
ICTM NATIONAL COMMITTEES

AUSTRALIA - Chairman: Dr. Stephen Wild
Musicological Society of Australia, GPO Box 2404, Canberra, ACT 2601

BULGARIA - Suiuz na Bulgarskite Kompositori, 2 Ivan Vazov, Sofia 1000
CANADA - Canadian Society for Musical Traditions

Dr. Regula Qureshi, Dir., Dept of Music, University of Alberta
Edmonton, AL T6G 2C9

DENMARK - President: Dr. Lisbet Torp
Dansk Selskab for Traditionel Musik og Dans, Kaersangervej 23

DK-2400 Copenhagen NV
FINLAND - Secretariat

Kansanmusiikin Keskusliitto, P.O.Box 19, SF-00531 Helsinki 53
GERMANY - Chairman: Prof. Dr. Marianne Brocker

Abt. Volksmusik, Universitat Bamberg, Feldkirchenstr, 21, W-8600 Bamberg
ffiJNGARY - Secretary: Prof. Laszlo Vikar

MTA, Zenetudomanyi Intezet, Pf. 28, H-1250 Budapest
ITALY - Chairman: Prof. Tullia Magrini

Dipto di Musica e Spettacolo, Universita' degli Studi di Bologna,Via Galliera 3
1-40121 Bologna

JAMAICA - Chairman: Dr. Olive Lewin
Institute of Jamaica, 12 East Street, Kingston
JAPAN - Chairman: Prof. Tsuge Gen'ichi

Toyo Ongaku Gakkai, c/o Dept of Musicology, Tokyo Geijutsu Daigaku
12-8 Ueno Keen, Taito-ku, Tokyo 110

R. O. KOREA - Chairman: Prof. Kwon Oh Sung
Han Yang University, Seoul 133-791

NETHERLANDS - President: Dr. Wim van Zanten
Nederlandse Vereniging voor Etnomusicologie 'Arnold Bake'

Houtvijkerveld 54, NL-2131 MH Hoofdorp
NORW AY - President: Ruth Anne Moen

Norsk folkemusikklag - Radet for folkemusikk og folkedans, N-7055 Dragvoll
OMAN - Oman Centre for Traditional Music, P.O.B.2000, Seeb

POLAND - President: Prof. Anna Czekanowska
Institute of Musicology, Warsaw University, 02-089 Warsaw

SWEDEN - President: Dr. Krister MaIm
Musikmuseet, Box 16326, S-103 26 Stockholm

SWITZERLAND - President: Dr. Brigitte Bachmann-Geiser
Sonnenbergrain 6, CH-3013 Bern

UNITED KINGDOM - Chairman: Dr. David W. Hughes
Centre of Music Studies - SOAS - University of London
Thornhaugh Street, Russell Square, London WCIH OXG
VENEZUELA - President: Isabel de Ramon y Rivera

Centro para las Culturas Populares y Tradicionales, Caracas

I

ISSN 0739-1390

BULLETIN
of the

INTERNATIONAL COUNCIL
for

TRADITIONAL MUSIC

No. LXXXII

April 1993

With
Preliminary Program of the

1993 CONFERENCE

INTER ATIONAL COUNCIL FOR TRADITIONAL MUSIC

DEPARTMENT OF MUSIC

COLUMBIA UNIVERSITY, NEW YORK, .Y. 10027

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
DEPARTMENT OF MUSIC· COLUMBIA UNIVERSrlY • NEW YORK, NY 10027 • U.S.A.
Fax: +212 866-9005 or +749·0397 e-rnail: ICTM@woof.music.columbia.edu

President
Prof. Erich Stockmaon • Germany

Vice Presidents
Dr. Oskar EIschek . Slovakia
Or. Olive Lewin - Jamaica

Secretary General
Prof. Dieter Christensen - USA

Executive Secretary
Nerthus Christensen - USA

Executive Board
Or. Max Peter Baumaon - Germany

Prof. Salwa El-Shawan Castelo-Branco - Portugal
Dr. Krister Maim - Sweden

Or. I. Mwesa Mapoma - South Africa
Dr. Anthony Seeger - USA
Or. Lisbet Torp - Denmark

Prof. Ricardo Trimillos - USA
Dr. Tsao Pen-Yeh - Hong Kong
Prof. Tsuge Gen'ichi - Japan
Dr. Stephen Wild - Australia

Prof. Izaly Zemtsovsky - Russia

Editor of Yearbook and Bulletin
Prof. Dieter Christensen

Chairmen of lerM Study Groups
Folk Musical Instruments: Prof. Erich Stockmaon - Germany

Analysis & Systematisation of Folk Music: Or. Emil Lubej - Austria
Historical Sources of Folk Music: Dr. Doris Stockmaon - Germany,

Or. Hartmut Braun - Germany
Ethnochoreology: Or. Lisbet Torp - Denmark

Oceania: Prof. Barbara Smith - USA
Music Archaeology: Prof. Ellen Hickmaon - Germany

Iconography: Prof. Tilman Seebass - USA
Computer Aided Research: Prof. Helmut Schaffrath - Germany,

Dr. Kathryn Vaugbn - USA
Music and Gender: Or. Susanne Ziegler - Germany, Prof. Marcia Hemdon - USA
Maqam: Prof. Jiirgen Elsner - Germany, Prof. Fayzullah Karomatli - Uzbekistan

Music of the Arab World: Or. Scheherazade'Hassao - France, Dr. Mahmoud Guetat - Tunisia

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

and other Performing Arts

CONTENTS

OBITUARY . 2

32ND ICTM WORLD CONFERENCE, BERLIN, JUNE 16-22, 1993
Prelimary Program .
Meeting ofICTM Group of Young Ethnomusicologists, June 14-15
1993, Berlin Germany .

3

15

ANNOUNCEMENTS
31SI General Assembly of the ICTM 17
Election of Officers and Board Members.. 17
Meeting of ICTM National Representatives 18
New Liaison Officer for Brazil .. 18
1993 Edition of Directory of Traditional Music.. 18
New Board for Norwegian National Committee 18
UK National Committee Meetings 1993-1994 19
Linda Fujie Named Guest Editor for Yearbook 26,1994.................. 19
Reviews of Books and Recordings in the Yearbook 19
New Publications of Affiliated ICTM Organizations 19
UNESCO / IMC News 20
News from Other Organizations 20
Corrections........ 20

REPORTS
Study Groups

Folk Musical Instruments 21
National Committees

Gennany... 22
Italy 22
Japan 24

Liaison Officers
Egypt ..•............................. 25
The Philippines ..•.•.. 26
Vietnam 28

ICTM MEETING CALENDAR 31

ICTM LIST OF PUBLICATIONS•.............................. 33

ICTM MEMBERSHIP APPLICATION•... 35

MEMBERSHIP INFORMATION 36

ICTM OFFICERS AND BOARD MEMBERS ..•......... Inside Front Cover

ICTM LIAISON OFFICERS ..• ~.................... Inside Back Cover

ICTM NATIONAL COMMITTEES Outside Back Cover

___ I

OBITUARY

It is with deep regret that we record the deaths of

LUIZ HEITOR CORREA DE AZEVEDO

Composer, musicologist, music critic and teacher, he affected music and music
research in his native Brazil and, through his role atUNESCO in Paris, of the world
at large for the better part of the 20th Century. Many have to thank him for his
encouragement and for steering them into musical studies. In Brazil, he founded the
Revista Brasileira de Musica and was appointed, in 1939, to the first professorial
position in folklore at the National Institute of Music in Rio de Janeiro. In 1947, he
moved to Paris to serve UNESCO as a music specialist. An early member of the
Council and, at times, a member of its Executive Board, he was always 'our friend in
Paris'.

After a long illness, Professor Luiz Heitor Correa de Azevedo died, at the age
of 86, on 10 November, 1992, in Paris.

DULCE MARTINS LAMAS

One of the most prominent students ofLuiz Heitor Correa de Azevedo, Dulce
Martins Lamas served the Council as the Liaison Officer for Brazil and faithful
contributor to the Bulletin for many years. She taught musical folklore of Brazil at the
National Institute of Music in Rio de Janeiro and was highly respected as a specialist
on the folk music of Northeastern Brazil.

Professor Du1ce Martins Lamas died in January, 1993., .

2

32ND ICTM WORLD CONFERENCE BERLIN, JUNE 16 - 22, 1993
PRELThflNARYPROG~

TUESDAY, JUNE 15

Registration Office will be open from 13:00 until 19:00 at the Conference site: Musewn fur
Viilkerkunde, Entrance Lansstr. 8, 1000Berlin 33. Registration ispossible on all following days. From
19:00 to 22:00 o'clock on Tuesday, the telephon line of the Institute for Traditional Music (see below)
will be open for inquiries and the conference local organizing team will be happy to assist latecomers
to the conference. As published in earlier Bulletins, all inquiries concerning conference registration,
organization, as well as hotel accommodation, should be directed to:

Max Peter Bawnann
International Institute for Traditional Music (IITM) Berlin
Winklerstr. 20
D-IOOOBerlin 33
Germany
Phone: +30 826 28 53 or 8261889
Fax: +308259991, Telex: 1828 75lICMSD

The ICTM Secretariat New York will open a desk for memberhsip inquiries and other
business.

Venues for the Informal Get-together are until 17:00 the Musewn cafeteria, and after
that the Cafe Luise opposite the Musewn entrance.

20:00 Concert of Traditional Music '93 - Indonesia (Sumatra)
Haus der Kulturen der Welt, John-Foster-Dulles-Allee 10, 1000 Berlin 21
(Busses will leave from the Musewn fur Viilkerkunde at 19:00)

WEDNESDAY,JUNE 16

09:30 OPENING CEREMONY, ROOM A

10:00 Plenary Lecture I, Room A, Cbair: Ericb Stockmann
Dieter Cbristensen (New York)
"On the Significance of the Compact Disk for World Musicology"; Or:
Wither Post-I 993 Ethnomusicology?

1I :00 Coffee Break

11:30 Session 1, Room A, Cbair: Antbony Seeger (Washington)

Linda BarwicklJoAnne Page (Sydney)
Performance SpaceslImaginary Places of the Tuscan Maggio (Sung Popular
Theatre) in Italy and Australia

Ricardo D. Trimillos (Honolulu)
The Filipino Lenten pasyon: Influences of Orthodox Religious, Cultural, and
Political Power Structures

3

II :30 (cont.) Session i, Room B, Chair: Stephen Wild (Canberra)

AlIan Marett (Sydney)
Translating Aboriginal Song Texts: Skills, Motivations and Audiences

Steven Knopoff (Pittsburgh)
What's in a Tune? The Relations of Clan Affiliation, Performance Protocol and
Musical Style in Yolngu Melodic Construction

12:30 Lunch

14:30 Session 3, Room A, Chair: Ted Levin (Hanover, USA)

Alexander Djumaev (Tasbkent)
Power Structures, Cultural Policy and Traditional Music in Soviet Central Asia

Otanazar Matyakubov (Tasbkent)
Traditional Musician and Modem Society. A Case Study ofTurgun A1irnatov's
Creation

Ruth Davis (Cambridge)
Cultural Policy and the Tunisian ma 'luf: Redefining a Tradition

Session 4, Room C, Cbair: Doris Stockmann (Berlin)

Jiirgen Elsner (Berlin)
Hochzeitsmusik irn Hadrarnaut

Mohammad Taghi Massoudieh (Teheran)
Mehrstirnmigkeit in der persischen Musik

Ursula Reinhard (Berlin)
Gebote und Verbote in der tiirkischen Musik

Panel Session, Room D, Big Apple Sound Bites: Doing Ethnomusicology at Home
in New York
ChairfDiscussant: Adelaida Reyes Schramm (New York)
Participants: Renee Colwell, Kai Fikentscber, Eileen Macholl, Lois Wilcken
(all New York)

16:00 Coffee Break

16:30 Session 5, Room B, Chair: Barbara Smith (Honolulu)

Don Niles (papua New Guinea)
Performance as Promotion and Documentation: Papua New Guinea Music and
Dance Abroad

Jane Freeman Moulin (Honolulu)
Chants of Power: Music and Counter-Hegemonic Structures in the Marquesas
Islands

Helen Reeves Lawrence (Townsville, Australia)
The Effects of the Pearling Industry on Music and Dance Performance in
Manihiki, Northern Cook Island

4

Session 6, Room A, Chair: Ricardo D. Trimillos (Honolulu)

Silvia Delorenzi-Schenkel (Biasca, Switzerland)
How Children's Musicality is Influenced by their CUltural Heritage, by Music-
Lessons, and the Media

Meki Nzewi (Nsukka, Nigeria)
Rhythm-Bursters: Musical Cognition and Maturation Among Rural Igbo
Children

A1binca Pesek (Maribor, Slovenia)
The Development Approach in Pre-School Music Education in Slovenia

Panel Session, Room D, Big Apple Sound Bites (continued)

Video Session, Room C, Chair: Artur Simon (Berlin)

Moya A1iya Malamusi (Malawi)
Video Documentation of One-Stringed Instruments in Southern Africa

Gerhard Kubik (Vienna)
Namibia Field Research Experiences 1991/92

18:00 Opening Reception

THURSDAY, JUNE 17

09:30 Session 7, Room B, Chair: Gen'ichi Tsuge (Tokyo)

JiII Stubington (Kensington, N.S.W.)
Yothu Yindi's Treaty: Gamma in Music

Yamaguti Osamu (Osaka)
Japan over Micronesia? Traditional Elements of Music in the Shift from
Colonialism to Tourism

Naka Mamiko (Osaka)
Intersecting Sounds on Foreign Settlements in China around the Dawn of
the 20th Century

Session 8, Room C, Chair: Bruno Nett! (Urbana)

Jehoash Hirshberg (Jerusalem)
A Displaced Community Reconstructs its Heritage

Jennie Coleman (Dunedin, New Zealand)
Dispelling the Myth: The Highland Piper as a Symbol of Scots Colonist Identity
in New Zealand

Rudolf Conrad (Leipzig)
Cahnunpa Olowan - Inspiration and Identity of Native American Music

5

09:30 (cont.) Workshop, Room E, Computer-Aided Transcription: From Sound to Notation
Chair: Emil H. Lubej (Vienna)

11:00 Coffee Break

II :30 Plenary Lecture Il, Room A, Chair: Erich Stockmann (Berlin)
Stepben WildlMandawuy Yunupingu (Canberra)
Music and Reconciliation: The Role of Music in Relations Between Australia's
Indigenous People and the Larger Community

12:30 Lunch

14:30 Session 9, Room C, Chair: Max Peter Baumann (Berlin)

Gabriele Berlin (Berlin)
Intercultural Musical Education in a New Melting Pot: Contrasts and Conflicts
in a Re-United City

Thomas Meyer (Berlin)
Behind the Wall- Music of Foreigners in the Eastern Part of Berlin

Silvia Martinez (Barcelona)
The Music of Barcelona's Urban Tribes

Session 10, Room B, Chair: Robert Giinther (Cologne)

Cheng.Shui-Cheng (Maisons-Alfort)
Music and Dance of the Yao People

Antoinet SchimmelpennincklFrank Kouwenhoven (Leiden)
'Formulism' and Scales in Chinese Folk Songs

Panel Session, Room E, Migration and Christian Chant Traditions from 10th to
18th Century
Chair: Nina K. Ultf-Maller (Copenhagen)
Participants: Terence Bailey (Toronto); Markos Dragoumis (Athens); Nina A.
Gerasimova-Persidskaia (Kiev); Jane Hardie (Sydney); HiJkka Seppala
(Uppsala)

Meeting of ICfM National Representatives, Room F
Chair: Krister Maim, Lisbet Torp

16:00 Coffee Break

16:30 Session 11, Room B, Chair: N.N.

Maria Elizabeth Lucas (porto Alegre, Brazil)
The Hidden Charm of Doing Field Work at Home

Anne Rasmussen (Houston)
Recording Identities: Transnational Music Medias in the Arab Diaspora

Valentina Suzukei (Kyzyl, Tuva)
Musical Instruments and Instrumental Music of Tuvinians

Session 12, Room A, Chair: Owe Ronstrbm (Stockholm)

6

Anthony T. Rauche (West Hartford)
Economic Viability and Selective Ethnicity: Italian Musical Culture in Hart-
ford, Connecticut, USA

Panicos Giorgoudes (Nicosia)
The Role of Greek Music in lmmmigrant Communities

Manuel Fernandez (Los Angeles)
Chileans in Los Angeles: Music of the Freeways

Video Session, Ifoom C, Chair: John Baily (London)

Andreas MeyerlUrban Bareis (Berlin)
Making of Drums at the Asbkanti in Ghana - The Ghana Research Project 1993
of the Department of Ethnomusicology at the Ethnographical Museum Berlin

Regine AIlgayer-Kaufmann (Gottingen)
Dance and Verse Improvisation Around 'Lampiao' and 'Maria Bonita'. A
Brazilian Topic

Issam EI-Mallah (Germany/Egypt)
The Women in the Musical Life of Oman

Olive Lewin (Kingston)
The Use of Video in Disseminating Information on Traditional Culture in
Jamaica

Panel Session, Room E, Migration and Christian Chant Traditions (continued)

Meeting ofICfM National Representatives, Room F (continued)

20:00 Concert: Festival of Traditional Music '93 - Indonesia (Sulawese)

FRIDAY,JUNE 18

09:30 Session 13, Room C, Chair: Krister MaIm (Stockholm)

Hakan Lundstrdm (Lund)
The Role of Ethnomusicology in the Education of Music Teachers

Eva Saether (Lund)
Educating Swedish Music Teachers in Gambia - In Search of a Model for
Multicultural Music Education

Edda Brandes (Berlin)
Critical Aspects of Binational Ethnomusicological Partnership-Projects - e.g.
Mali/Germany

Session 14, Room A, Chair: Oskar Elschek (Bratislava)

Svanibor Pettan (Zagreb)
Gypsy Musicians and Political Turbulence in Kosovo: Strategies for Survival

7

09:30 (cont.) Ursula Hemetek (Vienna)
Roma (Gypsies) - "Immigrants" in Austria Since the Sixteenth Century and Still
Unknown .

Christiane Juhasz (Vienna)
Roma Music in Austria and Eastern Europe. Aspects of Etbnomusicological
Studies Based on the Heinscbink Collection

II :00 Coffee Break

11:30 Panel Session, Room A, Ethnomusicology in the Context of Other Sciences
Chair: Josef Kuckertz (Berlin)
Participants: Anna Czekanowska (Warsaw), Franz FOdermayr (Vienna),
Dietmar Karnper (Berlin), Manfred Krause (Berlin), Erling von Mende (Berlin),
Bruno Nettl (Urbana), Georg Pfeffer (Berlin), Richard Widdess (London)

12:30 Lunch

14:30 Panel Session, Room A, Ethnomusicology in the Context of Other Sciences (cont.)

Session 15, Room C, Chair: Artur Simon (Berlin)

Anne Caufriez (Brussels)
Female Polyphony ofN.W. Portugal (Minho Province)

David Hughes (London)
Aboriginal Taiwan: A Laboratory for the Study of Vocal Polyphony

David Dargie (Munich)
Thembu Xhosa urnngqokolo Overtone Singing: The Use of the Human Voice as
a Type of 'Musical Bow'

Session 16, Room B, Chair: Hiromi Lorraine Sakata (Seattle)

Olavo A1en Rodrigues (Havana)
Atlas of the Musical Instruments in Cuba

Vesa Kurkela (Tampere)
Staged Authenticity. Artistic Qualification and Thereafter. Deregulation of
State Folklore in Post-Communism

Meeting of ICfM Study Group on Ethnochoreology, Room E
Chair: Lisbet Torp (Copenhagen)

16:00 Coffee Break

16:30 Panel Session, Room A, Ethnomusicology in the Context of Other Sciences
(continued)

Session 17, Room B, Chair: Jan Steszewski (Warsaw)

Carl Rahkonen (Indiana, Pennsylvania)
Pan-ethnic Polkas in Pennsylvania

Ingrid De Geer (Uppsala)
Music in Exile - Exiled Music. Aspects of the Music Cultural Situation of Early
as Compared to Recent Refugee Groups in a Swedish Region

8

F. x. Suhardjo Parto (Yogyakarta, Indonesia)
Kentrung: An Islamic Folk Genre in the Islamization of Java in the 16th
Century

Session 18, Room D, ICfM Study Group on Music and Gender
Chair: Marcia Herndon (College Park, Maryland)

Agni Spohr-Rassidakis (Zurich)
Die vokale kretische Volksmusik aus einem anderen Blickwinkel: Einige
Bemerkungen zur singenden Frau auf Kreta (GriechenJand)

Cynthia Tse Kimberlin (Richmond, California)
"Make Army Tanks for War, Into Church Bells for Peace": Music and Other
Symbols of Ethiopia in the 1990s

Video Session, Room C, Chair: Oskar EIscheck (Bratislava)

Ram 6n Pelinski (Barcelona)
Ritual Dancing in a Reinvented Pilgrimage

Dariusz Kubinowski (Chelm, Poland)
Polish Dances

Jean During (Strasbourg)
Le tar et le setar de Dariush Tala'i, (Musique d'art persane)

Yang Mu (Clayton, Australia)
Introduction to Chinese Musical Instruments: A Video Film Designed for
Teaching Western Students

SATURDAY, JUNE 19

09:30 Session 19, Room A, Chair: Marianne Brdcker (Bamberg)

Lisbet Torp (Copenhagen)
Layers of Musical Consciousness. A Case Study of the Knowledge and
Attitudes Among Urban Greeks with Regard to Demotic and Urban Music,
including Dance and Lyrics

Ram6n Pelinski (Barcelona)
From Folklore to Folklorism: The Warriors's Dance of la Todolella

Anca Giurchescu (Copenhagen)
Social Relevance or Cultural Commodity? Traditional Dance in Romania
after 45 Years of State Cultural Management

Session 20, Room C, Chair: Helmut Schaffrath (Essen)

Jane Mink Rossen (Copenhagen)
Cultural Pattemings of Verbal Themes in Danish Folk Poetry

9

09:30 (cont.) Jose S. Buenconsejo (Honolulu)
Two Contrasting Cases of Survival and Resistance: Buwa-buwa and Tedern
among the (Agusan) Manobo, Mindanan Island, Philippines

Manfred Bartmann (Gersfeld, Gennany)
Sound Characteristics of the Andalusian saeta. A Computer Aided Study ofa
Traditional Singing Style

Panel Session, Room B, Festivals Today: Contributions to a Changing World
ICTM Study Group on Musics ofOceania, Chair: Jane Freeman Moulin
(Honolulu)
Participants: Helen Reeves Lawrence (Townsville, Q.), Don Niles (Boroko),
Barbara B. Smith (Honolulu), Ricardo D. Trimillos (Honolulu), Stephen Wild
(Canberra)

11:00 Coffee Break

1I :30 Plenary Lecture m,Room A, Chair: Salwa EI-Shawan Castelo-Branco

Owe Ronstrom (Johanneshov, Sweden)
"I'm old and I'm proud." Music, Dance and Ethnification of Senior Citizens

John Baily (London)
"Born in music." A Gujarati Mirasi Community in Britain

12:30 Lunch

14:30 Session 21, Room A, Chair: Dieter Christensen (New York)

Bruno NettI (Urbana)
A Community of Music: Views of the Classical Repertory in North American
Schools of Music

Ted Levin (Hanover, USA)
The Reimagination of Tradition in the Former Soviet Central Asian Republics

Hiromi Lorraine Sakata (Seattle)
The Sacred and the Profane: The Dual Nature of Qawwali

Session 22, Room B, Chair: David Hughes (London)

J. Lawrence Witzleben (Hong Kong)
Ethnomusicology in Hong Kong or a Hong Kong Ethnomusicology?

Gisa Jiihnichen (Berlin)
Problems of Musical Re-Alphabetization at Government Schools of Traditional
Music in Vietnam

Shinobu Oku (Wakayama, Japan)
Changes of Traditional Elements of Japanese Music by the Reception of
Western Music

Panel Session, Room C, Only Strangers at Home?
Participants: Bjern Aksdal, Egil Bakka, Ivar Mogstad, Kari Margarete Okstad
(all Trondheim, Norway)

16:00 Coffee Break

10

16:30 31ST GENERAL ASSEMBLY OF THE ICTM, ROOM A

20:00 Concert: Festival of Traditional Music '93 - Indonesia (Kalimantan)

SUNDAY. JUNE 20

Excursions - City Sightseeing

..
MONDAY, JUNE 21

09:30 Panel Session, Room B, Emics and Etics in Ethnomusicology
Chair: Max Peter Baumann (Berlin)
Participants: Simha Arom (paris), Marcia Herndon (College Park, Maryland),
Gerhard Kubik (Vienna), Gerald Florian Messner (Sydney), Tiago de Oliveira
Pinto (Berlin), Artur Simon (Berlin)

Session 23, Room A, Chair: Susanne Ziegler (Berlin)

Izaly Zem tsovsky (St. Petersburg)
Socialism and Folklore

Martins Boiko (Riga)
Latvian Ethnomusicology: Context and Outlook

Speranta Radulescu (Bucharest)
Direct and Mediate Consequences of Political Changes in Romanians' Peasant
Musical Culture

Session 24, Room C, Chair: Lisbet Torp (Copenhagen)

Emma Petrossian (Armenia)
Musical Instruments and Dance in the Iconography of Medieval Armenian
Manuscripts

Zdravko Blazekovic (New York)
Salonski Kolo: The Croatian Nineteenth-Century Dance

Ellen Hickmann (Hannover)
Dance in Ancient Ecuador - A Music-Archaeological Approach

I1 :00 Coffee Break

1I :30 Plenary Lecture IV, Room A, Chair: Krister MaIm
Erich Stockmann (Berlin)
Traditional Folk Music and Dance in a Changing Europe Between Regionalism
and Nationalism

12:30 Lunch

11

14:30 Session 25, Room C, Cbair: JosefKuckertz (Berlin)

Josep Marti i Perez (Barcelona)
Die Sardana als soziokulturelIes Phiinomen im heutigen Katalonien

Bozena Muszkalska (poznan)
Das Phanomen der Nota in der Geigenmusik in Podhale

Jan Steszewski (Warsaw)
Theorienreduktion in der Etbnomusikologie

Session 26, Room A, Cbair: Anca Giurcbescu (Copenhagen)

Jerko Bezic (Zagreb)
Croatian Traditional Songs with Religious Features and Content up to 1990 and
Thereafter

Grozdana Marosevic (Zagreb)
"Inter arma cantat Croatia!" Music in Croatia in the Context of War 1991-1992

Naila Ceribasic (Zagreb)
Musical Repertoire at Weddings in the Slavonian Podravina (Drava River
Bank) Region (Eastern Croatia) Prior to and Subsequent to Political Changes in
Croatia after 1990

Meeting of ICI'M Study Group on Musical Iconograpby, Room D
Cb air: Tilman Seebass (Durham, USA)

2nd Joint Meeting of ICI'M Study Groups on Analysis and Systematisation of Folk
Music and Computer-Aided Researcb, Room E
Chair: Helmut Schaffratb (Essen)

16:00 Coffee Break

16:30 Session 27, Room A, Cbair: I. Mwesa Mapoma (Johannesburg, South Africa)

Hugb de Ferranti (Oakland)
An Elusive Culture Hero: The last biwa hoshi and His Many Voices

J.W Junker (Honolulu)
Clyde Halema'uma'u Sproat: Three Cultural Constructions of a Hawaiian
Singer

William NolI (Cambridge, USA)
Revival of a Minstrel Guild in Ukraine

Session 28, Room B, Cbair: Rembrandt Wolpert (Amsterdam)

Elisabeth den Otter (Amsterdam)
Total Theatre: A MaIian Masquerade

Lulu Huang Chang (Vancouver)
Politics and Crosscultural Heritage in the Musical Processes of the Yue-Yu
Opera

Colin Quigley (Los Angeles)
Contradancing in Los Angeles: The Making of an Urban "Micro-Music"

12

Meeting ofICI'M Study Group on Musical Iconograpby, Room D (continued)

2nd Joint Meeting of tbe ICI'M Study Groups on Analysis and Systematisation of
Folk Music and Computer-Aided Research, Room E (continued)

Video Session, Room C, Chair: Jean During (Strasbourg)

Gisa Jiibnicben (Berlin)
Problems of a Musical Re-Alphabetization at Government Schools of Traditio-
nal Music in Vietnam

Kuo Cbang-yang (Taiwan)
Taiwan Aboriginal People's Music

Takizawa Tatsuko/Motegi Kiyoko (Tokyo)
The Solmisation in Japanese Music - Purpose of Video Producing

18:00 Video Session, Room C, Final Discussion

Banquet Dinner

TUESDAY, JUNE 22

09:30 Session 29, Room B, Chair: Tsao Pen-Yeb (Hong Kong)

Helen Rees (Pittsburgh)
The Individual Factor: The Perceived Importance of the Individual in the
Maintenance and Development of a Chinese Ensemble Tradition

Yang Mu (Clayton, Australia)
Research into the Hua'er Songs of North-Western China

Tian Lian-tao (Beijing)
An Investigation of the Folk Music of Tibetans in China

Session 30, Room C, Chair: Izaly Zemtsovsky (St. Petersburg)

Dariusz Kubinowski (Chelm, Poland)
Culture Adaptations of Dance on the Territory of Ethnic Borderland in North-
East Poland

Cbachatrjan Genja (Armenia)
The Treatment Possessed by Dance

William C. Reynolds (Egtved, Denmark)
Some Problems Raised by the Crosscultural Tracing of Dance Evolution

Panel Session, Room A, Modern African Music - Tbe Transformations
Cbair: Wolfgang Bender (Mainz)

Bayo Martins (Lagos)
Highlife Bands of the 1950s and Early 1960s and Their Communicative Struc-
tures

13

09:30 (cont.) Ge~bard Kubik (Vienna)
A Newly Discovered Guitar Style in Namibia

Giinter Gretz (Frankfurt)
Inside a Griot Family: Problems of Adaptations of Traditional Musicians in a
Changing Society

11:00 Coffee Break

11:30 Session 31, Room B, Cbair: Riidiger Scbumacber (Berlin)

Piotr Dablig CWarsaw)
Traditionelle Musik und Politik. Zum Abschied vom Kommunismus .

Barbara von der Liibe (Berlin)
Vom Orchester der Einwanderer zu einer nationalen Musikinstitution lsraels

Session 32, Room C, Chair: U1rich Wegner (Berlin)

Feza Tansug (Baltimore)
Rural-Urban Migration and Popular Music: A Case Study from Istanbul, Turkey

Stephan Suchy (Vienna)
Nights of Sociability in Vienna

Panel Session, Room A, Modern A!'rican Music (continued)

Wolfgang Bender (Mainz)
African Recorded Music from the 1950s - A Grammophone Library as a Source
for Research

Fleming Harrev (Copenhagen)
The Origin of Urban Music in West and Central Africa. A demonstration
showing that gumbe, assiko and maringa are much older styles than generally
believed

1'2:30 Lunch

14:30 Session 33, Room C, Chair: Sbuba Chaudhuri (New Delhi)

Richard Widdess (London)
Musical Geography of Ancient India: The Ethnic Origin of raga

Wim van Zanten (Leiden)
Music of the Baduy, Guardians of the River Sources in West Java

Session 34, Room A, Chair: N.N.

Olle Edstrom (Goteborg)
From Joik to Rock & Joik - Back to Joik Goes Classic:The Saami Case

August Schmidbofer and Michael Weber (Vienna)
Impoverization and Revival. Examples from Madagascar

16:00 Coffee Break

16:30 CLOSING CEREMONY, ROOM A

Sessions still to be scbeduled:

Public Video Sessions
Workshop and introduction into the project "World Music Navigator" , Daniel M.
Neuman (Seattle)
Session of the IcrM Study Group on Music Archaeology

MEETING OF THE IcrM GROUP OF YOUNG ETHNOMUSICOLOGISTS
JUNE 14-15, 1993, BERLIN, GERMANY

As a pre-conference to the 32nd World Conference of the ICTM, in Berlin, June 16-22, 1993,
the Group is holding its sixth annual meeting, June 14-15, 1993 in Berlin, Germany. Times, location,
and program are listed below

The Young Ethnomusicologists, an international group of students and professionals early
in their careers, will meet for discussion of shared concerns and of scholarly papers, some of which
were accepted also for the main conference. It is hoped that those papers will benefit from the more
extensive discussions possible at the YEM meeting. The Group invites all ICTM members to attend
(contrary to rumor, there is no age limit).

Please, direct inquiries to
Kai Fikentscher, Chair, Program Committee
Center for Ethnomusicology
Columbia University, New York, NY 10027
via e-mail: kai@woof.music.columbia.edu

Meeting Location:
Institut fur Musikwissenschaft
Technische Universitat (TU) Berlin
135, Strasse des 17. Juni
1000 Berlin-Charlottenburg 12
Germany

Contact address in Berlin: Dietrnar Elflein, Kurfiirstenstr. 156, DW-IOOOBerlin 30,
Tel: +302626890.

PRELIMINARY PROGRAM

Monday, June 14, 1993

12:00 ArrivaU Registration
13:00 Lunch on your own

14:00 Session 1: Etbnomusicology and Multicultural Education

Gabriele Berlin (Berlin).
Intercultural musical education in a new melting pot: contrasts and conflicts in a
re-united city

Manuel Fernandez (Los Angeles)
Teaching World Music in a multi cultural environment: my experience as a World
Music workshop leader in elementary schools in Los Angeles

14 15

14:00 (cont.)
..

Hakan Lundstrom (Lund)
The role of ethnomusicology in the education of music teachers

15:30 Break

16:00 Session 2: Tbe Spell of Antbropology: Etbnomusicological Responses

Federico Lauro (Vicenza)
A graphic computerized survey method for archaeological musical instruments

Stepban Sucby (Vienna)
Creativity and convention: two opposing tendencies in ethnomusicological tbeo-
rizing?

Feza Tansug (Baltimore)
Rural-urban migration and popular music: a case study from Istanbul, Turkey

Tuesday, June IS, 1993

10:00 Session 3: Individuals and Ensembles: Negotiating Musical Traditions

Maric-Luise Babr (Berlin)
Current Gamelan activities in Germany

Hugb de Ferranti (Oakland)
An elusive culture bero: the last biwa hoshi and his many voices

Martin Ramstedt (MUncben)
Jegog and the Pasek from Sangkaragung, Jembrana, Bali

Stepben Knopoff (Pittsburgh)
What's in a tune? The relations of clan affiliation, performance protocol and
musical style in YoJngu melodic construction

12:00 Lunch on your own

13:30 Session 4: Music and Identity

Jose S. Buenconsejo (Honolulu)
Two contrasting cases of survival and resistance: buwa-buwa and tedem among the
(Agusan) Manobo, Mindanao Island, Philippines

Jennie Coleman (Dunedin)
Dispelling the myth: the Highland piper as a symbol of Scots colonist identity in
New Zealand

Stepben L. Grauberger (Honolulu)
The diatonic harp of the Philippines: conservation ofan acculturated Hispanic
tradition

15:00 Coffee Break

16:00- Plenary Session! Business Meeting
17:30 Discussion: "The Future of the ICTM Group of Young Ethnomusicologists"

Election of Officers for \993/94

16

ANNOUNCEMENTS

31ST GENERAL ASSEMBLY OF THE ICTM
Members are herewith given notice, in accordance with Rule 7c, that the 31 st

Ordinary General Assembly of the International Council for Traditional Music shall
be held on Saturday, June 19th, 1993,4:30 p.m. at the Museum fiir Volkerkunde,
Berlin, Germany.

AGENDA:
1. Apologies for Absence
2. President's Report
3. Minutes of the 30th General Assembly
4. Business Arising from the Minutes
5.-. Report of the Executive Board
6. Election of Officers and Members of the Board
7. Other Business (by leave).

Members in good standing for 1993 are entitled to participate in the General
Assembly and to vote.

ELECTION OF OFFICERS AND BOARD MEMBERS
In accordance with Rule 8c, the Officers of the Council, i.e. the President and

the Vice Presidents, shall resign at each Ordinary Meeting of the General Assembly,
but shall be eligible for re-election.

The following Officers were nominated by the Executive Board and have
accepted the nomination:

President:
Vice-presidents:

Prof. Dr. Erich Stockmann (Germany)
Dr. Oskar Elschek (Slovakia)
Dr. Olive Lewin (Jamaica)

According to the changed Rule 8, in effect since 24 November 1992, not four
but three Ordinary Members of the Executive Board shall retire at each Ordinary
Meeting of the General Assembly, the order of retirement being by seniority of
election. They shall be eligible for re-election only once (Rule 8c). The retiring
Ordinary Members of the ICTM Executive Board are: Salwa El-Shawan Castelo-
Branco (Portugal), Anthony Seeger (U.S.A.), and Krister MaIm (Sweden) who is not
eligible for re-election. In addition, a replacement for Ordinary Board Member Balint
Sarosi (Hungary), who resigned after the Hong Kong General Assembly 1991, had to
be nominated. The following four members of the Council were nominated for
election as Ordinary Members of the Executive Board, and have accepted their
nomination: Salwa El-Shawan Castelo-Branco (Portugal)

Anthony Seeger (USA)
David Hughes (England)
Shubha Chaudhuri (India).

Other nominations were not received by the Secretariat.

NewYork,NY
March 26, 1993

Dieter Christensen
Secretary General

17

MEETING OF ICTM NATIONAL REPRESENTATIVES
At its meeting in 1990, the Executive Board assigned Dr. Lisbet Torp and D~.

Krister MaIm to help develop a body of national representatives into a .permanent
deliberate organ of the Council. At the Hong Kong conference a special meeting of
representatives of ICTM National Committees and Liaison Officers was held (see
report in the October 1991 Bulletin, p. 20-23.

The second meeting of national representatives will take place during the
Conference in Berlin on Thursday June 17th from 2:30 pm to 6 pm.

NEW LIAISON OFFICER FOR BRAZIL
The Executive Board has appointed Professor Rafael Jose de Menezes Bastos

to succeed Professor Dulce Martins Lamas as Liaison Officer for Brazil. Professor
Martins Lamas, who had resigned as Liaison Officer in June 1992, died in January,
1993.

Professor Bastos, who organized the 1990 ICTM Colloquium on "Music,
Knowledge, and Power: Crosscultural Processes in Music" in Florianopolis, teaches
anthropology and ethnomusicology at the Universidade Federal de Santa Catarina,
Florianopolis. His major research interests include music and society in the Brazilian
Lowlands, questions of music and power, and popular and Western musics.

Currently, Professor Bastos is on leave from his university until August, 1993,
for a post-doctoral fellowship at the anthropology department of MIT, Cambridge,
USA.

1993 EDITION OF DIRECTORY OF TRADITIONAL MUSIC
The 1993 edition of the Directory of Traditional Music is now in preparation.

No major changes in format are planned, except that we would like to include
telephone and fax numbers, as well as e-mail addresses, where possible.

Please read your entry on the accompanying questionnaire carefully. Update
information, for instance, if your interests have changed, you have completed old
projects and begun new ones (only current projects should be listed), or if your
address has changed.

IMPORT ANT: The 1993 Directory will be mailed in December 1993 directly
from our printer to PAID-UP MEMBERS FOR 1993. We shall print only a limited
amount of copies. Late payers of dues can only be served as long as supply lasts.

NEW BOARD FOR NORWEGIAN NATIONAL COMMITTEE
At the General Meeting of Norsk Folkemusikklag, February 13, 1993, the

following were elected to represent the ICTM National Committee for Norway:
Ruth Anne Moen, President
Mary Barthelemy, Vice-President
Frode Nyvold, Editor
Gunnar Stubseid
Jarnfrid Kjak,

The new address for the Norwegian National Committee:
clo Norsk folkmusikklag
Radet for folkernusikk og folkedans
N-7055 Dragvoll
Norway.

18

UK NATIONAL COMMITTEE MEETINGS 1993-1994
The 1993 Annual Conference of the UK National Committee in the ICTM

("UK Chapter") will be held April 15-17, School of Music, Middlesex University,
London, on the theme, "Music and Time". Belfast was selected as site for the 1994
annual meeting. The proposed themes relate to 'borrowing' and 'music syncretism'.

,
r

LINDA FUJIE NAMED GUEST EDITOR FOR YEARBOOK 26, 1994
Dr. Linda K. Fujie, our Record Review Editor, has been appointed the Guest

Editor for YEARBOOK FOR TRADITIONAL MUSIC, 26, 1994.
This volume will contain essays on themes of the 1993 ICTM Conference.

Manuscripts should be submitted for consideration to
Dr. Linda K. Fujie
Meerscheidtstr. 7
DW-I000 Berlin 19
Germany

as early as possible, butin any case, by January 1,1994. All submissions which address
a theme of the 1993 conference will be considered, whether they were developed from
a paper given at the conference or not. For details on manuscript preparation, please
consult any recent Yearbook.

Dr. Fujie has also agreed to continue as the Record Review Editor. Please send
manuscripts of essays and records/CD's/audio cassettes for review to her address
above.

REVIEWS OF BOOKS AND RECORDINGS IN THE YEARBOOK
The editors oftbe Yearbook would like to increase the coverage of books and

recordings (LP records, cassettes, CD's) published outside North America and
Western Europe.

Please write to the appropriate review editor about new publications that you
would like to see reviewed in the Yearbook; if at all possible, arrange to have review
copies sent to the review editors.

I
,1

NEW PUBLICATIONS OF AFFILIATED ICTM ORGANIZATIONS
Study Group on Folk Musical Instruments
The 10th volume of Studia instumentorum musicae popularis has been

published. See under Reports.
German National Committee
B erichte aus dem ICTM-Nationalkomitee Deutschland- I-Musikund Religion.

Bericht iiber die Tagung des Nationalkornitees der Bundesrepublik Deutschland im
International Council for Traditional Music (UNESCO) am 17. und 18. September
1990 in Bamberg, hrsg. von Marianne Brocker. Bamberg: Universitatsbibliothek
Bamberg 1992. 131 pp. with cassette.

Berichte aus dem ICTM-Nationalkomitee Deutschland-Il-Freie Berichte -
Probleme der Pflege und Auffiihrungspraxis traditioneller Musik. Bericht uber die
Tagung des Nationalkomitees der Bundesrepublik Deutschland im International
Council for Traditional Music (UNESCO) am 01. und 02. Marz 1991 undam 14. und
15. Februar 1992 in Berlin, hrsg. von Marianne Brocker, Bamberg: Universitats-
bibliothek 1993. 128 pp. with music cassette. The series has the ISSN number 0943-
4224.

19

Available at:' Universitatsbibliothek Bamberg, Postfach 1549, D-8609
Bamberg, Germany. Price for each volume: DMI8,00.

UK National Committee:
British Journal of Ethnomusicology. Editorial Board: John Baily, Carole

Pegg, Richard Widdess. (Pub\. by the) International Council for Traditional Music,
UK Chapter. London: Centre of Music Studies, School of Oriental and African
Studies. Vo\. 1, 1992, with reviews, tables, and musical notation.

Newsletter (formerly Bulletin). (Susan Jackson, Laudan Nooshin, eds.)
International Council for Traditional Music, UK Chapter.

Directory of Members and their Interests. February 1993. [llpp.]

REPORTS

ICTM STUDY GROUP ON FOLK MUSICAL INSTRUMENTS
The 30year old Study Group of the IFMCIICTM, headed by its founder Erich

Stockmann, proudly announces publication of the 10th volume of its series "Studia
instrumentorum musicae popularis", edited by Erich Stockmann and published as
Musikmuseets skrifter 24 (series editor Krister MaIm) in Stockholm 1992 with the
support of the Swedish Council for Research in the Humanities and Social Sciences.
The richly illustrated 144 page volume contains papers of the 10th International
Meeting of the ICTM Study Group in Lillehammer, Norway 1989 which are listed
below:

UNESCOIIMC NEWS
IMC/UNESCO: The next General Assembly of the International Music

Council and International Symposium will take place in Alicante (Spain) September
22-26, 1993.

ERGIIMC: At the end of 1992, the European Regional Group General
Meeting of the International Music Council took place in Lenzburg, Switzerland on
invitation of the Swiss National Music Committee of the IMC. The group under the
direction ofUrsula Bally-Fahr adopted new guidelines and the name European Music
Council. The meeting was attended by 19 member committees of the IMC.
[From letter to IMC membership by IMC President Eskil Hemberg. December 17, 1992.)

Tellef Kvifte, Oslo: New Traditional Ensembles in Norway or: The Ensemble as a
Perspective

Bjern Aksdal, Dragvoll: Ensemble Playing in Norwegian Folk Music - a Historical
Perspective

Hans-Hinrich Thedens, Hamburg: Spielfiguren und Resonanzsaitenanregung auf der
Hardangergeige

Jan Ling, Goteborg: Groupa and Ransaterspojker'a, Folk Music Ensembles in
Transition. Appendix: George W. Kidenda, Kenya: Swedish Music in
Varrnland - through Foreign Ears and Eyes

Antti Koiranen, Tampere: Fiddlers' Organizations in Nordic Countries (from the
Ensembles' Point of View)

Antti Koiranen, Tampere: Fiddlers' Ensembles in Finland - Interpretations of a
Certain Melody

Ludwik Bielawski, Warszawa: Polish Instrumental Folk Ensembles
Ewa Dahlig, Warszawa: Folk Musical Ensembles in Central Poland and their Music
Piotr Dahlig, Warszawa: Instrumentalensembles in Westpolen
Bernard Garaj, Bratislava: Das Ensemble von Dudelsack und Geige in der Slowakei
Ivan Macak, Bratislava: The Complementarity of Musical Instruments in Instrumental

Ensembles
Andreas Michel, Berlin: Zistern in der traditionellen Musik Sachsens und Thiiringens
Birthe Treerup, Kebenhavn: Instrumentalmusik zu den Hochzeitsurnziigen in Gora

(Kosovo, Jugoslawien)
Rudolf Brandl, Gottingen: Die Struktur traditioneller Volksmusik-Ensembles in

Griechenland
Ursula Reinhard, Berlin: Instrumentalensembles in der Tiirkei
Sverre Jensen, Oslo: Instrumental Ensembles in Medieval Spain - A Study based on

Iconographic Sources
Marianne Brocker, Bamberg: Gong- und Trommelensembles in einer chinesischen

Provinz
Rembrandt F. Wolpert, Amsterdam: Zur Beibehaltung und Erweiterung

'wesentlicher Manieren' in rhythmisch variierten Lautenstimmen des
japanischen Gagaku-ensembles

Bibliography ofStudia instrumentorum musicae popularis I-X, 1967-1992.
Available from Musikmuseet, Box 16326, S-103-26 Stockholm, Sweden.

NEWS FROM OTHER ORGANIZATIONS
CIOFF: The 24th World Congress of the Conseil International des Organisations de
Festivals de Folklore et d' Arts Traditionels will be held in Dublin, Ireland, October
18-23, 1993. President Erich Stockmann will represent ICTM at this meeting. For
information and the 1992 CIOFF Calendar of Festivals write to: Mr. Rolf Leander,
Secretary General CIOFF, Badstugrand 4, S-842 00 Hudiksvall, Sweden.
The Society for Ethnomusicology will hold its 38th Annual Conference at the
University of Mississippi, Oxford, MS. Contact: Program Chairman Chris Goertzen,
Dept of Music, CB 3320, University of North Carolina, Chapel Hill, NC 27599, USA.
The 9th European Seminar in Ethnomusicology (ESEM) is scheduled to be held
in Barcelona, 1O-15[?] September 1993. Forinformation andlor correct dates write to:
Mr. Antoni Anguela, President IX. ESEM a Barcelona 1993, Servei de Cultura
Tradicional, Carrer Porta Ferissa, 1, E-08002 Barcelona, Spain. Fax: 03433012241.

CORRECTIONS
We apologize for the following incorrect listings in Bulletin, #81, October 1992:
The name of the new ICTM Liaison Officer for France (inside back cover) should

have read: Tran Quang Hai.
Page 17: The correct authors/titles of two papers should have read: RudolfM. Brandl

(Gottingen): Inselgriechische Volksmusik und Instrumentalmusik im 19. und 20.
Jahrhundert. Annette Erler (Gottingen): M6ta - Kirchenglocken Schlagen aufMalta.

Also: ICTM member Yang Mu from Australia was incorrectly capitalized inthe April
1992 Bulletin, p. 24. The correct listing should have read: YANG Mu.

20 21

NATIONAL COMMITTEE: Germany .
The annual meeting of the German National Committee was heldFebruaiy 12-

13, 1993 in Cologne by invitation of Professor Robert Giinther (Department of
Musicology, University of Cologne). Papers on the proposed general theme, "Der
Musiker in Traditionellen Gesellschaften - Herkunft, Ausbildung, Stellung" [The
Musician in Traditional Societies - Background, Education, Social Position], were
read by Gretel Schworer-Kohl, Mainz ("Die Stellung des Musikers in der thailand-
ischen Gesellschaft"), Gerd Grupe, Berlin ("'Gwenyambira': Zur Entwicklung der
Stellung von Lamellophonspielern bei den Shona in Zimbabwe"), and Regine
Allgayer-Kaufmann, Gottingen ("Mit 'hinterwaldlerischen und primitiven Musikern'
in den Wahlkampf 1992: 'Bandas de Pifanos' in Nordostbrasilien").

Current research was presented by Manfred Bartmann, Gersfeld ("Unter-
suchungen zum Klangstil der andalusischen Saeta"), Andreas Michel, Berlin ("Mu-
sikinstrumentenentwicklung und Evolutionsgedanke"), and Ernst Kiel, Quedlinburg
("Die Volksmusik im Harz und im Harzvorlande - Ergebnis einer 20jahrigen
Forschungsarbeit").

The following day, a Round Table on "Ethnomusikologie in der Verant-
wortung: - Ziele, Moglichkeiten und Grenzen von Verbreitung, Wirkung and'
Anwendung ethnomusikologischer Forschung" [Ethnomusicology and Responsibil-
ity - Goals, Possibilities, and Limitations of Propagation, Effect, and Application of
Ethnomusicological Research] concluded the scientific program. It was chaired by
Robert Giinther.

Members and guests included musicians and composers (Junko Ueda, Japan,
Makoto Shinohara, Japan, Rabih Abou-Khalil, Lebanon); an editor of ethnomusico-
logical and ethnological publications (Margot Lieth-Philipp); a music historian
(Christoph-Hellmut Mahling); a university professor for music education (Helmut
Schaffrath); ethnomusicologists from divers backgrounds and in various positions
(Manfred Bartmann, Gersfeld; Max-Peter Baumann, International Institute for Tra-
ditional Music, Berlin; Jan Reichow, Westdeutscher Rundfunk, Cologne; Artur
Simon, Musikethnologische Abteilung, Volkerkundemuseum, Berlin; Marianne
Brocker, Volksmusik, Universitat Bamberg); and students ofethnomusicology (Kyo-
Chul Chung, South Korea/Cologne; Oliver Seipt, Cologne).

Thanks to the efforts of Robert Giinther, the members of the National
Committee participated in, and enjoyed, a concert of Japanese music which was
supported by Japanisches Kulturinstitut, and Westdeutscher Rundfunk, both Cologne.
The performers, Junko Ueda (voice and satsumabiwa), and Mikito Goto (kota)
presented a program of ritual Buddhist recitations, songs and instrumental music.

At the General Assembly, President Marianne Brocker presented the first
publications of the German National Committee: volume one with papers from the
Bamberg meeting 1990, volume two containing reports from the two Berlin meetings
1991 and 1992. The third volume with papers from this meeting, is planned for 1993.
Membership in the German National Committee is steadily increasing. The next
meeting will be held the first weekend of February 1994.

1992. The conference was organized by the Levi Foundation, a research institution
well known in Italy thanks to its accomplishments in musical studies, in co-operation
with the ICTM National Committee for Italy. An international gathering of scholars
met in Venice to discuss theoretical and methodological questions concerning the
anthropological approach to music in oral and written traditions with specific
contributions concerning some Mediterranean cultures.

The conference was opened by Bruno Nett!' sand Anthony Seeger's lectures,
which offered an extremely rich overview of the general issues concerning the
anthropology of music. John Davis's lecture was an important contribution to the
discussion of the Mediterranean as an anthropological area. Many papers dealt with
specific problems concerning the study of Mediterranean musical cultures by offering
different methodological approaches and touching off a rich set of questions.
Particular attention was paid to Italian studies, either concerning historical contribu-
tions of Italian scholars to an anthropological approach to music, or dealing with
methodological questions. Concluding the conference, a group of renowned scholars
in musicology, ethnomusicology and anthropology participated in a round table
concerning the relationship between historical and anthropological research in music.
The papers are listed below:

Marianne Brocker

Bruno Nett! (University of Urbana, USA): The Music of Anthropology and the
Anthropology of Music: a North American Perspective

Anthony Seeger (Smithsonian Institution, USA): The Anthropology of Music
John Davis (University of Oxford, GB): Models of the Mediterranean
Phi lip Bohlman (Universityof'Chicago, USA): The Rediscovery of the Mediterranean

in Jewish Music: The Discourse of the Other in the Ethnomusicology of
Europe

Martin Stokes (University of Belfast, GB): Media, Migrants and Identity: The
Kemence and Black Sea Music in Istambul

Marcello Sorce Keller (Conservatorio di Milano, Italy): Popular Music as a Reflection
of Culture Contacts Across the Mediterranean. A case for Reconsidering the
Current Definition of Culture

Izza Genini (Paris, France): Anthropologie visive de la tradition musicale du Maroc
Joaquina Labajo Valdes (Madrid, Spain): I1concetto di folklore nella costruzione del

nazionalismo spagnolo
Francesco Giannattasio (Universita della Basilicata, Italy): L'incontro fra Ernesto De

Martino e Diego Carpitella come prefigurazione italiana di una antropologia
della musica

Renato Morelli (RAJ di Trento, Italy): 'Su Concordu': Antropologia visiva e canto
liturgico popolare a Santulussurgiu

Dina Staro (Civica Scuola di Teatro di Milano, Italy): Etnocoreologia e antropologia:
I'esperienza italiana

Nico Staiti (Universita di Bologna, Italy): Tempo della musica e tempo delle
immagini. Raffigurazioni della musica e tradizione orale

Tullia Magrini (Universita di Bologna, Italy): Prospettive antropologiche nell 'analisi
delle musiche del Mediterraneo

Round Table
Anthropology of Music and Historical Research. Chairman: Franco Alberto
Gallo (Universita di Bologna, Italy).

NATIONAL COMMITTEE: Italy
A conference devoted to "The Anthropology of Music in Mediterranean

Cultures" took place at the Levi Foundation in Venice (Italy) on September 10-12,

22 23

Participants: lain Fenlon (University of Cambridge, GB), Roberto Leydi
(Universita di Bologna, Italy), Francois Lissarrague (CNRS, Paris, France),
Antonio Serravezza (Universita di Viterbo, Italy)

and selects an individual or group that published the most significant study during the
previous year. The amount of the prize money is two hundred thousand yen. Past
awardees ofthe Tanabe Hisao Prize include Gamo Mitsuko, Sato Michiko, Kobayashi
Seki, Makino Eizo, Hirano Kenji, Takeuchi Michitaka.

3. The report of "SI MS 1990 Osaka" (the Fourth Symposium of the Interna-
tional Musicological Society) was published in 1991 under the title Tradition and its
Future in Music. This report of 695 pages (edited by Tokumaru Yosihiko, Ohmiya
Makoto, Kanazawa Masataka, Yamaguti Osamu, Tukitani Tuneko, Takamatsu
Akiko, and Shimosako Mari) is available from Mita Press (Ochanomizu Center Bldg.
8F, 2-12, Hongo 3-chome, Bunkyo-ku, Tokyo 113, Japan. Fax: 30-3818-1016), at
10,000 yen or US$71.00 plus postage.

4. An album of 80 compact discs entitled ChikyU no ongaku (Music of the
Earth) has just been published by Victor Company of Japan and Victor Musical
Industries, Inc., Tokyo, Japan. The album contains sound recordings of various parts
of the world made by 44 fieldworkers. The collection was edited under the supervision
of Fujii Tomoaki in collaboration with the National Museum of Ethnology (Osaka)
and Smithsonian Institution (FolkwaysRecords).1t costs 308,000 yen and is available
from Dohosha Shuppan, Ltd., 2 Kagitacho, Chudoji, Shimogyo-ku, Kyoto 600, Japan.

Welcome additions to the conference were provided by a trip to Armenians'
Island in the lagoon of Venice with a concert of liturgical songs offered by its
community of Armenian monks, and an evening devoted to the projection of films
concerning the general theme of the meeting.

The wonderful atmosphere of Venice and the generous hospitality of the Levi
Foundation provided an ideal setting for the conference and favoured the active
participation of scholars, who made very important contributions and rendered this
conference an occasion for fruitful scientific exchanges.

The organizers of the conference are deeply grateful to the Levi Foundation
for its generous support and to all colleagues who took part in the conference for their
participation and scientific contribution.

Tullia Magrini

NATIONAL COMMfITEE: Japan
1. The Third Annual (1991) Koizumi Fumio Prize for Ethnomusicology was

awarded jointly to Inobe Kiyoshi, professor at Osaka College of Music, and to Jose
Maceda, professor emeritus at the University of the Philippines. Professor Inobe's
award is for his contribution to the study ofjoruri (music of Japanese puppet theater)
a well as for leadership of team research. Professor Maceda's award is for his
pioneering research in Southeast Asian musics and his enduring efforts to introduce
the characteristics of this musical area to jhe world.

The Koizumi Fumio Prize for Ethnomusicology is an annual award granted by
The Koizumi Fumio Memorial Foundation for Ethnomusicology Charitable Trust.
This trust was established in 1989 by Koizumi Mieko, widow of the late Professor
Koizumi Fumio (1927-83), to commemorate her husband's lifelong devotion to
ethnomusicology and to honor individuals and organizations who have made signifi-
cant contributions to this field. The amount ofthe prize money is one million yen. Past
prize winners include John Blacking, Togi Suenobu, the Ethnomusicological Re-
search Group of Tokyo National University of Fine Arts and Music, and the
Organological Archives at Kunitachi College of Music.

2. The Tanabe Hisao Prize Committee of the Toyo Ongaku Gakkai (Society
for Research in Asiatic Music) awarded the 1991 Tanabe Hisao Prize to Yokomichi
Mario, and his colleagues (Gamo Satoaki, Gamo Mitsuko, Hata Akira, Matsumoto
Yasushi, and Nishino Haruo), joint authors of No no hayashi-goto ("Instrumental
Music of the No Theater"). This work systematically organizes and explains compli-
cated aspects of music for the no theater, offering a frame of reference for future
research.

The Tanabe Hisao Prize was established in 1984 by the Toyo Ongaku Gakkai.
The fund was donated to the society by Tanabe Hideo, a council or of the society and
the son of Professor Tanabe Hisao (1883-1984), after his father's death, in order to
commemorate his father, who founded the society in 1936 and served more than a
quarter century as its president.

The Tanabe Hisao Prize is awarded annually to a member of the society in
order to celebrate a scholarly contribution to the field. The committee deliberates on

June 1992
[Japanese family names are listed first, given names last.]

Tsuge Gen'ichi

LIAISON OFFICER: Egypt
The Ministry of Culture in Egypt celebrated the Silver Jubilee of the Group for

Traditional Arab Music by calling for an international conference on Arabicmusic that
was held at the National Cultural Centre (Opera House) in Cairo from 23-28
November 1992.

The occasion rejoiced me so much, and I felt a great honour, as I managed to
establish this group in December 1967 to fulfill the noble aim of reviving the heritage
of traditional Arabic music in Egypt. During 25 years, this group managed to
propagate and disseminate the authentic traditional songs that were transmitted orally
from one generation to another since the beginning of the last century. The group was
virtually a turning point in the long history of Arabic music in Egypt, thence its silver-
jubilee was gorgeous. Scholars of rare ability participated from all Arab countries -
except Iraq - as well as some competent scholars from the USA and Europe. The
conference was sponsored by the director of the Opera House who stipulated that the
papers submitted by participants would cover any of the following subjects related to
the Music Group:

1. Comparative study of rhythms, modes in all Arab countries
2. Unification of Arabic musical terminology of rhythms and modes, and comparing

them to those of international music
3. Envision of Arabic music in the future
4. The role of Arabic music groups in reviving the musical heritage, and the

most convenient style to perform Arabic music
5. Verifying those manuscripts not manipulated by scholars and competent

specialists in Arabic music
6. Unification of musical signs used in notating Arabic music in Arab countries.

24 25

The following committees were formed to discuss previously submitted
papers:

1. Committee on rhythm and modes
2. on Arabic music scales
3. on musical education and culture
4. on musical groups and musical instruments.
During four days offervent sessions, the committees managed to issue fruitful

recommendations after studying the recommendations of the previous four interna-
tional conferences, the first of which had been the Arabic conference of 1932, held in
Cairo. Amongst the important recommendations of the 1992 conference are the
following:

1. Collecting Arab music dialects of modes and rhythms under the supervision
of competent scholars, aiming at the assimilation of different dialects practiced in all
Arab countries

2. Enhancing the musical lessons in general education to teach theory, modes,
rhythms, forms, composers etc. of traditional Arabic music

3. Create a technical committee to study the distances of the Arabic scale
comprising the quarter tone

4. Studying the best means to preserve folk music in all Arab countries and,
after accurate recordings, information and possible notation, to exchange those
between Arab countries to consolidate Arab entity

5. The usage of new. musical instruments in the traditional music groups on
condition that these instruments can play efficiently the songs etc. composed with
quarter tones

6. Improving the manufacturing of the Arabic nay (flute) so as to enable the
improved instrument to play the different modes of Arabic music and to replace the
several pieces of the nay that are recently used by nay players

7. Ensure that musical traditional groups in Arab countries play precisely the
units of heritage from authentic resources like accurate scores

8. Paying great attention to verifying the old musical dramas which contain
precious arias, monologues, dialogues, collective singing, recitatives etc.

9. New works of modern composers should pertain and be inspired by our
musical heritage

10. All persons who introduce TV or radio programmes should get a
satisfactory musical course in musicology

11. Encouraging solo singing during the recording of traditional works
12. Certain detailed programmes in TV and radio to be dedicated to explaining,

analyzing and performing Arabic conventional music.
A committee of competent scholars is formed to follow up these recommen-

dations to ensure their execution.

Notes on Ethnomusicology in the Philippines
In the Philippines, the pursuit of ethnornusicology somewhat differs from its

practice in most western societies, where the study of music in the context of culture
is often characterized by scientific objectivity and detachment. Although modern
awareness of the importance of native musical traditions was initially sparked by the
pioneering work of such scholars as Harold Conklin and Jose Maceda the conscious
regard for music in oral traditions by contemporary Philippine society has become
integrated in a number ofpractical activities. Rather than viewing musics as fossilized
objects to be preserved and stored in archives and museums for purely laboratory
analysis or display, many latter-day Filipino researchers and educators perceive these
musics as part of the dynamics of contemporary life. Thus, while ethnomusicology
remains a serious academic discipline in select music schools and anthropology
departments (e.g., the University of the Philippines, Silliman University, Xavier
University, etc.), it has spawned situations where theory, application, innovation and
evolution are melded together through practical activities in the broad spectrum of the
Filipino music community.

Among the serious music composers, the philosophical and aesthetic param-
eters of native Filipino music in the Southeast Asian context continue to be expressed
in the most recent works of Jose Maceda (Dissemination [1991] and Distemperament
[1992], Ramon Santos (Time-Space [1990]) and Francisco Feliciano (Voices and
Images [1992]).

Institutions have also formulated programs dealing with the study, preserva-
tions and adaptation of native musics. The Music Competitions for Young Artists
Foundation (NAMCY A), which promotes young musicians through competitions and
festivals, recently sponsored a conference-forum (November 26-28, 1992) on tradi-
tional processes of oral transmission of non-western musics for children. With a
number of experts explaining the teaching and/or learning of representative musics
from Indonesia, Japan, Taiwan, Malaya, Thailand, and the Philippines' (Maranao,
Kalinga, Kabihug, Subanen, Tagalog, and Yakan communities), the conference was
partly intended to influence the programs and curricula of the Philippine school system
in the teaching of world musics. The NAMCY A conducts annual competitions,
festivals and workshops on all types of Philippine music and draws its thousands of
participants from schools all over the country. It should be noted that many school
teachers in the rural and highland areas are native music artists who have started to train
their pupils in the regional arts, complementing such western-oriented activities as
choral singing, rondalla (plucked strings ensemble) and band performance.

The Asian Institute for Liturgy and Music (AILM) has an intensive program
ofindigenising the music of the Christian liturgy in Asia. It consists of conservative-
type education tailored to Asian students in the study of western and non-western
musics (choral conducting, composition, piano, gamelan, kulintang, ethnomusicol-
ogy, etc.) and an artist-in-residence program for outstanding Asian artists and/or
specialists in Asian arts, all of whom also serve in the faculty. In a recent experimental
production, Panata no Bayan (February 1993), the faculty and students, in collabo-
ration with the Philippine Educational Theater Association (PET A) and Kalinga
artist-consultants, created a native opera whose music was adapted from Kalinga vocal
repertoire and rendered in the traditional singing style. Headed by its founding
director, FranciscoFeliciano, who is a leading composer and conductor, the AILMhas
produced and published a substantial number of compositions based on Asian musical

Ahmed Shafic Abu-Oaf

THE PHILIPPINES: Liaison Officer
From our Liaison Officer, Professor Jose Maceda, we received the news report

below written by Professor Ramon Santos of the University of The Philippines.
Professor Santos is active not only as a composer but also as a researcher and organizer
of conferences which bring together local and regional scholars and musicians.

26 27

idioms, which address not only religious themes but also political and ecological
issues, as well.

The study of native musics not only through collection and analysis but also
through proficiency in performance has been taken up by some individuals. Starting
in the 1950s, singer-ethnomusicologist Priscilla Magdamo-Abrams specialized in the
vocal styles of the Visayan and Mindanao highland groups. More recently, Elena
Rivera-Mirano pursued a similar approach in learning the music of the rural Tagalog
in Batangas Province.

The influence of native musics is also very evident in the musical repertoires
of various performing ensembles. A group called Musika-Asya, headed by Felicidad
Prudente and Kristina Benitez, stylize the traditional kulintang ensemble by making
compositions based on Maguindanao rhythmic modes.

A more spontaneous adaptation of ethnic music elements characterizes the
original compositions of Joey Ayala and Bagong Lumad (New Native), a semi-pop
music group. Their songs are heavily influenced by the structural elements of
Mindanao highland musics whose instruments also provide an added sonic dimension
to their unorthodox song repertoire. Another semi-pop group is the
KoNTempoRAryong GAmelang PIlipino (Contemporary Philippine Gamelan)
headed by UP Humanities Professor Pedro Abraham. The ensemble is a hybrid
collection of instruments from different Philippine ethnic groups as well as other
cultures of Asia, while the music is realized by mixing different musical styles ranging
from Latin-American beats to native Filipino tune formulas.

Two large-scale publication projects are in preparation: A multi-volume
Encyclopedia 0/ Philippine Arts containing major entries on Philippine music from
both historical and ethnological perspectives is being undertaken by the Cultural
Center of the Philippines with its artistic director Nicanor Tiongson as editor. The
National Research Council of the Philippines, on the other hand, is set to issue a
Compendium on the Musical Arts in the Philippines, which is being edited by Corazon
Dioquino.

Viewed collectively, these different developments in the Philippine cultural
landscape are an ethnomusicological phenomenon in itself. The lines that traditionally
divide scholarship, practice, and the actual assimilation of the musics and their values
into the mainstream oflife in both urban and rural societies become less and less clear,
creating an impression of one evolving process of Filipino music culture.

Ramon Santos

constituted by A, while the developed theme B was accompanied with a cadenza, and
the reappearing A added a coda at the end of the composition. Most disagreeable was
the cadenza where many people, through their instruments, attempted a naturalistic
imitation of the singing bird, crowing cock, barking dog, tidal waves, blowing wind,
babbling brook ... Composers and interpreters of these ABA pieces took pride in their
enhancement of the value of national instruments, since the latter may replace a
symphony orchestra in interpreting a concerto! Accompaniments for instrumental
solos were also europeanized, adapting to the orchestra organization and the orches-
tration after the "group" manner of a symphony orchestra, while the harmonization
conformed to a functional succession ofT-S-D-T. As a result, the score performed
with Vietnamese national instruments was perceived by the audience as a crude "copy"
of a certain European classical composition. This so-called "reshaping" has seriously
damaged every principle of Vietnamese traditional music.

For example, there is in each Vietnamese traditional instrumental solo a
component sounding like a cadenza where instrumentalists demonstrate their virtuos-
ity. However, Vietnamese traditional aesthetics want this component to be placed at
the beginning of the composition and be called prelude or, for more modesty, a part
of a musical work that helps musicians to "tune their instruments". The main part is
heard only after this "prelude". During the "prelude" musicians base themselves on
the leitmotiv (that has not appeared yet) to perform impromptu with subtle skills,
proving thus their proficiency. According to an age-long conception, the "prelude"
placed at the beginning of a composition manifests a modest attitude of musicians, as
it is never so highly valued as the composition's development that is found in the logic
of the work, although it does not assume a cadenza function.

In Vietnamese traditional music, musical bands are organized in associating
different timbres determined by the material used to make instruments. Eight kinds
of material are in use: stone, metal, terra-cotta, silk, bamboo, gourd, wood, and leather.
Unlike for the symphony orchestra, the basis of orchestration is "polymelody",
certainly not harmony and polyphony. Moreover, each timbre is given by only one
instrument, not by a group of similar ones, so there are no instruments that, although
being of the same group, are classified into high-pitched, and medium-pitched ones
like those constituting a symphony orchestra.

In the 1990s, people in general, musicologists and composers in particular, and
officials working in the cultural field are all aware of the fact that an evolution of
society along the line of industrialization and urbanization may not occur with
detriment to the cultural identity of the nation. Apart from that, suggestions by
[UNESCO's] World Cultural Decade/or Development also helped Vietnam to seize
the global importance of preserving the national idiosyncrasy. That is why the years
1990 and 1991 have seen in Vietnam a movement for the "Return to the source".
Folkloric activities that formerly were considered to be backward and outdated, are
now revived in every village throughout the country. This revival leads everywhere
to several vehement activities in the domain of national culture in general, and national
music in particular. Those activities may be summed up:

1. From 1990 onwards, a National Festival of Ethnic Culture is organized in
May and September in Hanoi and Hochiminh City, during which people may enjoy
and perform their traditional music. At such a festival organized in Hanoi, September
1990, twenty-seven folkloric ensembles were present. Items performed there have
been selected in each district and provincial festivals. In December 1990, the VII/th

LIAISON OFFICER: Vietnam
Report on the Situation of Vietnamese Traditional Music 1990-1991

Prior to 1990, a wrong conception of "modernized" national music was
prevailing in Vietnam, according to which musical productions from developed
European and American countries should be taken into account to ensure a "modern-
ization". An important place amongst those productions was occupied by Pop and
Rock, the extollers of which always proved to be "knowledgeable" and "fashionable".
Although this tendency was not advocated by the State, it was a practice with us over
a rather long period.

Traditional music was "modernized" by its being "reshaped" along technical
norms, and a musical thinking mode was adopted from European classical music. For
instance, every instrumental solo acquired an A-B-A structure, in which the theme was

28 29

Asian Rostrum for Traditional Music has been convened in Hochiminh City.
2. The Association of Vietnamese Folklorists, eo-working with the Depart-

ment for Music and Dance (under the Ministry of Culture, Information, and Sports)
has organized several specialized festivals such as the "Festival of National Tradi-
tional Instruments" in March 1990; the "Festival of Lullabies" in September 1991 in
Hochiminh City; the "Festival of Music Bands for Traditional Theatre" in March 1992
in Danang; the "Festival of Traditional Music Performed by Students" in October
1991 in Hanoi; the "Festival of Folk Songs Performed by Teenagers" in April 1992
in Hue etc.

3. In areas that are the cradles of national music, singing contests have been
organized for people of all ages. For example, QUANHO (a genre of folk-song)
contests are organized in BACNINH at each Spring-time, especially the QUANHO
competition of higher degree, consisting in a repertoire that is defined in conformity
to traditional norms. The jury is chosen among villagers. However, the prize is not
given to the contest winner, but to the senior artist who has sponsored the winner. This
prize bestowal has become a long-established practice whereby local people show
their respect to those artists who have contributed to the formation of younger
generations. It also enables contestants to understand that their success in the
competition derives from their teacher's efforts.

4. The generalization of national music has made some headway. One third of
the musical education programme for secondary schools is represented by Vietnamese
folk music. A Department of Traditional Music is set up in the conservatoires of Hanoi
and Hochiminh City and each provincial middle school of music. Clubs of national
music exist at several provincial and district Cultural Houses, where people may learn
to play national instruments and to sing folk songs.

5. In 1991, the Association of Vietnamese Musicologists and Composers and
the Association of Vietnamese Folklorists have organized a contest for solo and
concert compositions to be played by national instruments. Prizes have been awarded
to the ten best creations.

6. A one-hour programme of traditional music may be enjoyed every day
through the FM broadcasting system of "The Voice of Vietnam", and the audience
may listen to a weekly lecture of30 minutes of this music through the AM system of
the same broadcasting station.

7. Some studies on traditional music are near completion. Mention may be
made of the "Outline of the History of Vietnamese Music" by Associate Prof. Hguyen
Thuy Loan; the "Instrumentation for Vietnamese National Instruments" by Prof. Dr.
To Ngoc Thanh; the "Encyclopeadia of Vietnamese Music" by Prof. Dr. To Ngoc
Thanh and Prof. Trong Bang, in cooperation with Assoc. Profs Nguyen Xinh and Ngo
Hoang Duong; the "History of Vietnamese Music from its Origins" by Assoc. Profs
Nguyen Xinh, Nguyen Thuy Loan and Dr. To Ngoc Thanh. Some doctoral theses also
deal with traditional music, one of which deserves special attention: "Treatise on the
System of Vietnamese Sounds, Music and Musical Modalities" by Vu Nhat Thang,
lecturer at Hanoi Conservatoire.

1993
12-16 April
Istanbul
Turkey

1993
3-9 June
Romania

1993
14-15 June
Berlin
Germany

1993
14-15 June
Berlin
Germany

1993
16-22 June
Berlin
Germany

IcT M M E ET I N G CA L END A R

Study Group on Music Archaeology
International Colloqium
Theme: "Musikarchaologie und das Weiterleben
Musikalischer Traditionen in der Turkei"
Local Organization: Matthias Strauss

Study Group on Ehnochoreology
Subgroup: Methods for Fieldwork
Secretary: Anca Giurchescu

Study Group on Music and Gender
Local Organization: Susanne Ziegler

ICTM Group of Young Ethnomusicologists
Themes: "Ethics in Ethnomuscicology;" "Redrawing the
Line; - New Nations, New Nationalism and the Role of
Musicological Research;" "Anthropological Theory in
Ethnomusicology: Alien or Ally?" "Passing the Torch' -
Ethnomusicologists between Generations of Scholars"
Program Chair: Kai Fikentscher
Local Organization: Dietmar Elflein

32nd World Conference of the ICTM
Themes:
1. Ethnomusicology and Society Today: Power Structures,

Environments, Technologies
2. Ethnomusicology At Home
3. Music and Dance in a Changing Europe
4. Other Current Research
Program Chair: Krister Maim
Local Organization: Max Peter Baumann

Meetings to be held during the Conference:
STG's: Joint Meeting of Computer/Analysis

Iconography
Ethnochoreology
Music Archaeology

ICTM National Representatives

31

Hanoi, May 15th 1992 To Ngoc Thanh

30

1993
24-25 June
Berlin
Germany

1993
13-19 August
Yerewan
Armenia

1993
23-29 August
Istanbul
Turkey

1993
October
al-Badia
Algeria

1994
September
Vienna
Austria

1995
Amsterdam
Netherlands

32

ICTM LIST OF PUBLICATIONS

PUBLICATIONS AVAILABLE FROM THE ICTM SECRETARIAT

Study Group on Oceania
Theme: "Historical Sources of Pacific Islands Music"
Local Organization: Artur Simon

JOURNAL OF THE INrERNATIONAL FOLK MUSIC COUNCIL I, 1949 - 20,1968 and
Indices (available only through Swets & Zeitlinger, Heereweg 347b, 2160 SZ Lisse
The Netherlands

YEARBOOK 1,1969 - up to last year's volwne,@
Complete set up to last year's volwne
Members
New Members
Subscribers
New Subscribers

BULLETIN I, 1948 - up to last year's nwnbers, @
Complete set - up to last year's number

ICTM DIRECTORY OF TRADmONAL MUSIC, current ed., New York
WORKING PAPERS OF THE 23RD CONFERENCE (incompl.).

D. Christensen, A. Reyes Schramm, eds. Regensburg 1975
ABSTRACTS OF THE 27TH CONFERENCE
A. Reyes Schramm, ed. New York 1983, XV, 108 pp.

ANNUAL BIBLIOGRAPHY OF EUROPEAN ETHNOMUSICOLOGY
Vols. 1-10. Bratislava 1966-75, @
Cwnulative Index I-X (1966-75). Bratislava 1981
Complete Set

A SELECT BIBLIOGRAPHY OF EUROPEAN FOLK MUSIC
Karel Vetterl, ed. Prague 1966, VII, 144 pp.

THE COLLECTING OF FOLK MUSIC AND OTHER ETHNOMUSICOLOGICAL
MATERIAL. A Manual for Field Workers, Maud Karpeles, ed. London 1958,40 pp.

US$ 15.00

Study Group on Ethnochoreology
Subgroup: Dance Iconography
Secretary: William C. Reynolds

130.00
95.00

150.00
120.00

2.00
45.00
10.00

7.00

Study Group on Ethnochoreology
Subgroup: Structural Analysis
Secretary: William C. Reynolds

7.00

5.00
8.00

45.00

Study Group on Music of the Arab World
2nd Meeting
Theme: "Bedouin Music in the Arab World"
Local Organization: Abdelhamid Benmoussa

8.00

3.00

SELECTED PUBLICATIONS OF ICTM AFFILIATED GROUPSIEVENTS
(please order from the indicated address in parenthesis)Study Group on Analysis and Systematisation

Local Organization: Rudolf Pietsch, Emil Lubej COlloquia
7th ICTM Colloquium Kingston, Jamaica 1987
Come Mek Me Hol' Yu Han '. The Impact of Tourism on Traditional Music. Eds. Adrienne

Kaeppler and Olive Lewin. Publ. by Jamaica Memory Bank in collab. with the Jamaica
Information Service. 1988.
(Jamaica Institute of Folk Culture, 8 Waterloo Road, P.O.Box 645,Kingston 10, Jamaica W.!.)

8th ICTM Colloquium Townsville, Australia 1988
Music and Dance of Aboriginal Australia and the South Pacific. The Effects of Documentation on

the Living Tradition. Alice Marshall Moyle, Ed. Sydney: Univ. of Sydney 1992. (Oceania
Monograph 41.) IV, 286 pp., with illustr., maps, musical notation.
(Oceania Publications, 116 Darlington Rd., Univ. of Sydney, N.S.Wo'2006.)

Study Group on Folk Musical Instruments
Local Organization: Rembrandt Wolpert

Study Groups
STG on Folk Musical Instruments
Studia instrumentorum musicae popularis, ed. Erich Stockmann. Stockholm. I, 1969 If. (Musik-

museets skrifter.)
(Musikmuseet, Statens Musiksamlingar, Box 16326, S-103 26 Stockholm, Sweden.)

STG on Analysis and Systematisation of Folk Music
Rhythmic und Metrum in Traditionellen Kulturen. Oskar EIschek (Ed.). Bratislava: VEDA VerI. d.

Slowakischen Akademie d. Wissenschaften 1990. (Musicologica Slovaca.) 294 p. ISBN 80-224-
0067-X.

Probleme der Voksmusikforschung. Freiburg: Deutsches Volksliedarchiv 1990.
STG on Oceania
Circular (xerox), ed. Barbara Smith.

(Barbara Smith, Music Dept., University of Hawaii, 2411 Dole St., Honolulu, HI 96822, USA.)

33

uChinese and Their Music in the Pacific: Five Exploratory Reportsfrom a Panel", foreword
Barbara Smith. ACMR Newsletter, 5,2, 1992: 17-38.
(Ying-fai Tsui, ACMR, clo Music Dept, University of Pittsburgh, Pittsburgh, PA 15260, USA.)

STG on Music Arcbaeology'
Second Conference ...Volume I: General Studies. Volume 2: The Bronze Lurs. Ed. Cajsa Lund.

Publications iss. by the R. Swedisb Academy of Music, no. 53. Stockholm 1986-87.
(R. Swedisb Academy of Music, Blasieholmstorg 8, S-III 48 Stockholm.)

The Archaeology 0/Early Music Cultures. Third International Meeting of the ICTM Study Group
on Music Archaeology. Edited by Ellen Hickmann and David W. Hughes. Bono: Verlag f.
Systematiscbe Musikwissenschaft (1988). (Orpheus Bd 51.) XII, 353 pp., with illustrations.
(Verlag f. Systematiscbe Musikwissenscbaft, Viktoriastr. 25, W-5300 Bono 2, Germany.)

Archaeologia musicalis, ed. Catherine Homo. Celle. Jg I, H. I, 1987.
(Moeck Verlag, Postf. 143, D-31 00 Celle, Germany.)

STG on Ethnochoreology
ICTM Dance Newsletter for Research in Traditional Dance, ed. William C. Reynolds. Copenhagen.

No I, 1987 ff. (Xerox.)
(W. C. Reynolds, Bindeballevej 129, DK-6040 Egtved, Denmark.)

Analyse und Klassifikation van Volkstiinzen. Ed. by Grazyna Dabrowska and Kurt Petermann.
Krakow 1989.
(poslie Wydawnictwo Muzyczne, al. Krasinskiego I la, Krakow, Poland.)

The Dance Event: A Complex Cultural Phenomenon. Comp. by Lisbet Torp. Copenhagen 1989.
(Lisbet Torp, Kaersangervej 23, DK-2400 Copenhagen, Denmark.)

Dance Research: Published or Publicly Presented by Members 0/ the Study Group on Ethnochore
ology. Ed. by Elsie Duoin. 2nd ed. Los Angeles: Univ. of California 1991.
(Elsie Duoin: Dept of Dance, Dance Bldg 124, UCLA, Los Angeles, CA 90024, USA.)

STG on Computer Aided Research
INFO Newsletter (electronic and xerox). Ed. by Helmut Scbaffrath.

(H. Scbaffrath, Universitiit-Gesamthochschule Essen, Fachb. 4-Musik, Henri-Duoant-Str.65, D-
4300 Essen, FRG. e-mail: IMPIOO@DEOHRZIA.BITNET. In the US please order from Kathryn
Vaughn, Media Lab, Music Cognition Group, MIT, Cambridge, MA 02139.)

STG on Music and Gender
Music. Gender and Culture. Guest Editors: Marcia Hemdon and Susanne Ziegler. International
Council for Traditional Music - ICTM Study Group on Music and Gender. Wilhelmsbaven: Florian
Noetzel Verlag (1990). (Intercultural Music Studies 1.) 307 pp., with bibliography, index and
illustrations.
(US & Canada from: C.F. Peters Corp., 373 Park Ave South, New York, NY 10016. US$38.00.)

STG on Maqam
Maqam-Raga-Zeilenmelodik. Konzeptionen & Prinzipien der Musikproduktion. Materialien der 1.

Arbeitstagung der Study Group "maqam" beim International Council/or Traditional Music vom
28. Juni bis zum 2. Juli 1988 in Berlin. Hrsg. von Jiirgen Elsner. Berlin: Nationalkomitee DDR
des ICTM in Verb. mit dem Sekretariat Internationale Nichtstaatliche Musikorganisationen 1989.
344 pp.
(ICTM Secretariat, New York. US$5.00.)

I C T M MEMBERSHIP APPLICATION
Please cbeck the appropriate box and mail with your address and remittance to

ICTM
Department of Music
Columbia University

New York, NY 10027
USA

/ We wish to join the International Council for Traditional Music as

STUDENT MEMBER
ORDINARY MEMBER
JOINT MEMBERS
SUPPORTING MEMBER (please see reverse for information)
CORPORATE MEMBER
LIFE MEMBER

INSTITUTIONAL SUBSCRIBER

Name and title:

US$20.00
30.00
50.00
50.00

120.00
500.00

35.00

Address:

IIWe enclose payment in the amount of US$, to cover dues/subscription
for 19 _

National Committees
Germany (please see also this Bulletin, pp. 19/20)
Beitrdgezur Traditionellen Musik: Berichtiiberdie Tagungdes Nationalkomitees der DDR imICTM

in Neustrelitz, 27.-29. September 1989. Hrsg. von Andreas Michel u. Jiirgen Elsner.
Berlin.Humboldt-Universitat Berlin 1990. 156 pp.
(ICTM Secretariat, New York. US$5.00)

UK Cbapter (please see also this Bulletin, p. 20)
Studies in Traditional Music & Dance. Vols 1-2. Proceedings of the 1980 and 1981 Conferences of

the UK National Committee of the IFMC. Peter Cooke, ed. Edinburgh 1981.
(Membersbip Secretary ICTM (UK), Centre of Music Studies, SOAS, Thombaugb St., London
WCIH OXG, England.)

Date _

Signature, _

REMITTANCE is payable to ICTM in US funds either by check drawn on an American bank or
by International Money Order. BANKCHARGES ARE YOUR RESPONSIBILITY.
STUDENT MEMBERSIDP RATES are offered for a minimum of FIVE years. Proof of student
status must accompany payment.

F:+212-866-9005n49-0397 - T:+212-678-0332 - e-maiJ:ictm@woof.music.columbia.edu
Bank Account: ICTM #60722064 at Citibank, N.A., New York

34 35

MEMBERSHIP INFORMATION

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

Modes of Payment
Dues are payable to INTERNATIONAL COUNCIL FOR TRADITIONAL

MUSIC (or ICTM) in US Dollars by either a check drawn on a bank in the USA or
by International Money Order. UNESCO COUPONS will be accepted were appli-
cable. EUROCHECKS can not be processed and will be returned. BANK CHARGES
are the responsibility of the remitter. Please mail your dues payment to ICTM, Dept
of Music, 417 Dodge, Columbia University, New York, N.Y. 10027, USA

Advance Payments
Dues will be accepted for a 2-year period at the annual rate of the first year

covered, provided the payment is received before October 1 of that year. Payments
received at a later date or covering longer periods will be accepted only on account.

Address Changes
Closing dates for our mailing list are March 1 and September 1. Please notify

the Secretariat immediately of changes or inaccuracies in your address as currently
listed.

Supporting Membership
Ordinary members who wish to sponsor one (or more) individual/institution(s)

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

Joint Membership
This category is available for a husband and wife 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.

Gift Certificates
Please request information on ICTM Membership (Gift) Certificates from the

Secretariat.

Note: Please make this Membership Application form available to prospective
members of the Council.

36

ICTM LIAISON OFFICERS

Austria

Bangladesh

Belgium

Brazil

Emil Lubej

Anwarul Karim

Anne Caufriez

Rafael Jose de Menezes Bastos

Shen Qia

Olavo Alen Rodriguez

Nefen Michaelides

Ahmed Shafic Abu-Oaf

Tran Quang Hai

Markos Ph. Dragoumis

Tsao Penyeh

Shubha Chaudhuri

F.X. Suhardjo Parto

Mireille Rakotomalala

Richard Moyle

China, P.R.

Cuba

_ Cyprus

Egypt

France

Greece

Hong Kong

India

Indonesia

Madagascar

New Zealand

Uxi Mufti

Don Niles

Raul Romero

Jose Maceda

Salwa El-Shawan Castelo-Branco

Josep Criville i Bargall6

To Ngoc Thanh

Bonket Pengo

Pakistan

Papua New Guinea

Peru

Philippines

Portugal

Spain

VietNam

Zaire

ICTM NATIONAL COMMITTEES

AUSTRALIA - Chairman: Dr. Stephen Wild
Musicological Society of Australia, GPO Box 2404, Canberra, ACT 2601

BULGARIA - Suiuz na Bulgarskite Kompositori, 2 Ivan Vazov, Sofia 1000
CANADA - Canadian Society for Musical Traditions

Dr. Regula Qureshi, Dir., Dept of Music, University of Alberta
Edmonton, AL T6G 2C9

DENMARK - President: Dr. Lisbet Torp
Dansk Selskab for Traditionel Musik og Dans, Kaersangervej 23

DK-2400 Copenhagen NV
FINLAND - Secretariat

Kansanmusiikin Keskusliitto, P.O.Box 19, SF-00531 Helsinki 53
GERMANY - Chairman: Prof. Dr. Marianne Brocker

Abt. Volksmusik, Universitat Bamberg, Feldkirchenstr, 21, W-8600 Bamberg
ffiJNGARY - Secretary: Prof. Laszlo Vikar

MTA, Zenetudomanyi Intezet, Pf. 28, H-1250 Budapest
ITALY - Chairman: Prof. Tullia Magrini

Dipto di Musica e Spettacolo, Universita' degli Studi di Bologna,Via Galliera 3
1-40121 Bologna

JAMAICA - Chairman: Dr. Olive Lewin
Institute of Jamaica, 12 East Street, Kingston
JAPAN - Chairman: Prof. Tsuge Gen'ichi

Toyo Ongaku Gakkai, c/o Dept of Musicology, Tokyo Geijutsu Daigaku
12-8 Ueno Keen, Taito-ku, Tokyo 110

R. O. KOREA - Chairman: Prof. Kwon Oh Sung
Han Yang University, Seoul 133-791

NETHERLANDS - President: Dr. Wim van Zanten
Nederlandse Vereniging voor Etnomusicologie 'Arnold Bake'

Houtvijkerveld 54, NL-2131 MH Hoofdorp
NORW AY - President: Ruth Anne Moen

Norsk folkemusikklag - Radet for folkemusikk og folkedans, N-7055 Dragvoll
OMAN - Oman Centre for Traditional Music, P.O.B.2000, Seeb

POLAND - President: Prof. Anna Czekanowska
Institute of Musicology, Warsaw University, 02-089 Warsaw

SWEDEN - President: Dr. Krister MaIm
Musikmuseet, Box 16326, S-103 26 Stockholm

SWITZERLAND - President: Dr. Brigitte Bachmann-Geiser
Sonnenbergrain 6, CH-3013 Bern

UNITED KINGDOM - Chairman: Dr. David W. Hughes
Centre of Music Studies - SOAS - University of London
Thornhaugh Street, Russell Square, London WCIH OXG
VENEZUELA - President: Isabel de Ramon y Rivera

Centro para las Culturas Populares y Tradicionales, Caracas

I

ISSN 0739-1390

BULLETIN
of the

INTERNATIONAL COUNCIL
for

TRADITIONAL MUSIC

No. LXXXII

April 1993

With
Preliminary Program of the

1993 CONFERENCE

INTER ATIONAL COUNCIL FOR TRADITIONAL MUSIC

DEPARTMENT OF MUSIC

COLUMBIA UNIVERSITY, NEW YORK, .Y. 10027

