SOCRATES COMENIUS 1

COMMON POINTS OF DIFFERENT CULTURES THROUGH MUSIC AND MUSICAL INSTRUMENTS

INTERCULTURAL QUIDE OF THE MUSICAL INSTRUMENTS

GREECE – POLAND – SPAIN – TURKEY

2006-2007
CONTENTS

1. INTRODUCTION

2. GREEK MUSICAL INSTRUMENTS

3. POLISH MUSICAL INSTRUMENTS

4. SPANISH MUSICAL INSTRUMENTS

5. TURKISH MUSICAL INSTRUMENTS

INTRODUCTION

Music is found in every known culture, past and present, varying wildly between times and places. Scientists now believe that modern humans emerged from Africa 160,000 years ago. Around 50,000 years ago these humans began to disperse from Africa reaching all the habitable continents. Since all peoples of the world including the most isolated tribal groups, have a form of music, scientists conclude that music must have been present in the ancestral population prior to the dispersal of humans around the world. Consequently music must have been in existence for at least 50,000 years and the first music must have been invented in Africa and then evolved to become a fundamental constituent of human life.
A culture's music is influenced by all other aspects of that culture, including social and economic organization, climate, and access to technology. The emotions and ideas that music expresses, the situations in which music is played and listened to, and the attitudes toward music players and composers all vary between regions and periods.

The development of music among humans occurred against the backdrop of natural sounds. It was possibly influenced by birdsong and the sounds other animals use to communicate. Some evolutionary biologists have theorized that the ability to recognize sounds not created by humans as "musical" provides a selective advantage.

From the ancient period we have a lot of information about the creation and the use of musical instruments in all the civilizations all over the world.

Double pipes, such as used by the ancient Greeks, and ancient bagpipes, as well as a review of ancient drawings on vases and walls, etc., and ancient writings (such as in Aristotle, Problems, Book XIX.12) which described musical techniques of the time, indicate polyphony.

One pipe in the aulos pairs (double flutes) likely served as a drone or "keynote," while the other played melodic passages.

Instruments, such as the seven holed flute and various types of stringed instruments have been recovered from the Indus valley civilization archaeological sites.

Our project’s main objective is to study the history of music of the four countries that participate in the consortium and produce a comparative research. In this study various of questions will be answered i.e. why Turkey and Greece have so many similarities in their music culture or why Poland and Turkey are so much different or how the mooving populations in Europe influenced the music culture of the different countries etc.For the first year we produced a guide of the traditional musical instruments of the four countries. We collected information such as pictures and short discription of each musical instrument.
GREEK MUSICAL INSTRUMENTS
Greece sits at the crossroad between the Eastern and Western cultures of Asia and Europe. Being at this critical junction, Greece has experienced the ebb and flow of two cultural currents which subjected and allowed her to assimilate creatively diverse influences. Once Constantinople fell in 1453, completing the collapse of the Byzantine empire, there followed four hundred years of slavery which greatly hindered the natural development of Hellenism and restricted its spiritual evolution.

The origins of the Greek folk song can be traced back to the first centuries of Christianity due to the orchestric and pantomimic performances that prevailed after the third century A.D. As early as the first century A.D., ancient Greek tragedy, which at its peak of harmonious unity, incorporated poetry, music and dance, had disintegrated into its component elements.
Along with singing and clapping, the Greek people have since early times used every available combination of instruments to provide the musical accompaniment for their singing and dancing. Apart from any chance combinations dictated by the moods of the revellers and instruments at hand, certain instrumental combinations attained the status of ziyia (paired groups); the pear-shaped Macedonian lira and the large dachares (tambourine), violi and laouto on the islands and the zourna and daouli. It is to popular musicians who play instruments suitable for open-air village fairs that the Greek owes his sense of traditional music. Those self-taught players bore upon themselves the entire weight of Greek musical tradition not only of the performer, but also of the instrument maker. More often than not, the players performed on instruments of their own manufacture. A good player's instrument remains under continuous manufacture; he not only adds, removes or alters a spare part but constantly endeavors to improve the sound of his instrument. Hence, the great differences found in the dimensions, decorations and even shapes of their instruments; each bearing the personal stamp of its player / maker.
The categories of the Greek traditional musical instruments are:

· Idiophones

· Membranophones

· Aerophona

1. musical objects - idiophones

· chordophones
idiophones

The instruments of this category are: the bell, the zilia, the triangle, the fire shovel and the coins.
ZILIA

[image: image94.jpg]

Zilia are small instruments that are accompanying Christmas and New Year carols, wedding songs also the dancers are using them to produce different sounds and rhythms. Zilia apear on wall paintings from the Byzantine period.
MASA

[image: image2.jpg]

BELLS

	[image: image1.jpg]

	[image: image3.jpg]

Another instrument of the idiophone family is the bell that produces sounds when we hit it. Each bell has a distinct sound and this is the reason why the shepherd are using to their flock. Initially the bells where used as symbols to protect people in chapels and holly places instead of producing sound to call people for prays. Today people are using them in different regions of Greece during special ceremonies such as carnivals etc.
TRIAnGLE

[image: image4.jpg]

The last instrument of the idiophone family is the triangle. We hold it and we hit it with a metal stick. It is used to accompany Christmas and New Year Carols.
KOUTALIA-SPOONS

	
	[image: image5.jpg]

The rhythm is a characteristic element for the speed of the dance and its variations make the dance vivid. Some times the dances will use wooden spoons to accompany their dance and give different rhythms.
They are not really special spoons, they are regular wooden spoons that we use to cook or to eat.
membranophones
The membrane is a piece of leather stretched on a base. When we hit it with a rhythm it produces sounds that can accompany singers or dancers.
DAULI

[image: image6.jpg]

 [image: image7.jpg]

Dauli is the biggest drum which is hit by wooden sticks.

DEFI
[image: image8.png]

 [image: image9.png]

 [image: image10.jpg]

Another name of defi is dahares or daires. It produces a very characteristic sound because all around its wooden base we hang zilia. An experienced musician can produce a variety of sounds.
TUBERLEKI
[image: image11.jpg]

 [image: image12.jpg]

Tubeleki is usually made by clay and it is decorated with beautiful schemes. It looks like a vase and it can be played in many different ways, at the edge or in the middle, we can use the whole palm of our hand or we can use just the fingers.

AEROFONA - WIND INTRUMENTS

ZURNAS

[image: image13.png]

Zunras or karamusa or pipiza is an instrument like oboe. Its oldest name was avlos or askos. Beacause of its characteristic and very loud sound that it produces it is usually played in open places like squares. This type of musical instruments where used in Greece from Homeric period but from sources of history we can see that they were connected with the life of the people during Byzantine period.

KLARINETO (KLARINO)

[image: image14.png]EnioTopo — g ZPVKTIPAS

BapeAaki

Avw oTENeXOG

Kamw oTeAexog

Kapnava

It is well known that the klarino playes a significant role in the Greek folk music. It is used every where in Greece from Peloponese to Thrace. There is an acceptance that it came to Greece from the Turkish musicians that where traveling all over Europe during the period that Greece was occupied by Turks. The use of Klarino was spread very quickly in Greece because its sound suits with Greek music.

FLOGERA

[image: image15.jpg]

 Flogera is the bucolic musical instruments used by shepherds all over the country. It looks like a flute. It is usually played by the shepherds when they are all alone and their flock is been pastured.
GAIDA
[image: image16.jpg]

The Gaida of Thrace or the askavlos of the ancient historic sources is the only instruments of this category. It is used in central continental Greece mainly in Macedonia and Thrace but also some gaidas with same difference are used n the islands.

TSABUNA
[image: image17.png]

The tsabuna or sabuna or askomadura is a traditional musical instruments from the wind instruments family which is mostly used in the islands of the Aegean sea and not in the islands of the Ionian sea. In Crete it is called askomadura . The body (askos) is made from the leather of a goat.
MUSICAL OBJECTS - IDIOPHONES
AVLOS

[image: image18.jpg]

Avlos is usually made from reed, wood, ivory, bone or metal or combination of all the materials. Usually it consists from two pipes but some times we find an avlo with a single pipe. The pipes have a cylindrical shape with a single hole in the bottom and three or four holes in the top.
LALITSA
[image: image19.jpg]

Lalitsa is a small pitcher with a small hole which is filled with water. When you blow wind from the opening the water produces a sound similar to the singings of the birds (warbling).
KOHILAS OR BURU
[image: image20.jpg]

Kohilas or buru are the sea snails that you can find in every seashore all over Greece. The snails are boiled in water anf then they are empted. To make a hole in the bottom they carefully hit them on a rock, this is the hole that we blow wind to produce sounds. Each kohilas has a distinct musical tone in this way we can recognize who is whistling.
In the past it was used to send different signals to people living in the islands. One sound was announcing the arrival of the boat , another was announcing its departure etc. It was also used to call for help during different extreme weather conditions such as fog.
CHORDOPHONE - STRING INSTRUMENTS
LATERNA

[image: image21.png]1
\'

N
\l

N

Laterna is an automatic musical instruments which is usually been used in open places. The first latern in Greece was constructed in 1880.
KANONAKI

[image: image22.jpg]

Kanonaki is been hold over the player’s legs (while he is sitting) and it is played with two pens or two nails as they are called. They are fastened to the forefingers with two metal thimbles. The two artificial nails are plastic and they work like extensions of the natural forefingers of the player.
This instrument is known from the middle ages as psaltirion. It is very helpful for people that want to learn Byzantine music since it can produce all the subintervals of a tone.

SANTURI
[image: image23.jpg]

Its name comes from the Byzantine instrument called psaltirio (psaltiri – santir – santuri). There is another source that claims tha its name comes from the two Persian words: san and tar, which mean 100 chords. Variations of this instrument is met in Romania and in different countries of Middle East.
We can find that this instrument was played in Greece before 1922 but the wide use of this instrument is owed to the Greek population that came from Asia Minor after the distraction.

It is played with two metal sticks – bagetes. In one of the edge there is banded a piece of leather or cotton.
LAGUTO
[image: image24.jpg]

The name of Laguto comes from the Arabic al und = the wood. We meet this instrument in Greece with four double chords.

Most probably, laguto was used in Asia before Greece where it appears in the end of the 18th century. In Crete we can meet laguto from the 18th century as an accompanying instrument for lyre and violin.

MADOLINO

[image: image25.png]: [(S

Mandolino is an instrument that has European roots, we meet it in the Mediteranean coast. It is been played all over the island of Crete and it is widely known to Cretans. Its appearance to the island is aged from the Venitian occupation. It was used as an accompanying instrument for lyre, violin and laguto.
Today it is played during personal and family feasts of Cretans.
OUTI

[image: image26.jpg]

The Persian instrument called barat(outi) was similar to the egiptian outi that was used during the period of Farao 3500 years ago. The Arabs took the method of playing it from the Persians and they named it al oud=wood. All the chordophone – string instruments were not known to Arabs, they learn about their existence from the Persians and the Romans after Islam was spread.

For the Arabs Outi is the king of all the instruments. Its initial shape was a lot different than its shape today. Its technical characteristics, its shape and its measures are different from one place to the other. The Egyptian and Syrian outi is bigger than the Turkish etc.
Initially it was had 2 chords later 4 and it ended wth 5 and six today.

Today outi is spread al over the world. Its existence in Europe starts from the middle ages where the crusades brought it.

LIRA

[image: image27.jpg]

Lir belongs in the family of musical instruments that are played with a bow and its roots are from the East. It was spread to the West in the 9th century through the Byzantium It played a significant role for the development of the instrumental music. There is a Persian source that refers to different Byzantine musical instruments as well as the lyra where it is described as a wooden instrument with 5 chords similar to Arabic rebat. This referral is very important for two reasons: 1. it uses the Greek name lyra and 2. it refers to lyra as an instrument similar to rebat and not as an instrument that came from rebat. This of course prohibits that the origin of the Byzantine lyre is from the Arab world, it needs to be investigated its relation with the string instrument from East (India etc) as well as its relation with ancient Greek Lyre.
TABOURAS

[image: image28.jpg]

Tabouras is a three string musical instrument that belongs in the family of the ancient Greek instruments. It is used to teach the traditional music. The name tabouras is used for different instruments in the family of lagouto These instruments are known from the 2nd millennium BC In ancient Greece this type of instruments is known as trichordo, in the Byzantium as thabura and today as tabouras, bouzouki, baglamas etc. It is the basic instrument for the rebetiko songs, and the music that was developed at the end of the 19th century in the harbors of the Aegean Sea until 1950.
ΚΕΜΕΝΤΖΕΣ
[image: image29.jpg]

We meet this string instruments in the ancient Greece until today. It has three chords and it is played with a bow. Usually the players use the same bow that is been used to play the violin.
ΚΕΜΑΝΕΣ
[image: image30.jpg]

Kemanes is a variation of kementzes. It was plyed by the Greeks from Kapadicia and it had 6 chords.
Today it has 8 chords. We can meet a lot of variations of this instrument from one period to another i.e. Byzantine period, after Byzantine period, renaissance, 18th century, 19th century.
ΒΙΟΛΙ

The violin is a string musical instrument that is been played with a bow. It has 4 chords and it appears in the 16th century. It was developed from the middle ages findl and the Italian lyra da bratso. Its shape today was given from the Italians.
POLISH MUSICAL INSTRUMENTS
The Silesian mining community was fairly closely assiociated with Western European centres as regards cultural influences. An example of this among the instruments on display is the „sza³amaja”, an old folk wind instrument of French origin, which reached Poland via German cultural traditions.

The subject of Silesian music- making has also found its expression in painting and in sculpture. After finishing their day’s work, miners with great enthusiasm turned to painting pictures or carving figures in the material for them most easily accesible, that is coal. Miners were also fond of individual music- making. The favorite instruments were those which led the melody, and hence violin, clarinet, trumpet, concertvina, accordion, mouth organ, ocarina. Some of the miners made their instruments themselves or made music with household utensils such as washboards, which provided percussion.

1. GWIZDAWKA (WHISTLE)

A bird-shaped, folk musical instrument, which belongs to the category of aerophones.

[image: image32.jpg]

2. OKARYNA (OCARINA)

 A musical instrument, which belongs to the category of aerophones. Ocarina is an oval-shaped vessel made of clay, with eight finger holes at the sides. A mouth tube projects from one side, which a musician uses to blow the air in.

History: Ocarina, as it is known before, was constructed first by Giuseppe Donati (Italian) in the second half of the 19th century. However, the origin of this instrument probably dates back thousands of years. It quickly gained popularity in Europe as an amateur instrument. Sometimes it is used by contemporary composers.

[image: image33.jpg]

3. SAW WITH A BOW

 A rectangular sheet of thin metal, with one edge serrated and a wooden handle.

[image: image34.jpg]

4. DRUMLA (JAW HARP OR MOUTH HARP)

Belongs to the category of plucked idiophones. It consists of an oval, metal frame, with lengthened arms and with a flexible spring, bent at the end and attached to the frame in the middle, parallel to the arms.

History: Probably originated in Kazakhstan.

[image: image35.jpg]

5. KLEKOTKA

A folk instrument, consisting of a rectangular wooden board with truncated corners. A round handle is attached to one side of the board, and a mobile hammer to the other.

History: the earliest records about this instrument date back to 1100 BC. It probably originated in farming communities. Nowadays it is used for Easter celebrations in churches.

[image: image36.jpg]

6. TERKOTKA, ALSO GRZECHOTKA (RATTLE)

 A musical instrument which belongs to the category of idiophones. It consists of a handle which forms an axis, around which a wooden frame revolves. A thin, wooden reed is attached inside the frame by one end, and the other end leans against a serrated wheel, which is fastened inside the handle.

[image: image37.jpg]

7. SKRZYPCE DIABELSKIE (DEVIL VIOLIN)

One stringed folk instrument with a bow. It consists of a round box nailed to a long stick. At the upper end of the stick there are two metal plates, loosely attached, above which there is a carved devil’s head, placed there for decoration.

[image: image38.jpg]DIABELSKIE
SKRZYPCE

8. MANDOLINA (MANDOLIN)

 A string instrument. It consists of a teardrop-shaped resonating body with a small sound hole, a neck with metal frets, at the end of which there is an eight-peg pegdisk. Four pairs of metal strings are attached to the bottom of a soundboard.

History: Mandolins evolved from the lute family in Italy during the seventeenth and eighteenth centuries. As time passed and the instrument spread around Europe, it took on many names and various structural characteristics.
[image: image39.png]

9. WASHBOARD, so called “SZTOMPFER”

A washing device used as a percussion instrument.

[image: image40.jpg]

10. TROMBITA

A folk instrument which belongs to the category of mouthpiece aerophones. It is a long (up to 5 metres), wooden trumpet, very rarely used nowadays.

History: this instrument was used by Eastern-European people, in Poland up to the end of 19th century. Early instruments gave only one or two sounds. Trombita was used for magical ceremonies, due to its terrifying sound, and during circumcision, funerals, sunset and sunrise rituals, and also during the Advent in church. In Poland they were also used by shepherds and fishermen for giving signals.

[image: image41.jpg]

11. LUTNIA (LUTE)

 A plucked string instrument with a fretted neck and a deep round back.
History: Lute was brought into Europe in the early Middle Ages (13th century) from Arab countries. In the Middle Ages was used by troubadours. Widely popular and in 16th and 17th century, not only as a solo instrument, but also used for accompaniment or even in orchestras. From the end of the 18th century lute started to be replaced by mandolin.

[image: image42.png]

12. CYTRA (ZITHER)

History: zither originated in the Middle East. Rarely used nowadays, most commonly in German-speaking Alpine Europe.
[image: image43.png]

13. KONTRABAS (DOUBLE BASS)

The largest and lowest pitched bowed string instrument. As with many other string instruments, the double bass is played with a bow (arco) or by plucking the strings (pizzicato).

History: Originated in 15th century in Europe. At the beginning, there were two forms of double bass: a German model (five strings) and Italian model (up to three strings).

[image: image75.jpg]/

w))

cdpyright wivw.explorecrete.com_

SPANISH MUSICAL INSTRUMENTS
A BRIEF HISTORY OF THE SPANISH MUSIC

ANCIENT HISTORY

In Hispania we can find different cultural trends which mix together in the first centuries of the Christian era: the Roman culture, which had prevailed for several centuries and which had also brought ideas from ancient Greece; the first Christians, who had their own version of the Roman rite; the Visigoths ―a Germanic tribe that conquered the Iberian peninsula in the V century―; the Byzantines, who were living in the SE; the Jews from the Diaspora and, finally, the Arabs. After two thousand years of history it is almost impossible to find out the exact contribution of each culture, but the final result is a completely different one of what was to be developed in the rest of Europe.
The musical writing was developed in Spain in the VIII century and it was used to write down the singing and the religious chant of the Christian church. The main handwritten source of the Hispanic chant or Mozarabic chant is the Antifonario (Antiphonary) from León ―a city in NW Spain―. Once Rome was able to control the Christians in the Iberian Peninsula, then the Roman rite was imposed and the sacred music composed and developed locally was forbidden, burnt or destroyed.

As for the profane music, we must emphasize the cantigas (songs, poems) which can be found in Cancioneros (song books), as the Cantigas de Santa María of Alfonso X (1221-1284), which could have been influenced by Arabic music. Other important collections include the Codex Calixtinus from the Cathedral of Santiago de Compostela y the Codex Las Huelgas, examples of ars antiqua (the beginning of polyphony) in this period. The so called Llibre Vermell (Red Book) of the Monatery of Montserrat in Catalonia dates back from the end of XIV century.

RENAISSANCE AND BAROQUE

At the beginning of the XVI century a polyphonic choral style was developed which was close to the French-Flemish school of music. Among the most popular composers of the period we can find Mateo Flecha the Old, the Castillian playwright Juan del Encina, Juan de Anchieta, Francisco de Salinas y the organ player Antonio de Cabezón. Most of the music produced in the period was published in song books such as the Cancionero de Palacio, the Cancionero de Medinaceli, the Cancionero de Uppsala and the Cancionero de la Colombina.
The style was unified during the reign of king Carlos I (1518-1556) of Spain, emperor of the Holy Empire, as musicians from the north of Europe came over to Spain and Spanish musicians visited other countries in the Empire: Low Countries, Germany and Italy. The greatest composers of the Renaissance include Francisco Correa de Arauxo and, specially Francisco Guerrero and Cristóbal de Morales, active also in Rome. Perhaps the most famous one was Tomás Luis de Victoria, who also lived in Rome for a long time and whose polyphonic perfection and expressive intensity can be compared to those of Palestrina and Lassus. Many composers used to return to their native countries by the end of their careers to teach what they had learnt abroad.
Among the greatest achievements of the Iberian Renaissance we must highlight the instrumental music for vihuela (an early form of the guitar) , with prime examples such as Luis de Milán, Alonso de Mudarra, or Luis de Narváez.

XVIII – XX CENTURIES

From the great polyphonic composers of the Renaissance (XVI century) to the nationalist composers in the XIX century, the Spanish musical presence is very little and it is influenced by the Italian music and its composers, brought to Spain by the court.

By the end of the XVII century the Spanish music imitated the Italian models of the period such as

Domenico Scarlatti and Luigi Boccherini, who lloved in the Spanish court. The short life of the composer Juan Crisóstomo de Arriaga is a good example of the last period of Classicism and the beginning of the symphonic Romanticism.
Apart from the important literature for guitar created by Dionisio Aguado y García, Fernando Sor y Francisco Tárrega, also the teaching of the violin players Jesús de Monasterio and Pablo Sarasate.deserve a special mention.

A musical form which was developed at the beginning at the beginning of the XVII century was the zarzuela, which is a type of Spanish popular and light opera. The perfection of this genre would reach its top in the XIX century and the beginning of the XX. We can find famous composers like Francisco Asenjo Barbieri, Ruperto Chapí, Federico Chueca and Tomás Bretón.

Other well known composers after the Romanticism, who carried out nationalist music inspired in the Spanish folk music during the centuries XIX and XX, are Felipe Pedrell, Isaac Albéniz, Enrique Granados, Joaquín Turina, Manuel de Falla, Jesús Guridi, Óscar Esplá, Federico Mompou, Salvador Bacarisse, Ernesto Halffter, Xavier Montsalvatge, Pablo Sorozábal Joaquín Rodrigo and Roberto Gerhard.

From the 1960s on a significant number of composers give up the nationalist sources to start a new musical language based on the European avant-garde movements. Among these we can point out Gerardo Gombau, Carmelo Bernaola, Cristóbal Halffter, Luis de Pablo, Joan Guinjoan and Tomás Marco.
FOLKLORE MUSIC

The Spanish Folklore Music is as varied and rich as its regions are. Nonetheless there were certain rhythms which spread across the whole peninsula and, with the passage of time, either changed to become different in each region or vanished in some regions or remained as a key feature in others, as is the case of the jota (Spanish dance and tune, specially Aragonese), performed in nearly the whole country

Other important types worth mentioning, besides the flamenco, are the charrada (acountry dance), the chotis (tradicional dance and music of Madrid), the contrapàs , the copla (a popular song), the cuplé (type of light, sometimes risqué song originally sung in variety shows), the fandang, the habas verdes (young broad beans), the isa canaria, the jota, the muñeira (a popular Galician dance), the paloteo or ball de bastons , the pasodoble, the pardicas, the rebolada, the sardana (Catalan dance and music) y the verdiales.

We must also mention the cantautores (singer-songwriters), whose music is based on popular folklore and their lyrics have a political message. They were very active under Franco’s regime (1939-1975) but now there is not much to sing against and most of them have changed their style and adapted to the new situation after the reestablishment of democracy in Spain. The most famous are Joan Manuel Serrat and Víctor Manuel, although the names of Raimon, Lluis Llach, etc. are familiar to middle aged people ―for obvious reasons―, but unfortunately mean nothing to young generations.

FLAMENCO

Flamenco, strongly influenced by the traditional Andalusian folklore, is usually associated with the gypsy people. I might partially come from the Moorish music from centuries VIII-XVII. However, most critics believe flamenco to be a type of stage music of the XVIII century and the beginnings of the XIX, just like tango, rebetiko or fado, in spite of admitting possible influences of these sources.

The first trustworthy references can probably be found in the "Cartas Marruecas" (“Moroccan Letters”) by José Cadalso in 1774. Its origin as public performance is likely to have taken place in Cádiz, Jerez de la Frontera y Triana (in Andalusia). Flamenco has three main forms: the cante (singing), the baile (dancing) and the guitarra (guitar).

AEROPHONES
DULZAINA / GRALLA

These traditional instruments have different names in different parts of Spain. They are very common. The one in the middle is used in the Valencian Region.

They are usually played with drums and used for dances, fiestas, pilgrimages, etc.

[image: image44]

 SHAPE * MERGEFORMAT
[image: image45]

 SHAPE * MERGEFORMAT
[image: image46]
TXISTU / CHIFLO
Theys are flutes with three wholes. They are played with the small drum, each instrument in each hand. It is very common in the Basque Country and Navarra(north of Spain). They also receice different names depending on the region (Chiflo in Aragón, Charra in Salamanca, Chifla in Zamora, Rocieras in Huelva. There are examples in Ibiza y Canarias.

It is not a common instrument in the Valencian Region

[image: image47]

 SHAPE * MERGEFORMAT
[image: image48]
CORDOPHONES
GUITARRA ESPAÑOLA (SPANISH GUITAR)

The most representative instrument of Spain, due to flamenco music. It’s got 6 strings made of nylon. In rural areas it is played by strumming the strings. It accompanies the diffrent traditional songs with few and simple chords.

Like the bandurria (lute-type instrument), it used to be extensively used by travelling blind men and sellers of “coplas” (popular songs, verses, etc)

In the string groups called “Rondallas” it accompanies other cordophone instruments by creating the rhytmical base.

[image: image49]
LAÚD (LUTE)

It has 12 metal strings (six doubles), like the bandurria, but the neck is longer. A plectrum is used to play it. It forms part of the traditional “rondallas” or string groups.

[image: image50]
IDIOPHONES
CARRACA (RATTLE)

This instrument had a religious function and it was used during the Holy Week as it was forbidden to sound the bells during these Christian celebrations.

In the picture you can see an easy example from the centre of Spain, although several versions of the same instrument can be found everywhere.

.

[image: image51]
CASTAÑUELAS (CASTANETS)

A very well known and spread instrument across Spain. It is played with both hands.

The sizes vary from the very small called "pitos" in León and Zamora to the big ones "chácaras" in La Gomera (Canary Islands).

[image: image52]

 SHAPE * MERGEFORMAT
[image: image53]
MEMBRANOPHONES
ZAMBOMBA (A KIND OF RUSTIC DRUM)

It is played with a wet hand which rubs the stick producing a vibration which the jug amplifies. It is widely spread in Spain.

It is very associated to the Christmas period to accomapny carols, and in the carnival times, but in certain places is another instrument among the rest.

[image: image54]
TAMBORIL (SMALL DRUM)

This small drum is played with a "porra" (drumstick) together with a three-hole flute. The sixe changes depending on the region.

[image: image55]
TURKISH MUSICAL INSTRUMENTS

In 1700 BC Turks started to migrate from their homeland, Central Asia, to Asia, North Africa and Eastern Europe. One large tribe arrived in Anatolia in the 11th century AD and their Central Asian culture, blended with that of Anatolia resulted in a new colourful cultural life-style.

There are different styles of music in Turkey:

a) Turkish Folk Music (popular mostly in rural areas)

b) Traditional Classical Music usually similar to Folk Music, but also influenced by the music of neighbouring countries.

c) International Classical Music also known as "Universal", "European" or "Contemporary", "Western" music.

d) Pop Music influenced by Western traditional and folk music.

Turkish musical folk instruments can be classified as follows:
1. String Instruments
a) Played with a plectrum
b) Played with fingers
Saz, Baglama, Tar

2. Bow Instruments
Kabak Kemane, Karadeniz Kemencesi

3. Wind Instruments
Zurna, Kaval, Çigirtma, Mey, Tulum, Sipsi, Çifte
4. Percussion
Davul, Nagara, Tef, Kasik

 Turkish musical instruments were produced by the master-apprentice method in the Ottoman period. Traditional Turkish music is monophonic. Even though many instruments are used, they all play the same melody. The music reflects different emotions, mainly unrequitted love and when it is sad it may sound depressing, but when expressing joy, happiness or pleasure you will find yourself dancing to the rhythm. The main instruments used in Turkish music show a great diversity. In classical Turkish music the zither, tambur, lute, tef (tambourine), darbuka and ney (reed flute) are some of the instruments used, besides the well-known ones also used in the west, including the piano, violin, viola and clairinet.
It would not be wrong to say that if a single instrument were to represent Turkish folk music it would have to be the baglama. The baglama was developed from another instrument called the kopuz, which is also used today. There are different kinds of baglama, like the çögür, cura, divan, tambura and kopuz. The kopuz, also a stringed instrument, was used in Central Asia by Turkish tribes about two thousand years ago and is mentioned in the tales of Dede Korkut (a sage, the mentor of the Turkish Oguz tribe who narrates moralistic epic tales to a chieftain of the tribes). We come across the belief among the shamanist Turks that a warrior with a kopuz at his waist was protected in battle from injury at enemy hands. Accompanied by music, repartee between the contestants is sometimes satirical, sometimes filled with irony but never insulting and is fun to listen to.

 Then we have the lute which is a little different to those seen in Europe. The lute is called 'ud' in Turkish. Lutes, also stringed instruments, have a sound box terminating in a neck which serves both as a handle and a device for extending the strings beyond the sound box. The masters of the lute were revered by those interested in music. Today there are various trends in Turkish pop music and the lute is one of the main instruments accompanying the soloist both in classical Turkish music, popular mainstream music and folk songs. In Turkey there are singers who use the lute, just as their counterparts in the West use the guitar.
 There are also reed instruments pipes equipped with a double reed or with a single reed. To name a few, we can give the examples of the zurna, ney, and shepherd's pipe. Among them the ney is mostly used in mystic and religious music. Drums and the zurna go together and are mostly used in folk music and they are an indispensable part of wedding or circumcision festivities.
 In Turkish music rhythm is of utmost importance. Therefore percussion instruments used for this purpose apart from drums, include 'kudüm' (small double drums used in mystic religious music) and the darbuka. Percussion instruments were first brought to Europe after being seen in the Mehterband of the Turkish army around the sixteenth century. At first only a king or high nobleman was allowed to have one. For many years drums were "aristocratic" instruments, primarily used with trumpets to sound fanfares as the king entered a theatre or throne room. The def (tambourine), is also a popular instrument used for rhythms. It is like a handheld frame that usually has rattles attached to the side. It is both struck and shaken and sometimes used by young ladies dancing to a melody, in addition to its place in the orchestra.
WIND INSTRUMENTS

FLAGEOLET
 Flageolet is made of plum or fig tree. It differs from other countries musical instruments in term of the voice quality and the way of playing.
[image: image76.jpg]

REED FLUTE

It is one of the first musical instrument that people produce. It is a typical Turkish mysticism instrument. It resembles the human sound. It has nine short parts in his body and has seven notations. It is made of elephant tooth or horn.

[image: image56.png]

MEY

It is Turkish folk music instrument. It is made of plum or walnut tree. It gains popularity in Asia. It is also played in Azerbaijan, Georgia, China, Armenia and Iran. It has got only one octav.

[image: image57.jpg]

ZOURNAS

Zournas or karamouza or pipiza is an istrument like oboe, with a double tongue. It has got seven holes on it. It is made of wood, metal or reed. Zurnas like dauli, with its strong and distinct sound, is an instrument for open areas. In Turkey, It is mostly played in Trabzon.
[image: image77.jpg]

SIPSI

Zournas or karamouza or pipiza is an istrument like oboe, with a double tongue. It has got seven holes on it. It is made of wood, metal or reed. Zurnas like dauli, with its strong and distinct sound, is an instrument for open areas. In Turkey, It is mostly played in Trabzon.

[image: image78.jpg]

BAGPIPE

It is also called as ‘gayda’. It is made of capricorn and lamb’s coat. It is played in the North east of Turkey.(Trabzon, Rize, Artvin, Gümişhane) It is different from the instruments which are used in Thrace, Balkan Peninsula, and North Britain in terms of the pipe they use.

[image: image79.jpg]

MEMBRANOPHONES
DAULI
It’s the biggest drum. The musicians that play it are called «daulierides». They beat it with some woods, called dauloxila. It is suitable for open areas.

[image: image58.emf]
TABOR

It is made of pot. Turkish women like playing it.

[image: image59.jpg]

 TAMBOURINE (DEFI)
In order to have a different characteristic sound, they add some zilia, around it. It is usually used in women taverna.The players are called gypsy or Persian.

[image: image60.jpg]

 [image: image61.jpg]

KUDUM

It is one of the basic rhythm instrument in Turkish music. It is covered with camel leather.

TOMTOM

It is played with hands and It is made of goat or cow leather. It is called as ‘dümbelek’ in Arabian language.
 [image: image62.jpg]

 [image: image63.jpg]i
|

A

STRING INSTRUMENTS

BAGLAMA

It is a kind of Turkish folk instrument with three double strings and a longneck. It has got 3 parts:

· Body

· Chest

· Handle

The body part is made of mulberry tree. The chest and the handle parts are made of hornbeam or juniper tree.
[image: image64.jpg]

CURA

It is 55 or 60cm height. It is the smallest instrument in the family of ‘baglama’. It has got six, five, four or three strings. Its handle is 40cm length, and ıts body and chest are 15cm width. It has got less melody than other instruments because of its short handle.

[image: image80.jpg]

KANUN(Zitherlike instrument)

Kanun is a rectangular string instrument which is used in Turkey, Arabia and Persia. It is said that Farabi found that instrument.

[image: image65.jpg]

STRING TAMBUR

It is a kind of string instrument similar to the mandolin. It is played with a bow. It has got eight strings. Also, It is the widest, the most elegant and delicate instrument in Turkish classical music.
[image: image66.jpg]

KABAK KEMANE(REBAB)

It is an important instrument in Mevlevi ceremony. It is also played with a bow andI t is one of the oldest instrument Turkish people used. Its body is made of coconut and the body is covered with a leather. It has got three strings which are made of horse tail. Its origin comes from Asia.

[image: image67.jpg]

TAR

It is mostly played in the east part of the Turkey(Kars). On the other hand, It is generally used in Iran, Uzbekistan, Georgia. It is made of mulberry tree. The body part is covered with the membrane of cattle heart.
 [image: image68.jpg]

[image: image69.jpg]

UD (LUTE)

The word od ‘ud’ comes from Arabian language.

 [image: image70.jpg]

 [image: image71.jpg]

KEMANCHA

It is used in the North east part of the Turkey. It has got three strşngs and is played with a bow.

[image: image72.jpg]

 [image: image73.jpg]

PERCUSSION INSTRUMENTS
SPOONS

The rythme, which is a very characteristic element of dancers’ speed or the way of their moves has a big variety for the animation of the dance. Sometimes, the dancers hold some wooden spoons for accompany their dance with different beats and rythmes.

[image: image74]
[image: image81.jpg]

[image: image82.jpg]

[image: image83.jpg]

[image: image84.jpg]

[image: image85.jpg]

[image: image86.jpg]

[image: image87.jpg]

[image: image88.jpg]

[image: image89.jpg]

[image: image90.jpg]

[image: image91.jpg]

[image: image92.jpg]

[image: image93.jpg]

_1231874441.bin

_1251170074.ppt

_1231874409.bin

