

- ▶ [Music home](#)
- ▶ [Studying music at Goldsmiths](#)
- ▶ [Music programmes](#)
- ▶ [Overseas students](#)
- ▶ [Facilities](#)
- ▶ [Electronic Music Studios](#)
- ▶ [Opportunities](#)
- ▶ [Staff](#)
- ▶ [Research](#)
- ▶ [Centre for Russian Music](#)
- ▶ [Centre for Contemporary Music Cultures](#)
- ▶ [Afghanistan Music Unit](#)
- ▶ [Prokofiev Archive](#)
- ▶ [What's on](#)
- ▶ [Goldsmiths home](#)

[Download a departmental booklet](#)

Professor John Baily

Biography

John Baily originally studied psychology and physiology at Oxford University 1962-65. In 1970 he gained a doctorate in experimental psychology at the University of Sussex for research on human spatial orientation, sensori-motor coordination, and motor control. In 1973 he began his long association with anthropologist and ethnomusicologist John Blacking at The Queen's University of Belfast, with research on the relationship between human movement and music structure. Supported by an SSRC Post-Doctoral Research Fellowship, he carried out a year's fieldwork on long-necked lutes in the city of Herat, in western Afghanistan. The local instrument, called dutâr (meaning literally "two strings"), had undergone dramatic morphological transformations between 1950 and 1965, and these were studied in terms of the (changing) morphology of the instrument, the patterns of movement used to play it, and the structure of the music produced. This research showed how particular kinds of music are adapted to the spatial layouts of certain instruments, and suggested that musical cognition may involve thinking in movement, rather than simply in terms of sound.

In 1976 John Baily returned to Afghanistan for a second year of fieldwork, this time on the anthropology of music in Herat (leading eventually to a doctorate in social anthropology from Queen's University Belfast, 1988). After a year as a Senior Associate Member in the Middle East Centre of St Antony's College, Oxford, he was appointed Lecturer in Ethnomusicology at Queen's University Belfast. In 1984 he was awarded a Leverhulme Film Training Fellowship by the Royal Anthropological Institute at the National Film and Television School, and directed two feature-length 16mm documentary films, *Amir: An Afghan Refugee Musician's Life in Peshawar, Pakistan*, and *Lessons from Gulam: Asian Music in Bradford*. In 1988, after two years as a Visiting Research Fellow in the School for African and Asian Studies at the University of Sussex, he was appointed Associate Professor in the Center for Ethnomusicology at Columbia University, New York. In 1990 he moved to Goldsmiths College, University of London, where he is now

Reader in Ethnomusicology.

As a musician John Baily has been playing the Afghan lutes the dutur and the rubub for the last 25 years and is acclaimed by Afghans as a performer of their traditional music. He has published widely on the music of Afghanistan, including several CDs of field and studio recordings of Afghan music. His other main research interests are musical cognition, music and the human body, ethnomusicological film making, and music in the South Asian communities in the UK.

John Baily leads the teaching of ethnomusicology at Goldsmiths College. The [MMus in Ethnomusicology](#) emphasises theory and practice, and is orientated towards the approaches pioneered by John Blacking. Doctoral students under his supervision are working on a variety of topics, including: Iraqi Jewish women's music in Israel; Goralé string band music of the Tatra Mountains, Poland; classically trained professional musicians in London; singers' representations of vocalisation in opera, jazz and folk genres; salsa in London; pipe and tabor music and dance in the Basque country; "neo-rembetika" in Saloniki; and the gombaz in Malaysia.

JOHN BAILY'S PUBLICATIONS

(1) BOOKS AND BOOKLETS

1974 *Krishna Govinda's Rudiments of Tabla Playing*. Brighton: Unicorn Books. With accompanying audio cassette. 89 pages. ISBN 0-85659-018-5.

1988 *Music of Afghanistan: Professional musicians in the city of Herat*. Cambridge: Cambridge University Press. With accompanying audio cassette. 183 pages. ISBN 0-521-25000-5.

1990a *The making of "Amir: An Afghan Refugee Musician's Life in Peshawar, Pakistan". A Study Guide to the Film*. Boston: Documentary Educational Resources. 36 pages. No number.

1990b *The making of "Lessons from Gulam: Asian Music in Bradford". A Study Guide to the Film*. Boston: Documentary Educational Resources. 38 pages. No number.

1994 *John Blacking: Dialogue with the Ancestors*, The John Blacking Memorial Lecture, European Seminar in Ethnomusicology, Geneva, 1991. London: Goldsmiths College. 20 pages. ISBN 0-901542-75-x.

1999 *The Gujarati Muslim Khalifa Jamat of the UK*. Limited edition published by Goldsmiths. 150 pages. No number.

2001 *"Can you stop the birds singing?" The censorship of music in Afghanistan*. Copenhagen: Freemuse. With accompanying CD. 52 pages, also available on www.freemuse.org. ISSN 1601-2127. Reprinted 2003, 2003.

Baily, John, and Andree Grau

2001 *Domba 1956-1958. A personal record of Venda initiation rites, songs & dances.* Study guide to John Blackings film of that title. Bloomington: Society for Ethnomusicology. 47 pages. ISBN 0-9707151-5-3.

(2) CHAPTERS IN BOOKS

1977 "Movement patterns in playing the Herati dutâr", in John Blacking (ed), *The Anthropology of the Body*, London: Academic Press, 275-330. ISBN 77-71793.

1981a "Cross-cultural perspectives in popular music: the case of Afghanistan", in Richard Middleton and David Horn (eds), *Popular Music 1*, Cambridge University Press, Cambridge, 105-122. ISSN 0261-1430.

1981b "Music and Religion in Herat", in Daniel Hertz and Bonnie Wade (eds), *IMS 1981. Report on the Twelfth Congress Berkeley 1977*, Kassel:Barenreiter, 387-389. ISBN 3-7618-0649-3.

1983 Section on "Music" in L.P .Elwell-Sutton (ed), *Bibliographical Guide to Iran*, Brighton: Harvester Press, 334-340. ISBN 0-12-357170-7.

1985 "Music structure and human movement", in Peter Howell, Ian Cross and Robert West (eds), *Musical Structure and Cognition*, London: Academic Press, 237-258. ISBN 2-85297-203-4. Reprinted as "Struttura musicale e movimento umano", in Tullia Magrini (ed) *Uomini e Suoni. Prospettive antropologiche nella ricerca musicale*. Bologna: Cooperativa Libreria Universitaria Editrice Bologna. 1995:183-212.

1987 "Principes d'improvisation rythmique dans le jeu du *rubâb* d'Afghanistan", in *L'Improvisation dans les musiques de tradition orale*, Bernard Lortat-Jacob (ed), Paris: SELAF, 175-188. ISBN 2-8257-0159-9. English version of this paper published as "Principles of Rhythmic Improvisation for the Afghan *Rubâb*" in *International Council for Traditional Music UK Chapter Bulletin*, 1989:3-16. No ISSN number.

Baily, John, and Veronica Doubleday

1988 "Modeles d'impregnation musicale en Afghanistan", in Laurent Aubert (ed), *Cahiers de musiques traditionnelles 1: De bouche a oreille*, Geneva: Ateliers d'ethnomusicologie, 112-124. ISBN 2-8257-0159-9. English version published 1989 as "Patterns of musical enculturation in Afghanistan", in Frank Wilson and Franz Roehmann (eds), *Music and Child Development: Proceedings of the 1987 Denver Conference*. St. Louis: MMB Music, 88-99. ISBN 0-918812-58-5

1989 "The role of a motor grammar in the performance of music", in Frank Wilson and Franz Roehmann (eds), *Music and Child Development: Proceedings of the 1987 Denver Conference*. St. Louis: MMB Music, 202-213. ISBN 0-918812-58-5

1990 "Traditional music in the Muslim communities: Qawwali in Bradford", in Paul Oliver (ed), *Black Music in Britain*. Milton Keynes: Open University Press, 156-169. ISBN 0-335-15297-x.

1991a "Jüüzli du Muotatal, quatre films de Hugo Zemp", in Laurent Aubert (ed) *Cahiers de musiques*

traditionnelles 4: Voix,. Geneva: Ateliers d'ethnomusicologie, 304-312. ISBN 2-8257-0431-8.

1991b "Musical change in Herat in the twentieth century", in Shirin Akiner (ed), *Cultural Change and Continuity in Central Asia*. London: Kegan Paul International, 258-269. ISBN 0-7103-0351-3.

1992a "Music Performance, Motor Structure, and Cognitive Models", in Max Peter Baumann, Artur Simon and Ulrich Wegner (eds), *European Studies in Ethnomusicology: Historical Developments and Recent Trends*. Berlin: International Institute for Comparative Music Studies and Documentation, 142-158. ISBN 3-7959-0652-0.

1992b "*Maqâms, dastgâhs and râgs in Western Afghanistan*", in Jurgen Elsner (ed), *Proceedings of the Second Conference of Study Group Maqâm, Berlin 1992*. Berlin: Herausgegeben von Jurgen Elsner und Gisa Jahnichen, 51-74. No ISBN number.

1994a "The role of music in the creation of an Afghan national identity, 1923-73", in Martin Stokes (ed), *Music, Ethnicity and Identity. The Musical Construction of Place*. Oxford: Berg Publishers, 45-60. ISBN 0-85496-877-6.

1994b "Learning to perform as a research technique in ethnomusicology", in Kyo-Chul Chung and Uwe Pätzold (eds), *Lux Oriente - Encounters of Cultures in Scientific Musical Research. A festschrift for Robert Günther*, Cologne: University of Cologne, 331-347. ISBN 3-7649-2620-1.

Doubleday, Veronica and John Baily

1995 "Patterns of musical development among children in Afghanistan", in Elizabeth Warnock Fernea (ed), *Children in the Muslim Middle East Today*. Austin: Texas University Press, 431-446. ISBN 0-292-72490-x.

1998 "Discourse sur la musique à Herat (Afghanistan)", in Laurent Aubert (ed), *Cahiers d'ethnomusicologie 11: Paroles de musiciens*. Geneva: Ateliers d'ethnomusicologie, 125-140. ISBN 2-8257-0639-6.

2000 "Music and the State", in Alison Arnold (ed), *The Garland Encyclopedia of World Music. Volume 5. South Asia. The Indian Subcontinent*. New York: Garland, 804-811. ISBN 0-8240-4962-2.

2000 "Western Afghanistan", in Alison Arnold (ed), *The Garland Encyclopedia of World Music. Volume 5. South Asia. The Indian Subcontinent*. New York: Garland, 817-824. ISBN 0-8240-4962-2.

Misdaq, Nabi, and John Baily

2000 "Southeastern Afghanistan", in Alison Arnold (ed), *The Garland Encyclopedia of World Music. Volume 5. South Asia. The Indian Subcontinent*. New York: Garland, 833-841. ISBN 0-8240-4962-2.

2001 "L'interaction homme/instrument. Vers une conceptualisation", in Laurent Aubert (ed) *Cahiers de musiques traditionnelles 14: Le geste musical*. Geneva: Ateliers d'ethnomusicologie, 125-141. ISBN 2-8257-0761-9.

2004 "Music censorship in Afghanistan before and after the Taliban", in Marie Korpe (ed), *Shoot the singer! Music censorship today*. London: Zed Books, 19-28. ISBN 1-84227-5057.

2005 "Music Theory in Oral Traditions", to be published in Italian in Enciclopedia della Musica, vol. V, "L'unita della musica", a cura di Jean-Jacques Nattiez, Torino, Einaudi, forthcoming October 2005, and in French "La theorie de la musique dans les cultures de trzdition orale", Musiques. Une encyclopedie pour le XXIe siecle, vol. III, "Musiques et cultures", sous la direction de Jean-Jacques Nattiez, Arles, Actes Sud / Cite de la musique, forthcoming September 2005.

ARTICLES IN REFEREED JOURNALS

Baily, John S., and George Singer

1967 "Behavioural compensation through false information feedback and transformed visual input", *Australian Journal of Psychology*, 19:49-53. ISSN 0004-9530

1972a "Adaptation to prisms: Do proprioceptive changes mediate adapted behaviour with ballistic arm movements?", *Quarterly Journal of Experimental Psychology*, 24:8-20. ISSN 0272-4987.

1972b "Arm-body adaptation with passive arm movements", *Perception and Psychophysics*, 12:39-44. ISSN 0031-5117.

1976 "Recent changes in the dutâr of Herat", *Asian Music*, 8(1):29-64. ISSN 0044-9202. Reprinted in K.Shelemay (ed), *The Garland Library of Readings in Ethnomusicology. Volume 6. Musical Processes, Resources and Technologies*. New York: Garland. 1990, 223-258. ISBN 0-8240-6474-7.

Baily, John, and John Blacking

1978 "Research on the Herati Dutâr", *Current Anthropology*, 19:610-611. ISSN 0011-3204.

1979 "Professional and amateur musicians in Afghanistan", *World of Music*, 21(2):46-64. ISSN 0043-8774.

1980 "A description of the naqqarakhana of Herat", *Asian Music*, 11(2):1-10. ISSN 0044-9202.

1981 "A system of modes used in the urban music of Afghanistan", *Ethnomusicology*, XXV(1):1-39. ISSN 0014-1836.

1988a "Amin-e Diwaneh: The musician as madman", *Popular Music*, 7(2):131-146. ISSN 0261-1430.

1988b "Anthropological and psychological approaches to the study of music theory and musical cognition", *Yearbook for Traditional Music*, 20:114-124. ISSN 0740-1558.

1989 "Film making as musical ethnography", *World of Music*, special issue on Film and Video in Ethnomusicology, XXXI(3):3-20. ISSN 0043-8774.

1991 "Some cognitive aspects of motor planning in musical performance", *Psychologica Belgica*, XXXI(2):147-162. ISSN 0033-2879.

Baily, John, and Peter Driver

1992 "Spatio-motor thinking in playing folk blues guitar", *World of Music*, special issue on Ethnomusicology and Music Cognition, guest editor Ellen Koskoff , 34(3):57-71. ISSN 0043-8774.

1995a "The Role of Music in Three British Muslim communities", *Diaspora*, 4(1):77-87. ISSN 0740-1558.

1995b "Music and the Body", *World of Music*, special issue on Working with Blacking: The Belfast Years, guest editor John Baily, 37(2):11-30. ISSN 0043-8774.

1996 "Using Tests of Sound Perception in Fieldwork", *Yearbook for Traditional Music*, 28:147-173. ISSN 0740-1558.

1997a "Afghan perceptions of birdsong", *World of Music*, special issue on Cultural Concepts of Hearing and Listening, 39(2): 51-59. ISSN 0043-8774.

1997b "Investigating inter-cultural music perception: Messiaen's 'Le Loriot' and Afghan reception of birdsong", *Proceedings of the Music Studies and Cultural Difference Conference*, Open University, July 1997. Text and audio examples at <http://www.open.ac.uk/OU/Academic/Arts/music/mscd/mscd1.htm>.

1997c "The *naghma-ye kashâl* of Afghanistan", *British Journal of Ethnomusicology*, 6:117-163. ISSN 0968-1221.

1999 "Music and refugee lives: Afghans in eastern Iran and California", *Forced Migration Review*, 6:10-13. ISSN 1460-9819.

2001 "Learning to perform as a research technique in ethnomusicology", *British Journal of Ethnomusicology*, 10 (2):85-98. ISSN 0968-1221.

2003 "Learning to perform as a research technique in ethnomusicology", *British Journal of Ethnomusicology*, 10 (2):85-98. ISSN 0968-1221.

In Press "So near, so far: Kabul's music in exile", *Ethnomusicology Forum* (previously the *British Journal of Ethnomusicology*), published by Routledge.

In Press "Music Is In Our Blood': Jujarati Muslim Musicians in the UK", *Journal for Ethnic and Migration Studies*

John Baily and Michael Collyer

In Press "Introduction: Music and Migration", an introduction to a collection of papers on music and migration to be published in a special issue of *Journal for Ethnic and Migration Studies*, published by the University of Sussex.

UNREFEREED PUBLICATIONS

1988 Report on 7th ICTM Colloquium "Methods and Techniques of Film and Videorecording in Ethnomusicological Research", *Yearbook for Traditional Music*, 20:193-198. ISSN 0740-1558.

1990a "John Blacking", *Anthropology Today*, 6(2):20-21. ISSN 0268-540x

1990b "John Blacking and his place in Ethnomusicology", *Yearbook for Traditional Music*, 22:xii-xxi. ISSN 0740-1558.

1991 Contribution to "John Blacking - Reminiscences", *Popular Music*, 10(2):219-229. ISSN 0261-1430.

1991 "Afghanistan", in *Die Musik in Geschichte und Gegenwart Allgemeine Enzyklopadie der Musik* Volume 1. Ludwig Finscher (ed). Kassell: Barenreiter. Pp 42-49. ISBN 3-7618-1102-0.

2000a "Bring Back the Rubab", *Afghanistan Reflections*, 1:12-15. No ISSN number.

2000b Articles in Stanley Sadie (ed), *The New Grove Dictionary of Music and Musicians* (2nd edition), on "Afghanistan", "Dutar", "Rabab", "Tanbur", "Ustad Mohammad Omar", "Ustad Sarahang", "Mahwash", "Khyal", "Ahmad Zahir", "Ustad Kasem", "Ustad" and "John Blacking". ISBN 0-333-60800-3.

2001a "Censorship of music in Afghanistan", *Songlines*, 11:29-30. ISSN 1464-8113.

2001b "The prohibition of music in Afghanistan", *Avidi Lumi. Quadrimestrale di Culture Musicali del Teatro Massimo di Palermo*. Numero 13, 70-71. (Versions in Italian, 3-7, and Arabic, 123-122). ISSN 1126-4659.

2002 "Afghan women's domestic music under the Taliban", *Avidi Lumi. Quadrimestrale di Culture Musicali del Teatro Massimo di Palermo*. Numero 15, 70-71. (Versions in Italian, 3-7, and Arabic, 113-115). ISSN 1126-4659.

2003-04 "Old Songs in a Rough Landscape. Music in Afghanistan Before the War", *Art & Thought*, 78:44-47.

(3) VIDEOS AND FILMS

1985 *Amir: An Afghan refugee musician's life in Peshawar, Pakistan*, 16mm, 52 mins., RAI Film Archive. Screened at Festival of Ethnographic Film, London 1985; Bilan Ethnographique, Paris 1986; Edinburgh Film Festival, 1986; London Film Festival, 1986; Festival dei Popoli, Florence 1986; 4e Festival du film des musiques du monde, Geneva 1987; Festival of Ethnographic Film, Manchester 1987; National Film Theatre, London 1987; ICTM

Colloquium, Czechoslovakia 1988; Margaret Mead Film Festival, New York 1988; Panel on the Future of Afghanistan, University of Utah, 1989; Society for Ethnomusicology annual conference, Boston 1989. Association of American Anthropologists annual conference, Washington, 1989; Middle East Studies Association annual conference, Toronto, 1989; British Forum for Ethnomusicology annual conference, the Irish World Music Centre, University of Limerick, 1997; IX Rassegna Internazionale di Documentari Etnografica at the Istituto Superiore Regionale Etnografico, Nuoro, Sardinia, 1998; V Congreso de la Sociedad Iberica de Etnomusicologia, Renteria, Pais Vasco, Spain, 1999; IIIrd Film South Asia Festival, Kathmandu, Nepal, 2001; Forum d'Anthropologie Visually 2002, Geneva; RAI Afghanistan: The Background. A Day of Ethnographic Films on the Peoples of Afghanistan, Brunei Gallery, London, 2002.

1986 *Lessons from Gulam: Asian music in Bradford*, 16mm, 52 mins., RAI Film Archive. Screened at 4e Festival du Film des musiques du monde, Geneva 1987; Festival of Ethnographic Film, Manchester 1987; National Film Theatre, London 1987; ICTM Colloquium, Czechoslovakia 1988; Association of American Anthropologists annual conference, Washington, 1989; Middle East Studies Association annual conference, Toronto, 1989.

1998 *The Herat Films*, three videos made by John Baily, shot in the 1970s, edited in the 1980s: *The City of Herat* (30 mins), *The Annual Cycle of Music in Herat* (55 mins), and *The Shrines of Herat* (30 mins), London: Royal Anthropological Institute.

1995 *Ustad Mohammad Rahim Khushnawaz* (video, 90 mins) and *Herat: A portrait of the city* (video, 120 Mins). Unpublished films.

2000 *Music in exile* (video, 90 mins). Unpublished film.

2003 *A Kabul Music Diary*, DVD, 52 Mins., London: Goldsmiths.

2005 *Tablas and Drum Machines: Afghan music in California*. (video, 58 minutes).

(4) AUDIO RECORDINGS

1990 *Music of Afghanistan. Aziz Herawi*. Concerts recorded in New York, audio cassette, with extensive notes by John Baily. New York: World Music Institute.

1992 *Afghanistan. Nashenas: Classical ghazals and Afghanistan. Amir Jan Herawi: Afghan rubâb*. Two audio cassettes produced by UNHCR and Lok Virsa, musical director John Baily. Islamabad: Lok Virsa.

1993 *Afghanistan. The rubâb of Herat*. Played by Mohammad Rahim Khushnawaz. CD of field recordings made in 1974 by John Baily. Geneva: Archives internationales de musique populaire.

1995 *Afghanistan. Rubâb et Dutâr. Ustâd Mohammad Rahim Khushnâwâz et Gada Mohammad*. CD recorded under the direction of John Baily by OCORA, Radio France, Paris. Ocora C 560080.

1996 *The Traditional Music of Herat*. CD of field recordings made in 1974 by John Baily and Veronica

Doubleday. Paris: UNESCO-ICTM (International Council of Traditional Music). With extensive notes by John Baily. Auvidis 8266.

2000 *From Cabool to California. John Baily and Ustad Asif.* CD recorded at Studio Nine, Pomona, California. John Baily, Afghan *rubab*; Ustad Mohammad Asif Mahmood Chishti, *tabla*; John Harrelson, *tanbura*. Bolbol CD 01.

2001 *Heart to Heart. Veronica Doubleday.* CD of recordings made by John Baily, Brighton. Veronica Doubleday, voice and *daireh*. Bolbol CD 02.

2002 *Ensemble Bakhtar. Music from Afghanistan.* CD of concert in Teatro Massimo, Palermo, Italy on 22 February 2002. John Baily, leader, *rubab* and *dutar*. FTM004.

2003 *The Light Garden.* CD of music by Sadie Harrison: performances of traditional Afghan songs and instrumental music by *Ensemble Bakhtar*. John Baily, leader, *rubab* and *dutar*. Metier MSV CD 92084.

2005 *Sweet Nomad Girl. Folk Music from Afghanistan.* Compact Disc, 62 minutes. Abdul Wahab Madadi, voice; Veronica Doubleday, voice and *daireh* (frame drum); John Baily, 2, 3 and 14 stringed Herati *dutars*. MetierWorld MW 360-01.

[Staff Research / Top](#)

Music Department, Goldsmiths College, University of London, New Cross, London, SE14 6NW

Tel: 020 7919 7640 | Fax: 020 7919 7644 | E-mail: music@gold.ac.uk

[Copyright](#) © Goldsmiths College