
1st Conference in Ethnomusicology
and Anthropology of Music

Methods, approaches and perspectives for
the study of music within culture

Universitat Autònoma de Barcelona
2nd - 3rd July 2015

Barcelona, Spain

CONTENTS

Presentation								 1

Keynote Speakers								 3

Conference schedule							 10

Participants: abstracts and biographies					 20

Contact information of participants						 72

About us									 74

PRESENTATION

This conference aims to stimulate the discussion among spe-

cialists from the Anthropological and the Ethnomusicological

fields. These disciplines share theoretical and methodolog-

ical frameworks when approximate to the study of culture.

The practice of music, beyond its sound structures and per-

formances, entails the use of cultural codes, implicit regula-

tions, classifications and references to social orders which

are part of symbolic systems within society. Figuring out

these underlying logics help us in the better understand-

ing and knowledge of socio-cultural, political and histor-

ical processes related with particular musical scenarios.

Thus, the fundamental theoretical frames of contemporary An-

thropology such as identities, migratory fluxes, globalization,

market dynamics, among others, can be analyzed and concep-

tualized through the study of a cultural product, such as music.

Thereby, Ethnomusicology focuses increasingly on socio-cul-

tural and anthropological issues which appear implicit in the

context of the execution, the consumption, the dissemination

and the creation of musical products. As exclusive approach,

Ethnomusicology provides the technical knowledge of the

units that form the musical structures and the theoretical per-

spective to figure out them, according to specificities of each

cultural context. This particular knowledge contributes, in

most cases, to obtain complementary information which clari-

fies the one acquired by means of the anthropological analysis.

In this way, is possible to understand the musical product in a

holistic sense within the culture that produces/consumes it.

In summary, the creation of an academic space is proposed

to discuss perspectives and strategies that both disciplines

share. By means of comparing and confronting particular

cases, framed in homological contexts, is expected to con-

tribute to the comprehension of the musical phenomenon.

1

KEYNOTE SPEAKERS

3

JOSEP MARTÍ
Not without my music: Music as a social fact

Knowing that society is not a mere sum of individuals but the

result of interacting individuals, and that individuals are also the

result of this interaction, this talk draws from the idea that this

interaction, that shape us as individuals, also happens through

music. The importance that music has in the process of making

up a society is clearly brought to light in the role that it plays

in the three basic parameters of the social logics: identity, social

order and the need for exchange. Music holds the potential not

only for suggesting identities, but also to be an “actant” (Latour)

that co-generates them as well. We can perform our identities

through powerful music technology. Something similar happens

with social order. Understanding it as structuring forms of social

relations, the role that music plays in this social order is not me-

rely to reflect it but also to contribute to its creation and mainte-

nance. In fact, music and social order are in a relation of mutual

co-production (DeNora), and it is through situationality that this

becomes especially evident. Finally, this talk will address the role

that music plays in exchange dynamics. Music is an object of ex-

change, music facilitates exchange, and music –as performance

studies show– is, in part, a product of exchange. But we can even

go a step further. It is not only that we as individuals would be

incomprehensible without this constant exchange with other

people. Without many of the things that surround us, we onto-

logically could not be. And in this regard, music, as technology,

can be also conceived as a real extension of our body (McLuhan).

Josep Martí obtained a PhD from the Philipps-Universität Mar-

burg after his studies in music and cultural anthropology in Barce-

lona and Göttingen. He is currently working as an anthropologist

at Institució Milà i Fontanals (CSIC, Barcelona). During his profes-

sional career his research themes have focused on the anthropolo-

gy of music, collective identities and culture, beliefs and anthropo-

logy of the body. As an anthropologist he has conducted fieldwork

in different European countries, as well as in Japan and Equatorial

Guinea. Some of the work he has recently published includes ar-

ticles such as “Representing African reality through knotty terms”

(Cahiers d’Études Africaines 217/1, 2015), “Music and Alterity Pro-

cesses” (Humanities 3/4, 2014) and the editing of “African Realities:

Body, Culture and Social Tensions” (Cambridge: Cambridge Scholars

Publishing, 2014). As a guest professor, he regularly teaches cour-

ses in different universities across the state.

4

5

GERD GRUPE	
From tacit to verbalized knowledge. Towards a culturally informed musical analysis of Central Javanese karawitan

In the music cultures of the world we encounter both tacit and

verbalized musical knowledge to various degrees. In order to re-

construct emic views on musical concepts and practices which are

a prerequisite of any seriously culturally informed musical analysis

we need to disclose local knowledge by appropriate means even if

it is not directly open to verbal discourse. Current computer tech-

nology enables us to set up interactive experiments where local

experts can verbally address relevant musical features in discussing

audio examples which have been prepared by the researcher. The

performance of virtual musicians can be evaluated by the local ex-

perts and various relevant parameters may be investigated individ-

ually if suitable versions of customary pieces are available.

Using digital equipment in ethnomusicological studies already has

a comparatively long history with Simha Arom’s use in the 1980s

of a then standard commercial synthesizer in his investigation of

xylophone tunings in the Central African Republic as a famous early

proof of concept. Considerable advances in computer technology

and digital signal processing make it possible today to construct a

virtual gamelan ensemble in order to investigate the notion of Cen-

tral Javanese gamelan music (karawitan) as being largely based on

musical rules as well as the differences in tuning and sound (embat)

of various gamelan sets in more detail. While karawitan is accom-

panied by an explicit music theory with a large range of technical

terms certain aspects remain implicit, i.e. are not usually the object

of discourse, since they are difficult to discuss without listening to

musical examples. In order not to mix various parameters of a mu-

sical performance (different sets of musical instruments, musicians,

selected pieces, etc.) it is preferable to present digitally prepared

audio examples where each of these parameters can be controlled

and altered individually.

In the course of a research project entitled “Virtual Gamelan Graz:

Disclosing Implicit Musical Knowledge” funded by the Austrian Sci-

ence Fund (FWF) we have put this idea into practice. Virtual ver-

sions of several pieces from the traditional karawitan repertoire

have been prepared by emulating a Central Javanese gamelan en-

semble. These audio examples were discussed by three renowned

senior musicians from Surakarta/Java concerning the idiomatic

musical behavior of the musical parts.

They also commented on the tunings of several gamelan sets,

some of them modeled on famous ones from the two main cul-

tural centers of karawitan, Surakarta and Yogyakarta, others rep-

resenting various experimental ones. The results of these experi-

ments which demonstrate that such computer-assisted methods

can be a useful addition to the research tools available to us will

be presented in my paper.

Gerd Grupe is professor of ethnomusicology at the Universi-

ty of Music and Performing Arts Graz (Austria). He has taught

ethnomusicology at the universities of Berlin (Free University),

Hildesheim, Frankfurt am Main, Bayreuth (all in Germany), the

Karl-Franzens-Universität Graz, and the Donau-Universität Krems

(both in Austria). Among his publications are monographs on ku-

mina songs from Jamaica (1990) and mbira (lamellophone) mu-

sic from Zimbabwe (2004). His research interests include musics

from sub-Saharan Africa, Central Javanese gamelan music, and

cross-cultural issues.

6

Jaume Ayats Abeyà

Jaume Ayats Abeyà is Dr. in Art, (musicology) from the Autonomous University of Barcelona,

holds a degree in Catalan philology from the University of Barcelona, and teaches violin at the

municipal conservatory of music of Barcelona. He has worked as a musician in an orquestra (Or-

chestra Ciuatat de Barcelona and Orchestra Simfònica del Vallès) and has also developed stu-

dies about music with the Folklòrica d’Osona research group. Later on, he conducted studies in

ethnomusicology at l’École des Hautes Études en Sciences Sociales de París (Diplôme d’Études

Approfondies) and holds a PhD centered around resonant expressions of the multitudes in the

european urban context. He has also carried out studies about oral catalan music and has parti-

cipated in the editing of cd’s for the Fonoteca de Materials de la Generalitat Valenciana and the

Fonoteca de Música Tradicional Catalana, and DVD’s for the collection “Músiques de Mallorca”

(music from Mallorca) for the Consell de Mallorca. He has participated in diferent research pro-

jects, from which it is important to mention the one with the franco-venezuelan ethnic group

Pumé dels Llanos Venezolanos as a specialist in ethnomusicology. He has also been the main

researcher in “Les músiques en la vida quotidiana de la gent del Baix Ter i el Montgrí” (IPEC), “Les

tonades de feina a Mallorca” (Consell de Mallorca) and “El cant religiós a l’Alt Pirineu” (IPEC).

He has published diverse articles about ethnomusicology in french, catalan and spanish journals

as well as being the autor and co-author of diverse books in ethnomusicology such as Córrer

la sardana, Les chants traditionnels des Pays Catalans, Cantar a la fàbrica, cantar al coro and Els

Segadors. De cançó eròtica a himne nacional. He has taught ethnomusicology at the Autonomous

University of Barcelona from 1998 to 2012 and has been the director of the Department of Musi-

cology at l’Escola Superior de Música de Catalunya between 2000 and 2005, and in 2012 he was

appointed director of the museum of music of Barcelona as well as receiving the national award

of popular culture by the Catalonian government.

7

JORDI CASADEVALL PLANAS
Gamelan Workshop

The gamelan is a native ensemble from Indonesia, constituted

largely by melodic percussion instruments. These instruments

are formed by a succession of bronze keys or gongs. We can

find gamelan sets mainly on the islands of Java and Bali. There

are many different types, each designed to be played on cer-

tain occasions, sacred or festive. The gamelan at the Museum

of Music of Barcelona is a gamelan gong kebyar, a type of ga-

melan devised in the early twentieth century in Bali, which has

turned out to be considered as the standard type of balinese

gamelan. It has large vertically suspended gongs, instruments

made of small horizontally suspended gongs, metallophones

with bronze keys, kendang drums, cengceng cymbals, suling

flutes and a stringed instrument of the violin type, called rebab.

Despite being made up of several instruments, the gamelan

ensemble is conceived as a single instrument, both when it is

created ans when it is played. The bronze instruments are tu-

ned as an inseparable unit since their forging and behave like a

single instrument. Due to the lack of a standard reference tone

in the balinese tonal system, it is impossible an exchange of ins-

truments between two gamelan orchestras, even if they are the

same type of set. They would sound out of tune.

Both, the diversity of existing gamelan orchestras, and the

repertoire of music played with them, form one of the most

sophisticated and influential traditions of eastern music. The

gamelan music can not be considered simply as an expression

of local or folk scope but as one of the great traditions of asian

classical music.

Currently, the Museu de la Música de Barcelona is the only

public institution of Catalunya which has a gamelan open to

the public participation. The will of the Museum is to provide

opportunities to access to this fascinating ensemble by offe-

ring activities designed for different sectors of the public.

8

Jordi Casedavall Planas

Sound engineer and musical composer. In the field of sound art he works

on projects that blend both aspects, the technical and the creative. He has

composed music for short films and the feature film La Lapidation de Saint

Étienne (2012). He has collaborated with visual artists as Marcel·lí Antúnez

and David Ymbernon, among others. He co-founded the Taller de Sonora

Sculpture Baschet (Baschet Sound Sculpture Workshop), a research group of

the Faculty of Fine Arts at the University of Barcelona, dedicated to the stud-

ying, constructing and difussing the legacy of brothers Bernard and François

Basche, pioneer creators of the art world called Sound Sculpture. The works-

hop, active since 2010, has organized events and exhibitions in Europe, Russia,

Mexico and Japan. His curiosity about the gamelan music led him to study in

Bali in 2008, with the help of the prestigious Professor I Gusti Ngurah Padang

(Sskar). Since 2009 he has taught courses and lectures on traditional Balinese

music at the Museu de la Música de Barcelona, at the ESMUC and Casa Àsia.

In 2013 he was responsible for selecting and sending from Bali a complete

gamelan gong kebyar ensemble to the Museu de la Música de Barcelona. He

is currently in charge of the revitalization and various educational activities

related to the Museu’s gamelan, and of conducting the first gamelan stable

group in Catalonia, the Gamelan Penempaan Guntur. Apart from lectures and

workshops about balinese themes, he has also lectured on physical acoustics,

psychoacoustics and musical acoustics.

9

CONFERENCE SCHEDULE

Thursday 2nd July

09’00 – 09’30	 Welcome		

09’30 – 10’30 	 Opening Ceremony (Francesc Cortès i		

		 Mir, Art and Musicology Department, UAB)

		 Keynote Speaker

		 Josep Martí, CSIC

10’30 – 11’00	 Coffee Break		

11’00 – 13’00	 Parallel Sessions A

13’00 – 14’30	 Lunch

14’30 – 16’30	 Parallel Sessions B

16’30 – 17’00	 Coffee Break

17’00 – 19’00	 Parallel Sessions C

09’00 – 11’00	 Parallel Sessions D	

11’00 – 11’30	 Coffee Break

11’30 – 13’30	 Parallel Sessions E

13’30 – 15’00	 Lunch

15’00 – 16’00	 Travel to Music Museum of Barcelona

16’30 – 17’30	 Keynote Speaker (Gerd Grupe, KUG)

17’30 – 18’00	 Coffee Break

18’00 – 20’00	 Closing Ceremony (Jaume Ayats, MMB/ 	

		 Departamento de Arte y Musicología, UAB) 	

		 Gamelan Workshop (Jordi Casadevall, 		

		 MMB)

		

20’30	 Closing Dinner: Restaurant Can Vador

Friday 3rd July

10

THURSDAY 2ND JULY

WELCOME

OPENING CEREMONY. FRANCESC CORTÈS I MIR (Art and Musicology Department, UAB)
KEYNOTE SPEAKER: JOSEP MARTÍ (Institut Milà i Fontanals, CSIC)
		 “Not without my music: music as a social fact”

COFFEE BREAK

A1. What? Why? For what? Conceptual frames, theory and methodology, applied to the study of music in its
context (Sala de Graus)
Chair: Émiline Lechaux

NAOMI SUNDERLAND (Conservatorium Research Centre, Griffith University, Queensland, Australia), LAUREN ISTVANDITY (Grif-

fith University, Queensland, Australia), ALI LAKHANI (Griffith University, Queensland, Australia) & CAROLINE LENETTE (Universi-

ty of New South Wales, Sydney, Australia) ‘They [do more than] interrupt us from sadness’: Exploring the impact of participa-

tory music making on the health and wellbeing of refugees and asylum seekers in Australia.

KLÊNIO JONESSY DE MEDEIRO BARRIOS (University of Aveiro, Portugal) Embarrassments in the field: the imbalance between

the security of theory and the uneasiness of practice.

ÉMELINE LECHAUX (National Museum of Natural History, Paris) From Music to Culture: What can analysis of Tsogo Bwétè

sound archives reveal about the context of a musical phenomenon?

PARALLEL SESSIONS A

09’00

11’00

10’30

09’30

11

A2. Ethnicities, nationalisms and musical practices in contemporary societies (Sala de Juntes)

ANTÓNIO ALBERTO RUIVO VENTURA MARTINS (University of Aveiro, Portugal) Festa de Santa Bebiana, Paúl, Covilhã, Portugal:

An example of a distinctive cultural practice in an ancient celebration.

LUIZ MORETTO (King’s College London, UK) Batuku and Folia: aesthetics of rhythm, syncretism and fragmented subjectivities.

EURIDES DE SOUZA SANTOS & MARILIA CAHIINO BECERRA (Federal University of Paraíba, Brazil) “Canta quem sabe cantar”:

performative processes in the art of embolada.

LINDA CIMARDI (University of Bologna, Italia) From “tribes” to “regions”: ethnicity and musical identity in Western Uganda.

A3. Transnationalism and migratory fields: hybridization and representativeness of music in scenarios of
mobility and interaction (A-216)
Chair: Rubén Gómez Muns

ALEXANDRA BAENA (Universitat Autònoma de Barcelona, Spain) “Del reggaeton al electrolatino” Perspectivas de género.

IVÁN CÉSAR MORALES FLORES (Universidad de Oviedo, Spain) (Neo)afrocubanismo de principios de siglo XXI: música

académica, religión e identidad transnacional. Tres compositores de la diáspora musical cubana.

RUBÉN GÓMEZ MUNS (Universitat Rovira i Virgili, Spain) Imaginaris cosmopolites i mediterraneistes dins de l’escena de la

World Music.

12

13

13’00 LUNCH

14’30 PARALLEL SESSIONS B

B1. What? Why? For what? Conceptual frames, theory and methodology, applied to the study of music in
its context (Sala de Graus)

VOLKAN CAGLAYAN & OZGE DENIZCI GORGULU (Mimar Sinan Fine Arts University, Turquía) A Methodological Approach On

A Genre: Anatolian Pop.

RUI FILIPE DUARTE MARQUES (INET-md, Portugal) “Now, you are one of us” - participatory observation in the study of

non-professional musical activities.

DARD NEUMAN (University of California, US) Genealogy, Oral History and Musicology: Heterodox Appropriations of Classical

Sources.

GARETH DYLAN SMITH (Institute of Contemporary Music Performance of London, UK) Experiencing Drum Kit Performance:

An “Autoethnomusicosophical” Approach.

B2.1. Ethnicities, nationalisms and musical practices in contemporary societies (A-216)
Chair: Raquel Paraíso

RAQUEL PARAÍSO (Universidad Veracruzana, México) Festival Son Raíz: Building Community and Signifying Identity and

Culture Ownership Across Mexican Regions

NASRIN KHANDOKER (Maynooth University, Irlanda) ‘Pirit’ (love) in Bangla folk songs: Subaltern subjectivity and sexuality

in colonial and post-colonial Bengal.

CHRISTIAN DIEMER (University of Music “Franz Liszt”, Weimar, Alemania) Traditional music within the building of national

identity in Ukraine. From emphatic folklorism to pluralism, hybridisation, and the deconstruction of meaning.

B2.2. Ethnicities, nationalisms and musical practices in contemporary societies (Sala de Juntes)

ALBA NEBOT RODRÍGUEZ (Universitat Autònoma Barcelona, España) Les Proses de Puebla de Arenoso.

JULIETA SILVA (University of Aveiro, Portugal) El Museo Nacional de Etnología de Lisboa y la emergencia de una nueva “fór-

mula” performativa.

CLAUDIO HENRIQUE ALTIERI DE CAMPOS (Universidades Estadual Paulista, Brazil) El género musical Forró y la construcción

de la identidad cultural nordestina de Brasil.

16’30 COFFEE BREAK

17’00 PARALLEL SESSIONS C

C1. What? Why? For what? Conceptual frames, theory and methodology, applied to the study of music in its
context (Sala de Graus)
Chair: Susana Sardo

MAURICIO REY CAREGNANI (Investigador Independiente, Spain) Los juegos de mesa musicales: un documento olvidado.

JOSUNE ALBISU (Universidad de País Vasco, Spain) ¿Por qué hay canciones que perduran?.

RODRIGO DE LA MORA PÉREZ ARCE (Universidad Jesuita de Guadalajara) Marcos espaciales como referentes para el estudio

social de la música .

SUSANA SARDO (Universidade de Aveiro/INET-md, Portugal) Prácticas de investigación compartida en y sobre la música: una

propuesta de reflexión.

14

C2. Ethnicities, nationalisms and musical practices in contemporary societies (Sala de Juntes)

ROSSELLA MARISI (“George Enescu” University, Romania) Proud to be Southerners: the revival of South Italian folk music and dances

GIULIANA FROZONI (Federal University of Minais Gerais, Brazil) Benditos of the Sanctuary of Bom Jesus Da Lapa -BA

EULÀLIA FEBRER COLL (Cardiff University, UK) Identity and Community in the Creation of New Music-Structured Rituals

C3. Transnationalism and migratory fields: hybridization and representativeness of music in scenarios of mobility
and interaction (A-216)
Chair: Isabel Llano Camacho

ISABEL LLANO CAMACHO (Universitat Autònoma de Barcelona) Bailando la diferencia: identidades culturales y música salsa en Barce-

lona

ALBA MARINA GONZÁLEZ SMEJA (Universitat de Barcelona) Entren que caben 100. Representatividad e identidad en una fiesta de

salsa brava en Barcelona

GIANNI GINESI (Escola Superior de Música de Catalunya, Spain) Entre Pizzica y Tenore. Escenarios de hibridación y alteridad en Bar-

celona.

15

FRIDAY 3RD JULY

D2.1. Ethnicities, nationalisms and musical practices in contemporary societies (AP-24)
Chair: Daniel M. Neuman

DANIEL M. NEUMAN (University of California, US) Mirasi: The Natural History of Natural Musicians

R.U. KHAN (Quaid-i-Azam University, Pakistan) Pakistani Wedding-Bands: A Study of the Band Baja Tradition in the Paki-

stani Weddings

LUCILLE LISAK (EHESS and Institut de Recherche sur les Musiques du Monde, Paris/Humboldt University, Berlin) & ARIANE

ZEVACO (EHESS and Institut de Recherche sur les Musiques du Monde, Paris) Between genetic heritage and nation: Contrast-

ing handlings of musical identities in post-Soviet Central Asia

D2.2. Ethnicities, nationalisms and musical practices in contemporary societies (AP-22)
Chair: Ibán Martínez Cárceles

IBÁN MARTÍNEZ CÁRCELES (Universitat Autònoma de Barcelona, Spain) El canto colectivo de las mujeres obreras en las

fábricas de conserva vegetal de la región de Murcia durante el primer franquismo

DANIEL RIBEIRO MEDEIROS (Universidad Federal de Paraná, Brazil) El rock underground pelotense de los 90: la alteridad

entre el ayer y el hoy

FERRAN AGUILÓ COLL (Universitat Autònoma de Barcelona, Spain) Himne de Sant Zenon – Canvi de significació de la

tradició

ELISA PAIVA DE ALMEIDA (Universidade Federal Fluminense PPGA – UFF, Brazil) Prácticas musicales, construcciones identi-

tarias y transculturaciones entre grupos occitanistas del Sur de la Francia

PARALLEL SESSIONS D09’00

16

E1. What? Why? For what? Conceptual frames, theory and methodology, applied to the study of music in
its context (AP-24)
Chair: Marcelo Jaume Teruel

MARCELO JAUME TERUEL (Universidad de Valencia, Spain) Bodies, structures, languages: towards an integral ethnomusi-

cological narrative from Jacques Lacan’s model

JOAN CAROL FRIEDBERG (Independent Researcher, USA) Decades of Language Repression in Northwestern Greece Con-

cealed a Key to Understanding Unique Aspects of its Music

BERNHARD BLEIBINGER (University of Fort Hare, South Africa) Politics and Methods: Some thoughts on ethnomusicological

field research in the Eastern Cape of South Africa

11’00 COFFEE BREAK

11’30 PARALLEL SESSIONS E

17

D3. TTransnationalism and migratory fields: hybridization and representativeness of music in scenarios of
mobility and interaction (AP-216)
Chair: Rosa Pampillo

LUCAS WINK (University of Aveiro, Portugal) Musicians and Transience: rethinking culture in the Post-Modernity

 ILARIA SARTORI (Independent Researcher, Spain) Ethnomusicology and sound anthropology in Harar and Barcelona: con-

texts, cultures and technologies shaping methodologies and theories

ROSA PAMPILLO (University of Aveiro, Portugal) The Interceltic Festival from Costa Rica: Can we talk about transit places?

E2.1. Ethnicities, nationalisms and musical practices in contemporary societies (A-216)
Chair: Josep Lluís Lancina Murillo

JOSEP LLUÍS LANCINA MURILLO (Universitat de Barcelona, Spain) Patrones de movimiento corporal en la performance musical e iden-

tidad grupal. Una aproximación antropológica a las prácticas corporales en las escenas musicales barcelonesas del hardcore-punk

y el jazz.

JAVIER CAMPOS CALVO-SOTELO (Universidad Complutense de Madrid, Spain) Música Celta y Nacionalismo: Espacios Geoculturales y

Estrategias de Apropiación.

CARLA SUÁREZ SIERRA (Escola Superior de Música de Catalunya, Spain) Música góspel y reconciliación. El caso del himno nacional

surafricano.

E2.2. Ethnicities, nationalisms and musical practices in contemporary societies (AP-22)
Chair: Pablo Alberto Molina Palomino

PABLO ALBERTO MOLINA PALOMINO (Pontificia Universidad Católica del Perú, Perú) ¿Eso es tradicional? - Trayectorias musicales como

espacios de construcción e incorporación de nociones sobre lo que es “tradicional” al interior de circuitos musicales urbanos. El caso

del Trío de Música y Canto Popular “Los Cholos” en Lima.

BERNARDO CIRO (Escuela Superior Tecnológica de Artes Débora Arango, Colombia) & JHON E. CIRO (Universidad Industrial de Santand-

er, Colombia) “En Busca de los Cantos del Río Magdalena” Especificidades, Relatos, Música e Identidad cultural en la Tambora de la

Subregión de Loba.

JANETH A. CABRERA BRAVO (Universidade de Brasilia, Brazil) La música como experiencia comunitaria. El caso del Son del Tuno.

18

13’30 LUNCH

TRAVEL TO MUSIC MUSEUM OF BARCELONA15’00

18’00

GAMELAN WORKSHOP
JORDI CASADEVALL (MMB)

17’30 COFFEE BREAK

16’30 KEYNOTE SPEAKER
GERD GRUPE (Institute 13: Ethnomusicology, KUG)

“From tacit to verbalized knowledge. Towards a culturally informed musical analysis of Central Javanese ka-
rawitan”

CLOSING CEREMONY
JAUME AYATS (MMB/Art and Musicology Department, UAB)

20’30 CLOSING DINNER
RESTAURANTE CAN VADOR (Barcelona)

19

PARTICIPANTS: ABSTRACTS AND BIOGRAPHIES

Sovint la percepció que tenim de la tradició popular ens

remet a conceptes a-temporals i inalterables, realment

però, la transformació dels actes populars ens mostra el

carácter inevitablement canviant d’una cultura. A través

de l’expressió col·lectiva, a més, podem arribar a percebre

com una població es veu a si mateixa i com observa i en-

tén el món. El cant de l’Himne de Sant Zenon d’Arenys de

Mar ens mostra aquest fenomen gràcies a la popularització

i massificació que ha aconseguit. En els últims vint anys,

aquest acte religiós transformat en pseudoreligiós a causa

de la nova manera d’interpretar aquest fet musical ha cre-

at, entre vilatans, una gran controvèrsia a causa de la trans-

gressió de les normes pactades on hi podem escatir una ín-

tima relació entre ritual i música. Per portar a terme aquesta

recerca hem emprat un model d’enquesta dissenyada per

obtenir una perspectiva diacrònica sobre com ha anat can-

viant la recepció i conceptualització del fenomen. Analitzant

d’aquesta manera, com els canvis socials arriben a modificar

les funcions de la tradició i com a conseqüència es canvia el

significat i la manera de viure i d’expressar un fet musical.

Ferran Aguiló Coll. La meva formació parteix de l’estu-

di musical a l’Aula de Música Moderna i Jazz de Barcelona

entre els anys 1999-2003. Des del 2003 fins a l’actualitat he

anat compaginant diverses feines de músic des de la basant

pràctica de directe o d’estudi fins a la docent. Al 2011 entro

a la UAB a estudiar Musicologia per ampliar coneixements.

FERRAN AGUILÓ COLL - UNIVERSITAT AUTÒNOMA DE BARCELONA (SPAIN)
Himne de Sant Zenon – Canvi de significació de la tradició

20

Mediante esta comunicación trato de explorar el

efecto de la música en los seres vivos y su influen-

cia tanto a nivel simbólico como en la praxis social.

Para ello, he elegido una canción del músico y cantante

vasco Mikel Laboa (1934-2008): Txoria txori. Una can-

ción que fue creada en la década de los 60 y ha per-

durado hasta hoy, convirtiéndose en himno popular en

el País Vasco y en referencia más allá de este territorio.

A través de este ejemplo, quisiera plantear cómo y por qué

perdura una canción, preguntando por una parte qué tiene

de especial para que una comunidad la haga suya y se con-

vierta en símbolo de identidad colectiva, y por otra, cómo

sobrepasa las fronteras identitarias y espaciales para incor-

porarse en otros marcos musicales y contextos culturales.

Al analizar el proceso que ha seguido Txoria txori desde su

creación hasta la actualidad, tendré en cuenta sus cualidades

más reseñables a mi entender: su sencillez, claridad y plasticidad.

Mostraré, que no solo se ha convertido en símbolo de identi-

dad colectiva, sino también ha sido reinterpretada y versiona-

da en diferentes estilos de música (jazz, flamenco, punk…); se

han hecho adaptaciones para coro y orquesta; ha sido fuente

de inspiración para escultura, pintura y danza contemporánea.

Esta capacidad de adaptabilidad a diferentes dimensiones

de la sociedad, empezando desde el ciudadano o ciudada-

na de a pie y terminando con las nuevas generaciones de

artistas, me lleva a contemplar todo este proceso desde el

concepto de la creatividad. La creatividad, en este caso musi-

cal, como fuente de riqueza tanto para la persona que crea

como, para el/la que recibe. La creatividad en el arte, con el

objetivo de poner en circulación las relaciones interperson-

ales, aportando nuevas propuestas a la sociedad en este de-

venir de la historia dentro de los procesos socio-culturales.

Josune Albisu. Investigadora predoctoral. Beca con-

cedida por: Cátedra Mikel Laboa. Master en trans-

misión de la cultura vasca. HUHEZI-Mondragón Univer-

sidad, 2010-11. Licenciada en Antropologia, UPV/EHU,

Donostia 2007. Diplomada en Magisterio, UPV/EHU, Donostia 1986.

JOSUNE ALBISU - UNIVERSIDAD DE PAÍS VASCO (SPAIN)
¿Por qué hay canciones que perduran?

21

El universo cultural de Brasil, a lo largo del siglo XX, fue muy

marcado por la alteridad entre las regiones nordeste y sudeste.

Concentrando el control de las principales redes de comuni-

cación social, el sudeste actuó de forma hegemónica, determi-

nando en gran medida la construcción de la identidad cultural

de su “otro”. La migración masiva de la población del nordeste

hacia los grandes centros urbanos del sudeste, desde los 1940,

hizo crecer el interés de las industrias culturales, de manera

a valorar artistas como Luiz Gonzaga y Jackson do Pandeiro,

que construyeron sus carreras en Río de Janeiro (sudeste) y,

desde allí, difundieron su música a todo Brasil. Partiendo del

pensamiento de Hall (identidad cultural) y de Merrian (música

como cultura), esta comunicación tiene como objetivo discutir

cómo las obras de estos dos artistas, que alcanzaram el apo-

geo entre las décadas de 1940 y 1980, fueran cruciales para la

consolidación de una idea de “cultura nordestina”. Así, las so-

noridades originarias del nordeste de Brasil fueron traducidas

a formatos de música popular, resultando en géneros como el

baião y el forró, que, transmitidos desde el sudeste, reforzaram

la imagen de la cultura nordestina como arcaica, situada en una

especie de pasado mítico. De este modo, se pretende concluir

que fue a partir de la música popular, especialmente del for-

ró, que se propagó el discurso hegemónico que ayudó a dar

forma a la identidad cultural nordestina de Brasil, fundada en

una moderna tradición construida durante el siglo XX. Esta

perspectiva está presente en la música de artistas brasileños

contemporáneos como Gilberto Gil y Lenine, que buscan le-

gitimidad cultural para sus producciones a través del capi-

tal simbólico acumulado por la moderna tradición del forró.

Claudio Henrique Altieri de Campos es estudiante de docto-

rado em Música/Etnomusicología en la Universidade Estadual

Paulista “Júlio de Mesquita Filho” (UNESP/Brasil), con la inves-

tigación financiada por la CAPES/Ministerio de la Educación

de Brasil, y tiene magíster en Artes/Musicología por la Univer-

sidade de São Paulo (USP/Brasil). Actualmente, realiza estágio

doctoral sandwish en el Departamento de Comunicación y

Arte de la Universidad de Aveiro (DeCA/INET-md/UA/Portugal),

bajo la orientación de la Profª. Drª. Susana B. S. Sardo, con beca

otorgada por la CAPES. Es investigador y profesor en el área

de la etnomusicología y estudios de música popular brasileña.

CLAUDIO HENRIQUE ALTIERI DE CAMPOS - UNIVERSIDADE ESTADUAL PAULISTA (UNESP/BRASIL)	
El género musical Forró y la construcción de la identidad cultural nordestina de Brasil

22

El reggaeton surgió como género musical en la década de los

90, convirtiéndose en la voz representativa de las clases so-

ciales puertorriqueñas más desfavorecidas, y por lo tanto, en

vehículo portador de realidades sociales. Influido por géneros

musicales como el hiphop, el reggae, dancehall y un sinfín de

ritmos caribeños, tiene un perfil cultural que está en continuo

debate sobre las problemáticas existentes en las relaciones

de género, etnias, clases sociales, sexuales, lingüísticas, etc.

Durante su existencia, el reggaeton ha llegado a la conciencia

pública americana y por lo tanto a una corriente mainstream.

En España, el reggaeton ha vivido un proceso de cambio, sur-

giendo a partir del año 2011 el Electrolatino. Esta nueva so-

noridad pasó desapercibida, para rápidamente ganarse un

puesto en el ránking musical como música más escuchada

en el contexto festivo (aunque no se haya definido aún como

género). Esta sonoridad tiene connotaciones sexuales explíci-

tas características, las cuales influyen en el comportamiento

del oyente. Por lo tanto, el proceso de cambio del reggaeton

al electrolatino no solo ha sido musical, sino también de es-

tructuras de género. Con esta investigación se pretende ver

el proceso de cambio del reggaeton al electrolatino contem-

plando la perspectiva y los roles de género. Cómo nació el

reggaeton y qué elementos extramusicales lo caracterizan,

analizando si la ‘importación’ dentro del territorio español y

la hibridación del reggaeton al electrolatino ha modificado

esta perspectiva de género. Para realizar esta investigación, la

metodología utilizada será el método analítico de Alan Merriam.

Alexandra Noel Baena Granados es una estudiante del

último curso de Musicología en la Universidad Autóno-

ma de Barcelona. Forma parte del Cor Jove Vila de Sa-

lou,cursando estudios musicales de piano y canto, com-

paginando la vida laboral con su formación académica.

ALEXANDRA-NOEL BAENA GRANADOS - UNIVERSITAT AUTÒNOMA DE BARCELONA (SPAIN)	
“Del reggaeton al electrolatino” Perspectivas de género

23

This communication proposal is a reflection on the experience

with fieldwork conducted in the city of Itaporanga-PB (Brazil),

considering the research carried out during the Master of Mu-

sic, on the role of the Brazilian trombonist Radegundis Feito-

sa (1962 - 2010). His role as a teacher and mainly a performer

turned him into a singular figure in the Brazilian musical context.

The contact with the studied field created on me, as a researcher,

confusing feelings and the effect of this experience changed the

planning approach to the field. Such situation conducted me to

a reflection both about the theory behind the method - that de-

fines it - and the practice of the method itself – which inquires it.

It is inferred that the experience of the terrain challenges the

method, placing the researcher in a permanent journey between

the apparent security of the theory and the practice’s disquiet.

With this paper, I try to contribute to the fostering of ref-

erences in the area, in addition to the issues involved in

the fieldwork processes, interviews collection, regard-

ing especially the researcher and collaborator interaction.

Therefore, the chosen methodology, of qualitative basis, is con-

sistent with the use of oral history in the collection of interviews,

of semi-structured character, as well as literature review and em-

pirical study. Moreover, cutouts of the ethnographic component

were used and some notes taken directly from the field data book.

As obtained results, this communication is the outcome

of experiences in the field. Besides, it can be also no-

ticed in the work corpus the duality expressed between

what the theory proposes and what practice changes.

Klênio Jonessy de Medeiro Barros is college of Music

(2005), bachelor of Music (2009) and Postgraduate Diplo-

ma in Music Interpretive Practices of XX and XXI Centuries

(2011), by Federal University of Rio Grande do Norte (Na-

tal – Brazil). Has finished the Master of Music in the Univer-

sity of Aveiro (Portugal). Has published scholarly works in

the area of Performance, Musical and Intertextual analysis.

KLÊNIO JONESSY DE MEDEIRO BARROS - UNIVERSITY OF AVEIRO (PORTUGAL)
Embarrassments in the field: the imbalance between the security of theory and the uneasiness of practice

24

Young nations – and I dare to add societies in newly established

political systems - tend to conduct historical field research in

order to trace back and to preserve their musical heritage.

This approach is not new and research in this context may be

conducted individually or in groups. It may be politically mo-

tivated, and methods and approaches may be designed and

applied according to given objectives or circumstances, as I

will show via examples from the Eastern Cape. My presenta-

tion will be based on examples from my colleague Dave Dar-

gie and my own experience. Dargie’s research on indigenous

music in the Lumko District, for instance, was motivated by the

2nd Vatican council, whilst his work on freedom songs, which

were used during the anti-Apartheid struggle, can be seen as

an individual political endeavour. Field research in the context

of the Indigenous Music and Oral History Project – as I experi-

enced it - can be described as historical research on the basis

of national political objectives, and it aimed at the collection,

preservation and promotion of indigenous music. These aims

led to modernised and artificial performances of traditional

music – and to a certain extent to a distortion. Yet the person-

al and continuous contact with one particular performance

group provided me with insights into the gender-politics of a

village community caught between tradition and modernity.

Bernhard Bleibinger has taught in Munich and Barcelona. Since

2007 he has been head of the Music Department at the Univer-

sity of Fort Hare in the Eastern Cape Province in South Africa.

BERNHARD BLEIBINGER - UNIVERSITY OF FORT HARE (SOUTH AFRICA)
Politics and Methods: Some thoughts on ethnomusicological field research in the Eastern Cape of South Africa

25

El objetivo de este trabajo es analizar la inclusión de la música

como recurso inmaterial en las políticas de identidad, desde la

experiencia etnográfica con una comunidad de gente negra en

Colombia, observando como los procesos de patrimonio cul-

tural inmaterial – PCI – estructuran y movilizan reconocimien-

tos étnicos. Me propongo explorar la inclusión de lo inmaterial

– una categoría amplia que incluye expresiones verbales, mu-

sicales y rituales, entre otras manifestaciones culturales – en el

campo discursivo de las políticas públicas desde la problema-

tización de los procesos interesados en convertir en patrimonio

las expresiones musicales de las poblaciones negras en Colom-

bia, especialmente en el caso de las agrupaciones presentes en

el valle interandino del Patía (Cauca - Colombia), compuesto

por coros de voces e instrumentos de cuerda pulsada (guitarra

y a veces tiple), cuerda frotada (violín y de vez en cuando bajo)

y percusión (tambora, cunos y cununos); estos grupos también

conocidos bajo el genérico “violines caucanos” o “violines de

negros” interpretan ritmos de denominaciones regionales, rel-

acionados con festividades, santos patronos, funerales y, más

recientemente, en eventos exclusivos para la exhibición artísti-

ca. A partir de este contexto etnográfico intentaré trazar las di-

mensiones prácticas de las políticas de patrimonio con la músi-

ca y la forma como éstas se articulan con los procesos sociales.

A la vez resaltaré que la noción de patrimonio cultural surge

en un contorno semántico moderno que ha sido institucion-

alizado para accionar sentimientos de nación y, actualmente,

destacando la idea de diversidad o de nación multicultural.

Este trabajo explora cómo estos procesos legitimadores po-

tencializan negociaciones de sentido y de identidad étnica.

Janeth A. Cabrera Bravo es una antropóloga colombi-

ana con maestría en Antropología Social de la Universi-

dad de Brasilia en Brasil. Actualmente realiza estudios de

doctorado en la misma institución. Sus áreas de interés

son: antropología del cuerpo, antropología de la música,

formación del sujeto moderno y patrimonio inmaterial.

JANETH A. CABRERA BRAVO - UNIVERSIDAD DE BRASILIA (BRASIL)
La música como experiencia comunitaria. El caso del Son del Tuno

26

Three analytic approaches are adopted by Alan Merriam’s anthro-

pological research method: A- Conceptualization of music. (i.e.

Basics of music that determined by its social functions to under-

standing social context.) B- Behavior in relation to music. (i.e. An

understanding effort a unique relationship between behavior,

social context, culture with music in the study. Therefore, video

recordings of a ritual gained much of importance due to its capa-

bility about utilizing music) C- An analysis of the music’s sound.

(i.e. Considering and requiring that the sound, performance, mu-

sical behavior and sound events are also necessities for a detailed

study.) There is an obvious hierarchy but with flexible levels be-

tween these approaches depending on the study. However, anal-

yses of sound (c) are relatively important, although it is only useful

to analyze of the cultural context and human behavior (b). On the

other hand, conceptualization of music (a) is a consequence of un-

derstanding effort into social context which has social functions.

‘Anatolian Pop’, is the musical genre and phenomenona of revival

of folkloric music took place in Turkey in 1970’s, similar to the ‘West-

ern world’ of the 1960’s as a fusion of traditional folk music and

pop/rock and it has enthusiastic followers in today. Early examples

of this genre, came from urban originated musicians who turned

their interest to tradition as an occidentalist tendency in Istanbul.

However, later examples of this genre are revealed by more tradi-

tional aspects that devour urban fundamental values with certain

impacts on Turkey’s rock scene . Because of this cultural dynamic,

an historical continuuwith linear reactions on the field have only

limited usefulness when we study this genre. On the other hand,

an attempt to focus and analyzing music (i.e. measuring ratios

of contents of each genres in musical fusion) has a very limited

contribution value to understanding its social context. However,

it may be suitable for studying with its own social context by fo-

cusing identity and culture beyond conventional genre analyses.

Volkan Caglayan is a PhD student in the Department of Sociolo-

gy at Mimar Sinan Fine Arts University in Istanbul. He studied Mu-

sicology and then he studied Ethnomusicology. He earned an MA

degree with a thesis on Traditional Mongolian Music and Culture.

Ozge Cigdem Denizci Gorgulu is an MA student in Eth-

nomusicology and Folklore programme. She studied

Musicology and Ethnomusicology. She is also the au-

thor and the producer of a book and documentary film

sharing the subject of Georgian Music within Culture.

VOLKAN CAGLAYAN & OZGE CIGDEM DENIZCI GORGULU - STATE CONSERVATORIUM OF MIMAR SINAN FINE
ARTS UNIVERSTY (ISTANBUL, TURKEY)	
A Methodological Approach On A Genre: Anatolian Pop

27

La perspectiva nacionalista en términos de causalidad gen-

erativa ha sido una de las herramientas analíticas más

fértil y consensuada de la moderna celtología, concen-

trándose en el celtismo como soporte de nacionalismos

periféricos de determinadas regiones atlánticas europeas.

Sin embargo el mito de unos remotos ancestros celtas—y

la llamada ‘música celta’ como uno de sus fundamentales y

más recientes epítomes—ha sido adoptado e instrumen-

talizado en muy diversos espacios geopolíticos y culturales.

El nivel local es sin duda el más conocido: Escocia, Galicia o

Bretaña habrían recurrido largamente al celtismo para cimen-

tar su conciencia étnica y cubrir los huecos de su historia. Entre

otros procesos de construcción genealógica de última gener-

ación, la League of the South, fundada en Alabama en 1994, sos-

tiene que los Estados americanos del sur poseen Celtic origins

y reclama la soberanía política para aquéllos por este motivo.

El nivel nacional se ha restringido generalmente a Irlanda

como compendio y bandera de la celticidad contemporánea,

tras su proceso celtófilo decimonónico y culminación en

1921. Sin embargo el caso de Francia es probablemente más

revelador, desde Napoleón III hasta la abierta xenofobia de J.

M. Le Pen, pasando por el extremismo separatista del FLB.

También Italia, España, Alemania o Suiza han proclamado

ocasionalmente una unidad étnica ‘nacional’ en base a la

teórica raíz celta común, a modo de etnogénesis unificadora.

A escala transnacional el celtismo pan-europeo hizo

eclosión en la lujosa exposición I Celti: La Prima Europa

(Venecia, 1991), un año antes de la firma del Tratado de

Maastricht que sellaba la formación del mercado único eu-

ropeo en la pugna por crear un bloque económico capaz

de competir con los gigantes americano y asiático. La con-

siguiente oleada de los años 90 marcaría un zénit excepcion-

al en la historia del mito celta y la música celta en occidente.

Javier Campos Calvo-Sotelo es doctor en Historia y Ciencias

de la Música por la Universidad Complutense de Madrid. Forma

parte de Proyecto de Investigación Celtism and its Musical Re-

percussions in Galicia and Northern Portugal, dependiente del

Departamento de Etnomusicología de la Universidade Nova de

Lisboa, así como del Grupo de Investigación Música Popular Ur-

bana en España y Latinoamérica: Producción, Comunicación e

Identidades, del Departamento de Musicología de la Universi-

dad Complutense de Madrid. Ha llevado a cabo diversos tra-

bajos de campo sobre intérpretes y festivales de música celta.

JAVIER CAMPOS CALVO-SOTELO - UNIVERSIDADE NOVA DE LISBOA (PORTUGAL)
Música Celta y Nacionalismo: Espacios Geoculturales y Estrategias de Apropiación

28

According to the 2002 Census, Uganda counts more than 50

different people within its territory. For most of these, the lan-

guage spoken locally and the complex of musics and dances

characterize their identity. These elements are fostered by

the Government through the teaching of the main local lan-

guages in Primary schools and also by promoting annually

a national festival where each area presents, among other

items, its own music and dance repertoires. The processes of

institutionalized inventory and classification of ethnicities on

which both the festival and the school system are based in-

tends to follow historical and cultural sedimentations (iden-

tifying “regions”), but it traces the colonial classification of

peoples (“tribes”). In this way, some identities are emphasized

and thus absorb minorities, while others are simply under-

mined. According to Jean-Loup Amselle (1990), ethnologi-

cal research contributed to the codification of ethnicities in

post-colonial Africa and this is clearly visible in Uganda, where

academic knowledge had an impact on the recognition and

classification of cultural patterns. This landscape is compli-

cated by the restoration since 1990s of the traditional monar-

chies in the South of the country: kingdoms are at the centre

of a cultural revival and act as cornerstones of ethnic identity.

Considering data from Bunyoro and Tooro, which are culturally

homogeneous but constitute since 1830s two separated king-

doms, contemporary musical practices will be observed both

through institutionalized channels of performance and local

expressions. Discussion will consider the repertoires chosen

for representativeness in the national context, the ambiguity

of the ethnic uniqueness of these musics and finally the pos-

sibilities of expression of minorities in determinate ethnical

areas. This will lead to analyze the contradictions and nego-

tiations which took place in the definition of musical iden-

tities in Uganda, reflecting on the specific path followed by

“traditional music” in relation to social and cultural changes.

Linda Cimardi holds a PhD in Ethnomusicology from the

University of Bologna. She is a member of the Italian Ethno-

logical Mission in Central Africa and she carried out fieldwork

in Uganda since 2008. Her main areas of interest are African

music, gender in music, historical approach in ethnomusi-

cology, dance and music revivals. She is currently carrying

on researches in Croatia concerning the dances of the peo-

ple of Northern Bosnia and about African music in Zagreb.

LINDA CIMARDI - UNIVERSITY OF BOLOGNA (ITALY)
From “tribes” to “regions”: ethnicity and musical identity in Western Uganda

29

Hablar de los bailes cantaos de Tambora en Colombia es hablar sobre

multiplicidad de manifestaciones musicales, culturales y rituales

de tradición oral que representan las sensaciones, percepciones y

sensibilidades particulares de los habitantes de cada municipio a

orillas del río Magdalena que los preservan, difunden, divulgan y

nombran; y al cual, le dan el lugar más alto dentro del marco de

referencia que denominan como: expresión cultural e identitaria.

Siguiendo con la idea anterior, los habitantes de tres munici-

pios de la subregión de Loba, expresan que su territorio fue el

lugar donde nació dicha manifestación tradicional heredada de

sus ancestros. Argumentando su discurso desde aspectos his-

toriográficos y apoyados en diferentes relatos de origen con-

figuran circuitos tradicionales de transmisión (Pelinski, 2000,

p.77) que probablemente no fueron radicalmente similares en

cada municipio, al punto de generar considerables diferencias

y enfrentamientos. Dado lo anterior, entran a jugar un papel

decisivo las prácticas de invisibilización, borramiento u homog-

enización interna por parte de personas representativas que

buscan la unificación de criterios y la uniformidad en su eje-

cución en los parámetros y la reglamentación de los festivales,

al mismo tiempo que las industrias culturales y la creciente ex-

plotación de la minería aurífera ilegal sacuden estos territorios.

En consecuencia, implementar en el estudio de las artes un acer-

camiento etnográfico musical que indague no solo por la Tamb-

ora como objeto musical, sino en tanto hecho cultural, permitirá

emerger las especificidades de orden rítmico y sociocultural, y su

comprensión en un contexto de significación polisémico; incitán-

dolas a renovarse, revisarse y proyectar espacios para reflexionar

hacia dónde van las músicas de tradición oral y la condición soci-

oeconómica de sus detentores en Colombia. Asimismo, el papel

que desempeña la universidad en sus procesos de negociación

desde la investigación y la reforma a las políticas culturales encam-

inadas a la validación y visibilización de territorios de diversidad.

BERNARDO A. CIRO (ESCUELA SUPERIOR TECNOLÓGICA DE ARTES DÉBORA ARANGO, COLOMBIA) & JHON E.
CIRO (UNIVERSIDAD INDUSTRIAL DE SANTANDER, COLOMBIA)

“En Busca de los Cantos del Río Magdalena” Especificidades, Relatos, Música e Identidad cultural en la Tambora de la Subregión
de Loba

30

Bernardo A. Ciro es Docente investigador. Es investi-

gador de músicas de tradición oral en Colombia, princi-

palmente sobre los bailes cantaos, buscando alternativas

en pro de espacios de participación en las universidades

a las comunidades detentoras de dicha manifestación

tradicional. Licenciado en Educación Musical de la Uni-

versidad de Antioquia 2010. Docente investigador del

grupo A Tempo de la Universidad Industrial de Santand-

er 2013. Candidato a Magister en Artes de la Universi-

dad de Antioquia 2013 -2015. Conferencista en eventos

como: celebración bodas de plata del Festival Nacional

de la Tambora de San Martín de Loba en la Universidad

Industrial de Santander 2014. En el Festival Nacion-

al de Tamboras y Danzas del Municipio de Hatillo de

Loba 2012 - 2014, Conferencista en los foros por la sub-

región “tierras de Loba” 2012 – 2014 municipio de San

Martín de Loba. Participó en el I Festival de Artes MA01

de la Universidad de Antioquia 2014 con su trabajo tit-

ulado “Etnografía musical en la Depresión Momposina”.

Jhon E. Ciro es compositor, arreglista y docente inves-

tigador. Graduado con honores de la Universidad de

Antioquia en 2009, obteniendo el título de Maestro en

Percusión. En Junio de 2012 culminó sus estudios de

Maestría en Percusión Sinfónica de la Universidad Eafit,

bajo la tutoría del maestro Alexander Ziborov.

Actualmente se desempeña como docente en el área

de Percusión en la Universidad Industrial de Santander

(Colombia) en donde ha realidado diversos conciertos de

solista.

Es el creador y director del grupo de investigación A Tem-

po de la Escuela de Artes de la Universidad Industrial de

Santander (Colombia), con el cual se encuentra desarrol-

lando diversas propuestas de investigación, específica-

mente relacionadas con las músicas de tradición oral en

la Subregión de Loba al sur del departamento de Bolívar.

31

For more than a year, Ukraine has been dominating West Eu-

ropean news. At the same time, much of the political and

public discourse and the media coverage – as well as its

criticism – suffer from lack of substantial knowledge about

the country and its cultural preconditions and situation.

The proposed paper is based on field research com-

menced one year before the beginning of the con-

flict. It focusses the role of traditional music in con-

temporary Ukraine, pursuing the following questions:

- To what extent traditional repertoire is still alive, and what are the

forms and contexts of its nowadays performance and presentation?

- How do tradition and folklore thereby position themselves to-

wards influences of globalisation?

- What is the relevance of those traditional musical practices for

the construction of national identity in the – supposedly – divid-

ed country?

- Is there an impact of the Maidan revolution and the armed con-

flict in East Ukraine?

Preliminary results show a tremendous relevance of traditional

music within the processes of national self-assurance. At the same

time, it seems to co-exist without any problems with much differ-

ent forms of musical expression that are not regionally encoded,

or otherwise marked – e. g. Ukrainian, Russian, Anglo-American

pop, in certain regions also Soviet music. Hybridisation on a struc-

tural, performative, and discursive level are wide-spread. This is

proven by an extraordinary productivity of the crossover sector.

Based on the case study of Ukraine, it shall be discussed to

what extent music has an essential, yet highly complex rele-

vance within processes of national identity construction, or

whether the incrementation of music in those processes is

rather a decorative, widely arbitrary phenomenon. The latter

thesis is consequently challenging the assumption of any dis-

tinct relevance of music for extra-musical societal practices.

Christian Diemer is a musicologist and composer.As a

composer, he has worked with various musical forma-

tions. He led various cultural and Europe-related projects,

predominantly in Ukraine and on the Western Balkan, as

well as the transnational online magazine Europe & Me.

Since 2012, he is working on a PhD project on tra-

ditional music and national identity in Ukraine.

CHRISTIAN DIEMER (UNIVERSITY OF MUSIC “FRANZ LISZT”, WEIMAR, GERMANY)
Traditional music within the building of national identity in Ukraine. From emphatic folklorism to pluralism, hybridisation,
and the deconstruction of meaning

32

 My proposal derives from an ongoing research project with-

in the framework of the Doctoral Program in Music, at the

University of Aveiro. This research consists on an ethnomu-

sicological approach to a musical reality that, despite its

cross spread to the whole Portuguese territory and its ability

to mobilize hundreds of non-professional musicians, is still

poorly studied in Portugal: groups and musical associations

named ‘tuna’. Since the second half of the 19th century, these

ensembles reveal an exemplary dynamism and plasticity, set-

ting up a privileged text and context to the understanding of

the experience and opportunities established by musical per-

formance, understood as a space for building webs of mean-

ing, negotiating places and experimenting new social orders.

My research takes as its starting point a case study of Tuna

Souselense, founded in 1910, the year of the implantation

of the Republic in Portugal. This study comprised two com-

plementary perspectives: a diachronic view, based on archi-

val research and a synchronic one, sustained in fieldwork,

namely in the observation of performances and in the anal-

ysis of discourses produced in orality language’s sphere.

The project’s implementation revealed a musical organ-

ization in which predominates a family-type organiza-

tion, scarcely opened to the action of external researchers.

Furthermore, an inexistent split between musicians and audi-

ence marks the activity carried out by this group. Nevertheless,

this separation is staged in public events. These features raised

challenges that could only be overcome through participant

observation as a conductor and an instrumentalist, which al-

lowed me to establish dialogical interactions with musicians

and other community’s elements. How to study a musical field

with such characteristics? How to understand the meanings at-

tributed by these people to the act of making music together?

What is its impact on the construction of individual and collec-

tive identities? These are the questions that guide my analysis.

Rui Filipe Duarte Marques is a PhD candidate at Department

of Communication and Art (University of Aveiro) and research

fellow of FCT (Foundation for Science and Technology). As a re-

searcher, he has been developing investigation at Institute of

Ethnomusicology (University of Aveiro branch), working on his

doctoral thesis and on the project “Music in-between: the ‘orfeon-

ismo’ movement and choral singing in Portugal (1880-2012)”.

RUI FILIPE DUARTE MARQUES - CENTRO DE ESTUDOS EM MÚSICA E DANÇA (LISBOA, PORTUGAL)
“Now, you are one of us” - participatory observation in the study of non-professional musical activities

33

The studies in anthropology and ethnomusicology on religious

manifestation are fields in continuous expansion. They have

produced research on the evolution of music in the frame of

new religious and ritual practices, in relation to the changes

through which sound is addressed to the listeners, as well as

on how it is transmitted. This research concerns the path drawn

by music and religious manifestation when they evolve togeth-

er towards the creation of new structures in our current days.

It highlights the importance of the continuous creation of rit-

uals with an intrinsic religious nature, focusing on the music

which is located in its constitutive basis. It is through the mu-

sical formulation that new ways of self-identification and con-

tact between this world and the world after can be renewed.

Rituals such as those of Holotropic Breathwork or the Vajra

Dance are clear examples of this expression. These and oth-

er practices show us diverse musical and cultural behaviours

which, when combined, create new paths towards ones tran-

scendence in an always-changing 21st century. This paper

will expound work framed in the current religious and ritual

world, developed here and now, where music appears as a fun-

damental element for its continuity and its presence in time.

The identification through a common transcendent ideology

has served different social and moralistic purposes through-

out history. Music, in this sense, will be the new key to ease

the comprehension of the evolution of the studied manifesta-

tions. From a thorough bibliographical review and participant

observation, this presentation will approach the heart of the

quoted practices and will try to decode their conformation

and main uses of music. The occasion of the Conference will

allow us to elucidate how all these matters serve the creation

of a common identity and a new frame to address the divinity.

Eulàlia Febrer Coll graduated in 2013 in Ethnomusicology

at the Catalonia College of Music (ESMuC), and with an MA in

Music as an Interdisciplinary Art at the University of Barcelona

(2013-2014). She is currently developing her Ph.D. thesis at Car-

diff University. Her project puts a focus of attention on the sub-

ject of the New ritual conformation and its musical expression,

highlighting those manifestations with a sound-based struc-

ture and a defining transcendental cosmos in their background.

EULÀLIA FEBRER COLL - CARDIFF UNIVERSITY (NITED KINGDOM)	
Identity and Community in the Creation of New Music-Structured Rituals

34

In northwestern Greece a unique, assymetrical musical meter of

12/8 provides the rhythm for the most popular folk dance in the

region, the Leventikos. This musical meter can be found in his-

torical folk ballads in the South Slavic language across the bor-

der in the Republic of Macedonia and in instrumental renditions

of some of these same Slavic ballads in northwestern Greece.

For several decades, dance music was performed

only instrumentally in Florina villages in Greece

due to political repression of the local Slavic dialect.

Two traditional ballads in the South Slavic language, Ibraim Odza

and Dafino Vino Crveno, were among the tunes commonly played

instrumentally for the dance Leventikos in the Florina region.

One aspect of these formerly repressed lyrics provides insight

into the rhythm of the dance. By analyzing and counting syl-

lables in their lyrics, we find the poetic meter appears to be

in a “long-short-short, long-short pattern.” We can borrow

a term prosodists have for the above pattern - a catalexis,

in which the end of a line of poetry is shortened by a “foot.”

The catalectic line of the lyric is consistent with the S+Q+Q,

S+Q musical pattern, in which an anticipated second meas-

ure of 7/8 is shortened by a beat. The result is exactly in

sinc with the melody and rhythm of the Leventikos dance.

Thus the poetic meter of the formerly repressed lyr-

ics of such ballads may be the wellspring of the 12/8

rhythm of the most popular traditional dance of Florina.

Joan Carol Friedberg traveled for three months in the Balkans

and Turkey in 1982, observing dance events in the Yugoslav Re-

public of Macedonia, Bulgaria and in Greece. She has made six

trips to Greece, three of them focusing on the Florina region, in

order to document village dances and record traditional musi-

cians. She has published several articles about traditional Greek

music and served as contributing editor of The International

Greek Folklore Society’s Laografia from May 1995 to February

1996. Her research has twice been published in Greece in the Pro-

ceedings of the International Organization for Folk Arts (I.O.F.A.)

UNESCO, in 1997 and 2000. Her papers can be found in English on

her website, joancarolfriedberg.com. She is author of the book,

Dancing on the Off Beat: Travels in Greece, published in 2005.

JOAN CAROL FRIEDBERG - INDEPENDENT RESEARCHER	(UNITED STATES OF AMERICA)
Decades of Language Repression in Northwestern Greece. Concealed a Key to Understanding A Unique
Aspect of its Music

35

The object of this work are the benditos sung by the pilgrims

during the pilgrimage to the Sanctuary of Bom Jesus da Lapa

– BA, studied and analyzed through a ritual perspective. These

popular songs of oral tradition sung in novenas, rosaries and

religious processions are one of the earliest manifestations of

popular Catholicism that still remain in some communities,

mainly inland and rural of northeastern Brazil. We hypothe-

sized that by studying and analyzing the benditos sung by the

pilgrims in Bom Jesus da Lapa is possible to systematize the

pilgrimage, recognizing all stages of this itinerary, identify the

myths of the Sanctuary origin and compose a sort of “ordinary

pilgrimage”, with their own songs and benditos that, when

sung, contributes to the update of this religious tradition and

confirms their specificity. Initially we contextualize the sertão,

the background for the entire pilgrimage, and describe the

profile of the pilgrim and their intentions on the pilgrimage,

as well as present the rites and departure’s benditos. Then we

talk about the origin of the Sanctuary, its founding myths and

myths of origin of the pilgrimage itself, and also we report the

rites and benditos themselves of the outward journey. After, we

describe the rites of arrival at the Sanctuary, the relationship of

closeness and intimacy that is established between the pilgrim

and the saint, and speak of rites and the permanency benditos.

To finish the work, we look after the rites of farewell, with their

own benditos, we broach the theme of remembrance and the

cyclicity of the pilgrimage, and the benditos sung by pilgrims

on the journey back, thus completing the entire cycle of pil-

grimage. In this study, we conclude that the pilgrims of Bom

Jesus da Lapa do not just sing at the pilgrimage, but instead

sing “the” pilgrimage itself, with its own ordinary; and while

singing the pilgrimage, the pilgrims sing themselves. It was

also possible to see that, indeed, the benditos are an integrant

part of pilgrimage and prerequisite for its effective fulfillment.

Giuliana Frozoni is Manager of Guri Music Education Pro-

gram. Currently she is doing a Doctorate in “Music and Cul-

ture” at Federal University of Minas Gerais. She has already

worked as assistant conductor and music arranger at Catho-

lic University Choir and at University of the City of São Paulo

Choir. She conducted Guri Youth Choir and with this choir

she recorded “Cantos Novos”, a CD with pieces and arrange-

ments commissioned specially for the group. She is now the

conductor of Voz Moscada, a vocal group founded in 2004.

GIULIANA FROZONI - FEDERAL UNIVERSITY OF MINAIS GERAIS (BRASIL)	
Benditos of the Sanctuary of Bom Jesus da Lapa – BA

36

Los flujos migratorios que ha experimentados Barcelona a

principio del siglo XXI han visto un incremento de la comu-

nidad italiana afincada en la ciudad. Entre sus miembros hay

músicos que articulan unas propuestas musicales basadas en

la transformación de las tradiciones de diversas regiones del

territorio italiano. Más allá de la obvia descontextualización,

estas músicas ofrecen una narrativa que construye un nuevo

relato a través de los sonidos, proyectándolos en una dimen-

sión que va más allá de la simple representación identitaria. Es

una obertura al diálogo y a la contaminación que perfila otras

realidades (Steingress, 2002), dibujando la alteridad de un es-

pacio dialógico y complejo donde se mezclan las actitudes de

participación activa con las dificultades para atraer mayores

simpatías identitarias por parte d la comunidad italiana de

la ciudad. Al mismo tiempo, la participación en circuitos mu-

sicales de dimensión internacional dificulta las conexiones

con las dinámicas de carácter local, llevando a situaciones de

marginalidads y de apropiaciones subalternas (Chambers,

2006). Estas prácticas sugieren muchas preguntas sobre la

naturaleza de estaos sonidos híbridos, sus relaciones con los

valores y los significados que pretender dibujar la construc-

ción de un diálogo constante que cuestiona la definición de

las identidades, el papel y el funcionamiento de los espacios

y circuitos musicales como lugares de representación y de ex-

clusión, o la representación de la alteridad a través de la música.

Esta comunicación tratará de ofrecer alguna clave de in-

terpretación de estas dinámicas, como primeros resulta-

dos de una investigación que he llevado a cabo a lo lar-

go de los últimos dos años y todavía en curso, basada

en la utilización de métodos etnográficos como la ob-

servación participante y las entrevistas en profundidad.

Giani Ginesi es Profesor de Etnomusicología en la Escuela

Superior de Música de Catalunya (Esmuc), es licenciado en

“Discipline delle Arti, della Musica e dello Spettacolo” por la

Università di Bologna (Italia), diplomado en Etnomusicología

por la Universitat de València y doctor en Musicología por la

Universitat Autònoma de Barcelona. Es uno de los miembros

del grupo de investigación Les músiques en les societats

contemporànies (www.esmuc.cat) adscrito a la UAB. Ha tra-

bajado diferentes repertorios musicales del ámbito medi-

terráneo y las actuales músicas electrónicas populares. Sus

investigacions se centran principalment en las relaciones

entre música y sociedad, tanto en una perspectiva històrica

como en las dinámicas culturales. También estudia el desar-

rollo de la Etnomusicología, en particular sus planteamientos

epistemológicos y las metodologías de caràcter etnográfico.

GIANNI GINESI - ESCOLA SUPERIOR DE MÚSICA DE CATALUNYA (SPAIN)
Entre Pizzica y Tenore. Escenarios de hibridación y alteridad en Barcelona

37

El concepte i/o etiqueta de World Music ha generat des de els

seus inicis (finals de la dècada de 1980) un intens debat rela-

cionat amb la seva funció comercial, la seva vessant musical i les

diferents connotacions identitàries, ideològiques i estètiques

que implica. Sobre World Music s’ha escrit principalment des

de l’etnomusicologia, els estudis de música popular urbana,

l’antropologia i els estudis culturals, posant en relleu el seu valor

com a camp d’estudi i reflexió. Sota el meu punt de vista, aquest

terme identifica i exemplifica clarament les contradiccions de

la postmodernitat i de la globalització econòmica i cultural,

processos que influeixen i configuren les diferents dinàmiques

de les societats contemporànies. Entre aquestes dinàmiques

m’agradaria assenyalar el paper de la imaginació i dels imagi-

naris en les societats, un tema present en l’obra de teòrics com

A. Appadurai, Z. Baumann, G. Delanty, G. Lipovetsky i J.N. Piet-

erse, entre altres. Del mateix mode, autors com I. Chambers, V.

Erlmann I M. Stokes, han treballat la connexió concreta de im-

aginaris i música. Per aquest motiu, la meva proposta de comu-

nicació té com objecte l’anàlisi de la presència dels imaginaris

cosmopolites i mediterraneistes dins de l’escena de la World

Music i, com són utilitzats per part dels diferents actors que hi

participen. Imaginaris que són la base del discurs molt present

en diferents àmbits que defensa la proximitat i la interrelació de

les diferents cultures i regions de la Mediterrània, però partint

sempre de la particularitat i de la diferencia. Un discurs que tro-

ba en l’escena de la World Music –terme vinculat a identitat, hi-

bridació, interculturalitat, migracions, diàspora...- un àmbit d’ex-

pressió i reivindicació excel·lent per als seus interessos, però que

al mateix temps, també emmarca les seves contradiccions. Del

mateix mode i tenint en compte les premisses d’aquestes jor-

nades, aquesta proposta pretén articular els plantejaments es-

grimits des de diferents disciplines a l’estudi de la World Music.

Rubén Gómez Muns, llicenciat en Història per la Univer-

sitat Rovira i Virgili i en Història i Ciències de la Música per la

Universidad de la Rioja. Diploma d’Estudis Avançats i doc-

torant del programa Estudis Culturals Mediterranis de Uni-

versitat Rovira i Virgili amb una tesi sobre World Music.

Membre de la Junta nacional de la SIbE-Sociedad de Etno-

musicología i codirector de la col·lecció Instrumentos para

la Investigación Musical que edita l’esmentada societat.

RUBÉN GÓMEZ MUNS - UNIVERSITAT ROVIRA I VIRGILI (TARRAGONA, SPAIN)
Imaginaris cosmopolites i mediterraneistes dins de l’escena de la World Music

38

Uno de los calificativos asignados a la música bailable que

surge en Nueva York a finales de los años 60 ha sido el de sal-

sa brava en alusión al barrio latino y subalterno del que se ha

nutrido o más bien usado como objeto de comercialización

(Tablante 2005). Este estilo (Ewen 1991) de salsa evocado

como expresión de la identidad latina (americana), trasna-

cional y con relevantes rasgos etnicitarios, viajó prácticamente

desde sus orígenes a Barcelona teniendo acogida en sectores

concretos de la población paya y gitana (González 2015), con

el tiempo se interrelacionó con otras “escenas” (Bennett y Pe-

terson 2004) salseras que se fueron conformando en la ciu-

dad y terminó haciendo de las sesiones festivas una de sus

formas de sociabilidad temporal, musicalmente auténtica

(Grazian 2004) y comercialmente alternativa (Morin 2001).

Entren que caben 100 fue una fiesta salsera (2009-2012) inspi-

rada en el coro de un tema interpretado por el cantante Héctor

Lavoe (1972), su nombre ha parecido escapar de toda inocencia

y haber encarnado algunas de las estrategias empleadas por la

escena salsera brava en su funcionamiento nómada y distintivo

(Bourdieu 1988). A través de este estudio de caso, se pretende

analizar la representatividad de la braveza salsera en Barce-

lona y comprobar hasta qué punto ésta es reflejo de la iden-

tidad latina o si más bien obedece a una forma de identidad

social. Manteniendo entonces la literalidad musical y yendo a

cuestiones más precisas: ¿Quiénes hicieron parte de los 100?

¿Personas de qué nacionalidades, clases sociales y edades

se vieron convocadas por esta sesión mensual? ¿Qué tipo de

habitus de la escena salsera brava preservaron y cuáles mod-

ificaron? Esta propuesta busca dar respuestas a estos asuntos

utilizando el método etnográfico y concretamente las entrevis-

tas, documentación, observación participante e incluso la pro-

pia alteridad (Giobellina 2003) como integrante de la escena.

Alba Marina González Smeja es egresada en Sociología

por la Universidad Central de Venezuela y con el título de

Diploma Estudios Avanzados en Sociología por la UB. Ac-

tualmente, está finalizando su doctorado en Estudio Avan-

zados en Antropología Social de la UB, con una tesis sobre

los espacios musicales, bailables e itinerantes de la salsa bra-

va en Barcelona. Es integrante del Grup de Recerca en Antro-

pologia i Pràctiques Artístiques (GRAPA-UB), así como del

Grup de Recerca sobre Exclusió y Controls social (GRECS-UB).

ALBA MARINA GONZÁLEZ SMEJA - UNIVERSIDAD DE BARCELONA (SPAIN)	
Entren que caben 100. Representatividad e identidad en una fiesta de salsa brava en Barcelona

39

Approaches between ethnomusicology and anthropolo-

gy have sought from the beginning to build a theoretical

model that not only devised an overview of the discipline

but also offered a valid methodological approach and

broad enough to address the various problems it deals with.

Although the early model proposed by Alan P. Merriam (Merri-

am, 1964) has been reviewed (Rice, 1987) and there have been

several approaches from other angles —from cognitive semi-

otics (López Cano, 2004) to a theory based on the concept of

imbrication (Cruces, 2002)— and epistemological paradigms

have undergone major changes (Harrison, 2012), the Merri-

am’s model remains an interesting starting point for any com-

prehensive interpretation of ethnomusicology and its object.

This paper proposes a model that, based on the segmentation

of Merriam, is integrated into the psychoanalytic perspective

of Jacques Lacan, also gathering the subsequent contributions

of Julia Kristeva and Slavoj Zizek, and other theoretical angles

associated with post-structuralism, as the work of Judith But-

ler. From Lacan’s tripartite model, consisting of the real, the

imaginary and the symbolic, the objective is to build a unified

narrative that integrates everything that is part of the musical

discourse. From the most concrete, the sound itself, to diverse

abstractions derived from execution and all those cultural

codes generated in its practice, in order to establish coher-

ent approaches and methodologies for the study of music.

MARCELO JAUME TERUEL - UNIVERSIDAD DE VALENCIA	 (SPAIN)
Bodies, structures, languages: Towards an integral ethnomusicological narrative from Jacques Lacan’s model

40

Brass Bands which originated in the Ottoman Empire were

spread in the entire Europe when Sultan sent peace missions. The

colonizers helped to spread the brass bands to the entire world

with their militaries. The brass bands spread so widely across the

globe, they are now used for all different purposes. In South Ko-

rea and in some other parts of the world they are used for mili-

tary parades, jazz funerals in New Orleans, Roman Catholic pro-

cessions in Latin America, competitive bandstand performances

in Portugal, joyous wedding processions in India and more.

The South Asian brass band tradition is the larg-

est commercial brass band tradition in the world.

I conducted my research in urban and rural areas of Punjab, Paki-

stan. I enquired what inspires these bandsmen to wear the repli-

cas of the uniforms of the armed forces, how are they trained to

play Band Baja, what is their social status, what is the opinion of

other people about them, how do the people treat them in gen-

eral and especially on weddings, what are the income sources of

the bandsmen, is playing Band Baja enough to meet all the ex-

penses or what do the bandsmen do apart from this profession?

The key objectives of my research were to understand:

-To study the function of the Band Baja tradition in Pakistani

weddings.

- To study the factors contributing to the decline of the Band Baja

tradition; to know whether it is purely due to the economic rea-

sons, religious or political reasons.

My research methods included: Rapport Building , Participant

Observation, Observation, Key Informants, Interviewing, Focus

Group Discussion, Sampling, Photography, Videography, Daily

Diary.

RU Khan is currently doing the M.Sc. in Cultural Anthropology from

Quaid-i-Azam University, Islamabad, Pakistan. His interests lie in

visual anthropology, ethnomusicology and anthropology of art.

The reason he chose to do research on the processional music

performed by the brass and bagpipe band is because it is very

appealing in visual terms and it has been an integral part of the

South Asian culture since the British colonization of India. But,

unfortunately the culture of processional music is on the verge of

decline. In his research he tried to find out what are the functions

of the brass band in Pakistani weddings and what are the reasons

which are contributing to the decline of this musical tradition.

RU KHAN - QUAID-I-AZAM UNIVERSITY (ISLAMABAD, PAKISTAN)
Pakistani Wedding-Bands: A Study of the Band Baja Tradition in the Pakistani Weddings

41

As part of my PhD research, in this paper I will deconstruct

subaltern sexuality, subjectivity and resistance through the

lyrics and performance of folk songs in Bengal. I aim to un-

derstand the affective languages of rural people expressed

through song as an analytic of subaltern sexuality that chal-

lenges the colonial narratives of this area. In these narra-

tives, native women were depicted as ‘voiceless’, ‘victims’

and ‘to-be-rescued’ by ‘civilized’ colonizers from a patriarchal

and oppressive native society. However, subaltern folk lyrics

and performances show their agency and resistance to pa-

triarchal institutions that doesn’t match with the ‘victim’ or

‘voiceless’ images. Historically, Bengal stretched far beyond

modern-day Bangladesh, and it has a vast range of folk liter-

ary heritage from pre-colonial times. The lyrics of folk songs

can be considered as a significant historical source on the

meaning of ‘pirit’ (love) that expresses affection and desire-

of common people. It is interesting to note that most of the

songs were performed and written by men, but the lyrics

expressed suffering, resistance and passion from the sub-

ject position of women. For example, the female subject,

who suffers through being married to an old man or a vio-

lent husband, expresses her desire for her husband’s death to

be with her lover. Instead of presenting these desires as im-

moral, the emotion has a legitimized appeal to the listeners

and singers. In this paper I will analyze two song lyrics, and

the performance of contemporary female folk singer Parvati

Baul, to understand subjectivity, resistance and agency to-

wards patriarchal marital systems by endorsing female desire

from a sexual subject position. Through the analysis, I will

discuss subaltern sexuality represented in Bangla folk songs.

Nasrin Khandoker, currently working as an assistant profes-

sor in Anthropology in Jahangirnagar University in Bangla-

desh and studying PhD in Maynooth University in Ireland as

a Wenner-gren fellow. She completed her Masters from the

department of Gender Studies in Central European Univer-

sity, Hungary and Department of Anthropology in Jahang-

irnagar University, Bangladesh. In her Doctoral thesis, she is

looking at subaltern sexuality and subjectivity constructed

by the idea of ‘love’ in Bangla folk songs and performanc-

es. Her scholarly interest areas are: Sexuality, subjectivity,

embodiment, new-materialism and post-colonial studies.

NASRIN KHANDOKER - MAYNOOTH UNIVERSITY (IRELAND)	
‘Pirit’ (love) in Bangla folk songs: Subaltern subjectivity and sexuality in colonial and post-colonial Bengal

42

La música ofrece a las personas elementos para la construcción

de identidades sociales. Entre estos elementos se encuentran

los movimientos corporales realizados por los músicos y la au-

diencia durante las performances musicales. Estas son eventos

sociales en los que el cuerpo es la base vital de la producción

y la percepción del discurso sonoro y visual. Las prácticas cor-

porales relacionadas con la música son factores de distinción

social, y parte de un rito -la performance musical- que respalda

el (auto)reconocimiento como miembro de una comunidad,

En esta comunicación expongo parte de mi investigación so-

bre los movimientos corporales realizados en performances

musicales enmarcadas en escenas musicales locales, ámbi-

tos espaciales y socioculturales en que músicos y aficiona-

dos expresan un gusto común por un estilo musical espe-

cífico. En concreto, estos contextos son las escenas musicales

del jazz y del punk en el área metropolitana de Barcelona.

Con la observación y análisis de las prácticas corporales rela-

cionadas con la música pretendo responder a cuestiones como

su papel en la construcción de una identidad grupal en cuanto

manifestaciones identitarias y de adscripción a colectivos con-

cretos, así como su relación con concepciones sobre el cuerpo

generalizadas entre los miembros de estas escenas musicales.

Dada la profusión de movimientos corporales en la perfo-

mance musical y su posible multifuncionalidad, lo que difi-

culta su segmentación y parametrización, la investigación

está centrada en las manifestaciones kinésicas no producto-

ras directas del sonido pero vinculadas de una u otra forma

con la música, como por ejemplo los gestos de coordinación

entre músicos, el movimiento del pie o la cabeza al ritmo de

la música, o el baile. Otros parámetros que ayudan a delimi-

tar, observar y analizar este conjunto de movimientos son su

reiteración y su generalidad, que pueden dar lugar a rutinas

de movimiento, patrones kinésicos o repertorios gestuales.

Josep Lluís Lancina Murillo és Graduat en Antropologia So-

cial i Cultural per la Universitat de Barcelona (2009-2012).

Premi Extraordinari de Grau. Màster en Antropologia i Etno-

grafia per la Universitat de Barcelona (2012-2014).Doctorant

Antropologia a la Universitat de Barcelona. Membre del GRAPA

(Grup de Recerca en Antropologia i Pràctiques Artístiques).

JOSEP LLUÍS LANCINA MURILLO - UNIVERSITAT DE BARCELONA (SPAIN)
Patrones de movimiento corporal en la performance musical e identidad grupal. Una aproximación antropológica a las
prácticas corporales en las escenas musicales barcelonesas del hardcore-punk y el jazz.

43

The Bwétè is an initiation society that exists in many popula-

tions in Gabon. In anthropological and ethnomusicological

literature, the questions of the origin and dissemination of the

Bwétè are often discussed through the restitution and analy-

sis of the endogenous discourses. However, no study deals

with its history through both the analysis of the sound mate-

rial and the comparison of recordings made at different times.

Working at the Musée de l’Homme (Paris) on the archives that

the ethnomusicologist Pierre Sallée (1933-1987) has collected, I

made a field of archives from an archived field. I questioned these

sound and written documents in the context of a new research,

including them in another project than Sallée’s one. Conducting

my own fieldwork in the Mitsogo population (Gabon) and gath-

ering recent documents about Bwétè, I am thus able to explore

the history of this ritual repertoires over a period of half a century.

How can we study and compare different individual cul-

tural memories and expressions from different times in or-

der to increase knowledge about Bwétè history? It will be

shown that the use of these sources as musicological ob-

jects is particularly relevant to make past and present dia-

log. For instance, this angle of approach can shed light on

the social context in which a sound recording was collected.

To illustrate my point, I will present some results of the

diachronic comparison of two Bwétè ceremonies re-

corded in 1968 and 2001, in the Mitsogo population.

Émeline Lechaux is a post-doctoral research fellow in eth-

nomusicology (National Museum of Natural History, Paris,

France). She is currently part of the ANR Program DIADEMS

(Description, Indexation, Access to Ethnomusicological and

Sound documents). Her doctoral thesis (2015) focused on the

diachronic comparison of initiation ceremonies in the Mit-

sogo population of Gabon (1966-2013). She has worked in

the field of sound archives and collections of musical instru-

ments, in three institutions in Paris: the Musée de l’Homme,

the musée du quai Branly and the Cité de la musique.

ÉMELINE LECHAUX - NATIONAL MUSEUM OF NATURAL HISTORY (PARIS, FRANCE)
From Music to Culture: What can analysis of tsogo Bwétè sound archives reveal about the
context of a musical phenomenon?

44

Along with the collapse of USSR and Central Asia’s repub-

lics accession to independence, the map of the musician and

composers’ identification changed. Soviet identity was offi-

cially replaced by new-built national ones, yesterday’s Sovi-

et brother countries became foreign, and western countries

which used to constitute remote horizon progressively be-

came closer. In this global situation of identities’ disruption,

how do musicians and composers rebuild and represent their

heritages? Depending on the context of their work, a concert

abroad or a repetition at home, they shall not assert the same

identity, or at least shall reformulate it. Still they claim for a

proper musical identity, which they use to build strategies of

adaptation and insertion in national and international artistic

networks. What do these strategies tell us about their musi-

cal practices? How is music invested by changing identities?

We propose to consider these questions from two different

but linked research fields: the work of composers and mu-

sicians of Uzbekistan, who aim at renewing national musi-

cal creation, refusing Soviet aesthetic canon and referring to

European musical avant-garde of the 20th century; and the

work of Tajik traditional and pop-rock musicians, who en-

large their concerts and musical inspiration fields while as-

serting moving identities and heritages, from East to West.

Into these processes of reformulating one’s identity, three

central patterns shape diversified outlines: we will first exam-

ine how the ideas of “national music” and “national repertoire”

inherited from Soviet national culture have been reformulat-

ed within the national identities’ politics built by each state

on one side, and diversely re-interpreted by the musicians

and the composers on the other side. The analysis of the no-

tion of national repertoire and its uses will show the contra-

dictions inherent to musician’s relation to their Soviet past.

In order to understand the background of these process-

es, we will focus on two elements considered by musicians

to be at the root of their national music: territory and gene,

both linked to a genetic conception of musical practices. Ter-

ritory can be invoked on different scales by musicians: local

areas of birth, with reference to a specific natural landscape

supposed to influence musical production; national territo-

ry of the republics, assigning an identity to a music created

within its boundaries, integrating more or less local specif-

icities depending on the discourses (“I live in Uzbekistan,

thus the music I compose is Uzbek”, but also “Tajiks from the

northern part of the country do not play real Tajik music”);

LUCILLE LISAK (EHESS, PARIS FRANCE) & ARIANE ZEVACO (HUMBOLDT-UNIVERSITÄT ZU BERLIN, GERMANY)
Between genetic heritage and nation: Contrasting handlings of musical identities in post-Soviet Central Asia

45

or more comprehensive territories (“Asia”, “East”, “Soviet”)

which musicians define according to their own experienc-

es in order to find their place in the global musical networks.

Territory-based identification can be combined to a con-

ception of musical practices as a genetic determinism.

It is common to hear musicians claim that Uzbek or Ta-

jik people “genetically” play monodic music where-

as Europeans “genetically” play polyphonic music.

Some musicians also use the genetic metaphor in opposition

to territory in order to characterize their musical production

in terms of ethnic identity (“I am Russian, thus I compose Rus-

sian music, though I was born in Uzbekistan and have always

lived there”). The diverse uses of the values of gene, territory

and ethnic origin consist in different combinations acting as

identity clues to define one’s position in a specific context,

depending on which the promoted identity can change.

Through our two fieldworks examined from these three perspec-

tives, we propose to highlight the variety of identification strate-

gies and the role of musical practices as a tool to shape identities.

Lucille Lisack is PhD candidate at School for Advanced Stud-

ies in Social Sciences (EHESS, Paris) and Humboldt-Univer-

sity in Berlin. Her research field is the activities of the dif-

erent generations of composers in current Uzbekistan and

their insertion in the International network of so-called

contemporary music. She has accomplished several field-

works in Tashkent (Uzbekistan) and Almaty (Kazakhstan).

Ariane Zevaco is PhD candidate at the School for Advanced Stud-

ies in Social Sciences (EHESS) in Paris. She’s also teaching ethno-

musicology at University Paris-Ouest Nanterre-La Défense. Her

studies mainly concern the representation patterns of musical

traditions through musicians’ social practices, and more gener-

ally the networks of cultural dynamics in Tajikistan, Afghanistan

and Iran, countries where she lived for several years since 2004.

46

En Barcelona, la música latina ha ganado importancia en la vida

cultural especialmente desde el año 2000. La inmigración latino-

americana y la internacionalización de la salsa han transformado

la ciudad a nivel sonoro, cultural y social, y han propiciado la ex-

pansión de una escena (Straw 1991) o campo (Bourdieu, 1998)

de la música latina. En la popularización de esta música ha juga-

do un papel central la trascendencia que tiene el baile entre los

latinoamericanos, así como la globalización del baile de la salsa.

Una señal diciente de la relevancia social de la música lati-

na en Barcelona radica en el elevado número de discote-

cas y emisoras de radio que programan salsa y bachata,

entre otros géneros latinos; así como la cantidad de acade-

mias que enseñan a bailar estas músicas y los congresos de

salsa que se realizan anualmente a nivel local y nacional.

Las prácticas de consumo, producción y recepción musical

que se dan en torno de la música latina en Barcelona eviden-

cian el desarrollo de procesos de reafirmación e hibridación

cultural (García Canclini, 2001) y contienen tremendas im-

plicaciones para nuestra comprensión del papel de la músi-

ca y el baile en la constucción de las identidades culturales.

Teniendo en cuenta que la fiesta constituye el paradigma

del dispositivo producción identitaria (Delgado 2007: 166),

que el baile en particular se presta a procesos de incorpo-

ración y transformación de la identidad (Gilbert y Ewan

2003: 108., Wade 2000: 210), esta comunicación pretende,

a través del análisis de los habitus (Bourdieu, 1998) de con-

sumo, producción y recepción de la música latina en Bar-

celona, señalar: 1) de qué manera los inmigrantes latino-

americanos y los autóctonos expresan sus identidades y qué

posibles transformaciones –préstamos, transferencias, hibri-

daciones- se dan, y 2) cómo se caracterizan las relaciones in-

terculturales de estos colectivos alrededor de esta música.

Isabel Llano es Licenciada en Música y Magíster en Comuni-

cación y Cultura de la Universidad del Valle, Cali, Colombia. Es

candidata a doctorado en el departamento de Periodismo y

Ciencias de la Comunicación de la UAB. Es coautora del libro

Salsa World, a global dance in local contexts, editado por Sydney

Hutchinson (2014), en el que aporta el capítulo Salsa in Barcelo-

na and Spain. Entre sus trabajos de investigación están Situación

Social del Músico en Cali e Historia Social de la Música en Cali en el

siglo XX. Es miembro de la SIBE —Sociedad de Etnomusicología

y de la International Association for the Study of Popular Music.

ISABEL LLANO - UNIVERSITAT AUTÒNOMA DE BARCELONA (SPAIN)	
Bailando la diferencia: identidades culturales y música salsa en Barcelona

47

Ballarella, tarantella and pizzica are part of a family of

southern Italian dances and music, characterized by a fast-

paced 6/8 rhythm, and usually played with traditional in-

struments, such as tamburello, friscalettu, and accordion

Up to the 19th century these dances were an essential part

of country life. At the turn of the twentieth century Italy be-

gan to transform from a predominantly agricultural country

to an industrial one: however, this led to a greater gap be-

tween the northern regions, favored by the political class

- largely northerners themselves - and the southern ones.

Southern Italy became a land of emigration, and over time

many traditional music and dances ceased to be practiced

However, in the last 25 years, there has been a strong cul-

tural movement promoting the upswing of this kind of

traditions; above all the pizzica is now popular all over Ita-

ly and even abroad, taught in dance schools, and danced

in the piazzas during local festivals and at concerts.

Building on the works of Paul Sant Cassia and J.H. Shan-

non, this study aims at highlighting that practicing tra-

ditional music and dance can be conceived as a way

of opposing globalization, re-enact communal memo-

ries, and let participants feel proud to be Southerners.

Rossella Marisi is Master’s degrees in flute (2008, Pescara),

history (2011, Rome), politics (2015, Teramo). Specialization:

theater history (2012, Rome). Presentations in International

Conferences: Presentations in the USA (University of Oma-

ha 2009, 2010, 2011, 2012), Spain (University of Madrid 2010,

University of Oviedo 2011), Australia (University of Sydney

2010), Romania (University of Iasi 2012). Research: Member

of international research groups: Belgium (2010), Romania

(2011-2012). University Teaching: Lecturer in History of musi-

cal instruments at the Conservatorio di musica “L. D’Annun-

zio”, Pescara (Italy), AY 2010-2011. Lecturer in Music history

at the Accademia di Belle Arti, Bologna (Italy), AY 2014-2015.

ROSSELLA MARISI - “GEORGE ENESCU” UNIVERSITY (ROMANIA)	
Proud to be Southerners: the revival of South Italian folk music and dances

48

La siguiente propuesta pretende abarcar la práctica de cantar

trabajando por parte de las mujeres obreras en las fábricas de

conserva vegetal de la Región de Murcia durante el primer fran-

quismo. Todo ello teniendo en cuenta que durante el período

estudiado el canto era una actividad cotidiana, una situación

común que se convertía en un elemento de interpelación cru-

cial entre las mujeres y los hombres de las fábricas. La práctica

de cantar trabajando que analizamos se ha reconstruido desde

la memoria orla todavía activa. Los testimonios oculares nos

relatan el canto como un modo de socialización de diversas

problemáticas dentro de las fábricas, principalmente reivindi-

caciones laborales así como acciones performativas de género.

El canto colectivo de las mujeres obreras era una práctica

con un modelo de organización sonora “a voces” que esta-

ba a disposición común. Todo ello siendo muy conscientes

que estos elementos tradicionales convivían y se nutrían de

diversos medios de comunicación como la radio y el cine.

Tras la etnografía, hemos constatado que el tamaño de las

fábricas, el modelo de producción y la procedencia de las tra-

bajadoras marcan diferentes tendencias en cómo se produce el

canto y qué se canta en las diversas fábricas. Estos diversos el-

ementos en el transcurso del primer franquismo marcaran una

tendencia hacia un cambio de mentalidad respecto al hecho

de cantar trabajando. De ese modo, el canto colectivo pasa de

ser un elemento vehicular del modo en el que se interpelan

colectivamente las mujeres obreras, a un elemento que se po-

tencia para disciplinar a las obreras y obtener una mayor pro-

ductividad. Con el paso del tiempo la práctica cae en desuso,

en parte porque se considera una actividad contraproducente

dentro de las fábricas. Por último, toda la descripción etnográfi-

ca se enfrentará con los usos y abusos de la memoria y el olv-

ido del presente a la hora de construir un patrimonio cultural

popular por parte del marco político en la Región de Murcia.

Ibán Martínez Cárceles es candidato doctoral de la UAB. Posee

el título de Grado Medio en el Conservatorio Profesional “Nar-

ciso Yepes” de Lorca. Ha tocado en la Big Band de Lorca, de la

Universidad de Salamanaca y de la ESMUC. Titulado en Etnomu-

sicología en la ESMUC (2011), Máster de Investigación en Musi-

cología en la UAB (2012), realizando la tesina “Voces de taberna,

voces de almacén” sobre la construcción de género a través de

diversas situaciones sonoras en Totana durante la posguerra.

IBÁN MARTÍNEZ CÁRCELES - UNIVERSITAT AUTÒNOMA DE BARCELONA	 (SPAIN)
El canto colectivo de las mujeres obreres en las fábricas de conserva vegetal de la región de Múrica durante el primer franquismo

49

Esta investigación profundiza en los procesos de construcción e

incorporación de significados al interior de circuitos musicales en

la ciudad de Lima, tomando como referente el concepto de en-

tramados culturales. En ese sentido, problematiza la noción de lo

‘tradicional’ como un principio abstracto, desligándola del ámb-

ito de los estudios de folklore para aproximarse a ella desde la

experiencia de los intérpretes, reconociendo su protagonismo en

adjudicar sentidos propios y generar identidades musicales alre-

dedor suyo. Para ello se exploraron las trayectorias musicales indi-

viduales y grupales de un conjunto de intérpretes, contemplando

sus prácticas musicales así como los circuitos culturales y contex-

tos de performance en que estas se desarrollaron. El caso elegi-

do fue el Trío de Música y Canto Popular ‘Los Cholos’, formado en

1999 y caracterizado por interpretar múltiples géneros de música

popular afroperuana, andina, y criolla; así como manejar un form-

ato instrumental compacto de quena, guitarra, charango y voz.

Entre agosto y octubre de 2011 se acompañó al grupo en present-

aciones, ensayos y tertulias haciendo observación participante,

entrevistas a profundidad para construir las historias de vida de

sus integrantes, y sesiones controladas de exposición musical para

recoger sus percepciones sobre lo ‘tradicional’. Asimismo, entre

2011 y 2012 se aplicaron entrevistas semi-estructuradas a otros in-

térpretes y actores vinculados a la práctica musical de ‘Los Cholos’.

De este modo se pudo mapear las trayectorias musicales de es-

tos, observando cómo sus etapas iniciales fueron marcadas por el

contexto de performance de la nueva canción latinoamericana, e

identificando los puntos de quiebre y actores clave que provocan

su giro progresivo hacia un repertorio que empezó a conceptu-

alizarse como ‘peruano’ y ‘tradicional’. Asimismo se pudo determi-

nar cómo este giro responde, a nivel subjetivo, al establecimiento

de puntos de referencia alrededor de patrones sonoros así como

la generación de representaciones de lugar, reales o imaginados.

Pablo A. Molina Palomino es Graduado en Ciencias Social-

es con mención en Antropología de la Pontificia Universidad

Católica del Perú. Es investigador de la Dirección de Patrimo-

nio Inmaterial del Ministerio de Cultura en Perú. Participó en

la organización del ciclo de videoconferencias “¿Qué es la et-

nomusicología? Su campo de estudio, teorías y métodos, y

los debates disciplinarios contemporáneos”, Instituto de Et-

nomusicología de la Pontificia Universidad Católica del Perú .

PABLO A. MOLINA PALOMINO - PONTIFICIA UNIVERSIDAD CATÓLICA DEL PERÚ	(PERÚ)
¿Eso es tradicional? - Trayectorias musicales como espacios de construcción e incorporación de nociones sobre lo que es “tradi-
cional” al interior de circuitos musicales urbanos. El caso del Trío de Música y Canto Popular “Los Cholos” en Lima.

50

En una primera parte, en la ponencia se dan claves para com-

prender de qué forma diferentes dimensiones de lo espacial

han sido asociadas a lo musical, en el interés de comprender

problemas sociales tales como las configuraciones identi-

tarias, regionales y territoriales o los procesos de articulación

entre localidad y translocalidad. De esta manera, se revisan

trabajos que desde diferentes disciplinas como la geografía

humana (Connell y Gibson, 2003), la musicología (Leyshon,

Matless, y Revill, 1998; Bombi, Carreras y Martín, 2005) o la et-

nomusicología (Stokes, 1994, 1997, 2005; Turino, 1993, 2003;

Miñana, 2008), se han aproximado al estudio de la relación

entre música y espacio, y se discute si los enfoques teóricos

y metodológicos empleados por sus autores se oponen o se

correlacionan en tanto vías para la comprensión de la interrel-

ación entre lo espacial, lo musical y en última instancia, lo social.

En una segunda parte de la ponencia, a partir de la revisión del

concepto de marco -propuesto por Gregory Bateson (1972) y

retomado por Erwing Goffman (1959) y diferentes estudio-

sos del performance en antropología (Turner, 1985; Schief-

felin, 1996, 1998) y en etnomusicología Herndon y Mcleod

(1980), Behague (1984), Kapchan (1995) y Turino (2009)-, y en

correlación con el modelo teórico de producción del espacio

aportado por Henri Lefebvre (1974), se propone un mode-

lo para el análisis e interpretación de diferentes dimensiones

de lo musical (prácticas, espacios y representaciones) en tan-

to elementos fundamentales en la configuración de lo social.

Rodrigo A. de la Mora Pérez Arce es Doctor en Ciencias So-

ciales con especialidad en Antropología social. Centro de In-

vestigaciones y Estudios Superiores en Antropología Social

(CIESAS), Unidad Occidente. Guadalajara, Jalisco. Tesis: Yuitiari-

ka huyeiyarite. Los caminos de la música: espacios, prácticas

y representaciones de la música entre los wixaritari. Maestría:

Ciencias Musicales en el área de Etnomusicología, Universi-

dad de Guadalajara. Licenciatura: Letras Españolas. Universi-

dad de Guanajuato. Profesor investigador, Departamento de

Estudios socioculturales, ITESO. / Coordinador de la Unidad

académica básica Producción social de sentido y prácticas

socioculturales (PSS y PSC). Unidad académica básica: Pro-

ducción social de sentido y prácticas socioculturales (PSS y

PSC). Líneas de investigación: Música y relaciones sociales,

estudios del performance, música indígena, música urbana,

cultura y sociedad wixárika. Pertenencia al Sistema Nacion-

al de Investigadores: Nivel Candidato (desde enero de 2014).

RODRIGO A. DE LA MORA PÉREZ ARCE - UNIVERSIDAD JESUITA DE GUADALAJARA (ITESO, MÉXICO)
Marcos espaciales como referentes para el estudio social de la música

51

Desde la primera mitad de paso siglo hasta el presente el afro-

cubanismo vertebra una de las tendencias estéticas más carac-

terísticas de la creación musical académica cubana. Lejos de

sus iniciales trazas nacionalistas como expresión necesaria de

una supuesta modernidad americana -allá por las décadas de

1920 y 1940, con autores como Amadeo Roldán y Alejandro

García Caturla-, y acorde con las dinámicas migratorias y estéti-

cas postmodernas vigentes, su hacer responde a realidades cada

vez más híbridas, sincréticas e interculturales. Realidades que,

permeadas por la escisión de una identidad diásporica, revelan

en sus creadores migrantes contemporáneos complejas necesi-

dades de conciliación y (re)territorialización artística y espiritual.

Los tres compositores de la diáspora musical cubana selecciona-

dos para esta propuesta son Ailem Carvajal (radicada en Parma,

Italia), Eduardo Morales-Caso (Madrid, España) y Louis Aguirre

(Aalborg, Dinamarca). Tres creadores cuyos estilos musicales ev-

idencian diversos modos de acercamiento e interpretación de un

hacer musical afrocubano, como expresión identitaria, cultural y

religiosa (santería) en permanente interacción y diálogo. La car-

ga de fragmentación, différance, hibridez y cruce de fronteras

que encierran sus obras, concita una variedad significativa de

posicionamientos y estrategias creativas. De ahí que su análisis

musical se aborde en los marcos de esta presentación desde

un enfoque intertextual, procurando un mayor interés por los

espacios simbólicos que articulan sus tramas divergentes de

tipo local/global, pasado/presente y reinvención/asimilación.

Iván César Morales Flores es Doctor en Musicología por la Uni-

versidad de Oviedo 2015), con el trabajo: Música, identidad y

diáspora. Jóvenes compositores cubanos en el cambio de siglo

(1990-2010). De 2006 a 2008 es director y profesor del Departa-

mento de Musicología de Instituto Superior de Arte de La Haba-

na, miembro del Consejo Científico de la Facultad de Música y la

Comisión Nacional de Musicología del Ministerio de Cultura de

Cuba. Es galardonado con el Premio de Musicología Argeliers León

de la Unión Nacional de Escritores y Artistas de Cuba (2006), con la

obra: Ebbó: análisis musicológico de una ópera de Louis Aguirre.

Entre los años 2004 y 2008 formó parte del Taller Musicológico

Multitemático Abierto (TMMA) dirigido por el Dr. Danilo Orozco.

Ha publicado en revistas musicológicas como: Clave, Revista de

Música Cubana, Boletín Música de Casa de las Américas, Musik-

er. Cuadernos de Música, y Sociedad Española de Musicología.

IVÁN CÉSAR MORALES FLORES - UNIVERSIDAD DE OVIEDO (SPAIN)
(Neo)afrocubanismo de principios de siglo XXI: música académica, religión e identidad transnacional. Tres compositores de la
diáspora musical cubana

52

In this paper I am focused on the musical practice of two com-

munities in Brazil and Cape Verde, considering the relevance of

their distinct, yet sometimes similar, cultural areas. On one

side there are contrasting points of afro-catholic and profane

rituals, on the other side there are similarities of aural narratives

both performed on percussion and fiddle instruments as Afri-

can derivations genres of cultural practices in fragmentation.

Notwithstanding their rural experience, the batuku tradition

from the island of Santiago is recognizable in the transnational

spaces of the diaspora while the tradition of bandeira do divi-

no in the quilombo of Morro Seco in southeast Brazil is a re-

gional practice outside the musical mainstream in this country.

Bearing in mind all these elements in a political approach of

the African diaspora as a non-nation area would be possible to

discuss once more the concept of hybridization within cultural

syncretism. The musical practices covered in this study are a re-

sult of resistance and negotiation between the colonial econo-

my of plantation, the Catholic order toward oppressed people

gathered together from different cultural background. How-

ever, today this music is the interbreeding of what remained

from African elements and the appropriation of the European

imaginary, enabling people to reconstruct new subjectivities.

In this musical analysis I will bring some data of a fieldwork

carried on in these areas through interviews, musical record-

ings. Despite the high number of interviews, I have chosen to

focus on two musicians whose life trajectories are representa-

tive of their communities. Both are musicians and leaders on

their practices, able to play the drums and the fiddle cimboa

and rabeca also comprehending the structures of their musical

practices but beyond the repertoire and performance inside

rites of music, dance, choreography and communal celebration.

Luiz Moretto is PhD Candidate in Portuguese and Brazilian

Studies Research, main subject ethnomusicology: African and

Brazilian music at King’s College London. His Joint Supervisors

are: David Treece (Spanish, Portuguese and Latin American

Studies Department) and Frederick Moehn (Music Depart-

ment). He completed a Degree in Music at Udesc – Brazil (1998)

LUIZ MORETTO - KING’S COLLEGE LONDON (UNITED KINGDOM)
Batuku and Folia: aesthetics of rhythm, syncretism and fragmented subjectivities

53

En aquest estudi etnomusicològic es pretén comprovar com

la història i societat d’un poble ha afectat a una activitat mu-

sical i com a conseqüència, aquesta s’ha anat transformant

en el llarg del temps. Concretament parlem de les Proses,

uns càntics dedicats a la Verge del Loreto i a Santa Bàrbara a

la Puebla de Arenoso (Castelló de la Plana, Comunitat Valen-

ciana), que es celebren dins el pont festiu de la Constitució

i Puríssima (del 6 al 8 de desembre). Aquestes peces són

d’origen religiós, cantades pel poble dins una celebració

pagana. Per poder profunditzar més en el tema del treball

hem acotat la recerca en el període de 1930 fins al 2015.

Avui dia aquesta festivitat té un valor de preservació de

la tradició per la Puebla de Arenoso i hem volgut detec-

tar si en temps anteriors aquesta rellevància social ja era

vigent o posseïa un altre significat per la societat. A part

d’explicar les diferències formals, estructurals i executants

que tenia la prosa des de 1930 fins a l’actualitat, i observar

quines funcions hi intervenen com la temàtica de gè-

nere, de classes socials i les institucions (alcalde, església...).

Per poder dur a terme aquesta investigació s’ha emprat un

model basat en l’entrevista a tres perfils diferents de població:

de 15 a 29 anys, de 30 a 59 anys i de 60 cap endavant, per pod-

er obtenir la màxima informació. S’han entrevistat un total de

30 persones repartides equitativament en els tres grups d’edat.

En conclusió, aquest estudi mostrarà com els fets històrics, so-

cials i culturals en una petita població pot acabar modificant el

significat i motiu per el qual es va iniciar una activitat musical.

Alba Nebot Rodríguez és estudiant de darrer curs del Grau

de Musicologia a la Universitat Autònoma de Barcelona (UAB).

Té el títol de Grau Professional en flauta travessera pel Con-

servatori de Sant Cugat del Vallés. Compagina la seva activ-

itat acadèmica amb la docència, impartint classes de flauta

travessera i llenguatge musical a l’Escola Catalònia (Bac de

Roda, Barcelona) i a l’acadèmia Estudis Musicals Haro (Hos-

pitalet de Llobregat, Baix Llobregat). És membre de la Jove

Orquestra de Sant Cugat del Vallés (JOSC) com a flautista.

ALBA NEBOT RODRÍGUEZ - UNIVERSITAT AUTÒNOMA DE BARCELONA (SPAIN)
Les Proses de Puebla de Arenoso

54

In earlier work, I have focused on the relationship between In-

dia’s classical traditions and the manner in which musical spe-

cialists have been organized. For this paper, I shall consider the

archetypal communities of hereditary musicians collectively

referred to as Mirāsī. Mirāsī is the name for groups of heredi-

tary musicians and genealogists found throughout North

India from Rajasthan through Bihar. The groups are formed

from local and regional lineages and are found both in the

countryside as well as urban areas. They are important to the

history of Hindustani music since many of the important mu-

sicians of the late 19th and 20th century were Mirāsī. But the

term, particularly in urban areas, has been stigmatized because

Mirāsī musicians were often the accompanists of professional

women singers and dancers who were similarly stigmatized.

I have taken the rather old-fashioned subtitle because Nat-

ural History has the biological and evolutionary sense of eth-

nography I wish to consider today. And “natural musicians” is

distinctly how Mirāsīs, whatever type they are, see themselves

as inheritors and conveyors of their musical specializations.

In recent years, accompanying the feminist turn in Indian

music scholarship, courtesans have been the object of in-

creasing attention and respect. Works by Morcom (Morcom

2014), Maciszewski, Qureshi, Sachdeva and Babiracki (Ma-

ciszewski. 2006, Qureshi 2006, Sachdeva 2008) (Babiracki

2004) have pointed to the challenges courtesans have

faced as well as the respect they deserve. This paper is in-

tended as a similar corrective regarding Mirāsī musicians.

Daniel Neuman has written and co-edited four books: The Life

of Music in North India: The Organization of an Artistic Tradition

(1980, 1990) and Ethnomusicology and Modern Music History

(1991) and Bards, Ballads and Boundaries: An Ethnographic Atlas

of Musical Cultures in West Rajasthan (co-authored with Shubha

Chaudhuri) (2007). His most recent work is a volume of select-

ed articles titled “Studying Indian’s Musicians” (Manohar 2014).

Neuman had earlier also been active in multimedia de-

velopment, such as of the World Music Navigator, a com-

puterized ethnographic atlas of the early 1990s . He is

currently Professor in the Department of Ethnomusicol-

ogy at UCLA and holds the Sambhi Chair in Indian Music.

His Ph.D. is in Anthropology from the University of Illinois.

DANIEL M. NEUMAN - UNIVERSITY OF CALIFORNIA (UCLA/LOS ÁNGELES, UNITED STATES OF AMERICA)
Mirasi: The Natural History of Natural Musicians

55

While modern notions of the classical in India have been large-

ly determined by elite investments in Indic recoveries, this

paper will explore how certain non-elite musical communi-

ties accessed “classical” sources and grafted its rational struc-

tures onto modern performance practices. In particular I will

demonstrate how through family genealogies, musical analysis

and oral history we can trace how certain hereditary Muslim

musicians and their offspring and students re-introduced and

propagated a popular classicism to the modern repertoire of

Hindustani music. By popular classicism I do not mean a “clas-

sical music for the masses”; rather I mean an approach to ped-

agogy and performance that made musical learning available

to those who did not have access to esoteric family knowledge

and moreover, whose principles derived from classical San-

skrit treatises. In particular, we will explore how lower-caste

musicians, who were outsiders to elite musical lineages, were

motivated by Sufi and Bhakti ideologies to disseminate mu-

sical knowledge to other outcaste communities, women and

aspiring musicians from non-hereditary and non-elite line-

ages. These outsider communities eventually redefined the

repertoire of Hindustani music for post-Independence India.

As such, this paper also suggests an alternative to discussions

of “alternative modernities.” That is to say, we consider a so-

cio-musical “movement” that broke from established traditions

by widening access beyond elite lineages, but did so in ways

determined more by heterodox Sufi and Bhakti ideologies and

practices in South Asia than emancipatory traditions derived

from Enlightenment traditions. Through lineage-based geneal-

ogy, oral history and music analysis, we can posit and illuminate

a different historical itinerary to classical sources, one that was

neither Orientalist in ideological scope nor elitist in agenda.

Dard Neuman is the Hasan Endowed Chair in Classical Indian

Music and Associate Professor of Music at the University of Cal-

ifornia, Santa Cruz. Receiving his Ph.D. in Anthropology from

Columbia University in 2004, he joined the music faculty at Uni-

versity of California, Santa Cruz in 2005. He has studied the sitar

for almost four decades. His research interests concern the mu-

sical cultivation, transmission and performance of Hindustani

music in twentieth century North India as well as the role of mu-

sic in social action. He has published articles for SEM and Asian

Music and his book, Hindustani Music, Heterodoxy and Mod-

ern Traditions is forthcoming with Wesleyan University Press.

DARD NEUMAN - UNIVERSITY OF CALIFORNIA (SANTA CRUZ, UNITED STATED OF AMERICA)
Genealogy, Oral History and Musicology: Heterodox Appropriations of Classical Sources

56

Esta comunicación parte de la experiencia de cuatro grupos

musicales originarios de Francia que están conectados entre si

y a un gran movimiento occitanista que ocurre principalmente

en ciudades del Sur de este país. Son ellos: Les Fabulous Troba-

dors, originario de Toulouse, La Talvera, de Cordes-sur-Ciel,

Massilia Sound System, de Marsella, y Nux Vomica, de Nice. Des-

de la década de 1980, estos grupos promoven el uso y la valo-

ración de la lengua occitana mientras transitan entre una cir-

culación comercial más convencional y actividades orientadas

a las poblaciones de los lugares donde viven, involucrándose,

en diferentes niveles, en debates sobre la identidad cultural en

su país y en diversos proyectos y acciones políticas de estímu-

lo a la convivencia en colectividad, haciendo lo que Appadurai

(2004) nomea ‘la producción de localidad’. En sus prácticas, la

música es una herramienta para integrar y establecer lazos de

pertenencia a una comunidad o lugar y también materia para

reflexionar sobre sujetos como la cultura popular, el folklore,

la tradición y la creación. Como característica común en sus

trayectorias, los grupos mencionados establecen interacciones

creativas con músicos y géneros musicales de otros contextos

culturales diferentes de su realidad inmediata, como el Nord-

este brasileño, la Jamaica y los Estados Unidos. Estas relaciones

afectan a las representaciones de sí mismos y de los otros pre-

sentes sus discursos, así como a los sonidos elegidos como di-

acríticos en sus producciones. Con base en datos etnográficos

preliminares, esta presentación objetiva esbozar una reflexión

sobre estas prácticas musicales pensando los procesos de con-

strucción de identidad en este contexto de fuerte flujo de sig-

nificados y formas significativas, destacando las flexibilidades y

acomodamentos realizados tanto en el la música, como en los

discursos nativos racionalizadores acerca de las creaciones mu-

sicales (Carvalho y Segato, 1994) de cada uno de estos grupos.

Elisa Paiva de Almeida es estudiante de doctorado en el

Programa de Pós-Graduação em Antropologia da Universi-

dade Federal Fluminense PPGA – UFF, máster en Antropología

Social por el Programa de Pós-Graduação em Antropologia

Social da Universidade Federal do Rio Grande do Norte PP-

GAS - UFRN (2010) y graduada en Comunicación Social / Ra-

dio y TV por la misma universidad (2006). Participa del Grupo

de Estudos Sobre Culturas Populares de la UFRN y del Núcleo

de Estudos em Arte, Ritos e Sociabilidades Urbanas - NaRua

de la UFF. Tiene interés por los seguientes sujetos: músi-

ca, identidad, transculturacion, cultura popular y tradición.

ELISA PAIVA DE ALMEIDA - UNIVERSIDADE FEDERAL FLUMINENSE PPGA – UFF (BRASIL)
Prácticas musicales, construcciones identitarias y transculturaciones entre grupos occitanistas del Sur de la Francia

57

Since its inception, October, 2012, the Inter-Celtic Festi-

val of Costa Rica has created a musical place with musicians

from around the world. I have chosen this event as the sub-

ject of my study due to its particular characteristics. It de-

fines itself as an Inter-Celtic Festival, but it is located in San

José, a city that is not the epicenter of “Celtic Music” and does

not belong exactly to the space where this music circulates.

Musicians from Mexico, Costa Rica, Ireland and Galicia per-

formed in the most recent Inter-Celtic Festival of Costa Rica,

October, 2014. These geographies can be defined as plac-

es in transit, due to the continuous transit these territorial

representations carry out through these musicians. Further-

more, this Festival displays a strong territorial dynamism.

The concept of places in transit had a preponderant role in

this study, as far as the mobility of musicians and the geogra-

phies to which they represent (frequently in a mutant way).

This term evokes concepts related to the people and the dy-

namic mobility of cultures, above those of local, global and

transnational concepts, which refers to a territorial base.

As a reference, I have studied authors like Martin Stokes, Philip

Bohlman, Ulf Hannerz, Tim Creswell and James Clifford, who val-

ue mobility as a source of knowledge, and defy the traditional

methods of study. The geographic and dynamic characteristics

of this investigation have made me choose the Etnograph-

ic Method and specifically multi-sited fieldwork as (they are)

the most adequate methodological approaches for this study.

The study of the musicians in transit was of vital importance

for this investigation. I have studied the principal organizers of

this Festival: bagpipers Abraham Fernández (Galicia) and Edu-

ardo Oviedo (Costa Rica), two musicians in transit who, thanks

to their mutual musical and personal identification, bypassed

geographic distances and joined forces, knowledge and pas-

sion for the Celtic universe in order to give shape to this Festival.

Mª Rosa Pampillo Retana. She graduated in History and

Sciences of Music, at the Universidad de la Rioja (2014).

She is currently studying her Master in Music focused on

Ethnomusicology at the Universidad de Aveiro (Portu-

gal), under the supervison of professor Rosário Pestana.

MARIA ROSA PAMPILLO RETANA - UNIVERSIDAD DE AVEIRO (PORTUGAL)
The inter-celtic festival of Costa Rica: can we speak about ‘places in transit’?

58

Social changes in Mexico during the beginning of the second

half of the 20th century contributed to the disappearance of

social contexts and conditions for the performance of tradi-

tional music. By 1980s, governmental institutions, musicians

and cultural promoters started to organize music festivals in

different regions as a way to overcome the abandonment of

musical traditions and traditional culture. Festivals functioned

as platforms for gaining back social places and spaces for the

music, as well as to create new ones in which to share, experi-

ence, promote, and revitalize music cultures legacies. Creating

community and reinforcing identity within and across regions

were particularly important at these festivals. For six years (2005

to 2010), Son Raíz stood out as a festival interplaying between

institutional sponsorship and non-governmental initiatives. It

showcased different Mexican musical traditions, cutting across

regionalisms to signify a larger Mexican cultural identity and to

bridge a community of musicians and cultural promoters. The

festival also served as a cultural medium in which traditional

music was utilized as a powerful tool for social change, a means

of dialogue among cultural regions, and a banner of ownership

of one’s culture. Building community and signifying cultural

identity took place not only through music performances, but

also through theoretical dialogues in roundtables intended to

come up with effective plans of action to empower commu-

nities to have more control over their own cultural property,

and to give traditional culture a more central place in society.

Raquel Paraiso holds a master in violin performance from

the University of Wisconsin-Madison, as well as a master

and a Ph.D. in ethnomusicology from the same university.

Her areas of interests focus on cultural politics of music, and musi-

cal production of place, identity, and ethnicity in Latin America at

large, and Mexico in particular. Her latest research deals with the

re-contextualization of musical traditions and the performance

of identity in festivals of Mexican sones. She has written several

articles. : “La música calentana en el Balsas” (2007), “Las redes

de la globalización y su efecto en las músicas folclóricas: el caso

de los sones mexicanos” (2011) and “Recontextualizando tradi-

ciones alrededor de la tarima: un fandango en Huetamo.” (2015)

She has presented her work at international meetings and con-

gresses such as those of The Society for Ethnomusicology (SEM),

Latin American Studies Association (LASA), and The Associa-

tion for the Study of Popular Music-Latin America (IASPM-AL).

RAQUEL PARAÍSO - UNIVERSIDAD VERACRUZANA (MÉXICO)
Festival Son Raíz: Building Community and Signifying Identity and Culture Ownership Across Mexican Regions

59

Desde sus orígenes la evolución de la disciplina musicológica

ha ido abriendo su perspectiva hacia otros ámbitos de inves-

tigación. Así, la música popular, la educación, la infancia o los

estudios de género han comenzado suscitar la atención de los

investigadores quienes han indagado sobre las característi-

cas de dichos ámbitos y, en algunos casos, también sobre

las causas de su olvido. Con referencia a las prácticas lúdicas

musicales a partir de la segunda mitad del siglo XX hemos ob-

servado el surgimiento de una multiplicidad de estudios que

abordan las relaciones entre juego y música. Aún así, en este

amplio abanico que comprende estudios centrados en el jue-

go de tradición oral como los realizados por John Blacking, las

observaciones sobre el juego musical como elemento educa-

tivo de Kathryn Marsh o los estudios de las relaciones entre

juegos musicales y tecnología de Kiri Miller, observamos que

el juego de mesa musical permanece sin ser abordado dentro

del ámbito musicológico. El presente trabajo se centra en di-

lucidar cuales son las causas de dicha omisión ya que a pesar

de ser un testimonio relevante sobre las prácticas musicales

del último siglo los juegos de mesa musicales han perman-

ecido como un material invisible para la musicología. Ob-

servar al juego es observar una cultura y particularmente los

juegos de mesa musicales poseen unas características que

los transforman en un elemento idóneo para la transmisión

de la ideología y el mantenimiento de un paradigma trans-

formándose en una fuente fundamental para entender la con-

ceptualización social y las prácticas musicales del siglo XX.

Mauricio Rey Garegnani (Argentina, 1976). Musicólogo, ed-

ucador musical y músico. Graduado en Musicología en la UAB

(Universidad Autónoma de Barcelona) actualmente se desem-

peña como responsable del departamento de lenguaje musical

del Aula de música de Vilassar de Mar y como profesor de guitar-

ra dentro del Plan de desarrollo Comunitario del Ajuntament de

Vilassar de Mar. Como investigador independiente ha realizado

una comunicación en el II Congreso de música y cultura audio-

visual organizado por la universidad de Murcia. Sus ámbitos de

investigación se vinculan en las relaciones entre música y edu-

cación, el juego de mesa musical y los hábitos de audición de

los nativos digitales. Como músico cuenta con 3 discos editados

y ha formado parte, ya sea como cantante, guitarrista o arre-

glador vocal de diversas agrupaciones ligadas tanto a la músi-

ca tradicional uruguaya, como al reggae o al folclore argentino.

MAURICIO REY GAREGNANI - INVESTIGADOR INDEPENDIENTE (ARGENTINA)
Los juegos de mesa musicales: un documento olvidado

60

En el contexto del proyecto de tesis Rock pelotense nos anos

1990: cena, memória e identidades de uma prática roqueira

no extremo Sul do Brasil, este trabajo tiene como objetivo re-

flexionar acerca de las representaciones factuales y semánticas

(Candau, 2011) respecto a las evaluaciones/comparaciones que

los entrevistados hacen acerca del ayer y del hoy. Las hemos

comprendido como procesos que establecen una alteridad

basada en una relación entre el ayer (tiempo/espacio) y el hoy

(tiempo/espacio). O sea, un eje en el que los entrevistados nar-

ran y se representan a sí mismos en el hoy a partir de sus ex-

periencias musicales del ayer (un proceso de diferenciación).

La base de nuestra metodología está en las historias de las

vidas de colaboradores que participaron de la escena rock

underground en la ciudad de Pelotas (Brasil) en los 90. En-

marcan memorias individuales/colectivas que remiten a ex-

periencias concretas del pasado (Jovchelovith; Bauer, 2002;

Lindón, 1999; Alberti, 2000; Ricouer, 2000). En sus trabajos de

memoria hacen emerger representaciones identitarias ac-

erca del yo/nosotros (del ayer) en comparación con los otros

(del hoy) – una identidad que se construye en referencia a

los otros (Pollak, 1992). Además, dichas comparaciones es-

tán en la base dialógica de la nostalgia (Pickering; Kinghtley,

2006; Sedikides et al, 2004), la cual permite a los sujetos artic-

ular sus identidades y continuidades (Sedikides et al, 2004).

Basados en las perspectivas de la descripción densa de

Geertz (2008) y de la antropología de la memoria de Candau

(2005; 2011), presentaremos algunas representaciones factu-

ales y semánticas tales como la escucha/apreciación musical,

aprendizajes musicales, adquisiciones de materiales, etc que

son utilizadas en la construcción de la memoria social de la co-

munidad rock pelotense de los 90 y que remiten a un compartir

en que la nostalgia enlaza memoria social y identidad cultural.

Daniel Ribeiro Medeiros se ha formado en el curso Supe-

rior de Música de la Universidad Federal de Pelotas (UFPel)

en el año de 2004 y obtuvo su Master en análisis musical,

composición y interpretación musical en la Universidad Fed-

eral del Paraná (2010). Ha sido profesor temporal/sustituto

en cursos universitarios de música entre los años de 2006-

2008 y 2011-2013. Actualmente sus investigaciones están

dirigidas a su tesis doctoral que dialoga temáticas que en-

vuelven el rock, escenas, undeground, practicas musicales,

música popular, etc a través de marcos teóricos ligados a

la etnomusicología, musicología, antropología, sociología.

DANIEL RIBEIRO MEDEIROS - UNIVERSIDAD FEDERAL DE PARANÁ (BRASIL)	
El rock underground pelotense de los 90: la alteridad entre el ayer y el hoy

61

Los contextos contemporáneos de investigación en etnomu-

sicología y en otras disciplinas interesadas en la música están

cambiando drásticamente. Esto se debe, por un lado, al fuerte

crecimiento de la presencia de la música en la academia –que

requiere investigación– y, por otro, a la conciencia creciente

de las personas que hasta ahora han constituido el “objeto de

estudio” de los investigadores, sobre la importancia impre-

scindible que tienen sus contribuciones para la investigación.

Esta situación es válida en contextos muy diversos como lo

son las sociedades indígenas de Brasil y los grupos fragilizados

residentes en medios urbanos, o los estudios desarrollados

por intérpretes de músicas eruditas sobre los trabajos de com-

positores vivos. En todos los casos, el investigador representa

un sujeto de autoridad, empoderado académicamente, cuyo

trabajo contribuye a la promoción de los sujetos involucrados

pero, sobre todo, a la validación del propio investigador como

titular de un saber socialmente mejor calificado. Esta situación,

propiciadora de profundas asimetrías ha sido problematizada

por diferentes autores que intentaron revertirla proponiendo

metodologías y actuaciones basadas en prácticas de “pesqui-

sa-acción participativa”. Es el caso, por ejemplo, de Orlando

Fals-Borda en Colombia (1991, 2003) y de Paulo Freire en Brasil

(1970, 1990, 1996). Esta ponencia propone una mirada crítica

sobre las prácticas canónicas de investigación en música y et-

nomusicología. Parto de mi experiencia de investigación junto

a grupos de inmigrantes goeses y cabo-verdianos residentes

en la región del Gran Lisboa, a cantautores portugueses de

música popular y, también, de mi acción como orientadora

de trabajos de doctorado en música y etnomusicología de los

últimos 10 años. Propongo que es posible legitimar nuevas

prácticas de investigación, que designo como investigación

compartida –como fue sugerido por Jean Rauch–, basadas en

la articulación de saberes y experiencias individuales (académ-

icos y no académicos, performativos y composicionales, prác-

ticos/teóricos) para la construcción de un saber común. En

este sentido, la investigación compartida puede generar una

des-jerarquización de los saberes y, por consecuencia, definir

una condición de posibilidad para la construcción de rela-

ciones más ecológicas entre los diferentes sujetos involucrados.

Susana Sardo is Associate Professor of Ethnomusicology at the

University of Aveiro, Portugal. She is the author of the book “Guer-

ras de Jasmim e Mogarim: Música, Identidade e Emoções em Goa”

(2011) which received the 2012 Culture Award from the Lisbon

Geographical Society. Susana Sardo is the director of the Aveiro

branch of the Research Centre for Ethnomusicology (INET-MD).

SUSANA SARDO - UNIVERSIDADE DE AVEIRO (PORTUGAL)
Prácticas de investigación compartida en y sobre la música: una propuesta de reflexión

62

The aim of this paper is to reflect how interdisciplinarity and

methodological perceptiveness to the specificity of cultures and

contexts may benefit the study of music as human behavior and

vehicle of identity. Two case studies will be brought in order to

exemplify this approach: on one hand, research on Harari mu-

sic in Ethiopia and the diaspora; on the other, investigation on

sound, memory and identities in Barcelona, notably in the Bar-

celoneta neighborhood and among Asian communities and in-

tercultural groups. Fieldwork on Harari music started in 2002 as

documentation of yet unstudied repertoires. Recordings were

initially meant for transcription, analysis and depiction of a mu-

sical system; however, in Harari perspective, traditional reper-

toires exist either as ritual acts (zikri) or as sung poetry (faqar),

texts and melodies are permeable and blend as a whole, while

the concept of music is as imported as radios and guitars. Defi-

nition of appropriate parameters for analysis therefore required

a more interdisciplinary approach: ethnography, linguistics,

philology, history, demography and Islamic studies eventually

revealed more about Harari repertoires than musical analysis,

while popular music studies, political sciences and intercultural

and diaspora studies supplied approaches to Harari “pop”, born

in the 1960s, prohibited during DERG and presently starring on

diaspora stages and through the net. In migratory, transnation-

al and intercultural contexts, technology development and the

resulting global circulation of recordings quickly turned into

one of the main tools of reinforcement of centripetal cultural

values, concurrently conveying identitary messages and mir-

roring hybridity as a positive and long-standing habit. The acts

of listening, recording and sharing music as well as the connec-

tions between sound, territory, memory and identities therefore

emerged as prioritary objects of study, eventually becoming

the axis of new Barcelona-based researches where technology

allowed methodological innovations to the point of transcend-

ing emic-etic boundaries and redefining concepts and theories.

Ilaria Sartori is PhD in History and Analysis of Musical Cultures

at Rome la Sapienza University in 2008. Member of the UNESCO

project “Ethiopia: traditional music, instruments and dance”. Since

2010, she leads the sound anthropology and art project Barcelon-

eta Sonora and coordinates, in collaboration with Phonos and the

Music Technology Group (UPF), the intercultural sound mapping

of Barcelona at Freesound.org (project The Sound of Cultures).

ILARIA SARTORI - INDEPENDENT RESEARCHER	 (ITALY)
Ethnomusicology and sound anthropology in Harar and Barcelona: contexts, cultures and technologies shaping methodolo-
gies and theories

63

La colección de instrumentos musicales populares portugueses

que ha sido reunida por Ernesto Veiga de Oliveira en la década

de los sesenta del siglo XX, depositada en el Museo Nacional de

Etnología (MNE) de Lisboa, ha encontrado, a partir de la mitad

de la década siguiente, un pequeño “núcleo” de músicos muy

permeables a una cultura “oriunda de la tierra”. Uno de esos

músicos es Carlos Guerreiro, artista sobre el cual estoy con-

struyendo una historia de vida. Guerreiro ha integrado el Grupo

de Acção Cultural (GAC) - Vozes na Luta, formado en pleno

proceso revolucionario: un período de fuertes movimientos so-

ciales y políticos, activada por los partidos y organizaciones de

izquierda y de extrema-izquierda entre la Revolución del 25 de

Abril de 1974 y el golpe de estado reaccionario del 25 de nov-

iembre de 1975. El estudio demuestra que estos músicos han

encontrado, en la documentación producida por antropólogos

y etnólogos del Museo, una prueba de la “verdad” de la música

portuguesa, que serviría para contestar como “falsas” las repre-

sentaciones de las tradiciones musicales vehiculadas durante

el régimen dictatorial (1926-1974), reaccionando a una folclor-

ización (CASTELO-BRANCO 2003) que los miembros del GAC

han designado como una tendencia “populista” que han inten-

tado evitar. Este colectivo va a inaugurar una determinada “fór-

mula” performativa, a partir de la utilización de la documentac-

ión disponible en el MNE, que otros grupos van a adoptar un

poco más tarde, actuando como precursores de una refolclor-

ización, caracterizada por el cuestionamiento de la autenticidad

(Ibid.), en una voluntad pionera de construir “otro folclore”, más

“auténtico”, libre de lo que era considerado como siendo una

herencia estadonovista (Ibid.). Este estudio pretende revelar el

importante rol de mediación (RONSTRÖM 1996) que el MNE

ha desempeñado en el campo de la revivificación de la música

tradicional en Portugal, en la medida en que ha producido la

documentación necesaria a la existencia de un conocimiento

sobre la música tradicional portuguesa, que va a servir de base

de trabajo y de inspiración a toda una generación de músicos.

Julieta Silva has participated in the creation of various musical

shows constructed in rural areas, involving local communities in

order to cross musical languages. In 2009 she edited “A Festa dos

Montes” a ethnomusicological study within the Post Graduation

in Popular Music Studies at FCSH-UNL. Currently she is attending

the Master in Musicology at the University of Aveiro (Portugal).

JULIETA SILVA - UNIVERSITY OF AVEIRO (PORTUGAL)	
El Museo Nacional de Etnología de Lisboa y la emergencia de una nueva “fórmula” performativa

64

This presentation explores ongoing research in two under-de-

veloped areas of ethnomusicological scholarship – drumming

studies, and an autoethnographic, philosophical approach to

the study of music performance. The presentation looks at in-

sights, opportunities and challenges afforded the field of eth-

nomusicology, incorporating notions of embodiment and em-

bodied experience (Merleau-Ponty 1945, Berger 1999, Voegelin

2012, Johnson 2007, McPhee 1965), and deeply reflexive, phe-

nomenological, autobiographical autoethnography (De Rond,

Goodall, Sudnow, 1978). Aside from a few key studies, ethno-

musicology scholars have tended to approach their research

as third parties, interpreting data through several hermeneutic

layers, thereby necessarily resorting to making assumptions or

to posing unanswered questions. It is proposed that perspec-

tives gained from such an “autoethnomusicosophic” approach

could enrich and inform understandings and provoke debate

in ethnomusicology and beyond, into public discussion around

the human experience. Presenting and analyzing video footage,

field notes and voice recordings collected from over 100 hours

of drumming performances in musical theatre, classic rock, and

electro-pop performance contexts, this paper explores and

invites discussion of the value and meaning of these types of

data. Areas for discussion in and following this paper include:

- Types of new insights that can be afforded through such an

approach

-Application of similar approaches beyond the drum kit

-The place of practitioner-researchers in the academy

-Valuing practice-as-research beyond the academy

-Effective and appropriate dissemination of findings from re-

search on embodied experience

Gareth Dylan Smith is a drummer, educator, and academ-

ic. Gareth teaches at the Institute of Contemporary Music

Performance in London, Boston University in Boston and

the University of Michigan. He works as an external examin-

er in Malaysia, Australia and Scotland. In 2013 Gareth’s book

I drum, therefore I am: Being and becoming a drummer – the

world’s first sociological study of drummers – was published

by Ashgate. Gareth’s research interests include embodiment

in performance; music and leisure; intersections of music, ed-

ucation and entrepreneurship; and gender, democracy and

social justice in music education. Gareth’s work is widely pub-

lished in peer-reviewed journals and books, in trade magazines.

GARETH DYLAN SMITH - INSTITUTE OF CONTEMPORARY MUSIC PERFORMANCE (LONDON, ENGLAND)
Experiencing Drum Kit Performance: An “Autoethnomusicosophical” Approach

65

The present article describes the embolada performative

processes. The embolada comprises the process of sing-

ing the coco-de-embolada, a musical-poetic form found in

Northeastern Brazil. The universe of the embolada singing

(cantoria) involves not only those who produce this musical

practice and those who care for it, but also anyone who is

present in places where it happens. These places are: the

public markets, busy streets and the beaches. The embolada

is also present at popular music-poetry and religious festi-

vals. Based on the analysis of the tune, “o carão” (a bird), com-

posed by the “emboladoras” (singers) Terezinha and Lindal-

va, the present paper highlights some of the performative

processes considered crucial to the singers’ success. These

performative processes represent: (i) the systematization

and improvisation on the lyrics; (ii) the instrumental accom-

paniment, especially the use of the pandeiro (a Brazilian

tambourine); (iii) and the idea of ‘enchantment’, involving

both performers and audience. The analysis of this idea is

based on a hypothesis, raised by ethnomusicologist Eliza-

beth Travassos, of the existence of some kinds of vocaliza-

tions found in the cocos-de-embolada, “which can be seen

as enchantment processes” (2001, p.17). In this paper, we

make use of theories on cultural performance practices de-

rived from ethnomusicology, anthropology and sociology,

besides research on the embolada’s literature, focusing on

studies carried out by Mário de Andrade (2002) and Eliza-

beth Travassos (2001. In the same way, the paper is based

on the analyses of the recorded music and on interviews

with singers. We have concluded that these performative

processes contribute both to the success of the singers’ per-

formance and the preservation of the embolada tradition.

Eurides de Souza Santos received her PhD in Ethnomusicol-

ogy from the University Federal of Bahia, Brazil, in 2001 and is

currently Professor of the Postgraduate Programme in Music

at the Federal University of Paraíba, Brazil. Her research has

centred on Brazilian popular culture of northeastern Brazil.

Marília Cahino Bezerra received her Master’s degree in Pi-

ano Performance from University Federal of Rio Grande

do Sul, Brazil, in 1993. She is a lecturer in Piano at the Uni-

versity Federal of Paraíba, Brazil. Her research has cen-

tred on Brazilian popular culture of northeastern Brazil.

EURIDES DE SOUZA SANTOS, MARILIA CAHIINO BEZERRA - FEDERAL UNIVERSITY OF PARAÍBA
(BRASIL)	

“Canta quem sabe cantar” : performative processes in the art of embolada

66

Sudáfrica había vivido desde mediados del siglo XX un régi-

men legal de segregación racial denominado apartheid, que

en sus últimos años se caracterizó por la explosión general-

izada de violencia interracial e interétnica. Sin embargo, la

forma en la que el país alcanzó la democracia y articuló la con-

vivencia es tremendamente llamativa; de hecho, los analistas

políticos de principios de los 90 habían augurado un desen-

lace de la historia bañado en sangre, añadiendo aún más víc-

timas a las que ya cargaban a sus espaldas. Por el contrario, y

frente a todo pronóstico, el país entero logró la reconciliación

a través de un proceso pacífico sorprendente. De este modo

nació una nueva Sudáfrica marcada por el respeto y la con-

vivencia de las diferentes culturas, hasta entonces enfrenta-

das, adoptando unánimemente determinados símbolos iden-

titarios. Uno de los más trascendentales es el himno nacional.

El objetivo de esta propuesta es analizar el actual himno na-

cional, Nkosi Sikelel’ i Afrika, a partir de su origen como antiguo

himno evangélico y, consecuentemente, la influencia que tuvo

la música gospel tradicional sudafricana en todo este proceso.

Para abordar este preciso estudio contaremos con: la doc-

umentación oral recogida sobre este tema en nuestra in-

vestigación desarrollada en el curso 2014 como proyec-

to fin de master, las conclusiones del investigador

sudafricano Sipho Malembe y bibliografía específica.

Carla Suárez Sierra nace en Ourense, Galicia, en 1987. Ini-

cia sus estudios musicales de oboe en su ciudad natal, fi-

nalizándolos en 2009 en el Conservatorio Superior de Músi-

ca de A Coruña. En el ámbito de la musicología, realiza el

Màster de Musicologia, Educació Musical e Interpretació de

la Música Antiga en la UAB en 2014. Actualmente cursa el

Máster de Interpretación de instrumentos orquestales en

la Escola Superior de Música de Catalunya, en la especiali-

dad de oboe, y es coordinadora del área Protestantismo y

Arte del proyecto V Centenario de la Reforma Protestante.

CARLA SUÁREZ SIERRA - ESCOLA SUPERIOR DE MÚSICA DE CATALUNYA (SPAIN)
Música Gospel y reconociliación. El caso del himno nacional sudafricano

67

Participatory music making activities like group singing, song

writing and recording are increasingly recognised as support-

ive, therapeutic, and empowering for marginalised and cul-

turally diverse populations. This presentation will discuss the

outcomes of an exploratory narrative study on the impact of

participatory music making on the health and wellbeing of a

group of refugees who have experienced detention in Brisbane,

Australia. A key component of this exploratory research was to

map out the health and wellbeing outcomes of music partici-

pation using an existing Social Determinants of Health (SDOH)

framework developed by researchers in the field of health pro-

motion (Schulz & Northridge, 2004). This presentation will focus

on reported health and wellbeing outcomes for five refugees

and asylum seekers who were actively engaged as members of a

participatory music initiative, The Scattered People. The themes

were categorized using Schulz and Northbridge’s SDOH con-

tinuum ranging from the individual through to macro levels.

This discussion adds an important sociocultural dimension to

the broader field of music and health and wellbeing. Practition-

ers and researchers acknowledge the importance of SDOH and

the role of the arts in addressing health inequalities, and there

have been promising developments in recognizing the contri-

bution of music participation as a social determinant of health

such as poverty. Based on the themes that emerged from this

exploratory narrative study, we see music participation as an

activity that can act as a positive SDOH in and of itself and as an

activity that can affect the social conditions that shape health

and wellbeing. The importance of the themes to participants

also suggests that music and wellbeing studies involving cul-

turally diverse groups and from a SDOH perspective may need

to consider broader, more relevant concepts to fully convey the

complexity of lived experiences. The presentation includes rec-

ommendations for future music and refugee health research.

NAOMI SUNDERLAND, LAUREN ISTVANDITY, ALI LAKHANI & CAROLINE LENETTE - GRIFFITH UNIVERSITY
(QUEENSLAND, AUSTRALIA)

‘They [do more than] interrupt us from sadness’: Exploring the impact of participatory music making on the health and
wellbeing of refugees and asylum seekers in Australia.

68

Dr Naomi Sunderland

Naomi Sunderland is Senior Lecturer, School of Hu-

man Services and Social Work, and Coordinator, Mu-

sic, Health, and Wellbeing Research Stream, Queens-

land Conservatorium Research Centre at Griffith

University, Queensland, Australia. Naomi has published

widely on health promotion partnerships, and music and

wellbeing amongst other topics. Naomi is currently col-

laborating on several arts and health research projects in-

cluding a social determinants of health evaluation of The

Scattered People asylum seekers and refugee music group.

Dr Lauren Istvandity

Lauren Istvandity completed her doctoral studies on mu-

sic and autobiographical memory at Griffith University,

Queensland, Australia. She has completed a Bachelor of

Music Studies with Honours in the faculty of Popular Music

at the Queensland Conservatorium. Her research interests

lie in the areas of music sociology and memory studies.

She currently researches within interdisciplinary teams

in the area of music and wellbeing at Griffith University.

Mr Ali Lakhani

Ali Lakhani is a PhD candidate with the School of Human

Services and Social Work at Griffith University, Queens-

land, Australia. His research interests include using the

arts for health promotion and education and integrat-

ed practice for early childhood development and care.

Dr Caroline Lenette

Caroline Lenette is Lecturer in Social Research and Policy

in the School of Social Sciences at the University of New

South Wales, Sydney, Australia. She uses participatory

visual methods to explore the mental health and well-

being of refugees in diverse contexts. Caroline currently

researches how participation in artistic activities like mu-

sic can enhance refugee mental health and wellbeing.

69

The Festa da Santa Bebiana is a celebration that takes place

every year in the town of Paúl, Covilhã district. Held in the

first weekend of December, it is considered a tribute to Saint

Bebiana, to wine and to the local wine-based spirit, jeropiga,

being its origins remote and unknown. Observant participa-

tion in 2014 confirmed that the celebration is marked by a

pronounced communal spirit and exercises a strong power of

attraction beyond Paúl, managing to attract thousands. This

research consists in the observation of the above mentioned,

a detailed characterization and an ethnographic analysis of

the structure and the musical practice of the celebration. My

aim is to contribute to the study of sociocultural practices in

Portugal and to the knowledge of its musical traditions. It is

apparent from the observation and from interviews conducted

that ancient traditions have given way to a more profit-driven

approach, with the consequence that the internal coherence

of the musical and gastronomic aspects seems to be increas-

ingly disregarded. This is consistent with phenomena of trans-

formation of folk culture (influenced by globalization) and with

postmodern reconfigurations of cultural practices (Appadurai).

Notwithstanding, the Festa da Santa Bebiana remains relevant

to the preservation of sociocultural tradition and builds an im-

portant factor in preserving local dynamics and identities in

a region that, like many others in the Portuguese interior, has

been undergoing a process of population decrease and aging.

In particular, the study – based on bibliographic research,

participant observation, ethnographic fieldnotes and inter-

views with local inhabitants – will address questions such as

the following: What is the impact of the Festa in the local life?

What is the role of traditional music in this celebration? What

kind of repertoire is performed? What is the cultural logics be-

hind the integration of non-traditional elements in the Festa?

António Alberto Ruivo Ventura Martins was born in Avei-

ro, Portugal in 1992. He completed his Graduate in Artistic

Studies in the Faculdade de Letras of the University of Co-

imbra and is the founder and member of progressive rock

band Strange Coats, having debuted 2 albums so far. In

April of 2015 he is presenting a paper in the VIII Jornadas de

Jóvenes Musicólogos, in Madrid. He is currently taking a Mas-

ter’s degree in Ethnomusicology in the University of Aveiro.

ANTÓNIO ALBERTO RUIVO VENTURA MARTINS - UNIVERSITY OF AVEIRO (PORTUGAL)	
Festa de Santa Bebiana, Paúl, Covilhã, Portugal: An example of a distinctive cultural practice in an ancient celebration

70

We live in a post-modern context marked by new modalities

that drive us to question and rethink culture and its cultur-

al subjects. Some considerations on this topic can be found,

for instance, in Gutiérrez (2011) and in Clifford (1997). The

first author alludes to the outbreak of a “third cultural set-

ting” – marked by the advent of “digitalidad” – which he calls

“transcultura”. Clifford, who suggests rethinking culture “in

terms of travel”, shows himself contrary to the understanding

of culture as a body that rises, lives and dies in a given physi-

cal and stable territory. For both, the culture and their cultur-

al subjects are no longer spheres subordinated to an alleged

territorial, spatial or temporal order. From these considera-

tions, I propose a look at the musicians that move inside the

Brazilian-European core in the 21st century as cultural sub-

jects that contradict the static vision of culture, thus providing

new ways of understanding culture in a post-modern context.

As a methodological approach adopted to carry out this study,

based on reflections found in Brandão (2003) and Porrier et al.

(1999), I decided to trace the life-story of Felipe Vargas, a Bra-

zilian composer and performer currently living in the city of

Oporto, in Portugal, whose trajectory is marked by transitory

movements in countries such as Brazil, Ireland and Portugal.

Some results obtained through this study show that these “fig-

ures of mobility” (Nóvoa 2011) carry a range of specific cultural

and musical traits during their transience throughout Europe

that enables us to contradict, for instance, the assumption

that certain musical practices – like samba and/or forró prac-

ticed by many of them– are deeply rooted in specific territories.

Lucas Wink is Brazilian, drummer and researcher. He studied

at EMESP - Escola de Música do Estado de São Paulo - and at

Faculdade Integral Cantareira, where he obtained the de-

gree of Bachelor of Music in 2012. In the same year, when

approved to serve as musician of the Orquestra Jovem Tom

Jobim, he received a scholarship from the State’s Government.

He played along with important figures from the Brazilian

Jazz and Bossa Nova scenes such as “Os Cariocas”, Fernan-

do Corrêa, Roberto Sion, Rogério Bottermaio e Tiago Cos-

ta and performed in jazz festivals around Brazil with nonet

“Birth of the Cool Tributo”. He has published articles at The-

sis, an online magazine. He is currently student of Master’s

Degree in Musicology at University of Aveiro, in Portugal.

LUCAS WINK - UNIVERSITY OF AVEIRO (PORTUGAL)
Musicians and Transience: rethinking culture in the Post-Modernity

71

CONTACT INFORMATION OF PARTICIPANTS
Participant Contact Participant Contact

Ferran Aguiló Coll Caroline Lenette c.lenette@unsw.edu.au

Josune Albisu josune.albisu@ehu.eus Lucille Lisak lulisack@gmail.com

Claudio H. Altieri de Campos claudio_altieri@yahoo.com.br Rossella Marisi rossellamarisi@hotmail.it

Alexandra Baena alencoel@gmail.com Ibán Martínez Cárceles i.martinez.carceles@gmail.com

Klênio Jonessy de Medeiro Barros kleniotrombone@hotmail.com Pablo A. Molina Palomino pmolina2005@gmail.com

Bernhard Bleibinger bbleibinger@ufh.ac.za Rodrigo de la Mora Pérez rdelam@gmail.com

Volkan Caglayan volkancaglayan@outlook.com Iván César Morales Flores ivancmf48@gmail.com

Javier Campos Calvo-Sotelo Javier.campos.cs@gmail.com Luiz Moretto luiz.moretto@kcl.ac.uk

Bernardo A. Ciro guitar-vaier@hotmail.com Dard Neuman dneuman@ucsc.edu

Jhon E. Ciro cirogomez@hotmail.com Daniel M. Neuman dneuman@arts.ucla.edu

Ozge Denizci Gorgulu Elisa Paiva de Almeida elisapalme@yahoo.com.br

Christian Diemer christian.diemer@hfm.uni-weimar.de Maria Rosa Pampillo Retana pampillo00@gmail.com

Rui Filipe Duarte Marques rfdmarques@gmail.com Mauricio Rey mauriciomrey@gmail.com

Eulàlia Febrer Coll eulariafebrer@gmail.com Eurides Santos euridessantos@gmail.com

Giuliana Frozoni giulianafrozoni@yahoo.com.br Ilaria Sartori sartorilaria@gmail.com

Gianni Ginesi gianni.ginesi@esmuc.cat Gareth Smith gareth.smith@icmp.co.uk

Rubén Gómez Muns ruben.gomezmuns@gmail.com Carla Suárez Sierra carla.suarez@e-campus.uab.cat

Alba M. González Smeja albamaroa@gmail.com António A. R. Ventura Martins antoniomartins_8@hotmail.com

Josep Lluís Lancina Murillo jllancinamurillo@gmail.com Lucas Wink lucas_wink1@yahoo.com.br

Émiline Lechaux lechaux@mnhn.fr Ariane Zevaco ariane.zevaco@gmail.com

72

Scientific Committee
	 Dr. Josep Martí (Anthropology Department, CSIC)

	 Dr. Jaume Ayats i Abeyà (Music Museum of Barcelona/Department of Arts and Musicology, UAB)

	 Dr. José Luís Molina González (Social and Cultural Anthropology Department, UAB)

	 Dr. Francesc Cortès Mir (Department of Arts and Musicology, UAB)

	 Martí Marfà i Castán (Department of Cultural Anthropology and History of America and Africa, UB)

	 Jordi Roquer (Department of Arts and Musicology, UAB)

	 Sara Revilla Gútiez (Social and Cultural Anthropology Department, UAB)

Organizing Committee	
	 Sara Revilla

	 Martí Marfà

	 Marta Lobato

	 Paula Escribano

	 Judith Pampalona

	 Jordi Roquer

Editing and cover photograph
	 Chandra K. Clemente Martínez

ABOUT US

74

Volunteers
	 Fernando Maldonado		 Pau Vázquez

	 Emilia Celona			 Mireia Miralles

	 Daïna Mateu			 Gregori Amengual

	 Xavi Arnabat			 Judith Pi

	 Laura Campos			 Carles Badal

	 Marc Delgado			 Sílvia Segura

	 Arnau Poy			 Julieta Martínez

	 Daniela Oliver			 Johanna Joachin

	 Dani Chumillas			 Fernando Rodríguez

	 Martina Vayreda			 Marina Soles

	 Gala Sola				 Laia Santamarta

75

