
Printed in Canada

_ATIO_AL CO •••• ITTEES
CF nE IIff_Tl~ OIUICIL RlR 11W)ITI~ OUiIC

AUSl1WI
President: Prof. Holfgang Suppan

Institut f. I\t..Jsiketmologie. Lec:nMrdstr.15. A-SOlOGrttZ

IaaSIRIA
Suiuz ntt Bulg~rskite KomjX)Sitori. rue" IV.V~zov" 2. Scf te

CZBHI5I..OIIMIA
President: Or. Osker- Elschek

SAV. Umenovednyus tev , sejoo-oco nabr.1, 884 16 Br~tisl~va-Secretary: Ha-ning Urup
Oansk Sefskeb for Tr~iticnel Musik. Skolebekken 44, DK-2830 Virum

RIBML AEJIlIIUC _
Acting Cn.,iNMn: Prof. ~lf Brandl

M.Jsikw. Serrtner-. Georg-August-lJniversitJit. D-3400 G6ttingen

FIIUIIIIl
Secretariat

Kansanrrusiikin Keskusliitto. P.0.8ox 19. SF-00531 Helsinki 53
__ TlC IC

President: Prof. Erich Stcx:krMnn
Leipziger Str. 26. OOR-1080Berlin-Secretary: Prof. t.a'szlo Vikar

MTA.Zenetudornanyi lntezet. Pf . 28. H-1250 Budapest

ITALY
President: Prof. Diego Carpitell"

Soc+ece Italiana di Etncrrusicologi". Str~ Meggiore 34. 40125 Bologna

.-JCA
ChaiNMln: Miss Olive Lawin

Institute of Jamaica. 12 East Street. Kingston-Choinnon, Prof. Ham Mon-yclllg
College of """le, Seoul Notional University, Seoul 151

"'YPresident: Ingrid GJrts8"l
Norsk Folk8l'l.Jsikklag. O'lef Ryes Vei 19. N-5000 8ergen

~
Secret"ry Ga'ler,,1: Pr-of. Y.S. fit:lust"f"

Oman Centre for Traditional Music. P.O.B.2000. Seeb

JIIDUIIm
Prasi"'t, Prof. Anno Czekanowsha

Institute of ~1cology. Warsaw lkliversity. 02-089 Warsaw

_lA
President: Prof. Tiberiu Alexandru

Intr. Tirgu-Frumos Nr.7. 120. R-75357 Bucuresti--Presida'\t: Prof. Jar. Ling
Kungl. ~ikaliska Akadani.,. Blasieholrnstorg 8. 5-111 48 Stockholm

9IITlEIIlMm
Preside'lt: Or. Srigitte 8ac~-Ge1ser

5cnnor>berQrain 6, 0i-J01J e.m

••nm KIMIIIII
Chair"'ml!Wl:Or. Stanley Glasser

"""ie Dept., Goldsmiths' College, Univ. of London, London SEl. SNW

"llED srATfSCF _CA
Pr_ida'lt: Prof. Dieter Cnristensen

Dept. of M.Jsic. Colt.MT1biaUniversity. NewYork, N.Y.10021

-.A
President: Dr. lsabel Aretz de Ramony Rivera

INIDEF, Aptdo co-r-ece 81015. Caracas

'IlJGOSlAv lA
President: Dr. Jerko Beztc

Zavod ze Istr"zivanJe Folklora, Soc.RevoluciJe 11. 41000 Zagreb

ISS 0739- 1390

BULLETIN
of the

INTERNATIONAL COUNCIL
for

TRADITIONAL MUSIC

No. LXIX

October, 1986

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
DEPARTMENT OF MUSIC

COLUMBIA UNIVERSITY, NEW YORK, N.Y. 10027

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
Department of Music
Columbia University

New York, N.Y.I0027

President
Prof. Erich Stockmann (GDR)

Viee Presidents
Prof. Claudie Marcel-Dubois (France)

Prof. Tran Van Khe (Viet Nam)
Dr. Salah Mahdi (Tunisia)

Secretary General
Prof. Dieter Christensen

Executive Board
Dr. Ranganayaki Ayyangar (India)
Prof. Ludwik Bielawski (Poland)
Prof. Dieter Christensen (USA)

Dr. Peter Cooke (UK)
Dr. Oskar Elschek (Czechoslovakia)

Prof. Salwa EI-Shawan Castelo-Branco (Portugal)
Prof. Lee Hye-ku (Korea)

Miss Olive Lewin (Jamaica)
Prof. Jose Maceda (Philippines)

Dr. Krister MaIm (Sweden)
Dr. I. Mwesa Mapoma (Zambia)

Dr. Washington A. Omondi (Kenya)
Dr. BaIint sarosi (Hungary)

Prof. WoUgang Suppan (Austria)
Prof. Tokumaru Yoshihiko (Japan)

Prof. Ricardo Trimillos (USA)

Editor of Yearbook and Bulletin
Prof. Dieter Christens en

Chairmen of ICTM Study Groups

Historical Sources of Folk Music:
Dr. B. Rajeczky (Hungary), Prof. W. Suppan (Austria)

Folk Musical Instruments: Prof. Erich Stockmann (GDR)
Analysis &: Systematisation of Folk Music: Dr. Osk~r Elschek (CSSR)

Ethnochoreology: Rosemarie Ehm-Schulz (GDR)
Music of Oceania: Prof. Barbara Smith (USA)

Music Archaeology: Prof. Ellen Hickmann (FRG)
Iconography of Traditional Music: Prof. Tilman Seebass (USA)

CON TEN T S

OBITUARY .
SECOND NOTICE - 29th World Conference Berlin
ANNOUNCEMENTS

New rembership rates .
Yearbook receives support .
WIRTM pilot project completed .
ICTM Directory of Interests & Projects, 2nd ed .
News from ICTM National Committees .
ICTM Colloquium on Tourism held in Jamaica .
ICTM Study Group on Folk Musical Instruments meets .
IMS Symposium in Australia 1988 .

REPORTS
1986 Meeting of the Executive Board .
ICTM Study Group On Ethnochoreology Meeting .
ICTM Study Group On Iconography Meeting .
Ranania: Ne .
Sweden: NC , .
Brazil: LO .
canada: LO .
CUba: LO .
Study group on Computer retrieval (in formation) .

ICTM MEETING CALENDAR .

MEMBERSHIP RATES / PUBLICATIONS AVAILABLE .
MEMBERSHIP APPLICATION FORM 31
MEMBERSHIP INFORMATION.................................... 32
ICTM OFFICERS AND BOARD MEMBERS Inside Front Cover
ICTM LIAISON OFFICERS Inside Back Cover

ICTM NATIONAL COMMITTEES Outside Back Cover

1

2

3

6
6
7
7
7
7
8
8

9
10
12
14
18
19
20
23
26

29
30

OBITUARY

It is with deep regret that we record the deaths of the follo-
wing members:

Prof. Lois Ibsen al-Faruqi, professor of religion and the arts at
Temple University, Philadelphia, and member of the ICTMProgramme
Committee for the Salalah Colloquium, killed by an intruder in her
home on 27 May, 1986

Dr. Lu Ping-chuan, Liaison Officer for Hong Kong, Director of the
Chinese Music Archive at the Chinese University of Hong Kong, died
in March 1986 of a heart attack

Dr. Raina Katzarova-Kui<udova, in 1984 (rather than in 1985, as
previously announced), in Sofia/Bulgaria.

2

Second Notiee

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC

TWENTY-NINTH CONFERENCE

BERLIN - GERMAN DEMOCRATIC REPUBLIC

July 30 - August 5, 1987

The INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC has pleasure in
confirming that its Twenty-Ninth Conference will be held from July 30 to August
5, 1987, in B e r I in, German Democratic Republic, by invitation of the GDR
National Committee of the ICTM.

THEMES OF THE CONFERENCE

The following themes have been established for the Conference:

1. TRADITIONAL MUSIC AND CULTURAL IDENTITY

2. FORTY YEARS IFMC/ICTM, AND THE DEVELOPMENT OF
ETHNOMUSICOLOGY

In addition, there will be presentations of new research outside the main
them es, as well as sessions on the work of various ICTM Study Groups.

The Program me Cornmittee reserves the right to accept those proposals which,
in their opinion, fit best into the scheme of the conference. Members will be
notified as close as possible to January I, 1987, whether or not their proposals are
accepted. Members whose proposals are accepted will be asked to send two copies
of an abstraet of their paper to the Program me Chair by Mareb I, 1987. The
abstract should be no more than two typewritten pages including illustrations (music
examples, diagrams etc.),

Papers may be 'read in English, French or German. In order to assure
opportunity for discussion, each presentation will be allowed a maximum of
twenty minutes. A number of panels and round-tables will also be included in the
conference program me.
Please note that membership in good standing for 1987 is required of all active
participants in the Conference.

RECORDINGS AND FILMS

Members are invited to present, with short commentary, recordings and films
of special interest. Proposals including detailed technical specifieations of
equipment needed should be sent to the Programme Chairman as soon as possible.
Please bring your recordings, films and video tapes with you to the
Conference. Do not send these materials by mall !

3

WORKSHOPS

The Conference will include workshops in the following categories:

1. Performance (vocal, instrumental, dance)

2. The manufacturing of traditional and neo-traditional musical
instruments.

Members wishing to offer a workshop should send a proposal including space
and equipment requirements to the Programme Chairman at the above address.

SPECIAL MEETINGS

A limited number of smaller rooms will be provided for informal discussion.
Groups who wish to avail themselves of such rooms during the Conference should
write to Erich Stockmann, specifying the purpose as well as the amount of time
and approximate number of seats desired. Space will be made available also for
members who wish to continue discussion of session papers, round-tables, recordings
and films.

EXHIBITS

There will be exhibits of books, records and musical instruments open
throughout the Conference. Members who wish to have books or other pertinent
items displayed should bring them in person. Exhibits should be arranged with Erich
Stockmann.

GENERAL ASSEMBLY

A General Assembly of the International Council for Traditional Music will be
held during the Conference, at a time to be announced.

REGISTRATION FEES

Regular
Student

US $50.00
US $20.00

SPECIAL EVENTS

Arrangements include concerts, receptions and a dance evening, details to be
announced in the April 1987 Bulletin.

EXCURSION TO POTSDAM

An optional one-day excursion to Potsdam is scheduled for Sunday, August 3,
1987. Travel will be by bus, and the excursion includes visits to historical places
and museums as well as lunch, at a fee of US$ 20.00 to be remitted with
conference registration.

4

ACCOMMODATION,~S~ MONEY EXCHANGE

Accommodation will be arranged in INTERHOTELs in the center of Berlin,
at the following rates (in Marks):

Single bed room
Double bed room, single occupancy
Twin bed room, double occupancy

M 103,- -
M 130,- -
M 171,- -

160,-
180,-
240,-

Prices (subject to change) are per room and include breakfast. Single bed rooms are
in short supply, and it is suggested that you arrange for sharing a room with
another participant. Participants from non-socialist countries pay the equivalent in
hard currency, at the exchange rate of the day.

Since the Conference coincides with the celebration of the 750th Anniversary
of Berlin, it is extremely important that you mail your completed registration
form very soon. To assure you of the above facilities, your completed reservation
form must be received in duplicate on or before 3 April, 1987 at

Sekretariat Internationale
Nichtstaatliche Musikorganisationen
Leiziger Str. 26
Berlin 1086
GERMAN DEMOCRATIC REPUBLIC

Cancellations of room reservations must be received at the above address by 15
May, 1987.

Visa will be arranged by the host as single-entry visa for the duration of your
planned stay during the Conference. The visa fee and the usual requirement of a
minimum currency exchange per day have been waived. Your completed
registration form, if received on or before 3 April 1987, will constitute your visa
application.

Exchange of Currency is handled by official agencies; INTERHOTELs are
authorized to exchange convertible currency and to accept traveller checks and the
following credit cards: MasterCharge, AMEXCO, Diner's, Eurocard, JCB.
The exchange rate of the Mark of the GDR is tied 1:1 to that of the German
Mark (GFR). It therefore fluctuates against the US Dollar and other convertible
currencies with the German Mark.

TRAVEL IN THE GDR

Arrangements for travel in the GDR before or after the Conference may be
made by writing directly to

Reiseburo der DDR
Alexanderplatz 5
Berlin 1026
German Democratic Republic

Programme Committee Local Arrangements:

Erich Stockmann (Chairman), Erich Stockmann
(Chairman)

Dieter Christens en,
Oskar Elschek
Balint Sarosi
Ricardo Trimillos

5

ANN 0 U N C E MEN T S

NEWMEMBERSHIPAND SUBSCRIPTION RATES SET

After six years of maintaining membership and subscription
rates in the face of inflation and eJ<paI1dingservices, the Executive
Board of the Council has established a new dues and subscription
schedule. The increase became necessary in order to balance a pro-
jected budget for the coming years that will permit the continuation
of the council's publication and conference activities at the cur-
rent level. Since 1980, the size of the Yearbook has more than
doubled; so have the volume of supplementary publications, the ICTM
Bulletin and the directories. The number arxl scope of meetings - the
ICTM Colloquia were first introduced in 1982, Study Groups and their
meeting have bJrgeoned since 1981 - and the increased cooperation
of the Council with other international organizations and projects
all have added to the financial obligations of the Council as they
have to the extent arxl depth of services and opportunities that the
Council offers its members and the world community of music scholars
arxl practitioners.

The new dues schedule becomes effective with the year 1987.
Membership and subscriber invoices as they are mailed with the
October and April Bulletins will reflect the dues increase; back
dues for 1986 and earlier years will still be charged at the old
rate. Members who have alrecrly paid in advance for 1987 will not be
charged the difference. The new rates are as follows:

Ordinary Members
Student Members
Supporting Members (minimum)
Joint Members
Corporate Members

US$ 25.00
15.00
50.00
40.00

100.00

Institutional Subscribers 28.00

YEARBOOKFOR TRADITIONAL MUSIC RECEIVES SUPPORT

Publication of volume 18/1986 of the Yearbook for Traditional
Music is supported, in part, br a grant of US $5,000.00 from the
UNESCOParticipation Fund, through the Swedish National Committee of
the ICTM. This volume presents results of the 1985 ICTM Conference
which was held in Stockholm and Helsinki.

6

WIRTMPILOT STUDY COMPLETED

A pilot study to test the feasibility of a World Inventory of
Recorded Traditional Music (WIRTM)in the form of a computer data-
base has been completed at the Secretariat and Columbia University's
Center for Ethnomusicology, under the direction of Prof. Dieter
Christensen. The WIRTMdatabase contains information on more than
1,500 collections of recorded traditional music. The work was under-
taken under a grant to ICTM from the UNESCOFund for the Development
of Culture and is being continued in cooperation with the UNESCO
project Music in the Life of Man.

DIRECTORY OF INTERESTS AND PROJECTS, 2nd Edition

As previously announced, a substantially revised edition of the
ICTM DIRECTORY of Interests &: Projects (1985) is scheduled for
publication in April, 1987. New entries as well as changes in the
content of the current listing must be received at the ICTM Secreta-
riat by 15 March, 1987.

You are encouraged to review your entry and to send your revi-
sions to the New York office as soon as possible. Please note that
the directory will only list ICTM members in good starxling.

Comments on the directory and suggestions for its improvement
are welcome.

NEWSFROM ICTM NATIONAL COMMITTEES

The newly formed ICTM National Committee in Switzerlarxl has
elected Dr. Brigitte Bachmann-Geiser (Sonnenbergrain 6, 3013 Bern)
to the presidency of the NC. Monsieur Laurent Aubert (Geneva) and
Prof. Dr. Max Peter Baumann (Bamberg/GFR) were elected vice presi-
dents.

At the Danish National Committee of the ICTM, Lisbet Torp was
elected chairman in April, 1986, after Birthe Traerup's resignation.
Henning Urup is secretary and Anca Giurchescu is treasurer. The
National Committee is planning, for Spring 1987, a one-day symposium
that will bring together representatives from various university
departments, archives, the Danish Radio, as well as the folk music
and folk dance movement.

ICTM COLLOQUIUMTRADITIONAL MUSIC AND TOURISM HELD

The Fourth ICTM Colloquium was held in Kingston and Newcastle,
Jamaica, from 10-14 July, 1986, on the theme Traiitional Music erd
Tourism. The thirty participants from Austria, Barbados, Cuba, the
German Democratic Republic, India, Jamaica, Republic of Korea, Swe-
den, the United Kingdom, and the USA - including Hawai'i - took good
crlvantage of the ideal working conditions offered by the generous

7

hosts in the comfortable, relaxing setting of the Blue Mountains. A
detailed report on the Colloquium appears in Yearbook for Traditio-
nal Music 18/1986.

The results of the ICTM Colloquium Traditional Music and Tou-
rism are now being prepared for publication under the editorship of
Dr. Adrienne Kaeppler, the programme chairman of the meeting.

ICTM STUDY GROUPON FOLK MUSICAL INSTRUMENTSMEETS IN ITALY

The 9th Meeting of the ICTM Study Group for Folk Musical In-
struments was held 10 - 15 September, 1986, in Orta San Giulio,
Italy, thanks to the initiative of Roberto Leydi, and by invitation
of the Italian National Committee of the ICTMand the Civica Scuola
d'Arte Drammatica Milano. The circa forty participants from twelve
countries discussed "Manufacturing processes for Folk Musical In-
struments: norms and individuality" and "Italian Folk Musical In-
struments". A detailed report is in preparation for volume 19/1987
oftheYEARBOOKFORTRADITIONALMUSIC.

IMS SYMPOSIUMIN AUSTRALIA 1988

The ICTM has agreed to eo-sponsor a Symposium of the Interna-
tional Musicological Society, to be held in Melbourne from 28 August
to 2 September, 1988, and hosted by the Musicological Society of
Australia in honor of Australia's Bicentennial Celebrations. Sympo-
sium Director is ICTM member Dr. Margaret Kartomi, Department of
Music, Monash University, Clayton, Victoria 3168, Australia.

The main themes of the symposium are (a) Music since ca 1960
(b) Cultural Interaction ThroughMusic, and (c) Analogy - relations
betweenmusical and non-musical structures in the building of theo-
ries or in the application of musical practices. The deadline for
submitting abstracts of ca 300 words is 30 November, 1987. Program
plans include a session on Oceania to be convened by ICTM-members
Barbara Smith and Florian Messner, and one on Australian Aboriginal
Music to be convened by Stetilen Wild, as part of the IMS Symposium.

The ICTMStudy Group on Oceaniais preparing to meet immediate-
ly after the IMC Symposium at Deacin University, Belmont, Victoria,
by invitation of Dr. Florian Messner od Deacin University. The
Pacific Arts Festival, a major display of traiitional expressive
arts in the contemporary life of Pacific nations, is expected to be
scheduled in Townsville, North Queensland, Australia during the same
time period.

8

REP 0 R T S

1986 MEETING OF THE EXECUTIVE BOARD

The 67th Meeting of the Executive Board was held July 14-17,
1986 in Newcastle, Jamaica, in conjunction with the ICTM Colloquium
on Traditional Music and Tourism, and by invitation of The Hon.
Edward Seaga, Prime Minister of Jamaica. Board Members President
Prof. Dr. Erich Stockmann (chair). Prof. Ranganayaki Ayyangar. Sec-
retary General Prof. Dieter Christensen, Miss Olive Lewin, Dr.
Krister Malmr Prof. Dr. Wolfgang Suppan and Prof. Ricardo Trimillos
attended.

The Secretary General reported on membership development, which
has continued its upward trend at too slow a pace to offset the
costs of burgeoning activities that the Council offers its members
and increased services that it renders the world community of music
scholars and practitioners. Rather than curtailing the publication
and conference endeavors of the Council to maintain a balanced
budget based on the current membership rates, the Board decided to
raise membership fees to the rates announced in this Bulletin. These
new rates will become effective on January 1, 1987. The Council's
membership and Yearbook subscriber rates were last increased in 1980
(effective 1981). That it has been possible to keep ICTM membership
fees as low as they have been and still are is largely due to the
substantial support that the Council has received and is receiving
from many individuals, institutions and governments all over the
globe. The Board deeply appreciates the contributions mede to its
work.

The Board evaluated the current state of preparation of planned
meetings for the period 1986-1989 which are or will be announced in
the ICTM Meeting Calendar. These include, in addition to the ICTM
World Conferences in 1987 and 1989, a number of ICTM Colloquia and
Study Group meetings. It reviewed the work of the established ICTM
Study Groups and voiced support for those currently in formation,
the study group on music and gender and the study group on computer
retrieval.

Prof. Ricardo Trimillos has accepted the Board's invitation to
serve as Guest Editor for volume 19/1987 of the Yearbook for Tradi-
tional Music.

The Board reviewed in detail the ongoing cooperation of the
ICTM with other international organizations and considered a number
of new proposals, affirming or approving joint ventures with the
UNESCOMusic in the Life of Manproject, the FIJM, IASA and the
International Musicological Society.

Drs. Ranganayaki Ayyangar (India). Mapopa Mtonga (Zambia), and
Tsao Pen-yeh (Hong Kong) were appointed ICTM Liaison Officers for
their countries.

9

STUDYGROUPOH ETHHOCHOREOLOGY- Meeting May 1986

From May 7 through May 11, 1986, the ICTM Study Group on
Ethnochoreology met in Neubrandenburg / German Democratic Republic,
by inv.itation of the GDRNational Committee of the ICTM. The working
sessions were organized by Rosemarie Ehm-Schultz and attended by
Prof. Erich Stockmann, the president of the ICTM.

The theme of the meeting, Folk Dance Research TocEY: experien-
ces - results - problems, was chosen to encourage, through a general
assessment of the field, the establishment of contacts and exchanges
among oldtimers and newcomers, and to re-activate the work of the
Study Group as a whole. The papers that were presented succeeded in
giving a comprehensive insight into the field of ethnochoreology,
from a survey of its development as a field of scholarly irquiry to
studies of dance processes and analyses of the structure of dance.

Roderyk Lange (Jersey, U.K.) presented a paper, Trends of
Contemporary Folk Dance Researc~ on the historical development of
ethnochoreology from the beginning of this century to our times.
Over the years, the study of dance has been approached from diffe-
rent angles (anthropological, phenomenological, structural, sociolo-
gical, etc.) each of which has contributed to the clarification of
dance as a complex cultural and social phenomenon. Lange argued
that, although strongly related to other disciplines of the humani-
ties, ethnochoreology has reached the state of an independent
science with its own theory, methods, and research tools, and hence,
should be regarded as such.

Grazyna Dabrowska (Poland) used Poland as an example in her
paper Problems in Contemporary Ethnochoreological Research - a Pre-
sentation based on Twenty-five Years of Scientific Work to draw
attention to two different situations which dance research had or
has to confront:

a) the tangible documentation of traditional dance material in
a given social context in which dance has a well defined function
and significance, versus

b) traditional dance to be studied in a contemporary society
where it has lost its previous attachment to rituals and ceremonies
and has taken on new values and hence, serves different purposes.

Dabrowska questioned which aspects should be studied within a
recorded dance material or contemporary dance event - and for what
purposes. Should we focus on material suitable for education or for
stage performances, or the strengthening of national/ ethnic identi-
ty, or should we study the sources and the contemporary dance
processes for a better understanding of the role and place of dance
in a given social/cultural context?

In her paper, Dance Text and Context. Aspects of Choreological
and Anthropological Dance Research, Anca Giurchescu (Denmark) in-
troduced the concept of "cultural text" to the study of dance in an
attempt to integrate on a theoretical and methodological level all
the dimensions which may define dance as a coherent and dynamic
factor of culture. Dance is considered a communicative process,
realized by the interaction of several languages. The production as
well as the interpretation of texts are based on the principles of
context:uality and inter-text:uality. Thus, dance text research may

10

begin with the study of the event and the explicit and implicit
circumstances of its production, followed by the study of the actua-
lized dance "discourse" (series of dances, cycles, etc.). Studying
dance in terms of cultural texts helps to cons ider all the component
elements of text (structure, form, function, and significance) and
all the factors that determine its production (interpreters, on-
lookers, circumstances); it looks at a given social-cultural system
as an example where each text production makes sense when related to
other texts.

The cultural analysis carried out by Owe Ronstrllm (Sweden) on
the Yugoslav community living in Stockholm (The Role of Music and
Dance in the Building of an Ethnic Community) tried to answer the
question when (under which circumstances) and how this popllation
builds up a sense of being an ethnic group with its own cultural
identity. In the process of group structuring and the establishment
of self-value and self-esteem, dancing, music making, and other
non-verbal means of expression (such as sports activities) play
important roles. Ronstrllm has studied dance in two different con-
texts,

a. organized stage performances for national holidays and fes-
tivities, where folk dances function as a stereotyped national
symbol, and

b. the vernacular cultural event, the sabava, in which the
performance of folk dances forms an integrated part of a more com-
plex process.

Based on his analyses and experiences with Yugoslav immigrants
in Stockholm, Ronstr~m tries to develop a specific technique for the
study of "sound and movement gestalt".

Heike MOns (GDR) spoke about Folk Dance and what the People
Dance and presented a film based on the case study of a German
community in a mixed Hungarian village in the Baranya region. The
co-habi tation of Germans and Hungarians throughout two centuries
has led to the penetration of Hungarian elements into many aspects
of the traditional German culture, including dances. MOnsnotices
that in order to present an "authentic" German repertoire at festi-
vals, long-integrated elements of Hungarian influence are removed
from the dances and imported dances are added. Thus, there exists a
schism between what the people themselves dance and what is projec-
ted as being representative of local German dance culture.

Lisbet Torp (Denmark) presented A Comparative Method Applicable
to the Analysis and Systematization of European Chain and Round
Dances, which is based on her structural analysis of a comprehensive
empirical material of European chain and round dances. From this
material Torp has extracted a number of main structural features
which appear in the make-up of all the step patterns of the examined
dances. In addition, she uncovered the compositional techniques
applied in the establishment of subcategory patterns. The method
makes it possible to classify the majority of the existing chain and
round dances into seven main categories with a number of subcatego-
ries. The collected data concerning the ca. 1300 registered dances
have been organized into altogether 38 parameters, including a.o.
information concerning informants, time and space of recording,
context, type of accompaniment, music and dance relationship, meter,
structural analysis, and principles of variation. The systematiza-
tion enables electronic data processing of the material.

11

Based on his previous studies curl experiments concerning the
various systems of dance notation, Bill Reynolds (Denmark), in his
Introduction to a Detate on Dance Notation, concluded that three
main criteria can be extracted from the existing dance notation
systems: a) syntax (signs/symbols used in notation), b) semantics
(how the notation relates to the movement) curl c) pragmatics (the
practical aspects of a system In terms of its use). Reynolds further
concluded that out of the approximately 70 published notation sys-
tems, not one meets all three criteria to the full extent and that
there is much subjectivity involved in dance notation. He pointed to
the importance of the relationship between external and internal
perception of movement for an adequate urnerstandjng and notation of
dance. Although he considers Labanotation the most adequate system
he found that further methods will have to be developed in the
notation of ethnic dance.

At the end of the meeting it was decided that future activities
should be organized by Rosemarie Ehm-Schultz (GDR) as chairman and
Roderyk Lange (U.K.) curl Lisbet Torp (Denmark) as co-chairmen. The
Study Group plans to meet every other year, with the next meeting to
be organized by Lisbet Torp in Copenhagen (DK) in 1988. Additional
sessions are to be scheduled in conjunction with ICTM Conferences.
Hence, the Study Group encourages the submission of papers on dance
research in relation to the theme of the forthcoming ICTM Conference
in Berlin in 1987, during which a dance session will be organized by
Anca Giurchescu, Denmark.

The papers presented at the Study Group meeting in Neubranden-
burg are soon to be published in the GDR.

August 1986 Anca Giurchescu, Lisbet Torp

ICTM STUDY GROUPON ICONOGRAPHYOF TRADITIONAL MUSIC

The first meeting of the ICTM Study Group on IconograI=hy of
Traditional Music took place in The Hague, Netherlands, from June
10th to 13th, 1986. At the invitation of the chairman, Tilman See-
bass, participants from ten countries met at the Haags Gemeentemu-
seum to read and discuss papers covering a wide range of topics,
listed below. Abstracts of most papers were circulated in a booklet
that will be of lasting value. Nearly all presentations were illus-
trated by slides or other pictorial material, most of it newly
prepared.

Local arrangements were directed with gracious hospitality curl
organizational skill by Onno Mensink, chief curator of the Museum's
music department, curl by Magda Kyrova, curator of its musical icono-
graphy section, which functions as headquarters for the Dutch RIDIM
Committee. In addition to the official program, participants enjoyed
a variety of social functions that contr-Ibuted greatly to the suc-
cess of the conference. These events included a tour through the
collection of musical instruments curl a special exhibition of Jcq:a-
nese prints and early Iilotographs of musical subjects in the Museum.
Excursions were made to the delightful miniature town of Madurodam
and to the National Museumvan Speelklok tot Pierement in Utrecht,
where the director led a private tour and demonstrated the collec-

12

tion of musical automata. The Gemeentemuseum hosted a reception for
the Study Group and also supplied a subsidy for meals and ample
refreshment during the meetings.

Housing was provided at reduced rates in a charming small hotel
near the beach at Scheveningen. Following suppers at various ethnic
restaurants, the group gathered at the hotel for evenings of relaxed
conversation curl entertainment, including spontaneous performances
of traditional music on instruments brought along by several parti-
cipants. One evening was devoted to discussion of iconographic
documentation (ICONCLASSand RIDIM) and questions of computer appli-
cation and software. At all times the meeting was distirguished by a
spir it of collegiali ty and mutual respect.

At the conclusion of the conference the chairman proposed
biannual meetings of the Study Group in years alternating with ICTM
World Conferences. He requested suggestions for future topics and
encouraged institutional offers of hospitality, noting that the
subject of each conference would determine who would be invited to
participate. Expressions of research interests will be welcomed.

At this inaugural meeting, the participants and their papers
were as follows:

Jeep Bor (Netherlands), Howimportant is iconoarspay in the
history of rowing in Irrlia? [dealing chiefly with the sarinda
and sarangi, showing literary sources to be more relevant than
pictorial ones]

Marianne Br&ker (GFR), The role of medieval pictures in the
revival of the huniy-gurdy [concerning models for modern con-
struction]

Leendert Couprie (Netherlands), An outline of ICONCLASS[the
extensive iconographic classification system published by the
Royal Netherlands Academy of Arts and Sciences]

Osk.ar Elschek (Czechoslovakia), Classification, tnxJlogy end
interpretation of iconographic sources in organology

Febo Guizzi (Italy), Visual message erd music in cultures with
oral tradition [indicated by anthropomorphfsm in double pipes]

Magda Kyrova (Netherlands), 'Choreamundi': historical evidence
or pictorial tradition [analysis of a genre of emblematic
dance images]

Laurence Libin (USA), Musical iconography in the Natianal Geo-
graphic Magazine [a readily available photograI=hic archive]

Onno Mensink (Netherlands), C~ of medium- continuity of
method? An evaluation of Japanese woodcuts arrl [iJotographsas
iconographic sources

Karel Meens (Belgium), Function of musical instruments of itine-
rant musicians in 16th- erd 17th-century moralistic prints erd
paintings from the Low Countries

Dale Olsen (USA). The pipers of Etruria: a model for research in
music icano.logy [discussing basic principles of methodology]

Walter Salmen (Austria), Iconographic problems in relation to
the pictorial theme of the 'Peasant's Dance' [proposing a
classification of dancers' positions]

George Dimitri Sawa (Canada), Discrepancies between texts erd
illuminations in medieval Arabic arrl Persian manuscripts

13

Tilman Seebass (USA), The role of iconography in the recon-
struction of music history of non-literal traditions
[exemplified by Indonesian and medieval European sources]

Mark Slobin (USA), Icons of ethnicity: looking at Euro-American
musics [the changing role of Klezmer music in America revealed
by sheet music covers and record jackets]

Nico Staiti (Italy), Identification of musical instruments ani
symbolic nature of figures: shepherds in 'Adoration of the
Shej::/lerds' in Sicily

Lisbet Torp (Denmark), The resourrling chapel of Rynkeby Church
in Fuenen Islani, Denmark [recently uncovered ceiling pain-
tings of angel musicians]

Irma Vierimaa (Finland), Music in Finnish medieval murals - fact
or fiction? A methodological approach.

Laurence Libin
August 1986

Additional communication:
During the meeting. Prof. Couprie (Leiden). Dr. Kyrova and Drs.
Mensink agreed to develop a system of description for images with
musical content. on a world-wide basis. They will choose 100 sample
pictures and describe them according to both the RIdIM and the
revised ICONCLASSsystems. First drafts of the descriptions are to
be sent to the steering committee of the Study Group and other
interested scholars for critique and suggestions; in late Spring.
1987, their proposal will be distributed to all interested collea-
gues in preparation for its discussion at the ICTM Conference in
Berlin.

Tilman Seebass

ROMANIA: National Comaittee

Sans aucun doute, Calectia natianal~ de falclor (La Collection
nationale de folklore) constitue la plus remarquable realisation de
l'ecole folklorique roumanie. Repondant en premier lieu aux deside-
rata d'une classification thematique des creations populaires. les
volumes de la dite Collection representent le fruit des longues et
minutieuses recherches des specialistes de l'Institut de Recherches
Ethnologiques et Dialectologiques (ICED = Institutul de Cercetari
Etnologice ~i Dialectologice) de Bucarest. et. tout a la fois,
membres act ifs de l'Union des Compositeurs et Musicologues de la
R.S. de Roumanie. Volumes deja parus:

1. Stelu~a Popa, obiceiurd de iama. roicior muzical din reperto-
riu cop.i i.Ior, Tipologie muzicalA. Colec~ie de c!ntece [Us et
coutumes d'hiver. Folklore musical du repertoire des enfants.
Typologie musicale. Collection de chansons). BllCI.II'ejlti: Edi-
tura Muzicala 1980. 156p.

L'ouvrage comprend une etude introductive, la typologie
musicale et une anthologie de 115 pieces.

2. Corneliu Dan Georgescu, Jocul popular romanesc. Tipologie
muzicala !?i corpus de melodii instrumentale [Romanian Folk
Dance Music. A Typology of the Instrumental Tunes).
BllCI.II'ejlti:Editura MuzicaJ.a 1984. 646 p.

14

Avec: etude introductive. bibliographie selective. note
explicative. recueil de melodies (600 pieces), index et
resume en anglais.

3. Speranta Radulescu. Taraful ,?i ecomperiiementiul armonic 1n
muzica de joc [The Folk Music Band and the Harmonic Accompa-
niment of the Dance Tunes]. Bucureat I: Editura Muzicala 1984.
724 p.

Avec: etude introductive portant sur les chapitres sui-
vants: 1. Taraful (La bande de menetriers); Il. Omofonia
"In contextul fenomenelor plurivocale relevate de fo1clorul
muzical romanesc (L'homophonie clans le contexte des J;ileno-
menes plurivocaux releves par le folklore musical
roumain); Ill. Limbajul armonic al jocurilor populare
romanest i (Le langage harmonique des melodies de dance
roumaines); IV. Corpusul Iucrar Li , cont inutul antologiei
9i addendei (L'ensemble du recueil, le contenu de l'antho--
logie et de l'addenda). Suivant: une bibliographie selec-
tive. une anthologie de dances et des micro-anthologies
zonales totalisant 193 pieces musicales notees dans les
par t.i t ions , un resume en anglais.

4. Ghizela sulf teanu, C1'ntecul de leagiUl [The Lullaby].
Bucur~ti: Editura Muzicala 1986. 910 p.

Apres une introduction intitulee: Privire generalA ~i
locul ocupat de clntecul de leag<fu in folclorul "pentru
copii" (Apercu general et place de la berceuse dans le
folklore "pour enfants"). suivent les chapitres ci-apres:
I. Despre func~ionalitatea 9i definitia no~iunii de clntec
de leagiin. Materialul avut in studiu ~i metodologia folo-
sita (Sur le caractere fontionnel et la definition du
concept de berceuse. Materiaux envisages et methodologie
utilisee); 11. Analiza!?i particularit~tile structurii
textului (Analyse et par-ticular-i tes de la structure du
texte); Ill. Premi~ pentru 0 clasificare tipologidl. de
ractura compoztt Ionala. a textelor (Premisses pour une
classification typologique de facture compositionnelle des
textes); IV. Analiza ~i particularitatile structurii muzi-
cif (Analyse et partucularites de la structure musicale);
V. Clntecele de leagan cu melodii provenite din alte
categorii folclorice !?i criteriile de clasificare ale
acestora (Berceuses aux melodies provenant d'autres cate-
gories folkloriques et les cr Lteres de leur classifica-
tion); VI. Incercare de tipologizare a muzicii clntecelor
de leagan ~i punctul de vedere comparativ (Essai d'eta-
blir une typologie des airs de berceuse et points de vue
comparatif); suivent 480 melodies. nombreux tables.
bibliograIi!ie. index et resumes an anglais. (Les volumes
correspondant aux nos. 2 et 3 ci-clessus ont fait l'objet
de comptes rendus pertinents signes par le compositeur et
musicologue Pascal Bentoiu. publIes clans "Revista de etno-
"grafie !ji folclor". nos. 1 et 2. 1985.

Quelques autres volumes de typologie musicale sont en cours de
publication:

Eugenia Cernea. Cintece pop.z1are noi [Chansons populaires
nouvellesJ. Deja mis sous presse.

Adrian Vicol, CJntecul epic [Le chant epique).

15

Mariana Kahane et Lucilia Georgescu, C!ntecele zori1or !ji
bradului [Les chansons rituelles tunebres de l'''aube'' et
du "sapin"j.

Dans cette meme Collection nationale de folklore ont aussi paru
les premiers volumes concernant la folklore litteraire. Tout en
poursuivant d'une typologie des poesies populaires, ces ouvrages
font de systematiques renvois aux documents sonores qui se trouvent
dans les riches collections de l'Institut de recherches ethnologi-
ques et dialectologiques, soit des enregistrements sur cylirrlres de
J;ilonographe, disques et barx:Iesde magnetophone comprenant les textes
concernes, immarquablement joints aux airs sur lesquels ils furent
chantes au moment de la collecte respective, modalite qui fait
valoir le syncretisme caracter fat Ique des creations populaires. En
plus, une serie de textes poetiques sont publies tels qu'ils ont ete
charrtes, en notant toutes les transformations impoSees par la musi-
que, comme par exemple les syllabes d'anacrouse, syllabes d'appoint
compre tant les vers catalectiques, interjections, syUabes de
refrain, repetition de certains vers etc. Aussi, pour toutes ces
raisons, nous semble-t-il utile de mentionner eQalement ces volumes-
ci:

Al. 1. Amzulescu, C1ntecul epic eraic, tipologie ~i corpus
de texte poetice [Le chant epique neroique. Typologie et
recueil de textes poetiquesj. Bucur'esti : Editura
Academiei Republicii Socialiste Romanfa 1981. 734 p.

Al. 1. Amzulescu, Balada familialli, tipologie !;ji corpus de
texte poetice [La ballade familiale. Typologie et recueil
de textes poet Iques i l Idem 1983. 466p.

Nicoleta Coatu, Lirica popu1ara rcmiineasdl cu tematica
actua1Jl. Clasificarea tematicli a variantelor motivice [La
lyrique populaire roumaine aux themes actuels. .
Classification par tnemes des variantes de motifs).
Bucuresti, Editura Minezva 1984. 444 p.

Sabina Ispas et Doina Trut~, Lirica de dragoste. Irrlex
motivic ,?i tipologic [La lyrique d'amour, avec Index des
motifs et des types.) Vol I (A-C). Bucurest i : Editura
Academiei Republicii Socialiste Rom&nia1985. 400 p. (Le
vol. II est deja sous presse).

Sous le frontispice The Romanian National Collection of Falk-.
lore, la Maison "Electrocord" de Bucarest a precede a la publication
concomitente de disques Document;collaborant pour ce faire avec les
specialistes d'ICED. Jusqu'a present ont paru six disques LP 30 cm,
au contenu suivent: A. The Traditional Folk Music Band.

1. 01 tenia, EPE02095
2. Bucovina, EPE02164
3. Transi1vania (Bihor-Arad), EPE02232
4. Ilfov-V1a!jca-Te1eonnan, EPE02307
5. Transi1vania (The Plain), EPE02412
6. Marat1lUI'e!?-Ga!;i,EPE02557.

Confies aux soins d'editeur de Speran~a R~du1escu, ces six
disques comprennent des copies de gravures sur disque realises clans
l'entre--deux-guerres par Arhiva de Folklore a Societatii Compozito-
rilor Romani (Archives de Folklore de la Societe des Compositeurs
Roumains) forrlees en 1928 et mises sous la direction de Constantin
BrcHloiu, leur createur. ainsi que de copies d'enregistrements plus
recents sur barx:Iede magnetophone dfis aux chercheurs de Institutul

16

1

de Fo1clor (Institut de Folklore) forrle en 1949, :reorganise en 1964
sous le nom de Institutul de Etnografie fii Folclor (Institut d'Eth-
nographie et Folklore) et devenu depuis 1974 Institutul de cerceteri
Etnologice ~i Dialectologice (ICED). Sur la chemise de chaque disque
se trouvent les textes explicatifs rediges en roumain et anglais,
ainsi que la localisation sur la carte du pays des zones de prove-
nance des pieces respectives.

Pareillement, ils nous semble utile de faire aussi mention ici
des disques parus dans la collection "Electrecord" Int Ltulee Jocuri
populare romiUlefiti / Danses populaires roumaines / Romanian Folk
Dances, avec la collaboration de Constantin Costea de l'Institut de
Recherches Ethnologiques et Dialectologiques. DestInee a populariser
la dance folklorique, cette collection comprerrl, pour chaque disque,
des explications en roumain et anglais, des notations choregraphi-
ques et la localisation sur la carte du pays des contr-ees d'origine
des materiaux enregistres. Six disques en s~nt parus jusqu'a ce
jour:

1. Muntenia, S'lM--EPE01622
2. Mure$, ST-EPE01681
3. Maramur~~-~pw>, ST-EPE01683
4. 01tenia-Do1j, ST-EPE01734
5. Br8!$Ov,ST-EPE01736
6. Neamt-Badlu, ST-EPE02228.

Ont egauement ete rectiges les articles sur la musique populaire
roumaine dest Ines aux encyclopecties Die Musik in Geschichte unci

".Gegenwart, herausgegeben von Friedrich Blume. Kassel: B1!.renreiter
_ Ver1.aget The New Grove Dictionary of Music and Musicians, edited by

Stanley Sadie. London: Macmillan; de meme, les articles concernant
Ies instruments de musique populaire des Roumains, en The New Gro=
Dictionary of Musical Instruments, Idem, Ibidem.

Enfin, durant ces demiers trois ans, des communications ont
ete faites par des ethnomusicologues roumains a l'occasion de plu-

· sieurs reunions internationales de specfal.Lte: Piran et Ochrid (You-
·goslavie). Kecskemet (Hongrie). Piirgg (Autriche). K~ln (Rep. Fed.
d'Allemagne). Belfast (Irelan::ie du Nord). Delphes (Grece).

Nous ne saurions cl ore ce rapport sans consigner le grand
inter@t que preserrte le volume: Constantin BrlHloiu, Problems of

· Ethnomusico1ogy, edi ted and translated by A.L. Lloyd, avec une
preface de Gilbert Rouget (Paris). publie par Cambridge University
Press, en 1984, XX, 300 p. Non seulement pour la discipline ethnomu-
sicologique roumaine, mais aussi universelle, l'ouvrage constitue un
rE!al evenement clans la s{:ilere des parutions scientifiques. Grace a
lui, une sommedes plus importants ecrits t!1eoriques du grand savant
roumain deviennent accesibles aussi aux specfal Is'res d'expression
anglaise qui, jusqu'a ce jour, a quelques rares exceptions pree, se
voyaient contraints a 1'ignorer. Or, ainsi que l'ecrit le professeur
canadien Jean-Jacques Nattiez de l'Universite de Montreal, clans la
brochure qui 'accompagne cette autre realisation d'envergure de 1'11-
lustre savant, soit la Collection univereelle de musique populaire
enregistree (etablie par Constantin Brailoiu entre 1951 et 1958 a
partir d'enregistrements realises de 1913 a 1953). reeaition Inte-
grale en 6 disques LP 30 cm, Geneve: Archives internationales de
musique populaire, Musee d'ethnographique, 1984, "Bre.ilaiu est aussi
un precurseur de 1'ethnomuslco1ogie d'aujourd'hui. Peut-etre que

17

s'l1 avait ecr.it: son oeuvre en ~lais, notre discipline aurait vu
son cours s'inflechir clans une autre direction".

Tous ces interessants et precieux travaux, ci-avant mentiones,
ont fait l'objet de comptes rerrlus elabores par le signataire de ce
rapport et publies dans "Revista de Etnografie ~i Folclor", nos.
2,1985 et 1,1986.

August, 1986 Tiberiu AleJ!aIrlru

SWEDEN: National Commi ttee Report 1986

After Professor Ernst Emsheimer announced his wish to wittrlraw
from the presidency of the National Committee, Professor Jan Ling
was elected president at a meeting in November, 1984. Dr. Krister
Malm and Prof. Hans Astrand were re-elected as secretary and trea-
surer, respectively.

1985 was dominated by the organisation and follow-up of the
ICTM Conference in Stockholm and Helsinki. The local arrangements
committee consisted of the executive committee of the NC, i.e. the
three persons mentioned above, plus Mrs. Gita Sellmann as coopted
chairperson. Through the activities of this committee, many Swedish
organisations, institutions and government bodies became aware of
the ICTM and the NC. Contacts with the Swedish Unesco Commission
resulted in a contribution of US$15,OOO.OOfrom the Unesco Partici-
pation Programme towards the financing of the Conference.

In 1985, the papers of the 1983 meeting of the ICTMStudy Group
on Folk Musical Instruments were published as volume 8 of the
Studia Instrumentorum Musicae Popularis, in cooperation between the
NC and Musikmuseet. Volumes 1-7 report on previous meetings of the
Study Group.

At the November 1985 meeting of the NC, some members proposed a
seminar, to be organised by the NC, for people doing postgraduate
work in the field of traditional music. It was noted that the
number of persons researching different aspects of traditional music
had grown in Sweden, but also, that they were dispersed over diffe-
rent disciplines and universities am thus isolated in their work.
The creation of a commonmeeting ground was felt as an urgent need.
During the first part of 1986, four seminars were organised by the
NC, two at the Musikmuseet, Stockholm, and two at the Institute for
Musicology in GBteborg (ethnomusicology does not exist as a separate
discipline at Swedish universities). At each seminar, work in pro-
gress was presented am discussed. The seminars were well attended
by participants coming from four universities am several disci-
plines, as well as from outside the universities. The cross-drscf-
plinary discussions were very productive. The series will be con-
tinued and will probably become a permanent institution.

In April 1986, Dr. Salah El Mahdi, a vice president of the
ICTM, gave lectures am concert performances in Stockholm am at the
University of Lund by invitation of the Swedish NC am Musikmuseet.

July 1986 Krister Malm

18

BRAZIL: Liaison Officer

1. The Institut nacional de Folklore (INF) of the Ministry of Educa-
tion and Culture (rua de Catete 179, 22220 Rio de janeiro Brasil)
published in 1984 am 1985:

1.1. In the book series
a) Serimbau-de-barriga e seus tcques(n. 2) by Kay Shaffer
b) Ternos de COngasby Elsie da Costa Girardelli. 116pp.

1.2. In the series "Sound Documents"
a) Aboios (CE) Record INF 39
b) Boi-de-reis (ES) Record INF 40
c) Benditos (BA) Record INF 41
d) Fadode Quissima (RJ) Record INF 42

2. The Federal University of Goias has recorded songs of people's
Christmas:

2.1. cantos de preeepioe, Record FJA 170

3. Commercial Recordings
3.1. Modinhas. Record Tacape T 015
3.2. Auto da Gatigueira. Record Rio Gaviao GER6002, Bahia 1984

4. Books
4.1.

4.2.

4.3.

4.4.

4.5.

4.6.

Musica popular bras11eira (2. ed.) by Oneyda Alvarenga.
sao Paulo: Duas Cidades 1982. 374 pp., 51 transcr.
os Cocos by Mario de Andrade. Sao Paulo: Duas Cidades
1984. 506 pp.
Elementos do folc1ore brasileiro (2. ed.) by Flausino do
Vale. sao Paulo: Ed. nacional. 140 pp., music.
Cochomato-grossense: um alaude brasileiro by Julieta
Andrade. sao Paulo: Escola de Folclore 1981. 85 pp.
Viola caipira by Roberto Nunes Correa. Brasilia: Musi-Med
1983. 103 pp.
Rcxias, brincadeiras e costumes by Ana Augusta Rodrigues.
Brasilia: I.N.L. 1984. 336 pp.

5. Journals
5.1. Boletim no 2. Published by Sociedade Brasileira de

Musicologia. sao Paulo, 1984/1985. 252 pp.
5.2. Pesqu1sa e miisica. Vol. 1. Publ. by Conservat6rio

Brasileiro de MUsica. Rio de Janeiro, 1984/1985. 78pp.
5.3. 1. Encantro Nacional de Pesquisa em Miisica. Publ. by

Escola de Miisica of Federal University (Minas Gerais).
1985. 187 pp.

5.4. Revista Brasileira de MUsica. Publ. by Escola de MUsica of
Federal University (Rio de Janeiro). Vol. XIV, 1984 and
XV, 1985.

6. Courses
6. Courses for Ph.D. degrees in ethnomusicology and specia-

lized courses for graduate students on Brazilian folk
music were taught at the following institutions: Conserva-
t6rio Brasileiro de MUsica (Rio de Janeiro). Faculty of

19

Palestrina (PA-Rio Grande do SuI), Uni-Rio (Rio de
Janeiro). Escola de Mu.sica (Rio de Janeiro), Unicamp (Cam-
pinas-Sao Paulo).

7. National Conferences
7.1. 1. Encontro Nacional de Pesquisa em MUsica. The First

Conference was held in Mariana (Minas Gerais), July 1-4,
1984 in conjunction with Escola de Musica of Federal
University and Mariana Archdiocese.

7.2. 2. Encontro Nacional de Pesquisa em Mtisica. The Second
Conference was held in Sao Joao del Rei (Minas Gerais),
December 3-7, 1985.
In both conferences, music was emphasized in all aspects
in order to promote an extensive exchanqe of experience
and information. The papers of the First Conference were
published (see Journals 5.3.)

1986 Dulce Martins Lamas

CANADA:Liaison Officer

In 1986, the International Year of Canadian Music, it becomes
incumbent for Canada to appear in these pages after more than a
decade. So much is new in both the making and the study of traditio-
nal music that an inventory or overview seems useful as a context
for a second report on specific people and on current activities, to
be presented in a subsequent Bulletin.

Uniquely multi-layered and diverse, Canadian traditional music
encompasses four "recognized" categories: a) Inuit, Indian and Metis
music across the country and in the Subarctic and Arctic regions; b)
French Canadian music, centered mainly in Quebec and Acadia, as well
as in other regional traditions; c) Anglo-Canadian music across the
country; d) the music of other immigrant groups, mainly from Europe,
Asia and America south of the U.S. The policy of Multiculturalism at
all governmental levels has resulted in a remarkable flourishing of
music as "cultural heritage", in the form of viable performance
ensembles and venues as well as initiatives for its preservation and
study. As yet, we lack a national committee or society oriented to
ethnomusicol~ or to traditional music which could serve communica-
tion across the field of activities. The following is an attempt to
list major sources of relevant information.

Ettuvgz"d};ily of Music HaJdrv. A basic tackground source is the
Encyclopedia of Music in Canada - valuable for all aspects of Cana-
dian music and musical scholarship. Among venues, music festivals
are of prime importance; lists include the Canadian Folk Festival
Directory (Canadian Folk Music Bulletin, 1985). and the Directory of
Heritage Arts Festivals (Canadian Folk Arts Council). and the Direc-
tory of Bluegrass and Country Music Festivals (Canadian Bluegrass
Review). Other venues include concert series (e.g. of World Music at
the Royal Ontario Museum, Toronto or of Indian Art music through the
Ragamala Societies network) and special annual events like the
Caribbean Carnivals in Toronto, St. Catherines and Montreal, Chinese
New Year Celebrations, or Saint Jean-Baptiste Day in Quebec. Perfor-

20

ming organisations and festivals are registered with Provincial
Heritage Councils, the Canadian Multicultural Council, and with
associations like the Ethnic Heritage Festival Association of Onta-
rio and the Ontario Folk Dance Association. Relevant information can
also be found in the Bulletin of the Canadian Ethnic Studies Asso-
ciation and journal like the Canadian Ukrainian Magazine.

Recordings. The Canadian Folk Music Society's admirable Mail
Order Catalogue (Bulletin, March 1985) covers mainly folk music and
is expanding. A number of record companies publish folk music.

Archival Ca1lectiaJS. .
a) Inui t , Indian and Metis: The most extensive collection is

the Canadian Ethnology Service, National Museum of Man (Ottawa).
Important for instruments are the Provincial Museum of British
Columbia (Victoria), the Museumof Anthropology (University of Bri-
tish Columbia). the Vancouver Centennial Museum, the Royal Ontario
Museum (Toronto). and the Eastern Woodlands Indian Cultural Centre
(Brantford, Ont.). And inventory of instrument collections is under
way as part of a study directed by Beverley Cavanagh (Queens Univer-
sity, see next Report).

b) French Canadian: The Canadian Centre for Folk Culture Stu-
dies, National Museum of Man, holds a comprehensive collection of
both recordings and instruments. Probably the most extensive recor-
ded collection is the Archive de Folklore (Universite de Laval).
Other regional collections include the Centre for Acadian Studies
(University of Moncton). the Centre des Etudes Franco-Terreneuvien-
nes (Memorial University)' the Centre Franco-Ontarien de Folklore
(Laurentian University) and the musee du Quebec for instruments.

c) Anglo-Canadian: The National Museum of Man's holdings are
part of the Candian Centre for Folk Culture Studies. The Provincial
Archives of Nova Scotia (Halifax) hold the important Creighton
collection (see next Report); another major regional centre is the
Folklore and Language Archive (Memorial University of Newfoundland).
Instruments are found in the New Brunswick Museum(Saint John).

d) Other Communities: The Canadian Centre for Folk Culture
Studies (Museumof Man) holds recordings and instruments from over
60 ethno-cultural groups; several provincial archives and museums
also have broadly-based collections (e.g. Alberta). Important among
collections established by the ethnic communities themselves is the
Ukrainian Cultural and Educational Centre (Winnipeg), the Ukrainian
Museum of Canada (Saskatoon), the Ukrainian Canadian Archive and
Museum of Alberta (Edmonton). and the Canadian Jewish Archives
(Montreal) .

Two collections worth mentioning, though not located in Canada,
are the Laura Boulton Collection of Traditional Music (Center for
Ethnomusicol~, Columbia University, New York, N.Y.) and the Libra-
ry of Congress Collection of Canadian Folk Music (Washington, D.C.).

DOCUJllentatian. The Museum of Man's Mercury Series includes
several monogra[:ils on. musical traditions. Other series with such
volumes are the Folklore and Language Publication Series (Memorial
Universi ty of Newfoundland), and Semiologie et analyse musicale
(Universite de Montreal, under J.J. Nattiez). An ongoing research
project directed by Beverley Cavanagh (see next Report) is identi-
fying ethnographic sources dealing with Native music making.

..

21

The Museumof Man's Centre of Folk Culture Studies actively
promotes field studies of musical traditions as do more specialised
institutions like the Institute of Ukrainian Studies (University of
Alberta), the Institute of Mennonite Studies (University of Winni-
peg), or the Centre des Etudes Acadiennes (Universite de Moncton).

JaHnals and Societies. The Canadian Folk Music Society publi-
shes the bilingual Canadian Folk Music Journal (edited by Edith
Fowke, see next Report) and its Bulletin (edited by Tim Rogers, see
next Report). In ackiition, the following journals contain material
on Canadian traditional music: Canadian Folklore Canadien (bilin-
gual), Journal of the Folklore St4dies Association of Canada; Natio-
nal Museum Bulletin, Recherches Amerindiennes au Quebec (Music
Issue, XV,4:1985), Canadian Journal of Native Studies, Revue de
l'Universite Laval, Les Archives de Folklore (Laval), Bulletin du
Centre de recherche en civilisation canadienne-francaise, Revue
Acadienne, Laurentian University Review (bilingual), Canadian Ethnic
Studies and Bulletin (Newfoundland-Labrador research), Canadian
Journal of Anthropology, Canadian Oral History Association Journal,
Multicultural Mosaic Magazine, Canadian Studies.

Conferences. In addition to the Canadian Folk Music Associa-
tion, several associations include panels on traditional music at
their annual meetings, principally the Canadian Folklore Studies
Association. In 1985 two important "firsts" for "serious" music
organisations were a panel on native Indian music at The Canadian
Universities Music Societies Conference, and three ethnomusicology
papers at the first conference, on Hymnody, organised by the Insti-
tute for Canadian Music.

University Progra/II11les. Course offerings, most at undergraduate
level and in music departments, rank relatively high in Canadian
content which covers all four musical categories listed above. A
balance between ethnomusicology and Canadian content characterises
the set of courses offered at the Universite de Montreal (with 13
courses the most comprehensive as well), York University (9 cour-
ses), the bilingual University of Ottawa (6), Queen's University
(6), University of Toronto (5), Concordia University (4), University
of Western Ontario (4), University of Alberta (3). Courses in Cana-
dian music predominate at Universite de Laval (9, 8 in Folklore),
Carleton University (6, 4 in CCIIlCrlianStudies), Memorial University
(3, 2 in Folklore), Wilfred Laurier University (2). The universities
of British Columbia (5), Quebec (1) and Saskatchewan (1) lack a
specific CCIIlCrlianorientation.

A number of recently established programmes and chairs in
Ethnic Studies (e.g. Estonian, Hungarian and Ukrainian Studies at
the University of Toronto, Mennonite Studies at the University of
Winnipeg, Ukrainian studies at the University of Alberta, Gaelic
Studies at St. Francis Xavier University, Acadian Studies at the
University of Moncton) will no doubt lead to increasing source
offerings in specific CCIIlCrlianmusical traditions (Alberta already
has such a course in Ukrainian studies).

Graduat:e Studies. These are available in a variety of discipli-
nal settings, music being the preferred one. Ph.D. programmes in

22

music with specialisation in ethnomusicology exists at the Univer-
si te de Montreal (J.J. Nattiez, RamonPelinski) and at the Universi-
ty of Toronto (Tim Rice); an M.A. programme is to be started at the
University of British Columbia (Alan Thrasher). The only degree in
ethnomusicology is the M.F.A. offered at York University (Stephen
Blum, Steve otto and Robert Witmer). M.A. and Ph.D. programmes in
folklore with specialisation in music exists at the Universite de
Laval (Conrad Laforte), and Memorial University of Newfoundland
(Neil Rosenberg), and at the University of Alberta (Ukrainian Folk-
lore). Carleton University offers an M.A. programme in Canadian
studies with specialisation in music (Eleanor Keillor), while the
only Ph.D. programme in anthropology with ethnomusicolOgy is at the
Universi ty of Alberta (Michael Asch).

With these burgeoning institutional initiatives the stage is
clearly set for increasing participation in the venture of ethnomu-
sicology at all levels, especially within university programmes. A
nationally coordinated committee would provide a much-needed forum
in a country as vast and musically divided as ours.

April, 1986 Regula B. Qureshi

CUBA: Liaison Officer

Ethnomusicological Research at the Center for Research
and Development of Cuban Music, Havana 1985

Ever since it was founded in December of 1978, the Center for
Research and Development of Cuba has considered the study of the
traditional culture of the people, or folk music, one of its main
lines of work. Through its Basic Research department, it set itself
the task of approaching the diverse tasks implicit in the scientific
study of the Cuban nation, taking into special consideration its
social and cuitural history, the origins and historical development
of the many forms in which the musical creation of our people is
expressed, plus studies of musical behavior in other areas with
which we have a musical affinity.

Thus, the musicological studies have been undertaken along four
main lines of research which, given their methodological projection
and the results we expect to achieve, may be considered basic re-
search whose findings will have a number of practical applications.
These projects for research are:

Atlas of musical instruments used in traditional music of the
people;

Groups and ensembles of traditional popular music in Cuba;
Bantu musical culture in Cu/:a and Arqola; and
Inter-relations between cul:an and Caribbean music.

They approach the present problem of traditional popular music from
different angles while guaranteeing their thematic independence on
the basis of the theoretical and conceptual corpus on which they are
based. Although the four different research projects will conclude
at different times during the 1986-90 five-year-period, the research

23

work done since 1981 has already supplied numerous answers to
present day musicology.

Field work - the main source of information for the proposed
research projects - has already been done in six of the country's
fourteen provinces. Information has been compiled on the objects and
phenomena under study through direct interviews, direct observation
in the field, a great deal of in situ musical recording, and grap-lic
sampling of the aspects that were pertinent. Field research in the
provinces of Cienfuegos and Matanzas was concluded during the first
semester of 1985. A complete characterization of these cultural
areas was done. Music of the groups and ensembles studied reflects
the general integration and consolidation process followed by the
musical culture of Cure.

During that period our team presented a partial report at the
4th Scientific Conference on Ethnology held by the Academyof Scien-
ces of Cure on the musicological studies carried out in the province
of Pinar del RIo.

In March and April our team joined the fifth expedition of the
Ethnographic atlas of the Academyof Sciences of Cuta in order to
visit the rural regions of the provinces Sancti Spiritus and Villa
Clara, including the Escambray range. The City of Havana and the
rural areas of Havana were the focus of research during the latter
half of the year. In November, the team travelled to the Special
Municipality of the Isle of youth. This field trip was very impor-
tant for the research topic (inter-relation of Cutan and Caribbean
music) because the island has been in the past the settling place
for migrations from the Caribbean, especially from the English-
speaking Caribbean. During the year also a great deal of time was
devoted to processing the fimings, transcribing the music recorded
during the field trips, and organizing the compiled information. The
Center's Department of Information and Documentation participated in
this work, as did a number of students of the Higher Institute of
Art who are linked to our institution.

The rhythm with which the second part of the research project
was executed made it possible to draft partial reports, monographic
studies and articles on the fimings of our field work, and other
musicological studies such as Music in the Rural Areas: Lines of
Developmentand Prospects. This study covers the present development
of music in the rural areas on the basis of present economic and
cultural conddtions, forms of musical production and consumption,
and the problems posed by use of elements of country music in pro-
fessional music, in the mass cultural movement and over radio and
television. Backed by data and statistical tables, it gave rise to a
more far-reaching research project whose initial title is Cultural
DevelopmentProgramfor the Rural Areas of Cuba(1986-1990).

Haitian Immigration to Guantanamo:A Study of the Loscocla
Music Group is a preliminary report presented at the Symposium on
Caribbean Migrations to Cure sponsored by the Casa de las Americas
in Havana. The study uses demographic data to show how the Haitian
immigration to the region of Guantanamo took place and analyzes the
Loscocfa as an example of how these ethnic minorities became a part
of the cultural development of the rest of the local population.

The Cuairi11e: A Folk Expression of Carriacou is a monographic
study that analyzes the organological and musical culture of the
people of Grenada. The results are based on information and music

24

recordings made during the field trips 1982 and 1983.
The musicological study, The Kinfuiti of the Feast of St.

Anthonyat QuiebraHacha,is a graduation thesis of a student of the
Higher Institute of Art of Havana. The author has made a comprehen-
sive analysis of the Cuban music and dance complexes of Bantu origin
- presently in the process of disintegration - covering the organo-
logical aspects, transcripts and analysis of the music, and the
development of the group that interprets it.

Transformation in the Instruments Usedin the Traditional POp.l-
lar Music of Cubais a brief essay on the technological am functio-
nal development of Cuban instruments based on the changes that have
taken place in construction, external aspects and musical function
of the instruments used by the diverse ensembles playing popular
Cubanmusic.

Musicological Researchin the People's Republic of Angola is an
article based on the partial descriptive report on the field work
done by a team of Cuban musicologist during the months of January
am February, 1984, together with specialists of the National Art
Direction of the Ministry of Culture of Angola. They studied and
recorded the dance and music expressions of ten Angolan communities
in the northern provinces of Uige and Cabinda.

Grenada, a ~ that wi11 not Die, an article published in the
first number of the Revoluci6n y Cultura magazine, January, 1985,
summarizes the most significant characteristics of traditional popu-
lar culture in Grenada. This region was studied by a Cuban musicolo-
gist during trips made in 1982 and 1983. The production of a record
titled Folk Music of Carriacou and a soundslide presentation titled
Requiemfor Grenadaare spinoffs of this research project.

Guantanamo:Sourx1possibilities was plblished as an article in
Revoluci6n y Cultura, no. 3, March, 1985, and covers the present
state of traditional popular- music in the easternmost province of
Cure. It is based in the fimings and experience accumulated by the
CIDMUCresearchers during the third expedition of the Ethnographic
Atlas of the Academyof Sciences to Guantanamo.

The Center's specialists are presently working on four record
projects. The first three are an attempt to make a representative
panorama of the musical cultures of the provinces of Guantanamo,
Cienfuegos and Matanzas; the fourth contains a sampling of Cuban
music linked to African cultural contribution.

Internationally, the Center's researchers began a study this
year of the popular culture of the Republic of Guyana as part of a
bilateral agreement between both countries. The first two phases of
field work were done in August and December of 1985, and although
the fimings are still being processed, the initial conclusions were
presented in November at the Symposium on Musicology held by the
Union of Cuban Artists and Writers during its Contemporary Cuban
Music Festivals.

Another important job of the Center is the professional orien-
tation work done systematically through its research projects aimed
at encouraging the musicology students at the Higher Institute of
Art to turn their attention to the diverse problems of present
musical development and especially to the study of the traditional
heritage of the people. Through this work, the Center was able to
coordinate several course papers as part of a series of organologi-

,

25

cal studies within the framework of the research project Atlas of
the Instruments of Popular Cuban Music. It also tutored seven gra-
duation theses among which the most important were The Musical Cul-
ture of Bantu Origin in the Alluvial Plains of Pinar del Rio Pro-
vince and The Iyesa Festival and Drums in Sancti Sp.iritus.

July, 1986 Olava Alen Rodriguez

STUDY GROUPON COMPUTERRETRIEVAL (in formation)

Study Group Meeting, October 1-3, 1986, Essen, FRG
Preliminary Report

The first meeting of the Study Group on Computer Retrieval (in
formation) took place at Essen University from October 1st to 3rd
with participants from Denmark, France, Great Britain, Netherlands,
and Germany, with one participant from Italy via online "conserva-
tion" (conferencing) from Florence.

Main subjects of papers, demonstrations and discussion were:
1. Retrieval and databases
2. Automatic musical notation and analysis
3. Network activities.

The conference began with a general description of use and
function of three Essen databases, one of which uses coded music
notation for ways of retrieval and analysis of some 4000 German
folksongs1. The participants spent much time in searching the data-
bases, sending messages to Italy and Edinblrgh and discussing ethno-
musicological problems.

Dieter Nastoll from Essen University gave a demonstration on
visual and sound material saved on laserdiscs that were addressed or
"supervised" by databases, using the German postal network
(btx) , an IBM personal computer, and the university IBM mainframe.

Wimvan der Meer and Bernard Bel gave a well prepared paper and
Apple-2 supported demonstration on the ISTAR-project on automatic
notation for Indian music2•

Dr. Wiegand Stief from the German Volksliedarchiv read a paper
on some criteria for computer assisted analysis of types and vari-
ants, referring also to the Essen database LIA03

Wolf Dietrich spontaneously filled the place of one speaker by
giving very useful explanations about significant differences be-
tween personal and mainframe computers, while Peter Cooke's paper on
Archiving musical materials at the school of Scottish Studiesz
immediately led into fruitful discussion about ICTM-concepts and
problems arising from centralization, specialization and cooperation
by using databases open to public use.

Finally, Dr. Vlam reported on his problems of cataloguing and
analysing types of Dutch folksongs2.

In the concluding discussion it was agreed that one concept
should be used to produce more discussions during special meetings

26

-
at the 1987 ICTMWorld Conference in Berlin and that any information
on ICTM members' databases (contents, hard- and software) should be
collected and distriwted centrally. There will be an example in the
next newsletter of the study group on computer retrieval.

Helmut Schaffrath
Chairman

1. For the database ETNO, see paper given at the ICTM conference Stockholm, 1985.
Z. English copies of paper are available from H. Schaffrath or the respective author.
3. Paper in German and English translation available.

PROGRAM

Wednesday, 1 October
9:30 Welcometo participants

10: 30 The "Philosophy" of STAIRS-mtabases
a) General discussion
b) KTLG:Cataloguing European composi tions
c) ETNO: Retrieval of ethnomusicological sound

collections
d) LIAO: Notation, storage, retrieval and analysis of

melodies based on chromatic systems
(H. Schaffrath)

14:00 Demonstration of the running (mainframe-) databases;
message transfer from EARNto JANET

16:00 Discussion

Thursday, 2 October
9:30 Demonstration: Bild-Text-Fakten-Datenbanksystem der

Universit&t Essen: Bildplatten plus Textinformation
fiber Btx. (Dieter Nastoll, UEG, HRZ - Essen)

11:30 Activities in computer assisted research in
musicology - general information. (H. Schaffrath)

14:00 Towards an automatic notation for Indian music
(Dr. W, van der Meer (Netherlan::ls, B. Bel (France)

15:30 Akzentfolge, Intervallinventar, Tonstufeninventar als
Vorordnungskriterien bei der computergesttitzten
Ermittlung van Melodietypen und Variantengruppen.
(Dr. W. Stief, Freiburg)

16:30 Summaryand structure for tomorrow's discussions

Friday, 3 October
9:30 (Wolf Dietrich, see text above)

10:30 Archiving musical materials at the School of Scottish
Studies. (Dr. Peter Cooke, Edinblrgh)

Participants:
Bernard Bel, ISTAR, Marseille (France)
Cooke, Peter, Dr., Univ. Edinburgh (U.K.)
Dietrich, Wolf, Mainz (FRG) - PC expert
Grupe, Gerd, Freie Univ, Berlin (FRG)
Guder, Klaus, Univ. Essen, (FRG)
Jerrentrup, A., Dr., Univ. WUppertal (FRG)

27

Jesser, Barbara, Univ. Essen (FRG)
Kam{ilausen, Univ. Kllln (FRG)
Leppig, M., Prof. Dr., Univ. GHSOuisburg (FRG) - mathematics
Meer Wimv.d., ISTAR (Netherlands)
Michel, Ulla, Freie univ. Berlin (FRG)
Milloning, Harald, Dr. Univ.-Bibl. M!.1nchen(FRG)
MUller, Peter F., ISTAR, Berlin (FRG)
Nastoll. Dieter, Rechenzentrum, Univ. Essen (FRG)
Nielsen, Sverxi, Dansk Folkemirxiesamling, Kobenhagn (Denmark)
Schaffrath, Helmut, Prof. Dr., Univ. GSHEssen (FRG)
Schneider, A., Prof. Dr. Hamburg (FRG)
Sprang, Wilhelm, Univ. Essen (FRG)
Stief, Wiegand, Dr., Deutsches Volksliedarchiv, Freiburg (FRG)
Vlam, Christiaan, Ooosterwolde (Netherlands)
Wolffram, Rainer, Univ. Essen (FRG)
Innen, Prof. Dr., RWI'H Aachen (FRG)
am students fram several universities.

{This preliminary report wasgenerouslymadeavailable by Professor
Schaffrath a few cays after the meeting took place arrl is published
here becauseof its immediate interest to manyICTMmembersoutside
the study group. Please contact him for further information on the
work arrl plans of the study group at

Universit~t Essen
Fachbereich 4 - Musik
Henri-Durant-Str. 65
0-4000 Essen, F.R.Germany

-Editor]

28

leT M

1986 17-21 Nov.
Hannover
F.R.G.

1986 15-19 Dec.
Lisbon
Portugal

1987 Sweden
t.b.a.

1987 16-23 May
Freiburg
F.R.G.

1987 30 July-
5 Aug.
Berlin
G.D.R.

1988 3-6 Sept.
Belroc>nt,
Vic.
Australia

1988 Copenhagen
Denmark

M E E TIN G C ALE N D A R

3rd Meeting of the Study Group on Music
Archaeology. Main Theme: "Flutes and Shawms,
Pipe's am Whistles of the World's
Prehistoric am/or Antique Ages"
Chair: Prof. Ellen Hickmann

ICTM Colloquium "Crosscultural Processes -
The Role of Portugal in the World's Music
since the 15th Century"
Programme Chair:
Prof. Salwa El-Shawan Castelo-Branco

Study Group of Historical Sources of
Folk Music. Theme: "Epos und Ballade, Epen
und balladenhafte Melodik in Geschichte und
Gegenwart, punktuell und im interkul turellen
Vergleich"
Chair: Dr. Benjamin Rajeczky,
Prof. Wolfgang Suppan

10th Meeting of the Study Group on Analysis
and Systematisation of Folk Music
Chair: Dr. oskar Elschek

29th ~r Id Q:nference of the IC'lK
Themes: "Traditional Music and Cultural
Identity" - "Forty Years IFMC/ICTM, am the
Developrent of Ethnomusicology"
Programme Chair: Prof. Erich Stockmann

Meeting of Study Group on Music of Oceania
Chair: Prof. Barbara Srnith

Meeting of the Study Group on EthnochoreoIogy
Organizer: Lisbet Torp

29

ANNUAL MEMBERSHIP RAT E S 1987 INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC

Department of Music, Columbia University, New York, N.Y.10027

MEMBERSHIPAPPLICATION FORM

I/We apply for membership in the International Council for Tradi tio-
nal Music in the category checked below:

Student Member
Ordinary Member
Joint Members
Supporting Member
Corporate Member
Life Member

$ 15.00
$ 25.00
$ 40.00
$ 50.00
$100.00
$500.00

LIFE MEM3ERSHIP
CORPORATEMEMBERSHIP
SUPPORTINGMEMBERSHIP(minimum)
JOINT MEMBERSHIP
ORDINARYMEMBERSHIP
S'roDENTMEMBERSHIP

INSTITUTIONALSUBSCRIPTION

SUS 500.00
100.00
50.00
40.00
25.00
15.00

28.00

Payment must be made in US fun:ls by either a check drawn on a tank
in the USA or by International Money Order. Please make check/Money
Order payable to ICTM or International Council for Traditional Music
am mail to

ICTM
Department of Music
Columbia University
New York, N.Y.10027, USA

Please ensure that your name and address are shown on payment.
Members may take advantage of Student Membership rates for a
maximum of five years. Please send evidence of student status.

PUBLICATIONS AVAILABLE FROM THE SECRETARIAT

Yearbooks 1,1969 - 17,1985

ICTMDirectory of Interests am Projects 1985
D.& N. Christensen, eds., 1st edition

Abstracts of the 27th Conference, ed. by A.Reyes
Schrarran. NewYork 1983. xvi, 108 pp.

Annual BibliograIilY of European Ethno-
musicology, Bratislava, vols. 1-10, 1966-75
Cumulative Index I-X (1966-75), 1981

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

Directory of Institutions am Organisations
concerned wholly or in part with Folk Music.
cambridge, 1964

each US$ 15.00

10.00

7.00

each 5.00
8.00

3.00

1.50

M9.udKarpeles, ed., The Collecting of
Folk Music am other Ethnamusicological
M9.terial. A M9.nual for Field Workers. London, 1958 3.00

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

30

5.00

] Institutional Subscription $ 28.00

Name and title(s)

Address (as to be listed in Membership Directory) _

Field(s) of interest, _

I/We enclose a check in the amount of US $ to cover

membership dues for 19__

Signature, _ Date _

I
I
I
I
I
I
I
I

-I
I
I
I

Please remit payment in US fun:ls drawn on a US bank or by Interna-
tional Money Order, payable to ICTM.

31

MEMBERSHIP INFORMATION
To be a member in good standing, entitled to paz-t tc ipate in

the activities of the Council, to vote, and to receive the Council's
publications, you must have paid your membership fee for the current
year (and any preceding year since you became a member). Yearbooks
will be mailed only to paid-up members.

r.t:>DESOF PAYMENT

Dues are payable to Im'ERNATIONALCOUNCILFORTRADITIONALMUSIC (or
ICTM) in US Dollars by either a check drawn on a bank in the USA or
by International Money Order or by UNESCO coupon sent to:

IC'IM
Music Department
Columbia University
NewYork, N.Y. 10027, USA

ADVANCEPAYMENTS

Dues will be accepted for a 2-year period at the annual rate
of the first year covered, provided the payment is received
before October 1 of that year. Payments received at a later date or
covering longer periods will be accepted only on account.

ADDRESSCHANGES

Closing dates for our mailing list are March 1 and September
1. Please notify the Secretariat immediately of changes or inaccura-
cies in your address as currently listed.

SUPPORTINGMEMBERSHIP

The proceeds of this membership category are used for prospective
members who so far could not join for lack of (conver-t Ible] funds.
Simply send an additional check for $25.00 or more, marked S4P,POr-
ting Member.

JOINT MEMlERSHIP

This category is available for a husband and wife who both
wish to join. They will receive one copy of the Yearbook and the
Bulletin, rut otherwise enjoy all privileges of Ordinary Members.

STUDENTMEMBERSHIP

Members may take advantage of Student Membership rates for a
maximum of five years. Please send evidence of student status to-
gether with your payment.

NOTE

Please make this Membership Application form available to
prospective members of the Council.

32

leT M

Argentina

AUstralia

Bangladesh

Belgil.lll

Brazil

canada

Chile

CUba

Egypt

France

Greece

India

Indonesia

Israel

..Japan

Mexico

New Zealand

PapJa NewGuinea

Peru

Philippines

Portugal

Spain

Sudan

Tunisia

Uruguay

Viet Ham

Zambia

OFF I C K R SL I A ISO N

-Ana Maria Locatelli de Pergamo

-Alice M:lyle

-M. Mmsoorud1in

-Anne Caufriez

-Dulce Martins Lamas

-Regula B. Qureshi

-Maria Ester Grebe Vicufta

-oravo Al~ Rodriguez

-Nefen Michaelides

-Ahmed Shafic Abu-<laf

-Glaudie Maroel-Dubois

-Marlcos Ph. Dragoumis

-Tsao Pen-yeh

-Ranganayaki Ayyangar

-F.X. Suhardjo Parto

-Edith Gerson-Kiwi

-Tsuge Gen' ichi

~ington A. Ooorrli

-Salim Sahab

-Arturo Salinas

-Mervyn McLean

-Ilaita T.K. Gigimat

-Raul Ranero

-Jose Maceda

-Salwa El-Shawan Castelo--Branco

-Josep Criville i Bargal16

-El Fatih El Tahir

-Zeineb Kchouk

-Francisco CUrt Lange

-Luu Hnu Phu6c

-Mapopa Mtonga

Printed in Canada

_ATIO_AL CO •••• ITTEES
CF nE IIff_Tl~ OIUICIL RlR 11W)ITI~ OUiIC

AUSl1WI
President: Prof. Holfgang Suppan

Institut f. I\t..Jsiketmologie. Lec:nMrdstr.15. A-SOlOGrttZ

IaaSIRIA
Suiuz ntt Bulg~rskite KomjX)Sitori. rue" IV.V~zov" 2. Scf te

CZBHI5I..OIIMIA
President: Or. Osker- Elschek

SAV. Umenovednyus tev , sejoo-oco nabr.1, 884 16 Br~tisl~va-Secretary: Ha-ning Urup
Oansk Sefskeb for Tr~iticnel Musik. Skolebekken 44, DK-2830 Virum

RIBML AEJIlIIUC _
Acting Cn.,iNMn: Prof. ~lf Brandl

M.Jsikw. Serrtner-. Georg-August-lJniversitJit. D-3400 G6ttingen

FIIUIIIIl
Secretariat

Kansanrrusiikin Keskusliitto. P.0.8ox 19. SF-00531 Helsinki 53
__ TlC IC

President: Prof. Erich Stcx:krMnn
Leipziger Str. 26. OOR-1080Berlin-Secretary: Prof. t.a'szlo Vikar

MTA.Zenetudornanyi lntezet. Pf . 28. H-1250 Budapest

ITALY
President: Prof. Diego Carpitell"

Soc+ece Italiana di Etncrrusicologi". Str~ Meggiore 34. 40125 Bologna

.-JCA
ChaiNMln: Miss Olive Lawin

Institute of Jamaica. 12 East Street. Kingston-Choinnon, Prof. Ham Mon-yclllg
College of """le, Seoul Notional University, Seoul 151

"'YPresident: Ingrid GJrts8"l
Norsk Folk8l'l.Jsikklag. O'lef Ryes Vei 19. N-5000 8ergen

~
Secret"ry Ga'ler,,1: Pr-of. Y.S. fit:lust"f"

Oman Centre for Traditional Music. P.O.B.2000. Seeb

JIIDUIIm
Prasi"'t, Prof. Anno Czekanowsha

Institute of ~1cology. Warsaw lkliversity. 02-089 Warsaw

_lA
President: Prof. Tiberiu Alexandru

Intr. Tirgu-Frumos Nr.7. 120. R-75357 Bucuresti--Presida'\t: Prof. Jar. Ling
Kungl. ~ikaliska Akadani.,. Blasieholrnstorg 8. 5-111 48 Stockholm

9IITlEIIlMm
Preside'lt: Or. Srigitte 8ac~-Ge1ser

5cnnor>berQrain 6, 0i-J01J e.m

••nm KIMIIIII
Chair"'ml!Wl:Or. Stanley Glasser

"""ie Dept., Goldsmiths' College, Univ. of London, London SEl. SNW

"llED srATfSCF _CA
Pr_ida'lt: Prof. Dieter Cnristensen

Dept. of M.Jsic. Colt.MT1biaUniversity. NewYork, N.Y.10021

-.A
President: Dr. lsabel Aretz de Ramony Rivera

INIDEF, Aptdo co-r-ece 81015. Caracas

'IlJGOSlAv lA
President: Dr. Jerko Beztc

Zavod ze Istr"zivanJe Folklora, Soc.RevoluciJe 11. 41000 Zagreb

ISS 0739- 1390

BULLETIN
of the

INTERNATIONAL COUNCIL
for

TRADITIONAL MUSIC

No. LXIX

October, 1986

INTERNATIONAL COUNCIL FOR TRADITIONAL MUSIC
DEPARTMENT OF MUSIC

COLUMBIA UNIVERSITY, NEW YORK, N.Y. 10027

