

SONGS AND MUSIC OF TIBET

Recorded in Kathmandu by Howard Kaufman / Ethnic Folkways Library FE 4486

SONGS AND MUSIC OF TIBET / ETHNIC FOLKWAYS LIBRARY FE 4486

COVER DESIGN BY RONALD CLYNE

Library of Congress Card Catalogue #R 62-1245
©1962 Folkways Record & Service Corp., N. Y. 10036

FOLKWAYS FE 4486

SIDE I
Band 1: GIYALARY
with Two Large Single-Faced Drums.
Band 2: RENGOYE GITAWSHELA (Dancing Song)
Band 3: GARPOKURKIPUSA
Song of the Home of a Young Bride
Band 4: KAJYOLA
Mixed Chorus
Band 5: LOMJAJUNENGA
Stringed Instrument
Band 6: DAESHONGBA
Rice Song
Band 7: TWO FLUTE SOLOS
From Western Tibet
Band 8: SONG BOO CHERPAH (Chant)
MAENTEL (Chant)

SIDE II
Band 1: SHI CHUNG JOMO (Western Tibetan Song)
Solo and Chorus with Drum Beat
Band 2: GYASHEH
Mixed Alternating Chorus with Two Drums
Band 3: TANGSULANGGA
Tatrien Solo (guitar)
Band 4: DARAGYALA
Song of Praise to King and Queen of Tibet
Band 5: GYANAHRI BUZENA (Mountain Song)
With Tibetan Six-Stringed Guitar
Band 6: SONG OF PICO BIRD
Band 7: GANGJINPUGETAENBA
Song in Praise of the Lama
Band 8: DROPA
Two Shepherd Songs
Band 9: SONG EXCERPT FROM EPIC OF WESTERN TIBET

Ethnic Folkways Library FE 4486

DESCRIPTIVE NOTES ARE INSIDE POCKET

SONGS AND MUSIC OF TIBET

FOLKWAYS RECORDS Album No. FE4486

© 1962 Folkways Records and Service Corp., 701 Seventh Ave. NYC USA

SONGS AND MUSIC OF TIBET

Recorded and notes by Howard Kaufman

Tibet is the highest country in the world with most of its land lying between three and five miles above sea level. The music on this record was recorded in a camp in Nepal by Tibetan singers and musicians. These people have recently arrived from their snow-clad mountain home bordering northern Nepal. Though living in a settlement on the outskirts of Kathmandu, they maintain their native dress and customs. They may be seen wandering about the streets of the town conspicuous in their tall stature, wearing a turquoise and gold ear-ring in one ear. Both men and women wear their hair in plaits - the men with theirs wrapped around the head. The Tibetans are very religious; sometimes one member of a strolling group may be seen twirling the Tibetan prayer wheel and chanting the "Om Mani Padme Om" (roughly translated as "praises to the Buddha"). Many Tibetans carry a silver prayer box about their waists containing Lama - Buddhist amulets and prayers. The Lama chants (Tibetan Buddhist) and the instrumental invocations were recorded in the Tibetan temple at Bodanath, 15 kilometers from Kathmandu. The music represents excerpts from much longer versions of both eastern and western Tibet.

The above copy was transcribed from the original notes of Howard Kaufman

Notes on the recordings by Howard Kaufman.

SIDE I, Band 1:

Giyalary - "Beyond the mountains, there are flowers abundant." This song like many others, alternates singing and dances. Two large single-faced drums are used. The song begins in slow tempo and accelerates in typical Tibetan style. The accompaniment is a large single-faced drum about 30 inches in diameter. It is hit with a stick rather than the hands. This song reminds one of some of our Plains Indian music.

Band 2:

Rengoyegitawshela is a dancing song. The men line up on one side with their arms around each other. The women do likewise on the opposite side. The singing is in antiphonal style - the men alternating verses with the women. As each group sings, they perform the typical Tibetan stomp-style dancing, relaxed, and with little variation. The text is roughly as follows: Oh, how yonder mountain is. Let us not dare to build our homes on top, for we would block out the sun's warm rays that heat the valley below. Let us not build a bridge on yonder river, for we may frighten the fishes away and the people of the valley would starve.

Band 3:

Garpokurkipusa - "the place of the white tent." This song describes the beautiful home of a young bride. The Yak hair walls, the sturdy poles, the decorations within, the sheepskin cover, etc. The women begin this song, followed by the men. Again there is the change in tempo from slow dirge to fast, and return to the dirge, etc.

Band 4:

Kajyola: be happy with what you have, and what you are. Don't wish for riches or power - even kings die. In this too there is the alternating men and women chorus; notice that tempo speeds up in the second chorus.

Band 5:

Lomjajunengga. This song is played on a samisen-like instrument containing six strings tuned in pairs at the interval of a third. It tells a story of the wonderful sun. In spring there are five rainbows and as the sun shines upon them, they glow with brilliant colors and the sky is filled with beauty.

Band 6:

Daeshongba. The text of this old tune was recently composed by one of the refugees. It merely states that the rice of Kathmandu is sweet and keeps the body healthy. The tune resembles somewhat the preceding song.

Band 7:

Two short flute solos. These are songs from western Tibet. A man will play his flute in front of his home after the day's work is completed and while the wife is preparing supper. (An interesting note is that Tibetan women do not play any instruments.)

Band 8:

The following recording was made at the Lama temple in Bodanath, 15 miles from Kathmandu, and home of the Chinese Lama. The first number - a, is the introduction to the chant, a calling down of the Gods to participate in the service. This is a purely instrumental incantation using two Tibetan oboes, kaeling, three conch shells, tung, and a drum. Following this there is a short horn and drum introduction, and then b, the Song Boo Cherpah chant which asks God to bring prosperity to the people through his kindness. This is followed immediately by the chant Maentel - a vow to God that the priests will renounce all earthly

possessions and devote their lives to Him. Notice that some of these Lama priests reach the low D, almost two octaves below middle C. The chant continues, but had to be cut off for practical reasons.

SIDE II

Band 1:

Shi Chung Jomo. This western Tibetan song begins with a slow drum beat which gradually accelerates. This is followed by voice solo and then chorus. The title is the name of a bird and the text describes its beauty and brilliant black, green, and red coloring.

Band 2:

Gyasheh. This is only a small portion extracted from the long epic of the same name. Two drums are used and once again we have the alternating choruses of men and women, and the change in tempo.

Band 3:

Tangsulangga. This is played as a guitar, tratnien, solo. The mountain bearing this name is in eastern Tibet - Its peaks are so high that the crows cannot pass over, and must return. The sides are so steep and the snows so deep that the shepherds must turn back.

Band 4:

Daragyal. This song sings praises to the old king and queen of Tibet. Notice that the tempo slows down in places, and is descriptive of the strain of trying to walk up the steep mountain en route to the palace.

Band 5:

Gyanahribuzena is the name of a famous five-peaked mountain in Tibet. This song describes the majesty of this great mountain, and defies it, telling of its virtues and good qualities. Again notice the alternating tempos. The slow introduction and fast verse so typical of Tibetan song-dance style. The song is accompanied by the Tibetan six-stringed guitar.

Band 6:

Name unknown. The song describes the pico bird in flight.

Band 7:

Gangjinpugetaenba. This song uses an old tune and sings the praises of the Dalai Lama who is now in India, but will one day again return to Tibet to lead the people in their religion that will live forever.

Band 8:

These are two very old shepherd songs of northern Tibet called Dropa, the term used for all shepherd songs. They are sung by two old men of about 70 who had learned the song in their youth and had forgotten the titles. Younger members of the group had never heard the song before.

Band 9:

This Tibetan song is an excerpt from an old epic found among the people of western Tibet. This excerpt describes the feats of Tibetan warriors in days of yore. The voices are imitating the sound made by the long Tibetan horn used by the priests.

CHINA

FW6812 CHINESE CLASSIC, instrumental music played on native instruments by the Chinese Cultural Theatre Group. Moonlight on the Ching Yang River, The Green Lotus, Buddhist Chanting, The Reminiscence Song. Notes.
1-10" 33-1/3 rpm longplay.....\$4.25

FQ8002 CHINESE, Mandarin Primer. Self-taught Chinese by the sound method, prepared by Dr. Yuen Ren Chao. Annotated text and complete published Mandarin Primer (Harvard University Press).
6-10" 33-1/3 rpm longplay (with book)....\$37.50

FW8880 - CHINESE OPERA SONGS; excerpts from Cantonese Music Drama, Classic and contemporary Chinese Opera, songs, instrumental pieces, recorded in Macao. Ngoh Wai Heng Kong, Yeung Choi-hei, Ngoh San Seung Tam, Lo Yim Shau T'ung Shing, Chi Yam Ho Chi, Long Kwai Man, Lau Yiu Kam, Yue Ko Maan Cheung, Chin Ching Man Lei, Shau See Yuen, Foh Mong Pan Kung, Sap-Sei Nin, Yin Yen Yat Siu. Notes.
1-12" 33-1/3 rpm longplay.....\$5.95

FW8882 THE RUDE OF THE EMPTY CITY, A peking Opera recorded in China; a complete classical Chinese opera - (Mandarin) sung in Chinese; Eng. synopsis and complete Eng. text.
1-12" 33-1/3 rpm longplay.....\$5.95

The following collections also include recorded material from China:

FE4423 MUSIC OF SOUTHEAST ASIA, incl. folk song from South China.

FE4505 MUSIC OF THE WORLD'S PEOPLES, Vol. 2 incl. instrumental selection played on "hu-kin" and "butterfly harp."

SOUTH ASIA

FE4447 MUSIC FROM SOUTH ASIA. Gouri Dance (Sorastra State). Dance with long Horns (Kulu Valley). Siddia Dance (Hyderabad), Tabla Tarangi (Central India), Folk Song (Goa). Martial Song (Nepal), Folk Dance (Sind State), Khatak Dance (Northwest Frontier). Classical Song (Pakistan), Wedding Song (Pakistan). Geet (Kashmir). Background notes.
1-12" 33-1/3 rpm longplay.....\$5.95

FE4380 SONGS OF ASSAM, Uttar Pradesh and the Andamans; recorded by the Dept. of Anthropology, Gov't of India; ethnic recordings of the music of the people of Assam, the Jamusari people and the culture of the Andaman Islands; festival songs, ceremonial songs, love songs.
1-12" 33-1/3 rpm longplay.....\$5.95

AFGHANISTAN

FE4361 MUSIC OF AFGHANISTAN, recorded in Afghanistan by Radio Kabul; authentic performances by Afghanistani folk artists and folk orchestras. With notes, photographs.
1-12" 33-1/3 rpm longplay.....\$5.95

INDIA

FG3530 RAGAS (Songs of India), sung by virtuoso Balakrishna of Travancore with Sitar and Tabla accompanied by Anand Mohan. "Jagajjanani Sukavani" (Tamil), "Thukkiya Thiruvadi" (Tamil), "Kandonenum Peyaril" (Tamil), "Jaya Jaya Padmanabha" (Sanskrit). "Rdhasametha Krishna" (Sanskrit), "Sripama Romani" (Sanskrit), "Pahan Chunarayo" (Hindi), "Manasa Sancharare" (Sanskrit), "Brovabharana Raghurama" (Telegu). Texts in English and transliterations of original languages.
1-12" 33-1/3 rpm longplay.....\$5.95

FE4365 MUSIC FROM KERALA (South India) recorded by John Levy (Ethnic Folkways Library); Pan-chawadyam, Ashtapadi, Idakka, Kirtanam, Kathkali, Nala Charitam, Villadichanpattu, Velu Tampi, Tiruvadirakali, Kaniyan Pattu, Velan Pravarti (Narayana, Papu), Kuravarkali (Ganapati Stotram, Nagachuttu), Sarpam Pattu, Arpu, Villinmel Teyyampaka; played on traditional instruments.
1-12" 33-1/3 rpm longplay.....\$5.95

FE4431 RELIGIOUS MUSIC OF INDIA, recorded in India under the direction of Alain Danielou for the National Council on Religion in Higher Education. Fine performances by accomplished musicians and singers of selections from the Ramayana, hymn to Shiva, Vedic chanting Bhajanas etc. Instruments include bamboo flutes and small cymbals. Introduction and notes by Alain Danielou contain prolific explanatory material, texts of songs in Sanskrit. Translations and music transcriptions.
1-12" 33-1/3 rpm longplay.....\$5.95

FE4409 FOLK MUSIC OF INDIA; folk songs from West Bengal; Folk song from Haryana (Punjab), Tamil folk song from Madras, Naga Swaram, Religious song from Kerala, Sonai Gath (Raga Kaphi), Rajasthan folk song, folk songs from South India. Notes.
1-12" 33-1/3 rpm longplay.....\$5.95

FE4422 TRADITIONAL AND CLASSICAL MUSIC OF INDIA; outstanding performances of classical singing of ragas sung in Tamil, Telegu, Hindi. Unnaippol, Sangeeta Gnamamu, Theruva Theppo, Raga Bhairari, Raga Saarang, Ag Mere Ghar Pritamy (Bhajan), Niravadi Sugadha, Parmarth Cha Panth Vikat Nach Aakale (Bhav Geet). Notes.
1-12" 33-1/3 rpm longplay.....\$5.95

FE4479 RITUAL MUSIC OF MANIPUR, recorded in this North-east India jungle state by Louise Lightfoot; devotional songs, invocation, ritual songs and dances, etc.
1-12" 33-1/3 rpm longplay.....\$5.95

FI8366 CLASSICAL MUSIC OF INDIA, introduction by Dr. Richard A. Waterman; with narration and played by Nazir Ali Jairazbhoy on the Sitar. An introduction to the theory of classical instrumental music of Hindusthan. Examples of recorded music from EFL. Illustrated text.
1-12" 33-1/3 rpm longplay.....\$5.95

FL9920 BHAGAVAD GITA, excerpts from this great classic of world literature read in Sanskrit and English by Swami Nikilananda; also portions of the Ramayana and Brahma's Hymns, in Sanskrit, by Dr. Mahadevan.
1-12" 33-1/3 rpm longplay.....\$5.95

The following collections also include recorded material from India:

FE4447 MUSIC FROM SOUTH ASIA - "Tabla Tarangi."

FW8752 EXOTIC DANCES - incl. East Indian secular and invocational dances.

PAKISTAN

FE4425 FOLK MUSIC OF PAKISTAN, recorded by the Gov't. of Pakistan. Folk songs and dances from the Punjab, Sind, Bengal and Northwest Frontier. Love songs, ballads, boatmen's songs, Khatak dances. Classical and light classical music, folk music ranging from the vigorous 'Cossack-type' of Pathan in the Northwest Frontier to the religious hymns of East Pakistan, and film music. Notes.
1-12" 33-1/3 rpm longplay.....\$5.95

SOUTHEAST ASIA

FE4423 MUSIC OF SOUTHEAST ASIA, from Thailand,

Vietnam, Laos, Burma and Malaya. Shan, Temiar; folk songs, love songs, odes, dances, recit. from Hue Van and other representative examples of highly cultivated style characteristic of this area. Notes by Henry Cowell.
1-12" 33-1/3 rpm longplay.....\$5.95

BURMA

FE4436 BURMESE FOLK & TRADITIONAL MUSIC, recorded in Burma with notes by Maung Than Myint. Contains folk songs, work songs, drum-circle music, classical songs, royal music, marital music and recent compositions.
1-12" 33-1/3 rpm longplay.....\$5.95

INDONESIA

FE4406 (P406) MUSIC OF INDONESIA. Bali, Java, Sumatra, Malaya. Selections range from dream music of the Temiar people to gamelan orch. of Java, Balinese Ejanger dance Batak music, Sudanese music and Balinese classical opera. Notes by Raden Suwanto.
1-12" 33-1/3 rpm longplay.....\$5.95

FE4459 MURUT MUSIC OF NORTH BORNEO; recorded in Borneo by Ivan Polunin; instruments include kulintangan, sumpotan, gongs; folk songs, improvised pantuns, game song, chants, dance songs, etc. With detailed notes and photographs.
1-12" 33-1/3 rpm longplay.....\$5.95

FE4537 (A/B) MUSIC OF INDONESIA, VOL. 1, recorded in Indonesia by Phil and Florence Walker; edited by Henry Cowell (Ethnic Folkways Library); recordings from Celebes, Ambon, Bali, Java, West Java. Instrumentals and vocals, Epic Ballad, War Dance, Monkey Dance, Soldiers Dance, pre-dance trance music, Katjapi Suling Music, Water Music performed on traditional instruments. Documentary notes.
1-12" 33-1/3 rpm longplay record.....\$5.95

FE4537 (C/D) MUSIC OF INDONESIA, Vol. 2, recorded in Indonesia by Phil and Florence Walker; edited by Henry Cowell. Recordings from Sumatra, Ambon, Bali; ceremonial music, work music, Benediction music, Moslem dance, Gamelon Orchestra, Barong dance, cremation music. With documentary notes.
1-12" 33-1/3 rpm longplay record.....\$5.95

FOLKWAYS RECORDS

LITHO IN U.S.A.

OFFSET PRINTING 159