

CIMCIM *Comité International des Musées et Collections d' Instruments de Musique* *International Committee of Musical Instrument Museums and Collections*

President Cynthia Adams Hoover *Division of Musical History, Smithsonian Institution, Washington, D.C. 20560 U.S.A.*
Telephone: 202 357-1707. Fax: 202 786-2883.

Secretary-Treasurer Robert Barclay *Canadian Conservation Institute, 1030 Innes, Ottawa, Ontario K1A 0C8 Canada*
Telephone: 613 998-3721. Fax: 613 998-4721.

Editor Hélène La Rue *Pitt Rivers Museum, South Parks Road, Oxford OX1 3PP U.K.*
Telephone: 865 270937. Fax: La Rue, Pitt Rivers 865 270708.

Bulletin No. 4

January - janvier 1991

Letter from the President

It has been a pleasure receiving responses from many of you who are hoping to attend the CIMCIM meetings in Japan in May. And thanks to those of you responding to the request for presentations relating to the general theme: Musical Instrument Collections in the Changing World of Museums. It looks as if we will have very stimulating sessions on the Philosophy and History of Collecting: from the viewpoint of musical instruments in a college museum (Elizabeth Wells, Royal College of Music), in a museum of natural history (Maria Teresa Barbat Perez, Uruguay), and a large university (William Malm, University of Michigan). (Any volunteers from anthropology or art museums, or museums of musical instruments?) Martin Elste (Berlin) will speak about collecting 20th century harpsichords, or Nostalgic Music Machines, as he calls them. Jeannine Lambrechts-Douillez will give her views on "Museums: Temple of the Muses or Amusement Park?".

In the category of documentation we have offerings on the unusual wood block of New Ireland (J.S. Laurenty, Tervuren, Belgium), on Romanian flute traditions (Ioanna Ungureanu, Rome), and Maori flutes (Richard Nunns, New Zealand). On the subject of Presentation, Dagmar Droysen-Reber will speak of the new exhibition of harpsichords and clavichords at the Berlin Museum, Sam Quigley will report on introducing the newly acquired gamelan at the Boston Museum of Fine Arts, Dieter Krickeberg (Nürnberg) will speak on the concept of exhibitions and their position in the changing world, and Birgit Kjellström (Stockholm) will deal with some aspects of presentations at the Musikmuseet. It is hoped we can have a discussion on various audio-visual techniques used in today's museums. We invite all attending to bring tapes, slides or any other material that would be of interest for this general session. So far, in the area of Conservation, Scott Odell (Smithsonian Institution) has offered to report his efforts to work with manufacturers to re-create early wire for harpsichord and piano restorations. There is

still time for other proposals if you submit them very soon. Thanks to all of you for your spirited response to the call for papers.

Most of us are facing the need for financial support for this trip. In response to letters from several people, CIMCIM unfortunately does not have a pot of gold to distribute. We urge each of you to seek support from your national ICOM committee, or possible foundations in your country that support projects in Japan. Sumi Gunji has been in touch with the Japan Foundation and the Association for Corporate Support of the Arts about support for our meetings. We will not know their decision until March of 1991; even if they vote to support CIMCIM, the amounts will be relatively small. Talk with the Japanese Embassy in your country, with major Japanese companies. Ask for support; you might just find it!

Although most replies have been conditional on finding funding, I thought you might be interested in those who, as of January 1, have indicated interest in attending the meetings in Japan. Robert Barclay (CCI, Ottawa), Margaret Birley (Horniman, London), Dagmar Droysen-Reber (SIMPk, Berlin), Martin Elste (SIMPk, Berlin), Feng Guang Sheng (Hubei Provincial Museum, Wuhan, China), Sumi Gunji (Kunitachi College, Tachikawa, Japan), Cynthia Adams Hoover (Smithsonian, Washington D.C.), Roland Hoover (Yale University, New Haven), Peter Andreas Kjeldsberg (Ringve Museum, Trondheim), Birgit Kjellström (Musikmuseet, Stockholm), Dieter Krickeberg (Germanisches Nationalmuseum, Nürnberg), Jeannine Lambrechts-Douillez (Museum Vleeshuis, Antwerp), Hélène La Rue (Pitt Rivers Museum, Oxford), J.S. Laurenty (Musée Royal de l'Afrique Centrale, Tervuren), William Malm (Sterns Collection, Ann Arbor), Catherine Megumi Ochi (Taiko Drum Museum, Tokyo), Arnold Myers (University of Edinburgh, Edinburgh), Richard Nunns (Nelson, New Zealand), Scott Odell (Smithsonian, Washington D.C.), Maria Teresa Barbat Perez (Biblioteca Nacional, Montevideo), D. Samuel Quigley (Museum of Fine Arts, Boston), Carlos Rausa (Buenos Aires), Albert

Rice (Fiske Museum, Claremont), Shu Zhimei (Hubai Provincial Museum, Wuhan, China), Gary Sturm (Smithsonian, Washington D.C.), Ioanna Ungureanu (Conservatorio, Rome), and Elizabeth Wells (Royal College of Music, London).

We look forward to seeing these members and many more in May.

Cynthia Adams Hoover

Further Details on the May CIMCIM Meetings

Sumi Gunji has suggested the following arrangements for registration:

1. All CIMCIM members wishing to attend should continue to inform the President of their intention. A registration form is enclosed. Send it to Cynthia Adams Hoover, Division of Musical History, NMAH 4123, Smithsonian Institution, Washington D.C. 20560, U.S.A., FAX (1, if calling from outside U.S.A.) 202 786 2883.
2. Around February 10 the President will forward all names and addresses to Sumi Gunji.
3. Upon receipt of the names, Sumi Gunji will send further details and registration material to the names on the list. This material will include information about deposits and payments.
4. *The last day for Registration is March 15.*
5. Remember that most airmail correspondence takes at least a week from the U.S.A. and Europe to Japan. Surface mail takes more than a month. A message by FAX takes only a few minutes. The President's FAX number is above; Sumi Gunji's FAX number is 81 425 35 3631.

Notes from the Secretary/Treasurer

Although the last *Bulletin* was dated September 1990, most of you probably did not receive copies until November. I apologise for this; we had to wait for confirmation of some details of the Japan Conference and I simply neglected to adjust the date on the camera-ready copy.

The CIMCIM *Directory* which is enclosed with this *Bulletin* contains names of paid-up members of ICOM and CIMCIM. Look over this list carefully now and confirm that your name and address are there, and that they are correct in every detail. If there are errors please correct them on the enclosed Information Form and Membership Renewal for 1991 which you will send with your dues. If your name is not on the list, you may draw the obvious conclusion - you are in arrears for your dues to ICOM and/or CIMCIM. (My records may be in error, but I doubt it.) If you have not paid your dues because you are from a country where money exchange is a problem, please contact me. Arrangements can be made to circumvent this problem, but I won't know about it if you don't tell me. Some of you may notice that there are several familiar names missing from the category of paid-up CIMCIM members. Let's all start 1991 with prompt payment of dues, shall we?

Although the two official languages of ICOM are

English and French, you will have noticed the predominantly anglophone nature of this publication. It has occasionally been possible to enlist the services of the Canadian Conservation Institute for small translations, but with the new demands set by our bilingual policy this is increasingly difficult. We ask French speakers to bear with us. As always, articles of news in French are welcomed.

Bob Barclay

Obituary - Jean Jenkins

It was a shock to hear of the death of Jean Jenkins on the 12th of September, 1990. Her extraordinary life, crammed with world-wide travels and adventures in musicology, brought her into the CIMCIM sphere, especially during her twenty-year tenure at the Horniman Museum. A fuller appreciation of Jean Jenkins' life and work will be published in a future issue.

Musical Instruments in Biblical Israel

A handsome new edition of the catalogue *Musical Instruments in Biblical Israel*, first published in the mid 1970's, is now available. It deals with the experiments to reconstruct biblical musical instruments through the study of archaeological discoveries. The results of this study were exhibited in a travelling exhibition which went to Europe, Canada, South America, Mexico, Thailand, and New Zealand.

The catalogue is available from: Nina Benzoor, Haifa Museum of Music and Ethnology, PO Box 45134, 26 Shabbetai Levi Street, 33043 Haifa, Israel.

Publications from CIMCIM Member Institutions

A list of publications available from CIMCIM member institutions is being compiled. If you have listings you would like to send for inclusion, please contact:

Albert Rice,
Bridges Auditorium,
450 N. College Way,
Claremont,
California 91711-4491,
U.S.A.

If your lists are long, text on a standard format floppy disk would be welcome. Please give details of price, address and availability for all publications.

CIMCIM IN JAPAN, MAY 1991 - OVERALL PACKAGE COSTS

Date and Place	Time	Schedule	Transportation	Hotels	Travel	Accommodation
<i>Osaka</i> Mon 06	12.00	Check-in at hotel		Hotel International House, Osaka		s 6,000, t 11,500
<i>Osaka</i> Tue 07		Working Group Sessions		Hotel International House		s 6,000, t 11,500
	12.00	Lunch				
	14.00	Visit: Museum of Musical Instruments, Osaka	JTB: Chartered bus both ways		128,000 x 2	
	19.00	Dinner				
<i>Osaka</i> Wed 08	09.30	Visit: National Museum of Ethnology	JTB: Chartered bus both ways	Hotel International House, Osaka	128,000 x 2	s 6,000, t 11,500
	12.00	Lunch				
	14.00	Visit: continued				
	19.00	Dinner				
<i>Osaka to Nara</i> Thu 09	09.30	Travel to Nara	JTB: Chartered bus	JTB: Fujita, Nara	163,100 x 2	s 9,910, t 13,902
	12.00	Lunch	JTB: Fujita, Nara		198,250	(3,985 x 50)
		Field trips in Nara	JTB: Chartered bus			
	19.00	Dinner				
<i>Nara to Kyoto</i> Fri 10	09.30	Field trips in Nara	JTB: Chartered bus	JTB: Holiday Inn, Kyoto	162,800 x 2	s 8,396, t 10,281
	12.00	Lunch	JTB: Restaurant		180,000	(3,600 x 50)
	14.00	Travel to Kyoto through Uji	JTB: Chartered bus			
<i>Kyoto</i> Sat 11	09.30	Visit: bell foundry or musical instrument maker	JTB: Chartered bus	JTB: Holiday Inn, Kyoto	148,000 x 2	s 8,396, t 10,281
	12.00	Lunch				
	14.00	Field trips in Kyoto	JTB: Chartered bus			
	19.00	Dinner				
<i>Kyoto</i> Sun 12	10.00	Field trips in Kyoto	JTB: Chartered bus	JTB: Holiday Inn, Kyoto	148,500 x 2	s 8,396, t 10,261
	12.00	Lunch	JTB: Minokiri		185,000	(3,300 x 50)
	14.00	Field trips in Kyoto	JTB: Chartered bus			
<i>Kyoto to Hamamatsu</i> Mon 13	08.30	Travel to Tsumagoi	JTB: Chartered bus	Epicurean World of Yamaha	30,300 x 2	(8,000 x 50)
			JTB: Shinkansen 13a			
	12.00	Check-in at Epicurean World Lunch				
	14.00	CIMCIM Working Groups				
	19.00	Reception sponsored by Yamaha				

CIMCIM IN JAPAN, MAY 1991 - OVERALL PACKAGE COSTS continued

Date and Place	Time	Schedule	Transportation	Hotels	Travel	Accommodation
<i>Hamamatsu</i>						
Tue 14	09.00	Visit: Yamaha piano factory		Epicurean World of Yamaha		
	12.00	Lunch: Kikaninaru				
	13.30	CIMCIM Meetings				
	19.00	Dinner				
<i>Hamamatsu</i>						
Wed 15	09.00	CIMCIM Meetings		Epicurean World of Yamaha		
	12.00	Lunch: sponsored by Yamaha				
	14.00	CIMCIM Meetings				
	19.00	Dinner				
<i>Hamamatsu to Tachikawa</i>						
Thu 16	09.00	CIMCIM Meetings		Tachikawa Grand Hotel		s 9,000, t 16,000
	12.00	Lunch				
	13.15	Travel to Tachikawa	JTB: Shinkansen 52a			
	18.30	Check-in at Tachikawa Hotel	JTB: Chartered bus			
	19.30	Dinner			98,000 x 2	(8,000 x 50)
<i>Tokyo</i>						
Fri 17	09.00	Visit: Kunitachi College of Music	JTB: Chartered bus	Hotel Edmont	182,000 x 2	s 7,500, t 13,500
	12.00	Travel to Tokyo (lunch in bus)	JTB: Chartered bus			
	14.00	Check-in at Hotel Edmont				
	15.00	Visit: Drum Museum and Factory	JTB: Chartered bus			
	18.00	Visit: Kabuki or Bunraku theatre	JTB: Chartered bus			
<i>Tokyo</i>						
Sat 18	08.30	Visit: Sanja festival in Asakusa	JTB: Chartered bus	Hotel Edmont	176,400 x 2	s 7,500, t 13,500
	12.00	Lunch				
	13.00	Visit: Factory of Japanese musical instruments	JTB: Chartered bus			
	18.00	Visit: Kabuki or Bunraku theatre	JTB: Chartered bus			
<i>Tokyo</i>						
Sun 19	10.00	Field trips in Tokyo	JTB: Chartered bus	Hotel Edmont	176,400 x 2	s 7,500, t 13,500
	12.00	Lunch	JTB: Restaurant			
	14.00	Field trips in Tokyo	JTB: Chartered bus			
	19.00	CIMCIM Banquet				
<i>Tokyo</i>						
Mon 20		Departure				
TOTAL ESTIMATED COST PER PERSON EXCLUDING AIR TRAVEL						325,160 YEN

Note: all costs above are estimates for 50 delegates.
 key: s = single, t = twin, JTB = Japan Travel Bureau.