

UNIVERSITY of
HAWAII
PRESS

ETHNOMUSICOLOGY 2017

U.S. SALES REPRESENTATION

HAWAII

Royden Muranaka
University of Hawai'i Press
Sales Manager
808-956-6214 tel
808-988-6052 fax
royden@hawaii.edu

WEST COAST

Nevada, California, Arizona

HAND ASSOCIATES

Pamela Sheppard
Los Angeles
562-794-9332 tel/fax
hand.pams@gmail.com

Jock Hayward

San Francisco
415-383-3883 tel/fax
handhayward@yahoo.com

NORTHWEST

Alaska, Idaho, Montana,
Oregon, Washington

ROCKIES

Colorado, New Mexico,
Utah, Wyoming

Bob Rosenberg Group

415-564-1248 tel
888-491-1248 fax
bob@bobrosenberggroup.com

MIDWEST

Illinois, Indiana, Iowa, Kansas,
Kentucky, Michigan, Minnesota,
Missouri, Nebraska, North Dakota,
Ohio, Pennsylvania (Western),
South Dakota, Wisconsin

TRIM ASSOCIATES

Carol Timkovich
773-239-4295 tel
888-334-6986 fax
ctimkovich@msn.com

Martin Granfield

262-942-1153 tel/fax
mgranfield@aol.com

SOUTHEAST

Alabama, Florida, Georgia,
Mississippi, North Carolina,
South Carolina, Tennessee,
Virginia, West Virginia

Kevin Monahan

919-593-0023 tel
919-682-0218 fax
kevin.monahan856@gmail.com

MID-ATLANTIC

Delaware, Maryland,
New Jersey, New York,
Pennsylvania (Eastern),
Washington, D.C.

David K. Brown

212-924-2520 tel
212-924-2505 fax
davkeibro@me.com

NEW ENGLAND

Connecticut, Maine,
Massachusetts,
New Hampshire,
Rhode Island, Vermont

Bill Palizzolo

603-746-3547 tel/fax
billp@nepubreps.com

Beth Martin

bethm@nepubreps.com
858-221-2650 tel

FOREIGN SALES REPRESENTATION

ASIA AND THE PACIFIC

including Australia and
New Zealand

East-West Export Books (EWEB)

c/o University of Hawai'i Press
808-956-8830 tel
808-988-6052 fax
eweb@hawaii.edu

CANADA

Books are stocked in Canada

SCHOLARLY BOOK SERVICES

800-847-9736 tel
800-220-9895 fax
customerservice@sbookscan.com

UNITED KINGDOM, CONTINENTAL EUROPE, THE MIDDLE EAST, AND AFRICA

EUROSPAN GROUP

c/o Turpin Distribution
+44 (0) 1767-604972 tel
+44 (0) 1767-601640 fax
eurospan@turpin-distribution.com

ORDERING BOOKS/ JOURNALS/EBOOKS

Web: www.uhpress.hawaii.edu

Phone: toll free 1-888-UHPRESS
(847-7377), or 1-808-956-8255.

Fax: toll free 1-800-650-7811 (North
America only), or 1-808-988-6052.

Email: uhpbooks@hawaii.edu for books
uhpjourn@hawaii.edu for journals

Orders by mail must be accompanied
by check (U.S. banks only), money
order, or VISA/MasterCard information.
Institutions and libraries must enclose
a signed original purchase order.
Send orders to:

University of Hawai'i Press
Order Department
2840 Kolowalu Street
Honolulu, HI 96822-1888

Booksellers: Books with an "s" following
their price are short discount; no "s"
indicates trade discount. All prices and
discounts are subject to change without
notice.

Shipping & handling for individuals

BOOKS: Website orders will be charged
shipping fees calculated online. For
mail or fax orders: U.S. SURFACE: Add
\$6.00 for the first book, \$2.00 for each
additional. Allow 2–6 weeks for delivery.
U.S. AIR: \$9.00 for the first book, \$5.00
for each additional. Allow 7 days for
delivery. INTERNATIONAL ORDERS:
\$16.00 per book. Allow up to 4–6 weeks
for delivery. ORDERS FROM CANADA:
add 5% GST.

JOURNALS: Rates quoted are for one
year and include surface mail to USA
mailing addresses for print issues or
online access to journal content world-
wide. Please add postage charges when
ordering print issues/subscriptions with
mailing addresses outside the USA. For
additional information on postage, orders,
or inquiries, please use our contact
information above and mark it "Journals"
or visit www.uhpress.hawaii.edu/journals.
Many of our journal publications are also
available on Project MUSE and/or JSTOR.

Examination and Desk Copies: Please
visit [http://uhpress.wordpress.com/
policies/examination-and-desk-copies/](http://uhpress.wordpress.com/policies/examination-and-desk-copies/)

Ebooks are available on Amazon Kindle,
Apple iBooks, Ebooks.com, Google Play,
and Kobo, and for libraries on EBSCO,
JSTOR, Project MUSE, ProQuest (EBL,
ebrary and MyiLibrary) and UPSO.

Vamping the Stage

Female Voices of Asian Modernities

EDITED BY ANDREW N. WEINTRAUB AND BART BARENDREGT

"For many of us, the combination of Asian women and music too often conjures up the image of Puccini's *Madama Butterfly*. *Vamping the Stage* shines a spotlight on women in popular musics from China, Korea, Malaysia, Japan, Indonesia, Iran, the Philippines, and elsewhere. Bid farewell to Cio-Cio San, and learn how female artists all over Asia have exercised their agency in the public sphere." —Susan McClary, Case Western Reserve University

"Women tend to be analyzed as consumers or commoditized pop icons in the study of trans-Asian media culture flows and connections. Focusing on popular music production and performance, *Vamping the Stage* innovatively features women as a crucial agent of sociopolitical changes and a producer of modernity. Historically embedded, regionally wide-ranging and theoretically eye-opening, this book is a must read for all researchers of media and cultural studies." —Koichi Iwabuchi, Monash University

JULY 2017

372 pages, 6 x 9, 35 b&w illustrations

Cloth 9780824869861 \$65.00s

Music and Performing Arts of Asia and the Pacific Asia / Ethnomusicology / Anthropology

Andrew N. Weintraub is professor and past chair of music at the University of Pittsburgh. He is the author of *Power Plays* and *Dangdut Stories*, editor of *Islam and Popular Culture in Indonesia and Malaysia*, and coeditor of *Music and Cultural Rights*.

Bart Barendregt is associate professor at the Leiden Institute of Cultural Anthropology and Development Sociology. He is the editor of *Sonic Modernities in the Malay World* and coeditor of *Green Consumption: The Global Rise of Eco-Chic* and the volume *Recollecting Resonance*.

Vamping the Stage is the first book-length study of women, modernity, and popular music in Asia, showcasing cutting-edge research conducted by scholars whose methods and perspectives draw from such diverse fields as anthropology, Asian studies, cultural studies, ethnomusicology, and film studies. Led by an impressive introduction written by Andrew Weintraub and Bart Barendregt, fourteen contributors analyze the many ways that women performers supported, challenged, and transgressed representations of existing gendered norms. Placing women's voices in social and historical contexts, the essays explore salient discourses, representations, meanings, and politics of "voice" in Asian popular music.

Women surfaced as popular icons in different guises in different Asian countries through different routes of circulation. Often, these women established prominent careers within colonial conditions, which saw Asian societies in rapid transition and the vernacular and familiar articulated with the novel and the foreign. Female entertainers, positioned at the margins of intersecting fields of activities, were active agents in the creation of local performance cultures, of a newly emerging mass culture, and the rise of a region-wide and globally oriented entertainment industry. The ascendancy of women as performers paralleled, and in some cases generated, developments in wider society such as suffrage, social and sexual liberation, women as business entrepreneurs and independent income earners, and particularly as models for new life styles.

OCTOBER 2017

264 pages, 6 x 9, 18 b&w illustrations

Cloth 9780824866655 \$64.00s

Music and Performing Arts of Asia and the Pacific
Korea / Ethnomusicology

Roald Maliangkay is associate professor in Korean studies and head of the Department of East Asian Studies at the Australian National University.

Broken Voices

Postcolonial Entanglements and the Preservation of Korea's Central Folksong Traditions

ROALD MALIANGKAY

Broken Voices is the first English-language book on Korea's rich folksong heritage, and the first major study of the effects of Japanese colonialism on the intangible heritage of its former colony. Folksongs and other music traditions continue to be prominent in South Korea, which today is better known for its technological prowess and the Korean Wave of popular entertainment. In 2009, many Koreans reacted with dismay when China officially recognized the folksong *Arirang*, commonly regarded as the national folksong in North and South Korea, as part of its national intangible cultural heritage. They were vindicated when versions from both sides of the DMZ were included in UNESCO's Representative List of the Intangible Cultural Heritage of Humanity a few years later. At least on a national level, folksongs thus carry significant political importance. But what are these Korean folksongs about, and who has passed them on over the years, and how? *Broken Voices* describes how the major repertoires were transmitted and performed in and around Seoul. It sheds light on the training and performance of professional entertainment groups and singers, including *kisaeng*, the entertainment girls often described as Korean geisha. Personal stories of noted singers describe how the colonial period, the media, the Korean War, and personal networks have affected work opportunities and the standardization of genres.

As the object of resentment (and competition) and a source of creative inspiration, the image of Japan has long affected the way in which Koreans interpret their own culture. Roald Maliangkay describes how an elaborate system of heritage management was first established in modern Korea and for what purposes. His analysis uncovers that folksong traditions have changed significantly since their official designation; one major change being gender representation and its effect on sound and performance. Ultimately, *Broken Voices* raises an important issue of cultural preservation—traditions that fail to attract practitioners and audiences are unsustainable, compromises may be unwelcome, but imperative.

OCTOBER 2017

198 pages, 6 x 9, 25 b&w illustrations

Paper 9780824875138 \$26.00s

9780824851569 \$52.00s (2016)

Music and Performing Arts of Asia and the Pacific

Oceania / Ethnomusicology

Hearing the Future

The Music and Magic of the Sanguma Band

DENIS CROWDY

"Hearing the Future locates the Sanguma band as a critical musical experiment in the vexed, contested, complicated, and messy spaces of global pop fusion musics, PNG's postcolonial hope and embrace of hybrid modernity, cosmopolitanism amidst nationalism. Going beyond issues of 'traditional' vs. 'popular' musics, and what they signal about identities past, present, and future, Denis Crowdy locates Sanguma's history and experimental practices as expressions of nationalist hope, vernacular cosmopolitanism, 'performing the nation,' cross-cultural and intercultural fusion." —Steven Feld, University of New Mexico

NOVEMBER 2016

404 pages, 6 x 9, 19 illustrations

Paper 9780824867676 \$28.00s

Southeast Asia / Performing Arts

Communities of Imagination

Contemporary Southeast Asian Theatres

CATHERINE DIAMOND

In this wide-ranging look at the contemporary theatre scene in Southeast Asia, Catherine Diamond shows that performance in some of the lesser known theatre traditions offers a vivid and fascinating picture of the rapidly changing societies in the region. Diamond examines how traditional, modern, and contemporary dramatic works, with their interconnected styles, stories, and ideas, are being presented for local audiences. She not only places performances in their historical and cultural contexts but also connects them to the social, political, linguistic, and religious movements of the last two decades.

Communities of Imagination shows the many influences of the past and how the past continues to affect cultural perceptions. It addresses major trends, suggesting why they have developed and why they are popular with the public. It also underscores how theatre continues to attract new practitioners and reflect the changing aspirations and anxieties of societies in immediate and provocative ways even as it is being marginalized by television, film, and the internet.

SEPTEMBER 2017

280 pages, 6 x 9, 41 illustrations
Paper 9780824875220 **\$28.00**s
9780824840945 **\$42.00**s (2015)

Music and Performing Arts of Asia and the Pacific

Southeast Asia / Performing Arts

Javaphilia

American Love Affairs with Javanese Music and Dance

HENRY SPILLER

"Javaphilia offers an insightful review of several key Americans associated with interest in Javanese artistic culture starting in the late 19th century. . . . The book is well researched and includes many supportive photos, musical examples, extensive notes, and a bibliography." —CHOICE

"This book is timely: the centrality of gamelan to the development of different aspects of US ethnomusicology, in fact, the development of ethnomusicology in general, and contemporary composition in particular will mean that this book will be of interest to several audiences." —**Maria E. Mendonça**, Henry Luce Associate Professor of Asian Music and Culture, Kenyon College

VOLUME 35 (2018)

Institutions: **\$160.00**
Individuals: **\$40.00**
Semiannual, 7"x10"
Print ISSN: 0742-5457
E-ISSN: 1527-2109

Asian Theatre Journal

The official publication of the Association for Asian Performance

EDITED BY KATHY FOLEY

Asian Theatre Journal is dedicated to the performing arts of Asia, focusing upon both traditional and modern theatrical forms. It aims to facilitate the exchange of knowledge throughout the international theatrical community for the mutual benefit of all interested scholars and artists. This engaging, intercultural journal offers descriptive and analytical articles, original plays and play translations, book and audiovisual reviews, and reports of current theatrical activities in Asia. Full-color plates and black-and-white photographs illustrate each issue. Available online and in print.

The Melodrama of Mobility
Women, Talk, and Class in Contemporary South Korea

NANCY ABELMANN
SEPTEMBER 2003
344 pages, 6 x 9
Paper 9780824827496 **\$31.00 s**

Na Mele Hula
A Collection of Hawaiian Hula Chants (vol. 1)

NONA BEAMER
FEBRUARY 2005
96 pages, 6 x 9, book & CD
Paper 9780939154753 **\$25.00 s**
Brigham Young University-Hawaii

The Queen's Songbook

DOROTHY KAHANANUI GILLETT
SEPTEMBER 2014
352 pages, 9 x 12
Paper 9780961673895 **\$45.00 s**
Hui Hanai

If It Swings, It's Music
The Autobiography of Hawaii's Gabe Baltazar Jr.

GABE BALTAZAR, JR.
MAY 2012
248 pages, 6 x 9
Paper 9780824836375 **\$24.99**

Na Mele Hula
Hawaiian Hula Rituals and Chants (vol. 2)

NONA BEAMER
APRIL 2012
96 pages, book & CD
Paper 9780939154012 **\$25.00 s**
Brigham Young University-Hawaii

Selling Songs and Smiles
The Sex Trade in Heian and Kamakura Japan

JANET R. GOODWIN
DECEMBER 2006
224 pages, 6 x 9, 2 illus.
Paper 9780824830977 **\$26.00 s**

Masterpieces of Kabuki
Eighteen Plays on Stage

EDITED BY JAMES R. BRANDON AND SAMUEL L. LEITER
MAY 2004
368 pages
Paper 9780824827885 **\$27.00 s**

Na Mele O Hawaii Nei
101 Hawaiian Songs

SAMUEL H. ELBERT
JUNE 1982
120 pages
Paper 9780870222191 **\$14.99**

Hawaiian Son
The Life and Music of Eddie Kamae

JAMES D. HOUSTON
JANUARY 2013
280 pages, color & b/w illus.
Cloth 9781883528287 **\$14.95 s**
The Hawaiian Legacy Foundation

The Bunraku Puppet Theatre of Japan
Honor, Vengeance, and Love in Four Plays of the 18th and 19th Centuries

TRANSLATED AND ANNOTATED BY
STANLEIGH H. JONES
DECEMBER 2012
336 pages, 6 x 9, 20 illus.
Paper 9780824836801 **\$29.00 s**

The Echo of Our Song
Chants and Poems of the Hawaiians

MARY K. PUKUI AND ALFONS L. KORN
APRIL 1979
252 pages
Paper 9780824806682 **\$27.00 s**

In Search of Korean Traditional Opera
Discourses of Changguk

ANDREW KILLICK
JULY 2010
292 pages, 6 x 9, 43 b&w illustrations,
8 color plates
Cloth 9780824832902 **\$48.00 s**
*Studies of the International Center for
Korean Studies, Korea University*

Dance of Life
Popular Music and Politics in Southeast Asia

CRAIG A. LOCKARD
APRIL 1998
412 pages
Paper 9780824819187 **\$32.00 s**

Alternative Japanese Drama
Ten Plays

JOHN K. GILLESPIE
JULY 1992
376 pages
Paper 9780824813796 **\$20.99**

Remaking Pacific Pasts
History, Memory, and Identity in Contemporary Theater from Oceania

DIANA LOOSER
OCTOBER 2014
324 pages, 6 x 9, 19 illustrations
Cloth 9780824839765 **\$55.00 s**
Pacific Islands Monographs Series

The Pacific Festivals of Aotearoa New Zealand
Negotiating Place and Identity in a New Homeland

JARED MACKLEY-CRUMP
APRIL 2015
320 pages, 6 x 9
Cloth 9780824838713 **\$58.00 s**

Nokonofu Kitea
(We Keep on Living This Way)
Myths and Music of Futuna, Vanuatu

JANET DIXON KELLER
MARCH 2008
324 pages, b/w illus.
Cloth 9780824831134 **\$50.00 s**

Sounding Out Heritage
Cultural Politics and the Social Practice of Quan ho Folk Song in Northern Vietnam

LAUREN MEEKER
SEPTEMBER 2013
200 pages, 6 x 9, 18 illustrations
Cloth 9780824835682 **\$45.00 s**
Southeast Asia: Politics, Meaning, and Memory

Cries of Joy, Songs of Sorrow
Chinese Pop Music and Its Cultural Connotations

MARC L. MOSKOWITZ
NOVEMBER 2009
184 pages, 6 x 9, 13 illus.
Paper 9780824834227 **\$24.00 s**

The Voyage of Contemporary Japanese Theatre

SENDA AKIHIKO, TRANSLATED BY J. THOMAS RIMER
MARCH 1997
328 pages
Cloth 9780824817220 **\$47.00 s**

Mainstream Culture Refocused
Television Drama, Society, and the Production of Meaning in Reform-Era China

ZHONG XUEPING
JULY 2010
232 pages, 6 x 9, 15 illus.
Paper 9780824834692 **\$27.00 s**

The Ukulele
A History

JIM TRANQUADA AND JOHN KING
MAY 2012
296 pages, 7 x 10, 62 illus.
Paper 9780824836344 **\$20.99**
A Latitude 20 book

Pacific Islands Monograph Series 21

Songs from the Second Float

A Musical Ethnography of Taku Atoll, Papua New Guinea

RICHARD MOYLE

Songs from the Second Float
A Musical Ethnography of Taku Atoll, Papua New Guinea

RICHARD MOYLE
JULY 2007
338 pages, 6.125 x 9.25, 95 illus., 5 maps
Cloth 9780824831752 **\$56.00 s**
Pacific Islands Monographs Series

MUSIC AND PERFORMING ARTS OF ASIA AND THE PACIFIC FROM UNIVERSITY OF HAWAI'I PRESS

Series Editor

Frederick Lau (fredlau@hawaii.edu)

Interested scholars may submit queries and proposals to:
Masako Ikeda (email: masakoi@hawaii.edu), Acquisitions Editor, University of Hawaii Press

Diverse in scope and orientation, Music and Performing Arts of Asia and the Pacific will showcase new works that highlight commonalities and specificities in music and performing arts traditions in Asia and the Pacific. Drawing insights from ethnomusicology, performance studies, cultural studies, history, folklore, anthropology, gender studies, and social sciences, the series aims to document ways in which this region is being constituted through music and performance. The series invites particular perspectives such as center-periphery, global-local, universal-specific, colonialism-postcolonialism, official-unofficial, mainstream-marginal, collectivism-individualism, as well as other approaches that can further our understanding of the region's interconnectivity and performative imaginaries.

FREDERICK LAU is Professor of Music and the Director, Center for Chinese Studies, University of Hawaii Mānoa.

MUSIC AND PERFORMING ARTS OF ASIA AND THE PACIFIC

Find us on facebook.com
/UniversityofHawaiiPress

Follow us on Twitter
@uhpressnews

Read our blog
uhpress.wordpress.com

Follow us on Instagram
@uhpress