

INSTRUMENTATION

Gambang cengkok in slendro manyura

compiled by Carter Scholz

Cengkok from T. Slamet Suparno's book as played by:

Ws = Wignyosusastro

Wm = Warsomloyo

Ds = Darsono

My = Mulyadi

Cengkok from other sources as played by:

Wi = Widiyanto [aka Midiyanto]

PC = Pak Cokro [aka Ki Wasitodipuro, aka Ki Wasitodiningrat, aka K.P.H. Notoprojo]

BB = Ben Brinner

KS = Ki Sudarto's book (Yogya)

Su = Suhardi (Sutton's thesis)

Ku = Kumuda cassette KGD-018 ("Pangkur Pamijen")

All cengkok are for irama wiled/dadi/III. Downbeats fall on the last note of each grouping. Cengkok for pathet sanga are simply transposed down one pitch level. Gendhing in pathet nem are generally a mixture of manyura and sanga cengkok. It is fairly common for sanga or manyura to "modulate" briefly one into the other (Gambirsawit, for instance, goes briefly from sanga into manyura during gatra ending on 3). Rebab, gender, and/or vocals are the best guide both to pathet and register at any moment; the gambang generally plays parallel to them, and may even borrow cengkok (especially from gender and gerong, and especially in irama wilet). Particular gendhing may have their own individual cengkok in places.

The balungan given for "special cengkok" are indicative, not exclusive. For instance, ayu kuning may be used for balungan other than 6132 6321. For ayu kuning, as for other cengkok, the lagu (as expressed by gender, rebab, and pesinden) follows a characteristic shape, passing through high 1 to high 3, then falling to low 1. How this is expressed in the balungan is variable. (I have begun to think of the balungan as the shadow cast by the lagu, rather than the lagu/cengkok being an elaboration of the balungan. This viewpoint at least makes Javanese statements like "Asmaradana is just like Pangkur" more intelligible to me.)

In most of these transcriptions only one hand is shown. Octave playing is assumed. Some hand

independence, contrary motion, and syncopation is always present, but the variants are too numerous to transcribe; they are best learned by listening to experienced players. Where such features seem to go beyond mere idiomatic variation, they have been transcribed in two-handed form.

Some future elaboration would do well to look more closely at the structural patterns within cengkok. Widiyanto classifies gambang figures into three classes: gantung ("hanging"), seleh ("cadential"), and "rambatan" (transitional). It is certainly more useful to think of the common 321y cengkok as "gantung 3, seleh 6" (or, even better, as tumuran) than as a 32-note phrase.

The degree and kind of variation possible within a constant structural unit is well indicated here by the numerous transcribed garapan of putuh gelut. Nearly all start with gantung 3, touch 6 at their midpoint, rise to high 3, and end on 2, with varying degrees of emphasis on these key pitches of the lagu. The other panerusen follow the same contour. (Gambang cengkok are frequently idiomatic derivations from the more numerous and better defined cengkok of the gender, rebab, and/or pesinden, which is where any comprehensive study of cengkok as structural elements should begin.)

It should be noted that many of the same 8- or 16-note modules show up again and again as components of longer cengkok, and many trivial variations arise in treating what is clearly the same module. (Consider these variations on the common cadence down to 3 from a high 1 or 6, as at the end of kacaryan: 21232352 61653123 / 21232312 61653123 / 21232612 61563523. And the same module is found, transposed, at the end of dua lolo: 65616126 35321561.) Widiyanto has said that there are only about 30 basic gambang patterns in 3 basic classes (gantung, rambatan, and seleh — hanging, transitional, and cadential), and while a refined player will certainly extend this basic vocabulary with creative garapan and borrowings from gender and vocals (or even bonang and kendang!), it still indicates that the gambang is not as central a carrier of lagu as the gender or the rebab, though more central than suling or siter.

Special Cengkok	
Putut gelut.....	40
Debyang debyung.....	40
Ayu kuning.....	41
Kacaryan.....	41
Rujak-rujakan.....	41
Ora Butuh.....	42
Dudukan.....	42
Dudukan pelog nem.....	42
Ganggen kanyut (Yogya).....	42
Manggeng.....	42
Putut semedi	43
Tumuran 6.....	43
Ordinary Cengkok	
from low 6 to 3.....	43
from low 6 to 2.....	43
from 6 to high 1	43
from low 6 to 1.....	44
from 6 to 6.....	44
from low 5 to low 2.....	44
from low 2/3 to low 6	44
from 1 to low 6.....	44
from 2 to low 6.....	44
from 1 to 1.....	45
from 2 to 1.....	45
from 3 to 1.....	45
from 2 to 2.....	45
from high 1 to 2	46
from 3 to 2.....	46
from 2 to 3.....	46
from 3 to 3.....	46
from 5 to 3.....	47
from 2 to 6.....	47
from 3 to high 1	47
Cengkok gantungan	
gantung 1	47
gantung 2	47
gantung 3	48
gantung 6	48
Beginning patterns and pieces	
Patterns and cengkok	48
Garapan	48
Irama and tempo.....	49
Technique.....	49
Gantung	
gantung 3	50
gantung 1	50
gantung 2	50
Seleh	
seleh 6.....	50
seleh 3.....	51
seleh 2.....	51
seleh 1.....	51
Tumuran (gantung 3 + seleh 6)	51
Transcriptions	
Srepegan pathet nem, irama tanggung	52
Lancaran Ricik-Ricik, irama lancar.....	53
Lancaran Singanebah, slendro nem	53
Ladrang Sri Karongron, slendro sanga....	54
Ladrang Pangkur, slendro manyura	55
Ladrang Gonjang Ganjing, slendro sanga..	56
Ladrang Pangkur, slendro manyura	57

Special Cengkok

These cengkok are named for vocal melodies. The other panerusana have similar cengkok, so named, which describe roughly the same melodic shape. They are usually the length of 2 gatra (or one gatra in minggah irama wiled).

Putut gelut

(characteristic balungan: 33.. 6532 / 3356 3532 / 3323 6532 / .3.6 .3.2 / .3.2 wiled)

vocal melody:

61612323 21616123 56356123 35216216 21232352 61653216 61612356 61532312 Ds
61216123 21636123 33356123 35216666 61232352 66662163 .5653216 61612162 Ws
33356123 33356123 33333333 33216216 33332132 66661653 21666666 66612612 My
21616123 53232161 21616123 32312323 66626123 23526633 65353216 61612612 PC
61612323 21636123 56356123 35216216 21232352 61653216 61612356 61532312 KS
61216123 21636123 33356123 35216666 33332132 61653653 65353216 66612612 KS
33356123 33356123 33333333 33216216 21632132 61262163 65353216 61612612 KS
61216123 21636123 33356123 35216216 21632612 61262163 33616126 32361312 KS
61616165 33366561 21626121 21232323 56656121 32126163 56355216 61632612 Su
65336561 22221616 33635612 35216356 21232312 63653216 61612356 61532612 Ku
21612123 53232161 21616123 32312323 66626123 23526633 65353216 61612322 PC
61216123 36356123 31321653 35356356 35612132 63653216 61612356 61532612 Wi
61216123 36356123 31321653 35356356 35612123 21326263 65321216 61612612 Wi
12612123 21216123 33356123 35216356 33332266 33112266 63653216 61612322 Wi
12612123 21216123 33356123 33321656 21632163 23526263 65321216 .-6.-6.-62
6361232. Wi

Debyang debyung

vocal melody:123 .126 .123 .126 .123 3336

nyo tali nyo emping nyo tali nyo emping nyo tali jobangjabing

(balungan: 2 3253 6532 / .3.2 wiled; often after putut.gelut; Yogyakarta name: *Tumpang Sari*)

61232162 61232162 61216123 35216356 35612356 35612132 12653216 61612612 Ds
61232162 61232162 61216123 35216356 35612356 35616126 .3653216 61612612 Ws
61232162 61232162 61216123 35216356 66612356 66661653 21666666 66612612 My
22222222 61235356 21653521 12123123 66626123 23526633 65353216 61612612 PC
61232312 61261232 61216123 35216356 35612356 35612132 12653216 61612612 KS
.1.1..12 .1.1..12 .1.1.123 .3565356 .5612356 .21326163 65353216 61612212
61235312 61235312 61235323 .3565356 35612356 21326163 65353216 61612612 KS
2121212. 2121212. 2121212. .3565356 61612356 35612132 63653216 6.6.6.6.
2321612. 6123212. 2321612. .3565356 61612356 35612132 63653216 61232612 Wi

Ayu kuning

vocal melody: 6..2 1.23 3..52....3 . 26 3..3 53 23 1
 ayu kuning bentrok maya maya

(balungan: 6i32 6321)

61235356 356i216i 6i2323i2 i26i26i2 6i232323 i2653653 65321265 36356121 Ds
 66612356 6662162i 6i216i23 332i26i2 6i2i2i23 352i2653 35353561 65656321 Ws
 66612356 66663561 26i26i26 33332352 666i2i23 i266i653 12663333 33356561 My
 61235356 356i216i 6i2323i2 i26i26i2 663322i2 6i653653 65321265 33363561 Ds
 22666666 6635616i 2i633333 6i26i2i2 6i232352 6i653353 6i62i632 12636561 PC
 21235356 356i216i 6i233333 333i26i2 6i233333 i2653653 65321265 33356561 KS
 33356356 35612161 6i233333 333i26i2 6i2i6i23 i2653653 65321265 33356161 KS
 23565656 33662161 i22i2i23 353i26i2 2i616i23 i2653523 65321265 56561561 Wi
 12161235 55i21516 665656i2 22i2i23i 56i656i2 6i532312 .1321653 35356356 Wi

(sanga; imitates gerongan)

Kacaryan

vocal melody: 6i2 36 565 6 6 i26 53
 kacaryan ing gung di natur

(balungan: i 3265 i653)

61232352 6i653532 252356i2 23i65635 2356i656 53232356 35216216 62612353 MS
 616i216i 616i26i2 65653532 23235235 23532356 53232356 2i2326i2 6i653123 Ws
 iiii2266 33332612 532i6156 53235235 23532356 53232356 2i653532 66612123 My
 6i233333 333i26i2 222i23.2 266563.5 22235356 53262356 6i233333 i2653333 KS
 53262356 53262356 666i1332 26656335 22235356 53262356 6i233333 i2653333 KS
 666iiii5 55566661 iii6622i 15523123 11123235 1ii2i26i 52535216 55515612 Wi

(sanga; imitates vocal)

i1i22i16 6i133i12 222i1332 23i65235 23565356 53232356 2i232352 6i653123 Wi

(imitates vocal)

Rujak-rujakan

vocal melody: 2233 3332 2/321 3332 2223 3 1216
 rujak nanes pantes den wadahi gelas rujak tiwas tiwas nglabuhi wong ora welas

(balungan: 6 2321 3216 / 1 6 wiled)

35612123 21616123 12653653 33363561 21235356 35213212 61216123 35216356 Ds
 35612123 21616123 61262163 65321261 61235356 63653212 61216123 -3565356 Ds
 66612123 21616123 61653653 35353561 61212123 33212612 61653653 35356356 Ws
 66616123 21616123 33126633 33356561 11113333 33332352 -2532165 35356356 My
 61216123 21636123 65616126 63656321 61235323 356i6156 31321653 35356356 KS

Ora Butuh

vocal melody: 6565 6535 . . . 2566 . . 3 56 35 3

ora butah godong kayu butuhe golonging kalbu

(balungan: . 5 . 3 manyura wiled only)

61612356 61535235 23561612 23165635 23561656 53232356 21232352 61653523 Ds
 33356123 21616123 22233556 65565615 53232356 53232356 21232612 61653123 Ws
 55561235 55555555 33663522 22235235 53232356 53232356 21232612 61653123 My
 55561235 55555555 33663522 22235235 23532356 53232356 21653532 66612123 My

Dudukan

vocal melody 61 26 5 3 5 6 123 21 2123 22 31

yo surako surak iyo surak iyo

(balungan: 5653 2121 5653 2126 manyura only; Yogyakarta name: *Surako*)

61235356 53232356 21232352 61653523 65616126 35321261 32165653 35356356 Ds
 53232356 53232356 21232612 61653123 66665365 23216121 61616123 35216666 Ws
 . 3532356 53232356 21232612 61653123 66665615 22225321 . 1321653 33356356 My
 61235356 53232356 21232352 61653523 61262163 12653653 65321265 26256121 Ds
 23235235 23232356 21232612 61653123 66665365 56562161 61616123 21653561 Ws
 . 3532356 53232356 21232612 61653123 66665615 22225321 61653333 33356561 My
 61235356 53232356 21232352 61653523 61261263 33653353 65321653 33356561 BB
 65362356 53262356 61233333 12653653 65616126 35321261 11321653 33356356 KS
 23552355 23532356 53216666 61216123 21636123 21636123 21653333 35612161 KS

Dudukan pelog nem

(balungan: 5653 2165)

61235356 53232356 21232352 61653523 66665365 23216121 32165632 23235235 Ds
 53232356 53232356 21232612 61653123 66665365 23216216 66216532 23235235 Ws
 63535356 53232356 21232612 61653123 66665615 23523216 66532222 22235235 My
 55561235 55532356 21232612 26212653 53265235 23525216 16216532 23235235 KS

Ganggen kanyut (Yogyakarta)

(balungan: 2126)

65616126 35321261 32121653 35356356 66612356 61233333 33333333 32216666 KS

Manggeng

(balungan: from 6 to 2)

6621.1.6 2163.123 35353216 6.6.6.66

66216.6. 216.6123 35353216 63612.2. KS

Putut semedi

(balungan: . 3 . 2 dadi; often after ayu kuning)

21616123 . 3565356 61612356 61532612 Wi

Tumuran 6

(balungan: 3216; to gong)

21636123 35616126 31321653 35356356 Wi

Ordinary Cengkok

These cengkok are used when the lagu does not call for special cengkok. They are all the length of one gatra (or half a gatra in minggah irama wilet) .

from low 6 to 3

61612356 61532312 61235356 61653523 Ds
35612356 35612132 61653216 61612123 Ds
66612356 65323565 53232356 61653653 Wm
222123.2 235563.5 55532356 12653523 KS

from low 6 to 2

61612612 61235356 35216216 61612612 Ds
35612356 35612132 61653216 61612612 Ds
61612356 35612123 33126633 12612612 My
35612356 35616126 .3653216 .1612612 My
33356123 33216216 .3653216 61612612 ??

from 6 to high 1

61232323 21636123 21653653 36356121 Ds
21216121 61216123 23216533 35356121 Ds
22226121 21212123 21616535 65656561 My
61612612 21636123 32532165 56561561 Wm
61216123 21636123 6.2.6.2. 6.2.6.2. KS
21616123 21616123 33226633 65616561 Wi

from low 6 to 1

61235323 61262165 65321265 33363561 Ds
35612123 61262163 12653653 36356121 Ds
61216161 61212353 61621621 63656321 My
21636123 21616123 65616126 66156321 Wm
66612123 53565323 21612165 33356561 Wm
66612123 36356123 12653523 65321561 Wi

from 6 to 6

61612612 61232312 61232323 35216216 Ds
53232356 53232356 12653653 35356356 My
61232352 66563561 11.6.653 33.56356 Wm

from low 5 to low 2

32126132 16123212 22252356 61532222
35323532 32123532 22252356 61532.2. KS

from low 2/3 to low 6

35612123 12653653 36356123 35216216 Ds
21232123 21232123 36356123 35216216 Ds
26256123 12653653 36356123 35216356 Ds
35356561 6121656. 35356123 .5216356 My

from 1 to low 6

12126123 12612612 61232323 35216216 Ds
61612612 61232312 61232323 35216356 Ds
61232323 12653653 36356123 35216216 Ds
61232612 16561612 61261263 .5216356 My
61216123 66612612 66626123 35216666 KS
12612123 35616156 31321653 35356356 Wi

from 2 to low 6

65616126 35321261 32165653 35356356 Ds
61232312 61232312 61235356 35216356 Ds
16561561 65353561 56356123 .5216356 My
53565615 31321653 33356123 35216216 Wm

from 1 to 1

61235323 12653653 36356123 35321261 Ds
21612353 21616123 65321265 33363561 Ds
21612356 53216123 12653333 36356121 My
65656121 65656123 21612121 65656121 My
12126123 21636123 65616126 66156321 Wm
61216123 21636123 21653333 33356561 KS

from 2 to 1

61216123 12653653 36356123 12653561 Ds
61235323 21636123 12653653 36356121 Ds
61232352 61653653 65321265 36356121 Ds
61261263 12653523 65321265 33363561 My
61216161 61212353 61621621 63656321 My
21616123 21616123 65616126 66156321 My
61232352 61653653 61262163 65321261 Ds
61216123 21616123 65321265 35653561 Ds
21636123 21636123 35616156 32161561 Wi

from 3 to 1

65616126 35321265 36356123 35321261 Ds
61261263 12653653 65321265 33363561 Ds
36356123 12653653 65321265 36356121 My
61261263 33653353 65321265 33363561 BB

from 2 to 2

61235356 35612132 61653216 61612612 Ds
61235356 35216356 35612356 61532612 Ds
12321212 16161612 32161656 16161612 ??
21616123 21616123 35321216 61612612 ??
61235356 35216666 66612356 61532612 KS

from high 1 to 2

6i232352 61653216 61612356 61532312 Ds
i2i26i23 i2653216 61235356 61532612 Ds
6i232323 21653565 32161616 16161612 My
33332352 66336535 56532356 61532532 My
33332612 63653216 61612356 .3653212 My
32126123 35216666 66612356 61532612 KS

from 3 to 2

21616123 12612356 35216216 61612612 Ds
36356i23 23526163 65321216 61612612 Ds
66665165 32123235 32121616 16161612 My
21612121 32121616 16161612 16161612 My
66665615 32123235 56532166 61232612 My
6i232323 21326633 65353216 61232612 Wm
65616161 65336535 53653216 61261612 Wm
61216123 21636123 35353216 66612612 KS

from 2 to 3

61235356 53232356 2i232352 61653523 Ds
61235356 356i6i23 i2653521 66616123 Ds
32121616 16123212 61235356 66532123 My
61216535 65656121 61235356 35216123 My
21636123 23535356 2i232612 6i232653 Wm
61235356 53262356 2i232312 262i2653 KS

from 3 to 3

21616123 21616123 36356i23 i2653523 Ds
53232123 21212123 53235356 66532123 My
53232356 53232356 65165321 11123123 Wm
23552355 2356i656 53216666 61216123 KS

from 5 to 3

23561656 53232356 21232352 61653623 Ds
23535616 16532356 21232612 66552123 Ws
32356535 32123235 23212121 21212353 My
23535356 53232356 21232612 21232653 Wm
22235356 53262356 61232312 26212653 KS

from 2 to 6

61235356 35612123 12653653 35356356 Ds
61235356 35612612 61232323 35216216 ??
61235323 21616123 56356123 35216216 Ds
61612612 61561561 56356123 .5356356 My
23561656 53262356 66626123 35216666 KS

from 3 to high 1

21616123 21616123 36356123 35321261 Ds
21612353 21616123 iiii16121 21212161 My
21636123 56356123 32532165 56561561 Wm

Cengkok gantungan

Nearly all gantung patterns may be transposed to any pitch.

gantung 1

6531·561 6531·561
653·3561 653·3561 KS
5 6 5 5 .5. 5 5 5 6 5 5 .5. 5 5
5 6 1 1 1 2 1 1 5 6 1 1 1 2 1 1 KS (also for 2)

gantung 2

612323·2 612·1232
61232312 61261232 Ds/Ws/Wm
. 11. 22. 11. 22. . 11. 22. 11. 22.
3 2 3 2 3 2 3 2 3 2 3 2 Ds (also for 6, high 1, low 2 p.nem)

16121612 16121612
35323532 35323532 Ds (also for 6, high 1, low 2 p.nem)

gantung 3

2 11. 3 3 1 2 3 2 11. 3 3 1 2 3
 2 1 6 1 6 1 2 3 2 1 6 1 6 1 2 3 Wi

. 1 2 3 2 1 2 3 2 11. 3 3 1 2 3
 . 6 5 3 5 6 5 3 2 1 6 1 6 1 2 3 Wi

. 1 . 33. 1 . 33. . 1 . 33. 1 . 33.
 6 1 6 1 6 1 6 1 6 1 6 1 6 1 6 1 Wi

gantung 6

53.6.356 53.6.356
 53232356 53232356 Ws/Ds/Wm/My

The KS pattern notated as 61216123 is actually:

6121.123
61235323

Some beginning gambang patterns and pieces

(These extremely preliminary notes were put together in Sept. 1992 at the request of Lou Harrison, for use in his gamelan class at Cabrillo College. — Carter Scholz)

This guide is meant to provide a beginner with the rudiments of gambang playing. The best way to become adept at any instrument, of course, is to study with a master. No amount of book learning can substitute for this, and this little primer doesn't attempt to do so. However, there are times when a master is not available, but one wants the sound & texture of the gamelan to be more or less complete and correct even if the desired expertise is, of necessity, lacking.

Most of the cengkok and garapan I have learned come from lessons with Mas Widiyanto. I am grateful to him for sharing his knowledge and many insights into karawitan with me. Any errors in transcription or interpretation are mine.

Patterns and cengkok

Basic gambang patterns are best thought of as groups of 8 or 16 notes. Cengkok are longer patterns made up of several such units, usually the length of one gatra (or two). Ultimately it is best to think of a piece in terms of its cengkok, but the beginner should learn patterns first. The patterns fall into three basic classes: gantung ("hanging"), rambatan

("moving"), and seleh ("cadence"). There are many variants and exceptions, but the beginning student should learn to play at least basic 8- and 16-note gantung and seleh patterns on any pitch as second nature. Gambang is the fastest instrument in the gamelan, and it's almost impossible to read a part at speed. But it is possible to read and play notations like "g.3, s.6" at speed if you know the basic patterns and how to put them together. (Better still is to memorize the whole piece.) The patterns presented here are representative; they are by no means exhaustive.

In the transcriptions, octave playing is assumed, except where otherwise noted. Patterns are usually notated as a single line, even though they are often played with a certain amount of hand independence and syncopation. The last note of each pattern is the downbeat.

The student should learn to play the basic patterns starting on any pitch. Once patterns are learned, they should be linked together into longer cengkok; try memorizing a complete piece one kenongan at a time. (Ladrang *Wilujeng* is an excellent beginner's piece.)

Garapan

You can easily learn a piece by rote from a teacher, tape, or transcription, and come to your own conclusions about how gambangan works.

Nonetheless, I offer some general observations for whatever they're worth.

A player invents his own garapan (treatment) for a part. Experienced players with a deep knowledge of karawitan will invent more complex and interesting parts with more variety of cengkok and technique, while a beginner will stick to a fairly small stock of predictable phrases. Nonetheless, all "correct" garapan for a piece, whether simple or complex, share certain features.

In general, a cengkok is one gatra long (or two). The gambang usually plays a seleh pattern to the last balungan pitch of the gatra (unless it is a 2-gatra cengkok). Gantung patterns are often used at the start of a gatra, and where the balungan repeats notes.

Although gambang patterns may be transposed freely, they do express pathet. Seleh 6 in manyura generally differs from seleh 6 in sanga (though seleh 6 in manyura is equal to seleh 5 in sanga moved up one). The garapan for a given pathet generally emphasizes the pitches important to that pathet. Thus pathet manyura, where 2, 3, and 6 are important, generally involves a lot of gantung 3 and 6, and seleh 6, 2, and some 3. Pathet sanga generally involves much gantung 2 and 5, and seleh 5 and 1 (and some 2). Pathet nem is a mixture of manyura & sanga, with some features of its own. Note how Srepegan nem (below) begins with gantung 2 (sanga-like), changes to gantung 3 (manyura-like), goes to seleh 5 (sanga-like), then seleh 2 (manyura-like), and finally tumuran sanga (gantung 2, seleh 5) to gong.

Seleh patterns to an "enemy" tone (1 and 5 in manyura, 6 and 3 in sanga) may be different from other seleh. (See seleh 1 examples below.)

Like bonang, gender, and rebab (and unlike balungan instruments), the gambang has a wide range and uses this range to indicate whether the lagu is high, middle, or low. It's important that the gambang play in the proper register. When in doubt, follow the rebab.

The best way to devise garapan is to learn as many different pieces from a master player as possible. The same gatra and cengkok come up again and again in various contexts and guises. Eventually a player can learn to concoct plausible garapan at sight from an unknown balungan, if need be. But the pitfalls in sight-reading a gending can be

many. It's best to learn directly from someone who knows, at least for traditional gending.

A transcription of *Ladrang Pangkur* is attached, as garap'ed by four different players. It's instructive to compare their approaches (which can vary considerably from gongan to gongan even in the same performance!).

Irama and tempo

The speed of playing is determined by the drumming tempo and the irama. In irama II (tanggung), the gambang plays 4 notes per balungan tone; in irama III (dados), 8. In irama I (lancar), the gambang may simply play the balungan at double speed (or not play). Depending on the drumming tempo, the gambang will generally play between 4 and 8 notes per second. During transitions the player should shift irama when it is comfortable to do so, i.e. when staying in the old irama would feel too fast or too slow.

It is actually easier (for me, anyway) to play in irama III than in irama II. The 8-note units fit more gracefully into the 32-note gatra phrases, and there is more time to think of variations and more space to fit them into. I tend to think of irama III as normative, and of irama II as a condensation of an irama III part.

Technique

The most desirable trait in gambang playing is "smoothness". The part should be rhythmically regular and melodically flowing. Tabuh (mallets) should be held loosely, so that their natural rebound after impact aids the player's speed and doesn't muffle the timbre.

The gambang is in no sense a leader of tempo, and should defer to the kendang and gender, but the gambang player should also be mindful that its insistent pulse has a metronomic effect on the other musicians, for good or ill. In the absence of kendang, gambang can be an effective rhythmic leader. Contrariwise a lack of smoothness can be a saboteur of ensemble.

Although the transcriptions are notated as a single line, and assume octave playing, good gambangan always has a certain amount of hand independence and syncopation. For example, see the patterns for gantung 3 and seleh 6. The best way to learn these details is by listening to good players.

Some basic patterns (manyura)

Patterns may be transposed down one pitch for sanga

Gantung

Gantung patterns may be transposed to any pitch.

gantung 3

notated: 3 21616123 or 3 21633123

performed (for example):

3 2 11. 3 3 1 2 3 2 11. 3 3 1 2 3
3 2 1 6 1 6 1 2 3 2 1 6 1 6 1 2 3

variations:

. 1 2 3 2 1 2 3 2 11. 3 3 1 2 3
. 6 5 3 5 6 5 3 2 1 6 1 6 1 2 3 (*contrary motion*)
. 1 . 33. 1 . 33 . 1 . 33. 1 2 3
6 1 6 1 6 1 6 1 6 1 6 1 6 1 2 3

gantung 1

5 6 5 5 .5. 5 5 5 6 5 5 .5. 5 5
5 6 1 1 1.2 1 1 5 6 1 1 1.2 1 1

gantung 2

. 11. 22. 11. 22 . 11. 22. 11. 22
3 2 3 2 3 2 3 2 3 2 3 2 3 2 3 2

Seleh

seleh 6

notated: 3 .1321653 35356356

performed (for example):

3 33 . 3 2 1 6 5 3 33 . 3 5 6 3 5 6
3 3 1 3 2 1 6 5 3 3 5 3 5 6 3 5 6
3 35216153 35356356
3 35616126 35216356
3 35616126 35216216
. 3355335 56635156

seleh 3

6 21232352 61653123

seleh 2

3 . 1321216 61612612

6 61612356 61532612

variation on 61612612:

66. 6 . 6 . 6 2
6 3 6 1 2 3 2 .

seleh 1

3 . 2532165 56561561 (*seleh 6 transposed*)

3 . 1321653 33356561

3 36356156 31321561

3 33226633 65611561

3 12636561 65353561

Tumuran (gantung 3 + seleh 6)

3 2 1 6
21616123 21616123 35216153 35356356
21616123 35212612 .1321653 35356356
21616123 35616126 31321653 35356356
35616126 31321653 .3355335 56635156

Transcriptions

Srepegan pathet nem, irama tanggung

(garapan Widiyanto)

6 5 6 5 2 3 5 $\widehat{3}$
55561612 165·2612 66622123 21616123
16565612
5 3 5 3 5 2 3 $\widehat{5}$
21616123 21616123 235·6532 23235235
1 6 5 3 6 5 3 $\widehat{2}$
23561612 16216356 63653216 61612612
3 2 3 2 3 5 6 $\widehat{5}$
26565612 16565612 26216532 23235235

ngelik (1st time only)

2 1 2 1 3 2 3 2 5 6 1 $\widehat{6}$
55561235 56561561 56161612 16565612 21321653 35356356
1 6 5 3 2 3 2 $\widehat{1}$
11156161 65611561 .5616561 65.11561
.3212321
3 2 6 5 3 2 3 $\widehat{5}$
21232352 63653532 23235235 23165555

Lancaran Ricik-Ricik, irama lancar

(balungan nibani; garapan Pak Cokro)

3	5	6	5	6	5	1	6
655555556	12355555	23561612	23216356				
55561235	555·3535	23561222	23216356				
3	5	6	5	6	5	1	6
66633335	55665535	65612123	3·216·56				
6633333·	55523535	23561222	23216356				
3	2	3	2	3	2	1	6
66333332	22261212	-3232153	35356356				
66633332	22261211	32266153	35356356				
3	2	3	2	3	2	1	6
66611112	22233332	-3216153	35356356				
66612212	-12·1212	23216153	35356356				

Lancaran Singanebah, slendro nem

5 3 5 3 5 3 2 1
 21616123 21616123 33356561 56561561 (*high or low*)
 33226633 65616561

<i>gantung 3</i>	2	1	2	1	2	1	3	2
65353561	65353561	56321216	61612612					

<i>gantung 2</i>	<i>seleh 3</i>
1 6 5 3 1 6 5 3 1 6 5 3 2 3 2 1	21616123 21616123 21616123 21616123 33356561 23262321 65353561 65353561
5 3 2 1 5 3 2 1 5 3 2 1 3 5 3 2	65353561 65353561 65353561 65353561 21232352 66336535 53653216 61612612
6 5 3 2 6 5 3 2 6 5 3 2 5 6 5 ③	16565612 16565612 16565612 16565612 66612123 66612123 12653521 66666123

Ladrang Sri Karongron, slendro sanga

(garapan Pak Cokro, transcribed by Ben Brinner)

irama I

2 1 2 6 2 1 6 5
56121161 55225356 22221161 55561235
22221161 55225356 22221161 55561235
6 1 6 5 2 3 2 1
55125612 23165235 12215522 25261211
55515612 23165235 22115522 56561211
5 2 3 5 6 1 6 5
55555235 23523535 65-16122 231652-5
55552355 23523535 16522222 23165235
2 1 2 6 2 1 6 5
16215522 .551651. 22321161 55235235
16126152 25121516 *slowing to irama II...*
2 1 2 6 1 6 5
22222222 56156161 .2165632 23235235
2 1 2 6 1 6 5
555-2222 56156161 56123212 16525156
2 etc.
66222222 5

Ladrang Pangkur, slendro manyura

irama tanggung

3 2 3 1 3 2 1 6
61232123 12636561 12612312 66612356
1 6 3 2 5 3 2 1
66626123 33332212 61653353 21612161
3 5 3 2 6 5 3 2
21616123 65353212 53216616 61612322
5 3 2 1 3 2 1 ⑥
61235323 21656261 .1321653 35356356

irama dados

3 2 3 1 3 2 1 6
21616123 21616123 36356132 63656321 12612323 35356156 31321653 35356356
1 6 3 2 5 3 2 1
66612356 61612323 31321216 61612612 21232123 21616123 12653623 65321561
3 5 3 2 6 5 3 2
21616123 21616123 35612123 33216216 3332132 63653216 61612356 61532612
5 3 2 1 3 2 1 6
61216123 36356123 12653523 65321561 12612356 31321653 .3355335 56635156

irama wiled (ciblon)

. 3 . 2 . 3 . 1
35612356 35612132 63653216 61612612 21616123 21616123 32532165 56561561
. 3 . 2 . 1 . 6 .
12212123 .3565356 61612356 61532612 21616123 35616156 31321653 35356356
1 1 . . 6 6 1 2
33356123 36356561 65353561 65353561 12612123 21326263 65321216 61612612
3 2 6 3 . 2 . 1
23212322 21232122 21633123 21232653 35616126 36321265 33353561 16232621
. . . . 3 6 5 3 2
12612123 36656123 33333333 33221166 35612123 21326263 65321216 61612612
3 2 5 3 6 5 3 2
21212122 21212122 21212122 21265356 35616126 32126263 65321216 61612612
6 1 3 2 5 3 2 1
23235536 66216121 12612123 35312612 61231323 21616123 65321265 56561561
. 3 . 2 . 1 . 6 .
12612123 .3565356 61612356 61532612 21616123 35616156 31321653 35356356

Ladrang Gonjang Ganjing, slendro sanga, irama dados

(garapan Pak Cokro, tr. by Ben Brinner)

.	2	.	1	.	6	.	5
55561222	22261212	22232165	56561211	56123212	16535156	6635·223	35523635
.	2	.	5	.	2	.	1
11222222	22252356	16122222	23165235	22221161	55225323	53232165	56561561
.	2	.	1	.	2	.	1
11555551	56123212	53232165	56561561	56115612	32123212	53232165	56561211
.	2	.	1	.	6	.	5
15615612	21261212	53232165	56561561	11565612	52535156	66233223	35523635
to ngelik:							
①							
56123535 56156161							
<i>ngelik</i>							
.	3	.	2	.	6	.	5
iiiiiiii	iiii1666	66666666	66611112	22222222	36561561	32165632	23235235
.	1	.	6	.	5	.	6
55515611	56123212	16532222	22252356	66666666	56515612	22213212	16535156
.	5	.	6	.	3	.	5
66666666	66653566	35635656	·3232356	16522222	56156161	32165632	23235235
.	2	.	1	.	6	.	5
16121231	55225323	21655665	56561211	56123212	16535156	62233223	35523635

Ladrang Pangkur, laras slendro pathet manyura

S=Suhardi (Sutton's thesis, pelog barang), W=Widiyanto, C=Pak Cokro
 K=Kumuda cassette ("Pangkur Pamijen" sanga)

irama tanggung

3	2	3	1	3	2	1	6
66332212	66336561	11332212	66612356	C			
1	6	3	2	5	3	2	1
66626123	33332212	61653353	21612161	C			
3	5	3	2	6	5	3	2
21616123	65353212	53216616	61612322	C			
5	3	2	1	3	2	1	6
61235323	21656261	11355335	56635156	C			

irama dados

3	2	3	1	3	2	1	6	
21622123	35355212	66622123	31656561	21626123	35355212	23216153	35356356	S
1	6	3	2	5	3	2	1	
21622123	61261212	61235323	21656261	11333333	61261212	53216666	66612356	C
61612323	56616216	61233333	66612612	66622121	66632653	56321265	33366561	S
66626123	33333333	65353216	61612612	61232352	61653353	21662165	33363561	C
35612123	35356123	31321216	61612322	21616123	12653323	65321266	33656561	W
35612123	35356126	61612123	31261212	21616123	12653123	32532165	56561561	W
3	5	3	2	6	5	3	2	
21622123	35216216	61611661	12212612	21235323	56316216	61612356	56532612	S
21622123	35216216	61611661	12212612	21235323	35616216	63355226	61612612	S
11126123	32312323	65353216	61612612	53232161	13565356	21233333	61261212	C
12212123	.3565356	61612356	61532612	21616123	21616123	31321216	61612612	W
5	3	2	1	3	2	1	6	
66622121	21235323	56311163	31656561	21626123	35353212	23216153	35356356	S
66622123	61232653	56311163	31656561	21626123	35353212	23216153	35356356	S
66626123	32312323	61621621	63656321					C
21616123	21616123	12653333	36356561	12612123	35616156	31321653	35356356	W

irama wiled (ciblon)

.	3	.	2	.	3	.	1	
35635635	61213263	56355216	61632612	56622123	33232163	56311163	31653561	S
66612356	61232312	63653216	61612612	21622123	21662123	32532165	56561561	K
33363561	21232352	66331216	63612322	61216161	61235323	61621621	63656321	C
35612356	35612132	63653216	61612612	21616123	21616123	32532165	56561561	W

.	3	.	2	.	1	.	6
61622123	35216216	61611661	12212612	61116655	16321321	12122653	35356356
12612123	35216356	61612356	61532612	21622123	35616126	32126123	35216356
11116123	.3565356	21626123	63612322	61235356	35321561	32121653	35356356
12212123	.3565356	61612356	61532612	21616123	35616156	31321653	35356356
1	1	.	.	6	6	1	2
33366561	11123561	61612123	31656561	61222123	35216216	61611661	12212612
61653561	12123561	65616561	16232621	65356123	21232312	63653216	61612612
11111112	35611111	56156161	.5353561	66662612	33333333	65353216	61612612
35612356	65311561	16132621	65336561	12612123	12612612	13123126	61612612
33356123	36356561	65353561	65353561	12612123	21326263	65321216	61612612
3	2	6	3	.	2	.	1
21261212	21261212	63323265	35216123	66622163	33232163	56321265	33366561
22235612	23212332	66612123	33332653	21662123	.1216123	33662165	55656321
2 2 2 22	61261212	61232352	61653123	66626123	61653353	21662165	33363561
23212322	21232122	21633123	21232653	35616126	36321265	33353561	16232621
61235612	21261212	26232621	65332123				W
.	.	.	3	6	5	3	2
61616165	22266561	.1.22121	21232323	56656121	32126163	56355216	61632612
65336561	22221616	33635612	35216356	21232312	63653216	61612356	61532612
21612123	53232161	21616123	32312323	66626123	23526633	65353216	61612322
12612123	36656123	33333333	33221166	35612123	21326263	65321216	61612612
			21616123	21616123	21532166	63653216	61612612
3	2	5	3	6	5	3	2
21266212	21232326	63232321	63565356	61622123	56616216	53355216	61612612
22123212	21232352	23126123	33565356	61612356	21326356	63653216	61612612
22222222	61235356	21653521	12123123	66626123	23526633	65353216	61612322
61235612	26232122	26232165	32165356	61612356	35612132	63653216	61612612
21212122	21212122	21212122	21265356				W
61235612	26232122	26232653	21662123	35616126	32126263	65321216	61612612
6	1	3	2	5	3	2	1
66612356	66566561	11616123	33612612	66622123	33232163	56321265	33363561
23212356	62635631	65356123	33232532	61216123			K
22666666	66356161	21633333	61261212	61232352	61653353	61621632	12636561
23565656	33662161	12212123	35312612	21616123	12653523	65321265	56561561
23235536	66216121	12612123	35312612	61231323	21616123	65321265	56561561
			21616123	21616123	12653521	66336561	W
61235356	35612161	12612123	35312612	21616123	12653512	65321266	33656561
.	3	.	2	.	1	.	⑥
61622123	35216216	61611661	12212612	23235612	23216216	61611661	12212612
21616123	.3565356	21632123	61612322	61235356	35321561	11355335	56635656
12612123	.3565356	61612356	61532612	21616123	35616156	31321653	35356356