
BULLETIN
of the

INTERNATIONAL FOLK
MUSIC COUNCIL

NO. XLII
APRIL 1973

INTERNATIONAL FOLK MUSIC COUNCIL
DEPARTMENT OF MUSIC

QUEEN’S UNIVERSITY,
KINGSTON, ONTARIO, CANADA

:05T

Sr.. _3-T6//

TABLE OF CONTENTS

BOOKS AVAILABLE FROM THE SECRETARIAT 1

EXHORTATIONS •••••••••• 3

CELEBRATIONS •••••••••• 3

ANNOUNCEMENTS • ••••••••«

PROGRAM OF 22nd CONFERENCE 5

REPORTS OF NATIONAL COMMITTEES •••••••••• 3

REPORTS OF LIAISON OFFICERS 8

REPORTS OF STUDY GROUPS15

RILM REPORT

COMING EVENTS 18

:05T

Sr.. _3-T6//

TABLE OF CONTENTS

BOOKS AVAILABLE FROM THE SECRETARIAT 1

EXHORTATIONS •••••••••• 3

CELEBRATIONS •••••••••• 3

ANNOUNCEMENTS • ••••••••«

PROGRAM OF 22nd CONFERENCE 5

REPORTS OF NATIONAL COMMITTEES •••••••••• 3

REPORTS OF LIAISON OFFICERS 8

REPORTS OF STUDY GROUPS15

RILM REPORT

COMING EVENTS 18

SUBSCRIPTION RATES
(in Canadian Dollars or equivalent)

Individual Members $ 8.00
Married Couples
(receiving a single copy of the
Yearbook & of each issue of the Bulletin) $12.00
Students (limited number) $ 5.00
Institutions $10.00
Corporate Subscriber
(a minimum rate of) $60.00
Method of payment
Cheques, Money Orders, Unesco Coupons,
or Bank Drafts sent to

International Folk Music Council
Department of Music
Queen's University
Kingston, Ontario, Canada

BOOKS AVAILABLE FROM THE SECRETARIAT
Yearbooks 1, 2 and 3 $10.00 apiece
The Collecting of Folk Music and other Ethnomusicological
Material (edited Maud Karpeles) $ 2.50
Annual bibliography of European Ethnomusicology

No. 1,2,3,4,5 $ 3.50
A Select Bibliography of European
Folk Music $ 5.00
Directory of Institutions and organizations concerned
wholly or in part with Folk Music $ 1.50
Memorandum on Cataloguing and Classification of sound
recordings of Folk Music $ 0.75
Copyright Statements free
Notation de la Musique Folklorique free
Handbuch der europaischen Volksmusik
Instrumente free

AVAILABLE AT SWETS & ZEITLINGER N.V.
Keizersgracht 471, Amsterdam, Holland

The complete set of old JOURNALS of the IFMC volumes
1-20 and the Accumulated indexes 1-15.
We are happy to announce that the reprinted Volumes 11,
13 and 17 (part II) of the IFMC Journal are now avail­
able at Swets & Zeitlinger also.

OCORA RECORDS AVAILABLE
In USA *nd Canada, at any record dealer, under the
label International Record Industries (135 West 41st
Street, New York, 10.036, USA)

1

other countries, at the distributors of C.E.D. Barclay
records (143, avenue de Neuilly, 92 Neuilly, France).

Musique Celtique OCR 45
Musique Indonesienne OCR 46
Musique Gouro de Cote d'Ivoire OCR 48

FILMS ON TRADITIONAL MUSIC: a first international
catalogue compiled by the IFMC and edited by Peter
Kennedy, is available at le Librairie de l'Unesco,
Cultural Activities Dept., Place de Fontenoy, Paris VII,
France, price 22 francs, or from Peter Kennedy,
Dartington Institute of Traditional Arts, Totnes, Devon,
England, price£1.75 plus postage.

FOLK SONGS OF EUROPE and FOLK SONGS OF THE AMERICAS
edited by A. L. Lloyd, Novello, Borough Green, Sevenoaks
Kent, England.

ETHNIC MUSIC AND DANCE SERIES: Series Director Robert
Garfias has films available for rent from: Audio-Visual
Services, Booking Office, University of Washington,
Seattle, Washington 98105. USA.

2

EXHORTATIONS

a. Many IFMC members have not paid their 1973 - some not
even their 1972 - membership fees. This is a Confer­
ence year, so please ease the task of the Secretariat
by paying your dues before the Conference.
Individual members $8
Institutions $10 in Canadian dollars, or the equiva­
lent .

b. UNITED KINGDOM MEMBERS PAYING THROUGH THE MIDLAND BANK
in l o n d o n:

We cannot go on sending you the Yearbook if you do not
pay the right dues: members -£.3.19, and Institutions
-£3.99.

c. Members! Let the secretariat know your special field
of studies - we get constant inquiries about WHO WORKS
IN WHAT FIELD.

d. Please let us know when you move, so that we don't
send Yearbooks to the wrong address, and you don't
receive your Yearbook, and we receive your angry
letters.

CELEBRATIONS

GOIZALDI - 25 year old
We offer our warm congratulations and cordial good wishes
for the future to our Basque Country "twin", the folk
dancing group "GOIZALDI", which, besides being the chief
host-country organizer of the San Sebastian conference,
and the originator of the invitation to the Council, is,
like ourselves, celebrating this year its 25th anniver­
sary .
IFMC - 25 years old
The following organisations and persons have kindly
contributed the amount shown to the IFMC, in celebration
of our Silver Jubilee.

Companhia de Diamantes - Portugal $60
African Music Society - South Africa $20
Nederlandse Radio Omroep - Holland $30
Sveriges Radio - Sweden $100
Nord Deutscher Rundfunk - Germany $50
Norway Radio - Norway $30
Australian Broadcasting - Australia $60
Erik Dal - Denmark $9.15
An Roin Gnothai Eachtracha - Ireland £.20

IFMC National Committee: Federal Republic of Germany £,20

3

ANNOUNCEMENTS

a . The IFMC library of books and records, which had

continued to be temporarily housed at the Danish

Folklore Archives after the move of the secretariat

to Canada, has been purchased by the Faculty of Music

of Oxford University, and is housed at the Bate

Collection, 32 Holywell Street, Oxford, UK.

b . Contributors of papers to the San Sebastian conference

- please note that the complete paper, of not more

than 2 ,000 words, must be received by Mr. A . de

Zulueta (COFEX-CAT) Apartado de Correos 395, San

Sebastian, Spain, not less than three months before

the opening of the Conference, i f it is to be dupli­

cated in time. Summaries received by the Program

Chairman w ill be forwarded to San Sebastian for

translation and duplication.

c. Members who wish to reserve their accommodation in

San Sebastian, please write to: MR. ANTONIO DE

ZULUETA (COFEX-CAT), APARTADO DE CORREOS 395, SAN

SEBASTIAN, SPAIN, d irectly .

d . GROUPFLIGHT - New York - Madrid $260, is possible if

40 people wish to go and return on the same dates.

Those interested please contact the secretariat

immediately.

e. YEARBOOK 4 - 1972, w ill come out in May or June.

Members who have not paid their dues for 1972, do not

receive the Yearbook. (We make this announcement

reluctantly, but firmly, of necessity .)

f . Election of Officers and Members of the Executive

Board - The nominations of the Executive Board for

elections to the Board, which are sent to you with

this Bulletin , may be added to according to the

restrictions of the Council's Rule 11 ; "Nominations

for the Officers and the twelve members to be elected

may be made by the Executive Board, by an A ffiliated

National Committee, or by two members, being resident

of two different countries. All nominations, other

than those made by the Executive Board, must be sent

to the Secretary in writing in time to be included in

the postal ballot . The results of the election shall

be announced at the General Assembly." Further nom­

inations must be received at the secretariat not later

than April 30th, 1973. The election w ill take place

by postal ballot before the General Assembly, as

required by the r u le .

4

PROGRAM OUTLINE OF 22nd CONFERENCE

Papers and Workshops

1 . JEREMY MONTAGU - The Midwinterhoorn

2 . ADRIENNE L . KAEPPLER - Polynesian Dance as "Airport

A r t ."

3 . HERMA DIAZ - Strong Cultural Links with Europe

evidenced in the Jamaican Dance.

4 . J . L . ASTIGARRAGA - La tradiccion oral de las danzas

populares de Euskalherri.

5 . J . G. GOLDENBERG - Urban Popular Music and i t 's

Relation to Folk Music.

6 . GERHARD KUBIK - Adaptation and transformation of

musical material in a Malawian Kwela

band.

7 . BALINT SAR0SI - Rural and urban gypsy musicians.

8 . VLADIMIR KARBUSICKY - El folklore urbano en Bohmen.

9 . USABURU MABUCHI - Mutual impacts in the relations

between Japanese hit songs and folk

songs.

1 0 . M0SUNM0LA OMIBIYI - Forms and Patterns of Popular

Music in Nigeria.

11 . MARK SL0BIN - Popular Music in Afghanistan.

1 2 . LUDWIK BIELAWSKI - Areal Theory of Musical Time and

its Importance in Comparative

Studies of Vocal Styles.

1 3 . RUDOLF VIG - Peculiarities in performance styles of

Gypsies' vocal music in Hungary.

1 4 . GYORGY SZOMJAS-SCHIFFERT - Old singing style of the

Lapps.

1 5 . JANKA SZENDREI - Analysis of an archaic vocal style:

Mezoseg - Transylvania.

16 . LAJOS VARGYAS - Development of a traditional style

under the influence of composed songs.

17 . J0ZEFINA DADAK - The Factors of Integration and

Differentiation in Mongolian Vocal

Styles .

1 8 . ANN BRIEGLEB - Similarities and differences in colinde

style among three Hunedoara villages

manner of performance, rhythmic

patterns and vocal styles.

19- GHIZELA SULITEANU - About some aspects of the style of

antiphonal performing in Roumanian

Folklore.

20. EMMANUEL GIBLIN - Some Oriental Styles and Traits in

a Collection of Irish Folk-Song.

21. ANNA CZEKANOWSKA - The Importance of some Acoustic

Phenomena and its Structural Role

in Ancient Slavic Vocal Styles.

5

22. DE MENESES BASTOS-EI Idioma Musical Brasileno y la
ensenanca del 1” grado. El papel
de la Musica Folklorica en la
Educacion: Una proposicion
Brasilena.

23. LASZLO DOBSZAY - Cecil Sharp and Zoltan Kodaly on
the function of folkmusic in pedagogy

24. ISRAEL J. KATZ - The regional cancioneros of Northern
Spain: Their relevance for the study
of a unified style and as documents
of oral tradition.

25. ELISABETA MOLDOVEANU - El estilo vocal de "horea
lunga" de Maramures (Rumania)

26. E. GERSON-KIWI - The musical settings of the Anda­
lusian muwashhah-poetry.

27. DAVID B. WELCH - Shango pipe: A Yoruba rendition of
ritual poetry.

28. STEPHEN ERDELY and ROBERT A. CHIPMAN - On interrelat­
ionship of words and melody.

29. AXEL HESSE - Genesis de las trasmisiones espiritistas
cubanas y dialectica transculturativa en
el semiproletariado polietnico urbano.

30. ELIZABETH BRANDON - The calinda in Louisiana:
Simbiosis of cultures. Evolution
of function.

31. IRENE MARKOFF - Two part singing from the Razlog
District-Southwest Bulgaria.

32. BENJAMIN SUCHOFF - Computerized classification of
folk song material.

33. ISTVAN HALMOS - Report on collecting music among the
Piaroa Indians from Venezuela.

34. LASZLO VIKAR - La musique folklorique des Tartares de
Kazan.

35. DOREEN BINNINGTON - Eskimo music as primary data
source in developing a humanistic
curriculum.

36. SANDRA MCCOSKER - The lullabies of the Cuna Indians.
37. JENNY VINCENT - El Tecolote goes to school.
38. S. BAUD-BOVY - Les berceuses de Crete et 1'evolution

de la versification populaire grecque.
39. B. SUBBARAYAN - Yakshaganas in Deccan: A study in

their vocal styles.
40. THOMAS F. JOHNSTON - The role of Khomba initiation

music in the education of girls
of the Shangana-Tsonga Tribe of
Mozambique and N. Transvaal.

6

DEMONSTRATIONS
Folk demonstrations to be offered by Goizaldi to

the participants in the XXII Conference of the I.F.M.C.
in San Sebastian.
1. - Kanta Zaharrak: Old Folk Songs of Euskalerri

interpreted by townspeople.
2. - Bertsolariak: Basque Folk poems interpreted by

improvisation.
3. - Basque Folk Music: Instrumental.
4. - GOIZALDI: Basque Folk Dances from the County of

Goyerri in Guipuzcoa.
5. - Jantzari-Jantza: Folk Dances from the County of

Duranquesado in Viscaya.
6. - Mutil-Dantza: Folk Dances from the Valley of

Baztan in Navarra.
7. - Xubero 'ko Yantzak: Folk Dances from the Basque

section of Soule.
8. - Triki-Trixa: Folk group consisting of one person

who plays a small accordion of
brilliant tone quality, and one per­
son who plays a tambourine and sings
satiric and mischievous verses.

9. - Txistularis: The Brothers Ansola, well known
virtuos, will play the Txistu, which
is a very popular instrument in all
Euskalerri (Basque Country) .

10. - Homage to Iztueta: (First choreographer of Euska­
lerri who gave great impetus to
the promotion of the Folk Dances
of Goyerri in Guipuzcoa during
the late XVIII century) . This
will consist of the placing of a
floral offering by the partici­
pants in the Congress and also
of an interpretation of the
Agurra (Reverence) by a small
group of past and present mem­
bers of GOIZALDI.

11. - Spanish Folk Dances: with representations of
diverse folk groups from the
most typical Spanish counties.

7

REPORTS OF NATIONAL COMMITTEES

VENEZUELA
The Instituto Caribe de Antropologia y Sociologia is
planning to publish a Handbook of Venezuelan Indians
which will synthesize, in several volumes, the present
state of Venezuelan anthropology, including archeology,
linguistics, and physical and socio-cultural anthro­
pology. An additional volume will deal with the geo­
graphy, zoology, botany and ecology of aboriginal
Venezuela. The Handbook will be published in Spanish.

All contributors to the ethnological volume will be
urged to illustrate their articles with photographic
material which, as far as possible, should not have
been published previously. Some authors will probably
have to solicit outside material in cases where their
own personal files do not contain photographs necessary
to illustrate particular topics. In this respect, we
hope to compile an Audiovisual Location File of Abori­
ginal Venezuela which not only will permit the location
of the profuse photographic material, but also the
existing film and ethnomusicological sources. Moreover
we would hope that such a File could contribute one day
to the establishment of a National Museum of Anthro­
pology.

W. Coppens.

REPORTS OF LIAISON OFFICERS

ARGENTINA

On April 1st, 1931, Carlos Vegas began the collection
of songs, instrumental pieces and dances (folkloric and
indigenous), in a research journey in the province of
Jujuy; material which was to become the Archive of the
National Institute of Musicology. Between 1931 and the
present, 99 research journeys have been made by this
Institute, in which there has been effected an almost
complete compilation of folkloric and indigenous music
in all the Argentinian provinces, as well as folklore
of other American countries (Bolivia, Chile, Paraguay,
Peru and Venezuela).
At the present time the Archive of the National Insti­
tute of Musicology has nearly 10,000 recordings in the
form of discs and tapes. Most of this material was
collected by Carlos Vega and his pupil Isabel Aretz,
until the death of the founder of Argentinian musicology

in 1966. Since that date, a number of young researchers
have continued his work, going back to the provinces
already visited to confirm survivals and to document
changes. Among the researchers who work in compiling
folkloric and indigenous music I make mention owly of
those who do so at the chief Institutes, in a systematic
way: Ana Maria Locatelli di Pergamo, Maria Teresa Melfi,
Ercilia Moreno Cha, Jorge Novati and Irma Ruiz «le Novati.
There are at present four institutions principally con­
cerned with the support of ethnomusicological research:
1) The National Institute of Musicology, under ithe
Ministry of Education (Avenue Quintana 35, Buenos Aires),
where there is a section of folkloric music and another
of indigenous music. Founded in 1931. 2) The Carlos
Vega Centre for Musicological Research, under tfiie
Faculty of Arts and Musical Science of the Catholic
University of Argentina (Riobamba 1227, Buenos Aires),
where there is an "Ethnomusicological and Folkm*isico-
logical" department. Founded in 1966. 3) The National
Anthropological Institute, under the Ministry of
Education (Avenue Bustamante 2663, Buenos Aires]), where
there is an Ethnomusicological Section, founded in 1971.
4) The National Foundation for the Arts, under the
Ministry of Education (Alsina 763, Buenos Aires]), where
there is a Committee for Folkloric Activities, which
gives annual grants for field-trips for collecting or
for courses in folklore. Ethnomusicology and musical
folklore can be studied methodologically in the Faculty
of Arts and Musical Science, towards the Licenciateship
in Musicology. In several Conservatories of Music there
are also courses in these subjects, in varying (degrees
of depth.
In recent years field-trips for collection and ^research
have taken place in the Argentinian and Paraguayan
Chaco, where examples of Indian music - tobas, tmatacos,
pilagaes, chorotes, chiriguanos, mocovies, cainjguas,
chanes and chulupies-have been recorded, and in various
regions with folk population several festivals have been
documented in which music, dance and traditional instru­
ments come together once a year. Among the chief of
these festivities, already documented, may be mentioned
the carnival (documented in the Valles Calchaquies, the
Puna Jujena, and also in the Valle de Tarija, Bolivia);
Holy Week (in Yavi, province of Jujuy, punena region);
the Commemoration of the Dead (in the provinces of
Santiago del Estero and Jujuny); Christmas and the New
Year (in the province of La Rioja); Saint Judas Tadeo
(in the same province), etc. In other field-trips work
has been done with individual informants recognised as
the best musicians of the region. The most important

9

SAN SEBASTIAN CO NFERENCE
DRAFT PROGRAM

(subject to change)

THURSDAY FRID A Y SATURDAY SUN DAY M ONDAY TUESDAY W EDNESDAY

A B A B A B A B A B A B

9:30 II. I III. 15 VI. 6 III. 13 VI. 36 IV. 43

10:15 II. 5 III. 18 VI. 10 CO GEN ERAL III. 17 VI. 38 IV. 44

11:00 wmam

11:30 I. 22 II. 7 III. 19 VI. 11 o
ASSEMBLY III. 21 VII. 28

12:15 I. 23 II. 8 III. 25 VI. 27 t o III. 31 VII. 32
L L U M I N u

L U N C H A N D S I E S T A
4:00 I. 35 II. 9 V. 3 III. 14 V. 2 £

3
III. 26 VI. 33 III. 12 WD

4:45 I. 37 II. 29 V. 3 III. 20 V. 2 III. 39 VI. 34 III. 16 WD

5:30 im't
X
III

WD

6:00 I. 40 II. 30 WD IV. 4 WD IV. 41 WD IV. 42 WD

7:30 D 1 N N E R
9:00 RECEPTION GO IZA LDI DEMONSTR ATIONS, FILM S, ETC.

I = Theme I.
V = Dance papers

II = Theme II.
VI = National music

III = Theme III. IV = Theme IV.
V II = Electronic aspects

discography of documentary recordings established in our
country is constituted by six long-playing records issued
by the National Foundation for the Arts during the years
1964 - 67, with examples of folkloric instruments and
indigenous musique, and a collection of 70 folkloric
songs on three long-playing records issued by the Nat­
ional Institute for Musicology, with examples from the
documentary Archive.
Presently, Ana Maria Locatelli de Pergamo and Maria
Teresa Melfi, having made a field-trip in the Puna
Jujena where they documented 364 musical examples with a
Nagra Stereo IV tape-recorder given to the Faculty of
Arts and Musical Science by Unesco, are selecting mat­
erial to make a documentary long-playing record of the
Manca Fiesta, San Judas Tadeo, the Commemoration of the
Dead, and traditional instruments and songs from the
Puna region of North-Argentina.

Lie. A.M. Locatelli de Pergamo
Chief of the Department of Ethno-
musicology and Folkmusicology.

AUSTRALIA

Among a number of new boards recently established by the
Australian Council for the Arts, is the Board of Abor­
iginal Arts, members of which are to be Aborigines. The
chairman is the Aboriginal painter, Dick Roughsey, of
Mornington Island, south east of the Gulf of Carpentaria,
who is the author of a book (entitled "Moon and Rainbow")
about the beliefs and customs of the Lardil people.
Mrs. Alice Moyle, in sending this report, comments that
the creation of the new Board "marks an important step
forward", and adds that a seminar in Aboriginal dance,
sponsored by the Australian Council for the Arts, is
planned for May, 1973.

BRAZIL

The year 1972 marks the 150th Anniversary of
Brazilian independence. Bill # 5.571 of November 28,
1969, which institutes the 7th day of September as
"Independence Day", recommends for such celebrations the
presentation of traditional cultural activities of the
nation, such as dances, pageants, etc. Of special
interest were the activities that took place during the
month of August during the celebration of Folklore Day.
In Guanabara (Rio), the Ministry of Communications and
the Museum of Modern Art sponsored the opening of an

10

exhibition entitled "Folklore through the Centuries".
At the Museum of Modern Art were performed several
pageants from various parts of Brazil: a Bumba-meu-boi
from Maranhao, groups performing Maculele and Capoeira
from Bahia, a group doing traditional dances from Rio
Grande do Sul, a Boi-de-mamao from Santa Catarina. All
performers were dressed in typical costumes and they sang
and danced to the sounds of regional instruments.
The Campaign for the Protection of Brazilian Folklore, of
the Ministry of Education and Culture, sponsored a
presentation, in Rio, of a group of Mocanbiques, from Sao
Paulo and also the group "Postais de Bahia" which per­
formed such dances as Maculele, samba-de-roda, lundu,
puxada-du-xereu, and others.
Moreover, on the 22nd of August (International Folklore
Day) CDFB released a record entitled Vitalino e seu
Zabumba (Mec-Dac=CDFB001) with recordings of an instru­
mental group (two flutes, tarol and zabumba) which is
typically used in the Brazilian Northeast and is known
by the names Banda-de-couro, rabacal, esquenta-mulher,
zabumba, etc.
The Department of Culture, Education and Tourism of the
State of Guanabara also sponsored a festival in the
Parque do Flamengo, which presented Boi-de-rese, from
Paraiba, and a group doing the Capoeira from Bahia.
The Brazilian Conservatory of Music sponsored a recital
of folk songs interpreted by Fernando Lebeis and also
two conferences: "0 boi no teatro popular", which also
included songs and dances performed by a group from
Paraiba, and "Aspectos do Folclore Gaucho", which was
illustrated by dances performed by students of the
School of Physical Education of the Federal University
of Rio de Janeiro. Dulce Martins Lamas was the speaker.
The Museum of Modern Art also presented a Banda-de-couro,
this group came from Crato (Ceara) and performed several
cadences with flutes and percussion instruments.
In the State of Rio, many other festivities during
Folklore Week are noteworthy, specially those that took
place in Itaocara with groups doing Boi-pintadinho,
Folias de Reis, Mineiro-pau and Caxambu. In Natividade
two groups performed Boi-pintadinho and Caxambu. In
Angra dos Reis there was a celebration of Eulogy to the
Divine Holy Spirit, under the auspices of City Hall and
several groups performed before Imperador do Divino,
singing and dancing Coquinhos, Jardineiras, Danca dos
Velhos and Marujos. All these are traditional melodies.

11

In Brasilia, also on the occasion of the IX Folklore
Festival, there were performances of several folk groups
representing the States of Amazonas, Para, Maranhao,
Minas Gerais, Rio de Janeiro and Sao Paulo.
In Goias, the State Department of Culture sponsored a
Mocambique trio, there was also a recital of folk music
by the singer Ely Camargo in the Conservatory of Music
of the Art Institute of the Federal University of Goias.
At Ceara, there was a week of folk events sponsored by
the Secretary of Culture, several groups performed,
Danca-de-Sao-Gonzalo, coco, torem, caninha-verde,
mineiro-pau■ There were also performances of Banda-de-
couro (Zabumba) and cantoria which is a sort of poetico-
musical duel between two singers of improvisations.
In Minas Gerais, several groups performed capoeira and
congados and, in Praca da Liberdade (Liberty Square) in
Belo Horizonte, the Metropolitan Archbishop said an out­
door mass with accompaniment of regional folk songs.
In Para the students of the Institute of Education of
Belem performed typical folk dances of the region, such
as carimbo, xotes and also the pageantry of Boi-bumba
and Marujada.
The XVI International Folk Festival took place in Parana
and there were groups from the Ukraine, Italy, Germany
and Japan, dressed in their regional costumes and per­
forming their national songs and dances.
In Pernambuco there were also several events during the
celebration of Folklore Week. In Recife there were
representations of Cavalo-marinho, mamulengos (puppet
theatre), dances such as coco and cirandas and also a
concert of Musica armorial (heraldic music) performed
by a classic string quartet and percussion.
Also, in Olinda, several groups wandered through the
streets singing serenades to the music of string instru­
ments .
In Rio Grande do Sul the "Centro de Tradicoes Gauchas"
sponsored the II International Folk Festival. Songs
and dances of several countries were performed. The
"Ordem dos Musicos" released a recording with ten native
songs of Rio Grande do Sul, which were the winning
entries in a contest. There was also a conference on
gaucho music by Prof. Paixao Cortes.
In Sao Paulo, at the opening of a Folkloric Exhibition
and Fair at the Praca Roosevelt, sponsored by the
Secretary of Tourism, there was an exhibition by several
folk groups from various counties of Sao Paulo. They

12

performed Cordao-de-Bichos (Tatui), Congada (Santo
Antonio), Fandango (Capela), Congada (Santa Isabel),
Catira (Sao Jose dos Campos), Danca-Sao-Gonzalo (Sao
Paulo) and Caiapos (Sao Jose do Rio Pardo).
Several other places in Sao Paulo also sponsored activ­
ities during Folklore Week, in Barretos, for example,
among the audience present for the festival of "Peao
Boiadero" was the President of the Republic, General
Medeci, who enjoyed the exhibition of dancas gauchas and
the performances of Catira and caiapo.
The School of Music of the Federal University of Rio de
Janeiro held a graduate seminar on folk music; this is
the first time that a course on folk music at the grad­
uate level is given in a Brazilian University. The main
speaker and chairman was Prof. Dulce Martins Lamas, and
it was organized in three sessions with the participation
of students. The topics were as follows:
June 28 - a) Theories and Techniques of Musical Folklore.

b) Several Aspects of the Musical Folklore of
the Amazon Basin.

c) Fetishistic Music in Brazil.
June 29 - a) Folk Music in Minas Gerais.

b) Folk Music in the Sulina Region.
c) Musical Folklore of Goias.

June 30 - a) Folk Music of the Brazilian Northeast.

These talks were illustrated by slides and recordings
supplied by the Centre for Folkloric Exploration of the
School of Music of the Federal University of Rio de
Janeiro.
Finally, the Brazilian Press Association, in Rio de
Janeiro, sponsored a course on folklore and in October
Prof. Alencar Pinto gave a conference on Brazilian Folk
Music.

Dulce Martins Lamas,
Rio de Janeiro, December 12, 1972.

GHANA

The Arts Council of Ghana continues its overall respons­
ibility for the promotion of folk music activities in
Ghana. Research activities are, however, the respons­
ibility of interested individuals or research fellows of
the Institute of African Studies, University of Ghana,
Legon. It is anticipated that a "National Association of
Music" will shortly be formed by and under the aegis of

13

the Arts Council of Ghana to take charge of both
research and performance promotion of music in the
country.
In the meantime, however, interested Music Teachers and
Research Scholars have formed "The Society of Music
Research in Ghana". Among its aims:

(a) The Society will concern itself with
aspects of research, composition,
publication, etc., of music in Ghana;

(b) it will, as much as possible, relate
its research to the immediate needs
nf the Nation, and

(c) it will work in close co-operation and
relationship with other societies,
bodies or institutions interested in
these fields or areas of activity,
nationally and internationally.

This society, it has been decided, will also function as
the Ghana chapter of such international bodies as the
I.F.M.C.; the S.E.M.; I.M.S. etc., etc.
One important project which the Society has embarked
upon is the appointment of an ad hoc committee to pre­
pare text books on music for primary schools in Ghana.
The pro tem Secretary and temporary headquarters of the
Society are:-

Mr. B. A. Aning,
c/o Institute of African Studies,
University of Ghana,
Legon, Ghana.

Festivals
Interest continues to grow in the observance of local
and national festivals. In recent years such festivals
provide the appropriate platform where the political
leadership exhort local populations to increase their
contribution towards and participation in the economic
reconstruction of the nation.
The Annual National Festival of Arts returned to its
original base, Kumasi, when the eleventh in the series
was organised last August. An innovation in this year's
programme was the inclusion of Choral Bands selected
from all the nine regions of the country. Also present
was the King's College Choir who organised a workshop
for members of the Choral Bands, in addition to perform­
ances they gave at the Festival and on TV.

14

NEW ZEALAND

The Archive of Maori and Pacific Music at the University
of Auckland has recently accessioned collections of
recordings from New Guinea, the Solomon Islands, Sikaiana,
Ontong Java, the Tokelau Islands and Tonga, besides
several further collections of New Zealand Maori music
including 46 tapes recorded by Mr. W. T. Ngata for the
Maori Purposes Fund Board. The latter tapes were gener­
ously provided - without charge to the Archive - by the
New Zealand Broadcasting Corporation. Two recent field
trips, financed by the University of Auckland Anthro­
pology Department and the New Zealand University Grants
Committee, yielded over 200 items from the East Coast
and Northland, including examples of rare song categories
never before recorded, and a number of recordings were
also made as a result of shorter trips.
In fulfilling its object of disseminating traditional
music, the Archive has continued to provide recordings
to Maori individuals and groups who wish to learn songs.
Additionally - in association with the Maori Women's
Welfare League and the Department of Continuing Education
at the University of Auckland - the Archive last year
organised a waiata (traditional singing) school for the
benefit of Auckland Maoris who would otherwise have been
unable to learn these songs. This venture was made
possible by a $100 subsidy from the Maori Purposes Fund
Board. Mr. Kino Hughes - one of the most notable singers
of Tuuhoe tribe - was brought to Auckland on five occas­
ions to teach weekend waiata schools from March through
July, 1972. During his visits to Auckland Mr. Hughes
also recorded for the Archive his entire repertoire, of
more than 100 traditional songs besides dictating the
texts and recording information, in Maori, about the
song histories.

Mervyn McLean.

STUDY GROUP ON FOLK MUSIC INSTRUMENTS

4th Meeting of the Study Group
We were disappointed that for technical reasons it was
impossible to hold the 4th meeting of the Study Group in
Bratislava in 1971. But through the initiative of Dr.
Balint Sarosi, we received an invitation to the Hungarian
Academy of Science. This was accepted with sincere grat­
itude by the leaders of the Study Group, and because of
this we can announce that the 4th meeting of the Study
Group will be held in Hungary at the end of May 22-26,
in Balatonalmady.

15

The program has the following themes.
1. Principles and Methods of Historical

research of Folkmusic instruments.
2. Iconographic sources and their

interpretation.
3. Hungarian Instrumental Music.

The 1st Theme, historical research of Folkmusic instru­
ments, is the main one, and should become a long-range
project of the work-program for future meetings of the
study group. In the opinion of the leaders of the group,
this will result in a significant modification and
expansion of the themes discussed at Stockholm.
The 2nd Theme, Iconographic Sources and their utilization,
is concentrated on a certain methodic, source-critical
aspect of the main theme, which has needed attention,
according to many members of the Study Group, for a long
time. With the 3rd Theme in the program we also conform
to the wish of our members: namely, a focus on clear
information about the instrumental folkmusic of the
country in which our current meeting is held.
2) Studia instrumentorum musicae popularis II
The report of the 3rd International meeting of the IFMC
Study Group on Musical Instruments, held in Stockholm in
1969, together with what is given above, was to appear in
March 1972. Like Volume 1 of the Studia, this Conference
volume will be published through the assistance of Prof.
Dr. Emsheimer, in the framework of his series of public­
ations "Musikhistoriska museets skrifter".
3) Handbuch der europaischer Volksmusikinstrumente.
After a long interruption, the publication of further
issues has been recommenced. At the present time,
(January 1972) the issue "Die Volksmusikinstrumente der
Tschechoslowakei I" prepared by Dr. Ludwik Kunz of Brno,
is being printed. It is concerned with Czech folk music
instruments. Dr. Oskar Elscheck, Bratislava will this
year bring to completion, the manuscript "Die Volksmusic
instrumente der Tschechoslowakei II, in which Slovakian
material will be investigated.

RILM REPORT for the IFMC Bulletin

It is a pleasure, as editor-in-chief of RILM abstracts,
to address my fellow members of the IFMC through the
IFMC Bulletin. As you may know, the objective of RILM is
to provide— via author written abstracts and in-depth

16

computer indexing— complete coverage of all significant
literature on music that has appeared internationally
since 1967, the year of the project's inception. Books
articles, dissertations, bibliographies, iconographies,
festschriften, congress reports, collections of letters,
etc., etc. are all included.
We are especially concerned that the far-flung areas of
folk song in particular, and ethnomusicology in general,
are properly reported in RILM abstracts. With the aid of
42 National Committees and 45 Area Editors, we are work­
ing to provide the best possible bibliographic service
for all Council members. The personal cooperation of
sending in abstracts of all your writings is invaluable.
The Yearbook of the International Folk Music Council is,
of course, covered by RILM as one of its 93 core journals,
as are also Ethnomusicology and the Jahrbuch fur Volks-
liedforschung. Important collective volumes such as the
Studia instrumentorum popularis I: Report on the 2nd
international workshop of the Study Group on Folk Musical
Instruments of the IFMC in Brno 1967, edited by Erich
Stockmann, are abstracted and indexed in full in our
journal.
Due to the efforts of Friedrich Korner, Area Editor for
Jazz and popular music, RILM includes all publications of
the Institut fur Jazzforschung in Gratz, e.g., Jazz-
forschung and Beitrage zur Jazzforschung. Other special­
ized coverage in fields of interest to IFMC members is
provided by Area Editors in American music, Asian studies,
Country and western music, Dance, Festschriften, Latin
American studies, Musical instruments, Rock music, and
Ukrainian studies.
We are pleased to note that the pages of RILM abstracts
contain the names of many Council members, among them,
Tiberiu Alexandru, Isabel Aretz de Ramon y Rivera, Luiz
Heitor Correa de Azevedo, Maria Ester Grebe, Charles
Haywood, Radmilla Petrovic, Doris Stockmann, Erich Stock­
mann, Karel Vetterl; and the Secretary-general, Graham
George. Continuing participation of this sort from
all IFMC members is essential if we are to increase
RILM's coverage and effectiveness. Abstracts of books
and dissertations should be sent to your National
Chairmen and women as listed on the inside back cover
of the journal. Abstracts of articles in periodicals,
festschrifts, and other collective volumes should be
sent to the editors of the respective publications.
It is especially important that authors not forget
to send in abstracts for articles in non-music journals,
local society annuals, etc., for these are publications
that we find most difficult to cover fully.

17

May I also ask you to support RILM by subscribing to the

journal both individually and institutionally. (Address:

RILM Center, The City University of New York, 33 West

42nd Street, New York, N .Y . 10036 .) Available are

volumes I (covering materials published in 1 9 67), I I

(1 968), I I I (1 969), IV (1970), and V (1971). Volume VI

for 1972 publications is currently being edited; the

deadline for sending in 1972 abstracts is June 15th, 1973.

Abstracts for 1973 publications should be sent in as soon

as possible, as we are now "catching-up" and expect to

become current by the end of the year.
Barry S. Brook

COMING EVENTS

1973

1 . March 18 - April 16 . Jewish Music Festival. Inform­

ation, Irene Heskes, Staff Music Consultant JWB, 15

East 26th St. New York, N .Y . 10010. USA.

2. April 9 - 1 4 . England. The English Folk Dance and

Song Society have their 2nd National Training Course

in Leadership in the Social Dance. EFDSS, Cecil Sharp

House, 2 Regent's Park Road, London N .W . 1 , England.

3. April 13 - 15 . Germany. 11th Festival Interfolk,

Osnabriick. Information: Interfolk , Biiro Hans der

Jugend, 45 Osnabriick, Germany.

4. April 27 , 28 and 29 . USA. First "Annual" Philadelphia

Spring Folk Festival. Mail order ticket can be

obtained from the Philadelphia Spring Folk Festival

O ffice , 7113 Emlen Street, Philadelphia 19119. USA.

5 . August 25 - 28. New Zealand. Conference on Romanian

Studies - University of Waikato, Hamilton, New Zealand.

Secretary of Romanian Studies Conference, Dr. Norman

Simms, English Dept., Univ. of Waikato, Hamilton, N.

Zealand.

6. November 1 - 4 . USA. Annual Meeting Society for

Ethnomusicology. Urbana, Il l in o is . Program Chairman:

Lois Anderson, School of Music, 4521 Humanities, Univ.

of Wisconsin, Madison, Wisconsin 53711, USA.

7. November 29 - December 2 . USA. Meeting of the

American Folklore Society w ill be held in Nashville,

Tennessee. Program Chairman - W. Lynwood Montell, of

Western Kentucky Univ. Bowling Green, Ky. 42101. USA.

IFMC - Study Group on Folk Music Instruments w ill have

its meeting on May 22 - 26 in Balatonalmadi. Dr.

Balint Sarosi, Nepzenekutato Csoport, Budapest I ,

Uri u. 49 , Hungary.

18

INTERNATIONAL FOLK MUSIC COUNCIL
Department of Music
Queen's University

Kingston, Ontario, Canada

President:
Professor Willard Rhodes

Hon. President:
Dr. Maud Karpeles, O.B.E. (United Kingdom)

Vice-Presidents:
Dr. Claudie Marcel-Dubois (France)

Professor Dr. Walter Wiora (German Federal Republic)
Professor K. P. Wachsmann (U.S.A.)

Treasurer:
Mr. T. H. R. Parkinson

Secre tary-General
Professor Graham George (Canada)

Executive Board
Professor Tiberiu Alexandru, (Rumania)

Senora Isabel Aretz de Ramo'n y Rivera, (Venezuela)
Professor Dieter Christensen (U.S.A.)

Professor Luiz Heitor Correa De Azevedo, (Brazil)
Mr. P. Crossley-Holland, (United Kingdom)

Dr. Oskar Elschek, (Czechoslovakia)
Mr. 0. Akin Euba, (Nigeria)

Dr. Edith Gerson-Kiwi, (Israel)
Professor Charles Haywood, (U.S.A.)

Professor Nazir Ali Jairazbhoy, (Canada)
Mr. Douglas Kennedy, O.B.E., (United Kingdom)

Professor Dr. Egon Kraus (German Federal Republic)
Miss Olive Lewin, (Jamaica)

Mr. Poul Rovsing Olsen (Denmark)
Mrs. Radmila Petrovic, (Yugoslavia)
Professor Dr. B. Rajeczky (Hungary)

Dr. Erich Stockmann (German Democratic Republic)
Committee on Radio/Television and Sound/Film Archives:

Chairman: Miss Marie Slocombe, (United Kingdom)
Secretary: Miss Olive Lewin, (Jamaica)

Chairmen of Study Groups:
Research and Editing of Sources of Folk Music before 1800

Dr. Wolfgang Suppan, (German Federal Republic)
Folk Music Instruments: Dr. Erich Stockmann

(German Democratic Republic)
The Systematization of Folk Songs: Dr. Karel Vetterl,

(Czechoslovakia)
Terminology of Choreology: Professor Vera Proca Ciortea,

(Roumania)

NATIONAL COMMITTEES of the
INTERNATIONAL FOLK MUSIC COUNCIL

BULGARIAN NATIONAL COMMITTEE
President: Mr. Filip Koutev

Suiuz no Bulgarskite Kompositori, Sofia, Bulgaria
CANADIAN FOLK MUSIC SOCIETY

President: Mr. M. Cass-Beggs
4633 Melrose Ave., Montreal, Canada
CZECHOSLOVAK NATIONAL COMMITTEE
President: Dr. Karel Vetterl

Cs. Akademie Ved., Grohova 7, Brno, Czechoslovakia
Secretaries: Dr. Oskar Elschek and Dr. Jaroslav Markl

GERMAN DEMOCRATIC NATIONAL COMMITTEE
President: Kurt Schwaen

DDR 115 Berlin-Mahlsdorf, Wachholderheide 31.
Secretary: Dr. A. Hesse

Humboldt-University Berlin
GERMAN FEDERAL NATIONAL COMMITTEE

President: Professor Dr. Egon Kraus,
D-2900 Oldenburg, Wallgraben 5, Germany

HUNGARIAN NATIONAL COMMITTEE
Secretary: Professor Jeno Adam,

Moszkva-ter 14, Budapest XII, Hungary
IRISH NATIONAL COMMITTEE

Secretary: Miss Aoileann Ni Eigeartaigh
37 Bothar Ardphairce

Baile Atha Cliath 6, Ireland
ITALIAN NATIONAL COMMITTEE
Secretary: Dr. Anna Barone,

c/o Centro naz, Studi di musica popolare,
Via Vittoria 6, Roma. Italy

NETHERLANDS NATIONAL COMMITTEE
President: Mrs. W. D. Scheepers

Secretary: Mr. H. F. Jans,
PI. Muidergracht 65/11, Amsterdam, Netherlands

RUMANIAN NATIONAL COMMITTEE
President: Mihail Andricu

Vice-President: Professor Tiberiu Alexandru
Str. Nikos Beloiannis 25, Bucharest, Rumania

UNITED STATES NATIONAL COMMITTEE
President: Professor Charles Haywood

Secretary: Mrs. Ruth Rubin,
245 West 107 Street, New York, N. Y. 10025, U.S.A.

VENEZUELA NATIONAL COMMITTEE
Dr. Isabel Aretz de Ramtfn y Rivera,

Institute nacional de cultura y bellas artes Caracas,
Republica de Venezuela

YUGOSLAV NATIONAL COMMITTEE
President: Dr. Valens Vodusek Secretary: Mrs. R. Petrovic

Knez Mihilova 35, Beograd, Yugoslavia

