
SINGING THE PAST
MUSIC AND THE POLITICS OF MEMORY

2nd International Symposium of the POLIMUS Program.
Part of the Cluster of Excellence (Labex)

“Pasts in the Present: history, heritage, memory”

Faculdade de Ciências Sociais e Humanas
University of Lisbon

Edifício ID. Sala multiusos 2
27-28 April 2017

Edifício ID. Sala multiusos 2
Faculdade de Ciências Sociais e Humanas
Universidade Nova de Lisboa
Ave. de Berna 26 C. Lisboa
27-28 April 2017

2nd International Symposium of the POLIMUS Program
(Christine Guillebaud dir.)
Part of the Cluster of Excellence (Labex) “Pasts in the
Present: history, heritage, memory” supported by the
ANR-Program Investissements d’avenir [ANR-11-
LABX-0026-01]

SYMPOSIUM ORGANIZERS:
- Christine Guillebaud (CNRS, Centre de recherche en
ethnomusicologie, LESC-CREM UMR 7186,
Université Paris Nanterre)

- Salwa El-Shawan Castelo-Branco (Instituto de
Etnomusicologia, Centro de Estudos em Música e Dança,
INET-md, Universidade Nova de Lisboa)

- Julien Jugand (Centre de recherche en ethnomusicologie,
LESC-CREM UMR 7186, Université Paris Nanterre)

Singing the Past
Music and the Politics of Memory

INSTITUTIONAL PARTNERS:
Cluster of Excellence (Labex) “Pasts in the Present:
history, heritage, Memory”

Centre de recherche en ethnomusicologie, LESC-CREM
UMR 7186, Université Paris Nanterre 

Instituto de Etnomusicologia, Centro de Estudos em
Música e Dança, INET-md,  

Presentation
This international conference intends to investigate how songs
can constitute means to narrate historical events as well as social
and political figures. These narrative songs raise the issue of the
relation between the fabric of songs and political authority which
has been dealt with in several ethnomusicological publications.
They may be official when commissioned or appropriated by a
political authority and, thus, be shaped as patriotic songs or praises
of a political leader or of a military or political victory. As such, they
constitute obvious tools for the building of a nationalist discourse
(Mlama 2008). In this context, censorship, content control and,
ultimately, rewriting may take place, transforming existing songs in
order to fit their new purpose (Trebinjac 2000).

This symposium intends to explore “unofficial” narratives that are
clearly distinct from or opposing to political authority. This will
allow us to investigate various relations to the past and how those
may be performed, often through personal narratives constructing
alternative histories. These narratives may often be coined as
“popular”. “Popular songs” dealing with history and historical
figures relate to many socio-cultural configurations. They range
from the caricatures of “great men”, and its inherent ambivalence
between mockery and reverence (Bonhomme & Jaoul 2010),
to the re-appropriation of a political figure or a political event
by one specific group or organisation following a more or less
coherent agenda. Songs may directly deal with the past, echoing
hagiographical narratives, dealing with the construction of nations,
or rather confronting their own present and constituting materials
for historical analysis. More than often, songs escape top-down
political control and may be considered as sources for counter-
historiographies.

As sites of contesting representations, they offer counter-narratives
of the nation (Trotman 2007), relate to “discursive battles” over
historical figures (Askew 2006), their ideas and legacy (Smocovitis
2009).

But narrative songs do not simply constitute tools or mirrors of
discursive and representational spaces. They may also serve wider
purposes of social cohesion, whether as praise songs or protest
songs. Common struggles, federative leaders, victories and defeats
are sung to make the members of a group remember what binds
them together. By their programmatic nature, these narratives
may blur the sometimes thin line between history and mythology
as in the case of singing filiations (Loncke 2009).

Another central issue is the content of the songs. In other words,
what in the songs’ material conveys historical and political meaning?
Text naturally appears as the main vehicle. Its literary content, the
images it generates, the context of its creation and diffusion are
all defining elements for understanding the way it interacts with
political and historical representations. Nevertheless, it should not
be studied apart from the music which conveys its social meaning.
The choice of musical instruments, forms and aesthetics as well
as musical borrowings or quotations highlights symbols that are
superposed to and intertwined with textual content in a complex
semiotic structure that needs to be unpacked.

Five sessions:
1. Reshaping past struggles
2. Past heroes and counter-narratives
3. From individual to collective memory
4. Reinventing the past traditions
5. Plurivocal memories

PROGRAM
Thursday, April 27
Morning: 10:00 – 12:30

10:00
Welcome and introduction

SESSION 1:
Reshaping past struggles
Chair: Beverley Diamond (Memorial University, St John’s).

10:30
Maria Elizabeth Lucas (Federal University of Rio Grande do
Sul). Sonic narratives of dystopia-utopia: thinking along with youth
performative politics in Brazil

[Break: 11:15-11:45]

11:45
Rui Cidra (INET-md). Questioning Creole pasts: the ‘new music of
Santiago’ and the poetics of the Cape Verdean nation

[Lunch: 12:30-14:30]

Afternoon: 14:30 – 17:15

SESSION 2:
Past heroes and counter-narratives
Chair: Maria Elizabeth Lucas (Federal University of Rio Grande do
Sul)

14:30
Jean Lambert (MNHN, CREM-LESC). The zajal sung poetry in
Lebanon: popular historiography and expression of conflicts

15:15
Joël Cabalion (Université de Tours, CEIAS) & Julien
Jugand (CREM-LESC). ‘If Bhimrao hadn’t been there’: singing
emancipation amongst dalits of Maharashtra (India)

[Break: 16:00-16:30]

SESSION 3 I:
From individual to collective memory
Chair: Maria Elizabeth Lucas (Federal University of Rio Grande do
Sul)

16:30
Ariane Zevaco (CEIAS, CREM-LESC). From collective recollection
to intimate nostalgia. On the musical poetics of memory in
Tajikistan

Friday, April 28
Morning 10:00 – 12:45

SESSION 3 II:
From individual to collective memory
Chair: Iñigo Sánchez (INET-md)

10:00
Leonor Losa (INET-md). Singing as in the past: the interpretation
of traditional fados as vernacular historicity

SESSION 4:
Reinventing the past traditions
Chair: Iñigo Sánchez (INET-md)

10:45
Christine Guillebaud (CNRS, CREM-LESC). The world of Pulsator.
Reinventing the tradition of church bells tolling in contemporary
Kerala (India).

[Break: 11:30-12:00]

12:00
Salwa El-Shawan Castelo-Branco (INET-md). Representing the
past: the politics and aesthetics of musical heritage

[Lunch 12:45-14:30]

Afternoon: 14:30 – 18:30

SESSION 5:
Plurivocal memories
Chair: Salwa El-Shawan Castelo- Branco (INET-md)

14:30
Maho Sebiane (CREM-LESC, CFASS). Duplicity in song? Changing
words for another history in United Arabs Emirates

15:15
Clara Biermann (CREM-LESC, CREDA). Candombe’s tributes.
Musical construction of filiation, counter-narratives and honoring
within the Afro-Uruguayan community

[Break 16:00-16:30]

16:30
Beverley Diamond (Memorial University, St. John’s). Giving voice
when sonic memories are supressed

[Break 17:15-17:30]

17:30 – 18:30
Final round-table discussion
Moderator: Salwa El-Shawan Castelo-Branco, Christine
Guillebaud, Julien Jugand

The workshop will be followed by a round table wrap-up
summarizing the main points of the symposium and initiating
ideas for consideration in the context of a project for publication.

From 20:30 onwards
Evening in a fado house with all the participants

Abstracts
CLARA BIERMANN (Centre de Recherche en Ethnomusicologie,
LESC-CREM UMR 7186, Centre de Recherche et de
Documentation des Amériques, CREDA UMR 7227)
Candombe’s tributes. Musical construction of filiation, counter-narratives
and honoring within the Afro-Uruguayan community

This contribution offers an investigation into the construction of
a collective Afro-Uruguayan memory through their emblematic
musical genre, the candombe. The candombe is central to the
history of the Afro-Uruguayan community, in a country known until
the 1990’s as one of the most European nation in Latin America. I
will focus on the songs of candombe, still characterized by a three
drums accompaniment. A distinction is made between the “white
candombe”, played by the white artists as a genre of the música
popular uruguaya, and the “black candombe”, a large repertoire
composed for the Societies of Negros and Lubolos, groups who
perform shows of sung theatre in the Montevideo’s Carnival. This
categorization has to be understood in the intersection of musical
patterns, social class and race, space of performance and unequal
access to the discographic market.

The place of tributes in this “black candombe” is central: the
old candomberos are revered, songs are composed for them,
and their names are painted on the drums. Candombe may be
considered as a socio-musical space where the black figures are
played out and where counter-historiographies are built. With the
case study of two songs from the first album of the black activist
and singer Chabela Ramírez, I will show different ways for the
Afro-Uruguayan community to sing its own past. This will raise
the questions of the various levels of meaning, of who the songs
are addressed to and how a hidden memory (echoing the notion

of hidden transcripts developed by James C. Scott) contributes
to the construction of a sense of belonging around a shared
history. It will finally lead us to discuss the role of Afro-Uruguayan
musicians as guardians as well as builders of this specific sense of
community.

JOËL CABALION (Université de Tours, Centre d’Études de
l’Inde et de l’Asie du Sud, CEIAS UMR 8564) & JULIEN JUGAND
(Centre de recherche en ethnomusicologie, LESC-CREM UMR
7186, Université Paris Nanterre)
‘If Bhimrao hadn’t been there’: singing emancipation amongst dalits of
Maharashtra (India)

This contribution proposes to examine the field of cultural
production in Western India through the prism of the Mahar, a
dalit caste (formerly known as ‘untouchables’), and the history of
their political and religious hero, Bhimrao Ambedkar. In 1956 the
Mahar caste converted to Buddhism in order to embrace a new
social and political philosophy conceived as equalitarian and which
would enable them to conjure the spectrum of caste and Hindu
practices that, for centuries, had kept them at the lowest rung of
the social order. If this caste, its hero and this historical sequence
of contemporary Indian history have indeed been well studied in
the past two decades – including a renewed interest for what is
referred to as ‘dalit literature’ – more rarely have social science
studies looked at the transformation which occurred within this
caste and around them in the field of musical practices. Mahar
people were historically considered to be singing for others as
part of their caste occupation. The 1956 conversion to Buddhism
thus prompted an important process of cultural and aesthetic
reconstruction within this social group who began singing for
themselves as well as narrating an alternative history.

Based on a fieldwork made in 2015 and 2016 in various parts of
Maharastra (mostly in the cities of Mumbai, Pune and Nagpur),
our analysis will revolve around how and why these designated
subalterns sing in the context of Independent India. We will first
outline the social space of bhim git singing as well as its connection
to a broader musical world and to various aesthetics. We will
then discuss how the very textual content of bhim git embodies
the narrative of an alternative history centred on the figure of
Ambedkar. Finally, we will analyse how certain specific musical and
discursive positions within the Mahar caste help questioning the
meaning, shape and political efficiency of bhim git as a “popular”
medium of social emancipation.

SALWA EL-SHAWAN CASTELO-BRANCO (Instituto de
Etnomusicologia, Centro de Estudos em Música e Dança, INET-
md, Lisboa)
Representing the past: the politics and aesthetics of musical heritage

This paper will discuss heritage as a global phenomenon. Following
a brief working definition, some of the processes involved in
heritage production will be considered including: selection,
recontextualization, exhibition, transformation, categorization,
branding and commodification. The notion of post-heritage will
be proposed and the processes involved will be considered. The
discussion will be illustrated from examples of my research in
Egypt and the Iberian Peninsula.

RUI CIDRA (Instituto de Etnomusicologia, Centro de Estudos em
Música e Dança, INET-md, Lisboa)
Questioning Creole pasts: the ‘new music of Santiago’ and the poetics
of the Cape Verdean nation

Following Cape Verde’s national independence (1975), young

musicians based in the country’s capital Praia and in
Lisbon’s metropolitan area created new popular music
aesthetics’metropolitan area created new popular music aesthetics
reworking expressive genres from the island of Santiago that had
been marginalized throughout Portuguese colonial rule such as
batuko and funaná. Between the end of the 1990s and the first
decade of the new millennium these music styles have undergone
renewed creative dynamics, especially due to the contribution
of Orlando Pantera and other young musicians who succeeded
him. Despite being labelled by the Cape Verdean media as
“Pantera generation” (geração Pantera) the later came to identify
themselves as musicians committed to creating a “new music
from Santiago”. The island’s colonial past, its social actors, cultural
practices and historical events have occupied a significant place
in these creative processes and in the discourses that give them
meaning. In this paper I position this relationships with the past
in a set of struggles to publicly define the social memory of Cape
Verdeans and their self ascribed identities as Creoles— identity
formations subsumed under such terms as creolidade and cabo-
verdianidade. I argue that these aesthetics and discourses entail a
critique of colonial legacies of race and social class still active in
the postcolonial present, and propose a poetics of the nation.

BEVERLEY DIAMOND (Memorial University, St. John’s)
Giving voice when sonic memories are supressed

In the genocidal system of Indian Residential Schools that operated
in Canada for over a century until the last school closed in 1996,
sound/ music played a role, on one hand, in suppressing the memory
of family interaction, ceremony, and language. On another hand,
however, the school children were able at times to use sound/
music to ease the trauma of sexual, physical and psychological abuse
by reconnecting with those supressed memories or parodying

music they were being taught. More recently, music has served
to politicize Indigenous perspectives on these and other colonial
institutions. Song has also enabled intergenerational survivors
to honour the suffering of their ancestors and to renegotiate
past memories. My paper will examine three moments of sonic
memory making: 1) instances where sound/music functioned
to ease the trauma of students taken far from their families to
these abusive schools; 2) two songs from the pre-TRC era that
courageously shared memories or urged other survivors to share
experiences; and 3) recent musical works created in the era of
the Truth and Reconciliation Commission on Indian Residential
Schools (since the Canadian Prime Minister’s formal apology in
2008 and continuing beyond the final TRC report in 2015) that
commemorate and recast memory to some extent while also
critiquing Settler hearings that focus on victimization. The politics
of memory are shaped by individual social and institutional regimes,
shifting across generations and time. The final section of the paper
will reflect on ways that the very concept of “reconciliation” and
institutions such as the Truth and Reconciliation Commission
itself have influenced some of those shifts.

CHRISTINE GUILLEBAUD (CNRS, Centre de recherche en
ethnomusicologie, LESC-CREM UMR 7186, Université Paris
Nanterre)
The world of Pulsator. Reinventing the tradition of church bells tolling in
contemporary Kerala (India).

Despite a plethora of publications and periodicals devoted
to church bells, a major turn in the history of bells has yet to
be truly documented: their automation. In Europe, bell towers
were mechanised over fifty years ago, with a decline in the job
of bell-ringer its corollary. In contrast, this process only began
in India in the early twenty-first century. What implications do

these transitions have on contemporary operational techniques?
How does the old knowledge of the bell-ringer articulate with
the contemporary knowledge of engineers? To what extent does
automation transform the acoustic community to which these
sound messages were destined? To address these questions, I will
focus on the Indian company Pulsator, a pioneer in the field that
is headed by a local electronics giant. I will introduce the history
of its activities, and then explore how its creator intends to forge
new connections between historical, kinetic, and liturgical knowl-
edge at various steps in his work.

JEAN LAMBERT (MNHN, Centre de Recherche en
Ethnomusicologie, LESC-CREM UMR 7186, Université Paris
Nanterre)
The zajal sung poetry in Lebanon: popular historiography and expression
of conflicts

The jousts of zajal sung poetry are famous for their performance
of improvised words in the Lebanese dialect. Pulling their origins
from religious epics and village contests in all the communities of
“ the Mountain “, they were reshaped by the appearance of the
“stage zajal” at the beginning of the 20th century. This spectacle
shape expressed for a long time the ambiguities of the Mount-
Lebanon nationalism, dominated by the Maronites. The civil
war (1975-1990) having seen the irruption of new political and
community actors disputing this hegemony, the zajal reflected
these transformations. It expressed divergent visions of Lebanon’s
historiography, by calling upon the historic heroes whose glorified
names fascinate and mobilize a popular public, contributing to
create a certain political dynamics. The communication will
expose these epic interpretations as well as their performative
expressions.

LEONOR LOSA (Instituto de Etnomusicologia, Centro de Estudos
em Música e Dança, INET-md, Lisboa)
Singing as in the past: the interpretation of traditional fados as vernacular
historicity

As an urban musical practice fado has a history of constant
experimentation. Considering its poetic orientation as well as
its musical approaches, fado is going through a moment of great
‘innovation’ with a vast new repertoire being produced. Its generic
nature confers fado a set of traits and an inclusive predisposition
that, in my view, configure a tradition of change. The fact that fado
owns a song book that delimits the category of fado tradicional
(traditional fado) as a fixed repertoire which has no authorship
and as an older authored repertoire, establishes a ground which
allows new approaches within the practice. At the same time,
autonomous notions of palavras (lit. words, lyrics) and música
(music) allow plural combinations based on metrics, resulting on
permanent intertextuality between past and presents as a way of
embracing novelty within fado orthodoxy.

Parallel to the production of a new repertoire, the interpretation
of fados tradicionais is still seen and experienced as an element
of confirmation and affirmation of the fadistas in the fado
milieu. Usually taken as a way to establish a ‘personal style’, the
interpretation of fados tradicionais must, therefore, differ from
former interpretations. At the same time, in order to be validated,
fadistas must sonically display their historical references and their
aesthetical affinities with fadistas from older generations. In this
paper I aim at showing how the interpretation of this repertoire
assumes a function of validation and self-inscription of fado singers
in the history of the genre.

MARIA ELIZABETH LUCAS (Federal University of Rio Grande
do Sul)
Sonic narratives of dystopia-utopia: thinking along with youth
performative politics in Brazil

This paper focuses on the emergence in social media of distinct
youth sonic performative responses to the dystopian-utopian di-
alectics that permeates Brazil’s resilient social inequalities. In the
aftermath of a “soft” political coup in 2016, which impeached the
first woman democratically elected for President, even for the
common sense view, the nation is on the verge of disruption. In this
context, I selected two cases to discuss how counter-hegemonic
practices in song/singing narratives “that are clearly distinct from
or opposing to political authority” are set to performative means
that mediate “politics of memory”. In one, rap narratives on mass
incarceration, created some years ago by young black men, born
and raised in the urban peripheries, defy the mainstream media
discursive power on violence as seen recently, when the nation
woke up to the new year 2017 with the crude images and sounds
of mass massacres ocurring in dehumanized prisons. With neither
access to schooling, health, nor public policies to revert pover-
ty, this youth faces trajectories of violence and disempowerment
closely tied to the past-ever-present heritage of African slavery
in Brazil. Crossing over digital-social media/daily violence/popu-
lar musics, they manage to set powerful performances that voice
loudly against decades of social apartheid. In the other case - fol-
lowing the global occupy movements - grassroots, resilient actions
against the coup d’etat and its neoliberal education reforms, took
over public schools and universities across the country. During
these long collective residencies, daily agendas relied on a variety
of sonic-musical performances created on the spot and posted on
the web as political acts. Emblematic MPB songs against the mil-
itary dictatorship (1964-1985) became, under youth agency, new

narratives of resistance crafted through other cultural sonic-visual
signs. Some became viral in social media as they fed powerful
voco-sonic messages of political energy, thus signifying past crucial
national issues into the present and the future of youth groups.
De-archiving the voices, the agents as well as the musical and
social memories evoked in these two cases means that further
reflexive turns on the challenges of doing Ethnomusicology today
in Brazil are at stake.

MAHO SEBIANE (Centre de recherche en ethnomusicologie,
LESC-CREM UMR 7186, Université Paris Nanterre, Centre
Français d’Archéologie et de Sciences Sociales. CFASS USR 3141,.
Kuwait)
Duplicity in Song? Changing words for another history in United Arabs
Emirates

My recent research in United Arabs Emirates shows that the
leiwah dance popularized as an entertainment practice by local
State Cultural Institutions, since the foundation of the nation
states in 1971, is an offshoot of a possession rite practiced by
citizens of African descent called the Zunûj. They are mostly the
descendants of slaves brought from East Africa during the 19th
century. The slave status of their ancestors is not represented
in the historiography of these nations and references to African
ancestry and slavery are banned from the cultural and social
space. This situation has rendered this population invisible and
the African origin of their culture. Their musics and dances are
nevertheless exhibited in festivals and national commemorations,
completely decontextualized from their original meaning.

Today, after a half century of patrimonialization, the leiwah is
perceived by the younger urbanized generation as a secular and
local tradition of Arabic inspiration. This is all the more so as the

official sung text of the main song of this practice -Jumbo leiwah-
explicitly praises the father of the Emirati nation: Sheikh Zayed bin
Sultan Al Nahyan (1918-2004). However, this song is the emblem
song of the leiwah spirit possession rite and the original text,
still sung in Swahili by the Zunûj during their rite, makes explicit
reference to the main spirit and its African origin. How did an
African ritual song become a praise song for a famous local Arab
personality? What are the reasons for this shift in language and
meanings? Does this contribute to a local re-reading of history?
This is what I propose to explore.

ARIANE ZEVACO (Centre d’Études de l’Inde et de l’Asie du Sud,
CEIAS UMR 8564, Centre de recherche en ethnomusicologie,
LESC-CREM UMR 7186)
From collective recollection to intimate nostalgia. On the musical poetics
of memory in Tajikistan.

In Tajikistan, a traditional singer is called a hafiz, the original
meaning of which is “the one who knows the Qur’an by heart”.
Singing, in the traditional understanding of a musician’s role, is
thus considered to participate of an act of remembrance. A hafiz’s
performance venue of predilection is the tuy, a ritual cycle held
for the celebration of rites of passage. During these gatherings of
families and their networks, the hafiz is appointed to celebrate
ancient times, the moral and ethical values of the elders. In fact, he
praises ‘Tradition’, understood as the transmission of Islamic values
and of a common history. This social responsibility of the hafiz
underlies his practices in other contexts of performance, such as
concert or private sessions. Nostalgia can thus be considered as
an integral part of the musical aesthetics at work: it is destined to
arouse feelings of remembrance among the audience, and more
generally participates of the singer’s performance through his
poetical work. Depending on the singer’s choices of texts and

interpretation, the audience not only recalls universal social and
moral norms, but also past national or local events (the Tajik civil
war, for example) or historical figures (poets, musicians, political
or religious authorities. The poetical and musical performance of
the hafiz conjures a common past, a territory and social rela-
tionships, participating to the identitary process at work in every
performance. As such, it symbolizes the link between the family
holding the ritual and its relations and networks, the relationship
between the hofiz and his audience, or the audience common
identity inscription. That being said, the individual address is also
part of the work of the hafiz, with some poems dedicated to a
specific person in the public (this address may, however, be im-
plicit). The singer may also choose a poem for personal reasons
related to his own history or memory, though the poem can be
understood in a larger universal way. Falak (“fate, destiny”) songs
are thus designed to combine the expression of a familial loss or
a love separation, and the universal misery of human beings. In any
case, the need for nostalgia structures poetical and musical choic-
es, as it participates to the definition of the performance’s actors
identities at several levels.

The poetics of music then appear to be central to the multi-un-
derstandings of the musical performance’s remembrance poten-
tiality. How do the poetical and musical modalities combine to
create or symbolize the recollection feeling?

References

ASKEW, Kelly M., "Sung and Unsung: Musical Reflections on Tan-
zanian Postsocialsm", Africa: Journal of the International African
Institute, 76:1, 2006, p. 15-43.

BONHOMME, Julien & Nicolas JAOUL, « Grands hommes vus
d’en bas. L’iconographie officielle et ses usages populaires »,
Gradhiva, 11, 2010, p. 4-29.

GRAY, Anne-Marie, « The liberation songs: an important voice of
black South Africans from 1912 to 1994 », Journal of Education,
33, 2004, p. 85-101.

LONCKE, Sandrine, « Mémoire et transmission musicale dans
une société nomade », Cahiers d’ethnomusicologie, 22, 2009, p.
203-222.

MLAMA, Penina, « Oral art and contemporary cultural national-
ism », in FURNISS, Graham & Liz GUNNER, Power, Marginality
and African Oral Literature, Cambride University Press, 2008, p.
23-34.

SMOCOVITIS, Vassiliki Betty, « Singing His Praises : Darwin and
His Theory in Song and Musical Production », Isis, 100 : 3, 2009,
p.590-614.

TREBINJAC, Sabine, Le pouvoir en chantant. Tome 1 : L’art de
fabriquer une musique chinoise, Société d’Ethnologie, Nanterre,
2000.

TROTMAN, David V., "Performing the History: Contesting His-
torical Narratives in Trinidad and Tobago", Canadian Journal of
Latin American and Caribbean Studies, 32:63, 2007, p. 73-109.

