
NATIONAL COMNfITEES
OP THE INTERNATIONAL COUNCIL POR TRADITIONAL MUSIC

AUSTRIA
President: Prof_ W. Suppan

Institut f. Musiketmologie, Leonhardstr. 15, A-8010 Graz
BULGARIA

President: Filip Koutev
Suiuz na Bulcarskite Kompositori, Sofia

CANADA
President: Jon Bartlett

Cuadian Folk Music Soeiety, 3189 Waterloo St., Vaneouver, BC,V6R 3J8
CZECHOSLOV ~ KIA

PJf!Jident: Dr. Qsku Elsehek
SAY, Umenovedny Ostav, Fajnorovo nabr.l, 88416 Bratislava

DENMARK
Seeretary: Hennh~ U"",

Dan. Sel!kab for Traditionel Musik, Skolebakken 44, DK-2830 Virum
FINLAND

Chairman: Viijo S. MUttsl;
Seeretary: Timo Kukkasmlki

Kan •••.•musiikin Keskusliito, KlAlnslde 6071, SF-02210 Espoo 21
GDR

President: Dr. Erieh Stoekmann
Leipziger Str. 28, DDR-108 Berlin

GFR
President: Prof_ EDen Hiekmann
Leisewitzstr. 24, ~3'00 Hannover 1

HUNGARY
Seeretary: Dr. Uszl6 Vik,tr

Institute of Musicoloey, Pf 28, 1250 Budapest
IRELAND .

Seeretary: Caitlln Ui Eigeartaigh
4 Mllltown Drive, Clurehtown, Dublin 14

ITALY
President: Prof_ Dleco CarpiteDa

Via PoIa 5, 001.7 Roma
KOREA

Chairman: Hahn Man-Younr, Seeretary: Lee Chae-Suk
Depllrtment of Korean Music, CoDege of Music

Seoul National University, Seoul
THE NETHERLANDS

Chairperson: Dr. Sylvia Broere-Moore, Seeretary: H. Arends
Kerkelaan 31, 1851 he Heiloo

POLAND
President: ProfeBlr A. Czekanowska-Kukllnska

Seeretary: Dr. L. Bielawski
Institute of Musieoloey, Warsaw University,

Zwirki I Wiguri 13, Warsaw 02-089
ROMANIA

Prelident: Prof_ Tlber'lu Alexandru
Aleea Baiut 3, No. 38, R 77438 Bueurestl

SWEDEN
President: Prof_ Emest Emsheimer, Seeretary: Krlster Maim

Musikmuseet, SibyDecatan 2, S-11451 Stoekholm
UNITED KINGDOM

Chairman: A.L. Loyd, Seeretary: G. Cox
Dept. of Edueatlon, University of Readi~, London Rd, Readi~ RGl SAQ

UNITED STATES
President: Profe8llOr Charles Haywood

145 E. 92nd Street, New York, NY 10028
VENEZUELA

President: Dr. Isabel Aretz de Ramon y Rivera
INIDEF, Aptdo Correos 81015, Caracas

YUGOSLAVIA
President: Dr. Valens Vodulek, Seeretary: Dr. R. Petrovi&'

Institute of Musicology, Knez Mihaijlova 3S/n, 11000 Beogt"ad

BULLETIN
of the

INTERNATIONAL COUNCIL

FOR TRADITIONAL MUSIC

No.LIX

October, 1981

INTERNATIONAL COUNCn.

FOR TRADmONAL MUSIC

DEPARTMENT OF MUSIC

COLUMBIA UNIVERSITY

NEW YORK, N.Y.l0027

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
Department of Music
Columbia University

New York, N.Y. 10027
Founder: Maud Karpeles 1885-1976

President
Dr. Poul Rovsing Olsen (Denmark)

Vice-Presiden ts
Profesror Claudie Marcel-Dubois (France)

Dr. Erieh Stockmann (German Democratic Republic)
Dr. Tran Van Khe (Vietnam)

Secretary General
Professor Dieter Christensen (USA)

Executive Board
Dr. Ranganayaki Ayyangar (India)

Professor Samuel Baud-Bovy (Switerland)
Professor Dieter Christensen (USA)
Mr. Peter Cooke (United Kingdom)

Professor Anna Czekanowska-Kuklinska (Poland)
Mr. Hendrik Daems (Belgium)

Professor Salah El Mahdi (Tunisia)
Dr. Oskar Elschek (Czechoslovakia)
Professor Nazir Jairazbhoy (USA)
Professor Shigeo Kishibe (Japan)

Professor Lee Hye-Ju (Korea)
Miss Olive Lewin (Jamaica)

Dr. I. Mwesa Mapoma (Zambia)
. Dr. Meki Nzewi (Nigeria)

Dr. Radmila Petrovie (Yugoslavia)
Dr. Baunt SMosi (Hungary)

Professor Ricardo Trimillos (USA)
Editors of the Yearbook

Professor Norma McLeod (Canada)
Dr. Erich Stockmann (GDR)

Professor Yoshihiko Tokumaru (Japan)

Chairmen of Study Groups
Historical Sources of Folk Music: Dr. B. Rajeczky (Hungary) .)

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

Analysis & Systematisation of Folk Music: Dr. Oskar Elschek.(CSSR)
Ethnochoreology: Professor Vera Proca Ci~rt~a (Romania)

Music of Oceania: Professor Ricardo Trimillos (US~)
Committee on Radio/Television and Sound/Film Archives:

Secretary: Mr. Henk Kuijer (Netherlands)

CONTENTS

FROM THE PRESIDENT 2

ANNOUNCEMENTS
Change of Name of the Council 3
New Membership Categories 3
1982 Dues set by Executive Board 3
'\1embership List 1982 4
Next Conference to be held in New York 1983 5
YEARBOOK vol. 12 published 5

26th CONFERENCE, SEOUL, AUGUST 1981 7
'\1inutes of the 25th General Assembly 7
Comment on Rule 8c 12
Report of the Executive Board of the General Assembly 13
Financial Statements for 1980 (1979) 16

RULES of the
INTERNATIONAL COUNCIL FOR TRADITIONAL
MUSIC (ICTM) 19

REPORTS
German Federal Republic National Committee 23
United Kingdom National Committee 23
New Zealand: Liaison Officer 24
Vietnam: Liaison Officer 25
Study Group for Folk Musical Instruments 28
Planned Study Group for Archaeomusicology 28

COMING EVENTS 29
Conference in New Guinea 29
International Society for Ethnology and Folklore 29
World Bagpipe Convention 30

MEMBERSmp AND SUBSCRIPTION RATES 31

PUBLICATIONS AVAILABLE 31

FROM THE PRESIDENT

The 26th Conference of our Council took place in Seoul from
August 25th to September 1st, 1981. It was superbly organized by
our Korean hosts, with a display of hospitality so extraordinary that
it will stay in our minds forever. The scholarly programme was on a
high level and the general atmosphere as friendly and relaxed as
could be hoped for. We spent happy days together.

The Conference will be remembered as one having a special
historical significance. After long and thought-provoking discus-
sions for more than three years, the General Assembly decided to
change the Council's name from the International Folk Music
Council to the International Council for Traditional Music. This
does NOT signify any change in our policy, in the goals or the works
of the Council. It signifies quite simply that, after many delibera-
tions, we hope to have found a name which,· much better than the
original one, explains what our Council stands for in the world of
scholarship - and in the world of international organizations. The
IFMC has been concerned, from its beginnings, with all kinds of
traditional music, not only with "folk music". This has not always
been understood by outsiders. We hope that the new name will help
to dissipate misunderstandings.

This conference provided us with a presence in East Asia,
which must be considered of capital importance to the life of the
Council. It is our wish that as many different experiences as
possible - of music, of music and man, of music and society - may
come together, so that the sum of our insights may still be
increased. Our Council is the ideal forum for such encounters. We
welcome this accumulation of different experiences in relation to
music - in the widest sense of this word. But to no lesser degree do
we welcome different attitudes toward the study of music: ideas
based upon traditions from all the continents of the world. .

Our Council has a renown as an open-minded, non-dogmatic
organization. This is part of our pride. May it continue to be so.

Poul Rovsing Olsen

2

ANNOUNCEMENTS

CHANGEOFNAMEOFTHECOUNC~

The 25th General Assembly of the Council, held on Th~rsday,
August 27th, 1981, in Seoul, Korea, decided that the Council shall
henceforth be known as

THE INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
(ICTM)

The object of the Council shall be to assist in the study, practi~e,
documentation, preservation and dissemination of traditional mUSIC,
including folk, popular, classical, and urban music, and dance, of all
countries.

While in accordance with the old Rules then in force, the
change of ~ame took immediate effect, ~he Secretariat will con-
tinue to receive, for a reasonable period, correspondence and
payments addressed to the Council under its previous name.

,
NEW MEMBERSHIP CATEGORIES

The same General Assembly voted into our new Rules several
changes in membership categories. Exceptionally distinguished
contributors to the work of the Council may be elected HONORARY
MEMBERS by the General Assembly, upon recommendation of the
Executive Board.

Those who can support the work of the Council by assuming
responsibility for more than one membership fee - that is to say, by
paying US $ 40.00 or $ 60.00 (or even more) annually instead of the
dues of $ 20.00 set for Ordinary Members currently, may become
SUPPORTING MEMBERS. The proceeds of this membership cate-
gory are intended to help gaining the cooperation o~ potential
members who so far could not join for lack of (convertible) funds.
PLEASE DO BECOME A SUPPORTING MEMBER IF AT ALL
POSSIBLE. Simply send an additional check for $ 20.00 or more,
marked "Supporting Member."

1982 DUES SET BY EXECUTIVE BOARD

At its meetings in Seoul, the Executive Board ?ecid~d to
maintain the current membership rates for 1982. In keeping With an
expression of opinion of the General Assembly in Seoul that favored

3

biennial dues payments on a voluntary basis, the Secretariat shall
accept combined dues for 1982 + 1983 at the annual rate established
for 1982, provided that payment is received by October 1, 1982. In
this case, no supplementary payment will be required should the
Board raise the 1983 dues.

For subsequent years - beyond the two-year period - the
Secretariat will accept advance payments only a conto.

All payments to the Council are due in US Dollars, and may be
made by International Money Order, Bank Draft or Check drawn on
a bank in the USA and sent to

International Council for Traditional Music
Department of Music
Columbia University
New York, N.Y. 10027

Recent experience shows that International Money Orders or
cheeks made out by the member's bank on an affiliate bank in the
USA, are convenient modes of payment for many. On the other
hand, a personal check for US $ 20.00 written by a member in a
ElH'OpeM country on a bank iR his country, left the Council with all
of US $ 8.25 netto, after the European bank had charged a fee to
ehance loeal currency into Dollars, and the Council's bank in New
York had charged for collecting a foreign check. This explains why
cheeks drawn on banks outside the USA cannot be accepted any
more.
-- For these and additional reasons, the accounts of the Council
with banks in Canada and in the UK (Midland Bank) are being closed
effeetive November 1, 1981.

MEMBERSHIPLIST 1982

The Secretariat is preparing a new Membership List of the
ICTM. It will contain the names and addresses of all members in
good standing, on January 31, 1982, for 1981. Please make sure that
you are included, with your correct address, by checking your
mailing label, and by sending your membership dues in time. Please
notify the Secretariat of any actual or impending change of address,
as well as of any inaccuracies in the address that we are now using.
Also, do let us know if you wish your mail sent to an address that
might be more convenient to you.

For technical reasons, addresses should be as short as possible,
and should not exceed four lines.

4

NEXT CONFERENCE TO BE HELD IN NEW YORK CITY, AUGUST
8 - 16, 1983

At its meetin~s in Seoul, the Executive Board accepted ,an
invitation from Columbia University and Hunter College of the CIty
University of New York to hold the 27th Conference of the ICTM in
New York City, August 8 - 16, 1983.

The Board approved "Music in Urban Environments" as a major
theme of the 1983 conference. Suggestions for the conference,
particularly for additional themes, are welcome and shall be con-
sidered by the Program Committee if received by January 15, 1982.
Please write to

Professor Adelaida Reyes Schramm
Chairman, ICTM Program Committee
Jersey City State College
Department of Music
Jersey City, N.J. 07305
USA

The other members of the Program Committee are Dr. I. Mwesa
Mapoma (Zambia), Prof. Jean-Jacques Nattiez (Canada), Pro!.
Philip Schuyler (USA), Dr. Doris Stockmann (German Democratic
Republic), and Prof. Yoshihiko Tokumaru (Japan).

Proposals or inquiries concerning local arrangements for the
conference should be addressed to

Professor Philip Schuyler
Chairman, ICTM Local Arrangements Committee
Department of Music
Columbia University
New York, N.Y. 10027
USA

YEARBOOK VOL. 12 PUBLISHED

Vol. 12 of the Yearbook of the International Folk Music
Council edited by Norma McLeod (Editor-in-Chief), Erich
Stockrnann and Yoshihiko Tokumaru, is now available. It is mailed
to members in good standing with this Bulletin.

5

Vol. 13 is in preparation and is expected to be ready in time
for shipment to members with the April 1982 Bulletin. It will be
published, under the new name approved by the Executive Board in
Seoul, as YEARBOOK OF TRADITIONAL MUSIC. For other recent
publications of the Council, see the reports of the U.K. National
Committee and the Study Group for Folk Musical Instruments in this
Bulletin.

6

26th CONFERENCE, SEOUL, AUGUST 1981

MINUTES OF THE 25th ORDINARY MEETING OF THE GENERAL
ASSEMBLY held on Thursday, August 27th, 1981, 2:30-5:00 p.rn., in
Seoul, Korea

1. Apologies for absence.
Apologies for absence were received from Mr. Peter Cooke,

Dr. Oskar Elschek, Prof. Edith Gerson-Kiwi, Prof. Egon Kraus, Prof.
Salah El-Mahdi, Dr. Radmila Petrovid, Prof. Willard Rhodes, Dr.
Balint Sarosi, and Dr. Erich Stockmann.

2. President's report.
The President of the Council, Poul Rovsing Olsen, addressed

the Assembly:

It is my intention to proceed as it is usually done, that is to
say, I shall not give you a full report of the activities of the IFMC
since the last conference which took place in Oslo in 1979. Such a
report has in our Council traditionally been given by the Secretary
General. But there are a few themes which I would like to touch
upon here and now. First, a word about this General Assembly and
how I plan to conduct it. I am happy to know that most of you are
ethnomusicologists, and thus, to a certain extent, interested in and
open to traditions differing from your own. Because - how do you
conduct a meeting?" Just as we know of ethnomusicology and
ethnochoreology and ethnohistory and so on, we might need an
ethnomeetology. A Chinese or French chairman has his tradition of
chairmanship, and an American chairperson another tradition.
There are quite a number of traditions concerning the conducting of
meetings, they make sense, all of them, I guess, and in an interna-
tional society as ours they should be welcome, all of them. Being a
North European, I will do what I am accustomed to do in the normal
Scandinavian way, while trying to be pragmatic. Generally speak-
ing, I'Il be relatively informal. No code words like 'discussion' or
'question' will be needed or expected, but they will be accepted. A
proposal may be discussed and voted upon even if nobody would
second it officially, etc.

The policy which the Council has been following these last
years is unchanged. We are still acting as what we primarily are,
that is, an international society of scholars concerned with tradi-
tional music, and it is still an aim of the Council to remain an open-
minded, undogmatic society. We have conferences all over the
whole world, and it will continue to be so in the future.

But it is then impossible to prevent us from being absent, as
far as conferences are concerned, from any particular part of the
world for relatively long periods. A meeting activity is nevertheless
steadily maintained by our Study Groups which represent more than

7

anything else the basic vitality of the Council. Fortunately, even
more is to come. I think it extremely important and encouraging
that a fairly regular series of Colloquia now has been started. We
hope, indeed, that in the near future such series of COlloquia may go
on simultaneously in different parts of the world. The 1. IFMC
Colloquium belonging to a series for the European region took place
in Poland, in Kolobrzeg, during the last week of May this year. It
was an undeniable success, an example to be followed.

Much time and many thoughts have been spent on considering
the Rules of our Council. You might think that not too much time
ought to be wasted on matters which certainly are delightful to
discuss for people with a legal mind, but nevertheless are of
secondary interest only, and that many a change that may look
important on paper may not be capable of changing anything in the
everyday life of the Council. That is true enough. But I am
certainly not against changes in the Rules of a cosmetic character.
And I cannot forget the not unimportant fact that some of the
present Rules are far away from the 1981 reality of the Council, and
apparently give outsiders a wrong and misleading impression of our
efforts. So, I really consider the question of changing the Rules the
most important on our agenda today.

Most important among the proposed changes is undeniably the
question of our name. This question has been examined and
discussed thoroughly at all Board meetings since 1978. May I remind
you of the attention which was paid to it in my report to the
General Assembly in Oslo two years ago. After due consideration,
of all the angles of this question, it has been decided by the
Executive Board to propose a change of our name to THE INTER-
NATIONAL COUNCIL FOR TRADITIONAL MUSIC, so that the
name, as far as it is humanely possible, cover what is actually done
and carried out by our Council.

Since our last General Assembly, a number of our members
have passed away.

A.M. Jones from the U.K. died recently. He spent a greater
part of his life in Africa and has published interesting books and
articles about some African rnusics, not least about the rhythmic
structures of these musics,

Mieczyslaw Kolinski from Canada who died in May 1981. He
was one of the main figures in American ethnomusicology and will
be remembered not least for his lucid and analytical approach to the
musical material.

Poul Lorenzen from Denmark, who died in February 1981 at
the age of 94. He Was one of the eo-founders of the IFMC in 1947
and was immediately elected a Vice-President of the Council, and
remained so for several years.

8

Alan P. Merdam from the U.S.A., who died in an air crash
near Warsaw in March 1980. He was one of the most influential
scholars in our field. His contributions to theoretical and methodo-
logical SUbjects have been a continuous sti~ulus to eve.rybody
concerned with ethnomusicology. He was particularly stressing the
anthropological perspective in the study of music (The Assembly
rose to stand in silence).

Before concluding I would like to say a few words on a change
of some importance which has taken place in our Council since our
last General Assembly, that is, the transfer of our he~dqua~ters
from Queen's University in Kingston, Canada, to Columbia Univer-
sity in New York. As you may have discovered from reading the
Bulletin the Executive Board has appointed Professor Dieter
Christe~sen Secretary General of the Council as successor of
Professor Graham George, and Professor Christensen took office on
January 1st, 1981. There should be no need to int~oduce
Prof. Christensen, Be is a highly respected scholar, and to his new
office he brings many evident qualities, one of these being an
extensive personal knowledge of ethnomusicologists and their fields.
I guess that the Board has found the right man for the job at the
right moment. .

The retiring Secretary General, Professor Graham George, w~ll
stay in our memory for the good works he has done for the Council,
greatly helped by his wife and assistant .• Tjot Ge.orge. He was
appointed Secretary General by the Executive Board m 1969. It w~s
mainly due to the efforts of Graham George that the membership
increased sensibly in the beginning of the 1970's. And he should be
given part of the credit for saving our 1973 conference by a last
minute transfer of it from San Sebastian to Bayonne. We are
grateful to him and his wife for wha.t he and she hav.e ac.complished,
for their dedication to the Council, and for their kindness and
gentleness in dealing with people. I would greatly appreciate it if
the members assembled here would join the Board in sending to
Professor and Mrs. George a letter expressing our gratitude for their
dedication to the goals of the Council and for their selfless work in
eleven years to the benefit of the Council.

Moved by Professor Robert Garfias and seconded by Professor
John Blacking:

"to convey to Professor and Mrs. George the General Assem-
bly's sincere, heartfelt gratitude for their many years of selfless
service to the Council. In spite of their absence here today, they
are very much with us in our thoughts." Carried by acclamation.*

*Professor George responded with the request ~ha.t thi~ Bulle~in
carry a note expressing "the pleasure and ap~reClatl?n With wh~ch
Tjot and I have received notice of the very kind motion concerning

9

3. Minutes of the 24th General Assembly.
Approved as published in Bulletin LV of October 1979.

Copies had been distributed.

4. Business arising from the minutes.
None other than that which is on the agenda.

5. Report of the Executive Board.
The report (published in full below) was read and accep-

ted. John Blacking, addressing the financial deficit of the Council
su~ested .cons.ideration of different classes of life membership;
while Nazir Jairazbhoy raised the possibility of asking members to
pay dues for several years at a time. The Assembly favored biennial
dues payments .on a voluntary basis, in accordance with a proposal
by Barbara Smith. Mwesa Mapoma urged to make the financial
report available to prospective participants of the General Assembly
one or two days in advance.

6. Election of Officers and Members of the Board.
. The Secret~y General thanked the Balloting Committee

(N. Christensen, E. Hiekrnann, K. Ohtani) and announced the elec-
tion results as follows:

President:
Dr. Poul Rovsin Olsen (Denmark)

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

Prof. Tran Van Khe (Vietnam)
Dr. Erich Stockmann (German Dem. Rep.)

Members:
Mr. Peter Cooke (UK)

Dr. Oskar Elschek (CSSR)
Dr. I. Mwesa Maporna (Zambia)

Dr. Balint Sarosi (Hungary)

our work with the Council, moved by Professor Garfias seconded by
Professor Blac~ing, and approved by the General Asse~bly in Seoul.
We hope that Circumstances will from time to time allow us to meet
our many IFMC friends again."

10

7. Proposal for alteration of the Rules.
The proposal for alteration of the Rules submitted by the

Executive Board and published in Bulletin LVIII, April 1981, pp. 22-
31, was discussed at length. The following amendments (under-
scored) to the proposed alterations were adopted:

(2) The object of the Council traditional music, including folk,
o ular classical and urban music, and dance, of all countries
proponents: Christensen, Marcel-Dubois

(8b).... All nominations must reach the Secretary in writing at
least six months before a General ASS"embl to be included in the
postal ballot. ... proponent: Christensen

(Be) The officers shall be eligible for re-election. Ordinary
members shall be eli ible for immediate re-election onl once. The
order of retirement proponent: Blacking .*

(l1a) Proposals for alterations must be received.
before a General Assembly (proponent: Christensen).

(l l d) Such a ballot shall be conducted within nine months of the
General Assembly. . . .balloting period (proponent: Christensen).
The ballot shall include a resentation of both sides of the ar ment
proponent: Hood.

.six months

The General Assembly then adopted, with a majority in excess
of two-thirds of the members present and entitled to vote, the Rules
proposed by the Board as amended. (The full text of the new Rules
1981 appears below).

8. Other business.
Professor John Blacking moved "a heartfelt vote of

thanks to Professor Lee Hye-ku, Professor Hahn Man-young and
Professor Byong-won Lee and all their associates on the various
Boards, and all their colleagues and all the students who have been
so wonderfully helpful and friendly; and to the Executive Board
themselves". Carried by acclamation.

The President then adjourned the 25th General Assembly.

*See, however, the subsequent ruling of the President on this item,
"Comment on Rule Be",

11

COMMENT ON RULE 8c

While discussing the RULES of our Council at the General
Assembly in Seoul, a propcsal was made that RULE 8c be changed to
the effect that no Ordinary member of the Executive Board could be
re-elected more than once. A vote gave evidence to the fact that a
large majority of the members present at the General Assembly
were in favour of this proposal. Being a proposal of an alteration to
a RULE, not of an arnendr ient to a duly proposed alteration (cfr. the
then current RULE 12), this vote could not have immediate conse-
quences. No need to stress the fact that no real change of a RULE
must be the result of a spontaneous improvisation, thus preventing
foregoing reflection - just as the protection of members, who, after
due consideration of the issues at stake, have decided not to attend
a General Assembly, must be considered a necessity.

But it goes without saying that the expression of the feelings of
the members present at ;1 General Assembly has a high degree of
significance. The Execut ive Board members present at the final
Board meeting on September 1 in Seoul accordingly decided (una-
nirnously) to present a proposal for an alteration of RULE se in
terms similar to the above-mentioned proposal to be considered at
the next General Assembly of our Council taking place in New York
in 1983. Let me add that none of the Board members re-elected this
year have been re-elected more than this one time, and that none of
the Board members whose terms expire in 1983 have been elected
more than once.

Poul Rovsing Olsen
29 September 1981

12

REPORT OF THE EXECUTIVE BOARD TO THE COUNCIL for
the Period July 1, 1980 to June 30, 1981

1. On 1 January 1981, the Secretariat of the Council moved
to Columbia University in New York, and Prof. Dieter Christensen
of Columbia University assumed the office of Secretary General of
the Council to which the Board had appointed him. The Board
expresses his gratitude to Professor Graham George and Mrs. Tjot
George, Secretary General and Executive Assistant to the Secretary
General since 1969, for their devoted and untiring services to the
Council.

2. Membership (three year comparison)
1981 1980 1979

Life members --3 -3 -3
Individuals &. institutions 758 960 973
Corporate subscribers (incl. Radio/TV) 42 41 42
Yearbook subscribers 200 218 218

Total ~ m2 rn6
Comments
The figures for 1981 were computed for August 1. They take into
consideration new members, cancellations and deletes (because of
non-payment for four or more years) as follows:

New
Individuals &. institutions 24
Yearbook subscribers 6

Total 30
Cancella tions
Individuals &. institutions
Yearbook subscribers

5
6

TITotal
Deletes
Individuals &. institutions 238

3. Finance. Financial statements, unaudited but reviewed
by an accountant, for the period January 1 to December 31, 1980,
have been examined by the Board. These consist of (a) Balance
sheet, (b) Statement of Revenue and Expenditure, and (c) Statement
of Capital. Member's Capital listed for December 31st, 1980 is Can.
$6,816.00 against the liability to publish the 1980 Yearbook. The
Statement of Revenue and Expenditure shows a loss of $9,981.00 for
the year 1980. Extraordinary steps will have to be taken to balance
the budget of the Council.

4. Executive Board. The 57th Meeting of the Executive
Board was held in Tunis, Tunisia, July 1-4, 1980, attended by Dr.
Poul Rovsing Olsen (chairman), Prof. S. Baud-Bovy, Prof. D.
Christensen, Mr. P. Cooke, Mr. H. Deams, Dr. O. Elschek, Prof. Lee
Hye-ku, Prof. S. EI-Mahdi, Dr. M. Mapoma, Dr. R. Petrovid, Dr. E.
Stockmann, and Dr. Tran Van Khe. Prof. and Mrs. G. George were
in attendance.

13

5. National Committees. The Board recognized, at its
meeting of August 24, 1981 in Seoul, the Danish Society for
Traditional Music as the Danish National Committee of the IFMC.
There are now 19 National Committees of the Council, and plans for
the formation of two more are in progress.

(The Korean National Committee was recognized by the
Board at its meeting of September 1st, 1981, after this General
Assembly. This brings the number of National Committees of the
Council to twenty.)

6. Past meetings. Over the past year, IFMC National
Committees held several meetings, among which the Annual Con-
ference of the U.K. National Committee, held at the Dartington
College of Arts in June 1981, and the conference on "Older
European Couple Dances", organized by the Swedish National Com-
mittee in September 1980, are particularly noteworthy. The IFMC
Study Group on Ethnochoreology met in conjunction with the latter
conference in Stockholm. The Working Group of the IFMC
Radio/Television and Sound/Film Archives Committee convened for
three days in Brussels during October 1980, by invitation of Belgie
Radio/Television. Finally, as a new departure in IFMC activities,
the First International Colloquium of the IFMC was held, by
invitation of the University of Warsaw, at Kolobrzeg, Poland, May
25-30, 1981. Fifty scholars from 16 countries, mostly those of
Europe but including also Korea, Japan, the United States, and
Canada, assembled to discuss relationships between music and
language as modes of communication. The depth of understanding
achieved during these discussions, across all barriers of language
competency and scholarly ideologies, has encouraged the Board to
establish such IFMC Colloquia, each devoted to a specific theme and
attended by a limited number of invited specialists, as a regular
item on the IFMC meeting calendar.

7. Future Meetings. The Executive Board' has accepted an
invitation by Columbia University and Hunter College of the City
University of New York to hold the 27th Conference of the IFMC in
New York City, August 8-16, 1983. Further details will be published
in the next Bulletins.

The International Relations Department of the Netherlands
Ministry of Culture has indicated its willingness, in principle, to
consider supporting a Colloquium in the Netherlands.

An invitation for a Colloquium on "Historical Approaches to
Orally Transmitted Music Traditions in the World", to be held during
six days of May 1984, has been received from the IFMC National
Committee of the German Democratic Republic. Plans for IFMC
Colloquia in other parts of the world are currently in progress, and
the Board envisions that regional IFMC Colloquia with international

14

partici~ation will be held on regular schedules in Africa, the Ameri-
cas, ~sla .and Oceania, and Europe. The Colloquia will supplement
the biennial International Conferences which should rotate among
the continents.

.. In addition, the IFMC Study Groups continue their work
on specific long-term projects. The following meetings are now
scheduled:

1981 8th Meeting of the Study Group on Analysis and Systema tisation
of FJalk Music, GDR-Weimar, 19.-24.10.1981, by invitation of
the Cn:>R-National Committee

1982 7th Meeting of the Study Group on Historical Sources of Folk
Music, Cyprus-Lirnassol, July 1982

1983 8th Mee t ing of the Study Group on Folk Musical Instruments
Yugoslavia-Bernardin, May 1983. '

. 8. Publications, Professor Norma McLeod (Canada), Dr.
Er ich Stockmann (GDR) and Professor Yoshihiko Tokumaru (Japan)
have accepted the Board's invitation to serve as editors of our
Yearbook, with Dr. McLeod as Editor-in-Chief. Book reviews and
record revi:ws are in the. hands of Prof. Beverley Cavanagh and
Prof. Claudie Mar cel-Dubois, respectively. The Board is grateful
for the selfless support that these eminent scholars lend our
Council.

Volume 12, our Yearbook for 1980 will be distributed
with the October 1981 Bulletin. Vol. 13 for 198'1 is scheduled to be
~ailed with the April 1982 Bulletin, and vol. 14, the 1982 Yearbook,
IS :xpecte.d t~ be available by the end of 1982, thus bringing our
~aIn publica t ion back on schedule, The comprehensive analytical
Index for vols. 1-20 of the Journal of the IFMC is completed and
awaits funding for its publication.

. 9. Closing Remarks. The expanding activities of the Coun-
CIl, for. the benefit of the international scholarly and artistic
community concerned with traditional musics of all countries
requires the full moral - and financial - support of all members:
The Board appeals to the membership for this support.

15

INTERNATIONAL FOLK MUSIC COUNCIL INTERNATIONAL fOLK MUSIC COUNCIL
BALANCE SHEET - DECEMBER 31, 1980

(unaudited) STATEMENT Of REVENUE AND EXPENDITURE
(unaudited)

(with comparative figures at December 31, 1979) YEAR ENDED DECEMBER 31, 1980
(with comparative figures for 1979)ASSETS 1980 1979

s 5,856 $ 6,748

1,386 953
10,000

$ 7,242 $17,701

~ ~

~ 16,797
$ 7,242 $17 ,701

Revenue
Membuships
Memberships - life
Yearbook
Corporate subscribers
Per iodica Is
National Committees
Swets and Zeitlinger
NovEll0 royalties
Un e s co 'Canada - Grant
Canada Council - travel grant
F.,V,W, Trust
Exchange
Registration, Oslo
Term Deposit receipt interest

. Unesco Participation Program - Council's Share

CURRENT ASSETS
Cash - Bank of Montreal

_ Midland Bank (conversion rate of $2,86
and $2.60 Canadian funds for 1980
and 1979 respectively)

12.51 Term deposit certificate matures 1980

LIABILITIES
CURRENT LIABILITIES

Accounts payable and accrued liabilities

CAPITAL
MEMBER'S CAPITAL

Approved by the Executive Board.({iJ£/t t;Jt.l-. 'J Board Member
.&\~\M... Board Member

Expenditure
Bulletins and notices
Conference administration
Editors
Employee benefits
International Music Council
Journals
Office expense
Postage and addressing
President's expenses
Professional fees
Radio Organization Secretary
Salary
Service charges
Telephone and cables
Travel, board
Travel, conference
Yearbook
Yearbook, music examples
Yearbook exhibition

LXCESS Of REVENUE (EXPENDITIJRE) fOR THE YEAR

16
17

1980 1979

$10,839 $12,776
595

5,131 4,252
3,221 3,334

201 128
884 491
436 698

32
1,500

1,454 537
589

1,744 1,906
1,101

533 291
~

24,443 31,230

3,024 998
122

1,112
313 228
150 100
338
150 199

2,870 2,678
100 118
435 300
247 1,140

8,616 6,700
110 87
440 539

2,660
295 4,086

12 ,472 5,687
995

__ 9_7 ~
$34.424 $23,165
$ (9 ,981) $ 8,065

INTERNATIONAL FOLK MUSIC COUNCIL

STATEMENT OF CAPITAL
(unaud it ed)

YEAR ENDED DECEMBER 31, 1980
(with comparative figures for 1979)

a.laac. at belinnins of year
Exce •• of revenue (expenditure) for the year
!.ALAlIa:AT END OF YEAR

18

~ 1979
$16,797 $ 8,732

~) ~
~ 6,81~ §16,797 I

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC

RULES---
adopted on August 27, 1981

1. Name
The name of the organization shall be THE INTERNATIONAL

COUNCIL FOR TRADITIONAL MUSIC (ICTM). The organization
was formerly known as THE INTERNArIONAL FOLK MUSIC
COUNCIL.

2. Object
The object of the Council shall be to assist in the study,

practice, documentation, preservation and dissemination of tradi-
tional music, including folk, popular, classical and urban music, and
dance, of all countries.

(a)
(b)

(c)
(d)
(e)
(f)

(g)
(h)

3. Functions
The functions of the Council include, but are not limited to:
the holding of conferences;
the publication of a yearbook or journal, a bulletin of informa-
tion, and other books and pamphlets;
the formation of study groups;
the issue of records and films;
the encouragement of national and international archives;
facilitating the exchange of information in any form, including
films, recordings and publications;
the organization of festivals of traditional music;
cooperation with broadcasting organizations.

(a)

4. Membership
The membership of the Council shall consist of:
HONORARY MEMBERS - individuals who have made excep-
tionally distinguished contributions to the ~ork of the Council
may, upon recommendation of the Executive Board, be elected
Honorary Members by the General Assembly.
LIFE MEMBERS - individuals may become Life Members by
making a minimum donation to the Council, the sum to be
established by the Executive Board.
SUPPORTING MEMBERS - individuals may become Supporting
Members by assuming responsibility for the payment of two or
more subscriptions as determined for Ordinary Members.
ORDINARY MEMBERS - individuals who wish to further the
Objects of the Council may become Ordinary Members on
payment of a minimum subscription to be determined by the
Executive Board.

(b)

(c)

(d)

19

(e) JOINT MEMBERS - married couples may become Joint Mem-
bers at a reduced rate, receiving one copy between them of
each issue of the Yearbook and the Bulletin.
STUDENT MEMBERS - individuals who submit proof of their
status as full-time students may become Student Members at a
reduced rate.
CORPORATE MEMBERS - government departments, regional
scholarly societies, radio-television organizations and other
corporate bodies may become Corporate Members with the
approval of the Executive Board and on payment of a minimum
subscription to be determined by the Board.
INSTITUTIONAL SUBSCRIBERS - institutions such as libraries
wishing to subscribe to the publications of the Council may do
so at a rate to be 'determined by the Executive Board.

(c)

me:nber~ may delegate one representative who shall enjoy the
voting rights of one Ordinary Member.
An Ordinary Meeting of the General Assembly shall be con-
vened by the Executive Board not less than once every three
~ears w:d shall normally be held during the course of an
international conference. Notice, together with the agenda,
shall be despatched to members not less than two months
before the date of the meeting.
An Extraordinary \1eet~ng of the General Assembly shall be
c?nven~d by t,h~ Executive Board on the written requisition of
either (I) a ml~lm,u~ of three National Committees or (ii) not
less t~an ten individuals who are nationals of ten different
countries. Such requisition shall state the motion or motions
proposed for discussion. Except by permission of the Execu-
tive ~oard, no business ~hall be tra~sacted at an Extraordinary
\1eetIng save that of which due notice has been given.

8. Executive Board ,
The Executive Board shall consist of a President and not more
than three Vice-presidents ("Officers"), and twelve Ordinary
Members, all of whom shall be elected by the membership of
the Co~ncil, by means of a postal ballot. In addition, the
~xecutlve Board may appoint other voting members as defined
In clause (e). .
Nominations for the Officers and the twelve Ordinary Mem-
bers, to be elec~ed may be made by the Executive Board, by
NatlO~al Committees or by two members, being residents of
two different countries. All nominations, other than those
made by the Executive Board, must reach the Secretary in
:-vriting a~ least six months before a General Assembly to be
Included In the postal ballot, which shall take place in the
three months preceding each Ordinary Meeting of the General
Assembly. The results of the election shall be announced at
the General Assembly.
Th~ Officers and four of the twelve Ordinary Members shall
retire at e~c,h Ordinary Meet!ng of the General Assembly, but
shall be eligible for re-election, The order of retirement of
the twelve Ordinary Members shall be by seniority of election
but where this is inapplicable the retiring members shall be
determined by lot.
In the event of the death or resignation of any of its members
the Executive Board may appoint a substitute to fill the
vacancy. Any such appointment shall be brought before the
next General Assembly for ratification.
The Executive Board may eo-opt not more than five members
in addition to those elected by the membership of the Council.
Such members shall retire at the next General Assembly but
shall be eligible for re-appointment by the Executive Board.

(t)

(g)

(h)

(a)
5. National Committees

National Committees, consisting of representatives of organi-
zations, scholars, and others who are in sympathy with the
objects of the Council, shall be eligible for affiliation on
application. ,
The affiliation of a National Committee shall be decided by
the Executive Board.
In countries in which no National Committee exists, the Execu-
tive Board may appoint Liaison Officers.
There shall not be more than one National Committee in any
Country.
National Committees shall endeavour to spread a knowledge of
the Council's activities and to further its interest in their
respective countries. They shall, so far as possible, act as
links between the Council and the individual members.
National Committees shall manage their own internal affairs.
Each National Committee shall appoint a representative to act
as a liaison between the National Committee and the Council.
Each National Committee shall pay the Council an annual
SUbscription, the amount to be determined between the
National Committee and the Executive Board.

(d)

(a)

(b)

(c)

(d)

(b)

(c)

(d)

(e)

(t)
(g)

(h)

6. Management
The Management of the Council shall be vested in the Execu-

tive Board, responsible to the General Assembly as hereunder
defined.

(a)

(b)

7. General Assembly
The General Asse mbly shall consist of members of the Council
in good standing.
Members shall have the right to propose and second resolu-
tions, to take part in the discussion, and to vote. Corporate

(e)

21
20

(f) The Executive Board shall meet at least once each year at a
time and place to be determined by the Board. Should urgent
matters arise between meetings, votes may be taken by
correspondence.

(g) The members of the Executive Board shall exercise the powers
delegated to them by the General Assembly on behalf of the
Council as a whole.

(h) The Executive Board may appoint its own chairman.
(i) The Executive Board may appoint such committees and study

groups as may be desirable.
(j) The Executive Board may appoint Executive Officers, salaried

and unsalaried, for the purpose of carrying on the work of the
Council. .

REPORTS

GERMAN FEDERAL REPUBLIC NATIONAL COMMITTEE, REPORT
FOR 1981

9. Conferences
(a) An international conference shall be held at intervals of not

more than three years and more frequently if possible.
(b) The date and place of the conference shall be determined by

the Executive Board.

Under the auspices of the ICTM, an inventory of musical
instruments in the museums of Lower Saxony is currently being
prepared. This project, developed in seminars at the Hochschule f~r
Musik und Theater Hannover and discussed in the Gesellschaft far
Musikforschung, is supported by the Volkswagen Foundation and
carried out by graduates of the Hochschule. Prof. Dr Ellen
Hickrnann, chairperson of the GFR-National Committee, supervises
the project. This was agreed upon by the Committee members.
Traditional musical instruments such as European art and folk
musical instruments, sound objects from prehistoric ages and from
ancient cultures, e.g. Pharonie Egypt, and from various non-Euro-
pean countries, are discoverd in museums where they were previous-
ly not recognized as such. Circa 160 museums are visited according
to a schedule established before work started in May 1980. Each
instrument is described, photographed, and systematized on a form
that calls for characteristics such as classification according to the
Hornbostel-Sachs system; measures; origin; materials; shape; state
of preservation. Information, if any, supplied by the museums is
also noted in order to put together as many important details as
possible about the instruments. The staff of the museums often do
not recognize the objects as musical instruments. Consequently, the
museums must be explored from attic to cellar to find hidden
instruments.

The current estimate is that 5000 instruments will have been
discovered and registered in Lower Saxony by May 1982 when the
work will be finished.

10. Finance
(a) The Council shall be financed by (0 subscriptions from all

types of membership excepting Honorary Members; (ii) sub-
scriptions from National Committees; (iii) donations, endow-
ments and grants.

(b) A statement of accounts shall be submitted by the Executive
Board to each Ordinary Meeting of the General Assembly.

11. Alterations to Rules
(a) Proposals for alterations must be received by the Secretary in

writing not less than six months before a General Assembly.
(b) Such proposals, duly received and listed on the agenda, shall be

put before the General Assembly for approval.
(c) Any proposal approved by a two-thirds majority of the mem-

bers present at the General Assembly and entitled to vote,
shall stand adopted upon ratification by a simple majority of
votes received in a postal ballot from members in good
standing.

(d) Such a ballot shall be conducted within nine months of the
General Assembly and shall allow 120 days between despatch
of the ballots and the close of the balloting period. The ballot
shall include a presentation of both sides of the argument.

(e) The Rules as changed shall become effective upon their
publication, but in any case within six months of ratifi-
cation.

Ellen Hiekrnann
Chairperson

UNITED KINGDOM NATIONAL COMMITTEE, REPORT FOR 1981

The principal activity organised by the U.K. com"!itte~ is the
annual conference, which usually takes place at a universtty and
lasts for four days. Generally there are between forty and fifty
participants. A balance is attempted between formal papers, work-
shop sessions and informal concerts. In 1981. the conference was
held at Dartington College of Arts. A special f~ature w~ the
opportunity given to participants to take part In ~he B~IIneSe
gamelan, belonging to the college. Because of Dartington ~ own
special relationship with Indian artists and mUSICIans, par~Icular
emphasis was placed on the Music and Dance of South ASIa. In
addition several papers concentrated on Methods for the analysis of
music and dance.

23
22

In 1982, the conference will take place at the University of
Durham, from April 1-4. In addition to papers presented on work in
progress, there will be a special emphasis on dance. Any overseas
member wishing to give a paper should contact Dr. John Baily,
Department of Social Anthropology, Queen's University, Belfast,
Northern Ireland.

Members of the IFMC in the U.K. receive a quarterly news-
letter which incorporates material about publications, recordings
and general information of value to the membership. A new
development is the puolication of Conference Proceedings. The
1980 Proceedings under the editorship of Peter Cooke is now
available.

The recent expansion of activities mentioned in this report
demonstrate something of the increased interest in ethnomusicology
in this country.

In Oct.ober, the Archive mounted a training seminar on archive
documentation for a Unesco-sponsored group of Pacific Island
broadcasters from the Asia Pacific Institute for Broadcasting Deve-
lopment.

Talks about the w?rk of the Archive were given during the
year at the annual meetmgs of the Archives and Records Associa-
tion of New Zealand (Auckland, N.Z.), the Australia-New Zealand
Branch of the International Association of Music Librarians
(Christchurch, N.Z.), and the Australian Branch of the International
Association of Sound Archives (Canberra, Australia).

One of the most exciting developments of the year was an
agreement reached with Radio New Zealand for the Archive to
cata~ogue and doc.ument Radio New Zealand's earlier Maori holdings
on disc w:d tape ID exchange for copies. The work is being funded
by a special grant of $12,000 from the Topeora Riches Estate and
will result in hitherto inaccessible materials becoming available for
ethnomusicology teaching and research as well as for broadcasting.
The Archive has already taken delivery of several hundred early
acetate recordings from Broadcasting and a start has been made on
cataloguing and duplication on full-track tape. Two simultaneous
first generation edited copies are being made - one for Broad-
casting, and the other for retention by the Archive.

The 1980-81 year ended with another important new venture
this time the audio and video taping of the entire N.Z. Polynesia~
Festival held at Auckland from February 6-8, 1981. Recording was
carried out in association with the Audio-Visual Centre of the
University, using the Centre's newly-equipped mobile recording van.
It was undertaken at the request of the Polynesian Festival Commit-
tee of New Zealand and was funded by means of a $1000 grant from
the Maori and Pacific Arts Council. Nagra audio recordings were
made on 37 tape spools, and 18 hours of superb colour video tape
was recorded on Sony three-quarter inch video cassettes. The tapes
are fully documented by means of an itemized log of each perform-
ance together with song texts and translations obtained from the
Festival organizers.

Gordon Cox
Secretary

The Secretariat received:

Studies in Traditional Music and Dance. Proceedings
of the 1980 Conference of the United Kingclom National
Committee of the International Folk Music Council.
Edited by Peter Cooke. 1981. 84 pp.

The attractive volume contains papers or summaries by 16 of
the 38 participants in the conference, along with the well-edited
discussions that followed the papers. The conference dealt with
current research, and with the theme, Problems in the Analysis of
Ethnographic Materials in Relation to Music and Dance.

Available from S.T.D.M. c/o School of Scottish Studies, Univ.
of Edinburgh, 27 George Square, Edinburgh EH8 9LD, U.K. Price:,,2
(U.K.), f.2.20 (overseas) incl. postage. Send cheques, money orders,
etc. payable to International Council for Traditional Music - U.K.
Proceedings.

NEW ZEALAND: Liaison Officer VIETNAM: Liaison Officer

The 1980-81 year was especially eventful for the Archive of
Maori and Pacific Music at the University of Auckland.

The value attached to the Archive's work by the Maori people
was affirmed in dramatic fashion in March when the forecourt of
the Human Sciences Building became a marae for a day. A large
party of Taranaki Maori people presented to the Archive a framed
colour portrait of Topeora Riches whose Taranaki estate had been
funding the Archive for nearly two years. A report of this event has
been published in the Maori Studies Department's newsletter Paanui
(1980). --

Du debut de 1980 [usqu'a la fin du 2e trimestre 1981, l'lnstitut
de Musicologie du VietNam, relevant du Ministere de la Culture de
la R~publique Socialiste du Viet Nam, a realise les principaux
travaux ci-dessous rnenttonnes dans les diffe'rents domaines: col-
lectes, etudes, preservations, et developpements de la musique
nationale traditionelle du VietNam.

24 25

TRAVAUX DE COLLECTE:
A. Enre istrement sur bandes m

800 creations traditionnelles vocales et instrumentales)
de musique Colklorique des diCrerentes ethnies habitant le long de la
Cordill~re Tru~ng Son et dans le Delta du M6kong.

150 berceuses du delta du Sud-VietNam (vers le milieu de
1981; a et6 inauguree une large campagne de collecte des ber-
eeuses).

I.

400 minutes de bandes-cassettes de musique rituelle dans
les temples (Chau van) du Nord et du Sud.

B. Transcription Sur Papier:
4000 chansons populaires transmises oralement a travers

le temps.
C. Conservation au musee:

57 lames de pierre faisant partie des series de "pierres
senores" ou de lithophones, decouverts depuis deux ans.

1 collection de gongs trE)s anciens de la region Gailai-
Kontum (Hauts Plateaux de l'Ouest).

n, TRAVAUX D'ETUDE MUSICOLOGI UE:
• es travaux suivants ont ete terml,-tes:

Etude speciale sur les lithophones de Phu Khanh et de Bae Ai.
~tudes prelirninaires sur La musique traditionnelle de la

minorlte Cham La methode de notation musicale nationale, La
, L" 'tmusique Colldorique du Sud, Les berceuse~ du Sentre, ,mterpre a-

tion de la musique traditionnelle de caractere heterophomque.
B. Publications:
Ont ete publies:
2 bulletins sur les travaux de recherche musicale.
3 publication sur le Monocorde du VietNam, le Lithophone du

VietNam et Nguyen Trai, une grande figure de la musique nationale
du VietNam du 15e siecle.

C. Parachevement des travaux suivants:
PerCectionnement des instruments rnusicaux traditionnels sui-

vant le principe: conservation des qualites traditionnelles, alliee a
l'adaptation, au cteveloppement du langage musical actuel.

Etudes aux fins d'instituer un systeme de notation des partition
de musique traditionnelle.

Etude pour la redaction d'un programme visant a introduire
l'enseignement de la musique nationale dans les etablissements
scolaires comme une des disciplines offieielles.

1lI. ACTIVITES SUR L'ORGANISATION ET LA PROPAGATION
DE LA MUSIQUETRADITIONNELLE:
FESTIVAL MUSICAL:
A Ho chi Mirih-ville et dans certaines autres villes et pro-

vinces, ont ete organises 10 "Festivals musicaux", c'est-a-dire des

26

re'unio~s portan,t sur le souci de la qualite et groupant les artistes de
la musique nationala traditionnelle dont le talent est reconnu par
tout le peu~le, en vu~ ~'exactes notations et transcriptions des
oeuvr~s rnusicales tradltIonnelles et de leur interpretation. Un
recueil de "Trente versions uniCiees de la 'musique dite des ama-
t~urs'" (Nh~c Tai t~) a ete l'oeuvre collective des artistes susmen-
tionnes,

JOURNEE INTERNATIONALE DE LA MUSIQUE(ter Octobre)
, E!l1980, 10 reunions ~nt ete solenellement organisees a Ho chi

Mmh-vlll,e et d~ns certames, autres Ioealites pour celebrer la
J~:>urnee,l~ternahonale de musique et pour se conformer aux objec-
tifs defmlS par le CIMP. La presse et autres services d'information
en ont fait un large reportage et travail d'information parmi la
population vietnamienne.

Les preparatlfs pour la prochaine celebration de la Journee
internationale de musique - 1981 sont en cours.

GROUPEMENT D'ARTISTES POPULAIRE DE MUSIQUE
TRADITIONNELLE:
One ih6 organises dans le cadre d'activitas de Club plusieurs

groupes d'artistes se spectalisant dans la musique traditionnelle du
Nord, du Centre et du Sud du pays pour la preservation et la
diffusi?n de l'heritage musical national aux fins de le developper de
fa~on Juste et adequate pour re pondre aux exigences de nos temps.

ORGANISATION DU TRAVAIL DE COLLECTE POPULAIRE:
Conforme aux quatre sujets: Berceuses, Chanson rythmees de

t,ravail, Chanson d'arnour, Chanson de lutte (pour la sauvegarde de la
liberte et du bonheur). Une campagne pour un large travail de
collecte de musique populaire, a ~t~ inauguree a Binh Tri Thien
(Centre VietNam) au mois de Juin, 1981.

Une autre campagne d'experimentation a ete ouverte dans un
district de Ho chi Minh-ville par du l'lnstitut de musicologie du
VietNam.

FESTIVAL DE MUSIQUE TRADITIONNELLE DE LA
REPUBLIQUE SOCIALISTE DU VIET NAM ET DE LA
REPUBLIQUE POPULAIRE DU KAMPUCHEA:
A l'oeeasion de la recente visite au Viet Nam pour un echange

d'experrences du Groupe des musiciens de la Republique populaire du
Karnpuchea, a ete organise a Ho chi Minh-ville, un festival de
musique traditionnelle des deux pays le 30 Juin 1981 dernier. Ce
festival pose les assises pour un Festival de musique traditionnelle
des trois pays d'lndochine: VietNam, Laos et Kampuehea, prevu pour
une date prochaine a Phnom-Penh.

Sus-rnentionnes sont les principaux travaux que nous avons pu
realiser du ctebut de 1980 jusqu'll fin 2~ trimestre 1981. Nous avons
l'honneur d'en informer le ClMP tout en priant ses hautes person-
nalites responsables d'agreer nos salutations distinquees,

Professeur Ltfu HUuPhli~

27

STUDY GROUP FOR FOLK MUSICAL INSTRUMENTS

Volume VU of ''Studia instrumentorum musicae popularis", the
publication' series of the Study Group which is edited by Erich
Stockmann is now available. It contains the report of the seventh
conference' of the Study Group which was held May 13-181,1980, at
Schloss Seggau, Austria, by invitation ?f the Institut fUr Musik-
ethnologie of the Hochschule far Musik und darstellende Kunst,
Graz. "The player of folk musical instruments" was the main theme
of this meeting. All 25 papers given at the conference are now
published in the new volume of the S.I.M.P. The volume came out
with substantial support from the Musikhistoriska Museet in Stock-
holm and particularly with the assistance of Ernst Emsheimer, who
is "editing the publication series of the Museum in which the volume
is Nr. 9. It can be obtained from the Museum (S-11451 Stockholm,
Sibyllegatan 2, price: Skr. 200.-).

Erich Stockmann
Chairman

PLANNED STUDY GROUP FOR ARCHAEOMUSICOLOGY

During the 26th ICTM Conference in Seoul, several participants
discussed the possibility of forming a Study Group for Ar~haeo-
musicology. The inspiration dates back to a panel on mUSlC and
archaeology at the IMS Congress 1977 in Berkeley. Archaeomusic-
ology is conceived to draw on musicology and archaeology or
prehistory, and related fields of research. It addresses problems
concerning relations between prehistoric and contemporary cultures.
The broad objectives of a Study Group in Archaeology would be
based on the assumption that all manner of cultural ev~de~~e
relating to music, whether ancient or contemporary, have signifi-
cance for our understanding of music throughout the world and
through all time. Ideas like these were agreed upon b~ Mantle ~ood,
David Liang, Mwesa I. Mapoma, Barbara B. Smith, Henrietta
Yurchenco (to name only a few of the colleagues who have been on
the Steering Committee, or who have already signed up to be
members of the planned Study Group). Scholars with related
interests (for example, archaeology, organology, iconography, muse-
ology, philology, etc.) are invited to contact one of the members
below for further informtion.

Cajsa Lund
ICTM Swedish National Committee
Blasieholmstorg 8 "
S-111 48 Stockholm
Sweden

Ellen Hiekmann
GFR National Committee

in the ICTM
Leisewitzstr. 24
D-3000 Hannover 1
West Germany

COMING EVENTS

28

CONFERENCE IN NEW GUINEA

Goroka Teachers' College of the University of Papua New Guinea is
pleased to announce that it will host a conference for Ethnornusic-
ologists interested in Music and Dance in Oeeania (Australia,
Melanesia, Micronesia and Polynesia). The venue will be Goroka, in
the Eastern Highlands Province of Papua New Guinea, and the time
August 1982, with the exact time and duration to be decided
according to the wishes of the participants. Cooperating in this
conference will be the Institute of Papua New Guinea Studies and
the (PNG) National Arts School. For details write to:

John R. Kelsey
Goroka Teachers' College
P. O. Box 1078
Goroka
Papua New Guinea

INTERNATIONAL SOCIETY FOR ETHNOLOGY AND FOLKLORE
(SIEF)

The 2nd International Congress of European Ethnology and Folklore
of the Socie'te' Internationale d'Ethnologie et de Folklore will take
place in Moscow, from September 30th to October 6th, 1982, by
invitation of the USSR Academy of Sciences. For further informa-
tion, write to the Institute of Ethnography, USSR Academy of
Sciences, 117036 Moscow B-36, Dm.UIjanov Str. 19, USSR.

29

WORLD BAGPIPE CONVENTION POSTPONED ANNUAL MEMBERSHIP RATES 1981 and 1982

The World Bagpipe Convention, previously announced by Belgische
Radio en Televisie BRT-3 Brussels, Westdeutscher Rundfunk WDR
Cologne and Radio France Paris for November 1981, is now
scheduled for September 13-17, 1982. For further information write
to:

LIFE MEMBERSHIP
CORPORATE MEMBERSHIP (RADIO/TV)
CORPORATE MEMBERSHIP (OTHER)
INSTITUTIONAL SUBSCRIPTION
SUPPORTING MEMBERSHIP
JOINT MEMBERSHIP
ORDINARY MEMBERSHIP
STUDENT MEMBERSHIP

US $500.00
120.00
80.00
22.00
40.00
30.00
20.00
10.00

(minimum)
Herman C. Vuylsteke
Coordinator, World Bagpipe Convention
B.R.T. - Room 2F3
A. Reyerslaan 52
B - 1040 Brussels, Belgium Modes of Payment

Payments must be made in US funds by either a check drawn
on a bank in the USA or by an International Money Order.
Please make check/Money Order payable to ICTM and mail to:

Interna tional Council
for Traditional Music
Music Department
Columbia University
New York, NY 10027

Please ensure that your name is shown on the mode of payment.

Members may take advantage of Student Membership rates for a
maximum of five years. Please send evidence of student status.

BOOKS AVAILABLE FROM THE SECRETARIAT

Yearbooks 1,1969 -11, 1979 US $ 15.00 eaeh
Maud Karpeles, ed., The Collecting of Folk

Music and other Ethnomusicological Material.
A Manual for Field Workers, London, 1958 3.00

Vetterl, ed., A Select Bibliography of European
Folk Music. Prague, 1966 3.00

Annual Bibliography of European Ethnomusicology.
Bratislava, vols. 1-10, 1966-75 5.00 each

Directory of Institutions and Organisations
concerned wholly or in part with Folk
Music. Cambridge, 1964 1.50

Fraser, ed., International Catalogue of recorded
Folk Music. London, 1954 5.00

Notation of Folk Music. Issued 1952 with the
assistance of UNESCO free

30 31

NATIONAL COMNfITEES
OP THE INTERNATIONAL COUNCIL POR TRADITIONAL MUSIC

AUSTRIA
President: Prof_ W. Suppan

Institut f. Musiketmologie, Leonhardstr. 15, A-8010 Graz
BULGARIA

President: Filip Koutev
Suiuz na Bulcarskite Kompositori, Sofia

CANADA
President: Jon Bartlett

Cuadian Folk Music Soeiety, 3189 Waterloo St., Vaneouver, BC,V6R 3J8
CZECHOSLOV ~ KIA

PJf!Jident: Dr. Qsku Elsehek
SAY, Umenovedny Ostav, Fajnorovo nabr.l, 88416 Bratislava

DENMARK
Seeretary: Hennh~ U"",

Dan. Sel!kab for Traditionel Musik, Skolebakken 44, DK-2830 Virum
FINLAND

Chairman: Viijo S. MUttsl;
Seeretary: Timo Kukkasmlki

Kan •••.•musiikin Keskusliito, KlAlnslde 6071, SF-02210 Espoo 21
GDR

President: Dr. Erieh Stoekmann
Leipziger Str. 28, DDR-108 Berlin

GFR
President: Prof_ EDen Hiekmann
Leisewitzstr. 24, ~3'00 Hannover 1

HUNGARY
Seeretary: Dr. Uszl6 Vik,tr

Institute of Musicoloey, Pf 28, 1250 Budapest
IRELAND .

Seeretary: Caitlln Ui Eigeartaigh
4 Mllltown Drive, Clurehtown, Dublin 14

ITALY
President: Prof_ Dleco CarpiteDa

Via PoIa 5, 001.7 Roma
KOREA

Chairman: Hahn Man-Younr, Seeretary: Lee Chae-Suk
Depllrtment of Korean Music, CoDege of Music

Seoul National University, Seoul
THE NETHERLANDS

Chairperson: Dr. Sylvia Broere-Moore, Seeretary: H. Arends
Kerkelaan 31, 1851 he Heiloo

POLAND
President: ProfeBlr A. Czekanowska-Kukllnska

Seeretary: Dr. L. Bielawski
Institute of Musieoloey, Warsaw University,

Zwirki I Wiguri 13, Warsaw 02-089
ROMANIA

Prelident: Prof_ Tlber'lu Alexandru
Aleea Baiut 3, No. 38, R 77438 Bueurestl

SWEDEN
President: Prof_ Emest Emsheimer, Seeretary: Krlster Maim

Musikmuseet, SibyDecatan 2, S-11451 Stoekholm
UNITED KINGDOM

Chairman: A.L. Loyd, Seeretary: G. Cox
Dept. of Edueatlon, University of Readi~, London Rd, Readi~ RGl SAQ

UNITED STATES
President: Profe8llOr Charles Haywood

145 E. 92nd Street, New York, NY 10028
VENEZUELA

President: Dr. Isabel Aretz de Ramon y Rivera
INIDEF, Aptdo Correos 81015, Caracas

YUGOSLAVIA
President: Dr. Valens Vodulek, Seeretary: Dr. R. Petrovi&'

Institute of Musicology, Knez Mihaijlova 3S/n, 11000 Beogt"ad

BULLETIN
of the

INTERNATIONAL COUNCIL

FOR TRADITIONAL MUSIC

No.LIX

October, 1981

INTERNATIONAL COUNCn.

FOR TRADmONAL MUSIC

DEPARTMENT OF MUSIC

COLUMBIA UNIVERSITY

NEW YORK, N.Y.l0027

