

MUSICAL GEOGRAPHIES OF CENTRAL ASIA

**International Conference and Concert
Middle East and Central Asia Music Forum
Institute of Musical Research, School of Advanced Study,
in association with
the School of Oriental and African Studies, University of London, and
the Aga Khan Music Initiative, Aga Khan Trust for Culture
16–18 May 2012
Chancellor’s Hall, Senate House, Malet Street, London WC1E 7HU**

PROGRAMME

Wednesday 16 May

9.15–9.45 am Registration

9.45–10 am Welcome by the organisers

**10–11.30 am Session 1: Musical landscapes of nomadic Central Asia: natural environment
and national borders
Chair Keith Howard, SOAS**

Carole Pegg, University of Cambridge

*Nomads, States and Musical Landscapes: Some Dilemmas of Khöömii as
Intangible Cultural Heritage*

Stephanie Bunn, University of St Andrews

*The Body and the Landscape in Kyrgyz Poetics: Topography Resonance and
Image in Contemporary Kyrgyz Epic*

Jennifer C. Post, New Zealand School of Music, Victoria University, Wellington

Kazakh Maps and Music: Claiming Space in the Mongolian Landscape

11.30–12 pm Tea/coffee

**12–1.30 pm Session 2: Mapping the Turkic-Mongolian musical world: stylistic, historical
and spiritual connections
Chair Carole Pegg, University of Cambridge**

János Sipos, Franz Liszt Music Academy, Institute for Musicology of the
Hungarian Academy of Sciences

A Musical Map of the Turkic-speaking People

Valentina Suzukei, Tuvan Institute of Research in the Humanities

Turkic-Mongolian Music Traditions in the Modern Socio-Cultural Space

Bakhtiyar Amanzhol, Kurmangazy Kazakh National Conservatory

Musical Instruments of Tengrianism

Gulzada Omarova, Zhurgenov Kazakh National Academy

*Geographical, Civilizational and Ethnohistorical Coordinates in the Music of
Kazakhs*

1.30–2.30 pm Lunch

- 2.30–4 pm** **Session 3: Traditional repertoires, Soviet canonisation projects and modern discourses of identity**
Chair Martin Stokes, University of Oxford
- Saida Daukeyeva, Institute of Musical Research
East vs West: Regional Styles of Dombra Performance and their Representation in Music Practice and Discourse in Modern Kazakhstan
Megan M. Rancier, Bowling Green State University
Narratives of Ancientness and Kazakh Nationhood in the Music of the “Turan” Ensemble
David C. Fossum, Brown University
Musical Canons in Central Asia and Beyond: Insights from the Case of Turkmen Instrumental Music
- 4–4.30 pm Tea/coffee
- 4.30–6 pm** **Keynote address: Theodore Levin, Dartmouth College**
Chair John Baily, Goldsmiths College

Thursday 17 May

- 10–11.30 am** **Session 4: Classical art and folk music in Chinese Central Asia**
Chair Rachel Harris, SOAS
- Elise Anderson, Indiana University, Bloomington
Symbols of Identity, History, and Geography: Uyghur Music and the Arts in Twentieth-Century Xinjiang
Ablimit Baki, University of Manchester
Performing Dolan Identity through Dolan Meshrep in Xinjiang
tbc
- 11.30–12 pm Tea/coffee
- 12–1.30 pm** **Session 5: Constructing space and place through religious ritual performance: local identity, state ideology and global Islam**
Chair Owen Wright, SOAS
- Rachel Harris, SOAS
Musical-Religious Geographies of Rural Xinjiang
Giovanni De Zorzi, University ‘Ca’ Foscari’ of Venice
The Jâhri Concept in the Central Asian Area and its Implications in Sufism, Music and Therapy
Chorshanbe Goibnazarov, Berlin Graduate School of Muslim Cultures and Societies
A Voice from the Pamir Mountain
- 1.30–2.30 pm Lunch

2.30–4 pm

Session 6: Musical genres across regional and national borders: Afghanistan, the Indian Subcontinent and the Persian-speaking Central Asia
Chair Laudan Nooshin, City University

John Baily, Goldsmiths College

The Music-loving Amirs of Kabul, and the Development of an Afghan Art Music

Veronica Doubleday, University of Brighton

Transnationalism, Regionalism and a Sense of Place within Persian-language Chaharbeiti Quatrain Singing in Central Asia

Peter I. Klempner, University of Washington, Seattle

Falak: Raising Prayers to Heaven on Song

Friday 18 May

10–11.30 am

Session 7: Historical and contemporary soundscapes in urban and rural Central Asia
Chair Saida Daukeyeva, Institute of Musical Research

Alexander Djumaev, Composers' Union of Uzbekistan

A Sound and Architectural Landscape of Old Bukhara and its Reflection in Musical Art

Djamilya Kurbanova, Turkmen National Conservatoire

Evolution of Musical Instruments within Local Performance Schools in Turkmenistan

Shakhym Gullyev, Iliyas Zhansugurov Zhetisu University

On Comparative Study of Traditional Musical Cultures: the Case of Azeri and Turkmen Song Repertoires

11.30–12 pm

Tea/coffee

12–1.30 pm

Session 8: Medieval and modern music practices at the crossroads of Central Asia, the Caucasus and Iran
tbc

Alla Bayramova, State Museum of Musical Culture of Azerbaijan

Legacy of Nizami Ganjavi as a Source of Information on Musical Practices in Medieval Central Asia

Sanubar Baghirova, Institute of Architecture and Art, Azerbaijan National Academy of Sciences

The Caucasus and Iran in the musical borders of the 18th-20th centuries

Anna C. Oldfield, Coastal Carolina University

Reimagining the Caucasus: Music and Community in the Azerbaijani Ashiq Tradition

1.30–2.30 pm

Lunch

- 2.30–4 pm** **Session 9: Musical communities inside and outside Central Asia: vocabulary, and the semiology of performance and reception**
Chair Alexander Knapp, SOAS
- Guzel Saifullina, Kazan State Conservatory
What is “Tatar Maqam”?.. Tatar Musical Terminology in its Links to the Central Asian Culture
Helen M. Faller, Independent Researcher
Mong: Creating National Unity among Kazan Tatars
Razia Sultanova, University of Cambridge
Insider-Outsider: Central Asian Music at Home and Abroad
- 4–4.30 pm Tea/coffee
- 4.30–6 pm** **Session 10: Central Asian musicians on the move: travel, migration and global circulation of neo-traditional and popular music**
Chair Razia Sultanova, University of Cambridge
- Robert O. Beahrs, University of California, Berkeley
Transnational Khöömeizhi Circuits: Advocacy, Authority, and Tourism in Post-Soviet Tuvan Throat-Singing
Ariane Zevaco, Centre d’Etudes de l’Inde et de l’Asie du Sud, CNRS
Networks, Spaces and Representations: the Tajik, Persian, and Soviet Musician
Kerstin Klenke, University of Hildesheim
The World According to Uzbek Pop
- 7.30 pm** **Concert of Central Asian Music**
Brunei Gallery Lecture Theatre, SOAS

Conference registration fees (including teas/coffees and lunches):

Standard rate – £20 for one day / £60 for three days

Concessionary rate (students, retired, unwaged) – £10 / £30

For further details and bookings please contact music@sas.ac.uk (<http://music@sas.ac.uk>) or call 0207 664 4865.