn in organology towards cultural issues. This is probably also due to the many
new members of the group.

The proceedings are to be printed as a special volume in the periodical Folklore
Studies, published by the institute. At the same time the journal will be a volume of
the proud series Studia Instrumentorum Musicae Popularis.

The STG has also got a new chairman. Prof. Gunnar Ternhag from Falun, Sweden
and Dr. Andreas Michel from Leipzig, Germany have resigned after six years in
duty. The new chairman is Dr. Hans-Hinrich Thedens, working at the Norwegian
Collection of Folk Music, which is a part of the Department of Musicology,
University of Oslo, Norway. Dr. Thedens has attended several meetings and is
deeply involved in Norwegian instrumental folk music. His e-mailaddress is
h.h.thedens@imv.uio.no.

The contributions to the 15th meeting, held in Falun, Sweden, are printed in Studia
Instrumentorum Musicae Popularis, vol. 15. The book is still available from Svenskt
visarkiv, Box 16325, SE-103 26 Stockholm, Sweden or e-mail: info@visarkiv.se. It
costs SEK 150 (ca $ 22) plus shipping.

For current information about the study group on folk musical instrument, please
visit its own web-site: http://www.studia-instrumentorum.de/popularis.htm

Study Group on Historical Sources of Traditional Music

Report on the 16th Meeting of the ICTM Study Group on Historical Sources of
Traditional Music, Berlin (Germany) 8 – 12 March, 2006.
The 16th Meeting of the ICTM Study Group on Historical Sources of Traditional
Music was held in the Berlin Phonogramm-Archiv from March 8 until March 12,
2006, at the invitation of the Abteilung Musikethnologie, Medien-Technik und
Berliner Phonogramm-Archiv im Ethnologischen Museum, Staatliche Museen zu
Berlin – Preußischer Kulturbesitz. The conference was made possible through the
generous financial support of the Fritz Thyssen Stiftung, Köln.

 51

The meeting place among the exhibition of musical instruments and the nearby
multimedia installation "WorldMusicMap" with historical sound documents created
an intimate working atmosphere to the conference. Twenty-five scholars from
Argentina, Austria, the Czech Republic, Croatia, Denmark, Finland, Germany,
Israel, Norway, Poland, Slovenia and Sweden presented papers and discussed
various historical aspects of ethnomusicology. Members of several institutions in
Berlin also took part. The meeting was officially opened by Prof. Dr. Viola König,
Director of the Ethnological museum, by Dr. Lars-Christian Koch, head of the
Ethnomusicological department, and by the chair of the Study Group, Dr. Susanne
Ziegler.
The paper presentations focused on two topics: I. Prevention of the "loss" of
tradition, and II. Repertoires in the early 20th century and their characteristics. The
quality of papers as well as lively discussions resulted in a compact program on an
outstanding high level.

As in the last meeting of the Study Group in Graz in 2004, the role of archives was
again the main focus of the meeting, this time discussed under the aspect of archival
material as a source for contemporary ethnomusicological research. There is no
doubt that (sound-) archives play an important role in the preservation and
distribution of historical sources, not only by preserving unique historical
recordings, but also by providing material for reconstruction and revitalisation.
Several examples were presented, which enabled insight into our work with
historical sources and the actual problems connected with them.
Gerda Lechleitner (Vienna, Austria) in her paper "An acoustic lieu de mémoire -
some examples from the Vienna Phonogrammarchiv" opened the meeting with a
more general consideration of historical sound recordings and a discussion of them
from a contemporary point of view. Another general overview was contributed by
Lars-Christian Koch (Berlin, Germany) "Sound Archives and Contemporary
Ethnomusicology", in which he discussed the role of archives by presenting
examples from India. A further more general paper under the title "The role of the
NSA - Jerusalem as a source for reconstruction and revitalization of traditional
Jewish and Arabic music" was read by Gila Flam (Jerusalem, Israel). Thereby, she
also raised a discussion on the availability of sound recordings and information
strategy of sound archives.
The majority of papers consisted of case studies, which focussed on Scandinavian
and Jewish folk songs and Southeast European music traditions.
In her paper "Folk song in contemporary Sweden: archive recordings and editions as
a source for re-creating and re-shaping medieval ballads" Ingrid Akesson
(Stockholm, Sweden) concentrated on reconstruction, while Astrid Ressem (Oslo,
Norway) studied the importance of written sources in contrast to the early sound
documents in her paper, entitled "Creativity in the modern reconstruction of
traditional songs documented in the 1840: can we speak of change or "loss" of
tradition before the earliest sound recordings?"

 52

Risto Blomster (Helsinki, Finland) devoted his paper "Folk music in the field
recordings of early Finnish linguists: the case of Livonia 1912" to the early
recordings of Livonian language in contrast to recordings of music.
Veronika Seidlová (Prague, Czech Republic) presented recordings of liturgical
Jewish music, which have survived only in a private archive, in her case study "Lost
and New-Found Memory: The Unknown Music of Prague Synagogues".
Contributions on music traditions in Southeast-Europe were presented by Drago
Kunej (Ljubljana, Slovenia) in his paper: "Wax cylinder collection from Bela
krajina and its role in Slovene ethnomusicology", by Gorana Doliner (Zagreb,
Croatia) concerning "The role of the Gesellschaft der Musikfreunde (Vienna) in the
preservation of Croatian tradition", and by Grozdana Marošević (Zagreb, Croatia),
who considered "The archival materials of the Institute of Ethnology and Folklore
Research, Zagreb as the source for reconstruction and revitalization of traditional
music in Croatia: the project 'memories' of the klapa-singers Jelsa from Zagreb".
A diachronical view of historical recordings from Bali on the basis of the
correspondence of Jaap Kunst and Walter Spies was presented by Kendra Stepputat
(Halle, Germany) in her contribution "Jaap Kunst, Walter Spies and the Sanghyang".

Special collections of historical recordings were also represented in the paper by
Thomas Nußbaumer (Innsbruck, Austria), about "The South Tyrolean Folk Music
Tape Recordings of Alfred Quellmalz (1940-42) between ”Ancestral Heritage“ and
Cultural Heritage",
further, by Ekkehard Royl, who in the place of Rimantas Sliuzinskas reported about
his recordings among the Manobo people in the Philippines, and, finally, Miguel A.
García (Buenos Aires, Argentina), who discussed "Canonical ethnomusicology and
the reconstruction of the history of music in Argentina: the case of Lehmann-Nitsche
recordings".

An insight into the holdings of the host institution, the Berlin Phonogramm-Archiv,
were provided in the paper of Susanne Ziegler (Berlin, Germany) in an overview on
her book on the wax cylinder collections of the Berlin Phonogramm-Archiv (at that
time still in print) "The wax cylinder catalogue of the Berlin Phonogramm-Archiv as
a means of preventing the "loss" of tradition". This was augmented by a
demonstration lecture "Working with the phonograph in the age of digital
reproduction", offered by Albrecht Wiedmann (Berlin, Germany).

The second topic – Repertoires and Their Characteristics – was less represented, but
nevertheless approached in interesting papers.
Vesa Kurkela (Helsinki, Finland) discussed the difference between local and global
repertoires in Finland on the basis of dances (polska and tango) in her study, "Micro
and macro localities in the recording history of Finnish dance music", and Pjotr
Dahlig (Warsaw, Poland) observed the tempo rubato in historical perspective "Old
sound recordings as an exposition of performing styles".
Dorit Klebe's (Berlin, Germany) paper "Influences and effects of the record industry
on repertoire and genres of Ottoman-Turkish music within the 1st two decades of the

 53

20th century" followed the ongoing discussion on commercial and archival
recordings. Maurice Mengel (Berlin, Germany) discussed the repertoire of the
famous Romanian singer Maria Tănase in his paper "Aspects of folk song in
Romania: between muzica populară and folclor".
Two papers were devoted exclusively to the instrumental repertoire: Ardian
Ahmedaja (Vienna, Austria) in his paper "Songs with lahutë: sound recordings and
repertoire" presented historical and contemporary recordings of the Albanian lahutë
and explained their reception; and Ulrich Morgenstern (Hamburg, Germany) made a
similar study on the Russian trostyanki "The trostyanki of Pskov region – Towards
the sources and the style development of Russian harmonica playing".
Two more papers dealt with the change in traditions with respect to a specific
repertoire: Ingrid Bertleff (Freiburg i.Br., Germany) reported about "Developments
and changes in a regional tradition: Vietnamese water puppet theatre in the early
20th century" and Andreas Meyer (Paderborn, Germany) presented "Highlife and
other new traditions from Ghana" on the basis of his recent research.

Following the presentation of papers a business meeting was held, in which it was
agreed to hold the next meeting in Stockholm, Sweden, in 2008. The meeting of the
study group also included activities such as a tour through the Department of
Ethnomusicology and various exhibitions in the Ethnological Museum, an Oriental
buffet dinner and a walking tour through “musical Berlin”, which was combined
with a visit of the Lautarchiv of Humboldt University. All in all there was a
congenial and familiar atmosphere throughout, which was only somewhat
“dampened” by snow and cold weather.

Yet there is a sorrowful note to be added to this report.
Shortly after the Study Group meeting, Doris Stockmann, chair of the Study Group
on Historical Sources of Traditional Music from 1986 until 2000, passed away on
May 5th, 2006. With sadness the Study Group wishes to commemorate their former
chair with great respect. Doris Stockmann was a brilliant scholar, who devoted her
life to ethnomusicological research, and especially to historically relevant problems.
She knew to place the right questions at the right time, and in this way she created a
vivid and stimulating discussion in our field. We shall miss her.

Susanne Zielgler

Study Group on Music and Minorities

Minutes of the Eighth Business Meeting
Monday, August 28 2006 at Horizont Hotel, Golden Sands, Varna,Bulgaria
The meeting, attended by participants in the Study Group meeting in Varna, was co-
chaired by Ursula Hemetek (Austria) and Svanibor Pettan (Slovenia).
 1. Since the minutes of the Study Group meetings are posted on the Study
Group web site, the minutes of the 2005 meeting held in Sheffield, UK were

 54

presented to the attendees in summary form. They were approved by common
consent.

2. Svanibor Pettan gave an introduction to the Study Group for the benefit
of new members. He noted that members of the ICTM in good standing are eligible
to join the Study Group. Reacting to the definition of minorities as it has been
proposed in 1998 and presented at this meeting as part of the introduction, members
suggested the following emendations:

Minorities are “groups of people distinguishable from [instead of “distinguished
from”] the dominant group for cultural, ethnic, social, religious, or economic
reasons [instead of “out of cultural, ethnic, social, religious or economic reasons”].
Further, instead of the 1998 formulation: “The Study group will promote the music
of minorities by means of research, documentation and interdisciplinary study, and
will serve as a forum for cooperation among scholars of music and minorities by
means of meetings, publications, and correspondence” the following was proposed:

The Study Group “focuses on music and minorities by means of research,
documentation and interdisciplinary study. It serves as a forum for cooperation
among scholars through meetings, publications and correspondence.”

That the discussion of these proposed changes could be re-opened during the Final
Discussion at the end of the meeting was agreed upon unanimously.
 3. a) It was noted that the Study Group was very well represented at the
ICTM conference in Sheffield, UK last summer.

 b) At the ICTM Colloquium on “Emerging Identities: Trans-Atlantic
Perspectives” held at Wesleyan University, Connecticut, USA in May 2006 and
hosted by Mark Slobin and Su Zheng, seven of the sixteen participants were Study
Group members.

c) In connection with the publication of Shared Musics and Minority
Identities, the proceedings of the third meeting of the Music and Minorities Study
Group, which had been formally presented at a separate session, it was announced
that there will be a further announcement in the ICTM web page and in the next
ICTM meeting. In response to a call for ideas on how to publicize the volume, it was
suggested that reviews be solicited for publication in the Yearbook for Traditional
Music, Ethnomusicology, and the Ethnomusicology Forum, among others.
 4. The next Study Group business meeting will take place in Vienna
during the ICTM World Conference scheduled for July 4-11, 2007.
 5. Svanibor Pettan urged Study Group members to participate in the
upcoming Vienna ICTM in 2007 particularly in panel formats. Thus far, Gisa
Jähnichen, Dorit Klebe and Adriana Helbig have submitted proposals for panels.
The deadline for submitting proposals is November 1, 2006 and the chairperson of
the Programme Committee is Wim Van Zanten. For further information, refer to the
ICTM Bulletin.
 6. Zuzana Jurkova reiterated the invitation extended to the Study Group to
meet in Prague in 2008. She proposed that the meeting take place the last week in

 55

May in conjunction with the world famous celebration of Roma culture that will
then be taking place. One of the themes of the conference will therefore be dedicated
to the Roma. Bruno Nettl will be the keynote speaker. Preliminary information on
accommodations and the site for the conference were offered. For the rest of the
themes for the meeting, a box is to be made available where members can drop
suggestions for consideration at the Final Discussion.

7. Invitations for the 2010 meeting were solicited. Singapore was
tentatively proposed by Larry Francis Hilarian.
 8. Rosemary Statelova led the discussion on the publication of the
proceedings of the Varna meeting. All of the approximately 60 papers will be
included. Technical considerations—number of pages per article, the inclusion of a
CD, the necessary permissions, copyrights, etc.—were mentioned. The deadline for
the submission of manuscripts for publication was set for November 30, 2006. Two
venues for publication were suggested: the Bulgarian Ethnomusicology Journal or
Bulgarian Musicology. Ursula Hemetek then expressed the Study Group’s
appreciation and gratitude to Rosemary Statelova and her assistants who were given
a standing ovation.
 9. Other matters:
 a) Svanibor Pettan reported on the meeting of the Board of the ICTM in
Ljubljana and extended his invitation to the events planned at the time and scheduled
to take place from September 21-25, 2006.
 b) A conference on “Urban Music in the Balkans” that will take place
in Tirana, Albania from September 28 to October 1 was announced.
The meeting was adjourned at 9:50 PM.

Shared Musics and Minority Identities: Papers from the Third Meeting of
the “Music and Minorities” Study Group of the International Council for
Traditional Music (ICTM)
In the last decade the “Music and Minorities” Study Group of the International
Council for Traditional Music has been a driving force in the ethnomusicological
study of minorities and their music. This volume, titled Shared Musics and Minority
Identities, contains papers from the Study Group’s third meeting, which was held in
2004 in Roč, Croatia. The three mutually interlocking themes of the meeting were:
1. Multiple identities and identity management in the music of minorities, 2. Emics
and etics in relation to the music of minorities, 3. Marginality, empowerment and
applied ethnomusicology. But, the sharing of identities inside or beyond a
supposedly firm ethnic group, the sharing of musics between different ethnic groups,
and the issue of sharing between researchers (and other experts) and their subjects
have appeared as the three conjunctive aspects of the papers in this volume, and the
basis for their sequence.

This volume directly follows the collections of papers from two previous meetings
of the Study Group “Music and Minorities”. All of them greatly value the existence

 56

of different national research traditions, theoretical and methodological differences,
and the varying positions of insiders and outsiders in relation to the community
under study, as well as different voices of the individual authors. The value of
diversity, exceptionally important regarding minorities, finds its counterpart in the
value of diverse research approaches. However, the authors’ approaches gathered
here on the whole could be determined to be conjunctive due to the dominant
interdisciplinarity, and the fact that analysis and interpretation are built upon the
immediate fieldwork experience and knowledge about researched communities and
their musical practices. All of the authors also share in efforts to represent
researched communities led by dialogical and humanistic principles, and to
contribute to the protection of minority rights and cultural diversity in multicultural
and multi-ethnic societies. The varied articles in this volume have brought out
several issues for future work within the subject of the music and minorities by
pointing at the complexities of implementing these principles and objectives.
Namely, it is not that researchers who are gathered in this study group always
succeed in surmounting the dichotomy of emics and etics, to grasp the community,
to write ethnography which is as convincing and truthful as possible ethnography,
either as insiders or outsiders, or that, despite surely good intentions, always
contribute to a well-being of minorities. It is more likely that because of dealing with
often hot issues and marginalized communities, some concerns of
ethnomusicological work in general come to the fore; for example, an interplay
between stereotyping, de-stereotyping and/or re-stereotyping the community under
study. Also, the sensitivity of the relationship between studying and working in
favor of minorities, similar to the situation in women’s studies and the women’s
movement, does not mean that problems are solved but that they have surfaced; for
example, the relationship between analytical findings and activist conclusions. The
editors have accepted all the papers that were submitted for publication, believing
that the value of this research field is indeed in tackling salient issues or, sometimes
unintentionally, making them visible.

Shared Musics and Minority Identities: Papers from the Third Meeting of the
“Music and Minorities” Study Group of the International Council for Traditional
Music (ICTM), Roč, Croatia, 2004, ed. by Naila Ceribašić and Erica Haskell.
Zagreb – Roč: Institute of Ethnology and Folklore Research – Cultural-Artistic
Society “Istarski željezničar”, 2006, xxvi + 372 pp + accompanying CD, ISBN 953-
6020-32-7.
Order from:
Institute of Ethnology and Folklore Research
Šubićeva 42, HR-10000 Zagreb, Croatia
tel +385 1 4596 700, fax +385 1 4596 709, email: institut@ief.hr, http://www.ief.hr
Price: 150 kn / 20 €

 57

 Study Group on Ethnochoreology

24th Symposium of the ICTM Study Group on Ethnochoreology
10th – 16th July 2006, Cluj, Romania
About 80 participants gathered in the university town of Cluj, Romania for this
year’s biennial symposium of the Study Group on Ethnochoreology, held from 10th -
16th July. Papers submitted fell into two main themes: From Text to Field:
Translations and Representations, and Dance and Space, which inter-wove together
as the symposium proceeded. The week-long meeting took place at the Tranzit
House, an old synagogue now converted into the Centre for Contemporary Art and
Culture - a perfect setting with its large space for both oral and practical
presentations, and set beside Cluj’s main river, the Someşul Mic. A cosy internet
café above the main hall provided relaxing space, online access and extra coffees
when needed and the symposium was staffed and generously supported by students
working at the Tranzit House under the direction of Könczei Csilla, the local
organiser. The organising committee was Corina Iosif, Harbula Hajnalka, Könczei
Csongor, Silvestru Petac and Helene Eriksen.

Monday morning saw all the participants (from 23 different countries) seated in the
Tranzit House listening to an opening welcome from Anca Giurchescu, chair of the
Study Group, followed by the inaugural session introducing the first of the themes
From Field to Text. Colin Quigley (USA) began by giving a comprehensive
overview of the history and development of dance ethnography, noting the
importance of the published work of some of the key members of the Study Group
in this regard, and the relationship between dance and text. His paper was followed
by lively presentations by Chi Fang Chao (Taiwan) and Kristen Harris Walsh
(Canada), both giving details of their own case-studies. The ensuing debate with the
audience was thought-provoking, questioning the use of life-histories in constructing
‘texts’, and the validity of ‘composed realities’ within research. Further sessions in
the afternoon and early evening continued the analysis of moving from field to text,
and included a paper from Linda Dankworth (UK) discussing ‘embodied
translations’ of Mallorcan dance and Daniela Stavĕlová (Czech Republic)
introducing us to her documentary film on Czech carnival rituals. Before supper,
and the special Opening Ceremony, a panel organised by Andriy Nahachewsky
(Canada) and consisting of Egil Bakka (Norway), Marie-Pierre Gibert (France),
Mats Nilsson (Sweden), Stephanie Smith (USA) and Tvertko Zebec presented their
research on themes of revival (or ‘vival’) and a group’s orientation to the past.

Day two of the event examined the topic of space and dance through an extensive
range of sources and geographical places, beginning with Georgiana Gore’s
‘Understanding the other’s dancing experience’ in which she discussed changing
anthropological methodologies and techniques that allow both objectivity and deeper
cognitive understanding. Joëlle Vellet (France) presented issues of space within the
dance form of the Bourée, and Nancy G. Heller (USA) gave an illustrated paper on
the changing spaces within Flamenco dance. This was followed by Ann David’s

 58

(UK) consideration of the issues of sacred space in UK Hindu dance practices, and
Kendra Stepputat’s (Germany) analysis of the changing performance space of the
Balinese Kecak. The tradition of encouraging student presentations during the
symposium continued with four short papers given by students from Slovenia and
Serbia (Nataša Visočnik, Vesna Bajic and Zdravko Ranisavljevic) that examined the
Japanese Buto, the Serbian Kolo dance form, and issues of authenticity. During the
afternoon, we listened to a presentation by the sub-study group on ritual in which
Adrienne Kaeppler (USA), Hanafi Hussin (Malaysia) and Mohd Anis Md Nor
(Malaysia) described their trip to Sofia, Bulgaria earlier in the year, where they
participated in a traditional St George’s day ritual.

Part of the following day, Wednesday, was devoted to presentations relating to
methods of dance analysis using electronic and traditional techniques: Elena
Bertuzzi (France) discussed dance anthropology using Kinetography Laban, and was
followed by János Fügedi’s (Hungary) detailed account analysing the male
Hungarian solo dance form, Legényes. Further formal analysis was presented by
Gábor Misi (Hungary), and all three papers led to an animated audience discussion
questioning whether these techniques could be applied cross-culturally, on the
appearance of ‘mistakes’ and their notation, and the usefulness of language analysis.
This area was concluded by papers from Elsie Ivancich Dunin (USA/Croatia), and
Victor A. Stoichiţă (France/Romania) who introduced new computer technologies
for research and analysis. A late morning session featured two Canadian papers
looking at aspects of revival (or not) and performance space (Vincent Rees and
Sherry Johnson), plus a comprehensive review of the presentation of traditional
Turkish dance from Mehmet Öcal Özbilgin. Further sessions during the day offered
a mix of formal papers with practical demonstrations of Norwegian dance (Ruth
Anne Moen, Siri Maeland and Sigurd Johan Heide -Norway), a personal account
questioning the place of embodied fieldwork (Helene Eriksen -Germany), and a
panel considering the different aspects of Romanian folk dance in funeral contexts
from Silvestru Petac, Narcisa Ştiucă and Florin Teodorescu.

Day four provided a welcome ‘day off’ for an excursion to visit the village of Frata,
50 km from Cluj, where we watched (and participated in) displays of costumed folk
dance performed by the villagers and by a local Romany group. After a hospitable
lunch we travelled to the heritage site of Bánffy Castle in Bonţida village to view the
restoration work being carried out there. The day concluded with a convivial meal
and impromptu dancing in the village of Chidea.

The final two days of the conference brought a wide range of presentations
examining dance and space from Edwige Dioudonnat (France), Omer Barbaros
Ünlü (Turkey), Barbara Alge (Portugal), Carol A. Marsh (USA), Olivera Vasić
(Serbia), Sándor Varga (Hungary) and Rebeka Kunej (Slovenia). Papers were given
too from Judy van Zile (USA) on the use of space in South Korean masked Dance-
Drama, Owe Ronström (Sweden) on Swedish Polska dancing, Barbara Sparti (Italy)

 59

on the importance of space in 15th century Italian dance, and Daniela Ivanova
(Bulgaria) discussing the folk dance ensemble in Bulgaria. Zamfir Dejeu (Romania)
discussed the changes from field to stage in the traditional men’s dance, and also
included dance demonstrations Others looked at the use of film in ethnographic
work, such as Judy Olson’s (USA) recording of the Hungarian Táncház, and Péter
Csempesz’s (Hungary) DVD of a milk-measuring ritual. Later on Saturday, a panel
of ICTM members presented their findings from fieldwork carried out in Izmir,
Turkey: Mehmet Öcal Özbilgin spoke of the aims of their work, Anca Giurchescu
(Denmark/Romania) and Felföldi László (Hungary) discussed the diversity of the
field reality, Fahriye Dincer (Turkey) interpreted the Alevi Semah, and Jaynie Rabb
(USA) presented a DVD dedicated to the mens’ dance of Zeybec. Helene Eriksen
too gave a showing of slides from the trip.

Other delights of this friendly, lively and stimulating symposium were further
professional-standard DVD presentations by Hédi Sztanó (Hungary) on Mundruc, an
exceptional Hungarian dancer, and by Irene Loutzaki (Greece) on her work with
village women. Each evening, there were opportunities to learn traditional
Romanian dances with live music, later followed by dance sharing workshops, in
which most delegates participated. The final summing up of the symposium took
place on Saturday afternoon, where an animated discussion raised questions on the
real meaning ‘text’; on issues of authenticity and preserving ‘tradition’; on whether
space can be a useful term for dance analysis, and how to meet the needs of a
changing group that now includes younger, less experienced scholars. Location and
topics for the next symposium (in 2008) were aired.

The final evening’s farewell party was not only an end to the symposium and a
thank you to the organising team and the staff of the Tranzit House, but also a
special and fond goodbye to Anca Giurchescu, retiring from her chairmanship of the
Study Group on Ethnochoreology after eight years, and a warm welcome to the
newly elected chair, Felföldi László .

Ann David

ICTM Colloquium
Emerging Musical Identities: Views from across the Atlantic
May 12-14, 2006, Wesleyan University, US

The colloquium brought together a balanced team of European and North American
ethnomusicologists to exchange current ideas about diaspora, minority, ethnicity,
and forms of group identity, from the small-scale to the national. The event was
designed for maximum discussion, so presenters outlined key points and offered

 60

audiovisual examples, the papers having been previously distributed. It was co-
convened by Mark Slobin and Su Zheng on the US side and Ursula Hemetek and
Svanibor Pettan from the European side.

The participants and papers were: Su Zheng (Wesleyan University): "The Challenge
of Diaspora"; Krister Malm (Swedish National Museums) : "The Individual, The
Group, Ownership, and Terminology";Tom Solomon (Unversity of Bergen,
Norway): "Whose Hybridity? Whose Diaspora? Agency and Identity in
Transnational Musics"; Portia Maultsby (Indiana University): "Crossing the
Atlantic: African American Gospel Music in the Netherlands"; Tom Van Buren
(Center for Traditional Music and Dance & Westchester Arts Council, New York):
"'Old Ways in the New World' Make the New World Look Older All the Time";
Jane Sugarman (SUNY-Stony Brook): "Immigrants-Transmigrants-Flexible
Citizens: Migration, Citizenship, and the Musical Production of Albanian Identities";
Mirjana Lausevic (University of Minnesota): "Rock and Ilahiya in Sarajevo: Mass
Cultural and Individual Identities"; Ursula Hemetek (University of Music and
Performing Arts, Vienna):"Minorities' 'Anthems': Challenging the Symbols of the
Nation State-An Austrian Case Study"; Philip V. Bohlman (University of Chicago):
"Minority Networks/Broadcasting Networks: The Politics of Power and Pleasure in
the Eurovision Song Contest"; Beverly Diamond (Memorial University,
Newfoundland): "Métisage, Indigenous Alliances, National Narratives, and Music";
Tina K. Ramnarine (Royal Holloway University of London): "'Ring De Bell for
Justice': Perspectives from Carnival Arts on 'Minority Identities'"; Svanibor Pettan
(University of Ljubljana): "Applied Ethnomusicology and Empowerment
Strategies"; Owe Ronström (Gotland University, Sweden): "Emergent Musical
Identities in Sweden: Folk Music Between 'Tradition' and 'Heritage'"; John Morgan
O'Connell (University of Cardiff Ireland): "The Atlantic Rim: Emergent Musics,
Dominant Identities, and Residual Nationalisms"; Adelaida Reyes (Jersey City State
University): "The Emergent Character of America's Musical Identity."
In opening remarks, Mark Slobin framed the issues in terms of headings gleaned
from the papers:

Frameworks: local and transnational hardened social constructs including 1)
bureaucracies, as definers and patrons, 2) media networks, as definers and patrons,
3) the scholarly world as definers, patrons, and activists, and 4) the implicit market
value of music. Potentials, both personal and group: 1) for high mobility; 2) for
strategies of redefinition and ongoing innovation, and 3) choices of separation and
convergence, such as isolation vs. coalition.

The discussion itself was lively, often centered on basic terms such as "diaspora"
and "hybridity," questioning their current utility, and on comparative examples from
various geographic and social domains. The discussion has been recorded and
transcribed, so may yield more detailed results, possibly including publication.

Mark Slobin

 61

ICTM Ireland Symposium: ‘A National Ethnomusicology’

In February 2006, the second meeting of ICTM Ireland was hosted in Limerick.
Recently recognized as a national committee, the meeting was organized to coincide
with a tour of Ireland by Anthony Seeger (UCLA). That is, to UCD (organizer
Thérèse Smith), UCC (organizer Aileen Dillane), QUB (organizer Marina Roseman)
and UL (organizer John M. O’Connell). Attended by a representative body of
scholars, the meeting brought together around sixty faculty and students from
different institutions, a historic gathering of ethnomusicologists indicating the
vitality and the relevance of the field on the Island. In this matter, the committee was
delighted that Anthony Seeger was able to attend the event.

As the keynote speaker, Anthony Seeger addressed the central theme of the meeting:
‘A National Ethnomusicology’. Drawing upon his extensive experience with
different international bodies, he evaluated the significance of institutions and
individuals for developing distinctive national ethnomusicologies, emphasising the
ways in which ethnomusicology could be adapted to different national contexts,
questioning a single reading of the field cross-culturally. With reference to North
America, he showed how a long tradition of German scholarship was adapted across
the Atlantic, different schools and different scholars shaping the field. Here the
formation of a representative scholarly body (SEM) was critical, providing a locus
for debate and publication. In this matter, consent and dissent were both important
for the consolidation and the development repectively of a national ethos.

Following a productive discussion, the meeting featured a number of short
presentations by academics teaching ethnomusicology in Ireland. Susan Motherway
(ITT) initiated this part of the program, problematizing the concept of the ‘national’
in ‘a national ethnomusicology’, exploring trans-national, post-national and regional
(amongst other) dimensions of the topic. Mícheál O Súilleabháin (UL) provided an
overview of ethnomusicology in Ireland, outlining the significance of UCC and
QUB in the matter. Highlighting the place of ethnomusicology in the formation of a
national consciousness, he emphasized the significance of Seán O Riada for the
articulation of a local and a global identity, a veritable ethnomusicologist with an
individual perspective. Thérèse Smith (UCD) examined the place of folklore in
ethnomusicology, tracing the history of the Folklore Commission and demonstrating
its importance for ethnomusicology in Ireland. She also identified the recent
emergence of related scholarly bodies, pointing to John Blacking’s legacy in Belfast.

The other presentations addressed different approaches to the topic. Kelly Boyle
(UCC) looked at music-making in Cork as part of a larger project in urban
ethnomusicology, showing how micromusics diclosed complex linkages between
local and global flows. Catherine Foley (UL) presented the ethnochoreological
perspective, arguing that dance could be viewed as a text for examining cultural
memory, especially among marginalised groups. Aileen Dillane (UCC) argued that
musical performance provided a special locus for critical investigation, a category of

 62

understanding embedded within the practical and the theoretical realms. Mel
Mercier (UCC) outlined the significance of cross-cultural performance, highlighting
the esteemed position of musical practice in certain traditions of ethnomusicology.
Steve Coleman (NUIM) questioned the logocentric focus of ethnomusicology,
stating that music could be a model for linguists especially in a country where
language had such political significance. Fintan Vallely (DKIT) expanded upon this
theme, pointing out the ways in which music was implicated in a larger discourse
about national identity, tracing continuities and discontinuities in the distinctive
musical cultures of Ireland.

John M. O’Connell (UL) closed the session with a short comparison between Ireland
and Tajikistan, reinforcing the need for a cross-cultural dimension in the national
ethnomusicologies of small nation states. Due to the constraints of time, the open
discussion was limited to a few questions and comments: Nichlas Carolan (ITMA),
Mel Mercier and María Escribano (UL) amongst other making contributions. Since a
number of members wished to continue the debate, a new date and venue have been
selected to explore the notion of a national ethnomusicology in greater depth.

John Morgan O’Connell

 63

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

2006 Study Group Oceania conference in Honolulu, following the closing of the
19- 21 SEM Annual Meeting.
November

2007 39th World Conference of the ICTM 2006
4 - 11 Vienna, Austria
July http://www.ictm2007.at
 (Please see page 5 of this bulletin for details)

 64

M E E T I N G S O F R E L A T E D O R G A N I Z A T I O N S

The Society for Ethnomusicology 2006 Annual Meeting - Call for Papers
16 to 19 November 2006, Honolulu, Hawai'i.
http://ethnomusicology.org
http://www.indiana.edu/~semhome/2006/index.shtml

The Canadian Society for Traditional Music/Societe Canadienne pour les
Traditions Musicales (CSTM/SCTM)
November 3-5, 2006, Ottawa
Is holding its 50th anniversary meeting, where the Society was founded. It will be
held between Carleton University and the Museum of Civilization (Hull, Quebec).
Highlights of this event will include papers and presentations, informal music
making, and a multi performer concert as well as a tour of the music archives at the
Canadian Museum of Civilization. This year’s conference will also be the occasion
of vital discussions concerning the current and future directions of the
CSTM/SCTM.
http://www.yorku.ca/cstm/

 65

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). Yearbook and Bulletins will be mailed only to paid-up members.
Institutional subscriptions do not include voting rights.

Modes of Payment
Remittance is payable to ICTM in Australian dollars by either credit card (Visa or
MasterCard only), cheque, or international money order. We also accept money
orders and cheques for the equivalent amount in major foreign currencies.

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
Please notify the Secretariat immediately of changes or inaccuracies in your address
as currently listed in the Directory. You can update your directory listing by filling
out the “update directory form” online and submitting it to the Secretariat, or send us
corrected information by mail or email.
Please note: that we can only list one address for each member, and that this is the
address that we use for mailing your publications. Please do not fill in the name of
your institution in the institution field and the name of your department in the
department field unless you are also going to use your institution's address as your
mailing address. In other words, if you are using your home address and you wish
to have your institution listed, please submit the name of the institution in the
affiliation field.

Corporate Membership
Corporate Memberships are available to organizations and companies for AUD$200
per year. Unlike Institutional Subscriptions, Corporate Members are entitled to vote
on ICTM matters and they receive copies of the Yearbook, Bulletins and the
Directory. In addition to the publications sent to the organization or company, they
are entitled to receive up to 3 additional copies of ICTM publications that may be
directed to 3 individuals at the organization or company.

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 AUD$25.00 for
each sponsored membership/subscription. Name and address of the supported
member/institution should be sent with the remittance. If the recipient is not named,

 66

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.

Institutional Subscriptions
For an annual payment of $60(AUD), Institutional Subscribers receive the Yearbook
for Traditional Music each year. The ICTM also sends them the Bulletins, twice a
year, at no extra cost. Institutional Subscribers wishing to purchase the Directory
must send an additional payment of $27(AUD) plus shipping and handling
(proforma) to receive the printed Directory every other year. Institutional
Subscribers are not eligible to vote on ICTM matters.

ICTM Directory Online
The new log-in process involves typing in your email address and a password. You
can set up your password the first time you use the directory. You will need to use
the email address that we have on file and you will need to have access to this email
address to complete the password set up process. After typing in your email address
and selecting your password, you will receive an email to which you must respond
for the password to be implemented. If you have a problem trying to set up your
password it means that either you are not using the email address that we have on
file (in which case you need to notify us so that we can update our files), or that your
membership is not in good-standing (in which case we ask that you please send us
your membership dues). If you need assistance, contact Lee Anne Proberts at
secretariat@ictmusic.org

 67

ICTM MEMBERSHIP APPLICATION
PLEASE READ THE PAYMENT INSTRUCTIONS CAREFULLY AND NOTE
THAT DUES ARE NOW CALCULATED IN AUSTRALIAN DOLLARS.
Please print out this form, fill out the form and mail or fax it with your payment to:

ICTM Secretariat
 School of Music,

ANU College of Arts and Social Sciences
Australian National University

Building 100, Canberra, ACT. 0200
Australia Fax: +61 2 6125 9775

Please choose your level of membership:
All dues are in AUSTRALIAN DOLLARS

() LIFE MEMBER $950.00
() JOINT LIFE MEMBERS $1350.00
() ORDINARY MEMBER $ 55.00
() JOINT MEMBERS $ 80.00
() STUDENT MEMBER $ 35.00
() SUPPORTING MEMBER (minimum) $ 80.00
() CORPORATE MEMBER $ 200.00
() INSTITUTIONAL SUBSCRIPTION $ 60.00

Name: Prof./Dr./Mr./Mrs./Ms. (circle one)

Address:

Telephone:
Fax:
Email:

I/We enclose payment of AUD $_____ to cover dues for year 200____

PAYMENT: Visa / Mastercard / Cheque / Money Order

Please charge my Visa______ MasterCard______ Amount (AUD) $_________

Account# _________________________________ Exp. Date (Mo/Yr)_______

Signature (required) ___________________________________ Date________

REMITTANCE is payable to ICTM in Australian dollars by either credit card (Visa
or Mastercard only), cheque, or international money order. We also accept money
orders and cheques for the equivalent amount in major foreign currencies.

PR
O

PO
SA

L
S

FO
R

N
O

M
IN

A
T

IO
N

S
FO

R
E

X
E

C
U

T
IV

E
B

O
A

R
D

E
L

E
C

T
IO

N
S

In
ac

co
rd

an
ce

w
ith

th
e

ne
w

R
ul

es
a

N
om

in
at

io
ns

C
om

m
itt

ee
ha

s
be

en
ap

po
in

te
d

to
no

m
in

at
e

ca
nd

id
at

es
fo

r
el

ec
tio

n
to

th
e

Ex
ec

ut
iv

e
B

oa
rd

an
d

pr
ep

ar
e

th
e

vo
tin

g
pa

pe
rs

.
Th

e
m

em
be

rs
of

th
e

N
om

in
at

in
g

C
om

m
itt

ee
ar

e
Sv

an
ib

or
Pe

tta
n

(C
on

ve
ne

r)
,

Sa
lw

a
El

-S
ha

w
an

C
as

te
lo

-B
ra

nc
o,

M
oh

d
A

ni
s

M
oh

d
N

or
.

Th
e

ne
xt

el
ec

tio
n

w
ill

ta
ke

pl
ac

e
by

po
st

al
ba

llo
t

in
th

e
th

re
e

m
on

th
s

le
ad

in
g

up
to

th
e

G
en

er
al

A
ss

em
bl

y
in

Ju
ly

20
07

in
V

ie
nn

a.
V

ot
in

g
pa

pe
rs

w
ill

be
se

nt
to

IC
TM

m
em

be
rs

w
ith

th
e

A
pr

il
20

07
B

ul
le

tin
.

Th
re

e
va

ca
nc

ie
s

fo
r

O
rd

in
ar

y
M

em
be

rs
of

th
e

Ex
ec

ut
iv

e
B

oa
rd

ne
ed

to
be

fil
le

d
at

th
e

ne
xt

el
ec

tio
n.

Pr
op

os
al

s
fo

r
no

m
in

at
io

ns
m

ay
be

m
ad

e
by

R
eg

io
na

l
or

N
at

io
na

l
C

om
m

itt
ee

s,
or

by
tw

o
m

em
be

rs
be

in
g

re
si

de
nt

s
of

tw
o

di
ff

er
en

t
co

un
tri

es
.

Pr
op

os
al

s
sh

ou
ld

re
ac

h
th

e
C

on
ve

ne
r

by
31

D
ec

em
be

r
20

06
.

Th
ey

sh
ou

ld
be

se
nt

to
th

e
C

on
ve

ne
r

of
th

e
N

om
in

at
io

ns
C

om
m

itt
ee

,
Pr

of
es

so
r

Sv
an

ib
or

Pe
tta

n,
Fa

cu
lty

of
A

rts
-

D
ep

ar
tm

en
t

of
M

us
ic

ol
og

y,
U

ni
ve

rs
ity

of
Lu

bl
ja

na
,

A
sk

er
ce

va
2,

SI
-lO

O
O

Lu
bl

ja
na

,
Sl

ov
en

ia
sv

an
ib

or
.p

et
ta

n@
gu

es
t.a

m
es

.si

N~
C~

~~
~~

~~
~~

~Z
~~

~~
~~

~~
~-

z~
oo

mn
n

~~
~~

~~
~~

~~
~~

~~
~~

~~
Q~

~~
~~

~~
~~

~§
~~

5~
~5

~~
>~

~~
>z

~~
>~

Z
~m

o~
og

>
~~

m
~m

~
~~

~>
c~

~
c~

m~
~~

=
~

m
~

~~
~

~
~

>
0

>~
§~

z>
~

m~
~

=E
>~

~>
;;

>!
:

~
~

>
o

0
~

Z
-.

m
ze

n ~
z

~
Z

m
~

m
>

0
o

~
~

z
o

>

o ~ ::: t"" - > - ~ o z
::

:~
>o

~~
~z

>~
~o

~~
~n

~:
::

<:
::

n~
m~

m~
::

:-
O~

~Z
~7

7m
-~

'"
~

n
n

e
::.

:~
o·

n
~

~
0

0
s:

o·
e;

~
::;

.!!
.~

Cl
'~

0.
~

:s
Cl

'Ill!
~

-.
c::

n'e.
]~

~j!-
3

0
(6

'<3
><

=
~

0
.

0
0

><
o
.

E.
=

~
Cl

'Cl
'-

=
0

;.
:
~

I!l
-~

.
8'

g.
=(

t
2"
fg

-
:I.

'ij
'

I»
0:

0;
-

<J
>

~
~

~
0

'"
0

~
~

z
~

~
~

0
~

_.
n

-
.

-
n

:s
Cl

'Cl'
IS.

I»
I»

-
~g

~~
~'

CI
'~

~c
:~

::
.:

aa
a<

J>
8~

~=
~C

~!
~"

r~
~_

~n
m=

::
:~

~
~

~
~

~
3

a
a'£

~~
~~

Q
0

~
~

Ol
S'.

2.
~~

ci
ai.

i
~
~

e!
~

!!!
~

[
~

S
N

'l
~3

9s
·~

~a
o~

ga
!~

%;
g~

rr
~~

~~t
~~~

=i-
;~~

r8~
3
3

e
~
3
-

3
~

(1
)

~
(1

)
2

(I
Q
8
~

=.
<

!!
.,

~
.

g
n'
It
:;

.::
:s

~
~

3.
.,

0
=

.
<J

>"
""

!:
t

3
&'I

ll!
_

..
..

-
Il
l!

,
=

~
g

e,
0

~.
E"

I»
•

CI
D'

~
~

!i
6

=<
~

=
c:

iiO
SI

c
Il
l!

!l:
l

0
Cl

'
~

iiO
C

l
JS

;;
(t
a

g
s:

~
0 :5. :0;

-

o .., .., ... n rt:I iIII
I

rIJ


PR
O

PO
SA

L
S

FO
R

N
O

M
IN

A
T

IO
N

S
FO

R
E

X
E

C
U

T
IV

E
B

O
A

R
D

E
L

E
C

T
IO

N
S

In
ac

co
rd

an
ce

w
ith

th
e

ne
w

R
ul

es
a

N
om

in
at

io
ns

C
om

m
itt

ee
ha

s
be

en
ap

po
in

te
d

to
no

m
in

at
e

ca
nd

id
at

es
fo

r
el

ec
tio

n
to

th
e

Ex
ec

ut
iv

e
B

oa
rd

an
d

pr
ep

ar
e

th
e

vo
tin

g
pa

pe
rs

.
Th

e
m

em
be

rs
of

th
e

N
om

in
at

in
g

C
om

m
itt

ee
ar

e
Sv

an
ib

or
Pe

tta
n

(C
on

ve
ne

r)
,

Sa
lw

a
El

-S
ha

w
an

C
as

te
lo

-B
ra

nc
o,

M
oh

d
A

ni
s

M
oh

d
N

or
.

Th
e

ne
xt

el
ec

tio
n

w
ill

ta
ke

pl
ac

e
by

po
st

al
ba

llo
t

in
th

e
th

re
e

m
on

th
s

le
ad

in
g

up
to

th
e

G
en

er
al

A
ss

em
bl

y
in

Ju
ly

20
07

in
V

ie
nn

a.
V

ot
in

g
pa

pe
rs

w
ill

be
se

nt
to

IC
TM

m
em

be
rs

w
ith

th
e

A
pr

il
20

07
B

ul
le

tin
.

Th
re

e
va

ca
nc

ie
s

fo
r

O
rd

in
ar

y
M

em
be

rs
of

th
e

Ex
ec

ut
iv

e
B

oa
rd

ne
ed

to
be

fil
le

d
at

th
e

ne
xt

el
ec

tio
n.

Pr
op

os
al

s
fo

r
no

m
in

at
io

ns
m

ay
be

m
ad

e
by

R
eg

io
na

l
or

N
at

io
na

l
C

om
m

itt
ee

s,
or

by
tw

o
m

em
be

rs
be

in
g

re
si

de
nt

s
of

tw
o

di
ff

er
en

t
co

un
tri

es
.

Pr
op

os
al

s
sh

ou
ld

re
ac

h
th

e
C

on
ve

ne
r

by
31

D
ec

em
be

r
20

06
.

Th
ey

sh
ou

ld
be

se
nt

to
th

e
C

on
ve

ne
r

of
th

e
N

om
in

at
io

ns
C

om
m

itt
ee

,
Pr

of
es

so
r

Sv
an

ib
or

Pe
tta

n,
Fa

cu
lty

of
A

rts
-

D
ep

ar
tm

en
t

of
M

us
ic

ol
og

y,
U

ni
ve

rs
ity

of
Lu

bl
ja

na
,

A
sk

er
ce

va
2,

SI
-lO

O
O

Lu
bl

ja
na

,
Sl

ov
en

ia
sv

an
ib

or
.p

et
ta

n@
gu

es
t.a

m
es

.si

N~
C~

~~
~~

~~
~~

~Z
~~

~~
~~

~~
~-

z~
oo

mn
n

~~
~~

~~
~~

~~
~~

~~
~~

~~
Q~

~~
~~

~~
~~

~§
~~

5~
~5

~~
>~

~~
>z

~~
>~

Z
~m

o~
og

>
~~

m
~m

~
~~

~>
c~

~
c~

m~
~~

=
~

m
~

~~
~

~
~

>
0

>~
§~

z>
~

m~
~

=E
>~

~>
;;

>!
:

~
~

>
o

0
~

Z
-.

m
ze

n ~
z

~
Z

m
~

m
>

0
o

~
~

z
o

>

o ~ ::: t"" - > - ~ o z
::

:~
>o

~~
~z

>~
~o

~~
~n

~:
::

<:
::

n~
m~

m~
::

:-
O~

~Z
~7

7m
-~

'"
~

n
n

e
::.

:~
o·

n
~

~
0

0
s:

o·
e;

~
::;

.!!
.~

Cl
'~

0.
~

:s
Cl

'Ill!
~

-.
c::

n'e.
]~

~j!-
3

0
(6

'<3
><

=
~

0
.

0
0

><
o
.

E.
=

~
Cl

'Cl
'-

=
0

;.
:
~

I!l
-~

.
8'

g.
=(

t
2"
fg

-
:I.

'ij
'

I»
0:

0;
-

<J
>

~
~

~
0

'"
0

~
~

z
~

~
~

0
~

_.
n

-
.

-
n

:s
Cl

'Cl'
IS.

I»
I»

-
~g

~~
~'

CI
'~

~c
:~

::
.:

aa
a<

J>
8~

~=
~C

~!
~"

r~
~_

~n
m=

::
:~

~
~

~
~

~
3

a
a'£

~~
~~

Q
0

~
~

Ol
S'.

2.
~~

ci
ai.

i
~
~

e!
~

!!!
~

[
~

S
N

'l
~3

9s
·~

~a
o~

ga
!~

%;
g~

rr
~~

~~t
~~~

=i-
;~~

r8~
3
3

e
~
3
-

3
~

(1
)

~
(1

)
2

(I
Q
8
~

=.
<

!!
.,

~
.

g
n'
It
:;

.::
:s

~
~

3.
.,

0
=

.
<J

>"
""

!:
t

3
&'I

ll!
_

..
..

-
Il
l!

,
=

~
g

e,
0

~.
E"

I»
•

CI
D'

~
~

!i
6

=<
~

=
c:

iiO
SI

c
Il
l!

!l:
l

0
Cl

'
~

iiO
C

l
JS

;;
(t
a

g
s:

~
0 :5. :0;

-

o .., .., ... n rt:I iIII
I

rIJ

ICTM NATIONAL & REGIONAL COMMITTEES
ISSN 0739-1390

AUSTRALIA - Prof. Allan Marett allan.marett@arts.usyd.edu.au

AUSTRIA - Prof. Dr. Gerlinde Haid haid@mdw.ac.at

BANGLADESH - Prof. Mobarak Hossain Khan humandf@bangla.net

CANADA - Ms Judith Co hen judithc@yorku.ca

CHINA - Prof. Wang Yaohua mtyjzx@pub6.fz.fj.cn

CYPRUS -Dr. Panicos Giorgoudes pan@ucy.ac.cy

DENMARK - Ms Eva Fock efock@adr.dk
ESTONIA - Dr. Ingrid Ruutel ingrid@haldjas.folklore.ee

FINLAND - c/o Kansanmusiikin Keskusliitto gmc@globalmusic.fi

FRANCE - Dr. Yves Defrance ethnomus@free.fr
GERMANY - Prof. Dr. Marianne Brocker marianne.broecker@ppp.uni-bamberg.de

HUNGARY - Dr. Lujza Tari lujzat@zti.hu

IRELAND - Dr. Therese Smith therese.smith@ucd.ie

ITALY - Dr. Leonardo D'Amico flogfi@virgilio.it

JAMAICA - Dr. Olive Lewin owlewin@yahoo.com

JAPAN - Prof. Tsukada Kenichi tsukada@intl.hiroshima-cu.ac.jp

KOREA ROK - Prof. Kwon Oh Sung kwonohsung@korea.com

LITHUANIA - Dr. Rimantas Sliuzinskas risli@takas.lt

THE NETHERLANDS - Chair: Frank Kouwenhoven chime@wxs.nl; meer@uva.nl

NORWAY - Mr. Geir Egil Larsen silje.solvberg@hf.ntnu.no

OMAN -Mr. Khalfan al-Barwani M.A. khalfan30@hotmail.com

POLAND - Dr. Ewa Dahlig eda@mercury.ci.uw.edu.pl

PORTUGAL - Prof. Doutora Salwa EI-Shawan Castelo-Branco secb@fcsh.unl.pt

ROMANIA - Mr. Marian Lupascu etnograf@sunu.rnc.ro

SLOV AK REPUBLIC - Dr. Oskar EIschek hudvelos@savba.savba.sk

SLOVENIA - Dr. Svanibor Pettan svanibor.pettan@guest.arnes.si

SPAIN - Dr. Enrique Camara de Landa camara@fyl.uva.es

SWEDEN - Dr. Krister MaIm krister.malm@telia.com

SWITZERLAND - Dr Raymond Ammann raymond.ammann@unibas.ch

bfrei@access.unizh.ch

ozturkme@boun.edu.tr

jgisabirye@yahoo.com

tina.ramnarine@rhul.ac.uk

trice@arts.ucla.edu

tongocthanh@hotmail.com

BULLETIN
of the

INTERNATIONAL COUNCIL

for

TRADITIONAL MUSIC

No. CV IX (109)

October 2006

With
Third Notice - Austria 2007 Conference

TURKEY - Dr. Arzu Ozturkmen

UGANDA -Mr. James Isabirye

UNITED KINGDOM - Dr. Tina K. Ramnarine

USA -Dr. Timothy Rice

VIETNAM - TO Ngoc Thanh

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
SCHOOL OF MUSIC, ANU COLLEGE OF ARTS AND SOCIAL SCIENCES

THE AUSTRALIAN NATIONAL UNIVERSITY
http://www.ictrnusic.org

~ l

