59

Brazilian Popular Music: An Anthropological Introduction (Part III)

Rafael José de Menezes Bastos

2003

Antropologia em Primeira Mão é uma revista seriada editada pelo Programa de Pós-Graduação em Antropologia Social (PPGAS) da Universidade Federal de Santa Catarina (UFSC). Visa a publicação de artigos, ensaios, notas de pesquisa e resenhas, inéditos ou não, de autoria preferencialmente dos professores e estudantes de pós-graduação do PPGAS.

Universidade Federal de Santa Catarina

Reitor: Rodolfo Pinto da Luz. Diretor do Centro de Filosofia e Ciências Humanas: João Lupi. Chefe do Departamento de Antropologia: Alicia N. González de Castells. Coordenador do Programa de Pós-Graduação em Antropologia Social: Rafael José de Menezes Bastos. Sub-coordenador: Márnio Teixeira Pinto.
	Editor responsável

Rafael José de Menezes Bastos

Comissão Editorial do PPGAS
Carmen Sílvia Moraes Rial

Maria Amélia Schmidt Dickie

Oscar Calávia Sáez

Rafael José de Menezes Bastos

Conselho Editorial

Alberto Groisman

Aldo Litaiff

Alicia Castells

Ana Luiza Carvalho da Rocha

Antonella M. Imperatriz Tassinari

Dennis Wayne Werner

Deise Lucy de O. Montardo

Esther Jean Langdon

Ilka Boaventura Leite

Maria José Reis

Márnio Teixeira Pinto

Miriam Hartung

Miriam Pillar Grossi

Neusa Bloemer

Silvio Coelho dos Santos

Sônia Weidner Maluf

Theophilos Rifiotis
	ISSN 1677-7174

Solicita-se permuta/Exchange Desired

As posições expressas nos textos assinados são de responsabilidade exclusiva de seus autores.

Copyright

Todos os direitos reservados. Nenhum extrato desta revista poderá ser reproduzido, armazenado ou transmitido sob qualquer forma ou meio, eletrônico, mecânico, por fotocópia, por gravação ou outro, sem a autorização por escrito da comissão editorial.

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise without the written permission of the publisher.

Toda correspondência deve ser dirigida à

Comissão Editorial do PPGAS

Departamento de Antropologia,

Centro de Filosofia e Humanas – CFH,

Universidade Federal de Santa Catarina,

88040-970, Florianópolis, SC, Brasil

fone: (0.XX.48) 331. 93.64 ou fone/fax (0.XX.48) 331.9714

e-mail: ilha@cfh.ufsc.br
www.antropologia.ufsc.br
Catalogação na Publicação Daurecy Camilo CRB-14/416
	 Antropologia em primeira mão / Programa de Pós Graduação em Antropologia Social, Universidade Federal de Santa Catarina. —, n.1 (1995)- .— Florianópolis : UFSC / Programa de Pós Graduação em Antropologia Social, 1995 -

v. ; 22cm

Irregular

ISSN 1677-7174

1. Antropologia – Periódicos. I. Universidade Federal de Santa Catarina. Programa de Pós Graduação em Antropologia Social.

Brazilian Popular Music: An Anthropological Introduction (Part III)*
Rafael José de Menezes Bastos**
The Twentieth-Century

- The Second Half (continued): The 1960's-1990's

- 1960's-1970's

When Brazil entered the 1960's, its popular music formed a true planet. This resulted from what cumulatively happened in the 1950's, which so were not so bad. As said, they were the time of birth of Bossa and baião and of updating of Old Guard music, involving samba and choro as genres for the entire year. Bossa consolidated itself during the 1960's -also through its dissidence, "Canção de Protesto" ("Protest Song")- and has shown up to now to have a great perennialty (Castro 2001, Távola 1998). As to baião and all the great variety of genres with a Northeastern origin -as xote, embolada and others- which after has passed to be identified under the umbrella of forró, also they have reached vigorously the present (Ramalho 2000, Dreyfus 1996, Teles 2000, Vieira 2000). The same has happened with the universe of Old Guard (Cazes 1998: 141-146, Livingston 1999) and other genres already integrating Brazilian popular music backbones, i.e., Caipira & Sertaneja music (Oliveira 2004), bolero & samba canção (Araújo 1999), frevo (Teles 2000) and others. So the referred backbones arrived at the 1960's richer and much more diverse than they were before, and simultaneously exhibiting a strong sense of unity and solidity.

The 1960's and 1970's strengthened this picture profoundly, particularly from 1964 on, with the growingly stronger intervention of the state in the communications sector promoted by the military regime. Then television passed to have an each time greater importance in the country, what had serious impacts in the divertissement sector, including the recording industry (Ortiz 1988, Morelli 1991, Dias 2000). Television was launched in Brazil in 1950, crossing the 1950's as a local means limited to the cities where there existed stations, particularly São Paulo and Rio de Janeiro. In 1960, video tape begun to be used, turning it possible that live programs could be diffused in other locales where they had not been produced. Also in 1960, through microwave, television integrated Rio de Janeiro, São Paulo, Belo Horizonte, Brasília and Goiânia. This integration growingly reached other cities and towns toward the formation of each time more encompassing networks. As the military coup had as strategic finality to transform Brazil into a consume society based in monopolist accumulation (Ortiz 1988), the government took consequential measures to make it easier the importation of electronic equipments and components by TV stations and factories of TV apparatuses (Lorêdo, 2000: 60). In 1969, the first TV network transmission by satellite was made, what was generalized during the 1970's. In 1970, the production of TV apparatuses reached 860 thousands unities, what turned it unnecessary their importation. As to advertising, already in 1968 television concentrated 44.5% of all the national investment in the sector (Ortiz 1988: 128-130). As to the dimensions of the networks, by the middle of the 1970's they were so big that small towns of the countryside were included in it (Milanesi 1978). Also the recording industry -involving LPs, single and double compacts and cassette tapes- as well as that of home disc-players grew vigorously. This has transformed the country into one of the largest phonographic market in the world, from the end of the 1970's on (Morelli 1991, Dias 2000, Menezes Bastos 1999).

Simultaneously, the military regime -particularly from 1968 on with the edition of "AI-5"- mounted a powerful system of political-ideological control of cultural production. This was based not only on repression, expressed by a draconian censorship of everything that -being pertinent to the fields of culture and arts- could reach the public, especially lyrics of songs (very rarely their music themselves), books, magazines and other similar items. Being also constitutive, the referred system of control also had as its support the foundation of public stations of TV -or the intervention on private ones- toward the production of cultural and artistic works which could positively satisfy the so called "Doutrina de Segurança Nacional" ("National Security Doctrine"), a pervasive corpus of ideology designed by right wing intellectuals, typically those linked to the "Escola Superior de Guerra" ("War Superior College") [Comblin 1980, Ortiz 1988].

As a result of all that, popular music, which had vanguard, irreverence and rebellion as its more strong rhetoric marks in Brazil during the middle and late 1960's -particularly through "Canção de Protesto", "Tropicalismo", "Clube de Esquina" and "Jovem Guarda" ("Young Guard")-, entered the 1970's dominated by constraint. This had as consequence the exile of some of its major members: Geraldo Vandré (nickname of singer, songwriter Geraldo Pedrosa de A. Dias; Paraíba 1935-), Caetano Veloso (singer, songwriter, essayist; Salvador 1942-), Gilberto Gil (singer, songwriter, guitarist; Salvador 1942-), Chico (nickname of singer, songwriter, novelist Francisco Buarque de Hollanda; Rio 1944-]) and Milton Nascimento (singer, songwriter, guitarist; Rio, 1942-). Vandré, the greatest name of "Canção de Protesto", due to persecution and censorship exiled himself initially in Chile, living in many countries after (1968-1982 [see Marcondes, ed.: 804-5]). The following two, leaders of "Tropicalismo", were imprisoned by the military and had to leave the country, moving to England where they lived during 1969-70. Chico, although not put in jail by the regime, suffered a so strong censorship that had to move abroad, to Italy (1969-70). Nascimento, the leader of "Clube de Esquina", moved to the United States (1968-69).

It is not the case of constructing the 1970's as another ugly duckling of Brazilian popular music, dominated by dilution and the alike. Much to the contrary, the decade shows important conquests, through the work of landmark individuals, bands and musical circles that were able to create popular music in ways not immediately under vigilance by the regime. This was the case, as already said, of Old Guard samba and of forró. As to the former, Elton Medeiros (singer, songwriter; Rio 1930-), Martinho da Vila (nickname of singer and songwriter Martinho José Ferreira; Rio 1938-) and Paulinho da Viola (singer, songwriter, guitarist; Rio 1942-) were particularly important in the period and continue to be until now. Regarding forró and its pop reinvention, some of the more significant musicians with their careers launched in the 1970's were Alceu Valença (singer, songwriter, guitarist; Pernambuco, 1946-), Raimundo Fagner Lopes (singer, songwriter, guitarist; Ceará 1950-), José Ednardo Sousa (singer, songwriter, guitarist; Ceará 1945-), Geraldo Azevedo (singer, songwriter, guitarist; Pernambuco 1945-), Dominguinhos (nickname of singer, songwriter, accordionist José Domingos de Morais; Pernambuco, 1941-), Zé Ramalho (nickname of singer, songwriter and guitarist José Ramalho Neto; Paraíba 1949-) and Elba Ramalho (singer; Paraíba 1951-). Among bands, "Novos Baianos" ("New Bahians"; see Galvão 1997) and "Secos e Molhados" (untranslatable) were very important. Both groups lasted only for parts of the decade but some of their members are still now important names of Brazilian popular music. For the first band, it is the case of Morais Moreira (nickname of singer, songwriter Antonio Carlos Moreira Pires; Bahia 1947-). Regarding the second, of Ney Matogrosso (nickname of singer Ney de Sousa Pereira; Mato Grosso 1941-). "Os Mutantes" ("The Mutants") could be cited as another band of the 1970's but it was much more visible during the late 1960's until 1972, when Rita Lee (singer, songwriter, guitarist; São Paulo 1947-) abandoned it to produce her solo career, extremely productive until now. As to musical circles, the 1970's were the scenario of consolidation of "Música Instrumental Brasileira" ("Brazilian Instrumental Music"; the so called "Brazilian Jazz") -independent from then on of its environment in Bossa Nova (Piedade 2003)- and of choro, similarly in search of autonomy in relation to Old Guard samba (Cazes 1998: 141-146, Livingston 1999). The decade was also the time when has begun the national dissemination of Carnival music from Bahia, initially based on the "trio elétrico" (literally, "electric trio"; a movable truck with an originally strings and percussion band, taking the dancing crowd throughout the streets of a city; see Góes 1982). The 1970's were also the epoch of strong dissemination of "sambão" -also called "sambão jóia" (both terms are untranslatable)-, linked especially, among others, to individual singers Benito di Paula (Rio 1941-), Luiz Ayrão (biographic data not available) and the duo Antonio Carlos (Bahia 1945-) & Jocafi (Bahia 1944-). "Sambão", a kind of pop samba usually immersed in the universe of dramatic passion, has been considered "brega" ("vulgar") by sectors of the intelligentsia (Araújo 1987, 1988; Araújo, P. 2002). Finally, the decade was also the point of departure for a more academic approach to popular music in Brazil, in universities, colleges and seasonal meetings also called festivals but without being competitive. This has generated an important production of essays, articles, books, theses and dissertations in fields such as sociology, anthropology, communication, music and others; songbooks with transcriptions and the growingly generalized use of the system of ciphers based on functional harmony; and the possibility of one getting a diploma in popular music in universities.

In 1965, through the "1º. Festival de Música Popular Brasileira" ("1st Festival of Brazilian Popular Music") promoted by "TV Excelsior" in São Paulo, television not only consecrated the main arena of Brazilian popular music for during the rest of the 1960's and part of the 1970's -the competitive musical festival (see Vilarino 1999, Ribeiro 2002, Mello 2003). It simultaneously created an updated trend of it, expressed by a new usage of the term "Música Popular Brasileira" (literally "Brazilian Popular Music") and its acronym, "MPB". Later on, television also established the crucial space of dissemination of some of the main lineages of the referred trend -the live musical show.

The festival as a competitive popular music event in Brazil dates from the 1930's and even before with the "concursos de composição" ("composition competitions") connected to carnival in Rio (Tinhorão 1981: 177). The model of "TV Excelsior"'s referred one follows this tradition, being at the same time tributary of that one linked to radio, especially as expressed in its already studied live shows (“programas de auditório”) and “programas de calouros” (“talent search programs”) [Tinhorão 1981: 175). Note that television in Brazil begun to be done basically by migrants from radio and not, as in the United States and some European countries, from cinema (Ortiz 1988). Finally, the festival under comment seems to pursue also the model dictated by San Remo's Italian Song Festival (Tinhorão 1981: 175). Anyway, the "1st Festival of Brazilian Popular Music" inaugurated a new phase in the Brazilian popular music scenario, constituting a critical place of encounter involving television, the press, the recording industry, musicians and the audience. As to the latter, college students immersed in the fights that opposed conservative and innovative wings constituted its core. As studied, since the 1930’s the field of popular music in the country -involving both musicians and the audience- has been divided between those identified with the canon formed by Brazilian popular music backbones and those in search for progressive positions. The analytical problem here is that this opposition has been done in Brazil at least in three seldom congruent spheres -political, ideological and aesthetical-, and so it is not easily reducible to the classic antinomy right/left, much usually read in macro political-ideological terms. The participation of the audience in the live transmissions of the festivals was extremely active, characterized by the intense use of claps, boos and catcalls, what in some cases arrived to physical aggression involving the musicians and the audience divided in factions. This combat disposition crossed many fields -particularly those linked to culture and art- reaching college's campuses, the press, the world of magazines dedicated to popular music -a sector that grew expressively in the period- and producing strong intellectual debate (see Barbosa, org. 1966; Schwartz 1978).

The term "Música Popular Brasileira" until the late 1950's was used in the country -typically by folklorists- to identify the universe of folk music, characterized as eminently rural. A classic such as Alvarenga (1960) consecrates this kind of usage, according to which what presently is known as "popular music" in Brazil was an exemption, only accepted if seen as legitimate in terms of the country's folk tradition (see especially pp. 283-301). "Música popularesca" ("music of the populace") was the derogative label applied to all the rest. Rangel (1962) -by a journalist- was one of the first books in the country to employ the term to point to popular music as a genuine type, similarly to folk and art music. Of course this genuinety was also selective as the author studied only "Carioca" music in the tradition of samba and choro. Vasconcelos (1964) amplified this position, approaching the phenomenon -yet having Rio as scenario- with a historical perspective. Tinhorão (1966) consecrated it, additionally inaugurating a more sociological and political treatment of the theme. What happened since the festival in comment was that the expression "Brazilian popular music" -significantly replaced by the acronym "MPB"- passed to identify only the individual and trends which could be recognized as Bossa's heirs. This included Chico Buarque, Edu Lobo (nickname of singer, songwriter, arranger Eduardo de Góis Lobo; Rio 1943-), Elis Regina (singer; Rio Grande do Sul 1945 – São Paulo 1982) and the members of the "Canção de Protesto", "Tropicalismo" and "Clube de Esquina" circles. All the rest was residual, what provoked the creation of an expression to indicate the new trend -"música de festival" ("ad hoc festival music") [see Miller 1968].

Finally MPB's festivals established a new kind of television live musical shows, directly linked to MPB main lineages. This was the case, immediately after the referred first festival, of the show "O Fino da Bossa" ("The Best of Bossa"), of "TV Record" of São Paulo, under the guidance of Elis Regina and Jair Rodrigues (singer; São Paulo 1939-). Elis Regina was the main interpreter of the first festival's winner song, the famous "Arrastão" (untranslatable [a typically Northeastern folk practice of fishing]) by Edu Lobo (music) and Vinícius de Moraes (lyrics; singer, songwriter, poet; Rio 1913 – 1980). In 1967, the same "TV Record" launched "Disparada" (perhaps "Herd of Cattle Bolt"), a show under the leadership of Vandré, winner of the 2nd "TV Record"'s Festival, of 1966, with a tune with the same title, tied in first place with "A Banda" ("The Band") by Chico Buarque. Similarly, in 1968 "TV Tupi" of São Paulo hired Caetano Veloso and Gilberto Gil to command the show "Divino Maravilhoso" ("Divine Marvelous"). Gil and Veloso were extremely successful in the 3rd Festival promoted in 1967 by "TV Record" of São Paulo although they only obtained respectively its second and fourth places. These shows were profoundly consequential for "MPB" as they were constructed as spaces not only for its dissemination but also cultivation and celebration: on the one side they had as conductors names each time more invested with prestige in the scenario of popular music in the country. On the other, they had as habitual guests similarly growingly conspicuous musicians: Chico Buarque, Edu Lobo, Gal Costa (nickname of singer Maria da Graça Burgos; Bahia 1945-), Tom Zé (nickname of singer, songwriter, arranger Antônio José S. Martins; Bahia 1936-) and many others. "TV Record" of São Paulo launched also in 1965 another live show called "Jovem Guarda" ("Young Guard"), having as presenters Roberto Carlos (singer, songwriter; Espírito Santo 1939-), Erasmo Carlos (singer, songwriter; Rio 1941-) and Wanderléia Salim (singer; Minas Gerais 1946-), the leaders of "Jovem Guarda" as a musical circle. This show had one of the greatest audiences in the history of Brazilian TV -provoking the decrease of "O Fino da Bossa"'s-, strongly contributing to the transformation of Roberto Carlos into the champion of discs selling in the country.

As already studied, rock music in Brazil dates from the 1950's, when it begun to arrive to the country coming from the United States -after, also from England-, initially through films (Martins 1966, Dapieve 1995, Pugialli 1999, Fróes 2000). Since 1957, its Brazilian cultivators, particularly from São Paulo, such as the brothers Tony (nickname of singer and producer Sérgio Campelo; São Paulo 1936-) and Celly Campelo (nickname of singer Célia Campello; São Paulo 1942 – 2003), successfully dedicated themselves to disseminate the genre, releasing Portuguese versions of tunes by authors such as Elvis Presley, Paul Anka, Neil Sedaka, Pat Boone, or even singing in their English originals. During the earlier 1960's under the impact of Bossa's success, this first trend of the genre in Brazil lost penetration, gaining new forces in 1963 with Ronnie Cord (nickname of singer, songwriter Ronald Cordovil; Minas 1943 – São Paulo 1986) [Marcondes, ed. : 411-412]. Although, it was only with "Jovem Guarda" properly -derogatively also called in Brazil "iê-iê-iê" (an eventually ironic reference to the "yeah-yeah-yeah" phrasing frequent in the lyrics of some tunes of the "Beatles", as "She Loves You")- that rock music expanded its popularity in the country, soon transforming its main members into champions of the market. Toward this, the group's program in "TV Record" (1965-69) was decisive, celebrating its crucial message -young rebellion. This rebellion, under Roberto Carlos' ("The King of Youth") Erasmo Carlos' ("Tremendão", perhaps "Tremendous") and Wanderléia's ("Ternurinha", "Little Tender") command, was characterized in the show by the use of an appealing universe of performing marks: on the linguistic level, a distinctive slang; on the construction of the body, the profuse use of grimaces and the employment of dresses similar, for example, to those on the cover of the "Beatles"'s "Sergeant Pepper", bizarre longhairs by the men, provocative mini-skirts by the women; in musical terms, the until then uncommon in Brazil utilization of electronic instruments (guitars and others) to accompany songs sometimes more similar to ballads, boleros and samba canções then properly to Anglo-American rocks.

Irreverence toward the "past" could be the summa of "Jovem Guarda" rebellion, labeled by some authors as "romantic" (Martins 1966). This irreverence was not -at least immediately- against the present in macro-political terms, the military regime. This and its use of a paraphernalia of Anglo-American origin signs, summed with its pretensely not progressive musical position had as a consequence for the group its accusation -typically by Bossa's heirs in the line of "Protest Song" such as Vandré and Regina- of lack of originality, alienation and even collaborationism. The members of "Tropicalismo" did not share this kind of accusation, positively valuing "Jovem Guarda"' -typically its use of electronic instruments- and participating many times as guests in their show. As said, the show was one of the biggest successes in the history of Brazilian television, attracting many bands and individuals. "Jovem Guarda" as a circle left to exist with the extinction of its show in 1969, though Roberto Carlos and Erasmo Carlos continue until now being extremely successful. In the 1970's, it was the time of "Nova Jovem Guarda" ("New Young Guard"), involving among others the bands "Os Titãs" ("The Titans") and "Blitz" ("War", in German). Throughout the 1980's-1990's many important musicians and bands -not only of the rock circle- made successful renditions of "Jovem Guard" classics such as "O Calhambeque" ("Banger") and "É Proibido Fumar" ("Smoking Prohibit!"). This points to the fact "Young Guard" now pertains to the backbones of Brazilian popular music, not as a member of "MPB" but as an independent musical universe such as "Old Guard".

"Tropicalismo", also called "Tropicália" see (Veloso 1997; Cyntrão, ed. 2000; Dunn 2001), had as its core musicians and writers from Bahia and São Paulo. Among the musicians, were Veloso, Gil (its leaders), Tom Zé, Gal Costa, the band "Os Mutantes" and arrangers Rogério Duprat (São Paulo 1932-), Damiano Cozzela (São Paulo 1929-) and Júlio Medaglia (São Paulo 1939-). The latter three were migrants of vanguard Western art music. Among the writers -typically in the role of lyrics authors-, were José Carlos Capinam (Bahia 1941-) and Torquato Neto (Piauí 1944 – Rio de Janeiro 1972). This core had consequential relationships with intellectuals of many other fields. This was the case of poetry, through Augusto de Campos (São Paulo 1931-), Haroldo de Campos (São Paulo 1929 – 2003) and Décio Pignatari (São Paulo 1927-), vanguard poets linked to Concretism (Santaella 1986); of movies, particularly through Glauber Rocha (director; Bahia 1939 - 1981), main member of "Cinema Novo" ("New Cinema"; see Maciel 1996); plastic arts, principally through vanguard artist Hélio Oiticica (Rio de Janeiro 1937 - 1980); and theater, especially through dramaturges and directors José Celso Martinez Correia (São Paulo 1942-) and Luiz Carlos Maciel (Rio Grande do Sul 1938-). Oswald de Andrade (São Paulo 1890 – 1954), the famous modernist writer founder of cultural cannibalism, was the chosen ancestor of the group (Maltz et alli 1993). Cultural cannibalism defended an imagined Amerindian-centered perspective for Brazil, according to which the cultural cannibalization of the "other" was the adequate procedure toward the construction of Brazilian culture. The group's ethos can be summarized through a generalized disposition of "deboche" ("derision"), appropriately read in terms of Bakhtin's (1981) carnivalization. This ethos echoed a pervasive critic attitude toward the establishment is Brazil, according to which the oppositions traditional/modern, Brazilian/foreign, erudite/popular ought to be dialectically superseded. The makeup of the musicians of the group -men's and women's- was based on the use of carnivalized dresses, hairs and body construction in general, marked by a theatrical corporeality as they were representing on stage. Carmen Miranda -the famous singer known as "Brazilian Bombshell" in the United States during the 1940's until 1954- was one of their preferential characters, typically by Veloso (see Veloso 2001).

"Tropicalismo" had as its main musical mark a generalized spirit of vanguard: its arrangements frequently were collages and pastiches; its lyrics usually had profound influences of Concretism and other poetic movements of the time. Its melodies and instrumental and vocal performances were extremely innovative. Tropicalismo lasted during 1967-68. In 1968, Veloso and Gil -with their tune "Divino, Maravilhoso"- obtained the 3rd place in the 4th festival promoted by "TV Record" of São Paulo. Soon after, a show with the same name begun in "TV Tupi", also in São Paulo. It had a considerable success, releasing the hits of the group and presenting many guests of diverse affiliations. In December 1968, with the edition of "AI-5" it was prohibited, Gil and Veloso being exiled. During the earlier 1970's, the bands "Os Novos Baianos" and "Os Mutantes" can be considered as their heirs. The musicians members of "Tropicalismo" continue to have until now a strong presence in the scenario of Brazilian popular music, a signal of the consecration of the movement as a now integrant of its backbones.

Under Nascimento's leadership, "Clube de Esquina" involved musicians and lyricists typically from Minas Gerais (see Borges 1996). Among the former, Toninho Horta (nickname of singer, songwriter, guitarist, arranger Antonio Horta de Melo; 1948-), Wagner Tiso (keyboardist, arranger; 1945-), Lô Borges (nickname of singer, songwriter, guitarist Salomão Borges; 1952-), Beto Guedes (nickname of singer, songwriter, guitarist Alberto de Castro Guedes; 1951-), Tavinho Moura (nickname of singer, songwriter, guitarist Otávio Augusto P. Moura; 1947-) and Flávio Venturini (singer, songwriter, keyboardist; Minas Gerais 1949-). Its main lyricists were Márcio Borges (1946-), Fernando Brant (1946-) and Ronaldo Bastos (Rio 1948-). During the 1970's, the bands "O Som Imaginário" ("Imaginary Sound") and "14 Bis", the former with Tiso's participation, the latter including Venturini, were also linked to the movement. In 1967, Nascimento got the second place in the Second International Song Festival promoted by "TV Globo" in Rio, releasing "Travessia" ("Journey"), a tune by himself and lyrics by Brant. At the same festival, he obtained the first place as an interpreter. Soon after he participated in shows in Rio and São Paulo, collaborating with musicians linked to the emergent "Brazilian Instrumental Music" ("Brazilian Jazz"). In 1968, through Eumir Deodato (arranger, Rio 1943-), he traveled to the United States, recording his first LP there. This rapid sequence of conquests marked Nascimento's national preeminence, simultaneously designing the main door of entrance of the group as a whole in the national and international scenarios: exquisite musical elaboration -especially involving arrangements and vocal and instrumental performances- and a strong opening to international pop jazz. In 1975-76 Nascimento recorded with Wayne Shorter, Airton Moreira and Herbie Hancock, among others, consecrating a kind of international relationship until now active, also shared by Toninho Horta, nationally and internationally known as a superb arranger and guitarist. Besides this, Horta has a particular interest toward the dissemination of instrumental music in Brazil, organizing the first festival of instrumental music in the country, in Minas in 1986. Another important trait of "Clube de Esquina" is the use of elements of Brazilian folk music as a base for the compositional process and performance. This is especially notable in Moura's work. "Clube de Esquina" now is a part of Brazilian popular music backbones.

To summarize, the period under study was marked by "MPB" -involving "Canção de Protesto", "Tropicalismo" and "Clube de Esquina"- and one of its "other" par excellence, "Jovem Guarda". Pinheiro (1992), studying "MPB" as an articulated field, pointed that the system of relationships involving its trends and they in relation with "Jovem Guarda" was dominated by generalized friction, alliances and counter-alliances, characterized by mutual accusations of many types, particularly political, ideological and aesthetical. His concept of friction is inspired in its seminal use by Cardoso de Oliveira (1976). Piedade (2003), approaching the so called Brazilian Jazz, also found this theoretical avenue was fertile, coining the term "friction of musicalities" to cover the referred accusations as a systematic discursive universe. What, finally, is it "MPB", in a country where acronyms soon tend to get free from the expressions they originally covered? -In a capsule, the universe of Bossa's heirs, progressivety being the central discursive element of their identity self construction. As all discourse is by definition inconsistent and contestable, the referred element growingly tends to be counter-exemplified, as Caiado (2001) intended to show comparing musical transcriptions of Bossa's rhythmic-melodic structures -typically as performed by João Gilberto- with their probable "Old Guard" samba renditions. The result of this provocative research is that the latter could be defined as more complex than the former. This however seems do not contradict Bossa's discourse, as its argument of progressivety departs from the fact that Gilberto's "batida" would be exactly a simplification of "Old Guard"'s parallel versions (Garcia 1999). It is in this sense that it is possible to think that Bossa's discourse to the contrary of negating "Old Guard" reinforces it and takes it as its deep roots -as Gilberto one time seems he said: "I am just a sambista'" ("samba musician").

- 1980's-1990's until the present

The authoritarian regime lasted in Brazil until 1985, when the first civilian (José Sarney) -yet indirectly elected as an imposition of the military- took office. Only in 1990 direct universal suffrage was restored, the president then chosen (Fernando Collor de Mello) resigning in 1992 to avoid impeachment under clamorous accusations of corruption. The so called "Brazilian miracle" -characterized by high percentages of annual economic growth- that marked the referred regime during 1965-1973, was replaced by recession already by the middle 1970's. Since the late 1970's but especially from 1980 on, the recording industry followed a tendency of concentration of firms, resulting in an ample domination of the market by transnationals and in an each time greater diversification of types of music. This permitted the production to reach in 1979 -in full recession- records of selling, amounting 23.5 millions unities of foreign music and 40.6 of Brazilian. In 1989, the total was 76.9 millions of unities and US$ 237.6 millions, also with a strong preeminence of Brazilian (Dias 2000: 73-9). In 1996, it reached 80 millions -CDs, cassettes and LPs-, 70% of them being Brazilian. Though exhibiting a growingly diversification, the marked then was concentrated in three large musical universes: música sertaneja, Brazilian rock and "pagode" (a kind of pop samba). The capital of São Paulo occupied the first place of the market, its countryside coming in second (Menezes Bastos 1999). In 2000, the production of Brazilian items was greater than 75%, the same kind of concentration continuing but with a more ample diversification to include regional genres from southern to northern, to northeastern to center-western, to Bahian axé-music. Though, the rank of the country in the world market has decreased each time more due to piracy (see www.abpd.org.br).

Rock music in Brazil reached adulthood during the 1980's. This can be evidenced already by the use of the acronym "BRock" -Brazil is the land of acronyms- to popularly label it, "BR" indicating "Brasil". Toward this consolidation, "Jovem Guarda", "Tropicalismo" and "The Mutants", "Secos e Molhados", Raul Seixas (singer, songwriter, guitarist; Bahia 1945 – 1989) and the group "Vimana" (1974-78) were consequential (Dapieve 1995). During the 1980's a pervasive punk mark is recognized in BRock's configuration, reaching among other places São Paulo, Rio, Brasília, Belo Horizonte, Salvador and Porto Alegre, through festivals and bars (Essinger 1999). In Rio, "Rádio Fluminense FM" ("Fluminense FM Radio Station") and "Circo Voador" ("Flying Circus", a show house) were much important, the former being today recognized as one of the best Brazilian experiences in alternative independent media. During 1982-85, it banished consecrated musicals groups and all discs, mounting its programs based only on demo tapes of unknown bands. In 1985, through mega show "Rock in Rio" the country was included in the international rock agenda: during ten days, its events attracted about 1.5 million people, what was important for the formation of a mass rock audience in Brazil. Toward this, the growth of the market of specialized magazines was also very contributive. All this turned it possible the formation of many bands, among them: "Vimana" ("Fire Carriage" in Sanskrit), "Blitz" (1980-86), "Legião Urbana" (1982-1996; "Urban Legion"), "Titãs" (1982-;"Titans"), "Barão Vermelho" (1981-;"Red Baron"), "Paralamas do Sucesso" (1982-;"Mudguards of Success"). "Legião Urbana" probably was the most successful of them, selling in 1985 about 13 millions unities (Dalieve 1995). Some past or present members of these bands gained celebrity: of the extinct "Vimana", Lulu Santos (nickname of singer, songwriter, guitarist Luís Maurício P. dos Santos; Rio 1953-) and Lobão (nickname of singer, songwriter, drummer João Luís Woerdenbag Filho; Rio 1957); of "Barão Vermelho", Cazuza (nickname of singer, songwriter Agenor de Miranda A. Neto; Rio 1958 – 1990); Renato Russo (nickname of singer, songwriter, guitarist Renato Manfredini Júnior; Rio 1960- 1996), of "Legião Urbana"; Arnaldo Antunes (singer, songwriter, poet; São Paulo 1960-), of "Titãs"; and Herbert Vianna (singer, songwriter, guitarist; Paraíba 1961), of "Paralamas do Sucesso".

The adulthood above referred was built as a result of a true fight by "BRock" musicians and aficionados, in a country where rock music always was took as suspicious because of its evident foreign origin. The strategy of this fight was to prove that it was possible to produce rock music in Brazil deserving the qualification of Brazilian and simultaneously being linked with the respective international scenario. This was made possible through the universal use of Portuguese lyrics, the approach of sensible themes by them and through a groundbreaking work of composition, arranging and performance. This involved a strong and intentional distancing from "MPB" and "Jovem Guarda", what resulted especially clear in the themes preferentially treated in its lyrics: instead of rebellion, irreverence or critic toward the government and the establishment, celebration of life in gangs, cultivation of subjectivity and humor, and an eventually nihilist position regarding the state (Dapieve 1995, Trotta 1995, Marchetti 2001). During the 1990's, "BRock"'s consumption level tended to decrease, being though incorporated by Brazilian popular music backbones as a consecrate musical universe. Many of its bands and individuals continue their careers until now. During the referred decade it seems that it had música sertaneja as its main "other" - thought as vulgar and commercial-, "Manguebeat" on the other hand being built as its more important signal of continuity, imagined as progressive (Dapieve 1995). The 1990's marked the launching in Brazil of "MTV" and the spread of alternative independent media, linked or not to social movements. The latter until now has contributed decisively toward a growingly capillarity of production and consumption of popular music in the country.

"Manguebeat" (perhaps "Swamp Rock") is a musical circle born in Recife, the capital of Pernambuco, by the end of the 1980's and beginnings of the 1990's (see Teles 2000). Its main members were Chico Science (nickname of singer, songwriter, guitarist Francisco de Assis França; Pernambuco 1966- 1997) and Fred 04 (nickname of singer, guitarist, journalist Fred Montenegro; Pernambuco 19..-[biographic data unavailable]). Science was leader of bands "Lustral" (untranslatable) and after "Nação Zumbi" ("Zumbi Nation" [Zumbi, 1655-1695, was the great leader of the first revolution in Brazil toward the abolition of African slavery]) and 04 of "Mundo Livre S.A." ("Free World Ltd."). "Lamento Negro" ("Black Lament") was another important band linked to the movement, which involved a large amount of people -including percussionists and players of folk instruments- from extremely diversified social strata. "Manguebeat"'s music is a fusion involving hardcore and punk rock music, reggae and genres of folk Northeastern origin, maracatu and embolada among others. Its aesthetics departs from an acid critic of the situation of Brazilian popular music during the late 1980's and earlier 1990's, according to which "MPB" and "BRock" had transformed themselves into decadent and market-oriented trends. Note that this period was dominated by the stabilization in the market of past members of "MPB" and "Jovem Guarda", by a high increase of "BRock" consumption and by a yet slow growth of música sertaneja, "pagode" and "axé music" (Teles 2000). Economically, the country was in recession, its recording industry -dominated by an each time more intense piracy- reaching the 13th place in the world market. Simultaneously, this aesthetics assumes Josué de Castro's (sociologist; Pernambuco 1908 – France 1973) critic regarding Northeastern poverty, typically Recife's a city characterized by the existence of swamps ("mangues") from which the poor population takes its food. The very name of the movement and of its music ("manguebeat") comes from this. All this permits the approximation of "Manguebeat" with on the one side Glauber Rocha's "estética da fome" ("Hunger Aesthetics") and "Tropicalismo"'s cultural cannibalism. The latter identification contributed to construct "Manguebeat" as an opposite of the "Armorial Movement", under the leadership in Recife of Ariano Suassuna (novelist, dramaturge; Paraíba 1927-). Suassuna has defended an isolationist position regarding the association of Brazilian culture with the international pop scenario. Toward the local dissemination of the movement, festivals (from 1995 on) and alternative bars and disc stores were important. Among the latter, "Rock Xpress" deserves to be mentioned (Teles 2000: 283). The national recognition of the movement dates of 1993, when "Nação Zumbi" and "Mundo Livre S.A." presented themselves in São Paulo and Belo Horizonte. In 1994, Science and "Nação Zumbi"'s first album ("Da Lama ao Caos"; "From Mud to Chaos") was released, being the base for their successful tour, in 1995, in the United States and some European countries. Science's death in 1997 provoked a great impact in the movement, which though continues until now through the work of Fred 04 and others. One of its important consequences is the present strong insertion of Pernambucan musicality in the scenario of Brazilian popular music.

As already studied, it dates from the 1940's the use of the label "música sertaneja" to indicate a kind of second variety of "música caipira" (Ulhôa 1999: 49), characterized as "urban" but having the "rural" -rather the "domesticated nature" or the imagination of the countryside made from the city (Menezes Bastos 1999: 26)- as its focal universe of meaning, both in lyrics and music. The system of relationships involving the referred varieties is very similar to that related to the also two varieties of samba, as approached before, "música sertaneja" being envisaged by Brazilian popular music studies typically in terms of secularization, dilution and commodification of "música caipira". As Oliveira (2004) has recently showed studying the musicality of Piracicaba (in the countryside of São Paulo) -a true sanctuary of the musics under comment-, this kind of categorization seems do not make much sense for their practitioners, who use the two labels in a peculiar manner, much usually avoiding that one of "música caipira" because of its derogative height -"caipira" for them points to rusticity and underdevelopment- and qualifying "música sertaneja" as "raiz" ("root"). Note that both "caipira" and "sertaneja" musics for them have origin with their recording in discs, a representation that challenges that one much common in Brazilian popular music studies that only the second -thought in terms of a pretense rural purity- would be "contaminated" by mass media.

The increase of the consumption of "música sertaneja" in Brazil begins in the 1980's (see Nepomuceno 1999). Before this São Paulo and its area of influence -typically an agricultural frontier- was its place of audience. The 1990's took "música sertaneja" to the peaks of national preference, what was linked to the large growth and national expansion of agro-business in the country (Menezes Bastos 1999). Note that the genre has the domesticated nature present in agriculture as its universal background, meeting in love affairs -particularly extra-conjugal- the preferential theme of its lyrics. Its music is characterized by the singing in thirds and sixths by a double of the same sex -the great majority of doubles being of men-, the accompaniment being made by guitars (played by the singers), all included in much usually passionate pop arrangements. The great majority of tunes of "música sertaneja" are love boleros, ballads and samba canções, commonly evaluated by parts of the intelligentsia as vulgar and commercial. Chitãozinho (nickname of singer José Lima Sobrinho; Paraná 1954-) & Xororó (singer Durval de Lima; Paraná 1957-); Zezé di Camargo (Mirosmar José de Camargo; Goiás 1963-) & Luciano (Welson David de Camargo; Goiás 1973-); Leandro (Luís José Costa; Goiás 1961 – São Paulo 1998) & Leonardo (Emival Eterno Costa; Goiás 1963-) are some of the most important doubles of "música sertaneja", extremely successful until the present. With Leandro's death in 1998, Leonardo has dedicated himself to a successful solo career. All the cited doubles are formed by brothers, one of its very common trait (Oliveira 2004).

The word "pagode" (from "pagoda" in Sanskrit) has a long history in Portuguese, being incorporated to it (from Portugal) in the 16th century with a general sense of musical-dancing encounter. In Brazil, the term has passed to be used from the 1970's on to label a kind of pop samba, characterized by dancing involving one or two women in the middle of a round formed by five to eight men singing and playing percussion and string instruments. Black people and mestizoes are predominant in these formations, one of the women usually having her hairs painted in blonde. The women in the center of the choreographic formation are the subject matter of men's both lyrics and gestures, sexuality being the general background of the masculine address. This configuration evokes that one of lundu-song, already studied. In in, a mulatto male ("negrinho") seductively addresses a white and hierarchically higher woman ("iaiá"), joking relationships being the idiom of their kind of sociability. This type of relationship much commonly points to alterity between the involved parts, pagode -as lundu (song)- also being a musical universe marked by verticality and comicity, in a capsule by inequality. From the 1990's on, "pagode" also reached the peaks of audiences in Brazil, showing many regional expressions, the most popular of them coming from Bahia and São Paulo. Important parts of the intelligentsia tend to envisage the genre as vulgar and commercial, characterized as lascivious and superficial. Some of its more successful ensembles are "Só prá Contrariar" (perhaps "Just to Challenge"), "Raça Negra" ("Black Race") and "É o Tchan" (untranslatable).

"Axé-music" (see Guerreiro 2000 ["axé" is a Yoruba word used by African-Bahian practitioners of the religious cult of "candomblé". It points to the general sense of "vital principle"]) is a musical universe originally linked to carnival in Salvador, capital of the state of Bahia. It was born during the 1980's, having as one of its ancestors the "trio elétrico" musicality and its incorporation during the 1970's by "Tropicalismo" through Bahian frevo. From the 1990's on, the genre knew an extraordinary national and international expansion, disseminating a new genre -samba-reggae-, the names of many prestigious individual musicians and bands and transforming Bahian carnival into a mega mass event, attracting millions of tourists and exported -not only during carnival time- to many parts of Brazil and abroad. The "blocos afro" ("African parades") are the core of "axé-music", being formed typically by a percussion band followed by hundreds, sometimes thousands, of members dancers. These "blocos" are civil associations, the great majority of them having their origin in lower class and Black people neighborhoods and assuming Africanship as a political, ideological and aesthetical value. Salvador is a city predominantly inhabited by African-descendents but always had an extremely powerful racist white or whitenized elite, this constituting the local arena in which the referred Africanship interacts. Note that the musical universe in comment have suffered constant critical attacks by relevant parts of the Brazilian intelligentsia, what has happened in a millionaire concurrential carnival market involving Rio's and Olinda's (in Pernambuco). The referred accusations characterize the music under study as commercial and vulgar, being usually reciprocated by "axé-music" practitioners with claims of racism -and of jealousy as their music growingly attracts conspicuous personalities of the international popular musci scenario such as David Byrne, Paul Simon, Michael Jackson and others. "Olodum", "Ilê Aiyê", "Ara Ketu" and "Malê Debalê" -all being names in African languages- are some of the more important bands linked to this musical circle. Neguinho do Samba (nickname of conductor, arranger Antônio Luís Alves de Souza; Bahia [unavailable biographic data]), Sarajane (singer; Bahia [same]), Luiz Caldas (singer, songwriter, guitarist; Bahia [same]), Carlinhos Brown (nickname of singer, songwriter, percussionist, arranger, conductor Antônio Carlos Santos de Freitas; Bahia 1964-), Margareth Menezes (singer, songwriter; Bahia 1962-), Daniela Mercury (singer, songwrieter; Bahia 1965-) and Ivete Sangalo (singer; Bahia 1972-) are amongs its more prestigious individual names.

The Contribution of Brazilian popular music to the popular musics of the world

Brazilian popular music has showed since its more remote origins to have an extraordinary capacity to produce itself -at the local, regional and national levels- congenially in articulation with the international musical scenario. In many of its manifestations this form of being left to be merely an empirical fact and was transformed into a conscious strategy and rhetoric by musicians and their audience. This was the case during the 20th century of many of its trends, particularly "Tropicalismo", "Clube de Esquina", "Jovem Guarda", "BRock" and "Manguebeat". The former and the latter, assuming cultural cannibalism as their global philosophy, took this capacity to its more radical consequences.

Related to this capacity, Brazilian popular music has empirically presented another one extremely pervasive in its history: the faculty to transform "foreign" in "Brazilian" music. The case of the modinha/lundu in the 18th century is exemplary here. What it is possible to put about the referred genres -founders of musical Brazilianship- is that they constitute one of the first cases of song globalization in the domain of Western modern popular music, having as background the inter-nation-states system of relationships. In this context, Domingos Caldas Barbosa was its genial individual point of encounter. If this is effectively consistent -what only more research can substantiate-, popular music is not the invention of the so called "central" countries exported to the "periphery". To contrary -and this is one more evidence against the theory of dependence-, popular music as one of the more crucial languages of the referred system, is continuously being created in it, in its many parts and nodes, exactly to express it -an in contact system. As Brazil during this time was not yet an independent country but a Portuguese colony, the case of modinha/lundu also shows that Brazilian music is prior to the existence of Brazil as a formal nation-state. This evokes a famous carnival march by Lamartine Babo (songwriter, humorist; Rio 1904 – 1963) whose lyrics says that Brazilian carnival is previous to its very "discovery" by the Portuguese.

Another capacity that Brazilian popular music has showed to exercise currently is to transform previously seen as low quality kinds of music -typically by parts of its intelligentsia- into accepted or even consecrated ones. The case of "Carioca" samba during the 1920's-1930's is paradigmatic now: initially took as a low extraction music having as base clearly racist arguments, the referred samba transformed itself into the very emblem of the country. This happened in a time in which similar processes occurred in Argentine with tango and in Cuba with rumba, what again confirms one of the points of departures of this text that the international framework of popular music is absolutely fundamental to comprehend its local, regional and national manifestations. As to the parts of Brazilian intelligentsia which so conservatively have judged many of its musical trends, note how they have used constantly an Adornoid form of thinking according to which the audience is amorphous, stupid and easily manipulated. Additionally, in the great majority of cases, these intellectuals have confused the culture of the poor -typically in urban niches- with their pretense poorness of culture.

Since the 1970's Brazil is one of the few countries in the world in which the consumption of Brazilian made music is considerably greater that that of "foreign". This seems to be a result not only of the above mentioned capacities but also of the intelligence of the transnationals of the recording industry to adapt to them. This intelligence seems to follow two main principles, only apparently contradictory between themselves: concentration on roughly three to four central musical types -for example, música sertaneja, pagode, rock- and an each time more extensive diversification of them in order to cover the greatest as possible number of consumers. At the same time that this intelligent strategy has permitted the referred transnationals to obtain growingly gains, it has made it possible the manifestation of many genres -typically regional- which could be much more invisible.

It dates from the middle of the 18th century what one could call the first wave of Brazilian popular music in the international scenario, its first contribution to its creation. This happened with fofa, as already studied a dance music of low class African origin population in Bahia soon diffused in many centers of the then Portuguese colony. According some authors, fofa was exported to Portugal where it soon became a national genre. Note that this comprehension is not consensual, being contested by other authors who defend a Portuguese origin for the referred genre. The second wave of Brazilian popular music in the world has to do with the already mentioned genres of modinha and lundu, what dates from the last quarter of the 18th century. The scenario again is centrally constituted by Brazil and Portugal, with the intervention of the musicalities of other countries as -as already studied- France and Italy. Maxixe is a third wave to be considered, its inception dating from the second half of the 19th century. During the first two to three decades of the 20th century this genre knew a strong diffusion in Europe, reaching Russia, France and Great Britain among other countries (Tinhorão 1990). The triumphant stay of Carmen Miranda and his famous combo "Bando da Lua" during the 1940's until 1954 in the United States can be seen as the expression of a fourth wave of Brazilian popular music abroad. Baião would be a fifth example of expansion of Brazilian popular music in the international scenario. During the earlier 1950's, it was diffused by leading orchestras in the world, integrating also the sound track of many foreign films. Finally, since the 1960's it has been constantly present in the world, typically through Bossa, "MPB" trends -particularly "Clube de Esquina", "Tropicalismo"-, the so called Brazilian Jazz and many others circles and individuals. Growingly this presence has been recognized -both by musicians and scholars- as having a constitutive role for international musicalities.

References

Araújo, Paulo César de. "Eu não sou Cachorro, não": Música Popular Cafona e Ditadura Militar ("'Me too am a human being': Vulgar Popular Music and Military Dictatorship"). Rio de Janeiro: Record, 2002.

Araújo, Samuel. Brega ("Vulgar Popular Music"): Music and Conflict in Urban Brazil. M. M. Thesis. University of Illinois at Urbana-Champaign, 1987.

------------------. Brega ("Vulgar Popular Music"): Music and Conflict in Urban Brazil, "Latin American Music Review" 9(1): 50-89, 1988.

Bakhtin, Mikhail. Problems of Dostoyevsky's Poetics. Ann Arbor: Ardis, 1973.

Barbosa, Airton Lima, org. Debate: Que Caminho Seguir na Música Popular Brasileira? ("Debate: Which Way to Follow in Brazilian Popular Music"?), "Revista Civilização Brasileira" 7: 375-385 (1966).

Borges, Márcio. Os Sonhos não Envelhecem: Histórias do Clube da Esquina ("Dreams do not Get Old: Stories of 'Corner's Club'"). São Paulo: Geração, 1996.

Cardoso de Oliveira, Roberto. Identidade, Etnia e Estrutura Social ("Identity, Ethnic Groups and Social Structure"). São Paulo: Pioneira, 1976.

Castro, Ruy. A Onda que se Ergueu no Mar: Novos Mergulhos na Bossa Nova ("The Wave That Raised from the Sea: New Studies on Bossa Nova"). São Paulo: Companhia das Letras, 2001.

Comblin, Joseph. A Ideologia da Segurança Nacional ("The Ideology of National Security"). Rio de Janeiro: Civilização Brasileira, 1980.

Cyntrão, Sylvia Helena, ed. A Forma da Festa –Tropicalismo: Explosão e seus Estilhaços ("The Form of the Feast –Tropicalism: The Explosion and its Shrapnels"). Brasília: Editora Universidade de Brasília, 2000.

Dapieve, Arthur. BRock: O Rock Brasileiro dos Anos 80 ("Brazilian Rock of the 1980's"). São Paulo: Editora 34, 1995.

Dreyfus, Dominique. Vida do Viajante: A Saga de Luiz Gonzaga ("The Traveler's Life: Luis Gonzaga's Saga"). São Paulo: Editora 34, 1996.

Dunn, Christopher. Tropicália and the Emergence of a Brazilian Counterculture. Chapel Hill: The University of Norty Carolina Press, 2001.

Essinger, Silvio. Punk: Anarquia Planetária e a Cena Brasileira ("Punk: Planetary Anarchy and the Brazilian Scene"). São Paulo: Editora 34, 1999.

Fróes, Marcelo. Jovem Guarda: Em Ritmo de Aventura ("'Young Guard: In Rhythm of Adventure". São Paulo: Editora 34, 2000.

Galvão, Luiz. Anos 70: Novos e Baianos ("The 1970's: New and Bahians"). São Paulo: Editora 34. 1997.

Góes, Fred de. O País do Carnaval Elétrico ("The Country of Electric Carnival"). São Paulo: Corrupio, 1982.

Guerreiro, Goli. A Trama dos Tambores: A Música Afro-Pop de Salvador ("The Drums' Scheme: Salvador's African Pop Music"). São Paulo: Editora 34, 2000.

Lorêdo, João. Era uma Vez...A Televisão ("Once upon a Time... Television"). São Paulo: Alegro, 2000.

Maciel, Luiz Carlos. Geração em Transe: Memórias do Tempo do Tropicalismo ("Generation in Trance: Memories of the Time of Tropicalismo"). Rio de Janeiro: Nova Fronteira, 1996.

Maltz, Bina Friedman et alli. Antropofagia e Tropicalismo ("Cannibalism and Tropicalismo"). Porto Alegre: Editora da Universidade Federal do Rio Grande do Sul, 1993.

Marchetti, Paulo. O Diário da Turma 1976-1986: A História do Rock de Brasília ("The Gang's Diary 1976-1986: The History of Brasilia's Rock Music"). São Paulo: Conrad, 2001.

Martins, Rui. A Rebelião Romântica da Jovem Guarda ("The Young Guard's Romantic Rebellion"). São Paulo: Editora Fulgor, 1966.

Mello, Zuza Homem de. A Era dos Festivais: Uma Parábola ("The Festivals' Era: A Parable"). São Paulo: Editora 34, 2003.

Miller, Sidney. Os Festivais no Panorama da Música Popular Brasileira ("The Festivals in the Panorama of Brazilian Popular Music"), "Revista Civilização Brasileira" 17: 235-243 (1968).

Oliveira, Allan de Paula. O Tronco da Roseira: Por uma Antropologia da Viola Caipira ("The Rose Tree's Trunk: Toward an Anthropology of 'Caipira' Viola"). Master thesis in Social Anthropology. Universidade Federal de Santa Catarina, 2004.

Piedade, Acácio Tadeu de Camargo. Brazilian Jazz and Friction of Musicalities, in "Jazz Planet", E. Taylor Atkins, ed., Jackson: University Press of Mississippi, pp. 41-58, 2003.

Pinheiro, Luís Roberto Martins. Ruptura e Continuidade na MPB: A Questão da Linha Evolutiva ("Rupture and Continuity in 'MPB': The Question of the 'Evolutionary Line'"). Master thesis in Social Anthropology. Universidade Federal de Santa Catarina, 1992.

Pugialli, Ricardo. No Embalo da Jovem Guarda ("Under Young Guard's Groove"). Rio De Janeiro: Ampersand Editora, 1999.

Ramalho, Elba Braga. Luiz Gonzaga: A Síntese Poética e Musical do Sertão ("Luiz Gonzaga: The Backland's Poetical and Musical Synthesis"). São Paulo: Terceira Margem, 2000.

Ribeiro, Solano. Prepare seu Coração ("Prepare your Heart"). São Paulo: Geração Editorial 2002.

Santaella, Lúcia. Convergências: Poesia Concreta e Tropicalismo ("Convergences: Concrete Poetry and Tropicalismo"). São Paulo: Nobel, 1986.

Távola, Arthur da. 40 Anos de Bossa Nova ("Forty Years of Bossa Nova"). Rio de Janeiro: Sextante, 1998.

Teles, José. Do Frevo ao Manguebeat ("From 'Frevo' to 'Manguebeat' ["Swamp Rock"]). São Paulo: Editora 34, 2000.

Tinhorão, José Ramos. Música Popular: Um Tema em Debate ("Popular Music: A Theme in Debate"). Rio de Janeiro: Saga, 1966.

Trotta, Felipe Mendes. Titânicos Caminhos: Uma Interpretação ("Titanic Paths: An Interpretation"). Rio de Janeiro: Gryphus, 1995.

Vasconcelos, Ary. Panorama da Música Popular Brasileira ("Panorama of Brazilian Popular Music"). São Paulo: Martins, 1964. 2 volumes.

Veloso, Caetano. Verdade Tropical ("Tropical Truth"). São Paulo: Companhia das Letras, 1997.

--------------------. Carmen Mirandadada. in "Brazilian Popular Music and Globalization", Charles A. Perrone and Christopher Dunn, eds. Gainesville: University Press of Florida, 2001, pp. 39-45.

Vieira, S. O Sertão em Movimento ("The Backland in Movement). São Paulo: Annablume, 2000.

Vilarino, Ramon Casas. A MPB em Movimento: Música, Festivais e Censura ("MPB in Movement: Music, Festivals and Censorship"). São Paulo: Editora Olho d' Água, 1999.

Discography

1. From the second half of the 18th century to the first of the 19th

Grupo Anticália ("Anticália Group"). Modinha e lundu: Bahia musical, séculos XVIII e XIX. [Modinha and Lundu: Music in Bahia during the 18th and 19th Centuries]. LP Centro de Estudos Baianos UFBA. nº NSLP 0484. 1984: Brazil

2. From the second half of the 19th century to the first two decades of the 20th
Patápio Silva. LP EMI-ODEON C10128. 1977: Brazil

Bahiano. LP EMI-ODEON C10129. 1977: Brazil

Eduardo das Neves. LP EMI-ODEON C10131. 1977: Brazil.
Cadete. LP EMI-ODEON C10132. 1977: Brazil.

Catulo da Paixão/Cândido das Neves. LP Abril Cultural HMPB 37. 1971: Brazil

Chiquinha Gonzaga. A maestrina. [The Master]. CD Revivendo RVCD 138. 2002: Brazil

Oito Batutas. Pixinguinha no tempo dos Oito Batutas. [Pixinguinha at the Time of 'Oito Batutas'].CD Revivendo. RVCD 064. 2001: Brazil

Valsas Brasileiras.[Brazilian Waltzes]. CD Revivendo RVCD 048. 2001: Brazil

3. Plaza Onze's ("Eleven") and the 1920's Samba
Donga. A música de Donga. [Donga's Music]. LP Marcus Pereira 10048. 1974: Brazil.

Sinhô. LP Abril Cultural HMPB 33. 1971: Brazil.

Araci Cortes. LP Funarte 358-404-004. 1984: Brazil.

4. Carioca Carnival music
Meio século de Carnaval CariocaVol 1:1915-1933. [Half Century of Carnival of Rio de Janeiro: 1915-1933]. LP EMI-ODEON C10100. 1977: Brazil.

Meio século de Carnaval CariocaVol 2: 1933-1939. [Half Century of Carnival of Rio de Janeiro: 1933-1939]. LP EMI-ODEON C10101. 1977: Brazil.

Meio século de Carnaval CariocaVol 3: 1939-1951. [Half Century of Carnival of Rio de Janeiro: 1939-1951]. LP EMI-ODEON C10102. 1977: Brazil.

Meio século de Carnaval CariocaVol 4: 1951-1965. [Half Century of Carnival of Rio de Janeiro: 1951-1965].LP EMI-ODEON C10103. 1977: Brazil.

5. Estácio's Samba:
Ismael Silva. LP Abril Cultural HMPB 12. 1971: Brazil.

Ismael Silva. O Samba na voz do sambista. [Samba in the Singer's Voice]. LP Sinter 1055. 1955: Brazil.

Aracy de Almeida. Canções de Noel Rosa com Aracy de Almeida. [Noel Rosa's Songs Sung by Aracy de Almeida]. LP Continental LPP10. 1955: Brazil.

Noel Rosa. Coisas Nossas. [Our Things]. CD Revivendo RVCD-106.2000: Brazil

6. Samba canção (1930's-1950's).
6.a. Songwriters:

Wilson Batista. LP Abril Cultural HMPB s.nº. 1982: Brazil.

Orestes Barbosa. LP Abril Cultural HMPB 23. 1971: Brazil.

Custódio Mesquita. LP Abril Cultural HMPB 29. 1971: Brazil.

Ary Barroso. Encontro com Ary: um bate papo com o maior compositor brasileiro. [An Encounter with Ary: a Chat with the biggest Brazilian composer]. LP Odeon 034422435. 1957: Brazil

Ary Barroso. LP Abril Cultural HMPB 5. 1971: Brazil.

Dorival Caymmi. LP Odeon MOFB 3011. 1957: Brazil.

Caymmi. LP Odeon MOFB 3150. 1963: Brazil.

Lupiscínio Rodrigues. Há um Deus. [God Exists]. CD Revivendo RVCD 104. 2000: Brazil

Jamelão. Jamelão interpreta Lupiscínio. [Jamelão sings Lupiscínio]. LP Continental LPK 20153. 1968: Brazil.

Ataulfo Alves. LP Polydor LPNG 44103. 1967: Brazil.

Ataulfo Alves. LP RGE 5103. 1961: Brazil.

Geraldo Pereira. LP Abril Cultural HMPB 31. 1971: Brazil.

Herivelto Martins. LP Abril Cultural NHMPB 27. 1978: Brazil.

Monsueto de Menezes. Mora na filosofia dos sambas de Monsueto. [The Philosophy of Monsueto's sambas]. LP Odeon MOFB 3277. 1962: Brazil.

Dolores Duran. LP Copacabana 12411/12412. 1979: Brazil.
Billy Blanco. LP Abril Cultural HMPB 32. 1971: Brazil.

Nora Ney. Ninguém me ama [Nobody Loves Me]. LP RCA Victor BBL 1066. 1960: Brazil.

Paulo Vanzolini. Paulo Vanzolini por ele mesmo. [Paulo Vanzolini by Himself]. LP Eldorado 14790340. 1980: Brazil.

Adoniran Barbosa. LP Odeon 064422868-D. 1980: Brazil.

6. b. Interpreters (Great Radio Singers).
Vicente Celestino. Vicente Celestino e suas canções célebres. [Vicente Celestino and His Famous Songs]. LP RCA Victor BLP 3042. 1957: Brazil.

Carmem Miranda. CD Revivendo RVCD-003. 1999: Brazil

Dalva de Oliveira. Saudade. [Nostalgy]. CD Revivendo RVCD-050. 1999: Brazil

Francisco Alves. Francisco Alves. CD Revivendo RVCD-001. 1999: Brazil

Mário Reis. Jura. [Swear]. CD Revivendo RVCD-157. 2002: Brazil

Orlando Silva. CD Revivendo RVCD-002.1999: Brazil

Ciro Monteiro. De Vinícus e Baden especialmente para Ciro Monteiro. [From Vinícius and Baden Especially to Ciro Monteiro]. LP Elenco ME-24. 1964: Brazil.

Elizete Cardoso. Canção do Amor Demais. [Great Love Song]. LP Festa 6002. 1958: Brazil.

7. Samba de breque [untranslatable]:
Moreira da Silva. Moreira da Silva e o samba de breque. [Moreira da Silva and 'samba de breque']. LP CID 4035. 1977: Brazil.

8. Samba-exaltação [Samba of National Pride]
Mano Décio da Viola. Mano Décio da Viola: capítulo maior na história do samba. [Mano Décio da Viola: A Great Chapter in Samba's History]. LP Tapecar TS SS-006. 1974: Brazil.

9. Bolero
Cauby Peixoto. O sucesso na voz de Cauby Peixoto. [The Sucess in Cauby Peixoto's Voice]. LP RCA BBL 1096. 1960: Brazil.

Ângela Maria. A Brasileiríssima Ângela Maria. [The Great Brazilian Ângela Maria]. LP Copacabana 11469. 1966: Brazil.

Sílvio Caldas. Serenata. [Serenade]. LP CBS LPCB 41003. 1977: Brazil

Nelson Gonçalves. Seleção de Ouro. [Gold Selection].LP RCA Victor. BBL 1061: Brazil.

Altemar Dutra. Sentimental Demais. [Too Much Sentimental]. LP Odeon. MOFB 3114. 1964: Brazil.

10. Vocal Ensembles.
Os grandes conjuntos vocais brasileiros. [The Great Brazilian Vocal Groups]. LP Continental 1-19-405-028. 1975: Brazil.

Os Cariocas. O melhor de Os Cariocas. [The Best of 'Os Cariocas']. LP Columbia 37110. 1959: Brazil.

Anjos do Inferno. Os anjos do inferno. [The Hell's Angels]. LP Continental 1-19-405-008. 1975: Brazil.

Quarteto em Cy. LP Elenco ME-33. 1966: Brazil.

MPB 4. Bons Tempos, hein?!. [Good Times!]. LP Philips 6349.409. 1979: Brazil.

11. Caipira Music.
Raul Torres e Florêncio. Os grandes sucessos de Raul Torres e Florêncio. [The Great Sucesses of Raul Torres and Florêncio]. LP Chantecler S-17004. 1968: Brazil.

Alvarenga e Ranchinho. LP Odeon 052422061. 1977: Brazil.

Tonico e Tinoco. Recordando na viola. [Remembering with the Ten-Strings Guitar]. LP Chantecler 9149. 1972: Brazil.

Tião Carreiro e Pardinho. Viola Cabocla. [Rural Ten-Strings Guitar]. LP Chantecler CALP 8049. 1973: Brazil.

12. Baião, xote, xaxado, rojão and other Northeastern genres.

Luiz Gonzaga. Sanfona Dourada. [Golden Accordion].CD Revivendo RVCD-051. 2000: Brazil

Luiz Gonzaga/Humberto Teixeira. LP Abril Cultural NHMPB 11. 1978: Brazil.

João do Vale. O Poeta do Povo. [The People's Poet]. LP Philips 632773-L. 1965: Brazil.

Jackson do Pandeiro. Um nordestino alegre. [A Happy Northeastern Man]. LP Chantecler 2.10-407-183. 1977: Brazil.

13. Sambas, frevos and maracatus from Pernambuco
Capiba 80 anos. [Capiba, 80 years].LP Funarte EE84003. 1984: Brazil.

Capiba/Nelson Ferreira. LP Abril Cultural HMPB 44. 1972: Brazil

Nelson Ferreira. Carnaval: sua história, sua glória. [Carnival: its history and glory].Vol. 23. CD Revivendo RVCD 174. 2002: Brazil

14. Bossa nova's Ancestors:
Johnny Alf. O que é amar. [What love is]. LP RCA 1300059. 1989: Brazil.

Dick Farney. O começo: 1944-1952. [The Beggining: 1944-1952]. LP Phonodisc 034405487. 1988: Brazil.

Lúcio Alves. Lúcio Alves interpreta Dolores Duran. [Lúcio Alves sings Dolores Duran]. LP EMI-ODEON 10072. 1977: Brazil.

15. Bossa nova:
João Gilberto. Chega de Saudade. [No More Blues]. LP Odeon 3073. 1959: Brazil.

–––––––––––. O amor, o sorriso e a flor. [Love, Smile And Flower]. LP Odeon 3151, 1960: Brazil.

Tom Jobim. The composer of ‘Desafinado’ plays. LP Verve 23204502. 1963: USA

––––––––––. Wave. LP A&M 2002. 1967: USA.

––––––––––. Matita Perê. LP Philips 6485101. 1973: Brazil.

Carlos Lyra. Bossa Nova. LP Philips 630409. 1960: Brazil.

Roberto Menescal. A bossa nova de Roberto Menescal. [Roberto Menescal's Bossa Nova]. LP Elenco ME-3. 1963: Brazil.

Sylvia Telles. O talento de Sylvia Telles. [Sylvia Telles's Tallent]. LP EMI-ODEON 152790948-1. 1989: Brazil.

16. MPB and Protest Song, 1960-1969):

Elis Regina e Jair Rodrigues. 2 na bossa. [Two in Bossa]. LP Philips 632765L. 1965: Brazil.

Elis Regina. A arte de Elis Regina. [The Art of Elis Regina]. LP Fontana 6470539/40. 1975: Brazil.

Jorge Ben. Samba Esquema Novo. [New Kind of Samba]. LP Philips 632161. 1963: Brazil.

Edu Lobo. A arte de Edu Lobo por Edu Lobo. [The Art of Edu Lobo by Himself]. LP Elenco ME-19. 1964: Brazil.

–––––––––––. Arena conta Zumbi. [Arena plays Zumbi]. LP Premier 1042. 1965: Brazil.

Nara Leão, Zé Kéti e João do Vale. Opinião. [Opinion]. LP Philips 632775. 1965: Brazil.

Sérgio Ricardo. Um sr. talento. [Mr. Talent]. LP Elenco M-7. 1963: Brazil.

Vinícius e Baden Powell. Os afro-sambas. [The Afro-Sambas]. LP Forma FM-16. 1966: Brazil

Wilson Simonal. A nova dimensão do samba. [Samba's New Dimension]. LP Odeon 3396. 1964: Brazil.

Chico Buarque de Holanda. LP RGE 303.0051/052. 1977: Brazil.

Geraldo Vandré. Canto Geral. [General Singing]. LP Odeon MOFB 3514. 1968: Brazil.

17. Tropicalismo.

Gilberto Gil. LP Polygram 6488147. Série Reprise. 1968: Brazil.

Caetano Veloso. LP Philips 765.026L. 1967: Brazil.

Tropicália ou Panis et Circensis. [Tropicalia or Panis et Circensis]. LP Polygram 6488153. 1968: Brazil.

Gal Costa. Legal. [Cool]. CD Universal 510221-2. 1970: Brazil.

Jards Macalé. LP Philips 6349045. 1972: Brazil.

Mutantes. LP Phonogram LPNG 44026. 1969: Brazil.

18. Jovem Guarda
Roberto Carlos. Roberto Carlos em ritmo de aventura. [Roberto Carlos in Rhythm of Adventure].LP CBS 37525. 1967: Brazil.

––––––––––––. O inimitável Roberto Carlos. [The Unimitatable Roberto Carlos]. LP CBS 37585. 1968: Brazil.

Jovem Guarda. LP CBS 37432. 1965: Brazil.

19. Old Guard Samba.

Nelson Cavaquinho. LP RCA 1030047. 1976: Brazil

Candeia. Axé! Gente amiga do samba. [Axé! Friends of Samba]. LP Atlantic BR20032. 1978: Brazil.

Cartola. LP Marcus Pereira. MPL 9302. 1974: Brazil.

Cartola. LP Marcus Pereira MPL 9325. 1976: Brazil.

Nelson Sargento. Encanto de Paisagem. [Wonderful Landscape]. LP Kuarup KLP 025: Brazil.

Nelson Cavaquinho, Candeia, Guilherme de Brito e Elton de Medeiros. 4 grandes do samba. [Four Big Names of Samba]. LP RCA 1030210. 1977: Brazil.

Clementina de Jesus. LP EMI-ODEON SMOFB 3899. 1976: Brazil.

Monarco. LP Eldorado. 32800361. 1980: Brazil

Dona Ivone Lara. Quem samba fica? Fica. [Who Dances Can Stay? Yes]. LP Odeon SMOFB 3818. 1974: Brazil.

20. MPB: 1970 until the present
Caetano Veloso. Transa. [Nice relation]. LP Philips 6349026. 1972: Brazil

–––––––––––––. Outras Palavras. [Other Words]. LP Philips 6328303. 1981: Brazil.

Chico Buarque. Construção. [Creation]. LP Philips 6349017. 1971: Brazil.

––––––––––––. Vida. [Life]. LP Philips 6349435. 1980: Brazil.

Elomar. Na quadrada das águas perdidas. [In the region of lost waters]. LP Marcus Pereira MPA 9406/9407. 1979: Brazil.

Gal Costa. A Todo Vapor. [With Full Power]. LP Philips 6349021. 1971: Brazil.

––––––––––––––. Gal canta Caymmi. [Gal sings Caymmi]. LP Philips 6349.174. 1976: Brazil.

Gilberto Gil. Expresso 2222. [Express 2222]. LP Philips 6349034. 1972: Brazil.

–––––––––––––. Refazenda. [Rural Again]. LP WEA 995136-1. 1975: Brazil.

Gonzaguinha. LP EMI-ODEON 064 422841-D 1978: Brazil.

João Bosco. Tiro de Misericórdia. [Mercy’s Shot]. LP RCA-Victor 1030228. 1977: Brazil.

–––––––––––––. Caça à raposa. [Fox Hunting]. LP RCA-Victor. 1030112. 1975: Brazil.

Maria Bethânia. Pássaro Proibido. [Forbidden Bird]. LP Philips 6349188. 1976: Brazil.

Edu Lobo. Limite das águas. [Water’s Edge]. LP Continental 135404001. 1984: Brazil.

Elis Regina. Falso Brilhante. [Untrue Shine]. LP Philips 6349159. 1976: Brazil.

Ivan Lins. Novo Tempo. [New Times]. LP EMI 064 422872. 1980: Brazil.

Tim Maia, Cassiano e Hildon. Velhos Camaradas. [Old Friends]. CD Polydor 73145496142. 2002: Brazil.

Novos Baianos. Acabou Chorare. [Crying is over, baby!]. LP Som Livre SSIG6004. 1972: Brazil.

Rita Lee. LP Som Livre 4036217. 1980: Brazil.

Jorge Ben. África Brasil. [Africa Brazil]. LP Philips 6349187. 1976: Brazil.

Fagner. Manera, Fru-fru, Manera. LP Philips 6349066. 1973 : Brazil.
––––––––––––. Beleza. [Beauty]. LP Columbia 138164. 1979: Brazil.

Walter Smetak. Smetak. [Smetak]. LP Philips 6349110. 1975: Brazil.

Jair Rodrigues. Com a corda toda. [With all power]. LP Philips 6349055. 1972: Brazil

Luiz Melodia. Claro. [Clear]. LP Continental 135404032. 1987: Brazil.

Moraes Moreira. Cidadão. [Citizen]. LP Sony 188.191/1-464191. 1991: Brazil.

Ney Matogrosso. Bandido. [Bandit]. LP Continental 135701-002. 1980: Brazil.

Sá & Guarabyra. 10 anos juntos. [Ten years together]. LP RCA-Victor 1030569. 1983: Brazil.

Belchior. LP WEA BR36027. 1977: Brazil.

Djavan. Meu lado. [My side]. LP CBS 16259. 1986: Brazil.

Renato Teixeira. Amora [Mullberry]. LP RCA-Victor 1030287. 1979: Brazil.

Guilherme Arantes.LP WEA BR36105. 1979: Brazil.

Boca Livre. Folia [Folly]. LP Philips 6328366. 1981: Brazil.

Elba Ramalho. Ave de Prata [Bird of Silver]. LP Epic 235027. 1979: Brazil.

Maria Creuza. Doce Veneno. [Sweet Poison]. LP RCA-Victor. 1030251. 1982: Brazil.

Fafá de Belém. Banho de Cheiro. [Bath of Smell]. LP Philips 6349381. 1978: Brazil.

Nana Caymmi. Atrás da Porta. [Behind the door]. LP Cid 8014. 1977: Brazil.

Kleiton e Kledir. LP Polygram 829944-1. 1986: Brazil.

Zizi Possi. Prá sempre e mais um dia. [Forever and one more day]. LP Philips 81408212. 1983: Philips.

Sandra Sá. LP Som Livre 4036313. 1984: Brazil.

Emílio Santiago. Mais que um momento. [More than a moment]. LP Philips 8140831. 1983: Brazil.

Joanna. Vidamor. [Lifelove]. LP RCA 7100543. 1982: Brazil.

Marina. Virgem. [Virgin]. LP Philips 834124-L 1987: Brazil.

Ed Motta e Conexão Japeri. [Ed Motta and the Japeri Conection] LP BMG 00387. 1988: Brazil.

Jane Duboc. Feliz. [Happy]. LP Continental 101404355. 1988: Brazil.

Leila Pinheiro. Benção, Bossa Nova. [Bless me, Bossa Nova]. LP Philips 834456-1. 1988: Brazil.

Adriana Calcanhoto. LP CBS 177237/1. 1990: Brazil.

Cássia Eller. Dez de dezembro. [December 10]. CD Universal 0440668132. 2001: Brazil.

Mônica Salmaso. Voadeira. [Rapid Boat]. CD Pau-Brasil Music 278103. 2000: Brazil.

Arnaldo Antunes. Paradeiro. [Whereabouts]. CD BMG 7432187462. 2000: Brazil.

Fernanda Abreu. Urbana. [Urban]. CD EMI 5282322. 2000: Brazil.

Marisa Monte. Mais. [More]. CD EMI 796081 2. 1991: Brazil

Zélia Duncan. Intimidade. [Intimity]. CD WEA 063015836-2. 1998: Brazil.

Chico César. CD Universal 325912001442. 2002: Brazil.

Zeca Baleiro. Líricas. [Lyric]. CD WEA 325911001562. 1991: Brazil.

Carlinhos Brown. Bahia do Mundo: Mito e Verdade. [Bahia of the World: myth and truth]. CD EMI 8504362. 2002: Brazil.

Marisa Monte, Arnaldo Antunes e Carlinhos Brown. Tribalistas. [Tribalist]. CD EMI 542149-2. 2002: Brazil.

Maria Rita.CD WEA 5050466799920. 2003: Brazil.

21. Clube da Esquina (Corner's Club)

Milton Nascimento e Lô Borges. Clube da Esquina. [Corner’s Club]. LP EMI SMOAB 6005. 1972: Brazil.

Milton Nascimento. Minas. [Minas]. LP EMI 06482325. 1975: Brazil.

Beto Guedes. A página do relâmpago elétrico. [The Electric Page Lightning] LP EMI 064422827. 1977: Brazil.

22. Pernambuco: 1970's to "Manguebeat"

Alceu Valença. Coração Bobo. [Silly Heart]. LP Ariola 201601. 1980: Brazil.

Geraldo Azevedo. LP Som Livre 4036115. 1977: Brazil.

Zé Ramalho. Frevoador. [Flying Frevo]. LP Columbia 177269/1. 1992: Brazil.

Lenine. Falange Canibal. [Cannibal Crowd]. CD BMG 82816527452. 2002: Brazil.

Chico Science e Nação Zumbi. Da lama ao caos. [From Mud to Chaos]. CD Chãos 2-464476. 1994: Brazil.

23. Brega Music ("Vulgar" Music).

Nelson Ned. Aos românticos do mundo. [To the romantics of the world]. LP Copacabana COELP 41357. 1974: Brazil.

Peninha. Emoções. [Emotions]. LP Polygram 2451132. 1979: Brazil.

Wanderley Cardoso. LP Copacabana COLP 11745. 1973: Brazil.

Wando. Fantasia Noturna. [Night Fantasia]. LP Som Livre 403.6257. 1982: Brazil.

Reginaldo Rossi. O melhor de Reginaldo Rossi. [The best of Reginaldo Rossi]. CD Columbia 61942. 2003: Brazil.

24. When Samba changed to Sambão (1970-1980) and Pagode.

Alcione. Alerta Geral. [General Alarm]. LP Philips 6349383. 1978: Brazil

Beth Carvalho. Nos botequins da vida. [In the pubs of life]. LP RCA-Victor. 1030218. 1977: Brazil.

Clara Nunes. Nação. [Nation]. LP EMI 062421236. 1982: Brazil

Antônio Carlos e Jocafi. Cada segundo. [Each second]. LP RCA 103.0041. 1972: Brazil.

Benito di Paula. LP Copacabana COELP 41493. 1972: Brazil
Agepê. Moro onde não mora ninguém. [I live on where nobody live]. LP Continental 101404117. 1975: Brazil.

João Nogueira. Wilson, Geraldo, Noel. [Wilson, Geraldo, Noel]. LP Polydor 2451170. 1981: Brazil.

Martinho da Vila. Maravilha de Cenário.[Wonderful Scenario]. Lp Victor 1100008. 1975: Brazil.

Luiz Ayrão. LP EMI SMOFB 3907. 1976: Brazil.
Almir Guineto. De bem com a vida. [Happy with life]. LP RCA 3206124. 1991: Brazil.

Fundo de Quintal. Papo de samba. [Samba Chat]. CD BMG 74321861582. 1994: Brazil.

Bezerra da Silva. Meu bom juiz. [My good judge]. CD Cid 00671/2. 2003: Brazil.

Raça Negra. A vida por um beijo. [Life for a Kiss] CD Universal 04400180072. 2000: Brazil.

Zeca Pagodinho. Deixa Clarear. [Let it get clearer]. CD Universal 534078-2. 2001: Brazil.

25. Sertaneja Music.

Chitãozinho e Xororó. Os meninos do Brasil. [The boys from Brazil]. LP Columbia 177269/1. 1992: Brazil.

Milionário & Zé Rico. Minha Prece. [My pray]. LP Chantecler 171405654. 1985: Brazil.

Zezé di Camargo & Luciano. CD Columbia 2-502581. 1995: Brazil.

26. Bahia's Carnival

Margareth Menezes. CD Polygram 849441-2. 1991: Brazil.

Luiz Caldas. Magia. [Magic]. LP Polygram 826583-1. 1985: Brazil.

Daniela Mercury. LP Eldorado. 225.91.0635. 1991: Brazil.

Chiclete com Banana. Fé Brasileira. [Brazilian Faith]. LP Continental 101404328. 1987: Brazil.

Ivete Sangalo. Clube Carnavalesco Inocentes em Progresso. [Carnival Club Innocents in Progress]. CD Universal 60249808705. 2000: Brazil.

27. Brazilian rock music (1970 until the present).

Secos e Molhados. LP Continental. LP 10112. 1973: Brazil.
Raul Seixas. Gita. LP Philips 6349113. 1974: Brazil

Rita Lee e Tutti Frutti. Fruto Proibido. [Forbidden Fruit]. LP Som Livre 4106006. 1975: Brazil.

Blitz. As aventuras da Blitz. [The Blitz's Adventures]. LP EMI 422919D. 1982: Brazil.

Paralamas do Sucesso. Cinema Mudo. [Mute Movie]. LP EMI 421250. 1985: Brazil.

Legião Urbana. Que país é este. [What country is it this]. LP EMI 068748820-1. 1987: Brazil

Ultraje a Rigor. Nós vamos invadir sua praia. [Let's take your beach]. LP WB BR28128. 1985: Brazil.

Titãs. Cabeça Dinossauro. [Dinosaur's Head]. LP WEA 6106014. 1986: Brazil.

Skank. CD Chaos 850191/2. 1993: Brazil.

Pato Fu. Tem mas acabou [It exists but it's over]. CD BMG 7432139570-2. 1996: Brazil.

Jotaquest. Oxigênio. [Oxygen]. CD Chaos 2-495703. 2000: Brazil.

28. Brazilian Instrumental Music (incluindo o choro).

Época de Ouro (Gold Times). Vibrações. [Vibrations]. LP RCA Victor 1383. 1967: Brazil

Altamiro Carrilho. 50 anos de chorinho. [Fifty years of 'chorinho']. LP Philips 512 122: Brazil.

Dilermando Reis e Waldir Azevedo. Dilermando/Waldir. LP Seta 110-405-003. 1981: Brazil

Nó em Pingo D'Água e Antônio Adolfo. João Pernambuco. LP Funarte 358404-002. 1983: Brazil.

Patápio Silva. LP Funarte 358404-006. 1983: Brazil.

Rafael Rabelo e Roberto Gnatalli. Tributo a Garoto. [A Tribute to Garoto]. LP Funarte PA 8201. 1982: Brazil.

Arthur Moreira Lima, Abel Ferreira e Época de Ouro [Gold Times]. Chorando Baixinho. [Crying softly] LP Kuarup KLP 005. 1978: Brazil.

Banda do Corpo de Bombeiros [Firemen Corps Band] and Banda da Casa Edison [Edison House's Band]. CD Biscoito Fino 0601-1. 2002: Brazil.

Princípios do Choro. [Choro's Principles]. CD Biscoito Fino [Fine Cookie] BF 600-1 a 600-15. 2002: Brazil

Laurindo de Almeida e Radamés Gnatalli. Suíte Popular Brasileira. [Brazilian Popular Suite]. LP Continental LPP-36. 1970: Brazil.

Severino Araújo e Orquestra Tabajara. Lp Amazona 803418. 1986: Brazil.

Zimbo Trio. Zimbo. LP RGE 3030033. 1976: Brazil

Tamba Trio. LP Philips 765041. 1968: Brazil.

Hermeto Paschoal. A música livre de Hermeto Paschoal. [The free music of Hermeto Paschoal]. LP Fontana 824621-1. 1968: Brazil.

Hermeto Paschoal. Hermeto Paschoal e Grupo. [Hermeto Paschoal and Band]. LP Som da Gente SDG 014. 1983: Brazil.

Som Imaginário. Matança do Porco. [The Pig's Killing]. LP EMI SC10096. 1973: Brazil.

César Camargo Mariano e Wagner Tiso. Todas as teclas. [All keyboards' keys]. LP Barclay 815286-13. 1983: Brazil.

Heraldo do Monte. Cordas Vivas [Live Strings]. LP Som da Gente SDG 015. 1983: Brazil.

Egberto Gismonti. Dança das Cabeças. [Head's Dance]. LP EMI 61137. 1977: Brazil.

Egberto Gismonti. Circense. [Circus]. LP EMI 422861. 1979: Brazil.

Ulisses Rocha. Alguma coisa a ver com o silêncio. [Something relative to silence]. LP Visom 599404028. 1986: Brazil.

Trio D'Alma. D'Alma (From the soul). LP Som da Gente [Our People]. SDG 019. 1983: Brazil.

André Geraissati. 7989. LP WEA 6709021. 1989: Brazil.

Paulo Freire. Rio Abaixo: Viola Brasileira [Down river: Brazilian ten-strings guitar]. CD Pau Brasil PB 001. 1995: Brazil.

Renato Andrade. A magia da viola. [The magic of ten-strings guitar]. LP Chantecler 207405305. 1987: Brazil.

Roberto Corrêa. Uróboro [Uróboro]. CD Viola Corrêa 107384. 1997: Brazil.

Duofel. As cores do Brasil. [The colors of Brazil]. CD Velas 11V063. 1995: Brazil.

Maurício Carrilho. CD Acari AR6. 2001: Brazil.
Paulo Moura. Estação Leopoldina. [Leopoldina Station]. CD AB 1000. 1994: Brazil.

Cama de Gato. Amendoin Torrado. [Toasted Peanut]. CD Albatroz 330612-5. 1993: Brazil.

Toninho Carrasqueira. Toninho Carrasqueira toca Pixinguinha. [Toninho Carrasqueira plays Pixinguinha]. CD 6781-4. 2000: Brazil.

Teco Cardoso. Meu Brasil. [My Brazil]. CD Núcleo Contemporâneo NC003. 1999: Brazil.

Roberto Sion e Toninho Ferragutti. Oferenda [Offering]. CD Kuarup ES001. 1999: Brazil.

Raul de Barros. O som da gafieira. [The sound of gafieira]. LP Cid 4064. 1979: Brazil.

Quinteto Armorial. Sete Flechas. [Seven Arrows]. LP Marcus Pereira MPA 9416. 1980: Brazil

Naná Vasconcelos. Amazonas. LP Philips 63449079. 1973: Brazil.

Sivuca. LP Copacabana COLP 12377. 1979: Brazil.
Pau-Brasil. LP Continental 133404002. 1983: Brazil.
Renato Borghetti. LP Som Livre 4066030. 1984: Brazil.
Victor Assis Brasil. LP Magic Music MM 3010. 1974: Brazil.

Leó Gandelman. Leo. LP CBS 300501. 1987: Brazil.

Uakti. 21. CD Sonhos e Sons (Dreams and Sounds] UAK 006. 1996: Brazil.

Discographical References

Baiano e seu conjunto [Baiano and his band]. “Pelo Telefone” [By phone]. 78 rpm Odeon 121322. 1917: Brazil.

Mário Reis and Francisco Alves. “Se você Jurar” [If you swear]. 78 rpm Odeon. 10747. 1931: Brazil.

Francisco Alves. “Feitio de Oração” [In the form of a Pray]. Noel Rosa: Feitiço da Vila [Noel Rosa: Village´s Wizard]. CD Revivendo RVCD 052. 2000: Brazil.

4 Ases e um Coringa [Four Aces and One Joker]. “Baião”. 78 rpm Odeon 12724. 1946: Brazil.

Waldyr Azevedo. “Delicado” [Delicate]. Vê se gostas: Ademilde Fonseca, Jacob do Bandolim e Waldyr Azevedo. [Do you like it?: Ademilde Fonseca, Jacob do Banbolim, Waldyr Azevedo]. CD Revivendo RVCD 145. 2001: Brazil.

Dick Farney. “Copacabana”. O começo: 1944-1952. [The beggining: 1944-1952]. LP Phonodisc 034405487. 1988: Brazil.

Dick Farney. “Tenderly”. O começo: 1944-1952. [The beggining: 1944-1952]. LP Phonodisc 034405487. 1988: Brazil.

Dick Farney. “Marina”. O começo: 1944-1952. [The beggining: 1944-1952]. LP Phonodisc 034405487. 1988: Brazil.

Johnny Alf. “Céu e Mar” [Sky and Sea]. O que é amar. [What love is]. LP RCA 1300059. 1989: Brazil.

Johnny Alf. “Rapaz de Bem” [Good Boy]. O que é amar. [What love is]. LP RCA 1300059. 1989: Brazil.

Elizete Cardoso. “Chega de Saudade” [No more blues]. Canção do Amor Demais. [Song for an Excessive Love]. LP Festa 6002. 1958: Brazil.

Elizete Cardoso. “Outra Vez” [Once More]. Canção do Amor Demais. [Song for an Excessive Love]. LP Festa 6002. 1958: Brazil.

João Gilberto. “Chega de Saudade” [No more blues]. Chega de Saudade [No more blues]. LP Odeon 3073. 1959: Brazil.

João Gilberto. “Desafinado” [Off Key]. Chega de Saudade [No more blues]. LP Odeon 3073. 1959: Brazil.

João Gilberto. “Samba de uma nota só” [One note samba]. O amor, o sorriso e a flor [The love, the smile and the flower]. LP Odeon 3151. 1960: Brazil.

Elis Regina. “Arrastão” [Fishing]. Edu Lobo. LP Abril Cultural HMPB 20. 1971: Brazil.

Milton Nascimento. “Travessia” [Journey]. Travessia [Journey]. LP Som Livre 403.6152. 1978: Brazil.

Chico Buarque. “A Banda” [The Band]. Chico Buarque de Holanda. LP RGE 303.0051. 1977: Brazil.

Jair Rodrigues. “Disparada” [Shooted]. Os Festivais da Record [Record´s Festivals]. LP Fontana 6470513. 1974: Brazil

Gal Costa. “Divino Maravilhoso” [Wonderfully Divine]. Gal Costa. LP Fontana 6470552. 1975: Brazil.

Roberto Carlos. “É proibido fumar” [Smoking Prohibit]. É Proibido Fumar [No Smoke]. CD Columbia 850.085/2-464045. 1997: Brazil.

Roberto Carlos. “O Calhambeque” [The Banger]. É Proibido Fumar [Smoking Prohibit]. CD Columbia 850.085/2-464045. 1997: Brazil.

ANTROPOLOGIA EM PRIMEIRA MÃO

Títulos publicados

1.MENEZES BASTOS, Rafael José de. A Origem do Samba como Invenção do Brasil: Sobre o "Feitio de Oracão " de Vadico e Noel Rosa (Por que as Canções Têm Musica?), 1995.

2. MENEZES BASTOS, Rafael José de e Hermenegildo José de Menezes Bastos. A Festa da Jaguatirica: Primeiro e Sétimo Cantos - ​Introdução, Transcrições, Traduções e Comentários, 1995.

3. WERNER Dennis. Policiais Militares Frente aos Meninos de Rua, 1995.

4. WERNER Dennis. A Ecologia Cultural de Julian Steward e seus desdobramentos, 1995.

5. GROSSI Miriam Pillar. Mapeamento de Grupos e Instituições de Mulheres/de Gênero/Feministas no Brasil, 1995.

6. GROSSI Mirian Pillar. Gênero, Violência e Sofrimento - Coletânea, Segunda Edição 1995.

7. RIAL Carmen Silvia. Os Charmes dos Fast-Foods e a Globalização Cultural, 1995.

8. RIAL Carmen Sílvia. Japonês Está para TV Assim como Mulato para Cerveja: lmagens da Publicidade no Brasil, 1995.

9. LAGROU, Elsje Maria. Compulsão Visual: Desenhos e Imagens nas Culturas da Amazônia Ocidental, 1995.

10. SANTOS, Sílvio Coelho dos. Lideranças Indígenas e Indigenismo Of icial no Sul do Brasil, 1996.

11. LANGDON, E Jean. Performance e Preocupações Pós-Modernas em Antropologia 1996.

12. LANGDON, E. Jean. A Doença como Experiência: A Construção da Doença e seu Desafio para a Prática Médica, 1996.

13. MENEZES BASTOS, Rafael José de. Antropologia como Crítica Cultural e como Crítica a Esta: Dois Momentos Extremos de Exercício da Ética Antropológica (Entre Índios e Ilhéus), 1996.

14. MENEZES BASTOS, Rafael José de. Musicalidade e Ambientalismo: Ensaio sobre o Encontro Raoni-Sting, 1996.

15. WERNER Dennis. Laços Sociais e Bem Estar entre Prostitutas Femininas e Travestis em Florianópolis, 1996.

16. WERNER, Dennis. Ausência de Figuras Paternas e Delinqüência, 1996.

17. RIAL Carmen Silvia. Rumores sobre Alimentos: O Caso dos Fast-Foods,1996.

18. SÁEZ, Oscar Calavia. Historiadores Selvagens: Algumas Reflexões sobre História e Etnologia, 1996.

19. RIFIOTIS, Theophilos. Nos campos da Violência: Diferença e Positividade, 1997.

20. Haverroth, Moacir. Etnobotânica: Uma Revisão Teórica. 1997.

 21. Piedade, Acácio Tadeu de C. Música Instrumental Brasileira e Fricção de Musicalidades, 1997

22. BARCELOS NETO, Aristóteles. De Etnografias e Coleções Museológicas. Hipóteses sobre o Grafismo Xinguano, 1997

23. DICKIE, Maria Amélia Schmidt. O Milenarismo Mucker Revisitado, 1998

24. GROSSI, Mírian Pillar. Identidade de Gênero e Sexualidade, 1998

25. CALAVIA SÁEZ, Oscar. Campo Religioso e Grupos Indígenas no Brasil, 1998

26. GROSSI, Miriam Pillar. Direitos Humanos, Feminismo e Lutas contra a Impunidade. 1998

27. MENEZES BASTOS, Rafael José de. Ritual, História e Política no Alto-Xingu: Observação a partir dos Kamayurá e da Festa da Jaguatirica (Yawari), 1998

28. Grossi, Miriam Pillar. Feministas Históricas e Novas Feministas no Brasil, 1998.

29. MENEZES Bastos, Rafael José de. Músicas Latino-Americanas, Hoje: Musicalidade e Novas Fronteiras, 1998.
30. RIFIOTIS, Theophilos. Violência e Cultura no Projeto de René Girard, 1998.

31. HELM, Cecília Maria Vieira. Os Indígenas da Bacia do Rio Tibagi e os Projetos Hidrelétricos, 1998.

32. MENEZES BASTOS, Rafael José de. Apùap World Hearing: A Note on the Kamayurá Phono-Auditory System and on the Anthropological Concept of Culture, 1998.
33. SAÉZ, Oscar Calavia. À procura do Ritual. As Festas Yaminawa no Alto Rio Acre, 1998.
34. MENEZES BASTOS, Rafael José de & PIEDADE, Acácio Tadeu de Camargo: Sopros da Amazônia: Ensaio-Resenha sobre as Músicas das Sociedades Tupi-Guarani, 1999.

35. DICKIE, Maria Amélia Schmidt. Milenarismo em Contexto Significativo: os Mucker como Sujeitos, 1999.

36. PIEDADE, Acácio Tadeu de Camargo. Flautas e Trompetes Sagrados do Noroeste Amazônico: Sobre a Música do Jurupari, 1999.

37. LANGDON, Esther Jean. Saúde, Saberes e Ética – Três Conferências sobre Antropologia da Saúde, 1999.

38. CASTELLS, Alicia Norma Gonzáles de. Vida Cotidiana sob a Lente do Pesquisador: O valor Heurístico da Imagem, 1999.

39. TASSINARI, Antonella Maria Imperatriz. Os povos Indígenas do Oiapoque: Produção de Diferenças em Contexto Interétnico e de Políticas Públicas, 1999.

40. MENEZES BASTOS, Rafael José de. Brazilian Popular Music: An Anthropological Introduction (Part I), 2000.

41. LANGDON, Esther Jean. Saúde e Povos Indígenas: Os Desafios na Virada do Século, 2000.

42. RIAL, Carmen Silvia Moraes e GROSSI, Miriam Pillar. Vivendo em Paris: Velhos e Pequenos Espaços numa Metrópole, 2000.

43. TASSINARI, Antonella M. I. Missões Jesuíticas na Região do Rio Oiapoque, 2000.

44. MENEZES BASTOS, Rafael José de. Authenticity and Divertissement: Phonography, American Ethnomusicology and the Market of Ethnic Music in the United States of America, 2001.

45. RIFIOTIS, Theophilos. Les Médias et les Violences: Points de Repères sur la “Réception”, 2001.

46. GROSSI, Miriam Pillar e RIAL, Carmen Silvia de Moraes. Urban Fear in Brazil: From the Favelas to the Truman Show, 2001.

47. CASTELS, Alicia Norma Gonzáles de. O Estudo do Espaço na Perspectiva Interdisciplinar, 2001.

48. RIAL, Carmen Silvia de Moraes. 1. Contatos Fotográficos. 2. Manezinho, de ofensa a troféu, 2001.

49. RIAL, Carmen Silvia de Moraes. Racial and Ethnic Stereotypes in Brazilian Advertising. 2001
50. MENEZES BASTOS, Rafael José de. Brazilian Popular Music: An Anthropological Introduction (Part II), 2002.
51. RIFIOTIS, Theophilos. Antropologia do Ciberespaço. Questões Teórico-Metodológicas sobre Pesquisa de Campo e Modelos de Sociabilidade, 2002.
52. MENEZES BASTOS, Rafael José de. O índio na Música Brasileira: Recordando Quinhentos anos de esquecimento, 2002
53. GROISMAN, Alberto. O Lúdico e o Cósmico: Rito e Pensamento entre Daimistas Holandeses, 2002
 54. Mello, Maria Ignez Cruz. Arte e Encontros Interétnicos: A Aldeia Wauja e o Planeta, 2003.

 55. Sáez Oscar Calavia. Religião e Restos Humanos. Cristianismo, Corporalidade e Violência, 2003.

 56. Sáez, Oscar Calavia. Un Balance Provisional del Multiculturalismo Brasileño. Los Indios de las Tierras Bajas en el Siglo XXI, 2003.

 57. Rial, Carmen. Brasil: Primeiros Escritos sobre Comida e Identidade, 2003.

 58. Rifiotis, Theophilos. As Delegacias Especiais de Proteção à Mulher no Brasil e a «Judiciarização» dos Conflitos Conjugais, 2003.

 59. Menezes Bastos, Rafael José. Brazilian Popular Music: An Anthropological Introduction (Part III), 2003.

* This is the pre-print version of the third part of my contribution to the second volume of the International Encyclopedia of the Popular Music of the World (John Shepherd et alli, ed., London: Mansell Publishing Ltd). Allan Paula de Oliveira is the author of both the Discography and Discographical References, which refer to the three parts of the work. Thanks to Allan for his superb work. Thanks also to Maiza de Lavenère Bastos for her kind assistance in English. Though I am the only responsible for the text.

** Department of Anthropology, Federal University of Santa Catarina, Florianópolis, SC, Brazil (� HYPERLINK "mailto:rafael@cfh.ufsc.br" ��rafael@cfh.ufsc.br�).

