

VOLUME 5

1973/4

NUMBER 3

AFRICAN MUSIC

JOURNAL OF THE AFRICAN
MUSIC SOCIETY

JOURNAL DE LA SOCIÉTÉ
DE MUSIQUE AFRICAINE

PRICE R6.00 (S.A.) or \$, £ at the current rate.

AFRICAN MUSIC SOCIETY

Hon. Secretary:

Hugh Tracey, D.Mus.Hon., F.R.A.I. (Hon.)

Hon. Treasurer:

A. P. Domleo, Esq.

Editor:

Andrew Tracey, M.A., Esq.

The Society welcomes applications for Membership from individuals and Associations who are interested in the study of African music and other arts.

The subscription to this issue is R6.00; the next issue will, unavoidably, be higher.

The Society's Journal is sent to Members annually, together with the invoice for the current year's membership. Members renew their subscription, however, at the beginning of the calendar year if they prefer.

Correspondence should be addressed to:

The Hon. Secretary,
African Music Society,
P.O. Box 138,
Roodepoort, 1725,
Transvaal, S. Africa.

COVER ILLUSTRATION

Figure carrying a bull roarer, the 'Baboon-man' (Breuil), rock painting from the Brandberg, South West Africa — Namibia. Sketch by J. R. Harding. (See her article on p. 40: 'The Bull Roarer in History and Antiquity' to which this is an illustration.)

AFRICAN MUSIC

JOURNAL OF THE AFRICAN
MUSIC SOCIETY

JOURNAL DE LA SOCIÉTÉ
DE MUSIQUE AFRICAINE

Published by

AFRICAN MUSIC SOCIETY

P.O. Box 138, ROODEPOORT, TRANSVAAL,
SOUTH AFRICA

and printed by

FRIER AND MUNRO (PTY) LTD.

BENROSE, JOHANNESBURG

All rights reserved

CONTENTS

	<i>page</i>
EDITORIAL	5
1. A MODEL FOR THE STUDY OF AFRICAN MUSIC Mosunmola Omibiyi	6
2. AFRICAN MUSIC IN CHRISTIAN LITURGY: THE IGBO EXPERIMENT Lazarus Nnanyelu Ekwueme Nigeria	12
3. SOME SOURCES OF MUSIC IN WESTERN SUDAN FROM 1300-1700 Veit Erlmann	34
4. THE BULL-ROARER IN HISTORY AND IN ANTIQUITY J. R. Harding	40
5. LUO MUSIC AND ITS RHYTHM A. M. Jones Kenya	43
6. SOME PRELIMINARY NOTES ON THE MUSIC OF THE CWEZI CULT IN ANKOLE (WESTERN UGANDA) Paul van Thiel Uganda	55
7. RECHERCHE ETHNOMUSICOLOGIQUE AU RWANDA Jos Gansemans Rwanda	65
8. SOME PATTERNS OF RHYTHM AND HARMONY IN KALUMBU MUSIC Marjory Davidson Zambia	70
9. THE KONDI OF SIERRA LEONE Cootje van Oven Sierra Leone	77
10. MOHAMBÍ XYLOPHONE MUSIC OF THE SHANGANA-TSONGA Thomas F. Johnston Mozambique, South Africa	86
11. LETTERS TO THE EDITOR	94
12. REVIEWS	98
13. NOTES AND NEWS	105
14. CONTRIBUTORS AND CONTRIBUTIONS	39, 107
15. AFRICAN MUSIC SOCIETY: RECORDS AND BOOKS FOR SALE; new catalogue for the 'Sound of Africa' series	108
16. MAP AND ORIGIN OF ARTICLES	<i>Outside Back Cover</i>

The opinions expressed by contributors are
personal and are not necessarily those of the African Music Society.