

NEW SUBSCRIPrION RATES

BXlKS AVAILABLE FROM THE SECRETARIAT

ANNOUNCEMENTS

REPORT OF '!HE 24TH IFMC CONFERENCE, HAWAII
LIST OF PARTICIPANTS
PROORAM
REPORT OF THE EXECUTIVE BOARD
MINUTES OF THE GENERAL ASSEMBLY

REPORT OF THE COMMITTEE ON RADIOTELEVISION AND
SOUND/FILM ARCHIVES

REPORTS OF NATIONAL COMMITTEES

REPORTS OF STUDY GROUPS

PERSONALIA

PUBLICATIONS

omTUARY

1

2

2

4

6
13
16
20

22

28

31
33
34

35

NEW 1978 SUBSCRIPTION RATES

LIFE MENBERSHIP
CORroRATE SUBSCRIBER

(a minimum rate)
MEMBER AND SPOUSE

(receiving a single copy of Yearbook
& each issue of the Bulletin)

INSTITUTIONS
INDIVIDUAL MEMBERS
STUDENTS

$500.00
60.00

24.00

20.00
16.00

8.00

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. K7L 3N6 Canada

or Bank of Montreal account no. l003~83
297 King Street East
Kingston, Ont , K7L 4X5, Canada
United Kingdom Members may pay through the
Midland Bank, Individuals L 8.22

Institutions L10.28
Midland Bank, 220 High Holborn,
London W.C.I. England
Please ensure that your name is shown on the mode of payment.

:E()()KSAVAILABLE FROM THE SECRETARIAT

Yearbooks 1, 2, 3, 4, 5
Vol. 6, 7 and 8

The Collecting of Folk Music and other
Ethnomusicological Material (edited Maud Karpeles)
Annual bibliography of European
Ethnomusicology No. 1,2,3,4,5,6,7,8,9,
A Select Bibliography of European Folk

Music. A Forerunner of Annual Bibliography
Directory of Institutions and organizations
concerned wholly or in part with Folk Music
Copyright Statements
Notation de la Musique Folklorique
Handbuch der europaischen Volksmusik

Instrumente
PLEASE NOTE THAT THE FDLLOWING ARE NOT AVAILABLE AT

THE SECRETARIAT, BUT A'S'SHOWN
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.

2

$ 10.00 each
$ 12.00

$ 2.50

$ 3.50 each

$ 5.00

$ 1.50
free
free

free

Vol. 1-20 with Index to Vol. 15
(Paperbound set)

Vol. 1-16, 18-20, 1949-1968
Vol. 17, 1965
Index to V. 1/5, 6/10, 11/15, 1953-1963

US $232.00
each US $ 10.00
each US $ 35.00
each US $ 7.00

OCORA RECORDS
In USA and Canada, at any record dealer, under the label
International Record Industries (135 West 41st Street, New
York, 10.036, USA). Other countries, at the distributors of
C.E.D. Barclay records (143, avenue de Neuilly, 92, France).

OCORA records of IFMC materials now include:
Musique Celtique OCR 45
Musique Indonesienne OCR 46
Musique Gouro de Cote d'Ivoire OCR 48
Folk Music from the Solomon Islands OCR 74
Folk Music from Venezuela OCR 78

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, 75 Paris VII, France, price 22 francs, or from
Peter Kennedy, Dartington Institute of Traditional Arts,
Totnes, Devon, England, price Ll.65 plus postage, or ($5.50).

THE INTERNATIONAL FDLK DIRECTORY published for the IFMC (see
under books), price Ll.50, or $5.00. Dartington Institute
of Traditional Arts, Dartington Hail, Totnes, Devon, England
TQ9 6JE.

FDLK SONGS OF EUROPE, edited by Maud Karpeles, can no longer
be obtained from Novello's. It can be obtained in the U.K.
from Music Sales Ltd, , 78 Newman St., London, W.l in paperback
edition, price 12.95;
in the USA from Oak Publications (Division of Embassy Music
Corp.), Music Sales Corp., 33 West 60 St. New York 10033.

3

ANNOUNCEMENTS

REVIEW MATERIAIS: Due to increasing postage costs, materials for
review can no longer be accepted at the secretariat. Prof. I.J.
Katz, 415 West ll5th Str. New York, N.Y. lOO25! USA, ~ on
receiving notice of a book or record to be revf.ewed gl.ve the
persons concerned the name and address of the reviewer chosen.
THE MATERIALS MUST '!HEN BE SENT DIRECT TO THE REVIEWER. Materials
received at the secretariat after January 1, 1978, will not be
returned to sender and will not be processed.

INVENTORY OF FOLK MUSIC: The Radio/Television and Sound/Film
Archives Conunittee has initiated an Inventory of Folk Music for
the use of broadcasting organisations, under the categories:
(A) authentic folk songs for one.or more voices, wi~hout studio
effects· (B) authentic folk muS1C for one or more lnstruments,
without'studio effects; (C) arrangements of folk songs with or
without instrumental accompaniment in a valid technique of
composition, employing radiophonic effe?ts; (D~ arrang~ments of
folk music for one or more instruments In a va.ld.dtechnique of
composition, employing radiophonic ~ffects •. Members of th~
Council are invited to communicate lnformatlon as to materlal of
their own suitable for inclusion in this inventory, to the
secretary'of the Conunittee, Mr. H.J. Kuijer, N.O.S. Postbus 10,
Hilversum, Holland.

PAYMENT OF FEES: Addressed return envelopes are enclosed with
the Bulletin for the convenience of members in sending their dues
without further reminder. Please note the increase of fees (p.2),
and remember that IF you want your Yearbook series to remain
complete and IF you fall in arrears, your remittance will be
applied to the arrears, not the current year. Did you pay for
1976 and 1977? To paraphrase a famous exhortation: "Pay up, pay
up, and play the game".

1979 CONFERENCE: The 25th Conference of the IFMC will be held
in Oslo, Norway, in 1979, on invitation of the Norwegian League
of Youth (Noregs Ungdomslag). Program Chairman, Professor K.P.
Wachs~. The "first notice" of the conference, giving such
detail of the conference as can at that time be established, will
be distributed with the April 1978 Bulletin.

PUBLICATION OF PAPERS: The Executive Board reminds members that
the acceptance of a paper to be given at an IFMC Conference does
NOT imply a guarantee of publication of the paper.

IFMC REGIONAL CONFERENCES: The traditional policy of the. IFMC
has been to promote the formation of st~dy groups and natlonal
conunittees and to facilitate co~ca~l~n between the members
of the Council. Indeed the Councl1.orlgJ..nally emerged as a

t the need for communicatlon among those alreadyresponse 0 . . t 1engaged in folk music research indiVJ..dually or corpora e Y»

The Board hopes that in additio~ ~o. ef~orts ~y individuals and
by individual coUntries, local 1n1tlatlves mi.ght,lead to

4

regional communication in the form of conferences that bring
several countries together as occasion arises.
With this in view, the Board intends to publish in the Bulletin
a Comprehensive Calendar of events, such as news of Regional
conferences well in advance of their date, so that interested
members may, if circumstances permit, be able to participate,
and to publish fuller reports of such events. The Board would
therefore be glad to have advance news of any special study
group or Regional Conference planned by its members or by other
active groups in their constituencies, and Reports on their out-
come, so that these may appear in the Bulletin.
If such events are organized by IFMC members, there may be some
advantage in seeking official approval to advertise the event
as an activity of the IFMC. IFMC Recognition would not in any
way restrict the autonomy of Regional arrangements, such as a
decision to hold discussions in the Regional language, rather
than in one of those used by the IFMC. If a small Regional
conference or meeting of a study group were to be classified as
an IFMC activity, members involved in convening it might be in
a stronger position to solicit grants for travel and conference
expenses, since the IFMC is a recognized international body.

Records for Review - Please send directly to:
Prof. Dr. C. Marcel-Dubois
Musee National des Arts et Traditions Populaires
Route du Mahatma Ghandi 6
75116 Paris, 16e France

The cost to the secretariat of transferring them to Paris is
prohibitive.

5

24TH CONFERENCEOF 'mE IFMC, HELDAT THE UNIVERSITYOF HAWAII
AT MANOA,HONOLULU,HAWAII, AUGUST13-18, 1977

LIST OF PARTICIPANTS

FREDAMJRRILL ABRAMS- 913 Xenia Ave., Yellow Springs, Ohio 45387
IRWIN ABRAMS- 913 Xenia Ave., Yellow Springs, Ohio 45387

MAGUYP. ANDEAL- Musee National des Arts et Tradition Populaires
6 route de Mahatma. Ghandi,75116 Paris

KIM BAILEY - UHMusic Department
RUCINABELLINGER - UH Music Department

SHEILA BARNETT - 74 Coral Way, Kingston 17, Jamaica

FRANKBERBERICH - 734 Kamoku St., #5, Honolulu, HI 96826

MRS. JUNKOBERBERICH - UH Music Department

JOHNBLACKING - The Queen's Univ. of Belfast, Belfast BT7 lNN
Northern Ireland

LAURAEOULTON - Collectica, Arizona State University, Tampa,
Arizona

ELIZABETHBRANDON- University of Houston, Cullen Blvd., Houston,
Texas 77004 or 2330 Marcheal, Houston, Texas 77030

SYLVANBRANDON- University of Houston, Cullen Blvd., Houston,
Texas 77004 or 2330 Marcheal, Houston, Texas 77(JJ0

MRS. HO'OULUCAMERA- UHMusic Department, 24ll Dole St., Hon, ,
HI 96822

MICHAELCASS-BEGGS - 15 Julien Pointe Claire, Quebec H95 4G7,
Canada

BEVERLYCAVANAGH- Queen's University, Kingston, Ontario, Canada

ANNECAUFRIEZ - 65, Rue D Espagna, 1060 Bruxelles, Belgium

VIDA CHENOWEW- Summex institure of Linguistics ro Ukarumpa
via Lae , Papua , New Guinea

DALIA COHEN - Hebrew University, Jerusalem, Israel

AGNESK. COPE - 89188 Farrington, Hwy, Waianae, HI 96792

DALEA. CRAIG - Queensland Conservatorium of Music, P.O. Box 28,
North Quay, Brisbane Queensland, 4000, Australia

SANDYCROMPTON- 81413 Oxnard St., #18, North Hollywood, CA
91606

SYLVIACROMPTON- 814 Fifth Avenue, Los Angeles, CA 90005
ANNACZEKANOWSKA- 80-367 Warazawa ul., Kopernika 8/18 m. 36,

Poland
HENDRIKDAEMS - Belgian Radio and Television, d'Huartlaan 279,

1950 Kraai, Kraainem, Belgium

6

EKOPEDAMUNI - UHMusic Department (Fiji)
WILLIAMOOMINGO- UHMusic Department

DR. AR'lliURC. EDWARDS- 850 Moraga Drive, Los Angeles, Calif.

MRS. A.C. EDWARDS- 850 Moraga Drive, Los Angeles, Calif.
STEPHENERDELY - Massachusetts Institute of Technology,

Cambridge, MA02139 or 21 Hillcrest Rd., Concord, MA01742

MRS. STEPHENERDELY - 21 Hillcrest Rd., Concord, MA01742
OLE B. EKORNES - Noregs Ungdomslag, Kr , Augustsgt. 14, Oslo 1,

Norway

AKIN EUBA - Music, University of Ife, Ile-Ife, Nigeria

WILLIAMFELTZ - Culture Learning Institute, East-West Center,
Honolulu, HI 96815

ALICE FEREBEE - 1500 N.E. 37th St., Fort Lauderdale, Florida
333

)

PEGGYFERRIS - 1547 Ala Wai Blvd., 318, Honolulu, HI 96815

SUZANNEFLAX - UH Music Department

MARYJO FRESHLEY - 1506 Noe St., Honolulu, HI 96817
MASANORIFUKUSHIMA- Takushoku Uni versi ty, 37 Ichigaya-Nakano-

cho , Shinjuku-Ku, Tokyo, Japan

BARBARAFURSTENBERG- 555 University Ave., #2300, Honolulu,
HI 96826

PAMELAGANG - 3140 Alani Dr., Honolulu, HI 96822
GRAHAMGEORGE - Queen's University, Music Department, Kingston,

Ontario, Canada

TJOT GEORGE - Queen's University, Music Department, Kingston,
Ontario, Canada

JAMESGILES - UH Music Department

OOROTHYK. GILLETT - 5521 Opihi Street, Honolulu, HI 96821

MICHAELGINTZ - UHMusic Department
IDBERTO. GJERDINGEN - 2649 Varsity ri,; #2(JJ, Honolulu, HI

96814
MARIAESTER GREBE - Universidad de Chile, Coupama 1264,

Santiago, Chile
TRANQUANGHAI - 1, Residence Limeil Village, F-94450 Limeil-

Brevannes, France
MAN-YOUNGHAHN - Dept. of K. Music, College of Music, Seoul

National University, Seoul, Korea
BARBARAL. HAMPTON- Temple University, Philadelphia, PA 19122

7

MARYANNHANLEY - CSJ. College of St. Catherine, St. Paul,
MN55105

CHARLESHAYWOOD- 145 East 92nd St., New York, NY 10028

JOSEPH C. HICKERSON - P.O. Box 9062, Washington, D.C. 20003
YASUKOHlGUCHI - 4-19-9 Ko'enji-rninami, Suginami-ku, Tokyo,

Japan

KENJI HIRANO - clo Prof. Yoshihiko Tokumaru, 5-27-13 Chuo,
Ota-ku, Tokyo 143, Japan

MIDORIHlMENO - 5-10-16 Sodegaura, Narashino-shi, Chiba-ken,
Japan

HANS-JORGENHOLMAN- 215 Kimber Lri, , Barrien Springs, Michigan
49103

MRS. H.J. HOLMAN- 215 Kimber Ln , , Barrien Springs, Michigan
49103

MASAKOHOMMO- 3-ll-ll Urayama, Niigata City, Niigata-Ken,
950-21 Japan

MANTLEHOOD - 524 Portlock Rd., Honolulu, HI 96825
CHRISTIAND. HORTON - 3288 Sawtella Blvd. 2, Los Angeles, CA

90066
HAIU-BIN YANG - 21-7, Lane 132, Sec. 2, Keelung Rd., Taipei,

Taiwan, R.O.C.
HARTMUTHUFF - SChroetteringksweg 9, D-2ooo Hamburg 76, German

Federal Republik
DAVIDW. HUGHES - 767 Akishino-cho, Nara-shi, Japan 631

SETSUKOISHIGURO - 1-28-7 Mejirodai, Hachivju, Tokyo 192, Japan

ADELEJACOBSON - UH Music Department
NANCYJADHAV - 2150-A Lanihuli Dr , , Honolulu, HI 96822

NAZIR A. JAlRAZBHOY - University of California, Los Angeles,
405 Hilgard Ave., Los Angeles, CA 90024 or 14175 Bergatrom
Place, Sylmar, CA 91342

THOMASJOHNSTON - College of Arts & Letters, Univ. of Alaska,
Fairbanks, Alaska 99701

ADRIENNEKAEPPLER - Bishop Museum
GRIFFORDKAMAKA'OLU TOM - UH Music Department, Honolulu, HI

96822
RANNYH. KANAHALE- 89-188 Farrington Hwy., Waianae, HI 96792

RUTHKATZ - Hebrew University, Jerusalem, Israel

MBABIKATANA - Makerere University, P.O. Box 7062, Kampala,
Uganda

NORMAJEAN KEHRBERG- 3627 Nuuanu Pali Dr., Honolulu, HI 96817

ELAlNE KEILLOR - 102 Rykert Cres., Toronto, M4G289, Ontario,
Canada

TRANVANKHE - lOO/F, rue Jean-.Jauras, 94800 Villejuif, France
PATRICKKIM - UH Music Department

EDEANKINOSHITA - 98-1368-B Nola St., Pearl City, HI 96782
SHIGID KISHIBE - 2-36-18, Ushara, Shibuya, Tokyo
HENKKUIJER - Nederlandache Radio Unie, Postbox 10, Radio

Hilversum Sec. of Radio COmmittee, Holland

MADELINEKWOK- 1707 Poki se,; #211, Honolulu, HI 96822
WOLFGANGLAADE - Seminar Fur Ethnologie, Universitat Zurich,

Ramistrass 44, ch-8001, Zurich, Switzerland

BYONGWONLEE - UH Music Department, 24ll Dole St., Hon, , HI
96822

FREDERICLIEBERMAN - University of Washington, School of Music,
Seattle, Washington

.HAKONLIEN - BUL Oslo, Kr , Augustagt. 14, Oslo 1, Norway
MARJORYBJNG-RAYLIU - Arizona State University, Tempe, Arizona

85201
C. LOKEN - UHMusic Department (Korea)
JON LONGCORE- 1737 Channing Way, Berkeley, California 94703

JULIAN LUCKATT - ll4 Rosendale Rd., London, S.E. 21, England

RENE T. A. LYALOFF - 1334 7th Ave., Honolulu, HI 96816
JOSA MAC~ - University of the Philippines, Queron City,

Philippines

WILLIAMP. MALM- University of Michigan, School of Music, Ann
Arbor, Michigan 48109

MWESAI. MAPOMA- Box 900 Lusaka, Zambia
C. MARCEL-DUBJIS - Musee National des Arts Room et Traditions

Populaire Route du Mahatma Gandhi 6, 75116 Paris loo, France

MARYMASSE - UH Music Department
NORMANT. MASUDA- 1856 Anthony Court, Mountain View, CA 94040
HELENMYERS - ll4 Rosendale Rd., London, S.E. 21, England
JUDITH McCULLOH- University of Illinois Press, Urbana,

Illinois 61801
LEONMcGULLOH - University of Illinois Press, Urbana,

Illinois 61801
MERVYNMcLEAN - University of Auckland, Private Bag, Auckland,

New Zealand
GERHARDFLORIANMESSNER - University of Vienna, clo Musik -

wissen Schaftl Institut der Universtat Wien, Universitatsstr
7 Al010 Vienna, Austria

BERTRANDMOON - UHMusic Department

9

MINORAM:>RITA- c/o Miyagi University od Ed, Aranaki, Aoba,
Sendsishi, Japan

ALICE M. M:>YLE- Australian Inst. of Aboriginal StWies, P.O.
Box 553, Canberra City, Australian Capitol 2601, Australia

RICHARDMOYLE- Australian Institute of Aboriginal Studies,
P.O. Box 553, Canberra City, A.C.T. 2601, Australia

BOBMYERS - UHMusic Department

NANGYNANNEY- 509-B Lauiki St., Honolulu, HI 96826
BRUNONE'ITL - University of Illinois at Urbana-Ghampaign

Urbana, Illinois 61801

ANNNISHlGUCHI - 1334 Center St., Honolulu, HI 96816
AGYARAT'T. OFORI - c/o 30, 46- N.E. 8th Ave., Portland,

Oregon 97212

KIMIKOOHTANI - 1720 Poki St., Apt. 209, Honolulu, HI 96822
FOULROVSINGOLSEN - Danska Folkemindesamling, Birkatingat 6,

Copenhagen, Denmark

NIKKI PAISNER - 1717 Makiki St., #203, Honolulu, HI 96822
RADMILAPETROVIC - Inst. of Musicology, Knaz Mihajlova 35/II

Belgrade, Yugoslavia

JUNEPHILLIPS - UHMusic Department

JOPE RABUKAWAQA- Ministry of Education, Youth and Sport,
Suva, Fiji

SALVADORRAMENTO- UHMusic Department

DR. JAMESREID - c/o Dr. R.A. Reid, 2812 Bird Creek Dr.,
Temple, Texas 76501

WILLARDRHODES - Route 1, Box 267, Pound Ridge, NY10576
ALEXANDERL. RINGER - University of Illinois at Urbana-Ghampaign

Rm. 4014, Music Bldg.,School of Music, Urbana, Illinois
61801 .

ZOLTANROMAN- University of Calgary, 2920 24 Ave. N.W. Calgary,
Alberta, Canada

MARYE. M:>RRISONROSE - 9520 Belle Manor Lane, Indianapolis,
Indiana 46260

DOROTHYSA1AM)S - 89-188 Farrington Hwy, Waianae, HI 96792

TAKAFUSASASAM:>RI- 27 Fujimi~ho, Hirosaki-shi, Aomori-ken
036 Japan

ADELAIDERAYESSCHRAMM- Jersey City State College, Jersey
City, New Jersey 07305 (or) 521 West 112th St., Apt. 53,
NewYork, NY10025

GlTA SELLMAN- Drottminggatan 85, 11, 11160 Stockholm, Sweden
PER SELLMAN-ANDERS- Drottminggatan 85, 11, 11160 Stockholm,

Sweden

10

CATHERINEB. SCHAFFER- 1353 Alencastra St., Honolulu, HI
96816

ERIC SCHANK- UHMusic Department
K. SHIBATA

NATHANSHIMABUKU- 184 Washington St., Middletown, Connecticut
06457

GLENNSILVA - UHMusic Department

ARTURSIMON - Museum fur Volkerkunde Musikethnolagische
Abteilung Arnimalles 23/27,1 Berlin 33-Dahlem, Germany (or)
Reihlstr. 13, 1 Berlin, Germany

STEPHENM. SLAWAK- UHMusic Department (or) 2458 Wilder Ave.,
Apt. 1, Honolulu, HI 96822

BARBARAB. SMITH - UHMusic Department, 24ll Dole St., Honolulu,
HI 96822

PEGGYSMITH - 709 W. 10th St., Claremont Graduate School,
Claremont, CA 91711

GORDOND. SPEARRITT - Dept. of Music, University of Queensland,
St. Lucia, Brisbane, Australia, 4067

MRS. W.H. STAINTON - 114 Ellis Hollow ra., Ithaca, NY14850

JENNlFERSTASACK-3503 Paty Dr., Honolulu, HI 96822

AMYK. STILLMAN- P.O. Box 7111, Honolulu, HI 96821
DR. ERICHSTOCKMANN- 110 Berlin, Zelinger Weg 12, German

Democratic Republik
BENJAMINSUCHOFF - St. University of NewYork, StonyBrook,

NY11790
MRS. BENJAMINSUCHOFF - 2 Tulip St., Cedarhurst,NY 11516

HARDJASUSILO - UHMusic Department
R. ANDERSONSUTTON - UHMusic Department (or) 1448 Wilder Ave.,

Apt. 9, Honolulu, HI 96814
JEAN SWANSON- 100 Elizabeth, Duluth, MN55803

MALCOLMTAIT - UHMusic Department
MITOTAKAHASHI- 903 Green Village, 1-6-12 Omori-kita Otaku,

Tokyo, Japan
DR. KA2UYUKITANIM:>TO- Makomanai, Akabono-cho 3, Minami-Ku,

Sapporo, Japan

BRUCETAYLOR- Postboks 2761 N-5010, Mohleupris, Norway

TERAZZO
LANZIG. TEWARI - Sonoma State College, 1801 East Cotati Avenue,

Rohnert Park, California 94928
YOSHIHIKOTOKUMARU- 5-27-13 Chuo, Ota-ku, Tokyo, Japan, 143
HABIBH. TOUMA- 20 Winklerstrasse 1 Berlin 33 (or) 100 Berlin

10, Lohmeuerstr, 61 West Germany

11

RICAROOD. TRIMILLOS- UHMusic Department, 24ll Dole St.,
Hons , HI 96822

SANDRAA. TAUKIYAMA- 2lll-G McKinley St., Honolulu, HI 96822

RURIKOUCHIDA- c/o Inokashira Samarda Mansion 502, 4-3
Kichijoji-M:i.namicho Musashino-city, Tokyo, Japan

JOHNVANDERSLICE - UHMusic Department

JENNYVINCENT- P.O. Box 214, San Cristobal, MM87564

SURAroNEVIRULRAK- EWC#1903, E-WCenter, Honolulu, Hawaii
96822

K.P. WACHSMANN- Stanley Cottage Tisbury, Wilts, SF] 6NR,
England

PADDYWALKER- 48 Ranui Rd., Auckland, NewZealand

D.A. WATERHOUSE- University of Toronto, Toronto, Canada

AGNESH. WATSON- 89-188 Farrington Hwy, Waianza, HI 96792

DAVIDWELCH- 156 W. 73rd, NewYork NY10023
MATIEWINSTEAD- 1245 W. Witmore Rd., Luceon, Oregon 85705

CARLWOLZ- 1717 Ala Wai Blvd., Honolulu, HI 96815
CECILIAWOOl - 2423 M9.1elea Place, Honolulu, HI 96822

HELENL. WYZGA- 52 Lincoln Ave., S. Hadley, MA01075
HIRDKOYAMAMJTO- 3-8-3 Kakinokizaka, Meguro-ku, Tokyo, Japan

HARRIETYOSHlZAKI- UHMusic Department

EDITHK. McKENZIE- 1638 Kaleilani St., Pearl City, HI 96782
YUKOKAMISANGO- 1-37-14 Kita-Karasuyalll9., Setagaya-ku, Tokyo,

Japan

CYNTHIALEHUAAHYO - UHMusic Department

HEATHERHI'ILEI WILHELM- UHMusic Department

ELEANORLEINA'ALAWAIWAI'OLA- UHMusic Department

CLIFFORDKAMAKA'OLUTOM - UHMusic Department

DAVIDKAWIKAKOMAIJI - UHMusic Department

12

Program of the
INTERNATIONALFOLKMUSICCOUNCIL'S

24THCONFERENCE
held at the

Music Department, University of Hawaii at Manoa
Honolulu, Hawaii/13-18 August 1977

In cooperation with
The Bernice Pauahi Bishop Museum

The Polynesian Cultural Center Laie
Program Chairlll9.n: Professor Ricardo D. Trimillos

Saturday 13 August

Arrival and registration. Informal reception.
Official Opening of Conference, Orvis Auditorium.
Douglas YalII9.mura,Chancellor of the University of Hawaii at Manoa,
Klaus Wachslll9.nn,President of the IFMC, Ricardo D. Trimillos,
Department Ohaarman, Barbara B. Smith, Local Arrangements
Chairlll9.n, Ho'oulu Cambra, oli aloha.
Workshop 1, Japanese Bon Dance, M9.belYalll9.da,presentor.
Workshop 2, Korean changgo drumming, Byong-won Lee,presentor.
Audio/Visual Session 1, William Feltz presiding. Y. Tokumaru,
Malaysia: Sambe (Sape) Music (film). K. Bailey, Micronesia:
Traditional Dances from Ponape , Eastern Caroline Islands (video)
Asia Society. Japan: Edo Festival Music and Pantomime (film).
A concert by visiting artists from Japan including Tomiyalll9.Sekin
(koto, shamisen), the Japan Gagaku Society, and members of the
Bureau of Music, Imperial Court.

Sunday 14 August

Audio/Visual Session 2, William Feltz president. K. Hirano.
Japan: Koto Music of Okinawa (phonodisc). P. Anders. G. Selllll9.n.
India: Divine Dances of India (film). Y. Kami.sango, Japan:
Suizen (Shakuhachi music) (phonodisc). M.E. Grebe. Argentina:
Music of Argentina (audio tape). L. Boul.ton, Micronesia: Music
and Dance (film).
City and Lower Oahu tour led by members of the UHHawaiian Dance
Ensemble.Independent visits to churches using Pacific and Asian
Music.
C. Loken , Korea: Pongsan M9.skDance-Drama (slide/tape).

FOLKMUSICANDDANCEIN EDUCATIONANDsaCIALlZATION
Session: Charles Haywoodpresiding. F. Berberich. Music and
socialization: a mechanistic view. B. Hampton. Transforlll9.tion
in the recruitment and training practicp-s of musicians in Accra.
W. Rhodes. Music creativity of Hausa children. A. Ringer.
American folk song in Kodaly-inspired eduction. M. Liu. The
use of folk song and dance in Chinese social education. D.
Gillet. The use of folk music in music education in Hawaii.
Mbabi-Katana. Folk music and dance in education in Uganda.
PEACESATSatellite Session 1. Group Singing in the Pacific,
M9.1colmTait presiding. Participation by satellite stations in
Wellington, NewZealand; Suva, Fiji, Tonga; Niue; Pago-pago ,

13

American Samoa; Lae , Papua-New Guinea; Nouema, New Caledonia,
Rarotonga, Cook Islands; Santa Cruz , California. Atfdio/Visual
Session 3 - William Feltz presiding. R. Moyle. Polynesia:
Traditional Music of Tonga (phonodisc) Asia Society. China:
Shantung Traditional Music (video). P. Walker. Pacific: South
Pacific Festival of the Arts, 1976 (film).
Roundtable 2, Methodology in collection and analysis. Adrienne
Kaeppler presiding. M.E. Grebe, presentor.
Concert of Javanese Gamelan Music and Dance. Student and faculty
performers of the University of Hawaii.

Monday 15 August
MUSIC: CHANGE, INNOVATION AND ACCULTURATION
Session 2: Poul R. Olsen presiding. B. Nettl. Some aspects of
the history of world music in the twentieth century. J. Blacking.
Some problems of theory and method in the study of musical change.
E. Stockmann , The functions of European folk musical instruments -
continuity and change.
Session 3, Nazir Jairazbhoy presiding. Tran Van Khe. Change,
innovation and acculturation in Vietnamese traditional music.
M. McLean. Innovations in (Maori) waiata style. R. Uchi.da, The
musical acculturation of the Karen tribe in Northwest Thailand.
Workshop 3, Tahitian Dance, Mapuhi Tekurio presentor.
Workshop 4, Tahitian Percussion.
Workshop 5, Vietnamese Spoon Playing, Tran Quang Hai presentor.
Session 4, Willard Rhodes presiding. R.A. Sutton. The nature of
change in Javanese gender playing. N. Jairazbhoy. Music in
Rajasthan: change, innovation and acculturation. M.E. Grebe.
Music and cultural syncretism in Andean rituals of Northern Chile.
M. Paisner. Tahitian dance traditions in Hawaii. B. Taylor.
Shake, slow and selection - an aspect of the tradition process
as reflected by today's popular social dances (in Norway).
Official Conference Reception, College Hill, 2234 Kamehameha Ave.,
Manoa Valley.
Concert of Asian and Pacific Music and Dance, Kennedy Theatre.
University and community performers of Japanese, Korean, Filipino
and Hawaiian traditions.
Audio/Visual Session 4, William Feltz, presiding. P. Walker.
Pacific: South Pacific Festival of the Arts, 1976 (film).

Tuesday 16 August
MUSIC AND DANCE IN NATIONAL AND ETHNIC IDENTITY
Session 5, Shigeo Kishibe presiding. J. Maceda, Identity in the
Third World. A. Reyes-Schramm. Music and ethnic identity among
New York City Ethnic Groups. G.F. Messner. Ethnomusicological
field work in Papua-New Guinea: implications for ethnic and
national identity.
Session 6, Erich Stockmann presiding. A. Euba , Linguistic and
ethnic perception in the musicology of the Yoruba , B.W. Lee.
Government involvement in music: the case of the Republic of

Korea from 1960 to the present. T. Johnston. The function of
Tlingit (Alaska) songs, musical instruments, and dance costumes
as clan emblems.
Roundtable 3,Ethnic performing arts from Pacific Islander perspec-
tives, Ho'oulu Cambra presiding. Kalena Silva (Hawaii) Jope
Rabukawaqe (Fiji).
Workshop 6, Hawaiian Chant and Dance, Ho'oulu Cambra and UH
Hawaiian Dance Ensemble presentors. Workshop 7, Javenese Gamelan,
Hardja Susilo presentor.
Session 7, Barbara B. Smith presiding. M. Kwok. Dance and
ethnic identity among the Paiwan tribe of Southern Taiwan. S.
Barnett. The Jamaican tradition of Jonkonnu, E. Brandon ,
Cajun Music - a French tradition in Louisiana. M.Y. Hahn , Folk
songs of Korean life and their characteristics.
Roundtable 4, - The role and context of the indigenous researcher,
Ricardo D. Trimillos presiding. Jose Maceda (Philippines),
Eleanor Williamson (Hawaii), Akin Euba (Nigeria),Wolfgang Laade
(Switzerland), Richard Moyle (New Zealand), C. Marcel-Dubois
(France).
IFMC 24TH CONFERENCE AT THE POLYNESIAN CULTURAL CENTER, LAIE.
Overview of Polynesian performing arts and culture, Noel McGrevey
presiding. Pacific-style supper hosted by the Polynesian
Cultural Center. Presentation of Polynesian Music and Dance
hosted by the Polynesian Cultural Center. Informal presentation
of snkyoku by Tomiyama Sekin, Concert of Javanese Gamelan Music
and Dance.

Wednesday 17 August
23RD MEETING OF THE GENERAL ASSEMBLY (See p. 20 for Minutes)
Session 9 - Bruno Nettl presiding. H. Touma. Degrees of interre-
lation between folk and art music, secular and sacred in Irak.
L. Tewari. Indian folk music: past and present.
Workshop 6, Pacific Music in education, Dorothy Gillet presentor.
Workshop 7, Filipino Music, Ricardo D. Trimillos presentor.
Session 10, Anna Czekanowska presiding. B. Suchoff. Fo~ Music
sources in Bartok's worl:s. Z. Roman. The folk-element J.Il

Mahler's songs: Romantic historians versus intuitive assimilation.
D. Craig. Transcultural composition in Australia today.
Roundtable 5, Ethnic performance and ethno "showbiz", David
Welch (USA), Hardja Susilo (Indonesia), AudiO/Visual Session 4,
William Feltz presiding. Tlingit Indian Music and Dance presen-
tation by visiting young people's group, East West Center Culture
Learning Institute.
IFMC 24TH CONFERENCE AT THE BISHOP MUSEUM
Hawaii and Pacific exhibits, Eleanor Williamson presiding.
Ancient Hawaiian hula and chant, Edith Kanaka'ole presentor.

Thursday le August
GENERAL AREA SESSIONS.
Session Ll., William Malm presiding. S. Slawek. The Okinawan

15

samba in minyo: its technique and functions. Y. Tokumaru ,
Kokyu, a Japanese bowed lute. S. Kishibe and T. Sasamori.
Ikuta Koto music in Tsugaru. K. Ontam , Classification of
movement in Okinawan Kumiudui.
Session 12. John Blacking presiding. A. Simon. Types and
functions of music in the Eastern Highlands of West Irian-New
Guinea. G. Spearritt. Paired instruments in the music of the
Iatumul of the Middle Sepik River (New Guinea). S. Erdely.
Forms of folk polyphony in the Albanian community of Boston.
OFFICIAL CLOSE OF THE CONFERENCE
Audio/Visual Session, William Feltz presiding. An open session
for presentations not previously scheduled.
PEACESAT Satellite Session 2, Summary and discussion of conference,
Richard Moyle presiding.
Jazz Concert, Honolulu Hale (City Hall), hosted by the Mayor of
Honolulu, Hon. Frank Fasi.

REPORT OF 'mE EXECUTIVE BOARD TO THE GENERAL ASSEMBLY
for the period 1 July 1976 to June 30 1977

1. Preamble
Despite inexorably rising costs, particularly of postage

and printing, the financial situation of the Council remains
adequately stable. Facts of interest beyond those apparent in
the financial statement attached are that all remaining copies
of Volumes 1 and 2 of the Yearbook are now the property of the
Council, a process which has taken four years and $6,714 to
achieve, and which gives us the opportunity of an appropriate
profit on each copy sold; that all moneys due to Messrs. Hanson
& Edgar, our former printers, have been paid off; and that,
despite these events and the impact of costs generally, income
exceeded expenditure in the first six months of this year and
there was cash in the bank on June 30th.

The Council's financial state could be significantly improved
by an annual grant of $6,000 covering the costs of producing the
Yearbook - the only one of our projects likely to be eligible
for Foundation support. The probabilities of such support would
improve if the editing and printing of the Yearbook were to take
place in the same country. Even as matters stand, however,
estimates for the remainder of this year and for 1978 suggest
that our always precarious balance will hold.

Grants for which the Council's appreciation has been
expressed to the donors are $1,500 from the Canadian Commission
for Unesco; a special grant of L500 - twice its recent normal
from the R.V.W. Trust in memory of Dr. Maud Karpeles; and a
travel grant of $549 for the secretary's journey to Honolulu,
from the Canada Council.

16

2. Membership as at June 30 1977
Life members

Corporate subscribers
Individual members (including joint)
Yearbook subscribers

1976compared with

Total

2
48

1040
181

1271

2
45

947
..12Q
1144

Complimentary and exchange memberships 93

3. Finance
A financial statement for the period January 1 to December

31, 1976 is attached. It shows a balance in the Bank of Montreal,
Kingston, at December 31, 1976 of $1,263.95. On the same date
the balance in the Midland Bank, London, stood at L396.85.

An informal statement of income and disbursements for the
period January 1 to June 30 of this year shows income of
$11,953.77, despite considerable numbers of members in arrears,
and expenditures of $10,915.74, leaving a balance of $1,038.03
in the bank at Kingston. The balance in the Midland Bank on
June 30, 1977 was L576.67.

4. Executive Board
The 51st meeting of the Executive Board took place in Warsaw,

August 1976, on invitation of the University of Warsaw. It
was attended by Professor Willard Rhodes (elected chairman in the
absence of the President), Dr. Maud Karpeles, Prof. T. Alexandru,
Prof. L.H. Correa de Azevedo, Dr. O. Elschek, Prof. C. Haywood,
Mr. Poul Rovsing Olsen, Dr. R. Petrovic, Dr. B. Rajeczky, Dr. E.
Stockmann, Prof. W. Wiora. Dr. A. Czekanowska joined the meeting
on August 27th. Prof. and Mrs. G. George were in attendance
throughout.

5. National Committees now number 16, as listed in each
Bulletin. No new committees were formed in 1976-7, and none were
disbanded. Reports were received from the German Democratic
Republic the German Federal Republic and Hungary (all published
in Bulletin 49 October 1976); and the Republic of Ireland
(published in Bulletin 50, April 1977). In the UK National
Committee, Miss Marie Slocombe's willingness to undertake cont:ol
of a confused situation at the Midland Bank, London - a confusaon
of the IFMC account and that of the IFMC's National Committee
has had successful results. The Board is grateful to her.

6. Liaison Officers remain as listed in the Bulletin. A
report was received from Brazil (published in Bulletin 50, April
1977). Renewed efforts should increase. the n~ber of L~ison
Officers and establish closer contact ~th the~r count~es.

7. Stuay Groups - The names of t~e Stud~ Grou~s, in the form
preferred by the groups concerned, ~th the~r cha~rmen, are: .
Study Group on Folk Musical Ins~ruments (Stoc~); o~ Analys~s
and Systematisation of Folk Mus~c (Elschek); on H~sto~cal
Sources of Folk Music (Rajeczky/Suppan); on Ethnochoreology

17

(Proca Ciortea). In addition a Study Group on Folk Music in
Education (Vikar) is in the process of formation. A report will
be presented by its chairman in 1979.

The Council is greatly indebted to the Study Groups for
their work. Reports have been received from the Study Group on
Historical Sources of Folk Music (to be published in the October
Bulletin), and the Board has received a preliminary report from
Dr. Vikar on the formation of the Study Group on Folk Music in
Education.

8. Committee on Radiotelevision and Sound-film Archives - The
activities of the committee consisted of meetings in Budva,
Yugoslavia in May 1977 and Istanbul, Turkey in June 1977,
following on meetings in London and Oslo in 1976. The committee
has been recognised by the European Broadcasting Union as its
official liaison with the Council. The travel expenses of Mr.
H.J. Kuijer as the committee's secretary are underwritten by the
Council to the extent of $1,000 annually.

9. Publications - (a) Yearbook 7 was issued in November 1976.
Yearbook 8 was to appear in the spring of 1977, but printer's
failures forced a postponement. Professor Nettl's report is
gratefully accepted.

The Board reaffirmed that the secretariat must retain control
of the sale of the Yearbook, which is the foundation of the
Council's financial structure. Whoever edits it, and whoever
prints it, all copies of the Yearbook intended for sale must
continue to be housed at and handled by the secretariat, and the
secretariat must establish the overall budget for each issue.
(b) Bulletin XLIX was issued in October 1976, Bulletin L in
April 1977. (c) A new membership list was issued in April 1977.
(d) The final notice concerning the Hawaii Conference was distri-
buted with the Bulletin in October 1976.

10. Future Conferences - (a) 1979 Conference Oslo. Dr.
Myklebust writes that "It now seems we shall be able to arrange
the 1979 Conference in Oslo • • you will have confirmation in
your possession by the 18th August". (b) Dr. Czekanowska has
undertaken to explore the possibility of a conference in Poland
in 1981.

11. IMC - Prof. Christoff, secretary-general of the International
Music Council, has asked each international member organisation
to report briefly on structure and activities. Appropriate
action has been taken. The Board expressed its desire for closer
relationship with IMC.

12. Treasurer - Mr. T.H.R. Parkinson having withdrawn from the
audit of the Council's accounts after serving in an honorary
capacity for eight years, the search for a successor continues.
The President has sent a letter of thanks to Mr. Parkinson for
his generous and efficient services.
15 August 1977.

18

INTERNATIONAL FOLK MUSIC COUNCIL
Statement of Receipts and Expenditures
For the year ended December 31, 1976

RECEIPTS
Membership
Yearbook
Corporate Subscribers
Publications
National Committees
Donation
Swets & Zeitlinger
R.V.W. Trust
Unesco (Canada)
Unesco (Travel Grant)
Book Vodusek
Novello Royalties
Queen's Travel Grant
Travel Return G.G.
Travel Return W.R.
Registration Honolulu
Other

EXPENDITURES
Telephone, Cables
Office Materials
Editor, Examples Yearbook
Salary
CPP
Yearbook
Postage & Addressing
Bulletins, Notices
I.M.C.
Illinois Press
Radio Committee (Travel Secretary)
Travel Poland
Miscellaneous
Bank Exchange

Bank balance December 31, 1975
Bank balance December 31, 1976

11,631.08
1,918.03
2,637.02

258.48
278.72

27.00
428.04
405.00

1,500.00
750.00

27.46
54.24

250.00
200.00

37.00
105.00
471.60

20,978.67

452.94
246.97
491.00

5,592.00
215.76

5,898.00
1,453.64
1,265.47

75.00
1,500.00

971.06
3,000.00

554.63
227.59

21,944.06
2,229.34

$ 1,263.95

(Signed) T.H.R. Parkinson

19

MINUTES * OF THE 23RD GENERAL ASSEMBLY
held at Honolulu, August 17. 1977

* Traditionally the proceedings of the IFMC General Assembly
have taken the form of a report. It seems preferable now
to present them in the form of minutes for the purpose of
reference.

Apologies for absence were received from Executive Board
members Miss Lewin, Professor Ja' "azbhoy, Professor Nettl.
Opening - The president, Prof. Wachsmann, observed that he
had wished to open the meeting with a memorial tribute to Dr.
Maud Karpeles, but that since to place this tribute at the
actual beginning would result in disturbance from late-comers
he would ask the secretary to read first the report of the
Executive Board to the General Assembly.

international and national; (or b - about archives) by deletin
the statemen~ concerning archives and replacing it with g
"encouragement of establishment and maintenance of National
and International Archives of Folk Music" (Hickerson/Craig)'
(ii) to emphasise "publication of a Yearbook or Journal" '
(Ringer/Hickerson); (iii) to accept the Board's proposals
for increased membership fees (McCullough/Mapoma); (iv) to
delete all reference to Correspondents in the Rules (Taylor/
McCullough); (v) to delete Rules 5h "Affiliated National
Committees shall appoint their own national delegations to
the General Assembly and shall be responsible for the selection
of dance, song and instrumental groups at Festivals held
under the auspices of the Council", and lOa "The General
Assembly shall consist of members of the Council"; (vi) that
~ Corporate Subscriber and Institutional subscriber is
entitled to ~ vote on each motion; (vii) that the office
of Treasurer be abolished; (viii) that all past Presidents
of the Councd.L become life members of the Board; (ix) that
Rule 14 concerning Financing of the Council be accepted as
proposed; that Rule lld be altered as proposed by the Board.

6. Nominations for Election of Officers and members of the Board _
The secretary reported that, no nominations additional to those
proposed by the Board having been received by the required
date, the persons nominated by the Board were automatically
elected. Professor Wachsmann, the retiring president
invited Mr. Poul Rovsing Olsen to take the chair. Mr: Olsen
said that he regarded it as a great honour to succeed
Professor Wachsmann ~s president of the Council, that he
would not make a policy statement, but to observe that the
IFMC is international - not a westernised, or Anglo-Saxon or
British or American organisation - and that he would work to
ensure that it remains so.

1. Re rt of the Executive Board to the
secretary read the report see above

- The

2. Memorial Tribute to Dr. Karpeles - The president paid
tribute to the founder, first secretary and eventual Honorary
President of the Council, who died in her 91st year on October
1st, 1976. The Assembly observed a few moments of silence in
her memory.

3. Report of the 22nd General Assembly, held in Regensburg in
1975. The secretary read a summary of the report, as
published in the October 1975 Bulletin.

4. Business arising from the Report - (i) Referring to the then
tentative invitation from the University of Hawaii at Manoa
for the 24th Conference, the president said that our apprecia-
tion would be expressed at the close of the conference.
(ii) It was noted that Dr. Laszlo Vikar has laid the founda-
tions of the proposed Study Group on Folk Music in Education
and will bring a report to the 1979 Conference, with a request
for the formal establishment of the Study Group. (iii) The
president drew the attention of the Assembly to the work
presently being done by the IFMC Comffiitteeon Radiotelevision
and Sound/Film Archives, with particular reference to their
international Inventory of Folk Music held by radiotelevision
organisations, sound archives and film archives; and to the
series of rostrums on the use of folk music by European broad-
casting organisations - a series which has attracted the
interest of IMC as relating directly to their rostrums on
Asian and African music. Prof. Wachsmann noted that travel
costs for the secretary of the Committee are subsidised to
the amount of $1,000 annually by the IFMC: $750 by means of
increased subscriptions from radio television Corporate
Subscribers and $250 from the Council directly.

5. Proposed Alterations in Rules - The Assembly agreed (i) to
alter Rule 3 d the creation of international archives of folk
music and the encouragement of existing archives, both

7. Other business - (i) Dr. Liebermann brought greetings from
Bess Lomax Hawes, recently appointed to the US National
Endowment for the Arts, offering the support of her department
wherever it can be of help. She had mentioned support for
documentation and presentation, and was willing to discuss
this with those interested.
(ii) The secretary read a report from the Committee on Radio-
television and Sound/Film Archives (attached). Mr. Kuijer,
secretary of the Committee, emphasised the need of the radio
organisations for material, suitable for broadcasting, held
by members of the IFMC.
(iii) Professor Ringer moved a vote of thanks to the out-
going president.

(The meeting then adjourned.)

20 21

Autriche

Belgique

Bulgarie

Danernark

Allemagne

Hongrie

Italie

Japon

Les Pays-Bas

REroRT OF THE COMMITTEE ON RADIOTELEVISION
AND SOUND/FILM ARCHIVES

PARI'ICIPANI'S

Iblf Myklebust
Norsk Rikskringkasting

Espagne Arcadio de Larrea
Radio Nacional de Espafia

SuMe Matts Arnberg
SVeriges Radio

Dr. Giinther Antesberger
Osterreichischer Rundfunk/Studio Klirnten

Suisse Marcel Cellier
Radio Suisse lCrnande

Hendrik Da€fi5
B.R.T.

Herman Vuylsteke
B.R.T.

Georgi Mintchev
Radio Sofia

Rumiana Tzintzarska
Radio Sofia

Steen Frederiksen
Danmarks Radio

Alfred Art:rreier
Bayerischer Rundfunk

Peter Bockelrnann
Sender Freies Berlin

Or. Jan Reicho.Y
Westdeutscher Rundfunk

Dr. Ingeborg Schatz
Siidwestfunk

Mik16s Kocsar
Magyar Radio

Vittorio Bonolis
R.A.I.

Harumi Koshiba

Ate Doornbosch
N.O.S.

Henk Kuijer
pia N.O.S.

- president oomite radio/t.v.
I.F .M.C.

- membre de direction I.F.M.C.
- coordinateur I.F.M.C. - E.B.U.

Turquie Kenan Yanrall.
T.R.T. Miizik Dairesi Baskaru,

Cinuc;:en Tanrikorur
T. R.T. Miizik Dairesi AriPiv Miidiirii

Yiicel P~,;a
T. R.T. Miizik Dairesi THMMiidiirii

- Bulgarian Radio
- Commission Nationale de la

Musique Bulgare pour UNESCO
- Union de Compositeur "Bulgare

Erkan Siirrren
T.R.T. Miizik Dairesi THMUzmanl.

Nida TiifekC;i
T. R.T. istanbul Radyosu THMMiiiPaviri ..
TUrk MGsl.kisi Devlet Konservatuarl. THM6gret:rreni

~t Ozbek
T.R.T. istanbul Radyosu THMMiidiirii

DurmuiPYazicioglu
T.R.T. izmir Radyosu THMProdiiktorU ve SanatC;l.Sl.

Ismail Ozboyacl.
T. R.T. Izmir Radyosu THMPrcxfuktoru

Neriroan TiifekC;i "y

TUrk MGsikisi Devlet Konservatuarl. THMClgretrneni

Etem Rilhi linger
MGsl.ki MeC11..1aSl.Ayll.k Miizikoloji Dergisi Sahibi

Yougoslavie Dusko Dimitrovski
J.R.T./R.T.S.

Kiril Todevski
J.R.T./R.T.S.

- ooservateur Stjepan Blecha
J.R.T./R.T.Z. - Radio Zagreb

- secretaire radio/t.v. oamite
I.F.M.C.

Julije Njikos
J.R.T./R.T.Z. - Radio Zagreb

Jarmila Dobranirov
J.R.T./Radio Novi Sad

ROSTRUM DE LA MUSIQUE FOLKLORIQUE Categorie C
President: M. Georgi Mintchev
1. Dr. GUnther Antesberger O.R. Studio Karnten

Techniques vocales et instrumentales dans les
Alpes du Sud (cat. C et D)

2. Arcadio de Larrea R.N.E.
expose des chansons traditionnelles arrangees ,
de l'Espagne

3. Marcel Cellier S.S.R. Studio Lausanne
Reportage radiophonique:
"Une montagne OU l'amour fleurit comme des paquerettes"
(la traditionnelle foire aux mariages du Mt. Ga'ina,
Carpates, Roumanie)

4. Rumiana Tzintzarska B.T.
Avis de la condition et de la diffusion des specimens
du folklore vocal, destine aux programmes de la radio
et la tv bulgares et les principes artistiques de leur
arrangement et stylisation

5. Miklos Kocsar M.T.V.
Relations de musique avec kinfolks

Categorie A
Ouverture officielle par Prof. Dr. ;>aban Karata~

Directeur General de la T.R.T.
Expose de salut par M. Georgi Mintchev de la part de

M. Dimiter Christoff, secretaire g~neral du
C.I.M.

President M. Hendrik Daems
Steen Frederiksen
les ballades danoises

2. Rolf Myklebust N.R.K.
ornementation et melismes dans le chant
de tradition populaire en Norvege

3. Mehmet OZbek T.R.T./Istanbul Radyosu
Musique mystique populaire a Urfa:
rythmes, instruments, repertoire

4. Nicta Tllfekyi T.R.T./Istanbul Radyosu
Techniques et styles dans le jeu d'une famille
d'instruments populaires: les 'BagJ..ama's

1. D.R.

5. Rumiana Tzintzarska B.T.
Quelques elements de musique populaire bulgare
qui ont leur origines dans les cultures musicales
anciennes orientales

6. Arcadio de Larrea R.N.E.
expose des chansons authentiques de l'Espagne

Categorie B
President: M. Marcel Cellier
1. Dusko Dimitrovski J.R.T./R.T.S.

Le style musical propre aux calgii en Macedoin
2. Durmuj Yazicio~u T.R.T./lzmir Radyosu

Tec~ques de lutherie et sons authentiques
de 'Uy Telli' et de 'Sipsi'

3. Neriman Tiifeks:i Cons. d'Etat Turque
Les 'Uzun Hava's: chants populaires
non-mesures

Categorie D
President: M. Cinu)en
1. Julije Njikos

Tamburica
Arcadio de Larrea R.N.E.
expos€ de la musique instrumentale
sur des themes traditionnels

Tanrikorur
J.R.T./Zagreb

2.

Dr. GUnther Antesberger O.R. Studio Karnten
Le "dulcimer" suivant sa route dans l'histoire et
dans les continents
Rumiana Tzintzarska B.T.
Information sur la creation et l'interpretation lors
de l'enregistrement ~es arrangements du folklo:e
instrumental, destine aux programmes de la radio et
de la tv bulgares
Erkan Slirmen T.R.T./Muzik Dairesi THM Uzmani
Influences de la musique populaire turque sur la
musique populaire balkanique
Arcadio de Larrea R.N.E.
a) Parent~ et caracber-l.std.ques de la musique folklorique

entre Orient et Occident
b) Aperqu sur la musique traditionnelle espagnole

Une discussion generale avec quelques participants a l'Hotel
9inar•
Dr. J. Antesberger, M. Arnberg (groupe de travail),
A. Artmeier, P. Bockelmann, A. ~oornbosch,(~upe de
travail), S. Frederiksen, H. K~jer (secreta~e),
Dr. J. Reichow, Mme Dr. I. Schatz, H. Vuylsteke

25

4. Rumiana Tzint3arska B.T.
Certains elements du folklore bulgare traditionnel et
instrumental qui tirent leurs origines de la musique
instrumentale des anciens peuples d'Orient

5. Herman Vuylsteke B.R.T.
a) l'emploi des harmoniques naturels sur "Cimpoi" en

Serbe d'est comme embellissement de la melodie
b) 1 'epinette , cithare en Flandre

6. Arcadio de Larrea R.N.E.
expose des instruments traditionels de l'Espagne

7. Etem Rllhi Ungor MUsiki Mecmuasi -
Le '9ifte' turc Aylik Mllzikoloji Dergisi Sahibi

6.

24

Echange de programmes.
On a discute amplement d'~change de programmes de la musique
folklorique entre les societ~s de radiodiffusions.
Les derru.er-es deux annees , le groupe de travail * u comite
radio/t.v. I.F.M.C. a cherche intensivement une base bien
portante afin de donner forme a 1 'interet a la musique folk-
lorique en Europe. Finalement on a choisi deux elements (voir
Londres - Resolution mars 1976), a savoir:
- Le Rostrum de la Musique folklorique (biennal)

pour etre en etat de suivre les developpements derniers et
les explorations dans les pays divers et d'y discuter,
~ventuellement suivi par des co-productions.
L'inventaire de la musique folklorique
avec le but d'information directe, qui peut conduire a
l'echange de programmes.
Jusqu'alors les pays suivants ont contribue au project de
l'inventaire: Le Norvege, la Suede, la Finlande, 1 'Irlande ,
l'Autriche (Studio Oberosterreich), la Belgique, les Pays
Bas.

Le secretaire et le groupe de travail avanceront:
que l'inventaire de la musique folklorique en Europe (accepte
par l'U.E.R.) aura une attention particuliere des maintenant.
que la reglementation du Rostrum de la musique folklorique
sera eprouvee aux experiences du Rostrum a Istanbul.

* Matt.s Arnberg, Sveriges Radio
Ate Doornbosch, Nederlandse Omroep Stichting
Julije Njikos, Radio Zagreb

foresee the further changes in communual life that will influence
the continuation or disappearance of traditions. Only what has
happened until now can be established, and from that we must
learn. Both the IFMC and the broadcasting orgaITisations realise
that to present folk music and dance apart from their traditions
is already to some extent unavoidable, and will become more so.
In the discussions that have taken place between the chairman
and secretary of the Committee and the secretary general of the
IFMC, means have been sought for increasing the productiveness
of the relation between the two organisations: e.g., it would be
very valuable if the IFMC could help with the Committee's
Inventory of Folkmusic, already begun, since it would mean increas-
ed knowledge of the material, and thereby much benefit to program-
makers not themselves field-workers. It is our conviction that
there is more such material than we know about, which with suitable
safeguards to the collector (transcriber, analyst, etc.) could
be made available. Here lies the task of the RT Committee, which
is conceived as a liaison between the IFMC and the organisations.
In March 1946 a resolution was taken by the working committee as
follows: (1) In future more attention will be given to the
social function of folkmusic in the presentation of its various
appearances, and the changing attitudes towards folkmusic will
be kept under observation, especially among the youth. (2) Two
main projects will have to be developed in the near future:
a) The Rostrum of Folkmusic - A biennial presentation of short
sound-recordings to demonstrate and discuss the latest develop-
ments in the countries concerned; b) Inventory of Folkmusic -
A written index of what is available for exchange purposes and
information concerning radio/television organizations, sound
archives, film archives and museums. This project has already
been accepted by the European Broadcasting Union. (3) The radio
TV committee of IFMC should work on the international level as
liaison between the IFMC (and other scholarly institutions) and
radio/television organizations.
The Rostrum of Folk Music is in this context a presentation of
"own work" of program-makers. This Rostrum took place in .
Europe in 1975 (Regensburg) (trial), 1976 (Budva), 1977 (Istanbul),
and it seems likely that further such meetings will take their
place among the Music Rostrums of the International Music Council.

OBSERVATIONS ON THE RELATIONSHIP BE'IWEEN 1HE IFMC AND BROADCASTING
ORGANISATIONS
Honolulu, 1977
Preface: The IFMC Rule 3h refers to "Cooperation with broad-
casting organisations and the encouragement of radio, television
& film performances of authentic folkmusic."
The Radio organisations have been members of the IFMC for many
years, and their membership meant to them chiefly the opportunity
to send their specialists to the Conferences. The question now
is: "How can the relationship between IFMC and the Radio
organisations be put to further use." The chairman and
secretary of the Radiotelevision Committee have for the past two
years been intensively concerned with this question in a Work-
group in which the JRT, SR and NOS take part.
The relation between IFMC and broadcasting organisations. This
has in our opinion all the more importance because of the fact
that at the present time changes are taking place which will
have a decisive influence on traditions which have continued up
to now. Neither the IFMC nor the broadcasting organisations can

26

RADIO/TELEVISION COMMITTEE. IFMC
Hendrik Daems, Chairman
coordinator E.B.U.

Henk Kuijer
Secretary radio/t.v. and sound/
film archives committee I.F.M.C.

(for the Board Meeting on August 18, 1977 in Honolulu)

27

NATIONAL REroRTS Lieder aus Laa a.d.Thaya, Alexander FLEISCHER, Wien, 5 Lieder u.
10 Liedtexte aus Sudrnahren.
B) Volkslied und Volkspoesie (Abschrift von Gedrucktem):

unverandert. - Gesamtbestand 1.911 Nrn.

AUSTRIA
NIEDEROsTERREICHISCHES VOLKSLIEDWERK - WIENER VOLKSLIEDWERK

A r b e its a u s s c huB

B e r i c h t
Uber die ~tigkeit des Arbeitsausschusses im Jahre 1976.
In Ermanglung eines Nachfolgers fUr den bisherigen Leiter

des Arbeitsausschusses Franz SCHUNKO zeichnet der Archivleiter
Herbert RATHNER fUr diesen Tatigkeitsbericht.

Das Niederosterreichische Volksliedwerk und das Wiener
Volksliedwerk haben bei ihrer Hauptversammlung am 19.Februar
1976 einstimmig beschlossen, Prof. Franz SCHUNKO wegen seiner
langjahrigen Verdienste als Leiter des Arbeitsausschusses und
des Volksliedarchives zu ihrem Ehrenmitglied zu ernennen.

Durch Vermittlung von Franz SCHUNKO konnte das Archiv aus dem
NachlaB der Wiener MEYTSKY-SCHRAMMELN die Notensammlung erwerben.
Der Rest der Sammlung MATZINGER wurde aus St. P51ten in das
Archiv geholt. Reg.Rat Prof. Josef BUCHINGER uberbrachte 6
Lieder fUr die Sammlung Heimatlieder. Prof. Ludwig SACKMAUER
dankt das Archiv den Zugang einer wertvollen Sammlung von
Biographien von Wiener Volksmusikanten und Schriftstellern in
Zeitungsausschnitten aus den Bestanden des Josefstadter Heimatmu-
seums.

c) Flugblattlieder, Fotokopien, Abschriften: Zuwachs noch
nicht katalogisiert, daher Gesamtbestand 2.179 Nrn.
Instrumentalmelodien: Zuwachs 243 Nrn , - Gesamtbestand
13.826 Nrn. Beitrager waren: Franz SCHUNKO, Wien, 205
Landler, 4 Steirische, 3 Wiener Toanze, 1 Polka fran~aise,
2 Polkas u. 1 Mazurka aus dem niederosterr.-steirischen
Grenzgebiet (Otscher-Mitterbach), Reg.Rat L. BERGOLTH,
Tulln, 2 Walzer, 1 Polka, 1 Landler, 1 Schottischer aus
Zemling.
Instrumentalmelodien (Gedrucktes und Abschrift von
Gedrucktem): unverandert. -Gesamtbestand 151 Nrn.
Volkstanze mit Beschreibung (Nachrichten): unversnder-t , -
Gesamtbestand 1.974 Nrn.
Bildarchiv: Zuwachs 10 Nrn.- Gesamtbestand 1.984 Nrn.
BUcherei: Zuwachs 23 Werke in 109 Banden. - Gesamtbestand
1.936 Werke in 2.274 Banden.
Zeitschriften- tind Zeitungsausschnitte, kleinere Sonder-
drucke: Zuwachs 88 Nrn.- Gesamtbestand 1.290 Nrn.
Schallaufnahmen: Bander- unverandert.- Gesamtbestand 46
Biinder.- Scha11platten: Zuwachs 1 Nr.- Gesamtbestand 168 Nrn.

D)

E)

F)

G)

H)

ZA)
Das Mitglied de? Arbeitsausschusses Reg. Rat Leopold

BERGOLTH gestaltete aus seiner reichen Volkslied-Sammlung aus
dem Tullnerfeld einen Vortrag mit einem Volksliedersingen in
Tulln. Der Prasident des No Volksliedwerkes Prof. Dr. Karl
scHNiiRL und Reg. Rat Leopold BERGOLTH fi.ihrtenunter Mitarbeit
von Generalsekretar des Osterr. Volksliedwerkes Dr. Gerlinde'
HAID und Prof. Wal ter DEUTSCH von der Hochschule fUr Musik u,
darste11ende Kunst in Wien in GroBruBbach ein Volkslied-Seminar
durch.

In der Archivarbeit lag der Schwerpunkt in diesem Jahr bei
dem Herauslosen und ZusammenfUhren der Zeitschriften und bei der
WeiterfUhrung der Arbeiten an der Sammlung MATZINGER, Die
Zeitschriften sind jetzt jede auf einer Signatut vereinigt, die
wichtigsten konnten in ihrem Bestand vervo11standigt und auch
gebunden werden. Die Sammlung MATZINGER wurde in Gruppen BUcher
~ und ~ Lieder geteilt; als Vorbereitung fUr die weitere
Bearbeitung konnte eine grobe chronologische Ordnung erste11t
werden ,

Der Archivleiter Herbert RATHNER meldet folgenden Archiv-
Bestand:
A) Volkslied und Volkspoesie (Aufzeichnungen): Zuwachs 473 Nrn.-

Gesamtbestand 24.875 Nrn in 527 Faszikeln.
Beitrager waren: (526) Reg. Rat L. BERGOLTH, Tulln, 77
Lieder, 237 Liedertexte (darunter die hs Sammlung MAGERL
aus Kollersdorf) u. 140 Vierzeiler. - (527) Anni STOGER,
Wien, 11 Sproche aus Hohenau, Dr. Karl RAUBEK, Wien, 3

28

K)

Das Archiv iahlte im Berichtsjahr 58 Besucher aus dem In-
und Ausland, darunter Univ. Prof. Dr. Rolf W. BREDNICH vom
Deutschen Volksliedarchiv in Freiburg i.Breisgau.

Das Bundesland NiederOsterreich, das Bundesland Wien und das
Osterreichische Volksliedwerk haben die Arbeiten des Aussc.husses
durch Subventionen unterstutzt; dafUr sei an dieser Stelle
gedankt.

Dank sei auch den Mitgliedern des Arbeitsausschusses
Margarete KDTTEK und Hauptschuloberlehrer Elfriede STEINACHER,
sowie den freiwilligen Helfern Frau Grete HIRSCH, Frau Maria
HERZOG und Frau Grete ELSIGAN .fUr die Arbeit an Kanteien,
BUcherei, Bildarchiv und im Gesch8.ftsverkehr (Postauslauf: 220
Stuck) gesagt.

CZECHOSLOVAKIA
In 1975 and 1976 the 6th and 7th ethnomusicological seminars
were prepared by the Department of Ethnomusicology of the Slovak
Academy of Sciences. The 6th, held in Kocovce (6-10 October
1975), was devoted to the problem: "Music classification and
data processing", with 20 contributions from Bulgaria, Hungary,

29

Poland, Rumania, Yugoslavia, the German Federal and German
Democratic Republics, Switzerland, USA and Czechoslovakia.
Eight special documentary, analytic and systematic projects of
data processing were discussed and the decision was accepted to
establish in Bratislava an international information centre for
Music and the Computer.
Abstracts of the papers and the discussion were issued by O.
Elschek, Musikklassifikation und Elektronische Datenverarbeitung
(Bratislava 1976).
The 6th seminar was organized in cooperation with the working
group "Folk music and data processing", which issued at the same
time the papers of its last working session (held in Bmo 1974).
The volume "Lidova pisen a eamoc innj- pocitac Ill" (Praha 1976),
comprising 22 papers (with English summaries), was edited by
D. Holy, K. Pala and M. Stedron.
The 7th seminar (6-10 September 1976) in Donovaly was prepared
in cooperation with the subcommittee of music folklore of the
international committee for research on Carpathian culture and
discussed the problem "Shepherd music and dance culture in the
Carpathians and the Balkans". More than 60 ethnomusicologists
attended the conference from Poland, Hungary, the German
Democratic and German Federal Republics, Yugoslavia, Switzerland,
USSR, USA, Iraq, India and Czechoslovakia. Twenty papers were
read about the state of research, folk song genres, folk music
instruments and shepherd dances, including methodological and
comparative considerations.
The 8th ethnomusicological seminar took place 13-17 June 1977
in the castle of Smolenice, the home of the Slovak Academy of
Sciences. Under its theme, "The editing of folk songs, instru-
mental music and dances", historic aspects of development and
theory as well as types of collections and contemporary editorial
work in ethnomusicology were discussed. Twenty-two papers
were given and a round-table took place under the title "The
significance, function and problems of contemporary editorial
technique in ethnomusicology." More than 40 participants took
part in the seminar with guests from the USSR, Rumania, Yugo-
slavia, Denmark, Iraq and Czechoslovakia. With the 8th seminar
a series of methodic and theoretical seminars came to a close,
covering themes from field work, the present state of research,
analysis, systematisation and transcription to the editorial
technique of ethnomusicology. In the future other important
themes will be chosen, e.g. the edution of ethnomusicologists
and the use of technical media (film, video recording) in
ethnomusicological documentation.
From the 18th-23rd of September 1976 there took place in
Bratislava the 7th competition of radio recordings of folk music.
These competitions, called "Prix de musd.que fOlklorique de radio
Bratislava", are organised by the Czechoslovak Radio Bratislava,
every year. The competition, restricted in the past to OIRT,
was this year open to all European broadcasting corporations,
and 26 stations from 13 European countries sent more than 100
recorded items for the three categories: (A) arrangements for

voice and accompaniment, (B) arrangements for a chrodophonic
instrument and (C) authentic records of a folk instrumental
ensemble. Besides the three prizes awarded in every category
by the international jury consisting mostly of the participating
stations (the winning stations being Madrid, MUnchen Prague,
Skoplje, Berlin, Bratislava, Sofia, Plzen and others~ the
station Plzen was declared the winner of the Grand Prix. Prix
Bratislava closed with a seminar and a general discussion on the
role of folk music in radio. From the previous 5 seminars
materials were published under the title "Ludova hudba v rozhlase"
(Folk Music in Radio, vol. 1-5, Bratislava 1970-1975), with
numerous contributions on sociological, psychological,
scientific and cultural points of view about contemporary folk
music. The Slovak National Museum has issued volumes 8 and 9
of the Annual Bibliography of European Ethnomusicology.
Ethnomusicologists and ethnochorelogists are taking part in the
project of the "Ethnographic Atlas of Slovakia", including a
set of questions about the main Slovak folk music instruments
and folk dances. From 250 localities more than 200 were
evaluated from the musical and choreological point of view in
1976.
Headed by D. Holn (Bmo), the Commission of Ethnomusicology at
the Czechoslovak Ethnographic Society was renewed, with the aim
of coordinating activity in this field of research. The
establishment of a special Commission of Ethnochoreology is in
preparation.
Also in the frame of the Slovak Ethnographic Society the work of
the Ethnomusicological Commission (headed by O. Elschek) was
revived in' order to widen the cooperation among ethnomusicology,
folklore research and ethnology.

Oskar Elschek

REPORTS OF STUDY GROUPS

Publication Series of the Study Group on Folk Musical Instruments.
Editor: Erich Stockmann.
Studia instrumentorum musicae popularis I.
Bericht uber die 2.Internationale Arbeitstagung der Study Group
on Folk Musical Instruments des IFMC in Bmo 1967.
Stockholm 1969, 182 p.
Studia instrumentorum musicae popularis 11.
Bericht uber die 3.Intemationale Arbeitstagung der Study Group
on Folk Musical Instruments des IFMC in Stockholm 1969.
Stockholm 1972, 196 p.
Studia instrumentorum musicae popularis Ill.
Festschrift to Emst Emsheimer on the occasion of his 70th
birthday January 15th 1974. Edited by Gustaf Hillestrom.
Stockholm 1974, 301 p.

30 31

#

Studia instrumentorum musicae popularis IV.
Bericht uber die 4.Internationale Arbeitstagung der Study Group
on Folk Musical Instruments des IFMC in Balatonalmadi 1973.
Stockholm 1976, 147 p.

Studia instrumentorum musicae popularis V.
Bericht uber die 5.Internationale Arbeitstagung der Study Group
on Folk Musical Instruments des IFMC in Brunnen/Schweiz 1975.
Stockholm 1977.

Despite the decision to examine the construction, structure and
forms solo dances as well as other types of dances appearing
on the European continent at successive conferences, the paper
sent by R. Warme (Oslo, Norway), "Halling - A Norwegian or
European Acrobatic Dance", was read at this conference. As a
result of the analytic and systematic work begun at this confer-
ence, considerable progress in the direction of creating a method
for classifying all folkdances was made. The problems of Cortege
dances contain many of the essential aspects connected with the
examination of other categories or other types of dances.
It was decided that each participant would prepare his or her
paper for publication (in German); this would be the first inter-
national publication of this type and would be the basis for
further studies and methodological work in ethnochoreological
classification. At the next conference representatives of the
USSR, the Scandinavian countries, and Western Europe should be
present. During the closing discussion it was considered whether
informing UNESCO through the IFMC of the Study Group's projects
and activities towards systematizing all European folkdances
would be beneficial. These activities are strongly in accord
with the intent and results of the First International Conference
concerning cultural politics in Europe (Helsinki, June 1-28, 1972).
During that conference the combining of the activities of various
cultural institutions in a manner permitting the dissemination
and "transfer of the traditional cultural heritage to the broadest
levels of people with the goal of drawing them into active parti-
cipation in contemporary cultural life" was discussed. At the
close of the conference the participants expressed as a group of
chorelogists and on behalf of the IFMC, their warm thanks to the
Institute of Art of the Polish Academy of Sciences for making
possible this meeting in Poland "during which was accomplished-a
further step forward in the work of ethnochoreology".

Dr. Grazyna Dabrowska
Prof. Vera Proca-Ciortea

All volumes were published in the publication series of the
Musikhistoriska Museet Stockholm:
Musikhistoriska museets skrifter (Editor: Ernst Emsheimer).

REPORT of the lath International Workin Conference of the
Euro~an Ethnochoreologists the Dance Terminology Group of the
IFMC
From September 13 to 18, 1976 at Zaborow near Warsaw the Tenth
International Working Conference took place with ethnochoreolo-
gists representing various European countries participating.
The Conference was organized as part of the plan of the Institute
of Art of the Polish Academy of Sciences, by its Group for Folk-
lore Documentation.
Of the 19 persons invited from Bulgaria, Czechoslovakia, Yugoslavia,
Norway, the German Democratic Republic, Poland, Rumania, Hungary,
and the USSR, eight persons attended, among the ones from beyond
Europe, Frances Bloland (University of California at Berkeley).
In the absence and with the approval of the president of the
Study Group, (Prof. Vera Proca-Ciortea), Dr. Grazyna Dabrowska
(Poland) presided. The main theme of the conference, "Problems
of classification of European Folkdances with special regard for
Group (understood as a manner of grouping the dancers and dancing
in a closed or open circle) and Solo Dances", was realized by
the reading and discussion of the following papers:

The Types of Hungarian Maiden Circle Dances and their
"European Relations" - Dr. G. Martin, Institut of Folkmusic H.A.S.,
Budapest.

The Form-Shaping Principles of Bul.garian Group Fo.lk-dances -
A. Ilieva, Institute of Music, B.A.S., Sofia.

The classification of Rumania Group Dances - A. Giurchescu,
Institute of Ethnography and Folklore, Bucharest.

Group and Solo Dances in Poland in the context of the
classification of Polish Folkdances - Dr. G. Dabrowska, Institute
of Art P.A.S., Warsaw. The Principles for analyzing form were
a separate problem contained in the program of the conference.
Theses on this subject were prepared for discussion by the
representatives from Czechoslovakia, Eva Kroschlova (and Dr.
Hanah Laudova, who did not attend the conference). Each speaker
illustrated his paper with films and slides and with demonstrations
of the elements of the choreographic technics of selected dances.

PERSONALIA
US National Committee
Professor Charles Haywood, president of the US National Committee
of the Council has undertaken to make an annual personal contri-
bution of $100' to the INTERNATIONAL FOLK MUSIC COUNCIL in the
name of the US National Committee. The council is grateful for
this generous gesture.
Catalogue of existing sound collections of music from Oceania
Dr. Wolfgang Laade writes: "Since I first began compilin& informa-
tion on such a sound collection, Chris Saumaiwai of Suva/Fiji,
has officially been appointed to produce such a catalogue for
Unesco. I have sent her all the information which I re~eived
from collectors and archivists. I wish to express my s~cere
thanks to all who kindly contributed information and hope that
Chris Saumaiwai will receive similar collaboration enabling her to
produce a reference work which will be of great value to all
interested in the music of that part of the world."

3332

PUBLICATIONS
A new journal of music

NIGERIAN MUSIC REVIEW
No. 1, May 1977

Edited by Akin Euba Published by the Department of
Music, University of Ife, Nigeria.

OBITUARY
VINKO ZGANEC (1890-1976), Nestor of Croatian ethnomusicology
and collector of folk songs, died in Zagreb on December 12 1976
in ~s 8~th yea:;. Born D: the region of Medjimurje, he co~pleted
studies m law m Zagreb m 1919, and worked in the profession of
law for many years. However, his affection for and interest in
folk music was conceived in early youth. In 1908 he took down
his first folk song in notation and from that time on he was
collecting, notating and later on recording (on the tape-recorder)
folk ~ongs. fro~ ~lmo~t all regions of Croatia (including the
Croatdan nunord.td.esm Hungary and Austria), paying most
attention to his native region of Medjimurje. In the course of
his sixty years' work he collected more than fifteen thousand
tunes. In his work he gave special place to the problem of the
Glagolitic church service and its music, comparatively studied
in relation to the folk singing of the Islands of Kwarner on the
one hand, and the Latin liturgic chanting used in the churches
of Dalmation towns on the other. He introduced into his work the
lexicographical principle of the Finnish musicologist Ilmari
Krohn and transmitted it to the younger generations of Croatian
ethnomusicologists. From his rich field experience numerous
works emerged: monographic musical studies, theoretical studies
on Croatian folk musical scales, on the problems of melography,
folk church songs, foreign influences on Yugoslav folk music, etc.
To the very end of his life he worked on the completion of his
three thousand-tune collection from his Medjimurje which he loved
with all his heart. He was one of the founders of the Union of
Yugoslav Folklorists, for many years the president of the
Yugoslav National Committee of the IFMC, as well as a member of
the Executive Board of the IFMC from 1955 to 1968.
We his successors will remember his efforts, his enthusiasm and
his contribution to the development of Ethnomusicology in
Yugoslavia.

Main articles:
AKIN EUBA: An Introduction to Music in Nigeria.
LAZ. E.N. EKWUEME: "Blackie Na Joseph": The Sociological

Implications of a Contemporary Igbo Popular Song.
TUNJI VIDAL: Traditions and History in Yoruba Music.

Price: M3.oo (in Nigeria), $US6.oo (abroad, including
bank charges and postage by surface mail).

Orders should be addressed to:
Managing Director,
University of Ife Bookshop,
University of Ife,
Ile-Ife,
Nigeria.

roLISH MUSICOLOGICAL STUDES VOL. 1. Edited by Zofia Chechlinska
and Jan Steszewski, Musicological Section of the Polish Composers'
Union PWM Edition, 1977 Cracow. 14.7 x 20.5 cm. 400 pages. With
music examples and illustrations. (Date of publication:
December 1977). Orders for Vol. 1 of the Polish Musicological
Studies should be addressed to the Foreign Trade Enterprise:
"ARS roLONA", Krakowskie Przedmiescie u, ()()--068Warszawa.

HEBRIDEAN FOLKSONGS 11: WAULING SONGS FROM BfillRA,SOUTH UIST
AND BENBECULA.

Author: J.L. Campbell. Price 43.95. Extent: 380 pages.
Illustrations: Frontispiece and Musical text. Oxford University
Press. R. Petrovic

FOLK SONGS AND FOLKLORE OF SOUTH UIST. Second Edition
Author: Mrs. Margaret Shaw Campbell, Price 36.65. Illustrations:
32 Halftones, 308 pages. Oxford University Press.

READINGS IN AFRICAN MUSIC: SECULAR VERSE AND roETRY IN ETHIOPIAN
MUSIC.

Author: Dr. Ashenafi Kebede, Price $4.00. 52 pages.
CONTEMPORARY AND TRADITIONAL ETHIOPIAN MUSIC, consisting of 6
Ethiopian musical examples: contemporary, traditional and
ethnic. (CET 2222). Ethiopian Music Association, P.O. Box 157,
Newton Centre, Mass. 02159. USA.

34 35

I~\
~-

\
y.'"

~;

\
£'

.

\\
'

\.
,

I.
1',1
t

-I
ty-'\'

,\
't-\

t~(JJ
1
--

~
•

r-~'
r"

\'.,
~

~

L
~
