

SPACES OF VIOLENCE AND SITES
OF RESISTANCE / ESPACES DE
VIOLENCE , SITES DE RÉSISTANCE

- - -

MUSIC, MEDIA AND
PERFORMANCE / MUSIQUE, MÉDIA
ET PERFORMANCE

MUSICULTURES

VOLUME 38

CONTENTS / SOMMAIRE

2011

- viii FROM THE EDITOR / MOT DU RÉDACTEUR EN CHEF
- ix NOTES ON COLLABORATORS / NOTES SUR LES COLLABORATEURS
- 1 CHARITY MARSH and GORDON E. SMITH
Introduction

ARTICLES

I. SPACES OF VIOLENCE AND SITES OF RESISTANCE / ESPACES DE VIOLENCE, SITES DE RÉSISTANCE

- 7 JOCELYNE GUILBAULT
Discordant Beats of Pleasure amidst Everyday Violence: The Cultural Work of Party Music in Trinidad
- 27 ALEX PERRAULT
L'utilisation de « MySpace.com » comme forme de résistance à l'ère de la « globalisation »
- 43 LAUREN ACTON
“Look Who’s Evil Now”: Violence in Canadian Musicals
- 65 PAUL AITKEN
Attack/Affect: System of a Down and Genocide Activism
- 88 KAREN M. FOX, GABRIELLE RICHES, and MICHAEL DUBNEWICK
Juxtaposing Aboriginal Hip Hop, Local Heavy Metal Scenes, and Questioning Public/Recreation Spaces
- 102 JADE PRÉFONTAINE
« Moi je préfère danser et me taire » : un engagement altermondialiste désengagé
- 116 MEGAN O’BRYNE
“United Breaks Guitars”: Examining <Corporate Responsibility> in Anti-Corporate Protest Music

- 132 CHARITY MARSH and SHEILA PETTY
Globalization, Identity, and Youth Resistance: Kenya's Hip Hop Parliament
- II. MUSIC, MEDIA AND PERFORMANCE /
MUSIQUE, MÉDIA ET PERFORMANCE
- 147 SIJA TSAI
Public Policy and the Mariposa Folk Festival: Shared Ideals in the 1960s and 1970s
- 159 JESSE STEWART
Music and Memory in Keepintime
- 173 LINE GRENIER and MARTIN LUSSIER
Constructing Small Venues in Montréal: Theoretical Explorations in an Ongoing Project
- 191 MARC FINCH
Experiencing Authenticity and Bluegrass Performance in Toronto
- 205 MARIAN JAGO
Musical Ko-ryu : Lineage Traditions in Jazz : Lennie Tristano / Lee Konitz
- 222 AMANDA LEWIS
Microphone Practice: Bon Iver's "Skinny Love" and "For Emma, Forever Ago"

BOOK REVIEWS

- 233 BRET D. WOODS
Patrick Burkart, *Music and Cyberliberties*
- 236 DURRELL BOWMAN
Ron Rodman, *Tuning In: American Narrative Television Music*
- 239 LESLIE HALL
Anthony Bateman and John Bale, eds., *Sporting Sounds: Relationships between Sport and Music*
- 241 GILLIAN TURNBULL
Ryan Edwardson, *Canuck Rock: A History of Canadian Popular Music*

244 JUDITH KLASSEN

John Morgan O'Connell and Salwa El-Shawan Castelo-Brando, *Music and Conflict*; Jonathan Pieslak, *Sound Targets: American Soldiers and Music in the Iraq War*

249 DAN BENDRUPS

Laurent Aubert, *The Music of the Other*; Henry Stobart, ed., *The New (Ethno)musicologies*; Robin Elliott and Gordon E. Smith, eds., *Music Traditions, Cultures and Contexts*

FILM REVIEW**255 CHRIS MCDONALD**

Rick Ernest, Producer, *Get Thrashed: The Story of Thrash Metal*; Sam Dunn and Scott MacFadyen, Producers, *Global Metal*; Monica Hampton, Producer, *Heavy Metal in Bagdad*

EDITOR / RÉDACTEUR EN CHEF

GORDON E. SMITH

School of Music
Queen's University
Kingston, ON K7L 3N6
gordon.smith@queensu.ca

REVIEW EDITOR / RESPONSABLE DES COMPTES RENDUS

HEATHER SPARLING

Cape Breton University
P.O. Box 5300
Sydney, Nova Scotia B1P 6L2
heather_sparling@cbu.ca

EDITORIAL BOARD / COMITÉ DE RÉDACTION

BEVERLEY DIAMOND

Memorial University, Newfoundland

JOCELYNE GUILBAULT

University of California, Los Angeles

RONALD LABELLE

Université de Moncton

KALEY MASON

University of Chicago

REGULA QURESHI

University of Alberta

ISSN 1920-4213

MUSICultures (formerly *The Canadian Journal for Traditional Music / La Revue de musique folklorique canadienne*) is the scholarly peer-reviewed publication of the Canadian Society for Traditional Music.

MUSICultures publishes original articles in English and French on a wide range of topics in ethnomusicology, traditional music research, and popular music studies. The Journal welcomes articles on music in Canadian contexts as well as music in global and transnational contexts. The Journal also publishes reviews of books, and sound and visual recordings. Please contact the Review Editor about submitting reviews.

MUSICultures (autrefois *The Canadian Journal for Traditional Music / La Revue de musique folklorique canadienne*) est la publication érudite de la Société canadienne pour les traditions musicales. Cette revue, dont les articles sont sanctionnés par un comité de lecture, est publiée sous les auspices de la Société canadienne pour les traditions musicales.

MUSICultures publie des articles originaux, en anglais et en français, sur un éventail de sujets: ethnomusicologie et recherche dans le domaine de la musique traditionnelle ou populaire. La revue encourage la soumission d'articles sur la musique dans le contexte canadien ainsi que ceux qui abordent la musique dans des contextes globaux et transnationaux. De plus, elle publie des comptes rendus de livres et d'enregistrements (visuels et sonores). À propos de la soumission de ces derniers, prière de communiquer directement avec la responsable des comptes rendus. Les auteurs qui désirent soumettre un article pour la publication doivent faire parvenir une version électronique (Word) de leur texte au rédacteur en chef.

INFORMATION FOR AUTHORS

SUBMISSION GUIDELINES

1. The article text should be typed, double-spaced (including explanatory endnotes, quotations, song texts, Reference List, and captions for figures and illustrations) and submitted as an attached electronic file (Word format). Parenthetical quotations longer than three lines should be separate and indented on the left side of the page. Articles are normally between 5,000-7,000 words.
2. As each article is assessed by two anonymous referees, information identifying the author should appear only in the e-mail message to the Editor.
3. Parenthetical documentation for references should be used in the text, with full bibliographic references given in a list of References at the end of the article. Endnotes at the end of the article should be reserved for explanatory material. The Journal follows the author-date format in the Reference list.
4. Musical figures, graphics, and tables should be in separate files with explicit indication of where they should be inserted in the article text. All figures, graphics, and tables should carry complete captions, including full identification of the item and all necessary credits and acknowledgements. The author of the article is responsible for obtaining permissions for the use of copyrighted materials, as well as permissions of other materials, where appropriate.

5. Authors should provide an abstract (up to 100 words) as well as biographical note (not more than 70 words), typed and double-spaced in separate files accompanying the article.

SUBMISSION PROCESS

A manuscript is assessed first by the Journal editor, who determines if it is of sufficient interest to proceed to the next step, which is to send the manuscript to two external referees. The referees write evaluations and recommendations, sometimes with suggestions for revisions. These assessments are sent to the editor who either rejects the manuscript, postpones a decision while suggesting revisions, or accepts the manuscript in its present state. The referee's assessments and recommendations are forwarded anonymously to the manuscript's author, along with the editor's decisions. The review process normally takes between four and five months.

Authors should also consult the "Publications" link on the Society's website:
www.yorku.ca/cstm

Publishers should submit books, videos, CDs, etc. for possible review to the Editor.

MEMBERSHIP AND SUBSCRIPTIONS

A one-year CSTM membership includes:

Subscription to peer-reviewed *MUSICultures*

(formerly *The Canadian Journal for Traditional Music / La Revue de musique folklorique canadienne*)

Subscription to *Canadian Folk Music magazine*

CSTM Mail Order Service Discounts

Access to the CSTM listserve

Membership Dues in Canadian dollars:

Canadian Members:

\$60 Individuals

\$25 Under-employed (includes students, seniors, and unemployed)

\$85 Institutions

Non-Canadian Members:

\$70 Individuals

\$35 Under-employed (includes students, seniors, and unemployed)

\$95 Institutions

Please send a completed membership (available on the CSTM listserve) along with Visa information, cheque, or money order to:

CSTM
c/o folkwaysAlive!
3-47 Arts Building, University of Alberta
Edmonton, Alberta
Canada T6G 2E6