

Bali 1928 – Volume I – *Gamelan Gong Kebyar*

Music from Belaluan, Pangkung, Busungbiu

by

Edward Herbst

Glossary

of

Balinese Musical Terms

Glossary

angklung

Four-tone *gamelan* most often associated with cremation rituals but also used for a wide range of ceremonies and to accompany dance.

angsel

Instrumental and dance phrasing break; climax, cadence.

arja

Dance opera dating from the turn of the 20th century and growing out of a combination of *gambuh* dance-drama and *pupuh* (*sekar alit*; *tembang macapat*) songs; accompanied by *gamelan gaguntangan* with *suling* ‘bamboo flute’, bamboo *guntang* in place of *gong* or *kempur*, and small *kendang* ‘drums’.

babarongan

Gamelan associated with *barong* dance-drama and *Calonarang*; close relative of *palégongan*.

bapang

Gong cycle or meter with 8 or 16 beats per *gong* (or *kempur*) phrased (G).P.t.P.G

baris

Martial dance performed by groups of men in ritual contexts; developed into a narrative dance-drama (*baris melampahan*) in the early 20th century and a solo *tari lepas* performed by boys or young men during the same period.

barungan gdé

Literally ‘large set of instruments’, but in fact referring to the expanded number of *gangsa* keys and *réyong* replacing *trompong* in *gamelan gong kuna* and *kebyar*.

batél

Cycle or meter with two *ketukan* beats (the most basic pulse) for each *kempur* or *gong*; the shortest of all phrase units.

bilah

Bronze, iron or bamboo key of a *gamelan* instrument.

byar

Root of ‘*kebyar*’; onomatopoeic term meaning *krébék*, both ‘thunderclap’ and ‘flash of lightning’ in Balinese, or *kilat* (Indonesian for ‘lightning’); also a sonority created by full *gamelan* sounding on the same scale tone (with secondary tones from the *réyong*); See p. 17.

byong

Combined sonority or chord produced by *réyong* when allowed to ring (not dampened); term used when not part of full-*gamelan byar*; (See Tenzer 2000:46).

cak (kecak)

Male chorus traditionally accompanying *Sang Hyang* trance dances; vocalized dance drama developed in the early 1930s and known to tourists and international audiences as the ‘Ramayana monkey chant’; male chorus in *jangér*.

Calonarang

Magic dance drama featuring *barong* and *Rangda* enacting the eleventh century story of the Witch of Dirah, East Java.

calung (jublag)

Five-keyed metallophone played with padded mallet (an octave above the *jegogan*) creating a more *gong*-like tone than the *gangsa*.

candétan (cecandétan)

(verb form: *nyandét*); Rhythm that matches another, sounds that answer each other; interlocking of rhythm and melody within general category of *tetorékan*.

cedugan

Drumming technique using mallet in the right hand.

céng-céng

Bronze cymbals.

gabor, gagaboran

Female ceremonial dance; choreographed 20th century dance based on this and other related dances *rejang* and *mendét*. *Gagaboran* means following *gabor*’s *gong* and colotomic phrasing.

gambang

Ancient bamboo *saih pitu* ‘seven-tone’ *gamelan*.

gambuh

Classical dance drama accompanied by *suling* ‘bamboo flutes’ up to 100 centimeters in length, using narratives drawn from East Javanese *Malat* literature.

gamelan

An ensemble composed primarily of percussion instruments.

gamelan gong

Nowadays synonymous with *gamelan kebyar*, but referring to *gamelan gong gdé* at least through the 1930s.

gamelan gong gdé

Large five-tone bronze ensemble associated with court music and temple ceremonies, and playing *lelambatan* compositions.

gandrung

Male version of *jogéd* in which a boy dancer (in female costume) is joined by audience members after a *légong*-like solo.

gangsa

Full-melody flat-key (or more accurately, bevelled) metallophones, including *ugal*, *pemadé* and *kantilan*.

gangsa jongkok

Gangsa with keys resting directly on the wood frame (cushioned by rubber pads now and *jerami* 'woven straw' then); synonymous with *gangsa pacek*.

gangsa pacek (*gangsa* with nails)

Describing the fact that a nail goes through each of two holes keeping the bronze key in place; synonymous with *gangsa jongkok*.

gangsaran

(from *gangsar*, 'fast') Compositional form nowadays called *tabuh telu pagongan*.

gendér palégongan

Leading melodic metallophone used for *légong* dance repertoire.

gendér wayang

Quartet of ten-keyed metallophones accompanying *wayang* shadow-puppet theater.

gending

Song or music composition.

gilak

8 or 16 beat cycle or meter phrased as (G)...GP.PG

gineman

Improvisatory solo introduction played in a kind of non-cyclic and non-pulsed melodic style preceding the main body of a composition.

gongan

A complete melodic period terminating with a *gong* stroke.

gong kuna

Transitional form between *gong gdé* and *kebyar* performed on the newly evolving *barungan gdé*.

gupekan besik

Solo hand-drumming.

ibing

See *ngibing*.

igel

Dance (verb: *ngigel*).

igel jongkok

(‘squatting dance’) *Kebyar Duduk*.

igel trompong

The dance *Kebyar Trompong*.

jangér

Early 20th century dance drama genre performed by girls and boys with songs and *kecak* chorus.

Jobog

Version of *légong* based on *Subali–Sugriwa* story from the *Ramayana*; literally, ‘monkey’ (*bojog*).

jogéd

Solo dance performed by girls, derived from *légong* but also involving *ngibing* sequence with voluntary males from the audience; See *pajogédan*.

jongkok (squatting)

See *gangsa jongkok* and *igel jongkok*.

jublág

Another name for *calung*.

kakawin

Poems in Indian–style meters using *Kawi*, the language of Old Javanese or Middle–Javanese.

kawitan

From *kawit*; point of origin, beginning, introductory section of a *gending*.

kecak

See *cak*.

kécék–kécék

Non–pitched sound produced on the rim of a *réyong*.

kempur

Medium–size hanging gong supplying secondary punctuaton in *kebyar* ensembles and providing cycle endings in *gambuh* and *palégongan*.

kempyung

Pair of tones played simultaneously by *réyong*, *trompong*, *pemadé* or *kantilan* at an interval of a fourth (according to the Balinese *selisir* [or another] scale).

kendang

Two–headed barrel–shaped drum.

kendang tunggal

Solo improvised drumming.

kerep

Crowded.

ketukan

Most basic pulse or beat played by the *ketuk*, *kajar*, or in *kebyar* ensemble, the *kempli*.

klentong (kemong, kentong)

Small hanging gong with clear, high overtones used in *palégongan* and adopted to *kebyar*.

kotékan

“Melodic interlocking parts, especially as played by *kantilan* and *pemadé*; their composite rhythm characteristically subdivides the beat into four parts.” (Tenzer 2000:452). The word *koték* means ‘to hit something with a pole’. Also related to *téktékan* ‘beat repeatedly and noisily’, bamboo sticks hit together in familiar interlocking rhythms.

Kutir (Kuntir)

Like *Jobog*, a version of *légong* derived from the *Subali–Sugriwa* story of two rival monkeys from the Ramayana.

lanang

Male, the smaller and higher-pitched of two drums.

Lasem

Most often-performed version of *légong*, drawn from the *gambuh* story derived from East Javanese Malat literature; this is most likely the first *légong* story to use *condong*, the third dancer. However, it is possible that the first *condong* dancer was actually a boy (Wayan Rindi) dancing the female role.

Legod Bawa

Version of *légong* portraying the story of the gods Wisnu and Brahma in their struggle with Siwa’s ‘*lingga*’.

légong

Elaborately choreographed semi-dramatic classical dance performed by two or three girls.

lelambatan

Literally, ‘slow music’; classical-style composition in *pagambuhan* or *pagongan* repertoire, using one of the longer meters for its *pangawak*.

longgor

A kind of classical composition originally in the *gangsaran* category, from which *lelonggoran* ‘playing in the style of longgor’ is derived;

based on a 16–beat cycle. Often used to denote a longer gong cycle of a *bapang* or *gabor*.

neteg (*paneteg*, ‘consistent’)

As in ‘hitting something repeatedly’; often synonymous with *noltol*.

ngibing

Flirtatious dance performed by a *jogéd* or *gandrung* dancer with the *ibing*, volunteer male from the audience.

ngorét–ngérot

Playing the fast three–tone quasi–glissando ascending and then descending in pitch with one gesture.

ngucek

(verb form of *ucek* or its plural *ucek–ucekan*) A variety of rapid unison melodic–rhythmic figurations; literally, ‘rubbing’ or ‘wiping’; See p 26.

noltol

Playing technique in which *polos* and *sangsih* interlock on the same tone (also called *silih asih*). Derives from the way birds peck over and over again at bits of grain with their beaks bobbing up and down.

norét (*norék*)

(verb form: *ngorét* (*ngorék*) ‘To scratch’ as in lighting a match (*korét*); usually refers to the mallet technique—the physical action rather than the sound itself—of rapidly playing three tones in the same direction as a quasi–glissando, though there are occasionally two–note *norét* as well. In Pangkung terminology *ngorét* is part of the *ngucek* family.

norot

“*Kotékan* style featuring one–to–one melodic alternation between the prevailing *pokok* tone and its scalar upper neighbor” (Tenzer 2000:453).

nrudut

Drumming technique using a fast repetition of the *tut* mid–range open–sounding tone.

nyog cag

‘Inconsistent’; a *kebyar* technique and sub–group of *oncangan* interlocking which combines two tones of the *gangsapolos* part with two of its *sangsih* partner while *nyog cag* combines three tones of the *polos* with two of the *sangsih* creating more of an imbalance. The center–point of the *polos* three–tone part stresses the melodic line while the third tone jumps around it.

océt–océtan

A variety of *ubit–ubitan* or *kotékan* characterized by a playful, *kecak*–like shifting syncopation.

oncang–oncangan

Technique inspired by the polyrhythmic pounding of rice mortars as grain is husked, most often by women. The “jumping melody” played by the *gangsá* involves an interlocking method of playing a main melodic theme (unlike the interlocking of florid higher–register *kotékan*).

pacek

See *gangsá pacek*.

pajogédan

See *jogéd*.

pakaad (tail)

Ending.

pakem

Story or choreography.

palawakya

Stylized way of intoning *Kawi* poetry free of *guru laghu* ‘syllabic quantification of long and short vowels’; used by *juru tandak* vocalist–narrator for *légong*, *dalang* ‘shadow–puppet master’, and *panasar topéng*. *Palawakya* became a dance in which the same performer played trompong and sang, and this is thought to have led to *Kebyar Trompong*.

palégongan

Gamelan accompanying *légong*.

palet

‘Unit’ or ‘set’; metric unit of a *gongan*; melodic phrase encompassing one *gong* cycle in *tabuh telu gangsaran* compositions or three or four *palet* to the *gong* in *palégongan*; *tabuh telu pagambuhan* has a 64–beat *palet* and those of other genres vary in length.

panasar

Comic narrator–vocalist in *topéng* and *arja* dance dramas, or *wayang* ‘shadow–puppet theater’.

panegteg

See *neteg*.

pangalang

Introductory composition in *gamelan sekati* or *arja*; also can be a melodic interlude or composition in between others in a program.

pangalihan

(verb: *ngali–ngalihan* ‘searching’) Introduction played by *trompong* or *gendér* as a kind of improvised quotation from the *pangawak* ‘body’ of the composition.

pangawak

(*awak* ‘body’) Main movement of a composition with longest *gong* cycles and slower tempo than the *pangécét*.

pangécét

(Verb: *ngécét* ‘to trot’) Faster section, usually following the *pangawak* main body of the composition, with shorter *gong* cycles.

pangipuk

Sequence in a dance portraying a courtship or love scene.

Pelayon

From *layon* ‘refined, sad’, but also referring to a specific version of the *légong* repertoire, as well as lyrical sections of *kebyar* compositions for dance.

polos (molos)

Simple, direct; one of two parts in an interlocking pattern, which follows more closely to the basic melodic line.

puputan (‘the end’)

Ritual suicide by royalty in the face of military defeat.

puri

Palace.

ramai (ramé)

Crowded, busy.

réyong

Set of twelve kettle-shaped, knobbed gong chimes arranged in a single row played by four musicians.

réyong tunggal

Sequence in which only the *réyong* musicians play.

rincik (ricik) gdé

Cymbals developed for *kebyar* as a cross between smaller *rincik* used in *palégongan* and the large *céng–céng kopyak* used for *gong gdé*.

saih

tuning system or mode, often interchangeable with *patutan* and *tetekep* (for *gambuh*).

sangsih (nyangsih ‘differing’)

The second, filling-in part in an interlocking, two-part figuration.

seka (to be as one)

A traditional Balinese club or organization put together for a specific activity.

sekatian or *sekati*

Style of playing *gong kuna*, the transitional form between *gong gdé* and *kebyar*, featuring *oncangan* interlocking by the *gangsra* section as well as the introduction of *réyong*.

semar pagulingan

Bronze-keyed *gamelan* playing *gambuh*-based repertoire, most often *saih pitu* ‘seven tone system’, originally associated with the royal courts.

tabuh telu

Compositional form from the *lelambatan* repertoire of classical *gamelan gong*, which includes *gending ageng* with larger gong cycles and shorter *gangsaran*.

tari lepas

Free dance, in the modern sense of being performed outside of narrative or ritual context.

tetorékan

Another application of the word *corét*, to scratch, which constitutes the category of interlocking of melodic/rhythmic parts between *polos* and *sangsih* parts. Subcategories of *tetorékan* are *candétan*, *ubitan*, and *kotékan*.

topéng

Mask dance drama dealing with Balinese *babad* ‘historical chronicles’.

trompong

Row of bronze kettle-shaped gong-chimes played by one musician.

tunggal

Solo.

ubit ngempat

Ubit pattern incorporating three tones.

ubit telu

Ubit pattern incorporating four tones.

ubit-ubitan

“Kotekan type in which *polos* and *sangsih* are syncopated and coincide at irregular temporal intervals” (Tenzer 2000:455).

ucek-ucekan

See *ngucek*.

wadon

Female; the larger and deeper pitched of two drums.