Preface

Musical instruments are a source of songs, and they are solidified movements as well.

While visiting the exhibition of Chinese musical instruments with leisurely steps, you may feel that you were enjoying the Chinese culture and customs at the foot of the Great Wall, and were breathing sweet air on the bank of the Yellow River.
The history of Chinese musical instruments started as early as the Neolithic Age. The bone flute unearthed from Wuyang County, Henan Province indicates that the Chinese musical intruments, which appeared 8,200-8,600 years ago, could play 7-step scale. Over 70 kinds of ancient Chinese musical instruments are mentioned in the records and documents of the Shang and Zhou Dynasties (c.1600-256 B.C.). To make good use of these instruments, the people of the Zhou Dynasty (1046-256 B.C.) invented “Bayinfenleifa” (the instrumental classification of eight timbres).
The extraordinary Zenghouyi Bianzhong (Bronze Chimes of Marquis Yi of Zeng) was produced before 433 BC. This set of 65 bronze bells not only embodies achievements of ancient China’s valuable scientific invention “one bell two notes’, but also possesses twelve complete temperaments and the distinctive function of modulation. The Gu Qin (ancient plucked string instrument) art is another exotic flower in the garden of Chinese civilization. It has been handed down since the Sang Dynasty (c.1600-1046 B.C.), and has become a gem in the treasurehouse of ancient Chinese art and a representative of intangible heritage of humanity.
56 ethnic groups of China have a great variety of distictive music and instruments. One may be facinated and bewitched by the graceful music played by local instrumental orchestras along the Yangze River, the beautiful sounds of Sheng on the bank of the Yellow River, the mellifluous notes of Matouqin from the grassland of Inner Mongolia, the sweet melody of Dizi from the snow-covered plateau, and the intoxicating tunes of Hulusi from the Dai ethnic group in southwest China. The Chinese musical instruments are indeed colourful and multifarious. 
Items on display are carefully-selected distinctive instruments of both ancient and modern China. These exhibits will provide visitors with a comprehensive view of the brilliant Chinese instrumental culture.
No.2 
Drum with Bird Frame and Tiger’s Feet       虎座鸟架鼓
An ancient percussion instrument. Pottey drums and wooden drums of ancient China have a history of more than 5,000 years. Drum with Bird Frame and Tiger’s Feet was popular in south China 2,500 years ago. The exhibit is a replica of the Wooden Drum with Bird Frame and Tiger’s Feet. The original was unearthed from No 1 tomb of Tianxingguan in Jianglin County, Hubei Province in 1978.

Pottery Sound-ware   陶响器
An instrument during the New Stone Age ( 4,000-10,000 years ago.). The inside of the spherical ware is hollow, filled with small pottery balls or cobbles. It produces rustling sound when shaking. Probably it is a kind of toy or hanging ornament for ancient dancers.
The exhibits are copies of unearthed New Stone Age Pottery Sound-ware. 
Xun    塤
An ancient wind instrument. It has been played up to now since its first appearance 6,000 years ago. It is usually made of pottery with a height not exceeding 10 cm. It either had 1 hole or 2,3,5,6,9 holes. Nowadays it has 10 holes. Normally it is played for solo.
The exhibits are copies of pottery Xun unearthed from the tomb of Fu Hao of the Shang Dynasty (1600-1046 B.C.).
Bian Gu    扁鼓
Warring States Period (475-221 B.C.), unearthed in 1973 from the tomb No.1  of Tengdian in Jiangling County, Hubei Province.
Tuo Gu    鼍鼓
Tao Si Culture (c. 2,600-2,000 B.C.), unearthed from the tomb No. 3002 of Tao Si in Xiangfen County, Shanxi Province in 1978-1985.
Bronze Drum    铜鼓
Shang Dynasty (1600-1046 B.C.), unearthed from Chongyang County, Hubei Province in 1977. Height 75.5 cm.
Pottery Drum     陶鼓
New Stone Age (c. 8,000-2,000 B.C.), unearthed from Leshanping in Lanzhou , Gansu Province in 1985.
No.3
Pottery Figurines of Musicians and Dancers    乐舞俑
It was a popular Chinese custom in ancient times to bury pottery figurines of musicians and dancers along with the dead. Most of the pottery figurines unearthed are figurines of musicians, dancers and acrobats, which were made in the Han (206 B.C.-220 A.D.) and Tang (618 A.D.-907 A.D.) Dynasties. Pottery figurines of playing drum and singing, unearthed from Sichuan Province, are the most lively and representative pieces among all unearthed figuerines of the Han Dynasty. The other outstanding figurines include pottery figurines of musicians, dancers and acrobats unearthed from Wuying Hill in Shandong Province, pottery figurines of musicians and dancers unearthed from the tomb of Censhi in Mengjin County, Henan Province.
The exhibits are replicas of commonly-seen pottery figurines of musicians and dancers of the Han (206 B.C.-220 A.D.) and Tang (618 A.D.-907 A.D.) Dynasties. 
Pottery Figurines of Musicians, Dancers and Acrobats    乐舞百戏俑
Westen Han (206 B.C.-24 A.D.), unearthed in 1969 from Wuying Hill in Jinan, Shandong Province.   
Pottery Figurines of Musicians and Dancers    乐舞俑
Made in 791 A.D., the first year of Dazu in Tang Dynasty, unearthed in 1991 from the tomb of Censhi in Mengjin County, Henan Province.
Pottery Figurines of Musicians    乐俑群
Ming Dynasty (1368-1644A.D.), unearthed in 1971 from the tomb of Zhutan in Zoucheng, Shandong Province.
Bian Zhong     编钟
Bian Zhong (Bronze Chimes) is a set of bronze bells with outstanding characteristics. It is the symbol of ancient China’s “ritual music system”. It was originated from the instrument Nao of the Shang Dynasty (c.1600 B.C.-1046 B.C.) and first appeared in the Western Zhou Dynasty (1046 B.C.-771 B.C.). 
Zenghouyi Bian Zhong (Bronze Bells of Marquis Yi of Zeng) was produced in the early Warring States Period (475 B.C.-221 B.C.). The discovery of Zenghouyi Bian Zhong (Bronze Chimes of Marquis Yi of Zeng) is the most important archaeological finding of ancient musical instruments in the 20th century. It consists of 65 bells and each can play two notes, with the sound range covering five ottave and a big second and constituting a semi-scale between three ottave.  Zenghouyi Bian Zhong reflects the highest standards of science, technology, culture and art of the Pre- Qin period ( i.e. before 221B.C. when the First Emperor of Qin united China).
The exhibits are replicas of 12 unearthed Chime Bells. They can be played for music.
Carved Stone of Musicians, Dancers and Acrobats        乐舞百戏画像石
Eastern Han (25A.D.-220A.D.), unearthed from Beizhai Village in Yinan County, Shandon Province in 1954.
Zenghouyi (Marquis Yi of Zeng) Bo Zhong    曾侯乙鎛钟     
c.433 B.C., unearthed from the tomb of Marquis Yi of Zhen in Sui County, Hubei Province in 1978. 

Da Nao    大铙
Shang Dynasty ( c.1600 B.C.-1046 B.C.), from a collection of the Palace Museum in Beijing. Height 67 cm.
Duck-shaped Box with a Picture of Playing Bronze Chimes 
鸳鸯盒（撞钟图）
c.433 B.C., unearthed from the tomb of Marquis Yi of Zhen in Sui County, Hubei Province in 1978.

No. 5 

Zenghouyi Bian Zhong (Bronze Chimes of Marquis Yi of Zeng)  曾侯乙编钟
c.433 B.C., 65 pieces, unearthed from the tomb of Marquis Yi of Zhen in Sui County, Hubei Province in 1978.

No. 6

Bian Qing     编磬
Bian Qing (a set of unique chime stones) was originated in remote stone age, and was popular only in the Huanghe (Yellow) River basin in ancient times. It appeared in the late period of Shang Dynasty (1600-1046 B.C.). During the Spring and Autumn period, it was developed into a kind of fine tone instrument and was then widely used.

The exhibits are replicas of a set of 16 pieces of unearthed Bian Qing. They can be played for music with clear and melodious timbre.

Te Qing (Chime Stone) with Tiger Design    虎纹特磬
Shang Dynasty (1600-1046 B.C.), unearthed from Wuguan Village in Anyang County, Henan Province in 1950. Length 82.6..

Bian Qing (Chime Stone) Painted in Color    彩绘编磬
Warring States Period (475-221 B.C.), unearthed from Jinancheng in Jiangling County, Hubei Province in 1970.

Te Qing (Chime Stone)   特磬    

Qing Dynasty (1644-1911 A.D.), from a collection of the Palace Museum in Bejing. Length 74.5 cm.

Bian Qing (Stone Chimes)    编磬
C. 433 B.C., unearthed from the tomb of Zenghouyi (Marqui Yi of Zeng) in Sui County, Hubei Province in 1978.  32 pieces.  

No. 7    

Se    瑟    

Ancient plucked string instrument. It first appeared more than 3,000 years ago. There are many records about Se in Shijing (The Book of Songs, China’s first anthology of poetry). Se is usually in rectanglar shape with 23-25 strings. The body is made of wood , coated with lacquer and decorated with colourful animal designes. A total of 12 Se were unearthed from the tomb of Zenghouyi (Marquis Yi of Zeng) in Hubei Province. Up to now it is the largest in quantity, the most exquisite, and the best preserved Se unearthed.

The exhibit is a replica of one of the twelve unearthed Se.

Qin with 10 Strings    十弦琴
Ancient plucked string instrument with a history of over 3,000 years. In Shijing (The Book of Songs, China’s first anthology of poetry), Qin and Se (another ancient plucked string instrument) are often referred to as a whole, i.e. “Qin Se”. Qin with 10 strings was popular during the Spring and Autumn and Warring States Period (770-221B.C.) . The Qin with 10 strings unearthed from the tomb of Zenghouyi (Marquis Yi of Zeng) is the only one excavated up to date. This is a replica of that Qin.                   

Painting of Boya Playing Qin    伯牙弹琴图
Yuan Dynasty (1271-1368 A.D.), from a collection of the Palace Museum in Beijing. Length 92cm..

Se  (part)    瑟（局部）
Spring and Autumn Period (770-476 B.C.), unearthed from tomb No. 5  of Caojiagang in Dangyang County, Hubei Province in 1984.

Se  (line drawing)    瑟（线图）
C. 433 B.C., unearthed from the tomb of Zenghouyi (Marquis Yi of Zeng) in Sui County, Hubei Province in 1978; The length of Se is around 167cm..

Porcelain Vase with Inlaid Picture of Playing Flute     吹笛图瓷尊
Qing Dynasty (1644-1911 A.D.), from a collection of the Museum of Shandong Province. Height 45cm.

No.9

Tong Qin    筒钦
Wind instrument popular in lama temples of Tibetan and Mongolian ethnic groups; Made of bronze; length 300 cm.; producing loud, rough and sacred sound mainly for religious ceremonies and other ritual occasions. 

From the exhibit, one may appreciate the strong religious flavor and distinctive style of Tibetan culture.

Sheng    笙
Wind instrument with several pipes. It is made of bamboo. The embryonic form of Sheng appeared in the Shang Dynasty over 3,000 years ago. Sheng with 14 or 17 reeds is the most popular at present. With 48-80 cm in length, Sheng is used by folk  music ensembles or for accompanying local operas of Han ethnic group.

The exhibit is a typical 14-reed Sheng, made in the first half of the 20 century.

Suo Na     嗩吶
Wind instrument. It was originated in Huanghe (Yellow) River and Changjiang (Yangtzi) River basins in ancient times and has been popular among the Chinese people. Its range covers two ottave and it is good for playing happy and cheerful compositions. It is played for solo, ensemble or accompanying songs and dances.

Hai Di is a kind of small Suo Na with 29 cm in height. 

Please enjoy the elegant appearance and features of the Chinese folk music instrument Suo Na.

Mural of Playing Sheng    吹笙壁画
Ming Dynasty (1368-1644 A.D.). The original is in Foguang Temple on Wutai Mountain, Shanxi Province.

Photo of Lama Playing Suona    喇嘛嗩吶吹奏图
Painting of Musicians and Dancers from Miao ethnic group    苗族乐舞图
Qing Dynasty (1644-1911 A.D.), from a collection of the Museum of History in Beijing.

Lama playing Tong Qin    喇嘛乐队 

No. 10

Ai Jie Ke     艾捷克
Bowed string instrument of Uygur and Uzbek ethnic groups  It is popular in Xinjiang Uygur Autonomous Region.  Its body is made of wood and the instrument is played for local songs , dance music and Maqam music.

The exhibit is a new type of improved four-string Ai Jie Ke.

Ma Tou Qin    马头琴
Bowed string instrument. Originated during the Tang and Song period (7-13th  centuries), Ma Tou Qin is popular among the people of the Mongolian ethnic group. It is 124cm in length, with wooden stick and sound box, two horsehair strings and a horsehair-corded bow. This instrument produces unique timbre, and is used for solo, accompaniment and other performances.

The exhibit is a new improved Ma Tou Qin, which features full, deep and melodious sound when played. 

Di Hu    低胡
Bowed stringed instrument. It is also called Da Hu or Da Di Hu. With a relatively short history, Di Hu was invented on the basis of Er Hu in 1930’s.  Therefore, its structure, making and material are just the same as Er Hu.  Producing low, deep and full sound, it is used in group performances of Guangdong music or traditional instrumental music. Now it is popular all over China.

Di Hu on display was made at the end of 20th century.

Photo of Playing Ai Jie Ke    艾捷克演奏图
Photo of Playing Ma Tou Qin    马头琴演奏图
Picture of Mongolian Music Band at a Royal Banquet in Zi Guang Ge  

紫光阁赐宴图（蒙古乐队）
Qing Dynasty (1644 -1911 A.D.), from a collection of the Palace Museum, Beijing.

No.11

Pi Pa    琵琶
A major plucked string instrument in China. It was introduced from India to China in the 4th century A.D.. The modern Pi Pa is around 96 cm in length with four strings. It has types of six Xiang (small bridges) with 18, 24, 25 or 28 bridges., arranged in 12 temperament of average order. The back board is made of mahogany or red sandalwood, while the front board is made of phoenix wood. Pi Pa is widely used in traditional music orchestras and to accompany local operas or  folk story- telling in China.

The exhibit is a kind of widely-used Pi Pa of six Xiang (small bridges) with 24 bridges.

Liu Qin    柳琴
A kind of small-sized plucked string instrument. It used to be the leading instrument for local Liu Qin opera in the Chinese Huaihe River basin, and now is popular across the nation. Its shape, structure and playing patterns are similar to Pi Pa. Liu Qin with 3 strings and 24 bridges appeared in 1958, and the one with 4 strings and 29 bridges was first made in 1972.

The exhibit is a Liu Qin of 3 strings with 24 bridges , made in 1958.

Photo of Playing Pi Pa    琵琶演奏画
Mural of Playing Pi Pa    琵琶伎乐壁画
Western Wei (535-557 A.D.). The original is in cave No. 285 of Mo Gao Ku in Dunhuang, Gansu Province.

Pi Pa with Five Strings    五弦琵琶
Tang Dynasty (618-907 A.D.), from a collection of the Zhengcang Museum in Nara, Japan.

No. 13

Ruan    阮
Plucked stringed instrument. It was named Pi Pa in ancient times. In the Eastern Jin Dynasty (317- 420 A.D.), a musician called Ruan Xian was adept at playing this instrument, so it was named Ruan Xian by later generations. In modern times, it is called Ruan for short.

The instrument is made of wood, with 4 strings and 17-24 bridges arranged in 12 temperament of average order. There are two common types of Ruan: large Ruan and medium Ruan.

The exhibit is a large Ruan with excellent timbre, produced in 1950-1960s.

Yue Qin    月琴
Plucked string instrument with similar shape to Ruan. Its name first appeared in the records of the Tang Dynasty (618-907 A.D.) and its shape was formed in the Qing Dynasty (1644-1911 A.D.). Made of wood; Full moon-shaped sound box; Length: 62cm; With four strings (two strings produce the same tone) and 8-9 bridges; Its range:  two ottave.

The exhibit is made of mahogany with exquisite craftsmanship. It has been played for a long time.  

Picture of Ruanxian Playing Ruan    阮咸弹阮图
Nan Dynasty (420-589 A.D.), unearthed from Xishan Qiao, Nanjing, Jiangsu Province in 1960.

Ruan Xian    阮咸
Tang Dynasty (618-907 A.D.), from a collection of the Zhengcang Museum in Nara, Japan.

Pottery Figurine of Playing Ruan Xian    弹阮乐俑
Tang Dynasty (618-907 A.D.), unearthed from tomb No. 188 of Hejialong, Wuchang District, Wuhan, Hubei Province in1956.

Mural of Playing Ruan    弹阮伎乐壁画
Tang Dynasty (618-907 A.D.), from cave No. 220 of Mo Gao Ku, Dunhuang, Gansu Province. 

No. 14

Rawap    热瓦普
Plucked stringed instrument of Uygur and Uzbek ethnic groups. According to legend, it originated in Kashi, Xinjiang Uygur Artonomous Region in the 14th century A.D..The folk Rawap in Kashi is made of wood and the front of the sound box is covered with a piece of animal skin. It is 130 cm in length, with 1 main string , 4- 6 resonance strings and 28 silk string-wound bridges on the stick. Its range is about two ottave. The instrument is used for solo, ensemble and accompaniment.

The exhibit is a popular Rawap at present.

Dong Bu La    东不拉
Plucked string instrument.  Aken Dong Bu La, named after a folk singer of the Kazakstan ethnic group, is a kind of traditional Dong Bu La. The instrument is popular mainly in northern Xinjiang Uygur Autonomous Region. 80-90cm in length; made of wood; with two strings and 8-11 casing string-wound bridges on the stick.

The exhibit is an alto Dong Bu La.

Yang Qin     扬琴
Yang Qin (Dulcimer) is a kind of hammered string instrument. It originated from a kind of ancient hammered string instrument which was popular in West Asia and then introduced to China. The sound box of traditional Yang Qin is in trapezoid or butterfly shape, 90-97 cm in length. It is played by using two bamboo hammers to strike the strings. Yang Qin is widely used for traditional instrument ensemble, accompanying folk story telling and local operas.

The exhibit is a large improved Yan Qin with the twelve temperament of average. It is used by professionals.

Photo of Playing Rawap    热瓦拉演奏图
Music Band in a Procession in Front of the Tian Hou Palace in Tianjin            天津天后宫过会图
Qing Dynasty (1644-1911 A.D.), from a collection of the Palace Museum in Beijing.

Photo of Playing Yang Qin    扬琴演奏图              

No. 15

Zheng    筝
An ancient plucked string instrument. It was very popular in the late stage of the Spring and Autumn Period (770-476 B.C.). The earliest Zheng excavated was made 2,500 years ago. Zheng is rectangular-shaped, often with 13 or 16 strings. After being improved, it has several types: large Zheng, small Zheng, etc. Its range covers three ottave. It is very good not only for solo and ensemble, but also for accompanying singing, dancing and traditional Chinese operas.

This exhibit is a modern large Zheng, which can produce rich sounds and expressive music. 

Qin    琴
Plucked string instrument. It first appeared over 3,000 years ago and there are quite a number of records about Qin in “The Book of Songs” (China”s first anthology of poetry). Owing to the advocation of the rulers in ancient China, playing Qin was regarded as a kind of noble entertainment. Its exquisite body is made of wood. Popular types of Qin are Fu Xi , Zhong Ni and so on. The instrument is played by placing Qin on a table, pressing the strings to get a tone with the left hand while plucking the strings with the right.

The Exhibit is a Zhong Ni Qin.

Ancient Qin Named “Jiuxiaohuanpei”  ( the obverse side)   九宵环佩琴 （正面）
Tang Dynasty (618-907 A.D.), from a collection of the Palace Museum, Beijing.  Length 124cm.

Ancient Qin Named “Jiuxiaohuanpei” ( the reverse side)    九宵环佩琴 （背面）
Tang Dynasty (618-907 A.D.), from a collection of the Palace Museum, Beijing.  Length 124cm.

Yang Liu Qing New Year’s Painting: Yuboya Playing Qin in Ma An Shan

   杨柳青年画“马鞍山俞伯牙抚”图
Qing Dynasty (1644-1911 A.D.), from a collection of the Art Museum of Tianjin.

Mural of Performing Zheng     敦煌莫高窟弹筝壁画 （临摹）
Replica, from Mo Gao Ku of Dunhuan. 

No.16

Da Gu     大鼓
Da Gu (Large Drum) is a kind of percussion instrument with a history of more than 5,000 years. The modern Da Gu is cylindrical-shaped and the diameter of the drumhead varies, from 46, 51, 61, 66, 81, 86 to even 200cm. The frame of the drum is made of wood, and both its top and bottom sides are covered with cowhide. Da Gu is used in traditional festivals and also on other happy occasions.

The exhibit is a Da Gu with a drumhead diameter of 46cm.  

Tang Gu    堂鼓
Percussion instrument. Its appearance, making and playing patterns are the same as Da Gu. The popular types of Tang Gu are drums with 22, 25 or 32 cm in diameter. While playing, sound of contrast in volume and timbre can be obtained by striking the edge or center of the drumhead, or by controlling the dynamics of the strikes. It is used for folk instrumental ensemble, accompaniment for local operas or as part of a drum band for festive occasions.

The exhibit is a Tang Gu with 22 cm in drumhead. diameter.

Mural of Playing Da Gu      大鼓壁画
Liao (916-1125 A.D.), unearthed from tomb No.2 at Yangshan in Aohan County, Inner Mongolia Autonomous Region in 1995.

Figurines of Beating a Big Drum    大鼓乐佣       

Ming Dynasty (1368-1644 A.D.), unearthed from the tomb of Zhutan in Zhoucheng City, Shandong Province in 1971. Height 27cm.. 

Playing Classic Music of Tibet: Gaer

No. 17

Yao Gu  腰鼓
Percussion instrument. Its body is cylindrical-shaped and slightly thicker in the middle. It is 34 cm in length. Both ends are covered with animal skin. There are two  iron rings fixed on the drum for attaching belts to the player’s waist. While dancing, the player strikes the drum in rhythm with a stick in each hand..  

The exhibit is a popular stye of Yao Gu in modern times.

Tao Gu 鼗鼓
Small-sized percussion instrument. There are two strings ( each has a bead at the end) fixed on the wooden body of Tao Gu. Sound is made by turning the handle to let two beads beat the drum. It was used for ritual music at imperial courts in ancient times, and later is used by ordinary people. Peddlers often use it as a signal to attract customers,  therefore it is also named the rattle drum.

The collected exhibit is a popular rattle drum with a strong rural flavor.

Da Ma Ru

Percussion instrument of the Tibetan ethnic group. The cavity of the drum Da Ma Ru is made of two bowl-shaped objects being put together bottom to bottom, but being got through. The bowl-shaped objects are made of human skulls, hard wood or ivory, and the drumheads are of animal skin. Da Ma Ru is mostly used in religious chanting at lama temples. 

The exhibit is a popular type of Da Ma Ru used by Tibetans. 

Mural of Musicians Performing with Tao Gu     摇鼗伎乐壁画
Qing Dynasty (1644-1911 A.D.), from a collection of the Qutan Temple in Qinghai Province.

Mural of Playing Yao Gu      腰鼓伎乐壁画
Western Wei (535-557 A.D.), collected in cave No.285, Mo Gao Ku, Dunhuang City, Gansu Province.

Mural of Playing Da Ma Ru     达马如伎乐壁画    

Qing Dynasty (1644-1911 A.D.), collected in the Meidai Temple, Inner Mongolia Autonomous Region.

No. 18

Mural of Musicians and Dancers     乐舞图壁画  

Tang Dynasty (618-907A.D.), collected in cave No. 25, Yu Lin Ku, Anxi County, Gansu Province

Shu Gu     书鼓
Percussion instrument. The body is flat and short, made of hard wood and coated with black or red lacquer. The drumhead is made of cowhide, around 25 cm in diameter. When being played, the drum is placed on a bamboo stand. It is the main instrument for rap music Da Gu Shu (folk art form in north China).

The exhibit is a Shu Gu made in the last century.

Ban Gu    板鼓
High-picthed percussion instrument. It probably originated from Jie Gu of the Tang Dynasty (618-907 A.D.). Its body is short and small, and the drumhead is made of thick amimal skin. Ban Gu is stroke by two canes or bamboo sticks, and is usually played together with Pai Ban by the same musician, who plays a role of director and leading musician.  It is played to accomany the movements and postures of the actors.

The exhibit is Ban Gu used by opera bands for many years.

A Picture from Series of Beijing Local Customs

《北京民间风俗百图》之一 

No. 20

Yun Luo     云锣
A kind of distinctive bronze percussion instrument with a history of more than 1,000 years.Traditional Yun Luo is mostly composed of 10 Xiao Luo (small gongs). Since  Xiao Luo on the top is not often used, Yun Luo is also called Jiu Yin Luo (nine-noted gongs). Gongs of Yun Luo are hung on a wooden rack with thin ropes. When it is struck with a hammer, Yun Luo produces sounds. It has certain melodious functions. The instrument is mostly used by Taoists in religious rituals and is also played for instrumental ensembles.

The exhibit is a Jiu Yin Luo which was specially made for this exhibition.

Jin Gang Ling    金刚铃
Bronze percussion instrument, about 20cm in height. The bell-shaped body is decorated with images of Buddha and complicated designs. A bronze tongue is hung inside the bell. Jin Gang Ling is mainly used in Lama’s chant or for Buddhist music.

The exhibit is a kind of widely- used Jin Gang Ling at present..

Mural of a Musician Ringing Jin Gang Ling    金刚铃伎乐壁画
Ming Dynasty (1368-1644 A.D.), collected in the Foguang Temple on Wutai Mountain, Shanxi Province

Mural of Musicians Performing with Yun Luo            云锣伎乐壁画
Qing Dynasty (1644-1911 A.D.), collected in the Qutan Temple, Qinghai Province

Porcelain Bowl with Drawing of Playing Yun Luo

Qing Dynasty (1644-1911 A.D.), collected in the Inner Mongolia Museum.

No. 21

Music Band (part of a mural in Dunhuang)    敦煌壁画中的乐队
16th year of Zheng Guan (i.e. 642 A.D.), Tang Dynasty; from cave No.220, Mo Gao Ku, Dunhuang City, Gansu Province.

No. 22

Yang Liu Qing New Year’s Painting: Musicians Busy at Playing  

杨柳青年画“十不闲”  

Qing Dynasty (1644-1911 A.D.), from a collection of the Art Museum of Tianjin.

No. 23

Court Music     宫阅图
Tang Dynasty (618-907 A.D.), from a collection of the Palace Museum in Taiwan, China

No. 24

Photo of a Chinese Modern Orchestra Performing with Bian Zhong and Bian Qing of Zeng Hou Yi 

曾侯乙编钟、编磬与中国现代乐队
16块展板英译稿如下：
No. 1

Pai Xiao   排箫
Pai Xiao(panpipes), a wind instrument, first appeared at the early stage of human civilization in China. The earliest Pai Xiao excavated up to now was made between the end of the Shang Dynasty and the beginning of the Zhou Dynasty (i.e. around 1046 B.C.). The two pieces of bamboo Pai Xiao unearthed from the tomb of Zeng Hou Yi have a history of over 2,400 years. It consists of 13 pipes arranged in the order of length and painted in colors on the surface.

The exhibit is a replica of Pai Xiao unearthed from the tomb of Zeng Hou Yi.  

Gu Di    骨笛
Gu Di (bone flute) is a kind of wind instrument. It appeared in remote antiquity. 25 Wuyang bone flutes, unearthed in the Jiahu New Stone Age Sites in Wuyang county, Henan Province between 1986 and 1987, were made of crane limb bones 9,000-7,800 years ago. Most of these flutes have seven sound holes and are in 6-step or 7-step scale when played. This is the earliest tone instrument unearthed in China up to now.

The exhibit is a replica of the bone flute unearthed from Jiahu sites.

Excavated Site    发掘现场
Mural of Playing Pai Xiao    排箫伎乐壁画
Western Wei ( 535-557A.D.), from cave No.285 , Mo Gao Ku, Dunhuang City, Gansu Province 

No. 2

Xiao    箫
Xiao ( Chinese vertical bamboo flute), a wind instrument, appeared as early as the Han Dynasty (206-220 B.C.). Modern Xiao is 70-80 cm in length, with six holes and it could be used for solo, small-sized ensemble, instrumental music ensemble and accompaniment for operas.

The exhibit is a piece of Xiao made in 1950’s.

Zhu Di    竹笛
Zhu Di (Chinese horizontal bamboo flute), a wind instrument, appeared at least before the early Warring States Period (475-221 B.C.). Popular modern Zhu Di is made of fine textured black bamboo. It has a blowing hole, a membrane hole and six pressing holes. There are two kinds of Zhu Di: Qu Di and Bang Di.

Qu Di was named because it was played mainly for accompanying Kunqu Opera in ancient times. Qu Di is long and thick, and its sound is mellow and melodious.

Bang Di is shot and thin, about 40cm in length. The skill for playing Bang Di is almost the same as for Qu Di.  Bang Di can produce high, dynamic and exciting sound..

The exhibit is the product of 1950’s.

Guan Zi    管子   

Wind instrument with reed. Guan Zi was also called Bi Li and Jia Guan in ancient times. The sizes of Guan Zi varies. The pipe of Guanzi is 18-24 cm long and made of wood or bamboo. It has eight or nine pressing holes. Large Guan Zi produces low, deep and sorrowful sound while the small one produces clear, full and dynamic sound.

The exhibit is a very popular type of Guan Zi, made of red sandalwood with exquisite craftsmanship.

Mural of Playing Xiao    敦煌莫高窟吹箫壁画（临摹）     

Copy, from Mo Gao Ku, Dunhuang, Gansu Province

Mural of Playing Zhu Di    竹笛伎乐壁画    

Qing Dynasty (1644-1911 A.D.), from a collection of the Labuleng Temple, Gansu Province.

No. 3

Hu Lu Si    葫芦丝
Wind instrument. It has been handed down by the Dai and Yi ethnic groups in southwest China since a long time ago.

Hu Lu Si is 30 cm in length, with a calabash as sound box and having a blowing hole at the thin side of the calabash. Three different length of bamboo pipes with reed are inserted into the bottom of the calabash. Hu Lu Si is mainly used for solo or ensemble.

The style of the exhibit is still popular now.

Gang Dong    刚洞
Wind instrument popular in lama temples of Tibetan, Mongolian and Han ethnic groups. It is mostly made of bronze, and is about 45 cm in length. It produces sonorous and solemn sound, used mainly on religious and ritual occasions..

Gang Dong on display is distictive in shape, exquisite in craftsmanship and of  high artistic value.

Mural of Musicians Playing Instruments    奏乐壁画
Qing Dynasty (1644-1911 A.D.), from the Meidai Temple of Inner Mongolia Autonomous Region.

Photo of Lama Playing Gang Dong          

No. 4

Er Hu    二胡
The most typical bowed stringed instrument of China. It appeared during the Tang and Song Dynasties and has a history of nearly 1,000 years. Modern Er Hu is around 82cm in length. Its sound box is made of expensive hard wood and one side of the box is covered with python skin. The bow is made of special reed bamboo strung with horsehair. Its range reaches two ottave and the sound it produces could be strong and soft as well. Er Hu always serves as a main instrument in traditional music orchestras and Si Zhu (string and wind) ensembles in China.

Er Hu on display is the product of 1950s.

Photo of Playing Er Hu    二胡演奏图
No. 5

Jing Hu    京胡
Bowed stringed instrument. It is a special instrument that appeared along with the birth and development of Peking Opera in the middle of Qing Dynasty (1644-1911 A.D.). Jing Hu is 49cm in length. Its body is made of bamboo. It is the main accompaniment instrument for Peking Opera and it is also used for other accompaniments and solo.

The exhibit has been used by musicians of Peking Opera for many years.

Jing Er Hu    京二胡
As one of the three main instruments for accompanying Peking Opera, Jing Er Hu emerged in late 1920s. Its shape, structure and the material used are almost the same as Er Hu. Its range is about two ottave. In addition to Peking Opera, it is used for accopanying other operas.

Though the instrument on display has been used by musicians of Peking Opera for many years, its sound quality is still excellent.

No. 6

Ban Hu    板胡
Bowed string instrument which appeared along with a local opera named Bang Zi Qiang (clapper opera). It is popular in provinces of northwest China, north China and northeast China. Ban Hu is 70cm in length. Its stick is made of wood and the sound box is of coconut husk. There are two kinds of Ban Hu: Ban Hu for solo and Ban Hu for accompaniment. Both are good at playing exciting and cheerful tunes.

Ban Hu on display was made in 1950s-1960s. 

Si Hu    四胡
Bowed string instrument popular in Inner Mongolia and provinces in northeast China and north China. It is about 88cm in length. The stick is made of wood, but the sound box is of bronze. The instrument has 4 strings with two strings for the same tone. Si Hu is an accompaniment instrument used for popular entertainment talking and singing, singing and dancing as well as local operas.

The exhibit is a kind of Si Hu popular among the people of Mongolian ethnic group.

San Xian    三弦
Three- string plucked instrument. It is widely believed that San Xian originated in the Qin Dynasty (221-207 B.C.). Murals of playing San Xian of the Liao, Song and Yuan Dynasties (907-1368 A.D.) have been found in recent archaeological excavations. Modern San Xian is mainly made of high-quality wood such as nanmu. Its range is about three ottave. Traditional San Xian can be divided into two types: large San Xian and small San Xian.  Both are used mainly for accompanying popular entertainment talking and singing, and local operas as well as for intrumental ensembles.

San Xian on display was collected from local people in China. This instrument is old and worn out through time and tide. 

No. 8

Qin Qin    秦琴
Plucked stringed instrument originated from Ruan. It is 85cm in length. The body is made of wood, and the stick is thin and long, with 21 bridges arranged in the twelve temperament of average order. The instrument has two or four strings. It is played by holding the body with the left hand and plucking the strings with a plectrum in the right hand. It used to be played for Guangdong music, but now is widely used to accompany local operas or to be part of traditional instrument ensemble.

The exhibit is a product of 1960s-1970s. In this instrument, Gear is used to tune the strings instead of string axis.

Mural of Playing Qin    伎乐壁画
Western Wei (535-557 A.D.). The original is in No. 285 cave, Mo Gao Ku, Dunhuang City, Gansu Province

No. 9

Ba Jiao Gu    八角鼓
Percussion instrument, which is named for its octagonal frame. The drum’s body is small and thin, and its drumhead is made of animal skin. Small brass Bo (cymbals) is inserted into each of the seven sides. The drum could be played by tapping or shaking. In its early stage, Ba Jiao Gu was played for Ba Jiao Gu Opera of Manchurian ethnic group, and now is used for accompanying Dan Xian story telling.

The exhibit was specially made for this exhibition with exquisite workmanship.

Da Pu    达扑
Percussion instrument of Uygur ethnic group. Da Pu is also called Shou Gu (hand drum). It appeared in the murals of Northern Wei Dynasty in the 4th-6th century A.D. in Dunhuang. Da Pu has a round wooden frame with a diameter of 40 cm. Its top surface is covered with animal skin and there are many iron rings fixed to the inner wall of the frame. Shaking or striking the drum or shaking and striking at the same time will make sounds. It is used as accompaniment for singing and dancing or as part of instrumental ensemble.

The exhibit is a Shou Gu with sheep skin drumhead, popular in 1960s and 1970s.

Ling Gu    铃鼓    

Percussion instrument of Uygur, Kerean, Uzbek and other ethnic groups. Lin Gu’s body is flat and its frame is either round or octagonal. There are several small Bo (little cymbals) attached to the frame. It is mostly used as accompaniment for singing and dancing or for children games.

The exhibit is a popular type of Lin Gu in mordern times.

Sa Ba Yi    萨巴依
Percussion instrument of Uygur ethnic group. While performing, the player holds Sa Ba Yi with the right hand, and then shakes it or taps it agaist the left hand, shoulder or other parts of the body. It is usually played in accompaniment for dance.

The exhibit is specially made for this exhibition. It was a popular type of Sa Ba Yi in 1960s and 1970s.

Mu Yu    木鱼
Wood percussion instrument. Mu Yu became popular not later than the Ming Dynasty (1368-1644 A.D.). The popular medium-sized Mu Yu is 7-16cm in diameter, and is mostly made of mulberry wood or Chinese toon wood, in a shape of a soft-shelled turtle. It is hollow in the “stomach” and open at the middle of the head. It is widely used in folk instrumental ensembles, and is also used for rhythm in story telling and other local art performances in Guangdong Province.

The exhibit is specially made for this exhibition. 

No. 11

Luo    锣
Bronze percussion instrument with the most distinctive Chinese features. Luo was introduced to central China from northwest China durng the late period of Northern Wei Dynasty (386-534 A.D.). Luo is round-shaped, with a cambered surface. It makes sound when the surface is struck with a hammer. It is widely used on festive occassions and in opera orchestras. It is played to create exciting or suspending atmosphere, and to produce special effects of rapidity and intensity in operas.

The exhibit is a popular type of Luo of today.

Bo    钹
Bronze percussion instrument. It appeared not later than the Southern and Northern Dynasties (420-589 A.D.). Bo is round-shaped with 20-35 cm in diameter, and has a protruding part in the center. Two pieces make a set. When the two pieces striking  each other, loud, clear and noisy sound is made. It is usually used for folk instrumental ensemble, accompaniment for local operas, singing and dancing, or as part of the special Luo Gu (gong and drum) band.

The exhibit is a popular type of Bo of today .

Porcelain Bowl with Drawing of playing Luo    击锣图瓷碗
Qing Dynasty (1644-1911 A.D.), from a collection of Inner Mongolian Museum.

Photo of Lama Playing Bo    喇嘛击钹图
No. 12

Li Hua Pian    梨花片
Percussion instrument popular in Shandong Province in its earliest stage. Li Hua Pian are two 14-16cm long semi-circular iron pieces. Hold the two pieces between fingers of the left hand and clip each other to make sounds. It is the main accompaniment instrument for versified story telling Li Hua Da Gu, Shandong Kuai Shu and Beijing Qin Shu.

The exhibit (bronze) is specially made for this exhibition.

Pai Ban拍板
Percussion instrument. The number of clappers varied in ancient times. The modern Pai Ban is usually composed of three clappers. They are made of hard wood, each around 27cm in length. The player uses the top and middle clappers to strike the bottom one to make sounds. It is widely used in folk instrumental ensembles or for accompanying operas.

Pai Ban on display is an old one, which was used in accompaniment for operas for many years.

Lian Hua Ban    莲花板
Bamboo percussion instrument. It is composed of Zhu Ban and Jie Ban. Zhu Ban consists of two tile-shaped bamboo clappers, each 16-19cm in length and 7-8cm in width. Jie Ban consists of 5 or 7 small bamboo clappers. Zhu Ban and Jie Ban can be played together or separately. It is mainly used in accompaniment for versified story telling, talking and singing, and other folk art performances. The artist usually plays it to get rhythm while singing.

The exhibit was collected among the local people in China.

Mural of Playing Pai Ban    拍板壁画
Liao (907-1125 A.D.), unearthed from tomb No. 2 at Yangshan in Aohan County, Inner Mongolia Autonomous Region in 1995.

No. 13, 14, 15,16

