
ICTM NATIONAL COMMITTEES

AUSTRALIA - Chair: Prof. Allan Marett
c/o Musicological Society of Australia, GPO Box 2404, Canberra, ACT 260 I

BANGLADESH - President: Mobarak Hossain Khan
l301l West Rarnpura, Wapda Road, Dhaka 1217

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

751 Euclid Avenue, Toronto, OntoM6G 2V3
DENMARK - President: Dr. Lisbet Torp

c/o Dansk Selskab for Traditionel Musik og Dans
Kaersangervej 23, DK-24oo Copenhagen NV

ESTONIA - President: Dr. Ingrid Ruutel
c/o Folklore Department, Institute of Estonian Language, EE-OOOITallinn

FINLAND - clo Kansanmusiikin Keskusliitto
1. Jukkara, Sec., Mailman Musiikin Keskus, Meritullinkatu 33C, FlN-00170 Helsinki

GERMANY - Chair: Prof. Dr. Marianne Brocker
Obere Seelgasse 5a, D-96049 Bamberg

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

ITALY - Prof. Goffredo Plastino
c/o Dipto di Musica e Spettacolo, Univ. degli Studi di Bologna, Via Barberia 4,1-40123 Bologna

JAMAICA - Chair: Dr. Olive Lewin
P.O.Box 258, Kingston 6

JAPAN - Chair: Prof. Tsuge Gen'ichi
c/o Toyo Ongaku Gakkai (The Society for Research in Asiatic Music)
201, Daini Hachiko House, Yanaka 5-9-25, Taito-ku, Tokyo 110-0001

R_0_ KOREA - Chair: Prof. Kwon Oh Sung
College of Music, Han Yang University, 17 Haengdang-dong, Sungdong-ku, Seoul 144-791

LITHUANIA - Chair: Dr. Rimantas Sliuzinskas
clo Department of Baltic Studies & Ethnology

University of Klaipeda, Sportininku 13, LT-5813 Klaipeda
THE NETHERLANDS - President: drs Bart Barendregt

Nederlandse Vereniging voor Etnomusicologie
AIt: L.Ouwehand, Secr., Roodenburgerstr. 25, NL-2313 HH Leiden

NORWAY - President: Gunnar Stubseid
clo Norsk folkemusikklag - Radet for folkemusikk og folkedans

Rff-senteret, N-7055 Dragvoll
OMAN - Chair: Khalfan al-Barwani M.A.

c/o Oman Centre for Traditional Music, P.O.B.lOOOcode III See"
POLAND - President: Dr. Ewa Dahlig

Inst. Sztuki PAN, ul. Dluga 26-28, skr. 994, PL-OO850 Warszawa
PORTUGAL - Chair Prof.Dr. Salwa EI-Shawan Castelo-Branco

clo Instituto de Etnomusicologia (INET)
Universidade Nova de Lisboa, Avenida de Bema 26C, 1069-61 Lisboa

ROMANIA - Chair: Mr. Marian Lupascu
c/o Romanian Society for Ethnomusicology

Institutul de etnografie si folclor, str. Tache lonescu 25, sect.I, RO-70166 Bucuresti
SLOVAK 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-103 26 Stockholm
SWI1'ZERLAND - President: Pietro Bianchi

c/o Swiss Society for Ethnomusicology, att. Secretary Daniel Ruegg
Musikethnologisches Archiv, Universitat Zurich, Florhofgasse 8110, CH-8oo1 Zurich

TURKEY - Chair: Dr. Arzu Ozturkrnen
clo Folklor Kiilubli, Bogazici Universitesi. Tarih Bolumu, 80815 Bebek-Istanbul

UNITED KINGDOM - Chair: Dr. Suzel Ana Reily
c/o British Forum for Ethnomusciology

School of Anthropological Studies, The Queen's University of Belfast, Belfast BT7 INN

ISSN 0739-1390

BULLETIN
of the

INTERNATIONAL COUNCIL
for

TRADITIONAL MUSIC

No. XCVIII

April 2001

With
Third Notice

RIO DE JANEIRO 2001 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 ·MCI8IS. COLUMBIA UNIVERSITY. 2960 BWY. NEW YORK. NY 10027. U.SA

Tel: +212 678-0332 Fax: +212 678·2S13 QC +212 854-8191
e-mail:<ictm@cornpuserve.com>; htlp:llmusic.columbia.edul-icun

President
Dr. Krister Malm . Sweden

Vice President
Prof. Salwa El-Shawan Castelo-Branco • Portugal

Secretary General
Prof. Dieter Christensen • USA

Executive Secretaryffreasurer
Nerthus Christensen M.A .• U .S.A.

Executive Board
Prof. Samuel Mello Araujo Jr .• Brazil

Prof. Egil Bakka • Norway
Dr. Marianne Briicker • Germany

Dr. Adrienne L. Kaeppler - U.S.A.
Dr. Allan Mareu • Australia

Prof. Dr. Tilman Seebass - Austria
Prof. Anthony Seeger - U.S.A.

Prof. Dr. TO Ngoc Thanh - Vietnam
Prof. Tsuge Gen'ichi - Japan

Dr. Wim van Zanten - The Netherlands

Chairs of ICTM Study Groups
Folk Musical Instruments: Dr. Andreas Michel • Germany

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

Ethnochoreology: Dr. Anca Giurchescu - Denmark
Oceania: Prof. Barbara Smith- U.S.A.

Iconography: Prof. Tilman Seebass - Austria
Computer Aided Research: Dr. Ewa Dahlig. Poland
Music and Gender: Dr. Fiona Magowan - Australia

Maqam: Prof. Jurgen 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

FROM THE ICTM SECRETARIAT, NEW YORK 2

36TH ICTM WORLD CONFERENCE - Preliminary Program

CONFERENCE UPDATE - March 31, 2001 .

20 YEARS ICTM IN NEW YORK .

ANNOUNCEMENTS

35th Ordinary Meeting of the General Assembly .
Nominations of Officers and Members of the Board .
Balloting Procedures : .
2001 Edition of ICTM Directory ofTraditional Music .
STG on Folk Musical Instruments Meets in Sweden .
STG on Historical Sources - Meeting 2001 Cancelled .
22nd Symposium of Study Group on Ethnochoreology .
STG on Computer Aided Research .
Carol Babiracki Resigns as Co-chair

from STG on Music & Gender .
Uzbekistan Meeting of STG on Maqam .
STG on Music of the Arab World Plans Publication .
News from ICTM National Committees .
News from Other International Organizations .

REPORTS

Study Groups
Musics of Oceania

On the 8th Festival of Pacific Arts .
National Committees

Germany .
Romania .

Liaison Officers
Vanuatu - Report on the 8th Pacific Arts Festival ..

3

17

25

27
27
28
29
29
29
29
30

31
31
31
31
32

33

33
34

35

ICTM MEETING CALENDAR 37
ICTM MEMBERSHIP APPLICATION 39
ICTM OFFICERS AND BOARD MEMBERS .Inside Front Cover
ICTM LIAISON OFFICERS lnside Back Cover
ICTM NATIONAL COMMITTEES Outside Back Cover

FROM THE ICTM SECRETARIAT, NEW YORK

SUBMISSIONS FOR THE YEARBOOK FOR TRADITIONAL 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
"Informationfor Authors." Please send submissions to: YTM Editor Prof. Dieter Christensen, Center
for Ethnomusicology, MCI815, Columbia University, 2960 Broadway, New York, NY 10027, USA.
Tel: +212-678-0332; Fax: +212-678-2513 or 854-8191; <ictm@compuserve.com>.

Submissions for YTM 33, 2001 should be send to the Guest Editor, Dr. Adrienne Kaeppler,
Dept of Anthropology, Museum of Natural History MRC 112, Smithsonian Institution, Washington,
DC 20560, USA; t: 202-357-4732; f: 202-357-2208; <kaeppler.adrienne@nmrth.si.edu>

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

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

ICTM Book Review Editor: Prof. Gage Averill
Department of Music, New York University, 24 Waverly PI., 2nd Fl., 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 FilmNideo Review Editor: Prof. John Baily
Goldsmiths College, University of London, Lewisham Way, London SEI4 6NW, U.K.
Tel: +44 171 - 919 7658; fax: +44 171 - 919 7644; e-rnail: j.baily@gold.ac.uk

PLEASE DO NOT SEND NEW PUBLICA nONS/RECORDS/COS TO THE ADDRESS OF THE
ICTM SECRETARIAT IN 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.

SUBMISSIONS FOR THE BULLETIN OF THE ICTM (Editor: Nerthus Christensen)
If space allows, the Bulletin will consider news for or from international meetings that may

be of interest to the ICTM membership. Priority is given to UNESCO affiliated organizations.
Deadlines for submissions to the Bulletin
April Bulletin: I st of March
October Bulletin: I st 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 designate: Anthony Seeger)
Proposals for compact discs in the UNESCO Records Series are welcome and should be sent

to Prof. Anthony Seeger, Department of Music, University of California at Los Angeles, Box 951657,
Los Angeles, CA 90095-1657; wt: +3101206-2035; wf: +3101206-4738; <aseeger@ucla.edu> or
tonyseeger@hotmail.com>

It is best to, first, send an inquiry with a brief description of the project (1-2 pages) as a basis
for further discussions.

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

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

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

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

2 The views and opinions expressed herein are those of the individual authorts}
and do not reflect the policies or opinions of the Bulletin, its editor and slaff. the ICTM. or Columbia University.

@Copyright ICTM

36TH ICTM WORLD CONFERENCE
PRELIMINARY PROGRAM*

Note from the Program Chair:

This preliminary program is subject to change as the conference approaches and' some
plans change. Every session will also be presided over by a chair, who will present the
speakers, facilitate the discussion of each paper, and keep the session on schedule.

The Program Committee is delighted by the quality and quantity of excellent abstracts that
were submitted. There are two types of session: organized panels, indicated by the word Panel
and indi vidually submitted papers that have been grouped together in themes by the Program
Committee.

An updated program will be posted on the ICTM Website in June, and a final program will
be presented to all participants, along with a book of abstracts.

If any of the information in this preliminary program is incorrect, or if something is apparently
missing, please contact me at aseeger@ucla.edu. If! do not respond, please persist, as e-mail
is not absolutely reliable.

Thank you
Anthony Seeger, Program Chair

THURSDAY, JULY 5, 2001

9:00 - 10:30 Opening Ceremony

10:30 • 11:00 Break

11:00 • 12:30 Plenary Session

12:30·2:30 Lunch Break

2:30 - 4:00 First Afternoon Sessions

Session 131 • Panel - The Politics of Experience and Interpretation: Reflections
on the Engagements Between EthnomusicoIogists and the Music-Makers
they Study
Organizer: Samuel Araujo, Brazil
Participants:
Carlos Sandroni, Brazil: "Feeding Back to the Community: Two Recent
Ethnomusicological Experiences in the State of Pemambuco;" Vincenzo
Cambria, Brazil: "The Power of Representation: The case of Dilazehnze (Ilheus,
Bahia)"

Session 132: Music and Nationalism in the Pacific

David Harnish, USA
"Contemporary Negotiations in Music Composition in Modem Bali"

Manolete Mora, USA
"Intercultural Interactions and the Redeployment of Music Culture from the
Philippines Highlands"
Don Niles, Papua New Guinea
"National Anthem vs. National Song: Politics, Cultural Diversity, and Identity in
Papua New Guinea"

Session 133: Issues in the Study of the Music of Europe

Selena Litvinovic, Yugoslavia
"Serbian Folk Dances Today: The Problem of Authenticity and Vitality"
Olivera Vasic, Yugoslavia
"Traces of Ancient Rituals in Serbia"
Alma Zubovic, Croatia
"Music of the Muslim People in Bosnia and Herzegovina at the Time of the
Ottoman Administration - Musical Instruments"

Session 134: Issues in the Study of Brazilian Music

Glaura Lucas, Brazil
"The MusiclRitual Relations Between the Afro-Brazilian Religious Groups
Congo, Mocambique, and Candombe Within the Brotherhoods of the Rosary"
Gustavo Pacheco, Brazil
"Musical Idioms from the Tambor de Mina of Maranhao, Northern Brazil"

4:00 - 4:30 Break

4:30-6:00 Second Afternoon Sessions

Session 141 - Panel - Shifting Contexts, Changing Roles: The Relationships between
Researchers and Gypsy Communities
Organizer: Maria Papapavlou
Participants:
Anca Giurchescu , Denmark: "Negotiating the Field: Dialogue, Intersubjectivity,
and the Truthkeeper;" Ursula Hemetek, Austria: "Identity Problems of
Ethnomusicologists with Minority Musics;" Maria Papapavlou, Greece: "The
Performance of Fieldwork: Gitanos and non-Gitanos in the Flamenco Context of
Andalusia;" Svanibor Pettan , Slovenia: "Ethnic Concerns in Hard Times: The
Case of Kosovo Roma"

Session 142: Samba

Mariana Carneiro da Cunha, Brazil
"The Transmission of Musical Knowledge, A Case Study in 'Mocidade
Independente de Padre Miguel' Samba School"
Luciana Prass
"The Ethnopedagogy of Teaching and Learning Music in the Percussion Section
(bateria)of a Samba School: Research among the 'Bambas de Orgia"
Asa Veghed, Sweden
"The Case of the Samba School in Sweden"

4

Session 143: New Problems for Ethnomusicological Sound Archives

Janet Topp-Fargion, U.K.
"Living Archives, Commercialism, and the Internet: New Problems for
Ethnomusicological Sound Archives"
Valmont Layne, South Africa
"Elements of a National Collection for Indigenous Music in South Africa"
Julie To'Liman-Turalir, Papua New Guinea
"The Complexities of the Repatriation of Early Recordings to the Tolai People of
Papua New Guinea"

Session 144: The Ethnomusicologist as Actor and Activist

Patricia Opondo, South Africa
"Challenges Faced by the Public Sector Ethnomusicologist When Presenting
South African Indigenous Music and Dance Groups at Local and International
Festivals"
Caroline Bithell, U.K.
"The Art of Thinking Globally and Acting Locally: The Professionalization of
Musical activity in Corsica"
Luis Fernando Hering Coelho, Brazil
''The Researcher as Representative or Mediator in Interests and Relations"

Evening Program (also for other days) seef'onference Update

FRIDAY,JULY 6,2001

9:00 - 10:30 First Morning Sessions

Session 211 - Panel - Confronting the Past, Shaping the Future: Ethnomusicology,
Technology and Traditional Music
Organizer: Janet Sturman, USA
Participants:
Leslie C. Gay, USA: "Lornax's saddle recorder and other technological media-
tions: Disclosing technologies in ethnographic representation;" Janet Sturman,
USA: "Electronic delivery and music use: Will new technologies resurrect old
values?"

Session 212: Issues in the Study of the Music of the Rom

Barbara Rose Lange, USA
"Microlocal Music: Romani (Gypsy) Churches Go Independent"
Svanibor Pettan, Slovenia
FILM "Kosovo: Through the Eyes of Local Rom Musicians" (23 min.)

Session 213: Issues in Research

Lillis O'Laoire, France
"Field Work in Common Places: An Ethnographer's Experiences on Tory Island,
Ireland"

James Revell Carr, USA
"Subjective Fieldwork: Dilemmas and Possibilities in Feminist
Ethnomusicology"
Velika Stojkova, Macedonia
"The Laments from Mariovo, Republic of Macedonia"
Okazaki Yoshiko, Japan
"Hymn Composition in Indigenous Style: How Can I Comment on This?"

Session 214: Dance, Music and, Ritual, and Identity

Raymond Ammann, Vanuatu
"Dance and Music of the Nekowiar Celebration on Tanna Island, Vanuatu"
Inagaki Norio, Japan
"The Study on Village Dance Culture in Ammi Island: Ritual Context and Trans-
mission"

Session 215: I'm Archived: Reports of Archival Collaboration Around the World

Artur Simon, Germany
"Preserving the Cultural Heritage: A Dialogue between the Berlin Phonogramm-
Archiv and Local Communities"
Gisa Jaehnichen, Germany
"'I'm Archived!' - Preservation of Traditional Music Practices in Laos"

Session 216: Study Group on Music Archaeology - Business Meeting

10:30 - 11:00 Break

11:00 - 12:30 Second Morning Session - Plenary Session

12:30 - 2:30 Lunch Break

2:30 - 4:00 First Afternoon Sessions

Session 231 - Panel - Ethnomusicologists and Independent Record Production in
Brazil and Beyond - Organizer: Tiago de Oliveira Pinto
Participants:
Carlos Andrade, Eduardo Muszkat, Anthony Seeger, Rodolfo Stroeter, Benjamin
Taubkin

Session 232 - Panel - Tradition, Modernity, and Identity in the Music of Recife-
Organizer: John Murphy
Participants:
Larry Crook, USA, "Frevo in Mangue Town;" John Murphy, USA, "Diversity,
Locality and Resistance in the Second Phase of the Mangue Movement in Recife,
Pemambuco, Brazil;" Carlos Sandroni, Brazil, "0 Destino de Joventina:
Transformacoes na Musica do Recife"

Session 233: Musical Performances in New Contexts

Stephen Wild, Australia, "Reconciliation, Indigenous Music, and the Sydney
Olympics: Musical Politics in a GobaJly Mediated Extravaganza"
Inna Narodiskaya, USA, "Whirling Dervishes in Virtual Azerbaijan: The
Representation of a Displaced Culture"
Bussakorn Sumrongthong, Thailand "The King and I: Lesson for the Future"

Session 234: Historical Studies

Hicarian Larry Francis
"A Historical Introduction to the Malay Garnbus"
Henry Johnson, New Zealand
"Japanese Music Notation During the Meiji Era (1868-1912)"
Tsai Tsan Huang, U.K.
"An Old Method but New Approaches: Re-Examining Material Culture in the
Study of Musical Instruments-The Case of the Chinese Seven-stringed Guqin"
Saule Utegalieva, Kazakhstan
"Kazakh kuy In a Context"

Session 235: Theoretical Studies

Joseph Jordania, Australia
"Comparative, Non-Comparative, Indisciplinary and Multidisciplinary Ap-
proaches: Case Study of Choral Singing Research"
Eduardo Pires Rosse, Brazil
"Reflections about Vision"

Session 236: Study Group on Anthropology of Music in Mediterranean Cultures-
Business Meeting

4:00 - 4:30 Break

4:30 - 6:00 p.m.
35TH GENERAL ASSEMBLY OF THE ICTM

Evening Program

HugoZemp
"The Feast -Day of Tamar and Lashari "

(World Premier of English Version - 70 minutes)
"Masters of the Balafon: Funeral Festivities"

(World Premier of English Version - 80 minutes)
(Films Open to the Public)

SA TURDA Y JULY T" - Cultural programming

SUNDAY, JULY 8th
- Free day, tours, jams, on your own

6

MONDAY, JULY 91h

9:00 - 10:30 First Morning Sessions

Session 311 - Panel - They Have a Word for "Music," but what is ''Music''? Revisit-
ing EthnomusicologicaJ Comparison
Organizer: Rafael Jose de Menezes Bastos
Participants:
Jean-Michel Beaudet, France: "Futures of our Music" and others.

Session 312: Cultural Spaces and Music Production

Beverley Diamond, Canada
"Producing 'Indigenous Sound': Native Americans and Sami in the Recording
Studio"
Tan Sooi Beng, Malaysia
"Beautified Cityscapes and Packaged 'Traditions': Cultural Changes in
Georgetown in the 1990s"
Margaret Sarkissian, USA
"Who Plays What, Where? Manipulating Cultural Space in Malacca's Portuguese
Settlements"
LeeTong Soon, U.K.
"Performance and Concept of Cultural Space"
Lee Tong Soon, U.K.
"Chinese Street Opera Performance and Cultural Space in Modem Singapore"

Session 313: Music, Identity, and Internalization in Asia and the Pacific

Sun Hee Koo, USA
"Musical Identity of Koreans in Hawaii"
So Ra Vi, Korea
"Relationships between Farming Songs Communities of Yechon District and I"
Terauchi -Kumada Naoko, Japan
"Okinawan Bon Dance in Hawai'i: Internalization of Exoticism"
Judy Van Zile, USA
"The Public Face of Korean Dance: A Story of Three Women"

Session 314: Issues in the Study of South Asian Music

Matthew Alien, USA
"Opening My Mouth About My Teacher and his Family: Discussing the Tamil
Music Movement of the I940s in South India"
Jose Luiz Martinez, Brazil
"Intertextual Representation in Music and Dance in the Odissi Tradition of India"
Laxmi G.Tewari, USA
"Indian Music in the 20th Century."

Session 315: Music and Technology: Radio and Other Mass Media

Marita Fornaro-Diaz, Uruguay
"Murgas and Technology: Evolution of the Relationships of Presence/Absence
during the 20th Century"

Nancy Hao-Ming Chao (Chin), Taiwan
"Rethinking 'Education,' 'Transmission,' and 'Preservation' of Traditional Music
and Mass Media in Taiwan"

10:30 - 11:00 Break

11:00 - 12:30 Second Morning Sessions

Session 321 - Panel - The World of Popular Music Practice in Salvador, Bahia
Organizer: Angela Luehning, Brazil
Participants:
Katharina Doring and others

Session 322 - Panel - Documenting Garifuna Identity: Collaborative Efforts Between
Researchers and the Community
Participants:
Roy Cayetano, Belize: "Local Community Perceptions of the Film The Garifuna
Journey;" Oliver Greene, USA: "Documenting Garifuna Identity: Collaborative
Efforts Between Researchers and the Community;" Andrea Leland, USA: "The
Garifuna Journey"

Seesion 323: Issues in the Study of the Music of Asia

Yoshizaki Kiyotomi, Japan
"The Dismantling and Reconstrution of Japanese Music"

Session 324: Music, Merchandise, and Identity

Fernando Hering Coelho, Brazil
"Music as Merchandise and the Researcher as Mediator"

Session 325: Dance Crossing Borders and Contexts

Katrin Lengwinat, Venezuela
'The Joropo of Venezela,"
Adriana Cruz Manjarrez, USA
"It Goes Beyond the Borders: The Bailes Serranos in Los Angeles, an Immigrant
Tradition from Oaxacan Highland to California"
Arturo Gutierrez del Angel, Mexico
'The 'Mitote' Dances: A System of Representations Between the Coras and the
Huichols of 'El Gran Nayar,' Mexico"

Session 326: Study Group on Music and Minorities - Business Meeting

12:30 - 2:30 Lunch Break

2:30 - 4:00 First Afternoon Sessions

Session 331 - Panel - Returning to the Source: Hispanic Music from the Americas in
the Reconstruction of Cultural Identity
Participants:
Oscar Macchioni, USA: 'The reception of the Tango in Argentina and beyond;"

9

I'

Lizary Rodrigues Rios, USA: "The plena and its role in defining contemporary
Puerto Rican Identity"

Session333: Participatory Action Research

Gage Averill, USA:
"Reinterpreting the Alan and Elizabeth Lomax Haitian Expedition, 1936-7"
Moira Laffranchini Ngoenha, Switzerland
'The Role of the Advisor and Ethnomusicologist in the Construction of Knowl-
edge"

Session 334: Global Music and Local Realities

Kai Fikentscher, USA
"From Local Hero to Global Ambassador and Back: The Loop(s) of North
American DJ Culture"
Eric Galm, USA
"A Volta do Nosso Mundo: Capoeira in the Northeastern United States"

Session 335: Studies in Urban Music in Brazil

Agostinho Jorge de Lima, Brazil
"The Knowledge of Traditional Musicians"
Marcio Mattos Aragiio Madeira
"The 'FOIT6' in Ceara: An Urban Musical Genre"
Rosa Maria Barbosa Zamith, Brazil
"The Double Course of Immigrants' Song and Dance: The Case of the Quadrilha
in Rio de Janeiro"
Helem M. Mota de Alcantara, France
"Gafeira in Rio de Janeiro"

Session 337: Film Session on the Garifuna, Belize

4:00 - 4:30 Break

4:30 - 6:00 Second Afternoon Sessions

Session 341 - Panel - Popular Music in Indonesia
Participants:
Bart Barendregt, The Netherlands: "The Sound of Longing Home: Redefining
Minang-ness through Popular Musics;" Paula Bos, The Netherlands: "Popular
Music and Identity in Flores, Eastern Indonesia;" Wim van Zanten, The Nether-
lands: "Popular Music in Indonesia: Media, Power Structures and Shifting
Identities"

Session 342: Issues in Writing about Music

Marc-Antoine Camp, Switzerland
"Ethnomusicology and Practical Music Criticism"
Kyra D. Gaunt, USA
"Writin' and Representin' Musical Blackness: A Critique of U.S. Intellectual
Writing"

10

Pandora Hopkins, USA
"Migration of Musical Thought"

Session 343: Immigrant Traditions in Brazil

Elza Hatsumi Tsuzuki, Brazil
"The Course of the Noh Theatre in Brazil"
Alice Lumi Satomi, Brazil
"Okinawan's Music and Cohesion in Sao Paulo"
Daniel Spitalnik, Brazil
"Jewish Music: Narrated Experiences in Brazil"

Session 344: Issues in the study of Indigenous Music of Brazil and Argentina

Irma Rulz, Argentina
"Mbya Cosmology and its Representation in the iiemboaty, Seen Through the
Musical Performances"
Miguel Angel Garcia, Argentina
"Making Culture Coherent: Nomadism, Contingency and Music in Wichi
Society"
Rosangela Pereira de Tugny, Brazil
"Memory and the Tape-Recorder: Kanarma in Belo Horizonte

Session 345: Music and Film

Andrew Kaye, USA
"Film and Its Role in Ethnocultural Analysis: An Overview"
Laurent M. Venot, France
"The Relationships Between Filmmaker and Communities"
Hugo Zemp, France, commentator

TUESDAY JULY 10'\2001

9:00 - 10:30 First Morning Sessions

Session 412: Old Songs in New Places

Omar D. Corrado, Argentina
"From the Alps to the Pampas: Piedmontese Songs in Santa Fe, Argentina"
Matthias Stoeckli, Guatemala
"Latin Chants in the Guatemalan Highlands"

Session 413: Issues in Chinese Music

Tsan-Huang Tsai, U.K.
"Old Methods, New Approaches: Re-examining The Material Culture of Musical
Instruments-The Case of the Guqin Chinese Seven-Stringed Zither"

11

Session 414: Music in New Contexts

Coriun Aharonian, Uruguay
"Technology for the Resistance"
Ardian Ahmedaja, Austria
"Cross-Cultural Comparisons between Albanian Folk Songs and Byzantine
Chant"
Maria Manuel Silva, Portugal
"Music in East Timorese Communities in the Lisbon Metropolitan Area"
Tsukada Kenichi, Japan
"Highlife in the Royal Drum Ensemble: A Tradition 'Popularized' in Postcolonial
Ghana"
Lise Waxer, USA
"Golpe de Currulao: Black Music and Resistance on Columbia's Pacific Coast"

Session 415: Music and Education in Sweden

Kajsa Paulsson, Sweden
"Let A Thousand Panpipes Sound: Swedish Schoolchildren's Meeting with
Folkmusic and some Reflections on Personal Involvement in Production"
Sverker Hylten-Cavallius, Sweden
"From Brass to Accordion and Back: Music, Modernity, and Local History in
Sweden

10:30-11:00 Break

11:00 - 12:30 Second Morning Sessions

Session 421 - Panel - The Censorship of Music: Forms and Effects
Organizer Krister MaIm, Sweden
Participants:
Tullia Magrini, Italy; Roberto Moura; Svanibor Pettan, Slovenia; Ole Reitov,
Denmark, and Edwin Seroussi, Israel

Session 422: Global Dances from Local Traditions

Sergio Navarrete Pellicer, Mexico
"The Zarabanda: A History of Popular Dance Music"
Jorgen Torp, Germany
''Tangos: Between Africa, Iberia, and Latin America"

Session 423: Music and Religion in Brazil

Marcelo Fiorini, USA
"Music, Sentiment, and Memory: A Nimbiquara Religion"
Gordon T. Sheard
"Axe Music and Bahian Identity: Popular Musicians in Salvador, Bahia, Brazil"
Xavier Vatin
"Music, Trance, and Religion in Bahia"

Session 424: Music and Ethnic Minorities

Ursula Hemetek, Austria
"Identity Problems of Ethnomusicologists In Connection with Minority Musics"
Carlo Bonfiglioli, Mexico
"From the General to the Specific and Back in the Anthropology of Dance (De 10
general a 10especifico y vice-versa en la antropologia de la danza)"

Session 425: Oboes, Overtones and Classical Music Theory

Tran Quang Hai, France
"Overtones vs. Undertones: A Case of Throat Singing in Tuva Kargyraa style and
Xhosa Umngqokolo Ngomqangi Style"
Gretel Schworer-Kohl, Germany
"Receptions of Classical Music Theory in the Middle Ages: The Greek, Arabian,
Latin versus the Indian, Ceylonese, Burmese Chain-A Cross Cultural Compari-
son"

12:30 - 2:30 Lunch Break

2:30 - 4:00 First Afternoon Sessions

Session 431 - Panel - 'Folk Music' Rediscovered
Participants:
Roberta Lana de Alencastre Ceva, Brazil: ''The 'University forro Movement' in
Rio de Janeiro: An Anthropological Reading (0 'movimento de forro
universitario' no Rio de Janeiro: Uma Leitura Antropologica);" Elizabeth
Travassos Lins, Brazil: "Folk Music Rediscovered (A Musica Folclorica
Redescoberta);" Hermano Vianna, Brazil: "Youth and 'Folk' Music in Brazil in
the 1990s: Diverse Appropriations (Juventude e musica 'folclorica' no Brasil nos
anos 1990: Apropriacoes diversas)"

Session 432 - Panel - Ancient Music of IsraelfPalestine: What are the Sources and
How Should We Treat Them?
Organizer Theodore Burgh
Participants:
Joachim Braun, Israel: ''The Reconstruction of the Musical Culture of Ancient
IsraellPalestine (AlP);" William G. Dever, USA: "Cross Cultural Studies in Near
Eastern Archaeology: Problems and Possibilities;" Regina Randhofer, Germany:
"From Present to Past. A New Approach to Music in Jewish and Christian Ritual"

Session 433: Dance, Revival, and Identity

Egil Bakka, Norway
''Traditional Dance on the Marketplace of Revival"
Andree Grau, U.K.
"Negotiating Cultural Identity Through Dance"
Irene Loutzaki, Greece
"Music Patrons and Dance Clients"

12

Session 434: Methodological Issues

Steven Brown, Sweden
"Musical Universals: Overcoming Musicology's Wall of Skepticism"
Nathalie Fernando-Marandola, France
"New Perspectives for Interactive Field Experiments"
Jukka Louhivuori, Finland
"Cognitive Foundations of Categorizing Folk Music-Methodological Consider-
ations"

Session 435: Issues in the Music of Asia

Chalermsak Pikulsri, Thailand
"Musical Instruments in the Tipitaka (Early Buddhist Texts)"
XUE Yibing, China
"The Social Patterns of Musical Sacrifice"
SO In-hwa, Korea
''The Present Broadcasting of Korean Popular Traditional Music and Its Future"

Session 436: Multimedia Demonstration

4:00 - 4:30 Break

4:30 - 6:00 Second Afternoon Sessions

Session 441 - Panel - Recent Ethnomusicological Research in Indigenous Societies
from the South American Lowlands
Organizer: Acacto Tadeu de Camargo Piedade, Brazil
Participants:
Maria Ignez Cruz Mello, Brazil: "Music, Myth, and Gender among the Wauja
Indians from the Upper Xingu;" Maximiliano Cameiro da Cunha, USA: ''Toante:
Sacred Music of the Pankararu Indians;" Deise Lucy Oliveira Montardo, Brazil:
"Guarani Music: An Ethnography of Jeroky;" Acacio Tadeu de Camargo Piedade,
Brazil: "Tukano Music;" Guilherme Werlang, U.K.: ''The Ontological Grounds of
the Interrelations between Native Music, Myth, History and Cosmos"

Session 442: National Symbols and Music

Suzel Ana Reily, U.K.
"The Tupi's Lute: The making of a Brazilian National Symbol"
Timothy Rice, USA
''The Attenuation of Bulgarian Nationalism Through Mediated Music and Dance
Performances"
Samuel MeUo Araujo, Jr., Brazil
"Echo and Innovation: Guerra-Peixe's critical stance vis-avis the Impact of
Comparative Musicology in Brazil"

Session 443: New Trends in Critical Analysis

Tuomas Eerola, Finland
"A Method for Comparative Analysis of Folk Music Based on Musical Feature
Extraction and Neural Networks"

14

Talila Eliram, Israel
"New Trends in Musical Analysis of a Folk Music Corpus"
Nakamura Minako, Japan
"Comparative, In-Depth, and Scientific Studies of Asian Dance Using
Labanotation: Viewed Through the Experiences Gained from Asian Field Stud-
ies"

Session 444: The Effect of Technology on Music

Matthias Bostrom, Sweden
"When The Folk Recorded Themselves 100 Years Ago, What Did they Record?"
Sheen Dae-cheol, Korea
''The Advent of Discology: A New Branch of Korean Musicology"
Guiliana Fugazzotto, Italy
"Sicilian's Music on 78 rpm Records made in USA: From Tradition to Contarni-
nation"

WEDNESDAY, JYL Y u- 2001

9:00 - 10:30 First Morning Sessions

Session 511 - Panel - The Relationships between Researchers and the Communities
They Study
Organizer: James Makubuya, USA
Participants:
James Isabirye, Uganda and others.

Session 512: Studies in the Music of China

Tsao Pen Yeh, China
"Structural Elements of Daoist Ritual Music: The Shishi Ritual (Salvation for the
Dead) at Haishang Baiyun Temple"
YANG Mu, Australia
"Hybridity as a Source of Innovation in Local Chinese Religion: The Case of
Festival in Fujian Province"
Lawrence Witzleben, China
"Multi-Ethnic Tourist Performances in Folk Cultural "Villages" in Shenzhen,
China, and Sarawak, Malaysia"

Session 513: Therapeutic Effects of Music Making

Laura Cervantes, Costa Rica
"It Sounds Like Chanting But They Explain It As Speaking: Curing Chants of the
Bribri Indians of Costa Rica"
Diane J. Thram, South Africa
''Therapeutic Efficacy of Music Making: Neglected Aspect of Human Experience
Integral to Performance Process"

15

Session 514: Studies of Boi-Bumba in Brazil

Regine AlIgayer-Kaufmann, Germay
"The Impact of the Microphone on the Performance of Bumba-Boi in Maranhao"
Maria Laura Viveiros de Castro Cavalcante
" The Songs of the Boi-Bumba of Parintins"
Katherine MacDonald "Boi-Bumba: Popular Music of an Isolated Community"

10:30 - 11:00 Break

11:00 -12:30 Second Morning Sessions

Session 521: Research in Music of the Middle East and Beyond

Margaret Kartomi, Australia
"BabylonianlBaghdadi Liturgical Music in Locations Along the Southern Asian-
Jewish Diaspora Route from around 1790 to the Presen"
Edwin Seroussi, Israel
"Saved by The Media: Reflections on the survival of the Judeo-Spanish Song"
Saida Daukeyeva
"The Genesis Of Music Theory in the Arab-Muslim East (IX-XI Centuries)"
Feizulla Karomatll.Uzbekistan
"Common Sources of Musical Traditions in the Middle East and Central Asia"

Session 522: New Music, Popular Music in Brazil and Beyond

Andrew Connell, USA
"(Re) Imagining brasilidade in Rio de Janeiro: Aquerela Carioca and musica
instrumental brasileira"
Jonathon Grasse, USA
"Ethnomusicological Juncture in New Musics of the 20th Century: Adaptive
Appropriation and Cross-Cultural Composition"

12:30 - 1:00 p.rn, CLOSING SESSION

* Please note:
Papers of authors who are not ICTM members as of 3/31/01 are not listed in the

preliminary program. As soon as dues/pledges have been received at the ICTM
Secretariat name and title will be listed on the ICTM web page http:/musidcolumbia.
edu/-Ictm

16

CONFERENCE UPDATE - March 31, 2001

As previously announced the 36th ICTM World Conference will be held July
4-11,200 I in Rio de Janeiro, Brazil, with Saturday and Sunday set aside for cultural
programs and excursions. Conference participants should plan to arrive in Rio de
Janeiro no later than Wednesday, 4 July, as the opening session will be held on
Thursday morning. The closing session is scheduled for noon, Wednesday, IIJuly.
Updates of the preliminary program can be found on the ICTM website (http://
music.columbia.edu/r-ictm).

Address of conference venue:
Forum de Ciencia e Cultura da UFRJ
Avenida Pasteur 250
Vermelha
Rio de Janeiro-RJ 22295-900
Tel: +55 21/295-1595; fax: +55 211295-2346.

Address of local organization chair:
Prof. Samuel Mello Araujo
Diretoria Adjunta de Pos-Graduacao
Escola de Musica da UFRJ
Rua do Passeio 98
22240-090 Rio de Janeiro-RJ, Brazil
wt: +55 (21) 532 4649; wf: +/2401441; ht: +/557 8865
cell phone: +/9315 1252
<samuca@openlink.com.br>

Address of conference bureau:
C&M Congresses & Meetings
All. Ms. Constanca Carvalho or Ms. Marion Bronz
Rua Marques 3, 101 - Humaita
22260-240 Rio de Janeiro-RJ, Brazil
t: +55 2115391351; t/fax: +021539.1214
email<cm@cxpostal.com.br>; www.cmeventos.com.br

All inquiries concerning registration, technical staff, technical equipment
requirements, book exhibition, excursions etc. should be first directed to the confer-
ence bureau ofC&M and only ifmore information is needed should the chairperson
of the local arrangements committee, Dr. Samuel Araujo, be addressed.

Please inform the C&M bureau about your special needs for video/overhead
projectors etc.

Book exhibitions: Participants may exhibit their books and other material but
they are not allowed to use the venue for sales pitches/selling. Sales have to be done
offpremises. The conference organization does not carry responsibility for lost books,
CDs, etc.

Conference Program
All questions concerning the scholarly program should be addressed to:

17

Prof. Anthony Seeger
ICTM Program Chair
Department of Music - UCLA
Box951657
Los Angeles, CA 90095-1657
U.S.A.
wt: +310/206-2035; wf: +310/206-4738
<aseeger@ucla.edu>; <tonyseeger@hotmail.com>

General Assembly
The 35th Ordinary General Assembly of the ICTM will be held in the Salso

Dourado, Forum de Cienciae Culturada UFRJ, AvenidaPasteur250, Praia Vermelha,
Rio de Janeiro - RJ, 22295-900, Brazil, 4:30 - 6:00p.m.

Registration Information
A registration and information desk will be located and staffed at the Forum

de Ciencia e Cultura da UFRJ on Wednesday, 4 July and thereafter every day of the
conference as needed. On July 4 desk opens from 8:30a.m. to 6:00 p.m., on all other
days of the conference from 8:30a.m. to 5.00p.m.

All participants, including those giving papers and chairing sessions, must pay
a registration fee. To get the lower rate participants have to be ICTM members in good
standing for 2001, if presenting a paper also for 2000. Because ICTM memberships
will be checked at the registration desk it is strongly advised to have your membership
settled with the ICTM Secretariat in New York to avoid waiting lines in Rio. However,
there will be an ICTM desk open in Rio for paying dues on short notice.

Additional important note for users of credit cards: C&M asked us to convey
to you the following:

Visa - list not only the card numbers on the front but also the 3 additional
numbers on the back of your card.

American Express - list also the 4 small black numbers on the front of your
card.

Mastercard - no changes.

Pre-registration (deadline: June 30, 200 I):
Brazilian participants: Remittances in reais by either cheque made out to

"C&M Congresses &Meetings" or bank transfer at up-to-date rates for US$ equiva-
lence to Banco Itau, Agencia 0311, Conta Corrente 02816-1.

Non-Brazilian participants: Remittances can be made by either check in US
funds payable to "C&M - Congresses & Meetings" and drawn on an American bank
or by credit card (Visa, MC, AmEx).

On-site registration:
Remittances only in cash (US$, reais) or checks in US funds made out as above,

and drawn on an American bank. No credit cards will be accepted at the conference
venue.

Cancellations of registration fees: The request must reach the C & M
conference bureau by June 15,200 I(postmark).Upon cancellation ofpre-registration
a refund will be issued less 20% of the amount paid to C&M for reimbursement of
secretarial expenses.

18

Registration Fees
Ordinary Members (prepaid)

(paid upon arrival)
Joint Ordinary Members (prepaid)

(paid upon arrival)
Student Members (one rate)
Joint Student Members (one rate)
Non- Members (prepaid)

(paid upon arrival)
Daily Rate
Student Daily Rate

US$120.00
US$150.00
US$160.00
US$200.00

*US$ 50.00
*US$ 70.00

US$180.00
US$200.00
US$ 35.00
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 a signed statement from
their department/registration office verifying their claim for student membership.

Entertainment Program

Wednesday, July 4 - Reception (6p.m.)
Participants are invited by the Local Arrangements Committee to attend an

evening reception at the Salso Dourado of the Forum de Ciencia e Cultura. No formal
dress code

Thursday, July 5 - Concert (6:30p.m.)
Performance of the internationally acclaimed group "Anima" from Campinas.

Their vocal-instrumental music is based on a wide range of Brazilian musical
traditions, including the use of rabecas, viola sertaneja and different types of
percussion instruments.

Friday, July 6 - Films (evening)
The presentation ofthe English language world premier of two films by Hugo

Zemp will be a high light of the conference. Showing will be at the School of Music,
Salso Leopoldo Miguez and is open to the public.

"The Feast-Day of Ta mar and Lashari" won First video price at the 9th International
Festival of Ethnographic Films (Music and Rituals) in Nuoro, Italy, 1998, and Price for
Outstanding Scientific Documentation atthe 14th International Documentary and Anthropol-
ogy Film Festival in Parnu, Estonia, 2000.

This synchretic (polytheist/christian) ritual celebrates Queen Tamar and her son King
Lashari (12th century), who are deified by the mountain people of the Republic of Georgia
in the Caucasus. The film features ritual and profane, traditional and modem, rural and urban,
oriental and occidental music performed by men and women.

"Masters of the Balafon: Funeral Festivities" won the Prix Bartok at the 20th
International Festival of Ethnographic Films (Bilan du Film Ethnographique) in Paris, 200 I.

The language of the balafon (xylophone) during funeral ceremonies, the most
important festivities in the life of the Senufo people of Northern Cote d'Ivoire (former Ivory
Coast) in West Africa.

19

Saturday, July 7 - Special Events
An open-air mini-festival of Brazil's traditional musics at the Forum's Teatro

de Arena (one of the birthplaces of Boss a Nova in the 60s). Guest groups will present
distinct cultural settings (the Kamayara, Samba de Roda from Cachoeira, Bahia, one
Bloco Afro from Ilheus, accordion music from the Rio Grande do Sui, Japanese-
Brazilian music with koto, shamisen, shakuhachi etc.; the Quarteto Romancal from
PernambucolParaiba, and one Congado from Minas Gerais.

Organization (WHO) and tourists are required to obtain certain vaccines before
entering Brazil. We strongly advise you to consult the Brazilian embassy or consulate
for information regarding this matter.

Currency
The Brazilian monetary unit is the "Real" (R$). The official exchange rate is

published daily by newspapers. Cash and traveler checks are easily exchanged at hotel
cashiers, banks and travel agencies. Hotels and various stores accept foreign currency
and international credit cards.Sunday, July 8

Several local events not directly linked to the conference will be included in
the conference materials handed to participants. I Getting to Rio de Janeiro

There are direct flights from many countries to Rio de Janeiro. For airline
reservations, you can use Blumar, or find your own. Varig, Brazil's major national
airline and the conference's official carrier is also planning a package for conference
participants. But it is probably less expensive to use a ticket discounter (www.cheap
tickets.com) or a good travel agent in your own country. The Brazilian Travel Agency
(1-800-222-2746), for example, usually has excellent fares to Brazil from the United
States. Another possibility is to see if you can put together a travel and hotel package
through a travel agent or other tourist agency.

Monday, July 9 - Concert (7p.m.)
The Symphony Orchestra of the School of Music, UFRJ, will be offering a

concert of Latin American composers using traditional music. Performance will be
held at Salso Leopoldo Miguez in the School of Music

Travel and Hotel Information - Rio 2001

Rio de Janeiro is a renowned tourist destination with a modem airport. It has
hotels and restaurants ranging from quite simple rooms and meals paid for by weight
("by the kilo") to luxury hotels and fine restaurants. July is a busy season in Rio de
Janeiro, because it is winter school vacation time, and the climate is agreeable for
travel. The Local Arrangements Committee strongly advises everyone to make both
airline and hotel reservations as early as possible. Official travel agent for the
conference is Blumar - contact person: Ms. Erika Mendel.

Travel within Brazil
If you want to travel within Brazil, you can use rental cars (if there are roads

where you want to go), fairly inexpensive inter-city busses, or airlines. Inter-city
airfares are expensive, but you can purchase plans in advance that allow you to fly to
several cities fora fixed price. These are a bargain if you want to visit cities distant from
Rio like Manaus, Porto Alegre, or Recife. These should be purchased through a travel
agent before you come to Brazil.

BLUMAR Viagens e Turismo
Rua Visconde de Piraja, 550/ss 108 - Ipanema
22410-002 - Rio de Janeiro RJ - Brazil
t: +55 211512-3153 or +/5 I1-3636
f: +55 211511-3739
<ictrn@blumar.com.br; www.blumar.com.br/eventos/ictrn

From the Airport to your Hotel
Arrival in Brazil- international and domestic flights arrive at Rio de Janeiro

International Airport located approximately 25 km from the conference venue. Taxis
and buses connect the international terminal with major hotels. A taxi costs approxi-
mately the equivalent to US$ 30.00, and should be paid on the spot by either cash or
credit card. If you choose to use a taxi, please keep in mind that the safest taxis are those
with booths located inside the airport terminal.

Special transportation by car can also be provided. Please send inquiries to the
C&M bureau in Rio.

Climate
Seasons in Brazil are opposite to those in the northern hemisphere: winter is

June until September and summer is November until March. Warm tropical weather
extends north of Rio throughout most ofthe year. In July is already winter in Brazil,
but Rio has a very mild season. The temperature varies from 18°C to 28°C. From your Hotel to the Conference Venue

The campus of the Univerdade Federal do RIO de Janeiro IS situated ID
VermelhalUrca on the Avenida Pasteur which also leads to the Sugar Loaf (Pao
Acucar) and Praia Vermelha (see map p. 23). Ask your hotel for guidance and bus
numbers. Bus stops are close by. On campus signs will guide you to the hall with
reception desk.

Passport and Visa Requirements
For most countries just a valid passport is required. However, nationals of

some countries need a tourist visa. Brazil's visa policy is based on reciprocity, i.e.,
countries which require visas from Brazilian citizens are subject to the same formality
fortheircitizens. Visas can be obtained from the Brazilian Consulate. In orderto avoid
unnecessary difficulties a travel agent or the nearest Brazilian Consulate should be
consulted.

Some countries classified at the risk of specific diseases by the World Health

Lodging and Dining in Rio de Janeiro
For visitors not planning to visit other parts of Brazil, a very useful and easy

to carry guidebook to Rio de Janeiro is the 150 page Lonely Planet guide to Rio de

2120

~c~~o
COPACABANA

N

~

Janeiro (ISBN 0 86442 591 0). The 2nd edition was published in October 1998, and
may not have all the correct telephone numbers because of exchange changes in Rio,
but it has excellent coverage of inexpensive hotels, clear maps showing their locations,
describes rooms and prices (1998!), and includes listings for youth hostels as well. It
recommends reservations, but thinks that travelers will almost always find some place
to stay in the CFB area of inexpensive hotels.

The conference site is located in Urea between two major hotel areas: the
Catete-Flamengo-Botafogo (hereafter CFB) area and the Leme-Copacabana (hereaf-
ter LC) area (see map). Inexpensive busses and moderately priced taxis will take you
to the conference site easily from either location. The CFB area is less expensive, and
the beach is on the bay rather than on the ocean. The LC hotels are more expensive,
but are right near Copacabana beach, which is large, quite clean, and has ocean waves
breaking on it. You can learn about some hotels through on-line and printed
guidebooks, as well as this Bulletin.

The Blumar travel agency has set up on its website an easy to use hotel
registration page. It has not so far set up bookings for the less expensive hotels in the
CFB area, because those hotels are less used to handling conference participants. Most
ofthem are acceptable, ifsimple,places to stay. Mostdo not have restaurants, but serve
a continental breakfast and there are many small local restaurants nearby. It should be
noted here that neither Blumar nor the Local Arrangements Committee can be held
responsible for individually made reservations but both will try to solve eventual
problems with accommodation.

In addition to the options provided by travel agencies, you may book a less
expensive hotel or rent a temporary apartment - good for a group of people staying
together. Campsites are too far from the conference site to be practical during the
conference, but provide a good inexpensive way to do some touring afterward if you
rent a car.

Some Relatively Inexpensive Hotels in CFB:
Note: all prices listed are approximate, all telephone numbers should be

preceded by the following code: 55-21-:

Ambassador (R. Senador Dantas, 25) 297-5181, fax 220-4783,80 rooms, US$50-701
night

Argentina (R. Cruz Lima, 30) phone 225-7233, fax 285-4573, 80 rooms, $35-$561
night);

The Imperial (R. do Catete, 186) tel 205-0772, fax 225-5814. 80 Apartments,
$25-30/night;

Regina (R. Ferreira Viana, 29); t: 556-1647, f: 285-2999.108 rooms, rooms $25-501
night

Flamengo Palace (Praia de Flamengo, 6, has own restaurant), phone 205-1552, fax
265-2846. 60 rooms, $45-60/night.

Debret Hotel (Av. Atlantica 4240); t: 521-3233; f: 247-3582. 413 rooms US$45 and
up. At southern end ofCopacabana Beach and within 30 minutes of city center
- air conditioning, bars, nightclubs, sauna, pools etc. sandy beach. May be
booked on the web through Alta Vista (worldwide hotel guide).

22

:m-- Cable Car
-wr- Metro

MAP OF CONFERENCE VENUE AND VICINITY

23

Elizabeth Travassos writes that professors invited to visit UNIRlO usually
stay at the Hotel Paissandu, Rua Paissandu 23 (Flamengo). Hotel rooms are about
US$30.00/day with breakfast included. Current phone: 558-7270.

"Os professores convidados da UNIRlO costumam ficar no Hotel Paissandu
na rua Paissandu, 23 Flamengo). A diaria em apartamento para uma pessoa custa
atualmente 60 reais (isto e, cerea de 30 US dolares). 0 cafe da manha esta inc1uido.
Telefone: 5587270."

20 YEARS ICTM IN NEW YORK

Hostels:
YHA Chave do Rio de Janeiro (286-0303, fax 286-5652) Rua General

Dionisio 63, Botafogo is good for members. $14/night. Non members can only stay
one night. I presume that means membership in an international youth hostel
organization.

Non-YHA hostel: Copacabana Praia, Rua Tenente Maraones de Gusmao 85.
$15/night dormitory beds, $40/night apartments sleeping up to four with stove and
refrigerator.

Short-term Furnished Flats:
Another fairly inexpensive option is for a family or a group of people to rent

a flat for a week or more, and do their own shopping and cooking. Most flats do not
come with telephones. For this accommodation option a knowledge of Spanish or
Portuguese is strongly advised. There are several companies that rent flats, and ones
in Copacabana range from about $50/day up for a one-bedroom flat, and some have
several bedrooms with many beds. For example: Copacabana Flat, (R. Barata Ribeiro,
222), phone 222-7212, fax 235-1828, 40 apartments, $40-60/night.

January 1, 2001, marks the 20th Anniversary of the ICTM Secretariat
at Columbia University in New York, an occasion that is not likely to repeat
itself, and that calls for a few reflections.

Since its beginnings as the International Folk Music Council in 1947,
our voluntary international association of music researchers, teachers, ad-
ministrators, and practitioners has pursued its constitutional goal to support
and facilitate the study and practice of traditional music and dance every-
where. The guiding force was the idealism of thinkers and of cultural leaders
who, in the years following the devastations of World War Il, tailed for the
building of bridges of mutual understanding across all geographic, economi-
cal, ideological and political boundaries. Their optimism has prevailed in the
ICTM membership to the present.

The Council's work called for independence from political alignments
and for freedom from government commitments and institutional obligations.
Soon after its beginnings, the Council turned into an international organiza-
tion maintained almost exclusively by its individual members whose support
depends on how well the organization functions. This independence has its
price - the Secretariat, where most of the Council's daily and coordinating
business is conducted, has been run from the beginning on a 'shoe-string'
budget insufficient even for a regularly paid part-time secretary. Unsalaried
Board members, not hired professionals have acted as executive officers:
Maud Karpeles 1947-1967in London, who as Honorary President continued
to manage the Secretariat even while it was housed in Denmark 1967-1969;
then the Canadian composer and musicologist Graham George 1969-1980. In
1980, when Professor George and his wife Tjot George approached retirement
from Queen's University in Kingston, Ontario, Canada, the Executive Board
asked Board member Dieter Christensen to help the Council in a difficult
situation and host the Secretariat at the Center for Ethnomusicology of
Columbia University in New York.

The Council, still named the International Folk Music Council (IFMC),
was in a difficult state, indeed: the paying membership had dropped to fewer
than 800 members; the Yearbook was years behind; the Council was techni-
cally bankrupt. On the other hand, energetic and imaginative Board members
infused a constructive spirit: President Poul Rovsing Olsen had arranged for
the first big conference in Asia (Seoul, Korea, 1981, where the name was
changed from IFMC to ICTM). The Board supported Dieter Christensen's
initiative of ICTM Colloquia, and Anna Czekanowska hosted the first one
1981 in Kolobrzeg, Poland. Oscar Elschek and Balint Sarosi organized
scholarly and administrative meetings in Czechoslovakia and Hungary. Erich
Stockmann, who was elected to the presidency after Poul Rovsing Olsen's
sudden death in 1982, planned and arranged meetings and conferences on
both sides of the Iron Curtain while gently providing for stability and a

25

Some Valuable Tips
As with all travels it is advisable to take out travel and health insurance before

you leave for Rio.
Rio, like most large tourist destinations, has some thieves who specialize in

robbing tourists. To avoid problems, make copies of your passport (including visa
page) and airline ticket, lock the originals in the hotel safe, keep a copy with you, and
don't carry valuable things with you on the busses or the streets.

Bring extra money in the form of travellers checks and a few dollars in small
denominations to exchange if needed.

If you don't have to worry about yourposessions you will be able to enjoy the
city to its fullest.

As the conference nears, the ICTM web site (http://music.columbia.edul
+ictm) will continue to provide members with advice about travel to Brazil and the
conference.

The Local Arrangements Committee will make every effort to make the event
an enjoyable one as well as an intellectually stimulating one.

[Information provided by Anthony Seeger, Samuel Araujo, and the C&M Bureau, ed.]

24

constructive atmosphere on the Executive Board. The ICTM Study Groups,
always an important part of the ICTM work, began to expand their scope
beyond Europe with the new Study Group on Musics of Oceania.

The 1983 ICTM Conference in New York brought a marked surge in
paying membership. A 1985 endowment - no strings attached - by the
Sultanate of Oman helped to put the ICTM on a sounder financial footing.
Regular publications and an increasing number of larger and smaller meet-
ings on all continents - sixteen COlloquia and many more Study Group
meetings in addition to the biennial World Conferences - showed the vitality
of the Council and its ability to facilitate intellectually stimulating and
warmly convivial communication. The need for such service continues,
despite and, in many cases, because of the major political, economic and
technological developments or upheavals we have witnessed over the past
two decades.

The paid-up membership has grown to 1510 for 2000/01, and the
budget has increased to around US$80,000 from around CA$30,000 in 1980.
The financial basis is solid. The Yearbook, produced with its vastly expanded
book and review sections by our dedicated staff of editors, the ICTM Direc-
tory, as well as the various publications generated by ICTM Study Groups and
National Committees, all serve effectively the ideals of the ICTM. This has
taken hard work, and we want to thank all those who have shared in the pains
and in the joy of it.

After 54 years of existence and two decades in New York, with a
growing and increasingly international active membership, the ICTM ap-
pears to be in good shape. A relocation of the Secretariat, necessary before
2004 because of Dieter Christensen's planned retirement from Columbia
University, will not disrupt the working of the Council if conducted as a
smooth transition, pragmatic, and free from personal ambition and ideologi-
cal zeal. The primary task for the Council - to foster communication, mutual
understanding and support across all boundaries geographical, economical,
ideological and political, is perhaps as great now as it was 54 years ago. We
have made some progress. Much more is left to be done.

Nerthus and Dieter Christensen

26

ANNOUNCEMENTS

35th Ordinary Meeting of the General Assembly
Members are herewith given notice, in accordance with Rule 7c, that the 35th

Ordinary General Assembly of The International Council for Traditional Music shall
be held on Friday, July 6, 2001, 4:30-6:00p.m. (16:30-18:00) in the Salao Dourado of
the Forum de Ciencia e Cultura da UFRJ, Avenida Pasteur 250, Rio de Janeiro-RJ
22295-900, Brazil. Tel.: +55 21/295-1595; fax: +55 21/295-2346.

Agenda:
1. Apologies for Absence
2. President's Report
3. Minutes of the 34th General Assembly
4. Business Arising from the Minutes
5. Report of the Executive Board
6. Election of Officers and Members of the Board
7. Other Business (by leave)
8. Adjournment of the Meeting.

Members in good standing for 2001 only are entitled to participate and to vote in the
General Assembly.

Nominations of Officers and Members of the Board
Applicable Rules for nominations and elections:
Rule 8(a) The Executive Board shall consist of a President and not more than two Vice

Presidents ("Officers"), and nine Ordinary Members, all of whom shall be elected by the
membership of the Council, by means of a postal ballot. In addition, the Executive Board may
appoint other voting members as defined in clause (e).

8(b) Nominations for the Officers and the nine Ordinary Members to be elected may
be made by the Executive Board, by National Committees or by two members, being residents
of two different countries. All nominations, other than those made by the Executive Board,
must reach the Secretary in writing at least six months before a General Assembly to be
included in the postal ballot, which shall take place in the three months preceding each
Ordinary Meeting of the General Assembly. The results of the election shall be announced at
the General Assembly.

8(c) The Officers and three of the nine Ordinary Members shall retire at each Ordinary
Meeting of the General Assembly. The Officers shall be eligible for re-election. Ordinary
Members shall be eligible for immediate re-election only once.

8(e) The Executive Board may eo-opt not more than two members in addition to those
elected by the membership of the Council. Such members shall retire at the next General
Assembly, but shall be eligible for re-appointment by the Executive Board.

In accordance with Rule 8c, the retiring Officers and Members of the Board
are:

Officers: Krister MaIm - President
Salwa EI-Shawan Castelo-Branco - Vice President

Board members:
Adrienne Kaeppler (vice Gerard Behague)
Allan Marett
Tsuge Gen'ichi

27

In accordance with Rule 8e:
Samuel Mello Araujo
Dieter Christensen.

Double check: The return label with your address on the upper left corner of
the mailing envelope to C&M shows membership codes with year of payment
received. Eligible voting codes:

CM - CX- IT - JU - NC - NM - OM - SM - ST - SU = + the ending '2001'
(OM2001) or '2002' (JT2002); HM -LM - LU - SX= + the ending '9999' (HM9999).There are two contestants for the office of president, outgoing President Dr.

Krister Maim, Sweden (nominated by Lisbet Torp, Denmark, and Stephen Wild,
Australia) and Vice President Prof. Dr. Salwa EI-Shawan Castelo-Branco, Portugal
(nominated by the Executive Board, the ICTM National Committee for Germany, and
the ICTM National Committee for Slovakia). Therefore, a ballot will be circulated to
the membership with this Bulletin.

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

2001 Edition of ICTM Directory of Traditional Music in Preparation
As usual we are asking for your support to update the Directory of Traditional

Music. Please check your entries on the forms supplied with this Bulletin. We ask you
to correct your entries and especially see if your telephone, fax and email information
is still correct. If your email address should be only for internal use and not printed in
the Directory a note of advice from you is needed.

Many errors in the Directory happen because of illegible handwriting - please
send only printed entries with lettering that is not too small. If the provided text is too
long the editor will shorten it. Usually, there is no time to send entries back and forth.

Vice Presidents:
Dr. Adrienne Kaeppler, USA
Dr. Stephen Wild, Australia.

The following members of the Council were nominated for election as
Ordinary Members of the Executive Board and have accepted the nomination:

Prof. Beverley Diamond, Canada
Prof. Tsukada Kenichi, Japan
Dr. Wim van Zanten, The Netherlands.

No other nominations were received by the Secretariat.

STG on Folk Musical Instruments Meets in Sweden
The meeting will be held in Falun, Sweden 2002. For information please

contact the local organizers: Dan Lundberg (lundberg@music.su.se) and Gunnar
Ternhag (gunnar_ternhag@future.pp.se; t: 46 23/39475; f: +/39489).

Dieter Christensen
Secretary General

STG on Historical Sources - Meeting 2001 Cancelled
The meeting planned for April 2001 in Hungary had to be cancelled because

oflocal problems, shifting to a later date was unfortunately not possible. We are trying
to find an alternative. The next meeting will not take place before spring 2002. Time
and place will be announced as soon as possible.
Susanne Ziegler (rsziegler2@aol.com) Rudolf M. Brandl

Balloting Procedures
Members will recei ve the following material:
I. ballot with the names of two nominees for president
2. two envelopes - one small envelope imprinted "ICTM Ballot" and a larger

envelope for mailing to: C&M Congresses and Meetings, Rua Marques, 31101,
Humaita, 22260-240 Rio de Janeiro, Brazil.

22nd Symposium ofICTM Study Group on Ethnochoreology - July 24-31 2002,
Szeged, Hungary - First Circular Letter

We are pleased to announce that our next symposium will be held in Hungary.
Topic # I: Re-appraising our past, moving into the future: research on dance and

society. Fieldwork strategy: shifting contexts, changing roles - from local to
general: comparative perspectives in dance research - studying and recording
dance as an intangible cultural asset.

Topic #2: Dancer as a cultural performer. Individual dancer in local communities -
creativity and the interpretation of personal competence and performance.

Registration:
lOO DM (or 55 USD). The registration fee covers preparation costs, hiring

expenses of equipment and conference rooms, excursion, celebration of the jubilee of
the Study Group.
Events of the symposium:
1. Papers
2. Video session
3. Current research
4, Panel "Dance and Aesthetics"
5. Sub-study group meetings

Instructions
Please cast your ballot by checking one name (black or blue ink only - two

checks make the ballot invalid), insert the ballot into the envelope "ICTM Ballot" and
put that one into the larger C&M envelope. On the back of the mailing envelope we
ask for your signature and the date. Ballots without your signature are invalid.

Important Deadlines
By mail: Ballot must have reached the C&M office in Rio by July 5, 2001.
By hand: If ballot is cast in Rio, ballot must be handed over to the C&M Desk

at the conference venue before 12:00 noon on July 6, 2001.

Please note:
Only ICTM members who are paid-up for the year 2001 are eligible to vote.

With this Bulletin we mail invoices to everybody not paid-up for 2001. Please ensure
that the ICTM Secretariat receives your dues for 2001 or pay your dues at the ICTM
Desk in Rio before July 6, 12:00 noon.

28 29

6. Special round table on the 40th anniversary of the establishment of our Study
Group

7. Shared events with the International Folklore Festival, Szeged 2002
8. Excursion to the Historical Memorial Park, Skanzen, Opusztaszer
Location:

Szeged is a cultural centre in southeastern Hungary, on Great Plain. The second
largest town after Budapest, and only 170 km from the capital by car, the "Town of
Sunshine" is famous for its pleasant climate, thermal waters and nearly one-century-
old open-air summer theatre. Accommodation, food and events of the symposium will
be located in Hotel Porras, a kind of health hotel on the bank ofTisza River. (Smaller
hotels and youth hostels are also available close to Forras.)
Prices (in Forras Hotel according to the optional agreement):

Classic single bedroom 70 DEM (per night, breakfast included)
Classic double bedroom 88 DEM
Extra bed 25 DEM
Superior single bedroom 109 DEM
Superior double bedroom 122 DEM
Apartment (single) 150 DEM
Apartment (double) 162 DEM

Food is approximately 20 DEM (per day, without drink).
For further information see Internet: www.hunguest.hu (look for Hotel Forras on the
list).

Members of the Study Group are warmly invited to the 22nd Symposium of
ICTM Study Group on Ethnochoreology and asked to send registration information
- name, address, phone, fax, email, institutional affiliation, accompanying person(s)
- to the address of the local organisers by 30th of May 2001. (We need it for the
preliminary reservation of the hotel.) (e-mail: laszlof@zti.hu; fax: 36-1-3759282;
mail address: MT A Zenetudomanyi Intezet, H-lO 14 Budapest, Tancsics Mihaly u. 7.)
Call for papers will be circulated on 30th of April 2001.
Symposium Committee:

Laszlo Felfoldi
Georgiana Gore
Elsie Dunin

Local organisers:
Laszlo Felfoldi (Institute for Musicology)
Janos Fugedi (Institute for Musicology)
Andras Gombos (Institute for Musicology)
Gyula Palfy (Institute for Musicology)
Laszlone Szoke (Institute for Musicology)
Eva Hera (Institute for Culture)
Janos Simoncsics (festival director)
Margit Ocsk6 (representative of the local authority)

and results. Selected papers will be published in a special issue of the Polish
musicological quarterly Muzyka in conference languages.
Proposals for presentations should be sent to Dr. Ewa Dahlig: eda@mercury.
ci.uw.edu.pl.

Ewa Dahlig

Carol Babiracki Resigns as Co-chair from STG on Music and Gender
The ICTM Music and Gender Study Group regrets to inform members that Dr.

Carol Babiracki has reluctantly decided to resign as eo-chair of the Study Group. It is
with sadness that we accept her resignation. We would like to thank Carol for all the
hard work she has put into the Study Group over the years and wish her well.

We are now looking for nominations for a new eo-chair to take Carol's place.
Please forward all nominations by 15 May to Dr. Fiona Magowan, Acting Head,
Department of Anthropology, University of Adelaide, Adelaide 5005, South
Australia. Tel: +61 883034289 (w) ,+61 883829556 (h); fax: +61 883038733;
email: fiona.magowan@ adelaide.edu.au; http://chomsky.arts.adelaide.edu.au/
anthropology/

Fiona Magowan

Uzbekistan Meeting of STG on Maqam
The Study Group on Maqam will hold its 5th Meeting August 25-30,2001 in

Samarkand and Buchara at the time of the 3'd International Festival "Sarq taronalari"
with support from UNESCO. In a letter dated 18 January 2001 it says: " ... [the]
UNESCO Secretariat approved the request of the National Commission of the
Republic of Uzbekistan for UNESCO related with partial financial support to the
organization of Conference on 'Intercultural Comparison of Maqam and Related
Phenomena' to be held within Third Music Festival' Sharq Taronalari'. Following our
conversation with representatives of International Council for Traditional Music, it
has been decided to join our Conference with Fifth Meeting of the Study Group
"Maqam" ... " Signed Alisher Ikramov, Secretary General of the National
Commission of the Republic of Uzbekistan for UNESCO.

The meeting will be attended by scholars from countries of the former USSR
("strany Sojuza Nezavisimykh Gosudarstv") and the Western World.

Participants will have the opportunity to take part in the opening and closing
ceremonies of the Festival on 25th and 30th August.

Jiirgen Elsner

Laszlo Felfoldi

STG on Music of the Arab World Plans Publication of Proceedings
The STG plans to publish the papers presented in Oxford 1996 and Aleppo

2000. Copies of papers should be sent as soon as possible but at the latest before 31
May, 2001 as either hard copy to Scheherazade Hassan (21, rue Beranger, F-75003
Paris, France; tlf: 33 1142.744960) or as an attached file by email directed to Leo
Plenckers: Iplenckers@hum.uva.nl. (Spuistraat 134, 1012 VB Amsterdam; t:
+31.72.5110960) - for more information, please contact the editors.

STG on Computer Aided Research
The Study Group on Computer Aided Research meets in Warsaw, September

19-22. 2001. The main theme of the conference is "Computer-aided Solving of
Analytical Problems", therefore, we wait for papers on problems, materials, methods
30

News from ICTM National Committees
Jamaica: Olive Lewin, chair of the NC, has a new address: P.O.Box 258, Kingston
6; ernail: owlewin@yahoo.com.

31

The Netherlands: The chair, Dr. Henrice Vonck resigned from her post and is
succeeded by drs. Bart Barendregt, Institute of Social & Cultural Studies, Leiden
University, Wassenaarseweg 52, Postbus 9555, NL-2300 RB Leiden. Tel: +/31 71152
73 361; fax: +/52 73 619; email: barendregt@rulfsw.leidenuniv.nl. A report will
follow in the next Bulletin. Mailing address for the NC: clo Nederlandse Vereniging
voor Etnomusicologie; att: Seer, Liesbeth Ouwehand, Roodenburgerstraat 25, 2313
HH Leiden, The Netherlands.

REPORTS

News from Other International Organizations

STUDY GROUP on Musics of Oceania - On the 8th Festival of Pacific Arts
The Study Group on Musics of Oceania held no official meeting in the year

2000; however there were two stimulating informal gatherings of members and some
friends with related interests who were in Noumea in conjunction with the 8th Festival
of Pacific Arts (see also the report by Liaison Officer Raymond Ammann below in this
Bulletin). Twelve members of the Study Group from six countries attended part of all
of this Festi val: eleven to observe, document, or study how each of the Pacific region's
countries chose to present themselves and their arts to the peoples of the region's of
other countries and to the world at large; and one, Howard Charles, to participate as
director of the Palau delegation's presentation of its contemporary music, for which
he selected, directed and performed with a group of musicians, wrote some new songs
especially for the Festival, arranged songs of other Palauan composers for this group,
and produced two cassette-recordings for sale to people attending the Festival of this
group performing these works. It was the first Festival in which a member of our Study
Group held such a leadership position in a country's delegation to these Festivals.

The first of the Study Group's gatherings, the afternoon before the opening
ceremony, was hosted by Raymond Ammann whose research (including its extensive
documentation and publication) in New Caledonia, prior to undertaking similar
research in Vanuatu, contributed so greatly to the citizens of the country-at-large
increased interest in and respect for the performing arts of the country's indigenous
Kanak peoples. During this gathering, we learned some helpful specifics about the
Festival and interesting aspects of the preparations for it, and also about each other's
recent activities. The second informal gathering, toward the end of the Festival,
provided an opportunity to share observations and discuss our views on what we had
seen, and was highlighted by an unexpected visit from four leaders of the Palau
delegation who came with Howard Charles to get acquainted with our Study Group
and its aims and activities in advance of the 9th Festival that will be held in Palau in
2004.

In addition to a productive year in their individual research, teaching, writing
and publication, conference-participation, and other acti vities, the early release - both
on-line and in print format - of the second edition of The New Grove Dictionary of
Music and Musicians (carrying a 2001 copyright date), brought articles by more than
a quarter of the Study Group's total membership to a lar~e in.ternational readersh~p.

The Study Group looks forward to a special meeting m Canberra, Australia,
15-16 September 2001, just preceding and in conjunction with the 40th anniversary
of the founding conference of the Australian Institute of Aboriginal and Torres Strait
Islander Studies.
2122/2001

International Conference at University College Cork, Ireland - 22nd-23rdJune, 2001
- Understanding Tradition: A Multidisciplinary Exploration

For information:
Cliona 0 Gallchoir, Department of English, UCC, Cork, Ireland - Phone:353- 21-
4903290/Email: c.gallchoir@ucc.ie
Linda Connolly, Department of Sociology, UCC, Cork, Ireland - Phone: 353-21-
4902592/Email: l.connolly@ucc.ie
Diarmuid 0 Giollain, Department of Folklore and Ethnology, UCC, Cork, Ireland -
Phone: 353- 21-4902598/Email: dog@ucc.ie

International Conference of the College Music Society
University of Limerick, Ireland, July 2001 - Contact: cms@music.org;

www.music.org.

46th Meeting of the Society for Ethnomusicology - USA
This annual conference will be held October 24-28, 2001 in Detroit, Michigan.

For complete submission guidelines and a link to forms see: www.ethnomusicology.
orglsemO 1call.html

IMS Congress Leuven August 2002
Important information concerning the 17th International Congress of the

International Musicological Society ("lMS") in Leuven in August 2002 is published
on our homepage at www.ims-online.ch.You also find the Call for Papers in all the
official languages of the lMS and several other languages.

Chair of the program committee: Prof. Barbara Haggh: lMS 2002, Clarice
Smith, Performing Arts Center, School of Music, Room 3110-C, University of
Maryland, College Park, Maryland 20742 USA. Fax: (1) 301-314-9504; email:
mailto:haggh@glue.umd.edu.

Contact: lMS Secretary General: Dorothea Baumann, Nadelstrasse 60, CH-
8706 Feldmeilen, Switzerland. Fax: +41-1-923 1027; email: imsba@swissonline.ch;
http://www.ims-online.ch Barbara B. Smith

ICTM National Committee: Germany
The German National Committee held its Annual Meeting on February 16 -17

2001 in Gottingen by invitation of Prof. Dr. Rudolf Maria Brandl, Department of
Ethnomusicology at the University of Gottingen. The main topic of the accompanying
scientific conference was "Die Dimension der Bewegung in traditioneller Musik"

32 33

(Dimension of Movement in Traditional Music). Papers were read by Wolfgang
Bender, Mainz ("Die ausgeblendete Bewegung: Gesellschaftstanz in Afrika.
Anmerkungen und Fragen"); Jorgen Torp, Hamburg ("Tempo, Rhythmus, Bewegung
- am Beispiel des Tango Rioplatense"); Regine Allgayer-Kaufmann, Berlin
("Bewegung als Zeichen des Lebens: Bumba-Boi im Bundesstaat Maranhao 1
Brasilien"); Ursula Reinhard, Berlin ("Wie und was singt man iiber die Liebe in
Sudbrasilien. Lieder deutschstammiger Emigranten"); Ernst Kiehl, Quedlinburg
("Die Liederdichterin Anna Sophia, Landgrafin zu Hessen, Abtissin zu Quedlinburg.
Ein hymnologischer Exkurs"); Wolfgang Pilz, Zittau ("Harzer Jodlerwettstreite nach
dem 2. Weltkrieg"); Tamara Kurz, Wurzburg ("Die Tanz- und Trommelsprache des
klassich-indischen Odissi-Tanzstiles und ihre Umsetzung in der Schule"); Gisa
Jahnichen, Berlin ("Mundorgel-Akrobatik der Hmong in Huaphan und
Xiengkhuang"); Gerd Grupe, Berlin ("Motiorhythmische Patterns in der mbira-
Musik der Shona"); Nancy Thyrn-Hochrein, Freising ("Hand und Harfe"); Timkehet
Teffera, Berlin ("Ethnomusikologische Feldforschung in Harar"); Jurgen Elsner,
Berlin ("Alte Wurzeln in der nomadischen Aiyai-Tradition Algeriens?").

The General Assembly opened with apologies for absence of members, read
by the president. She announced that volume 9/10 of the proceedings of the annual
meetings was just published. The double volume contains results of the meetings in
Munster, September 1999 and in Halle, February 2000 and is accompanied by a CD
with musical examples. Vice president Dr. Ralf-Martin lager, University of Munster,
gave his report about preparations for the home page of the National Committee,
which still needs work but can already be visited on the web: http//:musikwis.uni-
muenster.deIICTM.

The meeting had very interesting papers and lively discussions for which I
want to express my gratitude to all members contributing to it. The meeting owed its
good atmosphere to the students who helped organize the meeting. Thanks to them and
of course to Prof. Brandl, who invited the National Committee.

The next meeting and General Assembly will be held in the middle of February
2002 at the University of Cologne by invitation of Prof. Dr. Rudiger Schumacher.
3/11/01 Marianne Brocker

by expressing or forwarding our best ideas, themes of research, achievements. The
policy of non-policy was EEME' s program, reason for which there were no standards
frameworks, terms, rules or formats imposed on authors. Unity, if there really is the
need for such an artificial purpose, was simply ignored. Goals, intelligence, excel-
lence, conceptualization, presentation, intellectual results were terms preferred, at
least theoretically, because EEME also published some less bravely or top-intelli-
gently made articles. However, this was the way EEMEexpressed East-Europeanness
at its real, sincere, spontaneous, recurrent, informal, living, imperishable level, which
consists in ubiquitous diversity. But, in fact, who would not realize that these traits
have always characterized the European identity as a whole, and the entire World in
itself? So, EEME has always been very European, and truly international.

For all these, and perhaps more other less palpable reasons, I found no
professional, ethical/epistemological obstacles in renaming the yearbook, and the
shorter name EME as completely accurate.
[Received from Ne Secretary, ed.] Marin Marian Balasa

Liaison Officer: Vanuatu
Report on the 8th Pacific Arts Festival, New Caledonia October/November 2000

The 8th Pacific Arts Festival was held in New Caledonia from 23 October to
3 November 2000. Every four years since 1972 this Trans-Pacific cultural event has
brought together delegations from Polynesia, Micronesia, Melanesia and Australia.
Each time the Festival takes place in a different Pacific country. The Festival should
have already been held in New Caledonia's capital, Noumea, in 1984, but because of
political instability at that time it was cancelled at the very last minute. However with
the Accords de Noumea of 1998, which altered New Caledonia's status within the
French Republic from Overseas Territory (T.O.M.) to Country (pays), it seems that the
required open-rnindedness and tolerance has come to the Islands. New Caledonia
wanted to take advantage of the opportunity to hold this Festival to show the Pacific
that it is ready to play its part as host of this Pacific event and to rebuild the reputation
damaged by the rather arrogant cancellation in 1984.

27 countries were represented by delegations numbering from only a few
participants (Pitcairn Island) up to more than 150 people (for example Vanuatu or
Tahiti). Altogether there were around 2500 participants. The delegations consisted of
representatives displaying various art forms: carvers, theatre groups, film-makers,
writers, musical instrument makers, tattoo artists, musicians of tradition and contem-
porary styles, and - accurately reflecting one of the most predominant cultural
activities of the Pacific - the majority of the participants were dancers. The presenta-
tion of traditional or contemporary dances is the major event of the Festival and offers
the ethnomusicologist a unique occasion to see and listen to both traditional music and
the latest developments in musical styles from all over the Pacific, all in one place.

The theme of this Festival, "words of the past, words of the present and words
of the future" (paroles dehier, parolesd'aujourd'hui, paroles dedemain) was taken up,
for example, by the dancers of Tahiti, who performed their dances in front of video
screens. The delegation from Rapa Nui performed a nearly professional program and
so did the Cook Islanders, Tonga, Samoa (formerly Western Samoa) and American
Samoa.The Kiribati performers' graceful movements of their traditional repertoire
were perfectly synchronized and their singing was tonally well balanced. The Wetr

National Committee: Romania
EEME Becomes EME

Starting with the 8th volume (2001), the title of the yearbook 'East European
Meetings in Ethnomusicology' changes into 'European Meetings in Ethnomusico-
logy'. Reasons for this are simple: there isn't any 'West European ... ' (ethnornusico-
logical) journal; and, therefore, why should it be an 'Eastern ... ' one? Actually there
is no other 'European' ethnomusicological publication, neither called that way, nor
backing somebody's intention to make one - with the proposed vanity of covering or
representing a particular space or scholarship.

While the yearbook of the 'Romanian Society for Ethnomusicology' (ICTM
NC) was launched with the risky guts of writing and publishing in English - well, at
least sometimes it naturally illustrated the labile dialect I call East European English
- the idea was that we, Eastern researchers, or rather scholars from post-communist
countries, to assume the position of periphery, (a) sideness (perhaps even marginality)
inside the scientific community worldwide, and to surmount such a position simply

34 35

group from Lifou Island performed a recently created dance with music of traditional
Kanak instruments that was notable for the stunningly powerful and vigorous yet
controlled and graceful movements of its male dancers. In their dance performances
the delegation from New Zealand stood out as a strongly homogenous group, with
much dynamics and power. The delegation from Papua New Guinea was very much
appreciated by the audience for their professional yet sympathetic presentation.
Australia's delegation was appreciated for their explicitness and purity. The perform-
ers from Hawaii presented highly perfectionist presentations of dances. The multi-
cultural population of Fiji was celebrated by performances of indigenous Melanesianl
Polynesian Fijian dances and also by Indian and Chinese dances. Due to the critical
situation in their country, Solomon Islanders were not present. Based on the fact that
the Festival is an artificial and not a traditional event, one might argue that it does not
help to maintain Pacific tradition. On the other hand, the Festival challenges Pacific
Islanders to search their traditions as well as to create "new traditions".

The main events of the Festival, including the opening and closing ceremonies,
took place in Noumea, However the New Caledonian organizers wanted the popula-
tion living in the island's interior and in the Loyalty Islands also to be able to take
advantage of the Festival, and sent some delegations to perform in Kone in the north
of the main island and on Lifou, the major Loyalty island. Whereas the delegations
performing in the provinces enjoyed a familiar island lifestyle, the delegations that
stayed in Noumea had to cope with a more French lifestyle (which for some people was
especially strange in regard to meals).

In Nournea a village was constructed with shelters in the form of thatched
kiosks, one for each delegation. The main stage for dance and music performances was
built at the same location. (The stage, a temporary and ugly construction of scaffolding
poles covered with black cloths, must have spoiled the background of many photos and
films.) In the garden of the CSP (Committee of the South Pacific), just a five minutes
walk from the Festival village, another dance ground was installed and more places
for performances were located throughout the town.

With the idea to have events running at the same time in several places in
Noumea, as well as in the Provinces, the organisers may have aimed a little too high
with regard to logistics and organisation. It was regrettable, for example, that the
program only came out two days after the Festival had started and was already then
completely out of date. Further, there was not enough written information about the
performances. Nevertheless, although there were many criticisms about the
organisation of the Festival from both participants and the audience, the Festival
gained greatly in spirit from the spontaneity of the participants and New Caledonia
was triumphant in finally taking its role as host of the Festival.

2001
14-16 June
Venice
Italy

ICTM MEETING CALENDAR

Study Group on Anthropology of Music in Mediterranean Cultures
Theme:
Trends and Processes in Today's Mediterranean Musical Cultures
Chair: Tullia Magrini

36TH ICTM WORLD CONFERENCE - BRAZIL 2001
4-11 JULY, RIO DE JANEIRO, BRAZIL

Themes:
1. Moving from the Specific to the General and Back

'2. Immigrant Music and Dance in Two Directions - To the Americas and from
there to the World

3. Technology, Mass Media, and the Performance of Music and Dance
4. The Relationship Between Researchers and the Communities they Re-

search
5. New Research

Program Chair: Anthony Seeger
Local Organization Chair: Samuel Mello Araujo Jr.

2001 Study Group on Maqam - 5th Meeting
25-30 August Theme:
Samarkandl Intercultural Comparison of Maqarn and Related Phenomena
Buchara Chair: Jiirgen Elsner
Uzbekistan

2001
15-16 Sept
Canberra
Australia

Study Group on Musics of Oceania
Chair: Steven Wild

Study Group on Computer Aided Research
Main theme:
Computer-aided Solving of Analytical Problems
Chair: Ewa Dahlig

37

12/13/2000 Raymond Ammann

2001
19-22 Sept
Warsaw
Poland

36

2001
22-26 Sept
Vienna
Austria

2002
Falun
Sweden

2002
24-31 July
Szeged
Hungary

38

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

Study Group on Analysis of Systematisation of Folk Music
Themel: Music of the Alps
Theme 2: Analysis of Multipart Music
Theme 3: Variation & Similarity
Chair: Emil Lubej

ICTM
Department of Music-MC 1815

Columbia University - 2960 Broadway
New York, NY 10027 - USA

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

o LIFE MEMBER
o JOINT LIFE MEMBERS
o ORDINARY MEMBER
o JOINT ORDINARY MEMBERS
o STUDENT MEMBER
o JOINT STUDENT MEMBERS
o CORPORATE MEMBER
o SUPPORT - membership + minimum of US$
o INSTITUTIONAL MEMBER
o ISAL - faster mailing service: bulk mailings non-USA only

700.00
1000.00

40.00
60.00
25.00
35.00

150.00
20.00
45.00
4.00

Study Group on Folk Musical Instruments
Local Organizers: Dan Lundberg, Gunnar Ternhag

STG on Ethnochoreology - 22nd Symposium
Topic 1: Re-appraising our Past, Moving into the Future: Research

on Dance and Society
Topic 2: Dancer as a Cultural Performer: Individual Dancer in

Local Communities
Local Organizer: Laszlo Felfoldi and others

Name and title:

Address:

Te1.lFaxlEmail - please check which and specify if home (h) or work(w)

IIWe enclose remittance in US$. to cover dues/subscription for 20 _
(calendar years only)

Please charge my Visa_ MasterCard_ AmEx _ Amount in US$. _

Account# ~Expiration Date _

Signature (required) Date _

REMITTANCE is payable to ICfM 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 or 854-8191 - t: +212-678-0332 - e-mail: <ictm@compuserve.com>
ICfM 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's publications, you must have paid your
membership fee for the current year (and any preceding year since you became a
member). Yearbooks and Directories will be mailed only to paid-up members.

Modes of Payment
Apart from checks, credit cards, etc. we accept also UNESCO COUPONS were

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

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

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

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

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

Address Changes (incl. Telephone, Fax, Email)
Closing dates for our mailing list are March 15 and November 15. Please notify

the Secretariat immediately of changes or inaccuracies in your address as currently
listed. Mailing dates: Bulletin: April & December; Yearbook: December; Directories:
December (uneven years only)

Supporting Membership
Members who are able to sponsor one (or more) individual(s)/institution(s) in a

soft currency country are urged do so by paying an additional fee 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)/institution(s) in such country.

Joint Membership (Life, Ordinary and Student 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 ICTM Members.

Student Membership
Members may take advantage of Student Membership rates for a maximum of

five years. Please send proof of student status together with your payment.

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

ICTM LIAISON OFFICERS

Argentina
Austria
Barbados
Belarus
Brazil
China, P.R.
Croatia
Cuba
Cyprus
Czech Republic
Egypt
France
Greece
India
Indonesia
Iran
Irish Republic
Kazakhstan
Latvia
Macedonia
Madagascar
Malaysia
New Zealand
Palau
Papua New Guinea
Philippines
Slovenia
South Africa
Spain
Thailand
Ukraine
Uzbekistan
Vanuatu
Vietnam

lema Ruiz
Gerlinde Haid
Janice MilJington-Robertson
Elena Maratovna-Gorokhovik
Maria Elisabeth Lucas
Xue Yibing
Naila Ceribasic
Victoria Eli Rodriguez
Nefen Michaelides
Lubomir Tyllner
Ahmed Shafic Abu-Oaf
Tran Quang Hai
Dimitris Themelis
Shubha Chaudhuri
Endo Suanda
Hooman Asadi
John O'Connell
Saule Utegalieva
Martin Boiko
Velika Stojkova
Mireille Rakotomalala
Tan Sooi Beng
Richard Moyle
Howard Charles
Don Niles
Jose Maceda
Svanibor Pettan
Flora M. Ntsihlele
Josep Mart! i Perez
Bussakom Surnrongthong
OJena Murzina
Alexander Djumaev
Raymond Ammann
TO Ngoc Thanh

ICTM NATIONAL COMMITTEES

AUSTRALIA - Chair: Prof. Allan Marett
c/o Musicological Society of Australia, GPO Box 2404, Canberra, ACT 260 I

BANGLADESH - President: Mobarak Hossain Khan
l301l West Rarnpura, Wapda Road, Dhaka 1217

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

751 Euclid Avenue, Toronto, OntoM6G 2V3
DENMARK - President: Dr. Lisbet Torp

c/o Dansk Selskab for Traditionel Musik og Dans
Kaersangervej 23, DK-24oo Copenhagen NV

ESTONIA - President: Dr. Ingrid Ruutel
c/o Folklore Department, Institute of Estonian Language, EE-OOOITallinn

FINLAND - clo Kansanmusiikin Keskusliitto
1. Jukkara, Sec., Mailman Musiikin Keskus, Meritullinkatu 33C, FlN-00170 Helsinki

GERMANY - Chair: Prof. Dr. Marianne Brocker
Obere Seelgasse 5a, D-96049 Bamberg

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

ITALY - Prof. Goffredo Plastino
c/o Dipto di Musica e Spettacolo, Univ. degli Studi di Bologna, Via Barberia 4,1-40123 Bologna

JAMAICA - Chair: Dr. Olive Lewin
P.O.Box 258, Kingston 6

JAPAN - Chair: Prof. Tsuge Gen'ichi
c/o Toyo Ongaku Gakkai (The Society for Research in Asiatic Music)
201, Daini Hachiko House, Yanaka 5-9-25, Taito-ku, Tokyo 110-0001

R_0_ KOREA - Chair: Prof. Kwon Oh Sung
College of Music, Han Yang University, 17 Haengdang-dong, Sungdong-ku, Seoul 144-791

LITHUANIA - Chair: Dr. Rimantas Sliuzinskas
clo Department of Baltic Studies & Ethnology

University of Klaipeda, Sportininku 13, LT-5813 Klaipeda
THE NETHERLANDS - President: drs Bart Barendregt

Nederlandse Vereniging voor Etnomusicologie
AIt: L.Ouwehand, Secr., Roodenburgerstr. 25, NL-2313 HH Leiden

NORWAY - President: Gunnar Stubseid
clo Norsk folkemusikklag - Radet for folkemusikk og folkedans

Rff-senteret, N-7055 Dragvoll
OMAN - Chair: Khalfan al-Barwani M.A.

c/o Oman Centre for Traditional Music, P.O.B.lOOOcode III See"
POLAND - President: Dr. Ewa Dahlig

Inst. Sztuki PAN, ul. Dluga 26-28, skr. 994, PL-OO850 Warszawa
PORTUGAL - Chair Prof.Dr. Salwa EI-Shawan Castelo-Branco

clo Instituto de Etnomusicologia (INET)
Universidade Nova de Lisboa, Avenida de Bema 26C, 1069-61 Lisboa

ROMANIA - Chair: Mr. Marian Lupascu
c/o Romanian Society for Ethnomusicology

Institutul de etnografie si folclor, str. Tache lonescu 25, sect.I, RO-70166 Bucuresti
SLOVAK 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-103 26 Stockholm
SWI1'ZERLAND - President: Pietro Bianchi

c/o Swiss Society for Ethnomusicology, att. Secretary Daniel Ruegg
Musikethnologisches Archiv, Universitat Zurich, Florhofgasse 8110, CH-8oo1 Zurich

TURKEY - Chair: Dr. Arzu Ozturkrnen
clo Folklor Kiilubli, Bogazici Universitesi. Tarih Bolumu, 80815 Bebek-Istanbul

UNITED KINGDOM - Chair: Dr. Suzel Ana Reily
c/o British Forum for Ethnomusciology

School of Anthropological Studies, The Queen's University of Belfast, Belfast BT7 INN

ISSN 0739-1390

BULLETIN
of the

INTERNATIONAL COUNCIL
for

TRADITIONAL MUSIC

No. XCVIII

April 2001

With
Third Notice

RIO DE JANEIRO 2001 CONFERENCE

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC

DEPARTMENT OF MUSIC

COLUMBIA UNIVERSITY, NEW YORK, N.Y. 10027

