THE INFLUENCE ON MUSICAL CULTURE OF GREECE, SPAIN, POLAND AND TURKEY BY THE REMOVING POPULATION OF EUROPE

We have studied the musical development of the following four countries: Greece, Poland, Turkey, and Spain. A school, from each country, participates in the programme Comenius titled: << Common points of different culture through music and musical instruments>>

Each country has its own musical traditions; however all countries have been influenced by melodies and beats of other countries due to removing masses.

Our research has come up to the following conclusions:

THE MUSIC OF ROM

The gypsies have been a tribe coming from Northern India, removing to Europe as wandering musicians and that’s the reason they have mixed musical elements of various European peoples.

In Greece they have influenced the traditional “folk song”. Their basic musical instruments were the clavinet and the drums. We can see lots of Rom bands enjoying the celebrants during traditional feasts, just for a little pay.

In Spain, the gypsies have appeared in the 15th century and have influenced flamengo with their own oriental elements.
In Poland they have appeared as entertainers in the Royal court as well as in other folk feasts. Gypsy musical instruments are: the violin, the harp, the lute and the dulcimer. Gypsies were often accompanied by Klezmer music performers. Klezmer music developed in Southeastern Europe alongside Roma, Greek, Romanian, Turkish and Ukrainian music. It’s Jewish music played during Jewish celebrations, especially weddings, in Eastern Europe. Nowadays Klezmer music is undergoing a revival in Poland.
In Turkey the Romas (gypsies) are known from the musical caravans crossing the country. They were singing in the taverns, where lower social classes used to go and enjoy themselves with music, food and alcoholic drinks. The musical instruments of Fasil were the clavinet, the violin, the kanonaki and the Darbuka.

FLAMENGO

Flamengo is the musical type with Spanish-Arabian origin, being influenced by the gypsies. This musical type has been developed incorporating elements from the Arabian music and later from the gypsy one. This type of music can’t be found anywhere else among the countries we are surveying.
WESTERN MUSIC

Western music has appeared in Greece at the Ionian Islands, when they were under the Italian occupancy. In 19th century Town Bands were formed by the Italians aiming at the people’s education according to the Italian standards. A result of this influence was the “birth” of the Ionian musical tradition.

In Turkey, when the contemporary Turkish country was formed in 1923, the Western classical music started being heard. The National Musical Academy was formed at Ankara in 1936 with the help of the German composer Paul Hindermith. The Musical Academy was formed at Istanbul in 1976 to support the musicians of the classical music in the area.

REBETICA-SMYRNEIKA-POLITIKA

In Greece, musical bands from Istanbul and Smyrna, known as “Politika and Smyrneika”, have been amusing the folk classes in the urban centers (ports) of Syros, Piraeus, Kalamata, Volos and Patra. The rebetis music has been influenced by the Byzantine, the Turkish and the Balkan music, as well as by great historical events, such as the uprooting of the Greeks in Asia Minor, The industrial revolution, the Balkan wars and 2nd world war.

BLACK SEA AND CAPSIAN SEA REGIONS
 Central Asian Turkish people from the Caspian Sea and areas have had a huge influence in the purest forms of Turkish folk music, most notably from the Azeris and Turkmen. Pontic Greeks on the eastern shore of the Black Sea or Karadeniz regions have their own distinct style of folk music, motifs from which were used with great success by Helena Paparizou. The diaspora of Greek speaking Pontic people from that region introduced Pontic music to Greece after 1924 population exchange between Turkey and Greece.

SOUTHEASTERN REGIONS

Southeastern regions in Turkey carry influences from Turkmen music, Kurdish music, Zaza motifs and Armenian music. These usually include epic laments.

