

RUKOVĚŤ PRO ETNOMUZIKOLOGY ÚHV FF UK – INFORMAČNÍ ZDROJE

OBSAH

ETNOMUZIKOLOGICKÁ (A SPŘÍZNĚNÁ) LITERATURA A CD DOSTUPNÉ V KNIHOVNĚ ÚSTAVU HUDEBNÍ VĚDY FF UK	2
KNIHY	2
ČASOPISY	12
CD	12
<i>Sbírka Hugh Tracey, historické nahrávky z jižní a jihovýchodní Afriky</i>	12
<i>Sbírka Dave Dargie, nahrávky z Jižní Afriky</i>	12
<i>Řada CD nakladatelství INEDIT</i>	12
DALŠÍ ZDROJE	12
KNIHOVNY S ETNOMUZIKOLOGICKOU LITERATOROU V PRAZE	12
BAKALÁŘSKÉ A MAGISTERSKÉ PRÁCE S ETNOMUZIKOLOGICKOU TÉMATIKOU V REPOZITÁŘI UK	12
ELEKTRONICKÉ ZDROJE DOSTUPNÉ Z UK	12

Etnomuzikologická (a spřízněná) literatura a CD dostupné v Knihovně Ústavu hudební vědy FF UK

stav k 20. 9. 2010

Knihy

AGAWU, Kofi. 2003. *Representing African Music: Postcolonial Notes, Queries, Positions.* NY a London: Routledge.

ANSELL, Gwen. 2005. *Soweto Blues: Jazz, Popular Music, And Apolitics in South Africa.* NY: Continuum.

APPIAH, Kwame Anthony. 1992. *In My Father's House: Africa in the Philosophies of Culture.* New York: Oxford University Press.

ASKEW, Kelly Askew. 2002. *Performing the Nation: Swahili Music and Cultural Politics in Tanzania.* Chicago: The University of Chicago Press.

ATTALI, Jacques. 1985. *Noise: The Political economy of music.* Manchester: Manchester University Press.

AUBERT, Laurent. 2007. *The Music of the Other: New Challenges for Ethnomusicology in a Global Age.* Aldershot: Ashgate Publishing.

AVERILL, Gage. 1997. *A Day for the Hunter, a Day for the Prey: Popular Music and Power in Haiti.* Chicago: The University of Chicago Press.

BAAZ, Maria Eriksson a PALMBERG, Mai. 2001. *Same and Other: Negotiating African Identity in Cultural Production.* Uppsala: Nordiska Afrikainstitutet.

BARBER, Karin Barber. 1997. *Readings in African Popular Culture.* Bloomington: Indiana University Press.

BARBER, Karin. 2006. *Africa's Hidden Histories: Everyday Literacy And Making the Self.* Bloomington: Indiana University Press.

BARZ, Gregory F. a COOLEY, Timothy J. 1997 (první vydání). *Shadows in the Field: New Perspectives for Fieldwork in Ethnomusicology.* New York: Oxford University Press.

BARZ, Gregory F.. 2005. *Singing for Life: HIV/AIDS and Music in Uganda.* NY: Routledge.

BECKER, Judith. 2004. *Deep Listeners: Music, Emotion, and Trancing.* Bloomington: Indiana University Press.

- BENNETT, Andy. 2005. *The Popular Music Studies Reader*. NY: Routledge.
- BERGER, Harris M. a CARROLL, Michael Thomas (eds.). 2003. *Global pop, local language*. Jackson: University Press of Mississippi
- BERGERON, Katherine M. a BOHLMAN, Philip V. 1992. *Disciplining music: musicology and its canons*. Chicago: The University of Chicago Press.
- BERLINER, Paul. 1993. *The Soul of Mbira: Music and Traditions of the Shona People of Zimbabwe*. Chicago: The University of Chicago Press.
- BLACKING, John. 1977. *The Anthropology of the Body*. London: Academic Press.
- BLACKING, John. 1995 (1973). *How musical is man?*. Seattle, London: University of Washington Press.
- BLACKING, John. 1995. *Music, Culture, Experience: Selected Papers of John Blacking*. (edited by Reginald Byron). Chicago: The University of Chicago Press.
- BLACKING, John. *Venda girl´s initiation schools*, zde:
- <http://www.qub.ac.uk/VendaGirls/index.html>
- BLUM, Stephen; BOHLMAN, Philip V. a NEUMAN, Daniel M. 1991. *Ethnomusicology and Modern Music History*. Urbana and Chicago: University of Illinois Press.
- BOHLMAN, Philip V. 2002. *World Music: A Very Short Introduction*. Oxford: Oxford University Press.
- BOURDIEU, Pierre. 2000 (1984, resp.1979). *Distinction: A Social Critique of the Judgement of Taste*. Cambridge, Mass.: Harvard University Press.
- BROUGHTON, Simon a kol. (eds.). 2004. *World Music: The Rough Guide*. London: Penguin Books.
- BURNIM, Mellonee V. a MAULTSBY, Portia K. (eds.). 2005. *African American Music: An Introduction*. NY: Routledge.
- CAMPBELL, James T. 1995. *Songs of Zion: The African Methodist Episcopal Church in the United States and South Africa*. Oxford: Oxford University Press.
- CLAYTON, Martin a ZON, Bennett (eds.). 2007. *Music and Orientalism in the British Empire, 1780s-1940s: Portrayal of the East*. Aldershot: Ashgate Publishing.

COHEN, Ronald D. (ed.) 2005. *Alan Lomax: Selected Writings, 1934-1997*. NY a London: Routledge.

COLLAER, Paul. 1965. *Musikethnologie. Lfg. 1, Ozeanien. Musikgeschichte in Bildern*; Band 1. Leipzig: Deutscher Verlag für Musik.

COLLAER, Paul. 1967. *Musikethnologie. Lfg. 2, Amerika: Eskimo und indianische Bevölkerung. Musikgeschichte in Bildern*; Band 1. Leipzig: Deutscher Verlag für Musik.

COLLAER, Paul. 1979. *Musikethnologie. Lfg. 3, Südostasien. Musikgeschichte in Bildern*; Band 2. Leipzig: Deutscher Verlag für Musik.

COLLINS, John. 1992. *West African Pop Roots*. Philadelphia: Temple University Press.

COOK, Nicholas a POPLE, Anthony. 2004. *The Cambridge History of Twentieth-Century Music*. Cambridge: Cambridge University Press.

COOK, Nicholas. 2000. *Music: A Very Short Introduction*. Oxford: Oxford University Press.

COOK, Nicholas. 2001. *Analysing Musical Multimedia*. Oxford University Press.

COOK, Nicholas. 2007. *The Schenker Project: Culture, Race, and Music Theory in Fin-de-siecle Vienna*. Oxford: Oxford University Press.

COOLEY, Timothy J. 2005. *Making Music in the Polish Tatras: Tourists, Ethnographers, and Mountain Musicians*. Bloomington: Indiana University Press.

COPLAN, David B. 1994. *In the Times of Cannibals. The Word Music of South Africa's Basotho Migrants*. Chicago: The University of Chicago Press.

COPLAN, David B. 2008. *In Township Tonight! South Africa's Black City Music and Theatre* (Second edition). Chicago: The University of Chicago Press.

DANIÉLOU, Alain. 1978. *Musikethnologie. Lfg. 4, Südasien: die indische Musik und ihre Traditionen. Musikgeschichte in Bildern*; Band 1. Leipzig: Deutscher Verlag für Musik.

DANIELSON, Virginia. 1997. *The Voice of Egypt: Umm Kulthum, Arabic Song, and Egyptian Society in the Twentieth Century*. Chicago: The University of Chicago Press.

DeNORA, Tia. 2000. *Music in Everyday Life*. Cambridge: Cambridge University Press.

DeNORA, Tia. 2003. *After Adorno: Rethinking Music Sociology*. Cambridge: Cambridge University Press.

- DREWETT, Michael a CLOONAN, Martin. 2006. *Popular Music Censorship in Africa*. Aldershot: Ashgate Publishing.
- ELSNER, Jürgen. 1973. *Der Begriff des maqām in Ägypten in neuer Zeit*. Leipzig: Deutscher Verl. für Musik.
- EREMIÁŠOVÁ, Michaela. 2005. *Coptic Music* (rukopis diplomové práce). Ústav hudební vědy FF UK.
- ERLMANN, Veit. 1991. *African Stars: Studies in Black South African Performance*. Chicago: University of Chicago Press.
- ERLMANN, Veit. 1996. *Nightsong: Performance, Power, and Practice in South Africa*. Chicago: University of Chicago Press.
- FALKENHAUSEN, Lothar von. 1993. *Suspended Music: Chime-bells in the Culture of Bronze Age China*. Berkeley: University of California Press.
- FELD, Steven a BASSO, Keith H. (eds.). 1996. *Senses of Place*. Santa Fe: School of American Research Press.
- FELD, Steven. 1990 (1982, resp. 1979). *Sound and Sentiment: Birds, Weeping, Poetics, and Song in Kaluli Expression*. Philadelphia: University of Pennsylvania Press.
- FINNEGAN, Ruth. 2007. *The "Oral" and Beyond: Doing Things with Words in Africa*. Chicago: The University of Chicago Press.
- FINNEGAN, Ruth. 2007 (1989). *The Hidden Musicians: Music-Making in an English Town*. Middletown: Wesleyan University Press.
- FOX STRANGWAYS, Arthur Henry. 1914. *The Music of Hindostan*. Oxford: Clarendon Press.
- FRIEDSON, Steven M. 1996. *Dancing Prophets: Musical Experience in Tumbuka Healing*. Chicago: The University of Chicago Press.
- FRIEDSON, Steven M. 2009. *Remains of Ritual: Northern Gods in a Southern Land*. Chicago: The University of Chicago Press.
- GANSEMANS, Jos a kol. 1986. *Musikethnologie. Lfg. 9, Zentralafrika: die indische Musik und ihre Traditionen. Musikgeschichte in Bildern*; Band 1. Leipzig: Deutscher Verlag für Musik.

GILROY, Paul. 2007. *The Black Atlantic: Modernity and Double-Consciousness*. Cambridge, Mass.: Harvard University Press.

HAHN, Tomie. 2007. *Sensational Knowledge: embodying culture through Japanese dance*. Middletown: Wesleyan University Press.

HAMM, Charles. 1995. *Putting popular music in its place*. Cambridge: Cambridge University Press.

HARRIS, Rachel A. 2004. *Singing the Village: Music, Memory and Ritual among the Sibe of Xinjiang*. NY: Oxford University Press.

HERNDON, Marcia a McLOYD, Norma. 1990. *Music as Culture*. Point Richmond: MRI Press.

HESSELINK, Nathan. 2006. *P'ungmul. South Korean Drumming and Dance*. Chicago: The University of Chicago Press.

HOFMEYR, Isabel. 1994. "We Spend Our Years As a Tale That Is Told": *Oral Historical Narrative in a South African Chiefdom*. Portsmouth: Heinemann.

HOOD, Mantle. 1971. *The Ethnomusicologist*. New York: McGraw-Hill.

JAMES, Deborah. 2000. *Songs of the Women Migrants: Performance and Identity in South Africa*. Edinburgh: Edinburgh University Press 2000.

JAROŠOVÁ, Olga. 1952. *Geneze zakarpatské písni* (rukopis diplomové práce). Ústav hudební vědy FF UK.

JONES, Stephen. 2007. *Ritual and Music in North China* (Vol. 1). Aldershot: Ashgate Publishing.

JONES, Stephen. 2009. *Ritual and Music in North China* (Vol. 2). Aldershot: Ashgate Publishing.

JURKOVÁ, Zuzana. 1991. *Kapitoly z mimoevropské hudby*. Olomouc: Vydavatelství Univerzity Palackého.

KARTOMI, Margaret J. 1990. *On Concepts and Classifications of Musical Instruments*. Chicago: The University of Chicago Press.

KAUFMANN, Walter. 1981. *Musik des Altertums. Lfg. 8, Altindien. Musikgeschichte in Bildern*; Band 2. Leipzig: Deutscher Verlag für Musik.

- KEIL, Charles a FELD, Steven. 2005 (1994). *Music Grooves*. Tucson: Fenestra.
- KERMAN, Joseph. 1985. *Contemplating Music: Challenges to Musicology*. Cambridge, Mass.: Harvard University Press.
- KING, Roberta. 2008. *Music in the Life of the African Church*. Waco: Baylor University Press.
- KUBIK, Gergard. 1994. *Theory of African music*. Wilhelmshaven: F. Noetzel.
- KUBIK, Gerhard. 1982. *Musikethnologie. Lfg. 10, Ostafrika. Musikgeschichte in Bildern*; Band 1. Leipzig: Deutscher Verlag für Musik.
- KWABENA NKETIA, Joseph H. 1975. *The Music of Africa*. London: Victor Gollancz Ltd.
- KWABENA NKETIA, Joseph H. 2000. *Ethnomusicology and African Music: Collected papers. Vol. 1, Modes of Inquiry and Interpretation*. Accra: Afram Publications.
- LAM, Joseph Sui Ching. 1998. *State Sacrifices and Music in Ming China: Orthodoxy, Creativity, and Expressiveness*. Albany: State University of New York Press.
- LUCIA, Christine (ed.). 2005. *The World of South African Music: A Reader*. Newcastle upon Tyne: Cambridge Scholars Press.
- MANUEL, Peter Lamarche. 1993. *Cassette Culture: Popular Music and Technology in North India*. Chicago: The University of Chicago Press.
- MARRIAM, Alan P. 1964. *The Anthropology of Music*. Evanston: Northwestern University Press.
- MARTÍ, Samuel. 1970. *Musik des Altertums. Lfg. 7, Alt-Amerika: Musik der Indianer in präkolumbischer Zeit. Musikgeschichte in Bildern*; Band 2. Leipzig: Deutscher Verlag für Musik.
- MATOUŠEK, Vlastislav. 2003. *Rytmus a čas v etnické hudbě*. Praha: Togga.
- MAUERHOFER, Alois a SUPPAN, Wolfgang. 1983. *Die südosteuropäische Volkskultur in der Gegenwart: Referate der 4. Internationalen Balkanologentagung (1970) / Walter Wünsch in Dankbarkeit gewidmet*. Graz: Akademische Druck- u. Verlagsanstalt.
- McCLARY, Susan. 2001. *Conventional Wisdom: The Content of Musical Form*. Berkeley and Los Angeles: University of California Press.
- MCLEAN, Mervyn. 2006. *Pioneers of Ethnomusicology*. Coral Springs: Llumina Press.

- MEINTHES, Louise. 2003. *Sound of Africa: Making Music Zulu in a South African Studio*. Durham & London: Duke University Press.
- METFESSEL, Milton. 1928. *Phonophotography in folk music: american negro songs in new notation*. Chapel Hill : The University of North Carolina Press.
- MIDDLETON, Richard. 1990. *Studying Popular Music*. Philadelphia: Open University.
- MIDDLETON, Richard. 2006. *Voicing the Popular: On the Subjects of Popular Music*. NY: Routledge.
- MORRIS, Meaghan. 1998. *Too Soon Too Late: History in Popular Culture*. Bloomington: Indiana University Press.
- MULLER, Carol A. 2000. *Rituals of Fertility and the Sacrifice of Desire: Nazarite Women's Performance in South Africa*. Chicago: The University of Chicago Press.
- MULLER, Carol A. 2008. *South African Music (Focus on World Music Series)*. NY a London: Routledge.
- MUSZKALSKA, Bożena. 1995. *Traditionelle mehrstimmige Gesange der Sarden*. Poznań: Wydawnictwo Poznanskiego Towarzystwa Przyjaciół Nauk.
- MYERS, Helen. 1992. *Ethnomusicology: An Introduction*. NY: W. W. Norton & Co. (fotokopie)
- MYERS, Helen. 1999. *Music of Hindu Trinidad: Songs from the India Diaspora*. Chicago: The University of Chicago Press.
- NATTIEZ, Jean J. 1990. *Music and Discourse*. Princeton: Princeton University Press.
- NETTL, Bruno a kol. 2004 (4. vydání). *Excursions in World Music*. New Jersey: Pearson Education.
- NETTL, Bruno a RUSSELL, Melinda. 1998. *In the Course of Performance: Studies in the World of Musical Improvisation*. Chicago: The University fo Chicago Press.
- NETTL, Bruno. 1964. *Theory and Method in Ethnomusicology*. NY: Free Press.
- NETTL, Bruno. 1995. *Heartland Excursion. Ethnomusicological Reflections on Schools of Music*. Urbana and Chicago: University of Illinois Press.
- NETTL, Bruno. 2002. *Encounters in Ethnomusicology: A Memoir*. Warren a Michigan: Harmonie Park Press.

- NETTL, Bruno. 2005. *The Study of Ethnomusicology, Thirty-one Issues and Concepts*. Urbana and Chicago: University of Illinois Press.
- NETTL, Bruno a BOHLMAN, Philip V. (eds.). 1991. *Comparative Musicology and Anthropology of Music*. Chicago: The University of Chicago Press.
- OLWAGE, Grant. 2008. *Composing Apartheid: Music For and Against Apartheid*. Johannesburg: Witwatersrand University Press.
- PALMBERG, Mai a KIRKEGAARD, Annemette. 2002. *Playing with Identities in Contemporary Music in Africa*, Uppsala: Nordiska Afrikainstitutet.
- Papers Presented at ... Symposia on Ethnomusicology 1984-2005* (10 svazků). International Library of African Music in Gramastown, South Africa.
- PATAI, Raphael; UTLEY, Francis Lee a NOY, Dov. 1960. *Studies in biblical and Jewish folklore*. Bloomington: Indiana University Press.
- PLOCEK, Jiří. 2003. *Hudba středovýchodní Evropy*. Praha: Torst.
- POST, Jennifer C. 2004. *Ethnomusicology: A Guide to Research*. NY a London: Routledge.
- POST, Jennifer C. 2006. *Ethnomusicology: A Contemporary Reader*. Oxon: Routledge.
- RADANO, Ronald M. a BOHLMAN, Philip V. 2001. *Music and the Racial Imagination*. Chicago: The University of Chicago Press.
- REHDING, Alexander. 2003. *Hugo Riemann and the Birth of Modern Musical Thought*. Cambridge: Cambridge University Press.
- REILY, Suzel Ana (ed.). 2006. *The musical Human: Rethinking John Blacking's Ethnomusicology in the Twenty-First Century*. Aldershot: Ashgate Publishing.
- RICE, Timothy 1994. *May It Fill Your Soul: Experiencing Bulgarian Music*. Chicago: The University of Chicago Press.
- ROMMEN, Timothy. 2007. *Mek some noise: gospel music and the ethics of style in Trinidad*. Berkeley and Los Angeles: University of California Press.
- ROSALDO, Renato. 1993. *Culture and Truth: The Remaking of Social Analysis*. Boston: Beacon Press.
- SAID, Edward. 1994 (1979). *Orientalism*. NY: Vintage Books.
- SAID, Edward. 1994. *Culture and Imperialism*. NY: Vintage.

- SCHLÖGLOVÁ, Věra. 1953. *Egyptské nástroje a hudba Podle staroegyptských obrazových pramenů* (rukopis diplomové práce). Ústav hudební vědy FF UK.
- SCHÖPF, Jürgen. 2008. *The Serankure and music in Tlôkweng, Botswana*. Berlin: VWB-Verlag.
- SEEGER, Anthony. 2004 (1987). *Why Suya Sing: A Musical Anthropology of an Amazonian People*. Urbana: University of Illinois Press.
- SEEGER, Charles. 1977. *Studies in Musicology, 1935–1975*. Berkeley: University of California Press.
- SEEGER, Charles. 1994. *Studies in Musicology II, 1929–1979*. Berkeley: University of California Press.
- SHELEMAY, Kay Kaufman. 2006. *Soundscapes: Exploring Music in a Changing World* (Second Edition). New York: W.W. Norton & Co.
- SLOBIN, Mark. 1993. *Subcultural Sounds: Micromusics of the West*. Hanover: Wesleyan University Press: University Press of New England.
- SLOBIN, Mark. 1996. *Retuning Culture: Musical Changes in Central and Eastern Europe*. Durham ; London : Duke University Press.
- STOBART Henry. 2008. *The New (Ethno)musicologies*. Lanham: The Scarecrow Press.
- STOCK, Jonathan P. J. 1996. *Musical Creativity in Twentieth-Century China : Abing, His Music, and its Changing Meanings*. Rochester: University of Rochester Press.
- STOKES, Martin. 1997 (1994). *Ethnicity, identity and music: the musical construction of place*. New York: Berg.
- STONE, Ruth. 2007. *Theory in Ethnomusicology*. Upper Saddle River: Pearson Prentice Hall.
- SULLIVAN, Lawrence E. (ed.). 1997. *Enchanting Powers: Music in the Worlds Religions*. Cambridge, Mass.: Harvard University Center for the Study of World Religion.
- SUNDKLER, Bengt and STEED, Christopher. 2000. *A History of the Church in Africa*. Cambridge: Cambridge University Press.
- ŠUVAKOVIĆ, Miško (ed.). 1997. *Exclusivity and coexistence: 5th International symposium Folklore, music, work of art, 15th-18th April, 1997*. Belgrade: Faculty of Music.

- TENZER, Michael (ed.). 2006. *Analytical Studies in World Music* (+CD). Oxford: Oxford University Press.
- TOMLINSON, Garry. 2007. *The Singing of the New World: Indigenous Voice in the Era of European Contact*. Cambridge: Cambridge University Press.
- TOUMA, Habib. 1999 (1996). *The Music of the Arabs*. Portland: Amadeus Press.
- TRACEY, Hugh. 1952. *African Dances of the Witwatersrand Gold Mines*. Johannesburg: African Music Society.
- TRACEY, Hugh. 1973. *Catalogue: the Sound of Africa series: 210 long playing records of music and songs from Central, Eastern, and Southern Africa*. Roodepoort: International Library of African Music.
- TREFZGER, Heinz. 1941. *Geschichte der Musik in China: Ein Versuch*, Band I., II. (rukopis disertační práce).
- TURINO, Thomas Turino. 2000. *Nationalists, Cosmopolitans, and Popular Music in Zimbabwe*. Chicago: The University of Chicago Press.
- TURINO, Thomas. 1993. *Moving Away from Silence: Music of the Peruvian Altiplano and the Experience of Urban Migration*. Chicago: The University of Chicago Press.
- TURINO, Thomas. 2008. *Music as Social Life: The Politics of Participation* (+1 CD). Chicago: The University of Chicago Press.
- VAIL, Leroy a WHITE, Landeg. 1991. *Power and the Praise Poem. Southern African Voices of History*. Charlottesville: University Press of Virginia, London: James Currey.
- WADE, Bonnie C. 2003. *Thinking Musically: Experiencing Music, Expressing Culture*. NY: Oxford University Press.
- WATERMAN, Christopher A. 1990. *Juju: A Social History and Ethnography of an African Popular Music*. Chicago: The University of Chicago Press.
- WEMAN, Henry. 1960. *African music and the church in Africa*. Uppsala: Lundequistska bokhandeln.
- WHITELEY, Sheila; BENNETT, Andy a HAWKINS, Stan. 2005. *Music, Space and Place: Popular Music and Cultural Identity*. Aldershot: Ashgate Publishing.
- ZIEGLER, Susanne. 2006. *Die Wachszylinder des Berliner Phonogramm-Archivs*. Berlin: Staatliche Museen zu Berlin – Preussischer Kulturbesitz.

další starší literatura dostupná v lístkové katalogu

Časopisy

Ethnomusicology

Journal of the American Musicological Society

CD

Sbírka Hugh Tracey, historické nahrávky z jižní a jihovýchodní Afriky

Historical Recordings by Hugh Tracey (ILAM, South Africa) – 25/25 CD

Music of Africa series by Hugh Tracey (ILAM, South Africa) – 21/25 CD

TRACEY, Hugh. 1973. *Catalogue: the Sound of Africa series: 210 long playing records of music and songs from Central, Eastern, and Southern Africa*. Grahamstown: International Library of African Music.

Sbírka Dave Dargie, nahrávky z Jižní Afriky

Music of the Indigenous Christian Churches by Dave Dargie (7 CD)

Ntsikana Music Collection by Dave Dargie (1 CD)

Songs of Nofinishi Dywili by Dave Dargie (2 CD)

Řada CD nakladatelství INEDIT

Další zdroje

Knihovny s etnomuzikologickou literaturou v Praze

- oborové knihovny FF UK (Etnologie, Dálný východ, Afrikanistika a Blízký Východ, Iberoamerikanistika, Oborové knihovnictví, Kulturologie...) a dalších fakult UK (FSV, ETF...)
- Národní knihovna ČR www.nkp.cz
- Městská knihovna v Praze www.mlp.cz
- Knihovny jednotlivých pracovišť Akademie věd ČR (Etnologický ústav, Kabinet hudební historie...)

Bakalářské a magisterské práce s etnomuzikologickou tématikou v repozitáři UK

- <http://digitool.is.cuni.cz/>

Elektronické zdroje dostupné z UK

- <http://pez.cuni.cz/ezdroje/>
 - *Garland Encyclopedia of World Music*: full text a poslech najdete v
 - Music Online Reference

- Music Online Listening
- časopisy *American music*, *Asian Music*, *Black Music Research Journal*, *Ethnomusicology*, *Ethnomusicology Forum*, *Journal of the American Musicological Society*, *Latin American Music Review / Revista de Música Latinoamericana*, *The Musical Quarterly*, *Yearbook for Traditional Music* aj.
najdete v
 - J-stor
 - EBSCO
- Naxos Music Library
- ...