

Le statut socio-économique de la pratique musicale aux Émirats arabes unis:

La tradition du *leiwah* à Dubai

Maho M. SEBIANE

Doctorant, Université Paris X-Nanterre

Aborder l'aspect économique de la pratique musicale traditionnelle en anthropologie musicale constitue un aspect révélateur - quoique périphérique à la musicologie - de la réalité de cette pratique et de son devenir. Dans le cas du Golfe Persique, les transformations économiques rapides des sociétés ont profondément bouleversé les rapports sociaux dans ces nouveaux centres urbains tels que Dubai et plus particulièrement le statut social de musicien dit « traditionnel ». Au cours de cette révolution économique et sociale, l'émirat de Dubai est devenu, en moins d'une décennie, le premier pôle économique d'Asie occidentale, sa superficie urbaine s'est multipliée par trois à quatre par rapport à 1998. Cité carrefour au style de vie cosmopolite, c'est un étonnant kaléidoscope culturel où la réussite économique et sociale apparaît comme le seul dénominateur commun à tous ses habitants, comme le montre un slogan promotionnel affiché sur la place des ClockTowers par la municipalité de Dubai en 2003 : « *Dubay, madinat al-mâl wal-'amal* » [Dubai, ville de l'argent et du travail].

C'est à l'échelle plus modeste de la pratique musicale que cet aspect économique s'est imposé à moi à propos de la tradition du *leiwah*. Les musiciens rencontrés durant mes enquêtes aux Emirats Arabes Unis¹, et plus particulièrement dans un quartier de Dubai, étaient dans leur ensemble rémunérés par une association, *jam'iyya*, dont ils étaient membres. Or leur engagement personnel et artistique, ainsi que le professionnalisme mis en avant face à leurs commanditaires méritaient des éclaircissements. En effet, leurs choix d'accomplir telle ou telle performance pour tel ou tel commanditaire relevaient d'un positionnement sous-jacent qui semblaient échapper à une démarche strictement économique.

Dans le cas du *leiwah*, la musique, la danse et la participation du public sont des éléments incontournables de la performance, et la réussite de la fête de mariage dépend de leur réunion. La préparation, voire la construction de la fête impliquent donc à la fois un haut niveau d'exigence de la part de la famille organisatrice et un engagement personnel sans faille de la part des musiciens (sans parler de leur compétence). Les musiciens de

¹ Une enquête qui s'est échelonnée de 2002 à 2005.

L'association d'al-Satwa de Dubai sont très attachés à représenter les normes et les valeurs de leur quartier, et sont attachés au principe de « rendre un service », qu'il y entre ou non une contrepartie financière². Au travers de leur association, ils ont affaire à deux sortes de commanditaires : les familles, qui font appel à eux pour animer les mariages, et les organisateurs publics, des entreprises commerciales dans le cadre de festivités publiques. A partir de ce premier constat, de quelle manière les musiciens d'al-Satwa se définissent par rapport à leur clientèle, à la fois sur un plan social, culturel et commercial ? Quels sont les facteurs qui déterminent leurs choix contractuels ? De quelle façon se situent-ils dans ce nouveau contexte économique et urbain à Dubai ? Après avoir présenté les deux principaux types d'interlocuteurs auxquels les musiciens ont à faire, nous verrons quelles stratégies ils adoptent pour défendre au mieux leurs intérêts à travers leur association.

1. La tradition du *leiwah* à Dubai

Si l'introduction de la musique africaine est connue dans cette partie du monde depuis près d'un siècle par quelques allusions de voyageurs, la première description du *leiwah* à Dubai a été réalisée par l'ethnomusicologue Danois Poul ROVSING-OLSEN (1967)³. Cet auteur présentait le *leiwah* comme une tradition musicale afro-Arabe pratiquée par la communauté noire locale et interprétée par un ensemble de chanteurs-danseurs composé d'hommes et de femmes et parfois de danseurs homosexuels. C'était une musique exécutée le soir, plusieurs fois par semaine sur des places publiques ou des cours de *barasti*⁴. De temps à autre, il arrivait que la performance accompagne une cérémonie de *zâr*⁵.

Aujourd'hui encore, comme dans les années soixante (ROVSING-OLSEN, 1967 : 30), l'ensemble musical se compose de quatre percussionnistes et d'un joueur de hautbois (*zamr*), appelé *zammâr* ; une formation rythmique composée de trois membranophones : deux tambours tubulaires à double membrane, *al-tshambûwa* et *alkâsir*, ainsi qu'un tambour à une membrane sur pied massif *al-mshîndû* ; un joueur d'idiophone nommé *al-bîb*, constitué d'un petit bidon métallique d'huile ou de pétrole. Les chants sont en arabe et en swahili. La musique prend la forme d'une suite de chants dont la mélodie est jouée par le hautbois et reprise en chœur par les danseurs.

² On pourrait dire de ces musiciens, comme Bernard Lortat-Jacob concernant les Tziganes de Roumanie, que « la responsabilité de ces musiciens experts s'étend à l'ensemble de la vie rituelle, de sorte que leurs affectivités incarnent les normes et les valeurs de ceux qui les invitent, mais encore donnent à la fête son véritable sens. Payés pour répondre avec cœur et talent aux différentes demandes qui leur sont faites (...), ils sont les véritables artisans des fêtes (...) » (LORTAT-JACOB : 1994 : 17).

³ Pour d'autres descriptions du *leiwah* dans le Golfe, voir AL-KHÂN (1994, 1996) et QÂ'ID (s.d.) pour les Emirats, CHRISTENSEN (1985) et STONE (1985) pour Oman, et ROVSING-OLSEN (2002) pour Bahreïn.

⁴ Les anciennes maisons des quartiers pauvres de Dubai faites de branches de palmiers.

⁵ Le *zâr* est connu comme une tradition musicale thérapeutique répandue des côtes du Golfe à l'Afrique orientale. Les esprits du *zâr* sont considérés comme des esprits bénéfiques qui s'opposent aux mauvais appelés *darr*. Ces esprits peuvent investir n'importe qui, les mauvais causant des « transes, cris sporadiques, spasmes » (HASSAN, 1980 : 140) que seul un guérisseur habité par un bon esprit *zâr* est capable d'identifier et de faire partir. Le guérisseur ou la guérisseuse sont nommés respectivement *abb* et *umm* (HASSAN, 1980 : 141). La séance musicale du *zâr* est une cérémonie de guérison, pouvant être aussi une cérémonie d'invocations périodique de l'esprit du bien. En effet, lorsque un *zâr* vous habite, on lui offre des cérémonies « il s'agit de se concilier le bon esprit que l'on entend garder en soi en l'invoquant et en lui offrant les cérémonies musicales dag qu'il réclame, soit a titre préventif soit pour l'apaiser soit pour le remercier d'avoir exaucé un vœu » (ibid). Ces séances sont appelées *dagg* c'est à dire « frappement » (ibid : 141-142).


Les percussionnistes du groupe de *leiwah*

Le *leiwah* de Dubai est exécuté le soir après la prière du *'isha*, aux environ de 21h00. Il peut durer jusqu'à trois heures, et s'étirer tout le long de la soirée pour s'achever vers minuit. Il est subdivisé en trois parties que l'on appelle localement *dawr*, « cycle, tour » (en arabe, le mot « *dawra* » signifie un cercle). Ces trois parties consistent en une suite ininterrompue de « mélodies », interprétées par le *zammâr*, simultanément à la danse et au chant. Les danseurs se déplacent en formant une ronde et progressant en sens inverse des aiguilles d'une montre. Selon les circonstances, ces trois parties peuvent être différentes. En effet, le nombre et la durée des mélodies à l'intérieur d'un *dawr* peuvent varier : de dix à quinze, soit une durée totale d'environ 40 minutes en moyenne par *dawr*. A Dubai, le *dawr* joué en dernier est appelé *dingmarû*, terme swahili, dont il n'a pas été possible de connaître la signification. Le mot *dingmarû* est le même que *dingomâri* à Bahreïn (P.ROVSING-OLSEN 2002, 129). Les deux premiers *dawr* ne possèdent pas de nom distinctif, ils sont communément appelés *leiwah*.

Un dernier aspect important à signaler dans le déroulement du *leiwah* est l'accélération progressive du rythme dans chaque *dawr* : chacun d'entre eux débute sur un rythme lent, puis, par paliers progressifs, l'ensemble musical va augmenter sa vitesse de jeu, au point qu'à la fin du *dawr*, le rythme peut être de trois à cinq fois plus rapide qu'au début⁶. On est donc là en présence de ces formes de « suites à parcours obligé » si fréquentes dans la péninsule arabique (et où l'accélération est une constante)⁷.

Le *leiwah* décrit dans les années soixante semblait donc être pratiqué exclusivement par et pour la communauté noire, en dehors de tout cadre officiel ou centralisé. A cette époque, la fédération des Emirats Arabes Unis (E. A. U.) n'était pas encore créée, elle ne le

⁶ On se contentera, dans le cadre limité du présent article, de cette description succincte, d'autres publications en préparation faisant une plus grande part à l'analyse ethnomusicologique (Sebianc 2004).

⁷ Par exemple, pour le Yémen, la suite de Sanaa (LAMBERT 2004) et dans les tribus yéménites, la danse *bara'* (Adra 1993).

sera qu'en 1971. Le développement économique était lent et l'ensemble de la société évoluait dans un cadre de vie traditionnel. Durant les deux décennies suivantes, plusieurs recherches, principalement en langue anglaise et arabe⁸, traitèrent du *leiwah* dans les pays limitrophes des E. A. U., comme Oman, Bahreïn et l'Irak, montrant à la fois l'unité et la diversité de cette tradition dans la région.

Trente ans plus tard, le *leiwah* que j'ai pu observer dans le cadre des associations de Dubai présente certaines différences importantes : les interprètes sont aujourd'hui exclusivement des hommes, et il semble que la mixité et les danseurs homosexuels ont disparu de la danse ; les performances peuvent être exécutées de jour comme de nuit ; la possibilité d'y associer le *zâr* est démentie par la majorité des musiciens, du moins dans les associations. En outre, dans le cadre de ces associations, les ensembles de *leiwah* sont désormais rémunérés pour leur performance. Le *leiwah* tel que l'on peut le voir aujourd'hui à Dubai se présente en effet comme une activité musicale organisée et circonstanciée. Son exécution s'effectue à l'occasion des cérémonies de mariage, et d'autre part dans le cadre d'animations touristiques et commerciales. En revanche, le *leiwah* est toujours interprété par des musiciens d'origine africaine, mais se revendiquant d'une origine baloutche. La composition des danseurs semble être plus mélangée.

Le cadre associatif de la pratique musicale s'est révélé particulièrement intéressant, et ceci pour deux raisons : tout d'abord l'association d'al-Satwa de Dubai est la plus ancienne du pays, sa création datant de 1979, elle est représentative des autres structures de ce type au sein de la fédération des E.A.U ; de plus, la manière de conduire les performances de *leiwah* est identique à celle observée dans les autres associations visitées, celles de Sharjah, 'Ajman et Râs-al-Khaymah.

Compte tenu des bouleversements sociaux et des stratégies économiques qui vont bientôt être exposés, il semble qu'en comparaison avec les enregistrements des années soixante-dix, la musique n'a pas changé de manière flagrante sur le plan formel. De même, malgré la transformation du statut des danseurs, la danse ne me semble pas avoir changé en profondeur⁹. Il est donc intéressant d'évaluer la situation actuelle et de décrire ce qui a changé dans le domaine socio-économique, et ce que cela pourrait changer pour cette musique dans un avenir plus lointain.

2. Al-Satwa, un quartier populaire au cœur de Dubai

Situés à l'Est de la péninsule Arabique, bordés par le Golfe Persique au Nord et le Golfe d'Oman à l'Est, frontaliers de l'Arabie Saoudite au Sud et à l'Ouest et du Sultanat d'Oman à l'Est, les Emirats Arabes Unis¹⁰ sont au carrefour du monde arabe et asiatique.. Après Abû Dhabî, capitale politique et administrative de cet état, Dubai est la deuxième ville de la fédération, celle où se concentre la majeure partie de l'activité économique et financière. Elle est une place d'échanges commerciaux de première importance dans cette partie de l'Asie Occidentale, du simple produit manufacturé aux capitaux et produits

⁸ Les auteurs sont européens, américains et arabes, et seul l'article de Poul ROVSING-OLSEN, qui a effectué une partie de ses études en France, est en français.

⁹ Ce point mériterait cependant une recherche plus approfondie, cf SEBIANE, 2004

¹⁰ La création de la fédération des Emirats Arabes Unis remonte au 02 décembre 1971, date à laquelle sept Emirats : Abû Dhabî, Dubai, Sharjah, 'Ajman, Umm Al-Quwain, Râs-al- Khaymah et Fujairah s'unirent pour ne former qu'un seul état.

culturels, et ceci sans s'appuyer sur le pétrole qui ne correspond qu'à 15 % de ses exportations.

Dubai s'étend du Nord au Sud sur une cinquantaine de kilomètres et s'enfonce dans le désert sur seulement une vingtaine de kilomètres. Coupée par un bras de mer, appelé *khôr*, la ville s'est développée sur l'emplacement de deux villages de pêcheurs, correspondant aux actuels quartiers de Deira et Bur Dubai (Port Dubai). Tous deux sont séparés par la presque île de Shindaqqa ou Shindagga. Il n'y a presque plus aucune trace de l'ancienne ville, car l'ensemble architectural et urbain date de la seconde moitié du XXe siècle.

Toute l'activité humaine de l'Émirat se concentre donc dans la ville, au point d'en faire oublier l'existence du désert. Il en est de même pour la majeure partie des villes qui constituent l'essentiel de la Fédération, presque toutes situées en bord de mer. Cité maritime, Dubai est un paradoxe urbain plein de contrastes architecturaux et humains, qui étend ses infrastructures vers le Sud-Est dans une logique futuriste et verticale où tout n'est que verre et acier. Le développement de cette cité-état suit les mêmes étapes que de nombreuses villes asiatiques : une croissance économique et urbaine rapide, des flux de capitaux étrangers, l'agrandissement d'un port en eaux profondes pour des navires de gros tonnage. Des succursales de sociétés d'import-export jaillissent régulièrement dans les nombreux quartiers marchands, signe apparent d'un monde commercial souvent opaque en phase avec un marché mondial hautement concurrentiel. Il y a près de 168 nationalités¹¹ résidentes dans l'Émirat.

Le quartier d'al-Satwa se trouve dans la partie Ouest de la ville historique de Dubai, c'est-à-dire de Bur Dubai. Sa création remonte au début des années soixante et il se situe à environ trois kilomètres du port, *khôr* ; il est bordé au Sud par les gratte-ciel flambant neufs de Sheykh Zâyed Road, à l'Est par le quartier chic de Jumeirah et au Nord par la zone franche du port Râshid. C'est le plus ancien quartier dans cette partie de Bur Dubai, en comparaison à ceux des alentours, des quartiers récents bâtis à partir des années quatre-vingt : al-Karâma, al-Mankhûl, al-Jaffiliyya. En dehors du tissu commercial de proximité et de vente au détail de produits d'importation, ce quartier est en marge de l'activité touristique et du commerce du luxe que Dubai met en avant dans la partie Est et Ouest.

Origine africaine et appartenance baloutche : une construction identitaire complexe

A l'image de Dubai, la population du quartier al-Satwa est cosmopolite : Pakistanais, Hindou, Philippin, Malais, Indonésien, et surtout la communauté Baloutche Iranienne¹². Dans le quartier, la référence à l'identité baloutche prédomine, même s'il est difficile de faire la différence entre ceux qui se définissent comme Arabe, Baloutche ou *Zanj*¹³ et de savoir ce que recouvrent exactement ces appellations. Les similitudes du point de vue vestimentaire, de l'habitat, des attitudes sociales sont telles qu'il est difficile d'avoir une idée précise de l'origine ethnique ou culturelle des personnes rencontrées, à moins d'engager une conversation poussée.

¹¹ Sources : Gouvernement de l'Émirat de Dubai / 2003.

¹² La population Baloutche est originaire du Balûchistân, un plateau aride s'étendant entre le Pakistan et l'Iran en bordure de la mer d'Oman. Sous protectorat britannique en 1877, une partie de ce territoire fut annexée à l'empire Indo-britannique en 1887, tandis que l'autre restait iranienne.

¹³ Le mot *Zanj* est un terme vernaculaire pour désigner les personnes d'origine Est Africaine. Le terme *Zanj* fait référence à *Zanjibar*, en français Zanzibar.

C'est dans ce contexte que les musiciens du *leiwah*, tous membres de l'association al-Satwa de Dubai située dans le quartier du même nom, prétendent massivement appartenir à la communauté baloutche, tout en présentant des traits physiques d'origine africaine. D'après certains témoignages oraux, nombre d'entre eux semblent être arrivés historiquement sur la « côte de la Trêve » (l'appellation du pays à l'époque coloniale britannique) avec les commerçants '*ajam*'¹⁴. La plupart des membres de l'association portent le même nom de famille, al-Balûshî, en référence à la « *qabîlat al-bulûsh* » [tribu des *bulûsh*]¹⁵. Cette revendication d'appartenance à une « tribu » s'explique par le fait qu'aux Emirats Arabes Unis, comme dans de nombreuses sociétés d'influence bédouine, chaque groupe communautaire se réclame volontiers d'un clan patrilineaire ; et cette forme des noms patronymiques confond souvent appartenance ethnique et appartenance tribale (en d'autres termes, la forme ethnique s'est coulée dans la forme tribale)¹⁶. Quelle que soit leur appartenance réelle, les musiciens du *leiwah* parlent fréquemment le baloutche, le hindi ou l'urdu en plus de l'arabe. En revanche, ils ne parlent que quelques mots de swahili, souvent ceux qui se trouvent dans les chants, d'ailleurs. Leur parcours historique représente donc une énigme : une origine à l'évidence swahili, africaine, mais simultanément la revendication d'une appartenance asiatique. Si on laisse de côté la composition intrinsèquement complexe de l'ethnie baloutche¹⁷, on peut avancer quelques hypothèses : comme ailleurs dans la péninsule arabique¹⁸, il est probable que des anciens esclaves, à l'issue de leur libération, ont adopté le nom de leurs anciens maîtres qui auraient été, dans ce cas, des Baloutches ou des commerçants '*ajam* ayant résidé au Baloutchistan.

Dans ce contexte où il nous manque des éléments historiques, on peut conjecturer que les musiciens de *leiwah* proviendraient d'une communauté d'origine swahili qui aurait migré d'abord vers la côte irano-pakistanaise puis, à la faveur d'une seconde migration, seraient arrivés sur la rive arabe du Golfe, et revendiqueraient donc une identité certes de passage, mais plus valorisée que l'identité africaine. Dans cette interpénétration des communautés, la musique joue donc un rôle de marqueur ethnique en même temps qu'elle sert à construire l'identité.

¹⁴ Le mot '*ajam* signifie en arabe « tout ce qui n'est pas Arabe », mais dans le contexte de Dubai, ce terme est utilisé pour désigner toutes les personnes arabes originaire d'Iran, une manière de les différencier des *bédouins*. Ils sont en majorité commerçants pour la plupart de *Lingah* installés à Dubai au début du XX^e siècle (LORIMER, 1915, 455). Ce mot est peu usité de nos jours. Ce groupe est différent des *hûwalah* décrits dans l'article d'Anie MONTIGNY (1996).

¹⁵ Au début du siècle on comptait près de 200 maisons de Baloutche provenant de la côte Perse. (LORIMER, 1915 : 455). Ainsi, selon Frauke Heard-Bey, la présence baloutche à Dubai est toute récente. Celle-ci résulterait de l'arrivée massive des commerçants '*ajam* d'Iran dont la main d'œuvre était principalement composée de baloutche. A cette époque, une forte communauté baloutche s'installa à Dubai en quête de travail, en raison de la crise économique sévissant sur la côte Perse. Le Baloutchistan traversait une période de trouble politique et de famine, et nombre de baloutches étaient réduits en esclavage (HEARD-BEY, 1999 : 256). Cette information est corroborée par les chiffres donnés dans le *Gazeteer* (LORIMER, 1915 : 455, W. THESIGER : 340 et 355).

¹⁶ Cette présentation en fonction de l'origine et de la lignée d'appartenance est une constante dans les rapports entre individus dans la société émiratie, et on la retrouve à Bahreïn, au Qatar et au sultanat d'Oman, mais selon des critères différents (A. MONTIGNY, 2002).

¹⁷ Concernant les Baloutches d'Iran, Jean During parle de « l'imbroglio des tribus ». Selon cet auteur, cette communauté serait elle-même le résultat d'une « synthèse de cultures multiples ». En citant Spooner (1964 : 59), il précise que si « au XVIII^e ou au XIX^e siècle, le terme baloutche référerait à une tribu spécifique, de nos jours, il désigne tout homme dont la langue natale est le baloutchi, qu'il soit Jatt, Brahoui, d'origine Africaine, arabe ou Kurde. » (DURING, 1989 : 74).

¹⁸ C'est notamment le cas en Oman, où d'anciens esclaves adoptèrent le patronyme de la famille régnante, Al-Bû Sa'îdi (comm. personnelle Salwa Shawan).

3. Le cadre associatif aux E.A.U.

Sur l'ensemble de la fédération des Emirats Arabes Unis, le nombre d'associations « d'arts » populaire, en arabe *jam'iyyât al-funûn al-sha'biyya*, s'élève à près de cent cinquante. Elles sont réparties sur les sept Emirats et plus particulièrement dans les grands centres urbains, faisant office d'une certaine manière de « lieux de convivialité masculine » (HASSAN, 1999 : 4), au même titre que la tradition des cafés orientaux, répandue dans les grands centres urbains du Moyen-Orient, mais aussi d'une manière plus moderne.

Les associations, *jam'iyya* sont assimilés à des lieux spécialisés où les « arts » [*funûn*, au singulier *fann*] sont pratiqués : musiques traditionnelles, mais aussi « musique » moderne du Golfe et d'Égypte, très demandées par les femmes dans le cadre des mariages, et également plusieurs sortes de sport. On y trouve par exemple des clubs d'avirons, sport d'équipe très en vogue chez les jeunes gens et qui représente une activité essentielle pour le prestige de l'association.

Les associations « d'arts » dépendent aussi bien du gouvernement local de l'Émirat que de celui de la Fédération. Les financements sont annuels et distribués équitablement par le gouvernement fédéral. Au niveau local en revanche, et en fonction de l'implication des autorités, des aides en nature peuvent être données, comme des bateaux de course ou d'aviron par exemple. Dans ce sens, les Associations ne sont pas des structures spontanées, leur encadrement participe dans une certaine mesure d'un contrôle de l'État.

Par ailleurs, en plus des contrats privés pour les mariages, les associations peuvent être sollicitées lors de fêtes officielles ou religieuses, ce qui constitue un soutien financier indirect de la part des autorités. La plupart des Associations disposent de locaux attitrés, loués à une personne privée ou bénéficiant d'une concession perpétuelle comme c'est le cas pour l'association d'al-Satwa de Dubai.

Le *leiwah* étant exécuté par un ensemble, *firqa*, de musiciens et de danseurs, chanteurs chaque *firqa* fait partie d'une structure associative, comme l'association d'al-Satwa. Chaque ensemble musical est dirigé par un responsable qui conduit les performances, nommé *abû*, il est assisté d'un homme de confiance que l'on désigne comme *nâ'yib*. A Dubai, il existe trois grandes associations réparties sur l'ensemble de la ville. L'association d'al-Satwa dans le quartier du même nom, l'association de Deira dans le quartier de Deira, et enfin, la Dubai Folklore Society dans le quartier d'Abû-Hayl. Ces associations représentent les plus anciennes et les plus connues de Dubai. Toutes trois se partagent la ville en trois secteurs respectifs (pour une configuration similaire en Oman, CHRISTENSEN, 1985 : 9).

Chaque secteur représente donc pour l'association en place une véritable zone d'influence où l'association est prioritaire pour l'exécution de n'importe quel *fann*. Ces associations constituent donc à la fois un réseau de relations et une division administrative, dans le cadre urbain de la ville.

L'association d'al-Satwa

L'Association des « arts » populaires d'al-Satwa est l'une des plus anciennes institutions à caractère culturel de la fédération des Emirats Arabes Unis et de l'Emirat de Dubai. Sa fondation remonte à 1973, soit deux ans après la création de la fédération. Officiellement l'origine de cette initiative revient à un homme connu de la scène musicale de la ville et musicien attitré de l'Emir Râshid bin Sa'id Maktûm : Ghânim Fayrûz al-Bulûshi

natif du quartier de Shindaqqa et maître de percussion réputé dans tous les Emirats. Durant toute sa vie, il s'est produit à travers le pays et aussi dans les États voisins du Golfe.

Les bases fondatrices de cette association, au regard des objectifs qu'elle se propose de remplir, rejoignent de façon évidente la politique de l'Etat fédéral en matière de culture et de préservation du patrimoine. C'est sur décret de l'Emir Râshid bin Sa'îd Al Maktûm, le 1^{er} septembre 1979, que l'association al-Satwa fut fondée. Mais le premier regroupement des musiciens d'al-Satwa remonte en fait à 1973, date à laquelle, le maître Ghânim Fayrûz abandonna ses « obligations » vis-à-vis de la famille princière de l'Emirat. A l'origine, ce regroupement représentait déjà la plupart des *funûn* pratiqués à Dubai. Cette association polyvalente est devenue la première, pour la qualité de ses prestations, dans toute la Fédération, et était très sollicitée même à la cour d'Abû Dhabi et dans les autres états du Golfe.

Ce n'est qu'à la fin des années soixante-dix que le gouvernement local octroya un statut définitif à ces ensembles fédérés. Al-Satwa est sans doute la doyenne des associations aux Emirats Arabes Unis. Ghânim Fayrûz décéda vers le milieu des années quatre-vingt-dix, laissant derrière lui, une association florissante de 17 ensembles différents, par exemple un groupe de danse *'ayyâla*, dont la symbolique identitaire nationale est primordiale aux Emirats (Lambert 2002), ou encore un groupe de chant religieux, *mâled*.

Depuis sa fondation, le siège de l'association se situe dans le quartier al-Satwa, en zone résidentielle. Elle dispose d'un complexe lié à sa mission culturelle : un théâtre en plein air avec scène et gradins d'une centaine de places ; trois studios d'enregistrement ; une bibliothèque accessible aux membres, ainsi qu'une salle de réception et un musée. Par ailleurs, des logements ont été prévus pour les permanents, près du théâtre. Un atelier de fabrication et d'assemblage des tambours est aménagé dans un grand garage où sont parqués les trois minibus et les deux 4 x 4 de l'Association. Il y a enfin une salle climatisée où sont entreposés les instruments, une cuisine et deux bureaux pour l'administration. L'ensemble enferme une vaste cour intérieure avec terrasse et jardin suffisamment grande pour accueillir les bateaux de course à voile et d'avions.

L'Association est dirigée par un comité englobant l'ensemble des chefs d'ensembles musicaux, et d'un bureau de direction constitué d'un président, actuellement l'un des doyens des musiciens, d'un directeur, d'un trésorier et d'un secrétaire permanent gérant le quotidien. Ainsi, pour l'essentiel de l'activité musicale, les décisions sont prises au niveau du comité directeur, dont les membres, ainsi que les responsables d'ensembles musicaux, interviennent dans les discussions relatives aux commandes et aux prestations musicales.

Les membres de l'association

Dans leur majorité, les membres de l'association d'al-Satwa sont citoyens émiriens. La plupart des cadres, en l'occurrence les membres du comité directeur, sont employés au niveau de l'Émirat, dans la police, la finance ou le commerce et donc salariés par ailleurs et ne participent que de façon bénévole à l'activité de l'Association. Par exemple, 'Abid Abû Khamîs, le responsable de la troupe de *'ayyâla*, est employé de banque, et son implication dans l'association est bénévole. C'est pour retrouver ses amis et avoir un lieu convivial masculin pour fumer la *shîsha* (le narguilé), qu'il vient pratiquement tous les soirs une ou deux heures. Quand une famille demande une *'ayyâla* pour un mariage, il s'occupe de la mise en place de l'ensemble, des instruments et la logistique pour l'exécution de la performance.

La grande majorité des membres jeunes et moins jeunes sont originaires du quartier al-Satwa. C'est la deuxième, voire la troisième génération pour les moins de dix ans née dans le quartier. Ils sont pour moitié scolarisés et pour l'autre en formation dans un centre professionnel. Les conditions des uns et des autres sont modestes, mais le lien de solidarité est très fort. Les personnes du troisième âge sont des retraités de métiers aujourd'hui disparus : pêcheurs de perles, plongeurs, maçons ou ouvriers dans le pétrole. Ils sont fiers d'être suivis par une jeune génération bien plus qualifiée et lettrée. Ils « appartiennent » aux *funûn* depuis leur enfance, et sont membres de l'Association depuis plus de vingt ans. Ils participent encore actuellement aux *'ayyâla*, *leiwah*, *mâled* et de manière privée au *ṣawt*. Ils passent la majeure partie de leur soirée à l'association à discuter et à jouer aux cartes, avec un thermos de café et de thé à leur disposition¹⁹.

4. Le principe de territorialité des associations

Comme on l'a signalé précédemment, toutes les associations occupent une zone géographique spécifique de la ville : l'association d'al-Satwa siège à al-Satwa, l'association de Deira à Deira Dubai et la Dubai Folklore Society à Abû Hayl, ce qui confère une territorialité à leurs activités musicales. En effet, du fait de sa localisation, chaque association, occupe l'espace économique au travers des contrats qu'elle remplit. Ainsi, chaque association possède un droit *de facto* sur l'ensemble des propositions commerciales de son secteur. Aucune autre association n'a le droit d'y répondre sans autorisation de l'association en titre, sauf demande expresse du commanditaire. Cette situation résulte de deux phénomènes distincts :

- ◆ Le premier correspond à l'antériorité de la troupe fondatrice de l'association dans un secteur de la ville (comme l'association d'Al-Satwa).
- ◆ Le second résulte de dissensions ayant éclaté entre chefs de *firqa*, ce qui poussa certains à fonder une nouvelle structure ailleurs dans la ville, dans une zone correspondant généralement à un nouveau quartier en développement (comme la Dubai Folklore Society du quartier d'Abû Hayl) (voir carte).

Ces deux phénomènes contribuent à alimenter la compétition entre chefs de *firqa* d'une part et associations d'autre part, et cela malgré l'autorité exercée par les associations sur un secteur de la ville. Car, quoi que chaque association fasse prévaloir ses droits sur un secteur, elle n'est pas à l'abri du fait qu'une commande soit adressée à une association d'un autre secteur, ce qui représente toujours un manque à gagner. Toutes les dispositions existantes font que l'association invitée dans une partie de la ville où elle n'est pas censée exercer doit demander officiellement l'autorisation de pouvoir faire sa prestation à l'association en titre, et cela à la connaissance du commanditaire.

On peut en déduire que le secteur d'une association représente un marché contrôlé, les familles qui y résident constituant une clientèle potentielle. Dans le cadre de la ville de Dubai qui connaît un développement urbain continu, ce principe de territorialité est une garantie de pérennité de l'exercice quasiment professionnel de la musique de mariage. On retrouve une situation comparable dans l'ensemble de la Fédération, à Râs-al-Khayma, Sharjah et 'Ajman.

¹⁹ C'est avec eux que la majeure partie de mes entretiens s'est effectuée, et c'est de cette façon que j'ai pu rencontrer Jâber Abû 'Abdallah, mon principal informateur.


Carte des secteurs à Dubai

5. Le cadre économique des performances

A/ Les mariages

A l'association al-Satwa, comme dans les ensembles de *leiwah* de Sharjah et de Râs Al-Khaymah, le *abû-al-leiwah* prépare la performance de façon minutieuse. C'est à lui qu'incombe l'approche des clients potentiels. En effet, les dates sont fixées en moyenne de trois semaines à un mois à l'avance. La mise en relation se fait par bouche-à-oreille et c'est la réputation d'animation de la troupe qui fait office de carte de visite. Le commanditaire se déplace en personne au siège de l'Association pour discuter des modalités d'exécution et de rétribution. En général, les prix sont connus et varient de 4000 à 5000 *dirham*, soit environ 2500 euros²⁰.

Souvent, le commanditaire est un homme, mais parfois c'est une femme, qui peut être la tante, soeur ou l'amie de la mère du marié. L'ensemble de la logistique du mariage est géré par les femmes de la famille du marié ; les hommes, eux, sont en retrait et n'apparaissent que le jour des festivités dans l'exécution des tâches.

Après l'accord entre le commanditaire et le *abû*, une visite du site est faite pour un repérage : évaluer le cadre spatial du lieu de la performance et bien situer le quartier des

²⁰ Les tarifs en 2007 ont doublé, voir triplé selon les contrats depuis cette époque.

femmes, de façon à ce qu'il n'y ait pas de contacts, compte tenu du fait que l'ensemble musical est composé d'hommes.

Les modalités de discussion

De façon générale, l'approche de l'espace dans lequel la performance doit se dérouler et la relation avec les commanditaires sont d'ordre professionnel, ou du moins de l'ordre d'une spécialité, d'une prestation de service. On peut y distinguer deux niveaux :

- En premier lieu, la négociation est de type commercial : on discute du type d'occasion, de ce qu'il y a lieu de faire selon les goûts des commanditaires, du prix et de la configuration de l'espace. L'ensemble des modalités qui définissent le contrat est traité dès le premier rendez-vous.

- Le deuxième niveau est plus subtil, car il implique un rapport moral entre le commanditaire et le musicien. Lors de la discussion préalable, on peut constater chez le commanditaire une certaine attitude exigeante, laissant à penser que ce n'est pas lui le demandeur, mais qu'il offre plutôt du travail à des musiciens en attente. Du fait du tarif élevé de la prestation, on comprend en effet que le commanditaire puisse se sentir en droit d'exiger une certaine qualité, suggérant un renversement de la relation prestataire-client. De ce fait, son interlocuteur, le *abû*, qui est un homme d'autorité et censé être le gardien d'une certaine authenticité de la tradition, marque une attitude déférente, confortant l'atmosphère générale de la discussion : en aucun cas, le musicien ne peut refuser une demande de prestation pour un mariage.

Une relation mouvante et ambiguë

Cette attitude déférente du musicien traditionnel que l'on constate aujourd'hui, laisse deviner les modalités selon lesquelles le musicien et la famille organisatrice du mariage tissaient auparavant leurs relations. L'analyse des entretiens avec des musiciens et des commanditaires révèle que la situation du musicien traditionnel n'est plus ce qu'elle était il y a encore trente ans. La société ayant subi de profondes mutations depuis l'avènement de la Fédération et de la manne économique, les règles se sont considérablement modifiées. Selon le discours des musiciens d'al-Satwa, la société s'est monétarisée, et les rapports avec les commanditaires en ont été affectés. Dans les années soixante et jusqu'au début des années quatre-vingt, le musicien traditionnel ne jouait pas pour de l'argent, la participation à la fête était seulement compensée par un don de nourriture et exceptionnellement d'une petite somme, au bon vouloir de la famille organisatrice.

A ce propos, Jâber Abû 'Abdallah (doyen des *abû-al-leiwah*) me conta qu'il y a encore 30 ans, il n'hésitait pas, avec l'ensemble des danseurs chanteurs, à parcourir plus de 15 km à pied pour faire un *leiwah* à l'occasion d'un mariage. Il portait lui-même sur son dos le grand tambour soliste, *mshîndû* et n'avait pas à discuter ce qu'on lui donnait à manger ou à boire. Et si on lui donnait une somme d'argent minime, il devait l'accepter sans discuter²¹, car au-

²¹ Ḥasan QĀ'ID confirme ce mode de rémunération pour les années soixante-dix à quatre-vingt : les organisateurs de soirées n'offraient pas de contrepartie financière, mais les invités, selon leur satisfaction, donnaient de petites sommes d'argent aux musiciens (QĀ'ID s. d. : 155). De même en Oman, Ruth STONE avait rencontré des joueurs de *leiwah* qui ne demandaient pas de contrepartie financière (STONE 1985). En revanche,

delà, cela lui donnait l'assurance d'être demandé pour d'autres fêtes. Sa disponibilité et son jeu de tambour lui conféraient une renommée à la quelle il ne pouvait « faillir ». Mais simultanément, il ne fallait pas revendiquer un meilleur salaire, au risque de ne plus être appelé pour d'autres fêtes.

Ce témoignage doit être analysé de manière nuancée : si le statut passé du musicien y est présenté sous un jour avantageux (le prestige artistique à défendre), on peut y lire facilement entre les lignes la description d'un statut social nettement inférieur et soumis (« il n'avait pas à discuter »). On reconnaît bien là un mécanisme d'ambivalence et de dénégation propres aux artisans et aux musiciens vis-à-vis de leur statut inférieur, voire casté, tel qu'il existe en plusieurs points de l'Arabie (LAMBERT 1989).

L'attitude commerciale d'aujourd'hui est donc très différente de ce qui prédominait par le passé où la notion de service, du point de vue des musiciens, c'était-à-dire dans une relation hiérarchique avec leurs auditeurs, était essentielle, et à peine recouverte par celle de participation à un acte collectif et festif. L'échange se situait à un niveau moral, entre la soumission sociale (symbolisée par les avantages en nature) et l'idée du prestige tiré de la satisfaction de la famille organisatrice par la réussite de la fête et la bonne performance musicale : valeur éminemment symbolique, comme au-dessus de l'argent, et au-dessus même de la relation de soumission. Les musiciens profitaient de leur côté des retombées de ce prestige artistique dans l'établissement de relations vis-à-vis d'autres familles ou clans dominants²². Cependant, l'échange était à l'évidence inégal. Aujourd'hui, les termes de l'échange semblent plus égaux, en partie grâce à la monétarisation d'une partie de cet échange²³, et d'autre part grâce à la valorisation par l'Etat de ce répertoire musical. Cependant, le ton déferent du *abû alleiwah* par rapport au commanditaire montre sans doute que l'ancienne hiérarchie n'a pas entièrement disparu...

L'intrusion de l'argent semble donc ne constituer qu'une des modalités du rapport d'échange entre musiciens et commanditaires, celui-ci restant avant tout à caractère social. L'apparente attitude commerciale ne fait que participer à la position nouvelle institutionnelle des musiciens, leur appartenance à une association reconnue dans la société selon de nouveaux critères, notamment celui du soutien de l'Etat.

De nos jours, plus largement, les mariages, commémorations, festivals et fêtes nationales représentent un marché réel pour les musiciens traditionnels. Car même s'il y a une aide financière fixe de la part du Ministère de la Culture et de l'Information de la Fédération ainsi qu'un soutien en nature de la part du gouvernement local, apporter des fonds propres à la structure associative est nécessaire. Ainsi la performance tend à devenir un produit qui s'échange sur un marché où les richesses se sont démultipliées parallèlement aux besoins. C'est sur ce plan, dans lequel s'inscrivent les organisateurs publics, que s'affirme une véritable « transaction » commerciale. Le système permet en effet des prestations de nature publique, comme les festivités du Patrimoine, *turâth*, de Dubai qui se déroulent dans le quartier de Shindaqqa.

les musiciens étudiés par D. Christensen, également en Oman, en demandaient une (CHRISTENSEN 1985 : 17-18).

²² Ce type de relation ne doit pas être confondu avec un système de « répartition des biens » qui se distingue de « l'échange » au sens économique (BRÉMOND-GÉLEDAN, 1981 : 325).

²³ Ceci ressemble à ce que Marshall Sahlins définit comme la réciprocité équilibrée ou symétrique (SAHLINS, 1976 : 248)

B/ La relation avec les organisateurs publics

Les festivités du Patrimoine de Dubai, *iḥtifālāt al-turāth*, sont une sorte de festival des musiques traditionnelles qui a lieu de janvier à février dans le quartier historique de Shindaqqa, correspondant au « secteur » tenu par l'association de Deira. Ces dates coïncident avec le Dubai Shopping Festival, l'équivalent d'une foire internationale où l'ensemble des commerces pratique des soldes monstres. Le nombre de touristes est important, et un passage par le quartier de Shindaqqa fait partie du parcours touristique obligé. On peut assister à des représentations de musiques traditionnelles locales et de la région. Dans ce cadre festif, le public n'est plus participant-acteur, comme c'est le cas dans les mariages, mais devient public tout court²⁴. Les danseurs ne sont plus les membres de la famille ou les amis du marié, mais les membres de la *firqa* spécialement convoqués pour cette occasion.


CRÉDIT PHOTO : MAHO M. SEBIANE

Les associations locales sont engagées sur la base d'un contrat financier, établi par téléphone ou par fax. La société organisatrice de l'événement choisit les associations prestataires. Toutes ne sont pas représentées, comme ce fut le cas de l'association d'al-Satwa lors de mes enquêtes.

Durant la période de préparation de l'*iḥtifālāt al-turāth*, nous avons assisté à un épisode éloquent sur les rapports entretenus entre l'association d'Al-Satwa et un de ses commettants publics et sur l'approche très « professionnelle » dans ce genre de cadre.

²⁴ Un public du même ordre que les fêtes spectacles sur une scène.

Alors que l'Association était sollicitée, 'Awaḍ, le *nāyib alleiwah*, avait refusé le déplacement de l'ensemble, au motif que la contrepartie financière était bien inférieure au marché. La société organisatrice proposait 2500 Dhs par jour pour un contrat s'échelonnant sur toute la durée du festival, soit 30 jours. Mais les contraintes étaient nombreuses, notamment la question des horaires : la troupe était assujettie à une présence quotidienne de 16h à 23h et tout retard pénalisé par une retenue de 200 Dirhem. Face à ce problème, 'Awaḍ ne manquait pas d'arguments : un tel contrat impliquait une lourde logistique journalière, en terme de transport, notamment des danseurs chanteurs qui ne sont pas tous résidents à Dubai, en particulier le *zammār* (le joueur de hautbois) Aḥmed , qui se serait déplacé d'Abū Dhabi²⁵ par ses propres moyens.

De plus, pour 'Awaḍ, il était plus rentable de travailler pour des particuliers à l'occasion de mariage, car pour une prestation ne dépassant pas la tranche horaire des 21h00 à minuit, le montant contractuel équivalait au double sinon au triple. 'Awaḍ rallia ses partenaires et les autres chefs de troupes dont Khamīs (*abū alleiwah*), en prônant que « le free-lance » était plus payant. Un « free-lance » où les contrats sont réguliers depuis plusieurs années, tandis que la société organisatrice des *ihṭifālāt* n'avait pas fait appel à eux durant deux années consécutives.

De son côté, la société organisatrice du festival entama une négociation, mais ne put aller au-delà de 3000 Dhs/jour, proposition qui fut finalement refusée par les responsables à l'unanimité (ce qui confirme l'organisation collégiale du comité directeur de l'Association). Pour 'Awaḍ, cette dépendance contractuelle présentait plus d'inconvénients que d'avantages, au sens où, *a priori*, il n'était pas impliqué dans une relation sociale de dépendance réciproque ; s'il l'avait accepté, ce contrat aurait créé un simple lien juridique, mais pas un lien social. Les musiciens auraient dû honorer une dette, mais non faire un don, cela aurait été réduit à un simple échange marchand (Alain TESTART : 1993 : 89), que l'on peut qualifier, selon Sahlins, de « réciprocité négative » et « transaction tendant ouvertement à procurer un profit utilitaire » (SAHLINS, 1976 : 249).

'Abid Abū Khamīs le responsable de la troupe de *'ayyāla* nous confia par la suite, que si la demande avait émané de l'Emir en personne, toutes ces tractations pour quelques *dirham* de plus n'auraient pas eu lieu, le prestige aurait suffi à lui seul à faire accepter cette situation aux musiciens. « Ce n'est pas les occasions qui manquent pour faire de l'argent », nous confia-t-il.

Ainsi, plus que l'aspect financier d'un contrat, c'est le prestige et la relation sur la durée qui sont privilégiés, le prestige étant lui-même une garantie de la pérennité de la troupe sur le marché très concurrentiel des mariages ; un marché qui rapporte bien plus et permet une marge de manœuvre plus grande en terme de pénétration économique, vis-à-vis des autres associations ayant un ensemble de *leiwah* à Dubai. Le prestige obtenu aurait été d'autant plus grand et tout aussi avantageux si l'Emir en avait fait la demande sans rétribution, et l'Association en aurait bénéficié au niveau de toute la Fédération. En revanche, la notion de prestige dans le cas des *ihṭifālāt* était totalement absente.

Ainsi, l'aspect économique des relations entre associations et familles élargies peut révéler les stratégies des musiciens traditionnels à Dubai, montrant une certaine stabilité de leurs liens avec la société, malgré les grandes transformations subies par cette dernière, mais aussi avec le pouvoir. La relation qui s'est établie aujourd'hui avec de nouveaux partenaires, comme des organisateurs de festivals, permet d'évaluer la mesure des mutations qu'opèrent le musicien et la stratégie qu'il met en œuvre pour défendre au mieux ses intérêts.

²⁵ La capitale de la fédération se trouve à environ une heure et demie de Dubai.


Des commanditaires intégrés à un territoire physique et économique

6. Facteur social et facteur économique

On constate donc qu'il y a deux manières, voire deux démarches distinctes employées par les musiciens d'al-Satwa selon leurs interlocuteurs :

- ◆ La première avec les organisateurs privés (les familles organisant un mariage), qui se caractérise par la qualité et la fréquence des relations induites par les futures commandes.
- ◆ La seconde avec les organisateurs publics (les sociétés commerciales ou organisatrices d'événements), dont la qualité dans la durée ne préoccupe pas les musiciens, puisque ces contrats sont ponctuels.

On peut donc caractériser ainsi la relation musiciens / organisateurs dans le cadre des mariages : celle-ci est surtout sociale, étant donné qu'elle participe au maintien du tissu traditionnel ; elle est aussi financière, mais dans une moindre mesure. D'autres biens sont ainsi échangés, tel que « le service » et « le prestige ».

D'autre part, la relation musiciens / organisateurs d'événements publics est totalement commerciale et financière : ni le lien social ni le prestige ne découlent de ce second type de relation, sauf exception majeure pour l'Emir ou un membre important de la famille régnante, c'est-à-dire le pouvoir.

Musiciens/Association	La qualité de relation	Le type de relation
Organisateur de mariages	Sur la durée	Social (non-exclusif)
Organisateur d'événements publics	Ponctuels (fixe dans le temps)	Economique (exclusif)

Caractéristiques des rapports entre musiciens et commanditaires

Conclusion

Face aux mutations de la société, à travers l'avènement d'un modèle consumériste et de la monétarisation grandissante du champ des échanges, les musiciens traditionnels élaborent de nouvelles stratégies et un statut que l'on pourrait qualifier de « semi-professionnel ». Celui-ci leur permet de maintenir leur pratique musicale en respectant les critères moraux définissant le musicien traditionnel²⁶, dans le respect d'un modèle d'échanges de services qui a fait ses preuves dans le cadre des mariages. Par ailleurs, nous avons remarqué que la forme musicale et chorégraphique n'a guère changé. L'association serait ainsi la structure dans laquelle les musiciens (appartenant à plusieurs générations) seraient les mieux armés pour continuer à exister dans une société monétarisée où la performance tend à devenir un produit.

Mais ce modèle associatif n'est-il pas aussi, dans une certaine mesure, l'instrument qui accompagne le changement de la société et induit une mutation des comportements socio-économiques chez les musiciens ? Il a été rendu possible par l'État qui, malgré un système très libéral, intervient ici de façon judicieuse pour subventionner des activités qui se révèlent comme « durables ». Cette stratégie des musiciens n'est-elle pas l'expression d'une recherche d'équilibre entre le modèle traditionnel et le modèle de société qui s'impose à tous aujourd'hui dans les Emirats ?

Ce processus d'intégration de la musique traditionnelle au marché économique dans les Emirats rappelle par certains aspects les faits observés au Yémen par Jean Lambert, notamment sur l'ambivalence de l'évolution du statut du musicien (1989). La particularité des phénomènes observés à Dubai tient à la fois à la rapidité de la mondialisation des échanges économiques et culturels dans cette ville, mais aussi à la spécificité de ces musiciens dont la musique permet une affirmation d'un particularisme identitaire sur un mode acceptable dans le cadre national émirien. Simultanément, le processus d'attraction des musiciens vers l'univers d'un « star system » local, même s'il existe également au Emirats²⁷, reste encore assez peu courant, et s'oppose clairement au cas du *leiwah*, qui reste collectif et associatif.

Finalement, on peut s'interroger sur le devenir de ces traditions musicales dont nous avons peut-être saisi ici un instantané : resteront-elles un élément dynamique servant de référence à la construction identitaire des diverses communautés composant la population de Dubai ? Ou bien vont-elles se figer sous l'effet de la manne financière et des subventions, au point de devenir de simples « représentations » pour touristes fortunés²⁸ ? Le statut des musiciens évoluera-t-il en fonction de cette marchandisation, leur faisant abandonner leurs stratégies communautaires, tant au niveau local à Dubai (lieu de pression commerciale maximale) que pour les E.A.U et global pour le reste de la région ? Ces questions restent ouvertes.

²⁶ Aujourd'hui, être musicien traditionnel aux E.A.U confère un statut de représentant de l'histoire et de l'identité de la nation. Le musicien est le représentant et le gardien de cette notion du « Cultural Heritage » sur lequel s'appuie la politique culturelle locale.

²⁷ Les musiciens ayant acquis le statut d' « artiste », *fannân*, au E.A.U ne sont plus associés à la tradition même s'ils en sont issus. Le cas d'Ibrahim Jum'a, compositeur et arrangeur célèbre à Dubai, est un parfait exemple de ce type d'évolution.

²⁸ Voir ou revoir la séquence montrant des musiciens de l'association de Deira exécutants un '*ayyala* sur les quais du port *Rashid*, à Dubai lors de l'arrivée d'un bateau de croisière américain dans l'émission « Thalassa » de George Pernoud diffusée sur France 3, le 06/04/2007.

Références bibliographiques

ADRA, Najwa

1993 : « Tribal dancing and Yemeni nationalism : steps to unity » pp. 161-168 in *Revue du monde musulman et de la Méditerranée* Le Yémen, passé et présent de l'unité, n° 67, Edisud, Aix-en-Provence.

2002 : « Dance in the Arabian Peninsula » pp 703-712 in *The Garland Encyclopedia of World Music*, volume VI : *The Middle East*, V. Danielson, S. Marcus et D. Reynolds (ed.), Routledge Publishing, New-York and London. Un disque CD encarté.

BREMOND, Janine & GELEDAN, Alain

1981 : *Dictionnaire économique et social*, (coll. J. Bremond), Hatier, Paris.

CERULLI, Enrico

1987 : « Zâr », in *first Encyclopedia of Islam 1913-1936*, p 1217, Volume VIII, M.Th Houstma, T.W Arnold, R. Basset, R. Hartman (ed.), réédition de 1987, E.J. Brill's, Leiden.

CHRISTENSEN, Dieter

1985 : « Music making in Sohar : arts and society in the Batinah of Oman », *The complete documents of the International Symposium on Traditional Music in Oman*, The Omani Centre for Traditional Music.

DURING, Jean

1989 : *Musique et Mystique dans les traditions de l'Iran*, Institut français de recherche en Iran. Bibliothèque Iranienne 36, Peeters. Teheran/Paris.

HASSAN, Schéhérazade Qassim

1985 : *Les instruments de musiques en Irak et leur rôle dans la société traditionnelle*, (coll. Cahiers de l'Homme), EHESS, Paris.

1999 : « Traditions musicales des pays Arabes du Golfe » pp 4-6 in *Musiques et Chants du Golfe, Spectacles n°12*, en collaboration avec le magazine *World*, Institut du monde arabe, Paris.

HEARD-BEY, Frauke

1991 : *Emirats Arabes Unis*, Karthala, Paris.

AL-KHÂN, Wahîd Ahmad

1994 « The Leewah in Bahrain as an art form : A textual analysis of the Leewah Dance-Songs » in *al-Ma'thûrât al-Sha'biyya* n°21, pp 7-29, The Arab Gulf States Folklore centre, Doha.

1996 : « *fann al-liwa fî-l-Ba/hreyn ; dirâsa taḥlîliyya li-namûdhaj min aghânî wa raqṣat al-liwa* » [L'art du Liwa à Bahreïn ; étude analytique du chant et danse du liwa] , in *Waḥdat al-turâth wa-l-adab li-l-Yaman wa duwal al-Khalîj al-'arabî*, [L'unité de l'héritage et de la

littérature du Yemen et des états du Golfe Arabe] (collectif de chercheurs), al-Shâriqa, Dâr al-thaqâfa al-'arabiyya, , Beyrût, Dâr al-kitâb al-ḥadîth.

LAMBERT, Jean

1989 : « Du chanteur à l'artiste : vers un nouveau statut du musicien au Yémen », pp 57-76, in *Peuples de la Méditerranée*, 46 janv-mars.

2002 : « Music of the Arabian Peninsula », pp 649-661, in Virginia Danielson, Scott Marcus, Dwight Reynolds (Ed.), *The Garland Encyclopaedia of World Music, volume 6, The Middle East*, New York, London, Routledge.

2004 : « Temps musical et temps social au Yémen : la suite musicale dans le *magyal* de Sanaa », pp 151-171 in *L'Homme*, numéro spécial "Musique et anthropologie" N° 171-172, EHESS, Paris.

LONGWORTH, James

1987 : « Balocistan » in *first Encyclopedia of Islam 1913-1936*, pp 627-640, Volume II, M.Th Houstsma, T.W Arnold, R. Basset, R. Hartman (Ed), réédition de 1987, E.J. Brill's, Leiden, Netherland.

LORIMER, J. C.

1915 : *Gazetteer of the Persian Gulf: Omân and Central Arabia*, volume I : « Historical » ; volume II : « Geographical and statistical », Superintendent Government Printing, Calcutta, India.

LORTAT-JACOB, Bernard

1994 : *Musiques en fête*, (coll.) de la Société Française d'ethnomusicologie ; Hommes et Musiques, Société d'ethnologie, Nanterre.

MARCHAL, Roland

2001 : *Dubaï, Cité globale*, direction de R. Marchal avec les contributions de F. Adelhah et S. Hanafi, (coll.) Espace & Milieux, C.N.R.S, Paris.

MONTIGNY, Annie

1996 : « Les Arabes de l'autre rive », pp 51-81, in *Arabes et Iraniens, Cahiers d'Etude sur la Méditerranée Orientale et du monde Turco-Iranien* n°22, Association Française pour l'Etude de la Méditerranée Orientale et du monde Turco-Iranien.

2002 : « L'Afrique oubliée des noirs du Qatar », pp 214-225, in *Afrique - Arabie, d'une rive à l'autre en mer d'Erythrée*, *Journal des Africanistes* n°72, fascicule 2, Musée de l'Homme, Paris.

QÂ'ID, Hasan

S.d Bâdiyât al-Imârât, taqâlid wa-'âdât, [Le désert des Emirats, traditions et coutumes], Abû Zabî, Lejnat turâth wa-l-târikh dawlat al-Imârât.

ROVSING-OLSEN, Poul

1967 : « La Musique Africaine dans le Golfe Persique », pp 28-36, in *Journal of the International Folk Music Council*, Volume XIX, London, England.

1980 : « Arabian Gulf », pp 513-514, in *The New Grove Dictionary of Music and Musician*, Volume I, S. Sadie (Ed), Mac Millan publisher, London, England.

2002 : *Music in Bahreïn, Traditionnal music of the Arabian Gulf*, Sch. Hassan, T. Kerbage, F. Hojlund (Ed), Jutland Archeological society, Moesgaard Museum and Ministry of Information, Kingdom of Bahrain, Aarhus University Press. Aarhus, Denmark.

SAHLINS, Marshall

1960 : *Age de pierre, âge d'abondance. L'économie des sociétés primitives*, Gallimard, Paris.

SEBIANE, Maho M

2004 : « Fann alleiwah » *Une tradition musicale dans le cadre associatif de Dubai*. Master I en Ethnomusicologie. Université Paris-X Nanterre.

STONE, Ruth M.

1985 : « Oman and African diaspora in song, dance and aesthetic expression », Muscat, *The complete documents of the International Symposium on Traditional Music in Oman*, The Omani Centre for Traditional Music.

TESTART Alain

1993 : *Des dons et des dieux ; anthropologie religieuse et sociologie comparative*. Armand Colin (Anthropologie). Paris.

THESIGER Wilfred

1978 : *Le Désert des Déserts*, (coll) Terres Humaine, Plon, Paris.

