

Valeriu Bărbuceanu

Dicţionar de instrumente muzicale

© 2015. Casa de Editură GRAFOART

Toate drepturile rezervate pentru prezenta traducere.

Descrierea CIP a Bibliotecii Naţionale a României

BĂRBUCEANU, VALERIU

 Dicţionar de instrumente muzicale / Valeriu
Bărbuceanu ; ed.: Matei Bănică. - Bucureşti : Grafoart, 2014

 ISBN 978-606-8486-86-4

I. Bănică, Matei (ed.)

81'374.2:681.81=135.1

ISMN: 979-0-707653-50-0

Editura Muzicală GRAFOART

Str. Braşov nr. 20, sector 6, Bucureşti

Tel.: 0747 236 278 ; fax.: 0318 15 15 13

Comenzi online: www.LIBRĂRIAMUZICALA.ro

Valeriu Bărbuceanu

Dicţionar de
instrumente muzicale

Editura Muzicală

GRAFOART

4

PREFAŢA AUTORULUI

Scopul DICŢIONARULUI DE INSTRUMENTE MUZICALE este de a
informa despre un domeniu mai puţin cunoscut al muzicologiei, şi anume –
organologia, care se ocupă cu descrierea şi istoria instrumentelor întâlnite în practica
muzicală universală.

Cuvântul-titlu indică numele instrumentului, însoţit de sinonime şi de
corespondentul său în cel puţin 5 limbi: italiana, franceza, germana, engleza,
spaniola etc. În cazul instrumentelor exotice, de provenienţă extraeuropeană, am
respectat echivalenţa relativă a sistemelor de transliterare a grafiei latine adoptate de
publicaţiile de specialitate cercetate.

Conceptul general al lucrării se bazează pe descrierea şi istoricul instrumentului,
repere minime de instrumentaţie, notaţie muzicală, întindere scrisă diatonică sau
cromatică, efectul sonor real (în cazul instrumentelor transpozitorii), limite optime
de folosire, structura fiecărei partide de instrumente din orchestra simfonică.
Fiecare articol a fost redactat şi extins după caz, respectând cu rigurozitate o
schemă-tip de desfăşurare. Am inclus muzicieni interpreţi din România, din muzica
cultă, populară, uşoară şi de jazz, dintre cei cu o activitate artistică de prestigiu,
naţională şi internaţională. La sfârşitul lucrării se află o bibliografie selectivă şi un
cuprinzător index de nume de persoane.

Sistematica instrumentelor muzicale din prezentul dicţionar este fundamentată
pe modul de producere a sunetului, unul dintre numeroasele criterii adoptate de
specialişti.

Lucrarea este un real instrument de lucru pentru muzicologi, compozitori,
dirijori, cadre didactice, elevi şi studenţi din liceele şi universităţile de muzică;
prezintă un interes deosebit pentru publicul meloman şi pentru filateliştii preocupaţi
de tematica Muzică.

Prima ediţie a fost publicată în anul 1992 de către Editura Muzicală a Uniunii
Compozitorilor şi Muzicologilor din România, fiind analizată şi apreciată favorabil
de către Comisia de Muzicologie.

VALERIU BĂRBUCEANU

Clarinetist solo în Orchestra Simfonică a Filarmonicii „George Enescu” şi
profesor la Academia de Muzică din Bucureşti

5

SISTEMATIZAREA INSTRUMENTELOR MUZICALE

1. Pseudo-instrumente

2. Instrumente
de percuţie

idiofone
cu sunet determinat

cu sunet nedeterminat

membranofone
cu sunet determinat

cu sunet nedeterminat

3. Instrumente
cu coarde

frecate
cu un arcus

cu o roată

ciupite
cu degetele

cu un mecanism cu claviatură

lovite
cu o baghetă

cu un mecanism cu claviatură

4. Instrumente
de suflat

(aerofone)

cu ambuşură terminală
fără orificii digitale

cu orificii digitale

cu ambuşură laterală
cu orificii digitale

cu un mecanism cu clape

cu ancie simplă din lemn

fără orificii digitale

cu orificii digitale

cu un mecanism cu clape

cu ancie simplă din metal

cu ancie dublă
cu orificii digitale

cu un mecanism cu clape

cu muştiuc

cu culisă

cu clape (valve)

cu pistoane

cu orificii digitale

cu rezervor de aer
cu ancie simplă sau dublă

cu claviatură

5. Instrumente hibride

6. Instrumente muzicale mecanice, electrice şi electronice

6

7

TABEL CU ABREVIERI

Abrevieri generale

abrv.= abreviere

acomp.= acompaniament

c.= coarde

cca.= circa

crom.= cromatic

diat.= diatonic

d.Hr.= după Hristos

echiv.= echivalent

ef. real= efect real

gr. etn.= grup etnic

instr.= instrument

î= înălţime

î.Hr. = înainte de Hristos

înt. scr. = întindere scrisă

înt. crom. = întindere cromatic

L = lungime

l = lăţime

lim. op. = limite optime

not. muz. = notaţie muzicală

prov. = provincie

reg. = regiune

sec. = secol

Sigle

’= picior, veche unitate de măsură a
lungimii în Anglia cu valoarea de 32,4
cm.

► = sinonim

↑ = vezi

♭= bemol

♯ = diez

Ø = circumferinţă

Popoare

alb.= albanez

bulg.= bulgar

cro.= croat

dan.= danez

engl.= englez

elv.= elveţian

estn.= eston

fin.= finlandez

fr.= francez

germ.= german

gr.= grec

it.= italian

irl.= irlandez

isl.= islandez

lat. = latin

let. = leton

lit. = lituan

maced. = macedonian

magh. = maghiar

norv. = norvegian

old. = olandez

port. = portughez

rom. = român

slov. = slovac

sp. = spaniol

srb. = sârb

8

A

AARTSCISTER, old. ↑ archicister.

AARTSLUIIT, old. ↑ arciliuto.

ABA, instrument de suflat de lemn cu ancie dublă, de factură populară, tip de oboi
fără clape, întâlnit în Egipt.

ABENDAIR, instrument de percuţie membranofon, tip de tamburină cu strune,
prezent în practica muzicală africană din Algeria, Maroc, Sahara, Tunisia. Echiv.:
bandar, pandero.

ABENG, pseudo-instrument de suflat, var. de mirliton răspândit în Gabon (Africa
ecuatorială).

ABUB ► Anbūb, termen sirian şi ebraic pentru instrumente de suflat de lemn cu
ancie dublă. În Talmud (legea mozaică) indică un flaut sau un cimpoi. În ebraica
modernă înseamnă oboi. Echiv.: hālīlu, imbubu, m’abuba.

ABUBOYO, instrument cu coarde ciupite, var. de sanza congoleză fără cutie de
rezonanţă, formată dintr-un număr variabil de lamele metalice de diferite
lungimi, prinse pe un cadru de lemn. Sunetele se obţin ciupind lamelele cu
degetele.

ACBABE, instrument monocord persan.

ACETABULA ► Acitabula, lat.: instrument de percuţie idiofon cu sunet
nedeterminat, tip de talgere folosite în practica muzicală din Roma antică. Este
semnalat mai întâi de eruditul latin Cassiodore şi de Isidor din Sevillia.

ACITABULA, lat.: ↑ acetabula.

ACORDEON, [it. armonica a manticino, fish-armonica; fr. accordéon; germ.
Akkordeon, Zieharmonika; engl. accordion]. Instrument de suflat cu rezervor
de aer şi claviatură. Claviatura mâinii drepte este formată din clape, iar cea a
mâinii stângi din butoane numite „başi”. Fiecărei claviaturi îi corespunde un
spaţiu în interiorul instrumentului, unde sunt fixate, pe rame speciale, lamele sau
ancii metalice. Apăsând pe o clapă sau pe un buton se deschide o supapă de
admisie a aerului spre lamelă, punând-o în vibraţie. Burduful, format din mai
multe pliuri, poate fi manevrat în ambele sensuri, el asigurând o rezervă continuă
de aer. Claviatura mâinii drepte realizează melodia, iar claviatura mâinii stângi o
armonizează cu acorduri standard până la patru sunete. Butoanele başilor se
împart în două categorii: butoane ce redau un singur sunet şi butoane ce redau
trei sau patru sunete diferite sub formă de acorduri majore, minore, septimă
dominantă şi septimă micşorată. Instrumentele profesionale sunt dotate cu taste
capabile să schimbe automat timbrul sunetelor emise. Unul din cele mai evoluate

9

modele este acordeonul electronic de concert – Elkavox. Partea electronică a
acestuia este formată din: registre timbrale de chitară, violină, ukulele, oboi,
clarinet, saxofon, trompetă, trombon şi nai; un sintetizator solist cu Preset;
memorizări digitale complete cu patru comenzi; 24 de ritmuri; modulaţii
stereofonice. Partea mecanică cuprinde: claviaturi cu 46 de clape şi 120 de başi;
registre de voci pentru acordaj principal de tip Master Tune; 4 voci de canto; o
pedală pentru efecte de glissando. ♦ La începutul sec. al XIX-lea în Europa, G.
J. Grenie a reactualizat sistemul cu ancii libere metalice, puse în vibraţie cu
ajutorul unei surse de aer. Procedeul este cunoscut din Antichitatea chineză,
aparţinând împăratului chinez Nyukua (cca 3000 de ani î.Hr.) şi menţionat în
una din cele cinci cărţi clasice, Shi Jing (Cartea Poemelor, cca 1100 de ani î.Hr.). La
început aceste lamele erau din trestie sau din lemn, înlocuite mai târziu cu lamele
metalice. Acest procedeu a stârnit interesul multor muzicieni şi inventatori
europeni care au creat o serie de instrumente noi ca armoniu (1810), aeolina
(1816), Physharmonika (1818), eolina (1820), aura (1821), muzicuţa (1821),

Handharmonika, Handäoline (1822), symphonium (1825), concertina (1829)
etc. La 6 mai 1829, austriacul C. Demian a obţinut brevetul de invenţie pentru
noul său instrument Akkordeon. Primul model a lui Demian avea corpul
instrumentului cu L = 21 cm, l = 9 cm şi î = 6 cm, dotat cu o singură claviatură,
5 clape şi un burduf prevăzut cu 5 pliuri. În acelaşi timp, la Berlin exista un
instrument numit Handäoline (Akkordeon), inventat de D. Buschmann, în anul
1822. Spre sfârşitul sec. al XIX-lea, italianul Beraldi a adăugat a doua claviatură.
Sistemul de producere al sunetelor la acest instrument se baza pe principiul
bisonor: două sunete diferite emise corespunzător mişcărilor „tras-împins” ale
burdufului. Un constructor anonim, substituind principiul bisonor cu unul nou
unisonor, a obţinut un sunet continuu valabil pentru ambele mişcări ale
burdufului. Ulterior, instrumentul a fost perfecţionat dându-i-se dimensiuni mai
mari, două claviaturi mai extinse şi un burduf format din până la 20 de pliuri.
Acordeonul de concert a fost definitivat de francezul P. Manichon, în anul 1950.
La una dintre ediţiile Salonului Internaţional de Muzică din Frankfurt, s-a

11

ADUNGU, 1. Instrument monocord, arc muzical cu rezonator, folosit de gr. etn.
Acholi din Uganda (Africa de est). 2. Instrument cu coarde ciupite, var. de harpă
africană de formă triunghiulară, prevăzută cu 7 c. din maţ. Este semnalat la gr.
etn. Alur din Uganda (Africa de est). ↑ Olodero.

AENEATORES, lat.: vechi instrument de suflat de lemn sau bronz, var. de tubă
(2), folosit în mediul militar din epoca romană, sec. II şi I î.Hr.

AEOLIAN HARP, engl. ↑ harpa eoliană.

AEOLINE ► Äoline, 1. Germ.: instrument de suflat cu rezervor de aer şi
claviatură, var. de armoniu cu o claviatură de 6 octave. A fost inventat de B.
Schlimbach şi J. J. Eschenbach în anul 1816. 2. Engl.: termen folosit în Anglia
pentru muzicuţă.

AEOLIPOLYKA, instrument cu coarde şi arcuş, tip de violoncel cu 6 c. inventat
la începutul sec. al XIX-lea, de maghiarul M. Beniehzi.

AEOLODICON ► Aeolodion, instrument de suflat cu rezervor de aer şi
claviatură, var. de aeolina, realizat şi perfecţionat de J. J. Eschenbach, în anul
1800 la Hamburg. Menţionăm de asemenea pe F. Brunner din Varşovia care a
conceput după un proiect al prof. Hoffmann, din anul 1824, „un model
asemănător numit „aeolomelodicon”.

AELOPANTALON, instrument hibrid cu claviatură, combinaţie de pian şi
aeolomelodicon, obţinut în anul 1824 de J. Dlugosz la Varşovia. Fr. Chopin a
dat două concerte publice (27 mai şi 10 iunie 1825) cu acest instrument în sala
Conservatorului din Varşovia.

AERO-CLAVICORDE ► Anemocorde, fr.: instrument hibrid de suflat prevăzut
cu coarde, claviatură şi rezervor de aer. Sunetele se obţin cu ajutorul aerului
generat de un burduf. Invenţia aparţine germanului J. J. Schnell care împreună
cu Tschirski expun instrumentul la Paris, în anul 1789. Pianistul şi compozitorul
german H. Herz se inspiră după acest model şi construieşte în anul 1851 un pian
eolian.

AGANGA ↑ ganga.

AGHANIN ↑ clarinet.

AGIOSIDERON, gr.: instrument de percuţie idiofon cu sunet nedeterminat, tip de
toacă din metal, prezent în mediul rural din Grecia.

AIJIEKE ► Haerzhake, instrument cu coarde şi arcuş, var. de kemāngeh persan.
Cutia de rezonanţă emisferică este acoperită cu piele de capră, prevăzută cu trei
rânduri de perforaţii rotunde. Faţa instrumentului se constituie dintr-o placă
subţire din lemn lipită pe cutie şi prevăzută cu orificii în formă literei „O”. În
interiorul corpului de rezonanţă se află un pop din lemn, plasat astfel ca să ridice
şi să menţină plăcuţa pe care se sprijină piciorul drept al căluşului. Interiorul

13

de aripă (în lat., ala = aripă) cu coardele desfăşurate pe verticală. Coardele se
ciupesc cu degetele. Paulus Paulirinius citează un model sinonim numit ala
integra, ale cărui coarde se ciupeau cu un plectru. Reprezentări iconografice ale
instrumentului se găsesc în Biblia lui Velislav, document datat din 1340 şi păstrat
la Biblioteca Universitară din Praga. Muzicologul Alex. Buchner remarcă
prezenţa acestui instrument în vechi documente de origine cehă.

ALABU-SĀRĀNGĪ, instrument cu coarde şi arcuş tipic indian, var. de sārāngī
prevăzut cu 4 c. acordate: sib1, fa2, do3, sol3, suplimentate cu alte 7-8 c. de
rezonanţă acordate diatonic: sol3, la3, sib3, do4, re4, mi4, fa4, care vibrează prin
simpatie. I se mai spune violina indiană din Bengal.

ALA INTEGRA ↑ ala bohemica.

ALAPĪNĪ VĪNĀ, instrument cu coarde ciupite, var. de vīnă folosit în Bengal, India.

ALAUDE, port. ↑ lăuta.

ALĂUTĂ ► Lăută,: denumire populară pentru cobză, de unde se pare că a derivat
termenul lăutar, astfel: al’ud (termen arab) → alăută → lăută → lăutar.

ALBISIPHON, instrument de suflat cu ambuşură laterală, tip de flaut bas sistem
Böhm, transpozitoriu acordat în Do, plasat cu o octavă mai jos decât flautul
oblic de orchestră. Instrumentul a fost inventat în anul 1911 de italianul A. Albisi
din Milano. De asemenea acesta a construit şi un model contra-alto acordat în
Fa. ♦ Not. muz.: cheia de violină (cheia Sol); înt. scr. = si3 – fa5; ef. real = si2 –
fa4.

ALBOGON, sp. 1. Instrument de suflat cu ancie simplă cu rezervor de aer, tip de
cimpoi cunoscut în timpul lui Lope de Vega. 2. În organologia spaniolă din sec.
XVI–XVII, termenul desemna un instrument de percuţie idiofon cu sunet
nedeterminat, tip de talgere.

ALBOKA ► Alboquea, Albuquea, termen basc derivat din arabul al-buq sau al-
buk, care indică o var. de clarinet dublu construit din bambus sau din lemn cu
cele două tuburi unite la capete de un inel metalic. În fiecare tub se află câte un
fragment de corn de animal în care se fixează câte o ancie simplă batantă. Cele
două tuburi sunt prevăzute cu 8 orificii digitale. Este întâlnit la populaţia bască
situată pe cele două versante ale munţilor Pirinei.

ALFANDOQUE ► Alfandoke, sp.: instrument de percuţie idiofon cu sunet
nedeterminat, var. de maracas compus dintr-un tub cilindric din bambus închis
la cele două capete, în interiorul căruia sunt introduse boabe uscate de porumb
sau bile mici din metal. Prin agitare, instrumentul produce un zgomot
asemănător unei ploi torenţiale. Este răspândit în Columbia, Ecuador şi Peru de
sud.

ALGHAÏTA ↑ ghaïta.

15

Toate tipurile noi de A. sunt construite din lemn, mai rar din metal, prevăzute
cu muştiuc asemenea celui de trompetă sau de trombon. ♦ De origine foarte
veche, instrumentul este remarcat în special la locuitorii munteni din Alpii
elveţieni, de unde îşi trage numele de Alphorn. Prima menţionare cu numele
latin “lituum alpinum” este întâlnită la Conradus Gesner în De raris… herbis (cca
1555); la istoricul P. C. Racitus, în lucrarea Germania apare cu numele de “cornua
alpina”. Prin anul 1600 apare o primă reprezentare grafică a instrumentului la
Daniel Lindtmayer. Acesta ilustrează grafic fabricarea brânzei în două imagini
sugestive: mulsul vacilor şi prepararea brânzei. În prima imagine se află un
cioban stând în picioare suflând din Alphorn. Mai târziu M. Praetorius şi J. J.
Rousseau îl prezintă în lucrările lor teoretice (1619 şi 1768). Primul mare concurs
naţional are loc în anul 1805, în localitatea elveţiană Interlaken. „A la gloire du
cor des Alpes”, sunt cuvintele imprimate pe prima medalie bătută tot în 1805 cu
ocazia primei sărbători a ciobanilor alpini de la Unspunnen. Compozitorul
german J. Brahms impresionat de frumoasele semnale auzite la acest instrument

într-un voiaj helvetic făcut în reg. Rigi (12 septembrie 1868), notează o asemenea
melodie şi o trimite Clarei Schumann, pe care compozitorul o va folosi mai
târziu în partea lentă din prima sa simfonie. Devenit simbol pentru elveţieni şi
astăzi se mai obişnuieşte ca în sunet de Alphorn să se înalţe drapelul ţării. Unii
compozitori îi dedică piese sau chiar concerte cu orchestră: Leopold Mozart,
Sinfonia Pastoella, J. Daettwyler, Concert, C. Rütti, Concert, P. Linder, Bauschteler
Gruess, F. Farkas, Echo des Carpathes, M. Linder, Em Vatter zlieb, H. J. Sommerm
Suite filr Hornvieh op. 110, S. von Wartensee, Alpenleid aufRigi, Etienne Isoz,
Récitatif et Prière. Virtuozii ai instrumentului: Matthias Kofmehl, Markus Linder,
Théo Demund. Aria de răspândire a acestui instrument este deosebit de mare:
ţările scandinave, Polonia, România, Etiopia, Hindustanul de nord şi pe
continentul Americii de Sud. ♦ Echiv.: bucium, fakürt, Holztrompette, kuhhorn,
langlur, ligawka, liti, lur (2), Stockbückel, tulnic, Waldhorn (2). 2. Registru de
orgă de 8' şi 4' cu tuburi sonore metalice labiale, conice.

ALTFLÖTE, germ.: ↑ flaut alto.

ALTFLÜGELHORN, germ.: instrument de suflat din familia saxhorn, acordat în
Mib; înt. crom. = la1 – mib4. Echiv.: Althorn alto, saxhorn.

ALTGEIGE ► Bratsche, germ. ↑ alto.

ALTGORN, rus. ↑ fligorn.

17

AL’ŪD, [arab ’ud, rom. lemn]. Vechi instrument arab cu coarde ciupite, cunoscut
astăzi cu numele de lăută. Cutia de rezonanţă este piriformă, foarte bombată.
Faţa de rezonanţă din lemn alb cu aspect plat este perforată (după mărime) cu
2–3 orificii acustice în formă de rozetă, numită în arabă ’uyun, (rom. – ochi). În
prelungire se află un gât scurt divizat de mici prăguşuri transversale, care se
termină cu un jgheab ranversat. Modelul cu 5 c., numit ’uruq, (rom. – vdrie) este
acordat: sol2, la2, re3, sol3, do4. Unele modele au şi a şasea coardă acordată în fa4.
Coardele se ciupesc cu un plectru, folosind o tehnică specială. ♦ Simbol al
muzicii tradiţionale arabe, al’ud (arab ud, rom. – lemn sau lemn flexibil) derivă
din instrumentul persan barbat şi cel arab mizhār. Primele modele fără tastieră,
introduse în Arabia pre-islamică, au aparţinut perioadei Sasazinilor din vechea
Persie (224–651 d.Hr.). Tipul clasic avea 4 c. simple. Fiecare coardă era divizată

în şapte intervale compuse din sferturi de ton sau alte microintervale
caracteristice sistemului modal muzical arabo-persan. Abdul Hassan Ibn Nafi,
zis Ziryab, i-a adăugat în registrul grav cea de a cincea coardă. Ele erau acordate
re4, mi4, la4, re5, la5. După numeroase perfecţionări aduse de virtuozi ai
instrumentului s-a ajuns la forma definitivă, cea actuală. Prezenţa instrumentului
se face cunoscută în cultura muzicală arabă din Uncia până în Iran şi în ţările
magrebiene: Algeria, Maroc şi Tunisia. Prima consemnare a fost făcută de
filozoful şi teoreticianul Al Farabi în Kitah al-musiqui al-kabir (Marea carte a muzicii).
Instrumentul se numea kettarah la asirieni, qitār la arabi şi kwitarah în vestul
Egiptului. O dată cu acţiunile militare de cucerire întreprinse de arabi (711–718),
a avut loc şi pătrunderea acestui instrument în sud-vestul Europei (Spania,
Portugalia, Italia meridională). Datorită diferitelor transformări de structură
organologică instrumentul s-a adaptat modurilor muzicale medievale din
Europa. ♦ Echiv.: lăuta, tanbur.

AMADINDA, instrument de percuţie idiofon cu sunet determinat, var. de
madimba fără rezonatoare. A. o întâlnim frecvent în formaţii instrumentale
europene din muzica cultă contemporană. Este cu predilecţie răspândită în
Congo (Africa ecuatorială) şi în Uganda (Africa de est).

AMAN KHUUR ► Temür khuur, instrument hibrid, tip de drâmbă mongolă
cunoscută în două variante: temür khuur, cu lamela metalică şi khulsan khuur,
cu lamelă din bambus.

19

diatonic. Instrumentul a fost menţionat pentru prima dată de scriitorul englez
S. Pepys în Jurnal, 1659–1669 şi de J. Matthenson în Das neuerdffnete Orchester,
1713. 2. M. Mersenne îl consideră o var. de clavecin prevăzut cu cilindrii. Înt.
diat. = do1 – mi3.

ANGKLUNG, 1. Instrument de percuţie idiofon cu

sunet nedeterminat, indonezian, var. de morișcă
culisată. Este constituit dintr-un cadru din lemn, în
interiorul căruia sunt montate 2–3 tuburi din
bambus subţiate spre vârf, diferite ca lungime şi
diametru. Cu ajutorul lor se poate obţine o gamă
pentatonică de tip „slendro” fiecare notă poate fi
dublată sau triplată la octavă. Când se scutură
cadrul, tuburile alunecă prin mici şanţuri
producând sunete distincte dublate de un efect
sonor de talangă. A. face parte din formaţiile
instrumentale de tip „gamelan” jawanez, dar şi din
formaţiile constituite numai din acelaşi instrument,
unind la un loc până la 60 de exemplare (vestul insulei Jawa). 2. Instrument de
percuţie idiofon cu sunet determinat, tip de xilofon cu claviatura formată din
12–14 tuburi din bambus suspendate vertical pe un stativ. Prezent în folclorul
indonezian din insula Bali.

ANGREMUT, 1. Instrument de percuţie idiofon, var. de tambur fără membrană,
obţinut dintr-un trunchi de arbore exotic golit de miez, prevăzut cu o fantă pe
centru. Este întâlnit în Oceania. 2. Instrument de percuţie idiofon cu sunet
determinat, tip de xilofon primitiv (după C. Sachs).

ANGUN, instrument de suflat cu ambuşură terminală, tip de flaut nazal cu orificii
digitale, lipsit de clape, semnalat în insulele Pacificului (Arhipelagul şi statul
Micronezia, S.U.A.).

ANKA-KEPA, pseudo-instrument de suflat, tip de kepa peruan de dimensiuni mai
mari.

ANTARA ► Ayarichi, Aymara, vechi instrument de suflat cu ambuşură terminală,
var. de nai format din 3–33 de tuburi din trestie, construit uneori şi din ceramică
(teracotă). Este reprezentat în picturi ce aparţin culturii clasice precolumbiene
„nazka” din Peru. Astăzi mai este întâlnit la gr. etn. Quechua din Peru. Un model
cu 5 tuburi este semnalat şi în Bolivia.

ANTIPHONEL, fr.: instrument de suflat cu rezervor de aer şi claviatură, var. de
armoniu, perfecţionat de Alex. Fr. Debain, la Paris, în anul 1848.

ANTIQUE CYMBALS, engl. ↑ crotale.

ANTSIVA, pseudo-instrument de suflat din Madagascar, obţinut dintr-o scoică
marină, aparent asemănătoare cu un corn de animal. Echiv.: bakora.

21

ARCHI-BOMBARDON, fr.: instrument de suflat de alamă cu pistoane şi muştiuc,
tip de bombardon caracteristic în muzica militară franceză. El îndeplineşte rolul
de bas armonic ca şi contrabasul sau tuba din orchestra simfonică.

ARCHICISTRE, fr. ↑ arciliuto.

ARCHIGUITARE, fr. ↑ chitarrone.

ARCHILAUD, sp. ↑ arciliuto.

ARCHILUTH, fr. ↑ arciliuto.

ARCHIVIOLA DI LIRA, it.: instrument cu coarde ciupite, tip de lyră bas,
prevăzută cu 24 c. A fost deosebit de apreciată în Italia sec. XVII–XVIII. O
întâlnim menţionată la M. Praetorius în Syntagma Musicum, 1618.

ARCHLUTE, engl. ↑ arciliuto.

ARCICEMBALO ► Arciorgano, it. [gr. archiorgano]. Vechi instrument cu coarde
ciupite şi claviatură, var. de cembalo conceput pentru muzica polifonică greacă.
Instrumentul era prevăzut cu 6 claviaturi sau manuale, dotat cu un mecanism
special care permitea mânuirea lui în trei modalităţi: diatonic, cromatic şi
enarmonic. Din sec. al XVII-lea, claviatura s-a redus la 3 manuale. Instrumentul
a fost inventat în anul 1551 de N. don Vicentino şi prezentat în L’antica musica
ridotto alia moderna prattica şi în Descrizione dell’arciorgano, 1561. Menţionăm şi o altă
opinie precum că adevăratul inventator ar fi Domenico da Pesaro (Domenius
Pisaurensis) care realizează acest instrument după indicaţiile lui G. Zarlino
(descris în Institutioni harmoniche, Veneţia, 1558). O consemnare anterioară a fost
dată şi de spaniolul F. Salinas în De musica libri septem, 1557.

ARCICHITARRA, sp. ↑ chitarrone.

ARCILIUTO, it. [fr. arcilute; germ. Erzlaute, Baßlaute; engl. archlute; sp. arcilaud].
Termen generic caracteristic unor vechi instrumente cu coarde ciupite din
familia lăuta specifice registrului grav. Ele se deosebesc prin faptul că prezintă

două volute. Pe voluta principală sunt prinse un număr variabil de coarde pentru
melodie, iar pe voluta secundară se găsesc de obicei 6-8 c. simple sau duble,
numite coarde burdon (de acompaniament), acordate diatonic. Coardele se
ciupeau cu un plectru. În practica muzicală A. îndeplinea rolul de bas cifrat

23

dansatori acompaniaţi de doi instrumentişti din care primul sprijină pe piept cu
mâna stângă un arc muzical îndreptat cu coarda spre el, iar în mâna dreaptă ţine
un fel de arcuş rudimentar; al doilea mânuieşte un tambur cu două membrane.
Ca urmare a acestei descoperiri arheologice, muzicologul bulgar Gh. Iantarski
prezintă o comunicare ştiinţifică din care rezultă că tipul de arcuş rudimentar
apare reprezentat cu mii de ani înainte de Hristos. Convieţuirea celor trei tipuri
de arcuri: cel de vânătoare, războinic şi arcul muzical, este dovedită şi astăzi la
unele triburi din Africa Centrală şi America de Sud. Prin unirea mai multor arcuri
s-a creat pluriarcul. ♦ Echiv.: amzad (1), babakungu, bagili, bummum, burumba,
busoi, caramba, carimba (1), chitende, cora (2), darkun, egobore, ekidongo,
elem, gabus, ganza (1), goaramba, gualambo, gubo, guru, hungo, ibigumbri,
igbombo, isitontola, itikili, jejilava, jigijigi, kabarome, kakulumbumba, kalumba,
kambaua, kashane, kijonga, kinanga (2), kiturege, kodili, koholo, ko’olo, lontana,
luk muzyczny, lusuba, makhweyane, malaba, mbulumbumba, mitote, mutanda,
mutevu, ndono, nkango, nkungu, omudage, outa, pango, papakungbu, paruntzi,
pinăka, pingoru (1), recumbo, rukung, sekitulege, sogaia, thipendani, thitendole,
timbirimba, to (2) tomangu, trompa (3), tshizambi, ugubo, zambi.

ARFA, termen slav pentru harpă.

ARGHŪL ► Argūl, instrument de suflat de lemn cu ancie simplă, arab, tip
rudimentar de clarinet lipsit de clape, compus din două tuburi cilindrice de
lungimi diferite montate paralel, construite din trestie sau din lemn. Primul tub,
cu rol melodic, are 6 orificii digitale; al doilea, mai lung, cu rol de bas-burdon,
este lipsit de orificii emiţând un sunet continuu numit „ison”. Acordajul se

modifică prin cuplarea după caz a unor fragmente de tub special confecţionate.
După modul de construcţie se întâlnesc trei tipuri: arghūl-el-kebyr (L = 1,40 m),
prevăzut cu trei tuburi de schimb; arghūl-el-sogha yr (L = 0,40 m), cu două
tuburi de schimb; arghūl-el-asgh ar (L = 0,40 m), cu un singur tub de schimb.
Se cunosc modele de dimensiuni mai mari, de 0,60–2,50 m, cu orificii digitale
pentru melodie. Instrument specific folclorului din Egipt (Africa de nord-est).

ARGUN ↑ CLARINET.

ARIGOT, fr. ↑ larigot.

ARMGEIGE ► Armviola, germ.: instrument cu coarde şi arcuş, tip de viola da
braccio, răspândit în Germania din sec. al XVII-lea.

25

Modelul prezentat de Mustel era dotat
cu un mecanism cu dublă expresie,
capabil să execute nuanţe progresive
de la piano la forte şi invers. Desigur
A. poate fi considerat un acordeon de
mari dimensiuni. ♦ Not. muz.: pe două
portative, în cheia de violină (cheia
Sol) şi de bas (cheia Fa). ♦ Echiv.:
aeoline, antiphonel, echiquier,
harmonicorde, melodina,
mediophone, orchestrelle, orga
americană, orga expresivă, orphéal,
pansymphonicon, physharmonika,
piano mélodieux, triphonium,
typophon, vocalion.

ARMONIU PIAN, instrument hibrid, combinaţie de pian cu armoniu, prevăzut cu
două rânduri de ciocănele, inventat şi perfecţionat de W. Hlawatsch.

ARMVIOLA, germ. ↑ Armgeige.

ARNOLO, instrument cu coarde şi arcuş din familia viola d’amore, prevăzut cu 4
c. duble şi un număr variabil de coarde de rezonanţă. Model prezentat la
Expoziţia Universală de la Paris, ediţia 1900.

ARPA, 1. It. ↑ harpa. 2. Termen pentru tambur din Papua Noua Guinee.

ARPA A CEMBALO, it. ↑ clavicyterium.

ARPA CITARA, sp. ↑ arpanetta.

ARPA CON LE CORDE INCROCIATE DI DUE ORDINI, it.: numele primei
harpe cromatice cu coarde încrucişate, concepută în anul 1634 de medicul B.
Giobernardi pentru regele Franţei, Filip al IV-lea. O descriere în detaliu este
consemnată de acesta în Tratado de la musica, 1634. Italian de origine, stabilit la
Madrid, Giobernardi a desfăşurat o deosebită activitate ca harpist, muzicolog şi
constructor de instrumente. Invenţia acestui tip de harpă a fost greşit atribuită
lui Juan Lopez şi G. Lyon.

ARPA DI VETRO, it. ↑ harpa de sticlă.

ARPA DOPPIA, it. ↑ harpa.

ARPANETTA ► Chitara d’amore, it. [germ. Flüsterharfe, Harfenettgen,
Spitzharfe, Switzcherharfe: engl. pointed harp; sp. arpa citara]. Instrument cu
coarde ciupite, var. de ţiteră cu cutia de rezonanţă plasată vertical. Cele 36 c. din
metal sunt repartizate astfel: pe dreapta, registrul mediu şi acut cu coarde din
oţel (destinate melodiei); pe stânga, registrul grav cu coarde din alamă (pentru

27

ASOR, vechi instrument cu coarde lovite, var. de psalterium cu 10 c., de origine
feniciană; adesea menţionat în textele biblice cu numele de nevel asor; asarah,
(rom. = zece).

ASPIROPHON, fr.: instrument de suflat cu rezervor de aer şi claviatură, tip de orgă
americană, prezentată de francezul Alex. Fr. Debain la Paris, în anul 1870.

ATABAL, sp.: termen derivat din acadianul tabālu, care indică tambur, răspândit în
Spania şi în Sierra Leone (Africa de vest).

ATABALA, termen popular basc pentru tambur.

ATABOR, sp. ↑ tabor.

ATEKOKOLI ↑ akocotl.

ATECUCULLI ↑ akocotl.

ATOPANI, instrument de percuţie
membranofon, var. de timpan de format mic,
folosit perechi, uniţi cu un cordon legat de un
băţ gros. Este semnalat în practica muzicală
din Togo (Africa de vest).

ATAVUR, pseudo-instrument de suflat obţinut
dintr-o scoică marină, semnalat în folclorul din insulele indoneziene.

AULOS, gr. [lat. tibia]. Vechi instrument de suflat cu tub conic sau cilindric, cu
ancie dublă sau simplă, considerat unul din strămoşii oboiului modern. ♦ După
o legendă antică, se spune că instrumentul a fost conceput de Hyagnos (rege în
Frigia, cca 1506 î.Hr.) pentru fiul său Marsyas, cel care a cutezat să-l înfrunte
într-o dispută cu caracter muzical pe zeul luminii şi artelor frumoase, Apollon
„ocrotitorul oficial al cântecului poetic” (după Victor Kernbach). În ruinele
străvechiului oraş Ur (cca 2700 î.Hr.) s-a descoperit într-un mormânt un
exemplar de A. cu ancie dublă. Asemenea instrument se construia din trestie,
lotus, merişor, corn de animal, fildeş şi chiar din metal. În Grecia era unul dintre
instrumentele de suflat cele mai răspândite. Herodot consemnează prezenţa a
două tipuri, aulos feminin şi aulos masculin. Ele erau folosite câte două, astfel
aşezate încât să formeze un unghi, fie orizontal, fie vertical. După Aristoxenos
de Tarente, în practica muzicală se foloseau cinci modele conform întinderii
vocii umane: aulos virginal, aulos juvenil (ambele pentru registrul acut), aulos la
unison cu cithara (pentru registrul mediu), aulos perfect şi aulos mai mult ca
perfect (ambele pentru registrul grav). Paralel cu acestea, în Grecia antică se
utilizau şi alte tipuri: monaulos, plagiaulos sau syrinx monocalamus. Pe diferite
fresce sau vase antice se întâlneşte un model cu două tuburi numit diaulos sau
tibie gerninae, prevăzut cu 4-5 orificii digitale, mânuit de un singur interpret.
Gama diatonică a instrumentului putea fi extinsă prin ataşarea unor fragmente
de tub prinse cu mici coliere metalice. Pentru a uşura efortul muscular facial,

29

AZUMA KOTO ↑ wagon-koto.

AZZURINU, it.: instrument de percuţie idiofon cu sunet nedeterminat, tip de
trianglu folosit în Sicilia.

31

BAINA, instrument de percuţie membranofon, tip de tambur indian.

BAJON, sp. ↑ fagot.

BAK, Baq ↑ buk.

BAKILO, instrument de percuţie idiofon, var. de tambur complet din lemn,
prevăzut cu fantă, fără membrană, folosit în Madagascar (Malgaşă).

BAKORA ► Akora, pseudo-instrument de suflat obţinut dintr-o scoică marină,
folosit în Madagascar (Malgaşă).

BALA, termen pentru kidi în dialectul „kanembu” din nord-vestul Ciadului (Africa
centrală).

BALABAN ► Balamon, 1. Instrument de percuţie membranofon, tip de tobă mare
întâlnită în mediul rural din Turcia. 2. Instrument de suflat de lemn cu ancie
simplă, folosit în Turcia (sec. XVI–XVII), Azerbaidjan, Uzbekistan.

BALAFON, ► Balo, Balafo, instrument de percuţie idiofon cu sunet determinat,
tipic african, strămoş al xilofonului. Claviatura se constituie din 12–20 plăci din
lemn exotic aşezate orizontal pe un stativ improvizat din bambus. Sub fiecare
placă se află un rezonator acustic natural din tigvă-dovleac, nucă de cocos etc.
Baza rezonatorului are un orificiu astupat cu piele de şarpe, de peşte sau de liliac
cu ajutorul căruia se obţine un efect de mirliton. Instrumentul este manevrat de
unul sau doi executanţi, folosind câte două baghete din lemn. ♦ Balafon este un
cuvânt în dialectul „malinke” din Guineea şi Mali. El derivă din bala, denumire
atribuită celui ce cântă la acest instrument şi fon, rom. = sunet. Tipurile primitive
se foloseau în practica magiei negre, fiind considerate fetişuri accesibile numai
războinicilor. B. este un instrument melodic folosit solo, duo sau în formaţii
numai de balafoane, în muzica populară sau în diverse ceremonii. În Africa
centrală se asociază cu sanza, pe când în Africa de vest îl întâlnim împreună cu
kora. Numeroase cântece populare africane sunt acompaniate de acest
instrument sau de un grup ritmic de tamburi. Prima menţionare este făcută de
fizicianul şi muzicologul J. B. Laborde în lucrarea Essai sur la musique ancienne et
moderne, Paris, 1780. Muzicologul francez A. Schaeffner face o prezentare
detaliată a instrumentului în articolul Notes sur la musique des Afro-américaines din
revista „Menestrel” din 9–16 iulie, 1926. ♦ Echiv.: akadinda, balak, baza,
marimba, mbila, xilofon.

BALAK, instrument de percuţie idiofon cu sunet determinat, var. de balafon folosit
în zonele locuite de gr. etn. Mande şi Soninke din Nigeria (Africa de vest).

BALALAIKA, rus. instrument cu coarde ciupite caracteristic folclorului rus. Cutia
de rezonanţă de formă triunghiulară se prelungeşte cu un gât şi o tastieră lungă,
divizată cu taste. Cele 3 c. din maţ sau din metal sunt acordate în funcţie de
mărimea instrumentului. La B. se cântă lovind coardele în ambele sensuri cu
degetul arătător de la mâna dreaptă sau prin ciupirea lor cu un plectru. ♦ Primele

33

BALINGI, instrument de percuţie idiofon cu sunet determinat, tip de xilofon
congolez cu claviatura formată din 8 plăci din lemn exotic, acordate, lipsite de
rezonatoare.

BALŞOI BARABAN, rus. ↑ toba mare.

BAMBAM, instrument de percuţie membranofon, var. de tambur tubular cu două
membrane. Instrumentistul loveşte cu palma mâinii una dintre membrane, în
timp ce cu cealaltă mână loveşte cu un băţ bazinul tamburului. Instrumentul este
semnalat la gr. etn. Lobi din Volta Superioară (Africa subecuatorială).

BAMBARA, instrument de percuţie idiofon, var. de tambur sudanez construit
complet din lemn, prevăzut cu o fantă în loc de membrană.

BAMBULA ► Bambola, 1. Instrument de percuţie membranofon, tamburină
răspândită în Antile şi India de vest. 2. Instrument de suflat cu ambuşură laterală,
var. de flaut oblic construit din bambus, lipsit de clape, prezent în folclorul afro-
cuban. F. Ortiz îl menţionează în Los instrumentos de la musica afrocubana, Havana,
1952–1955.

BANA, instrument cu coarde ciupite din Liberia (Africa de vest).

BANDAIR, termen arab dat unui instrument de percuţie membranofon, var. de
tambur basc.

BANDAR ► Bender, 1. Instrument de percuţie membranofon, tip de tambur basc
cu următoarele dimensiuni: Ø = 32–46 cm, î = 7–12 cm (după S. Marcuse). 2.

Instrument cu coarde ciupite, var. de harpă arcuită cu 7 c. (după Paul Arma).

BANDASKA, ceh.: instrument de percuţie membranofon, tip de buhai folosit de
copiii din Boemia cu ocazia sărbătorilor creştine premergătoare Crăciunului
(Marea sărbătoare a naşterii Domnului Iisus Hristos).

BANDIL, instrument de percuţie membranofon, var. de tambur african de formă
tronconică, prevăzut cu două membrane. B. este semnalat la gr. etn. Barma şi
Arabă Salamat din Ciad (Africa centrală).

35

BANDURA, instrument cu coarde ciupite tipic
ucrainean, înrudit cu lăuta. Cutia de
rezonanţă prezintă spatele bombat şi faţa
ovală. Gâtul scurt şi lat (L = 15 cm, l = 7,1
cm) se continuă cu un jgheab uşor înclinat
spre spate. Pe centrul feţei de rezonanţă se
află un orificiu acustic sculptat în formă de
rozetă. Spre baza instrumentului sunt lipite
două căluşuri pe care se sprijină coardele;
cele mai lungi, numite „başi” sunt prinse de
cuie plasate în jgheab, iar restul de coarde
din ce în ce mai scurte, numite „pristrunki”
sunt fixate aproape de eclise în cuie
metalice, reglabile. Coardele se ciupesc cu
degetele sau cu degetare speciale. ♦
Modelul arhaic de bandura avea 12–25 c.
duble, acordate diatonic. Astăzi fabricile
specializate construiesc modele prevăzute
cu 50 c. acordate cromatic. B. se
construieşte în mai multe mărimi: sopran,
cu „pristrunki” cromatici (înt. scr. = fa2 –
fa5) şi başi diatonici (înt. scr. = do1 – fa1); alto, cu „pristrunki” cromatici (înt.

scr. = sol1 – sol4) şi başi diatonici (înt. scr. = La – sol1); bas (înt. scr. = La
- mi3); contrabas (înt. ser. = Do - do3). La B. se cântă cu instrumentul
aşezat în poziţie verticală, numai tipul sopran se aşază pe genunchiul
interpretului.

BANDURRILLA ↑ bandurria.

BANDURKA, instrument cu coarde ciupite, var. de chitară cu 5 c. acordate sol3,
re3, sol2, si2, re3 sau do2, sol2, do3, mi3, sol3. Instrument răspândit în Ucraina.

BANDURRIA ► Bandurra, Mandurria, sp. [lat. - pandura, gr. - pandoúra]:
instrument cu coarde ciupite, var. de chitară. Cutia de rezonanţă piriformă, de
mici dimensiuni (L = 55-58 cm) are în prelungire un gât scurt prevăzut cu o
tastieră divizată cu 6-14 taste. Paralel cu tastiera sunt desfăşurate 6 c. duble,
acordate sol#2, do#3, fa#3, si3, mi4, la4. Sunetele se obţin ciupind coardele cu
un plectru. ♦ Instrument de mici dimensiuni, tipic spaniol, bandurria a fost
cunoscută în Spania începând cu sec. al XlV-lea. În sec. al XVI-lea instrumentul

avea 3 c. acordate sol3, re4, la4. Aceste modele prezentau spatele drept şi
un gât neted, fără taste. Muzicologul J. Bermundo, în Declaration de
instrumentos, 1549-1555, prezintă un model cu 4 sau 5 c. acordate do#3,
fa#3, si3, mi4, la4. Tipul din registrul grav se numea bandolón, iar cel din registrul

37

BANSI, 1. Instrument de suflat cu ambuşură laterală, tip arhaic de flaut oblic fără
clape cu tubul prevăzut cu 8 orificii digitale. Se spune că B. era instrumentul
preferat al zeului Krishná, cel mai popular şi cel mai vechi din mitologia vedică.
Este răspândit în India. 2. Instrument de suflat cu ancie simplă, de factură
populară, tip de chalumeau prezent în folclorul indonezian. 3. ↑ Suling. 4.
Instrument de suflat cu ambuşură terminală, var. de flaut drept de factură
populară, fără clape. Tubul din bambus prezintă 6 orificii digitale. Răspândit în
Sumatra - Indonezia.

BARABAN, slav.: instrument de percuţie membranofon, tip de tobă mică.

BARATAKA, instrument de suflat cu ambuşură naturală, var. de trompetă naturală de mari
dimensiuni, prevăzută cu muştiuc. Este prezent în Bengal - India.

BARBAT ↑ al’ud.

BARBITOS ► Barbiton, Bariton, gr. 1. Vechi instrument antic grecesc cu coarde
ciupite, asemănător cu o lyră de mai mari dimensiuni. Se vehiculează diferite
păreri privitoare la forma cutiei de rezonanţă. Coardele, în număr de la 4 la 9,
erau acordate la cvartă şi octavă. Se spune că modelul cu 7 c. era cel mai
solicitat. Coardele se ciupeau cu degetele sau cu un plectru. Instrumentul se
folosea aşezat vertical, sprijinit pe genunchii instrumentistului. ♦ Termenul
barbitos este menţionat de autori greci şi latini începând cu sec. al Vl-lea î. Hr.
(la Anacreon si Saffo). Invenţia instrumentului este atribuită lui Terpandru (sec.
VII î. Hr.) din perioada clasică grecească. A fost folosit la marile banchete şi
sărbători bahice ca să acompanieze vocea sau alte instrumente. 2. Instrument
cu coarde ciupite, var. de theorba întâlnită în sec. XVI - XVII în vestul Europei.

BARITON, [it. - viola di bordone, viola di fagoto; germ. - Baryton, Fagottgeige;
engl. - baryton, viola paradon, gr. – barytonos]. 1. Instrument cu coarde şi arcuş
de talia unui violoncel, a cărui construcţie aparte îl apropie mai curând de

familia violelor. Specialiştii îl consideră un veritabil bas de viola d’amore.
Coardele destinate melodiei, în număr de 6-7, erau făcute din intestin de
animal, acordate astfel: Si, mi1, la1; re2, sol2, si2, mi3. Limba era divizată cu taste
transversale pentru a marca semitonurile. Sub căluş şi limbă sau la dreapta
gâtului se montau de la 7 la 44 c. de rezonanţă din oţel. Acestea se ciupeau cu

39

BAßGEIGE, germ.: termen întâlnit în literatura germană de specialitate din sec.
XVII, destinat să desemneze un model de violoncel de construcţie germană.

BAßPOSAUNE, germ. ↑ trombon bas.

BAßTARDVlOLE, germ. ↑ viola bastarda.

BAßTUBA, germ. ↑ saxhorn contrabas.

BASING-BASING APEMPENG, instrument de suflat cu ancie simplă, tip
rudimentar de clarinet fără clape format din două tuburi îngemănate, prevăzute
cu câte 5 orificii digitale. Este prezent în folclorul muzical din Sulawesi
(Celebes), Indonezia. Echiv.: arghūl.

BASOVÎI FLEITA, rus. ↑ flaut bas.

BASSANELLO, it. 1. Vechi instrument de suflat de lemn cu ancie dublă,
asemănător cu bombarda, prezent în Italia sec. XVI–XVII. Tubul conic era
prevăzut cu 6 orificii digitale dispuse la distanţe egale. Singura clapă din alamă,
prevăzută cu perinuţă, era plasată la baza instrumentului (aşa cum se întâlneşte
astăzi la Blockflöte bas). Clapa era acţionată de degetul mic de la mâna dreaptă.
Fabricile construiau trei mărimi: discant (L = 80 cm) înt. diat. = re2 – sol3;
tenor-alto (L = 1,10 m) înt. diat. = sol2 – do3; bas (L = 1,50–1,61 m) înt. diat.
= do1 – fa4. ♦ Invenţia instrumentului aparţine veneţianului A. Bassano
(~1558–~1617). A fost consemnat pentru prima oară în anul 1577 într-un
inventar ce a aparţinut arhiducelui Carol de Austria. M. Praetorius în Syntagma
musicum, 1619, vol. 2, îl descrie ca un tub cilindric din lemn în formă de S,
prevăzut cu 7 orificii digitale. 2. Registru de orgă de 8' şi 4' cu tuburi linguale
din grupa instrumentelor de suflat din lemn.

BASSAUNE, fr.: veche denumire în organologia franceză pentru trombon.

BASS CLARINET, engl. ↑ clarinet bas.

BASSE À CLEVS, fr.: instrument de suflat hibrid cu muştiuc, tip de oficleid bas.

BASSE D’ARMONIE, fr. ↑ oficleid.

BASSE DE CROMORNE, fr.: instrument de suflat de lemn cu ancie dublă, tip de
fagot baroc, consemnat de germanul J. Ph. Eisel în Musikus Autodidaktos oder Der
siech selbst Informierefide Musikus, Erfurt, 1738 şi de S. de Brossard în Dictionnaire de
musique, 1703 – primul dicţionar de specialitate, în limba franceză.

BASSE D’HARMONIE, fr. ↑ oficleid.

BASS DRUM, engl. ↑ toba mare.

BASS FLUTE, engl. ↑ flaut bas.

BASSE DE FLANDRE ► guimbarde à cordes, epinette des Vosges, fr. [it. basso
di Flandra; germ. Blase und Saite, Bumbafi, Teufelsgeige; engl. bllader and

41

Beethoven, C. Saint-Saens, R. Strauss etc. Astăzi unele fabrici de instrumente
muzicale construiesc modele după aspectul şi caracteristicile unui clarinet alto
inclus în registrul tenor al clarinetului. ♦ Not. muz.: în cheia de bas (cheia Fa) şi
de violină (cheia Sol). B. este plasat la o cvintă mai jos decât clarinetul în Do.
Înt. scr.= do2 – sol5, ef. real = fa1 – do5 (pentru model în Fa), şi mib1 – sib (pentru
model în Mib). 2. Registru de orgă de 8' de tip lingual, întâlnit în Pedalier.

BASSETTO ► Violetta da gamba, Violoncellino, it. 1. Instrument cu coarde şi
arcuş, var. de viola da gamba cu 5–6 c. Invenţia aparţine italianului C. Bonoris,
Mantova, 1568. B. a fost folosit cel mai mult în formaţii camerale italiene din
sec. al XVIII-lea. ♦ Echiv.: cellone. 2. Registru de orgă de 4' de tip labial,
întâlnit în Pedalier.

BASSETTO DI MANO, it.: instrument cu coarde şi arcuş, înrudit cu viola da spalla
sau Fagottgeige. Leopold Mozart l-a numit Halbbaß.

BASSE-TUBA, fr.: instrument de suflat de lemn cu ancie simplă, cu clape, var. de
clarinet bas, construit de G. Fr. Lot din Paris. Invenţia a fost consemnată în
Avant Coureur din 11 mai 1772.

BASSE VIOLON, fr. ↑ viola da braccio.

BASSO DI CAMERA, it. ↑ bassetto (2).

BASSO DI FIANDRA, it. ↑ basse de Flandre.

BASSO FLICORNO, it.: termen pentru saxhorn bariton.

BASSON, fr.: termen generic pentru instrumente de suflat din lemn cu ancie dublă
din familia fagotului.

BASSON ANTIQUE, fr.: instrument de suflat de lemn cu ancie dublă, dolcian cu
7 orificii digitale, prevăzut la baza tubului cu o singură clapă.

BASSONE, it. ↑ fagot.

BASSSONETTO, it. ↑ dolcian.

BASSONORE, fr.: instrument de suflat cu ancie dublă, tip de fagot din metal,
prevăzut cu 13 clape, conceput de N. Winnen la Paris, în anul 1834. Patentul
invenţiei a fost obţinut la Paris în anul 1844 şi aparţine fiului său Jean.
Instrument tipic de fanfară. ♦ înt. ser. = Sib - re4.

BASSON RUSSE, fr. ↑ fagot rus.

BASSOON, engl. ↑ fagot.

BASSOON-FIDDLE, engl.: echiv. viola paradon.

BASS SHAWN, engl. bombarda.

BASS VIOL, engl.: instrument englez cu coarde şi arcuş, tip de viola da gamba cu
6-7 c.

43

BEABOBO, pseudo-instrument de suflat constituit dintr-o scoică marină, întâlnit
în Madagascar (Malgaşă).

BEBEN-WOJSKOWI, pol.: termen popular polonez pentru toba mare.

BECKEN, germ. ↑ talgere.

BECKEN-FUBMASCHINE, germ. ↑ talgere cu pedale.

BEDON, fr.: vechi termen francez (sec. XIII— XVII) pentru tambur sau timpan.

BEDON DE BISCAYE, fr.: instrument de percuţie membranofon, tambur basc
din sec. al XVI-lea. în lucrarea lui M. Mersenne Harmonie universelle, 1636,
figurează cu numele de Tambour de Bisquaye uriaş.

BEDUNG, instrument de percuţie membranofon, tip de tambur jawanez cu două
membrane, suspendat pe un suport din lemn, folosit pentru semnalizări fonice.

BEGENA ► Bagana, instrument cu coarde ciupite, var. de lyră grecească de formă
pătrată cu 10 c. care se ciupesc cu un plectru. B. este folosit în
acompaniamentul vocal al unor cântece populare din Etiopia si Sudan (Africa
de est). ♦ Echiv.: kerār.

BEIAARD, old. ↑ Glockenspiel.

BELANGY ↑ balangy.

BEL ORGAN, engl.: instrument electronic cu claviatură, printre primele module
tranzistorizate. Instrumentul foloseşte sistemul cu 12 oscilatoare şi divizoare
de octavă. Claviatura este formată din 48 de clape.

BELLS CHIME ► Chime bells, engl.: ↑ carillon.

BELL HARP, engl.: vechi instrument cu coarde ciupite, var. de psalterion inventat

45

BIÂN ZHONG, instrument de percuţie idiofon cu sunet determinat, var. de biân
qing chinez, compus din 12–16 clopote, grupate pe două şiruri numite „yang” şi
„yin”.

 Biân Zhong Biân Qing

BIBELREGAL ► Bibelclavicord, Flotchen, Orgelregal, germ. [it. regale; engl. book
regal, bible regal; sp., port. realejo, rigabellum]. Vechi instrument de suflat cu
rezervor de aer şi claviatură, var. de armoniu de mici dimensiuni, portabil, lipsit
de tuburi sonore. Instrumentul este prevăzut cu una sau două claviaturi,
compuse dintr-un singur registru de ancii metalice. Sunetul se obţine prin

oscilaţia periodică a anciilor cu ajutorul aerului produs de două burdufuri cu mai
multe pliuri de forma unei cărţi. Instrumentul a fost inventat de G. Voll din
Nürnberg, în anul 1575, cu scopul de a corecta vocile din cor; de asemenea a
fost inclus în formaţii instrumentale pentru a dubla basul continuu. Cu timpul a
fost folosit şi în muzica laică.

BICI, [it. frusta, verga; fr. fouet, verge;
germ. Peitscheknall, Rute,
Waldteufel; engl. slap stick, switch,
whip; sp. latigo; rus. knut-lopuşka].
Instrument de percuţie idiofon cu
sunet nedeterminat compus din
două plăci din lemn dur (L = 45 cm),
prinse între ele cu o balama. Fiecare
placă are în prelungire o curea din
piele de care se apucă instrumentul. Lovite între ele, plăcile produc un pocnet
sec ce se aseamănă cu plesnitura unui bici. B. este frecvent folosit în lucrări

47

BIGUAN, instrument de suflat de factură populară, cu ambuşură laterală, tip de
flaut oblic fără clape, construit din bambus (L = 55 cm), prevăzut cu 3–4 orificii

digitale corespunzător sunetelor fa3, sol3, sib3, do4. Pavilionul, de mici
dimensiuni, este confecţionat din tigvă-dovleac uscat. B. este folosit solo sau în
acompaniament vocal. Este semnalat la gr. etn. Buyi, din prov. chineză Guizhon.

BIHUELA ↑ vihuela.

BIKA ► Burrogato, magh. ↑ bici.

BIKKOY ↑ clarinet.

BILA, estn.: instrument de percuţie idiofon cu sunet determinat, var. de xilofon

format din 12 plăci de lemn dur, atârnate pe un stativ în poziţie verticală.

BILANCOJEL, instrument de suflat indian cu ambuşură terminală, var. de flaut
drept fără clape. Tubul este perforat cu 7 orificii digitale.

49

BISSEX, lat.: instrument cu coarde ciupite, var. de chitară cu 12 c. din care 6 c.
pentru melodie sunt aşezate paralel cu tastiera şi celelalte 6 c. burdon sunt plasate
spre exterior, paralel cu gâtul instrumentului. B. a fost imaginat de van Hecke la
Paris în anul 1770 şi realizat de J. H. Nadermann în anul 1774.

BITI, 1. Instrument cu coarde ciupite, sanza congoleză prevăzută cu o cutie de
rezonanţă din lemn. 2. După C. Sachs este o marimbă.

BIWA, instrument cu coarde ciupite japonez, tip străvechi de p’i-p’a, de origine
chineză. Corpul instrumentului se compune dintr-o cutie de rezonanţă ovoidală
largă şi adâncă, prevăzută cu un gât foarte scurt terminat cu un jgheab recurbat
în unghi drept. Începând din sec. al X-lea d.Hr., instrumentul devine caracteristic

folclorului japonez. În mod frecvent, are 4 c. din mătase acordate la2, mi3, la3,
do4. Acestea se ciupesc cu un plectru. Se cunosc mai multe tipuri: bugaku-biwa,
dàn ty bà, gaku-biwa, heike-biwa, moso-biwa, satsuma-biwa, shikuzen-biwa.
Este întâlnit în orchestra clasică „gagaku” compusă din: hichiriki, kakko, koto
sau wagon, ryū teki, shô, shôko, taiko.

BIWABON, instrument de suflat cu ambuşură terminală, tip de nai răspândit în
Japonia.

BI WANG ► Pi wang, instrument cu coarde ciupite, tip rudimentar de lăută
chineză cu gâtul scurt, având coardele acordate în cvarte. Întâlnită în reg. Xizang,
Tibet.

BLADDER-AND-STRING, engl. ↑ basse de Flandre.

BLASE UND SAITE, germ. ↑ basse de Flandre.

BLASSHORN, germ. ↑ serpent.

BLIKAN, instrument cu coarde ciupite, tip de lăută cu 2 c. prezentă în folclorul
indonezian din insula Borneo.

BLOASG, irl.: instrument de suflat cu ambuşură naturală, tip de trompetă naturală
construită dintr-un corn de animal sau din metal.

BLOC DE BOIS, fr. ↑ lemn.

BLOCCHI DI LEGNO COREANI, it. ↑ nuca de cocos.

51

BOMBARDE, fr. ↑ bombarda.

BOMBARDINO, 1. Sp. ↑ eufoniu. 2. It.: instrument de suflat de alamă, tip de
fligorn bariton acordat în Sib.

BOMBARDO, it. ↑ bombarda.

BOMBARDON, fr. 1. Instrument de suflat de alamă asemănător cu tuba,
component al familiei saxhorn-ului. Tubul conic prezintă 3–4 pistoane (ventile)
şi un muştiuc din metal. El este acordat în Mib sau Fa. După anul 1835 termenul
desemna o tubă cu 3–4 sau 5 ventile, creată de C. W. Moritz. După alte opinii
invenţia instrumentului este atribuită lui I. Stowasser, la Viena, anul 1849. În
Belgia se construiau mai multe mărimi; cel din registrul grav era numit helicon,
prevăzut cu o pâlnie enormă, motiv pentru care interpretul îl aşeza în jurul
corpului, sprijinit pe umărul stâng. 2. După J. Riedl semnifică un model de
oficleid bas cu 12 clape creat de acesta în anul 1820, la Viena. 3. Registru de orgă
de 32' şi 16' plasat în Pedalier.

BOMBARDON CONTRABASSE, fr. ↑ tuba bas.

BOMBARDONE, it.: instrument de suflat de lemn cu ancie dublă, tip de bombarda
bas, răspândit în Italia şi Germania din sec. XVII.

BOMBETO, instrument monocord, var. de arc muzical format din mai multe arcuri
(↑ pluriarc), întâlnit în Congo (Africa ecuatorială).

BOMBO, 1. Sp. ↑ Toba mare. 2. Instrument de percuţie membranofon, tip de
tambur de mici dimensiuni, întâlnit în Spania, America de Sud şi Cuba. 3.
Instrument monocord, arc muzical cu sau fără rezonator acustic, prezent în
Congo (Africa ecuatorială).

BOMBULUM, lat.: instrument de suflat cu rezervor de aer şi claviatură, tip primitiv
de orgă cu 7 tuburi, întâlnit în Roma antică.

BOMBYX, 1. Gr. Instrument de suflat cu ancie dublă, tip de aulos întâlnit în Grecia
antică. 2. Echiv. keras. 3. ↑ Cimpoi.

BOMHART, germ. ↑ bombarda.

BONANG, instrument de percuţie idiofon cu sunet nedeterminat, compus dintr-
un grup de 10–14 gonguri cu mamelon, de mărimi diferite, aşezate orizontal pe
un suport, ordonate pe două rânduri. Gongurile se lovesc cu două baghete. În
orchestrele jawaneze de tip „gamelan” se folosesc trei dimensiuni: penembung,
barung, peverus – mare, mijlociu şi mic. În Europa, instrumentul a fost semnalat
în literatura de specialitate începând cu sec. al XVIII-lea.

BONDELIRE, dan. ↑ chironda.

BONDIN, fr.: pseudo-instrument de suflat medieval constituit dintr-un corn de
animal, folosit ca instrument muzical.

53

BRATSCH ► Armgeige, germ.: ↑ alto.

BRAU, fr. ↑ buhai.

BRELKA ↑ jaleika.

BRENCALO, srb., cro. ↑ clopot.

BRIETZALO ↑ buben.

BRIOLKA, rus. jaleika.

BRUMMEISEN, germ. ↑ drâmba.

BRUMTOPH, germ.: instrument de percuţie membranofon, var. de buhai prevăzut
cu strune metalice.

BRUNDA, srb., cro. ↑ buhai.

BRUSKI, rus. ↑ lemn.

BUBBOLO, it. ↑ clopoţei.

BUBENTZ, rus. ↑ zurgălăi.

BUBEN ► Briaţalo, rus. ↑ tamburina (cu strune).

BUBENCIKI, 1. rus. ↑ talanga. 2. ↑ Clopoţei.

BUCAČ, Bukoti, ceh. ↑ buhai.

BUCCINA ► Bocina, Bucciana, lat. 1. Vechi instrument de suflat din bronz cu
muştiuc, al cărui tub de formă semicirculară cu L = 3,40 m se termină cu un
pavilion în formă de cap zoomorf. ♦ De origine etruscă, buccina s-a întrebuinţat
în perioada Romei antice în mediul militar pentru semnalizări fonice. Adesea

instrumentul se confunda cu cornu. Virgiliu îl consemnează în Eneida în versul
„Bello dat signum ranco cruentum buccina”. Cei ce foloseau instrumentul se
numeau „buccinatores”. Muzicologul român V. Tomescu consemnează
prezenţa instrumentului în cele mai vechi izvoare scrise ale limbii române:
Psaltirea Scheiană din anul 1515 şi Psaltirea pre versuri tocmită, scrisă de Dosoftei,

55

BUGELHORN ► Althorn, Flügelhorn, germ. ↑ fligorn.

BUGLA CU CLAPE, [it. cornetto a chiavi; fr. bugle à clefs, clairon chromatique;
germ. Klappenflügelhorn; engl. keyed bugle]. Instrument de suflat hibrid, var.
de trompetă naturală cu tub conic metalic, prevăzut cu 5–6 orificii digitale
acoperite cu clape caracteristice instrumentelor de suflat din lemn (↑ clarinet,
fagot). Invenţia este atribuită irlandezului J. Holliday la Dublin, în anul 1810.
Instrumentul se construia în două mărimi: sopranino, acordat în Mib şi sopran
acordat în Do, Sib sau La.

BUGLA CU PISTOANE ► Fligorn, [it. flicorno; fr. bugle à piston, saxhorn; germ.
Flügelhorn, Saxhorn; engl. bugelhorn]. Instrument de suflat de metal cu
muştiuc, transpozitoriu, din familia saxhorn-lui. Tubul conic este prevăzut cu un
mecanism cu 3 pistoane. Se construia în patru mărimi: mică, sopran, alto,
bariton. Dintre acestea s-au menţinut: bugla mică, acordată în Mib, înt. crom. =
fa#2 – do5, ef. real = la2 – mib5 şi bugla bariton, acordată în Sib, înt. crom. =
fa#2 – do5, ef. real = mi2 – sib5.

BUGLE, engl.. fr. ↑ fligorn.

BUGLE À CLEFS, fr. ↑ bugla cu clape.

BUGOSIP, magh. ↑ fagot.

BUHAI, [it. caccarella; fr. cri de la belle
mère; germ. Reibtrommel,
Brummtopf, Rummelpot].
Instrument de percuţie
membranofon, cu sunet
nedeterminat, var. de tambur cu o
membrană. Folcloristul român T.
Alexandru, dă următoarea definiţie:
„buhaiul este o tobă mică de frecare,
făcută dintr-o cofă sau putinică
desfundată, cu gura închisă de o
membrană din piele de oaie, prin centrul căreia trece o şuviţă de păr de coadă de
cal înnodată în interior. Trăgând şuviţa cu mâinile ude, instrumentul scoate un
sunet grav, neacordat, evocând mugetul taurului. Pentru a schimba înălţimea
efectului sonor produs, se apasă cu mâna pe marginea membranei, aproape de
recipient. B. este legat în mod tradiţional de sărbătoarea Naşterii Domnului Iisus
Hristos (Crăciunul) şi a Anului Nou, când copiii adunaţi în cete, utilaţi cu diferite
instrumente de percuţie printre care şi buhaiul, pornesc după obiceiul
strămoşesc să colinde din casă în casă. B. se întâlneşte în România îndeosebi în
Moldova şi mai rar în Muntenia şi sudul Ardealului. O altă variantă de B. are în
locul şuviţei de păr o tijă sau vergea din lemn. Asemenea instrumente le întâlnim
în Europa, Africa, America Centrală şi de Sud. B. este întâlnit ocazional la

57

loc de cutie de rezonanţă. G. Kubic propune o analogie între termenii chirumba,
chirombe, întâlnit la gr. etn. Humbi şi Handa cu termenul rumba, dans modern
de origine cubaneză.

BUSAUN, germ.: termen folosit de teoreticienii S. Virdung şi M. Agricola zis Sore,
pentru a desemna un tip de trombon rudimentar cu culisă din sec. al XVII-lea.

BUSIN ► Trâmbiţă, ↑ bucium.

BUSINE, germ. [lat. bucina]. Termen medieval din Europa de vest pentru trompetă
sau trombon construit din metal, fără pistoane sau ventile, folosit în general cu
ocazia unor sărbători câmpeneşti sau în turniruri cavalereşti.

BUSOI, instrument monocord, arc muzical din Borneo, Indonezia.

BUZINA, port. ↑ corn de vânătoare.

BUZUK, instrument cu coarde ciupite, tip de tanbūr cu 3 c. duble, întâlnit în Siria,
Irak, Liban, Albania.

BUZUKI, gr. [turc. bozuk]. Instrument cu coarde ciupite înrudit cu tanburul. Cutia
de rezonanţă piriformă se prelungeşte formând un gât îngust şi lung, divizat de
17 mici prăguşuri plasate transversal. Paralel cu instrumentul sunt întinse 3–4 c.
perechi, acordate la intervale de cvartă şi cvintă perfectă. Coardele se ciupesc cu
un plectru. Se întâlnesc modele de dimensiuni diferite cuprinse între 70 şi 100
cm lungime. B. este întâlnit în folclorul citadin din Grecia modernă. ♦ Echiv.:
baglamas, sāz, tanbūr.

59

CALANDRONE, vechi instrument de suflat cu ancie dublă, tip de oboi prevăzut
cu 2 clape, folosit în mediul rural. Este menţionat de italianul F. Buonanni în
Gabinetto armonico, Roma, 1722 şi de francezul J. B. Laborde în Essai sur la musique
anciene et moderne, Paris, 1780.

CALICHON, germ. ↑ colachon.

CAMACO, instrument de percuţie idiofon, var. de tambur complet din lemn,
prezent în folclorul venezuelean.

CAMPAÍNHA, port. ↑ clopote.

CAMPANA lat., it., port., rom., sp. 1. ↑ Clopote. 2. Instrument de percuţie cu sunet
determinat, var. de Glockenspiel, cu clopoţeii suspendaţi pe un portic din lemn.

CAMPANACCIO, it. ↑ talanga.

CAMPANE DA GREGGE, it. ↑ talanga.

CAMPANELLI, it. ↑ carillon.

CAMPANETTE, it. ↑ Glockenspiel.

CAMPANE TUBOLARE, it. ↑ clopote (tubulare).

CAMYA-TALA, instrument de percuţie idiofon cu sunet nedeterminat, talger din
bronz folosit în reg. Tonkin, Vietnam.

CANE DRUM, engl. ↑ bongos.

ČANKA, vechi pseudo-instrument de suflat constituit dintr-o scoică marină,
reprezentat frecvent în iconografia indiană. A fost folosit în practica religioasă
în India şi în Sri Lanka (Ceylon).

CANON, lat. ↑ monocord.

CANTOPHONE, fr.: pseudo-instrument de percuţie cu sunet nedeterminat, var.
de mirliton, construit de francezul Le Jeune, în anul 1882.

CANUN ↑ qānūn.

CAPADOR, instrument de suflat cu ambuşură terminală, tip de syrinx folosit în
Columbia.

CAPRA, lat. ↑ cabretta.

CARABĂ, rom. 1. Denumire populară pentru cimpoi. 2. Parte componentă a
cimpoiului, cu rol de fluier plasat între suflător şi bâzoi, prevăzut cu orificii
digitale, structurat în trei părţi: bucea, carabă şi lulea (denumirile lor diferă de la
o regiune la alta).

CARACOLA, sp. ↑ scoica marină.

61

CARILLON À MUSIQUE, fr. ↑ cutia muzicală.

CARIMBA, 1. Instrument monocord, tip de arc muzical cu rezonator făcut dintr-o
cutie din lemn. Unica coardă confecţionată din metal este prevăzută cu un căluş
mobil. Este întâlnit în Honduras, Nicaragua şi Salvador. 2. Instrument de
percuţie idiofon cu sunet determinat, xilofon cu rezonator acustic plasat sub
fiecare placă. C. este folosit în acompaniamentul unor dansuri populare din
Congo (Africa ecuatorială).

CARNYX ► Carnyx gallicus, Karnyx gallicus gr.: termen dat unui instrument de
suflat arhaic, construit din bronz, prevăzut cu muştiuc. Extremitatea opusă
ambuşurii se termină cu un pavilion cu aspect zoomorf: cap de cal, lup sau delfin.
C. este întâlnit la popoarele nordice, la celţi şi galezi. Instrumentul era folosit pe
câmpul de luptă sau pentru diferite semnale militare. Autorii antici îi remarcă
prezenţa pe monede celtice, pe o frescă din vechiul oraş Pompei, pe celebrul
monument „Columna lui Traian” ridicat în anul 115 d.Hr., Homer îl numeşte
“salpinx al galatienilor” (populaţie de origine celtică stabilită în sec. al III-lea
î.Hr., în regiunea centrală a Asiei Mici). Un exemplar bine conservat a fost
descoperit în zona râului Witham din Lincolnshir, Anglia. ♦ Echiv.: cornu,
hatzozeroth, lituus, tuba (2).

CARRACA, sp. ↑ morişca.

CARTAUD ↑ sordun.

CASCABELLES, sp. ↑ clopoţei.

CASCARA, sp.: instrument de percuţie cu sunet nedeterminat, tip de guiro obţinut
din tub de bambus sau chiar dintr-un maxilar de animal.

CASSA, sp. ↑ toba mică.

CASSA CHIARA, it. ↑ toba mică.

CASSA DI LEGNO, ↑ lemn, model american (2).

CASSA GRANDE, it. ↑ toba mare.

CASSA RULANTE, it. ↑ tambur de paradă.

CASTAGNETTES, fr. ↑ castaniete.

CASTAÑETA, sp. ↑ castaniete.

CASTANETS, engl. ↑ castaniete.

CASTAÑHOLAS, port. ↑ castaniete.

63

(reg. Minho şi Coïmbra) cu coardele acordate sol1, sol2, si1, re2, sau sol1, do2, mi2, la2
şi modelul din sud de uz urban (Lisabona şi Algorve). Ambele tipuri sunt răspândite
şi în unele regiuni din Brazilia, folosit în grupul instrumental numit „soro” format
din: chitară, mandolină, flaut, clarinet, trompetă, trombon şi cavaquinho.

CAVAL, rom.: instrument de suflat cu ambuşură terminală, var. de flaut drept
(fluier) fără clape. Tubul cilindric prezintă 3–5 orificii digitale plasate după o
regulă acustică precisă; al cincilea orificiu se află plasat la jumătatea distanţei
lungimii tubului. C. se sprijină pe buze în poziţie uşor oblică. Scara muzicală
(diatonică) destul de mică îl împiedică să emită melodii mai complexe. ♦
Originea instrumentului pare să descindă din Egiptul antic. Pe o frescă din sec.
al V-lea sau al VII-lea d.Hr. descoperită în Turkmenia, se află reprezentat acest
instrument cunoscut în practica muzicală cu numele de qawal. C. ocupă o zonă
geo-culturală destul de întinsă: ţări din Europa de sud-est, Indonezia, Coreea şi
în unele ţări din America de Sud. În România se întâlnesc în vetrele folclorice
din Oltenia, Muntenia, sudul Moldovei; în Dobrogea se practică un model cu 8
orificii digitale numit caval bulgăresc.

CAVONTO, gr.: instrument cu coarde ciupite, tip de lyră grecească derivat din
tanbūr-ul arab. Cutia de rezonanţă are spatele drept şi faţa ovală; gâtul este lung
prevăzut cu o tastieră divizată şi un căluş mobil peste care sunt întinse 6 c. din maţ.

CAXAMBU ► Tame-borine, instrument de percuţie membranofon, var. de
tamburină. Corpul de rezonanţă este o cutie metalică dreptunghiulară (L = 18–
26 cm, l = 12–18 cm, î = 9 cm), pe care se întinde o membrană din piele sau
plastic, fixată pe lateralele cadrului. C. se prinde cu mâna stângă astfel ca degetul
mare să preseze membrana, îndeplinind rolul de surdină. Mâna dreaptă loveşte
membrana cu o baghetă.

CĂBUZ, rom.: denumire populară pentru cobză (după T. Alexandru).

CÀI-DAN-BĂU, instrument cu coarde ciupite, var. de harpă primitivă cu cutia de
rezonanţă confecţionată din lut ars. Instrument folosit în exclusivitate de femeile
vietnameze.

CÀI-DAN-NGUYET, instrument vietnamez cu coarde ciupite, var. de lăută de
origine chineză. Cutia de rezonanţă (L = 1,04 m) este rotundă (Ø = 36 cm şi î
= 6 cm) ce se prelungeşte cu un gât lung de 65–78 cm. Cele două coarde sunt
acordate în cvinte cu ajutorul cărora se poate obţine o înt. diat.: sol1 – la3. Echiv.:
yue qin.

CÀI-DAN-TI, instrument cu coarde ciupite, var. de p’i-p’a (L = 95 cm, l = 24 cm,
î = 7 cm), cu 4 c. din mătase, acordate sol1, do#3, re#2, sol2. Instrument folosit
în muzica religioasă sau profană vietnameză.

CÀI-HAO-BAT, denumire folosită în organologia vietnameză pentru talgere cu Ø
= 50 cm.

65

Simfoniile 6 şi 8; A. Schönberg, Die Gurre Lieder, 1900; R. Strauss, Salome, 1905,
Rosenkavalier, 1910, Eine Alpensinfonie, 1915; M. Ravel, Daphnis et Chloé, 1909–
1912; B. Bartók, Musique pour instruments à cordes, batteries, celesta, 1936; G. Holst,
The Planets etc. ♦ Not. muz.: pe două portative, în cheia de violină (cheia Sol) şi
de bas (cheia Fa); înt. scr. = do2 – do6; ef. real = do3 – do7. ♦ Interpreţi din
România – Muzică cultă: Umberto Pessione, Marta Joja, Ogneanca Lefterescu,
Nicolae Licareţ, Ecaterina Botar, Verona Maier, Iosif Ion Prunner, Diana Spânu,
etc.

CELIMELO, lat. ↑ chalumeau.

CELLO, it.: abrev. pentru violoncel folosită de editurile muzicale germane şi
engleze.

CELLONE, it.: instrument cu coarde şi arcuş, violoncel de mai mari dimensiuni,
cu coardele acordate Sol, re1; la1, mi2. A fost conceput de lutierul german A.
Stelzner şi realizat la Dresda în anul 1890. Rolul său a fost să înlocuiască
contrabasul din structura formaţiilor de muzică de cameră.

CEMBALO, it. ↑ clavecin.

CEMBALO D’AMORE, it.: vechi instrument cu coarde ciupite şi claviatură, var.
de clavecin prevăzut, cu două claviaturi. Faţă de coardele clavecinului acestea
aveau lungimea dublă, divizate în două cu ajutorul unor căluşuri pentru a putea
emite acelaşi sunet. Invenţia aparţine germanului G. Silbermann din Freiburg.
Descrieri ale instrumentului le întâlnim la J. Mattheson în Critica musica, 1725 şi
J. Adlung în Musica mechanica Organoedi, Berlin, 1768. ♦ Echiv.: clavecin d’amour,
cymbale d’amour.

CEMBALONE, it. ↑ gravicembalo col piano e forte.

CENCERRO, sp. ↑ talanga.

CEPLANGET, instrument de percuţie membranofon, tip de buhai din Kenya
(Africa de est).

CERVELAS, fr. ↑ Ranckett.

CERVELLATO, it. ↑ Ranckett.

CETERA, it., rom. 1. Termen popular pentru violină întâlnit în Transilvania, zonă
intens romanizată acum 2000 de ani. 2. It.: instrument cu coarde ciupite, var. de
cistra cu 6–8 c. întâlnită în insula Corsica.

CETRA, it. [gr. kithara; lat. cithara]. Instrument cu coarde ciupite, var. de chitară
răspândită (sec. al XV-lea) sub diverse forme şi denumiri: barbiton, cistre,
cistrum, citarino, forminx, kithara, orpheoreon, pandura, penocorn, ţiteră
tiroleză.

CETRA DA TAVOLA, it. ↑ ţambal.

67

existenţa a două variante de C., ambele prevăzute însă cu ancie rudimentară,
simplă. Prima variantă are tubul scurt, puţin conic, uşor curbat; semnalăm
prezenţa instrumentului în Codex de la familie Manasse (cca 1310, Heidelberg,
Biblioteca Universitară). O a doua variantă are tubul cilindric, drept; este pictat
în tabloul Couronnement de la Vierge, semnat de Paolo Veneziano (Galeria
Naţională din Praga). Cu timpul tubul conic este înlocuit cu unul cilindric.
Modelul de C. din prima jumătate a sec. al XVIII-lea se asemănă cu un
Blockflöte. Acesta era constituit dintr-un tub cilindric perforat cu 8 orificii
digitale, prevăzut cu un muştiuc rudimentar, grosolan fasonat, dotat cu o ancie
simplă. Tubul era prevăzut numai cu orificii digitale, iar mai târziu dotat cu 1–2

clape (înt. diat. = la3 – sib3). Semitonurile se obţineau cu ajutorul buzei şi
degetelor, adică strângând mai mult sau mai puţin ancia, ori astupând orificiile
pe jumătate. Acest instrument se întâlnea din ce în ce mai frecvent în partituri
de operă sau cantate. În a doua jumătate a secolului al XVIII-lea, acesta a ocupat
un loc important în structura orchestrei preclasice, la compozitorii: G. Ph.
Telemann, J. Chr. Graupner, J. M. Molter, J. J. Fux, Fr. B. Conti, A. Vivaldi, W.
Gluck, R. Keiser, J. B. König, J. Fr. Fasch etc. Consemnăm o evoluţie
spectaculoasă a unui model de C. folosit ca prototip de germanul Chr. J. Denner,
care a creat un nou instrument de suflat, clarinetul (1690). 2. Registru de orgă de
8' şi 4', caracteristic unor instrumente de suflat cu ancie dublă din perioada
Baroc. Forma tuburilor era diferită, de aceeaşi factură sonoră.

CHALUMEAU EUNUQUE, fr. ↑ flaut eunuc.

CHALUNG, instrument de percuţie cu sunet determinat, xilofon jawanez.

CHAMADE, fr. [it. chiamatta]. Registru de orgă, în general de trompetă naturală,
ale cărui tuburi sonore sunt aşezate în poziţie orizontală pe faţada
compartimentului principal al orgii. Această dispunere a tuburilor a fost
caracteristică orgilor construite în unele ţări latine. Din secolul XX, tuburile
montate în „chamade” sunt introduse şi în tubulatura unor orgi din alte ţări.

CHAMPARETA, instrument de percuţie idiofon cu sunet nedeterminat, talgere cu
Ø = 6 cm, folosit în Bosnia şi Herţegovina.

CHANGA, instrument cu coarde ciupite, tip de harpă arcuită întâlnită în vechea
Indie.

69

CHARAMELA, 1. Sp. ↑ chalumeau. 2. Port.: instrument de suflat de lemn cu ancie
dublă, tip rudimentar de oboi fără clape, folosit în mediul rural din Portugalia.

CHARKA, instrument de suflat de lemn cu ancie dublă, oboi rudimentar construit
din bambus. Este întâlnit în Bolivia.

CHARKHI, instrument de percuţie cu sunet nedeterminat, tip de morişcă indiană
folosită de copii.

CHARLESTON, engl. talgere cu pedală.

CHARRANGA, sp.: veche denumire din perioada primilor conchistadori din
America de Sud (sec. XVI) care desemna chitara sau mandolina. Cutia de
rezonanţă dintr-o carapace de broască ţestoasă este prevăzută cu 5 c. duble. Este
întâlnit în Argentina, Bolivia, Mexic, Peru.

CHARTAUD ↑ sordun.

CHATZOTZEROTH, fr. ↑ hatzozeroth.

CHAYNA, termen mexican pentru flaut drept fără clape.

CHEAPEÏ, instrument cu coarde ciupite, var. de chitară cu 4 c. acordate în cvinte.
Cutia de rezonanţă uşor rotundă, se continuă cu un gât lung divizat cu 10 taste,
întors puţin spre spate. În prov. Kompong-Cham există un model a cărei cutie
de rezonanţă este trapezoidală, fără fund, prevăzută cu un gât foarte lung. C.
ocupă un loc important în viaţa muzicală tradiţională, fiind inclus în formaţii
instrumentale populare de tip „fleng kmer” şi „mohuri” în ceremonii religioase,
la căsătorii şi în muzica de divertisment din Cambodgia.

CHEIPUR, instrument de suflat cu ambuşură terminală, trompetă naturală
construită din alamă.

CHEKO, instrument de suflat cu ambuşură terminală, tip de syrinx, folosit în
practica muzicală a gr. etn. Tukano din Brazilia.

CHEKKER, engl. ↑ echiquier.

CHELEMPUNG, 1. Instrument de percuţie idiofon cu sunet nedeterminat,
compus din mai multe gonguri de tip „bonang” suspendate pe un stativ. Este
răspândit în Sumatra centrală, Indonezia. 2. Instrument cu coarde ciupite, ţiteră
jawaneză prevăzută cu 13 c. duble.

CHELYS, gr. 1. Vechi instrument cu coarde ciupite, lyră consemnată de Aristotel
în Politica. 2. Termen prezent în organologia vest-europeană din sec. al XVII-lea
ce desemna lăuta, viola da gamba, violină.

CHENG, fr., engl. ↑ sheng.

CHEU SIUAN, instrument de percuţie idiofon cu sunet nedeterminat, chinez,
format dintr-o lamă metalică fixată într-o toartă din lemn. Aceasta este pusă în
vibraţie cu ajutorul unei baghete.

71

CHILINDRIN, instrument de percuţie idiofon cu sunet nedeterminat, clopot de
mici dimensiuni folosit în Costa Rica.

CHILMANI, instrument de percuţie membranofon, tip de tamburină din
Turkmenia.

CHI LO, instrument de percuţie idiofon cu sunet nedeterminat, tip de gong din
China.

CHILPA ↑ castaniete.

CHIME BELLS, engl. ↑ carillon.

CHIMES, engl.: instrument de percuţie idiofon cu sunet determinat, compus dintr-
un şir de mici tuburi din metal sau din bambus de dimensiuni diferite şi de
aceeaşi grosime. Fiecare tub corespunde unui sunet acordat. Întregul şir de
tuburi cuprinde o înt. crom. = 3 octave. Sunetele se obţin lovind tuburile cu o
baghetă din lemn sau metal. Efectul sonor cel mai des produs este glissando.
Este folosit în muzica cultă simfonică şi de cameră. ♦ Not. muz.: pe un portativ
în cheia de violină (cheia Sol); ef. real = 1 octavă mai sus.

CHIMNEY FLUTE, engl. ↑ Röhrenflöte (3).

CHIMVALE,: termen popular românesc pentru talgere.

CH’IN, engl. ↑ zheng.

CHIN-CHIN, fr. ↑ talgere.

CHINDITI, instrument de percuţie cu sunet determinat, xilofon african din Angola
(Africa australă).

CHINESE CRESCENT, engl. ↑ chapeau chinois.

CHINESE CYMBALS, engl. ↑ talgere chineze.

CHINESE WOOD BLOCK ↑ lemn model chinez.

CHING, 1. Instrument de percuţie idiofon cu sunet nedeterminat, tip de gong
coreean cu Ø = 40 cm şi gros de 8–10 cm. Gongul se prinde cu o coardă din
cânepă de mâna stângă, iar cu mâna dreaptă interpretul loveşte pe centrul
instrumentului cu un ciocan învelit tot în cânepă. A fost folosit pe câmpul de
luptă în semnalizări fonice să anunţe retragerea trupelor sau în procesiuni
militare cotidiene. Astăzi este prezent în orchestrele regale pentru muzica rituală
de tip shama şi budistă, cât şi în folclorul sătesc. 2. Termen pentru crotale de
mici dimensiuni legate cu un şnur. Este semnalat în Thailanda.

CHIN-KO ► Chin-go, instrument de percuţie membranofon, coreean, var. de
tambur cu două membrane. Corpul de rezonanţă sau bazinul, vopsit în roşu are
L = 155 cm şi Ø = 110 cm. Cele două membrane din piele de vacă prezintă pe
margini decoraţiuni multicolore şi pe centru se află simbolul „yin şi yang”. A

73

celălalt claviatura. Dimensiunile
lui se reduc cu timpul; lutierii
ajung să construiască modele
miniaturale manevrate de o
singură persoană. C. a fost mai
întâi un instrument de
provenienţă rurală. Abia în sec.
al XVIII-lea, datorită meşterilor
lutieri care concep modele de o
construcţie artistică deosebită,
acest instrument pătrunde în
mediul urban în saloanele
nobililor. Compozitorii încep să compună pentru C. şi concep metode cu scop
didactic. S-a menţinut în practica muzicală până în sec. al XIX-lea. Astăzi o mai
întâlnim arareori în mediul rural din Anglia, Franţa, Polonia, Ungaria. În România
a pătruns în Ardeal şi în nordul Moldovei fiind cunoscută sub numele de liră sau
vielă. Menţionăm prezenţa unui model perfecţionat prevăzut în interior cu un
burduf cuplat la un şir de tuburi sonore, asemenea celor de la orga portabilă. ♦
Echiv.: bondelir, cinfonie (1), fanfoni, forgolant, hierochord, hurdy-gurdy,
kolovratec, lira (2), lyra mendicorum, nikelharpa, ninera, orpheon, sinfonie (1),
stampella, symphonia, tekerolant, viela (2), vielle d’amour, viola organista, zanfona.

CHIRU ↑ tsiku.

CHIRULA, fr. ↑ galoubet.

CHISAKI, instrument cu coarde ciupite, tip de sanza răspândit la gr. etn. Baluba
(Luba) din Congo (Africa ecuatorială).

CHITARA, rom. [it. chitarra; fr. guitare; germ. Gitarre, Guitarre, Schloggitare;
engl. guitar; sp. guitarra; lat. quinterne; gr. kithara]. Instrument cu coarde ciupite,
var. de lăută cu 6 c. Cutia de rezonanţă este formată din două suprafeţe plane,
paralele, unite de eclise verticale de aceeaşi înălţime. Suprafaţa superioară – faţa de
rezonanţă construită din brad, reprezintă câmpul de vibraţie cel mai intens. Pe
centru este sculptat un ornament cu perforaţii în formă de rozetă. Suprafaţa
inferioară – spatele, este construită din acelaşi material. Pe gâtul lung este lipită o
limbă de abanos ce formează tastiera, divizată de mici taste transversale din metal.
Limita superioară a tastierei, capul, este locaşul celor 6 cuie metalice cu filet,
corespunzător celor 6 c. montate transversal. În partea opusă gâtului se află un căluş
aplicat pe faţa de rezonanţă de care se prind şi se sprijină coardele. Acestea se
ciupesc cu degetele, cu un plectru sau cu o pană. Acordajul coardelor se face la
nivelul cuielor care pot fi întinse până se obţine înălţimea sunetului dorit. Heiner
Viertman, renumit constructor german de instrumente cu coarde, a realizat cu
ocazia Târgului Internaţional de la Frankfurt pe Main o chitară gigant în greutate de

75

În Franţa tipul cu 5 c. va prospera pe tot parcursul sec. al XVII-lea graţie
muzicienilor şi teoreticienilor Francesco Corbetta, Gaspar Sanz sau Robert de
Visés; aceasta este epoca marilor lutieri ca René Alexandre, Jean Voboam, Du
Mesnil, Jacob Stadler, Joachim Thielke. Influenţaţi de esteticul barocului, lutierii
decorau aceste instrumente cu ornamente, procedeu abandonat în sec. al XVIII-lea.
Din prima jumătate a sec. al XVIII-lea C. se stabilizează la 6 c. simple. Cea de a
şasea coardă a fost ataşată instrumentului de un lutier german anonim, în jurul
anului 1790. Din surse istorice franceze, prioritatea ar aparţine lutierului francez Fr.
Marchai. Doar în Spania se mai păstra preferinţa pentru cele 6 c. duble, determinată
poate de forţa lor sonoră în acompaniamentul dansurilor şi cântecelor tradiţionale
„flamenco”. Notaţia muzicală era cifrată în tabulaturi asemănătoare celei de lăută.
În prima jumătate a sec. al XIX-lea, trei mari oraşe devin centre importante ale C.:
Paris, Londra, Viena. Consemnăm mari virtuozi ai C. clasice din sec. al XIX-lea,
precum F. Sor, D. F. Carulli, M. Giuliani (cunoscut şi apreciat la Viena de
Beethoven), N. Paganini – celebrul violonist. Chitara moderna este rodul creaţiei
lutierului spaniol Antonio de Torres Jurado (1817–1892) la începutul anului 1850.
Instrumentul a câştigat în volum, timbrul său s-a îmbogăţit cu o paletă de culori care
a stârnit interesul interpreţilor şi compozitorilor. F. Tarrega Eixea a fost cel mai
desăvârşit maestru al C. din toate timpurile, cel care a reînnoit tehnica utilizării
instrumentului lăsând un mare număr de lucrări şi studii. Acesta a format o şcoală
de virtuozi ai C., ca Emilio Pujol, Daniel Fortea, Miguel Llobet. Va fi continuat în
sec. XX de nu mai puţin celebrul A. Segovia. Numeroşi compozitori includ
instrumentul în partituri de orchestră de diferite genuri muzicale: andaluz, blues,
clasic, folk, jazz, rock, simfonic (Maurice Ohama, B. Britten, W. Wolton, Villa
Lobos, Antonio Lauro, Léo Brouwer). ♦ În România, după afirmaţiile
muzicologului român Th. T. Burada, C. a fost cunoscută abia la începutul sec. al
XIX-lea. Cu timpul acest instrument exotic apărut în folclorul românesc a reuşit să
înlocuiască aportul armonic şi ritmic al cobzei din unele tipuri de tarafuri lăutăreşti.
Desigur nu mai este nevoie să subliniem prezenţa instrumentului în muzica uşoară
şi de divertisment datorată compozitorilor români. ♦ Not. muz.: cheia de violină
(cheia Sol); acordajul coardelor: mi1, la1. re2, sol2, si2, mi3; înt. scr. = mi2 – do5; ef.
real = mi1 – do4. Se construiesc şase mărimi: chitara bas – La, re1, sol1, do2, mi2, la2;
chitara terţă – sol1, do2, fa2, sib2, re3, sol3; chitara cvartă – la1, re2, sol2, do2, mi3, la3;
chitara cvintă – sia, mi2, la2, re3, fa#3, si3; chitara septimă – re2, sol2, do3, fa3, la3, re4;
chitara octavă – mi2, la2, re3, sol3, si3, mi4. ♦ Echiv.: arpeggione, baazas, banbula,
bandurka, bandurria, banjo, bissex, cavaquinho, cetra, charrango, cheapeï, chitarra
salterio, chitarra saracenica, chitarrone, cuatro, decachord (2), diplo-kithara, english
guitar keyed, guiterne, jarona, kaitra, kithara, melophone, nefer, octavilla, rajao,
ramkie, tidinit, tipie (1), triplo, ttinya, ukulele, valiha, vihuela, violao, xuanzi, yuan,
yue k’in. ♦ Interpreţi din România – Muzică cultă: Vasile Colţea, Liviu Georgescu,
Constantin şi Aurelian Andrei, Valentin Farcaş, Ioana Gandrabur, Attila Guitar
Weinberger, Cătălin Ştefănescu, Eduard Pamfil etc. Muzică uşoară: Dan Andrei

77

 CHITENDE

CHITERNE, fr. ↑ guiterne.

CHOBRETO, fr. ↑ chevrette.

CHOCA, port. ↑ talanga.

CHOCALHO, port. 1. Instrument de percuţie cu sunet nedeterminat, var. de
maracas cilindric cu cele două membrane din piele. Răspândit în America de

Sud; în Brazilia este întâlnit în dansul „samba”. ♦ Echiv.: tubo-maracas.
2. Instrument de percuţie idiofon, tip de talangă răspândită în reg. Evora şi
Castro Laboneira Melgaso din Portugalia.

CHOLGO, instrument de percuţie membranofon, tip de tambur de origine chineză
întâlnit în Coreea. Corpul instrumentului, bazinul este aşezat oblic pe un suport
din lemn colorat în roşu. Unica membrană este pictată pe margini, iar pe centru
se află simbolul „yin-yang”. Este folosit în muzica ceremonialului regal şi în
ritualuri confucianiste. Este apropiat ca funcţie cu „chin-ko”.

CHONG-TU, instrument chinez de percuţie idiofon cu sunet nedeterminat,
obţinut dintr-un tub din bambus, decorat cu motive florale şi încrustaţii
superficiale cu forme geometrice.

CHORALEON, instrument de suflat cu rezervor de aer, var. de aeolina inventată
de F. Brunner, Varşovia, 1825.

CHORISTE, fr. ↑ fluier cu piston.

CHORIST FAGOTT, germ.: vechi instrument de suflat de lemn, cu ancie dublă,
tip de fagot, folosit în Germania în muzica bisericească, pentru a întări vocile
din cor. Se construiau în patru mărimi: sopran, alto, tenor şi bas. Din sec. XVI-
XVII devine sinonim cu fagottino. ♦ Înt. scr. (totală) = do1 – sol4.

CHORUS, lat. 1. Instrument de suflat cu rezervor de aer şi ancii, tip de cimpoi

81

CISTOLA, it. ↑ citola.

CISTRA, rom. [it. cetera, cetra; fr. archicistre, cistre, cithare, citole, sistre; germ.
Cister, Cither, Citter, Erzcister, Zister; engl. citttern, citthern]. Instrument
medieval cu coarde ciupite, var. de lăută. Cutia de rezonanţă piriformă prezintă
spatele plat, prelungit cu un gât lung, divizat cu bare transversale, terminat la un
capăt cu un jgheab suplu, uşor înclinat spre spate. Modelul francez avea montate

4 c. duble, iar cel italian 5–10 c. duble. Se construiau şi modele de dimensiuni
mai mari, cu gât şi coarde suplimentare precum harpa-cistra, tip hibrid de cistra
cu elemente de harpă, construit de lutierul G. Tieffenbrucker. Un asemenea
model se află expus la Muzeul de Istorie din Viena. Tehnica de cântat era identică
cu cea folosită la chitară. Numeroase tablouri pictate de J. Vermeer prezintă
femei cântând la C. Instrumentul a cunoscut o mare popularitate în Anglia din
sec. XVII–XVIII.

CISTRE À CLAVIER, fr. ↑ english guitar.

CISTRETHÉORBÉE, fr.: instrument cu coarde ciupite, tip de cistra din registrul
grav.

CISTRUM, lat. ↑ cetra.

CITARINO, it.: termen răspândit în organologia engleză din sec al XVII-lea care
indică o var. de cetra de mici dimensiuni.

CITERA, ceh., magh. ↑ ţitera.

CITHARA, lat. [gr. kithara]. 1. Vechi instrument cu coarde ciupite, lyra antică
grecească cu 7–12 c. 2. În perioada târzie greco-romană, termenul s-a aplicat
unor instrumente cu coarde ciupite sau lovite lipsite de gât. În Evul Mediu
termenul era folosit pentru a indica: fidula, harpa, lăuta, crwth-ul, iar în
Renaştere, ţitera.

CITHARA BICHORDOS, lat. ↑ colascione.

CITHARE, fr. ↑ ţitera.

CITHER, germ. ↑ cistra.

85

moleculelor de aer), pe care îl astupă cu ajutorul unei clape. Lăsând orificiul
deschis şi efectuând o presiune mai mare asupra coloanei de aer, se modifică
frecvenţa, realizându-se o lungire teoretică a tubului corespunzător unor sunete
plasate la interval de duodecimă (12 sunete). Registrul nou obţinut oferea o
emisie sonoră deschisă, luminoasă şi clară. Denner prezintă oficial în anul 1701
noul instrument de suflat, clarinetul. Acest instrument avea un timbru destul de
aspru, asemănător cu sonoritatea unei trompete sopran din registrul înalt.
Denumirea noului registru obţinut l-a numit clarino, termen italian preluat de la
tipul de trompetă sopran din registrul acut. Remarcăm evoluţia etimologică a
termenului: clarino, chiarinetta, clarinetta, clarinetto; germ. klarinette. Pentru a-
i mări capacitatea sonoră şi pentru a echilibra cele două registre timbrale
(chalumeau şi clarino), extremitatea inferioară a tubului capătă o formă evazată,
cu aspect de pavilion (pâlnie). Acest model nou de instrument avea o înt. diat.
= fa2 – do5. Cel mai vechi document care atestă invenţia lui Denner îl reprezintă
raportul făcut de J. G. Doppelmayrs în Historiche Nachrichten von den Nurburgischen
Mathematicis und Künstlern, 1730. În cartea sa Die Klarinette, K. Birsak arată că este
dificil a stabili cu certitudine circumstanţele apariţiei şi chiar a denumirii C.
Momentul includerii lui în practica muzicală era ambiguu datorită faptului că nu
de puţine ori acest nou instrument figura în compoziţii cu numele de chalumeau
sau clarino, motiv pentru care la el cânta flautistul sau oboistul. Prezenta lui a
fost remarcată şi în formaţiile instrumentale bisericeşti. Aici, de multe ori, în lipsa
trombelor se apela la un C. mic care se potrivea de minune cu timbrul acestora,
substituire care dovedeşte folosirea noului instrument în locul celorlalte, practică
menţinută până spre mijlocul sec. al XVIII-lea. După K. Birsak, cel mai vechi
concert bisericesc unde este prezent c., ca termen şi ca instrument propriu-zis,
a fost compus de Valentin Rathgeber în anul 1728; partea solo din această lucrare
poartă numele de clarinetto vel lituo, (lat. lituus, termen echivalent cu corn,
cromorna, trompetă şi chiar Zink), lăsând deschisă opţiunea pentru cele două
instrumente. De asemenea, G. M. Telemann a introdus o parte Cornettino vel
Clarinetto în cantata Jesus wirst du bald erscheinen, compusă de bunicul său G. Ph.
Telemann. Spre sfârşitul Barocului, C. era folosit frecvent în domeniul
improvizaţiei în muzica de salon, depăşind cu mult preferinţele acordate
trompetei. El se impunea cu acelaşi sunet tăios ca de trompetă sau de corn de
vânătoare, specific registrului înalt de clarino, ori cu un sunet moale şi melodios
în lucrări instrumentale de muzică de cameră, specific registrului grav de
chalumeau. La începutul sec. al XVIII-lea, C. este menţionat prima oară în Italia,
în partitura operei Caio Pompilio, 1704, de M. A. Ziani; în opera Conquista delle
Spagne, 1707, de A. M. Bononcini; în Franţa, în creaţia compozitorului J. Ph.
Rameau; în Anglia, K. Fr. Abel şi J. Ch. Bach. Cehul V. Stamic (Stamitz)
compune o Simfonie în anul 1755 cu clarinet şi corni de vânătoare. J. Haydn, în
Messa Incarnatus, anul 1778, include un Trio pentru 2 clarinete şi fagot. J. Molter,
în 1747, scrie primul Concert de clarinet (după Jack Brymer). În orchestra simfonică

89

Heckelphone, în 1904). Instrumentul este apreciat şi folosit în orchestrele de
suflători tip fanfară, foarte rar uzitat în orchestra simfonică. ♦ Not. muz.: pe un
portativ în cheia de bas (cheia Fa) şi de violină (cheia Sol); înt. scr. = mib2 – sol5;
ef. real = Reb–fa3 (model în Sib).

CLARINET MIC, rom. [it. clarinetto piccolo, otavino; fr. petite clarinette; germ.
Kleine Klarinette; engl. piccolo clarinet; rus. malîi klarnet]. Instrument de suflat
de lemn cu ancie simplă, var. de clarinet de mai mici dimensiuni, transpozitoriu
acordat în Lab, Sol, Fa, Mi, Mib, Re. În orchestra simfonică se uzitează C. în Mib
sau Re, încredinţat clarinetistului 3. ♦ Not. muz.: pe un portativ în cheia de
violină (cheia Sol); înt. scr. = mib2 – lab5; ef. real = solb2 – dob6 (model în Mib)
şi fa2 – si5 (model în Re).

CLARINET MULTIFONIC, rom.: instrument de suflat de lemn cu ancie simplă,
var. de clarinet inventat de F. Triebert la Paris în anul 1847 şi apoi perfecţionat
în 1887 de italienii Maino şi Orsi din Milano. Instrumentul avea o construcţie
specială, astfel încât să se poată schimba acordajul din Sib în La. Din cauza
deficienţelor de intonaţie în timpul execuţiei, nu a fost bine apreciat de
clarinetişti.

CLARINETTE, fr. ↑ clarinet.

CLARINETTE D’AMOUR, fr. ↑ clarinet alto.

CLARINETTO, it. ↑ clarinet.

CLARINETTO PICCOLO, it. ↑ clarinet mic.

CLARINI, it.: termen pentru trompetă naturală din registrul acut.

CLARINO ► Clareta, it.: termen întâlnit în practica muzicală din Germania după
anul 1561 şi în Italia după anul 1580, pentru un instrument de suflat din metal,
tip de trompetă naturală pentru registru înalt, cu tubul scurt, acordat în Do sau
Re. Claudio Monteverdi a folosit-o pentru prima oară în partitura operei Orfeo,
1607. Astăzi, fabricile de instrumente construiesc copii de clarino sau trompetă
cu pistoane acordată în Sib sau în Fa acut, special folosite pentru repertoriul
Baroc. Aceste instrumente se numesc „Bach-trompete”. Adesea, în practica
muzicală din perioada Baroc din Europa de vest, termenul clarino se atribuia şi
unui instrument de suflat cu ancie simplă numit chalumeau prevăzut cu două
clape, instrument ce a stat la baza invenţiei clarinetului. S. Virdung şi M. Agricola
menţionează un instrument clareta fără să-l descrie.

CLARIN TRUMPET, engl. ↑ goarna.

CLARIONET, registru de orgă de 16' si 8' cu tuburi linguale, plasat în Manual şi
Pedalier. Primul, reda timbrul de clarinet de orchestră acordat în Sib, al doilea,
pe cel de clarinet bas.

CLARONE, it.: termen folosit o perioadă de timp pentru a indica familia

93

Constant la Versailles, în anul 1947. Înt. crom. = 3 octave. După acest model s-
au creat alte tipuri ca univox şi tuttivox. Instrument tipic în muzica de
divertisment.

CLAVIORGANO, it. ↑ claviorganum.

CLAVIORGANUM, lat. [it. claviorgano; fr. clavecin organisé]. Vechi instrument
hibrid cu claviatură, combinaţie de clavecin şi orgă. Cele trei manuale sau
claviaturi sunt cuplate cu mai multe şiruri de tuburi sonore de orgă. Între sec.
XVI–XVIII au existat şi alte combinaţii de clavecin cu clavicord sau cu spinetă
etc.

CLOCHES, fr. ↑ clopote.

CLOCHES À TUBES, fr. ↑ clopote tubulare.

CLOPOTE TUBULARE, [it. campane tubolare;
fr. cloches à tubes; germ. Glocken,
Röhrengeläut, Röhrenglocken; engl. tubular
bells, tubular chimes; rus. kolokol].
Instrument de percuţie idiofon cu sunet
determinat, tip de carillon format din 8–13
tuburi sonore acordate, construite din metal,
de lungimi şi diametru diferite. Ele sunt prinse
cu sfoară şi suspendate pe un portic din metal
prevăzut la bază cu o pedală de amortizare a
vibraţiilor sonore produse. Tuburile au
extremitatea superioară blocată, loc unde se
loveşte pe muchie cu un ciocan de lemn sau
de cauciuc. ♦ Clopotele tubulare derivă din
clopotele din bronz în formă de cupă
ranversată, despre care specialiştii chinezi
pretind că sunt cunoscute în China din cele
mai îndepărtate timpuri (cca 2260 î.Hr.). La
Beijing, în sălile Muzeului Clopotelor Antice, sunt expuse peste 160 de
exemplare vechi, realizate de artizani chinezi în prelucrarea bronzului. Începând
cu sec. al VIII-lea î.Hr. apar tipuri de clopote asiriene, egiptene şi greceşti; pe
teritoriul Americii de Sud sunt cunoscute încă din perioada precolumbiană.
După modul de percutare interioară sau exterioară, se deosebesc două modele;
a) prevăzut în interior cu o limbă, tot din acelaşi material din care este construit
clopotul; b) fără limbă. Primul model este folosit în practica de cult creştin (în
biserici) sau se prinde la gâtul animalelor. Cel de-al doilea, cu percutare
exterioară, este caracteristic ţărilor din Orient, Africa centrală şi ecuatorială. Cele
semnalate în Extremul Orient se folosesc în serviciul de cult budist sau la curtea
imperială, ca instrument independent sau constituiţi în grupuri (↑ biân qing, biân

97

CONQUE TROMPETTE, fr. ↑ scoica marină.

CONSORT VIOL, engl.: instrument cu coarde şi arcuş, var. de viola da gamba cu
6 c. acordate: re1; soli, do2, mi2, la2, re3. Instrumentul este întâlnit în Anglia
începând cu sec. al XVII-lea. În jurul anului 1610, O. Gibbons a compus pentru
acest instrument, Fantezii, în trei părţi.

CONTRABAS, rom. [it. contrabasso; fr. contrebasse; germ. Kontrabass; engl.
double bass; port. rabecao]. Instrument cu coarde şi arcuş, component al familiei
violină, construit după aceleaşi principii, dar de dimensiuni mult mai mari. Acest
instrument ocupă registrul grav din marea grupă a instrumentelor cu coarde şi
arcuş. Sprijinit pe un picior de lemn, C. se fixează în poziţie verticală pe sol,
luându-şi punct de sprijin mâna sau umărul interpretului. De obicei
contrabasistul cântă aşezat pe un scaun înalt sau stând în picioare. Un model
standard prezintă următoarele proporţii: L. (totală) = 2,10 m, cutia de rezonanţă
L = 1,29 m, eclisele î = 25 cm. Cele 4 sau 5 c. sunt acordate (Do), Mi, La, re1;

sol1. Arcuşul are L = 68–70 cm, greutatea de 120 gr., cu o şuviţă formată din cca
250 de fire de păr de cal. Pentru a schimba uneori timbrul instrumentului se
ataşează pe căluşul coardelor un accesoriu–surdină (↑ violina). ♦ Invenţia
instrumentului ar aparţine lui M. Todini, lutier italian. M. Praetorius, renumit
teoretician din sec. al XVII-lea, arată că acest instrument succede unui model de
violă din registrul grav numită violone, prevăzută cu 5 c. Talia noului instrument
este mai suplă spre gât, având curbura din mijloc mai pronunţată, iar tastiera mai
lată, fără taste. Remarcăm evoluţia numărului de coarde după cum urmează: în

101

diametrului tubului. Tubul conic este construit din metal, cu sau fără clape sau
pistoane. Pe tubul principal se ataşează mici fragmente de tub de schimb,
detaşabile, pentru a urca sau coborî intonaţia. ♦ Printr-un joc fericit al
întâmplării, cornistul german A. J. Hampel descoperă, în anul 1760, sunetele
înfundate „bouchés” obţinute prin introducerea palmei mâinii drepte în
pavilionul cornului. Acest procedeu urcă intonaţia cu un semiton, suplimentând
scara sunetelor naturale cu noi sunete intermediare, puţin voalate şi diafane.
Datorită sunetului său amplu şi vibrant, C. cucereşte interesul compozitorilor
clasici. Primul compozitor care a introdus acest instrument în orchestră a fost R.
Keiser în partitura operei Tigrane, 1715. Manufacturile contemporane
producătoare de instrumente muzicale din Europa de vest construiesc modele
în toate tonalităţile: Do, Re, Mib, Fa, Sol, La, Sib. Sunetul fundamental (cel mai
grav) reprezintă însuşi tipul de acordaj. Modelul cel mai frecvent este cel
cromatic acordat în Fa/Sib. ♦ Not. muz.: pe un portativ în cheia de bas (cheia
Fa) sau de violină (cheia Sol). ♦ Firme: Alexander, Amati, Hans Hayer, Holton,
Joseph Lidt., Jupiter, Kalison, King, Selmer, Yamaha.

CORN DE POŞTĂ, rom. [it. cornetta da postiglione; fr. cor de post; germ.
Posthorn; engl. posthorn, coachhorn; sp. corneta de postillion; rus. postovîi
rotok]. Vechi instrument de suflat de alamă cu muştiuc, tip de corn natural cu
tubul conic de mici dimensiuni. Era folosit de conducătorul diligenţelor de poştă
pentru semnalizări fonice caracteristice. Este întâlnit la G. Fr. Händel în
oratoriul Belsazar, 1744 şi la W. A. Mozart în Serenade KV 320, Deutscher Tanz,
KV 605, nr. 3. După unii organologi acesta a fost luat ca prototip pentru
saxhorn. ♦ Echiv.: cornet (2), posta kürt, postovska trubka, probka pocztarska.

CORN DE SEMNALIZARE, rom. [it. cornetta da segnali; germ. Signal Horn].
Instrument de suflat rudimentar cu muştiuc, corn de poştă de mici dimensiuni,
prezent în mediul militar din sec. al XIX-lea. Instrumentul era transpozitoriu
acordat în Sib. Ad. Sax în anul 1849 şi J. Distin în 1855 au construit un model
cu pistoane şi cilindri.

CORN DE VÂNĂTOARE, rom.
[it. corno da caccia; fr. cor de
chasse; germ. Jagdhorn,
Hifthorn, Fürst Pleßhorn; engl.
hunting horn; rus. ohotnîi rog].
Instrument de suflat de metal cu
muştiuc, cu tubul conic răsucit în
formă de spirală care se termină
cu un pavilion larg. ♦ Forma
instrumentului se pare că a fost
dată de un anonim francez din
sec. XVII. Instrumentul era

105

tshimbam.

CORNET, engl., rom. 1. Instrument de suflat format dintr-un tub conic prevăzut
cu orificii digitale şi o ambuşură rudimentară. ♦ Instrumentele arhaice aveau
forma unui corn de animal, lipsit de orificii şi erau folosite în semnalizări fonice.
Cu timpul tubul a fost obturat cu orificii. Modelul din registru grav, serpent, avea
o formă curbată în spirală, fiind construit din lemn sau fildeş, prevăzut cu o
ambuşură. A fost realizat în mai multe mărimi şi acordaje. În epoca Barocă,
numeroşi compozitori l-au folosit în orchestra de operă precum Cavalli,
Monteverdi, Rossi. 2. Echiv. corn de poştă. 3. Registru de orgă de tip Mixtur,
caracteristic orgilor franceze. Tuburile sunt aşezate adesea pe 5 rânduri de 8', 4',

2⅔', 2', l3/5', compuse dintr-o fundamentală şi patru armonice. La sfârşitul sec.
XVII şi în sec. XVIII aproape fiecare orgă din Franţa avea şi un registru C. de
16' în Pedalier.

CORNETA TUERTA, sp. ↑ cornetto.

CORNET CU PISTOANE, rom. [it. cornetta, pistone; fr. cornet à pistons, cornet;
germ. Ventilkornett, Kornett; engl. cornet]. Instrument de suflat de alamă cu
muştiuc, var. de trompetă de mici dimensiuni prevăzută cu 3 pistoane,
transpozitoriu acordat în Mib, Do sau Sib (La). ♦ Cornetul cu pistoane a apărut
în Germania la începutul sec. al XIX-lea, când pe tubul unui corn de poştă s-a
experimentat primul sistem cu pistoane inventat în anul 1818 de H. D. Stölzel.
Primii instrumentişti care au cântat la acest instrument au fost corniştii, dar spre
sfârşitul sec. al XIX-lea instrumentul a fost acceptat în partida de trompetă cu
scopul de a facilita cântatul în registrul acut şi supra-acut. Cu timpul Franţa a
devenit patria cornetelor, motiv pentru care şi constructorii de orgi au creat un
registru special (↑ cornet). Era folosit în formaţii de suflători, în muzica militară,
apoi în orchestra simfonică şi frecvent în formaţii de jazz. ♦ Not. muz.: pe un
portativ în cheia de violină (cheia Sol); sunetele se aud cu o octavă mai sus; înt.
scr. = fa#2 – do5; ef. real = la3 – mib6 (model în Mib), fa#3 – do5 (model în Do),
mi3 – sib5 (model în Sib). ♦ Firme: Bach, Benge, Besson, Conn, Couesnon,
Courtois, Getzen Capri, Jupiter, King, Selmer, Yamaha.

CORNETIN, sp. ↑ cornetto.

CORNETT, engl. ↑ cornetto.

CORNETTA DA POSTIGLIONE, it. ↑ corn de poştă.

CORNETTA DA SEGNALI, it. ↑ corn de semnalizare.

109

CROMORNA, rom. [it. cromorne, corno curvo, cornomutto torto, piva torto; fr.
crommorne, tournebout; germ. Krummhorn, Sanfthorn; engl. crumhorn; sp.
orlo; rus. krumgorn], 1. Vechi instrument de suflat de lemn cu ancie dublă. Baza
tubului este curbată în maniera unei crose de hochei. Pe tub se găsesc 8 orificii
şi două clape din metal. Particularitatea instrumentului rezidă în modul cum are
loc emisia sonoră: ancia dublă este plasată într-un butoiaş, prevăzut cu o
deschizătură pe unde se introduce aerul, fără ca interpretul să o atingă cu buzele,
procedeu tipic instrumentelor de suflat cu rezervor de aer (↑ cimpoi). ♦

Cromorna a fost cunoscută şi răspândită în Europa sec. XV–XVII. După M.
Praetorius, în practica muzicală se foloseau cinci mărimi: exilent (înt. scr. = do3
– fa4), dessus (înt. scr. = sol2 – la3), alto-tenor (înt. scr. = do2 – re3), bas (înt. scr.
= fa1 – sol2), ebas (înt. scr. = Sib – do2). În Franţa s-a menţinut în mod
excepţional până spre sfârşitul sec. al XVIII-lea. În Germania a existat un model
simplu fără clape, prevăzut cu un muştiuc în loc de ancie, numit Platerspiel.
Fabricile de instrumente muzicale contemporane construiesc copii după
modelele arhaice ♦ Înt. diat. (totală) = do1–fa4. 2. Registru de orgă de 8' şi 4' cu
tuburi cilindrice (↑ Krummhorn), apărut în jurul anului 1580, mai întâi în
Germania apoi în Franţa.

CROSS FLUTE, engl.: vechi termen pentru flaut oblic.

CROT ► Cruit, irl. ↑ cruth.

CROTALA CREPITACULUM, lat.: termen medieval pentru castaniete.

CROTALE ► Talgere antice, rom. [fr. crotalles, cymbales antique; germ.
Fingerzimbel, Gabelbecken, Zimbelstern; engl. antique cymbals, finger cymbals;
lat. crotala, cymbala; gr. krotalon, kymbalon]. Vechi instrument de percuţie
idiofon cu sunet nedeterminat, var. de talgere. Tipurile primitive erau din lemn,
fildeş, iar mai târziu din bronz. Înălţimea sunetului este determinată de diametrul
(6–15 cm) şi de grosimea lor. C. pot fi folosite perechi având acelaşi diametru
sau mai multe, în ordine cromatică, montate pe un suport special. Lovite cu o
baghetă din lemn sau metal, ele produc sunete asemănătoare cu cel de
Glockenspiel. ♦ Crotalele sunt semnalate în străvechile civilizaţii din Orientul
Apropiat, cu preponderenţă pe teritoriul Siriei şi Egiptului. De asemenea a
ocupat un loc important şi în practica muzicală din Grecia şi Roma antică, ca
instrument prin excelenţă ritmic, folosit în: acompaniamentul dansurilor, în

113

talgere folosite în practica muzicală din Grecia şi Roma antică. 2. Vechi
instrument de percuţie idiofon cu sunet determinat, format dintr-o serie de până
la 16 clopote de mărimi diferite, acordate diatonic, suspendate pe un stativ
special. Acestea se percutau cu un ciocănel. Mărturii iconografice europene din
sec. X–XIII dezvăluie prezenţa acestui instrument în combinaţie cu orga
pneumatică sau cea portabilă. Astăzi termenul defineşte un registru timbral de
orgă. 3. Termen cu sensul de clavecin sau tympanon folosit de F. Salinas
(organist şi teoretician muzical spaniol) în lucrarea De musica libri septem,
Salamanca, 1577. ♦ Echiv.: ţambal.

CYMBALUM ORALE, lat.: termen medieval pentru drâmbă întâlnit la M.
Mersenne în lucrarea sa Harmonicorum libri, Paris, 1635–1648.

CYTARA ANGLICA, vechi instrument cu coarde ciupite, var. de harpă cu 12 c. de
formă triunghiulară, prezentă în Anglia sec. al XII-lea. Este menţionat de
muzicologul german M. dom Gerbert în lucrarea Decantu et musica sacra.

115

de o parte şi de alta a celor două membrane. Când instrumentul se agită cu o
mişcare rotativă continuă în aer, bilele lovesc cele două membrane producând

un efect specific de morişcă. Este întâlnit în Himalaia, zona mongolă, Tibet,
Nepal, Mongolia şi în Bengal, India.

DAMPHA, instrument de percuţie membranofon, var. de tambur cu bazinul mic în
formă de octogon. Instrumentul se sprijină de piept cu mâna stângă, iar degetele
de la mâna dreaptă percutează membrana. Este cunoscut din miniaturi datate de
la începutul sec. al XIX-lea din India de nord.

DÀN BĀU ► Dàn dôc huyên, denumire vietnameză pentru duzuan qin întâlnit în
Nord. Al doilea termen este specific reg. din Sud, după numele oraşului Hue
unde se pare că a apărut pentru prima dată (sec. XIX).

DÀN CĀM, instrument cu coarde ciupite, ţiteră vietnameză cu 7 c.

DÀN CÒ ► Dàn nhi, instrument cu coarde ciupite, tip vietnamez de ravanastron
cu 2 c. acordate sol2, re3. În Sud era folosit în ritualul şaman, iar în Nord, în

acompaniamentul cântecelor muzicanţilor ambulanţi. Cu timpul a fost acceptat
în orchestra de teatru tradiţional.

DÀN DĀY, instrument cu coarde ciupite, tip de cheapeï vietnamez cu 3 c. întinse
deasupra unui gât lung şi divizat de taste înalte din bambus.

117

DÀN TINH, instrument cu coarde ciupite, var. de lăută exotică prezentă în teatrul
popular thailandez.

DÀN TRANH, instrument vietnamez cu coarde ciupite, tip de ţiteră cu 16 c. de
provenienţă chineză zheng). Corpul instrumentului (L = 100 cm, l =13 cm) în
formă de trapez este construit din lemn exotic (Paulownia imperialis). Faţa de
rezonanţă de obicei este confecţionată tot din lemn exotic (Oleococca). Spatele
este plat şi obturat cu 3 orificii: primul este plasat aproape de cordar, în formă
semi-circulară, de care se prind coardele; al doilea orificiu, rectangular, are scop
acustic; cel de-al treilea, mic şi rotund este folosit pentru a atârna instrumentul
de perete, procedeu de a decora interiorul locuinţei cu instrumente muzicale.
Coardele din oţel sunt prinse la capete în cuie din lemn sau plastic. Uneori,
pentru scopuri solistice, se suplimentează instrumentul cu încă 1–3 c. La
instrument se cântă aşezându-l pe un suport pe pământ sau pe genunchi. După
opinia etnomuzicologului vietnamez Tran Quang Hat (n. 1944), “instrumentul
este în Vietnam ceea ce reprezintă pianul în Occident”. Pentru sălile mari de
concerte soliştii folosesc un model electric de mai mari dimensiuni. În practica
muzicală populară este folosit: solo, duo cu dàn kim sau cò; în ansamblul
instrumental „ngu tuyet” format din: dàn kim, dàn ty bà, dàn cò, dàn dôc huyen
(monocord) sau dàn tam; în ansamblul „fuong bat îm” din Vietnamul de Nord;
în orchestra de teatru „cai luong” din Vietnamul de Sud. ♦ Echiv.: kayakeum,
kin, koto, zheng.

DÀN TY BÀ, instrument cu coarde ciupite, model vietnamez de p’i-p’a cu 4 c.
acordate în două variante: do2, fa2, sol2, do3, sau sol2, do2, re3, sol3. ♦ Echiv.:
biwa.

DÀN XÊN, instrument cu coarde ciupite, var. exotică de lăută cu 3 c. Corpul
instrumentului de formă octogonală este confecţionat din lemn acoperit cu piele
de şarpe. Gâtul este divizat de 17 căluşuri din lemn sau bambus. Acordajul cel
mai uzitat este fa2, do3, fa3. Pentru a obţine diferite sunete, interpretul deplasează
pe lungimea coardelor un căluş mobil din os sau fildeş. De origine mongolă,
instrumentul este răspândit şi în Vietnamul de Sud.

DAOLA-DAOLA, instrument de percuţie, var. de tambur construit complet din
lemn prevăzut cu o fantă largă pe mijloc, întâlnit în Indonezia.

DAOŪLI, gr.: instrument de percuţie membranofon, tobă mare construită în
diferite dimensiuni cu Ø = 40–100 cm. Prezent în folclorul din Grecia în
combinaţie instrumentală cu gaïda sau lyra cretană.

DARABANĂ, rom.: denumire populară dată în Moldova pentru toba mică.

DĀRĀBUKKA ► Derboka, Derbuga, Derbuk, Derbukka, Tarabuka, instrument
de percuţie membranofon, var. de tambur exotic în formă de olan cu picior,
construit din lemn, aluminiu sau lut ars, ale cărui dimensiuni diferă de la o ţară

119

DEBLEK ► Dümbelek, Dümlek, instrument de percuţie membranofon, tip de
dārābukka inclus în formaţiile instrumentale din sudul Turciei. ♦ Echiv.:
dombak.

DECACHORD, gr. 1. Instrument cu coarde ciupite, veche harpă antică cu 10 c. de
formă triunghiulară. 2. Instrument cu coarde ciupite, var. de chitară cu 10 c.
inventată în anul 1826 de chitaristul italian F. Carulli.

DEFF, termen comun albanez, arab, bosniac, turc pentru tamburină.

DEFI, gr.: instrument de percuţie membranofon, tambur basc folosit la
acompaniamentul unor dansuri populare din Grecia modernă, mai puţin uzitat
în insule.

DENACA, instrument de percuţie, var. de tambur african cu bazinul cilindric,
construit complet din lemn, prevăzut pe centru cu o fantă. Este întâlnit în
Madagascar (Malgaşă).

DEO VIOLINĂ, instrument cu coarde şi arcuş, model de violină concepută de L.
Hupfeld din Leipzig.

DERBOKA ↑ dārābukka.

DERBUGA ↑ dārābukka.

DERBUKKA ↑ dārābukka.

DEREN ↑ sringa.

DERCACI, instrument de percuţie idiofon cu sunet nedeterminat, tip de morişcă,
întâlnită în Ucraina.

DESSUS DE VIOLE, fr.: vechi instrument cu coarde si arcuş, var. de viola da
gamba cu 6 c. Instrument inventat de H. Ebert în a doua jumătate a sec. al XVII-

lea. El redă registrul înalt de sopran. Modelul plasat la o cvartă perfectă mai sus
se numeşte pardessus de viole.

DESSUS DE VIOLON, fr.: vechi instrument cu coarde şi arcuş, tip de viola da
braccio, întâlnit în vestul Europei din sec. XVII.

121

DING SO, instrument de percuţie idiofon, tip de talgere tibetane (Nepal).

DINGWINTI ↑ kingulungulu.

DIPLO KITHARA, instrument cu coarde ciupite, var. de chitară dublă, prevăzută
cu 43 c., împărţite în mod egal pe cele două feţe de rezonanţă. Instrument
inventat şi brevetat în anii 1800 şi 1816 de lutierul englez E. Light.

DISKANT FAGOTT, germ.: instrument de suflat de lemn cu ancie dublă, tip de
Chorist Fagott din registrul înalt. ♦ Înt. scr. = sol2 – do4.

DISKANTGEIGE, germ.: termen pentru violină întâlnit în organologia germană
din sec. al XVII-lea. Instrumentul, după teoreticianul german M. Agricola, avea
3 c. acordate sol2, re3, la3.

DITAL HARP, engl.: instrument hibrid cu 20 c., combinaţie de harpă şi lăută. A

fost inventat de Ed. Light la Londra, în anul 1819.

DITANAKLASIS, instrument cu coarde lovite şi claviatură, var. de pianină cu
mecanică vieneză, ale cărei ciocănele lovesc coardele la mijlocul lungimii lor,
prevăzut cu două genunchiere pentru intensităţi de forte şi piano. Instrumentul
a fost construit de M. Müller la Viena, în anul 1800. Acest prim exemplar se află
expus în colecţia H. Neupe din Nürnberg. Modelele următoare erau prevăzute
în loc de genunchiere cu 2–3 pedale. ♦ Înt. crom. = Fa1 – fa5.

DITUMB, instrument de percuţie membranofon, var de tambur în formă de cupă
prevăzut cu o membrană. Pe rama bazinului, la 8 cm distanţă, s-a fixat un tub
de mici dimensiuni acoperit cu o foiţă de pergament. Atunci când se loveşte

123

DOLI, termen georgian pentru toba mare.

DOLI-DOLI, denumire dată xilofonului în Oceania.

DOLZANA, it. ↑ dolcian.

DOLZFLÖTE, germ. 1. ↑ Flaut oblic. 2. Registru de orgă de 8' şi 4' cu tuburi labiale
construite din lemn, plasat în Manual.

DOLZONO, it. ↑ dolcian.

DOMBAK, instrument de percuţie membranofon, tip de tambur în formă de cupă
cu o singură membrană, folosit în folclorul gr. etn. turc Uiguren din China.

DOMBRA, instrument cu coarde ciupite, tip de tanbur clasic persan cu 2–3 c.
prezent la populaţiile kirghiză şi kazahă.

DOMBUR ↑ domra.

DOMO, instrument cu coarde ciupite, var. de harpă arcuită africană prezentă în
folclorul congolez (Africa ecuatorială).

DOMPRI, instrument de percuţie membranofon, tip de tambur cilindric cu două
membrane construit din lemn, folosit în practica muzicală a gr. etn. Bantu Bafia
din Camerun (Africa de vest).

DOMRA ► Dombra, Dombur, Dumbra, Dumbrak, rus.: vechi instrument cu
coarde ciupite derivat din tanbūr-ul arabo-persan. Cutia de rezonanţă rotundă
are în prelungire un gât lung peste care sunt prinse 3 c. metalice. Cu timpul
lutierii populari i-au schimbat aspectul, dându-i o formă triunghiulară. D. poate
fi considerat un posibil strămoş al instrumentului popular rus, balalaika. Se

construiesc şase mărimi: piccolo (si3, mi4, la4 – re3, sol3, re4, la 4); prima (mi3, la3,
re4 – sol2, re3, la3, mi4); alto (mi2, la2, re3 – do2, sol2, re3, la3); tenor (si1, mi2, la2–
sol1, re2, la2, mi3); bas (mi1, la1, re2 – do1, sol1, re2); c-bas (MI, LA, re1 – DO, LA,
re1, sol1). Modelele cu 4 c. sunt caracteristice zonei europene. Instrumentul este
întâlnit în folclorul unor popoare din Asia Centrală: în Kirghizia, dumbra; în
Uzbekistan, dumbrak; în Mongolia, dombur.

125

volumului cavităţii bucale, proporţional cu
presiunea dinţilor, se obţin sunete de diferite
înălţimi. ♦ Pentru prima oară drâmba este
semnalată într-un tratat chinez din sec. al XI-lea,
Yue shu, scris de Tcen Yang. Construită mai întâi
din lemn de bambus apoi din aramă, fier sau oţel,
D. îşi păstrează până în zilele noastre aceeaşi
tehnică de execuţie bazată pe principiul de
producere a vibraţiilor caracteristic anciilor libere
(↑ acordeon, muzicuţă, orgă). R. Brancour în Histoire des instruments de musique,
menţionează existenţa unui eseu din sec. al XVIII-lea în care se afirmă că invenţia
instrumentului ar aparţine lui Tubalcaïn din timpul exodului poporului evreu
prin Marea Roşie. În Europa, prezenţa D. (numită trombula) este descoperită în
ruinele burgului medieval Tannenberg din sec. al XIV-lea. Considerată la început
un pseudo-instrument, folosită de copii, D. devine cu timpul un real instrument
popular solist sau de acompaniament, prezent în diferite formaţii profesioniste.
În sec. al XVIII-lea compozitorul J. G. Albrechtsberger a compus, în anul 1796,
un Concertino şi lucrări camerale pentru D., mandolină şi cvartet de coarde.
Virtuozi ai instrumentului au fost F. P. Koch şi C. Eulenstein. În a doua jumătate
a sec. al XIX-lea, D. a fost înlocuită cu muzicuţa. Folcloristul român T.
Alexandru afirmă că la români a fost folosită din timpuri îndepărtate, răspândită
în toate regiunile ţării. În Maramureş şi Moldova era instrumentul favorit al
femeilor. ♦ Echiv.: aping, berimbao, bumbişe, crembalum, cymbalum orale, dàn
môi, darubiri, doromb, drombla, drumelka, gewgaw, gronde, guimbarda, jew’s
trump, judenharfe, k’apî, koma, komrat, kukau, mond trom, mosu gitara,
mukkuri, rbairbe, rebube (1), ribeba, rinda, rinding, spassapensieri, stobung, su
pili, trombula, trompa goajira, vargan.

DRÂNG, rom. ↑ drâmba.

DRDRALA, termen slav pentru morişcă.

DREHLEIER, germ. ↑ chironda.

DREHORGEL, germ. ↑ orgue de Barberi.

DREIECK, germ. ↑ triunghi.

DRETSA ↑ sódina.

DRIL-BU ► Tribu, instrument de percuţie idiofon cu sunet nedeterminat, tibetan,
tip de clopoţel din bronz sculptat cu figuri simbolice. El produce un sunet
limpede şi de lunga durată. Este folosit în ritualul budist, fiind singurul
instrument acceptat de lamaiştii din Tibet, Nepal.

DRÎMBAZK, bulg. ↑ drâmba.

DRÎNIKIA, bulg. ↑ tambūrā.

127

DULZFLÖTE, germ.: registru de orgă de 4' cu tuburi labiale conice, de construcţie
în general închisă. Ultimele tuburi sonore din acest registru sunt deschise sau în
formă de fus.

DULZIAN, germ. ↑ dolcian.

DÜMBELEK ↑ demblek.

DÜMLEK ↑ demblek.

DUMBRAK ↑ domra.

DUNDUBHI, instrument de percuţie membranofon, tip de tambur indian.

DUNG CHEN ► Rog-dung, instrument de suflat cu ambuşură terminală, tibetan,
tip de trompetă naturală dreaptă cu tub telescopic conic din metal, compus din
trei fragmente de tub cu L (totală) = 1,5–4 m. În general se folosesc perechi,

într-un grup instrumental compus din: 2 kang dung, 2 oboi, 2 röl-mo, 2 nga,
dāmaru şi dril-bu – formulă instrumentală prezentă în ceremonii de cult budist.
Ritualurile se desfăşoară în mod frecvent într-o sală specială consacrată iniţierii
budiste din reg. Thami din Nepal, Tibet. ♦ Echiv.: tong qin.

DUPLEX PELITTI, instrument de suflat de alamă, var. de trompetă cu 3–4
pistoane, compusă din două tuburi conice din metal, care comunică între ele cu
ajutorul unui cilindru transpozitoriu, pentru a se trece cu rapiditate în timpul
cântatului, de la o transpoziţie la alta. Fiecare tub prezintă la o extremitate câte
un pavilion evazat cu diametrul diferit. Cilindrul transpozitoriu permite trecerea
aerului dintr-un tub în celălalt, creând două instrumente independente, acordate
diferit. ♦ Invenţia unui asemenea instrument aparţine italianului G. Pelitti,
realizată la Milano, în 1843. Se pare că Pelitti s-a inspirat după o idee anterioară
atribuită lui Ch. Clagget, acustician englez.

DURDAVETZ, bulg. ↑ morişca.

DUROI, rom. ↑ bâzoi.

DURUITOARE, rom. ↑ morişca.

129

etn. Jing, China. ♦ Echiv.: dân bâu.

DVOIACKI, slov.: termen generic pentru cimpoi.

DVOIANKA ► Cifte svirca, Devokia, Dvuglîska glasnitzî, bulg.: instrument de
suflat cu ambuşură terminală, var. de flaut drept (fluier) cu două tuburi
îngemănate, prevăzut cu orificii digitale.

DVOJNICE, termen slav pentru flaut drept cu două tuburi îngemănate, din care
unul este perforat cu 3–4 orificii digitale. Este întâlnit pe o arie geo-culturală
largă: în Albania, Bulgaria şi la unele popoare de pe teritoriul fostei Iugoslavii.

DVUGLASKA GLASNIŢÎ, bulg. ↑ dvoianka.

DZÎNGA, bulg.↑ tambūrā.

131

EKENDE, instrument cu coarde ciupite, model de sanza cu 9 lamele din metal,
răspândit în Congo (Africa ecuatorială).

EKIDONGO, instrument monocord, var.
de arc muzical compus din 3 arcuri (↑
pluriarc). Melodia se obţine pe coarda cea
mai lungă cu ajutorul unui căluş mobil
format de bărbia instrumentistului;
celelalte două coarde mai scurte produc
câte un singur sunet de acompaniament.
Determinat de anumite preferinţe
muzicale, i se ataşează un recipient cu rol
de rezonator pentru a putea fi folosit şi ca
tambur acompaniator. Este întâlnit în practica muzicală a gr. etn. Nyambo din
districtul Ankole, Uganda (Africa de est).

EKINIMBA, instrument de suflat cu ambuşură terminală, tip de flaut drept fără
clape, prevăzut cu 2 orificii digitale plasate pe centrul tubului. E. susţine fondul
muzical la unele poeme epice ce aparţin gr. etn. Kiga din Uganda (Africa de est).

EKIRO, instrument de percuţie idiofon cu sunet nedeterminat, var. de morişcă
formată dintr-un şir de clopoţei, folosit în acompaniamentul dansului japonez
„kabuki”.

EKRE, instrument de percuţie membranofon, tip de buhai nigerian (Africa de vest).

EKUL, instrument de percuţie idiofon cu
sunet nedeterminat, tip original de
clopoţel obţinut dintr-o nucă de
cocos golită de miez, secţionată în
două. Un inel cu curea este fixat de
instrument, astfel încât să poată fi
prins de degetul gros de la mână.
Instrumentul este specific gr. etn.
Bassari din Senegal (Africa de vest).

ELEGIEZITHER, germ.: instrument cu coarde ciupite, tip de ţiteră bas de concert,
construită de F. Stahl din München în anul 1850, după o idee anterioară lui G.
Tiefenbrunner, lutier german din Bavaria.

ELEKTROCHORD ► Förster-Flügel, germ.: instrument electric cu claviatură,
var. de pian inventat de O. Vierling la Berlin, în anul 1929 şi brevetat în 1933.

ELEM, instrument monocord, tip de arc muzical răspândit în Africa de vest.

ELEMBE, termen congolez pentru tambur (Africa ecuatorială).

ELFENBEIN HORN, germ. ↑ olifant.

133

ENGLISH GUITAR, engl.: instrument cu coarde ciupite, model evoluat de chitară
spaniolă. Este prevăzut cu 6 c. din oţel, două simple şi patru duble, acordate:
do2, mi2, sol2, do3, mi3, sol3. Sunetele se produc prin ciupirea coardelor cu un

plectru. A cunoscut o largă răspândire în Anglia, la începutul sec. al XVIII-lea.
După o scurtă perioadă de uitare, a fost prezentat într-o nouă variantă realizată
de J. Preston, organist şi compozitor englez, care a înlocuit plectrul cu o mini-
claviatură aplicată pe faţa de rezonanţă. Acest model a rezistat până în sec. al
XIX-lea. ♦ Echiv.: cistre à clavier, keyed english guitar, viola all’inglese.

ENGLISH HORN, engl. ↑ corn englez.

ENGLISH VIOLET, engl. ↑ violetta (3).

ENTAALA ↑ akadina.

ENYASH, instrument de suflat cu ambuşură terminală, tip de flaut drept (tilincă)
construit din lemn sau din bambus, fără clape şi orificii digitale. Tubul este
deschis la ambele capete; un capăt serveşte de ambuşură, iar celălalt pentru
melodie, prin acoperirea parţială cu degetul. Este semnalat la gr. etn. Bassari din
Senegal (Africa de vest).

EOLIFONA ↑ maşina de vânt.

EOLIPHONE, fr. ↑ maşina de vânt.

EOLODICON echiv. aeolodicon.

EPIGONION, gr.: vechi instrument cu coarde ciupite din Grecia antică, constituit
din 5 lyre cu 8 c. fiecare. H. Woollett atribuie invenţia acestui instrument lui
Epigonos din Ambracia. După alţi istorici ar aparţine vechii civilizaţii egiptene.

ÉPINETTE, fr.: 1. ↑ spinetă. 2. După J. B. de Laborde, în sec. XVIII, termenul
indica drâmba.

135

ERZCISTER, germ.: echiv. archicistre.

ERZLAUTE, germ. ↑ arciliuto.

ESANGA, instrument cu coarde ciupite congolez, var. de ţiteră cu 4 c. prevăzută

cu un rezonator din tigvă-dovleac plasat pe centrul tubului susţinător al
coardelor.

ESCACHERIUM, lat. ↑ echiquier.

ESCAQUE ↑ echiquier.

ESCHEQUIER, fr. ↑ echiquier.

ESPINET, sp. ↑ spineta.

ESRĀR ► Esrāj, Taus, instrument hibrid cu coarde ciupite, combinaţie de sitār şi
sārāngi. Cutia de rezonanţă are formă de păun. Gâtul prezintă o tastieră din
abanos divizată de 16 crestături verticale. Paralel cu tastiera sunt întinse 5 c.
pentru melodie, acordate fa3, do3, do3, sol3, do2 şi alte 12 c. de rezonanţă cu rol
de acompaniament. A fost adus în India în perioada dominaţiei musulmane. Este
folosit cu predilecţie de femeile din Bengal, India şi din Bangladesh.

ETEMB, instrument hibrid combinaţie de ţiteră şi arc muzical, obţinut dintr-un
fragment de trunchi de palmier. Coardele sunt două fâşii desprinse de pe trunchi
fără a le detaşa, întinse cu ajutorul a patru căluşuri. Pentru a da diferite înălţimi
sunetului, interpretul loveşte cele 2 c. cu o baghetă subţire, în acest caz cutia de
rezonanţă reprezintă cavitatea bucală a interpretului. Tehnica de cântat este
aceeaşi ca la arcul muzical. Este semnalat în practica muzicală a gr. etn. Bassari
din Senegal (Africa de vest).

EUFONIU ► Figorn bariton, instrument de suflat de alamă, transpozitoriu
acordat în Sib sau Do. El face parte din familia saxhorn. Este inclus în formaţiile
de suflători tip fanfară, unde îndeplineşte rol armonic şi mai rar melodic. ♦ Not.
muz.: pe un portativ în cheia de bas (cheia Fa); înt. crom. = Si – re4. ♦ Echiv.:
bas fligorn, flicorno basso, saxhorn bariton, tenorhorn.

EUL-HA ↑ er-hu.

137

F

FABIOL ↑ flaviol.

FADENREIBTROMMEL, germ. ↑ buhai.

FAGOT, [it. fagotto; fr. basson; germ. Fagott; engl. bassoon]. 1. Instrument de
suflat de lemn cu ancie dublă. Tubul conic, construit din lemn de palisandru,
arţar sau abanos prezintă un mecanism cu clape şi platouri realizate dintr-un
metal rigid şi rezistent, argintat sau nichelat. F. se construieşte în două sisteme
de mecanică: francez – Buffet şi german – Heckel. Grifura este determinată de
unul dintre aceste mecanisme. Clapele, prevăzute cu perinuţe, sunt manevrate
printr-un sistem de pârghii ce închid sau deschid orificii plasate sub clape. Părţile
componente ale F. sunt: port-ancia – formată dintr-o ţeavă îngustă, conică, din
metal, curbată astfel să formeze aproximativ litera S, numită de fagotişti „es”;
corpul mâinii stângi – format din două tuburi de grosimi şi înălţimi diferite,
paralele şi separate; tubul de tenor – în care se introduce port-ancia şi tubul de
bas – pe care se fixează pavilionul; corpul mâinii drepte – chiulasa, tub gros în
interiorul căruia se află două tuburi cu diametrul mai mic ce comunică la bază
printr-un recipient din metal sau plastic, loc unde adesea se depozitează
condensul de pe pereţii instrumentului; pavilionul – tub cilindric, detaşabil, pe
care se află o clapă cu perinuţă pentru sunetul cel mai grav, Sib sau La. Greutatea
F. este susţinută de un cordon desfăşurat în jurul gâtului instrumentistului care
se prinde de un inel metalic, montat la baza chiulasei. Pentru a nu atinge clapele
în timpul cântatului şi pentru a uşura digitaţia de la mâna dreaptă s-a fixat un
suport din lemn numit „cuc” sau „scaun” pe care se sprijină palma mâinii drepte.
Un accesoriu de mare importanţă al F. îl reprezintă ancia dublă. Aceasta se
obţine dintr-o trestie special tratată (Arundo donax) sau chiar din material
plastic. F. se acordează la nivelul port-anciei: când este acordat prea jos, tubul
port-ancie se introduce mai mult în instrument; dacă acordajul se prezintă mai
sus, acesta se scoate puţin. ♦ Fagotul îşi trage obârşia din bombarda, răspândită
în Europa medievală începând cu sec. al XIV-lea. Prin dimensiunile
considerabile ale tubului (de peste 3 m), bombarda era dificil de mânuit şi de
transportat. Italianul Afranio (degli) Albonesi, canonic şi constructor de
instrumente din Ferrara, a conceput teoretic, în anul 1525, un instrument de
suflat de lemn, compus din două bombarde repliate ce comunicau între ele,
conectate la un burduf ţinut sub braţ sau aşezat pe pământ. Construcţia şi
realizarea instrumentului a fost încredinţată compatriotului său J. B. Bavilius (sau
G. B. Ravillo). Această invenţie a fost descrisă în detaliu de nepotul său Teseo
Ambrogie degli Albonesi în Introductio in Chaldaicam linguam, 1539, din care se
concluzionează că instrumentul botezat de Afranio, phagotus, nu ar fi un
instrument cu suflu uman, ci mai curând o variantă de orgă portabilă de mici

139

Viorica Feher, Alfred Bosch, Bernad Csaba, C-tin Bolea, Mihai Marinescu,
Mariana Mateş, Ion Matihac, Ion Muntean, Ion Nicolcioiu, Şerban Iuliu Novac,
Cornel Săndulescu, Florin Simion, Marius Ţeican etc. 2. Registru de orgă de 32',
16', 8', 4', cu tuburi linguale conice folosite cu predilecţie în Pedalier.

FAGOT RUS, [fr. basson russe, serpent droit; germ. Russisches Fagott, Fagott
Serpant; engl. russian bassoon]. Instrument de suflat întâlnit în două variante, cu
ancie dublă sau cu muştiuc din metal. Corpul instrumentului era compus din
două tuburi conice din lemn, un pavilion cu aspect zoomorf şi un tub subţire
(detaşabil) din metal cu rol de port-ancie sau cu un muştiuc. Din cele 10 orificii

digitale străpunse pe tub, doar 4 prezintă clape metalice cu perinuţe. Modul de
asamblare este asemănător cu cel de la fagot. ♦ După A. Lavignac, F. a fost
inventat în anul 1780 de J. J. Rigibo din Lille. Instrumentul era folosit în muzica
bisericească şi apoi în muzica militară. Cu timpul a fost înlocuit de oficleid.

FAGOTTGEIGE, germ. [it. viola di fagotto]. Termen german din sec. XVII–
XVIII pentru viola da spalla, întâlnit la compozitorii D. Speer şi Leopold
Mozart. Un acordaj frecvent al coardelor era do1, sol1, re2, la2 (ca cel de
violoncel).

FAGOTTINO ► Bassonetto, it.: vechi instrument de suflat de lemn cu ancie
dublă, var. de fagot apropiat ca mărime de un oboi tenor, cu clape metalice şi
perinuţe. Acest model este acordat la octava superioară faţă de fagotul modern
(înt. scr. = sol1 – fa3). S-au construit modele şi în alte acordaje, în Sol, Fa sau Mi.
A fost prezent în practica muzicală vest-europeană din sec. al XVII-lea. Astăzi
instrumentul este considerat piesă de muzeu. ♦ Echiv.: Chorist Fagott (2), curtal,
dolcian, kortholt, quint bassoon, Quint Fagott, Taroto, Terz Fagott.

FAGOTTO, it. ↑ fagot.

FAGOTTONE, it. ↑ contrafagot.

FAGOTT SERPENT ↑ fagot rus.

FAKOT, estn. ↑ fagot.

FAKÜRT, magh. 1. ↑ Bucium. 2. ↑ Alphorn.

141

constituit dintr-o pânză de ferăstrău din oţel flexibil. Arcuind progresiv pânza şi
frecând muchia nedinţată a pânzei cu un arcuş de contrabas sau o baghetă se
obţin sunete în glissando, ca cele produse de havaiană. Îl întâlnim în muzica de
divertisment şi mai rar în muzica simfonică sub o formă perfecţionată, de mici
dimensiuni numit flexaton. ♦ Not. muz.: pe un portativ în cheia de violină (cheia
Sol), înt. scr. = do2–do2.

FERRINHOS, port. ↑ trianglu.

FIDDLE, engl. ↑ fidula.

FIDEILLE, fr. ↑ fidula.

FIDEL, germ.: termen medieval cunoscut între sec. VIII–XIV, care desemna un
instrument cu coarde şi arcuş, tip de fidula cu cutia de rezonanţă mai boltită. M.
Praetorius îl foloseşte cu sensul de Geige.

FIDELLA, sp. ↑ fidula.

FIDICULA, lat.: instrument cu coarde ciupite, tip de cithara (2), menţionat de
Marcus Hillius Cicero.

FIDULA, [it. viela, viola; fr. fideille, viele, vielle, viole; germ. Fidula, Fiedel, Videle;
engl. fiddle, fithele; sp. vihuela, fidella, vigella: lat. vidula, vitula, violla, viella].
Termen generic care a circulat în Europa medievală pentru a indica instrumente
cu coarde şi arcuş de provenienţă central-asiatică. Ele se deosebesc după
trăsături tipic organologice: forma cutiei de rezonanţă emisferică, tubulară, ovală,
piriformă, construită din diferite materiale; spatele plat; faţa de rezonanţă din
piele sau lemn; gâtul cu sau fără tastieră; după locul unde erau plasate cuiele de

prins coardele etc. ♦ Unii organologi afirmă că fidula reprezintă un real strămoş
al instrumentelor cu coarde frecate şi arcuş din Europa. Cunoscută mai ales în
ţările germanice, F. este menţionată în cele mai vechi documente ca Psaltirea de
la Utrecht (cca 860 d.Hr.), precum şi într-un manuscris datat între anii 920–930
d.Hr. aflat la Biblioteca Naţională din Madrid (cu cota Hh 58). Instrumentul
prezintă caracteristici specifice: faţa şi spatele cutiei de rezonanţă uneori drepte
sau bombate, unite cu pereţii laterali formând un contur alungit sau piriform; un
gât scurt terminat cu o volută în formă de frunză pe care se fixau frontal cuie de

143

FIGLE, port. ↑ oficleid.

FIKORENG, instrument de percuţie idiofon, var. de tambur complet din lemn,
lipsit de membrană, prevăzut cu fantă. Este semnalat la gr. etn. Bantu şi Bafia
din Camerun (Africa de vest).

FILOMELA, instrument cu coarde şi arcuş, tip de viola da gamba din registrul înalt,
cunoscut în Europa de vest din sec. al XIX-lea.

FINGERCYMBALS, engl. ↑ crotale.

FINGERKNAKERS, germ. ↑ castaniete.

FINGERZIMBEL, germ. ↑ crotale.

FIN NAM TAO, instrument cu coarde ciupite, var. de ţiteră thailandeză.

FIOL, dan., norv. ↑ fidula.

FIOLEK, pol.: termen popular pentru violină.

FIOLIN, dan. ↑ violină.

FIPLE FLUTE, engl. ↑ flaut drept.

FISHARMONICA, it. ↑ acordeon.

FISCORNO ► Fliscorno, it. ↑ fligorn.

FISTULA, lat. [it. fistola]. Termen din Antichitatea romană care indică în general
un tub sonor. În organologie reprezintă un instrument de suflat cu numele de
syrinx.

FISTULA ANGELICA, lat.: termen din sec. XVI–XVII pentru flaut drept.

FISTULA GERMANICA, lat. ↑ fifre.

FISTULA HELVETICA, lat. ↑ fifre.

FISTULA MILITARIS, lat. ↑ fifre.

FISTULA PANI, lat. ↑ syrinx.

FISTULA PASTORALIS, lat. ↑ chalumeau.

FISTULA VULGARIS, lat. ↑ flaut drept.

FITHELE, engl. ↑ fidula.

FLABIOL ► Fluviol, sp.: ↑ flaviol.

FLACHFLÖTE, germ.: registru de orgă de 8', 4', 2' şi 1' cu tuburi labiale de formă
conică, de mari dimensiuni.

FLAGEL, engl. ↑ flageolet.

FLAGEOLET, fr., engl., rom. [it. flagioletto, flageoletto; germ. Flageolett; engl.
flagel; sp. flayöle; lat. flabeolum]. 1. Vechi instrument de suflat de lemn cu
ambuşură laterală, tip de flaut oblic. Modelul răspândit în Franţa din sec. XVIII

145

plasat pe spatele tubului. Simplitatea construcţiei sale a permis o largă răspândire
pe toate continentele, în mod deosebit şi evolutiv în Europa sec. XV–XVII. De
diferite dimensiuni şi acordaje, acestea s-au constituit într-o grupă compusă din
sopranino, sopran, alto, tenor, bas şi c-bas. Modelele din registrul grav au primit
cu timpul câte o clapă adiţională metalică, cu perinuţă, plasată la baza tubului.
Aceste modele create înainte de anul 1660 nu au mai evoluat în secolele
următoare. Remarcăm pe unii dintre cei mai înzestraţi constructori: J. Hotteterre,
Th. Stansby, P. Bressan etc. Din sec. al XVIII-lea, perioada Baroc, F. avea tubul
cilindric, pe când cel din Renaştere, conic. F. urmează un proces de declin în
practica muzicală, în favoarea Flautului oblic, din ce în ce mai apreciat de
compozitori şi interpreţi. ♦ Întâlnit la toate popoarele sub diferite denumiri
(determinat de rolul pe care-l avea), instrumentul este răspândit şi pe teritoriul
României din vremuri străvechi, cu numele de fluier. El se constituie într-o
familie importantă în practica muzicală caracteristică folclorului românesc: caval,
fluier cu dop, fluier dobrogean, fluier gemanat, fluier moldovenesc, tilincă. În
epoca contemporană, din dorinţa de a reactualiza atmosfera muzicală proprie
celor două epoci stilistice, Renaştere şi Baroc, se manifestă o atracţie întemeiată
spre modelul de F. Fabricile specializate concep copii fidele după modelul vechi,

înzestrându-le cu un acordaj superior. ♦ Not. muz: pe un portativ în cheia de
violină (cheia Sol) pentru sopranino, sopran, alto şi tenor şi cheia de bas (cheia
Fa) pentru F. bas şi c-bas. F. sopran, tenor şi c-bas sunt acordaţi în Do;
sopranino, alto şi bas sunt acordaţi în Fa. F. sopranino (L = 22 cm), înt. diat. =
fa3 – fa5, ef. real = fa4 – fa6; sopran (L = 29 cm), înt. diat. = do3 – do5, ef. real =
do4 – do6; alto (L = 42 cm), înt. diat. = fa3 – fa5, ef. real = loco; tenor (L = 59
cm), înt. diat. = do3 – dos, ef. real = do2 – do4; bas (L = 88 cm), înt. diat. = fa1 –
fa3, ef. real = loco şi ebas (L = 119 cm), înt. diat. = do1 – do3, ef. real = loco. ♦
Echiv.: anata, bansi (4), baushi, bida, bilancojel, boque mansur, caval, ekinimbo,
enyashi, fistula angelica, ñau tino (1), flauto de garrcio, fluier, fruía, gaita (2),
galoubet, gawaq, jurapei, kena-kena, khlui phiang-o, kinje, kuan (1), la-bak, lira
(3), madat, manjaira, maraca (2), mulizi, nal (2), nāy, nāy-narm, nira, nsiba, ok ci,
okimang, omubanda, oseke, palua, pife, pipeau, pístala, pito, qawal, quena,
recorder, rura, sambuca (1), serdam, seremei, shaku hachi, sho’or, sloskinje,
stabule, tilinca, tlapistsali, tzul, wāmsi, washet, xsiao, yo (1), zuffolo.

147

activitate solistică în Europa şi Asia. În sec. al XVIII-lea, F. prezenta doar o
singură clapă re#3, aplicată de J. J. Quantz. Dificultăţile de digitaţie ridicau
numeroase probleme tehnice interpreţilor. Modalitatea de eliminare a acestora a
fost propusă şi dezvoltată de un flautist anonim, care a înţeles că pentru a obţine
o digitaţie mai comodă este necesar să se intercaleze şi alte clape între cele 6
orificii digitale naturale. Acesta aplică clapele de fa3, sol#3, la#3. Clapa lungă de
fa3 a fost inventată de Tremlitz în anul 1786. Cele două clape pentru sunetul fa3
eliminau poziţia furcă clasică, deschizând un orificiu intermediar pentru sunetele
mi3 şi fa#3. Menţionăm pe flautistul german J. Tacert care a construit „clapele
Tacert” cu ajutorul cărora anumite sunete aveau o emisie sonoră mai precisă şi
mai curată ca acordaj. Astfel, spre sfârşitul epocii Baroc, F. ocupă locul principal
printre instrumentele de suflat în ce priveşte calităţile sale expresive. La începutul
sec. al XIX-lea, F. păşeşte cu o zestre de 7 clape, punând bazele tipului de flaut
oblic clasic. În anul 1808 Fr. Noian introduce o clapă adiţională deschisă ce
permitea acţionarea clapei de sol#3. F. clasic era construit din lemn de merişor,
abanos – lemn african (Grenadill). Primul model mai evoluat construit din metal
cu 9 clape, îl introduce Miller în anul 1810. Unele muzee păstrează şi alte tipuri
de F. din fildeş sau porţelan, care nu s-au bucurat de aprecierile profesioniştilor
din acea vreme. Francezul Laurent completează registrul grav cu un fragment de
tub detaşabil numit „picior de Do” pe care s-au aplicat clapele do3 şi do#3. De
acum, F. devine un instrument acordat în Do, având prima octavă complet
cromatizată cu clape. Cele mai mari progrese s-au realizat între anii 1829-1847,
când virtuozul flautist şi ingeniosul inventator german din München, Th. Böhm,
sintetizează cercetările sale şi realizează împreună cu acusticianul C. E. von
Schafhäult, inovaţii tehnice bazate pe noi principii acustice, pentru construirea
unor instrumente de suflat deosebite de cele existente. Tubul conic se înlocuieşte
cu unul cilindric, orificiile sunt stabilite nu după aşezarea naturală a degetelor, ci
ţinând cont de legi acustice bine calculate şi aplicate pe instrument. Pe acest tub
este montat un mecanism compus din: clape metalice prevăzute cu perinuţe;
inele mobile montate pe axe (tije de oţel); un sistem de pârghii şi arcuri; un
complex de cuplaje care permit ca unele orificii, plasate la distanţe mai mari, să
fie deschise sau închise de clape adiţionale, fără a deplasa degetele de la poziţia
lor naturală. Aceste caracteristici au pus bazele flautului oblic modern sistem
Böhm, realizat definitiv în anul 1856 de Böhm şi Boosey & Co. din Londra.
Perfecţionări ulterioare au fost realizate de Cappeller, Vincent, J. Dorus, Moyse.
♦ Flautul oblic modern se compune din trei părţi detaşabile: cap, parte centrală
şi picior de Do. Extremitatea superioară o formează capul-corp parabolic
purtător al unei deschizături rectangulare numită „ambuşură” pe unde se
introduce aerul, drept pentru care instrumentul se ţine în poziţie oblică
(transversală), paralel cu buzele instrumentistului. Conturul ambuşurii îl
formează o placă din metal (de preferat argint masiv) sau plastic, fixată pe tub.
Sprijinind buzele pe ambuşură, flautistul direcţionează coloana de aer pieziş spre

149

FLAUT BAS, [it. flauto basso, flutone, albisifono; fr. flûte basse; germ. Baßflöte;
engl. bass flute; rus. basovîi fleita]. Instrument de suflat de lemn cu ambuşură
laterală, var. de flaut oblic cu tubul din metal prevăzut cu un mecanism cu clape
şi inele mobile sistem Böhm. Datorită dimensiunilor sale considerabile,
extremitatea superioară a tubului este curbată astfel încât să faciliteze mânuirea
clapelor. ♦ Not. muz.: pe un portativ în cheia de violină (cheia Sol); înt. scr. =

do3 – fa#5, ef. real = = do2 – fa#4, (model în Do) şi sol1 – do#3 (model în Sol).
F. este transpozitoriu acordat în Do şi Sol. Modelul construit în Do sună cu o
octavă mai jos decât un F. mare de orchestră, pe când modelul în Sol sună cu o
octavă mai jos decât un F. alto în Sol. Instrumentul este folosit mai rar în
orchestra simfonică, deosebit de apreciat în muzica cultă de avangardă.

FLAUT EUNUC, rom. ↑ mirliton.

FLAUT GLOBULAR, rom. ↑ ocarina.

FLAUTIN, sp. ↑ flaut mic.

FLAUTINO, it. 1. Termen care defineşte în acelaşi timp cele două tipuri de flaut
drept şi flaut oblic (↑ flaut mic). 2. Registru de orgă de 4’, 2' şi 1' cu tuburi labiale
închise, în formă de fus.

FLAUT MIC ► Piculină, [it. flauto piccolo, flautino, ottavino; fr. petite flûte; germ.
Kleine Flöte, Pikkolo Flöte; engl. piccolo flute; rus. malaia fleita]. Instrument de
suflat de lemn sau metal cu ambuşură laterală, var. de flaut oblic cu tubul (L =
31 cm) construit din metal sau lemn exotic african de grenadill, prevăzut cu un

mecanism cu clape şi inele sistem Böhm. ♦ Not. muz.: pe un portativ în cheia
de violină (cheia Sol). F. este un instrument transpozitoriu acordat în Do, Mib
sau Reb. Pentru modelul în Do înt. scr. = re3 – do6 ef. real = re4 – do7; lim. op.
= sol3 – sol5. ♦ Mărci de capete de F.: Armstrong, Artley, August Richard
Hamming, Philip Hamming, Hardy, Trevor James, Yamaha.

FLAUT NAZAL, instrument de suflat, tip de flaut lipsit de clape. Cel ce cântă la
acest instrument introduce aerul în tub folosind nasul, în speţă nările. Melodia,

151

FLET DZIOBKOWI, pol. ↑ flaut drept.

FLEXATON ↑ ferăstrău.

FLICORNO, it. ↑ fligorn.

FLICORNO ALTO, it. ↑ fligorn alto.

FLICORNO BASSO, it. ↑ eufoniu.

FLICORNO CONTRABASSO, it.: instrument de suflat de alamă cu muştiuc, tip
de tubă bas acordată în Fa.

FLIGORN, [it. flicorno; fr. bugle; germ. Althorn, Flügelhorn; engl. bugle].
Instrument de suflat de alamă din grupa saxhornului, asemănător cu o trompetă
cu pavilionul mai evazat. Este un instrument transpozitoriu acordat în Mib sau
în Fa, tipic muzicilor militare, unde îndeplineşte rolul de sopran. ♦ Echiv.: alto
szarnnykürt, Bügelhorn, Hochflügelhorn.

FLIGORN BARITON, rom. ↑ eufoniu.

FLÖTCHEN, germ. ↑ Bibelregal.

FLOYERA, gr.: termen generic care desemnează instrumente de suflat din grupa
flautului drept (tip tilincă), cu tubul deschis la ambele capete, prevăzut cu orificii
digitale.

FLÜGEL, germ. ↑ pian cu coadă.

FLÜGELHORN ► Bügelhorn, germ. ↑ fligorn.

FLUIER, [it. flauto dolce; fr. flûte à bec, sifflet; germ. Blockflöte, pfeife; engl. wistle,
pipe recorder; sp. silbato]. Termen generic din organologia românească, ce
desemnează instrumente de suflat de lemn sau metal cu ambuşură terminală, tip
de flaut drept, cu sau fără orificii digitale, lipsit de clape. După Franz Miklosich
acest termen se găseşte aproape pretutindeni unde au pătruns păstorii în cadrul
fenomenului de transhumanţă (specific în limba română, ucraineană, poloneză,
sârbă etc.). F. este instrumentul preferat al ţăranului român din cele mai
îndepărtate vremuri, despre care folcloristul T. Alexandru afirmă că “fluierul
(înzestrat cu o grifură destul de redusă) se numără printre cele mai vechi
instrumente muzicale folosite alături de cimpoi, dovedită şi prin numărul mare
de tipuri răspândite în diferite zone ale ţării, deosebindu-se prin: construcţie,
forma tubului, modul cum sunt ţinute în decursul execuţiei, materialul din care
este făcut şi mărimea”. ♦ Interpreţi din România – Muzică populară: Ion şi Iacob
Lăceanu, Ion Văduva, Dumitru Zamfira (Craiova), Marin Chisăr (Craiova),
Florea Burnea, Marius Cârnu (Timişoara), Ion Lianu (Oradea), Costel Piţigoi
(Oraviţa), Călin Vaier, Petrică Nicoară-Sârbu (Timişoara), Leonard Zamă
(Banat) etc. ♦ Echiv.: flauto diritto, flauto de punta, Hirtenpfeifchen, tibia
vulgaris, zuffolo.

153

FLÛTE À L’OIGNON, fr. ↑ mirliton.

FLÛTE CHAMPÈTRE, fr. ↑ flaut drept.

FLÛTE D’AMOURE, fr. ↑ flaut alto.

FLÛTE DE PAN, fr. ↑ nai.

FLÛTE DOUCE, fr. ↑ flaut drept.

FLÛTE ÈUNUQUE, fr. ↑ mirliton.

FLÛTE NASALE, fr. ↑ flaut nazal.

FLÛTE POLICALAM, fr. ↑ nai.

FLÛTET, fr. ↑ galoubet.

FLÛTE TRAVERSIÈRE, fr. ↑ flaut oblic.

FLUVIOL, sp. ↑ Flaviol.

FODRAHI, instrument de percuţie membranofon, tip de tambur vertical cu o
membrană, din Indonezia.

FOI DOA, instrument de suflat cu ambuşură terminală, tip de fluier gemănat, din
Indonezia.

FOI DOGO, instrument de suflat cu ambuşură terminală, var. de fluier triplu, din
Indonezia.

FOOT CYMBALS, engl. ↑ talgere.

FOOTED DRUM, engl. ↑ tambur.

FORGÓLANT, magh. ↑ chironda.

FÖRSTER-FLÜGEL, germ. ↑ elektrocord.

FOTUTO, pseudo-instrument de suflat constituit dintr-o scoică marină, folosit în
Cuba.

FOUET, fr. ↑ bici.

FOUTED DRUM, engl.: termen pentru tambur cu o membrană.

FRAME DRUM, engl.: termen pentru tambur pe cadru.

FRANKLIN HARMONICA, engl. ↑ armonica de sticlă.

FRENCH BASSOON, engl.: instrument de suflat de lemn cu ancie dublă, tip de
fagot baroc, folosit în Anglia din sec. al XVII-lea.

FRENCH HORN, engl. 1. ↑ Corn de armonie. 2. Vechi termen pentru corn englez.
3. ↑ Mellophone.

FRÉTIAU, fr.: termen medieval pentru galoubet folosit de G. de Machault în
poemul Prise d’Alexandrie et Li temps’s pastour.

155

G

GABELBECKEN, germ. ↑ crotale.

GABOUSSI, instrument cu coarde ciupite, var. exotică de lăută cu 3 c. din

arhipelagul Comores.

GABUS, instrument monocord, arc muzical din Africa centrală.

GABUSIFONO, it.: instrument de suflat de alamă, tip de tuba bas imaginat de
italianul F. Gabusi la Bologna, în anul 1880.

GACHI, instrument de suflat cu ambuşură terminală, tip de trompetă naturală cu
tub conic (L = 2 m) construit din metal. Este semnalat în practica muzicală a gr.
etn. Moulovi din Ciad (Africa centrală).

GADZA, instrument de percuţie idiofon cu sunet nedeterminat, tip de morişcă,
semnalat în Madagascar (Malgaşă).

GAÏDA, instrument de suflat cu rezervor de aer, tip de cimpoi cu burduful de mari
dimensiuni, cu caraba simplă, prevăzut cu 7 orificii digitale. Este răspândit în
Europa centrală şi în Balcani.

GAÏNDA, gr.: termen pentru gaïda întâlnit în Grecia si în insula Creta.

GAITA, 1. Sp.: termen pentru cimpoi, menţionat de P. Trichet în Traité des
instruments de musique, 1640. 2. Instrument de suflat cu ambuşură terminală, tip de
flaut drept construit din lemn sau metal, folosit în Brazilia. 3. Port. ↑ cimpoi.

GAJDE, srb., cro.: termen slav pentru gaïda.

GAKU BIWA, instrument cu coarde ciupite, var. de biwa japoneză cu 4 c.

GAKU DAIKO, instrument de percuţie membranofon, tip de tamburină folosită
la acompaniamentul unor dansuri populare japoneze.

GALA ↑ bangsi.

GALOUBET ► Flûtet, fr.: instrument de suflat de lemn cu ambuşură terminală,
tip de flaut drept construit din merişor, abanos sau palisandru. La baza tubului
sunt străpunse 3 orificii digitale largi şi ovale, două posterior şi unul anterior.

157

Ciad (Africa de vest).

GANIBRY, instrument cu coarde ciupite, tip de tanbūr cu 2 c., folosit la
acompaniamentul unor cântece şi dansuri populare ce aparţin gr. etn. Kabylen
din Algeria (Africa de nord-vest).

GANKOGUI, instrument de percuţie idiofon cu sunet nedeterminat, clopot
construit în diferite mărimi, întâlnit la gr. etn. Ewe din Sudan (Africa de est).

GANZA, 1. Instrument monocord, arc muzical din Guyana (America de Sud). 2.
Termen pentru morişcă răspândit la populaţiile riverane Amazonului, statul
Bahia din Brazilia. 3. Altă denumire pentru reco-reco, întâlnit în Brazilia.

GARA, instrument de percuţie idiofon cu sunet nedeterminat, tip de clopot din
Kenya (Africa de est).

GARKLEIN GEIGE, germ. ↑ violetta picciola.

GARMONICA, rus. ↑ armonica.

GARNETA, maced.: denumire populară pentru clarinet.

GARRIDA, port. ↑ clopote tubulare.

GARUDE, termen pentru sheng, întâlnit în Borneo-Indonezia.

GÄTTA, instrument de percuţie membranofon, tip de tambur de provenienţă
indiană, cunoscut şi răspândit în Africa centrală.

GAWAQ, instrument de suflat cu ambuşură terminală, tip de flaut drept fără clape,
construit din trestie, răspândit în nord-vestul Africii.

GAYATA, pol. ↑ cimpoi.

GBANELI, gr. ↑ tumbaneli.

GEBIRGZITHER, germ.: instrument cu coarde ciupite, tip modern de ţiteră cu 5
c. principale pentru melodie şi 24–37 c. secundare de acompaniament.

GEDACKT ► Gedeckt, Diapason, germ. [it. tappato; fr. bouché; engl. stoped],
termen generic pentru registre de orgă cuprinse între 1' şi 32'.

GEFÄßFLÖTE, germ. ↑ ocarina.

GEGE, instrument monocord cu arcuş, folosit în folclorul sârbesc.

GEIGE ► Gîge, germ. [it. giga; fr. gigue; engl. jig; sp. gîga]. Termen folosit pentru
unele instrumente cu coarde si arcuş folosite în Germania începând cu sec. al
XIII-lea, precum: fiedel, lyra, viola da braccio, viola da gamba. Adoptat mai
târziu numai pentru violină (↑ vyollon).

GEIGENPRINCIPAL, germ.: registru de orgă de 8' şi 4' cu tuburi labiale cilindrice,
din metal, care redă timbrul instrumentelor cu coarde.

159

GERMAN FLUTE, engl.: termen din sec. al XVIII-lea pentru tipul de flautul oblic
cu două clape.

GESAKA, instrument de percuţie membranofon, tip rudimentar de timpan algerian
construit din lemn sau lut ars, acoperit cu o membrană din piele uscată de animal.

GESLIKI, pol. ↑ gensle.

GETERNE, engl. ↑ gittern.

GEWGAW, engl. ↑ drâmba.

GHAÏTA ► Alghaïta, 1. Instrument de suflat de lemn cu ancie dublă, tip de oboi
exotic rudimentar fără clape, cu tubul construit din lemn acoperit cu piele,
constituit din mai multe părţi demontabile. Pe tub sunt obturate 4 orificii
digitale. Baza tubului este evazată în formă de pâlnie. Este folosit de gr. etn.
Kanembou şi Moulovi din Ciad (Africa centrală). 2. Termen arab pentru o var.
de zamr de origine algeriană, răspândit în Maroc (Africa de nord-vest).

GHANGHARU ↑ kşudra ghantika.

GHARI ► Ghariyal, instrument de percuţie idiofon cu sunet nedeterminat, tip de
gong în formă de disc, răspândit în India începând cu sec. VIII.

GHAU KILORI, pseudo-instrument de suflat, var. originală
de orgă eoliană formată din 4 tuburi din bambus cu î = 5–
6 cm. Fiecare segment internodal prezintă o ambuşură
(mică deschidere făcută cu cuţitul) în formă ovală, pătrată
sau o fantă longitudinală. Tuburile sunt înfipte vertical în
pământ astfel ca briza oceanică să pătrundă în acele
deschideri-ambuşură, producând o sonoritate
asemănătoare rafalelor de vânt intermitent. Este folosit în
ritualuri funebre din Guadalcanal, Insulele Solomon cu
ocazia procesiunii de înmormântare (imersiune) a unui
cadavru în apele oceanului. Sunetele produse de acest
instrument prin acţiunea brizei oceanului vor aminti
prezenţa spiritului mortului în comunitatea unde a trăit.

GHETA, instrument de suflat de lemn cu ancie simplă, tip de clarinet rudimentar
fără clape, cu tub cilindric şi orificii digitale, răspândit în Egipt.

GHIGHAK, termen întâlnit la etnomuzicologul L. Aubert pentru aijieke,
instrument cu coarde şi arcuş.

GHIRONDA, it. ↑ chironda.

GHITARA,: termen popular pentru chitară.

161

GINGRAS ► Giglaros, gr.: instrument de suflat grecesc cu ancie dublă, var. de
aulos de origine egipteană (↑ imbubu) considerat unul dintre strămoşii oboiului.
A fost folosit în bocete funebre. Este menţionat de J. Pollux în Onomastikon.

GINGRINA, lat. 1. Echiv. gingras. 2. Termen medieval pentru chalumeau.

GINI, instrument de percuţie idiofon cu sunet nedeterminat, tip de talgere din reg.
Orissa, India.

GIRAFFENKLAVIER ► Giraffenflügel, germ.: instrument cu coarde lovite şi
claviatură, var. de pian prevăzut cu mecanică germană. Cutia de rezonanţă de
formă asimetrică este o consecinţă a lungimii descrescătoare a coardelor montate
pe verticală. Din dorinţa de a ocupa spaţiu mai puţin în saloanele nobililor,
constructorii de instrumente muzicale au construit modele cu cutia de rezonanţă
aşezată pe verticală, precum cabinet-pianoforte (creat de W. Southwell), cotage-
piano (R. Wornnum), ditanaklasis (M. Müller), portable grand piano (I.
Hawkins), pianina (definitivată de R. Wornum şi H. Pape). Instrumentul a fost
răspândit în Austria şi Germania, în a doua jumătate a sec. al XVIII-lea şi în
prima jumătate a sec. al XIX-lea.

GIRAFFEN PIANO, engl. ↑ Giraffenklavier.

GIRGIRI, termen pentru buhai folosit în India.

GIRIFT, termen generic turc pentru instrumente de suflat cu ambuşură terminală
din grupa fluierului.

GIRIN, instrument cu coarde şi arcuş. Cutia de rezonanţă cilindrică, construită din
bambus este acoperită cu piele de şarpe. Pe o tastieră rotundă sunt montate 2 c.
De origine chineză, a pătruns în Japonia unde a devenit instrumentul preferat al
menestrelilor niponi.

GITARRE, germ. ↑ chitara.

GITTERN ► Giterne, Gythren, Gythorn, engl. ↑ guitern.

GÎDULKA ► Gunilka, Lirika, bulg.: instrument cu coarde şi arcuş. Cutia de

rezonanţă piriformă cu spatele bombat se prelungeşte cu un gât scurt pe care
sunt montate 3–5 c. principale acordate la3, la2, mi3; la3, mi3, re3; la3, mi3, si3, la3

163

denumirea de Glockenklavier în partitura operei Saul, 1738, de G. F. Haendel.
♦ Not. muz: pe un portativ în cheia de violină (cheia Sol), înt. crom. = sol3 –
mi6. 2. Registru de orgă de 8', 4', 2' şi 1' realizat din vergele sau chiar tuburi din
oţel, montat în Manual sau în Pedalier.

GOARAMBA, termen care indică arcul muzical în San Salvador.

GOARNĂ, [it. clarino, corno signale; fr. clairon; germ. Signalhorn; engl. clarin
trumpet, duty-bugle; lat. clarus]. Instrument de suflat de alamă, var. de trompetă
naturală. G. poate emite sunete naturale, cuprinse între armonicele 2 şi 7,
pornind de la sunetul fundamental. Modelul acordat în Do are tubul L = 2,37
m. ♦ Goarna a fost folosită încă din sec. al XVII-lea ca instrument pentru
semnalizări fonice în mediul militar. O dată cu perfecţionarea instrumentelor de
suflat şi G. se transformă într-un veritabil fligorn. Astăzi este din ce în ce mai
rar folosită. ♦ Echiv.: chiarino.

GOBOI, rus. ↑ oboi.

GOCI, instrument de percuţie membranofon, tambur folosit în Macedonia şi
Serbia.

GOJIABANA, instrument cu coarde ciupite, var. de lăută cu 5 c., prezent în
folclorul gr. etn. Gondwana din India.

GO-KIN, instrument cu coarde ciupite, var. de suma-koto japonez, prevăzut cu 5
c. din care trei sunt mai groase, de culoare galbenă, iar celelalte sunt de culoare
violet şi albastră.

GO-MUKKA, pseudo-instrument de suflat constituit dintr-o scoică marină, folosit
în practica muzicală din Bengal, India.

GONG ► Tam-tam, instrument de
percuţie idiofon cu sunet
nedeterminat sau determinat,
format dintr-un disc de bronz
convex pe centru cu marginea
îndoită spre interior. G. este
suspendat şi prins cu două
cordoane pe un stativ din lemn. El
se loveşte pe centru cu o baghetă
având unul din capete acoperit cu
postav sau piele. Vibraţiile sale
puternice dau un efect sonor bogat
în armonice, de lungă durată. În
orchestra simfonică modernă şi
contemporană se folosesc diferite
mărimi cu diametrul de la 20 la 120 cm, acordate astfel încât să formeze cele 12

165

GOTUVADYAM, instrument cu coarde ciupite, var. de vīnā răspândită în sudul
Indiei.

GOURD RATTLE, engl. ↑ guiro.

GRAN CASSA ► Cassa grande, it. ↑ toba mare.

GRAND PIANO, engl. ↑ pian de concert.

GRANDE CAISSE, fr. ↑ toba mare.

GRAN TAMBURO ► Tamburo grande, it. ↑ toba mare.

GRAVICEMBALO COL PIANO E FORTE, it.: nume dat primului pian cu
ciocănele de B. Cristofori, renumit constructor italian de clavecine, inventatorul
mecanicii pianofortelui. Instrumentul, a fost imaginat de Cristofori, în anul 1698
cu numele de „arpicembalo ehe fa il piano e il forte” şi realizat în 1709.
Instrumentul era dotat cu o claviatură cuplată cu un mecanism cu ciocănele
(primul de acest fel din lume), bazat pe un dispozitiv-pârghie, format dintr-o
baghetă din lemn mobilă plasată sub ciocănel. Acest procedeu facilita
independenţa ciocănelului, lăsând coarda să vibreze atât timp cât stă degetul pe
clapă, urmat de un recul la poziţia iniţială. Capul ciocănelului avea formă de inel,
învelit cu pergament sau piele. În literatura de specialitate a vremii era cunoscut
şi cu numele de clavicembalo sau cembalone.

GRAVICORDO, it. ↑ clavicord.

GREFELLE, fr.: termen pentru morişcă folosit în Elveţia franceză.

GRELOTS, fr. ↑ clopoţei.

GREŞOTKA, rus. ↑ morişca.

GRONDE, fr.: termen popular pentru drâmbă.

GROOTE BAS, old. ↑ contrabas.

GROßCONTRA-BAS ↑ octobasse.

GROSSE BASSE DE VIOLON, fr. ↑ violone.

GROSSE CAISSE, fr. ↑ toba mare.

GROßE GEIGE, germ.: vechi instrument cu coarde şi arcuş considerat unul din
strămoşii violelor. Cutia de rezonanţă prevăzută cu eclise prezintă curburile
laterale în forma cifrei 8. Orificiile acustice plasate pe faţa de rezonanţă aveau
forma literei C.

GROßE BAß, germ. ↑ contrabas.

GROßE TROMMEL, germ. ↑ toba mare.

GUALAMBO, termen pentru arc muzical folosit de gr. etn. Caingua din Brazilia şi
Paraguay.

167

GUITERNE ► Chiterne, fr.: vechi instrument cu coarde ciupite derivat din chitara
spaniolă. Termenul a fost întâlnit încă din sec. al XIII-lea şi desemna un model
de mandola cu spatele bombat sau drept. G. avea 5–7 c., din care una sau două
erau destinate melodiei, celelalte erau coarde burdon. O deosebită răspândire a
avut-o în Franţa între sec. XVI–XVII când termenul desemna chitara. ♦ Echiv.:
gittern, gythorn, gythren.

GUKON GRUTE, instrument de suflat, tip de ocarină, din Brazilia.

GUNIBRI, instrument cu coarde ciupite, tip de lăută, cu o largă răspândire în Egipt,

Maroc şi Sudan (Africa de est).

GUNDI, instrument cu coarde ciupite, tip de harpă rudimentară din Camerun
(Africa de vest).

GUNILKA, bulg. ↑ gîdulka.

GURU, termen congolez pentru arcul muzical.

GUSLA, slav: vechi instrument monocord cu arcuş. Cutia de rezonanţă de formă
ovală este acoperită cu o membrană din piele de animal: capră, asin sau oaie.
Gâtul este ornamentat cu sculpturi pe toată lungimea sa. O unică coardă este
desfăşurată în lungimea instrumentului pe o distanţă destul de mare. Degetele

de la mâna stângă ating coarda cu unghiile determinând înălţimea sunetelor cu
un efect timbral propriu „flageoletelor”. G. este unul din cele mai vechi
instrumente muzicale menţionat încă din sec. al XII-lea, cu o largă răspândire în
ţările de origine slavă ca Bulgaria, fosta Iugoslavie, Rusia şi Ucraina. ♦ Echiv.:
guslice.

169

H

HABIÓLI ↑ suravli.

HACKBREDE, germ.: Hackbrett.

HACKBRETT ► Hackbrede, germ. [it. salterio tedesco; fr., engl. dulcimer].
Termen care indică un vechi instrument cu coarde lovite, tip de psalterium de
mai mici dimensiuni, folosit în sudul Germaniei şi în Elveţia la sfârşitul sec. al
XV-lea. ♦ Echiv.: hakkebord, salterio tedesco.

HACKENHARFE, germ.: primul tip de harpă cu cârlige din sec. al XVII-lea,
imaginat de constructori tirolezi anonimi.

HAEMISPHERIUM, lat.: echiv. lăuta.

HAERZHAKE ↑ aijieke.

HAKKEBORD, old. ↑ Hackbrett.

HALBBAß ► Bassett, germ. [it. basso di camera]. Termen din sec. al XVIII-lea
pentru un model mai mic de contrabas, folosit cu predilecţie în muzica de
cameră. ♦ Echiv.: basso di camera.

HALBGEIGE, germ.: instrument cu coarde şi arcuş, tip de violină de mici
dimensiuni folosită în educaţia muzicală a copiilor (↑ violino piccolo). Coardele
erau acordate do3, sol3, re4, la4.

HALBMOND, germ. ↑ chapeau chinois.

HĀLILU ► Chalil, vechi instrument de suflat de lemn cu ancie dublă, cu tub
cilindric prevăzut cu orificii digitale. Cu timpul forma tubului a devenit conică.
Instrument folosit de asirieni cu numele de halalu, akadieni şi de evrei cu 4000–
3000 de ani î.Hr. ♦ Echiv.: gingras, imbubu, m’at.

HAMA, instrument de percuţie cu sunet nedeterminat, tip de buhai din China.

HAMBURGER, germ. ↑ cistre.

HAMI HUQIN, instrument cu coarde si arcuş. Cutia de rezonanţă este metalică,

cu aspect cilindric având Ø = 11 cm. Peste faţa de rezonanţă acoperită cu piele

171

HARANG, magh.: clopote tubulare.

HARANGJÁTEK, magh.: termen pentru Glockenspiel.

HARÁNTSIP, magh.: termen popular pentru flaut.

HARDANGFELE ► Hardingfele, Hardangerfidel norv.: instrument cu coarde şi
arcuş, apropiat ca formă de viola d’amore. Coardele în număr de 8–9 sunt
grupate astfel: 4 c. principale destinate melodiei şi restul sunt coarde de
rezonanţă plasate sub cele principale, care vibrează prin simpatie fără să fie
atinse. Coardele principale sunt acordate do3, fa3, do4, sol4 sau do3, sol3, do4, mi4.
Limba instrumentului prezintă încrustaţii din sidef sau fildeş, iar eclisele sunt
pictate. Extremitatea superioară a tastierei o formează un cap de dragon sculptat
în lemn, oarecum dovedind originea sa asiatică. ♦ Instrumentul a apărut prima
dată după anul 1650, în Norvegia. Scriitorul danez H. Pontoppidan din Bergen
remarcă: „vioara din Hardanger a luat locul multor instrumente populare din
Norvegia – cu ea se cântă la nunţi şi la diverse ocazii”. ♦ Not. muz.: pe un
portativ în cheia de violină (cheia Sol). H. este un instrument transpozitoriu,
care sună cu o terţă mai jos faţă de cum este scrisă în partitură.

HARDINE, instrument cu coarde ciupite, var. de harpă cu 7 c. din Mauritania
(Africa de vest).

HARFE, germ. ↑ harpa.

HARFENETT ► Harfenettgen, germ. ↑ arpanetta.

HARFENZUG, germ. ↑ clavecin.

HARIB, instrument de suflat de lemn cu ancie dublă, tip de oboi rudimentar fără
clape, de origine islamică, întâlnit în Tibet.

HARIGO echiv. larigot.

HARMONICA, fr. ↑ armonica.

HARMONICA À BOUCHE, fr. ↑ muzicuţa.

HARMONICA DE BOIS, fr. ↑ xilofon.

HARMONICA DE FRANKLIN, fr. ↑ armonica de sticlă.

HARMONICOR DA BOCA, it. ↑ muzicuţa.

HARMONICORDE, fr.: instrument de suflat cu rezervor de aer cu ancii metalice
şi claviatură, var. de armoniu inventat de Alex. Fr. Debain, la Paris, în anul 1851
(↑ orchestrion).

HARMONIKA, germ. ↑ armonica.

HARMONIUM, gr., fr. ↑ armoniu.

HÁROMSZOG, magh. ↑ trianglu.

173

Etapele de tranziţie de la arc la harpa propriu-zisă de tip primitiv, sunt dominate
de prezenţa monocordului şi a pluriarcului. În timpul celei de a IV-a dinastii din
vechiul Imperiu egiptean (cca 3000–2778 î.Hr.), H. începe să se contureze,
păstrând de la monocord doar forma sa arcuită, la care se adaugă cutia de
rezonanţă cu aspect curbat, naviform. Egiptologul H. Hickmann face o
clasificare a H. egiptene după formă. Etno-muzicologul suedez T. Norlind a
definitivat, între anii 1936–1939, o interesantă sistematică generală a
instrumentelor cu coarde în Systematik der Seiteninstrumente, unde găsim noi date

asupra evoluţiei H. După C. Sachs, civilizaţiile Orientului au cunoscut 3 tipuri
de harpe: arcuită, unghiulară şi triunghiulară, a căror caracteristică comună o
reprezintă lipsa braţului de susţinere – coloana. Harpa arcuită fixă (î = 1,50 m)
prevăzută cu 6–8 c., la care se cântă ţinută vertical sau sprijinită de pământ (↑
tebuni). Harpa arcuită portabilă, din perioada Noului Imperiu (2100 î.Hr.), cu
aceleaşi dimensiuni, dotată cu 3–4 c. sau un model mai mic, cu 9–10 c. Ea se
ţinea aşezată orizontal, sprijinită de umărul stâng al instrumentistului. Harpa
triunghiulară, formată din două braţe ce se unesc în partea superioară în unghi

175

incrociate che chiamano di due ordini, realizată în anul 1633. Aceasta dovedeşte
că H. cromatică a apărut cu mult timp înaintea modelelor concepute de J. Lopez
(sec. XVIII) şi de G. Lyon (sec. XX). După anul 1660, constructori tirolezi
rămaşi anonimi introduc primul sistem de cârlige fixat pe consolă. Prin apăsare
cu mâna, acestea scurtau coardele modificând acordajul cu un semiton. Lutierul
german G. Hochbrücker a inventat, în anul 1720, prima harpă cu pedale. La
baza instrumentului s-au fixat 5 pedale cuplate cu 5 vergele metalice montate în
interiorul coloanei, corespunzând sunetelor Si, Fa#, Do#, Sol#, Re#. Invenţia
este descrisă în detaliu de Q. von Blankenburg (organist şi compozitor olandez)
în tratatul Elementa Musica, 1739. Noul instrument a fost prezentat la curtea
imperială din Viena în jurul anului 1726. În Franţa, H. cu pedală a fost introdusă
de harpistul german G. A. Goeppfert, în anul 1749. Aici, renumiţi muzicieni
interpreţi ca J. G. Cousineau şi J. H. Nadermann au definitivat tipul de H. de
concert cu 7 pedale. Forma şi aspectul acestui model au câştigat în eleganţă
deoarece a fost bogat ornamentată cu picturi şi basoreliefuri aurite. La Paris în
anul 1786, S. Érard, la insistenţele celebrului harpist austriac J. B. Krumpholtz
– primul său consilier-expert – înlocuieşte mecanismul cu cârlige cu unul nou,
cu furculiţe fixate pe mici discuri din metal. Brevetul de invenţie a fost obţinut
la Londra în 1796. În anul 1812, acelaşi S. Érard plasează câte două discuri
pentru o singură coardă, creând un ingenios dispozitiv cu dublă mişcare. J.
Pheiffer inventează, în anul 1820, un mecanism cu pedale plasat în partea
superioară, pentru a fi manevrate cu mâna de instrumentist. Invenţia a fost
abandonată. Spre sfârşitul sec. al XIX-lea, G. Lyon reactualizează H. cromatică
fără pedale cu coardele plasate în cruciş: pe partea stângă 32 c. vopsite în culoare
neagră, iar pe dreaptă 42 c. de culoare albă. Modelul a fost abandonat în favoarea
H. moderne cu pedale. Din punct de vedere al structurii şi construcţiei sale H.
nu a mai evoluat de la modelul stabilit de aproape 200 ani de Érard. În sec. al
XIX-lea lutierii englezi creează noi instrumente prin combinarea elementelor de
construcţie ale H. cu cele de la alte instrumente cu coarde ciupite: harpa-lăuta,
dital-harp, harpa Ventura şi harpa-chitara. ♦ Not. muz.: pe două portative în
cheia de violină (cheia Sol) şi bas (cheia Fa). Înt. scr. = Dob – lab6; lim. op. =
dob1 – dob6. H. este un instrument diatonic, acordat în tonalitatea Dob major.
În scriitură nu se include bb sau ##, compozitorii transpun enarmonic aceste
notaţii. În orchestra simfonică, partida de harpă este formată din unu sau doi
instrumentişti. ♦ Firme: Erard, Salvi, Lyon & Haley, Lossler & Josef,
Obermayer. Interpreţi din România – Muzică cultă: Elodia Casselli-Coandă,
Sabina Niculescu, Liana Pasquali, Marica Pessione, Nicoleta Mastero, Ion şi
Ioana Ivan Roncea, Ioana Brustur, Margit Torok-Gheorghiu, Bernadette Sara,
Doina Nora Mihăilescu, Coca Stavrache, Maria Belii, Elena Ganţolea, Stela
Olteanu-Beisswänger, Simona Corjos, Magda Cochino, Ileana Pitea, Cornelia
Marinescu, Carmen Lupan, Dorela Marinescu, Maria Teclu-Nemţeanu, Adriana
Anca, Fraga Ghinea-Berbec, Rosalia Bulacu, Lucia Chiorean, Ileana Cruceru,

177

HARPA LĂUTA, [it. arpaliuto; fr. harpeluth; engl. harp-lute; sp. arpa-laúd]. 1.
Instrument hibrid, combinaţie de harpă arcuită de tip primitiv şi lăută, deosebit
de răspândit în Africa de vest, Coasta de Fildeş, Ghana, Guinea şi Sudan. ♦

Echiv.: gingiru, kasso, kora, o’rdu, sarong (2). 2. Model modern de harpă lăută,
instrument inventat de englezul E. Light, la Londra, în anul 1810, brevetat în
anul 1816. Francezii atribuie aceasta invenţie lui G. Lyon.

HARPA LIRA ↑ lyro-harpe.

HARPANETTA, fr. ↑ arpanetta.

HARPE, fr. ↑ harpa.

HARPE CHROMATIQUE, fr.: harpa cromatică.

HARPE DE VERRE, fr. ↑ harpa de sticlă.

HARPE EOLIENNE, fr. ↑ harpa eoliană.

HARPICHORDUM, lat. ↑ clavecin.

HARPO-LYRE, fr. ↑ lyro-harpe.

HARPSICHORD, engl. ↑ clavecin.

HARPU, termen finlandez pentru harpă.

HARSONA, magh.: termen popular cu sens de trombon.

179

HEANG TEIN, instrument de suflat cu ancie dublă, tip de oboi rudimentar, întâlnit
în China.

HECKELPHON, germ.: instrument de suflat de lemn cu ancie dublă, var. de oboi
bariton, transpozitoriu acordat în Do, cu o octavă mai jos decât un oboi de
orchestră. Tubul conic este realizat din lemn de arţar dotat cu un sistem de clape
ca cel de la oboi şi corn englez, păstrând aceeaşi grifură. ♦ Înt. scr. = si2 – sib5.
S-a construit şi un model piccolo care sună la o octava inferioară faţă de oboi
sau o cvartă superioară faţă de cornul englez. Instrumentele au fost inventate de
W. Heckel, în anul 1904. Apare inclus într-o partitură de orchestră la R. Strauss,
Salomee, 1905, Elektra, 1909; P. Hindemith, Trio, op. 41, pentru violă, pian şi H.
1928.

HEERPAUKE, germ.: vechi termen din sec. al XVI-lea pentru timpan.

HEGEDU, magh. ↑ violină.

HEIKE BIWA ↑ biwa.

HELICON, 1. [gr. helix, helikon; rom. = spirală]: vechi instrument cu coarde (în
general cu 9 c.) folosit la unele experienţe acustice în Grecia antică, menţionat
de Aristides, Ptolemeu şi Porfirius. 2. Instrument de suflat de metal cu muştiuc,
model de tuba contrabas cu 3–5 pistoane. Tubul conic se termină cu un pavilion
foarte larg. Datorită formei şi greutăţii sale, instrumentul se aşază în jurul
corpului, sprijinit pe umărul stâng. H. este un instrument prin excelenţă specific
muzicii militare, neacceptat în orchestra simfonică. El poate fi acordat în
Fa/Mib, în Do/Sib. Invenţia instrumentului aparţine austriacului I. Stowasser,
Viena, 1849. ♦ Echiv.: bombardon, sousaphon, tuba (3).

HEPTACORDE, fr.: instrument cu coarde şi arcuş, var. de basse de viole de
proporţiile unui violoncel cu 7 c., acordate: mi1, la1, re2, sol2, si2, mi3.

HERDENGLOCKEN, germ. ↑ talanga.

HEWGAG, engl.: alt termen pentru mirliton.

HI, instrument de percuţie idiofon cu sunet nedeterminat, var. de gong japonez
construit din porţelan în formă de cupă ranversată.

HICHIRICHI, instrument de suflat cu ancie dublă, tip de oboi fără clape, cu tubul
cilindric (în general cu L = 18 cm) construit din bambus tratat special, din os
sau corn de animal. Pe tub sunt obturate orificii digitale, şapte pe faţă şi două pe
spate. Ancia se numeşte „shita” şi este confecţionată din trestie. De origine
arabă, instrumentul este întâlnit în practica muzicală tradiţională japoneză, în
special în ansamblul instrumental „gagaku”.

HIEROCHORD, instrument cu coarde ciupite, var. de chironda, inventat de
germanul A. Schmidt, în anul 1824.

181

HOORN, old.: horn.

HORA, pseudo-instrument de suflat obţinut dintr-o scoică marină, folosit în
practica muzicală japoneză.

HORN, germ. 1. ↑ Corn. 2. Registru de orgă de 8' cu tuburi linguale. La orgile
americane acest registru poate fi de 16', 8' şi 4'.

HORNPIPE, engl.: alt termen pentru chalumeau.

HOU-HOU, instrument de suflat, tip de trompetă naturală cu tubul drept construit
din metal şi pavilionul din tigvă-dovleac. Este semnalat la gr. etn. Moundang din
Ciad (Africa centrală).

HOWEBOIE, engl.: veche denumire engleză din sec. al XVI-lea pentru chalumeau.

HRASO-HODINY, ceh.: carillon.

HROTA, fr.: vechi termen francez pentru cruth.

HSIAO ↑ xiao.

HU, instrument de suflat cu ambuşură laterală, tip de flaut nazal din Malaysia.

HUADA, instrument de percuţie idiofon, tip de morişcă folosită de gr. etn.
Araucano din Chile.

HUAILA KEPA, pseudo-instrument de suflat, tip de kepa folosită pentru
semnalizări fonice în Peru.

HUAKIO KIAO, instrument de suflat cu rezervor de aer, tip de cimpoi chinez.

HUANCAR, termen generic peruan care desemnează instrumente de percuţie
membranofone cu sunet nedeterminat.

HUANCO, instrument de suflat natural cu ambuşură terminală, constituit dintr-un
corn de animal, folosit în folclorul muzical bolivian.

HUAYLLACA, instrument de suflat cu ambuşură terminală, tip original de flageolet
cu tub cilindric (L = 20 cm) construit din os, obturat cu 9 orificii digitale, patru
pe faţă şi cinci pe spate.

HUAYRA PUHURA, instrument de suflat cu ambuşură terminală – denumire
pentru syrinx dată de J. Velasco în Historia del Reino de Quinto en la America
meridional, Quito, 1789. Folosit în Peru şi Ecuador. ♦ Echiv.: capador, rondador,
siku.

HUBASI, instrument cu coarde ciupite. Cutia de rezonanţă construită din lemn de
arţar are următoarele dimensiuni: L = 42,5 cm, l = 18,2–28 cm, eclise cu î = 7,8
cm. Faţa de rezonanţă este confecţionată din lemn exotic de tong. De o parte şi
de alta a căluşului se găsesc două orificii acustice în formă ondulată. Gâtul
instrumentului cu L = 8 cm este divizat cu taste pentru a marca intervalele.
Coardele sunt acordate astfel: la2, re3, sol3, do4 sau la2, re3, sol3, re4. Acestea se

183

clasic japonez „kabuki”. Printr-o serie de lovituri repetate se atenţionează
începutul, punctul culminant şi sfârşitul spectacolului; iar cu o singură lovitură
schimbarea scenelor.

HYRZAK ↑ aijieke.

185

IKURU, instrument de percuţie membranofon, tip de tambur din lemn aşezat
vertical, semnalat în Nigeria (Africa de vest).

IKUTA KOTO, instrument cu coarde ciupite japonez, var. modernă de koto cu
13c.

ILIMBA, instrument de percuţie idiofon cu sunet determinat, var. de balafon cu
rezonator acustic natural din tigvă-dovleac. Instrument principal în
acompaniamentul unor cântece şi dansuri populare ce aparţin gr. etn. Balamba
din Congo (Africa ecuatorială).

ILU, instrument de percuţie membranofon, tip de tambur cilindric de forma unui
butoi prevăzut cu două membrane. Este răspândit cu acest nume în statul
brazilian Pernambuco.

IMBILA, instrument de percuţie idiofon cu sunet determinat, xilofon original din
Rhodesia, întâlnit în prov. Transvaal din Africa de Sud.

IMBUBU ► Ebubu, vechi instrument de suflat cu ancie dublă, întâlnit în
Mesopotamia. La sirieni purta numele de ambub, la akadieni şi evrei hālilu, la
greci gingras.

IMELE, instrument cu coarde ciupite, pluriarc congolez (Africa ecuatorială).

IMITAŢIE DE PĂSĂRI, rom. fluier cu apă.

IMZAD, instrument hibrid combinaţie originală de harpă–lăută–ţiteră–arc muzical
cu arcuş. Asemenea instrument insolit este fără echivalent în deşertul saharian.
Cutia de rezonanţă este emisferică realizată din tigvă-dovleac. Faţa de rezonanţă
prezintă două orificii acustice plasate la extremitatea ei superioară. O coardă
unică este ridicată şi desfăşurată de la un capăt la celălalt pe faţa de rezonanţă.
Arcul muzical îndeplineşte rolul unui arcuş. Este semnalat şi folosit cu
predilecţie de gr. etn. Ahaggar şi Tuareg din Sahara.

INCUDINE, it. nicovala.

INGOMBA, instrument de percuţie membranofon, var. de tambur construit dintr-
un trunchi lung de arbore, prevăzut cu două membrane prinse la capete cu
ajutorul unor cordoane din liane. Este prezent în folclorul muzical din Congo
(Africa ecuatorială) şi Guineea (Africa de vest).

INGUNGU, instrument de percuţie membranofon, tip de buhai cu tijă, folosit de
gr. etn. Zulu şi Bantu din Africa de Sud.

INSIMBI, instrument cu coarde ciupite, var. de sanza din Mozambic.

INSTRUMENT TRUANT, fr.: vechi instrument cu coarde şi arcuş, tip de vielle à
roue folosit în Franţa, consemnat de J. B. la Borde în l’Essai sur la musique ancienne
et moderne, Paris, 1780.

187

J

JACKDAW, engl. ↑ buhai.

JADAGHARA, instrument de percuţie membranofon, tip de tambur folosit în
practica muzicală din Bengal, India.

JAGDHAUTBOIS, germ. ↑ oboe da caccia.

JAGDHORN, germ. ↑ corn de vânătoare.

JÄGERHORN, germ. ↑ corn de vânătoare.

JALEIKA ► Brelka, Briolka, slav.: instrument de suflat cu ancie simplă, var. de
clarinet rudimentar format dintr-un tub de trestie sau din lemn, prevăzut cu 5–
6 orificii digitale. Pentru a-i mări sonoritatea, la capătul inferior al tubului se

introduce un corn de vacă, formând pavilionul instrumentului. Se construieşte
în două variante, cu unul sau cu două tuburi. Instrumentul ocupă o arie geo-
culturală însemnată în Belarus, Lituania, Rusia şi Ucraina.

JAMISEN, instrument cu coarde ciupite, var. de shamisen japonez cu 3 c., aşezate
pe o cutie de rezonanţă circulară.

JANCHIR, instrument cu coarde ciupite, tip european de ţiteră semnalată în
Mongolia.

JANK, instrument cu coarde ciupite, tip de harpă unghiulară de origine persană,
semnalată în Egipt şi Turcia.

JANK MISRI, instrument cu coarde ciupite, tip de harpă egipteană cu două rânduri
de coarde.

JANTRA ↑ tiktiri.

JAROGANYI ► Yoraganyi, instrument de percuţie membranofon, tambur folosit
perechi; cel cu diametrul mare se bate cu o baghetă, iar cel cu diametrul mic, cu
mâna. Ambele instrumente se atârnă de gâtul muzicantului. Este prezent în
folclorul muzical bengalez.

189

JOMBARD, veche denumire franceză pentru galoubet.

JUBAL, 1. În ebraică termenul jobel semnifică corn, trompetă. Potrivit tradiţiei
Vechiului Testament, cei care cântau adesea la un instrument muzical îşi trag
obârşia din Jubal, de unde se pare că derivă denumirea instrumentului. 2.
Registru de orgă de 8' cu tuburi labiale deschise.

JUCO, instrument de percuţie cu sunet nedeterminat, var. de buhai cu tijă din
Nicaragua.

JUDENHARFE, germ. ↑ drâmba.

JUG-JANG-GO, termen coreean pentru chong-tu.

JULA-JULA, instrument de suflat, tip de siku (syrinx) cu 4 tuburi, răspândit în
departamentul Oruro din Bolivia şi în departamentul La Paz, Oruro şi Potosi
din Peru.

JURA, 1. Termen albanez care desemnează un tip de zurna. 2. Registru de orgă de
8'.

JURING, termen indonezian pentru drâmbă al cărui corp este construit din
bambus, folosit de gr. etn. Lampong din Insula Sumatra.

JURUPARI ► Paxiuba, instrument de suflat cu ambuşură terminală, tip de
trompetă naturală din lemn, întâlnită la unele populaţii riverane fluviilor
Orinoco şi Rio Negro. ♦ Echiv.: botuto.

JUZALE, instrument de suflat cu ancie simplă, tip de clarinet pastoral format din
două tuburi îngemănate, unite între ele, întâlnit la gr. etn. Kurd din Irak.

191

KAFIR HARP, instrument cu coarde ciupite, tip de harpă arcuită cu 4–5 c., folosită
în Afganistan.

KAFIR PIANO, altă denumire pentru sanza.

KAGURA, termen generic japonez destinat să reprezinte un grup de instrumente
de suflat folosit în dansul „kagura” unul din cele mai vechi dansuri religioase
japoneze.

KAGURA FUYE, instrument de suflat cu ambuşură laterală, tip rudimentar de flaut
oblic fără clape, cu tubul cilindric confecţionat din bambus cu L = 40–55 cm,
prevăzut cu 6 orificii digitale. Instrument folosit în sanctuarele shintoïste şi în
practica muzicală la curtea imperială japoneză.

KAHA, instrument de suflat cu ambuşură terminală, tip de trompetă naturală cu
tub cilindric din Nepal.

KAIMBAO, instrument de percuţie idiofon cu sunet nedeterminat, var. de guiro,
constituită dintr-un fragment de tub din bambus, în interiorul căruia se introduc
fructe uscate. Prin agitarea instrumentului se produce un zornăit caracteristic.
Este răspândit în Madagascar (Malgaşă).

KAI-NEN, instrument de percuţie idiofon cu sunet determinat format din 16
gonguri din bronz, acordate şi suspendate pe două suporturi circulare din metal.
Este folosit în Indochina şi Birmania.

KAIRĀTA VĪNĀ, instrument cu coarde ciupite, var. de bin (ţiteră indiană) cu 3–4
c. din metal acordate fa3, do3, sol2, do2. Coardele plasate deasupra unei tastiere,
se sprijină pe 7–8 căluşuri mobile, distribuite conform tonalităţii şi ambitusului
melodiei. Pentru a întări rezonanţa instrumentului, sub tastieră se află un
rezonator acustic.

KAISERBARYTON ► Kaiserbaiß, germ. [fr. baryton impèrial; engl. imperial
euphonium]. Instrument de suflat de alamă, var. de eufoniu cu 4 clape sau
pistoane rotative, transpozitoriu acordat în Do sau Sib. K. a fost inventat de V.
F. Červený, în anul 1882 şi perfecţionat în anul 1885. ♦ Înt. scr. = re1 – re4.

KAITRA, termen derivat din grecescul kithara, întâlnit în organologia arabă care
indică chitara.

KAJAMBA, instrument de percuţie idiofon cu sunet nedeterminat, tip de morişcă
din reg. Tanganyika, Tanzania (Africa de est).

KAKAKI ► Kakati, instrument de suflat, var. de trompetă dreaptă naturală cu
tubul L = 1,80 m, format din trei corpuri metalice detaşabile pentru a fi uşor de
transportat. K. emite două sunete la interval de cvartă; pentru a se realiza un
număr mai mare de sunete, se folosesc mai multe instrumente la un loc. Este
folosit în ritualul legat de muncile câmpului sau în onoarea demnitarilor gr. etn.
Haussa din Sudan şi Togo (Africa de est) şi în nordul Camerunului (Africa de
vest).

193

KALOVE ↑ pangolo.

KALPA, vechi termen hindus care indică tipul de trompetă de origine europeană.

KALUMBA, instrument monocord, arc muzical fără rezonator, întâlnit la gr. etn.
Ila din Rhodesia de Nord (Africa de vest).

KALUMPEMBA, instrument de percuţie membranofon, buhai din Cuba.

KAMĀN, termen generic persan pentru instrumente cu coarde şi arcuş, întâlnit pe
o arie geo-culturală pornind din Asia până în Balcani.

KAMBAUA, instrument monocord, arc muzical din Ecuador şi Peru.

KAMBI, instrument cu coarde ciupite, pluriarc întâlnit la gr. etn. Ncundo din
Congo (Africa ecuatorială).

KAMMU, instrument de suflat cu ambuşură terminală, tip de flaut fără clape folosit
de gr. etn. Cuna din Panama. ♦ Echiv.: qena.

KAMSIA, termen generic indian folosit pentru gong-uri de diferite mărimi.

KAN, instrument de suflat cu ancii metalice, var. thailandeză de sheng.

KANE, 1. Instrument de percuţie idiofon cu sunet nedeterminat, tip de talger plat
din metal cu Ø = max. 12 cm, folosit în ritualul cultului budist încă din epoca
Kamakura (1185–1600) şi în dansurile de pantomimă shintoistă. 2. Instrument
de percuţie idiofon cu sunet nedeterminat, gong japonez cu Ø = 20 cm folosit
în templele budiste din sec. al XVII-lea.

KANG DUNG, instrument de suflat, tip de trompetă naturală tibetană prevăzută
cu muştiuc. Tubul conic este construit din os sau din metal, prevăzut cu
ornamentaţii. Modelul din os este un femur de om acoperit cu piele de animal,
terminat la un capăt cu un pavilion din aramă (↑ dung-chen). ♦ Echiv.: kang-t’u.

KANG ↑ Cholgo.

KANG KU, instrument de percuţie membranofon, tambur în formă de cupă,
întâlnit în China.

KANG T’u ► Ta wang, instrument de suflat, var. de kang dung chinez (L = 3 m)
compus din două tuburi detaşabile care se întrepătrund.

KANI, instrument cu coarde ciupite, tip de harpă rudimentară cu coardele
încrucişate. Instrument important în acompaniamentul unor dansuri populare
ale gr. etn. Kru din Liberia (Africa de vest).

KANIK, instrument cu coarde ciupite, var. de harpă triunghiulară cu 7 c. din fibre
vegetale ataşate la o cutie de rezonanţă naturală din tigvă-dovleac. Este răspândit
în Sierra-Leone (Africa de vest).

KANJAPĪ ↑ kasapī.

195

în fiu preţioasa zestre folclorică. Despre instrument ne vorbeşte vasta epopee
populară Kalevala. Modelul arhaic se construia din lemn de păr, prevăzut cu 5 c.
acordate sol3, la3, sib3, do4, re4. Instrumentul era folosit în acompaniament vocal
în cântecele „runo” şi în dansuri populare. În vechea practică muzicală se folosea
şi un model hibrid cu arcuş. Astăzi, în Finlanda, se construiesc modele noi.
Remarcăm un model de concert cu 36 c., cu un mecanism special de acordaj al
coardelor asemănător cu cel al harpei. Instrumentul a fost realizat de P.
Salminen, în anul 1920. K. este prezent în folclorul muzical al ţărilor baltice. ♦
Echiv.: kankles, kaneli, kokle.

KANYEMBE, instrument monocord cu arcuş din Mozambic (Africa de est).

KAO, instrument de percuţie membranofon, tambur militar chinez. ♦ Echiv.: ku
(1).

KAO-T’UNG, instrument de suflat cu muştiuc, tip de trompetă naturală folosit în
mediul militar pentru semnalizări fonice, întâlnit în China.

K’A PÎ, instrument hibrid, tip de drâmbă construită din bambus, semnalată în Tibet.

KĀRA, instrument cu coarde ciupite, tip de tanbur. Cutia de rezonanţă piriformă
se prelungeşte cu un gât subţire din lemn de formă cilindrică deasupra căruia
sunt desfăşurate 2 c. maţ. Este întâlnit în Sudan (Africa de est).

KARABOZAN, termen popular albanez pentru trompetă.

KARAMOŪSA, gr. ↑ cimpoi.

KARAMUNTSE, instrument de suflat albanez de lemn cu ancie dublă.

KARANĀ ► Karanāy, Qarn, Qarna, Qarnai, vechi instrument de suflat de metal,
var. de trompetă naturală cu tubul cilindric lung de 2 m. A fost cunoscut din
perioada sasanizilor, dinastie persană care a domnit şi stăpânit, între anii 224–
651 d.Hr., teritoriul cuprins între Mesopotamia şi India. Este răspândit în India,
Irak şi Tibet-Nepal. ♦ Echiv.: nafir.

197

Senegal (Africa de vest). ♦ Echiv.: kora, gingiru, sarong.

KASTAGNETTEN, germ. ↑ castaniete.

KASTANIETÎ, rus. ↑ castaniete.

KATAKI, instrument de suflat cu ambuşură terminală, var. de corn natural din
fildeş. Până la cucerirea independenţei Ghanei, instrumentul simboliza
regalitatea engleză.

KATRUOS, gr.: termen pentru lyră întâlnit în scrierile vechi greceşti din sec. al II-
lea d.Hr.

KATYAYANA VĪNĀ, instrument cu coarde lovite, var. de santir despre care o
legendă indiană din Caşmir spune că a fost inventat de înţeleptul Katyayana, de
unde şi denumirea lui. Nu are nicio legătură cu instrumentul indian vīnā.

KAYAGO ► Kayagŭm ↑ Kayakeum.

KAYAKEUM ► Kayagūm, Kayago, vechi instrument cu coarde ciupite, var. de
koto cu 12 c. din mătase, lung de 1,60 m, construit din lemn de paulownia.
Instrumentul a fost inventat la începutul sec. al VI-lea d.Hr. după un model
chinez de zheng şi era folosit în exclusivitate de femeile coreene. Un model
hibrid mai mic, numit djunadjan, prezenta 10 c. care se ciupeau cu degetele sau
se frecau cu un arcuş. ♦ Echiv.: dàn tranh, koto, zheng.

KAZZO ► Bazoo, engl. ↑ mirlinton.

KÇUDRA GHANTIKA ► Ghangharū, vechi termen hindus pentru clopoţei.

KEBERO, instrument de percuţie membranofon, tip de tambur african construit
din lemn prevăzut cu o singură membrană. Este întâlnit în Etiopia de sud (Africa
de est).

KEBUZI ► Kobîz, Kîiak, instrument cu coarde şi arcuş de origine indiană (↑
saroh) cu 3 c. din vână de cămilă. Corpul de formă alungită este construit din
lemn scobit în partea superioară – concavitate în formă de cupă ranversată;
partea inferioară este acoperită cu piele de pui de cămilă sau de oaie cu rol de
membrană de rezonanţă. La K. se cântă cu instrumentul aşezat în poziţie
verticală, între gambe. K. este întâlnit la gr. etn. Kazak din China.

KEDIRI, instrument de suflat de lemn cu ancii metalice, tip de sheng semnalat la
gr. etn. Dayak din Borneo, Indonezia.

KEDY, ceh.: vechi termen pentru serpent.

KEGELTROMMEL, germ.: instrument de percuţie membranofon, tip de tambur
cu bazinul conic.

199

KEMANCEA ► Kamānğa, Kamānğe, instrument cu coarde şi arcuş derivat din
kemānğeh. Cele 4 c. sunt desfăşurate deasupra unei cutii de rezonanţă rotunde,

care se continuă cu un gât lung. La K. se cântă sprijinind instrumentul în poziţie
verticală. Este prezent în folclorul muzical din Armenia şi aproape în toata zona
transcaucaziană.

KEMĀNDĞEH ↑ kemānğeh.

KEMANE, srb., cro. ↑ kemence.

KEMĀNG ► Engkuk-kemāng, instrument de percuţie idiofon, var. de gong cu
mamelon suspendat vertical pe un stativ. Întâlnit în formaţiile de tip „gamelan”
din insula Jawa, Indonezia.

KEMĀNGAH ↑ Kemancea.

KEMĀNĞEH ► Kamānğa, Kemāndğeh, instrument cu coarde şi arcuş originar
din Persia. Cutia de rezonanţă de formă emisferică, construită din nucă de cocos,
are faţa de rezonanţă formată din pergament sau piele de animal. Ea se
prelungeşte cu un gât rotund, destul de gros care se subţiază către volută.

Coardele în număr de 2–4 se sprijină pe un căluş aşezat oblic pe faţa
instrumentului. La K. se cântă aşezând instrumentul în poziţie verticală sprijinit
pe o tijă metalică. Tehnica de cântat este asemănătoare cu cea de la kemān. Este
răspândit sub diferite modele pe o arie geo-culturală specific arabă: Asia centrală
şi de vest şi în unele regiuni din Balcani (↑ aijiek, gîdulka, kemancea, kemence,
so sam sai).

201

KENDE, 1. Instrument de percuţie idiofon cu sunet determinat, tip de xilofon
african cu claviatura formată din 13 plăci din lemn. Sub fiecare placă se află prins
câte un rezonator natural din tigvă-dovleac. Instrumentul se aşază în poziţie
verticală în faţa instrumentistului care ţine în fiecare mână câte două baghete.
Este folosit de gr. etn. Sara Kabba Deme din Ciad (Africa centrală). 2. Termen
ce defineşte o var. de harpă arcuită cu 7 sau 8 c., întâlnită la gr. etn. Madjingaye
şi Gor din Ciad (Africa centrală).

KENET, instrument de suflat natural cu ambuşură terminală obţinut din corn de
animal. Este prezent în Etiopia (Africa de est).

KENGERE, 1. Instrument de percuţie membranofon, tip de tambur cilindric
întâlnit la gr. etn. Madi din Uganda (Africa de est). 2. Instrument de suflat natural
obţinut din corn de animal, prevăzut cu un muştiuc rudimentar. Este întâlnit în
Congo (Africa ecuatorială).

KĔNONG, instrument de percuţie idiofon cu sunet nedeterminat, tip de gong cu
Ø = 18–22 cm. Acesta se aşază în poziţie orizontală. Este specific în insula Jawa.

KENT HORN, engl. ↑ bugla.

KENTUNG-KENTUNG, instrument de percuţie idiofon, var. de tambur
construit complet din lemn. Este întâlnit în Malaysia.

KEPA, pseudo-instrument de suflat obţinut dintr-o scoică marină. În practica
muzicală din folclorul peruan se întâlnesc două modele: anka-kepa şi huayla-
kepa. ♦ Echiv.: pututo.

KERĀR ► Krār, instrument cu coarde ciupite etiopian, var. de lyră clasică
grecească. Cutia de rezonanţă de formă rotundă sau pătrată (de 70–80 cm), este
construită din lemn sau metal şi este acoperită cu piele. Cele 5–6 c. sunt acordate
re4, sol3, la3, si3, mi4 (acordaj tipic mediteranean). Varianta modernă se numeşte
semsemiya. Adesea termenul se confundă cu kisar sau tanbūră. ♦ Echiv.:
bagana, begena.

KERAS, gr.: vechi instrument de suflat natural din corn de animal sau din metal,
prevăzut cu ambuşură. Era folosit pentru semnalizări fonice. Modelul construit
din metal avea L = 2,40 m şi emitea sunete care se auzeau de la mari depărtări.
În Grecia modernă termenul are sens de corn. ♦ Echiv.: bombyx.

KERAULOPHONE, germ.: registru de orgă de 8' din grupa Diapason plasat în
Manual, care redă sonoritatea cornului. Tuburile de formă cilindrică sunt
prevăzute cu două orificii laterale.

KEREN, [gr. keras; lat. cornu]. Termen generic ebraic, care indică diferite tipuri
arhaice de trompetă naturală. Un document scris de Gerardo din Sagredo (care
a condus prima Episcopie catolică pe teritoriul românesc) conţine informaţia că
acest instrument a fost adus de evrei în Israel, din Babilon, în perioada întoarcerii

203

KHAEN ↑ khen.

KHAÑDJARĀ, termen bengalez, hindus şi sanscrit pentru un tip de tamburină cu
Ø = 8–13 cm şi î = 8 cm, prevăzută cu o membrană din piele sau pergament.
Instrumentul este folosit de cântăreţii ambulanţi hinduşi.

KHĀRATALA ► Khārtal, instrument de percuţie idiofon cu sunet nedeterminat,
var. de sistra, compus dintr-o pereche de plăci din lemn crestate, pe care sunt
prinse talgere mici din metal. Un singur interpret foloseşte în acelaşi timp K. şi
un instrument cu coarde ciupite. Este întâlnit în prov. Rajahstan din India.

KHEN ► Khāēn, instrument de suflat cu ancie simplă tipic laoţian, compus dintr-
un număr variabil de tuburi sonore din bambus (6, 16 sau 26) de lungimi diferite,
ordonate pe două rânduri în poziţie verticală, asemenea tuburilor de orgă.
Fiecare tub este prevăzut cu o ancie liberă metalică plasată la baza lui şi un

orificiu lateral care permite întreruperea sunetului. Tehnica de cântat este
asemănătoare cu cea de la sheng. De fapt este replica simplificată a acestuia.
Melodiile obţinute au un caracter polifonic modal, susţinut de un sunet pedală,
de obicei tonica melodiei. K. este întâlnit în Indochina (Laos, Kampuchia
Democratică, Thailanda şi Vietnam). ♦ Echiv.: Labu, Mundorgel.

KHETS ↑ shugu.

KHIL-KHUUR ↑ morin khuur.

KHLUI PHIANG-O, instrument de suflat cu ambuşură terminală, tip de flaut drept
fără clape din Thailanda.

KHOL ► Mridanga, instrument de percuţie membranofon, tambur folosit numai
pentru acompaniamentul cântecelor sacre din vestul Indiei şi din Bangladesh.

KHOMUZ, instrument cu coarde ciupite, tip de lăută asiatică cu 3 c. Cutia de
rezonanţă, construită din lemn de cais, piriformă, cu spatele plat se constituie
corp comun cu gâtul lung şi neted. O placă subţire din lemn de pin lipită pe cutie
formează faţa de rezonanţă. Coardele din mătase plasate lateral, pe dreapta, sunt
prinse la un capăt de trei cuie din lemn şi legate la celălalt capăt de un buton din
lemn. Ele se sprijină pe un căluş şi pe un prăguş. Coarda cu acordajul cel mai
înalt este plasată între două coarde acordate la cvartă sau cvintă inferioară, sau

205

KIGWARA, instrument de suflat cu ambuşură laterală, tip de ocarină întâlnită în
Uganda (Africa de est).

KIJONGA, instrument monocord, arc muzical din Costa Rica.

KIKASA, instrument de percuţie membranofon, tambur din Congo (Africa
ecuatorială).

KIKISTLI ↑ teksistli.

KIKOHE PURU, instrument de suflat cu ambuşură terminală, flaut nazal din
Polinezia franceză.

KILLI, instrument de percuţie idiofon, clopot de mici dimensiuni, atârnat în casă
sau prins de harnaşamentul cămilei, folosit numai de femei ce aparţin gr. etn.
Teda din Ciad (Africa centrală). La gr. etn. Daza se numeşte kullum.

KIM ► Dàn kim, Dàn nguyet, 1. Instrument cu coarde ciupite, var. de lăută cu
cutia de rezonanţă cilindrică. Gâtul este lung şi divizat de 8 taste, peste care sunt
desfăşurate 2 c. din mătase. Este folosit ca instrument solist sau în orchestra de
„Teatru renovat” vietnamez sau în muzica de palat. 2. Termen întâlnit în Burma,
pentru sheng.

KIMASA, instrument cu coarde ciupite, tip de harpă rudimentară cu 8 c., folosită
în folclorul muzical al gr. etn. Soga din Uganda (Africa de est).

KIMBANDA, instrument cu coarde ciupite, model de sanza semnalat la gr. etn.
Bambala din Congo (Africa ecuatorială).

KIMVALE, termen slav pentru ţambal.

K’IN ► Ch’in, Tjin, termen chinez corespondent pentru koto; analog şi cu ţitera
(cithare) sau psalterium. Este considerat a fi unul dintre cele mai vechi
instrumente muzicale din Extremul Orient. K. apare menţionat în numeroase
culegeri de ritualuri foarte vechi confucianiste şi în povestiri din mitologia
chineză. După o legendă se spune că a fost conceput de împăratul Fu-hi. Autorul
chinez Leng Chien a scris K’in shen shih lin fa (16 Reguli de cântat la K’in). În Japonia
a pătruns din sec. al VII-lea d.Hr.

KINABAN, instrument muzical, tip de drâmbă din Filipine.

KINANGA ► Kindanda, 1. Instrument cu coarde ciupite, tip de harpă arcuită cu
coardele vegetale făcute din liane. Este răspândit în Uganda (Africa de est). 2.
Instrument monocord, arc muzical din Uganda de sud.

KINDANDA ↑ kinanga.

KINDE, instrument cu coarde ciupite, tip de harpă arcuită cu 5 c. De cutia de
rezonanţă sunt agăţate diferite obiecte zornăitoare, care prin scuturarea

207

Kongo din Gabon K. formează un ansamblu de cinci instrumente de percuţie,
existent pe acest teritoriu, format din: kinutuna, nkwiti, nsaka, ntuta şi patenge.

KIRAGUTSE, instrument de percuţie membranofon, tip de tambur întâlnit în
Rwanda.

KIRISEN, instrument cu coarde ciupite, var. de shamisen japonez. Corpul
instrumentului este pătrat având aplicat o foaie de pergament cu rol de faţă de
rezonanţă. Cele 3 c. se ciupesc cu un plectru din carapace de broască ţestoasă.

KISANGA, instrument monocord, var. de arc muzical (↑ pluriarc), întâlnit pe o arie
geo-culturală pornind din Africa Ecuatorială, Congo, până pe continentul nord-
american.

KISANSI, instrument cu coarde ciupite, var. de sanza, semnalată la gr. etn. Yaka

din Republica Democratică Congo, fostă Zair (Africa centrală).

KIS-DOB, magh. ↑ toba mică.

KISSAR ► Kussir, Kesser, instrument cu coarde ciupite, var. de lyră grecească
(după etnologul român C-tin Brăiloiu). Cutia de rezonanţă circulară este
acoperită cu piele de animal. Din mijlocul părţii inferioare a feţei I de rezonanţă

pornesc două braţe în formă de V, unite la extremităţile lor de o traversă de care
sunt legate 3–5 c. Instrumentul este numit şi lyra etiopiană. Este răspândit pe
teritoriul african în partea de nord-est din Congo, pe valea Nilului în Egipt,

209

KLÄCHEL ► Schellen, germ. ↑ clopoţei.

KLADDI, instrument de suflat cu ancii metalice, tip rudimentar de sheng cu 6–8
tuburi sonore din bambus, folosit de gr. etn. Dayak (Dyak) din Indonezia.

KLANIDIS, lit.: termen popular pentru clarinet.

KLAPPENFLÜGELHORN, germ. ↑ bugla cu clape.

KLAPPENHORN, germ. ↑ corn dublu cromatic.

KLAPPENTROMPETTE, germ. ↑ trompeta cu clape.

KLAPPER, germ. ↑ bici.

KLAPPHOLZ, germ. ↑ bici.

KLARINETTE, germ. ↑ clarinet.

KLAVICHORD, germ. ↑ clavicord.

KLAVIER, germ. ↑ pian.

KLAVIZYLINDER, germ. ↑ clavicilindru.

KLAVIZYMBEL, germ. ↑ cembalo.

KLAVIZYTHERIUM, germ. ↑ clavicytherium.

KLEINE FLÖTE ► Pikkolo Flöte, germ. ↑ flaut mic.

KLEINE GEIGE, germ. 1. ↑ Violetta (1). 2. Instrument cu coarde şi arcuş, tip de
rebec cu 3 c. (după S. Virdung şi M. Agricola).

KLEINE KLARINETTE, germ. ↑ clarinet mic.

KLEINE TROMMEL, germ. ↑ toba mică.

KLEINE TROMMEL MIT SCHNARREITEN ► Parade drum, germ.: ↑ tambur
de paradă.

KLEINE ZINK, germ. ↑ Quartzink.

KLEPALO ► Klepalce, Klepetala, termen slav pentru toacă, întâlnit în mănăstirile
de rit ortodox de pe teritoriul fostei Iugoslavii.

KLEPAVKA, ceh. ↑ toaca.

KINTINGAN, instrument de percuţie idiofon cu sunet nedeterminat, clopoţei
folosiţi în practica muzicală din insula Jawa.

KLIRRBECKEN, germ. ↑ talger zornăitor.

KLŌNG, termen generic thailandez pentru instrumente de percuţie
membranofone din grupa tamburului.

KLOKKENSPEL, old. ↑ Glockenspiel.

211

KOCIOL, pol.: termen popular pentru timpan.

KO-DAIKO, instrument de percuţie membranofon, tip de tambur (↑ ô-daiko)
japonez, cu bazinul convex cu î = 66 cm şi Ø = 56 cm.

KOD GIRKOUTOU ► Dala, instrument de percuţie membranofon, tip de
tambur tronconic cu două membrane prinse cu şnururi. Instrumentul se aşază
orizontal, astfel ca cele două membrane să poată fi lovite cu palmele. Este
răspândit la gr. etn. Madjingaye şi Gor din Ciad (Africa centrală).

KODILY, instrument monocord, arc muzical din Oceania.

KOFE, instrument de suflat, flaut nazal din Polinezia.

KOHLO, instrument monocord, arc muzical din India.

KOJNÎI, rus.: instrument de suflat cu ambuşură terminală, tip de fluier dublu,
folosit în folclorul muzical din Turkmenia.

KO KIN, instrument cu coarde ciupite japonez, var. de keikin cu 2 c. perechi din

mătase. Cutia de rezonanţă este rotundă cu L = 10 cm şi Ø = 5 cm, acoperită
cu piele de şarpe.

KOKLE ► Kuokle, instrument cu coarde ciupite, var. de kantele cu 25 c. din

Letonia. ♦ Echiv.: kankles.

KOKYU, instrument japonez cu coarde şi arcuş, var. modernă de er-hu („violină
chineză”). Cutia de rezonanţă este pătrată, cu faţa şi spatele acoperite cu piele de
pisică sau de şarpe. Gâtul fixat pe mijlocul feţei de rezonanţă prezintă

213

KONYAMWANG, instrument de percuţie membranofon, tip de tambur în formă

de cupă cu o membrană, semnalat la gr. etn. Lunga din Republica Democratică
Congo, fostă Zair (Africa de est).

KO’OLO, instrument monocord, arc muzical. Extremitatea superioară se sprijină
de maxilarul interpretului, în timp ce mâna stângă prinde extremitatea opusă.
Sunetele se formează apăsând coarda cu degetele. Este semnalat la gr. etn.
Tehueches din Patagonia.

K’O PON, instrument cu coarde şi arcuş, var. exotică de violină europeană, folosit
în folclorul tibetan.

KOPUZ ► Kolca kopuz, instrument hibrid cu coarde şi arcuş, apropiat ca formă
de un tanbur. Există opinia că din acest instrument s-a format colascione
european (după Kurt şi Ursula Reinhard). Este întâlnit în Turcia.

KORA, instrument hibrid, combinaţie de harpă şi lăută. Corpul sferic este o
jumătate de tigvă-dovleac cu Ø = 60–70 cm, ornamentat şi acoperit cu piele în
partea superioară. Lângă gât se află obturat un orificiu acustic circular în formă
de rozetă, asemenea celui de lăută. Gâtul lung şi cilindric, construit din lemn,
este fixat pe faţa de rezonanţă. Corzile se sprijină pe un căluş înalt de 20 cm,
striat, cu orificii, pe unde trec unele coarde, pe care le divizează în două. Două
beţe scurte sunt fixate de o parte si de alta a cutiei de rezonanţă cu rol de punct
de sprijin pentru mâini. La K. se cântă stând în picioare sau aşezat jos, sprijinind
instrumentul de piept sau pe genunchi. Coardele se ciupesc ca la harpă. Se
cunosc modele cu 16–21 c. cu o înt. diat. = 3 octave. Varianta cu mai puţine
coarde se numeşte bolong. Este întâlnit pe teritoriul african în Gambia şi Senegal
(Africa de vest). ♦ Echiv.: bolong, kasso.

KORABEK, ceh.: instrument cu coarde şi arcuş, tip de fidulă cu 2 c.

KORNETT, germ. ↑ cornet cu pistoane.

KORRO, instrument de percuţie idiofon, var. de tambur fără membrană, de forma
unei ambarcaţiuni, obţinută prin cioplirea unui trunchi de arbore exotic. K. este
folosit în practica muzicală din reg. Dogon, Mali (Africa de vest).

217

mâna stângă. K. este răspândit în Filipine.

KUGO, vechi instrument cu coarde ciupite, tip de harpă japoneză cu 23 c.
cunoscută din sec. al IX-lea.

KUHGLOCKE, germ. ↑ talanga.

KUHHORN ↑ Alphorn.

KUITRA ↑ kuwitra.

KULINTANGAN, instrument de percuţie cu sunet determinat, compus dintr-un

carillon cu 13 gonguri acordate şi ordonate pe două şiruri, prezent în folclorul
filipinez.

KULLUM ↑ killi.

KULTRUM ARAUCANO, instrument de percuţie membranofon, tip de tambur
cu o membrană cu bazinul format dintr-o tigvă-dovleac, întâlnit la gr. etn.
Araucano din Chile.

KUM ↑ komunko.

KUMBHA, termen sanscrit pentru tamburină.

KUNDU, instrument de percuţie membranofon, tambur cu două membrane din
Papua Noua Guinee.

KUNDUKALAM ► Melam, termen indian care indică tavul (tambur).

221

obţinute din maxilar de animal. Este folosit la acompaniamentul unor dansuri
populare din Madagascar (Malgaşă).

LÂME MUSICALE, fr. ↑ ferăstrău.

LANGFLÖTE, germ.: instrument de suflat cu ambuşură laterală, tip de flaut oblic
fără clape.

LANGLEIK ► Langeleik, norv.: instrument cu coarde ciupite, var. de psalterion
prevăzut cu 4–16 c. din oţel, acordate diatonic. Sunetele se obţin ciupind
coardele cu un plectru. Este răspândit în Peninsula Scandinavă. ♦ Echiv.:
langspil, humde.

LANGLUR, instrument de suflat cu ambuşură terminală, tip de Alphorn construit
din lemn acoperit cu fâşii de coajă de arbore. Lungimea tubului atinge chiar 3 m.
Este folosit numai de femei din zonele montane ale Suediei. ♦ Echiv.: bucium,
ligawka, lituus, lur, tulnic.

LANGSPIEL, isl.: instrument hibrid cu coarde şi arcuş, combinaţie de psalterion şi

ţiteră. După aspectul cutiei de rezonanţă şi modul cum sunt montate coardele,
L. se înrudeşte cu epinette des Vosges, Hummel, Langleik sau Scheitholtz.

LANT, magh. ↑ lăuta.

LA PA PU, instrument cu coarde ciupite, var. de lăută de origine arabă, întâlnit în
practica muzicală chineză.

LARIGOT ► Arigot, fr. 1. Termen medieval pentru flageolet. 2. Registru de orgă

de tip Mixtur, plasat în Manual, cu tuburi labiale de 1⅓' care sună cu o octavă
mai sus decât registrul Nasard. Acesta redă timbrul caracteristic de clopoţei. ♦
Echiv.: Spielflöte.

LASTRA DEL TUONO, it. ↑ placa de tunet.

LATIGO, sp. ↑ bici.

LATOWE, instrument de suflat, flaut nazal din insulele Celebes.

LÄTSPILL ↑ pilli.

LÁUD, sp. ↑ lăuta.

225

După autori italieni invenţia ar aparţine lui J. Ch. Fleischer din Hamburg, în anul
1718.

LAVIKKO ↑ pilii.

LAYA-BANSI, instrument de suflat cu ambuşură laterală, flaut oblic fără clape, cu
7 orificii digitale. Este întâlnit în Bengal, India.

LĀ-PĀ, instrument de suflat, tip de trompetă naturală de mari dimensiuni (cca 1,50
m) cu tubul răsucit, folosit în semnalizări fonice în China. ♦ Echiv.: rapa, siao
t’ung kio.

LEBED, rus.: alt termen pentru harpă.

LEGNAFONE, it. ↑ xilofon.

LEHEPILL ↑ pilii.

LEIER, germ. 1. ↑ Chironda. 2. ↑ Lira.

LEIERKASTEN, germ. ↑ cutia muzicală.

LEIERORGEL, germ. ↑ cutia muzicală.

LEMANA, instrument de suflat cu ambuşură laterală, tip de flaut oblic din bambus
fără clape, cu o largă răspândire în Africa de est.

LEMN, instrument de percuţie idiofon cu sunet nedeterminat, existent în două

variante: 1. Lemn model chinez [it. blocco di legno, cassattina; fr. bloc de bois;

 Model chinez Model american

germ. Holzblocktrommel; engl. chinese wood block; sp. caja china]. Instrument
format dintr-un bloc din lemn de esenţă tare de formă rectangulară, secţionat
inegal, prevăzut cu un spaţiu de 5 mm. Cele două feţe plate au fiecare pe mijloc
o fantă. ♦ Instrumentul este originar din Extremul Orient unde era folosit în
orchestrele de teatru popular. Este întâlnit în America de Nord, adus de
formaţiile de jazz americane, în Europa după anul 1923. În orchestra simfonică
este folosit pentru prima dată de M. Ravel în Concertul în Sol, 1930; D. Milhaud

229

LITUUS ► Cornu, lat. [gr. carnyx]. 1. Vechi instrument de suflat etrusc, var. de
trompetă naturală în formă de pipă, confecţionată din lemn (L = 1,60 m).
Extremitatea inferioară se termină cu un pavilion din corn de animal. Prototipul
preluat de romani era construit din bronz cu tubul conic, terminat cu un pavilion
în formă de crosă. Acest instrument îl întâlnim prezentat în Biblia lui Charles cel
Pleşuv (843–877 d.Hr.). L. a fost folosit mai ales de legiunile romane de cavalerie
pe câmpul de luptă pentru a înspăimânta duşmanul; prezent uneori în ceremonii
nupţiale sau în cele funerare. Cei ce purtau instrumentul se numeau „liticines”.
Unii organologi îi consideră pe etrusci creatorii primelor modele de muştiucuri
detaşabile, deşi nu s-au găsit încă dovezi concludente. 2. Între sec. XVI–XVIII
în Germania, termenul era corespondent cu Krummhorn; din sec. XVIII era
sinonim cu Zink sau cu litui vulgo Waldhörner. J. S. Bach în partitura cantatei O
Jesus Christ, mein’s Lebens Licht BWV 118, introduce 2 litui şi 2 trompete în Sib.

LIU Q’IN, [q’in, rom. = frunză de salcie]. Instrument chinez cu coarde ciupite, var.

de p’i-p’a cu 2–4 c. din mătase sau nailon. Gâtul este divizat de 24–28 de taste.
Este folosit ca instrument solist sau în orchestra populară.

LIUTNIA, rus. ↑ lăuta.

LIUTO, it. ↑ lăuta.

LIUTO ATTIORBATO, it. ↑ lăuta teorba.

LIUTO MODERNA, it. ↑ mandola.

LITUI VHLKO WALDHÖRNER ↑ lituus.

LLAVIORGANO, sp. ↑ claviorganum.

LO ► Luo, instrument de percuţie idiofon cu sunet nedeterminat, gong întâlnit în
templele budiste sau în reprezentanţii de teatru clasic chinez. În practica
muzicală se întâlnesc două modele: ta luo şi siao luo. O descriere a
instrumentului este făcută de J. M. Amiot, expert francez în muzica chineză,, în
Mémoire sur la musique des chinois, tout anciens que modernes, Paris, 1779.

LOG-DRUM, engl.: instrument de percuţie idiofon cu sunet nedeterminat, tambur
construit din lemn, prevăzut cu o fantă în loc de membrană. Este întâlnit în
Samoa.

233

consemnare făcută în De institutione musica) şi perfecţionată de-a lungul timpului.
Folosită de numeroşi rapsozi, a fost deosebit de apreciată în practica muzicală
din Grecia antică. Se spune că genul liric s-a născut din simbioza poeziei antice
(a versului în sine) cu sunetul lyrei. L. clasică menţionată de Homer cu numele
de pektis (rom. = braţ), era de două ori mai mică decât o ţiteră şi prezenta cel
mai adesea 7 c. reprezentând cifra sacramentală la Apollon. Coardele se prindeau
cu ajutorul unor şnururi din piele şi a unui cordar; un căluş mobil era plasat în
prima treime a lungimii coardelor. În necropola Tarquinia, (sit roman, sec. VI–
I î.Hr.), pe mormintele tumulare ornamentate cu picturi murale se află
reprezentat un model cu 7 c. Muzicologul român V. Tomescu menţionează că
L. de tip elen figurează pe monumente de cultură antică descoperite în aşezările
de pe teritoriul românesc: un relief votiv cu dimensiunile 30x28x10 cm din sec.
al IV-lea î.Hr.; vase antice cu figuri de culoare roşie sau neagră, înfăţişând
personaje feminine cântând din acest instrument sau alte figurine din lut
întruchipând aceeaşi temă, descoperite la Histria din sec. al V-lea î.Hr. (Muzica
românească în istoria culturii universale, Bucureşti, 1991). Theopompos în Istoria
(elenistică) atestă prezenţa instrumentelor cu coarde la geţi, figurând printre
acestea şi L. (tip de cithare). În castrul roman Apullum (Alba Iulia) şi Gilău
(judeţul Cluj-Napoca) s-au descoperit două plăci votive din marmură de
51x31x4 cm, datate din sec. II şi III d.Hr. În ultimul exemplar iconografic se
vede un cavaler trac identificat cu Apollo cithared-ul, ţinând în mână o lyră,
(după I. I. Russu, Tracii în Dacia Romana, Cluj-Napoca, 1969). ♦ Echiv.: arpicella,
barbitos, begena, bioli, cavonto, chelys (1), chrota (2), cithara (1), edungu, Geige,
katruos, kementzes, kerār, kinda, kinnor, kissar, kithara, knr, kudu, kussir, lira,
lira da braccio, lijerika, lirone da braccio, lira da gamba, odi, pektis, phormynx,
rota, sabekah, sabitu, semsemiya, spadix, tam, testudo (1). 2. Instrument
monocord cu arcuş din sec. IX–XII, prevăzut cu două orificii acustice plasate
pe faţa de rezonanţă, prefigurând viitoarea violă. 3. Termen pentru lăută folosit
de teoreticianul şi compozitorul flamand J. Tinctoris. 4. Termen generic destinat
să definească instrumente cu coarde şi arcuş cu gât lung prevăzut cu o tastieră
divizată, răspândite în Europa de vest între sec. XV–XVIII.

LYRA BARBERINA ► Amphicord, instrument cu coarde ciupite, var. de lyră
triplă cu trepied, prevăzută cu trei rânduri de coarde acordate în modurile
greceşti: dorian, frigian şi lidian. Instrument inventat în sec. al XVII-lea de
italianul G. B. Doni la comanda Papei Urban al VIII-lea (Barberini), protectorul
său.

LYRA CHITARA, [fr. lyreguitare; germ. Lyra-gittare; engl. lyre-guitar]. Instrument
cu coarde ciupite, var. de lyră cu 6 c. acordate mi1, la1, re2, sol2, sib2, mi3, mai rar
cu 9 c. Cutia de rezonanţă (L = 80 cm şi l = 35 cm) prezenta orificii acustice
pentru a-i întări sonoritatea. O tastieră montată între cele două braţe originale
era divizată de taste în mici intervale, peste care erau montate coardele. La

237

MAGRUNA, instrument de suflat cu ancie simplă, tip de clarinet rudimentar
compus din două tuburi cilindrice fără clape, prevăzut cu 5 orificii digitale. Este
semnalat în folclorul gr. etn. Kanembo din Fezzan, Ciad (Africa centrală).

MAGUD ↑ tiktiri.

MAGUDI ↑ clarinet tiktiri.

MAKASA, instrument de percuţie idiofon cu sunet nedeterminat, morişcă din
Madagascar.

MAKATA, instrument de percuţie cu sunet determinat, tip de xilofon african cu
claviatura suspendată pe verticală formată din 9 plăci din lemn exotic, care se
lovesc cu două baghete. Este semnalat în reg. Ituri Forest din Congo (Africa
ecuatorială).

MAKKWEYANE ► Ligubhu, instrument monocord, tip de arc muzical cu
rezonator acustic, semnalat la gr. etn. Swazi (Ngwane) din Africa de Sud. După
etnologul D. Rycroft, M. este întâlnit şi la gr. etn. Tonga din Mozambic (Africa
de est).

MAKUTA, instrument de percuţie membranofon, tip de tambur cu două
membrane de origine africană (din Congo), întâlnit în America Centrală.

MALA, instrument de suflat cu ambuşură terminală, peruan, var. de kena-kena cu
tubul scurt (↑ tlapistsali).

MALABA, instrument monocord, arc muzical din Uganda (Africa de est).

MALAKAT, instrument de suflat etiopian, tip de trompetă naturală din bambus.
Pavilionul este format din tigvă-dovleac sau chiar din metal.

MALENKI BARABAN, rus. ↑ toba mică.

MALIMBA, 1. Instrument de percuţie cu sunet determinat, tip de marimba africană
cu claviatura formată din 17 plăci din lemn exotic şi rezonatoare acustice plasate
sub fiecare placă. Este întâlnit în folclorul muzical din Congo (Africa
ecuatorială). 2. Etnologul cubanez F. Ortiz remarcă prezenţa pe teritoriul african
a unui instrument de suflat din corn de animal cu acelaşi nume (Los instrumentos
de la musica afrocubana, Havana, 1952–1955).

MALÎI KLARNET, rus. ↑ clarinet mic.

MADAT, instrument de suflat cu ambuşură terminală, flaut drept fără clape
prevăzut cu 4 orificii digitale. Există un model mic numit parouai. Este semnalat
la gr. etn. Toupouri din Ciad (Africa centrală).

MANCOSA ► Mancoseda, it. ↑ launeddas.

MANDIRÂ ► Manjira, Tālā, instrument de percuţie idiofon cu sunet
nedeterminat, talgere din aramă din Bengal, India.

241

Ciad (Africa centrală) ♦ Echiv.: matigeon.

MANICHORDION ► Monokordon, gr.: termen medieval pentru monocord cu
arcuş cunoscut încă din sec. al XIII-lea. Din sec. al XVI-lea desemna un
instrument înrudit cu clavicordul.

MANJAIRA, instrument de suflat cu ambuşură terminală, tip de flaut drept fără
clape cu 6 orificii digitale. M. este răspândit în Siria.

MANSU ► Meze, instrument de percuţie membranofon cu sunet nedeterminat,
tip de tamburină de mici dimensiuni, întâlnită în practica muzicală din vechiul
Babilon.

MANSŪR, termen modern în organologia turcă cu sens de fluier pastoral, cimpoi
sau trompetă. Muzicologul francez N. Dufourcq îl consideră un oboi fără clape
(↑ nāy).

MAQRŪNA ↑ clarinet.

MĀR, instrument de suflat de lemn cu ancie dublă lipsit de clape, din Persia.

MARACA, port. 1. ↑ Maracas. 2. Instrument de suflat cu ambuşură terminală, tip
de flaut drept fără clape din Venezuela.

MARACAS, port.: instrument de percuţie
idiofon cu sunet nedeterminat, format
dintr-o sferă sau elipsă construită din lemn
dur sau plastic cu Ø = 5–15 cm, prelungită
cu un mâner scurt. În interior sunt
introduse grăunţe uscate de cereale sau
pietricele. Prin agitare, acestea lovesc pereţii
sferei obţinându-se o sonoritate continuă şi
de o intensitate variabilă. ♦ De provenienţă
africană, maracasul aparţine indienilor sud-
americani. Instrumentul era realizat din
tigvă-dovleac, fructe exotice uscate, lut ars,
lemn. Pereţii sunt ornamentaţi cu desene simbolice în culori vii. De obicei se
folosesc perechi, unul cu un sunet înalt, iar celălalt cu un sunet grav. Sonoritatea
produsă este continuă şi de o intensitate variabilă. Este folosit ca instrument
ritmic în diverse formaţii instrumentale din America de Sud, Centrală şi de Nord.
În Europa a pătruns odată cu turneele efectuate de diferite grupuri folclorice
cubaneze şi mexicane. În orchestra simfonică figurează pentru prima dată în
lucrarea Ionisation compusă de Ed. Varèse între anii 1929–1931. ♦ Not. muz.:
fără portativ pe o linie orizontală. ♦ Echiv.: alfandoque, bazara, cabasa, chocalho
(1), cuban rattles, ganbo, hochet, isangu, kürbisrassel, maruga, masacalla,
matraca, mbaraca, mussamba, mzungu, oyualli, porongo, quiaquia, quintipla,
reco-reco, rumbakugeln, sake sake, sakila, tacuapu, xere (2).

245

răspândit în Egipt şi Turcia. ♦ Echiv.: daff, reqq, Riqq.

MBARA, instrument de percuţie idiofon cu sunet nedeterminat, tip de morişcă din
tigvă-dovleac uscat. M. se foloseşte la acompaniamentul unor cântece şi dansuri
ce aparţin gr. etn. Kaba din Ciad (Africa centrală).

MBARACA, instrument de percuţie idiofon cu sunet nedeterminat, tip de maracas
din Paraguay.

MBILA ► Ambira, Imbila, Timbila, termen generic pentru balafon, răspândit în
deosebite variante pe o arie geo-culturală tipic africană: Congo, Etiopia,
Rhodesia şi Africa de Sud.

MBIRA ► Mbila, Sanza, instrument cu coarde ciupite, tip de sanza din folclorul gr.
etn. Bantu din Africa de Sud.

M’BOLON, instrument cu coarde ciupite, var. de harpă arcuită africană prevăzută

cu 3 c., întâlnită în Mali (Africa de vest).

MBUAT, instrument de suflat cu ancie simplă, var. de sheng cambodgian cu 6
tuburi din bambus aşezate în formă de V în camera de vânt. La acest tip anciile
sunt făcute din bambus.

MBULUMBUMBA, instrument monocord, tip de arc muzical cu rezonator acustic
din tigvă-dovleac ce ţine loc de cutie de rezonanţă. Bagheta arcului este lungă de
70–100 cm şi groasă de 2 cm. Un mic cărbune este aşezat la o extremitate între
coarde şi baghetă cu rol de căluş. M. este întâlnit la gr. etn. Chipungu din Angola
de sud-vest (Africa australă).

MEDIOPHONE, fr.: instrument de suflat cu rezervor de aer şi claviatură, tip de
armoniu inventat în anul 1889 de francezii Dumot şi Lelièvre.

MEKENG, instrument de percuţie idiofon cu sunet nedeterminat, clopot folosit
perechi în practica muzicală a gr. etn. Bantu din Camerun (Africa de vest).

MEJORANA, instrument cu coarde ciupite, tip modern de vihuela cu 5 coarde
grupate 2+1+2. Coardele sunt acordate la unison câte două. Este semnalat în
Panama.

249

fredonează o melodie, în acelaşi timp prin ambuşură se suflă aer în tub
producând un zumzăit ţipător caracteristic care însoţeşte melodia. Acest efect
de „mirliton” este întâlnit la unele tipuri de tambur prevăzut cu o fantă, acoperit
cu o membrană fină care vibrează, de asemenea la o serie de instrumente de
percuţie din grupa xilofonului cu rezonatoare acustice întâlnite din Africa.
Instrumentul este răspândit în Europa de vest, Africa, Indonezia. ♦ Echiv.:
abeng, bazoo, bigophone, cantophone, düdrerli, dudotka, eunuc flute, flauto de
garricio, hewgag, kazoo, konene, merlotina, naududa, riet fluitse, Röhrflöte,
Strählorgel, onion pipe, zazan.

MIR SANG, termen persan dat unui pseudo-instrument de suflat constituit dintr-
o scoică marină, răspândit în Iran şi Afganistan.

MIRWAS ↑ al-khashamba.

MISHI, instrument de suflat cu ambuşură
terminală, tip rudimentar de nai cu 6–
8 tuburi legate între ele cu fibre
vegetale. Un singur tub poartă numele
de „mushi”. Instrumentul este folosit
în exclusivitate de bărbaţi care, în
acelaşi timp, sunt şi dansatori. M. este
întâlnit în practica muzicală a gr. etn.
Lunda din R. D. Congo, fostă Zair
(Africa centrală).

MIŠNICE, srb., cr.: instrument de suflat cu rezervor de aer, var. de cimpoi întâlnit
în Serbia şi Croaţia.

MITOTE, instrument monocord, tip de arc muzical caracteristic unor regiuni din
Mexic, folosit în dansul cu acelaşi nume.

MIZHĀR, instrument arab cu coarde ciupite, considerat strămoş al al’ūd-ului.

MIZMĀR ► El zamr, Zamr, Zummara, termen arab care desemnează instrumente

de suflat de lemn cu ancie dublă, tip de oboi cu tub cilindric fără clape, terminat

253

întâlnit la numeroase instrumente cu coarde şi arcuş din Orientul îndepărtat. În
decursul secolelor, până în epoca modernă, instrumentul a suferit schimbări
radicale de structură şi formă ajungându-se la modelul actual. Referitor la
originea instrumentului, danezul H. Haslund Ghristensen şi chinezul Li Ying
Ming au lansat câte o versiune interesantă bazându-se fiecare pe faptul că
instrumentele mongole sunt de provenienţă indiană sau chineză.

MORIŞCA ► Dârâitoare, Scârţâitoare, [it.
raganella; fr. crécelle, crécerelle; germ.
Schnarre, Knarre, Schlotter; engl.
cograttle, ratchet; sp. carraca; lat.
crepitacullum; rus. tresciotca].
Instrument de percuţie idiofon cu sunet
nedeterminat, format dintr-un cilindru
din lemn dinţat prins de un mâner. De
acesta se prinde o ramă dreptunghiulară
prevăzută cu o placă din lemn sau din
metal. Printr-un efect de rotire, capătul superior al plăcii acroşează continuu
fiecare dinte, producându-se un zgomot strident, asemănător cu o rafală de
pocnituri repetate. ♦ Termenul morişca, din punct de vedere organologic, are
un sens mai larg. El grupează instrumente eterogene ca structură, apropiate ca
funcţie, răspândite pe toate continentele. După opinia muzicologului R. Pinon,
formele arhaice şi-au făcut apariţia îndeosebi la popoarele care au cunoscut şi
folosit roata. În Evul Mediu, în Europa a fost mult timp folosit în Germania şi
Franţa. Cu timpul acestea au fost introduse în practica magiei, pentru a marca
momentul culminant în ritualuri, în biserică pentru a chema pe credincioşi la
slujba religioasă ortodoxă. M. a fost folosită ca instrument fonic la diferite ocazii,
în serbări populare, ca jucărie în mâna copiilor. Este bine să facem distincţie
între producţia meşterilor artizani populari şi cele produse de fabricile de
instrumente muzicale. În orchestra simfonică M. este folosită de Beethoven,
Schlacht bei Vittoria, de R. Strauss, Til Eulenspiegel, de Ravel, de Musorgski şi alţii.
♦ Not. muz.: pe o linie orizontală fără portativ. ♦ Echiv.: angklung, asakasaka,
chanrara, charki, ciagratalika, drdrala, ekiro, gadza, ganza, grefelle, gresotka,
huada, kajamba, kereplo, kitsarakara, knarre, krecetalo, makosa, maraca,
matraca, musesegeto, pernanguma, platagonion, pujări, Ratche, reu-reu, tervelle,
taletta, treşciotka, triquette, valeha, vrzadlo, xere (1), ziehchinola.

MORKA, instrument de percuţie cu sunet determinat, tip de xilofon african cu 6–
7 plăci din lemn exotic, semnalat la gr. etn. Sidamo din Etiopia şi Kenya (Africa
de est).

MORUPA, instrument de percuţie membranofon, buhai din Zimbabwe (Africa
australă).

MOSHU-GITARRA, sp.: termen pentru drâmbă, folosit în provincia Guipuzcoa

257

MUTANDA, altă denumire congoleză pentru arcul muzical. ↑ Lusuba.

MUTEVU ↑ kadad.

MUTHALATH, termen modern egiptean pentru triunghi (trianglu).

MU-YU, instrument de percuţie membranofon, tambur cu bazinul construit din
lemn ornamentat cu sculpturi ce reprezintă aripioare de peşte. El se mai numeşte
„peşte de lemn”. Este folosit în ceremonii religioase japoneze.

MUZICUŢA ► Armonica de gură, [it. armonica a boca; fr. harmonica à bouche;
germ. Mundharmonika; engl. mouth organ, harmonica; rus. gubnaia garmonica].
Instrument de suflat de lemn cu ancii simple metalice. M. este formată din: o
cutie dreptunghiulară din lemn sau plastic prevăzută cu un rând sau două de
canale – mici compartimente pentru accesul aerului; două plăci din metal cu
spaţii necesare pentru vibraţia anciilor sau lamelelor metalice, nituite pe cele
două plăci la una din extremităţi. Pentru a proteja anciile, plăcile sunt acoperite

cu două capace uşor bombate. Fabricile specializate construiesc muzicuţe
diatonice – sistem Richter şi muzicuţe cromatice. M. diatonică este construită şi
acordată pentru fiecare tonalitate, în Do, Re, Mi, Fa etc. M. cromatică este dotată
cu o tijă mobilă, prevăzută cu spaţii compartimentate; apăsând pe ea se creează
posibilitatea alterării cu un semiton a tonalităţii de bază (ex. Do major devine
Do# major etc.). De asemenea se concep muzicuţe de acompaniament
prevăzute cu două braţe detaşate pentru acorduri majore (când se expira aerul),
pentru acorduri de septimă (când se aspiră aerul) şi acorduri minore suplimentate
cu acorduri de septimă. Înălţimea şi timbrul sunetelor sunt determinate de
lungimea, tăria şi elasticitatea anciilor metalice folosite. ♦ Muzicuţa a fost
inventată de Fr. Buschmann la Berlin în anul 1821. Ea derivă din shengul chinez,
instrument de suflat numit şi orga de gură al cărui principiu de funcţionare
constă în montarea unor ancii simple pe diferite tuburi sonore care vibrează în
prezenţa unei surse de aer, principiu cunoscut încă din perioada antică chineză
♦ Fabricile specializate construiesc numeroase tipuri de muzicuţe diatonice,
cromatice şi de acompaniament. Muzicuţa diatonică: cu 10, 12, 15
compartimente, înt. diat. = do3 – do6; do2 – sol5; do2 – mi6. Muzicuţa cromatică
– model Honner Chrometta cu 10, 12, 14 compartimente, înt. diat. = do2 – do5;
sol3 – do5; do3 – re6; sol2, re6. Muzicuţa de acompaniament – model Honner bas

261

NAGRAZĀN, instrument de percuţie membranofon, tip de timpan cu o
membrană, în general folosit perechi, primul cu Ø = 33 cm, iar al doilea cu Ø =
27 cm. Instrument egiptean de acompaniament ritmic.

NAGUAR, termen indian pentru timpan cu două membrane.

NAI ► Fluierar, Moscal, Muscal, [it. flauto di Pan, siringa; fr. flûte de Pan, flûte
polycalame; germ. Panflöte, Hirtengott Pan, Panfeife, Rohrpfeife; engl. panpipe,
pandean pipe; sp. flauta de Pan; gr. syrinx; lat. fistula pani; rus. fleita Pana].
Instrument de suflat de lemn cu ambuşură terminală, alcătuit dintr-un număr
variabil de tuburi construite din bambus, trestie, soc sau fag, inegale ca lungime.
Tuburile distribuite în poziţie verticală, uşor concavă, aşezate în ordine
crescândă de la stânga spre dreapta, sunt unite între ele cu o vergea. Baza fiecărui
tub este blocată cu un dop, iar extremitatea superioară este deschisă şi rotunjită.
Acordajul N. se obţine prin introducerea unor bile de ceară. Fiecare tub emite
un singur sunet, creându-se în totalitate o suprafaţă sonoră diatonică. Pentru a
cromatiza întinderea sonoră, instrumentistul foloseşte o tehnică specială,

mişcând N. spre interior sau spre exterior. ♦ Naiul este unul dintre cele mai
vechi instrumente muzicale din lume, despre care muzicologul ceh Alex.
Buchner spune că „nai-ul poate fi considerat, alături de xilofon, ca unul dintre
cele mai perfecte instrumente primitive”. Renumitul naist român Gheorghe
Zamfir afirmă că „în vechea Arcadie, ţinut muntos din nordul Greciei, cu mii de
ani în urmă triumfa zeul Pan, fiul lui Hermes, unul dintre principalii zei ai
Olimpului antic. Adorat de oamenii din acea zonă, considerat ca „Zeul total”
(Pan înseamnă tot), creator universal, deţinătorul secretului creaţiei Naturii, Pan
domina întregul peisaj prin virilitatea sa ieşită din comun semănând „panică” în
rândul frumoaselor nimfe ale Arcadiei. El este cel care a construit din trestie
acest instrument (de unde şi denumirea lui de flautul lui Pan, ↑ syrinx), care
ascunde în tuburile sale secretul sunetului terestru şi cosmic. Având 7 tuburi,
fiecare reprezentând sunetul unei planete, instrumentul lui PAN este codat,
iniţiatic plin de mister. Cifra 7 (şapte), cifra lui Dumnezeu, cifră pe care se

265

NASENFLÖTE, germ. ↑ flaut nazal.

NAUDUDA, magh. ↑ mirliton.

NAULA, lat. ↑ nabla.

NĀY ► Ney, 1. Vechi termen arab–persan–turc atribuit unor instrumente de suflat
ca cimpoiul, fluierul pastoral, trompeta. Cel mai frecvent este o var. de flaut
drept cu tubul deschis la ambele capete (↑ tilinca) prevăzut cu 7–8 orificii
digitale, grupate uneori pe două şiruri spre baza tubului. La N. se cântă înclinând
tubul cu 20°–30°. Este folosit de călugării musulmani (mewlewis) în executarea
unor cântece sacre, în ritualuri musulmane; numai de bărbaţi, în muzica savantă
arabă şi în muzica populară din Orientul Apropiat şi Africa de nord-vest
(Algeria, Maroc, Tunisia). Diversitatea tipurilor existente purtând denumiri
naţionale sau locale dintre cele mai diverse demonstrează popularitatea lui.
Muzicologul francez N. Dufourcq îl consideră un oboi fără clape. ♦ Echiv.:
mansür. 2. La români termenul semnifică un fluier din trestie întâlnit în formaţii
instrumentale din sec. al XVII-lea. 3. Uneori i se dă şi sensul de syrinx.

NĀYANADA ↑ nagaswaram.

NĀYANAM ↑ nagaswaram.

NĀY-I NARM, instrument de suflat cu ambuşură terminală, flaut drept fără clape
din Egipt.

NĀY JIRAF, instrument de suflat cu ambuşură terminală, tip de nāy (1) de mici
dimensiuni, întâlnit în folclorul muzical din Egiptul modern.

NĀY SHAH, instrument de suflat cu ambuşură terminală, tip de nāy (1) de mari
dimensiuni, întâlnit în Egiptul modern.

NĀY SIYAH, termen persan pentru zamr.

NĀY TANBŪR, instrument cu coarde ciupite, tip de lăută cu 2 c. cu cutia de
rezonanţă piriformă prelungită cu un gât subţire. Este întâlnit în folclorul
muzical din Turcia.

NDALA, instrument cu coarde ciupite, tip de harpă arcuită cu 5 c., folosită în unele
regiuni din Africa centrală.

NDANDI ↑ sanza.

NDARA, 1. Instrument de percuţie idiofon cu sunet determinat, tip de xilofon
african cu claviatura formată din 8 plăci din bambus, folosit în Uganda (Africa
de est). 2. Instrument cu coarde ciupite, var. exotică de ţiteră prevăzută cu
rezonator acustic. Coardele sunt montate paralel cu o planşetă din lemn care ţine
loc de cutie de rezonanţă. Este prezent în folclorul gr. etn. Andecobe din Congo
(Africa ecuatorială).

269

NKANGO, instrument monocord, arc muzical din Camerun (Africa de vest).

NKOKO, instrument de percuţie idiofon, var. tambur fără membrană construit
complet din lemn, prevăzut cu o fantă de mici dimensiuni. Este întâlnit la gr.
etn. Yaka din R. D. Congo fostă Zair (Africa centrală).

NKUNGU, instrument monocord, arc muzical cu rezonator acustic, din Angola
(Africa australă).

NKWITI, instrument de percuţie membranofon cu sunet nedeterminat, buhai
întâlnit în practica muzicală a gr. etn. Mpangu şi Kongo din Gabon (Africa
ecuatorială).

N’LAPA, instrument de percuţie membranofon, tip de tambur cilindric vertical,
răspândit în Madagascar.

NO, instrument de suflat cu ancie dublă, tip de oboi pastoral fără clape, obturat cu
7 orificii digitale, prezent în folclorul muzical din Thailanda.

NOBUT, instrument de percuţie membranofon, tip de timpan rudimentar din
India.

NOCHED FLUTE, engl. ↑ flaut drept.

NODO, instrument de percuţie membranofon, tip de tambur în formă de butoi, de
provenienţă chineză, întâlnit în Coreea după sec. XV. Se foloseşte perechi şi sunt
suspendaţi în aer (la un unghi de 90° unul faţă de celălalt) cu ajutorul unei prăjini.
Este folosit în ritualurile confucianiste, în ritualurile strămoşilor şi în orchestra
„hon-ga”.

NOGO, instrument de percuţie membranofon, tip de tambur în formă de butoi
alungit, colorat în roşu, folosit perechi. Fiecare tambur prezintă câte o singură
membrană. Cei doi tamburi aşezaţi unul faţă de celălalt la 90°, sunt montaţi pe
două stative din lemn ornamentate cu figuri de tigri culcaţi, pe fiecare stativ.
Instrumentul este folosit în muzica rituală a strămoşilor şi în cel al lui Confucius.
N. este de origine chineză adus în Coreea începând cu sec. XV şi construit după
vechile scrieri chineze.

NO KAN ↑ riu teki.

NO KO, instrument de percuţie membranofon, coreean, tip de tambur cu o
membrană.

NOLA, lat., it.: termen medieval, abrev. de la campanola (rom. = clopot). Prin
extensie poate fi considerat nume preluat de la oraşul Campania unde se pare că
au apărut primii campanelli (↑ carillon).

NOLIPIRU, instrument de percuţie membranofon, tambur folosit de gr. etn.
Tariana din Brazilia.

NONENGEIGE, germ. ↑ tromba marina.

273

corpul superior sau partea mâinii stângi, corpul inferior sau partea mâinii drepte
şi un pavilion uşor evazat. Pe fiecare corp este aplicat un mecanism cu clape
realizat dintr-un metal rigid şi rezistent, argintat sau nichelat. Instrumentul
prezintă pe partea dorsală un suport din metal, de cele mai multe ori reglabil, pe
care se sprijină degetul mare de la mâna dreaptă. O. profesional posedă
următoarele caracteristici: două clape de octavă, clape auxiliare pentru trilurile
do#3– re, do3– re#3, fa#3– sol#3, do4– re4, re#4– mi4, sol#4– la4, si4– do#5, lab5
– sib, reb4 – mi4, do3 – do#3; poziţia furcă pentru sunetul fa4; sib2 prevăzut cu o
clapă de rezonanţă; clapa de Fa automată. Cele mai recente ameliorări acustice
au permis obţinerea omogenităţii şi echilibrul bun între registrele sale sonore.
Ancia de O. este confecţionată dintr-o trestie specială (Arundo donax).
Acordajul se reglează la nivelul anciei astfel: când O. este acordat prea sus se
scoate puţin ancia din tub; în cazul unui acordaj mai jos, aceasta se introduce mai
mult în tub. ♦ Prezent sub diferite forme şi denumiri în multe regiuni de pe glob,
oboiul modern a preluat tubul conic şi ancia dublă de la strămoşii săi (↑ aba,
aulos, duduki, eraqyeh, ghaïta, kabiry, tibia, zamr, raita etc.). O identificare a

acestor exemplare arhaice se pot releva începând cu al II-lea mileniu, pornind
din Egiptul antic, în vechea civilizaţie elenă şi romană. Anticii greci şi romani
construiau aceste instrumente, respectiv aulos şi tibia, din lemn de soc, trestie,
lotus, merişor, os şi chiar fildeş. De o construcţie rudimentară, tubul avea 3–5
orificii digitale repartizate în linie dreaptă, la distanţe inegale. Ancia de mici
dimensiuni era introdusă complet în gură, fără să fie atinsă cu buzele, pusă în
vibraţie prin suflul deosebit de amplu al interpretului. Sunetul obţinut era
strident, pătrunzător şi violent. Această tehnică de cântat se mai întâlneşte şi
astăzi în folclorul unor popoare arabe unde O. ocupă un loc important. În
folclorul contemporan din unele ţări europene se păstrează tipuri rudimentare
de O. popular ca bombarda bretonă, tenora catalană, piffero sau ciaramella
italiană, zurria macedoniană etc. Evoluţia O. de orchestră în Europa, porneşte
de la tipul oriental numit zamr sau zurna din nordul Africii, cu tubul conic, fără
clape, prevăzut cu 6 orificii digitale şi un pavilion larg, perforat. Ancia era
construită dintr-un fragment subţire din tulpină de plantă sau din două mici
lamele din trestie legate faţă în faţă la baza lor, tehnică de preparare cunoscută

277

de mai mari dimensiuni, GroßContra-Bas cu L = 2,28 m şi în Italia un model
cu L = 2,47 m. În anul 1849, lutierul francez J. B. Vuillaume a imaginat şi
construit Octobasse-ul, instrument apreciat de compozitorul H. Berlioz. În anul
1889, americanul J. Geyer construieşte un instrument asemănător prevăzut cu 3
c. ♦ Echiv.: basse gigantesque, octobass.

Ô-DAIKO, instrument de percuţie membranofon, tambur cu două membrane cu
bazinul în formă de butoi (Ø = 73 cm) Cele două membrane care acoperă cele
două deschizături laterale sunt confecţionate din pergament ornamentat cu
picturi clasice japoneze. Este folosit în manifestări populare şi în orchestra de
teatru clasic „kabuki”.

ODEOPHONE, instrument cu coarde ciupite, cu un mecanism cu claviatură, var.
de clavicilindru conceput de acusticianul german E. Chladni în anul 1799 şi
îmbunătăţit de Vadenburg la Viena în anul 1818. Instrumentul este prezentat în
detaliu de R. Wright, în Dictionnaire des instruments de musique, Londra, 1941.

ODI ► Rabāba, instrument cu coarde ciupite, var. de lyră africană din Uganda
(Africa de est).

ODRECILLO, sp.: instrument de suflat cu rezervor de aer, tip de cimpoi de mici
dimensiuni.

OERIPHONE ↑ aeoline.

OFICLEID, [it. oficleide; fr. ophicléide, basse à clefs, basse d’harmonie, clairon
chromatique; germ. Ophikleïde; engl. quinticlave; sp., port. figle; gr. ophiskleis].
Instrument de suflat hibrid cu tubul conic construit din metal, prevăzut cu un
muştiuc. Instrumentul prezintă 8–11 clape cu perinuţe, asemănătoare celor de

fagot. Capătul inferior se termină cu un pavilion mult evazat; în partea opusă se
află o ţeavă din metal cu diametrul mic, care reprezintă port-muştiucul
instrumentului. Instrumentul se ţine suspendat de un cordon aşezat în jurul
gâtului, ca la fagot. ♦ Oficleid-ul derivă din serpent. M. Brenet, muzicolog
francez, susţine ca O. a fost inventat în Anglia, în anul 1800, de francezul L. A.

281

OPTOPKA, termen în organologia poloneză pentru arcul muzical.

OPUK AGOYA, instrument cu coarde ciupite, var. de harpă arcuită cu 5–7 c. a
cărei cutie de rezonanţă este o carapace de broască ţestoasă. Întâlnită în folclorul
muzical din Uganda (Africa de est).

ORCHESTRAL BELLS, engl. ↑ Glockenspiel.

ORCHESTRELLE, instrument de suflat cu rezervor de aer şi claviatură, var. de
armoniu electric construit în U.S.A., anul 1920.

ORCHESTRION, termen generic pentru diferite instrumente cu claviatură
prevăzute cu dispozitive mecanice de producere a sunetelor. Ele au fost
concepute cu scopul de a imita timbrul instrumentelor din orchestra simfonică.
Primele aparate mecanice muzicale apar la sfârşitul sec. al XVIII-lea. La
Amsterdam, în anul 1789 a fost inventată o orgă portabilă cu patru claviaturi,
realizată după indicaţiile abatelui G. J. Vogler, pianist, organist şi teoretician
german. În anul 1791, A. Th. Kunz construieşte la Praga un instrument hibrid
cu claviatură, combinaţie de pian şi orgă. Câţiva ani mai târziu fraţii Still şi A.
Th. Kunz au perfecţionat acest instrument. J. N. Mälzel creează panharmonicon,
pentru care L. van Beethoven a scris o lucrare cu ocazia victoriei lui Wellington
la Vittoria (1805). Un tip evoluat de O. a fost imaginat de Ch. H. Bauer şi J.
Bauer. Aceştia introduc trei cilindri rotativi capabili să redea melodii expresive
(Viena, 1828). Fourneau este autorul invenţiei unui armoniu expresiv, pe care l-
a realizat la Paris în anul 1844. Un model de orgă mecanică numit harmonichord
a fost realizat de Fr. Th. Kaufmann, la Dresda, în anul 1808; acesta reda timbrul
unor instrumente de suflat şi chiar de instrumente de percuţie. Pentru acest
instrument, C. M. von Weber a compus un Adagio und Rondo, anul 1811.

ORCHESTROPHONE, instrument de suflat cu rezervor de aer şi claviatură, tip
de orgă cu tuburi de tip lingual, dotat cu registre ce redau timbrul instrumentelor
de suflat. Instrumentul a fost conceput de fraţii Limonaire la Paris, în anul 1900.

O’RDU, instrument hibrid cu coarde ciupite, combinaţie de harpă şi lăută,
semnalată în folclorul gr. etn. Penh din Sudan (Africa de est).

ORE, instrument cu coarde ciupite, var. de harpă cu 5–7 c., având cutia de
rezonanţă de formă triunghiulară. Este răspândită în Uganda (Africa de est).

ORGA, [it. organo; fr. orgue; germ. Orgel; engl. organ; lat. organum; gr. organon],
Instrument de suflat cu rezervor de aer şi tuburi de diferite forme şi mărimi,
cuplate cu una sau mai multe claviaturi. Este considerat cel mai complex dintre
toate instrumentele muzicale. O. se compune din: 1. partea mecanică; 2.
tubulatura. 1. Partea mecanică este formată din: consolă, camere de vânt,
burdufuri, un sistem de transmisie si alte comenzi auxiliare. 1.1 Consola se
constituie din claviatură, pedalier, registre timbrale, butoane pentru diverse
combinaţii, cuplele, pedala de expresie, efecte de tremolo. 1.1.1 Claviatura sau

285

ORGA AMERICANĂ, instrument de suflat cu rezervor de aer şi claviatură, tip de

armoniu bazat pe un mecanism ce pune în vibraţie lamelele instrumentului prin

procedeul de aspirare a aerului. A fost construit de firma americană Mason &

Hamlin, la Boston, în anul 1861. ♦ Echiv.: amerikanische orgel, cottage organ.

ORGA ARMONIU ↑ orga expresivă.

ORGA CU MANIVELĂ, rom. ↑ cutia muzicală.

ORGA DE CRISTAL, instrument de percuţie idiofon cu sunet determinat, var. de

armonica de sticlă. Sunetele se obţin prin atingerea cu degetele umede a unor tije

de sticlă puse în contact cu un număr variabil de bare metalice rotative. De jur

împrejurul lor sunt atârnate baloane din plastic care ţin loc de rezonatoare

acustice. Instrumentul a fost inventat în Franţa de fraţii Baschet şi J. Lasry, în

anul 1956.

ORGA ELECTRONICĂ, instrument electronic muzical care produce sunete cu

ajutorul semnalelor electrice transformate în semnale mecanice amplificate. Ea

are la bază cel puţin 12 oscilatoare (generatoare) cu divizoare de frecvenţă pentru

a cuprinde o întindere cromatică de 5 octave. Sunetul realizat de aceste

generatoare este filtrat de module speciale, care finalizează timbrul caracteristic

al unui instrument muzical. Se preferă de cele mai multe ori timbrul

instrumentelor de suflat. Linia melodică se realizează prin intermediul unei

claviaturi asemenea celei de orgă şi poate fi însoţită de acompaniamente

introduse prin program – acompaniamente presetate de tip armonic, de bas şi

de percuţie. Preset semnifică timbre de instrumente, formule ritmice şi memorii

de tip ROM (care nu pot fi modificate) şi RAM (care pot fi modificate)

programate de constructor. ♦ Mărci: Hammond, Korg, Roland, Würlitzer,

Yamaha etc.

ORGA EXPRESIVĂ ► Orga armoniu [fr. orgue expressif; germ. Expressivorgel],

Instrument de suflat cu rezervor de aer şi claviatură, var. de orgă de mici

dimensiuni inventată de G. J. Grenié la Paris, în anul 1810. Instrumentul este

prevăzut cu un sistem mecanic ingenios care cuplează un burduf cu două pedale.

289

pandora de dimensiuni mai mari. Cutia de rezonanţă plată se prelungeşte cu un
gât divizat cu 16 taste. Pe faţa de rezonanţă sunt desfăşurate 8–9 c. duble,
montate oblic, acordate: do1, fa1, sol1; do2, fa2, la2, re3, sol3, do4. Englezul W.
Barley a compus un album A new book of tabliture for the Orpharion, 1596.

ORPHIKA, gr.: instrument hibrid, combinaţie de pian şi harpă, a cărui mecanică
de mici dimensiuni era introdusă într-o casetă portabilă (L = 1,02–1,36 m, l =
24–34 cm şi î = 8–11 cm). Instrument inventat de vienezul C. L. Rolling. ♦
Echiv.: cainorfica.

ORUTO, instrument cu coarde ciupite, var. de lăută din Kenya (Africa de est).

OSEKE, instrument de suflat cu ambuşură terminală, flaut drept fără clape
semnalat la gr. etn. Alur din Uganda (Africa de est).

OTTAVINO, it. 1. ↑ Flaut mic (piccolo). 2. ↑ Clarinet mic (piccolo). 3. Instrument
cu coarde ciupite şi claviatură folosit în Anglia şi Germania din sec. XVI–XVII.
Claviatura era formată din 3 octave.

OTTU, instrument de suflat cu ancie dublă, var. de oboi indian fără clape, obturat
cu un singur orificiu digital. De obicei în practica muzicală populară se asociază

cu un tambur. ♦ Echiv.: nagaswaram, nāyanam.

OUMUKARA, instrument de suflat cu ambuşură terminală, tip de corn natural
constituit dintr-un dovleac uscat tubular, prevăzut la un capăt cu un pavilion
rotund pe care este fixată o foiţă fină pentru a da efectul de mirliton. Instrument
semnalat la gr. etn. Toupouri din Ciad (Africa centrală).

OUTA, instrument monocord, arc muzical fără rezonator semnalat în Africa de
Sud.

OYUALLI, instrument de percuţie idiofon cu sunet nedeterminat, var. rudimentară
de maracas în formă de salbă, semnalat în Mexic.

293

PANGABA ► Panaba, vechi termen sanscrit pentru tambur construit complet din
lemn, de formă conică, folosit în practica muzicală tradiţională din Bengal, India.

PANG GU, instrument de percuţie cu sunet nedeterminat, chinez, tambur cu două
membrane.

PANGO, instrument monocord, arc muzical cu rezonator acustic, din Tanganyika,
Tanzania (Africa de est).

PANGOLO ► Kalove, instrument monocord, arc muzical din insulele Solomon.

PĀNGRĪ ↑ tiktiri.

PANG TSE, instrument de percuţie idiofon chinez cu sunet nedeterminat, var. de
bici format din doi cilindri din lemn de esenţă tare cu L = 20 cm, Ø = 3 cm.
Primul cilindru se ţine în palma mâinii stângi, iar ce de-al doilea este manevrat
de mâna dreaptă. Este prezent în diferite ansambluri instrumentale unde
marchează timpul accentuat din fiecare măsură. Este întâlnit ocazional şi în
orchestra simfonică.

PANGUL ► Futaku, instrument de percuţie idiofon cu sunet nedeterminat, tip de
clopot cu limbă care vibrează în prezenţa unei surse de aer, întâlnit în Coreea.

PANGWE, 1. Instrument cu coarde ciupite, var. de ţiteră cu 6 c., prevăzută cu două
rezonatoare din tigvă-dovleac. Este prezent în folclorul din Mozambic (Africa
de est). 2. ↑ Bangue.

PANHARMONICON ↑ orchestrion.

PANN, instrument de percuţie idiofon cu sunet nedeterminat, chinez, var. de
castaniete formate din 3 planşete din lemn de esenţă tare. Se practică variante
interesante, precum tchra-pann şi tsie-tse. În practica muzicală se asociază cu
tann-p’i care susţine prin lovituri repetate timpul tare marcat de pann.

PANOPHONE, instrument cu coarde lovite şi claviatură, tip de pian conceput de
italianul Bozza, al cărui mecanism era suplimentat cu un sistem de pedale pentru
a obţine diferite intensităţi. Licenţa de construcţie a fost dată în Franţa, în anul
1894.

PANPIPE, engl. ↑ syrinx.

PANSFLOTE, germ. ↑ syrinx.

PANSYMPHONICON, instrument hibrid, combinaţie de pian cu armoniu,
construit de austriacul P. Singer, în anul 1839.

PANSYMPHONIUM, instrument cu claviatură inventat de tirolezul R.
Lechleitner, în anul 1872.

PANTALEON ► Pantalon, vechi instrument cu coarde şi claviatură, tip de
Hackbrett de mari dimensiuni, construit şi perfecţionat în anul 1697 de H.

297

PETITTE FLÛTE, fr. ↑ flaut mic (piccolo).

PEVERUS ↑ bonang.

PEY ► Peyâr, instrument de suflat cu ancie dublă, oboi pastoral cu tub cilindric
din bambus, cunoscut pe teritoriul cambodgian încă din sec. al XVI-lea. Astăzi
este întâlnit în ansamblul popular „peyhat”.

PFEIFE, germ. ↑ fifre sau fluier.

PHAGOTUM, lat.: vechi instrument de suflat cu rezervor de aer, tip de orgă
portabilă prevăzută cu burduf. Instrumentul se constituie din două tuburi
verticale cu orificii şi clape, racordate cu un tub scurt de legătură; între ele se află

un al treilea tub de mai mici dimensiuni cu rol decorativ. Cele două tuburi
prezintă la extremitatea lor superioară câte o ancie din metal. La baza
instrumentului se află un orificiu unde se cuplează un burduf. Acest termen şi
instrument în acelaşi timp a generat numeroase controverse în ceea ce priveşte
originea fagotului.

PHALAPHALA, instrument de suflat natural cu ambuşură terminală, constituit
dintr-un corn de antilopă. Este întâlnit în Africa de Sud şi Veñda.

PHILOMELA, 1. Vechi instrument cu coarde şi arcuş din sec. al IX-lea, tip
rudimentar de viola da gamba. Cele 4 c. erau acordate sol2, re3, la3, mi3. 2.
Monocord cu arcuş din Uganda (Africa de est). 3. ↑ Jubal (2).

PHOINIKION, gr.: instrument cu coarde ciupite, înrudit cu magadis şi pektis.

PHONIKON, instrument de suflat de alamă, tip de eufoniu inventat de V. F.
Červený, constructor ceh de instrumente de suflat.

PHORMYNX, gr.: termen atribuit unui instrument antic grecesc cu coarde ciupite,
după toate probabilităţile ar fi vorba de o lyră.

301

PIAN DE CONCERT ► Pian cu coadă, [it. pianoforte coda; fr. piano à queue,
grande piano; germ. Flügel; engl. grand piano; sp. piano de cola; rus. roiali,
fortepiano]. Instrument cu coarde lovite şi claviatură, tip mare de pian a cărui
formă este împrumutată de la clavecin şi este prevăzut cu mecanică engleză sau
vieneză. Coardele de lungimi mai mari sunt dispuse în evantai în poziţie
orizontală. În practica muzicală se întâlnesc patru mărimi: sfert cu L = 1,70 m,
jumătate cu L = 1,80–2,10 m, trei sferturi cu L = 2,20 m şi pianul mare de
concert cu L = 2,50–2,75 m ♦ Apariţia pianului de concert este strâns legată de
istoria pianului în general, a evoluţiei artei muzical-interpretative şi din
necesitatea unor concerte care să aibă loc în săli mari cu un public din ce în ce
mai numeros. R. Stodart şi A. Beyer construiesc, în anul 1777, un nou tip de
pian, grand-piano, cu o cutie de rezonanţă de forma unei aripi de pasăre. J.

Broadwood realizează între anii 1781–1783 un P. cu mecanică engleză, cu două
pedale şi o claviatură cu 5 octave. Claviatura se extinde la 6 octave în anul 1795
şi la 6½ octave, în 1804. Prima pedală a fost gândită de Cristofori din dorinţa de
a reduce intensitatea sonoră. Această pedală numită „una corda” dădea
posibilitatea ciocănelului să lovească numai una din cele două coarde duble
repartizate pentru fiecare sunet. Apariţia pedalei de surdină (cea din dreapta) se
datorează germanului A. Beyer (↑ pian, pianină). În Franţa, după unele încercări
ale lui J. Marius, S. Érard construieşte, în anul 1796, primul P. cu mecanică
engleză, folosind sistemul „échapement” a lui Cristofori. De acum se poate
vorbi de apariţia şcolii franceze de constructori de piane, în general, şi de piane
de concert în special, în anul 1996 la Târgul de Muzică din Frankfurt a fost
prezentat în premieră mondială un P. („PEGASUS”) de avangardă, o sinteză a
lutieriei şi structurii mecanice clasice cu un design inedit propriu sec. XXI,
creaţie a prof.. Luigi Colani (designer) şi a Societăţii Wilhelm Schimmel

303

mecanism cu pârghii şi ciocănele de tip englez sau germano-austriac. La baza
instrumentului se găsesc 3 pedale. Prin apăsarea pedalei din stânga,
mecanismul cu ciocănele se apropie de coarde, astfel că ciocănelele percutează
cu mai puţină forţă coardele, obţinându-se scurtarea sunetelor. Acţionând
pedala din mijloc, o placă din lemn prevăzută cu o bandă din pâslă numită
„surdină” se deplasează aproape de coarde pentru a opri vibraţiile intense,
rezultând sunete surdinate (estompate). Ultima pedală, cea din dreapta,
permite prelungirea sunetelor prin ridicarea unor surdine de mici dimensiuni
plasate pe fiecare coardă. ♦ Consemnăm prezenţa unor tipuri de piano-forte
create de numeroşi constructori de instrumente cu claviatură, devenite reale
surse de inspiraţie pentru modelul de pianină: clavecin drept, a lui F. Rigoli,
anul 1620; pian vertical cu coada, R. Stodart, anul 1795; cabinet-pianoforte, W.
Southwell, anul 1807, considerat primul pian drept; ditavaklsis, var. de pianină,
construită în 1810, la Viena de M. Müller; pianoforte vertical numit cotage-
piano, R. Wornum, anul 1811, botezat de C. Pleyel, în anul 1838 cu diminutivul
de pianino. În anul 1826, J. H. Pape, vechi colaborator al lui I. Pleyel, pornind
de la teorema că diagonala unui pătrat este mai lungă decât laturile sale,
montează coardele pe diagonala cutiei de rezonanţă, inventând sistemul
coardelor încrucişate. Tot el schimbă pielea cu filţul aplicate la capătul
ciocănelelor, obţinând sonorităţi mai ample şi mai strălucitoare. ♦ Not. muz.:
pe două portative în cheile de violină (cheia Sol) şi bas (cheia Fa).

PIANINO, it.: diminutiv de la piano.

PIANITO, sp.: termen popular pentru xilofon, întâlnit în Cuba.

PIAN MECANIC, instrument cu coarde lovite şi claviatură, var. de pianină
prevăzută cu un dispozitiv mecanic cu ajutorul căruia se pot reproduce
numeroase piese muzicale concepute de constructor (↑ pianola). Primul model
a fost creat în anul 1851, de francezul Al. Fr. Debain.

PIANO, it. 1. Abrev. de la piano-forte sau forte-piano. 2. ↑ Pian.

PIANO À BRETELLES, fr.: denumire populară pentru acordeon.

PIANO A CODA, it. ↑ pian de concert.

PIANO AFRICANO ↑ marimba.

PIANO À QUEUE, fr. ↑ pian de concert.

PIANO BUFFET, fr. ↑ pianina.

PIANO CABINET, fr. ↑ pianina.

PIANO CARÉE, fr. ↑ pian pătrat.

PIANO CLAVICORD, instrument hibrid, combinaţie de pian şi clavicord,
conceput la Londra în anul 1792, de germanul J. Geib.

305

cântecul patriotic Marseillese compus în anul 1792 de ofiţerul Cl. J. Rouget de
Lisle. P. se răspândeşte cu o rapiditate de invidiat în Europa, dar mai ales în
America de Nord. În sec. al XX-lea P. a dispărut din practica muzicală, fiind
înlocuit de pian, devenind doar exponat de muzeu.

PIAN VERTICAL ↑ pianina.

PIATTI, it. ↑ talgere.

PIATTO TINTINANTE, it. ↑ talger zornăitor

PIBGORN, engl. ↑ pigborn.

PICOLĂ, rom. ↑ flaut mic.

PICCOLO, it. 1. ↑ Flaut mic. 2. ↑ Clarinet mic. 3. Registru de orgă de 2' şi 1' cu
tuburi labiale, construite din lemn sau din metal. Este considerat registrul cel mai
înalt amplasat în Manual.

PICCOLO CLARINETTO, it. ↑ clarinet mic.

PICCOLO FLAUTO, it. ↑ flaut mic.

PICULINĂ, rom. ↑ flaut mic.

PIDHKIAVLI, gr. ↑ suravli.

PIEN-CH’ING ↑ bian qing.

PIEN CHUNG, echiv. bian zhong.

PIFANO ► Pifaro, sp., port. ↑ fifra.

PIFARRO ► Ciaramela, it.: termen ce desemnează în general numele unor
instrumente de suflat cu ancie dublă, întâlnite în ţările mediteraneene, cunoscute
încă din sec. al XIV-lea (↑ zampogna, fifre, Schalmei).

PIFE, instrument de suflat cu ambuşură terminală, tip de flaut drept fără clape,
construit din bambus, prevăzut cu 5-6 orificii digitale. Este întâlnit în Brazilia.

PIGBORN ► Pibgorn, Horn pipe, engl.: vechi instrument de suflat cu ancie
simplă, var. de chalumeau prevăzut cu 7 orificii digitale. Pavilionul este
confecţionai din corn de animal. De origine celtică, el se întâlnea la populaţia
galeză (welsha) din Evul Mediu. P. se menţine până în sec. al XVIII-lea. Un
frumos exemplar este păstrat la Welsh Folk Museum din St. Fagans de lângă
Cardiff.

PILLI ► Lavikko, instrument de suflat cu rezervor de aer, tip de cimpoi cu un
singur fluier, prevăzut cu 4 orificii digitale şi un pavilion din corn de animal. P.
este răspândit în ţările nordice ale Europei şi sub alte denumiri: pajupilli (fluier
finlandez din scoarţă de copac); ruokopilli (fifre finlandeză cu ancie dublă);
pajupill (fluier estonian); lehepill sau lätspill (fluier); torupilli (cimpoi estonian).

307

înapoi). În dinastiile Tong şi Song P. a fost deosebit de apreciat. Astăzi P. ocupă
unul dintre cele mai importante locuri în practica muzicală chineză. ♦ Echiv.:
biwa, cài-dan-ti, dabiya, dàn ty bà, hyang p’i-p’a, liu q’in, niutui qin, wu xuan p’i-
p’a.

PIPE, engl. ↑ fluier.

PIPE RECORDER, engl. ↑ fluier.

PIPEAU, fr.: termen pentru flaut drept cu sau fără dop.

PIPHĀT ↑ roneat.

PIPIZA, gr.: instrument de suflat cu ancie dublă, tip de oboi cu clape din Grecia
modernă.

PIPO, instrument hibrid, drâmbă din Papua Noua Guinee.

P’IRI, instrument de suflat cu ancie dublă coreean, oboi construit din bambus, fără
clape. ♦ Echiv.: hichirichi.

PIRING BURU, instrument de suflat, tip de trompetă naturală cunoscută în Turcia
din sec. al XVII-lea.

PIRIPITY, instrument de percuţie membranofon, tambur din Madagascar.

PI SA NAYI, instrument de suflat cu ancie dublă, tip de oboi fără clape din
Cambodgia.

PISHA, termen persan pentru flaut oblic.

PISTALA, srb., cro.: instrument de suflat cu ambuşură terminală, tip de flaut drept
cu 4–6 orificii digitale.

PITCH PIPE, engl. ↑ fluier cu piston.

PITO, instrument de suflat cu ambuşură terminală, tip de flaut drept prevăzut cu 5
orificii digitale. Este răspândit în Spania şi în America de Sud.

PITURKA, 1. Instrument de percuţie idiofon cu sunet nedeterminat, talangă din
India. 2. Instrument de percuţie idiofon, var. de tambur din lemn fără membrană
de forma unei ambarcaţiuni, semnalat în folclorul muzical indian.

PIVA, it.; vechi termen pentru cimpoi răspândit în reg. Lombardia şi Ligura din
nordul Italiei.

PIVA TORTO, it. ↑ cromorna.

PI WANG echiv. bi wang.

PÎISPILI, instrument monocord cu arcuş, a cărei cutie de rezonanţă se prelungeşte
cu un gât subţire. Instrumentul se sprijină vertical pe pământ cu ajutorul unui
picior-cui din metal. Face parte din formaţiile instrumentale populare din
Estonia.

309

materiale. Coardele sunt prinse la extremităţi cu ajutorul unor cuie sau sfori ce
servesc în egală măsură pentru acordaj. ♦ Despre originea pluriarcului,
muzicologul francez A. Schaeffner spune că este „unul din cele mai vechi
instrumente ale negrilor din Africa Occidentală cunoscute de organografiile
europene”. Termenul pluriarc a fost dat de muzicologul francez G. Montandon
în lucrarea La généalogie des instruments de musique, Gènève, 1919. ♦ Echiv.: arc
muzical, Bogenlaute, bolima, bombeto, chihumba, ekidongo, harpa, imele,
kambi, kisanga, lakwemi, lungoyangoy, ngwoomo, nja, sabe, ukeke, wambi.

PO, instrument de percuţie idiofon cu sunet nedeterminat, chinez, talger din bronz
cu Ø = 60 cm.

POARI ► Boari, instrument de suflat cu ancie simplă, tip de clarinet fără clape,
folosit de gr. etn. Bororo din Paraguay.

POCHETTE, fr. ↑ violino piccolo.

POCHETTE D’AMOURE, fr.: instrument cu coarde şi arcuş, var. de viola piccolo
prevăzută cu coarde simpatice (de rezonanţă). Este cunoscut în Europa de vest
din sec. XVII şi XVIII.

PO CHONG, instrument de percuţie idiofon cu sunet nedeterminat, chinez, tip de
clopot suspendat pe un stativ.

PODIGLIONE CINESE, it. ↑ chapeau chinois.

PO FU, instrument de percuţie membranofon, chinez, tip de tambur cu două
membrane aşezat orizontal pe un suport dreptunghiular sau suspendat. A fost
folosit în mediul militar sau în ansambluri instrumentale de teatru clasic chinez.

POINTED HARP, engl. ↑ arpanetta.

POKIDO, instrument cu coarde ciupite, sanza din Congo (Africa ecuatorială).

POK SU, instrument de suflat cu ambuşură laterală, tip de flaut oblic fără clape, de
mici dimensiuni, răspândit în China.

POLIPHANT ► Poliphon, instrument hibrid, combinaţie de harpă şi lăută,
prevăzut cu 25–40 c. acordate diatonic. Instrument inventat de violistul italian
D. Ferrant, în anul 1600.

POLO, instrument de percuţie membranofon, tambur din Congo.

POLYCHORD, gr.: instrument cu coarde ciupite, var. de harpă cu pedale. Cutia de
rezonanţă de formă conică este plasată între două braţe trapezoidale, având pe
fiecare latură desfăşurate coarde. Pe latura din dreapta sunt fixate 61 c. acordate
cromatic, din care ultimele 10 c. servesc pentru a mări rezonanţa instrumentului.
Pe latura din stânga se află 56 c. Toate cele 117 c. sunt întinse perpendicular pe
suprafaţa celor două laturi formând între ele un unghi de 30°. Dimensiunile
instrumentului: L = 1,85 m, l = 86 cm, distanţă între laturi este de 32 cm. La

311

PRESTANT, registru de orgă de 32', 16', 8' şi 4' din grupa Diapason plasat în
compartimentul central al orgii. Este considerat unul dintre cele mai importante
registre timbrale. În Anglia se numeşte Principal de 4'.

PRIMBAß, germ. ↑ baroxiton.

PRINCE OF WALES HARP, engl. ↑ psalterium.

PRINCIPAL, registru de orgă cu tuburi labiale deschise. Fiecare claviatură
componentă a consolei instrumentului poate avea câte un registru de P. Mărimea
unei orgi este dată de registrul Principal cu tuburile cele mai mari. Astfel o orgă
de 32' posedă obligatoriu un registru Principal de 32', o orgă de 16' are un
Principal de 16' etc.

PROBKA POCZTARSKA, pol. ↑ corn de poştă.

PROTEUS, instrument cu coarde ciupite şi claviatură, clavecin construit de
Francisco Nigetti.

PROVENZALISCHE TROMMEL, germ. ↑ tamburina.

PSALMODICON ► Psalmodica, instrument cu coarde ciupite, var. de ţiteră cu
arcuş inventată de suedezul J. Dillner în anul 1829. A fost prezent în muzica
bisericească, folosit ocazional în scop didactic în şcoli.

PSALTER, engl. ↑ psalterium.

PSALTÉRIE, fr. ↑ psalterium.

PSALTERION ► Pesanterin, gr. 1. Termen generic folosit în organologia
europeană pentru a desemna instrumente cu coarde ciupite cu degetul şi nu cu
un plectru (↑ bell harp, harpa, sambuque, nabla etc.). 2. Vechi instrument cu
coarde ciupite de origine orientală, pătruns în Europa de vest începând cu sec.
al XII-lea. Acesta avea forma rotundă sau de triunghi, prevăzut cu 6–7 c. care se
ciupeau cu degetele. Din sec. al XIII-lea, cutia de rezonanţă are aspect de trapez,
prevăzută cu 6–17 c. simple, duble şi triple acordate la unison, montate orizontal
şi paralel pe faţa de rezonanţă care se ciupeau cu un plectru. ♦ Echiv.:
appalachian dulcimer, chalempung, dulce melos, epinette de vosges, kanonaki,
kantele, langleik, micanon, nabla, takke, tympanum, yang kin.

PSALTERIUM ► Canon, lat. [it. salterio tedesco; fr. psalterie, salter, sauterie;
germ. Hackbrett; engl. dulcimer; sp. salterio; gr. kanon; rus. psaltir]. Vechi
instrument cu coarde lovite cunoscut în Grecia şi Roma antică. Corpul
instrumentului de forma unui trapez, uneori cu aspect rectangular sau de
triunghi, prezintă pe faţa de rezonanţă 6–10 c. simple sau duble aşezate orizontal.
Tipul european de P. are sub fiecare coardă câte un căluş care o împarte în două
părţi egale sau inegale, formând două intervale, de octavă şi cvintă. La P. se cântă
cu instrumentul aşezat orizontal pe un suport, sau portabil, atârnat de gât.
Sunetele se obţineau lovind coardele cu două baghete din lemn, uşor curbate la

313

PUSAUNE, germ.: vechi termen medieval pentru trombon.

PU TATARA, pseudo-instrument de suflat constituit dintr-o scoică marină,
semnalat la gr. etn. Papet Maori din Noua Zeelandă.

PUTIPU ↑ cabasa.

PUTUTO ► Potuto, Putoto, termen „aymara” care indică un instrument de suflat
natural obţinut din corn de animal (taur), argilă (epoca precolumbiană), tigvă-
dovleac uscat, scoică marină. Folosit de ciobani, de poştaşi în semnalizări fonice
diverse, în folclorul muzical din Peru şi Columbia.

PUZON, pol. ↑ trombon.

P’YÕN-GYÕNG, instrument de percuţie idiofon, coreean, format din 16 clopote
din piatră tăiată în formă de L, de culoare albă sau vernil, cu latura mare de cca
40–45 cm, latura mică de 30 cm, grosimea de cca 6 cm. Ele sunt prevăzute cu
câte o gaură pentru a fi suspendate pe două şiruri, aşezate pe un stativ (î = 1,50
m, l = 1,90 m). ♦ Echiv.: bian qing.

PYRAMIDENFLÜGEL, germ.: instrument cu coarde lovite şi claviatură, var. de
Hammerklavier în formă de piramidă, construit în Germania la Gera, în anul
1745 de E. Ch. Friederici.

PYROPHON, gr. [germ. Feuerorgel]. Instrument hibrid, var. de orgă cu 9 tuburi
din cristal de diferite lungimi. Acestea intră în vibraţie cu ajutorul unei claviaturi
care prin apăsare permite pătrunderea unei flăcări de gaz natural în fiecare tub.
Instrumentul a fost inventat la Strasbourg în anul 1872 de G. Fr. E. Kastner.
Acesta a studiat fenomenul realizării unor sunete cu ajutorul flăcării de gaz după
indicaţiile englezului Higgens – fenomen cercetat de acesta pentru prima oară în
1777 şi extins de fizicianul Faraday. Interesat de instrumentul creat de Kastner,
Henry Dunant fondatorul Crucii Roşii mondiale, îl introduce pentru prima dată
în Anglia (peste 5 ani), făcându-i o frumoasă prezentare: „pyrophonul reprezintă
lumina filosofică a ştiinţelor naturale ale cărui sunete se apropie de vocea umană
şi de harpa eoliană. El are un caracter melancolic şi misterios”. În 8 mai 1952
acest exemplar (păstrat la „Science Museum” din Londra) a fost restaurat de M.
Hensinge. Acesta i-a mărit numărul tuburilor de sticlă, de la 9 la 25 cu Ø = 12
cm, corespunzător pentru două octave. La P. a cântat de mai multe ori C. A.
Franck, iar Ch. Gounod l-a introdus în partitura baletului Jeanne d’Arc.
Compozitorul W. Weissheimer a compus, în anul 1880, Fünf Geistliche Sonettes (5
Sonete religioase) pentru voce, flaut, oboi, clarinet, pyrophon şi pian. Un celebru
interpret la P. este elveţianul René Krebs-Shapiro, căruia televiziunea elveţiană
i-a dedicat, în 1988, o emisiune specială. Un frumos exemplar realizat de Ivan
Pestalozzi se află expus în holul sălii de concerte „Tonnhalle” din Zürich, la care
a cântat René Krebs, în 1997.

PWITA, instrument de percuţie membranofon, buhai întâlnit în practica muzicală
a gr. etn. Humbe din Angola şi Zambia (Africa australă).

315

QAWAL, instrument de suflat cu ambuşură terminală, flaut drept fără clape, înrudit
cu cavalul românesc. Este răspândit în Egipt, Maroc şi Turkestan.

QEREN ↑ keren.

QENA ↑ quena.

QERUN ↑ qarnā.

QIN, instrument cu coarde ciupite, var. de ţiteră cu 7 c. Corpul este construit din
lemn exotic de catalpa şi tong, lăcuit şi împodobit cu ornamentaţii pictate în stil
clasic chinez. Instrumentul are L = 1,30 m, l = 20 cm, î = 5 cm. Coardele se
ciupesc cu un plectru sau cu unghiere speciale prinse de degete. Specialiştii
chinezi afirmă că instrumentul era cunoscut încă din perioada dinastiei Qin
(246–207 î.Hr.) cu numele qin antic sau qin cu 7 coarde. ♦ Echiv.: koto.

QING, vechi instrument de percuţie idiofon cu sunet determinat, chinez, format
din 16 plăci de marmură, din lemn dur, sau dintr-un şir de clopote de mărimi
diferite. Acestea sunt grupate pe două rânduri, atârnate pe un stativ. ♦ Echiv.:
biân qing, biân zhong.

QIN GU, instrument de percuţie idiofon cu sunet nedeterminat, gong întâlnit în
China.

QINQIN, instrument cu coarde ciupite. Cutia de rezonanţă construită din lemn
exotic de tong prezintă 2–3 c. din mătase care se ciupesc cu un plectru. Q. este

prezent în orchestrele populare din prov. Guangdong, China. Echiv.: gekkin,
genkwam, shi gen, shuong qing.

QITĀR ↑ al-ūd.

QUADRILIGNEUN, lat. ↑ carillon.

QUARTA, instrument de suflat cu ambuşură terminală, syrinx din Surinam.

QUARTGEIGE ► Kleine Diskant viole da braccio, germ.: instrument cu coarde
frecate cu arcuş, tip de violino piccolo cu acordajul plasat la o cvartă perfectă
mai sus faţă de violină, păstrându-se relaţia de cvintă perfectă între coarde.

317

QUINTFAGOTT, germ. ↑ fagottino.

QUINTICLAVE, engl. ↑ oficleid.

QUINTIPLA, instrument de percuţie idiofon cu sunet nedeterminat, var. de
maracas tubular folosit în Venezuela.

QUINTITEN ↑ quintaton.

QUINTON, fr.: instrument cu coarde şi arcuş, var. de viola da braccio cu 5 c.
acordate sol2, (re2), re3, la3, re4, (mi4) sol4. Faţa de rezonanţă prezintă două orificii
acustice în formă de C sau f. Arcuşul este lung de 73,5 cm şi greu de 48 gr. ♦
După muzicologul francez M. Pincherle, instrumentul a fost creat în anul 1760
de lutierul parizian Guerson. Adesea Q. se confundă cu pardessus de viole.

QURMAH, instrument arab de suflat cu ancie simplă, tip de arghūl cu două tuburi
egale cu L = 60 cm unite paralel, prevăzute cu orificii digitale.

QUWĀNĪM, alt termen pentru qānūn.

QUXUAN ↑ sanxuan.

319

RACKETT, germ. ↑ Ranckett.

RACLEUR, fr. ↑ guiro.

RÄDCHEN, germ. ↑ rota (2).

RADLEIER, germ. ↑ chironda.

RAGANELLA, it. ↑ morişca.

RAG-DUNG, instrument de suflat cu ambuşură terminală, tip de trompetă naturală
dreaptă cu un pavilion evazat, folosit în cultul budist din Nepal.

RAHMENTROMMEL, germ. ↑ tamburina.

RAÏTA ► Gaïta, instrument de suflat de lemn cu ancie dublă, var. de oboi cu tubul
conic de mici dimensiuni prevăzut cu 6–8 orificii digitale, fără clape. Partea
inferioară a tubului se termină cu un pavilion pronunţat evazat. Ancia se
introduce într-un tub metalic cu disc, ce slujeşte de port-ancie. R. pare a fi unul
din strămoşii oboiului modem cu clape. Este răspândit în Algeria şi Maroc
(Africa de nord-vest). ♦ Echiv.: gheita.

RAJAO, port.: instrument cu coarde ciupite, tip de chitară cu 5 c.

RAMKIE, instrument cu coarde ciupite, tip de chitară cu 3–4 c. Cutia de rezonanţă
este confecţionată din tigvă-dovleac, prelungită cu un gât foarte lung, neted,
prevăzut la extremitatea superioară cu un locaş unde sunt fixate 4 cuie din lemn
de care se prind coardele. Unii organologi sunt de părere că R. este de origine
portugheză, cunoscut cu numele de rabenquinha. Pe când muzicologul Fr. J.
Fétis afirmă că instrumentul este de origine indiană şi se înrudeşte cu phunga.

RANĀT EK ► Ranāt thum, instrument de percuţie idiofon cu sunet determinat,
xilofon de tip african semnalat în Thailanda.

RANCKETT ► Rackett, Würstfagott, germ. [it. cortal, cervellato; fr. cervelas,
cervelat; engl. rackett]. 1. Instrument de suflat de lemn cu ancie dublă din familia

oboiului, de o construcţie originală. Corpul instrumentului este o cutie cilindrică
(L = 12–35 cm), prevăzută cu 6–11 orificii digitale. În interior sunt plasate până

321

transversale; prin frecarea lor cu o baghetă din lemn se produce un efect sonor
caracteristic. Din necesităţi practice, pentru a amplifica sonoritatea, uneori este
plasat sub instrument un rezonator acustic. În localitatea Paracas din Peru s-a
descoperit (1946) un tip arhaic precolumbian.

RATSCHE, germ. ↑ morişca.

RATTLE, engl. ↑ morişca.

RAU-RAU, termen pentru sistrum semnalat în Malacca, Malaysia.

RAUSCHPFEIFEN, germ. 1. Instrument de suflat hibrid, var. de chalumeau cu
rezervor de aer, întâlnit în Europa de vest din sec. al XVI-lea. Prima menţionare
a fost făcută de G. Burgkmair în Triumphzug Kaiser Maximilianus, 1518. R. se
construia în 3 mărimi: sopran, cu L = 42 cm, acordat în Mi; tenor, cu L = 54
cm, acordat în DO şi bas, cu L = 86 cm, acordat în Sol. 2. Registru de orgă de
tip Aliquote cu tuburi labiale pe două rânduri, plasate în Manual, după cum

urmează: octava de 4' cu cvinta de 2⅔', octava de 2' cu cvinta de l⅔' şi octava de

1' cu cvinta de 1⅓'.

RAVANASTRON, vechi instrument cu coarde şi arcuş. Cutia de rezonanţă are
formă cilindrică şi este construită din lemn. Faţa de rezonanţă se constituie dintr-
o piele de şarpe. Gâtul, de formă rotundă sau pătrată, străpunge cutia de
rezonanţă în partea laterală dând aspectul unui baros. Cele 2 c. sunt acordate la
interval de cvintă perfectă şi sunt prinse la un capăt de 2 cuie din lemn (tăiate în
hexagon la un capăt şi rotunde în partea opusă). Pentru a se menţine tensiunea

coardelor, acestea se sprijină pe un căluş rudimentar. Tipul chinez are coardele
din mătase, iar cel indian din intestin de gazelă. Arcuşul se intercalează între cele
două coarde, ca să le poată atinge deodată pe amândouă. R. modern este un
instrument cu o largă răspândire geo-culturală pornind din India până în China.
Modelele apropiate de acestea se întâlnesc şi pe continentul Africii de vest. I se
mai spune violină chineză. ♦ Originea ravanastronului este legendară. Invenţia
lui este atribuită regelui Ravana din Ceylon, care a trăit cu cca 5.000 de ani î.Hr.

323

contelui de Champagne Thibaud I (1284) rege al regatului Navarra, el însuşi
remarcabil interpret. Semnalăm menţinerea unui asemenea model până în zilele
noastre în Polonia şi în Balcani (↑ gîdulka, gusla). La modelul grecesc sunetele
se realizează într-un mod original: cu unghia se apasă lateral şi fin pe coardă, fără
a se atinge tastiera instrumentului. Până spre începutul sec. al XVI-lea, atât R.
cât şi lyra nu aveau mai mult de 3 c. Prezenţa celorlalte coarde a determinat

modificarea cutiei de rezonanţă, apariţia curburilor laterale în forma cifrei 8;
aceasta a permis mânuirea mult mai comodă a arcuşului. În sec. al XVI-lea, în
practica muzicală era prezent şi un model mai mic numit pochette. ♦ Echiv.:
cruth, giga, Kleine Geige, marioneta, rabāb, rabeca, rabel, rebube (2), ribecchino,
ribeca, rubebe, rubecca, lybebe, three-stringed.

REBUBE, 1. Fr.: termen medieval pentru drâmbă. 2. Instrument cu coarde ciupite,
var. de rabāb cu 6 c. Cutia de rezonanţă emisferică din lemn de cais, face corp
comun cu un gât lung recurbat la vârf. Partea superioară este ornată cu încrustaţii
florale. La baza gâtului se află două mici ornamente (↑ rewāp). Cele 6 c. sunt
acordate la3, do3, mi3, mi3, la3, mi4 sau la3, re3, mi3, mi3, la3, mi4. Pentru melodie
se foloseşte doar una, restul fiind coarde de acompaniament. Coardele se ciupesc
cu un plectru din lemn de cais, păr sau os. Instrumentul este întâlnit pe o arie
geo-culturală largă de influenţă islamică şi la gr. etn. Xin Jiang din China.

RECORDER, engl.: instrument de suflat cu ambuşură laterală, flaut drept fără
clape. ♦ Echiv.: Blockflöte, flauto dolce, flûte à bec, fluier cu dop, plockflute.

RECO-RECO ► Lero-lero, instrument de percuţie idiofon cu sunet nedeterminat,

construit cel mai adesea din lemn sau bambus în diferite forme după imaginaţia

325

acustic la modelele arhaice. În general se practică R. cu 5 c., acordat sol2, sol2 –
re3, sol3, sol3 sau sol2, sol2 – re3, re3, re3, din care una este rezervată melodiei,
plasată la mijloc. R. este răspândit în Tadjikistan, Uzbekistan şi la gr. etn. turc
Uiguren din prov. chineză Xin Jiang.

RGYAGLING, instrument de suflat cu ancie dublă, oboi fără clape din Nepal.

RHEITA, fr.: instrument de suflat cu ancie dublă, tip de raïta din Algeria şi Maroc
(Africa de nord-vest).

RIABUH, instrument de suflat cu ambuşură laterală, flaut oblic fără clape din
Nepal.

RIBĀB, instrument cu coarde ciupite, tip de rabāb din sudul Marocului. I se mai
spune rabāb ash-sha’ir (rom. = rabāb de poet).

RIBEBA, it. ↑ drâmba.

RIBECA it. ↑ rebec.

RIBECCHINO ► Ribechina, Rebechino, Rebechetto it.: termen derivat de la
arabul rabāb. Începând cu sec. al XV-lea în Italia indică un model mic de rebec.

RIETFLUITJE, old. ↑ mirliton.

RIG, ucr.: instrument de suflat cu ambuşură terminală, constituit dintr-un tub
cilindric, obturat cu 6 orificii digitale, prevăzut la capăt cu un corn de animal cu
rol de pavilion.

RIGABELLUM, lat. ↑ Bibelregal.

RIHE, instrument de suflat cu ambuşură terminală, var. de nai cu tuburile din
bambus aşezate pe două rânduri. Este folosit în ansamblul instrumental „rihe
muhu” din Guadalcanal, Insulele Solomon.

RINDA, instrument hibrid, var. de drâmbă din bambus, cu aspect sferic, folosit în
Indonezia.

RINDING, termen pentru drâmbă în Jawa.

RINGTUBA, germ. ↑ tuba wagneriană.

RIQQ, instrument de percuţie membranofon, var. de tamburină (Ø = 25 cm) de
origine indiană, răspândită în regiuni din Orientul Apropiat. Fr. R. Tranchefort
în Les instruments de musique, Edition du Seuil, 1980, explica existenţa acestui
instrument în Africa de Nord şi în unele ţări din Balcani încă din perioada
Imperiului bizantin, răspândit prin intermediul ţiganilor nomazi descendenţi din
India.

RÎLIA, rus. ↑ chironda.

RKAN-DUNG, instrument de suflat cu ambuşură terminală, tip de trompetă
naturală dreaptă cu tubul foarte lung, folosit în practica muzicală budistă din
Tibet, Nepal.

327

ROMUZ, instrument hibrid cu coarde şi arcuş, combinaţie de târ şi kemang
prevăzut cu 4–5 c., construit de iranianul Kossor, în anul 1875.

RONDADOR, instrument de suflat cu ambuşură terminală, var. de syrinx din
Ecuador, semnalat încă din perioada precolumbiană. Se spune că instrumentul
se construia din trestie sau chiar dintr-o pană de condor. Astăzi este format din
cca 10 tuburi.

RONEAT, termen generic atribuit unor instrumente de percuţie cu sunet
determinat, var. de xilofon de origine indiană, prevăzut sau nu cu rezonator
acustic. Cutia de rezonanţă, aşezată pe un soclu rezonator, are formă de navă
frumos sculptată, ornamentată cu sidef şi perle. Pătruns pe teritoriul cambodgian
în sec. al XIX-lea, acesta se construieşte în trei mărimi: roneat ek cu claviatura
formată din 21 plăci din bambus sau din lemn; roneat thung cu 17 plăci şi roneat
dek cu 21 plăci din bronz, fiecare cu un registru sonor propriu. Prin excelenţă
instrument melodic, acesta este prezent în muzica tradiţională a poporului
khmer, în orchestrele de ceremonii religioase şi ca instrument de
acompaniament a unor dansuri. De asemenea este inclus în ansamblul
instrumental numit pinpeat din Cambodgia, pinphat din Laos şi piphat din
Thailanda.

RONGO, instrument de suflat natural cu ambuşură terminală, constituit din corn
de animal sau din colţ de elefant, folosit de gr. etn. Loanda din Angola (Africa
australă).

RORIA, instrument hibrid, drâmbă folosită de gr. etn. Maori din Noua Zeelanda.

ROSSIGNOL, fr.: pseudo-instrument de suflat, fluier cu apă care imită trilurile
păsărilor.

ROTA, lat. 1. Vechi instrument cu coarde ciupite, medieval, descendent din cruth-
ul galez. Cutia de rezonanţă fără gât şi tastieră este prevăzută cu 7–17 c. Există
opinia că acesta ar fi de fapt o lyră sau un psalterion. A nu se confunda cu
chironda. 2. Termen folosit în Europa de vest pentru un instrument cu coarde
şi arcuş, tip de vièle cu 2–3 c. Faţa de rezonanţă era obturată cu două orificii
acustice de formă rotundă sau pătrată. 3. Începând din sec. al XI-lea este
semnalată existenţa în practica arhaică muzicală germană a unui model cu o cutie
de rezonanţă triunghiulară, prevăzută cu cca 17 c. cunoscut şi cu numele de
psalterium triangularum. Tipurile care aparţin sec. al XIII-lea sunt de diferite
mărimi, ornamentate cu pietre preţioase. La instrument se cânta ţinându-l în
poziţie verticală. R. se menţine până în sec. al XV-lea.

ROTTA, germ. ↑ cruth.

ROTTE, fr., germ. ↑ cruth.

RUBĀB, vechi instrument cu coarde ciupite, din vechea Persie, tip de lăută cu 3–5
c. acordate din cvartă în cvartă. Variantele moderne se mai întâlnesc destul de
rar în Iran, Tadjikistan şi Turcia.

329

RU-RU, instrument cu coarde şi arcuş, tip de ravanastron cu 3 c. acordate la interval
de cvintă. Cutia de rezonanţă este ovală, prevăzută cu numeroase orificii acustice

obturate pe corpul instrumentului şi nu pe faţa de rezonanţă. Arcuşul este
intercalat între coarde ca să le atingă pe toate. Instrument caracteristic
orchestrelor tradiţionale chineze numite „pang-tse”.

RUSOLO, bulg.: alt termen pentru cimpoi.

RUSSIAN BASSOON, engl. ↑ fagot rus.

RUSSISCHES FAGOTT, germ. ↑ fagot rus.

RUBPFEIFE, germ.: instrument de suflat cu ambuşură terminală, var. de
Schnabelflöte de mici dimensiuni, prevăzut cu 4 orificii digitale. Instrument
caracteristic perioadei dintre sec. XVI–XVII din Germania.

RUTE, germ. ↑ bici.

RU-XIN ► Ru-xi erl, instrument cu coarde şi arcuş, tip de ravanastron cu 2 c. Cutia
de rezonanţă este formată dintr-un tub mare din bambus cu L = 20–25 cm şi Ø
= 10 cm. Faţa de rezonanţă este o membrană din piele de şarpe. Baza
instrumentului este complet deschisă, cu scopul de a amplifica rezonanţa. Gâtul

din acelaşi material (L = 50 cm şi l = 1,5 cm) se termină cu două orificii, loc
unde se introduc două cuie din lemn de care se prind coardele. Un prăguş mobil
din metal preţios, plasat aproape de cele două cuie, scurtează sau lungeşte
coardele în funcţie de ambitusul melodiei. Arcuşul este intercalat între cele 2
coarde. Instrumentul este de origine hindusă, importat în China începând cu sec.
al X-lea d.Hr.

331

S

SABBUR, instrument de suflat natural cu ambuşură terminală, constituit dintr-un
corn de animal, folosit în Siria.

SABE, termen pentru pluriarc întâlnit la gr. etn. Mbala din Congo (Africa
ecuatorială).

SABEKAH, vechi instrument cu coarde ciupite, tip de lyră întâlnită la evrei şi în
Babilon, sec. al VI-lea.

SABITU, instrument cu coarde ciupite, tip de lyră cu 7 c. din vechiul Babilon.

SACABUCHE, sp. ↑ saqueboute.

SACCAPA, instrument de percuţie idiofon cu sunet nedeterminat, var. de hochet
în formă de salbă, realizat din fructe uscate (Thevetia nerifolia). Este semnalat la
gr. etn. Aymara, Chayahuita, Cocama, Conibo Kechua şi Omagua din Brazilia.

SACKBUT, engl. ↑ saqueboute.

SACKGEIGE, germ. ↑ violino piccolo.

SACKPFEIFE ► Dudelsack, Bock, germ. ↑ cimpoi.

SACQUEBOUTE ► Saicqueboute, Saqboute, Trompette sacqueboute, fr. [germ.
Sackabuche; engl. sackbutt, seykebuds, shagbutt, shagbolt; sp. sacabuche].
Termen semnalat în practica muzicală vest europeană (sec. IX–XVIII) care
desemna o var. de trompetă naturală din registrul grav, prevăzută cu culisă.
Instrumentul apare reprezentat în picturi din Evul Mediu precum tripticul ce
formează catapeteasma bisericii din Anvers, pictată de H. Memling. În epoca
Barocă, termenul a circulat cu sensul de trombon cu culisă, construit în trei
mărimi: alto, tenor şi bas. În egală măsură indică şi o trompetă naturală bas,
folosită în muzica instrumentală bisericească alături de cornet, serpent şi fagot.
Este considerat a fi unul din primele instrumente de suflat profesionale din
muzica cultă.

SA DIU ► Sa deo, Sô do, instrument monocord, var. de vīnī antică cu rezonator
acustic. După Fr. R. Tranchefort este o ţiteră tubulară, folosită în ceremonii de
nuntă şi în unele ritualuri magice. Astăzi se întâlneşte frecvent la muzicanţii orbi
din Cambodgia şi Laos.

SAFAFIR, instrument de suflat cu ambuşură terminală, tip de syrinx egiptean cu 24
de tuburi sonore.

SAFAIL, instrument de percuţie idiofon cu sunet nedeterminat, var. de sistrum
obţinută din două vergele din lemn legate între ele cu un cordon de care sunt
prinse inele mici din metal. Agitând instrumentul, se produce un efect sonor

333

SALAMURI, instrument de suflat gruzin (georgian), cu ambuşură terminală, tip de
fluier cu tubul cilindric prevăzut cu 8 orificii digitale.

SALAN, instrument cu coarde ciupite, var. de harpă africană cu 6 c. şi rezonator
acustic din tigvă-dovleac. O foiţă de hârtie este aplicată pe un orificiu plasat pe
rezonator, pentru a produce efectul de mirliton. Este caracteristic gr. etn. Birifor
din Volta Superioară (Africa subecuatorială).

SALASIL, instrument de percuţie idiofon cu sunet nedeterminat, talgere metalice
din Arabia.

SALBĀG, instrument cu coarde ciupite, tip de harpă persană menţionată de
filosoful şi muzicianul iranian Abū Ibn Sīnā zis Avicenna.

SALICIONAL ► Salicet, registru de orgă de 16', 8', 4' cu tuburi labiale cilindrice
de diferite intensităţi, formând două registre timbrale distincte: de flaut şi viola
da gamba. Registrul de 4' este plasat în Manual, pe când cel de 16' este prezent
în Pedalier. La orgile de mărime medie, S. poate înlocui registru Prestant de 4'.

SA-LI-NE-LU, vechi instrument sumerian cu coarde lovite, presupus a fi un
psalterium.

SALMO, instrument cu coarde ciupite, tip de ţiteră folosită în folclorul muzical
spaniol alături de o tamburină cu coarde.

SALMODICON, sued. [norv. psalmodikon]. Vechi instrument monocord cu arcuş
de formă cvadrunghiulară (91x45 cm), fără gât. S. are o coardă principală şi alte
4–8 c. secundare de rezonanţă din metal. Pe faţa de rezonanţă se află o serie de
taste cu o înt. scr. = sol2 – la4. A fost conceput pentru acompaniamentul
psalmilor în muzica bisericească. Astăzi instrumentul are aspectul unui violoncel.

SALMASANG, germ. ↑ psalterion.

SALPIN, it. ↑ salpinx.

SALPINX, gr.: instrument de suflat cu ambuşură terminală, tip de trompetă
naturală cu tubul puţin conic, construit din fildeş, os, corn de animal, fier, bronz
sau argint, prevăzut cu un pavilion destul de larg. Tubul era construit din mai
multe segmente legate între ele cu inele din bronz şi uneori atingea lungimea de
1,65 m. ♦ De origine etruscă – din zona Tireniană, salpinxul a fost semnalat şi
în Grecia antică, unde era folosit pentru semnalizări fonice de uz militar, în
competiţii sportive şi mai rar în ceremonii de cult. Cea mai veche mărturie
literară aparţine lui Homer în Iliada, unde îl numeşte salpinx al galateenilor.
Eschil îl citează în tragedia Perşii, în descrierea luptei de la Salamina. ♦ Echiv.:
carnyx, cornu, hatzozeroth, karnyx gallicus, tuba (1).

SALTERIO, it., sp. 1. Instrument cu coarde ciupite, ţiteră întâlnită în folclorul
muzical spaniol (reg. Aragon), frecvent asociată cu un fluier cu 3 orificii digitale.
2. ↑ Psalterium.

335

SANBOMBA, it. ↑ buhai.

SANDOU, instrument de suflat cu ambuşură terminală, fluier din bambus cu 6
orificii digitale, prezent în practica muzicală a gr. etn. Dajak din Indonezia.

SANDURI, gr.: instrument cu coarde lovite, asemănător cu un ţambal. Coardele
sunt astfel repartizate încât fiecărui sunet să-i corespundă 3–5 c. acordate la
unison. Se construieşte un model de mai mari dimensiuni numit tsimbalo care
este dotat cu o pedală şi o surdină (↑ ţambal de concert).

SANFONA, port. ↑ chironda.

SANFONHA, port. ↑ chironda.

SANFTHORN, engl. ↑ cromorna.

SAICQUEBOUTE, fr. ↑ saqueboute.

SANGEN ↑ shamisen.

SAN GEN DA KIN, instrument cu coarde ciupite, tip de ţiteră tubulară cu 3 c., de
origine chineză (↑ ichigenkin) întâlnit în Japonia.

SANGOI, instrument de suflat cu ambuşură laterală, tip de flaut nazal cu tubul (L
= 1,07 m şi Ø = 3 cm), prevăzut cu 3 orificii digitale. Este semnalat în insula
Borneo.

SANJA, instrument de suflat cu ambuşură terminală, model mare de fusa (syrinx)
caracteristic practicii muzicale din Bolivia.

SANSHIN ↑ shamisen.

SANTIR, instrument cu coarde lovite tipic iranian, var. de ţambal. Cutia de
rezonanţă de formă trapezoidală este asemănătoare cu un qānun. Cele 37–72 c.
sunt prinse de cuie din lemn sau metal montate în partea stângă pe faţa de
rezonanţă şi nu în partea dreaptă ca la tipurile europene. Coardele sunt acordate
perechi. În Turcia, instrumentul are la baza lui o pedală-surdină. La S. se cântă
cu două baghete îndoite la unul din capete şi învelite cu pâslă sau piele.
Instrumentul ocupă un loc important în practica muzicală populară din
Afganistan, Egipt, India, Iran, Irak, Turcia. ♦ Echiv.: psalterium, tympanon,
santoúr, santur.

SANTOŪRI, gr.: instrument cu coarde lovite, tip de santir din Grecia modernă.

SANTŪR ►Al santūr, [rom. = 100 de coarde]. Instrument cu coarde lovite, var.
de santir arab cu 23 rânduri de coarde repartizate câte trei sau patru pentru
fiecare sunet, acordate după scara fundamentală arabă. Originea sa pare să fie
legată de civilizaţia asiriană. Îl găsim menţionat în limba aramaică folosită de
evrei în textele biblice. Prima menţionare certă este dată de Ibn Khaldun (m.
1406). I se mai spune armonica santerin.

337

ritmic, solo sau în combinaţie cu balafonul (xilofon). La unele grupuri etnice este
considerat un instrument sacru, deoarece materialul din care este făcut a fost
supus unor legi de iniţiere în ritualuri secrete. ♦ Echiv.: abuboyo, ambira,
balafon, biti (1), chisanki, deze, dibung, ekende, hand piano, ibeka, insimbi,
isanzi, jeu de la languettes pincée, jimba, kafir piano, kalimba, kankobele,
kasangă, kasayi, kibiti, kimbanda, kisansi, likembe, lukembi, marimbula, mbira,
mbobila, ndandi, nzanza, ompashawa, pokido, tshisaasy, uadaku, zimba.

SAO NGANG, instrument de suflat cu ambuşură laterală, flaut oblic fără clape
construit din bambus, prevăzut cu 6 orificii digitale. Este folosit în ritualuri, în
orchestra de teatru tradiţional vietnamez sau ca instrument solo. ♦ Echiv.: ti.

SAPEH, instrument cu coarde ciupite, tip de lăută cu 3–6 c. Cutia de rezonanţă
plată, destul de voluminoasă este prevăzută cu un gât scurt. Este întâlnit la gr.
etn. Dayak din Borneo, Indonezia.

SAQBOUTE, fr. ↑ sacqueboute.

SARALA-BĀNSĪ, instrument de suflat cu ambuşură terminală, tip de flageolet
construit din bambus cu tubul lung de 34 cm şi prevăzut cu 7 orificii digitale.
Este întâlnit în India.

SĀRĀNGĪ, 1. Termen generic indian de origine islamică, care indică instrumente
cu coarde şi arcuş din familia fidula. Cutia de rezonanţă masivă, de o construcţie
elegantă şi originală, este construită dintr-un singur bloc din lemn în forma cifrei
8, prelungită cu un gât scurt, divizat cu taste. Faţa de rezonanţă este formată
dintr-o membrană din piele sau o folie de pergament. Deasupra ei sunt
desfăşurate 3–4 c. principale pentru melodie, din maţ, acordate do3, do3, fa2,

(sol2), do2 sau do3, sol2, do2. Sub coardele principale sunt plasate alte 14 c.
secundare de rezonanţă din metal care vibrează prin simpatie şi o coardă din
alamă acordată fa2 sau mi2. Coardele sunt prinse de cuie înfipte pe una din laturile
instrumentului. Se cunosc modele construite în diferite mărimi, cu până la 37 c.
secundare. Este folosit cu preponderenţă în acompaniamentul vocal din
folclorul indian. 2. Instrument cu coarde şi arcuş, var. de sārāngī cu 4 c. Coardele
extreme destinate melodiei sunt acordate la cvintă superioară şi la cvartă
inferioară. Cele două coarde din mijloc sunt acordate la unison şi au rol de

339

lăută. Modelul cu 4 c. este semnalat în Senegal şi Nigeria. Un alt model cu 6 c.
se foloseşte în Sierra Leone, Africa.

SARON JEMBLUNG, instrument de percuţie idiofon cu sunet determinat, var. de
xilofon javanez prevăzut cu o claviatură din plăci tubulare din bambus.

SARPA, instrument de suflat cu ambuşură terminală indian, constituit dintr-un corn
de animal.

SARRONCA ► Zorro, instrument de percuţie membranofon cu sunet
nedeterminat, var. de buhai cu tijă, format dintr-un olan cu extremitatea

superioară acoperită cu o membrană din piele. Prin centrul membranei este
introdusă o vergea care înlocuieşte şuviţa de păr de cal. Tija se freacă cu ambele
mâini. Este prezent în folclorul muzical din Spania şi Portugalia.

SARRUSOFON, [it. contrabasso di ancia; fr., engl. sarrusophone]. Instrument de
suflat hibrid din metal, transpozitoriu, cu tub conic şi ancie dublă. Tubul este

obturat cu 23 de orificii, prevăzut cu un mecanism cu clape şi inele mobile sistem
Böhm. Digitaţia este asemănătoare cu a saxofonului. ♦ Ideea construirii unui
asemenea instrument a aparţinut francezului M. Sarrus, şef de muzică militară.
Scopul invenţiei a fost să înlocuiască oboiul şi fagotul din formaţiile de fanfară.

341

buglehorn]. Instrument de suflat de alamă cu muştiuc, transpozitoriu, cu tub
conic prevăzut cu 3–6 pistoane sau ventile. Invenţia este atribuită lui Ad. Sax,
apreciat flautist şi celebru constructor de instrumente muzicale. În anul 1840
acesta concepe noul instrument, patentat în anul 1843. Sax ataşează un
mecanism cu ventile tubulare la un oficleid, deja existent în practica muzicală.
Semnalăm şi opinia că acest instrument s-ar fi construit după modelul unui corn
de poştă. În uzanţa specifică organologiei din România, acest instrument poartă
numele de fligorn. Se construieşte în mai multe mărimi: supra-acut, sopranino,
sopran, alto, tenor (bombardino), bariton (eufoniu), bas, contrabas (helicon). ♦
Echiv.: fligorn, tuba.

SAXOFON, [it. sassofone; fr., engl. saxophone; germ. Saxophon]. Instrument de
suflat hibrid, transpozitoriu, construit din metal, prevăzut cu muştiuc şi ancie
simplă. Instrumentul are aspectul unei pipe dublu curbate, terminat cu un
pavilion evazat orientat în sus. Pe tubul instrumentului este montat un
mecanism de înalt finisaj prevăzut cu clape cu platouri sidefate, clape duble
unite prin spatule, axe şi pârghii mobile. Părţile componente ale instrumentului
sunt: muştiucul, tubul de legătură şi corpul propriu-zis. Un rol important în
emisia sonoră îl ocupă muştiucul, accesoriu confecţionat din ebonită (cauciuc
vulcanizat), din cristal sau din metal. Este preferat muştiucul din metal,
deoarece oferă o mai mare precizie de articulaţie şi redă o sonoritate timbrală

bogată în armonice. Acordajul se efectuează la nivelul tubului de legătură,
respectând acelaşi mod de acordaj cu al clarinetului. ♦ Instrumentul a fost
inventat de belgianul Ad. Sax, în anul 1840. A fost prezentat publicului la 3
februarie 1844 în sala Herz din Paris, cu transcripţii din creaţia compozitorilor
H. Berlioz şi J. G. Kastner. În anul 1844 este inclus în partitura de orchestră a
oratoriului Le dernier Roi de Juda compusă de Kastener. Brevetul de invenţie l-a
primit mai târziu, în 21 martie 1846, deoarece s-a declanşat o celebră polemică
între constructorii de instrumente şi Ad. Sax. El a fost acuzat că şi-a însuşit
invenţia unui instrument deja inventat. Instrumentul a fost deosebit de uzitat

343

acestui instrument pe teritoriul românesc. Într-un bâlci din oraşul Focşani a

văzut cum femeile cântau din gură şi din sāz.

SCACARIUM ► Scachordum, lat. ↑ echiquier.

SCACCIAPENSIERI it. ↑ drâmba.

SCACHORDUM, lat.: ↑ echiquier.

SCÂRŢÂITOARE, rom.: termen popular pentru morişcă.

SCATAGNELLI, it. ↑ castaniete.

SCATOLA MUSICALE, it. ↑ cutia muzicală.

SCENG ↑ sheng.

SCHACHBRETT, germ.: termen medieval care defineşte un tip de eschiquier.

SCHEWEGEL, germ. 1. ↑ Galoubet. 2. Registru de orgă de 8', 4', 2' şi 1' cu tuburi
labiale cilindrice. Face parte din registrele de bază ale orgii.

SCHALEMIE, germ. ↑ chalumeau.

SCHCHIERI, it. ↑ echiquier.

SCHEITHOLT, germ. ↑ épinette de vosges.

SCHELLEN ↑ clopoţei.

SCHELLENBAUM, germ. ↑ chapeau chinois.

SCHELLENREIFEN, germ. ↑ tamburina.

SCHELLENTROMMEL, germ. ↑ tamburina.

SCHKXIHWIS, let. ↑ talger.

SCHLAGBRETT, germ. ↑ toaca.

SCHLANGEHORN, germ. ↑ serpent.

SCHLANGZITHER, germ. ↑ psalterium.

SCHLEIGH BELLS, engl. ↑ clopoţei.

345

din prov. Hunan aparţinând perioadelor Toamnei şi Primăverii (770–446 î.Hr.).
Un model evoluat s-a descoperit în mai multe provincii datând din perioada
Statelor Combatante (475–221 î.Hr.). Se a fost folosit ca instrument de
acompaniament, iar după perioada Tang (619–907 d.Hr.) este inclus şi în
formaţiile instrumentale de la curtea imperială.

SEGA, it. ↑ ferăstrău.

SEGANKURU, instrument monocord cu arcuş. În timpul cântatului instrumentul

se sprijină pe umăr astfel încât cutia de rezonanţă să fie plasată spre spate. Este
întâlnit în Botswana.

SEHEN ↑ iba.

SEHTĀR ↑ setār.

SEITEKI, instrument de suflat cu ambuşură laterală, tip de flaut oblic construit din
bambus (L = 53,3 cm), prevăzut cu 6 orificii digitale. Este întâlnit în Japonia.

SEKITULUGE, instrument monocord, arc muzical din Uganda (Africa de est).

SELSLIM, vechi termen ebraic pentru talgere antice.

SEMANTERION ► Simandirion, gr. ↑ toaca.

SEME, veche denumire persană pentru zurna.

SEMI-LUNA ↑ violon de fer.

SEMSEMIYA, instrument cu coarde ciupite, tip de lyră orientală. Cutia de
rezonanţă, de mai mici dimensiuni, rotundă sau de alte forme, se construieşte
din lemn sau metal. Pe jugul transversal se prind 5 c. din metal. S. se aşază pe
coapsa instrumentistului sau se sprijină direct pe abdomen. Coardele sunt
blocate de mâna stângă. În momentul în care o coardă se ciupeşte cu un plectru,
aceasta este eliberată ca să vibreze, producând sunetul dorit. S. este prezent în
folclorul muzical egiptean, în zona canalului de Suez.

SENO, instrument de suflat cu ambuşură terminală, var. de syrinx cu 12 tuburi din

347

părere că S. era deja cunoscut şi folosit în muzica bisericească din Italia şi Franţa
de la începutul sec. al XV-lea (Les instruments de musique dans l’art et l’histoire,
Bruxelles, 1967). Tipurile perfecţionate apărute mai târziu au ajuns să fie folosite
în muzica militară şi în formaţiile de suflători. Din punct de vedere organologic,
S. era considerat un cornet bas-tenor acordat în Sib, cu o înt. crom. = 3 octave.
Până la apariţia contrafagotului, S. era considerat cel mai grav instrument de
suflat de lemn. Primele clape au fost aplicate pe tub de către constructorul
francez Frichot. Un S. cu pavilionul din metal, prevăzut cu 4 clape a fost realizat
de F. Pezé. În practica muzicală se întâlnesc mai multe variante: serpent rus,
serpent de cavalerie şi serpent cu clape numit şi oficleid. ♦ Not. muz.: pe un
portativ în cheia de bas (cheia Fa); înt. diat. = Sib – sib3. ♦ Echiv.: basse-
ophikleide, Blaßhorn, cornet, kedy, oficleid, ophibariton, Schlangehorn,
trompeta. 2. Registru de orgă de 16' şi 8' cu tuburi linguale de formă conică sau
cilindrică, plasat în Pedalier.

SERPENTBASSON, fr. ↑ fagot rus.

SERPENT CU CLAPE, rom. ↑ oficleid.

SERPENT DROIT, fr. ↑ fagot rus.

SERPENTON, sp. ↑ serpent.

SERPENT RUS, echiv. fagot rus.

SESQUIQLTERA, lat.: registru de orgă de tip Mixtur, format din două rânduri de
tuburi labiale. Acestea reprezintă cvinta şi terţa sunetelor fundamentale. Se

notează cu 2⅔' şi 13/5'. Unele orgi pot fi dotate cu un al treilea rând de tuburi de
4'.

SETĀR ► Sehtār, Sihtār, termen persan pentru instrument cu coarde ciupite, tip
de lăută de mici dimensiuni, prevăzută cu 3 c. acordate do2, do3, sol2. Este
considerat unul dintre cele mai importante instrumente iraniene, a cărui origine
derivă din lăuta persană din perioada sasanidă. A nu se confunda cu sitār.
Instrumentul este folosit de cântăreţi şi muzicanţi ambulanţi iranieni.

SEXTKLARINETTE, germ.: instrument de suflat cu ancie simplă, tip de clarinet
de orchestră, transpozitoriu acordat în Lab, dotat cu sistemul german Müller
(Oehler) de clape şi inele mobile. Este folosit în formaţiile de suflători din
Austria şi Germania.

SEYOGO ↑ changgo.

SFIROHÂBIOLO, gr. ↑ suravli.

SHAGBOLT ↑ suravli.

SHAG BUSHE, engl. chalumeau.

349

„tokugawa” „nagauta” „kionnoto”. Astăzi instrumentul se construieşte în
mărimi diferite în funcţie de registrul vocal al cântăreţului. ♦ Echiv.: futoïto,
jamisen, kirisen, shudraga, san xuan.

SHAPEI TOCH ↑ gekkin.

SHAWM, engl. ↑ chalumeau.

SHE ► Se, instrument cu coarde ciupite japonez, var. de ţiteră de mari dimensiuni
(L = 2,10 m), prevăzută cu 25–27 c. de aceeaşi lungime, acordate cu ajutorul
unor căluşuri mobile. Confucius, cel mai profund gânditor al Chinei, mare
iubitor de muzică, cânta frecvent la acest instrument. ♦ Echiv.: k’in, koto.

SHENG, instrument de suflat de lemn
cu ancii simple, cu aspectul unui
turn conic, format din 13–24 ţevi
din bambus de lungimi diferite,
închise la ambele capete, aşezate în
poziţie verticală, pe un suport din
lemn sau metal, asemenea tuburilor
de orgă. Baza fiecărei ţevi este uşor
secţionată, loc unde se fixează o
ancie (lamelă) din lemn sau metal,
lipită la un capăt cu ceară ca să poată
vibra lejer. Pe fiecare ţeavă, la câţiva
centimetri deasupra anciei, se
găseşte un mic orificiu. De la baza suportului porneşte un tub îndoit în formă
de pipă. Când se suflă în tub şi se astupă cu degetul orificiul, aerul pătrunde în
ţeavă şi pune în vibraţie ancia. Lungimea anciei este riguros calculată ca să poată
produce un singur sunet corect acordat. Dacă orificiul este lăsat deschis, aerul
nu mai pătrunde în ţeavă şi ancia nu are cum să vibreze. Un S. modern are 17
ţevi, din care 13 sunt acordate: sol4, fa#4, mi4, do4, sol4, si3, mi4, do#5, si4, la4, re5,
re4, la3, iar restul de 4 ţevi sunt mute, cu rol decorativ. ♦ Sheng-ul este un vechi
instrument de suflat, cunoscut în China antică încă de pe timpul dinastiei Fong
(cca 3500 î.Hr.). Legendele povestesc că el a fost conceput de zeiţa chineză Nü
Wa pentru a-l dărui copiilor ei. Modelele arhaice aveau 13 ţevi aşezate vertical
pe un rezonator natural din tigvă-dovleac. Din surse chineze se pare că şi astăzi
se mai vehiculează un asemenea model numit lusheng, semnalat la gr. etn. Miao
şi Tong din China de sud-vest. Despre S. se vorbeşte şi în Shu Jing (Cartea Istoriei),
una din cele 5 canoane confucianiste. În timpul perioadelor istorice ale Chunqiu
770–476 î.Hr. (Primăverii şi Toamnei), Zhanguace 475–221 î.Hr. (a Statelor
Combatante) şi Han 206 î.Hr.–220. d.Hr., S. a fost unul dintre instrumentele
muzicale importante din practica muzicală tradiţională chineză. În perioadele
Ming (1368–1644) şi Qing (1644–1911) a fost inclus în orchestrele de operă
clasică tradiţională sau ca instrument solist. S. se construia în diferite mărimi, cu

351

SHO’OR ► Sarbasnai, instrument de suflat cu ambuşură terminală, tip de flaut
drept cu 6 orificii digitale, lipsit de clape. Este răspândit în Kirghizia.

SHUANG QING ► Qin qin, instrument cu coarde ciupite, var de lăută chineză
cu cutia de rezonanţă de formă octogonală. Cele 4 c. duble sunt desfăşurate

deasupra unui gât divizat de 13–14 taste aşezate transversal. Coardele sunt
acordate în cvinte si se ciupesc cu un plectru. ♦ Echiv.: danxen, genkwan.

SHUDRAGA, termen folosit în organologia mongolă pentru shamisen.

SHUGU, instrument de percuţie membranofon, tip de tamburină cu cadru
construit din lemn de tonn, cu Ø = 24 cm. Membrana se percutează cu o singură

baghetă. Instrument răspândit în China de nord la populaţia mongolă.

SHUNGA, instrument cu coarde şi arcuş, var. de kokyu japonez cu 4 c. duble. Cutia
de rezonanţă este pătrată, divizată de 5 prăguşuri–taste.

SHU XUAN ↑ san xuan.

SIAO-SO-NA ↑ so-na.

SIAO T’UNG KYO, instrument de suflat cu ambuşură terminală, tip de trompetă
naturală dreaptă construită prin unirea a trei fragmente de tub cu aspect conic.
Este semnalat în practica muzicală chineză. Echiv.: lă-pă, rapa.

353

SIMIKION, gr.: instrument cu coarde ciupite, ţiteră din Grecia modernă.

SINAÏ, instrument de suflat cu ancie dublă, tip de oboi fără clape cu tubul conic şi
un pavilion construit din bronz. Este întâlnit în Iran.

SINEKEMAN, termen turc care defineşte un instrument cu coarde şi arcuş
asemănător cu tipul de viola d’amore, prevăzut cu 7 c. principale şi alte 7 c. de
rezonanţă.

SINETA ► Sino, termen popular portughez pentru clopot.

SINFONIE, fr. 1. Termen medieval pentru chironda. 2. Instrument cu coarde
lovite şi claviatură, clavicord cunoscut în sec. al XVI-lea.

SING, 1. Termen din organologia indiană pentru corn. 2. Instrument de percuţie
idiofon cu sunet nedeterminat, talgere persane de mici dimensiuni întâlnite în
China şi Laos.

SINGENDE SÄGE, germ. ↑ ferăstrău.

SINH TIÊN, instrument de percuţie idiofon cu sunet nedeterminat, format din 3
planşete din lemn exotic de lungimi diferite, prevăzute la una din extremităţi cu
crestături ca la ferăstrău. Acestea, lovite între ele, produc efecte sonore
asemănătoare celor de reco-reco. Instrument tipic vietnamez, folosit în muzica
de curte şi în formaţiile instrumentale „dai nhac” şi „bat am”.

SINJ, instrument de percuţie idiofon cu sunet nedeterminat, talgere din Iran.

SINTETIZATOR, instrument electronic muzical complex acţionat de o claviatură
sau de potenţiometre, capabil să producă un sunet sub formă de semnale
electrice numerice. El este compus din module electronice specializate şi
interdependente unele de celelalte. Deosebirea esenţială faţă de orga electronică
constă în comanda sub tensiune a tuturor blocurilor componente. Blocurile
componente sunt: DCO (VCO) – digital oscilator comandat în tensiune – care
selectează forma undei de bază a timbrului şi comandă schimbările de înălţime
de sunet în timp (sistem enveloppe DCO); DCW (VCF) – digital filtru comandat
în tensiune – care modifică nivelul de enveloppe DCW în funcţie de plaja de
modulaţie a claviaturii. Frecvent se introduc 8 nivele. De asemenea DCW
comandă modificarea de timbru în timp, forma undei pe respectiv 8 nivele; DCA
(VCA) – digital amplificator comandat în tensiune – care creează o variaţie în
enveloppe DCA, în funcţie de plaja de modulaţie a claviaturii pe 9 nivele, de
asemenea modifică volumul în timp pe 8 nivele. ADSR (Atack, Decay, Sustain,
Release) sunt parametrii de bază ai generatorului. Pentru a se crea un sunet unic,
aceste trei sisteme DCO, DCW şi DCA sunt permanent într-o deplină
interacţiune. Fiecăruia dintre aceste sisteme îi aparţine un generator
independent, pentru a comanda schimbarea sunetelor, a timbrelor şi a
volumului, s. clasic analogic utilizează numai 4 faze în realizarea învelişului
caracteristic unui sunet. Din punct de vedere muzical aspectul cel mai interesant

355

regiuni de pe glob, sub diferite forme şi denumiri, s. era prezent în ritualuri şi
ceremonii de cult divin, în dansuri laice pentru a marca ritmul. ♦ Echiv.: iba, lira
(1), krinidie, lojki, massa, rau-rau, safail, sistre, sistro, triunghi, wandirma,
washamba.

SITĀR, [si = trei, tār = coardă]. Termen generic indian pentru un numeros grup de
instrumente de origine asiatică cu coarde ciupite sau frecate cu un arcuş.
Modelul originar avea 3 c., de unde şi denumirea instrumentului. Cutia de
rezonanţă de formă emisferică se prelungeşte cu o tastieră lungă, divizată de
mici bare transversale, mobile, distanţate la secundă mare sau la alte
microintervale caracteristice scării muzicale tradiţionale orientale. În general,
pentru melodie sunt destinate 3–7 c. Lateral, pe marginea tastierei, sunt plasate

2 c. din alamă cu rolul de a acompania melodia cu variaţii ritmice. Sub coardele
principale sunt montate numeroase coarde de rezonanţă care vibrează prin
simpatie. La S. se cântă sprijinind instrumentul în poziţie verticală pe genunchiul
muzicantului. În India este unul dintre cele mai răspândite instrumente, accesibil
bărbaţilor şi femeilor. Este de asemenea prezent în Afganistan, Iran, Tadjikistan
şi Turkmenistan. ♦ Echiv.: satār, setār, sehtār.

SITAR, instrument cu coarde şi arcuş, tip modern de kachapl, prezent în practica
muzicală din Jawa, Indonezia.

SIYUTEKI, instrument de suflat cu ambuşură laterală, tip de flaut oblic fără clape
construit din bambus, folosit în Japonia.

SIZZE CYMBAL, engl. ↑ talger zornăitor.

SKELLA, termen medieval pentru clopot folosit în Europa de Vest.

SKOR ► Thom, instrument de percuţie membranofon, var. de darābuka, întâlnit
în folclorul muzical din Cambodgia.

SKRIPKA, rus. ↑ violină.

357

aşează acest solz între buza inferioară şi baza maxilarului. Solzul poate fi
considerat o ancie simplă care este pusă în vibraţie prin expirarea aerului.
Cavitatea bucală în acest caz devine un rezonator acustic natural.

SO-NA, instrument de suflat chinez cu ancie dublă, tip rudimentar de oboi. Tubul
este conic, construit din lemn sau metal, prevăzut cu 8 orificii digitale. Ancia
dublă se fixează într-o ţeavă mică din alamă, frumos decorată, prevăzută cu o

placă circulară din metal sau din os pe care se sprijină buzele, în practica muzicală
se foloseşte un model mare da-so-na şi unul mic siao-so-na. ♦ Echiv.: rgyaglin,
surna, zamr.

SONAGLI ► Sonagliera, it. ↑ clopoţei.

SONAJA, sp. ↑ clopoţei.

SONERIA DI CAMPANE, it.: alt termen pentru campanelli.

SONGKA, pseudo-instrument de suflat constituit dintr-o scoică marină, folosită în
insula Jawa, Indonezia.

SONNAILLE, fr. ↑ talanga.

SOPILKA, ucr.: instrument de suflat cu ambuşură terminală, tip de fluier cu dop
construit în 4 dimensiuni. ♦ Înt. diat. (totală) = do2 – fa5.

SORA, pseudo-instrument de suflat constituit dintr-o scoică marină, semnalat în
Coreea.

SORDAN, instrument de suflat cu ancie simplă, tip rudimentar de clarinet fără
clape folosit de gr. etn. Toba din Sumatra.

SORDINO, it. ↑ violino piccolo.

SURDIS, lat. ↑ sordun.

SORDONE, it. ↑ sordun.

359

anul 1921 de Jörg Mager şi produs de casa Lorenz din Berlin.

SPIELFLÖTE, germ. ↑ larigot (2).

SPIELDOSE, germ. ↑ cutia muzicală.

SPIELUHR, germ.: vechi termen pentru Glockenspiel.

SPIKHARFA, germ.: alt termen pentru Nagelgeige.

SPINETA, [it. spinetta, arpicordo, clavicembalo piccolo, ottavino; fr. épinette;
germ. Kielflügel, Spinett; engl. spinet; sp. espinete]. Instrument cu coarde ciupite
şi claviatură, tip de clavecin de mai mici dimensiuni. Cutia de rezonanţă, cu
frumoase decoraţiuni picturale, se prezintă în mai multe forme: triunghiulară,
dreptunghiulară şi chiar pentagonală. S. posedă un singur rând de coarde simple.
Coardele sunt ciupite de pene de corb tăiate în triunghi şi cuplate la un sistem
mecanic cu pârghii. După mărimea instrumentului, claviatura poate fi formată
din 31–49 clape, corespunzătoare a 4 octave cromatice. S. poate fi portabilă sau
fixă, sprijinită pe trei sau patru picioare ornamentate cu sculpturi în lemn. S. se
deosebeşte de clavecin prin dimensiunile sale mai reduse şi prin simplitatea
mecanismului său. ♦ Spineta datează din sec. al XIV-lea fiind cunoscută în Italia,
Franţa, Anglia şi Germania. Unii organologi afirmă că invenţia S. poate fi
atribuită veneţianului G. Spinetti (sfârşitul sec. al XV-lea). Cel mai vechi
instrument cunoscut şi păstrat datează din anul 1493 şi aparţine constructorului
Pasi din Modena. În secolele următoare, în Italia şi Franţa, termenul spinetă
definea diverse tipuri de instrumente cu claviatură, precum clavicembalul,
clavicordul şi foarte rar orga. S. s-a menţinut în practica muzicală până la sfârşitul
sec. al XVII-lea, când a fost înlocuită de clavecin. S. Bidermann, celebru
constructor de s. din Germania, s-a specializat în fabricarea unor S. mecanice
introduse în cofrete speciale, miniaturale cu o claviatură de 3 octave.

SPINETĂ ITALIANĂ ↑ clavycitherium.

SPINETĂ VERTICALĂ ↑ clavicytherium.

SPINET, engl. ↑ spinetă.

SPINETT, germ. ↑ spinetă.

SPINETTA, it. ↑ spinetă.

SPITZFLÖTE ► Spielflöte, germ.: registru de orgă de 16', 8', 4' şi 2' din grupa
Gemshorn cu tuburi labiale conice, întâlnit la orgile germane.

SPITZGEIGE, germ. ↑ violino piccolo.

SPITZHARFE, germ. ↑ arpanetta.

SQUARE PIANO, engl. ↑ pian pătrat.

SQUILLA, lat.: termen medieval pentru clopot.

361

STROHFIEDEL germ. ↑ xilofon.

STVIRI, termen gruzin pentru cimpoi.

SUBING, instrument de suflat cu ambuşură terminală, flaut fără clape semnalat în
Filipine.

SŪFFÄRAH, termen generic arab şi persan care desemnează instrumente de suflat
de lemn cu ambuşură terminală din grupa flautului drept fără clape (↑ nāy).

SUGUDU, instrument cu coarde ciupite. Cutia de rezonanţă are formă alungită,
acoperită cu piele de oaie. Gâtul face corp comun cu cutia de rezonanţă, mai lat

la bază şi îngust la vârf. Cele 4 c. sunt prinse de 4 cuie pe latura stângă a gâtului.
Organologia chineză remarcă prezenţa instrumentului în practica muzicală din
China de sud începând cu ultimul an al Dinastiei de Sud, 1279.

SUKA, pol.: instrument cu coarde şi arcuş, var. de fidulă cu 4 c. acordate în cvinte.
Faţa de rezonanţă prezintă două orificii acustice în formă de f-uri şi o rozetă

sculptată artistic. Instrument prezent în folclorul polonez.

SULING ► Bansi, instrument de suflat cu ambuşură laterală, tip de flaut oblic din
bambus fără clape prevăzut cu 4–6 orificii digitale. Este folosit perechi în
ansamblul instrumental de tip „gamelan” din insulele Bali, Jawa precum şi în
sudul Filipinelor.

SULTANA instrument cu coarde şi arcuş, var. de viola d’amore inventată în anul
1780 de Th. Perry, la Dublin. ♦ Echiv.: english guitar, zither-viol.

SUM, instrument rudimentar cu coarde ciupite, tip de harpă arcuită cu 13 c.
metalice, din Birmania.

363

în Sibb. ♦ Not. muz.: pe un portativ în cheia de bas (cheia de Fa); înt. scr. = Sib1
– sib2; ef. real = Lab1– lab2.

SUSIRA, termen generic indian pentru instrumente de suflat din lemn.

SUSURILITON, instrument de suflat cu ambuşură laterală, tip de ocarină
construită din lut ars. Este folosit în Jawa, Indonezia.

SUXCEA, instrument de suflat cu ambuşură laterală, var. de ocarină construită
dintr-un craniu de animal (căprioară sau guanaco). Instrument folosit în Peru.

SVIRELI, instrument de suflat cu ambuşură terminală, tip de fluier cu dop format
din două tuburi cilindrice (L = 30–35 cm şi 45–47 cm, ambele cu Ø = 1–1,5
cm), legate între ele astfel încât să formeze un unghi ascuţit. Ambele tuburi
prezintă orificii digitale. Instrument caracteristic în folclorul din Rusia şi din
Ucraina.

SVIRLA, srb., cro.: termen generic pentru instrumente de suflat cu ambuşură
terminală (↑ fluier cu dop).

SWANCE WISTLE, engl. ↑ fluier cu piston.

SWITCH, engl. ↑ bici.

SWITZCHERHARFE, germ. ↑ arpanetta.

SYMPHONIA, lat., gr. 1. Echiv. askaulos. 2. ↑ Chironda. 3. După Isidor din Sevilla
ar fi un tambur cu două membrane.

SYRINGE, fr. ↑ syrinx.

SYRINX, gr.: vechi instrument de suflat cu ambuşură terminală construit din lemn,
metal sau fildeş. Mai multe tuburi de diferite lungimi, deschise sau închise la una
din cele două extremităţi, lipite sau legate între ele, sunt aşezate în poziţie
verticală. ♦ În mitologia greacă, Syrinx reprezintă una dintre nimfele arcadiene
protectoare ale naturii. Legenda spune că nimfa Syrinx, ca să scape de urmărirea
zeului Pan, îndrăgostit de ea, se aruncă în apele râului Ladon. Înduplecaţi de
rugăminţile ei, zeii o metamorfozează în trestie. Văzând aceasta, Pan rupe un
mănunchi, din care îşi confecţionează un instrument muzical asemănător cu
naiul, pe care-l numeşte Syrinx, după numele nimfei dispărute. Se cunosc două
tipuri: syrinx monokalamus cu sensul de fluier şi syrinx polikalamus, numit la
romani avena-ae. Prezenţa acestui instrument pe teritoriul României este
dovedită de o serie de mărturii arheologice. V. Tomescu în Musica daco-romana,
vol. II, pp. 86–100, afirmă că sarcofagul denumit „Mihalache Ghica” descoperit
în Oltenia, prezintă pe latura dreaptă imagini cu doi Eros, unul cântând la S.
Modele asemănătoare se găsesc în lume, circulând cu diverse denumiri. În
America de Sud, instrumentul se confecţionează din pământ ars, piatră sau chiar
din metal. Fiind unul dintre cele mai vechi instrumente de suflat polifonice,
poate fi considerat un real strămoş al orgilor de toate tipurile. ♦ Echiv.: capador,

365

T

TABALA, instrument de percuţie membranofon, var. de tambur în formă de cupă
acoperit cu o membrană, semnalat la gr. etn. Kasonke din Senegal (Africa de
vest).

TABALDE, instrument de percuţie membranofon, tip de tambur cu două
membrane semnalat la gr. etn. Fulbe din Senegal (Africa de vest).

TABALU, vechi termen generic pentru instrumente de percuţie membranofone,
întâlnit în Mesopotamia.

TABAQ, instrument de percuţie membranofon, var. de timpan cu bazinul realizat
din lut ars şi acoperit cu piele de animal. Este semnalat în Sudan (Africa de est).

TABBĀL, termen arab pentru timpan.

TABIL BALADDY, instrument de percuţie membranofon, tip de tambur cilindric
cu două membrane. Este prezent în formaţiile de suflători din Turcia şi Egipt.

TABIR, termen persan pentru tambur.

TĀBLĀ ► Tābl, Tbel, Tābāl, instrument de percuţie membranofon, arab, tip clasic
de tambur vertical cu o membrană, prezent în practica muzicală din nordul şi
centrul Indiei septentrionale. Bazinul instrumentului era construit din lemn, cu
Ø = 35–50 cm. Unica membrană din piele de bivol era fixată şi legată pe bordura
bazinului cu ajutorul unor cureluşe din piele sau cânepă. De obicei era asociat
cu un timpan bāyū sau bānyū pentru a marca succesiv ritmul continuu. Cele
două instrumente de percuţie se foloseau lovind membrana cu palma, cu podul
palmei sau cu degetele de la ambele mâini. Astăzi face parte dintr-o formaţie
instrumentală compusă din: o pereche de naqqāra, sitār, un oboi gaïta şi tablā.
Este întâlnit în ceremoniile de căsătorie, cât şi în formaţiile instrumentale de
fanfară din practica muzicală arabă.

TABOR, instrument de percuţie membranofon, tip de tamburină cu două
membrane de provenienţă arabă, semnalat în practica muzicală din Europa de
vest. În Franţa medievală reprezenta un tambur de mici dimensiuni cu două
membrane numit taborel, taboret, tabourin, iar în Provence, atabor. El se asocia
cu galoubet în acompaniamentul unor dansuri populare caracteristice reg.
Provence.

TABORIN, sp. ↑ tamburina.

TABOR PIPE, engl. ↑ galoubet.

TABOUR ► Tamboure, vechi termen francez apărut la sfârşitul sec. al XII-lea care
definea un instrument de percuţie membranofon.

367

TALAMBAS, bulg. ↑ toba mare.

TALANGA, [it. campanaccio, campane da gregge; fr. cloche de vache, sonaille;
germ. Kuhglocke, Almglocke, Herdenglocke; engl. cow beli; sp. cenccero; port.
choca]. Instrument de percuţie idiofon cu sunet nedeterminat, var. de clopot din
aramă sau dintr-un aliaj, prevăzut în interior cu o limbă din metal. în general T.
este folosită în mediul rural, agăţată de gâtul animalelor, obicei practicat în toate
zonele de pe glob. T. de orchestră este prinsă de un stativ prevăzut cu o pedală
cu rol de surdină. Sunetul se obţine lovind T. cu două baghete pe extremitatea
inferioară. Prezenţa acestui instrument de percuţie în recuzita caracteristică
orchestrelor simfonice a fost determinată de preferinţa compozitorilor dornici
să evoce atmosfera pastorală. ♦ Not. muz.: pe o linie orizontală, fără portativ.

TALETTA, it. ↑ morişca.

TALERZ, pol. ↑ talger.

TALGER ► Cinei, [it. cinelli, piatti; fr. cymbale, cabucelle; germ. Becken,
Tschinellen; engl. cymbals; sp. platillos; rus. tarilki]. Instrument de percuţie
idiofon cu sunet nedeterminat, format dintr-un disc metalic uşor concav pe
centru cu Ø de la 5 la 70 cm. Pentru a permite să vibreze lejer, T. are pe centru
un orificiu unde se fixează o curea de care se prinde sau se suspendă pe un stativ.
Calitatea timbrală şi dinamică funcţională depind de aliajul folosit, de grosime,

diametru, de diferite tehnici de manevrare. De cele mai multe ori în practica
muzicală, instrumentistul foloseşte câte două instrumente. Sonoritatea optimă
se obţine lovindu-se vertical unul de celălalt, pornind de jos în sus sau viceversa.
T. se foloseşte manual, suspendat sau cuplat la o pedală pe un stativ. Cele mai
renumite T. sunt cele turceşti şi cele de provenienţă chineză, care au marginea
discului puţin îndoită în sus. ♦ De origine asiatică, talgerul a fost cunoscut în
practica muzicală a popoarelor din vechile civilizaţii orientale. Istoricul Strabon,
în Geografia, citează un fragment din poezia Misoginul de Menandru, care remarcă

369

pentru care se pot obţine ritmuri speciale de acompaniament. O altă modalitate
de folosire constă în lovirea discului mobil cu diferite baghete, obţinându-se
sunete continue deosebit de egale şi o multitudine de efecte sonore originale.
Instrument frecvent uzitat în muzica uşoară, de jazz, mai rar în cea simfonică. ♦
Not. muz.: pe o linie orizontală, fără portativ. În muzica de jazz capul notelor se
scrie cu semnul X.

TALGERE TURCEŞTI, tip de talgere construite în Turcia, dintre cele mai
renumite din lume.

TALGER ZORNĂITOR, [it. piatto tintinate; fr. cymbale bourdonnante; germ.
Klirrbecken; engl. sizzle cymabal]. Instrument de percuţie idiofon cu sunet
nedeterminat, talger turcesc a cărui caracteristică constă în faptul că prezintă
nituri pe circumferinţa lui. Lovit cu o baghetă, produce un efect sonor
caracteristic, asemănător cu un zornăit.

TALIŘE, ceh. ↑ talgere.

TALIUMA, instrument de suflat cu ambuşură terminală, syrinx din Brazilia. ♦
Echiv.: muresi.

TA LUO ↑ lo.

TĀLYIKA, instrument de percuţie idiofon cu sunet nedeterminat, talgere din India.

TAM, instrument cu coarde ciupite, var. de lyră întâlnită la gr. etn. Dinka din
Sudanul de sud, Zair şi Uganda de nord.

TAMBATTAM, instrument de percuţie membranofon, tip de tambur pe cadru, cu
Ø = 0,90–1,50 m. În India de sud, membrana se bate cu două baghete, iar în
nord, direct cu mâna.

TAMBOR, sp., port. 1. Timpan; 2. Tambur.

TAMBORE DE TRONCO HEDINDO, sp.: termen pentru tambur construit
complet din lemn.

TAMBORIL, sp. 1. ↑ Tamburina. 2. Instrument de percuţie membranofon, tip de
tambur cu o membrană. Se utilizează legaţi câte 4, cu dimensiuni şi diametre
diferite. Este semnalat în Uruguay.

TAMBOURIN, sp. ↑ tamburina.

TAMBOUR, fr. ↑ tambur.

TAMBOUR À FRICTION, fr. ↑ buhai.

TAMBOUR DE BASQUE, fr. ↑ tambur basc.

TAMBOUR DE BÈARN, fr.: instrument cu coarde lovite, tip de tympanon cu
cutia de rezonanţă rectangulară cu următoarele dimensiuni: L = 85,5 cm, l =
21,5 cm, î = 8,5 cm. Cele 6 c. sunt groase, acordate la octavă şi la cvinta tonului

371

instrumentului un dispozitiv mecanic cu şuruburi de acordaj. La T. se cântă
aşezând instrumentul pe pământ, pe un stativ sau atârnat de gâtul
instrumentistului cu o curea, ţinut sub braţ sau aşezat între gambe. Membrana
se percutează cu pulpele degetelor, cu podul palmei ambelor mâini, cu una sau
două baghete, de la cele mai rudimentare până la cele confecţionate de fabrici
specializate. În practica muzicală a unor popoare se întâlneşte obiceiul ca
membrana T. să fie atinsă cu diferite materiale vegetale sau animale: smocuri de
iarbă, mănunchiuri de frunze, bile sau mărgele, aripi de pasăre. Menţionăm şi un
T. zis prin frecare (↑ buhai) care formează un grup restrâns. În practica muzicală
populară se mai întâlneşte o var. de T. cioplit în trunchi de copac, prevăzut cu o
deschizătură sau fantă longitudinală, de diferite lungimi şi forme. Instrumentistul
bate diferite ritmuri pe marginea instrumentului, cu două beţe groase tot din
lemn. ♦ Originea tambur-ului datează din cele mai vechi timpuri, fiind considerat
unul dintre primele instrumente muzicale create de om, unde elementul ritmic
are o importanţă esenţială. El a fost cunoscut şi construit în forme arhaice şi
variate pornind de la cele făcute în pământ (India, Papua Noua Guinee şi în toată
Africa de est) până la cele care formează un corp sonor independent. Pornind
de la necesităţi convenţionale de comunicare între oameni, T. a fost folosit pe
câmpul de luptă, devenind simbol al puterii. În lucrarea Istoria muzicii româneşti,
muzicologul V. Tomescu remarcă: “un număr mare de vase greceşti, datând din
sec. VI–IV î.Hr., provenite din aşezările ce au înflorit pe litoralul dobrogean,
constituie cele mai vechi monumente de artă pe care sunt figurate instrumente
de percuţie din cadrul culturii antice de pe teritoriul României”. În istoria lui
Herodot, precum şi în Paradoxograful lui Rhode (compilaţie anonimă ce cuprinde
scrieri anterioare sec. al III-lea) se menţionează prezenţa T. la geţi. Cu timpul T.
devine un instrument muzical component în diferite formaţii instrumentale
eterogene din folclorul multor popoare şi face parte din grupa instrumentelor de
percuţie din muzica simfonică, de divertisment sau cea de fanfară. ♦ Not. muz.:
pe o linie orizontală, fără portativ. ♦ Echiv.: babyon, bachas, baïna, bakilo,
bambam, bambara, bandil, bangu, bania (2), baruba, bedung, bendyr, bilim,
bingui, bontalon, boudougou, buzug, caccavella, cavonto, cài-mo, chang-gu,
chin-ko, chipinjingo, conga, daiko, dala, dāmaru, daola-daola, daouli, dārābuka,
denaca, dhāk, dholaka, dholi, dialle, ditumb, dombak, dompri, dondon, droma,
fikoreng, ganga, gangue, gätta, gengag, gäci, huehuetrl, icibitik, ici no tzuzumi,
ida, ilu, ingomba, isigubu, itulasi, jadaghara, jin-ku, jin-daiko, jojo, kabirizi,
kakelkultrun, kang ku, kao, kendang, kengere (1), khol, khorādhak, kidi, kikasa,
kin kon, kinutuna, kiragutse, ko, kod girkoutou, kondale, kon ko, konyamwang,
korro, küdüm, kultrun, kunyu, kwelli, kwota, lang-na, lali, lalis, log drum, logo,
ludoog, lugomba, lugumba, mādālā, makuta, mdriangda, mi, mina, mo-ko,
mukaja, mukupel, mwintot, mwumbulu, nangara, ndendoo, ngoma, ngombi,
ngufu, ngwoom, ni-daiko, nkoko, n’lapa, no ko, nolipiru, ntamani, ô-daiko,
oganga, ogidan, ogung, o-kedo, okworo, ongoma, pahu, pa-ipu, palo-balsa,

373

ajutorul unor cordoane împletite în cruciş. Instrumentul este folosit în mediul
militar şi în formaţii instrumentale de suflători. R. Wagner l-a folosit în
partitura de orchestră a operelor Walkyria, 1853–1854 şi Parsifal, 1877–1882.

TAMBURELLO A SONAGLI, it. ↑ tamburina.

TAMBURIN, germ. ↑ tamburina.

TAMBURINA, [it. tamburino, tamburello basco;
fr. bedon de Biscaye, tambour de Basc,
tambourin à sonailles; germ. Einhandtrommel,
Handtrommel, Schellentrommel, Tamburin;
engl. hand drum, tamburine, timbrel, frame
drum; sp. panderete; rus. buben]. Instrument
de percuţie idiofon, var. de tambur cu sau fără
membrană. Pe un cadru circular îngust din
lemn sau plastic (Ø = 25–50 cm) se montează
o membrană numai pe o parte. Pe circumferinţa
instrumentului sunt fixate 6–8 perechi de
talgere mici. Uneori cadrul este frumos decorat cu sidef, os, perle etc. Se
construiesc trei modele: a) fără membrană, b) cu membrană, c) cu talgere şi
membrană. Sunetul se obţine astfel: agitând instrumentul cu mâna, lovită de
genunchiul instrumentistului, prin frecarea membranei instrumentului cu
degetul mare, lovind membrana cu baghete de tobă mică sau frecată cu măturele
din metal. ♦ Tamburina a fost cunoscută în cultura muzicală din Antichitate, la
fenicieni, chinezi, evrei, greci, romani etc. T. este semnalată în Europa (în ţările
din Balcani, Spania, Italia, Franţa) unde a devenit un instrument nelipsit în
acompaniamentul unor dansuri deosebit de vioaie. Din sec. XIX, T. este
acceptată în muzica cultă, devenind un accesoriu indispensabil din familia
instrumentelor de percuţie. Primii compozitori care o folosesc: J. Ph. Rameau în
Les Festes d’Hébé, 1739; G. Bizet în l’Arlésienne şi în Suites; D. Milhaud în Concert
pour percutions et orchestre, 1920–1930, Suite française, 1944; A. Copland în
Appalachian Spring, 1945. ♦ Not. muz.: pe o linie orizontală, fără portativ. ♦
Echiv.: abendair, adufe, allun, altobaso, bambula (1), bata-koto, bedon de
biscaye, bendyr, buben, caxambu, chilmani, chorus (4), cimbalo (3), daff, daira,
deff, defi, Einhandtrommel, gaku daiko, hand drum, hing-ku, huruk, khanjari,
kotek, kumbha, mansu, mazhar, mulungu, pandair, pandeiro, pandero,
Provinzialische Trommel, rapana, riqq, rumana, salmo, shugu, tamborin,
taborin, tamburello a sonagli, tambutcea, tof, tympanion, tympanon (1).

TAMBUR MILITAR, instrument de percuţie membranofon, var. de tambur folosit
în mediul militar pentru marş sau la diferite ocazii oficiale.

TAMBURO, it. ↑ tambur.

TAMBURO GRANDE, it. ↑ toba mare.

375

de origine persană se numeşte tanbūr buzuk prevăzut cu 3 c. duble, întâlnit şi
astăzi în Egipt şi Siria. Tipul popular caracteristic în Turcia, tanbūr sharqi este
considerat „pianul muzicii turceşti”. Dimitrie Cantemir domnitor al Moldovei şi
mare cărturar enciclopedist, a fost un virtuoz al T., instrument pe care-l preţuia,

considerându-l „cel mai desăvârşit şi complet dintre toate instrumentele”. T.
clasic turcesc are cutia de rezonanţă piriformă, turtită, cu gâtul subţire şi foarte
lung, divizată cu taste la distanţe inegale. Instrumentul prezintă 2 c. duble şi una
simplă, prinse în cuie, dintre care două lateral şi a treia în spate. E. Popescu
Judetz, în cartea sa Dimitrie Cantemir, îl numeşte „vechea pandoră a Orientului
antic”, în muzica clasică turcească. ♦ Echiv.: tunbūr.

TANG KOA, instrument de percuţie idiofon cu sunet nedeterminat, chinez, var.
exotică de carillon, pus în funcţiune cu ajutorul apei. Cele 50 de tuburi din
bambus sunt suspendate vertical şi pot fi lovite cu o serie de ciocănele cuplate
la acest sistem hidraulic.

TANG LUO, instrument de percuţie idiofon cu sunet nedeterminat, gong din
aramă cu Ø = 20 cm. Este întâlnit în China.

TANGURI, instrument hibrid, drâmbă din Papua Noua Guinee.

TANPURA ↑ tambura.

TANSO, instrument de suflat cu ambuşură laterală, tip de flaut oblic fără clape, cu
tubul obturat cu 4 orificii digitale. Este întâlnit în Coreea.

TANZKLAPPER, germ. ↑ castaniete.

T’AO, instrument de percuţie membranofon, tip de tambur chinez cilindric de mici
dimensiuni, aşezat orizontal.

TAPHŌN ► Tapone, termen thailandez pentru tambur cu două membrane aşezat
pe un suport din lemn. ♦ Echiv.: sam-for.

TĀR ► Thar, 1. Instrument cu coarde ciupite, tip de al’ud persan de mai mari
dimensiuni. Cutia de rezonanţă construită din lemn prezintă două concavităţi
plasate lateral. Faţa instrumentului este acoperită cu o folie de pergament peste
care sunt întinse 2–6 c. metalice, acordate două câte două la unison. Pe un gât
lung sunt lipite prăguşuri dispuse transversal pentru a delimita intervale de

377

Ioniţă lenea (Timişoara), Vasile Ionce (Baia Mare), Ion Lianu (Oradea), Petrică
Lupaş (Hunedoara), Petrică Pasca (Arad), Nicolae Pârvu, Adrian Petrescu, Ion
Pieptănar (Timişoara), Luţă Popovici (Timişoara), Gigi Tăbăcar (Reşiţa), Ion
Vasilescu (Reşiţa), Petrică Viţa (Reşiţa), Gheorghe Popa etc.

TARILKI, ucr.: instrument de percuţie idiofon cu sunet nedeterminat, talgere
folosite în Ucraina.

TARKA ↑ anata.

TARKASALINA, instrument de suflat cu ambuşură terminală, tip de fluier cu tubul
pătrat, lung de 60 cm, frumos ornamentat în culori vii. Este semnalat în Peru.

TAROLE, fr. [germ. Taroltrommel]. Vechi instrument de percuţie membranofon,
var. de tambur militar de mici dimensiuni (î = 22 cm) cu aspect plat, prevăzut
cu un sistem de reglaj cu şuruburi din metal şi cu strune aşezate pe una dintre
membrane, asemănător cu toba mică de concert. A fost unul dintre primele
tipuri de instrumente de percuţie utilizate în orchestră. Acest instrument a
pătruns în Europa prin Balcani şi peninsula Iberică.

TAROT, fr.: termen pentru fagottino folosit în organologia franceză din sec. XVI–
XVII.

TAROTA, instrument cu ancei dublă, catalan, var. de oboi tradiţional din Spania.

TARREÑA ► Tarrañuela, sp. ↑ castaniete.

TARTARIE ► Tartavelle, fr. ↑ morişca.

TARY, instrument de percuţie membranofon, tambur cu două membrane din
Madagascar.

TĀS, instrument de percuţie membranofon, tip de timpan de mici dimensiuni,
cunoscut în Persia încă din sec. al VI-lea î.Hr.

TĀSĀ, instrument de percuţie membranofon, timpan din vechea Persie, întâlnit în
India de nord şi Indonezia.

TASARISE, rus.: termen popular pentru violină.

TASCHENGEIGE, germ. ↑ violino piccolo.

TASKA, instrument de percuţie membranofon, tambur indian.

TATA, termen generic atribuit unor instrumente cu coarde din India.

TA-T’ONG KIAO, instrument de suflat, trompetă naturală dreaptă din China.

TATUNG, instrument de percuţie cu sunet determinat, tip de xilofon cu claviatura
formată din 9 plăci din lemn dur, folosit de gr. etn. Miao din Vietnam.

TAURELIUS, lit. ↑ talger.

TAUS ↑ esrâr.

379

TEMPLE BLOCK, it. ↑ nuca de cocos.

TEMÜR KHUUR ↑ aman khuur.

TENAHO, instrument de suflat cu ambuşură terminală, var. de nai cu 16 tuburi
sonore plasate pe un singur rând, în ordine descrescătoare. Este întâlnit în
Guadalcanal, Insulele Solomon. ♦ Echiv.: lalave.

TENOR ↑ viola da gamba.

TENORA, instrument de suflat cu ancie dublă, oboi de factură populară de o
construcţie mai elaborată, construit din lemn, cu tubul L = 84–86 cm, prevăzut
cu 9 clape metalice. Extremitatea inferioară se termină cu un pavilion din metal.
T. este instrument transpozitoriu acordat în Sib. La acest instrument a cântat
compozitorul spaniol J. M. de la Purification, zis Pep Ventura, considerat şi
creatorul lui (? 1840). Instrumentul se foloseşte de obicei perechi în dansul
spaniol „cobla”.

TENOR DRUM, engl. ↑ tambur de paradă.

TENORGEIGE, germ. ↑ violină tenor.

TENORHORN, germ.: instrument de suflat de alamă cu muştiuc, tip de eufoniu
acordat în Sib, cu înt. crom. Mi1 – sib3. ♦ Echiv.: Baißflügelhorn.

TENOROON, engl.: instrument de suflat de alamă, saxhorn bariton (eufoniu),
acordat în Sib.

TENORPOSAUNE, germ. ↑ trombon tenor.

TENNORVIOLA DE BRACCIO, it. [fr. taille de violon, taille de viole; germ.
Tenorgeige; engl. tenor violin]. Termen pentru violină tenor dat de M.
Praetorius. Modelul creat de lutierii italieni după anul 1550 prezenta o cutie de
rezonanţă lungă de 41–49,5 cm prevăzută cu 4 c. acordate sol1, re2, la2, mi3. În
practica muzicală s-a menţinut până în sec. al XVIII-lea.

TEORBA, [it. tiorba; fr. teorbe; germ. Theorbe; engl. theorbe]. Instrument cu
coarde ciupite, var. de lăută de mai mari dimensiuni. Corpul de rezonanţă
bombat se prelungeşte cu un gât dublu îngemănat. Unul este scurt şi drept,
prevăzut cu tastieră, iar celălalt mai lung şi îngust, fără tastieră. Ambele prezintă
câte o volută sculptată artistic. Din cele 14–16 c. duble, doar 6–8 c. sunt destinate
melodiei. Ele sunt desfăşurate paralel pe gâtul scurt divizat cu taste. Restul de
coarde, ce formează grupa de coarde burdon din registrul grav, sunt plasate
deasupra gâtului lung, spre exterior, paralel cu instrumentul. Coardele se ciupesc
cu un plectru sau cu degetele de la mâna stângă. ♦ Instrumentul a fost creat în
anul 1575 de muzicianul italian A. Naldi zis Il Bardella. Instrument semnalat în
practica muzicală vest-europeană, în special în Italia până în sec. al XVIII-lea,
folosit numai în acompaniament vocal. G. F. Händel l-a utilizat în numeroase
oratorii.

381

THEORBA ROMANO, it. ↑ chitarrone.

THEORBE, germ. ↑ teorba.

THEORBENFLÜGEL, germ. ↑ lăuta teorba.

THEORBENLAUTE ► Theorbierte Laute, germ. ↑ lăuta teorba.

THIABÓLI ↑ suravli.

THILO, instrument de suflat cu ambuşură terminală, tip de syrinx cu 12 tuburi din
Peru.

THIPENDANI, instrument monocord, arc muzical folosit de gr. etn. Karanga din
Mozambic (Africa de est) şi Rhodesia (Africa de vest).

THITENDOLE, instrument monocord, arc muzical semnalat la gr. etn. Chokwe
din Zambia (Africa australă).

THON RAMMANA, instrument de percuţie membranofon, var. de tambur cu o
singură membrană în formă de cupă, folosit perechi în folclorul muzical din
Thailanda.

THREEHOLDEN FLUTE, engl. ↑ galoubet.

THREE-STRINGED, engl. ↑ rebec.

THUMGO, instrument de percuţie membranofon, tambur din Birmania.

THUNDER SHEET, engl., ↑ placa de tunet.

THÜRINGER WALDZITHER, germ.: instrument cu coarde ciupite, var. de ţiteră
cu 5 c. pentru melodie şi 10 c. de rezonanţă care vibrează prin simpatie.

TI, vechi instrument de suflat cu ambuşură laterală, tip de flaut oblic fără clape, cu
tub cilindric din bambus prevăzut cu 8 orificii digitale. După specialiştii chinezi,
Ti este anterior unui alt instrument tipic chinez, xiao, adus din Asia Centrală pe
timpul împăratului Wu-Ti (140–87 î.Hr.), cunoscut apoi în Japonia cu numele
de fuye.

TIBA ↑ Alphorn.

TI BA, instrument cu coarde ciupite, var. de lăută cu 4 c. din mătase, întâlnită în
practica muzicală din China şi Vietnam.

TIBIA ► Calamus, lat.: termenul indică un instrument de suflat cu ancie dublă care
aparţine culturii etrusce, preluat în cultura Romei antice. Etimologia se pare că
derivă după numele ţării Phrygia, numită de latini Tibia sau după materialul din
care este construită (tibie de animal). Adesea se uneau două tuburi tibiae
geminae, primul din dreapta era cilindric, iar cel din stânga era conic.
Instrumentul a fost găsit în multe aşezări pe întinsul teritoriu al Imperiului
Roman. El a fost folosit în practica muzicală ca instrument solo sau în
acompaniament vocal. Pe teritoriul Daciei (cucerită de împăratul Traian), în situl

383

TIMPAN, [it. timpano; fr. timbale; germ. Pauke, Heerpauke, Kesselpauke; engl.
kettledrum; sp. atabal; rus. litavrî], 1. Instrument de percuţie membranofon cu
sunet determinat, format dintr-un bazin emisferic alungit, construit din aramă
sau din fibră de sticlă (X–82 Fiberglass). Un cerc metalic plasat pe ramă fixează
o membrană din piele de animal (viţel) sau un produs sintetic special. La baza
bazinului se află un mic orificiu cu funcţie acustică, care permite eliberarea
undelor sonore, a căror vibraţie extrem de amplă ar putea influenţa vibraţiile
normale ale membranei sau uneori chiar distrugerea ei. Tensiunea şi acordajul
membranei se obţin cu ajutorul unor şuruburi reglabile fixate pe circumferinţa
bazinului, care sunt cuplate cu un sistem mecanic cu pedală. Un ac indicator
plasat pe o placă gradată indică poziţia sunetului acordat. Sunetele se obţin
lovind membrana în anumite locuri, folosind baghete egale ca dimensiuni, însă

diferite ca mod de confecţionare: cu capul din pâslă, fetru, piele, cauciuc,
ebonită. Tehnica de percutare este diversă şi ea determină calitatea timbrală a
instrumentului. Alegerea locului pe membrană precum şi procedeele de atac
determină durata şi calitatea sunetului. Se construiesc tipuri de T. de dimensiuni
şi acordaje diferite. În orchestra simfonică se folosesc cel puţin patru timpane
cu Ø = 82, 78, 74, 66 cm. Se practică următoarea aşezare: gravul în stânga, iar
cel acut în dreapta. Desigur există şi alte aşezări. ♦ Termenul de timpan a fost
întâlnit încă din perioada Romei antice cu sensul de clopot sau talangă. Începând
cu sec. al VIII-lea, în Europa au început să apară menţionări ale instrumentului.
Odată cu revenirea cruciaţilor din Orient (sec. XIII), T. a fost întâlnit din ce în
ce mai frecvent în diferite serbări populare precum şi în mediul militar pentru a
susţine grupa trompetelor în marş. Din sec. al XVI-lea, T. şi-a modificat radical
forma şi structura sa arhaică, modul de tensionare al membranei pe cadru,
întâlnindu-se modelul semi-ovoidal din lemn, lut, metal. Importante modificări
au fost aduse începând cu sec. al XIX-lea de G. Cramer, la München, în anul

385

(mandarini) chinezi. Modelul actual măsoară 61–63 cm şi este prevăzut cu 9
orificii digitale. Tubul instrumentului este întărit cu inele metalice vopsite cu lac
negru.

TÎPAN ► Tabuan, bulg. ↑ toba mare.

TJIN ↑ k’in.

TLAPAHUEHUTLI, instrument de percuţie membranofon, var. de huehuetl mult
mai subţire, cu o singură membrană întinsă pe un recipient din lut ars sau din
tigvă-dovleac. Este întâlnit în America Centrală, Antile, Mexic şi foarte rar în
S.U.A.

TLAPISTSALI, instrument de suflat cu ambuşură terminală, flaut drept fără clape,
construit din lut ars, al cărui tub este obturat cu 3–5 orificii digitale. Mult mai
elegant decât kena, tubul este pictat cu motive decorative antropomorfe. T. se
consideră a fi printre primele instrumente de suflat din America Centrală. În
Mexic se întâlneşte un tip cu două tuburi cuplate.

TO, 1. Instrument de percuţie idiofon cu sunet nedeterminat, clopot mic folosit în
practica muzicală din China. 2. Instrument monocord, arc muzical cu rezonator
din Nigeria (Africa de vest).

TOACA, rom.: instrument de percuţie idiofon cu sunet nedeterminat, format dintr-
o scândură fasonată din lemn de fag sau paltin. Este prezent în diferite
ceremoniale cultice, pe teritoriul african al Orientului îndepărtat. Instrumentul
este agăţat de un suport cu ajutorul unor sfori şi se loveşte cu două beţe. T. este
folosită ca instrument de semnalizare fonică în practica de cult ortodox.
Instrumentul a pătruns şi în muzica cultă pentru a evoca atmosfera arhaică
rurală. ♦ Not. muz.: pe o linie orizontală, fără portativ. ♦ Echiv.: agiosideron,
han, klepalo, klepavka, klopotak, klopotiz, lignum sacrum, mucango, olodero,
pan, pang, Schlagbrett, semanterion.

TOBA MARE, [it. gran cassa, tamburo grande; fr. grande caisse, grosse caisse;
germ. grosse Trommel; engl. bass drum; rus. balşoi baraban]. Instrument de
percuţie membranofon din grupa tamburului. Instrumentul se constituie dintr-
un cilindru voluminos, gol, din lemn sau metal, având două membrane pe cele
două extremităţi, fixate cu ajutorul unui cerc cu şuruburi metalice. Se construiesc
modele în diferite mărimi cu Ø de la 35 la 200 cm, determinat de genul muzical
solicitat. De obicei, T. este lovită numai pe una din membrane, folosind o
baghetă care are un capăt mai gros, învelit în fetru sau piele. În folclorul muzical
al multor popoare de pe glob, T. figurează cu diferite denumiri. Funcţia sa este
de a susţine ritmul alături de alte instrumente muzicale. În muzica de

387

TOHONA, instrument de suflat cu ambuşură laterală, flaut oblic fără clape (tilincă)
cu tubul deschis la ambele capete, prevăzut cu 3 orificii digitale. Este întâlnit pe
teritoriul african.

TOLE, fr. ↑ placa de tunet.

TOLOMBAS, pol., alb. ↑ timpan.

TOMANGU, instrument monocord, arc muzical din Ecuador.

TOMBOL, instrument de percuţie membranofon, tip de tambur de mari
dimensiuni cu două membrane. Este întâlnit în reg. Tibesti din Ciad (Africa
centrală).

TOMMY TALKER, engl. ↑ mirliton.

TOM-TOM, [it. tamburo mutto; germ. Einfelltoms; engl. big tom]. Instrument de
percuţie membranofon din grupa tamburului, prevăzut cu una sau două
membrane din piele de animal. Se construiesc mai multe mărimi cu Ø = 15–50
cm şi î = 11–58 cm. T. este fixat pe un trepied special sau prins pe marginea unei
tobe mari; se folosesc câte 1, 2 sau 4 instrumente. ♦ De origine africană (Papua
Noua Guinee), tom-tom-ul pătrunde în orchestrele americane de jazz, iar
începând cu sec. al XX-lea este admis şi în muzica cultă. Printre primii
compozitori care l-au folosit au fost I. Stravinski, B. Maderna, C. Orff, K.
Stockhausen. ♦ Not. muz. – pe una sau mai multe linii orizontale, fără portativ,
în funcţie de numărul de instrumente folosit.

TONABULUM, lat: termen medieval pentru clopoţei.

TONE BLOCK, engl. ↑ lemn model american.

TONG, instrument hibrid, drâmbă din insula Borneo, Indonezia.

TONGBAL ↑ chabara.

TONG PAL, instrument de percuţie idiofon, var. de tambur construit complet din
lemn, fără membrană, întâlnit în Samoa.

TONG QIN, instrument de suflat de metal, trompetă naturală dreaptă, construită
din cupru, lungă de 3 m. Instrumentul se sprijină pe umărul a două persoane
datorită greutăţii sale foarte mari. ♦ Până în sec. al X-lea instrumentul se folosea
în mediul militar, apoi la curtea imperială. Astăzi este folosit frecvent în
ceremoniile oficiale din lamaseriile budiste din Tibet, Nepal.

TONNANT, fr. ↑ toba mare.

TONTARDE, fr.: instrument de suflat cu ancie dublă, oboi fără clape, construit din
scoarţă de arbore de frasin înfăşurată de 20 de ori, formând un tub conic. La
extremitatea tubului cu diametrul mic se aplică o ancie dublă. Este întâlnit în reg.
Pays de la Loire, departamentul Vendée din Franţa.

389

TRAVERSON, instrument de suflat de alamă cu muştiuc, tip de trombon acordat
în Fa sau Sib, realizat de D. Fuchs din Viena, în anul 1873.

TREEHOLDEN FLUTE ↑ galoubet.

TRES-PED, fr.: vechi termen pentru triunghi.

TREPIE, fr. ↑ triunghi.

TRESCIOTKA, rus.: instrument de percuţie idiofon cu sunet nedeterminat, tip de
morişcă formată din 20 de plăcuţe din lemn prinse pe o sfoară.

TREUGOLNIK, rus. ↑ triunghi.

TRIANGEL, germ. ↑ triunghi.

TRIANGLE, fr. ↑ triunghi.

TRIANGLU, rom. ↑ triunghi.

TRIANGOLO, it. ↑ triunghi.

TRIANGOLO HIERRECILLOS, sp. ↑ triunghi.

TRIANGULUM, lat. ↑ triunghi.

TRIBU ↑ dril-bu.

TRIFINIOLA, instrument cu coarde lovite şi claviatură, pianină construită de L.
Hupfeld din Leipzig, în anul 1920.

TRIGONA, gr. ↑ triunghi.

TRIGONOS ► Nabla, gr.: vechi instrument cu coarde ciupite de origine asiriană,
tip de harpă triunghiulară portabilă de mici dimensiuni, întâlnită în Grecia antică.
T. se înrudeşte cu magadis, pectis şi phoinikion. După Platon (în dialogul
Republica) reprezintă primul model clasic de harpă grecească. ♦ Echiv.: psalterion
(2), sambuca (1).

TRIPHONIUM, lat.: instrument hibrid, combinaţie de armoniu şi ţiteră, inventat
de austriacul R. Lechleitner în anul 1878.

TRIPLO, sp.: instrument cu coarde ciupite, chitară de mici dimensiuni caracteristică
folclorului muzical din nord-vestul Spaniei.

TRIQUETTE, fr.: termen medieval pentru morişcă.

TRIŞCĂ ► Fluieraş, instrument de suflat cu ambuşură terminală, fluier cu dop cu
o largă răspândire în Ardeal, Bucovina şi Moldova de nord.

TRITONIKON, instrument de suflat cu ancie dublă, tip de contrafagot cu tubul
din metal, acordat în Mib. A fost conceput pentru muzica militară şi realizat de
Schollnast din Bratislava în anul 1839. I se mai spune universal-contrabas.

391

lea. El se constituie dintr-o cutie de rezonanţă trapezoidal-
piramidală, având în prelungire un gât scurt. O coardă
groasă din maţ este întinsă paralel cu faţa de rezonanţă si
sprijinită pe un căluş. Aceasta este pusă în vibraţie de un
arcuş rigid şi greu, prevăzut pe suprafaţa superioară cu o tijă
metalică ornamentată la un capăt cu o floare de trifoi. La T.
se cântă cu arcuşul la extremitatea superioară a gâtului;
acesta atinge sau freacă coarda între prăguş şi mâna stângă.
♦ Referitor la originea şi sensul denumirii instrumentului,
organologia contemporană nu posedă date certe pentru a le
explica. M. Praetorius îl consideră urmaş direct al
monocordului. Se ştie că instrumentul a avut o largă
răspândire în Europa medievală, fiind folosit probabil ca
instrument de semnalizare în marină sau utilizat de
muzicanţii ambulanţi. Din sec. al XVII-lea T. prezenta unele
modificări datorate francezului Jean Baptiste Prin, virtuoz al
instrumentului. Acesta a adăugat cea de-a doua coardă,
acordată la octava superioară, ambele sprijinite pe un căluş,
precum şi un număr variabil de coarde simpatice introduse
în interiorul instrumentului, obţinându-se un timbru mai
catifelat şi un volum mai mare de rezonanţă. J. B. Prin a scris
Traité de la trompette marine, Lyon, 1742. Molière în comedia
Le Bourgeois gentilhomme, 1670, îl descrie ca fiind un
instrument de mari dimensiuni, dotat cu reale calităţi
muzicale. În anul 1674 la Londra (dată menţionată în Music
and Letters, vol. 14), a avut loc primul concert public, după
care el devine din ce în ce mai utilizat în saloanele de
concert, etalându-şi reale posibilităţi de instrument concertant. Elveţianul J.
Gletle a compus duete, A. Vivaldi piese solistice şi chiar concerte. D. Scarlatti l-
a inclus în partitura operei Mithridate, compusă în anul 1707.

TROMBA SPEZZATA, it: termen pentru trompetă cu culisă.

TROMBE, fr.: termen pentru trompetă bas.

TROMBET, instrument de percuţie membranofon, tobă mare din Egiptul modern.

TROMBETTA ↑ trompeta.

TROMBINO, it.: termen pentru trombon alto.

TROMBON (cu culisă), [it., fr., engl. trombone; germ. Posaune], Instrument de
suflat de alamă cu muştiuc, compus dintr-un tub sonor deschis la ambele capete.
Trei sferturi din lungimea tubului este cilindric cu Ø = 13,98 mm, iar ultimul
sfert este conic formând la capăt un pavilion cu Ø = 220 mm. Caracteristica de
structură a T. constă în prezenţa unei culise mobile – tub curbat în forma literei

393

contemporană cele mai convingătoare informaţii referitoare la T. cu culisă sunt
considerate cele date de renumiţii teoreticieni ai istoriei muzicii din sec. al XVI-
lea, S. Virdung şi M. Agricola, care-l consemnează în lucrările lor cu numele de
Basune, Busan, Busaun, Busilne, Pusaune şi, în final, termenul consacrat,
Posaune. Un veac mai târziu, M. Praetorius menţionează prezenţa a 5 modele
de T.: sopran acordat în Do şi Sib; alto în Fa şi Mib; tenor în Sib; bas şi c.-bas.
Aceste instrumente utilizau doar 4 poziţii corespunzătoare sunetelor mi1, fa1,
sol1, la1. Din sec. al XVI-lea apar manufacturi precum „Hans & Georg Neuchel”
(sec. XVI) din Nürnberg, care construiau T. cu o formă încovoiată, prevăzute
cu culisă. În practica muzicală de atunci, T. a fost acceptat datorită calităţilor sale
timbrale, pentru a susţine vocile grave din cor. El este prezent şi în diverse alte
combinaţii instrumentale caracteristice vieţii muzicale din sec. XVI–XVII. Cel
mai vechi document complet şi autentic îl constituie partitura operei Orfeo de C.
Monteverdi, 1607, unde T. a fost introdus pentru prima dată în structura
orchestrei, înaintea trompetei; deşi alte documente îl menţionează pe
compozitorul H. Burgkmair – Triumphzug Maximilians, 1519; Orlando di Lasso
– Patrocinium musices. În Franţa a apărut o dată cu premiera operei Orphee de C.W.
Gluck, 1774. În orchestra de tip clasic se utilizau 3 T.: alto, tenor şi bas. S-a
vehiculat în rândul organologilor şi istoricilor părerea că ar fi existat şi un T.
sopran, despre care H. Riemann afirmă că „în ce priveşte desus din familia
trombonului, el nu a existat” (↑ tromba da tirarsi). Vocea de sopran în practica
instrumentului era suplinită de două instrumente de suflat, zink şi cornetto. Mai
târziu acest registru înalt a fost destinat unei trompete bas căreia i s-a aplicat în
1804 o culisă. Formula cu 3 T. în orchestră a fost continuată de Beethoven,
Rossini, Schubert, Schumann, Berlioz etc. Din sec. al XIX-lea, o dată cu marile
înnoiri ce au avut loc în evoluţia unor instrumente şi cu apariţia unor noi
instrumente, acesta suferă modificări importante, astfel: T. alto, cel mai apreciat
instrument de compozitorii clasici, este abandonat; T. bas se substituie cu
oficleid-ul şi apoi cu tuba; T. tenor cu culisă rămâne singurul reprezentant până
în zilele noastre. În anul 1839, constructorul german Sattler din Leipzig creează
un T. tenor-bas, din orchestra simfonică contemporană. Tipurile de trombon cu
culisă sunt: alto în Mib, tub L = 2,17 m, Ø = 11,95 mm, iar pavilionul cu Ø =
181,8 mm.; tenor în Do, tubul L = 2,57 m, Ø = 12 mm, pavilionul cu Ø = 210
mm.; tenor în Sib, tub L = 2,90 m, Ø = 13,9 mm, pavilionul cu Ø = 215 mm;
tenor-bas în Sib/Fa cu cvart sau cvint ventil; contrabas în Sib/Fa/Mib/Sol sau
Fa/Mib/Fa/Re. Tipuri de trombon cu pistoane sau cilindri rotativi sunt: alto,
tenor, bas, c-bas, prevăzute cu 3–4 ventile (instrumente folosite în muzica de
fanfară). ♦ T. este un instrument netranspozitoriu, el sună la înălţimea reală,
adică cea scrisă. Not. muz.: pe un portativ în cheia Do pe linia a treia, Do pe
linia a patra şi cheia Fa pentru tipul de trb. alto şi trb. tenor. În cazul trb. bas şi
trb. c-bas notaţia se face în cheia Fa; trb. alto în Mib, înt. scr. = la1 – mib4; trb.
tenor în Sib, înt. scr. = mi1 – do4; trb. bas în Fa, înt. scr. = Si – fa3; trb. bas în

395

bronz, alamă, argint. ♦ Echiv.: corn natural, trompetă naturală, trombon arhaic.

TROMPE DE BÈARN, fr. ↑ drâmba.

TROMPE DE CHASSE, fr.: instrument de suflat cu ambuşură terminală, corn de
vânătoare derivat după toate probabilităţile din olifant, apărut în prima jumătate
a sec. al XVII-lea.

TROMPETA, rom., sp. [it. tromba; fr. trompette; engl. trumpet; rus. truba].
Termen generic modern atribuit unui grup de instrumente de suflat cu ambuşură
terminală sau cu muştiuc, construite din diverse materiale: corn de animal, lemn,
metal, cu tubul conic sau cilindric. Din acest grup de instrumente fac parte:
trompeta naturală, trompeta de armonie, trompeta cu culisă, trompeta de
orchestră (cu clape sau pistoane) 2. Registru de orgă care imită timbrul de
trompetă. ♦ Echiv.: akkokotl, aulos din Tyr (2), barataka, bazuna, buri, cha kiao,
cheipur, chorus (4), dbang dung, do daku, dung shen, erque, funga, gachi,
gangdan, hao-t’ong, hong, hou-hou, ikombi, jubal (1), jurupari, kaha, kakaki,
kalpa, kang dung, kao t’ung, karabozan, karanā, karanāy, karnyx gallicus, kivudi-
vudi, lāpā, ligava, lituus, malakat, nabal, nāgbin, nsiba, nyastaranga, oluet,
pampame, phunga, piluli, piring buru, karnā, rag-dung, rapa, rapal, rkan-dung,
saqueboute, salpinx, sha kiao, shofar, siao t’ong kyo, ta t’ong kiao, tong qin,
turya, uluru, yurupari.

TROMPETA (de orchestră). Instrument de suflat de alamă cu muştiuc,
transpozitoriu. Tubul este desfăşurat elipsoidal, deschis la ambele capete; două
treimi din lungimea sa este cilindrică cu Ø = 11,68 mm, iar ultima treime se
continuă cu aspect conic până se formează un pavilion evazat cu Ø = 127 mm.
În extremitatea opusă pavilionului se aplică un muştiuc din metal pe unde se
introduce coloana de aer. Pe tub este intercalat un mecanism cu 3–4 pistoane
sau clape montate vertical şi paralele între ele. Fiecărui piston îi corespunde un
fragment de tub cu rolul de a coborî tonalitatea cu un interval precis, astfel:
primul piston coboară cu un ton, al doilea cu un semiton, iar al treilea cu un ton
şi un semiton. Prin folosirea simultană a două sau trei pistoane se poate coborî
până la o cvartă mărită (6 semitonuri). Cele 6 poziţii obţinute prin combinarea
pistoanelor permit cromatizarea integrală pe toată întinderea, specifică fiecărui
tip de T. Acordajul se efectuează la nivelul fragmentului de tub. ♦ “Trompeta
este mai mult decât un simplu instrument muzical, este un indice sonor al
civilizaţiei” (Alex. Paşcanu, compozitor român). Nu se poate preciza cu
exactitate locul şi epoca în care acest instrument de suflat îşi face apariţia pentru
prima dată. Evoluţia T. s-a desfăşurat lent şi simultan în diferite zone de pe glob.
T. nu are inventator, natura a creat-o şi omul a descoperit-o şi a perfecţionat-o.
În forma sa cea mai simplă, trompeta naturală este un tub sonor deschis la
ambele capete, lipsit de orificii sau clape; confecţionat din bambus, trestie, soc,
lut ars, corn de animal, scoică marină şi mai târziu din metal: bronz, alamă, argint.
Trompetele antice din metal înainte de a fi instrumente muzicale se foloseau în

397

armonie s-a menţinut până la sfârşitul sec. al XIX-lea. Deoarece mânuirea
tuburilor de schimb era anevoioasă, Ch. Clagget imaginează, la Londra, în anul
1788, un prototip de instrument duplex acordat în Re şi în Mib, obţinut prin
unirea a două instrumente. Paralel cu T. de armonie exista un model de trompetă
cu culisă (asemenea celei de trombon), perfecţionată în anul 1804 de englezul J.
Hyde cu scopul de a coborî tonalitatea în registrul grav. Trompeta cu culisă
(numită trompeta bas) era acordată în Mib sau în Do. Firma modernă Jupiter din
Germania a realizat un model nou (JP314), acordat în Sib cu tubul L = 1,33 m,
Ø = 11,5 mm şi pavilionul cu Ø = 120 mm. Inspirat de apariţia primelor
oficleide, trompetistul austriac A. Weidinger, în anul 1820, realizează prin
modificarea claironului, un nou instrument hibrid numit trompeta cu clape
(echiv. bugla sau goarna cu clape). Tubul conic era obturat cu mici orificii,
astupate cu clape asemenea celor de la instrumentele de suflat din lemn.
Instrumentul este abandonat odată cu apariţia saxofonului. Forma modernă de
T. a fost dată de francezul Maurice, model ce a stat la baza apariţiei trompetei
cu pistoane. Data apariţiei T. cu pistoane sau ventile (trompeta de orchestră) este
incertă. Germanul H. D. Stölzel experimentează, între anii 1815–1817, un
mecanism cu pistoane pătrate, după o idee mai veche aparţinând lui Fr. Blühmel,
anul 1813. C. Sachs remarcă în anul 1920 prezenţa unei instrument cu două
ventile, realizat de A. J. Kerner la Viena încă din anul 1806, exemplar descoperit
în muzeul din Tölz. În anul 1830, la Viena, se brevetează cel de al doilea piston,
iar cel de al treilea piston apare în Franţa. Stimulat de apariţia saxhornului, W.
Wieprecht şi C. W. Moritz obţin un sistem original de pistoane simple cu
diametrul larg, numit „Berlines Pumpenwentil”. Ad. Sax concepe o T. prevăzută
cu 6 pistoane independente: 3 descendente şi 3 ascendente. Se practica şi un
mecanism cu ventile, cu mişcare rotativă la 90°, prin folosirea unor leviere sau
clape, brevet de invenţie ce aparţine lui J. F. Riedl, la Viena, în anul 1832.
Ventilele rotative s-au aplicat la instrumentele de construcţie austriacă. În
practica muzicală contemporană se cunosc şi se construiesc multe tipuri de T.
cu acordaje diferite, însă sunt preferate cele acordate în Do, Sib sau La. Un model
duplex cu dublu acordaj l-a construit italianul G. Pelitti, în 1843 (↑ Duplex
Pelitti). Pentru o redare mai fidelă a muzicii scrise în perioada Baroc, la sfârşitul
sec. al XIX-lea, familia de belgieni Charles, Fernand şi Victor Mahillon,
constructori de instrumente muzicale de suflat, au reactualizat vechile
instrumente de tip baroc. Acestea sunt folosite pentru registrul acut si supra-
acut din unele creaţii ale compozitorilor preclasici. T. este prezentă în orchestra
simfonică, în formaţii de fanfară, de jazz, de muzica populară, în mediul militar.
♦ Not. muz.: pe un portativ în cheia de violina (cheia Sol); înt. scr. = fa2 – mi5;
lim. op. = sol2 – do5. ♦ În orchestra simfonică partida de trompetă este formată
din trompetist solo, trompetist 2, trompetist 3 (cornet 1) şi trompetist 4 (cornet
2). ♦ Firme: Bach, Benge, Blessing, Conn, Courtois, Getzen Capri – Eterna,
Holton, King, Meha USA, Orsi, Selmer, Yamaha. ♦ Interpreţi din România –

399

TRUBA, rus. ↑ trompeta.

TRUMPET, engl. ↑ trompeta.

TRUMSCHEIT, germ. ↑ tromba marina.

TRUTRUKA, instrument de suflat cu ambuşură terminală, tip de trompetă naturală
cu tubul de 3 m. Este întâlnită în Argentina şi Chile.

TSAMBOŪNA, gr.: instrument cu coarde ciupite, tip de mandoura folosit în
practica muzicală populară din insulele greceşti.

TSAMPUNA, gr. ↑ gainda.

TSANATSEL ► Tsanisan, instrument de percuţie idiofon cu sunet nedeterminat,
sistră de origine egipteană din Etiopia, folosită ca instrument de cult creştin.

TSELO, instrument de suflat cu ambuşură terminală, tip de syrinx peruan cu 12
tuburi.

TSHE, instrument de suflat cu ambuşură laterală, var. de flaut fără clape, închis la
ambele capete. Ambuşura este făcută la mijlocul lungimii tubului. Cele 6 orificii
digitale sunt repartizate câte trei de o parte şi de alta a ambuşurii. Instrumentul
a fost cunoscut şi utilizat încă din primele dinastii chineze.

TSIE-TSE ↑ pann.

TSHIMBAM, instrument de suflat cu ambuşură terminală, corn natural construit
din corn de antilopă. Ambuşura este plasată pe partea frontală la 5 cm distanţă
de extremitatea superioară a tubului. Instrument folosit pentru semnalizări
fonice de gr. etn. Lunda din Zair (Africa centrală).

TSHINKUVU, instrument de percuţie idiofon, var. de tambur de formă
trapezoidală construit din lemn, fără membrană, prevăzut cu o fantă largă,

secţionată pe centrul distanţei. Instrument folosit pentru semnalizări fonice sau
ca instrument de percuţie de acompaniament în practica muzicală a gr. etn.
Lunda din Zair (Africa centrală).

401

alamă cu muştiuc, component din familia saxhorn. Tubul voluminos, cu aspect
conic, prezintă un mecanism cu ventile (pistoane). Pavilionul este evazat, cu Ø
= 31–45 cm. Muştiucul are aproape aceeaşi formă cu cel de trombon, cu
diametrul diferit. Acordajul instrumentului se reglează la nivelul fragmentelor de
tub. ♦ Termenul tuba a fost cunoscut încă din Antichitatea romană. Tuba
desemna un instrument de suflat constituit dintr-un tub în general conic,
construit din lemn, corn de animal sau din metal, lipsit de clape sau pistoane
(identificat cu o trompetă). După noua organizare a armatei romane, efectuată
de împăratul Servius Lucius (578–535 î.Hr.) legiunile militare erau dotate numai
cu instrumente de suflat: cornuu, lituus şi tuba. Roska Mártin (Márton)
menţionează că, T. era un clairon cu tub conic sau drept (L = cca 1–1,30 m)
construit din bronz sau fier, capabil să emită câteva sunete. Pavilionul, mult

evazat, era prevăzut în interior cu lamele din os care vibrau, producând un sunet
pătrunzător, aspru şi strident. Muzicologul român V. Tomescu remarcă prezenţa
instrumentului în practica de cult şi în viaţa militară a unor popoare ce au locuit
în bazinul mediteranean (Musica daco-romana, vol. II). Tuba era cunoscută la
diferite popoare cu numele de carnyx în ţările nordice, tyrrhena sau cornu la
etrusci, hatzozeroth la evrei, salpinx la greci. În anul 1832, A. G. Guichard a
conceput la Paris un oficleid cu pistoane, real model de inspiraţie pentru W. F.
Wieprecht. Primul model de T. în accepţiune modernă a fost construit, la Berlin,
în anul 1835, de J. G. Moritz la indicaţiile lui Wieprecht. În anul 1843, F. V.
Červeny realizează un model de tubă contrabas (↑ Keiserbaß). Prin apariţia
saxhornului inventat de Ad. Sax în anul 1843, modelele anterioare sunt
abandonate. Instrumentele moderne descind din saxhorn având acelaşi

403

corno tube; fr. tubas wagneriens; germ. Wagnertube, Waldhorntube; engl. tenor
and bass tubas]. Instrument de suflat de alamă cu muştiuc, transpozitoriu, inclus
în familia cornului. Tubul este conic cu L = 3,65 m, iar pavilionul cu Ø = 33 cm.
Instrumentul are aspectul unui basfligorn, prevăzut cu 3–4 pistoane sau clape.
La T. se foloseşte frecvent muştiucul de corn, motiv pentru care este folosit de
cornişti. ♦ Din dorinţa de a completa registrul grav al cornilor, R. Wagner
solicită sprijinul lui Ad. Sax să construiască la indicaţiile lui acest instrument
pentru tetralogia Der Ring des Nibelungen (Inelul Nibelungilor), compusă între anii
1853–1874. Menţionăm că V. F. Červený a construit cu mult timp înainte (în
anul 1846) o var. de corn numit cornon, o posibilă sursă de inspiraţie a lui R.
Wagner. T. a fost folosită şi de alţi compozitori ca R. Strauss, A. Bruckner, A. S.
Schönberg, G. Enescu etc. ♦ Not. muz.: pe un portativ în cheia de violină (cheia
Sol) sau de bas (cheia Fa). Instrumentul se construieşte în două tipuri de acordaj,
tenor şi bas, în Sib şi în Fa. În orchestra simfonică se folosesc perechi.

TUBIU, instrument de suflat cu ambuşură laterală, tip de flaut oblic fără clape,
format dintr-un tub din bambus cu L = 15 cm. Cele două extremităţi sunt
închise, delimitate de cele două noduri naturale existente. T. prezintă două
orificii spre cele două capete, unul cu rol de ambuşură. Instrumentul este folosit
în exclusivitate de bărbaţi, în zonele locuite în Guadalcanal, Insulele Solomon.
♦ Echiv.: lalave.

TUBO MARACAS ↑ chocalho.

TUBRI ↑ tiktiri.

TUBULAR BELLS, engl. clopote tubulare.

TUCILLI, bulg. ↑ zvînţi.

TULNIC, instrument de suflat cu ambuşură terminală, var. de bucium cu tub drept
şi aspect conic, construit din lemn de brad. Este răspândit în M-ţii Apuseni.

TULUM, instrument de suflat cu rezervor de aer, tip de cimpoi folosit în folclorul
turc.

TULUMBASI, rus. ↑ litavri.

TUMBA, instrument de percuţie membranofon, tambur cu o singură membrană,
din Cuba. 2. ↑ Launeddas.

TUMBADORRA, sp. ↑ conga.

TUMBANELLI, gr. ↑ tumbi.

TUMBANO, gr. ↑ tambur.

TUMERU ↑ tiktiri.

TUMBELEKI, gr.: instrument de percuţie membranofon, tip de dārābukka cu
bazinul din lut ars în formă de olan cu gâtul îngust. Se construieşte în diverse

405

TUPAN ► Topan, instrument de percuţie membranofon, tobă mare folosită în
Balcani: Albania, Macedonia şi în Serbia meridională.

TUR, instrument cu coarde şi arcuş din Birmania. Cutia de rezonanţă are aspect de
violină ornamentată cu sculpturi şi încrustaţii cu perle şi sidef. Gâtul lat şi gros

prezintă ornamentaţii marginale, iar pe deasupra sunt întinse 3 c. din maţ.
Acestea se sprijină pe un căluş fixat pe faţa de rezonanţă. La T. se cântă punând
instrumentul în poziţie verticală.

TURA, instrument de percuţie idiofon cu sunet nedeterminat, talger de mici
dimensiuni, întâlnit în Egipt.

TURELURETTE, fr.: instrument de suflat cu rezervor de aer, model arhaic de
cimpoi cu caraba din corn de animal obturat cu 6 orificii digitale. ♦ Echiv.:
biniou.

TURLUTAINE, fr. ↑ serinette.

TURKISH CERSCENT, engl. ↑ jing ling Johnnie.

TURLIKI, pol. ↑ talanga.

TURLUTAINE, fr. ↑ serinette.

TURYA, instrument de suflat cu ambuşură terminală, tip de trompetă naturală
construită din metal cu tubul L = 2 m. Este semnalat în India.

TŪTAK, instrument de suflat cu ambuşură laterală, flaut oblic lipsit de clape, din
Iran.

TUTO, 1. Instrument de suflat cu ambuşură laterală, var. de flaut pastoral din
Surinam. 2. ↑ Siku.

TUTSI, instrument de percuţie membranofon, tip de tambur cilindric cu două
membrane din Rwanda.

TUVIK ↑ vichtalka.

TUYAUX DE FOND, fr.: registru de orgă cu tuburi sonore construite după
modelul unui flaut drept (fluier cu dop). Ele reprezintă edificiul sonor al fiecărei
orgi. Acestea sunt grupate în trei categorii de registre timbrale: Flauţi,

407

Ţ

ŢAMBAL, [it. zimbalo, salterio tedesco; fr. cymbalum, tympanon; germ. Zymbel,
Hackbrett; engl. cimbalom, dulcimer, magh. zimbal, zimbalom]. Instrument cu
coarde lovite. Cutia de rezonanţă trapezoidală are latura mare L = 1,40 m şi
latura mică L = 0,95 m. Coardele din metal sunt desfăşurate transversal şi prinse
la extremităţi de cuie metalice înfipte la baza celor două laturi ale cutiei de
rezonanţă; la capete se sprijină pe căluşuri fixe. În registrul grav, pentru fiecare
sunet este repartizată câte o coardă; cu cât se merge spre registrul înalt, se adaugă
gradat de la două la patru coarde, acordate la unison. Aşezarea încrucişată a
coardelor permite ciocănelelor să lovească coarda în partea cea mai ridicată, cât

mai aproape de căluş. Pornind din registrul mediu (do3) coardele sunt divizate în
două părţi inegale de un căluş numit „popic”. Fiecare coardă emite două sunete
numite „prime” sau „soţuri” acordate la cvintă perfectă; cele din registrul acut
sunt divizate în trei. Se construiesc două tipuri: ţambal portabil şi ţambal de
concert (fix). Ţambalul de concert are 35–36 c. Acordajul se realizează la nivelul
cuielor folosind o cheie specială asemenea celei de harpă. Sub cutia de rezonanţă
sunt montate una sau două pedale. La Ţ. se cântă cu două baghete din lemn,
puţin îndoite la un capăt, învelite cu pâslă. Ele se numesc „ciocănele” sau „beţe”.
♦ Strămoşii ţambalului sunt ţitera şi psalterium, vechi instrumente cu coarde
lovite. Forma sa actuală a fost definitivată de maghiarul J. V. Schunda.
Compozitorii care l-au introdus în orchestră au fost: I. Stravinski, în baletul
Renard, 1917, Ragtime pour 11 instruments, 1918; B. Bartók, Première Rapsodie pour

409

♦ Echiv.: psalmodicon. ♦ Ţitera de concert reprezintă tipul cel mai evoluat de
ţiteră. Corpul instrumentului îl formează o cutie de rezonanţă trapezoidală uşor
alungită, cu latura din stânga rotunjită şi latura opusă dreaptă. Pe mijlocul feţei
de rezonanţă se află obturat un orificiu acustic rotund sau oval. Tastiera lipită
direct pe faţa de rezonanţă este divizată de 29 de taste în intervale de semitonuri.
Deasupra, transversal, sunt întinse 5–6 c. principale acordate do2, sol2, re3, la 3,
la3, mi4 (model din Bavaria) sau do2, sol2, sol3, re3, la3 (model austriac). Un alt
grup de 27–39 c. sunt aşezate într-o ordine convenţional-diatonică, formând
grupul secundar de coarde de acompaniament. Coardele grupului principal, care

execută melodia, se ciupesc cu un inel prins pe degetul mare de la mâna dreaptă,
iar celelalte trei degete (cu excepţia degetului mic) o completează cu un
acompaniament ritmic sau armonic. Coardele grupului secundar se ciupesc cu
un plectru folosit de mâna stângă. Instrumentul se aşază pe un suport special
sau direct pe genunchii instrumentistului, cu coardele principale spre el. Cele
mai renumite sunt Ţ. din Bavaria, Viena şi Salzburg. Tipul cel mai răspândit este
de provenienţă vieneză. ♦ Not. muz.: pe două portative în cheia de violină (cheia
Sol) şi de bas (cheia Fa); înt. scr. (grup principal) = do2 – re6; înt. scr. (grup
secundar) = Fa – fa3. ♦ Echiv.: cetra da tavola, cindra, citera, cithare, elegie
zither, Gebirgzither, Lieder Zither, longzither, pentaphone, Streich Zither,
Thüringer Waldzither.

411

ULURU, instrument de suflat cu ambuşură terminală, tip de trompetă naturală
construită din lemn cu L = 60 cm. Este semnalat la gr. etn. Madi din Uganda
(Africa de est).

UMUNAHI, instrument monocord, arc muzical cu rezonator acustic din tigvă-
dovleac care ţine loc şi de cutie de rezonanţă. Este întâlnit la gr. etn. Hutu din
districtul Ankole din Uganda (Africa de est).

UNDA MARIS, registru de orgă de 8' şi 4' cu tuburi labiale. Acesta emite un vibrato
discret sau tremolo, obţinut prin acordarea uşor diferenţiată a registrului sau prin
cuplarea a două registre: Salicional şi Gamba.

UNDELE MARTENOT, [fr. ondes Martenot, ondes musicale; engl. Martenot
Wawes]. Instrument electronic muzical cu claviatură, de formă dreptunghiulară,
având în interior un aparataj compus din: un tub electronic cu circuit oscilant,
cu un grup de acumulatori destinat să furnizeze energia necesară producerii
oscilaţiilor electrice (energie ce înlocuieşte coloana de aer); diferite rezistenţe şi
potenţiometre care transformă oscilaţiile electrice în oscilaţii mecanice (sunete).
Acest aparataj este cuplat la claviatura instrumentului şi la o bandă numită
„ruban”, care se deplasează lateral, prevăzută cu un inel prin care trece degetul
arătător de la mâna dreaptă. Prin glisarea rubanului se concep microintervale,
efecte de glissando şi alte mijloace nelimitate de expresie. Pentru a se obţine
variaţii timbrale, se intercalează anumite circuite (filtre), care absorb în mod
diferenţiat armonicele sunetului de bază (produs o singură dată) cu ajutorul unor
butoane plasate într-un sertar lângă claviatură. Aceste butoane schimbă timbrul
în mod instantaneu. Intensitatea se reglează cu o pedală plasată la baza
instrumentului, sprijinită de pământ. ♦ Instrumentul a fost inventat de pianistul
şi compozitorul francez M. Martenot, la Paris, în anul 1917, şi brevetată în 1928.
Din literatura muzicală franceză menţionăm pe compozitorii: D. Levidis – Poème
symphonique, 1928; J. Cantelobe – Vercingetorix, 1930–1932; A. Honegger – Jeanne
d’Arc au bûcher, 1935; O. Messiaen – Trois Petites Liturgies de la Présence Divine, 1944,
Turangalila Symphonie, 1948; H. Tomasi – opera L’Atlantide, 1954; A. Jolivet –
Concerto pour ondes Martenot et orchestre şi G. Bizet. ♦ Not. muz.: pe două portative
în cheia de violină (cheia Sol) şi bas (cheia Fa); înt. scr. = do1 – do6.

UNION PIPE, engl.: termen pentru cimpoiul irlandez.

UNIVERSAL CONTRABAS ↑ tritonikon.

UNIVOX, instrument electronic muzical cu claviatură, format dintr-un generator
prevăzut cu dinţi de ferăstrău, a cărui frecvenţă se schimbă prin variaţia
condensatorilor din schema de oscilatori. Oscilatorul reacţionează optim pe o
suprafaţă sonoră de 2 octave. Peste aceasta plajă intonaţia devine arbitrară.
Instrumentul a fost brevetat în Anglia.

UPRIGHT PIANO-FORTE, engl. ↑ pianina.

413

V

VADSZKÜRT, magh. ↑ corn de vânătoare.

VALCHA ► Rehtati, ceh.: termen folosit în organologia muzicală din Cehia şi
Slovacia pentru morişcă.

VALGA ↑ wambi.

VALÍHA ► Maruvany, instrument cu coarde ciupite, indonezian, var. de ţiteră
tubulară obţinută dintr-un fragment de bambus gros. Coardele realizate din fibre
vegetale desprinse longitudinal de pe scoarţa lemnului, sau din metal, sunt
separate şi sprijinite la extremităţi pe căluşuri fixe. Acordajul se face prin
deplasarea a două căluşuri sub fiecare coardă, sau folosind căluşuri de diferite
înălţimi, fie intercalându-se picioruşe din lemn între căluş şi extremitatea fiecărei
coarde respectând două serii de terţe succesive. Pentru a obţine o gamă diatonică
se pune în vibraţie alternativ o coardă de la stânga cu una de la dreapta. Coardele
sunt acordate la1, do2, mi2, sol2, si2, re3, fa3, la3 (pentru mâna stângă), si1, re2, fa2,
la2, do3, mi3, sol3, si3 (pentru mâna dreaptă). Coardele se ciupesc cu degetele sau
se lovesc cu o baghetă. Sub ultimele coarde grave, tubul prezintă o fantă cu rol
acustic. André Schaeffner o numeşte chitară vegetală. Poziţia de cântat este
diferită de la o regiune la alta, instrumentistul stând jos sau în genunchi cu
instrumentul mereu aşezat vertical. Modelul profesional (cromatic) prezintă 37
c. metalice prevăzute cu un dispozitiv electric care măreşte rezonanţa
instrumentului. Cele mai mari modele de V. ating lungimea de 1,50 m. V. este
folosit solo sau în diverse ansambluri unde instrumentele sunt acordate diferit,
de obicei la interval de terţă sau sextă. V. este răspândită în Malaysia,
Madagascar, Papua Noua Guinee de vest.

VALIHAMBALO, instrument de percuţie membranofon, tambur african cu două
membrane întâlnit în Madagascar.

VALTORNA, rus. ↑ corn.

VALTORNAVÎIE TUBÎ, rus. ↑ tuba wagneriană.

VALVE HORN, engl.: termen pentru corn cu clape.

VALVE TROMBONE, engl.: termen pentru trombon cu clape.

VALVE TRUMPET, engl.: termen pentru trompetă cu pistoane.

VĀMŚI ► Nāy, Vānsali, instrument de suflat cu ambuşură terminală, tip de flaut
drept construit din bambus, prevăzut cu 3–4 orificii digitale. Este întâlnit în
India.

VANGARU ↑ lalave.

415

motor electric miniatural. Mişcarea continuă a paletelor prelungeşte durata
sunetelor realizând un vibrato deosebit de amplu, cu o sonoritate de o varietate
coloristică proprie. La baza instrumentului se află montată o bară transversală
cu rol de pedală, care estompează intensitatea sunetelor în momentul în care se
apasă cu piciorul pe ea. Sunetele se obţin percutând plăcile cu baghete speciale
cu cap de cauciuc dur sau înfăşurat cu lână sau fetru (filţ). V. lărgeşte paleta
coloristic-timbrală în orchestră prin intervenţii solo sau creează o atmosferă
caracteristică prin sonoritatea acordurilor folosite. ♦ Instrumentul a fost
inventat de americanul Winterhoff în anul 1924. În orchestra simfonică este
introdus de compozitorii A. Berg – opera Lulu şi D. Milhaud – Le marteau sans
maitre (Ciocanul fără stăpân) şi Concert pour Marimba, 1947. ♦ Not. muz.: pe un
portativ în cheia de violină (cheia Sol). Se construiesc două tipuri, fiecare având
o înt. scr. = fa2 – fa5 şi do3 – do6.

VIBRAFONO, it. ↑ vibrafon.

VIBRAPHONE, fr., engl. ↑ vibrafon.

VI CAM, instrument cu coarde şi arcuş, var. de fidulă cu 4 c. acordate sol2, do3, fa3,
do4. Este răspândit în Vietnam.

VIDELE, germ. ↑ fidula.

VIDULA, lat. ↑ fidula.

VIELA, 1. Instrument medieval cu coarde şi arcuş care indică fidula. 2. Rom.
Termen popular pentru chirondă, întâlnit în reg. de nord a Moldovei şi, mai rar,
în vestul Transilvaniei.

VIÈLE, fr.: termen medieval pentru fidulă.

VIÈLE À ROUE ► Chifonie, fr. ↑ chironda.

VIÈLE D’ARCHET, fr. ↑ fidula.

VIÈLLE, fr.: termen medieval pentru fidulă.

VIÈLLE D’AMOURE, fr.: instrument cu coarde frecate, var. de chirondă cu 7 c.
duble, din care 3 c. (acordate do3, re3, sol3) sunt destinate melodiei, iar restul de
coarde (do3, mi3, sol3, la3) îndeplinesc rolul de coarde de rezonanţă.

VIGELE, germ.: vechi termen pentru fidulă.

VIGELLA, sp. ↑ fidula.

VIHOLA, port.: instrument cu coarde şi arcuş, asemănător cu o violină cu 3 c. Este
folosită în folclorul muzical portughez.

VIHUELA ► Bihuela, sp. [sp. veche viula; it. viola]. Vechi termen generic răspândit
în Evul Mediu pe teritoriul Spaniei, care desemna instrumente cu coarde ciupite
sau frecate, prevăzute cu gât gros şi lat, cu o tastieră divizată. Se cunoşteau două

417

verticală sprijinit de pieptul interpretului, pe când modelul din sud se aşează
orizontal pe genunchi, pe un suport sau chiar pe pământ. În general există mici
diferenţe de grifură între ele. ♦ Vīnā este un instrument cu un aspect exterior
deosebit de frumos, fiind decorat cu aur, argint şi fildeş. Acesta ocupă un loc
primordial în tradiţia muzicală indiană, considerat a fi cel mai vechi şi mai
îndrăgit dintre instrumente. După o legendă hindusă instrumentul este de origine

divină, creat de Nārada (înţelept din mitologia vedică, considerat unul dintre fiii
lui Brahma) şi de Sarasvati – zeiţa înţelepciunii şi a artelor, neîntrecută interpretă
la acest instrument. Unii organologi susţin originea sa egipteană descendentă din
bin, veche harpă arcuită din Egipt, descoperită pe basoreliefuri cu texte vedice.
Modelul arhaic avea o singură coardă; din sec. al XII-lea apare modelul cu 2 c.
si cu două rezonatoare acustice. ♦ Echiv.: alapi vīnā, bicitrabin, bin, gotuvādyam,
kachapā vīnā, katyayana vīnā, lyra indiană, ranjami vīnā, rudra vīnā, sarasvati
vīnā, sruti vīnā.

VĪNĀ INDIANĂ ↑ bharta vīnā.

VIOARĂ, rom. ↑ violină.

VIODE, rom.: termen generic atribuit unei familii de instrumente cu coarde şi
arcuş, var. de violină. Familia viodelor cuprinde 20 de tipuri împărţite în 5 grupe:

viodina, viodena, vioda, viobasa, viograva. Ele corespund registrelor vocii
umane de sopran, alto, tenor, bariton şi bas. Fiecare grupă este la rândul ei

419

folosite erau alto, viola şi tenor-viola. Date precise despre V. le deţinem de la S.
Virdung, H. Judenkünig, M. Agricola, G. M. Lanfranco şi M. Mersenne. Din
lucrările lor teoretice aflăm că instrumentele cu coarde şi arcuş erau clasate în
două grupe principale: viola da gamba şi viola da braccio, fiecare grupă având
mai multe tipuri de instrumente. Caracteristici ale acestora: un gât cu limbă şi
tastieră divizată de taste pentru a marca digitaţia la instrument; coarde simpatice,
numite coarde burdon, cu scopul de a întări rezonanţa instrumentului sau cu rol
de acompaniament. Ideea de a adăuga coarde simpatice suplimentare ar aparţine
practicii muzicale din Hindustan, India (după Fr. J. Fétis) sau englezilor (după
M. Praetorius). Familia completă a violelor a influenţat covârşitor cultura
muzicală europeană, afirmându-se în practica muzicală pe două planuri: al
armoniei şi al melodiei. Din sec. al XIX-lea marea familie a violelor cu tastiera
divizată sunt abandonate în favoarea familiei violinei formată din: violină, alto
(viola), violoncel şi contrabas. În sec. XX din dorinţa de a se reactualiza
atmosfera caracteristică celor două perioade din istoria artelor, Renaştere şi
Baroc, artiştii muzicieni folosesc din ce în ce mai mult vechile instrumente în
concerte camerale. 2. Registru de orgă cu tuburi labiale de 16', 8' şi 4'.

VIOLA ALL’INGLESE, it. ↑ english violet.

VIOLA ALTA, instrument cu coarde şi arcuş, tip de violă cu coardele acordate do2,
sol2, re3, la3, inventată de germanul H. Ritter, între anii 1872–1875 şi construită
de lutierul K. A. Hörlein din Würtzburg. Pentru a uşura cântatul la instrument,
Ritter adaugă a 5-a coardă, mi4. Instrumentul a fost apreciat de R. Wagner şi R.
Strauss, dar fără succes la instrumentişti.

VIOLA BASTARDA ► Viola dopia, Lira da gamba, it. [fr. basse de viole d’amoure;
engl. lyra viol, Viollyral]. Instrument cu coarde şi arcuş, tip de violă din registrul
tenor-bas. Cutia de rezonanţă cu aspect alungit (L = 56–60 cm, eclisele î = 11

cm), prezintă pe faţa de rezonanţă orificii acustice în formă de C sau f. V.
prezintă 6–7 c. pentru melodie, suplimentate cu coarde secundare de rezonanţă,
acordate la unison cu cele principale. Sistemul de acordaj era liber, depinzând de
compozitori şi interpreţi. ♦ Instrumentul apare menţionat în mai multe tratate

421

curţile princiare, în saloanele de muzică ale nobililor. Repertoriul dedicat
instrumentului: Ariosti – 6 Lezioni, 1728; A. Vivaldi – 8 Concertos; J. S. Bach –
Cantatele BWV 152 şi 205, Johannes Passion; G. Ph. Telemann – Cantate, Sonate şi
un Konzert; Chr. Graupner – 7 Konzerte und Triosonate; Fr. Benda, Fr. A.
Hoffmeister, P. Locatelli, C. Stamitz, G. Charpentier, G. Donizetti, J. Massnet,
G. Meyerber, G. Puccini, P. Hindemith, Fr. Martin etc. ♦ Not. muz.: pe un
portativ în cheia de bas (cheia Fa), de tenor (cheia Do, pe linia 4) sau de violină
(cheia Sol). ♦ Echiv.: basse de viole, bassetto (1), bass viol, baß Viola da gamba,
consort viol, dessus de viole, division viol, filomela, gambe, geigenregal, knee
viol, kniegeige, knieviola, pardessus de viole, philomela (1), viola contrabasso,
viola d’amore, viola pomposa, violone, welschegeige. ♦ Interpreţi din România:
Robert Dumitrescu, Anca Iarosevici, Ilse Herbert László, Chereji Szilárd.

VIOLA DA MANO, it.: termen din sec. al XVI-lea pentru viola da braccio.

VIOLA D’AMORE, it. [fr. viole d’amour; germ. Liebesgeige, Doppelgeige; engl.
viola d’amore, english violet]. Instrument cu coarde şi arcuş din grupa viola da
gamba, coardele fiind suprapuse pe două rânduri. Primele modele prezintă pe
spatele cutiei de rezonanţă decoraţiuni fanteziste colorate pregnant. Paralel cu
gâtul şi limba netedă, nedivizată, sunt întinse 6–7 c. principale acordate la1, re2,
la2, re3, fa#3, la3, re4 sau în alte acordaje; sub căluş sunt desfăşurate 7–14 c.
secundare din metal, care nu sunt atinse de arcuş şi vibrează prin simpatie.
Instrumentele preferate pentru scopuri solistice nu au coarde secundare. ♦
Muzicologul francez M. Pincherle susţine că instrumentul a fost inventat de D.

Farrant pentru a fi folosit în muzica de cameră sau ca instrument solist. Referitor
la etimologia denumirii poetice a instrumentului circulă diferite păreri.
Menţionăm doar una dintre acestea, care evidenţiază originea sa orientală: viola
da more = viola mauresca şi nu viola d’amore. Principiul coardelor de rezonanţă
îl găsim la instrumentele ce aparţin practicii muzicale orientale, cu predilecţie cea
din Hindustan, India, cu mult timp înaintea tipului european. Fr. J. Fétis remarcă
instrumentul arab kemangeh rumy a cărui formă este apropiată de cea a
instrumentelor create de lutierii europeni. Coardele grave sunt aşezate pe
dreapta, acordajul fiind inversat. Instrumentul a fost foarte răspândit în sec. al

423

J. Ch. Lidarti – Sonata per la pomposa col basso; J. J. G. Graun – Concerto; G. B.
Sammartini, J. G. Janitsch.

VIOLE, 1. Vechi termen francez pentru fidulă. 2. Echiv. viola sau alto.

VIOLETTA ► Viola piccola, Violetta piccola, it. 1. Instrument cu coarde şi arcuş
din sec. al XVII-lea de forma unei viola da braccio, prevăzută cu 3–4 c. acordate
în cvinte. Echiv.: Kleine geige. 2. În sec. XVII–XVIII termenul desemna tipuri

de viole de mici dimensiuni. 3. Tip de english violet cu 7 c. principale şi 14 c.
secundare de rezonanţă, întâlnită în practica muzicală engleză. Leopold Mozart
concepe special Violinschule, 1756, metodă pentru violină şi violetta.

VIOLETTA DA ARCO ► Violetta da braccio, it.: instrument cu coarde şi arcuş
din familia viola da braccio, prevăzută cu 3 c. Acestea sunt întinse peste o tastieră
din abanos netedă, nedivizată. Instrumentul a fost menţionat de muzicologul
italian G. M. Lanfranco în Le Scindlle di Musica, Ed. Lodovico Britannico, Brescia,
1533.

VIOLETTA DA GAMBA, it. ↑ bassetto.

VIOLETTA MARINA, it.: instrument cu coarde şi arcuş, var. de viola d’amore,
prevăzută cu 6 c. principale din maţ, acordate la2, re3, sol3, si3, mi4, la4 şi alte 14
c. de rezonanţă din metal. După opinia lui C. Burney în lucrarea A General History
of Music (vol. 2), invenţia instrumentului aparţine violonistului italian P.
Castrucci, elevul lui A. Corelli, stabilit la Londra începând cu anul 1715. Este
întâlnită în partitura operei Orlando, 1732–1733, compusă de G. Fr. Händel.

VIOLETTA PICCIOLA, it.: instrument cu coarde şi arcuş, tip de lira da braccio
din registrul acut. S-a construit în patru mărimi, cu 3–6 c. acordate în cvinte.
Instrument menţionat de M. Praetorius şi cu numele de Garklein Geige, violetta
picciola, rebechino.

VIOLÍ, gr.: instrument cu coarde şi arcuş, tip de violină cu 4 c. acordate sol2, re3,
la3, mi4, sau sol2, re3, la3, re4 (zis à la turc). Unele modele sunt prevăzute cu coarde
de rezonanţă. V. înlocuieşte uneori lyra în folclorul grecesc.

425

ravanastron-ul, răspândit în India. A. Lavignac în La Musique et Les Musiciens
afirmă că „acest instrument poseda deja toate elementele constitutive ale
violinei, coarde de intestin de gazelă, căluş, cutie de rezonanţă, gât lung, cuie
pentru coarde şi un arcuş”. Menţionăm că mai pot fi consideraţi strămoşi şi alte
instrumente ca omerti, tip de ravanastron perfecţionat; kemāngeh a gūz,
instrument cunoscut în practica muzicală arabă; rebāb, instrument persan adus
în Europa prin intermediul arabilor care cuceresc peninsula Iberică (711 î.Hr.).
Organologia modernă consideră că în Europa instrumentele cu coarde şi arcuş
precum cruthul (considerat unul dintre cele mai vechi instrumente din Europa),
gusla, lira da braccio, rebecul, rotta, viela cu arcuş şi viola da braccio au ca
strămoş rebāb-ul. Prof. I. Sârbu remarcă în Vioara şi maeştrii ei de la origini şi până
azi, că prima dovadă incontestabilă a apariţiei viorii şi a familiei viorilor se află
în tablourile şi frescele pictorului italian G. Ferrari, găsite în bisericile de lângă
Milano, de la începutul sec. al XVI-lea: Madonna degli aranci care se află în
biserica Sf. Christopher din Vercelli, pictată în anii 1529–1530 şi o altă pictură
aflată în biserica Sacro Monte din Varallo. Începutul cristalizării tipului de violină

clasică se datorează atât unor lutieri rămaşi anonimi, cât şi primilor meşteri lutieri
din sec. XVI ca: G. Giacobo şi G. Maria dalla Coma, Z. Montichiaro, G. B.
Donedo, G. Virchi, francezul J. Kerlin, stabilit în anul 1490 la Brescia şi G.
Tiefenbrucker, naturalizat francez Duiffoprugcar, lutier german stabilit la Lyon
în anul 1553. Caracteristicile acestor viori constau în: cutia de rezonanţă mai
joasă ca înălţime (construită în două mărimi); spatele plat, nebombat; conturul
ecliselor cât şi curburile laterale mai evidente, cu scopul de a uşura mânuirea
arcuşului (preluate de la lira da braccio); C-uri acustice de rezonanţă
transformate mai târziu în f-uri; gâtul şi tastiera mai scurte şi mai late divizate cu
taste, apoi fără taste; aspectul volutei modificat, de la sculpturile cu cap zoomorf
sau antropomorf, la forma de spirală simplă, încolăcită; aşezarea frontală şi apoi
laterală a cuielor de prins coardele; numărul variabil de coarde de la 3 c. la 4 c. şi
mai rar la 5 c., acordate în cvinte (acordaj preluat de la rebec), cea de-a cincea
coardă era o coardă de rezonanţă. Muzicologul francez Ph. Jambe de Fer, în
Epitom musical sons et accordes voix humaines, fluestes d’Alleman, fluestes à 9 trous, violes,
violons, Lyon, 1556, ne relatează situaţia precară a acestor tipuri de instrumente
dotate cu o sonoritate stridentă, motiv pentru care se foloseau numai în mediul

427

mai prodigios lutier a fost A. Stradivarius. Se estimează că el a construit cca 1100
de instrumente din care se cunosc 540 de violine, 12 viole şi 50 de violoncele.
Paralel cu aceste două şcoli de lutieri au apărut centre noi la Veneţia, Milano,
Livorno, Pisa, Tirol (Austria), Mirecourt (Franţa), în Germania, Anglia, Polonia
etc. În aceste noi centre au fost construite instrumente, sub influenţa şcolilor din
Brescia şi Cremona. ♦ La români V. este menţionată abia după anul 1633 când
italianul N. Barsi a vizitat Moldova (C. C. Giurescu, Le voyage de Niccolo Barsi en
Moldavie extras din „Mélangés du l’école roumaine en France” Paris, 1925).
Lutieria din România a început să se dezvolte începând cu sec. XIX, odată cu
constituirea primelor orchestre profesioniste. Modelele preferate de lutierii
români au fost cele de provenienţă italiană şi ale tirolezului J. Steiner. Lutierii
români s-au bucurat de o fericită situaţie, a existenţei în M-ţii Carpaţi a unui lemn
de rezonanţă dintre cele mai bune din lume. Menţionăm printre lutierii din
România: D. Cărbunescu, V. V. Bianu, St. Meszaros, Th. Zach, A. Apăteanu, J.
Paraiciuc, D. Ştirbulescu, R. Macarie, Fr. Kleverkaus, R. Boiangiuc, I. Delu etc.
♦ În sec. XVI–XVII familia v. alias viola da braccio era compusă din: violină,
alto viola, violino piccolo zisă „à la francese” dessus de violon (violină sopran),
viola da braccio, tenor viola, viola pomposa, violoncelul şi violone sau
contrabasul. Pe plan muzical, în sec. al XV-lea se cristalizează noi forme
muzicale elaborate de compozitori ca S. Rossi, B. Marini, C. Farina, A. Vivaldi,
G. B. Vitali. Se elaborează un repertoriu destinat muzicii instrumentale în
continuă evoluţie, contribuind la perfecţionarea diferitelor instrumente.
Profesoara Ioana Ştefănescu menţionează că G. P. Cima, compozitor milanez,
publică în anul 1610 o culegere de 50 Concertti acclesiastici care conţine şi 5 piese
instrumentale pentru violină şi violone (O istorie a muzicii universale, vol. I, 1995).
B. Marini publică în anii 1617 şi 1629 o culegere – Affetti musicali şi Sonata per il
violono per sonar con due cordi, ce cuprinde compoziţii pentru violină şi alte
instrumente; C. Farina – Capriccio stravagante, 1627; Th. Baltazar – Division violin,
1688, ambele rămase celebre în istoria muzicii. În Franţa, violonistul şi editorul
Fr. Duval tipăreşte primele sonate dedicate violinei compuse de S. Brossard şi J.
Rebel. Primul mare pedagog al viorii a fost A. Corelli. Primii care au conceput
metode pentru studiul violinei au fost: F. S. Geminiani – The art of playing on the
violin, Londra, 1731; A. P. Locatelli – L’arte del violino, Amsterdam, 1733; Leopold
G. Mozart, în Germania, pune bazele metodicii predării viorii odată cu lucrarea
sa Versuch einer Gründlichen Violinschule (1756). În sec. al XVI-lea V. se ţinea
sprijinită de partea stângă a pieptului; o dată cu evoluţia sa din sec. XVII, ţinea
instrumentul aşezând bărbia la dreapta cordarului. În primele decenii din sec. al
XV-lea apare un nou mod de a ţine vioara, aşezând bărbia la stânga cordarului.
Menţionăm pe L. Spohr virtuoz violonist şi pedagog german, ca inventator al
bărbiei (1820). Extinderea întinderii cromatice a instrumentului determină
trecerea treptată a cântatului din poziţia I (determinat de existenţa celor 3 c., Mi,
La, Re, coarda Sol se folosea ocazional) la mai multe poziţii. Francezul M.

429

Thomastik. ♦ Interpreţi solişti din România – Muzică cultă: George Enescu, Ion
Voicu, Lola Bobescu, Mihai Constantinescu, Ştefan Gheorghiu, Gaby Grubea,
Ştefan Ruha, Alexandru Teodorescu, Varujan Cozighian, Radu Zvorişteanu,
Virgil Pop, Daniel Podlovschi, Cornelia Bronzeti, Eugen Sârbu, Silvia
Marcovici, Mihaela Martin, Lenuţa Ciulei, Mariana Sârbu, Anda Petrovici,
Şerban Lupu, Cristian Badea, Cristina Anghelescu, Florin şi Gabriel Croitoru,
Florin Ionescu Galaţi, Alexandru Tomescu etc. Muzică populară: Nicolae Buică,
George Boulanger, Cristache Ciolac, Grigoraş Dinicu, Ionel Dinicu, Ionel
Budişteanu, Victor Predescu, Alexandru Ţitruş, Ion Albeşteanu, Florea Cioacă,
Benone Damian, Ion Drăgoi, Nicolae Botgros, Alexandru Marian, Tudor Pană
etc.

VIOLINE, germ. ↑ violină.

VIOLINO, it. ↑ violină.

VIOLINO ARPA, it.: instrument hibrid imaginat de prinţul român Mihai Grigore
Sturdza şi realizat de constructorul vienez de instrumente muzicale Th. Zack, la

Viena, în 1873. Forma instrumentului, oarecum diferită de violină, prezintă un
contur puţin neregulat apropiat cu cel al chitarei. ♦ Echiv.: violino chitara.

VIOLINO CHITARRA, it. ↑ violino arpa.

VIOLINO DA BRACCIO, it. ↑ viola da braccio.

VIOLINO PICCOLO ► Sordino, it. [fr. pochette, sourdine; germ. Halbgeige,
Quartgeige, Spitzgeige, Tanzmeistergeige; engl. kit; lat. linterculus]. Vechi
instrument cu coarde şi arcuş din familia viola da braccio. Cutia de rezonanţă,
împodobită cu diverse ornamente cu sidef, are formă alungită cu L = 35–55 cm,
eclisele î = 4–5 cm. Unele modele prezintă curburi laterale. Cele 3–4 c. erau
acordate în cvinte, cu o octavă mai sus decât violina modernă, iar limba nu
prezintă taste. Arcuşul, proporţional cu instrumentul, avea bagheta L = 21–36,5
cm. ♦ Se presupune că instrumentul descinde din rebecul cu 4 c., prezent în
practica muzicală din sec. al XVI-lea. Cel mai vechi exemplar, datat din 1520, se
păstrează în Muzeul Naţional din Copenhaga şi este descris de Fruykland în
Studien über die Pochette din anul 1917. Lutierii inspiraţi de acest tip de rebec au

431

devine strălucitoare, captivând atenţia compozitorilor vremii. Prezentăm
dimensiunile unui model Stradivarius, realizat de acesta în anul 1712: cutia de
rezonanţă L = 77,8 cm, partea superioară l = 34,1 cm, partea inferioară l = 43,7
cm, eclisele în partea superioară au î = 11,8 cm, distanţa între f-uri la vârf de 94
cm şi la bază de 25,3 cm. Cele 4 c. erau acordate în Sib, fa1, do2, sol2
(instrumentul a aparţinut muzicianului rus K. J. Davîdov). Primii interpreţi
virtuozi au fost D. Gabrielli, F. B. Bononcini, G. Jacchini etc. Franţa a fost prima
ţară care a pus bazele unei şcoli de V. datorată lui J. B. Stück zis Franciscello,
compozitor şi virtuoz al instrumentului. Unii istorici îl contestă în favoarea lui
M. Berteau. Primele metode didactice au apărut în Italia datorită lui S. Lanzetti,
şi lui M. Corette în Franţa. În Anglia, R. Crome tipăreşte la Londra, Complet tutor
for the Violloncelo, 1765. J. Triemer, B. Linicke, K. Fr. Abel au fost printre primii

virtuozi din Germania. Se pare că lui Ch. F. Abel i-au fost dedicate Suitele solo
pentru V. de J. S. Bach, scrise la Göthen, între anii 1717–1723. De asemenea,
violoncelistul B. Baumgarten a editat la Haga, în anul 1775, o metodă de V.
Asemenea şcoli au apărut şi în alte ţări europene printre care şi România, unde
D. Gh. Dinicu a conceput – Metodă de violoncel, 1930, apreciată în ţară si în
străinătate. Un loc stabil în orchestra simfonică l-a ocupat V. odată cu creaţiile
compozitorilor L. Boccherini, J. Haydn. A devenit component de bază în
formula de cvartet de coarde, ca instrument solist, frecvent folosit în diferite
formaţii eterogene în muzica de cameră. ♦ Not. muz.: pe un portativ în cheia de
bas (cheia Fa), de tenor (cheia Do pe linia patru) şi de violină (cheia Sol). Înt.
scr. = do1 – la4. ♦ Interpreţi din România – Muzică cultă: Gheorghe Dumitru
Dinicu, George Cocea, Radu Aldulescu, Vladimir Orlov, Ion Fotino, Soni
Niculescu, Alfons Capitanovici, Serafim Antropov, Marin Cazacu, Cătălin Ilea,

433

mecanism cu ciocănele cuplate la o claviatură, a fost creat de Träger din
Bamberg, în anul 1791. La Viena, în anul 1912, Duolon perfecţionează acest
instrument dându-i numele său. ♦ Echiv.: Nagelharmonika, Nailfiddle, semi-
luna, Staalfiol, Stiftgeige, Stiftharmonika.

VIOLONE, it.: instrument cu coarde şi arcuş, tip de viola da gamba contrabas cu
6 c. acordate Fa, do1; sol1, re2, la2, mi3. Instrumentul sună cu o octavă mai jos
decât basse de viole. J. S. Bach l-a folosit în Brandeburg Concertos, 1721. ♦ Echiv.:
double basse de violon, double bass viol, Grosse bass de viole.

VIOLON SAVART, fr.: instrument cu coarde şi arcuş, var. de violină de formă
trapezoidală, cu fata şi spatele plate şi orificii de rezonanţă drepte. Instrument

inventat de acusticianul francez F. Savart.

VIOLOTTA, it.: instrument cu coarde ciupite, var. de viola de mai mari dimensiuni,
cu 4 c. acordate sol1, re2, la2, mi3. Instrumentul a fost conceput în anul 1891 de
A. Stelzner din Dresda. Deoarece instrumentul era dificil de mânuit a fost repede
abandonat de muzicieni.

VIRGINALE, fr., germ., engl.: instrument cu coarde ciupite şi claviatură, var. de
spinetă. Cutia de rezonanţă are formă rectangulară, de trapez sau de pătrat. Din
diferite texte sau documente muzicale se constată că V. a fost un instrument la
modă în practica muzicală engleză din sec. XVI–XVII. O primă menţionare o
întâlnim într-un manuscris ce aparţine lui Paulus Paulirinius din Praga, datat din
anul 1460, păstrat la Cracovia. O descriere amănunţită se află în Musica getuscht,
scrisă în anul 1511 de S. Virdung. După afirmaţiile muzicologului belgian Ch.
Van den Borren, termenul a servit la definirea tuturor tipurilor de instrumente
cu coarde ciupite şi claviatură (Les origines de la musique de clavier en Engleterre). Din
sec. al XVIII-lea, termenul este înlocuit cu harpsichord, motiv pentru care
spineta devine sinonim cu virginale.

VITULA, lat.: termen medieval din sec. al XI-lea pentru fidulă.

VIVO, instrument de suflat cu ambuşură terminală, flaut nazal folosit în practica
muzicală din insulele Tahiti şi Marchize.

VOCALION, instrument de suflat cu rezervor de aer şi claviatură, tip de armoniu,

435

W

WADA, termen generic pentru instrumente de percuţie idiofone cu sunet
nedeterminat, întâlnit în Chile.

WAGON-KOTO ► Yamata-koto, instrument cu coarde ciupite, var. de koto cu 6
c. inclus într-o formaţie instrumentală compusă din kagura fuye (flaut oblic), ô-
daiko (toba mare) şi 2 tamburi în formă de clepsidră, folosită în
acompaniamentul dansului japonez „kagura”. Dacă în primele secole
instrumentul era prezent în manifestări magice şi şamanice, mai târziu el este
folosit în muzica clasică imperială.

WALD-HAUTBOIS, germ. ↑ oboe da caccia.

WALDHORN, germ. 1. După S. Marcuse semnifică un instrument de suflat din
alamă cu pistoane. 2. În reg. Tirol termenul are sens de Alphorn.

WALDHORNTUBE, germ. ↑ tuba wagneriană.

WALTEUFEL, germ. ↑ bici.

WALZENORGEL, germ. ↑ orgue de Barbéri.

WALZENTROMMEL, germ. ↑ tambur cilindric.

WAMBI ► Kissumba, instrument monocord, var. de arc muzical format din 5
arcuri fixate la una din extremităţi pe o cutie de rezonanţă din lemn, din tigvă-

dovleac sau alt recipient (↑ pluriarc). Coardele arcurilor sunt făcute din fibre
vegetale. Ele se ciupesc cu degetele. W. este prezent în practica muzicală
populară din Congo (Africa ecuatorială). ♦ Echiv.: kalangu, ndjembo, ubo, valga.

WANDIRMA, instrument de percuţie idiofon cu sunet nedeterminat, var. de
wasamba (sistrum) din Mali.

WANKARE ↑ huancar.

437

teritoriul chinez, unde instrumentul apare zugrăvit pe numeroase morminte.

Astăzi se construiesc modele mai evoluate din punctul de vedere al construcţiei,
frumos ornamentate.

439

(↑ mokkin). Pe teritoriul Vietnamului, pe lângă tipurile clasice orientale, se
întâlneşte şi un model de o construcţie originală. Plăcile sunt desfăşurate pe o
suprafaţă mai mare, suspendate în aer, legate între ele şi prinse cu sfori de un
suport format din tije de bambus. Un curent de apă este dirijat spre un balansoar
denivelat a cărui mişcare perpetuă provocată de apă atinge diferite tije de legătură
în contact cu plăcile. Rolul omului este să dea mişcări diverse tijelor, astfel încât
să obţină melodia dorită. În lumea arabă şi în India, X. a fost total necunoscut.
Pe teritoriul celor două Americi, X. a pătruns o dată cu exodul de sclavi aduşi
din Africa; în America Centrală, cunoscut sub numele de marimba, este
răspândit în Nicaragua, Republica Dominicană, Mexic, Cuba, iar în Guatemala
a devenit instrument naţional; în America de Nord, este prezent în muzica de
divertisment. Din sec. al XVII-lea, în Europa, X. este menţionat în diverse
scrieri, tratate de muzică, enciclopedii şi jurnale de călătorie. La acest instrument
cântau muzicanţii ambulanţi proveniţi din teritorii extraeuropene. El figura cu
diferite denumiri ca claquebois, clavitympanum, échelette, Hölzernes Gelächter,
gigelira, psalterion de bois, psalteium-ligneum, régal de bois, Strohfiedel,
timpano. ♦ Not. muz.: pe un portativ în cheia de violină (cheia Sol); înt. scr. =
do2 – do5, ef. real = do3 – do6. ♦ Echiv.: akadinda, amadinda, angklung,
angremut (2), anzang, balafo, balafon, balangi, balingi, baza, bifanda, bila,
carimba (2), chalung, chinditi, dàn gô, djil, doli-doli, elong, entaala, gambang
kayu, genebres, ginebras, gyo, harmonica de bois, Holzharmonika, ilimba,
imbila, kalakwa, kende (1), kinnery, ko-undou, ligneum psalterium, lulembe,
madera y paja, madimba, madiumba, magondo, makata, marimba, mbila,
menzan, mokkin, morka, ndara (1), njanga, nsatong, patouille, patola, penimba,
pianito, ranat ek, roneat, roneat dek, saron jemblung, silimba, sticcato, tatung,
teponastli, timbila, trog xilofon, vibrafon, vilangwi, xiloromba, xilosistron, yo
(2), zangora.

XILORIMBA ► Xilomarimba, instrument de percuţie idiofon cu sunet
determinat, transpozitoriu, var. de marimba. Instrumentul are claviatura formată
din plăci din lemn de diferite mărimi, ca la xilofon. Sub fiecare placă este fixat
un rezonator acustic tubular construit din metal, identic cu cel de la marimbă.
Unele firme care construiesc asemenea instrumente vopsesc claviatura în diferite
culori pentru a da repere vizuale instrumentistului, facilitând tehnica de execuţie.
Comparativ cu marimba, Xilor. are o octavă mai mult, înt. crom. = 5 octave.
Sunetele se obţin prin lovirea plăcilor cu două baghete din lemn sau din cauciuc
dur. Instrumentul este folosit în egală măsură în muzica de divertisment, şi în
genul simfonic: A. Berg – 3 Orchesterstücke, op. 6, 1914; I. Stravinski – The Flood,
1962; L. Dallapiccola – Parole di San Paolo, 1964; O. Messiaen etc. ♦ Not. muz.:
pe un portativ în cheia de violină (cheia Sol), înt. scr.= fa3 – do7, ef. real = fa2 –
do6.

XILOSISTRON ► Xilosisto, instrument de percuţie cu sunet determinat, tip de

441

Y

YA-KOTO, instrument cu coarde ciupite, var. de koto japonez prevăzut cu 8 c.

YAMATO FUYE, instrument de suflat cu ambuşură terminală, tip de flaut oblic

japonez, fără clape, cu tubul obturat cu 6 orificii digitale.

YAMATO KOTO ► Wagon-koto, vechi instrument cu coarde ciupite, formă

primitivă de ţiteră chineză cu 6 c. (↑ zheng), adusă în Japonia după anul 673

d.Hr. Coardele prezentau următorul acordaj: mi3, sol3, si3, re3, la3, mi4.

Instrumentul a fost folosit mai întâi în practica religioasă, iar din sec. al IX-lea

este acceptat şi în muzica laică practicată de femei. Cu timpul devine instrument

solist sau este inclus în formaţiile tradiţionale japoneze proprii genurilor

muzicale foarte vechi, precum muzica rituală „gagaku” şi în acompaniamentul

dansului „kagura”.

YANG KIN ► Yooshin, instrument cu coarde ciupite, var. de psalterion de origine

chineză, prevăzut cu 14–20 c. Pentru fiecare sunet sunt repartizate 2–4 c.,

acordate între ele la unison. Intonaţia lor se reglează cu ajutorul unor inele. Este

acceptat în acompaniamentul vocal sau inclus în formaţii instrumentale clasice

de teatru tradiţional japonez.

YANGONG, instrument hibrid, drâmbă din Thailanda.

YERACOCOŪDHUNA, gr.: instrument de percuţie idiofon cu sunet

nedeterminat, mici clopoţei din metal prinşi de bagheta unui arcuş de lyră. El

este folosit să susţină melodia cu efecte ritmice. Este întâlnit în insula Creta.

YING KU, instrument de percuţie membranofon, tip de tambur chinez.

YO, 1. Instrument de suflat cu ambuşură terminală, tip de flaut drept derivat din

p’ai hsiao din perioada dinastiei Han (206 î.Hr. – 220 d.Hr.). 2. Instrument de

percuţie cu sunet determinat, xilofon ce aparţine gr. etn. Mundang din Nigeria

(Africa de vest).

YOBAL ↑ chabara.

YO KIN, instrument cu coarde ciupite, var. de kin chinez cu 13 c. simple sau duble.

YOKO-FUYE ↑ riu teki.

YONGGO, vechi instrument de percuţie membranofon, coreean, tip de tambur

(cu Ø = cca 20–25 cm) construit din lemn, decorat cu imaginea unui dragon

443

YUAN, instrument cu coarde ciupite, chitară lunară cu 4 c. acordate do1, sol1, re2,
la2 şi un gât divizat de 24 de taste (↑ yue qin). Se construieşte în trei mărimi:

mare, mijlociu şi mic. Instrumentul este folosit în acompaniament vocal sau
inclus în formaţii tradiţionale din folclorul chinez.

YUE DIAO SIXUAN, instrument cu coarde şi arcuş, var. chineză de ravanastron
numit popular „trompa de elefant” cu 4 c. Coardele sunt acordate la unison câte

două, având intercalat între ele un arcuş. Este folosit în orchestra de operă clasică
precum şi în folclorul muzical chinez din prov. Henan.

YUE K’IN, [rom. = chitară lunară]. Instrument cu coarde ciupite, lăută chineză.
Cutia de rezonanţă este rotundă, cu faţa şi spatele plat, cu Ø = 30–35 cm şi eclisa
î = 3–4 cm. Gâtul este scurt şi divizat cu 10 taste. Lungimea totală a

instrumentului este de 61 cm. Cele 4 c. sunt acordate do3, do3, sol3, sol3 şi se
ciupesc cu un plectru. După o legendă chineză se spune că numele i-a fost dat
de persoana care l-a găsit într-un mormânt datat de pe timpul împăratului Wu
Zhao (684–704) ce aparţinea dinastiei Tang. ♦ Echiv.: cai dan nguet, gekkin,
shapei toch.

445

Z

ZABOMBA, instrument de percuţie membranofon, var. de sarronca (buhai) din
reg. Barrancas şi Safara din Portugalia.

ZABUMBA, 1. Port.: termen popular pentru toba mare. 2. Instrument de percuţie
membranofon cu sunet nedeterminat, buhai din Brazilia şi Salvador.

ZACAPA, instrument de percuţie idiofon cu sunet nedeterminat, clopoţei
confecţionaţi din metal, argint, cochilii marine sau din păstăi de fasole uscată,
toate frumos colorate. Este folosit în Peru.

ZAMBI, instrument monocord, arc muzical semnalat la gr. etn. Thonga din
Mozambic, în Africa centrală şi de est.

ZAMBOMBO, sp. ↑ buhai.

ZAMPOGNA, it.: instrument de suflat cu rezervor de aer, tip de cimpoi cu 4 tuburi
sonore prevăzute fiecare cu ancii duble. Instrument caracteristic în sudul Italiei
şi în Malta. ♦ Echiv.: ciaramella, piffero.

ZAMR, instrument de suflat arab cu ancie dublă, tip de oboi fără clape, cu tubul
construit dintr-o bucată din lemn sau metal (L = 30–40 cm), obturat cu 6–8
orificii digitale pe faţă şi unul pe spate. Baza tubului îl formează un pavilion din
lemn sau metal. La extremitatea superioară a tubului se află o ţeavă din metal cu
rol de port-ancie. Între ancie şi această ţeavă este fixat un disc din fildeş sau
abanos pe care se sprijină buzele instrumentistului. Melodiile cântate pot fi
desfăşurate în mod continuu pe o durată de cca 5 minute. Este vorba de o
tehnică specială de respiraţie frecvent întâlnită în practica instrumentală
orientală. Această tehnică a fost cercetată de oboistul elveţian H. Holliger şi
explicată în studiul Studien zum Spielen neuer Musik, din revista „Promusica Nova”
din Köln. În funcţie de lungimea tubului se poate obţine o gamă diatonică
plasată într-un registru variat cu înt. diat. = 1½–2 octave. Z. este prezent pe o
arie geo-culturală largă în Orient şi pe teritoriul african la populaţiile islamizate
din Camerun, Ciad şi Nigeria. ♦ Echiv.: mizmār, nāy, şiyah, seme, so na, surna,
zurna.

ZANFOÑA, sp. ↑ chironda.

ZANGORA, instrument de percuţie cu sunet determinat, xilofon african semnalat
la gr. etn. Nsake din Sudan.

ZAPARECANO, instrument de percuţie cu sunet determinat, marimba mexicană.

ZAUBERFLÖTE, germ.: registru de orgă de 8' şi 4' cu tuburi labiale.

ZAZAN, engl.: vechi termen pentru mirliton.

447

î.Hr.) purta numele de qin sheng şi era prevăzut cu 12 c. din mătase. Astăzi
numărul lor a ajuns la 25 c., construite din metal. Corpul instrumentului este
făcut din lemn exotic (Paulownia imperialis), cu dimensiuni ce poartă
semnificaţii simbolice: lungimea de 3 picioare, 6 degete şi 5 linii (= 1,45 m).
Cifrele 3, 6, 5, semnifică 365 de zile ale anului; lăţimea de 6 degete corespunde
celor 6 puncte cardinale: nord, sud, est, vest, zenit şi nadir. Fiecare coardă se
sprijină pe un căluş plasat în locuri fixe, după reguli intonaţionale specifice teoriei
muzicale clasice chineze. Z. se aşază orizontal, pe un suport sau pe genunchii
instrumentistului. Coardele se ciupesc în porţiunea divizată între cordar şi
căluşuri cu degetul mare, arătător şi mijlociu de la mâna dreaptă. Degetele
respective sunt prevăzute cu unghiere speciale din oţel sau din plastic. În acelaşi
timp, degetul arătător şi mijlociu sau mijlociu şi inelar de la mâna stângă apasă
coardele între căluş şi cuie cu o presiune mai mare sau mai mică, obţinând efecte
de ornamente muzicale ce îmbogăţesc elementul expresiv şi decorativ al
melodiei cântate. Pe o singură coardă se pot obţine cca 14 sunete. Coardele grave
sunt desfăşurate pe cutia de rezonanţă spre partea frontală, iar cele acute lângă
instrumentist. Unele tipuri moderne de concert sunt dotate cu un dispozitiv
mecanic de schimbare a acordajului fiecărei coarde. Z. este unul dintre cele mai
apreciate instrumente tradiţionale chinezeşti. Se foloseşte ca instrument solist,
în duo sau în componenţa orchestrelor populare. ♦ Not. muz: pe două portative,
în cheia de violină (cheia Sol) şi de bas (cheia Fa) sau folosind o notaţie cifrată.
♦ Echiv.: ch’in, dan tranh, kin, komonko, koto.

ZHONG YIN SHENG, instrument de suflat cu ancie simplă, tip modern de sheng,
prevăzut cu 36 tuburi sonore de cupru, aşezate pe un suport pătrat, pe trei

rânduri, formând o piramidă. De la bază porneşte un tub subţire uşor arcuit la

449

ZUGPOSAUNE, germ. ↑ trombon cu culisă.

ZUGTROMPETTE, germ. ↑ trompetă cu culisă.

ZUMMĀRA, instrument de suflat cu ancie simplă, var. de arghūl format din două
tuburi cilindrice aşezate paralel, prevăzut cu 5–6 orificii digitale. Instrumentul a
fost întâlnit în vechiul Imperiu Egiptean. Mărturii arheologice ale instrumentului
se află pe un basorelief datat din anul 2700 î.Hr., păstrat la muzeul din Cairo,
precum şi în numeroase morminte egiptene din sec. I î.Hr. Instrumentul este
răspândit pe o arie geo-culturală întinsă: Peninsula Arabă, Indonezia.

ZUNGENTROMMEL; germ.: termen pentru tambur tubular.

ZURGĂLĂI, rom. ↑ clopoţei.

ZURLA, instrument de suflat cu ancie dublă, tip de oboi fără clape de origine
orientală, întâlnit în Balcani, Asia, Orientul îndepărtat.

ZŪRNĀ ► Surnā, Surnāy, instrument de suflat cu ancie dublă, tip de zamr întâlnit
în Balcani, în Arabia şi India. În folclorul turc se asociază cu davul, veche
combinaţie instrumentală rămasă proverbială în ţinuturile de cult musulman.

„Meterhaneaua” turcă era formată din 16 zurne, 16 davule, 12 trompete, 4 tobe
uriaşe, 20 timpani şi 7 talgere. La greci Z. alături de daulí constituie o formaţie
instrumentală numită „zighia”.

ZVÎNŢI, bulg.: instrument de percuţie idiofon cu sunet nedeterminat, var. de
clopote de diferite mărimi, formă şi acordaj, folosite în folclorul bulgar. ♦
Echiv.: ceanove, iasniţî, tunceove, tucili, ubotnik.

ZVON, ceh.: termen popular pentru clopote tubulare.

ZWERCHPFEIFE, germ. ↑ fifre.

ZYMBELSTERN, germ. ↑ crotale.

451

BRANDILY, M. Instruments de musique et musiciens instrumentistes chez les Teda
du Tibesti. Musée Royal de l’Afrique Centrale,
Tervuren, Belgique Annales, 1974

BRENET, M. Dictionnaire pratique et historique de la Musique. Librairie
Armand Colin, Paris, 1926

BRYMER, J. Clarinet. Schirmer Books, New York, 1977

BUCHNER, A. Les instruments de musique à travers les âges, Artia, Prague,
1957

 Encyclopédie des instruments de musique, Gründ, Paris, 1990

BUGEANU, C. Flautul. Revista „Muzica” supliment nr. 3–4, 1955

BURADA, T. T. Opere, vol. 2–4. Ed. Muzicală, Bucureşti, 1975–1980

BUSSER, GUIRAUD Traité pratique d’instrumentation. Durand Editeurs, Paris,
1933

CANDÉ, Roland de Dictionnaire de musique. Ed. G. Ricordi, 1950

CASELLA, A., MORTARI,
V.

La técnica déll’orchestra contemporánea, Ricordi, 1950

CIPARISSE, G. Musique des Mpungu Kongo Occidentaux. Musée Royal de
l’Afrique Centrale, Tervuren, 1971

CIPARISSE, G.,
ROUWEZ, J.

Musique Yaka. Musée Royal de l’Afrique Centrale,
Tervuren, 1972

COLLAER, P., LINDEN
VANDER, A.

Atlas historique de la musique. Ed. Elsevier, Paris, 1960

CORNELOOP, M. L’orchestre et ses instruments. Les presses d’Ile de France,
1955

COSMA, V. Muzicieni români – Lexicon. Ed. Muzicală a Uniunii
Compozitorilor, Bucureşti, 1970

 Interpreţi români – Lexicon, vol. 1. Ed. Galaxia, Bucureşti,
1996

 Lăutarii de ieri şi de azi. Ed. Universalia, Du Styl, Bucureşti,
1996

COSTIN, M. Vioara, maeştrii şi arta ei. Ed. Viaţa Românească, Bucureşti,
1920

DEMBSKI, S., GUBISCH,
G.

Lexique musical international. Ed. Transatlantique, Paris,
1979

DEMIAN, W. Teoria instrumentelor. Ed. Didactică şi Pedagogică,
Bucureşti, 1968

*** Diapason. Paris, 1995, 1996, 1997

*** Dicţionar chinez de muzică. Ed. Populară Muzicală, Beijing,
1984

453

Kiev, 1967

HAN CROWDER, S. Notes on things korean. HOLLYM, Elizabeth, Nj – Seoul,
1996

HANNU SAHA Kantele, new life for Finland’s national instrument. Finish Music
quarterly nr. 1/1988

HARASZTI, E. La musique hongroise. Librairie Renouard, Paris, 1933

HARCOURT, R. M. de La musique des Incas et sa survivance. Librairie Orientaliste
Paul Genthner, Paris, 1925

*** Harvard Dictionary of Music. London, 1970

HEGYESI, Z. Vioara şi constructorii ei. Ed. Muzicală, Bucureşti, 1962

HEINIZ, W. Instrumentenkunde. Wildpark, Potsdam, 1928

HELFFER, M. Castes de musiciens au Népal. Edition du département
d’ethnomusicologie, Paris, 1969

HONEGGER, M. Das Grosse Lexikon der Musik. Freiburg, 1987

HURÉ, J. L’Esthétique de l’orgue. Ed. Maurice Senard, Paris, 1923

IOVU, V. Metodă de nai, 1982

IRWIN, S. Dictionary of Hammond organ stops. New York, 1952, 1961

ISIKOWITZ, K. G. Musical and other sound Instruments of the South American
Indians. Göteborg, 1935

JACQUOT, J. La musique instrumentale de la Renaissance. Edit, du Centre
National de la Recherches Scientifique, Paris, 1955

JARGY, S. Musique populaire traditionnelle d’Irak

JUSTER, E. Petits instruments électroniques de musique et leurs réalisations.
Librairie Parisienne de la Radio, Paris, 1973

KERNBACH, V. Dicţionar de mitologie generală. Ed. Ştiinţifică şi
Enciclopedică, Bucureşti, 1989

KIENTZI, D. Saxologie du potentiel acoustico-expresif des 7 saxophones. Thèse
de doctorat nouveau regim, Academie de Paris Université,
1990

KOECHLIN, CH. Traité de l’orchestration. Ed. Max Eschig, Paris, 1954

KOTONSKI, W. Schlaginstrumente im modernen Orchester. Mainz, 1968

KROLL, O. Die Klarinette. Bärenreiter, Kassel, 1965

KRUPA, G. The Science of drumming. Robbins Music Corporation, 1946

KUBIK, G. La musique des Humbi, des Handa et des groupes fragmentes
régionaux du Sud-Ouest de l’Angola. Musée Royal de
l’Afrique Centrale Tervuren, 1973

KUHN, W. E. Instrumental music., Allyn and Bacon Inc., Boston, 1970

455

PARÉS, G. Traité d’instrumentation et d’orchestration à l’usage des musiques,
d’armonie et de fanfare. Ed. Henry Lemoine, Paris–
Bruxelles, 1898

PAŞCANU, A. Despre instrumentele muzicale. Ed. Muzicală, Bucureşti, 1980

PERROT, J. L’orgue de ses origines hellénistique à la fin du XIII siècle. Paris,
1965

*** Petit Larousse. Librairie Larousse, 1960–1995

PIGGOT, F. The Music and Musical Instruments of Japan. B.T. Batsford, 94
High Halborn, 1909

PINCHERLE, M. Le violon. Paris, 1948

PLATON Opere, vol. 5 (Republica). Ed. Ştiinţifică şi Enciclopedică,
Bucureşti, 1986.

POPA, A. Instrumente de percuţie. Ed. Muzicală, Bucureşti, 1972

 Contribuţii la metodologia instrumentelor de suflat. Ed. Muzicală,
Bucureşti, 1964.

 De la muzica de jazz la muzica simfonică. Ed. Muzicală,
Bucureşti, 1965

POPA AFRODITA Piano Forte în oglinda timpului său. Ed. Muzicală, Bucureşti,
1994

POPESCU-JUDETZ, E. Dimitrie Cantemir. Ed. Muzicală, Bucureşti, 1973

PRICHICI, C. GH. Ţambalul. Revista „Muzica” nr. 8–9 din 1952

QUERSIN, B. La musique Bafia. Musée Royal de l’Afrique Centrale,
Tervuren,1972

RAMBOSSON, J. Les harmonies du son et l’histoire des instruments de musique.
Paris, 1878

RAMPÁL. J.-P. La Flûte. Paris, 1978

RÉAU, L. Dictionnaire polyglotte des termes d’art et d’archéologie. Paris,
1953

REINHARD, K. Chinesische Musik. Erich Roth Verlag, Kassel, 1956

RIEMANN, H. Musiklexikon. Leipzig, 1887

RIGHINI, P. Il Corno. Ed. Berben, 1972

RUFF, W. Lexikon Musikinstrumente. Meyerslexikonverlag, Manheim
Wien, Zürich, 1991

SACHS, C. Les instruments de musique de Madagascar. Paris, 1938

 Reallexikon der Musikinstrumente. Berlin, 1913

 The History of Musical Instruments. New York, 1940

 Handbuch der Musikinstrumentenkunde. VEB Breitkopf,

457

VIRDUNG, S. Musica getutscht. Basel, 1511

WASIELEWSKI, W. J. V. Geschichte der Instrumentalmusik im XVI Jahrhundert

WIDOR, CH. M. Technique de l’orchestre moderne faisant suit du Trait
d’instrumentation et d’orchestration de H. Berlioz. Henry
Lemoine Editeurs, 1925

YUAN, KE Miturile Chinei antice. Ed. Ştiinţifică şi Enciclopedică,
Bucureşti, 1987

ZAMFIR, C., ZLOTEA, I. Metodă de cobză. E.S.P.L.A., 1955

ZEMP, H. Polyphonies des lies Solomon. Paris, 1973

ZERASKI, H. Die Musikinstrumente unserer Zeit. VEB Deutscher Verlag
für Musik, Leipzig, 1978

ZINGEL, H. J. Die Entwicklung des Harfenspiels von den Anfängen bis zur
Gegenwart, VEB Friedrich Hofmeister Musikverlag,
Leipzig, 1969

459

AUBERT, L. (sec. XX), etnolog elveţian.

AVICENA – Abū Ibn Sīnā (980–1037), filosof metafizic, savant, medic şi politician
iranian.

B

BACHMANN, Karl Ludwig (1748–1809), violonist şi constructor german de
instrumente cu coarde.

BACKERS, Americanus (n. 1763), constructor olandez de piane şi clavecine.

BAFFO, Giovanni Antonius (1490–~1581), constructor italian de instrumente
vechi, din Veneţia.

BALBÂTRE, Bénigne Claude (1827–1899), organist francez.

BALTAZAR, Thomas (1630–1663), violonist german din Lübeck, stabilit la Londra
în anul 1655.

BANCHIERI, Adriano – pseudonim Camillo Scaligeri della Frotta (1565–1634),
organist, compozitor şi teoretician muzical italian. Conclusioni del suono d'organo,
1591–1607.

BAND, Heinrich (1821–1860), constructor german de instrumente de suflat, din
Krefeld.

BARBERI, Giovanni, fabricant italian de orgi mecanice, din Modena.

BARBICI, M. (1710–1790), lutier italian.

BARKER, Charles Spackman (1804–1879), organist englez, fabricant de orgi.

BARLEY, William (1565–1614), compozitor englez. A new book of tabliture for the
Orpharion, 1596.

BARTH, Christian Sammuel (1735–1809), oboist german.

BASSANO, familie de muzicieni italieni stabiliţi în Anglia: Anthony (1558–1617),
Edward, Andrew, Henry.

BEDOS de CELLES, François (1709–1779), celebru constructor de orgi. L'Art du
facteur d'orgue, 1766–1778, 3 vols.

BEER, Joseph (1744–1811), creatorul şcolii de clarinet din Germania.

BEER, Frédéric (1794–1838), clarinetist german din Mannheim, stabilit la Paris.

BERGONZI, Carlo (1675–1747), lutier italian, elev a lui Amati.

BERMUDO, Juan (1510–1565), teoretician şi compozitor spaniol. Declaración de
instrumentos musicales, Osuna, 1555.

BERNHARD, Wielhelm Christoph (1760–1787), organist german.

BERTEAU, Martin (1760–1771), violoncelist francez.

461

BRENET, Michel, (BOBLIER, Antoinette), (1858–1918), muzicolog francez.
Dictionnaire pratique et historique de la musique, Paris, 1926.

BRESSAN, Peter (1685–1731), constructor francez de instrumente muzicale,
fondatorul Şcolii engleze de flaut drept.

BRIE, Jean de (sec. XIV), muzicolog francez.

BROADWOOD, familie engleză constructori de piane: John (1732–1812), James
Shudi (1772–1851), Henry Fowler (1811–1893).

BROD, Henry (1799–1839), oboist francez.

BROSSARD, Sébastien de (1655–1730), muzician şi muzicograf alsacian.
Dictionnaire de musique, 1703 – considerat primul Dicţionar de muzică de limbă
franceză.

BUCHNER, Alexandre (m. 1911), muzicolog ceh.

BUFFET, Louis-August (1816–1885), constructor francez de instrumente de
suflat.

BUONANNI, Filippo (1638–1725), muzicolog italian. Gabinetto armonico, Roma,
1722.

BURADA, T. Theodor (1839–1923), muzicolog şi folclorist român.

BURNEY, Charles (1726–1814), organist şi istoric muzical englez. A general hystory
of music, 1776–1789.

BUSCHMANN, Johann David, Christian Friederik.

C

CACCINI, Giulio zis Romano (1546–1618), cântăreţ şi compozitor italian. Le move
Musiche, 1601.

CALDERA (CALDARA), Luigi Antonio (1670–1736), compozitor italian.

CAMBERT, Robert (1628–1677), harpist şi organist, considerat unul din creatorii
Operei franceze.

CANDE, Roland (sec. XX), muzicolog francez. Histoire universelle de la musique, Paris,
1978, 2 vol.

CANTEMIR, Dimitrie (1673–1723), enciclopedist, teoretician, compozitor român,
domnitor al Moldovei; ilustru cunoscător al teoriei muzicii turceşti: Kitâb-u’ilm-il
musikî’alâ vedjh-il hurufăt, cca 1703 (Cartea ştiinţei muzicii, după felul literelor). În
istoria muzicii turceşti figurează cu titlul Kantemir-oghlu Edvâri (Tratatul lui
Kantemir oghlu).

CARULLI, Dionisis Ferdinando (1770–1841), chitarist şi compozitor italian, stabilit
la Paris în anul 1808.

463

CUCIUREANU, Gheorghe (n. 1919), fagotist solo în orchestra Operei Române şi
profesor la Academia de Muzică din Bucureşti. A perfecţionat mecanica
fagotului sistem Heckel.

D

DEBAIN, Alexandre François (1809–1877), constructor francez de piane, armoniu
şi instrumente automate cu claviatură.

DELU, Ion (1904–1982), lutier român, creatorul viodelor.

DELLUSSE, familie franceză de constructori de instrumente de suflat din sec.
XVIII–XIX: Charles (1731–1780), Christophe (m. 1835).

DEMIAN, Cyrill (sec. XIX), inventator austriac de instrumente muzicale.

DENNER, familie germană constructori de instrumente de suflat: Johann
Christoph (1655–1707), Jacob (1691–1764).

DEMOSTENE (384–322 î.Hr.), om politic şi orator atenian.

DE SANTIS, Giovanni (1884–1918), lutier italian.

DESCHAMPS, Emil (1791–1871), poet şi dramaturg francez.

DIBDIN, Charles (1745–1814), compozitor şi actor–cântăreţ englez.

DIETZ, familie engleză constructori de instrumente muzicale: Johann-Christian
(1733–1849), Johann-Christian (1804–1888).

DINICU, Dumitru Gheorghe (1898–1984), profesor şi teoretician muzical român.

DIODOR din Sicilia (~80–29 î.Hr.), istoriograf grec.

DLUGOSZ, J. (sec. XIX), constructor polonez de instrumente muzicale.

DOLMETSCH, familie engleză constructori de instrumente: Arnold (1858–1940),
Mabel (1874–1963), Helène (1878–1924), Rudolph (1906–l942). Interpretation of
Music of the XVII th and XVIII th Centuries, 1915.

DONI, Giovanni Battista (1593–1647), creator de instrumente, savant, filosof, poet şi
elenist italian.

DONOSTIA, José Antonio de (1886–1956), organist, folclorist şi compozitor basc.
Instrumentos de música popular española, Barcelona, 1947; Instrumentos musicales del
pueblo vasco, în Anuario musical, vol. 2, Barcelona, 1952.

DORUS, Vincent Josepf zis van Steenkiste (1812–1896), flautist francez.

DOSOFTEI (1624–1693), cărturar român, mitropolit al Moldovei. Psaltirea pre
versuri tocmită, 1673, Uniev, Polonia.

DRAGONETTI, Domenico (1763–1846), contrabasist italian.

DUFOURCQ, Norbert (1904–1990), muzicolog francez. La musique, les hommes, les

465

muzicale.

FRANKLIN, Benjamin (1706–1790), om politic, fizician şi publicist american.

FRICHOT, Louis-Alexandre (1760–1825), muzician, inventator de instrumente
muzicale.

FRIEDERICI, familie germană de constructori de clavecine şi orgi din Gera:
Christian Ernst (1709–1780), Christian Gottfried (1712–1778).

FUX, Johann Joseph (1660–1741), organist şi compozitor austriac.

G

GABUSI, Giuseppe (sec. XIX), constructor italian de instrumente muzicale.

GALPIN, Francis William (1858–1945), ecleziast şi muzicolog englez, specialist în
organologie. Old English Instruments of Music, London, 1910.

GEIB, Johann (1744–1818), constructor german de piane.

GEMINIANI, Francisco Severio (1680–1762), violonist italian. The art of playing on
the violin, Londra, 1731.

GERBERT, dom Martin (1720–1793), scriitor şi teoretician muzical german. De
cantu et musica sacra.

GIBBONS, Orlando (1583–1625), organist, virginalist şi compozitor renascentist.

GILLET, George-Eduard (1884–1934), oboist francez.

GIOBERNARDI, (Jobernardi) Bartolomeo (m. 1636), harpist şi teoretician italian
stabilit la Madrid, unde a desfăşurat o deosebită activitate ca harpist, muzicolog
şi constructor de instrumente. Tratado de la musica, 1634.

GIULIANI, Mauro (1781–1828), muzician şi chitarist italian.

GIUSTINIANI, Vicenzo (1564–1637), muzician italian. Discorso sopra la musica,
1620.

GOEPPFERT, Georg Adam (1727–1809), harpist german.

GOSSEC, François-Joseph (1734–1829), compozitor francez.

GRENIÉ, Gabriel Joseph (1756–1837), inventator francez.

GRENSER, familie germană de muzicieni şi constructori de instrumente de suflat
din Dresda: Carl August (1720–1807), Johann Heinrich Wielhelm (1764–1813).

GROCHEO, Johannes de, v. Jean de Grocheio.

GRÜBNER, familie germană din Dresda constructori de instrumente muzicale cu
claviatură: Johann Heinrich (1665–1739), Johann Christian, Johann Gottfried
(1736–1808), Johann Heinrich (1700–1777).

467

HUPFELD, Ludwig, firmă pentru instrumente de suflat, din Leipzig, fondată în
anul 1892.

HURY, L. (sec. XX), lutier francez.

I

IANTARSKI, Gheorghi (sec. XX), muzicolog bulgar.

ISIDOR din Sevillia (570–636), sfânt episcop şi enciclopedist medieval. De
esslesiasticis officiise vita din San Gregorio; De ecclesiasticis Officiis Regula monachorum.

J

JAMBE de FER, Philibert (1508–1566/1572), muzician francez. Epitom musical sons
et accordes voix humaines, fluestes d’Alleman, fluestes à 9 trous, violes, violons, Lyon, 1556.

JEAN (Johannes) de MURIS (1291–1351), muzicolog francez. De ecclesiasticis Officus
e Vita din San Gregorio, 1319; Ars novae musicae, 1325; Speculum Musicae, 1325.

JEAN de GROCHEIO, (sec. XIV), muzicolog medieval. De musica – Ars musicae,
1300; Theoria.

JEMNITZ, Sándor (Alexander) (1890–1963), compozitor maghiar. Sonata, op. 28,
pentru banjo şi saxofon (1934).

JÉRÔME – HIERONIMUS – de Moravie (sec. XIII), muzicolog ceh naturalizat
francez. Discantus positio vulgaris, 1260–1270; Tractatus de musica, 1272–1304,
considerat cel mai vechi Tratat de muzică.

JUBAL, personaj biblic descendent din Gain şi Lemah.

JUDENKÜNIG, Hans (1450–1526), lautist german. Utilis et compendiaria introductio,
Wien, 1523.

JUDETZ, Eugenia Popescu (1925–2011), muzicolog român. Dimitrie Cantemir,
Cartea Ştiinţei Muzicii, 1973.

K

KASTNER, Macario Santiago (1908–1992), muzicolog portughez. Le clavecin parfait
de Bartolomeo Jobernardi.

KAUFMANN, Friederik (1785–1866), constructor german de instrumente
muzicale.

KAUFMANN, Johann Gottfried (1752–1818), constructor german de instrumente
muzicale.

KEISER, Reinhard (1674–1739) muzician german, directorul Operei din Hamburg.

KERLIN, Jean (sec. XV), lutier italian din Brescia, specialist în rebecuri, viole, lyre
cu arcuş, lirone.

469

LAZARUS, Henry (1815–1895), clarinetist englez.

LEBRUN, Ludwig August (1746–1798), oboist german.

LEFÈBRE, Jean-Xavier (1763–1829), clarinetist francez la Opera Mare din Paris,
profesor la Conservatorul Superior din Paris. Méthode de clarinette, 1802. Facsim.
Genova 1974.

LEIPP, Emil (1913–1986), muzicolog şi acustician francez.

Le JEUNE, Claude (1530–1600), lautist, compozitor şi editor francez.

LEMAIRE, Jean (1581–1650), teoretician francez, creatorul unui instrument cu
coarde ciupite, Almérie.

LENG, Chien, scriitor chinez. K’in shen shih lin fa, (16 Reguli de cântat la K’in).

Le ROY, Adrian (~1520–1598), lautist şi editor francez. Livres de tabulature de luth et
guiterne, 1551–1556.

LESUER, Jean-François (1760–1837), muzician francez.

LIGHT Edward (1747–1832), inventator şi compozitor englez.

LOCATELLI, Antonio Pietro (1695–1764), violonist italian. L’arte del violino,
Amsterdam, 1733.

LOPE (Carpio) de Vega (1562–1635), scriitor francez.

LOREÉ, familie franceză de muzicieni: François (m. 1902), Adolphe-Lucien
(1867–1942).

LOT, Gilles, Friederic (1800–1868), constructor francez de instrumente de suflat
din lemn.

LOTZ, Theodor (sec. XVIII), constructor german de instrumente de suflat din
lemn, din Preftburg.

LUCA Novac (n. 1941), taragotist român.

LYON, Gustave (1857–1936), acustician şi constructor francez de instrumente
muzicale.

M

MACHAULT, Guillaume de (1300–1377), muzicolog şi poet francez.

MAFFEI, Scipio (1675–1755), arheolog şi dramaturg italian.

MAGER, Jörg (1880–1939), inventator german.

MAGGINI, Giovanni Paolo (1580–1630), lutier italian din Brescia.

MAHILLON, Victor Charles (1813–1887), muzicolog belgian specialist în istoria
instrumentelor muzicale şi constructor de instrumente. Catalogue descriptif et
analitique du Musée Instrumental du Consèrvatoire de Bruxelles, 1893–1922.

471

MURATORI, Rocco (sec. XVIII), constructor italian de contrabaşi din Padova.

MURIS, Johannes de, v. Jean de Muris.

MÜLLER, Iwan (1786–1854), clarinetist şi bassethorn-ist german.

MUSTEL, familie franceză de constructori de armoniu: Victor-François (1815–
1890), Alphonse, Auguste.

N

NADERMANN, familie franceză de constructori de harpe: Jean-Henri (1753–
1799), François Joseph, Henri (~1780–1835).

NALDI zis Il BARDELLA, Antonio (n. 1550), muzician italian.

NEUPERT, familie germană constructori de piane, clavecine, clavicorduri şi harpe:
Johann Christoph von (1848–1891), Hans (1902–1980), Wolf Dieter (n. 1937).

NORLIND, Tobias (1879–1947), etnomuzicolog suedez. Systematik der
Seiteninstrumente, 1936–1939.

O

OELER, Oskar (1858–1936), clarinetist german.

ORSI, Romeo (1842–1918), clarinetist italian, solist în orchestra Operei Scala din
Milano şi constructor de instrumente muzicale.

ORTIZ, Fernando (1881–1969), etnograf, muzicolog, antropolog, istoric şi
sociolog cubanez. Los instrumentos de la musica afrocubana, Havana, 1952–1955.

OVIDIUS, Publius Naso (43 î.Hr.–18 d.Hr.), poet latin.

P

PANTALEON, Hebenstreit (1669–1750), violonist german şi profesor de dans.

PAPE, Jean-Henri (1789–1875), constructor german de piane, stabilit la Paris.

PAŞCANU, Alexandru (1920–1989), compozitor român şi profesor la Academia
de Muzică din Bucureşti.

PAULIRINIUS, Paulus (1413–1471), enciclopedist ceh. Tractatus de musica, 1460.

PELITTI, Giuseppe (1811–1893), constructor italian de instrumente de suflat.

PEPIN zis CEL MIC (715–768), duce de Burgundia şi de Provence.

PEPYS, Samuel (1633–1703), scriitor englez. Jurnal, 1659–1669.

PERICLE (~500–429 î.Hr.), om de stat atenian.

PERROT, Jean (sec. XIII), truver, poet şi compozitor francez.

PESARO, (PISAURENSIS) Domenico (Domenius) da, (sec. XVI), a creat
arcicembalo (după G. Zarlino).

473

RENATUS, Vegetius Flavius (finele sec. al IV-lea î.Hr.), scriitor latin. Epitoma rei
militaris.

RIEDL, Johann (sec. XIX), constructor austriac de instrumente de suflat.

RIEMANN, Hugo (1849–1919), muzicolog german.

RITTER, Herman (1849–1926), violist german.

RÖLLING, Karl Leopold (m. 1804), violist şi profesor vienez.

RONSARD, Pierre de (1524–1585), poet francez.

ROUSSEAU, JEAN JACQUES (1712–1778), scriitor şi filosof francez. Traité de la
viole, 1687.

RUCKERS, celebră familie flamandă de constructori de clavecine: Hans (1555–
1624) Johannes (1578–1642), Andreas (1579–1644).

S

SACHS, Curt (1881–1959), muzicolog german fondatorul etnomuzicologiei.
Realexikon der Musikinstrumente, 1913; Geist und Werden der Musikinstrumente, 1929;
Handbuch der Musikinstrumentenkunde, 1930; Les instruments de musique de
Madagascar, 1938; The History of Musical Instruments, 1940.

SALLANTIN, François sau SALLENTIN, Alexandre (1755–1816), oboist francez.

SAUNAS, Francesco (1513–1590), organist şi teoretician spaniol. De musica libri
septem, Salamanca, 1577.

SALÓ, Gasparo da, vezi Bertelotti.

SANZ, Gaspar (1640–1710), chitarist spaniol. A publicat o metodă de chitară în 3
volume, Instrucción de musica sobre la guittara espagñola, Saragosa, 1674.

SARACINI, Claudio (1586–1630), aristocrat şi muzician amator italian. Celio zis
„Palusi”, (fratele lui Claudio) a inventat chitarrone.

SAVART, Félix (1791–1841), fizician francez, creatorul unei violine de o formă
originală, ce-i poartă numele.

SAX, Adolph (1814–1894), constructor belgian de instrumente muzicale, creatorul
saxofonului.

SCHAEFFNER, André (1895–1980), muzicolog francez. Notes sur la musique des
Afro-américaines, revista „Menestrel”, 1926; L’Origine des instruments de musique,
1936.

SCHAFHÄUTL, Carl Emil von (1803–1890), acustician, geolog şi medic german.
The Greek Aulos, 1939.

SCHLIMBACH, familie germană constructori de orgi: Bernhard (1769–1852),
Johann Caspar (1777–1861), Martin (1811–1901), Balthasar (1807–1896),
Gustav (1818–1894), Martin (1841–1914), Alfred (1875–1952).

475

STEINWAY, familie de constructori de piane: Henry Engelhard (1830–1865),
Heinrich, Henry.

STELZNER, familie germană constructori de piane: Alfred, Heinrich (1712–1788).

STODART, Robert (1748–1831), constructor german de piane.

STÖLZEL, Heinrich David (1777–1844), muzician şi constructor de instrumente.

STOSS, Johann Martin (1778–1838), violoncelist austriac.

STOWASSER, Ignaz (sec. XIX), constructor austriac de instrumente de suflat.

STRABON (~63 î.Hr.–117 d.Hr.), geograf grec.

STRADIVARIUS (1644–1737), lutier italian.

STREICHER, familie austriacă de constructori de piane cu mecanică vieneză:
Johann Andreas (1761–1833), Johann Baptist (1796–1871).

STREITWOLF, Johann Gottlieb (1779–1837), din Götingen, creatorul unui
clarinet-contrabas.

STÜCK, Jean Baptist zis FRANCISCELLO (1680–1755), violoncelist german,
naturalizat francez la curtea ducelui de Orléans – Bourbon.

STUMPF, Johann Christian Nicolas (1770–1841), muzician german. Die Anfänge der
Musik, Leipzig, 1911.

T

TASKIN, Pascal-Joseph (1723–1793), constructor belgian de piane, elev al lui Fr.
E. Blancet.

TERMEN, Lev Sergheevici, (1896–1993), inventator şi profesor la Universitatea
din Moscova.

TERPANDRU (sec. VII î.Hr.), poet, muzician, inventatorul unei lyre cu 7 c.,
fondatorul şcolii „kitarodice” greceşti.

THEOPOMPOS (378–304 î.Hr.), istoric şi orator grec.

THIBOUVILLE, Jérôme Lamy (1833–1905), constructor francez de instrumente
muzicale.

THIELKE, G. Joachim (1641–1719), constructor german de instrumente
muzicale.

TIEFENBRUNNER, (TIEFENBRUCKER), (DUIFFOPRUGGAR), Georg,
Gaspar (1514–1571), lutier german, naturalizat francez.

TINCTORIS, Johannes (1445–1511), muzician şi teoretician flamand. Terminorum
musicae deffinitorium, 1474; De inventione et usu musicae, 1484.

TODINI, Michele (1625–1689), lutier italian.

477

VOGLER (Abate Vogler), Georg Joseph (1749–1814), organist, pianist, teoretician
şi compozitor german.

VUILLAUME, familie de lutieri francezi: Jean-Baptiste, Claude-François, Nicolas
François, Nicolas.

W

WAGNER, Richard (1813–1883), compozitor german. Operele: Walkyria, 1853–
1854; Der Ring des Nibelungen, 1853–1874; Tristan und Isolde, 1857–1859; Parsifal,
1877–1882.

WARD, John (1571–1638), compozitor şi muzicolog englez.

WEIDINGER, Anton (1767–1852), trompetist austriac.

WERNER, Johann Gottlieb (1777–1822), organist şi compozitor german.

WHEATSTONE, Charles (1802–1875), constructor englez de instrumente
muzicale.

WIEPRECHT, Wilhelm Friederich (1802–1872), muzician german constructor de
instrumente muzicale.

WILDE, John (sec. XV), teoretician muzical englez. Super musicam Guidonis.

WINNEN, familie franceză constructori de instrumente de suflat: Nicolas şi Jean.

WOOLLETT, Henry (1864–1936), muzicolog francez.

WORNUN, Robert (1780–1852), constructor englez de piane.

WRIGHT, Rowland (1811–1871), constructor american de instrumente de suflat.
Dictionnaire des instruments de musique, Londra, 1941.

Z

ZABALETA, Nicanor (1907–1993), harpist spaniol.

ZANETTI, Francesco (1740–~1790), compozitor italian.

ZANETTO, Pellegrino di Zanetto, vezi Michelis Peregrino.

ZARLINO, Gioseffo (1517–1590), teoretician şi compozitor italian. Instituzioni
harmoniche, 1558; Dimostratione harmoniche, 1571.

ZIANI, Marc Antonio (1653–1715), compozitor italian. Opera Conquista delle
Spagne, 1707.

ZWOLLE, Henry Arnault (m. 1466), medic, astronom, inginer şi muzicograf
olandez de origine franceză.

479

DAS LEXIKON DER MUSIKINSTRUMENTE

Ziel dieses Buches ist, einen Beitrag zur Instrumentenkun.de (Organologie) zu
leisten, ein Bereich der Musikwissenschaft, welcher der Allgemeinheit fast
unbekannt ist, und sogar von Musikern wenig betrachtet wird.

Als Titelwort jeder Eintragung dient der Rumänische Namen des Instrumentes. Es
folgen allfällige Synonyme und die Bezeichnung auf Italiänisch, Französisch,
Deutsch, Englisch und Spanisch. Die Namen aussereuropäische'r Instrumente
wurden gemäss der üblichen Musikwissenschaftlichen Praxis ins Lateinische
Alphabet übertragen. Die für das jeweilige Instrument gebräuchliche
Notenschrift wird angegeben, ebenfalls sein gesamter und optimaler
chromatischer und diatonischer Tonumfang, bei transponierenden
Instrumenten klingend und notiert. Seine Rolle im Sinfonieorchester wird kurz
besprochen. Diese Angaben sollen Dirigenten und Komponisten behilflich
sein.

Dieses Buch könnte nicht nur für Musiker ein Werkzeug sein, sondern auch für
viele Musikliebhaber, und zum Beispiel auch für Briefmarkensammler, die sich
besonders für Instrumenten- abbildungen interessieren.

Die erste Ausgabe des Musikinstrumentenlexikons wurde 1992 vom Musikverlag
des Rumänischen Komponisten und Musikwissenschaftlerverbandes
veröffentlicht. Das Buch wurde vom Musikwissenschaftlichen Komitee des
Rumänischen Komponistenverbandes analisiert und sehr positiv rezensiert.

VALERIU BĂRBUCEANU

Solo-Klarinettist der Philharmonie „George Enescu” und Professor an der
Musikakademie Bukarest

	Blank Page

