

BIBLIOGRAPHY OF HIMALAYAN MUSIC

by Mireille Helffer

The following bibliography comprises works in European languages on the Indian Himalayas, Nepal and Bhutan. Nepali and Newari publications are included in the bibliography compiled by Ram Sharan Darnal. Tibet is not included since several bibliographies have been published elsewhere (cf. Helffer, "An Overview of Western Work on Ritual Music of Tibetan Buddhism (1960-1990)", in M.P. Baumann, A. Simon, U. Wegner (Eds.), *European Studies in Ethnomusicology: Historical Developments and Recent Trends*, Selected papers presented at the VIIth European Seminar in Ethnomusicology, Berlin, Oct. 1-6, pp. 87-101, Wilhelmshaven: Florian Noetzel Verlag).

Books, contributions appearing in journals or collective works and leaflets accompanying records were taken into account in the publications of songs, musical instruments and organology (cf. collections in the Musée de l'Homme and the files established by Agnès Eberhard-Heinmann in 1971), musicians, music and musical language, the performing arts (Theater, Dance).

For a brief presentation of the tape recordings kept in the department of ethnomusicology in the Musée de l'Homme, please see EBHR No.5, 1993, pp. 24-25.

We shall consider publications from the 1960s on, when portable tape recorders became common-place. This was also the time when researchers supervised by Prof. G. Millot and Dr. C. Jest started their work in Nepal. We shall mention a few older published recordings that are of some historical importance, such as B. Pignède's recordings among the Gurung.

Nepal

Fieldwork in Nepal remained for a long time confined to the Kathmandu Valley, as A.A. Baker's and A.W. Macdonald's studies show. Relationships with the Gaine musicians were not easy given their low status.

A) Works by anthropologists and linguists mention musical performances in the life of the people that they describe, but they rarely publish recordings or offer musical analysis.

For instance the very thorough studies by M. Oppitz or A. de Sales on the Kham-Magar accord considerable importance to the drum *rē* used by the shamans. The fabrication of this drum is described in great detail, and songs related to this instrument are presented. However, the recordings remain in these researchers' personal archives.

With regards to the Tamang, the situation is approximately the same; since A.W. Macdonald's pioneer publication, A. Höfer and B. Steinmann have introduced many *hvāi* texts to their readers and here too, the omnipresent drum is carefully studied, but no recordings are available.

Recently G. Krauskopff presented the rich repertory of the Tharu songs of Dang, but it is significant that her contribution appears in a collective work devoted to oral traditions in the Indian world and music is not even mentioned.

It is important to cite the numerous songs, especially wedding songs, collected in the Humla region by N. Levine (unpublished to my knowledge) and by David Friedlander (MA thesis submitted to INALCO in 1991). As for numerous songs collected by C. Ramble in the Mustang area, they still need to be edited and analysed.

Regarding the French researchers whom I know better, many recordings remain unexamined in various collections. For example no one has pursued the preliminary surveys, accompanied by recordings and rich photographic documentation, collected by C. Jest in Dolpo or among the Thakali.

It should be acknowledged that many ethnic groups are almost totally unknown as far as their music is concerned because there is no qualified ethnomusicologist in a position to study them. Only a comparison with recordings collected in the past would allow researchers to bring out specific features before it is too late: radio or television programmes, as well as the growing popularity of professional folklore groups tend to bring a general uniformity to these performing arts.

The question of the *jhāṅkri* and their use of the *dhyāṅgro* drum are often presented, but it is an exception when it is the object of an ethnomusicological study (cf. Gianattasio).

B) Works by ethnomusicologists or musicians such as Bernède, Ellingson, Gianattasio, Grandin, Helffer, Moisala, Tingey, Wegner, Weisetaunet, or Wiegler-Schneider, concern mainly four domains:

1. Musicians castes and their repertoires.

Following A.A. Baker's (cf. Tingey, 1989) and A.W. Macdonald's works on the singer-musicians *gāīne* in the 1960s, this caste attracted the attention of researchers. The numerous recordings of that time (cf. archives in the Musée de l'Homme: recordings by Macdonald, Gaborieau, Jest and Helffer) can be compared today with modern *Gāīne* music, recorded by J. Galodé and H. Weisetaunet.

C. Tingey provides us with some excellent work on the musicians-tailors *Damāī* and their instruments within the traditional context of the village, as well as at contemporary weddings in Kathmandu.

The practice of the *dholi* and of the *hurkiya* in western Nepal, on which M. Gaborieau and myself worked in 1969, has been part of F. Bernède's research programme since 1994. A compact disc on the subject should be published in 1997 in the CNRS-Musée de l'Homme collection.

2. Newar music.

Newar music has been studied from various angles: organology (Wiegler-Schneider), publication of songs (S. Lienhard) and drumming analysis (G.M. Wegner). I. Grandin examined the musical tastes of the young Newar population; G. Toffin analysed the way drums are used in the *jyapu* initiation in Kathmandu, while F. Bernède is working on the rhythmic structures of drum repertoire. In addition, the music god, Nasah Diyo, has not been forgotten (Ellingson, Wegner).

3. Gurung music

See the work of Pirkko Moisala.

Ladakh

The numerous publications by Francke at the beginning of this century were followed by a long period of silence. Then recordings were published following the Crossley-Holland mission in 1961, and the Helffer mission in 1976. Texts of songs are published locally. Anthropologists, researchers and travellers have published records with little documentation. Since 1986 Mark Trewin has been working on the *mon* repertoire (cymbals and oboe), and in particular, on the *Iha rṅga* or "the drum of the gods".

Bhutan

Very little documentation is available. Bhutanese music has obvious links with Tibetan music. John Levy published several records with a few comments. Although he was neither an ethnologist nor an ethnomusicologist his publications provide the best available source of Bhutanese repertoire.

A few cassettes as well as texts of songs are published locally, but there is no analysis either of the context nor of the musical language.

BIBLIOGRAPHY

Anderson, R.T. & E. Mitchell

1978, "The politics of music in Nepal", *Anthropological Quarterly*, 51 (4), pp.247-259.

Aubert, L.

1988, "Les musiciens dans la société newar: contribution à l'ethnographie de la Vallée de Kathmandu", Genève, *Bulletin du Musée d'Ethnographie*, 30, pp.31-67.

Bech, T.

1975, "Nepal, the Gaine Caste of Beggar-Musicians"; French Translation "Népal : la caste des musiciens-mendiants Gaine", *The World of Music*, 17 (1), pp.28-35, Genève, *Bulletin du Musée d'Ethnographie*, 30, pp.51-54.

Bernède, F.

1992, "Hurkiyas et Jagariyas du Kumaon. Récits chantés et Musique de Transe dans l'Himalaya central", unpublished report.

- 1995, "Rapport préliminaire d'une mission d'ethnomusicologie dans l'ouest du Népal (janvier-février 1994)", unpublished report.
- 1995, "La musique et la ville, le cas des villes royales népalaises, Compte-rendu de mission (27 juillet-12 septembre 1995)", unpublished report.
- 1996, "Musique et rite chez les Newar du Népal", *Rythme et raison*, 7, pp.10-14.
- Bonzager Flaes, R.M.**
- 1991, "Frozen brass - the Nepali marriage band", *Natural History* 9, pp.38-47.
- Bouillier, V.**
- 1993, "Une caste de yogi newar : les Kusle-Kapali", *BEFEO*, 80-81, pp.75-106.
- Chandola, A.**
- 1977, *Folk Drumming in the Himalayas. A linguistic Approach to Music*, New-York, AMS Press. [Review by S.A. Tyler, *Ethnomusicology* XXII/3 (1978), pp.519-520].
- Chauhan, I.E.N.**
- 1973, "Ethnomusicology and Kinnaur. A suggested Methodology", *Sangeet natak* [Journal of the Sangeet natak Akademi], New-Delhi 27, pp.27-48.
- Dominé-Datta, M.T.**
- 1976, "Himalaya : The Epics of Kumaon", *The World of Music*, 18 (1), pp.23-29.
- Ellingson, T.**
- 1991, "Nasa:dya:, Newar God of Music. A Photo Essay", *Selected Reports in Ethnomusicology*, 8, pp.221-272.
- Fournier, A.**
- 1976, "A Preliminary Report on the Puimbo and the Ngiami : The Sunuwar Shamans of Sabra", in J.T. Hitchcock and R.L. Jones eds., *Spirit Possession in the Nepal Himalayas*, pp.100-123, Warminster, Aris and Phillips. [English translation of "Note préliminaire sur le puimbo ou la ngiami, les chamans Sunwar de Sabra", *ASEMI* IV/1 (1973), pp.147-167].
- 1977, "Note préliminaire sur le poembo de Suri", *L'Ethnographie*, 74-75, pp.239-248.

- Friedlander, D.**
- 1991, *Rituels et chants de mariage tibétains. Essai d'exposition du matériel recueilli dans la région de Humla*, unpublished memoir, INALCO.
- Gaborieau, M.**
- 1973, "Classification des récits chantés. La littérature orale des populations hindoues de l'Himalaya central", *Poétique*, 5 (19), pp.313-332.
- 1974, "Les récits chantés de l'Himalaya et le contexte ethnographique", in C. von Haimendorf ed., *The Anthropology of Nepal*, pp.114-128, Warminster, Aris & Phillips.
- Galodé, J.**
- 1989, *Gâine et/ou Gandharva. La condition d'une caste de musiciens au Népal*, unpublished M.A. thesis, Université Paris X, Nanterre.
- 1991, "Les gâine du Népal. Poètes intouchables", *L'Univers du Vivant*, 36, pp.72-83.
- Giannattasio, F.**
- 1988, "I rapporti tra musica e transe nello sciamanismo nepalese", in Mastromattei R., *La terra reale ; Déi, spiriti, uomini in Nepal*, pp.183-226, Roma, Valerio Levi Editore.
- Grandin, I.**
- 1989, *Music and media in local life. Music practice in a Newar neighbourhood in Nepal*, Linköping University, Linköping Studies in Art and Science n.41. [Reviews by T. Ellingson, *Ethnomusicology*, 35(2), (1991), pp.269-272 and by M. Helffer, *Yearbook for Traditional Music*, 23 (1991), pp.145-146].
- 1993, "Kathmandu, a Valley Fertile for Music", *Himal*, 6 (6), pp.23-27.
- 1994, "Nepalese Urbanism : a Musical Exploration", in M. Allen ed., *Anthropology of Nepal. Peoples, Problems and Processes*, Mandala Book Point, Kathmandu.
- 1995, "Sauhdyamangalam", in M. Juntunen, W.L. Smith, C. Suneson eds., *Studies in honour of Siegfried Lienhard on his 70th birthday*, pp.117-139, Stockholm, The Association of Oriental Studies.
- 1995, "One song, five continents and thousand years of Musical Migration", *Sargam*, 1(1), pp.56-65.
- Gutschow, N. and Bâ Sukala, G.M.**
- 1987, "The Navadurgâ of Bhaktapur. Spatial Implication of an Urban Ritual". In N. Gutschow and A. Michaels eds., *Heritage of the Kathmandu Valley. Proceedings of an International Conference in*

Lubeck (June 1985), pp.137-166, Sankt Augustin, VGH Wissenschaftsverlag.

Helffer, M.

1969, "Fanfares villageoises au Népal", *Objets et Mondes*, 9 (1), pp.51-58.

1975, Review of J. Levy, *Tibetan Buddhist Rites from the Monasteries of Bhutan* (discs), *Yearbook for Traditional Music*, 7, pp.180-183.

1977, "Une caste de chanteurs musiciens : les gainé du Népal", *L'Ethnographie* 73, pp. 45-75.

1979, Review of A. Chandola, *Folkdrumming in the Himalayas. A Linguistic Approach to Music*, *L'Homme* 19 (2), pp.109-111.

1990, Review of L. Aubert, *NEPAL, Musique de fête chez les Newar* (disc), *Yearbook for Traditional Music*, 22, pp.168-169.

1983, "Observations concernant le tambour *rnga* et son usage", *Selected Reports in Ethnomusicology*, 4, Los Angeles, University of California, pp.62-97.

1991, Review of I. Grandin, *Music and media in local life. Music practice in a Newar neighbourhood in Nepal*, *Yearbook for Traditional Music*, 23, pp.145-146.

1992, Review of P. Moisala, *Cultural Cognition in Music. Continuity and Change in the Gurung Music in Nepal*, *Yearbook for Traditional Music*, 24, pp.163-164.

1994, "Traditions tibétaines relatives à l'origine du tambour". In P. Kvaerne ed., *Tibetan Studies. Proceedings of the 6th Seminar of the International Association for Tibetan Studies*, 1, pp.318-334, Oslo, The Institute for Comparative Research in Human Culture.

1995, Review of C. Tingey, *Auspicious Music in a Changing Society. The Damâi Musicians of Nepal*, *Cahiers de Musiques traditionnelles*, 8, pp.237-239.

Helffer, M. and M. Gaborieau

1969, "Problèmes posés par un chant de Tihar", *L'Ethnographie*, 1969 (9), pp.69-89.

1974, "A propos d'un tambour du Kumaon et de l'ouest du Népal: remarques sur l'utilisation des tambours-sabliers dans le monde indien, le Népal et le Tibet", in *Studia instrumentorum musicae popularis III*, Homage to Ernst Emsheimer on the occasion of his 70th birthday, pp.75-80 and pp.268-272, Stockholm, Nordiska Musikförlaget 6523.

Helffer, M. and A.W. Macdonald

1966, "Sur un sârangi de gâine", *Objets et Mondes*, 6 (2), pp. 133-142.

1975, "Remarks on Nepali Sung Verse", in A.W. Macdonald ed., *Essays on the Ethnology of Nepal and South Asia*, pp.175-265, Kathmandu, Ratna Pustak Bhandar. [Translation of Helffer and Macdonald, "Remarques sur le vers népalî chanté", *L'Homme*, 8 (3), (1968), pp.37-95 ; 8 (4), pp.58-91].

Helffer, M. and A. de Sales

1993, "Nepalese Archives of the Department of Ethnomusicology in the Musée de l'Homme, Paris (1960-1975)", *EBHR* n.5, pp.24-25. *An Ear for Music*, Himal, 6 (5), (1993).

Hoek, B. Van der

1994, "The Death of the Divine Dancers : The Conclusion of the Bhadrakâli Pyâkham in Kathmandu", in M. Allen ed., *Anthropology of Nepal. Peoples, Problems and Processes*, pp.374-404, Kathmandu, Mandala Book Point.

Hoerburger, F.

1970, "Folk Music in the Caste System of Nepal", *1970 Yearbook for Traditional Music*, 2, pp.142-147.

1975, *Studien zur Musik in Nepal*, Gustav Bosse Verlag, Regensburg, Regensburger Beiträge zur musikalischen Volks-u.-Völkerkunde, Band 2.

Höfer, A.

1974, "Is the bombo an Ecstatic ? Some ritual techniques of Tamang Shamanism", in Ch. von Fürer-Haimendorf ed., *Contributions to the Anthropology of Nepal*, pp.168-182, Aris and Phillips Ltd., Warminster.

1993, "Some Hyperpragmatic Patterns in Tamang Shamanic Recitations, Nepal", *Shaman*, 1 (2), pp.27-38.

1994, *A Recitation of the Tamang Shaman in Nepal*, Bonn, VGH Wissenschaftsverlag.

"Notes on the Nepalese drum *dhyângro* as used by Tamang shaman (*jhâkri/bombo*), In S.G. Karmay and P. Sagant eds., *Le Toit du Monde : Tibet et Himalaya*, (in print).

Itlis, L.L.

1987, "The Jala Pyâkhâ : A Classical Newar Dance Drama of Harisiddhi", in N. Gutschow and A. Michaels eds., *Heritage of the Kathmandu Valley. Proceedings of an International Conference in Lubeck* (June 1985), pp.201-213, VGH Wissenschaftsverlag, Sankt Augustin.

- Jackson, D.P.**
 1984, *The Mallas of Mustang. Historical, Religious and Oratorical Traditions of the Nepalese-Tibetan Borderland*, Dharamsala, Library of Tibetan Works and Archives.
- Jest, C.**
 1976, "Encounters with Intercessors in Nepal", in J. Hitchcock and R. Jones eds., *Spirit Possession in the Nepal Himalayas*, pp.294-306, Warminster, Aris and Phillips Ltd.
- 1992, "Le tambour à deux voix' ou le monde à l'envers. Cérémonie de fin de deuil chez les Kuswar du Népal", *Eurasie [Cahiers de la société des Etudes euro-asiatiques, 2], Le buffle dans le labyrinthe I*, Vecteurs du sacré en Asie du Sud et du Sud-Est, pp.16-57.
- Korvald, T.**
 1994, "The Dancing Gods of Bhaktapur and their Audience", in M. Allen ed., *Anthropology of Nepal. Peoples, Problems and Processes*, Mandala Book Point, Kathmandu.
- Krauskopff, G.**
 1996, "Emotions, mélodies saisonnières et rythmes de la nature. La littérature orale des Tharu de Dang (Népal)", in C. Champion ed., *Traditions orales dans le monde indien*, pp.383-401, Paris, Editions de l'Ecole des Hautes Etudes en Sciences Sociales, Collection Purusârtha, 18.
- Lahtinen, P. and M.**
 1978, "Gurung village music", *Antropologiska Studier*, Stockholm, pp.33-41.
- Levy, R.I.**
 1987, "How the Navadurgâ protect Bhaktapur. The Effective Meaning of a Symbolic Enactment". In N. Gutschow and A. Michaels eds., *Heritage of the Kathmandu Valley, Proceedings of an International Conference in Lübeck (june 1985)*, pp.107-134, Sankt Augustin, VGH Wissenschaftsverlag.
- Lienhard, S.**
 1984, *Songs of Nepal. An Anthology of Nevar Folksongs and Hymns*. Hawaii, Asian Studies at Hawaii, n.30 (Revised edition of Lienhard 1974, *Nevârigîtimañjari: Religious and Secular Poetry of the Kathmandu Valley*, Stockholm).
- Macdonald, A.W.**
 1975a, "An aspect of the songs of the gâine of Nepal", in A.W. Macdonald ed., *Essays on the Ethnology of Nepal and South Asia*, pp.169-174, Kathmandu, Ratna Pustak Bhandar. [Translation of Macdonald, "Un aspect des chansons des gâine du Népal", in *Essays offered to G.H. Luce by his colleagues and friends in honour of his seventy-fifth birthday, Artibus Asiae*, 1, 1966, pp.187-194].
- 1975b, "The Tamang as seen by one of themselves", in A.W. Macdonald ed., *Essays on the Ethnology of Nepal and South Asia*, pp.129-167, Kathmandu, Ratna Pustak Bhandar. [Translation of Macdonald "Les Tamang vus par l'un d'eux", *L'Homme*, 6 (1) (1966), pp.27-58].
- Malyon, T.**
 1993, "Ancient Rhythms and Modern Messages" [Ladakh], *Himal*, 6 (6), pp.32-33.
- Meissner, K.**
 1985, *Mâlûshâhî and Râjulâ. A ballad from Kumâûn (India) as sung by Gopî Dâs*. (Part I : Kumâûnî text, translation and appendices ; Part II : Commentary ; Part III : Glossary ; 1 sound Cassette), Wiesbaden, Harrassowitz [Neuindische Studien 10]. Review by R. Kimmig in *Internationales Asienforum* ; International Quarterly for Asian Studies, 18 (3-4), 1987, pp.367-369.
- Michl, W.D.**
 1976, "Notes on the jhâkri of Ath Hajar Parbat/Dhaulagiri Himalaya", in J. T. Hitchcock and R.L. Jones eds., *Spirit Possession in the Nepal Himalayas*, pp.153-164, Aris and Phillips Ltd, Warminster.
- Miller, C.M.**
 1979, *Faith-healers in the Himalayas*, Kathmandu, Centre for Nepal and Asian Studies.
- Moisala, P.**
 1984, "An ethnographic description of the mâdal-drum and its making among Gurungs (Nepal)", *Suomen Antropologi*, 4, pp.234-239.
 1989, "Gurung music and cultural identity", *Kailash*, 15 (3-4), pp.207-223.
 1990, Review of G.M. Wegner, *The Naykhija of the Newari Butchers. Studies in Newari Drumming II*, *Ethnomusicology*, 31 (1), pp.159-161.
- 1991, *Cultural Cognition in Music, Continuity and Change in the Gurung Music in Nepal*. Helsinki, Gumerus Kirjanpaine Oy, Suomen etnomusikologisen seuran julkaisuja, 4. Review by P.K. Sorensen in *the World of Music*, 1994 (1), pp.108-110 and by M. Helffer in *Yearbook for Traditional Music*, 1992 (24), pp.163-164.

1993, "Gurungien musiikki ja identiteetti Nepalin kansallisvaltion muodostamisen kontekstissa, musiikin suhde kulttuuri-identiteettiin", *Etnomusikologian vuosikirja* 5 (30) ["Cultural identity and music in the context of nation-building", communication at the 29th Conference of the International Musicological Society, Sydney].

1994, "Gurung Music in Terms of Gender", *Etnomusikologian vuosikirja* 6 (40).

in print "Music of Ethnic Groups living outside the Kathmandu Valley", in *The New Grove Dictionary of Music and Musicians*.

in print, "Music in Nepal", in *Garland Encyclopedia of World Music* vol.5 : South Asia.

Musical Instruments of Nepal, An Exhibition of Musical Instruments of Nepal, 1977, Kathmandu, Royal Nepal Academy.

Oppitz, M.

1981, *Shamanen in Blinden Land*, Frankfort, Syndicat.

1990, "Le tambour re et son pouvoir", *Cahiers de Musiques Traditionnelles* 3 (Musique et Pouvoir), pp.79-95.

1991, "Die magische Trommel re", in M.Kuper ed., *Hungrige Geister und rastlose Seelen : Texte zur Schamanismusforschung*, Berlin, Dietrich Reimer Verlag, pp.77-107.

Ross, A.H.

1978, *Catalogue of the Terence R. Bech Nepal Research Collection*, Archives of Traditional Music, Folklore Institute, Indiana University, Bloomington.

Sales, A. de

1986 a, "The Nâchane of the Kham-Magar : Ethnographic notes on a group of religious dancers", in K.Sceland ed., *Recent Research on Nepal*, pp.97-111, München, Weltforum Verlag.

1986 b, *Actes et paroles dans les rituels chamaniques des Kham-Magar (Népal)*, thèse de l'Université de Paris X, 2 vols.

1991, *Je suis né de vos jeux de tambours. La religion chamanique des Magar du nord*, Nanterre, Société d'Ethnologie.

Shakspo, Nawang Tsering

1985, "Ladakhi Folk Songs", in B.N. Aziz and M.Kapstein eds., *Soundings in Tibetan Civilization* [Proceedings of the 1982 Seminar of the International Association for Tibetan Studies held at Columbia University], pp.97-106, New Delhi, Manohar Publications.

Sharma, D.R. and Wegner, G.M.

1994, "The bâjâ guthi of Badhikel", in M. Allen ed., *Anthropology of Nepal. Peoples, Problems and Processes*, pp.434-437, Kathmandu, Mandala Book Point.

Steinmann, B.

1988, "Le Tamba, barde ou lama ? Rôle du Tamba dans l'expansion du bouddhisme chez les Tamang", in H. Uebach and J.Panglung eds., *Tibetan Studies, Proceedings of the 4th Seminar of the IATS*, pp.453-464, München, Komission für Zentralasiatische Studien, Bayerische Akademie der Wissenschaften, *Studia Tibetica* band II.

1989, "Les pouvoirs du Tamba Tamang : comment l'usage a trouvé son prêtre", in V. Bouillier et G. Toffin eds., *Pouvoir et Autorité en Himalaya*, Editions de l'EHESS, collection *Purusârtha* No.12, pp.127-145.

1996, "Choses secrètes et questions sans réponse. Joutes oratoires et énigmes des Tamang du Népal", in C. Champion ed., *Traditions orales dans le Monde Indien*, Paris, Editions de l'Ecole des Hautes Etudes en Sciences Sociales, Collection *Purusârtha* No.18, pp.403-418.

Strickland, S.

1982, *Beliefs, Practices and Legends. A study of the Narrative Poetry of the Gurungs of Nepal*. Ph.D. dissertation, Jesus College, Cambridge University.

Templeman, D.

1994, "Doha, vajragiti and carya songs", in G.Samuel and coll. eds., *Tantra and popular religion in Tibet*, pp.15-38, New Delhi, International Academy of Indian Culture.

Tingey, C.

1989, "The Nepalese field-work of Dr. Arnold Adriaan Bake", in M.L. Philipp ed., *Ethnomusicology and the Historical Dimension*, pp.83-88, Ludwigsburg, Philipp Verlag.

1990 a, "Variation making in the wedding band music of Central Nepal", *ICTM/UK Bulletin* 26, pp.4-16.

1990 b, "Music and dance", in J.Whelpton ed., *Nepal*, pp.241-243, Oxford : Clio, World Bibliographical Series No.38.

1990 c, *Heartbeat of Nepal. The Pañcai Bâjâ*, Kathmandu, Royal Nepal Academy.

1990 d, *Pañcai Bâjâ Music of Nepal : Auspicious Ensembles in a Changing Society*, Ph.D. dissertation, London, S.O.A.S.

- 1991, "The ethnomusicological research of Dr. A.A. Bake", *European Bulletin of Himalayan Research* 1, pp.20-21.
- 1992 a, "Sacred kettledrums in the temples of Central Nepal", *Asian Music*, 23 (2), pp.90-104.
- 1992 b, "Digging up data in a Nepalese field", *Musical Times*, 133 (1790), pp.170-173.
- 1993, "Auspicious woman, auspicious song. The mangalinī of Kathmandu", *British Journal of Ethnomusicology* 2, pp.55-74.
- 1994 a, *Auspicious Music in a Changing Society. The Damāi musicians of Nepal*, London, SOAS Musicology Series, 2, Review by M. Helffer, *Cahiers de Musiques Traditionnelles*, 8, 1995, pp.237-239.
- 1994 b, "The hills are alive", in S. Broughton, M. Ellingham, D. Muddyman and R. Trillo eds., *World Music. The Rough Guide*, pp.235-238, London, Harrap Columbus, Rough Guide Travel Series.
- 1994 c, "The *pañcāi bājā* : reflections of social change in traditional Nepalese music", in M. Allen ed., *Nepal : Peoples, Problems and Process*, pp.423-433, Kathmandu, Mandala Book Point.
- 1995, "The historical perspective of *Pañcāi bājā*", in *Saragam*, 1 (1), pp.66-71.
- Toffin, G.
- 1994, "The Farmers in the City. The Social and Territorial Organization of the Maharjan of Kathmandu", *Anthropos* 89, pp.433-459.
- in print*, "Le tambour et la ville. Ethnomusicologie d'un tambour néwar (Népal)", Communication au colloque "Penser la musique, penser le monde", Université Paris X-Nanterre, 14-16 mars 1996
- Trewin, M.
- 1987, *The Music Culture of Ladakh*, London, City University Ladakh Expedition 1986.
- 1990 a, "Musical Studies in Western Tibet (Ladakh) : Some Historical and Comparative Aspects of the Pioneering Work of August Hermann Francke", in M.P. Baumann, A. Simon, and U. Wegner eds., *European Studies in Ethnomusicology : Historical Developments and Recent Trends* [Selected Papers Presented at the VIIth Seminar in Ethnomusicology, Berlin, oct.1-6, 1990], pp.69-86, Wilhelmshaven, Florian Noetzel Verlag.
- 1990 b, "Rhythmic Style in Ladakhi Music and Dance", in L. Icke-Schwalbe & G. Meier eds., *Wissenschaft geschichte und gegenwärtige Forschungen in Nordwest-Indien* [Internationales Kolloquium vom 9 bis 13 März 1987 in Hernnhut] pp.273-276, Dresden, Staatliches Museum für Völkerkunde Forschungsstelle.
- 1993, "*Lha-rnga* : a Form of Ladakhi Folk Music and its Relationship to the Great Tradition of Tibetan Buddhism", in C. Ramble and M. Brauen eds., *Anthropology of Tibet and the Himalaya*, pp.377-385, Zürich, Ethnological Museum of the University of Zürich.
- 1995, "On the History and Origin of 'Gar'. The Court Ceremonial Music of Tibet", *Chime Journal*, No.8, pp.4-32.
- 1996, *Rhythms of the Gods. The Musical Symbolism of Power and Authority in the Tibetan Buddhist Kingdom of Ladakh*, Ph.D., London, City University.
- Wegner, G.M.
- 1986 a, "Anruf der altern Götter. Notation und Analyse einer newarischen Trommel-komposition", in *Formen kulturellen Wandels und andere Beiträge zur Erforschung des Himalaya* [Colloquium des Schwerpunktes Nepal, Heidelberg, 1-4 Februar 1984], *Nepalica* 2, pp.313-340.
- 1986 b, *The Dhimay baja of Bhaktapur*, Studies in Newar drumming I, Stuttgart, Franz Steiner Verlag.
- 1987, "Navadāphā of Bhaktapur - repertoire and performance of the ten drums -", in N. Gutschow and A. Michaels eds., *Heritage of the Kathmandu Valley* [Proceedings of an International Conference in Lübeck, june 1985], *Nepalica* 4 (21), pp.469-488, Sankt Augustin, VGH Wissenschaftsverlag.
- 1988, *The Nāykhibājā of the Newar Butchers*, Studies in Newar drumming II, Stuttgart, Franz Steiner Verlag Wiesbaden GMBH. Review by Pirkko Moisals, *Ethnomusicology*, 34 (1) (1990), pp.159-161.
- 1992, "Invocations of Nāsahdyah", with comments by R.S. Darnal, in B.Kölver ed., *Aspects of Nepalese Traditions* [Proceedings of a Seminar held under the auspices of Tribhuvan University Research Division and the German Research Council, Kathmandu 1990], pp.125-137, Franz Steiner Verlag Stuttgart, Publ. of the Nepal Research Centre, No.19.
- 1993, "The goat and the Music God", *Himal*, 6 (6), pp.12-13.
- 1995, "Learning How to Become a Musician", in *Saragam*, 1 (1), pp.53-55.
- Weisetaunet, H.
- 1992, "Tradisjon og destruksjon Kastemusikere i Nepal" *Studia Musicologica Norvegica* 18, pp.55-82.

Wiehler-Schneider, S. and H. Wiehler

1980, "A Classification of the Traditional Musical Instruments of the Nevars", *Journal of the Nepal Research Centre IV (Humanities)*, pp.67-132.

Wiehler-Schneider, S.

1982, "A popular song from a Nepalese village", *Jährbuch für Musikalische Volks und Völkerkunde* Bd.10, pp.33-52.

Zoller, C.P.

1995, "Oral Epic in the Central Himalayas (Garhwal and Kumaon)", *EBHR N.9*, pp.1-7.

In Bhutanese or Ladakhi

Tashi Rabgyas, ed.

1970, *La-dvags kyi yul-glu / Folk songs of Ladakh.*, Jammu & Kashmir Academy of Art, Culture and Languages.

Kunzang Tobgyel and Mani Dorji, eds.

1985, *'Brug gi glu-deb / 280 Folk Songs of Bhutan.*, The Department of Education, Royal Government of Bhutan.

Catalogue of the 'cham' of Bhutan

DISCOGRAPHY AND FILMOGRAPHY

Aubert, L.

1989, NEPAL. *Musique de fête chez les Newar.* Recordings made in 1952 by M. Lobsiger-Dellenbach (2) and in 1973 by L. Aubert (1, 3-17). One CD (68'30), Genève, Archives Internationales de Musique populaire, AIMP XIII, VDE-GALLO/CD-553. Review by M. Helffer in *1990 Yearbook for Traditional Music*, vol.22, pp.168-169.

Cronk, G.

1964, *Songs and Dances of Nepal.* One LP, Ethnic Folkways Library FE 4101 [Indiana University : Archives of Folk and Primitive Music. Ethnomusicological Series].

Crossley-Holland, P.

1961, *Tibetan folk and minstrel music.* One LP, Lyricord LL176 (Side B = Ladakhi Music)

Galodé, J. et C. Bonaldi

1989, *Les Gâine. Une "caste" de musiciens au Népal.* Film vidéo : Partie 1, Traditions musicales et fabrication d'un *sarangi* (46') ; Partie 2, Un mariage dans la caste des *gâine* (25'). Not for sale. Please contact UPR 299, CNRS, 1 place Aristide Briand, 92195 Meudon Cedex, France.

Helffer, M.

1969, *Castes de musiciens au Népal.* Enregistrements de M. Gaborieau, M. Helffer, C. Jest, A.W. Macdonald. One LP, Musée de l'Homme, Editions du Département d'Ethnomusicologie, LD20. Booklet by M. Helffer including an introduction and comments, texts in Nepali and their translation in French, musical notations, photos (Fasc.I: 62p ; Fasc. II transl. in English : 39pp.). Out of print.

1989, Ladakh, *Musique de monastère et de village.* One CD (64'49), Le Chant du Monde LDX 274662, coll. CNRS-Musée de l'Homme. Reprint edition of LDX 74662 published in 1978, with additional recordings.

Hoerburger, F.

1971, *Nepal-Musik der Nevârî Kasten.* One LP, Berlin, Klangdokumente zur Musikwissenschaft KM 0003. Review by M. Helffer, in *Ethnomusicology*, 19 (2), 1975, pp.333-335.

Jest, C.

1966, *Tibet-Népal : Musique bouddhiste lamaïque ; musique rituelle et profane.* One LP, Paris, BAM LD-104.

Larson, E.

1983, *Tibetan Music from Ladakh and Zanskar*. One LP, Lyricord LLST 7383.

Levy, J.

1996, *Tibetan Buddhist Rites from the Monasteries of Bhutan*. 4 CD's set : vol.1, Rituals of the Drukpa Order from Thimphu and Punakha ; vol.2, Sacred Dances & Rituals of the Nyingmapa &nd Drukpa Orders ; vol.3, Temple Rituals and Public Ceremonies ; vol.4, Tibetan and Bhutanese Instrumental and Folk Music. Lyricord LYRCD 7255-7258. Reissue of the recordings made in 1971 and first published as LLST 7255-7258. Review by P. Crossley-Holland in *Ethnomusicology* vol.18 (3), 1974, pp.463-467 and by M. Helffer in *Yearbook for Traditional Music* vol.7 (1975), pp.180-183.

Lewiston, D.

1974, *Music in the Karakorams of Central Asia*, recorded in Hunza & Gilgit, one LP, Nonesuch Explorer Series H-72061 (Stereo).

1974, *Kashmir Traditional Songs and Dances*, recorded in Srinagar, one LP, Nonesuch Explorer Series H-72058 (Stereo).

1975, *Festivals of the Himalayas*, recorded in Chamba & Kulu (H.P.), one LP, Nonesuch Explorer Series H-72065 (Stereo).

1976, *Kashmir. Traditional Songs and Dances vol.II*, recorded in Srinagar & Sari Dangpura, one LP, Nonesuch Explorer Series H-72069 (Stereo).

1977, *Ladakh Songs and Dances from the Highlands of Western Tibet*, recorded in Leh, one LP, Nonesuch Explorer Series H-72075 (Stereo). Review of the five LP records by M. Helffer, *Yearbook of the IFMC* vol.X (1979), pp.133-136

Liebermann F. and M. Moore

1975, *Music in Sikkim*, recorded in December 1969 and January 1970, one LP, ABC Records/ Coms-9002. Review by P. Crossley-Holland, *Ethnomusicology* vol.XXI/3, pp.529-531.

----, *Traditional Music and Dance of Sikkim*, Parts I and II. A film, 16mm, color (65'), Archives of Ethnic Music and Dance, School of Music, University of Washington, Seattle. Review by J.M and N.H. Bishop, *Ethnomusicology* vol.XXI/3, pp.539-540.

Oppitz, M.

1980, *Shamanen in Blinden Land*. One Film 16mm colour, 224', WDR-WSK Produktion.

Pignède, B.

1958, *Au pied de l'Annapurna*. One LP 25cm, Le Chant du Monde, LDS-8245. [1st published recording of Gurung music].

1958, *Chants du Népal*. One LP 17cm, Le Chant du Monde, LDY-4175.

Ratel, J.

Forthcoming, CD Rom Nepal

Valentin, S.

N.D., *Musique traditionnelle du Népal* (Gainés from Hyangja, Pokhara area). One CD, Musique du Monde 82493-2.