
ICTM NATIONAL COMMITTEES

AUSTRALIA -Chair: Or. Stephen Wild
clo Musicological Society of Australia, GPO Box 2404, Canberra, ACT 260 I

BANGLADESH - President: Mobarak Hossain Khan
clo Bangladesh Shilpakala Academy, Segun Bagicha. Rarnna. Dhaka-I 000

CANADA - Chair: Dr. Judith Cohen
clo Canadian Soc. for Trad. Music - Soc. Canadienne pour les trad. rnusicales

751 EuciidAvenue, Toronto, Ont. M6G 2V3
DENMARK-President: Dr. Lisber Torp

clo Dansk Selskab for Traditionel Musik og Dans, Kaersangervej 23
DK-2400Copenhagen N\'

ESTONIA - President: Dr.Ingrid Ruurel
clo Folklore Department,lnstitute of Estonian Language, EE-OOOI Tallinn

FINLAND - Secretary: Johannes Heikkila
clo Kansanmusiikin Keskusliirto, Sirkalantie404, FlN-39I 70 Jumesniemi

GERMANY - Chair: Prof. Or. Marianne Brocker
Obere Seelgasse 5a, 0-96049 Bamberg

HUNGARY -Chair: Dr. Lujza Tari
c/o MTA, Zenetudomanyi Intezet, Pf. 28, H-1250 Budapest

IT AL Y - Chair: Prof. Tullia Magrini
Dipto di Musica e Spettacolo, Universita degli Studi di Bologna

ViaBarberia4,40 123 Bologna
JAMAICA - Chair: Or. Olive Lewin

Grace, Kennedy & Co., Ltd., P.O.Box 84, 64 Harbour St., Kingston
JAPAN - Chair: Prof. Tsuge Gen 'ichi

clo Toyo Ongaku Gakkai, Seiha H6gaku Kaikan
3, Sanai-ch6, Ichigaya, Shinjuku-Ku, Tokyo 162

R. 0, KOREA - Chair: Prof. Kwon Oh Sung
College of Music, Han Yang University, 17 Haengdong-dong, Sungdong-ku, Seoul 144-791

LITHUANIA-Chair: Dr. RimantasSliuzinskas
clo Department of Baltic Studies & Ethnology,

UniversityofKlaipeda, Sportininku 13, LT-5813 Klaipeda
NETHERLANDS - President: Dr. Wim van Zanten

clo Nederlandse Vereniging voor Etnomusicologie 'Amold Bake'
Institute of Cultural & Social Studies, Wassenaarseweg 52, POB 9555, NL-2300 RB Leiden

NORWAY - President: Gunnar Stubseid
clo Norsk folkernusikklag - Radet for folkemusikk og folkedans, Rff-senteret, N-7055 Dragvoll

OMAN - Chair: Khalfan al-Barwani M.A.
cloOman Centre for Traditional Music, P.O.B. 1000 code II1 Seeb

POLAND - President: Dr. Ewa Dahlig
Inst. Sztuki PAN, ul. Dluga26-28, skr. 994, PL-OO850 Warszawa

SLOV AK REPUBLIC - President: Prof. Dr. Oskar EIschek
Ustav Hudobnej Vedy, Slovenska Akademia Vied, Dubravska cesta 9,841 05 Bratislava

SWEDEN - President: Dr. Krister Maim
Musikmuseet, Box 16326, S-I 03 26 Stockholm

SWITZERLAND - Secretary: Daniel Ruegg
clo Swiss Society for Ethnomusicology

Musikethnologisches Archiv, Universitat Zurich, Florhofgasse 8/10, CH-8001 Zurich
UNITED KINGDOM - Chair: Dr. Richard Widdess

clo British Forum for Ethnomusciology
Centre of Music Studies-SOAS, University of London

Thomhaugh Street, Russell Square, London WCIH OXG
UNITED ST ATESOF AMERICA - Chair: Prof. Ricardo Trimillos

clo Society for Ethnomusicology, SHAPS, Moore Hall, University ofHawai'i
Honolulu,H196822-2318

I

ISSN 0739-1390

BULLETIN
of the

INTERNATIONAL COUNCIL
for

TRADITIONAL MUSIC

No. XCII

April 1998

With
Second Notice

HIROSHIMA 1999 CONFERENCE

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
DEPARTMENT OF MUSIC

COLUMBIA UNIVERSITY, NEW YORK, N.Y. 10027

THE INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
DEPARTMENT OF MUSIC ·MC1815 COLUTe\: +212 678-0332 F . 212' MBIA UNIVERSITY. 2960 BWY. NEW YORK. NY 10027. U.S.A.

ax: + 678-2513 or +212854-8191 e-mail: ICTM@woof.music.columbia.edu
http:lwww.music.columbia.edul-ictm

President
Dr. Anthony Seeger - U.S.A.

vtce Presidents
Prof. Salwa EI-Shawan Castelo Branco - Portugal

Dr. Krister Maim - Sweden

Secretary General
Prof. Dieter Christensen - USA

Executive Secretary
Nerthus Christensen M.A. - U.S.A.

Executive Board
Khalfan al-Barwani M.A. - Oman

Dr. Rafael Menezes Bastos - Brazil
Prof. Gerard Behague - U.S.A.

Dr. Marianne Brocker - Germany
Dr. Shubha Chaudhuri - India

Dr. David Hughes - United Kingdom
Lurnkile Lalendle M.A. - South Africa

Dr. Allan Marett - Australia
Dr. Lisbet Torp - Denmark

Prof. Tsuge Gen'ichi - Japan
Dr. Wim van Zanten - The Netherlands

Cbairs of ICTM Study Groups
Folk Musical Instruments: Prof. Erich Stockmann - Germany

.. Analysis & Systematisation of Folk Music: Dr. Emil Lubej - Austria
Historical Sources of Traditional Music: Dr. Doris Stockmann & Prof. Rudolf Brandl - Germany

Ethnochoreology: Dr. Lisbet Torp - Denmark
Oceania: Prof. Barbara Smith - U.S.A.

Iconography: Prof. Tilman Seebass - Austria
Computer Aided Research: Dr. Ewa Dahlig - Poland

Music and Gender: Dr. Pirkko Moisala - Finland & Prof. Carolina Robertson - U.S.A.
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. Tullia Magrini - Italy

Music and Minorities: Dr. Ursula Hemetek - Austria

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

and other Performing Arts

CONTENTS

FROMTHEICTMSECRETARlAT,NEWYORK . 2

SECOND NOTICE OF THE 35TH ICTM WORLD CONFERENCE.

ANNOUNCEMENTS
ICTM Colloquium Visby 1999 ..
STG on Folk Musical Instruments Meets in Denmark ..
Local Organization ofthe STG on Ethnochoreology Meeting 1998 ...
9th International Meeting ofthe STG on Iconography
STG on Computer Aided Research Meets in Israel
Istanbul Meeting ofthe STG on Maqarn
Annual Meeting of the STG on Anthropology of Music
News from Other International Organizations

IASAMeeting 1998.
Copyright Clearing Center News

10
10
10
11
I1
12
12

12
12

REPORTS
Minutes of the Meeting ofICTM National Representatives 1997
Study Groups

Computer Aided Research - Meeting 1997 ...
National Committees

Germany - Annual Meeting 1998 .
Lithuania - Report 1996-97 .

orway - 50 Years Norsk Folkkemusikklag ..
Liaison Officers

Czech Republic .
Madagascar
PapuaNewGuinea .
Spain .
Ukraine .
Zimbabwe .

13

16

17
18
20

21
24
24
28
29
30

ICTM MEETING CALENDAR 33

ICTM MEMBERSHIP APPLICATION 35

ICTM OFFICERS AND BOARD MEMBERS. . Inside Front Cover

ICTMLIAISONOFFICERS ... lnsideBackCover

ICTM NATIONAL COMMITTEES .. . Outside Back Cover

FROM THE ICTM SECRETARIAT,NEW YORK

SUBMISSIONS FOR THE YEARBOOKFOR TRADITIO AL MUSIC (YTM)
The Editor of the YTM encourages submissions of articles and country reports from members

and non-members alike. Specifications for submissions are printed in each YTM under the heading
"Information for Authors." Please send submissions to: YTM Editor Prof. Dieter Christensen, Center
for Ethnomusicology, MC1815, Columbia University, 2960 Broadway, New York, NY 10027, USA. Tel:
+212 - 678-0332; Fax: +212 - 678-2513 or 854-8191; <ictm@woof.music.columbia.edu>
<ictm@compuserve.com>; or send to the respective Guest Editors.

SUBMISSIONS FOR YTM REVIEWS
On behalf of our Review Editors we remind members that they should submit their new

publications/recordings/CDs for review or have their publishers send review copies to the respective
editors:

ICfM BookReview Editor: Prof. GageAverill
Department of Music, New York University, 24 Waverly PI., 2nd FI., New York, NY 10003-

0067, USA; e-rnail: gage.averill@nyu.edu
ICTM Record Review Editor: Cynthia P. Wong. Submissions should be sent to:
Att.: YTM RR Editor; address same as for YTM submissions; e-mail: cpw9@columbia.edu
ICTM FilmIVideo Review Editor: Prof.John Baily
Goldsmiths College, University of London, Lewisham Way, London SE 14 6NW, U.K.
Tel:+44 171-9197658;fax:+44 171-9197644; e-mail:j.baily@gold.ac.uk
PLEASEDONOTSENDNEWPUBLlCATIONSIRECORDS/CDSTOTHEADDRESSOFTHE

ICfM SECRET ARJA TIN NEW YORK. We cannot, as a rule, forward materials received at the Secretariat.
The timely publication of the Yearbook for Traditional Music depends, among other things,

upon the cooperation of those who have agreed to submit reviews for the YTM. Please do keep your
deadlines!

SUBMISSIONSFORTHEBULLETINOFTHEICfM(Editor:NerthusCbristensen)
If space allows, the Bulletin will consider news for or from international meetings that may be

ofinterest to the ICfM membership. Priority is given to UNESCO affiliated organizations.
Deadlines for submissions to the Bulletin
April Bulletin: Ist of March
October Bulletin: 1st of September
All submissions should be sent, whenever possible, bye-mail or on an IBM compatible disk.

Material will be edited, where necesssary, without notification. Address same as for YTM submissions.

UNESCO RECORDS (Editor: DieterCbristensen)
Proposals for compact discs in the UNESCO Records Series are welcome and should be sent

to Prof. Dieter Christensen, Att: UNR, at the same address as listed for YTM submissions above.
It is best to, first, send an inquiry with a brief description of the project(1-2 pages)

asa basis for further discussions. The ICfM Committee for UNESCO Recordswill then provide technical
and other advice.

MAILING SCHEDULES FORICfM PUBLICATIONS
To keep our mailing lists accurate and avoid unnecessary and costly separate shipping, we ask

you to, please, send your address cbanges in time for our mailings, at the latest one month before the
shipping date below. Please note that YTM and Directory will only be mailed to paid-up members.

April Bulletin: Beginning of April
October Bulletin: October andlor mid-December
YTM Mid-December
Directories: In December of uneven years.
All mail goes out via surface andlor ISAL (printed matter express upon additional payment of

US$4.00). Please allow at least 6-12 weeks for surface mail to reach you, depending on your location.

The views and opinions expressed herein are those of the individual author(s)
and do not reflect the policies or opinions of tire Bulletin. its eduor and staff. the /CTM. or Columbia Umvernty.

@Cop)'r/ghl ICTM

2

SECOND NOTICE

THIRTY FIFTH WORLD CONFERE CE OF THE ICTM
HIROSHIMA, JAPAN, 19-25 AUGUST 1999

The International Council for Traditional Music has pleasure in announcing
that its 35th World Conference will be held from 19-25 August 1999 in Hiroshima,
Japan, upon invitation from the Japanese National Committee of the ICTM, The
Society for Research in Asiatic Music, Toyo Ongaku Gakkai, in cooperation with
Hiroshima City University, Hiroshima University, and the Elisabeth University of
Music. Venue will be the Faculty of International Studies, Hiroshima City University.

ORGANIZING COMMITTEE
Chair: Prof. Tsuge Genichi, Tokyo University of Fine Arts and Music
Members: Prof. Harada Hiroshi, Hiroshima University

Prof. Ohtani Kimiko, Kochi University
Prof. Tsukada Kenichi, Hiroshima City University
Prof. Katagiri Isao, Elisabeth University of Music
Prof. Yamada Yoichi, Hiroshima University

Inquiries concerning the local organization should be directed to Professor
Tsukada Kenichi, Faculty of International Studies, Hiroshima City University
Hiroshima 731-31, Japan. Tel.: 81 82830-1532; fax: 81 82871-6523; e-rnail:
<tsukada@intl.hiroshima-cu.ac.jp>

PROGRAM COMMITTEE
Chair: Prof. Gerard Behague, U.S.A.
Members: Prof. Dieter Christensen, U.S.A.

Or. David Hughes, U.K.
Dr. Allan Marett, Australia
Prof. Tsuge Gen'ichi, Japan
Prof. Bell Yung, Hong Kong, China
Or. Judy Van Zile, U.S.A.

THEMES OF THE CONFERENCE

I. Learning Music, Learning Dance
Contributions to this theme may range from empirical and theoretical cogni-

tive research to issues of creativity, societal modes of transmission and any aspect of
the acquisition of performance knowledge and skills, such as learning methods and
strategies in culture-specific cases.

2. The MusicianlDancer in Asian Society
Consideration of the performer/composer/choreographer as an individual (for

instance, through life histories) or as a social role in any society of Asia, contemporary
or in historical or comparative perspective. Asia is to be understood in geographical
terms as extending from the Bosporus in the Westto the archipelagoes ofthe Southeast

3

and East.

3. Asian Music and Dance Research
. . Reports on the current state of research (including institutions, goals, projects,

policies, trammg facilities, native theones and methodologies, etc.) in any country of
Asia, given by "insiders", are as welcome as presentations by anyone on Asian topics,
including the Asian Diaspora.

4. Music and Peace
The Program Committee invites contributions on the powers of music and

dance to resolve or attenuate, or conversely, to generate or heighten conflicts, and
more broadly, on music and dance as compelling social agents. Proposals that relate
to the work of the Institute for Peace Studies in Hiroshima will be especially welcome.

5. Local Transformations of Global Pop
Popular music studies addressing the phenomena of globalization continue to

concern themselves mostiywith the appropriation oflocal and "traditional" musics by
the World music businesslindustry. This theme shall draw attention to the processes
by which "World music", global pop, is nationalized, i.e., transformed into local
expressions that meet local and national needs and expectations.

6. New Research
Current and ongoing research that the author wishes to bring to international

attention but that does not fall into one of the main themes of the conference, may be
submitted under this heading.

PROPOSALS OF CONFERENCE PRESENTATIONS
Members who wish to make a presentation are asked to send their proposal as

soon as possible, but preferably before I October 1998, to

Prof. Gerard Behague - ICTM Program Chairman
School of Music, University of Texas
Austin, TX 78712
t: +512 471-0373; f: +512471-2333
<gbehague@mail.utexas.edu>

The Program Committee may not be able to consider proposals received after
I January, 1999. Please note that only those proposals will be considered whose
authors are members of the ICTM in good standing for 1998.

Sending your proposal by E-mail, or sending a hard copy plus computer-
diskette is preferred. Proposals should include the title ofthe paper or panel (listing
also participants) and an outline of its contents, and should indicate the language in
which the paper will be presented and the type(s) of illustration to be used. The
proposal should be written in English and should not exceed 350 words (one
typewritten page). It is expected that all papers and panels will present new insights.
Proposals of presentations which were previously given or have appeared in print or
otherwise will be rejected. The Program Committee reserves the right to accept those

4

proposals which, in their opinion, fit best into the scheme of the conference.

PRESENTATION FORMATS
We wish to encourage presentations in the form ofP ANELS: sessions that in

their entirety are planned, coordinated and prepared by a group of people, one of whom
would be the responsible coordinator. The parameters are: 90 minutes total time slot;
two or more participants; structure at the discretion of the organizer. The proposal
must explain the overall purpose, the role of the individual participants, and signal the
commitment of all participants to participate. Each Panel proposal will be accepted or
rejected as a whole. Panel proposals will receive priority consideration for "early
acceptance" (see below).

However, we do not mean to discourage other forms of presentation. Proposals
of papers from individual members, if accepted, will be grouped by the Program
Committee into sessions as usual. Each paper will be allotted 20 minutes, plus 10
minutes for questions and discussion.

EARLY ACCEPTANCE
To facilitate the travel planning of prospective conference participants, and

especially the coordination of Panels, the Program Committee will consider, upon
request, those proposals for "early acceptance" which fit clearly into the scheme of the
conference. We strongly recommend that submissions for which "early acceptance"
is requested, be made by email or, failing that, through the mail but with the inclusion
of a text-only file on diskette, preferably in MacIntosh, otherwise in DOS (IBM
compatible) format. In these cases, we expect to reach a decision within four weeks
after receipt of the proposal. Proposals from students are encouraged.

LANGUAGE
English, French and Japanese are the official languages of the conference, and

only papers to be delivered in one of these languages can be accepted. Authors of
presentations to be made in French or Japanese are asked to provide summaries in
English, ifpossible.

AUDIONISUAL
Members are invited to present, with short commentary, video recordings of

music and dance.

SPECIAL SESSIONSIWORKSHOPS
We also invite contributions that do not fall into the set of themes given above,

and we shall consider 'Special Sessions' and panels on other themes if suitable
submissions are made. We would like to encourage special sessions and panels to be
organized in such way that there is much opportunity for discussion.

EXHIBITS
The conference organizers are planning to prepare an exhibition of

ethnomusicological books, audio and audio-visual, CD-ROM and other materials
which will be at display but also for sale. The October 1998 Bulletin will carry
information about exhibiting your books.

5

GENERAL ASSEMBL Y
The 34th Ordinary General Assembly of the ICTM will be held at the

Auditorium of Hiroshima City University during the conference at a date to be
announced in the October 1998 Bulletin.

SECRETARIAT AND CORRESPONDENCE
Intergroup Corporation has been appointed as the Secretariat for the

Hiroshima'99 World Conference.
Enquiries, correspondence, registration forms and fees should be sent to:

ICTM World Conference, Intergroup Corporation
Nihon Tabacco Bldg, 4-25, Ebisucho, Naka-ku
Hiroshima 730-0021
Japan
Tel: +81-82-246-5955; Fax: +81-82-246-5956
email: <hiroshima@intergroup.co.jp>
URL<http://www.intergroup.co.jp/>

CONFERENCE SCHEDULE
The conference will be held from Thursday to Wednesday, with Sunday as a

day of rest (for excursion). Conference participants should plan to arrive in Hiroshima
on Wednesday, 18 August, as the opening session will be held on Thursday morning.
The closing session will be on the afternoon of Wednesday, 25 August.

CONFERENCE REGISTRATION
Registration forms with all necessary information will be distributed with the

October 1998 Bulletin. Registration fees should be prepaid in Japanese Yen with a
postal money order. Payment with credit card is also acceptable. The fees cover
abstracts of conference papers, the final program, list of participants, the Opening
Reception and morning and afternoon teas.

The registration desk will be located at Hiroshima City University, and will be
staffed every day, starting on Wednesday afternoon, 18 August 1999.

Proposed registration fees (in Japanese Yen) as noted below still need approval
by the ICTM Executive Board but are listed here to give you an idea of the costs
involved:

Ordinary Members (prepaid) YI2,500(ca. US$100.00)
(paid upon arrival) Y14,000 (ea. US$112.00)
(prepaid) Y 6,300 (ea. US$ 50.00)
(paid upon arrival) Y 7,000 (ca. US$ 56.00)
(prepaid) YI7,500(ca. US$140.00)
(paid upon arrival) Y19,600 (ea, US$157.00)
(prepaid) Y17,500 (ea. US$140.00)
(paid upon arrival Y19,600 (ea. US$157.00)

Daily Rate Y 3,200 (ea. US$ 25.00)
Student Daily Rate Y 1,300 (ea. US$ 10.00)
Student Members are defined as full-time students enrolled for degrees or

diplomas in a university or other tertiary institution. Students must have their head of
department sign the statement on the registration form verifying their claim for student

Student Members

Joint Members

Non-Members

6

membership.

ACCOMMODA nON
Accommodation has beenreserved for participants at the following daily rates.

US$ amounts depend on the respective exchange rate at time of order. We should
expect price changes of ea. 5% in US dollars. P~ces do not include meals. All
reservations for accommodation should be made as early as possible.

The cost of accommodation can be significantly reduced by sharing a twin
room. An opportunity will be given on the reservation form to indicate the name of a
person you wish to share with. Reservation forms will be distributed with the October
1998 Bulletin. Requests for accommodation must be accompanied by a deposit of one
night's charge perroom, which should be paid in Japanese Yen on apostal money order.

Single Twin
Y10,000(=ca.US$80.00) Y17,000 (=ca.US$ 136.00)
Y 7,500 (=ca.US$60.00) Y13,OOO (=ca.US$ 104.00)
Y 5,000 (=ca.US$40.00) Y 9,000 (=ca.US$ 72.00)
Y 3,300 - 4,100 (=ca.US$27.00 - 33.00)

1. ANA Hotel
2, Hotel Sunroute
3. Hotel Okurand
4. Weekly Mansion

Full details of 1999 accommodation/registration costs will be available also on
the ICTM webpage (http://www.music.columbia.edul-ICTM).

ANA Hotel, Hotel Sunroute and Hotel Okurand:
Thesehotels are all located nearthebeautiful Peace Memorial Park in the city center.

Shuttle bus service will be provided from the hotels to the venue every day during the
conference. Though there are a variety of restaurants and bars in the hotels, food and drinks
are available at reasonable prices in the shopping center about five minutes walk from the
hotels. ANAHotel may be equivalentto "4-star" international standard.

Weekly Mansions:
"Weekly Mansions" means a low-priced, weekly rented furnished apartment

in the city, Several apartments of this kind have been reserved for conference
participants. Utilities are not included in the rent. Each room, though rather small, is
equipped with a small kitchen and utensils, small bathroom, a desk with a lamp, a
refrigerator, a telephone (for local calls only), a color television and air conditioner.
One-week contract is desirable. Butthe period of stay is open to negotiation. The local
committee will help coordinate participants' rental schedule for this accommodation.
Though participants may cook by themselves, there are some restaurants nearby and
the shopping center is about ten minutes' walk from the apartments. Shuttle bus service
will be provided everyday from the apartments to the conference venue.

CANCELLATIONS AND REFUNDS
Those who wish to cancel registration and/or accommodation must inform the

Secretariat (Intergroup) in Japan in writing by July l Oth, 1999 to obtain a full refund
(less bank charges if applicable). After that date, a cancellation fee will be charged.

ENTERT AlNMENT AND SOCIAL PROGRAM
Anurnber of performances and exhibitions are being planned in association withthe

7

ENTERT~ENTANDSOC~PROGRAM
Anumberofperformances and exhibitions are being planned in association with the

conference. Music and dance performances will feature the cultural heritageofJapan at
different historical periods. Particularly notable will be performances of gagaku/bugaku
(the traditional court music and dance) by a group of performers from Itsukushim a Shrine,
World Heritage, in Miyajima Island, HiroshimaPrefecture. In addition, an evening for
Japanese traditional music of the Edoperiod will beorganized, along with another evening
for workshopsofJapanese folk dances ofHiroshimaPrefecture, widely known for its rich
cultural traditions. Also, a dinner party in the traditional style is being planned for Sunday
evening.

TOURS
Two major tours are being arranged to introduce conference participants to

unique aspects of Japanese culture. One day excursion into Hiroshima city and its
surrounding areas will be organized on Sunday, which includes visits to Miyajima
Island, one of the "Three Most Beautiful Spots" of Japan in the Seto Inland Sea
National Park, the Atomic Dome (World Heritage) in the Peace Memorial Park, and
Shukkeien, the Japanese traditional garden with a nearly 400-year history. Two day
excursions after the conference will take some of the participants from Hiroshima to
Kyoto and Nara, two most traditional cities ofJapan, which abound in various ancient
architecture, gardens etc.

CLIMATE
Overall, the climate of Hiroshima is warm and moist. In late August, however,

it is still hot, sometimes with temperatures above 30 degrees Celsius.

THE HOST CITY OF HIROSHIMA
The beginnings of Hiroshima - called "City on the Water" - reach back

approximately 400 years to the times of turbulent civil strife in Japan when a warlord
named Terumoto Mori ordered construction of Hiroshima Castle at this strategically
important location at the delta of the 6ta River.

As a result of the first-ever dropping of an atomic bomb on a populated area,
the urban areas of the city were reduced to smolderingruins in but a moment on August
6, 1945. Following the war, however, the city arose from its destruction to rebuild itself
as the City of Peace. Hiroshima, with a population of approximately I, I 00,000,
continues to evolve as a city of water, greenery and culture that aims to make
significant contributions to peace throughout the world.

Over ten universities and colleges have been established in the city, including
Hiroshima City University and Elisabeth University of Music, as the academic
research center of southwest Japan. It is now quickly developing as a convention city.
With an environment able to respond to a variety of needs, Hiroshima has already
hosted a number of world conventions representing different fields. Peaceful waters,
abundant greenery and the countless beautiful islands of the Seto Inland Sea greet and
please visitors from all over the world.

The internet homepage of the ICTM has direct links to Hiroshima City,
Miyajima, Convention Bureau, and Hiroshima City University, which provide more
detailed information.

8

ADDITIONAL INFORMATION
Visa Requirements: Tourists of most European and North American nationalities

are not required to obtain a visa if staying in Japan less than 90 days. However, visitors from
other countries are required to obtain a visa. Please inquire at your travel bureau or contact
the Japanese embassy or consulate in your country for specific information. .

Currency Exchange: The currency in Japan is the yen and foreign currencies are
usually not accepted by shops. You must change cash or travellers's cheques at a bank or
at some of the large hotels. As of March 27,1998, currency exchange rates were:
US$1=YI29; UK1=220.38; DM1=71.l2; FF1=21.41; HK$I=16.98;
Singapore$1 =81.23; Australian$1 =88.56, . .

Credit Cards: In Japan credit cards such as Amex, Dmers, MasterCard, and
Visa are commonly used for shopping. .

Consumer Taxes: Japan has a 5% consumer tax. In addition, at expensive
restaurants and high class hotels, you will encounter a service charge of 10-15%.
However, you do no have to worry about tipping in Japan.

Electricity: The Japanese electric current is 100 volts. Tokyo and eastern Japan
are on 50 Hz, however, western Japan including Kyoto, Osaka and Hiroshima are on
60 Hz The connection for appliances is a two-flat-pin plug.

, Video Systems: The Japanese video system is the American NTSC standard.
Driving Licenses: In order to drive automobiles in Japan, you WIll need an

international driving permit backed up by your local national license. Dnvmg m Japan
is on the left.

TRAVEL INFORMATION
Regular airline flights provide easy access to Hiroshima from Seoul, Hong

Kong, Singapore, and Tokyo. Access by super-express train takes about one hour and
a half from Osaka and about four hours from Tokyo.

Special advice: When travelling to Hiroshima from overseas, it is much less
expensive to fly directly into Hiroshima International Airport, or mtoOsaka Kansai
International Airport and then use connecting domestic flights. Trams are no less

expensive in Japan than flights. . .' . .
Direct flights are made into Hiroshima International AIrport by Japan Airlines

and Asiana Airlines (via Seoul), by Singapore Airlines (via Smgapore), by Dragonair
(via Hong Kong), by All Nippon Airways (via Guam), and by China Northwest
Airlines (via Shanghai or Xian).

When flying from Europe, Africa, the Americas, or from other parts of the
Asian continent (such as India), it is recommended to change planes m Hong Kong,
Seoul or Singapore and find connecting flights directly to Hiroshima. .

Japanese railroad fare: a round-trip discount ticket for super-express tram
(shinkansen) between Hiroshima and Tokyo costs around 36,000 yen (ca.US$
330.00). There is, however, no discount for a round trip ticket available between
Hiroshima and Fukuoka, or between Hiroshima and Osaka.

NOTE: The ICTM web page, <http://www.music.columbia.edul-ICTM>, will carry fre-
quent updates on conference information. Additional information will also appear ID the
Bulletins of the ICTM, or may be obtained from the local orgaruzers or from the ICTM
Secretariat, e-mail <ICTM@compuserve.com>.

9

ANNOUNCEMENTS

ICTM Colloquium Visby 1999
The Role of Music in "Emerging Multicultural" Countries

Increased voluntary and forced migration as well as widening gaps between
generations due to the rapid pace of change the past decades are two ofthe main factors
causmg the transi non of a number of societies that formerly were culturally fairly homoge-
neous mto:'mulncultural"societies stratified in groupsbased on cultural affinity. Among these
arecountnesmEuropebutalsoinotherpartsoftheworldlikeJapaninAsia.Amulticultural
society isnot necessarily made upofethnic groups. There arealso other group s, such as age
groups, mternally held together by cultural affinities and each one with a setof cultural
standards that make it different from the others.

. This colloquium will address theroleofmusic in theprocesses of change that istaking
place man emergmg multicultural societies. How is music used in preservation of cultural
identity, in integration and assimilation? Whatstrategies are appl iedby differentactors? How
are different arenas used: the stage, the media, the electronic networks?

The colloquium will be organized by the Swedish National Committee of the ICIM
in cooperation with the research project Music-Media-Multicultureat the Swedish Royal
Academy ofMusic (project description to be found at http://www.smus.se/musikmuseeti
mmm). Visbyis anold town on the islandofGotland in the Baltic Sea, which will provide
a serene atmosphere for the colloquium as well as offer some examples of unusual
manifestations ofmulticulturality. The colloquium isplarmed for ea. IS invited participants.

Krister Maim

STG on Folk Musical Instruments Meets in Denmark
The next meeting [see ICIM Meeting Calendar] will beheld at the Musikhistorisk

Museum in Copenhagen, Denmark, 1998withthefollowingprogram:
Saturday, September 19: day of arrival and registration at the museum with an

informal get-together in the evening
Sunday20: working sessions and papers
Monday 21: working session and papers, visitto the exhibition of the museum in the

afternoon
Tuesday 22: all-day-excursion
Wednesday 23: working session and papers; farewell dinner party
Thursday 24: day of departure.
Conference fee is US$50.00 which includes visits to two museums, the world

famous Louisianamuseumofmodern art and theHamletCastle inElsingore, excursion lunch
and farewell dinner. .

. Abstracts should besentto: Prof. Dr. Erich Stockmarm Zellingerweg 12,D-13 189
Berlm Gerrnanyphonelfax: +49-30-47 25 702. Participation forms should go to Dr. Lisbet
Torp, Curator, MusikhistoriskMuseum, Aabenraa 30, DK-1124 Copenhagen K, Den-
mark ..Phone: +45-33 11 2726 fax:+45-33 II 6044; e-mail address: <lisbet_torp
@onlme.pol.dk>.DeadlmeforsubmissionsisMay IS. Lisbet Torp

Local Organization of the STG on Ethnochoreology Meeting 1998
As the local organizer of the 20th Symposium to be held in Istanbul during August

19-27, 1998 [see ICIM Meeting Calendar] letme brief you on some information regarding
our meeting.

10

The conference will take place at Bogazici University campus located upon
Bosporus,intheEtilerarea(Bogazi~iUniversitesi,U~aksavar6zeIYurdu,Etiler-Istanbul),
at the Rektorluk Konferans Salonu (president's Conference Hall) located within the
campus. Lodging will be arranged in Ucaksavar Ozel Yurdu, a student dorm, 15 minutes
walk from the meeting hall. Itconsists of units with two rooms (each hosting two guests)
having their own kitchenette and bathroom. The rooms are modestly equipped (no towels,
soap). In general, we will need to share a room with a friend, but for those who want to stay
inasingleroom,Iwilltrytoarrangeanearbyhote1,whichwillbemoreexpansive.Estimated
prices are: Conference fee: US$45 .00; Room (8 nights) US$160.00; Breakfast (7 days)
US$52.00; Lunch (7 days) US$70.00. Dinners will be mostly free so that participants can
enjoy different night sights of the city, butwe will have at least two dinner parties hosted by
folklore institutions. Arzu Ozturkmen

(Deadline forsubrnissions has past but if you are interested, pleasecontactDr. Arzu
Ozturkmen, fax: +902121257 5017; tel: +90 2121257 07 75 (h) or +90 2121263 IS 40
(0); ernail: <ozturkmen@boun.edu.tr>]

9th International Meeting ofthe STG on Iconography
The STG will hold its 9th international meeting in Greece to which a selection of

colleagues from various disciplines (musicology, choreology, classical studies, rei igion and
Near Eastern studies) are invited. The local organizer and sponsor is the University of
Thessaloniki. The meeting will take place at the Archaeological Laboratory of the Excava-
tions in DionIMountOlympos (Northern Greece), September 15-20, 1998 on the theme:
"Music and Images of Music in the Mediterranean World, 300 B.C - 300 A.D."

Eachparticipantwill give a paperof35-40 minutes that will be followed by a half-
hourdiscussionaroundthetable. The costs for lodgingandmealswill be covered by the Iocal
organizer. A limited number of auditors shall be welcomed (against a small fee).

We intend to distribute the abstracts of the papers before the meeting. For this we
should be in the possession of your abstract (not more than 2 pages, bibliography included)
by May 31st. We do not have plans for publishing proceedings, but hopefully some papers
will appear as articles together in one volume of Imago Musicae, The International
Yearbook of Musical Iconography.

For information, please write to or call Prof. Dr. Tilman Seebass, Institute of
Musicology, University of Innsbruck, K.-Schoenherr-Str. 3, A-6020 Innsbruck, Austria.
T: +43512/507-4310 or 4311 (0); fax: +43 512/503-2992; <tilman.seebass @uibk.
ac.at>. Asst. Prof. Dr. Alexandra Goulaki -Voutira, University ofThessaloniki, t: +30311
995558 or 995076, f: /995077, and Prof. Dr. Dimitrios Pandermalis, University of
Thessaloniki, t: +3031/997211, f: /997213; or 30/351/53666 (Dion).

Tilman Seebass

STG on Computer Aided Research Meets in Israel
The armual conference of the Study Group on Computer Aided Research, ICIM,

will take place in Israel,attheBar-llan University ,August24-28, at the invitation ofDr. Talila
Eliram and Prof. Dr. Edwin Seroussi. Presentations on different aspects of computers'
application to the study of music and dance are welcome. As usual, we concentrate around
two topics:

I) Musical databases: their structure, tools for music analysis and prospects of
international cooperation

2) Recent development in all fields ofthe computer assisted research on music.
Formanyparticipants the conference might be the first opportunity to get acquainted

II

with achievements oflsraeJi colleagues, notto mention touristic attraction of the location. The
organizers promise ahigh-standardequipment forpresentation. Applications should be send
assoonaspossibletoDr.Eliram(eliram@ashur.cc.biu.ac.il)whowillgiveyouinformation
concerning accommodation etc. Ewa Dahlig

Istanbul Meeting ofthe STG on Maqam
The fourth meeting will take place in October 18-24, 1998 by invitation from the

director of the Conservatory in Istanbul (TiirkMusikisi DevletKonservatuari, Istanbul
TeknikUniversitesi), Ya1cinTura.

Main topic: "The rnaqam Traditions of the TurkicPeoples". Free papers, however,
will also be accepted. The official language of the scientific proceedings at the meeting is
English. For further information, please write to: Prof. Dr. Jiirgen Elsner, Heinestr. 97,0-
16341 Zepernick, Germany; t: +49 (0)30/9444061. Jiirgen Elsner

Annual Meeting ofthe STG OD Anthropology of Music in Mediterranean Cultures
This STGwill have itsnext meeting, hosted by FondazioneLevi- Venezia, in Venice,

11-13 June, 1998, devoted to "Music as Representation of Gender in Mediterranean
Cultures".

Issues concerning gender had an outstanding importance in the definition of
Mediterraneancultures as a particular field of research. The "honour and shame syndrome"
was one of the "traits" chosen to found the study ofthe "Mediterranean" as a culture area
in the 1950s. Both the conceptofculturearea and the "honour and shame syndrome" have
been strongly criticised later and should be reconsidered today, like the whole "Mediterra-
neananthropology",rnainJy"asculturally,politically,andhistoricallylocalizeddiscourse",as
Herzfeld suggested some years ago. In line with this view, itseems useful to devote a meeting
to new research on gender issues in Mediterranean cultures, since musical activity has a basis
role inenacting and representing the way in which genders are conceived in given groups and
societies, and how they relate to each other. The meeting will focus on case studies referring
to past and present cultures.

Information on the meeting are available at the STG website, which hosts also the
journal "Music & Anthropology": <http://gotan.cirfid.unibo.itIM&N>, or contact Prof.
Tullia Magrini,DiptodiMusicae Spettacolo, Universitad' egli Studi di Bologna, Via Galliera
3,1-40121 Bologna; f: +(0)51/258 650; <magrini@biblio.cib.unibo.it>

TulliaMagrini

ews from other International Organizations
The annual conference of the International Association of Sound & Audio-

visual Archives (IASA) will be held 15-20 ovember 1998 in Paris, hosted by the
Bibliothequenationale de France. Thenextmeetingwill take place in Vienna, September
1999, on the occasion ofthe centenary ofthe Austrian Phonogram Archive.

For information, please write to: Albrecht Haefner, Secretary General, c/o
Suedwestfunk, Archives and Docomentation Opt, 0-76522 Baden-Baden, Germany. t:
+497221/92 3487, f: +/92 2094; <haefner@swf.de>

Copyright Clearing Center News
The CCC has migrated to a new database and all transctions are now managed in

this new system. This switch includes a change ofCCC's telephone area code and a new
account number for its customers: ICTM's new account number: 1000025713; CCC'snew
numbers: te!.: +978/750-8400; fax: +978/750-4470.

12

REPORTS

MINUTES OF THE MEETING OF ICTM ATIONALREPRESE TATIVES
Nitra, Slovakia, June/July 1997

Present were ational Representatives from: Austria, Belarus, Brazil, Croatia,
Denmark, Estonia, Germany, Hungary, India, Ireland,Japan, Lithuania,Malaysia,Nether -
lands, orway, Papua New Guinea, Poland, Portugal, Romania, South Africa, Spain,
Sweden, Switzerland, Thailand, Ukraine, United Kingdom, and USA.

Apologies for absence were received from: ina Gerasimova-Persidskaia
(Ukraine), Olive Lewin (Jamaica), Richard Moyle (New Zealand), Rimantas Sliuzinskas
(Lithuania), andDurnisani Maraire (Zimbabwe).

The meetingtookplaceover twoafiernoons, beginning on June 26 and finishing on

June 30.

1. Opening of the Meeting.
On behalf of the ICTM Executive Board cochairs Krister MaIm (Sweden) and

Lisbet Torp (Denmark) welcomed the National Representatives (NRs) present as well as
Anthony Seeger (President- Elect) and Nerthus Christensen (Executive Secretary). Lisbet
Torp also brought greetings from Erich Stockmann (president) and DieterChristensen
(Secretary General) both of whom were unable to attend the conference due to illness.

2. Businessarising fro~ Letters received from NRs. Postponed till later.

3. Business arising from the Executive Board Meeting preceding the ICTM Conference in
Nitra

Krister Malm informed about ICTM's new formal consultative relations with
UNESCO mentioning that in the reorganization ofUNESCO only about 80 international
organizations had obtained this NGO status out of approximately 400 organizations.
Ricardo Trimillos (USA) asked which music organizations had been accepted and Krister
MaIm answeredthatapart from the ICTM only the Intemational Music Council (IMC) and
the International Society for Music Education (ISME) had passed the evaluation so far.

4. ICTMFlyers (new editions in languages other than English; policyofdistribution)
Lumki le Lalendle (South Afiica) broughtto attention that di fferent countries have

di fferent approaches and suggested to leave itto the national committees to decide whether
a flyer was needed or not. Regarding languages, editions in Russian and Spanish were
considered important. Ricardo Trimillos suggested to raise the question on the ICTM
website and to ask national representatives to help with translations. Svanibor Pettan
(Croatia) mentioned that Slovenia hasno liaison officer at present and offered to serve as
mediator. It was the general opinion of the National Representatives that both the ICTM
Flyer and the Bulletin are useful and that they would appreciate receiving more copies for
distribution.

5. Intellectual Property Rights and Traditional Music
The theme was given special attention in theICTM(yearbookforTraditionalMusic

28, 1996). Krister Maim reported about a meeting on property rights in Phuket, Thailand,

13

where an international forum ha~ met to discuss this complex problem. One of the plans
commg out of the Phuket-meetmg was the establishment of a committee of experts in
consultation WIthUNESCO. Anna Czekanowska mentioned how in Poland producers go
to the villages and buy the rights from the villagers based on informationretrieved from
archives, and Kristin Kuutma (Estonia) brought forward the problem of copyrights inrelation
toprofessional musicians who have builttheirfameon the performance of traditional music.
Krister Maim suggested that on a scale from traditional to completely new material
reproduction money should go to a pool that can be distributed, and Tony Seeger stressed
thatthe recognition ofproperty rights also works to raise the self-respect among performer s
and informants. He suggested to work on models for written contracts and verbal
formulations that could be recorded on tape. A discussion of the various ways and means
of paying back the performers and property right holders was concluded by supporting
Krister Maim's suggestion that the ICTM produce a manual dealing with the legal as well
as the ethical aspects of intellectual property rights in relation to traditional music.

6. UNESCO Records Series
ICTM determined two delegates to work on the UNESCO Records series editorial

board: Gerard Behague andDieterChristensen (both USA). Behague reported on the state
ofaffairs mentioning the factthatICTMdecides what topublish, without being involved with
payment of royalties. David Hughes (UK) asked how they define field recordings and
whether recordings of performers brought into a studio within the culture itself could be
considered field recordings to which Behague answered that the definition ismu sic-making
in itsownnatural, cultural environment. Regarding the quality, those who have material for
publication should send their own, preferably digital, recordings after having requested
information from the ICTM secretariat on how to submit the material. Also the question of
how to widen the distribution ofAuvidis was discussed and National Represe ntativeswere
encouraged to forward information about networks and other possible distribution channels.
Itwas the general opinion of those present thatpractical information about how to contribute
to the UNESCO Records series should go into the Bulletin. Sooi Beng Tan (Malaysia) raised
the question of possible future CD-ROM productions, and Behague answered that there
were no immediate plans in this direction. Also the question ofapossible discount forI CTM
members was raised, a matter that would need consultation with UNESCO. Finally,
Anthony Seegerstressed that he, as director ofFolkways Recordings, sees no conflicts of
interest between Folkwaysand the UNESCO Records series and that neither should the
National Representatives.

7. Directory ofInstitutions ofTraditional Music (new edition)
Shubha Chaudhuri (India) has taken over from Stephen Wild (Australia) who had

asked to be released from the editorial work. The discussion focused on the purpose of the
directory, its content and how and where to get the necessary information. Among the
sources mentioned were various directories already at hand such as those ofICTM, SEM,
and a directory of institutions published in Paris and reported on by Tran Quang Hai
(France). Regarding the content, the followingtypes of institutions were mentioned: archives,
teaching, performance, and research institutions, radio and record companies with archives.
The wish that it should contain more substantial information than just names and addresses
was expressed and also that it should give references to other useful directories and
catalogues. Shubha Chaudhuri urged the National Representatives to send their comments

14

and ideas to her via fax, mail, or e-mail.

2. Business arising from Letters received fromNRs (postponed from earlier on the Agenda)
Several National Representatives had asked for a discussion of what is requested

by National Committees and Liaison Officers and to what degree they can rely on help from
the ICTM. With permission from DavidHughes (UK), parts of the information/guidelines
provided by him for the National Committee of the United Kingdom was read out. The
National Representatives found the information useful and supported the idea that the
Executive Board produces a set of guidelines on howto form National Committees and
suggestions for how to strengthen the position of ethnomusicology and further ICTM
activities through the workofNCs and Liaison Officers throughout the world. Regarding the
preparation ofICTM Colloquia and World Conferences, memorandaa1ready exist and can
be acquired from the ICTM Secretariat. Anna Czekanowska (poland) asked for possible
ICTM support in the organization of conferences within a given country and whether local
conferences can be announced and reported on in the ICTM Bulletin. Krister Maim
mentionedthatICTMhasno immediate funds that can support such activities financia lly.
Rafael Jose de Menezes Bastos said that a letter of support received from the ICTM in
preparation of a colloquium in Brazil in 1990 had proven extremely useful. The following
discussion showed that announcements in the Bulletin ofintemationalconferences organized
by ICTM members and their colleagues were believed to help the organizers in their efforts
toraise funding and Anthony Seegerpromised to take the requestto the Executive Board.

8. BriefPresentations ofNational Representatives
Reports given by Anthony Potoczniakflfkraine), Matthias Stockli (Switzerland),

Marjolijn VanRoon (Netherlands), and LumkileLalendle (South Africa) were followed by
a general discussion during which the National Representatives shared experiences and
information on activities taking place within ethnomusicology in theirown countries. The
more substantial reports presented by some oftheNRswill eventually appear in the Bulletin,
whereas the information given during the general discussion is reported in briefbelow: The
German National Committee (NC) organizes an annual weekend-meeting with scientific
papers which it always attempts to publish quite soon after based on the experience that
immediate results encourage young scholars to be active. The Swedish NC organizes up to
six seminars ayear and an annual business meeting which usually includes some practical
activities like going to aconcert, having a lecture, etc. In Sweden, theNC isused asa platform
for raising money forvarious activities within the field of traditional music, hence also for the
annual youth camp ETHNO. InDenmark,theNC organizes five lectures a year which are
open to the general public.

9. Other Business
RimantasAstrauskas (Lithuania) spoke of the problems offinding funding for

publication of archival material mentioning also the problem of distribution with regard to
releases on CD. To the latter, Krister Maim suggested that archives go into cooperation with
a record company, thus benefitting from its distribution network. Anthony Seegermentioned
that most archives rely on subsidies and that it is importantto find parties interested in what
the archives are doing. LisbetTorp suggested subscription as one way of raising money for
publ ication and reminded of the ICTMDirectory as a source for finding possible subscribers,
and Ricardo Trimillos added that the Directory also includes addresses oflibraries. Nerthus

15

Christensen said that labels can be sentto National Representatives and that information can
beputon the ICIM website. Kristin Kuutma (Estonia) reported that they are on the website
in collaboration with the Estonian folklorists (they try to publish in English in orderto reach
out) and she provided the NRs with handouts with various relevant internet addresses
(Estonian and Uralic Folklore via Internet: main page: http://haldjas.folklore.ee). Marjolijn
Van Roon said that in the Netherlands, a committee is at present working on the inclusion
of traditional music in theclllTiculum for high schools, a plan that when ready will be eo-signed
by the ICTMNational Committee. Krister MaIm reported that the Swedish NC had been
asked to prepare a two hour presentation on traditional music for a summit of cultural
ministers from all over the world meeting in Stockholm. Nerthus Christensen reported that
the ICTM website was almost ready and that also the Directory would go on the website,
however, accessible to ICTMmembers only.

10. Closing of the meeting
Finally, Krister MaIm and Lisbet Torp thanked the National Representatives for

their contribution to the work ofthe ICTM and to the field of traditional music at large.

Lisbet Torp

STUDY GROUP: Computer Aided Research
The Study Group on Computer Aided Research met immediately after the N itra

ICTM World Conference, I to 6 July 1997. The evaluation of similarity of melodic
structures, coding of melodies for database-building purposes, were the main topics. Several
otherpapers discussed musical acoustics and PC based sound signal analysis and visual iza-
tion systems.

Twentyparticipants from nine countries (Austria, Germany, Israel,Japan, Lithuania,
Poland, Republic of South Afiica, Slovakia and Thailand) spent in the castle ofDclna Krupa
days full of interesting presentations followed by workshops and creative discussions until
late evenings. One of the days was dedicated to a bus trip which started with sight-seeing
of villages and their environment in the wine-growing Small Carpathian mountains region.
The nicest view was from the tower ofthe Red Rock castle, which now serves as a museum.
Later, participants visited an interesting artist - painter and ceramics maker Dana Polakova
- in her house in Pezinok. The nice day finished withadinnerina traditional pub with Gypsy
music.

The following papers were presented at the meeting:
-Ambrazevicius, Rytis (Lithuania): Acoustical aspects offemale field-singing in Lithuania
- El irarn, Talila (ISrael): The definition of amusic corpus through similarities and di fferences:
An attempt to define the Israeli folk song genre: "Song ofthe Land ofIsrael"

- Franzke, Ulrich (Germany): EsLA programming language for EsACcode users
- Halperin, David (Israel): Microcontours as a distinguishing feature of national music
- Chudy, Lucius (Slovakia): Musical similarity: A pattern recognition approach (a poster
published in the proceedings)

- Kalinayova, Jana (Slovakia): Plain and Easy Code for musical libraries
- Lubej, Emil (Austria): Sound signal analysis system under Windows 95
- Merc,Martin (Slovakia): Acoustical analysis of the Jews harp playing styles and its
synthesis

-Tmka, Marian (Slovakia): Automatic MIDI to EsAC conversion

16

- Singer, Jane (Israel): Information retrieval within melody databases: the "smart search"
- Sidlik,Peter(Slovakia): SimilaritymeasuresofBallo and Chmumy and their effectiveness
- Sirnova, alga, Rusko,Milan (Slovakia): Voice onsets in the vocal interpretation

Atthe end of the meeting, organisational activities of the representatives of the Study
GroupwerediscussedandEwaDahlig(aformercochair)waselectedthenew chairman of
the ICTM Study Group on Computer Aided Research for a period offouryears.

The next meeting will take place August 25-28, 1998 in Israel, at the Bar-Ilan
University.

Milan Rusko

NATIONALCOMMITIEE: Germany
The Committee held its Annual Meeting on February 13-14, 1998 in Luneburg by

invitation ofDr. Carola Schormann, DepartmentofMusic Education at the University of
Luneburg. The main subjectofthe accompanying scientific conference was "Prozesse der
Aneignung(nichtnur) traditionellerMusikinden eigenen-aus frerndenKulturen" (Learning/
acquiring processes of (not only) traditional music inside the own - from foreign cultures).

Papers were read by
- ManfredBartmann, Gersfeld: Die Welt istmehr alsKlang. Musikund Esoterik
- Carola Schormann, Luneburg: Vergleichende undloder interkulturelleMusikpadagogik
- DoritKlebe,Berlin: Zur Vermittlungtiirkischer Musik im Unterricht. Wandlungsprozesse
und Wechselwirkungen •

- Martina Claus-Bachmann, Bamberg: Gothic, Skate-Punk, Rapund Rave- kulturelle
ExotikirnKlassenziminer.ZurmusikethnologischenInterpretationvonJugendsubkulturen
-TimkehetTeffera, Berlin: Beobachtungen zur Hochzeitsmusikin Aethiopien: Kinder als
Musiker

-TamaraKurz, Wiirzburg: Erfahrungenmitder Aneignungund Vermittlungtraditioneller
balinesischer Tanze

- UlrichMorgenstern, Hamburg: Zum Lernprozessin derrussischen instrumentalen
Volksmusiktradition

-Jorgen Torp, Hamburg: Zur Verbreitung des Tango Argentino
_Ulrike Herzog, Hamburg: Die Bata- TrommelmusikCubas. Ursprunge - Strukturen-
Lernprozesse- Verbreitung

_Jurgen Schopf, Gottingen: EthnomusikologischeFeldforschung in Botswana 1997.
The most importantpointofthe General Assembly was the discussion about the

official cultural policies in Germany, where more and more jobs forethnomusicologists are
eliminated and institutions for research in this field are goingto be closed or reduced, even
the last remaining seminar at one ofthe universities in Berlin. Members discussed possible
activities to protest against the imminent closing of the Seminar fur Vergleichende
Musikwissenschaftat the Freie Universitat Berlin. Dr. Regine Allgayer -Kaufrnann, in a
leading position at the Seminar after the death of the former director, Prof. JosefKuckertz,
and Tobias Weber, a student at the Seminar, reported about the present situation and student
activities confronting the authorities during the last months. Finally, members of the National
Committee agreed to react to the problem by writing individual letters of protest to the
authorities as soon as they would receive a signal from Dr. A1lgayer-Kaufrnann - in the hope
that this approach would be more effective and impressive than one letter from the president
ofthe National Committee written in the name of all members.

The sixth and seventh volume ofthe publications ofthe National Committee,

17

containing the papers of the meetings in Miinster(1996) and Berlin (1997) are in print and
will be published in a few weeks in one volume.

The next General Assembly of the National Committee will be held in January/
February 1999 in Miinster by invitation ofProf. Dr. Hortschansky, directorofthe Institute
ofMusicology at the UniversityofMiinster.

V~intas: "The Ancient and Contemporary Forms oITraditional Instrumental Music"; Z.
Kelrnickaite: "The FolkSinger's Individual Style in the Context of Local Tradition"; R.
Ambrazevicius: 'TheProblemofStyleNotation in EtlmomusicologyofW estem Countries";
D. Vaicenaviciene: 'The Melodic Style ofMelodic Interruptions inLithuanianFairy- Tales";
G. Kazlauskiene: 'The SemanticofHunting Songs"; A. ti~ene: "Some Remarks about
Laments in Zemaitija"; R ~ukiene: 'The Genre Parallels in Orphan Songs"; E. Vycinas: 'The
Style Changes in 19-20 Centuries Instrumental Folk Music"; R. Ambrazevicius: "The
FormantTechnique inTraditional Singing"; D. Vailionis: "LookingforGraphicalFolkMusic
Sources"; V. Rimsa: "About Some Lithuanian and Foreign Folk Music Genres".

"Musical F.olkloreandRituaf'(international conference), Vilnius, Dept. of Ethno-
musicology, Lithuanian Academy of Music, December 11-12, 1997. Papers: A.
Czekanowska(Warsaw,Poland):"RitualandWaysofitsTransrnission";TranQuangHai
(paris,France): 'The Overtones inTibetanBuddhist's andTuvian Shaman'sRitual Songs";
Z. Sneibe(Riga, Latvia) "The Melodic Formulas ofLatvian Folk Songs and their Ritual
Context"; M. Boiko (Riga, Latvia): "Officium defunctorum and Funeral Rituals in East
Latvia"; RAstrauskas: "Lithuanian Calendar Folklore: Holistic Approach"; D. Vyciniene:
"Semantic Searches for some Symbolic Motives in Lithuanian Folklore"; S. Valiulyte: 'The
World-Outlook Reflections in Lithuanian Swinging Rituals and Songs"; D. Urbanaviciene:
"The Mask Types and their Choreography Repertoire"; A. Motuzas "Local Zemaitija
Funeral Psalms: Connections and Diversities"; R.Norinkeviciuti:: 'The Moumers' Status";
'L.Lebednykaite: "The Semantic Aspects of Cries-Laments in the Context of Wedding
Rituals"; G.Kirdiene: 'The Fiddle in the Lithuanian Wedding Rituals"; G. Vilys: 'The Signal
Boards in the Rituals ofl.ithuanian and North-East European Nations"; E. Vycinas: "The
Sacral Musiclnstruments"; V. Liutkute: "The Musical Folklore in the Contemporary
ReconstructionofAncientRituals"; V.~: "Lithuanian and Foreign Musical Folklore and
Rituals"; A. StrazdaiteThe Ritual in Japan Gagaku Music".

Marianne Brocker

NATIONAL COMMITIEE: Lithuania-Report 1996-97
The firstlCTMNational Comrnitteemeeting in Lithuania washeldJanuary22, 1998

inVilnius, InstituteofEtlmomusicology, LithuanianAcademyofMusic. ThefollowingICTM
National Committee Board was elected: Ass.Prof. Dr. Rimantas Sliuzinskas (president),
Ass.Prof.Dr. RimantasAstrauskas (vice-president),Mag. Dalia Urbanavicienefsecretary). J
1.The main scientific research in Lithuanian ethnomusicology focussed on the following
fields: local traditions offolk songs, instrumental music and traditional choreography; self
influences between ancient and contemporary folklore forms; relationships between tradi-
tional and professional music; studies on Western ethnomusicology; and new methods in
scientificresearchesofLithuanianetlmomusicology.

2. The most important publications were:
- Lietuviuliaudies dainynas [Selection of Lithuanian Folk Songs]. 10 [Youth Songs,
LoveSongs-l], Vilnius 1995; II [WeddingSongs-5], Vilnius 1996; 12 [Work Songs
- 2], Vilnius 1997

- Tautosakos darbai [Folklore Studies]. 5 (12), Vilnius 1996; 6-7 (12-14), Vilnius 1997
(Published by Institute ofLithuanian Literature and Folklore)

- Liaudies kuryba [Folk Creation]. 4, Vilnius 1996. (published by Lithuanian Society of
Ethnic Culture and Centre of Lithuanian Folk Culture).
Other publications:

-R.Sli~inskas:"HarvestTraditionsandRituaIFolkSongsinLithuania".In: Historical
Studies on Folkand Traditional Music. ICTM STG on Historical Sources of Folk
Music: Conference Report, Copenhagen, 24-28 April 1995. Edited by Doris Stockmann
& Jens Henrik Koudal. Danish Folklore Archives. Museum Tusculanum Press, 1997, pp.
251-260.

- R. Astrauskas: "On the Question ofPreservation ofMusical FolkloreArchives in
Lithuania" .In: Typological Classification of'Iunes. Advanced Systems/or Arranging
Folklore Stocks (ed. R.Astrauskas)- Vilnius: Lithuanian Academy ofMusic Press, 1996,
pp. 65-71

4. Papers read at other Conferences:
R. Sliuzinskas: 'The Contemporary DevelopmentsoITraditional Musical Folklore

in Lithuania", 5thAnnual Conference of the Finnish Society for Etlmomusicology. University
ofJoensuu,Finland, March28-29, 1996; "Lithuanian Traditional Laments: Simple Folklore
Genre or the Bridge from the "Death World" to the "Life World"?" ICTM Music and
Gender STG Meeting, College Park, Maryland (U .S.A.), Novemb~r 6-1 0, 1996 (not able
to attend); "The Ballads as the Special Genres at the Lithuanian Folk Songs", 27th
International Ballad Conference, Gozd Martuljek, Slovenia, July 13-19, 1997.

R. Astrauskas: "Lithuanian Ethnomusicology: Searching for a New Ways", 30th
Intemational ConferenceofBaltic StatesMusicologists'TheDevelopmentofMusicologi cat
Thoughts in Baltics", Tallinn, Estonia, 1996.10.04; "Lithuanian Calendar Tune as the
Reminderof AncientTriba1 Identity", Intemational Ethnomusicological Conference "Folk
Song and Folk Music as the Carrier ofldentity and the Object of Cultural Exchange",
Tallinn, Estonia, 1996.10.20; ''Musical Symbolism in Traditional Lithuanian Peasant Soci-
ety", 34thICTM World Conference, Nitra, Slovakia, 1997.07.02; "Lithuanian Traditional
Ritual Music: Aspects of Change" , International Symposium ofEthnomusicologists and
Composers "Music of the Youth and Contemporary Society", Warsaw, Poland,
1997.09.08.

D.Urbanaviciene:"OriginofLithuanianRituaIChoreography",34thICTMWorld
Conference, Nitra(Slovakia), 1997.07.02.

3. Conferences: The main annual ones were dedicated to the memory of our famous
ethnomusicologist.Prof Jadvyga l:iurlionyte.

"Genre and Style" (local conference), Vilnius, LithuanianAcademy of Music,
December4, 1996. Papers read: R.Astrauskas: "The Genre Classification of Lithuanian
Musical Folklore and Style Conception"; V. Daniliauskiene: "Genre Catalogue ofthe
Lithuanian Folk Songs ' Poetry: ProblemsofCatalogization"; R. Sliuzinskas: 'The Style and
Genre Conception in the Western Etlmomusicology"; D. Urbanaviciene: "Genre and Style:
Concept Diversity"; A. Nakiene: "TheAnalogiesofLithuanianSutartin~ and One-Voice
Folk Songs"; D. Seskauskaite "The Linguistic and Stylistic Peculiarities ofSutartilles"; A.

18 19

ORW AY: National Committee
50 Years of "Norsk Folkemusikklag ", Norwegian National Committee Celebrates

The setting chosen for the celebrations was theOle Bull Academy inVoss. About
40 members andnonrnembers gathered for an inspiring weekend. Fridaynighta"Forum for
folk music and folkdanceemployees"tookplace chaired by Bente Ingholm-Hemsing. Egil
Bakka 's talk about "Folk dance in an archive: fieldwork, analysis and dissemination" was
followed by lively discussion.

Saturday started with the general assembly of the NorskFolkemusikklag (NFL).
The board presented the report of activities in 1997, the financial report, proposed a budget
for 1998 and plans for the coming year. A request by Arne Selvbergresulted in a resolution
signed by the assembly to continue the edition of tunes for the violin, SMiler for vanligjele.
Fourvolumeshave been published since 1993 but after the end ofl997 funding has ceased
while many of the districts ofNorway still have not been covered. The assembly urged the
funding agencies to help complete this major work. (SMllerforvanligjele, 4: Hedmark.

orskFolkemusikk Serie 2, Olav Seeta, ed. Oslo: Universitetsforlaget 1997,495 pp. 50
pages of articles in Norwegian with complete translation into English, with 308 pages of
transcriptions and 58 pagesof commentaries, partly translated. ISBN 82-00-22873-8, ea.
NOK 500,-).

The assembly closed with elections to the NFL board which serves as the
orwegian ational Committee of the ICIM. President Ruth-Anne Moen resigned after 5

years of very fruitful work despite severe fundingproblerns. Former vice president Gunnar
Stubseid was elected the new president and Martin Myhra board member. Thus, the new
board of the NFLconsists ofGunnar Stubseid, president, Jamfiid Kj~k, vice president, and
Martin Myhr, Bente Ingholm Hemsing (responsible for "Forum"), and Hans-Hinrich
Thedens (editorofthe NFL yearbook).

This meeting also saw the presentation ofthe new yearbook, NorskF olkemusikk-
lags skrifter, 11, 1997, Oslo 1998 (141 pages, 33 illustrations, music examples, ISSN
0800-3734, OK 180,-, available from orskFolkemusikklag, Rff-Senteret, -7055
Trondheim). The yearbook features papers from previous seminars, articles on orality and
literacy, the history of the hardanger fiddle in the Setesdal valley and on hardanger fiddle
acoustics. In addition to these two seminal articles from the 1910s and 1920s were
republished. The history of the NFL isreviewed in an interviewwithNorway's firstlFMC
liaison officer, Reidar Sevag, and an overview given ofthe seminars held since the 1979
lFMC world conference in Oslo.

After lunch started the anniversary seminar. Its topic was a presentation of a major
organological project examining the early history of the hardanger fiddle. The project was

initiated by Jostein MelandoftheOleBull Academy. The team working on the topic consists
ofrnusicologist Bj~mAksdal, Trondheim, anthropologistJan-Petter Blom, Bergen and the
two hardanger fiddle makers Olav Vindal, Hardangerand Sigvald Rerlien, Voss. Aksdal
presented first the techniques employed and sources used in the undertaking. Through a
number of funding sources the group has been able to travel to several European countries
to exarnine museum instruments and to analyse wood samples from the oldest instruments
by dendrochronological and C-14 methods. The work is inprogress, butAksdaI could give
the audience anumber of glimpsesatthe groups findings. Vindal andR~rlien supplemented
this with their practical knowledge ofbuilding techniques and materials used by the early
makers. They linked makerto makerby following features inconstruction and design. After
their presentation the questions were many, as the audience at NFL 's seminars always
mcludes many performers who are very knowledgeable about their instruments.

The jubilee dinner was held in traditional Voss style with Jostein Meland taking the
part of the "Kjoegemeister"we1comingtheguestswitha special song and serving homernade
beer and the lamb dish "pinnekjett". During the dinner Jo Sandvik, son ofNFL founder and
former lFMC vice presidentO.M.SandvikandReidarSev1'lgreminiscedabou ttheNFL's
early days and especially about O.M.Sandvik. Then there was a concert held by members
of the NFL, among them Sven Nyhus, fiddle,Reidar Sevag.jaws harp and willowpipeand
Jan Petter Blom, dance. Sevag and Blom werearmounced honorary members of the NFL,
and Blom called tomind the "second existence"oftheNFLstartingwith the Oslo conference
and armual seminars ever since. After the concert, music and dance continued until the early
hours.

Sunday morning, Jan Petter Blom presented the groups basic concepts and theories
about the origin of the hardanger fiddle, and then MagnusGustafson from Sweden presented
Swedish violin instruments with resonance strings to adda larger perspective totheproblem .
Discussion was again lively and lasted until the closing of the seminar.

ThenewpresidentGunnarStubseidthankedeverybodyandinvitedparticipantsto
next year's seminar inFagemes.

R. AmbrazeviCius: "Extension ofEsAC forEntering Ethnomusical Data", Meeting
oflCIM STG on Computer Aided Research, Jyvaskyla (Finland), 1996 August; "Vocal
Technique inLithuanian Song Lore: TypesandNotation", 34th ICIM World Conf erence,
Nitra, Slovakia, 1997.07.02; "Singing Indoors and Singing Outdoors", MeetingoflCIM
STG on Computer Aided Research, Dolna Krupa (Slovakia), 1997 July; "Lithuanian
Secondary Song lore: Cognitive Aspects of Cultural Interaction", Conference "Folk Song
and Folk Music as the Carrierofldentity and the Object of Cultural Exchange", Institute of
Estonian Language, TalIirm(Estonia), 1996 October; "Problems of Computer Archiving of
Musical Folklore", Conference "SlavicEthnomusicology", Minsk(Belarus), I996 October.

Rimantas Sliuzinskas

Hans-Hinrieh Thedens

LIAISON OFFICER: Czech Republic

The political changes in 1989brought new life to Czechethnomusicology resulting
especially in the reintroduction of ethnomusicological courses at the universities inPrague.
As a part of the activities of the Insti tute0fEthnology and Folkloric Studies of the Academy
of Sciences of the Czech Republ ic, a separate Ethnomusicological Department was also
reestablished including automatic ICTM membership. The activities of the respective
ethnomusicological team are formulated in the MUSICAPOPULI program accepted in
1995 and whose goal is to close the gaps resulting from the discrimination of research and
editorial work withrespectto this field during the totalitarian era. Also, to reestablish the
continuity of several long-term research and service programs and todevelop new ones. This
research effort is being carried out in correlation with ethnochoreology whosepersormel is
represented in an ethnomusicological team. Here follows a reviewofthe basic research
activities:

Historical Ethnomusicology

A study and editorial publication of important resource documents from the end of
the 18th throughout the 19th century. The most important works are by J.J. Bran-ice

20 21

(J.Traxler), FvVavak (1. Novotna), 1.Kuba (VThorova) etc., to terminate an 1819
provincial collectors research effort and to process a unique 1819 manuscript of songs,
dancesandinstrumentalmusicbyT.A.Kunz(L.TyllnerandD.Stav~ova).

German Folk Music Culture on Czech Territory and Czech-German Relations

Following the removal of the German ethnic minority from Bohemia, Moraviaand
Silesia, the property of the Institute ofEthnology and Folkloric Studies had retained a very
sizeable ethnographic collection of some 30000recordings of songs, instrumental music and
iconographic documentation etc. Due to support from the Volkswagen Company founda-
tion this collection has been restored and catalogued according to a system applied in the
GermanFolkSongArchiveinFreiburgandpreparedforpublicationbyT.Spum§andJ.
Novotna),

Current Research of Music and Dance Culture within Selected Localities

A systematic research effort is being carried out wi th regard to the songs, music and
dances in the Chodskoregion ofw estern Bohemia. Video recordings are being made by
1. Tyllner, spiral dances are being studied by D. Stavelova and a musical sociology study
is being carriedoutbyV. Thorova, combining musical culture Withceremonies.

Christmas and Easter Culture

A research effort was carried out in Southern Bohemia by 1. Tyllner whose first
phase resulted in the publication of Christmas carols entitled, A Southern Bohemian
Christmas. V. Thorova has undertaken to study Easter Music Culture.

Maintaining the Folk Songs and Dance Archive and Catalogization of Czech Song
Collections

Work on the catalogization of the largest collection of Czech folk songs, disrupted
for sometime, was once again reintroduced atits location in Prague, the InstituteofEthnology
and Folkloric Studies. Catalogization isbased on 1. Tyllner's modified system of supportive
tones, computer storage and data evaluation. The originals of newly discovered sources and
their copies are being gradually acquired. The Ethnomusicological Department at this
Institute is preparing to publish a General ListofWritten Sources of Czech Folk Songs,
MusicandDancesontheTerritoryofBohemia,MoraviaandSilesiawhichaimsatdescribing
the characteristics of the respective sources together with precise computer and book
recordings.

Working with Sound Recordings

The Institute ofEthnology and Folkloric Studies retains phonographic wax cylinder
recordings from the beginning of the 20th century as well as a very valuable 1929 collection
of gramophone recordings and further mostly tape recordings from a later date. Atthis time
of writing, sound recording efforts lag behind the processing of written sources. Currently,
such activities rely on obtaining the respective funding for building a sound laboratory.
Therefore, a project is in the making for registering, computerising anddigitalising sound
recordings. Most recent recordings are being acquired by videocamera.

Encyclopedic Works

In 1998, an Ethnographic EncyclopediaofBohemia, Moravia and Silesia including
an Academic Music Encyclopedia will be ready forpublication (L. Tyllner is the editorial

office's science secretary). Both volumes include several hundred entries concerning
ethnomusicology, ethnochoreology and folklore studies. Currently, a Dictionary off olk
Musical Instruments ofBohemia, Moravia and Silesia is near completion.
Conferences

International conferences were held in Prague in 1993 and 1995 on Czech-German
relations in traditional music culture, nationalism and regionalism in traditional music culture ,
and on ethnomusicology. An international symposium ofthe ICTM Study Group on
Ethnochoreology was held in Tfest, 1996, with speakers from 15countries ofEurope, Asia
and America (D.Stavelova). Memorial volumes with the conference reports are now ready
for publication. 1994and 1996 international bagpipe music symposia were held in the
bagpipe festival town ofStrakonice which, in the coming years, will continue on a regular
basis every two years.

Cooperation with Institutions Outside the Czech Republic

Cooperation is especially strong with the German Folk Song Archive in Freiburg
where an extensive German song collection is being processed in cooperation with this
archive. Close scientific cooperation is being further developed with the Sudeten German
InstituteofMusic inRegensburg, the ElphinstoneInstitute, University of Aberdeen, and with
similar universities and institutes inPassau, Munich, Vienna, Bratislava, Warsaw and other
centers.

Several Separate Book Publications, Tape Recordings and Video Shots as of 1989

L'Tyllner - Uvod dostudia lidove pisne [Introduction to a Folk Song Study]. Ceske
Budejovice 1989.

VThofova -Lidovazpevnost na Chodsku [Folk Song Melodies in the Chodsko region].
Praha 1996.

Jihobeskevanoce. Koledy, zvykya obyceje [Christmas in Southern Bohemia. Carols,
Customs and Habits]. Uspofadal a zpracoval [arranged and processed by] Lubomir
Tyllner. CeskeBudejovice 1992.

Jihobeske vanoce [Christmas in Southern Bohemia]. Magnetofonova kazeta. Praha 1993.

My jsme ho"siodSumavy [We're the Guys from Sumava]. Magnetofonova kazeta. Praha
1993.

Lidovepisnez Pelhrimovska [Folk Songs from thePelhfirnov Region]3. K vydani
pripravil [publication prepared by] LubomirTyllner. Praha 1993.

T.A.Kunz - Bohmische Nationalgesange und Tdnze. 1- faksimille, 2 - texty [lyrics]. K
vydani pripravil [publication prepared by] LubomirTyllner. Praha 1995.

LudvikKuba -Lidovepisnez Chodska [Folk Songs ofChodsko]5. K vydani pfipravila
[publication prepared by] V. Thorova. Praha 1995.

D.Stavelova - 6eske lidove tancev gubemialnimsberu z roku 1819 [Czech Folk Dances
in an 1819 Provincial Collection]. Praha 1996.

22 23

Lidove tancez Cech, Moravya Slezska [Folk Dances of Bohemia, Moravia and Silesia]
1- 9. Videokazety s popisy [descriptions] a komentari. Straznice 1994 - 1996.

LubomirTylIner

IPNGS 'sMusic Department is the main body for music research in Papua New
Guinea (pNG) and the staffpresently consists ofDon Niles, Clement Gima, and Cornwall
Gegera. BeginningDecember 1997,Niles will be visiting professor atHiroshima University
(Japan) for one year, during which time Gimawill be acting head of the Music Departrne nt.

Since the previousPNG Liaison Officer Report (April 1992), many noteworthy
events have taken place involvingPNGparticipation. The following highlights some of the
most important.

LIAISON OFFICER: Madagascar
L'ethnomusicologieprend de I'expansion a Madagascar. Deschercheursetran gers

s'interessentdeplusenplusauxrecherchesconcernantlamusiquemalagasy.Desetudiants
nationaux et de differentes nationalites entreprennent des memoires ou des theses sur la
culturemusicale (organologie, chants, etudes des textes, etude technique des sons etc.) clans
differentesuniversiteseuropeennes, en Afriqueou auxEtats Unis. De cefait, les resultatsdes
travaux de recherche gagnenten qualiteet leurniveau scientifique est de plus en plus eleve
de part les echanges de donnees et d' information.

Des compactsdisques sur la musique du Sudou des cotes de Madagascarviennent
d' etre produites aux Etats Unis, en Suisse ou par I'UNESCO. En exemple, on peut citer,
Madagascar: Antandroy Music, 1997 VDE-GALLO; Madagascar: anthologiedes voix,
1997, Culturedu mondeMCM; Madagascar: pays Mikea, 1996 OCORARadio France.
De nombreuses cassettes de genre foklorique, varietes populaires ou rock d' inspiration
traditionnelle innondentegalement lernarche local et sont, pour la plupart, executes par des
musiciens et des chanteurs de diverses regions de l'I!e.

Une de nos activites majeures cette annee fut le montage par le laboratoire
d'ethnomusicologiedel'InstitutdeCivilisationsdontnousavonslacharge,d'uneexposition
permanente sur les instruments de musique traditionnels de Madagascar. Cette exposition,
concue avec quelques 189 objets ayant leursspecificites propres, est assez unique. Outre
le caractere exhaustif des textes, la recherche esthetique de lapresentation de chaque objet
a fait I'objetd 'uneattention particuliere, lescouleurs, les sons, les mouvements et les formes
etant indissociables dansnotre culture traditionnelle. Les visiteurs sont les touristes, les
chercheurs et etudiants mais surtout les jeunes ecoliers qui, par des visites guidees,
parviennenta enricher leurcorinaissance du patrimoine culturel de leurpays.

Ence qui concerne les publications le plus recentes, nous pouvons citer les articles
suivants:

MireilleRakatomalala: 'The Traditional DancesofMadagascar."In: The Spirit 's
Dance in Africa: Evolution, Transformation and Continuity in Sub-Sahara, ed. Esther
A. Dagan, Galerie Amrad African Arts Publications, Canada 1995, pp. 245-9.

MireilleRakotomalala: "Drums of Madagascar. "In: The Drums: The Heartbeats
of Africa, ed. Esther A. Dagan, Galerie Amrad African Arts Publications, Canada 1996,
pp. 162-3.

Mireille Rakotomalala: "Performance in Madagascar."In: Garland Encyclopedia
of World Music- Africa. 1:781-92. London & New York 1998.

L' objectiveessentiel du laboratoire clanslesprochains rnoisa venirest I'instauration
del'enseignementdel'ethnomusicologieal'Universited'Antananarivoetplustarddansles
provinces.

Conferences
Two ethnomusicologyconferences have been hosted inPNG during the period in

question:

1.The New Guinea Ethnomusicology Conference took place 1-6 July 1993 in Port
Moresby, hosted by the Faculty of Creative Arts, University ofPapuaNewGuinea. The
papers were eventually published as: RobertReigle, ed., New Guinea Ethnomusicology
Conference: Proceedings. Occasional Papers in Pacific Ethnomusicology, 4. Auck-
land: University of Auckland, 1995. (Available from: ArchiveofMaori and Pacific Music,
Department of Anthropology, University of Auckland, PB 92019, Auckland, New
Zealand). The publication is dedicated to the memoryofFrankMagne, who died shortly
after the conference, as he was preparing toretumhome. The following papers are included
in theproceedings:

Part One: Music Learning
Vida Chenoweth: "Cultural Change and Music Literacy"; Soru Anthony Subam:

"Culture/Creativity in Education"; Justin Tonti-Filippini: "The Training ofExpressive Arts
Teachers for the Secondary Schools ofPapua New Guinea: AMusic Educator's Perspec-
tive"; Keith Stebbins: "The StateofMusic Education inPapua New Guinea, 1993". Panel
Discussion: "Traditional Music and Education" .

Part Two: Music Scholarship
Don Niles: "Request for Suggestions for Collections ofPublications Concerning

Papua New Guinea Music"; FrankMagne: "Where's the Music Coming From? Dialogues
on Music and Sociability around Goroka Today" (Preamble and Postlude by Louise
Meintjesand StevenFeld).

Part Three: Older Traditions
Yoichi Yamada: "Voices in Dreams: Sound Perception of the Waxei People in the

EastSepikHills ofPapua New Guinea" ; Samuel P. W. Pongiura: "Mie Howie: Garamut
Communication of the Yangoru"; RobertReigle: "Sound of the Spirits, Song of the Myna";
LukeBalane: "Music from Ghulu Island, West New Britain Province"; Augustine Abo:
"Kambai, a Dance from New Hanover"; Stella Oguoma Inimgba: "Sandalu of the Wawuni
People ofWapenarnanda: A Study of its Evolution, Performance, and Cultural Relevance";
RocklandKamarefa: "Honto,Jaw' sHarp from the Kamano Area ofKainantuDistrict"; John
Waiko: "BinandereArioDance and Music" .

Part Four: New Traditions
Richard Moyle: "Songs of the Mau"; Clement Gima: "Changes in Music on Unea

Island"; Michael Wild: "The Growth and Direction of the PNG Music Video Industry".
Panel Discussion: Traditional Music and the Recording Industry
Pius Wasi: "Contemporary Music in Papua New Guinea"; Michael Webb:

"Sources, Ownership of Songs and Approaches to Composition in Recent Commercial

Mireille Rakotomalala

LIAISON OFFICER: PapuaNew Guinea
Beginning in 1996, the Cultural Studies Division of the National Research Institute

again became the Institute ofPapua New Guinea Studies (IPNGS). Hence, reestablishing
the name of the institution founded in 1974.

24 25

Music from Rabaul"; JulieToLimanTuralir: "WomeninConternporaryMusic".
During the conference, the followingbook-Iaunchingtookplace: MichaelWebb's

Lokal Musik: Lingua Franca Song and Identity in Papua New Guinea. (Apwitihire:
Studies in Papua New Guinea Musics, 3). Boroko: National Research Institute, 1993.

The workoflCTM and its Study Groups was also discussed and promoted.
" Forthe 1995 ICTM meeting in Canberra, Australia, IPNGS stafforganiseda panel,
Current Rends mPapua New Guinea Music Research" which included papers by Girna

Niles,SoruTonySubam,andThomasLulungan. '
In 1994 and 1996, Gima represented PNG at the AsianlPacific Music Materials

Co-production Programme organised by the AsiaIPacific Cultural Center for UNESCO in
Japan. Two videos on musical instrument construct- ion resulted from these meetings.

Publications
The IPNGS has continued its monograph series, Apwitihire: Studies in Papua

New Guinea MUSICS,begun m 1990. Lokal Musik: Lingua Franca Song and Identity in
Papua New Guinea by Michael Webb (1993), Mission and Music: Jabem Traditional
Music and the Development of Lutheran Hymnody by HeinrichZahn (1995, ed. by Don
Nlles)~ and Songs of Spirits: An Ethnography of Sounds in a Papua New Guinea Society
by Yoichi Yamada(1997, with CD) have appeared.

Future monographs planned forthis series include Andrew Midian' s The Value of
Indigenous Music in the Life and Ministry of the Church, with Particular Reference to
the United Church in the Duke of York Islands and James F. Weiner's Songs of the
Empty Place: The Memorial Poetry of the Foi of the Southern Highlands Province.

IPNGS also began a periodical, entitled Kulele: Occasional Papers on Pacific
Mus ic and Dance. The first issue is totally devoted to Mervyn McLean' s "Diffusion of
Musical Instruments and Their Relation to Language Migrations in New Guinea" (1994).
The second issue contains articles and reviews by BemardJuillerat, NixonKemoi, Gregory
Topurua, Raymond Ammann, Gordon Spearritt & Jiirg Wassmann, Spencer Kombega,
and DonNiles (1996).

The Institute has continued its work in compiling annual listing of Commercial
Recordings ofPapua New Guinea Music. Since the last report, the 1989 Supplement
(1993), 1990Supplement(1993), 1991 Supplement(1993),and 1~92Supplement(1996)
have appeared, compiled by Don Niles and Clement Gima.

IPNGS staff and other PNG citizens have contributed articles on PNG music to a
nurnberof encyclopedias, including Garland Encyclopedia ofW orldMusic, The Universe
ofMusic: A History, and TheNewGroveDictionaryofMusicand Musicians.

2.1vilikou: Papua New Guinea Music Conference and Festival took place in Port
Moresby, during 17-21 September 1997. Ivilikou wasjointlyorganised by the Institute of
Papua New Guinea Studies and the University of Papua New Guinea. During the
conference, the following papers were presented:

Martin Buluna: "ABriefHistory ofModern Music and, in Particular, the Acoustic
Guitarin MilneBay Province" (read inabsentia); Jun 'ichiro Suwa: "LocalizationofListening:
Invention of String Band Funeral Songs in the MadangArea"; Denis Crowdy: "Towards an
Analysis of a Papua New Guinea Guitar Style"; Virginia Whitney: "Akoye Music: A
Reflection of an Individualistic Culture"; Michael Kteng: "Traditional Music in Changing
Contexts: Examples fromMadang"; JulieToLirnan Tura1ir:"DifferentOassificationsofTolai
Traditional MusicandDance"; DonNiles: "Different Approaches to PapuaNewGuinea
Hymnody: An Overview"; Clement Gima: "Leleki: From Traditional Music to Church
Music"; Cornwal1Gegera: "Traditional Church Music in the Anglican Church"; He1enReeves
Lawrence: "Zogo wed: The Sacred Songs of Eastern Torres Strait Islanders"; Alexander
Henning: "Hymnody in the Evangelical Lutheran Church ofPapua New Guinea"; Soanin
Kilangit: "Polpolot: Ownership on BaluanIsland"; RobertReigle: "Naai malo, nakaapo: Mi
ino man, mi devel"; EnosK wara: "SociallMusical Change inMorobe: APersonal Account";
Otto Nekitel: "Abu' -Miye Whistled Speech-Revisited"; Andrew Strathern & Pamela
Stewart: "Melpa Ballads as Popular Performance Art" (read in absentia); Michael Webb:
"What Is Papua New GuineaPopular Music"?

Roundtable Discussants: Jack Clunn, Eddie Elias, James Kila, Patrick Matbob,
Buruka Tau,Pius Wasi

Julie ToLiman Turalir: "Traditional Ownership ofTolai Music andDance"; Pauline
Mogish: "TheStatusofTraditional Copyrigh"t; ThomasTurkaul: "Church Song: A Form of
Communication with God"; William Takaku: "Cultural Contemporary Rhythms in Music";
Luke Balane: "The Significance of the Bullroarerto the Uramat" .

The maj ority of papers were read by PNGresidents. Additionally, two research ers,
presently involved in their fieldwork, presented papers. Themes focus sed on music and
religion, changing contexts of traditional music,copyrightandownership,andpopularmusic.
In the latter category, Michael Webb presented a keynote paper, followed by a roundtable
discussion involving musicians, music journalists, producers, and researchers.

Yoichi Yamada's book Songs of Spirits: An Ethnography of Sounds in a Papua
New Guinea Society (Apwitihire: Studies in Papua New Guinea Musics, 5. Boroko:
Institute ofPapua New Guinea Studies, 1997) was also launched during Ivilikou. The book
includes a compact disc of the recordings discussed.

On the weekend, two concerts were held. The firstfocussed on music performed
solo or by small ensembles, which is seldom heard outside of a village context. The second
concertinvolvedperformancesofsomeofthedistinctivestylesofOuistianmusicwhichhave
developed within the Anglican, Catholic, Lutheran, Seventh-Day Adventist, and United
churches in Papua New Guinea. Attendance at Ivilikou was between 75 and 100 people
each day. The Institute ofPapua New Guinea Studies is now preparing the papers for
publication.

Research
IPNGS undertook fieldwork among the Hewa (Southern Highlands), Nekgini

(Madang), Jabem andBukawac (Morobe), as well as docurnentingregional shows in Port
Moresby, Wabag, and Lae. Research on a number of subjects continues, including
hymnody, the national anthem/song, the popular music industry, historical recordings,
instrument distribution, etc.

A number of overseas researchers also conducted research in PNG d~ring this
period,includingRichardMoyle,RobertReigle,Jun'ichioSuwa,MichaeIWebb,andYoichi
Yarnada.

In mid-1997, Nilesreceived financial assistance from the Austrian Government to
research early recordings ofPNG music housed in the Phonogrammarchiv in Vienna. Ajoint
publication with the Phonogrammarchiv on these materials isplanned for 1998.

Don Niles

26
27

LIAlSO OFFICER:Spain
My latest report for the ICIM Bulletin was published in April 1996. Since then until

now, the following news may be of interest.
Meetings or Conferences
The first Symposium about traditional music in Galiciawas held 25-26May, 1996

in Santiago de Compostela.ltwas organized by the Research InstituteAngel Ganivet,
Granada and the Centro de Documentaci6n Musical de Andalucia.

An international meeting on Anthropology and Music held in Granada from 29
Novemberto IDecember 1996, was an interesting meeting with interdisciplinary character
in which ethnomusicologists, historical musicologists and anthropologists participated.
Generally speaking, the quality of this meeting was good anditalso showed the WIllof the
Research InstituteAngel Ganivetto promote anthropological research on music, There are
plans to organize a follow-up ofthe meeting Anthropology and Music every two years In
Granada.

The Nth Congress of the Spanish Society for Musicology was held in May of this
yearin Madrid. This is the traditional meeting for Spanish historical musicologists. One of its
sessions, though, was devoted to ethnomusicology. .

Two weeks later, in the same month, the 3rd Congress ofthe Iberian Society for
Ethnomusicologytookplace in Caste1l6 with about 80 participants. Themes of the meeting
were: Flamenco, Ethnomusicology and Pedagogics, Popular Music, What IS Ethnornusicol-
ogy and Free Subjects. At the end of the meeting, Christopher Small held a little seminar on
the subject, "To music: a ritual in the social space". .

The conferences of the Iberian Society for Ethnomusicologywhich started In 1995
(Barcelona) have become the most important meetings in Spain forethnomusicology. Not
only do they drawtogethermostofthe Spanish specialists in this area but also attractmany
students from the few Spanish universities where it ispossible today to study ethnomusiclo gy
CValladolid, Salamanca, Granada, and Oviedo).

Publications
Mentioning should be given to the electronic review Trans. Revista transcultural

demusica, n02 (1996), edited by the University Jaume IofCaste1l6as well as to the second
number of the Musica oral del Sur, edited by the Centro de documentaci6n musical de
Andalucia.

Spanish doctoral theses in ethnomusicology are scarce. However, in the period
mentioned here three doctoral theses were defended:
_Gotzon Ibarretxe (Universidaddel Pais Vasco): El canto coral como entramado del
nacionalismomusical vasco

_Silvia Martinez (Universidad de Barcelona): El 'heavy metal' a Barcelona: aportacions a
I'estudi d'una musica popular

_SusanaAsencio (Universidadde Barcelona): Musica y emigraci6n, El fen6meno musical
marroqui en Barcelona.

Also noteworthy is the establishment ofa study group WIthinthe Ibenan Society for
Ethnomusicologywhich isaffiliated to the International Association for the StudyofPopular
Music(JASPM).

UKRAINE- -The Scientific Laboratory of Musical Ethnology
The goal of this announcement is to inform theethnomusicological community of the

activity of the largest center of ethnomusicological research in the Western region ofUkraine,
which is the Scientific Laboratory ofMusic Ethnology in Lviv.

The Laboratory functions as part of the Music FolkloreDepartrnent of the Mykola
Lysenko Higher Music Institute. Formed in 1990, succeeding theoriginal CabinetofMusical
Folklore which was founded earlier in 1958 at the same institution, the Laboratory gained
official status as a research institution in 1992. The Laboratory works in the mainstream of
the Ukrainian ethnomusicological school, which represents a tradition of almost I00 years
and whose representatives include such well-known luminaries as Stanyslav Ludkevych,
FilaretKolessa, KlymentK vitka, and Volodymyr Hoshovsky. Today its scientific vanguard
and one ofUkraine's foremost ethnomusicologists isProf. Bohdan Lukaniuk.

The Laboratory researches fundamental problems associated with 'traditional folk
music and ethnic history ofHalychyna and Volyn'. Its main directions of scientific work are
as follows: I) systematic field work research; 2) archiving offield materials; 3) ethnomusi-
cological research; and 4) conference activity. Its area offield work research encompasses
the territory ofW estern Ukraine and neighboringregions within the dominions of ancient
Halychyna and Volodymyria. Field work in the territory is conducted through a single
methodology created by the Laboratory, which works within the framework of goal oriented
programs in the study of separate historical-ethnographic regions, such as: Nadsiannia, Male
Polissia, Transcarpathia, Opillia, and others. The methodology offield work involves first of
all systematic gathering of authentic vocal ritual and instrumental folklore (which to the
present day still functions in the everyday lifeofUkrainian villages), its fixation on magnetic
tape with related ethnographic information, the detailed documentation of each recording
session, inc1udingtime and place, the indication of utilized technical meansofdocumentation,
information about informants (performers!), their environment, and the interviewer.

The ethnographic materials gathered are subsequently archived. The Laboratory's
archive ismade up of three main collections: audio archive, graphic archi ve, and music-note
archive.

The audio archive has among its possessions a unique collection ofphonographic
wax cylinderrecordingsmade by Ukrainian ethnographer Osyp Rozdolsky dating from the
first half ofthis century as well as a collection of more recent audio recordings on magnetic
tape, which were done in the field environment from 1958 to the present. Today, the
Laboratory's audio archive represents over 45,000 such recordings of musical folklore.

The graphic archive containsa fund of written documentation of musical ethno-
graphic material gathered during expeditions. Its main features are I) a special form called
the "Collector' s Form" in which each recording session is fully documented, including
biographical information about performers; 2) a full stenographic record or a synopsis of
interviews with informants; 3) transcription of song poetic texts; and4) morphological
notations 0ftranscribed melodies.

The music archive consists of a card catalogue of phonological transcriptions of
speciallychosenexamplesoffolkmusic. This collection today numbers approximately 1,500
transcriptions.

Research conducted by the Laboratory is concerned with the study of vocal ,
instrumental and dance folklore, the typology, systematization and analysis offolk musical
phenomena, with transcribing andarchivingoffolkmusic, cultural aspects offolk music, the
history and theory of ethnomusicology, fieldwork, etc. Results are published mainly In the

Josep Marti

28 29

materials ofthe Conference for Researchers of Folk Music in Red Rus ' (Halychyna and
Volodymyria) and adjacent lands which, from its inception in 1990, is conducted by the
Music Folklore Department and the Scientific Laboratory ofMusic Ethnology in Lviv
(Ukraine).

The aforementioned Conference's goal is the exchange of scientific research and
updated information aboutthe musical folklore of ethnic communities in the realm of ancient
HalychynaandVolodymyria kingdoms: between the Tysa, Sian, Vepr, Narev ,Horyn' river
basins, and the Tovtry-Medobirmountain ridges, including Lemkoregion, and its relation-
ship with the diaspora andneighboring folkmusic cultures (approximately between the river
basins of Danube, Morava, Visla, Niman, and Dnipro). Accordingly, the themes of the
Conference include: 1)general questions concerning theory, history, and methodology of
ethnomusicology; 2)methodological problems in studyingHalychynaand Volodymyria folk
music; 3) multilateral, analytical-synthetical, comparative, and theoretical studies offolk
music; 4) results of field work research in designated regions; 5) systematic listing of
resources for use in research ofHalychyna and Volodymyria folk music. Papers with
resumes in EnglishorGerrnan, concentrating on theoretical studies and field work research,
are published in full prior to the Conferences and, without needing to be read, discussed
individually at meetings. In addition, the Conference features round-table discussions on
themes that were decided upon at the preceding conference and which examine actual
problemsofresearchoffolkmusic inRed Rus' and neighboring lands. Presentationsofnew
ethnographic material (audio and video recordings with accompanying commentaries) are
concluding the program.

The Laboratory maintains close ties with organizations abroad, in the first place, with
Polish and Byelorussian research institutions, and is interested in developing similar contacts
in its immediate region, as well asbeyonditsborders. After recently becomi ngamemberof
ICTM, the Laboratory foresees for itself new perspectives in international cooperation
within the frarneworkofthis organization.

include Mhembero Traditional Dance Company, led by IreneChigamba, Boterekwa led by
David Gweshe, Batanai Dance Company led by Elizabeth Takawira, Detembira which
combines poetry in Shona and English languages, and traditional music withmbira, drums
and rattles accompaniment, led by Chirikure Chirikure, the poet, and Dumi Maraire, the
mbira player. All these and many other groups focus on Shona music.

Ihawu Lesizwe led by Timothy Mlalazi and Ulwandle Dance Company led by
AtanasRuvengo, and many others focus on Ndebele traditional music. Most groups that
focus on Ndebele music are in Bulawayo although the two above are based in Harare.

TheassociationZAMEcreates in-service training programmes for teachers, (music
andnon-musicteachers)withemphasisoninstrurnentssuchasmbiraandmarirnba.ZAME
isalso organising cultural exchange programmes in music education withothercountries. A
strong cooperation exists between ZAME and the Ostfold School District in Norway.
involving three Zimbabwean and Norwegian schools as well as one teachers college 0neach
side. In these exchange programmes music teachers from either country teach colleagues in
the other country their own traditional music. The association ofTraditional Music and Dance
focuses on registering performing groups nationwide and organising national festivals and
music and dance competitions. This endeavoralsoreceivesprivate funding from the Chibuku
Breweries.

AtinstitutionsofhigherlearningZimbabweisnowintroducingatwo-yearNational
Certificate of Music Programme that started 1995 at the Zimbabwe College of Music in
Hararewhere the first students graduated in 1996.The instruction of this programme is about
20% in Westemmusic,mostlytheoryofmusicandhistoryofWestemmusic;30%inAfrican
music with emphasis on the SADCregion which covers Southem Africa and Eastem African
countries. 50% oftheprogramme deal with Zimbabwean music and culture with heavy
emphasis on Zimbabwe' s traditional music. Besides theoretical courses in Zimbabwean
music, students also learn howto play musical instruments such as mbira (three types),
marirnba, drums, rattles, and are instructed in dancing and singing. There are plans to expand
this programme now executed at the Zimbabwe College of Music in Harare to music
academies nationwide. Moststudents in this programme are school teachers who took music
as a main subjectat teacher education level but had not studied music before getting into
teachers colleges.

The Ministry of Education ' s Curriculum Development Unit finished a Primary
School Syllabus which is being implemented now and is preparing the Secondary School
Music Syllabus.

Atuniversity level, the UniversityofZimbabwe's Department ofAfrican Languages
and Literature inHarare offersa course in ethnomusicology, with emphasis on Zimbabwean
music to its undergraduates. The Department ofTeacher Education at the same university
ispursuingthecontinuationofitsBEdMusicprogrammewhichhasbeensuspendedbecause
oflack of qualified coordinators, a problem that Zimbabwe is in a hurry to rectify.

Africa University in Mutare has just started aBEd Music Programme in 1997 which
also emphasises African music. In 1997, SolusiUniversity,nearBulawayo in Matebeleland
introduced a music programme on the undergraduate level.

A research project on Zimbabwe' sAfrican traditional music styles, studying the
Shona and Ndebele ethnic groups, was completed in 1996. This was carried out by Dr.
DumisaniMaraire,andPhDcandidateinEthnomusicology,IsaacKalumbuwithresearch
assistance from Zimbabwe College of Music students. The project was funded by
UNESCO and the material edited onDAT tape which the researchers understand will be

TarasBrylynsky
·Printed with consent from Dr. Gerasimova, ICTM Liaison Officer)

LIAISON OFFICER: Zimbabwe
During the last two years Zimbabwe has been working hard in developing its music

industry as well as for the teaching and promotion of traditional music.
The Ministry of Sport, Recreation and Culture setup acampaignencouragingmusic

educators and artists to establish associations and performing groups. Several associations
have been developed and are growing. These include the Zimbabwe Association ofMusic
Educators (ZAME) whose temporary offices are in the Department of African Languages
and Literature at the University of Zimbabwe in Harare; Zimbabwe Association of
Traditional Music and Dance, whose temporary office is in the National Arts Council offices
in Harare, and many others. Amakhosi which focuses more on theatre but with a lot of
traditional and traditionally based contemporary music is also flowering nationally and
intemationallyand has itsown very well deve\opedcentre inBulawayo. "CHIP AWO" which
stands for "Chi ldren Performing Arts Workshop" is another organisation in Harare that
educates and trains children from primary school age groups to high school in the performing
arts, especially in music, dance and dance drama, and theatre in general, with emphasis on
traditional arts.

Some performing groups in traditional music have turned semiprofessional. These

30 31

added to the UNESCO Collection. The material on the tape will contribute greatly to music
education in Zimbabwe, to ethnomusiclogy and to African studies world wide, as well as
being a good collection for listening and enjoyment.

Zimbabwe is very fortunate to have in the Permanent Secretary of the Ministry of
Sport, Recreation and Culture, Mr. Stephen Chifunyise, an official who is learned in the
performing arts, an artist himself and author of several plays, who oversees a network of
cultural offices and officers in provinces nationwide. These offices are responsible for setting
up arts festivals and entertainment for di fferent national, provincial and district events.

MostofZirnbabwe'sfamoustouristcentressuchas Victoria Falls alongtheZambezi
Riverand the Chapungu Centre east of the cityofHarare have residentperforming groups
of traditional music. Some hotels, especially in Harare, are now beginning to invite groups
of traditional music to entertain their patrons, thus encouraging a gradual deveJopmentof a
music insdustry based on traditional arts.

At present, there is healthy networking between theMinistry of Sport, Recreation
and Culture, the Ministry ofEducation, universities, colleges, associations, schools and the
community at large.

1998
11-13 June
Venice
Italy

1998
19- 26 August
Istanbul
Turkey

Dumisani Maraire

1998
24-28 August
RamatGan
Israel

1998
15-20 Sept.
Dion
Greece

1998
19-24 Sept.
Copenhagen
Denmark

ICTM MEETING CALENDAR

Study Group on Anthropology ofMusic in Mediterranean Cultures
Theme: Music as Representation of Gender in Mediterranean

Cultures
Local Organization: Tullia Magrini

Study Group on Ethnochoreology - 20th Symposium
Themes:
I. Traditional Dance and its Historical Sources
2. Creative Processes in Dance: Improvisation and Composition
3. Roundtable: Local Dance Traditions and the Interaction with the

larger World. From Local to Global and Back
Program Committee Chair: Irene Loutzaki, Greece
Local Organization: Arzu Ozturkrnen

Study Group on Computer Aided Research
Topics:
I. Musical Databases: Their Structure, Tools for Music. Analysis

and Prospects ofIntemational Cooperation.
2. Recent Israel Developmentsin all Fields of Computer Assisted

Research on Music
Local Organization: Talila Eliram and Edwin Seroussi

Study Group on Iconography
Theme: Music and Image of Music in the Mediterranean World,

300 B.C. - 300 A.D.
Local Organization: Alexandra Goulaki- Voutira, Dimitrios
Pandermalis

Study Group on Folk Musical Instruments - 13th Meeting
Themes:
1. Traditional Instruments: Collecting, Preserving, Researching, and

Presenting
2. The Revival of Folk Instruments
Local Organization: Lisbet Torp

1998 Study Group on Maqarn
18-24 October Theme: The maqam Traditions of the Turkic Peoples
Istanbul Local Organization: Yalcin Tura
Turkey

1999
9-12 January
Visby
Sweden

32

ICTMColloquium .
Theme: The Role ofMusic in "EmergingMulticultural" Countnes
Program Chair: Salwa EI-Shawan Castelo-Branco
Local Arrangements Chair: Owe Ronstrom

33

1999
Fall
Innsbruck
Austria

35TH ICTM WORLD CONFERE CE 1999
HIROSHIMA, JAPAN, 19-25AUGUST
Themes:
1. Learning Music - Learning Dance
2. The MusicianlDancer in Asian Society
3. Asian Music and Dance Research
4. Music and Peace
5. Local Transformation of Global Pop
6. ew Research
Program Chair: Gerard Behague
Local Organization: Tsuge Gen'ichi

Study Group on Historical Sources of Traditional Music
Local Organization: Rainer Gstrein

I C T M MEMBERSHIP APPLICATION
Please check the appropriate items and mail with your address and remittance, if applicable, to

ICIM
DepartrnentofMusic-MCl815

Columbia University - 2960 Broadway
New York, NY 10027

USA

I IWewish tojoin the International Council for Traditional Music as

o LIFE MEMBER
D JOINT LIFE MEMBERS
D ORDINARY MEMBER
D JOINT MEMBERS
D STUDENT MEMBER
D SUPPORTING MEMBER (minimum)
D CORPORATE MEMBER
D INSTITUTIONAL MEMBER

700.00
1000.00

40.00
60.00
25.00
60.00

150.00
45.00

Name and title:

Address:

IIW e enclose payment in the amount of US$. to cover dues/subscription for
19 .

Please charge my Visa_ MasterCard_AmExp_Amountin US$. _

Account# ExpirationDate _

Signature (required) Date----

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

PLEASE NOTE: Bank charges are your responsibility - Student membership rates are offered for a
maximum of 5 years. Proof of student status must accompany payment.

f: +212-678-2513 or854-8191 -I:+212-678-0332 -e-mail: ICTM@woof.music.columbia.edu
ICTM Bank Account at Citibank, N .A., New York #4684-0515

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 'spublications, you must have paid your membership fee
for the current year (and any preceding year since you became a member). Yearbooks and
Directories will be mailed only to paid-up members.

Modes of Payment
See reverse. In addition: We accept UNESCO COUPO S were applicable. If

coupons are used, please add 4% to the total amount of your payment.
If payment is transmitted electronically through a BANK, all charges are the

responsibility of the remitter. IfICTM does not receive the correct amount, the debit will
show up on the next invoice.

Payments should reach the Secretariat preferably by March 1of each year. Later
submissions will cause not only unnecessary paperwork but might also deter the listing in the
ICTMDirectory.

Advance Payments
Dueswill be accepted fora2-yearperiod at the annual rateofthe first year covered,

provided thepaymentisreceived before October 1of that year. Payments received ata later
date or covering longer periods will be accepted only on account.

Address Cbanges
Closing dates for our mailing list are March I and September I.Please notify the

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

Supporting Membersbip . " .
Members who are able to sponsor one (or more) individual(s)/mStltutlOn(s) m a soft

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

Joint Membersbip (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 fora maximum offive

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.

ICTM LIAISON OFFICERS

Argentina
Austria
Barbados, W.!.
Belarus
Brazil
China,P.R.
Croatia
Cuba
Cyprus
Czech Republic
Egypt
France
Greece
India
Indonesia
Irish Republic
Israel
Kazakhstan
Latvia
Madagascar
Malaysia
New Zealand
PapuaNewGuinea
Philippines
Portugal
Romania
SouthAfiica
Spain
Swaziland
Tunisia
Turkey
Ukraine
Uzbekistan
Vietnam
Zimbabwe

IrrnaRuiz
EmilLubej
JaniceMillington-Robertson
ElenaMaratovna-Gorokhovik
Rafael Jose de Menezes Bastos
QiaoJianzbong
Svanibor Pettan
VictoriaEliRodriguez
NefenMichaelides
LubomirTyllner
Ahmed ShaficAbu-Oaf
Trill Quang Hai
Dimi1risThemelis
Shubha Chaudhuri
EndoSuanda
John O'Connell
JehoashHirshberg
Saule Utegalieva
Martin Boiko
MiIyilleRakotoma\ala
TanSooiBeng
Richard Moyle
Don Niles
Jose Maceda
Salwa El-Shawan Castelo-Branco
SperantaRadulescu
LumkileLaIendle
Josep Marti iPerez
Samuel Msibi
Mahmoud Guetat
Arzu Oztorianen
Nina Gerasirnova-Persidskaia
Alexander Djurnaev
ToNgocThanh
DumisaniMaraire

ICTM NATIONAL COMMITTEES

AUSTRALIA -Chair: Or. Stephen Wild
clo Musicological Society of Australia, GPO Box 2404, Canberra, ACT 260 I

BANGLADESH - President: Mobarak Hossain Khan
clo Bangladesh Shilpakala Academy, Segun Bagicha. Rarnna. Dhaka-I 000

CANADA - Chair: Dr. Judith Cohen
clo Canadian Soc. for Trad. Music - Soc. Canadienne pour les trad. rnusicales

751 EuciidAvenue, Toronto, Ont. M6G 2V3
DENMARK-President: Dr. Lisber Torp

clo Dansk Selskab for Traditionel Musik og Dans, Kaersangervej 23
DK-2400Copenhagen N\'

ESTONIA - President: Dr.Ingrid Ruurel
clo Folklore Department,lnstitute of Estonian Language, EE-OOOI Tallinn

FINLAND - Secretary: Johannes Heikkila
clo Kansanmusiikin Keskusliirto, Sirkalantie404, FlN-39I 70 Jumesniemi

GERMANY - Chair: Prof. Or. Marianne Brocker
Obere Seelgasse 5a, 0-96049 Bamberg

HUNGARY -Chair: Dr. Lujza Tari
c/o MTA, Zenetudomanyi Intezet, Pf. 28, H-1250 Budapest

IT AL Y - Chair: Prof. Tullia Magrini
Dipto di Musica e Spettacolo, Universita degli Studi di Bologna

ViaBarberia4,40 123 Bologna
JAMAICA - Chair: Or. Olive Lewin

Grace, Kennedy & Co., Ltd., P.O.Box 84, 64 Harbour St., Kingston
JAPAN - Chair: Prof. Tsuge Gen 'ichi

clo Toyo Ongaku Gakkai, Seiha H6gaku Kaikan
3, Sanai-ch6, Ichigaya, Shinjuku-Ku, Tokyo 162

R. 0, KOREA - Chair: Prof. Kwon Oh Sung
College of Music, Han Yang University, 17 Haengdong-dong, Sungdong-ku, Seoul 144-791

LITHUANIA-Chair: Dr. RimantasSliuzinskas
clo Department of Baltic Studies & Ethnology,

UniversityofKlaipeda, Sportininku 13, LT-5813 Klaipeda
NETHERLANDS - President: Dr. Wim van Zanten

clo Nederlandse Vereniging voor Etnomusicologie 'Amold Bake'
Institute of Cultural & Social Studies, Wassenaarseweg 52, POB 9555, NL-2300 RB Leiden

NORWAY - President: Gunnar Stubseid
clo Norsk folkernusikklag - Radet for folkemusikk og folkedans, Rff-senteret, N-7055 Dragvoll

OMAN - Chair: Khalfan al-Barwani M.A.
cloOman Centre for Traditional Music, P.O.B. 1000 code II1 Seeb

POLAND - President: Dr. Ewa Dahlig
Inst. Sztuki PAN, ul. Dluga26-28, skr. 994, PL-OO850 Warszawa

SLOV AK REPUBLIC - President: Prof. Dr. Oskar EIschek
Ustav Hudobnej Vedy, Slovenska Akademia Vied, Dubravska cesta 9,841 05 Bratislava

SWEDEN - President: Dr. Krister Maim
Musikmuseet, Box 16326, S-I 03 26 Stockholm

SWITZERLAND - Secretary: Daniel Ruegg
clo Swiss Society for Ethnomusicology

Musikethnologisches Archiv, Universitat Zurich, Florhofgasse 8/10, CH-8001 Zurich
UNITED KINGDOM - Chair: Dr. Richard Widdess

clo British Forum for Ethnomusciology
Centre of Music Studies-SOAS, University of London

Thomhaugh Street, Russell Square, London WCIH OXG
UNITED ST ATESOF AMERICA - Chair: Prof. Ricardo Trimillos

clo Society for Ethnomusicology, SHAPS, Moore Hall, University ofHawai'i
Honolulu,H196822-2318

I

ISSN 0739-1390

BULLETIN
of the

INTERNATIONAL COUNCIL
for

TRADITIONAL MUSIC

No. XCII

April 1998

With
Second Notice

HIROSHIMA 1999 CONFERENCE

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
DEPARTMENT OF MUSIC

COLUMBIA UNIVERSITY, NEW YORK, N.Y. 10027

