
'SlC
TV

CANADA

INTERNATIONALFOLKMUSICCOUNCn.
Department of Music
Queen's University

Kingston, Ontario K7L 3H6, Canada

Founder: Maud Karpe1es 1885-1976

President:
Poul Rovsing Olsen

Vice-Presidents:
Professor Claudie Marcel-Dubois (France) '68

Professor Walter Wiora (German Federal Republic) '68
Professor Willard Rhodes (USA) '73

Dr. Erich Stockmann (German Democratic Republic) '75

Secretary-General
Professor Graham George (Canada)

Executive Board
Professor Tiberiu A1exandru, (Rumania) co-opted '70

Professor Samuel Baud-Bovy, (SWitzerland.). '77
Professor John Blacking, (Northern Ireland) '75

Mr. Peter Cooke,(United K:iJ1gdom)co-opted '78
Mr. Hendrik Da.ems, (Belgium) '77

Professor Salah El Mahdi, (Tunisia) '7)
Dr. Oskar Elschek, (Czechoslovakia) '71

Dr. Edith Gerson-l{iw1, (Israel) '67
Professor Shigeo Kishibe, (Japan) '77

Professor Egon Kraus, (German Federal Republic) '53
Miss Olive Lewin, (Jamaica) '71

Mr. Isaiah Mapoma,(Zambia) co-opted '78
Dr. Radmila Petrovic,(Yugoslarla) '71
Dr. Benjamin Rajecllky, (Hungary) '67

Dr. Balint Sarosi, (Hunpry) co-opted '78
Professor Ricardo Trimillos, (Hawaii) co-opted '78

Dr. Tran Van Khe, \ Viet Ham) '75
Editor of the Yearbook

Professor I. J. Katz (USA)

Chairmen of Study Groups
Historical Sources of Folk Music: Dr. B. Rajeczky, (H~ry)

Professor W. Suppan, (Austria)
Folk Musical Instruments: Dr. Erich Stockmann, (GDR)

Analysis &: Systematisation of Folk Music: Dr. O. Elschek,
(Czechoslovakia)

Ethnochoreology: Professor Vera Proca Ciortea, (Rumania)
Committee on Radio/Television and Sound/Film Archives:

Chairman: Mr. Hendrik Da.ems, (Belgium)
Secretary: Mr. Hank Kuijer, \Netherlands)

IINSTITUTE OF P.N.G. STUDIES

CONTENTS

SUBSCRIPI'IONRATES 2

scoxs AVAILABLEFROMTHESECRETARIAT 2

OCORARECORDS 3

OSLOCONFERENCE 4

ANNOUNCEMENTS 4

I' PROGRAMMEOF OSLOCONFERENCE 5

REPORTSOF NATIONALCOMMITTEES 13

REPORTSOF LIAISON OFFICERS 15

PUBLICATIONS 16

PERSONALIA 17

SUMMEREVENTS 17

OBITUARY 18

ERRATUMIN YEARBOOK9 19

1

SUBSCRIPrION RATES

LIFE MEMBERSHIP
CORPORATE SUBSCRIBER

(a minimum rate)
MEMBER AND SPOUSE

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

INSTITUTIONS
INDIVIDUAL MEMBERS
STUDENTS

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 IDNTREAL ACCOUNT NO. 1003-683
297 KING STREET EAST
KINGSTON, ONT. K7L 4X5, CANADA

$500.00
60.00

24.00

20.00
16.00

8.00

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.

BOOKS AVAILABLE FROM THE SECRETARIAT

Yearbooks 1, 2, 3, 4, 5
Vol. 6, 7, 8 and 9

The Collecting of Folk Music and other
Ethnornusicological 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 or~zations
concerned wholly or in part with Folk Music
Copyright Statements
Notation de la Musique Folklorique
Handbuch der europaischen Volksrnusik

Instrurnente

2

$ 10.00 each
$ 12.00

$ 2.50

$ 3.50 each

$ 5.00

$ 1.50
free
free

free

PLEASE NOTE THAT THE FOLLOWING ARE NOT AVAILABLE AT
THE SECRETARIAT, BUT AS 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.
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
O.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 FOLK DIRECTORY published for the IFMC (see
under books), price Ll.50, or $5.00. Dartington Institute
of Traditional Arts, Dartington Hall, Totnes, Devon, England
TQ9 6JE.

FOLK 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 Newrnan St., London, W.l in paperback
edition, price L2.95;
in the USA from Oak Publications (Division of Embassy Music
Corp.), Music Sales Corp., 33 West 60 St. New York 10033.

3

OSLO CONFERENCE

The 25th Conference of the IFMC will be held in Oslo, Norway, from
July 28th (Arrival date) to August 4th (close of Conference and
departure), on invitation of Noregs Ungdomslag (Norwegian Youth
League). The Meetings will take place at the Conference Centre
of the University of Oslo in Blindern, Oslo 8.

A Tentative Program of the Conference was published in the IFMC
Bulletin of October 1978. Professor K.P. Wachsmann, Program
Chairman, provides the following additional information:

At the First Plenary Session, on July 29th, Dr. Akin Euba will
give the inaugural Address, entitled "AFRICA IN THE WORLD OF MUSIC".

At the second Plenary Session, Dr. Erich Stockmann will speak on
"THE TRADITION OF EUROPEAN INSTRUMENTAL FOLK MUSIC AS PROCESS OF
COMMUNICATION".

On Thursday, August 2nd, Dr. Hugo Zemp, of the Centre National de
la Recherche Scientifique in Paris, will present the Premi~re
viewing of the Film, "MUSIQUE 'ARE 'ARE, UN INVENTAIRE EXPLICATIF
DES VINGT TYPES DE MUSIQUE TRADITIONNELLE DU PEUPLE 'ARE 'ARE DE
MALAITA, ILE SALOMON".

On Sunday, July 29th, the Hosts of the Conference, Noregs Ungdomslag,
will present an evening of NORWEGIAN FOLK DANCE, FOLK SONG AND
INSTRUMENTAL FOLK MUSIC at the Oslo Concert-House.

On Monday, July 30th, at the Teater Salen in Oslo, Dr. Tran Qtiang
Hai and his wife Bach Yen will present an evening of TRADITIONAL
AND FOLK MUSIC OF VIETNAM. A complete Program of the Conference
(subject to change) follows. (p.5).

ACCOMMODATION - Intending Participants in the Conference should
note that AFTER MAY 26th the ACCOMMODATION tentatively held for
the IFMC at the Panorama Hotel WILL CEASE TO BE HELD. Participants
not Registered by that date will therefore be responsible for
finding their own accommodation.

ANNOUNCEMENTS

MEMBERS: We have had to write letters to 608 Members two years
or more in arrears. Given the high cost of postage, and the
weight of work carried by the secretariat, we ask you to ~e
such expenditures of money and time unnecessary. To make ~~ .
easier we shall in fUture include with every October Bullet~ a
Subscription Card, which, assuming your membership is paid up,
should minimise your labour.

4

In the event that your membership is NOT paid up, please take note
that Members in arrears will no longer receive the Yearbook or
Bulletin - again for reasons of cost - and that if you pay for
1979 and have not yet paid for '78, we shall automatically apply
your remittance to 1978, so that you will not lose the '78 Year-
book, and similarly each year.
ERRATUM - A printing error in Mervyn McLean's article in the
current Yearbook (vol. 9) unfortunately made nonsense of his des-
cription of the two musical examples on page 34. Readers are
asked to delete the accidentals attached to Example (b) and/or
insert in their copies of the Yearbook the erratum slip found on
page 19 of this Bulletin.
BOOKS FOR REVIEW - Due to increasing postage costs, materials for
review can no longer be accepted at the secretariat. Prof. I.J.
Katz, 415 West 115th Street, New York, N.Y. 10025, USA, will on
receiving notice of material to be reviewed give the persons
concerned the name and address of the reviewer chosen. THE
MATERIALS MUST THEN BE SENT TO THE REVIEWER.
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.
Materials received at the secretariat will not be returned to
sender and will not be processed.
CHANGE OF ADDRESS - The names of many members who have moved
without giving us a forwarding address must unfortunately be
deleted. If you have moved, PLEASE LET US KNOW YOUR NEW ADDRESS,
for your sake and for ours.
THE RADIO COMMITTEE OF THE IFMC, together with the I.M.C. and
Bulgarian Radio, will present a ROSTRUM OF EUROPEAN FOLKMUSIC, in
Yambol, Bulgaria, May 11-18, 1979. Applications should be sent to:
Secretariat, RadiO/TV and Sound/Film Archives Committee I.F.M.C.,
c/o N.O.S. P.O. Box 10, attention H.J. Kuijer, Hilversum, Holland.
Telephone 35-772455.

PROGRAMME OF CONFERENCE
(subject to Change)

Saturday, July 28
11.00 Arrival and registration.

Informal social get-together at Panorama Summer
Hotel.

19.00-21.00

Sunday, July 29
9.30
11.30-12.30

Official Opening Ceremony.
Inaugural address, plenary session Akin Euba,
Nigeria, "Africa in the world of music".

12.30 Midday break.

5

Theme (1)
Cooperation between local researchers and those
from abroad and the methodological and ethical
problems involved.
Olive Lewin, in the chair.
Introduction and outline of session.
Peter R. Cooke,
Intensive work in Scotland with individual musicians.
Some ethical problems.

17.()()"'18.30

Theme (1) continued
Nazir A. Jairazbhoy
Fieldwork collaboration with the indigenous
researcher in South Asia.
Joseph Kuckertz
Cooperation as a process of learning: Experience
from India.

18.30

Evening break.

20.30

Concert of Norwegian folklore.

Monday, July 30

Parallel sessions
9.30-11.00

Theme (5)
Methodology, Analysis, and
Description
Victor Vinogradov
Kirghis epos "Manas".
Problems of history and style.

Theme (1) continued
Robert GUnther
Report on joint research in
Japan.
Salwa El-Shawan
The "native" ethnomusicolo-
gist: some methodological
consideration.Kenji Hirano, Satako

and Kimiko Othani
Problems in research
wan performing arts:
logy and text.

Kubota,

of Okina-
termino-

6

11.30-13.00

Theme (2)
Social, aesthetic, and physio-
lOgical factors in vocal
technique: problems of typology
and terminology
Sue Carole De Vale
Prolegomena to a study of harp
and voice sounds in Africa.
Yoshihiko Tokumaru and Osamu
Yamaguchi Tonal discrepancies
between the voice and instruments
as seen in Japanese performances.

Midday break

15.30-18.00

Theme (5) continued
Gisela Suli~eanu
About intra- and interdiscip-
linary researches in ethno-
musicology
Frederic Lieberman
A new approach to the systema-
tic study of sound-producing
instruments.

13.00

Round-Table (A)
Unpredictable aspects of folk music
performance

Kenneth A. Gourlay, in the chair
author of main paper "Blanks on the
cognitive map".
Members (SUbject to acceptance):

Olive Lewin
Richard Tremillos
Robert Giinther
Mark E. Grebe-Vicuna.

Evening break

Tuesday, July 31

Concert: Tran Quang Hai/Bach Yen
20.30

Parallel sessions
9.30-11.00

Theme (2) continued

Maria Ester Grebe-Vicuna
Andean Highland cattle-marking

Theme (2) continued

Thomas F. Johnston
Social, aesthetic and physio-

7

ritual songs of Tarapaca, Chile.
Some social, physiological, and
esthetic factors relating to vocal
style and technique.

logical factors in Alaskan
Eskimo vocal technique.

Ruriko Uchida
Factors affecting the change of
vocal techniques in Japanese
musical history.

Hahn Man-young
Folk traits in Buddhist
chant in Korea.

11.30-13.00

Theme (3)
The value of intensive study of
individual folk musicians.
Reports on autobiographies.

James Porter
Through a vortex:
report on Jeannie
and aesthetic.

an interpretative
Robertson's life

June Lazare Goldenberg
Isaac Gilbert, folk singer?

13.00

Midday break

Workshop (I)
for time and location see
notice boards.

Char Suk Lee
Playing the kayagum (Korea).
Technique and musical genres.

Egil Bakka, Jan-Petter Blom, and
Karlberg
Norwegian regional dance.

Bruce Taylor
Measuring vertical force in dance.

18.00

Evening break

20.30

Reception at City Hall
8

Wednesday, August 1

Parallel sessions

Round-Table (B)
Folk Music in Education:
recent experience

Theme (5) continued

Laszlo Vikar, in the chair
Introduction and outline.

Hans-JUrgen Holman
Integrating melodic elements
and modality in Norwegian
religious tunes.

Lasz16 Vikar
Report on facts, activities,
and plans for the I.F.M.C.
Study Group.

Olga Hrabalova
Die Bedeutung der Analyse fUr
vergleichende Studien im
Bereiche der Volksweisen.

Coffee break

Round-Table (B) continued

Eleanor G. Locke
Song immigrants, their naturali-
zation and variation in the U.S.A.
Kazuyuki Tanimoto
Japanese folk songs in education.

13.00

Midday break

15.00-16.00

Plenary session
Erich Stockmann
"The tradition of European
instrumental folk music as
process of communication".

16.15-18.15

Workshop (ll)
Tran Quang Hai
The split-tone singing style of
Mongolia and the Tuvin in Siberia.

9

18.15
Evening break

20.30

Audio-visual Presentations
recordings and films (I)

Ann-Mari Haggman
Traditional folk music and dances
from the Swedish-speaking parts of
Finland.

Krister Malm
Multi-media educational materials:
Africa, West Indies and otherso

Ram6n Pelinski
Qa tsi vaag singing: vocal technique
of Inuit in Eastern and Central
Canada.

and other offerings.

Thursday, August 2

Parallel sessions

Theme (3) continued

9.30-11.00

Theme (2) continued

Barbara L. Hampton
Life history materials in West
African urban music research.
A case study.

Ankica Petrovic
Aesthetic factors in tradi-
tional rural vocal styles in
Bosnia and Herzogovina.

Andrew Tracey
The study of individual musicians
in Africa.

Paul Helmer
European pastoral calls: an
international approach to a
historical problem.

11030-13.00

General Assembly

13.00
Midday break

Sight seeing tour and supper break
10

20.30-23.00

Film premiere
Musique 'are 'are, un inventaire
explicatif des vingt types de musique
traditionelle du peuple 'Are 'are de
Malaita, Iles Salomon, by Hugo Zemp of
the Centre National de la Recherche
Scientifique, Paris.

Friday, August 3
Parallel sessions

Theme (3) continued

9.30-11.00

Theme (3) continued

Piotr Dahlig
Music consciousness of folk
singers in Polish music.

Yoko Mitani
Yamada-kengyo and his contri-
butions to Japanese Koto
music.

Istvan Halmos, Venezuela
A portrait of a Piaroa shaman. Mi to Takahashi

The function of the family
system for musical tradition.
Gagaku musicians of
Shitennoji temple of Osaka.

Theme (3) continued

11.30-13.00

Theme (3) continued

Gordon Geekie
The study of individual
Carnatic musicians.

Jaroslav Markl
Der zeitgenossische Musikant
als ein Konservator regionaler
Volkskunsttradition.

Laxmi G. Tewari
Selection and training of folk
musicians within the Indian
caste system.

IJalint sarosi
A Gipsy clarinettist.

13.00
Midday break

Parallel sessions

15.00-16.15

Special session on Research in
EthnochoreolofZY

Round-Table (C)

Objectives of folk music study

11

Principles in the analysis of
structure and form in popular
dance.

Jan-Petter Blom
On the analysis of functional
librations in folk dance: a
method in the comparative study
of rhythm and style.

Bruce Taylor
Dance rhythm and style: some
illustrations from the waltz.

16.30-18.15

Session on ethnochoreology con-
tinued

Documentation, analysis and the
problem of continuity in popular
dance.

Hannah Laudova
Die Bedeutung intensiver
Forschung der Individualitaten
von Volkstanzern.

Egil Bakka
Aims, principles, and methods in
folk dance teaching.

Henning Urup and Henry Sj~berg
International cooperation in folk
dance research: a Nordic example.

Evening break

in the 1980s

Shigeo Kishibe, in the chair
Members to discuss Yet A.N.
Other's paper "A critical
analysis of the Oslo programme
and its implications for the
1980s".
Members (subject to acceptance)

Dieter Christensen
Sue Carole De Vale
Kenneth A. Gourlay
Barbara Krader.

18.15

Audio-visual Presentations
recording and films (11)

Jane Mink Rossen
Ritual dances and ancient songs
from Bellona, Solomon Islands.

Reidar Sevag
Norwegian song tradition in
unbroken line.

12

Yoshihiko Tokumaru and Osamu
Yamaguchi
Asian traditional performance
aerts 1978.

Hugo Zemp
Tailler le bamboo. La fabrication
des fl~tes de Pan chez les 'Are 'are
de Malaita, Iles Salomon.

Saturday. August 4

Parallel sessions

9.30-11.00

Theme (5) continued Theme (3) continued

Abraham Schwadron
Chad Gadyo: a pilot study of
a Passover folk song.

Dale A. Craig
Report of 10 Ka Ping, a
Cantonese musician in
Hongkong.

Karl Signell
Gipsy traits in Turkish urban
music.

Gisela Suli~eanu
The methodological structure
of autobiographical personal
record and its value in the
study of Roumanian contem-
porary musical folklore.

11.30

Closing of Conference

REroRTS OF NATIONAL COMMITTEES
GERMAN FEDERAL REPUBLIC
J a h res tag u n g
des Nationalkomitees der Bundesrepublik Deutschland im I F M C

Am 14.9.1978 hielt das Komitee unter der 1eitung seines Prasidenten
Prof. Dr. Ernst Klusen seine Jahrestagung in Hamburg ab. Die Zu-
sammenkunft diente de~ Diskussion laufender Angelegenheiten des
IFMC und der Forderung wissenschaftlicher Projekte im Sinne der
in der Satzung des IFMC festgelegten Ziele.

Der Vorsitzende berichtete uber die Neuwahl lin er Vizeprasidenten
der IFMC. In der Diskussion wurde die Frage der Reprasentanz
europaischer Mitglieder unter der Vizeprasidenten aufgeworfen,

13

und die Mitglieder des Komitees beauftragten den Vorsitzenden
Uber diesen Punkt mit dem ausscheidenden Vizeprasidenten Prof.
Dr. W. Wiora Verbindung auf'zunehmen , Dies geschah , und das
Komitee wurde durch Rundschreiben informiert.

Zwei Projekte wissenschaftlicher Forschung standen zur Behandlung
an. Das zusammen mit der Arbeitsgruppe "Musikinstrumente" ver-
folgte Projekt konnte dadurch weitergefUhrt werden, dass nach
einem Referat von Dr. Renate Brockpahler die Erfahrungen des
Westf§.lischen Volksliedarchivs in die von Prof. Dr. E. Hickmann
bereits betreuten Arbeiten zur Instrumentensammlung in Niedersa-
chsen koordiniert und weiterentwickelt werden sollten, so dass ein
Probelauf der Inventarisierung in einer bestimmten Region zum
Modell fUr die kUnftige Arbeit dienen kann , FUr das Rheinland
wird der Vorsitzende in Zusammenarbeit mit der Landesstelle fUr
Volkskunde in Bonn weitere Aktivitaten beeinflussen und mit den
bereits in Angriff genommenen koordinieren.

Als zweiter Punkt wurde das Problem der Feldforschung aufgrund
eines Referates von Dr. A. Eichenseer behandelt. Es wurde be-
schlossen in Zusammenarbeit mit dem Referenten, der Kommission
fUr Lied-Musik- und Tranzforschung in der Deutschen Gesellschaft
fUr Volkskunde und dem Neusser Institut fUr Musikalische Volkskunde
die Konzeption einer den Fragen aktueller Volksmusikforschung
entsprechenden Feldforschung im Laufe des Jahres 1979 zu erarbeiten.
Die Schweizerische Gesellschaft fUr Volkskunde, die durch Frau
Dr. Burckhardt, Basel vertreten war und das Oesterreichische
Volksliedwerk sagten ihre Mitarbeit zu.

Schliesslich berichtete der Vorsitzende uber die interessanten
Arbeiten des Kollegen Prof. Sakanishi am Muroran Institute of
Technology, Sapporo. Prof. Sakanishi arbeitet auf vielf.Htige
Weise daran, die deutsche Volksmusikforschung in Japan bekannt zu
machen. Seine bisher umfangreichste Arbeit ist die Uhersetzung der
Dissertation von K. Schade iiber Ludwig Erk ins Japanische. Das
Komitee nahm den Bericht mit grossem Interesse zur Kenntnis
urd beauftragte den Vorsitzenden, Herrn Sakanishi die Anerkennung
des Komitees auszudriicken, was inzwischen geschehen ist.

Der Vorsitzende schloB die Tagung mit der AnkUndigung, dass er
1979 sein Amt zur VeriUgung stellen werde und dass somit auf der
nachsten Tagung des Komitees die Wahl eines neuen Vorsitzenden
anstehe. Diese nachste Versammlung ist wahrend der 25. Konferenz
des IFMC in Oslo geplant.

Ernst Klusen

REroRTS OF LIAISON OFFICERS

~
1. A Cam a de Defesa do Folclore Brasileiro (CDFB) do

Departamento de Assuntos Cuturais DAC do Ministerio de
Educa9ao e Cultura (MEC) (situada a Rua do Catete, 179 -
Rio de Janeiro - 22.220 Brasd.L},

Promoveu no ano de 1978:

1. Lancamerrto de discos compactos em contdnuacao a ser-i,e
"Documerrbaelio senora do folclore musical brasileiro",
corn grava90es de diferentes areas culturais do Brasil.

1.1. Discos da CDFB:
Banda Cabayal (Ceara) Disco CDFB 023.
Dan~as do Maraj6 (Para) Disco CDFB 024.
Congos de saiote (R.G.do Norte) Disco CDFB 025.
Cambinda (Paraaba) Disco CDFB 026.

1.2. Publicacoes da CDFB corn interesse em mUsica folclorica:,
1.2. Na serie "Folclore Brasileiro" (livros)

a Maranhao (Domingos Vieira Branaao).
b Piaui (Noe Mendes Oliveira).
c Rio Grande do Norte (Verissimo Melo).
d Goias (Regina Lacerda).
e Espirito Santo (Guilherme Santos Neves).

1.2. Na serie "Cadernos"

~l
e)

DanCfa do Lele (Caderno 22).
Fandango do Parana (Caderno 23).
Barca da Paraiba (Caderno 25).
Cambindas s!a.Paraiba (Caderno 26).
Boi~e-mamao (Caderno 27).

1.3. No Curso sobre folclore brasileiro, ao nivel universi-
tario, promovido pela CDFB, no Rio de Janeiro, corn a
duracao de 180 horas aulas, foi previsto 24 horas
aulas sobre mUsica e folguedos folcloricos, que coube
a autora ministrar.

A CDFB promoveu no periodo de 18 a
Joao Pessoas (Paraiba) a "Festa do
onde se apresentaram varios grupos
e folguedos da area nordestina.

22 de agosto, em
Folclore Brasileiro",
demonstrando dancas.

2. Livros publicados sobre folclore musical:

2.1. Origem do termo samba - Baptista Siqueira, Pub. Ibrasa/
MEC Rio.

2.20 Deus vos salve Casa Santa: (folk-mus.religiosa)-
Frei Fransisco von der Poel. Ed. Paulinas.

2.3. Past?rinhas, Pastoris, Presepios e Lapinhas - Dulce
Martllls Lamas, Graf , Olimpica Ed , Rio.

Dulce Martins Lamas.

PUBLICATIONS

BELA BARTOK'S YUGOSLAV FOLK MUSIC. Edited by Benjamin Suchof'f ,

For the first time anywhere in English, the four volumes of
YUGOSLAV FOLK MUSIC offer Bartok's complete "workshop", as it
were: the 3,449 transcribed melodies, their analysis and tabula-
tion, their description and classification, and the conclusions
to be drawn from musical folklore as it pertains specifically to
the Yugoslav cultural territory. This massive collection derived
from the New York State Bartok Archives under the trustee~hip of
Benj~min Suchoff, allows an assessment of the range and extent of
Bartok's work as an ethnic scholar.

YUGOSLAV FOLK MUSIC offers a clear and concise reference source
on musical folklore research for Ethnomusicologists Linguists
and specialists in Balkan Ethnology or Cultural Anthropology. '
I~ also provides the scholar and student with a general introduc-
t~on to the field of ethnomusicological methodology, problems
likely to be encountered, and BartOk's approach to their solution.

INTRODUCTION TO DANCE LITERACY - Perception and Notation of
Dance Patterns by Nadia Chilkovsky Nahumck. A new handbook for
the use of Labanotation in perceiving and analysing dance move-
ment in any culture for the dancer, musicologist, anthropologist
and teacher.
Published by the International Library of African Music.
Enquiries to: Footnotes, F.Randolph Associates, Inc. 1300 Arch
Street, Philadelphia, Pa. 19107, USA.

TWO DANCE COLLECTIONS FROM FRIESLAND and their Scotch, English
and Continental cormection - by Joan Rimmer. (Series: ESTRIKKEN
LV) 164 pp. Publisher: Stifting Freonen Frysk Ynstitut
Ryks~versiteit Groningen (= Stifting FFYRUG), Ribesstraat 24,
Gronlllgen.
This is a limited edition. Copies can be reserved at a prepubli-
cation price of HF 24 net per copy, by paying this to the Stifting
FFYRUG, Ribesstraat 24, Groningen, Netherlands, by Giro no.
2726550, International Order or Banker's Draft. After publication
the price will be HF 32 net per copy.

16

MUSIKETHNOLOGISCHE SAMMELBANDE - Editor: Wolfgang Suppan, Graz
Bd. /Vol. 1. Vortrage Graz und Seggau 1973-1977.
Lectures given at the conference on folk music held in Schloss
Seggau, Leibnitz (Styria), in 1973. Lectures at the Institute
for Ethnomusicology, Hochschule fUr Musik und darstellende Kunst
in Graz 1974-1977. Ed. by Wolfgang Suppan. Graz 1977. 148 pp.,
numerous music examples.

FOLKLORE BIBLIOGRAPHY
The editor and staff of the Internationale Volkskundliche Biblio-
graphie/International Folklore ~ Folklife Bibliography! Biblio-
graphie Internationale ~ ~ et Traditions Populaires are
seeking new and supplemental bibliographical data for inclusion
in the 1977-78 issue of the series. Particularly of interest
are items which appear in journals or through presses other than
major folklore publications. The Bibliography will also publish
supplemental materials for preceding years along with the biblio-
graphical entries for the armounced years.

The BibliographY publishes every two years the most substantial
folklore bibliography available to libraries and researchers. In
1976 Rolf Wilhelm Brednich (Freiburg im Breisgau) was named to
the editorship by the Deutsche Gesellschaft fUr Volkskunde. He
immediately put out a call in Europe asking folklorists for
expanded collaboration. The results of this attempt to make the
Bibliography more exhaustive were most gratifying and a similar
attempt is now being made in the United States.

Two new American collaborators have recently joined the staff.
Bibliographical entries should be sent to: James R. Dow, Foreign
Languages and Literatures, Iowa State University, Ames, Iowa
50011, or Merle E. Simmons, Spanish and Portuguese, Indiana
Uni versi ty, Bloomington, Indiana 47401.
Subscription orders to the publisher: Verlag Dr. Rudolf Habelt,
Am Buchenhang 1, D-5300 Bonn 5, West Germany.

PERSONALIA

Dr. Mervyn McLean, Professor of Anthropology at the University
of Auckland, New Zealand, was Visiting Lecturer at Queen's
University, Kingston, Canada for 10 weeks.

SUMMER EVENTS 1979

Hunter College, New York. FOLKLORE IN NEW YORK CITY, sponsored by
the New York Folklore Society and the Russian Division of Hunter
College - May 18 - 20, Irish fiddling, Gypsy rites of passage,
Black toasts, Brazilian drumming, graffiti, etc. Information:
Barbro Klein, 301 East 47th Str. Apt. 21 M, New York, N.Y. 10017.

17

UCLAAsian Performing Arts SummerInstitute - June 25 - Aug. 3
(including UCLADepartments of Music, Dance and Theater.
Intensive performance offerings on India, Bali and Java. Produc-
tion of the Sanskrit drama Sakuntala in English, utilizing tradi-
tional techniques of Kathakali and Kararippayatt. Balinese
puppet course, utilizing UCLAcollection of Balinese WayangKulit.
Dance Cultures of the World; History of Asian Film.
Information: Judy Susilo, Department of Dance, UCLA,405 Hilgard
Ave., Los Angeles, CA90024.

Language and Folklore in Ireland Dates: July 2 - 30
Place: Annagry Irish SummerCollege, Donegal.
Cost: $1,100 Can. (Canadians) $1,400 Can. (others).
Course: Introduction to modern Irish Gaelic language and folklore.
Of interest to students in Celtic Studies, Anglo-Irish Literature,
Folklore, Linguistics.
Information: Dr. GordonW. MacLennan,Professor of Celtic Studies,
Dept. of English, University of Ottawa, Ottawa, Canada. Registra-
tion deadline June 1.

Sea - Shi s and - July 13-15
Sponsored by the US National Maritime Historical Society, the
American Sail Training Association and Tapinta, the corporation
for the preservation of folk music of the Sea.
Information: Tapinta 254-6 75th Avenue, Glen Oaks, N.Y. 11004.

Oriental Music Festival, University of Durham(England) - August
4th to 17th - Traditional music and dance of Thailand, Vietnam,
Indonesia, China, Korea, Japan. Concerts, films exhibition, work
sessions. Information: DurhamOriental Music Festival Ltd, ,
School of Oriental Studies, Elvet Hill, DurhamCity, England.

OBITUARY

It is with deep regret that we record the deaths of CHARLES
SEEGER,USA; ALBERTMARINUS,Belgium; ERWINJACOBI,Switzerland;
ALBRECHTKNUST,GermanFederal Republic.
Obituaries will appear in the Yearbookvol. 10 for Professor
Charles Seeger, and Dr. Albert Marinus, both of whomwere very
active in the IFMC. Dr. Marinus was a Vice President from 1951
until 1962 whenhe resigned from the Executive Board.

18

YEARBOOKVOLUME9 - ERRATUM

Yearbook of the International Folk Music Council, vol. 9, 1977.
On p. 34, the second musical example (example b) should have !!2.
accidentals.

19

Argentina

Australia

Bangladesh

Belglum

Brazil

Chile

Denmark

Ethiopia

France

Ghana

India

Israel

Jamaica

Japan

Kenya

New Zealand

Norway

Philippines

Switzerland

Turlcey

Uruguay

Vietnam

Iraq

LIAISONOFFICERS

A.M. Locatelli de Pergamo

Alice Moyle

M. ManaoorudDin

R. Pinon

Dulce Marins Lamas

Ester Grebe

Birthe Traerup

Susan Ashenafi

Claudie Marcel-Dubois

B.A. Aning

K. Kothari

E. Gerson-Kiwi

Olive Lewin

Shigeo Kishibe

R.D. Wambugu

Mervyn McLean

Reidar Sewg

Jos~ Maceda

Samuel Baud-Bevy

Ahmet Yiiriir

Curt Lange

Luu HUu Phu6c

S. Q. Hassan

'SlC
TV

CANADA

