

AFRICAN MUSIC

JOURNAL OF THE INTERNATIONAL LIBRARY OF AFRICAN MUSIC

JOURNAL DE LA DISCOTHEQUE INTERNATIONALE DE MUSIQUE AFRICAINE

PRICE R10.00 (S.A.) \$15.00 (U.S.)

INTERNATIONAL LIBRARY OF AFRICAN MUSIC

Institute of Social and Economic Research Rhodes University

Director and Editor
Andrew Tracey, M.A. (Oxon)

Director of I.S.E.R.
Prof. Peter Vale, Ph. D. (Leicester)

'African Music' Editorial Advisory Board:
Prof. Chris Ballantine, University of Natal
Prof. Laz E.N. Ekwueme, University of Lagos
Dr. Veit Erlmann, Museum für Völkerkunde, Berlin
Prof. Stanley Glasser, Goldsmiths College, London
Kishilo w'Itunga, Belgium
Dr. Gerhard Kubik, Vienna
Prof. Khabi Mngoma, University of Zululand
Morias Domingos, Museu de Etnologia, Lisbon
Kazadi wa Mukuna, Washington D.C.
Maria Muyinda, Kampala
Dr. George Nurse, Papua New Guinea
M. Omibiyi-Obidike, University of Ibadan
Dr. David Rycroft, S.O.A.S., London
Dr. Kilza Setti, Brazil

The I.L.A.M. welcomes subscriptions from individuals and associations who are interested in the study of African music and other arts.

Prof. Dr. Artur Simon, Museum für Völkerkunde, Berlin Dr. Mitchell Strumpf, University of Malawi

The subscription to this issue is R10.00 (SA) \$15.00 (US).

The Journal is sent to subscribers as it appears, together with the current invoice. Subscribers who renew in advance will have their subscription(s) credited to the next number(s) to appear. Payment further than two numbers ahead will be returned. Subscribers and subscription agencies are requested to note that African Music's appearance is not primarily keyed to annual appearance, as intervals between issues are variable. Volume and Number numeration, however, are strictly consecutive, with four Numbers per Volume.

Back numbers

Four of the six 'Newsletters' from 1948 and fourteen of the twenty-two back numbers of African Music from 1954 are available. Please request the list of I.L.A.M. publications for prices. Reprints of those out of stock may shortly be available again from Swets and Zeitlinger N.V., P.O. Box 810 2160 SZ, Lisse, The Netherlands.

Correspondence should be addressed to: The Editor, African Music, I.L.A.M., Rhodes University, Grahamstown 6140, South Africa. Tel: (0461) 22023 ext. 557 (note new number), Telex: 24-4244.

Cover illustration

Automation comes to African music! 'Sholisho', a mobile music puppet, sits behind his microphone and his MUSIC sign, on the verandah of a house in Chileka, Malawi, waiting for his owner to come and push him into action, his hand really striking the strings of the banjo and the drums being beaten. He was designed and made by 14 year old Bruce Mwachiwambo, of Chileka. Photograph by Moya Aliya Malamusi.

AFRICAN MUSIC

JOURNAL OF THE INTERNATIONAL LIBRARY OF AFRICAN MUSIC

JOURNAL DE LA DISCOTHEQUE INTERNATIONALE DE MUSIQUE AFRICAINE

Published by
INTERNATIONAL LIBRARY OF AFRICAN MUSIC
I.S.E.R., Rhodes University
Grahamstown 6140
South Africa

Typeset on
Varityper Comp/Edit 6400
Rhodes University Printing Unit
and on IBM Selectric Composer
I.L.A.M.
in Times/Press Roman

and printed by
Grocott & Sherry, Grahamstown

ISSN 0065-4019

All rights reserved

CONTENTS

	_											page
ΑW	ORD FROM THE EDITOR	•	•	٠	٠	٠	•		•	•	•	3
1.	THE CONSTRUCTION AND MANI IN YEVE CULT MUSIC: A MULTI-								RES			_
	Daniel Avorgbedor .	•	•	•	•	-	•	Ghana	•	•	•	4
2.	CLASSIFICATION OF IGBO MUSI	CAL l	NST	RUM	ENT	s, Ni	GER	IA				
	J. N. Lo-Bamijoko		ż	•	•	•		Nigeria	•	•	•	19
3.	IDOMA MUSICAL INSTRUMENTS											
	Roger Blench	•	•	٠	•	•	•	Nigeria	1.	•	•	42
4.	AFRICAN SPACE/TIME CONCEPTS AND THE TUSONA IDEOGRAPHS IN LUCHAZI CULTURE, WITH A DISCUSSION OF POSSIBLE CROSS- PARALLELS IN MUSIC Gerhard Kubik N. W. Zambia											
	, 50111110 1110011	•	•		•	•	•	E. Ango				53
_	Ear Mygra Hoveyng per gyr	D	- G				· C					
5.	ESE MUSIC: HONOURS FOR THE Meki Nzewi	DEA.	D: 2	IAT	JS FC	OR T	HE 3	PONSOR Nigeria				90
			•	•	•	•	•	·	•	•	•	70
6.	UNE ANALYSE DE LA 'MESSE KA Kishilo w'Itunga	ATAN	GAI:	SE' D	E JC	SEPI •	·	WELE Zaire				108
7.	CHILDREN'S MUSIC OF THE SHANGANA-TSONGA											
	Thomas F. Johnston							Mozami	oique,			
								South A	frica			126
8.	GIRIAMA AND DIGO DANCE STYLES											
	Valerie A. Briginshaw							Kenya				144
9.	REVIEWS											155
10.	Notes and News											171
11.	Contributors to this Issue											107
12.	CONTRIBUTIONS TO 'AFRICAN M	Music	:'.									89
13	MAP AND ORIGIN OF ARTICIES Outside Rock Cover											

The opinions expressed by contributors are personal and are not necessarily those of the International Library of African Music