[image: image1.png]

ICTM STUDY GROUP ON MUSIC AND DANCE

IN SOUTHEASTERN EUROPE

announces
The Third Symposium of the Study Group

on Music and Dance in Southeastern Europe

Programme

17-23 April 2012 – Berovo, Macedonia

Hotel “Manastir”

Organized by the ICTM National Committee of Macedonia

Tuesday, 17 April

17.00 – 19.00

Symposium registration

19:30
Opening ceremony

Welcome reception with cocktails

Concert of Dragan Dautovski
Wednesday, 18 April

8.30 – 9.00
Opening ceremony of the working sessions of the Symposium

9.00 – 10.30

Morning session/1

Topic: Terminology and analytical approaches to southeastern European music and dance
A. Theoretical approaches to terminology

CHAIR PERSON: Anca Giurchescu
1. Jane Sugerman, USA
"What's in a word? Theoretical approaches to local terminology"

2. Naila Ceribašić, Croatia
“The status of “tradition” in Croatian ethnomusicology, and the issue of Pidgin-English ethnomusicology”

3. Victor A. Friedman, USA
“Musical terminology and the Balkan linguistic league”

10.30 – 11.00

Coffee break

11.00 – 12.30

Morning session/2

Topic: Terminology and theoretical approaches to southeastern European music and dance

B. Local terminologies

CHAIR PERSON: Victor Friedman

4. Lozanka Peycheva, Bulgaria
“What is folk music: examples from Bulgaria”

5. Dimitrije O. Golemović, Serbia
“Naming in Serbian folk singing”

6. Velika Stojkova Serafimovska, Macedonia
“The term “voice” – social and/or music expression in the rite tradition (Macedonian case)”

13.00 – 14.00

Lunch

14.00 – 15.30

Afternoon session/1

Topic: Terminology and theoretical approaches to southeastern European music and dance

C. Terminologies and analyses

CHAIR PERSON: Selena Rakočević
7. Stephanie Jordan, UK
“The choreography of Mark Morris: some procedures for choreomusical structural analysis”

8. Nick Green, UK
“A consideration of structural analysis methodology in the context of southeast European dance: an example from Banat – Brâul bătrân”

9. Branislav Gerazov, Rodna Velichkovska and Iskra Gerazova, Macedonia
“Rural singing parallels: comparison of formant shift in Macedonian and Bulgarian singing”

15.30 – 15.45
Coffee break

15.45 – 17.15

Afternoon session/2

Topic: Constructing identities
A. Constructing identities

CHAIR PERSON: Jane Sugarman

10. Elsie Ivancich Dunin, USA/Croatia
“Romani weddings in Macedonia and migrant family contexts”

11. Dieter Christensen, Germany
“Conflict and expressive behavior. Observations of a cultural musicologist in a Macedonian village, 1956”

12. Jaynie Aydin and Emir Cenk Aydin, Turkey/USA
“A Zeybek wedding: the performance of music, dance, and customary wedding traditions in a modern village in Aydin, Turkey”

17.15 – 17.30

Break

17.30 – 19.00

Afternoon session/3

Topic: Constructing identities
B. Constructing identities

CHAIR PERSON: Dimitrije O. Golemović
13. Ana Hofman, Slovenia
“Balkan music industries between 'already Europe' and 'Europe-to-be' ”

14. Daniela Ivanova-Nyberg, Bulgaria/USA
“The South Slavic Club activities in the North American Midwest: Zivio folk dance group repertoire today”

15. Gergana Panova-Tekath, Bulgaria/Germany
“Europe – one and for all: intercultural communication through the Bulgarian traditional dances”

20.00

Dinner

Evening event

Thursday, 19 April

9.00 – 10.30

Morning session/1

Topic: History
A. The multiethnic face of Balkan music in historical recordings (panel)

Organizer: Susanne Ziegler, Berlin

Panelists: Susanne Ziegler, Jakša Primorac (Zagreb), Ivona Tatarčevska (Skopje), Ardian Ahmedaja (Vienna)

CHAIRPERSON: Speranta Radulescu

16. Susanne Ziegler, Germany
“Gustav Küppers-Sonnenberg's recordings in Southeast Europe”

17. Jakša Primorac, Croatia
“Küppers's recordings of Bački Šokci: intercultural aspects of popular and traditional music”

18. Ivona Opetcheska Tatarchevska, Macedonia
“Küppers in Macedonia”

19. Ardian Ahmedaja, Austria
“Albanian recordings in the G. Küppers-Sonnenberg 1935–1939 collections”

10.30 – 11.00

Coffee break

11.00 – 12.00

Morning session/2

Topic: History
B. Music in different southeast European archives

CHAIRPERSON: Susanne Ziegler

20. Ivanka Vlaeva, Bulgaria
“The puzzle of music plurality in Bulgaria according to the music archives”

21. Malik Sharif, Austria
“Performing (against) the Balkans”

13.00 – 14.00

Lunch

14.00 – 15.30

Afternoon session/1

Topic: Crossing national boundaries/ intercultural communication
A. Interpreting Interculturality (panel)

Mirjana Zakić, Selena Rakočević, Iva Nenić

“Interpreting interculturality in music and dance”

Coordinator: Iva Nenić

CHAIRPERSON: Dieter Christensen

22. Iva Nenić, Serbia
“A longing for the other: interculturality in (post)traditional and world music scene of Serbia”

23. Mirjana Zakić, Serbia
“Intercultural communication and multicultural context: the place of Kaval in the musical practice of Serbia”

24. Selena Rakočević, Serbia
“Multicultural vs. intercultural: dance practice of the village of Svinica (Romania)”

15.30 – 15.45
Coffee break

15.45 – 17.45

Afternoon session/2

Topic: Crossing national boundaries/ intercultural communication
B. Migrating musics

CHAIRPERSON: Velika Stoikova Serafimovska

25. Ganka Cvetanova, Macedonia
“Cultural differences in the Republic of Macedonia: factor of integration or disintegration”

26. Jelka Vukobratović, Croatia
“The new paths and travels of Ojkanje singing”

27. Ferruh Özdinçer, Turkey
“Traditional dances of the exchanged population from Greece to Selcuk, İzmir”

17.45 – 18.00

Break

18.00 – 19.00

Afternoon session/3

Miscellanea

A. Karagöz shadow theater (panel)

CHAIRPERSON: Ardian Ahmedaia

28. Z. Gonca Girgin Tohumcu, Turkey
“Communicator behind cloak: Karagöz shadow theater”

29. Ahmed Tohumcu – F. Merve Eken Küçükaksoy, Turkey
“Sound of identity: the music in the Karagoz shadow theatre”

20.00
Dinner

Evening event

Friday, 20 April

9.00 – 10.30

Morning session/1

Topic: Crossing national boundaries/ intercultural communication
A. Transnational music and dance

CHAIRPERSON: Naila Ceribasic

30. Ersen Varli, Ozlem Dogus Varli, Turkey
“The musical production and its psychology of hidden differences of religious belief: an Alevi-Bektaşi district in Trabzon (East Black Sea Region, Republic of Turkey) and five strings’ Baglama”
31. Dunja Njaradi, Serbia/UK
“SheiIs Belly-dancing, but what is he doing' Čoček dance in the social poetics of Balkan societies”

32. Zdravko Ranisavljević, Serbia
“Whose dance is Kolo? Kolo in the dance traditions of the Serbs, Bosniaks and Roma from Serbia and Bosnia and Herzegovina”

10.30 – 11.00

Coffee break

11.00 – 12.30

Morning session/2

Topic: Crossing national boundaries/ intercultural communication

D. Crossing boundaries

CHAIRPERSON: Ana Hofman

33. Gordana Blagojević, Serbia
“Dance as an emigrant: intercultural communication by salsa in Belgrade”

34. Joško Ćaleta, Croatia
“Čigova Je 'Vo Pisma? - Klapa singing as an integral part of the southeastern European music repertoire”

35. Omer Barbaros Unlu, Turkey
“A henna night in Batman in the context of politics, popular culture, and dance”

12.30
Departure to “Bachilo” (Sheepfold hut)

(Traditional Macedonian cuisine from this region)

17.00

Returning from “Bachilo”

18.00 – 19.30

Business meeting of the ICTM Study Group on Music and Dance in Southeastern Europe

20.00

Dinner

Saturday, 21 April

9.00 – 10.30

Morning session/1

Topic: Nation, nationalism, folklore sacralization
A. Nation, nationalism

CHAIRPERSON: Mehmet Ocal Ozbilgin

1. Liz Mellish, UK
“Performing ethnicities – but whose? Dance performances by co-located ethnicities in multicultural Banat”
2. Onur Sonmez, Turkey
“Idealistic (Ulkucu) pop in the context of pragmatic usage of music”

3. Colin Quigley, USA
“Obstacles to a ‘de-nationalized’ approach to the music and dance of Transylvanian string bands posed by multiple terminologies and concomitant differences in theoretical perspective”

10.30 – 11.00

Coffee break

11.00 – 12.30

Morning session/2

Topic: Nation, nationalism, folklore sacralization
B. Folklore sacralization

CHAIRPERSON: Colin Quigley

36. Iva Niemčić, Croatia
“Portraits of professional female dancers”

4. Mehmet Ocal Ozbilgin, Turkey
“The effects of intermigration between southeastern Europe and Anatolia on traditional dances”

5. Dave Wilson, USA
“Teškoto and national sentiment in Macedonia: ascribing meaning, experiencing tradition”

13.00 – 14.00

Lunch

14.00 – 16.00

Afternoon session/1

Topic: Minorities
A. Romani musical culture

CHAIRPERSON: Lozanka Peycheva
37. Carol Silverman, USA

“DJs and Balkan Gypsy music: issues of appropriation and representation”
38. Mladen Marković, Serbia
“Gypsy magic: filters, influences and consequences on Serbian violin tradition in the first half of 20th century”

39. Serpil Murtezaoglu, Turkey
“Romany culture, dance and music in Istanbul in the context of social change”

40. Ventsislav Dimov, Bulgaria
“Pan-Balkan musical practices in the fields of recorded ethnomusic – the role of Roma musicians”

16.00 – 16.30
Coffee break

16.30 – 18.30

Afternoon session/2

Topic: Minorities
B. Other minorities’ cultures

CHAIRPERSON: Margaret Beissenger

1. Aida Islam and Stefanija Leshkova Zelenkovska, Macedonia
“Changes in the musical tradition as a reflection of the modern musical trends”

2. Belma Kurtişoğlu, Bülent Kurtişoğlu, Turkey

 “Hidden Latin in Thrace: Notyalılar”

3. Efthymiou Lampros, Greece
“Intercultural examples in Greek Thrace: Pomaks, ethnic Greeks and Gagauz sing a Pan-Balkan myth”
20.00

Dinner

Evening event

Sunday, 22 April

9.00 – 10.30

Morning session/1

Miscellanea

B. Music and Dance in Romania: Traditions in Transition (panel)

CHAIRPERSON: Carol Silverman

41. Anca Giurchescu, Denmark/Romania
“How traditional are the “traditional dances” in present days Romania?”

42. Margaret Beissinger, USA
“Music-making at traditional weddings in pre- and post-1990 Romania”

43. Speranta Radulescu, Romania
“The preservation of traditions as a way of rejecting an oppressive social order”

10.30 – 11.00

Coffee break

11.00 – 12.30

Morning session/2

Topic: Organology
A. Organology

CHAIRPERSON: Joško Ćaleta

44. Abdullah Akat, Turkey
“The structural changes in the process of adaptation of the Black Sea Kemenche to the changing conceptions on performance”

45. Enver Mete Aslan, Turkey
“The place of Lute, a classical Turkish musical intsrument, in Elaziğ and Şanliurfa folk music”
46. Marija Šorak, Serbia
“The instrumental practice of ‘ćemane’ player Stojan Stojanović: the life of one marginalized tradition”

13.00 – 14.00

Lunch

14.00 – 15.30

Afternoon session/1

Miscellanea

Different approaches

CHAIRPERSON: Belma Kurtişoğlu

47. Sonja Zdravkova Djeparoska, Macedonia
“Culture, boundaries and their implementation in the field of dance”
48. Hale Yamaner Okdan
“A suggestion of term classification: under the concept of Turkish folk dance education”

49. Branka Kostic Marković, Macedonia
“Polyphonic female group singing in Macedonia - or is it a multi-part? (terms and confusion) ”

15.30 – 16.00
Coffee break

16.00 – 17.00
Afternoon session/2

Miscellanea

D. Music and dance in a fresh interpretation
CHAIRPERSON: Elsie Ivancich Dunin

50. Rumiana Margaritova, Bulgaria
“Saz across the border: maintenance of a Turkish traditional practice in Bulgaria”

51. Sebnem Sencerman, Turkey
“Music and dance of imagined ancestors in (re)constructing/reinforcing African-Turkish collective identity: observations from the revived calf festival in Izmir Turkey'”

17.00 – 17.15

Break

17.15 – 18.30

Final discussion

20.00

Closing ceremony

20.30
Dinner

Farewell Party

Monday, 23 April

10.00

Departure for Skopje
