

UWL REPOSITORY

repository.uwl.ac.uk

From Ndombolo to Scooby-Doo: Congolese musicians in the UK re-create home whilst finding their own voice

McGuinness, Sara ORCID: https://orcid.org/0000-0003-1888-2235 (2015) From Ndombolo to Scooby-Doo: Congolese musicians in the UK re-create home whilst finding their own voice. In: 31st European Seminar in Ethnomusicology, 16-20 Sept 2015, Limerick, Ireland. (Unpublished)

This is the Presentation of the final output.

UWL repository link: https://repository.uwl.ac.uk/id/eprint/2543/

Alternative formats: If you require this document in an alternative format, please contact: <u>open.research@uwl.ac.uk</u>

Copyright:

Copyright and moral rights for the publications made accessible in the public portal are retained by the authors and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy: If you believe that this document breaches copyright, please contact us at <u>open.research@uwl.ac.uk</u> providing details, and we will remove access to the work immediately and investigate your claim.

From Ndombolo to Scooby-Doo

31st European Seminar in Ethnomusicology Sept 17th 2015

Dr Sara McGuinness London College of Music University of West London sara.mcguinness@uwl.ac.uk

Congolese Popular Music

Popular Pan-Africa particularly in Central and East Africa

In the DRC there is huge interest in popular music and musicians

Rivalries between the bands are the subject of continuing debate Both at home and in communities in the Diaspora

Bands compete to create and develop new dance moves

Lead guitarist and their skills also an area of much debate

https://www.youtube.com/watch?v=lsfsS7wDntQ

Congolese Music in the UK

Sizeable community, although not on the scale of France or Belgium

Popular with Central and East African communities

Clubs are important focal points for the community

Less performance spaces now than a few years ago

There is a clear distinction between African clubs and those for the wider audience

Circumstances of the musicians

Restricted Travel

No face to face interaction with musicians from DRC because of the actions of a group called the Combattant

The Combattant

Claim to Oppose the president of DRC, Kabila

Boycott his supporters

Including the home musicians who are perceived to support him

This has resulted in Congolese artists being unable to play in the UK, France and many other countries.

The internet and regular phone calls enable the musicians to keep abreast of trends

Implications for live performance - no exchange, the community is static.

https://www.youtube.com/watch?v=JWz470K8AIE Papa Wemba in Paris 11 https://www.youtube.com/watch?v=Q-NGosrUBGs

The musicians

Eugene Makuta

Arrived here with Congolese singer General Defao in the late 90s. Considered to be one of the UK scene.

Iddo

Arrived with lesser known Congolese band Planete Elegance in the early 2000s Initially prir has developed as a singer.

Burkina Faso (aka Mbokalia)

Arrived in 2006 with Congolese singer JB Mpiana and his band Wenge Musica B top guitarists in the DRC, instrumental in developing Congolese popular music ar into popular music.

Maintained popularity in Congo and throughout Congolese communities

"For me Burkina Faso is the most original of all the popular guitarists. His tec varying it, bringing in little folkloric ideas [Ngimbi sings example] catches yc with a deep knowledge of Congolese music." (Ngimbi, Interview with Author

https://www.youtube.com/watch?v=kRxdOp_ILv8

Role in the Community

Recreation of home

Nostalgia - required to sing classic songs

Contemporary dance moves - expected to have learnt and developed the latest moves

Inclusive - involve members of the audience in the performance

https://www.facebook.com/honore.harelimana/videos/t.100000581912599/166553416717502/?type=2&theater

Role in the Community

The Wider Audience

An ongoing dialogue with home

Two way flow

Dancers

- Pressure to find and copy dances
- Pressure to add your own special twist
- Pressure to keep creating in order to keep being remembered
- Dance moves created in the UK now being copied in Congo

Guitar

Burkina Faso

- In Congo often the subject of rumour and speculation
- When in detention, JB Mpiana went on National TV saying that he was due to b
- In July he insisted that I post this picture on the Internet to spark rumours
- He recognises the role that he plays in the Congolese identity
- He also is aware that he needs to remain better than upcoming guitarists, or retain his individual style
- Whilst Congolese talk about him being a thing of the past, at the same time they celebrate his playing

In Conclusion

Congolese musicians play an important role in the UK bared community

They take their responsibilities to the community seriously

They re-create home, whilst asserting their new-found identity in the UK

As well as preserving identity,

they are creators and participants in musical development

Dr Sara McGuinness London College of Music University of West London sara.mcguinness@uwl.ac.uk