Music and Migration live was a programme of events celebrating the creativity of artists from Madagascar and North Africa. It was co-funded by the AHRC and the Arts Council. The programme included the following interrelating activities:

• The Monday concert (Madagascar All Stars), followed by a workshop with music students. Outcome: Turner Sims was completely full with an enthusiastic audience. The musicians introduced their music and the texts so that great interest was stimulated in the audience about Malagasy music and Madagascar in general. The subsequent workshop with the artists deepened the understanding between audience and musicians and included some enthusiastic joint performance (singing, clapping). The success of the activity could be measured by the unwillingness of many of the music students to leave the Hall, with one young saxophone player staying behind and continuing to jam with the musicians. With more time available these activities could have been expanded on much more.

Emails from music students who attended concert and workshop
Oliver Woods, yr 2 vocalist

I found the workshop really interesting because it was so different to the stuff we usually play. I really loved listening to the artists talk so passionately about their instruments and it was clear that they all had a deep respect for each other. It was really cool seeing new instruments too!

Teresina Morra, yr 1 saxophonist

Thank goodness I had run home before the concert to grab my saxophone; I went over to thank the band after the master class; they saw my sax and asked me to jam! I don’t think I will ever forget it; for that brief moment I felt I had dipped into their culture and world; it was very special.

After hearing them at the lunchtime concert, I had to have more! In the evening concert I felt myself mouthing the familiar sounding words from before and even singing out!

I had an interest in World music prior to experiencing the music from the Madagascar AllStars; but these guys made me hungry to seek out more.

I could really relate to them, their music was so expressive and meaningful. When I play my saxophone, I feel as though I am trying to send out similar vibes; I loved them!

(If you haven’t gathered, I REALLY enjoyed having these guys visit!)

• The rehearsals bringing together North African and Malagasy musicians. Outcome: the rehearsals presented an enormous challenge to the musicians given their very different musical traditions, genres and styles of playing, different languages but achieved everything one could have hoped for in such a short time. The method of asking each of the singer songwriters to introduce one of their chosen pieces and then allow the other musicians to self-select the ways in which they wanted to experiment around each individual piece proved invaluable. The musicians integrated extremely well, with a great deal of laughter and affection accompanying the sessions. There has already been some follow-up between individual artists living in Paris, and plans are on the way for seeking further collaboration. Feed-back from the artists stressed their pleasure at each others’ music, the wonderful atmosphere during the rehearsals, and a general wish to continue working together. Everyone stressed the fact that although the time was short they all grew together during the rehearsals and became friends.

A few extracts from e-mails sent to TNMundi team from the musicians:

On peut dire que c'etait une repetition mais finalement c'est plutot un respect de chacun et une vraie echange culturelle et surtout l'envie de partager avec l'autre , et finalement la musique c'est : energie, emotion,et de l'ame et surtout de l'instinct, qui met le monde en diapason.

Regis
[One could say that it was a rehearsal but ultimately it’s more about respect for each one of us and a real cultural exchange and above all, the desire to share with the other, and finally, music is : energy, emotion, soul and above all, instinct which means everyone falls into step together

Regis]
Dearest, millions of thanks again and congratulations to you and the sweet crew! my brain is still singing all those songs!! what a fantastic meeting! I am so happy Ulrike.. Yes, indeed "it is possible"-…

Yeah, yeah...Berlin is cold, rainy and gray...and a part of my soul is hooked to one of those Yukas ! haha!....
big big hugs,

Kera

Moa ve manana heritreritra ianareo mba hanao famerenana na fampisehoana miaraka aminy artiste hafa

Marius Fenoamby

La musique a joué le role de mediateur entre nous. Elle nous a permit de devenir amis.

Dama

[Music played a mediation role between us. It allowed us to become friends.

Dama]

Pour moi la rencontre était vitale pour decouvrir les autres cultures comme celles du Maroc, de l’Algerie. Pour les malagasy all stars, decouvrir Kera aussi, pour Regis et Eric Manana. Et pour moi, en tant que percussioniste, le partage avec les percussionistes marocains et algeriens c’etait genial.

Ricky

[For me the encounter was vital in order to discover the other cultures, like the Moroccan and Algerian cultures. For the Malagasy Stars, discovering Kera as well, for Regis and Eric Manana. And for me, as a percussionist, the shared experience with the Moroccan and Algerian percussionists was great.]

Ricky

Un très grand merci pour L'invitation Ca ma fait un très grand plaisir de connaître d'autres Artistes. …

A big thank you for the invitation. It was a great pleasure to meet other artists.

Thanks a lot for your lovely ideas to bring people from deferent part of the earth together to create magical Sound and vibes, hope your having relaxing time after all your busy work.

Yazid - (since then, he has been in touch with some of the Malagasy musicians based in France in order to play again together)

Nous re-voici sortis du tourbillon parisien le temps de vous écrire avant de replonger ...
D'abord merci pour vos mails et à notre tour de vous féliciter pour votre énergie, votre patience à toute épreuve, votre bonne humeur et votre "positivisme" (aucune référence à la théorie du même nom bien sûr ;-)). Vous faites une équipe du tonnerre, la Dream Team quoi ! En tous cas, si la semaine a été réussie, c'est certainement d'abord grâce à vous. On allait oublier de vous remercier pour nous avoir associés à ce projet que nous trouvons très intéressant, utile, original (dans le fait de réunir universitaires et acteurs de la recherche) et stimulant. Cela nous a permis non seulement de rencontrer des personnes de qualité mais de nouer des amitiés nouvelles……

On reste à l'écoute donc et à très bientôt,
On vous embrasse
Badr et Adlane
[Here we are, taking a quick break from the Parisian whirlwind before plunging back in. First of all, thank you for your emails and it’s our turn to congratulate you for your energy, patience in the face of all tests, your good humour and your ‘positivism’ (no reference to the theory which goes by the same name, of course!). You’re a great team, the Dream Team! In any case, if the week was a success, it’s certainly above all thanks to you. We were going to forget to thank you for having associated us with this project which we find very interesting, useful, original (in bringing together academics and actors) and stimulating. It has allowed us not only to meet some quality people but also to make new friends….

We look forward to hearing from you and till very soon,

Badr and Adlane.]

• The Thursday concert was very well attended though not completely sold out. The concert introduced a wide range of different approaches to ‘fusion’: from pieces that fore-grounded specific musical traditions to fully integrated ones. All songs were introduced with brief explanations. The concert was a great success with the public, and also with the artists themselves. With hindsight, it would have been useful to attempt a follow up of the concert by additional performances in other towns (develop a touring schedule), but one such attempt early on in the process to link the performance(s) at Southampton with the activities at Bristol’s year of migration failed due to their lack of funding for artists.

The week's activities had an energy and enthusiasm unlike almost anything else that we present here. There was a genuine feeling among the musicians that they wanted to create something different and meaningful rather than a repeat of what they might have done elsewhere and this came across on all the occasions I met them. All credit to Ulrike Meinhof and her team for pulling this extraordinary project together. We are discussing how Turner Sims can be involved in a follow-up activity, possibly a produced tour to enable other promoters in the UK to see these wonderful musicians. For the moment though we have many happy memories of a project which had quality and good feeling written all the way through it.

KEVIN APPLEBY, Concert Hall Manager

Turner Sims Concert Hall

• The workshops in schools. Three visits took place, two with musicians from North Africa and one with musicians from Madagascar. These proved another highlight with children and their teachers joining in without any hesitation. One teacher commented that this had been the highlight of her year. One young boy in one of the schools spontaneously started to break-dance in the middle of the room with all the kids clapping and singing.

“one boy who had freshly arrived from the Middle East enjoyed meeting the artists and talking with them in his mother tongue, and then during the show, was proud to read aloud some lyrics written in Arabic in front of all his schoolmates”.

Email comments from Schools:

All the children really enjoyed the session so a big thank you for organising this event for us..

I think the pupils were a little shy at first, so some easy vocal warm ups (these were done in French so the children were unsure) would be helpful.

The children particularly enjoyed handling the instruments as some were familiar and others totally new to us.

Singing in rounds was fun (something we regularly do with our resident outstanding music teacher - so the children picked this up quickly) yet challenging, with the different rhythms, words and sounds.

The multi cultural aspect was an eye opener for our children who have little opportunity to meet enthusiastic people / musicians from different countries and cultures

We would love to participate in any further similar activities.

We have lots of photographs of the session - if you would like some, please let me know.

Many Thanks,

Helen Snider [Year 5 Leader]Ludlow Junior School

I found that the children related to the musicians as they came from different countries. They enabled the children to see what could be done. Some of the children were particularly impressed that they were playing at the Turner Sims and that they (the children) had played there last year. It gave them a great feeling of pride.

Some comments about the musicians who visited:

"They were amazing." (Year 3 child)

"The interaction between the children and the musicians was excellent. They understood where the children were and built on their knowledge. They developed ideas. The children were engaged and involved the whole time." Teacher

"The musicians obviously enjoyed what they were doing and this passed onto the children. Their enthusiasm was infectious." (Teacher)

"I particularly liked the music they played. It was exciting. I want to play like that." (Year 5 child)

Do you need any more or more formal feedback?

I would love to see you in the New Year and build on what we have started. I would also like to arrange a provisional date for another Turner Sims event for our musicians if that is possible. I will be moving on at Easter - to a school in West End - but I am sure that the new headteacher will want to continue with the music. I can make a meeting Jan 12 pm, Jan 13 any time, Jan 14th am, Jan 15th after 9.30. Do let me know if you can make any of these times.

 With thanks

Harrie Atkinson, [Headteacher] Bevois Town Primary School

I thought the Allstars demonstrated beautifully how music works across cultures and generations, presenting an ethos of inclusivity and belonging. The group were not only passionate about their art form but they were also highly entertaining. The TSCH was the perfect setting for this performance - the concert hall facilitated an intimacy that brought the music even closer to the audience. The opening unaccompanied vocal piece was particularly moving and I loved the range of instruments.

Alita Mills, Southampton Music Services

"The Madagascar All Stars gave a unique performance and it was both exciting and refreshing to see so many musicians with so much experience clearly loving performing together for the audience, for one another and for themselves. It was an excellent evening with vibrant rhythms, colourful music and smiles from everyone."

Sue Beckett, Head of Portsmouth Music Service
• The round table discussion with Simon Broughton. This event was part of the academic conference and was well attended. Apart from the named contributors on the round table, the other artists in the audience also participated creating a relaxed and participatory atmosphere. The round table provided a further opportunity to integrate the academic and the artistic aspects of the week’s activities. Delegates of the conference informally commented on the great opportunity this was for them to understand more about the musicians, their everyday life as artists and their professional aspirations.

Email from moderator of the roundtable:
I've seen a lot of performers from Madagascar, but I've enjoyed none as much as the Madagascar Allstars who basically came together thanks to this project. Great artists, from inside and outside the country, making totally compelling music together. The collaboration with the Moroccans was put together in a few days and had more rough edges - which everybody admittedand that was the point. What was interesting was the areas in which they met - often conceptual rather than musical - the experience of being an emigre and of missing your homeland. In the Round Table both Moroccan and Malagasy artists spoke of how they became more Moroccan or Malagasy as a result of being outside the country. One of the most moving songs in the concert was when this was expressed musically in a haunting Moroccan song of nostalgia. Having been at the collaborative concert and chairing the discussion I could see how beneficial the shared experience was for the musicians, but also for us as the audience of a one-off concert.

Simon Broughton

Editor in Chief. Songlines Magazine
• Integration between artistic and academic sections in general. The combination of a week of artistic events showing in practice the theme of an academic conference and research project (music and migration; transnational networking, TNMundi project), and a topic of social concern (migration) proved so successful that more events of a similar kind will be considered in the future.

Email from Conference delegates:

« Dear Nadia, Ulrike, Marie

It was definitely my pleasure to be part of such a wonderful and stimulating conference, which was made even more special by the presence of the musicians. (…)

A.J. »

« Firstly – thanks for such a great conference! It was quite a treat to be there (not presenting) and therefore able to relax and to enjoy things. A lovely atmosphere – fun but serious, stimulating and thought-provoking, and very refreshing. It was great to get away from all the admin and student problems I seem to spend all my time with! So sorry though that you were so busy. It’s a thankless task, but you certainly did a great job in making sure everything ran so smoothly. Really well done…

A.D. »

« Thank you for a great conference. Besides the interesting papers, the concert and the lively atmosphere on campus, I also very much appreciated the great organisation and care-taking of the participants in the conference: excellent.

So thanks!

M.G. »

Lessons to be learned:

• These kinds of events are truly stimulating to all concerned, and similar collaborative events should continue. The feedback by direct comment and subsequent emails was excellent on all the activities.

• The Arts Council’s willingness to accept a submission from an academic unit (TNS) collaborating with an artistic institution (Turner Sims) was well noted, and we hope to build on this success in the future with a continuation of similar ventures. Several new plans were stimulated by the close collaboration between TNS and Turner Sims, but also with Music Services and local schools. We will seek a discussion with the Arts Council to discuss potential next step scenarios.

• The advance publicity to the general public could have been improved upon. Publicity went out through the usual channels of Turner Sims, TNS, and the university’s websites. A web interview and an article in the Uproar magazine appeared in the run up to the events but no reviews. The publicity secured good audiences and in that sense the strategies were successful. But given the quality of the events and the status of the artists more local and national media coverage could have been expected and would have been very helpful for the artists themselves. This lack of coverage is partly to be blamed on the shortage of time between the awarding of the Arts Council grant and the events themselves, partly on the university’s own communication strategy which did not translate itself effectively, and partly on the difficulty of introducing artists to the British public who whilst extremely well known in their own countries and in France are not part of the ‘world music ‘scene of the UK. The combination of all these meant that we could not secure interest from the local or national media. Publicity did appear in one national magazine Songlines, and an article may follow, but attempts to interest the BBC and local media failed. More could be done to establish links very early on in the process. This was attempted with the BBC very early on through connections with the world music section of BBC3, but was unsuccessful.

• Shortage of time also affected the planned activity with Music Services. Those artists who had agreed to present a workshop during Music Services annual meeting were not scheduled into the programme so that the workshop had to be cancelled. However, we remain in contact with Southampton and Portsmouth music services and hope to develop more joint ventures

• In the future a multi-site strategy should be developed to send the artists on tour, which means that more funding would need to be secured by a mixture of public and private sponsorship and ticketing. Artists involved in such innovative collaborations should be able to continue to develop.

• The world music sector is clearly an area where the Arts Council could contribute a great deal in supporting outstanding artists, help to get them known to a British public, and to build up audiences for individual artists and for world music in general. The educational potential (participation in music practice; musical education, awareness raising for other cultures, and strengthening of social cohesion in the UK) is also wide-ranging. However, the costs for such ventures (artist residencies, concerts, collaborative workshops) require sponsorship.

• General comment: overall the week was a great success with all concerned. Thank you!
