Handout 1: Jamming with the gamelan
Recommended for Lower Secondary & above

This handout is meant to accompany the self-guided lesson. When you’re done, why not check in with a friend and find out what they have answered. Sharing your answers might give you different perspectives.

Music, culture & traditions 

Activity 1: Music from different communities
1a. Can you think of an important occasion where music is important to the rites and rituals or traditions in your own culture?
	


b. Can you describe what type of ensemble is responsible for creating the music and how the music is expressed (e.g through singing, instruments?)
	


2. How does music add to the activities that are happening in the videos? Does it evoke certain feelings in an audience/observer?

a. Hindu devotees celebrating Thaipusam

	


b. A lion dance performance
	


c. A kompang ensemble for a Malay wedding procession
	


When different music styles come together
Activity 3: Instruments from different music traditions
1a. Have you encountered any popular band/artist that uses traditional instruments in at least one of their songs? If yes, name the instrument(s).
	


b. Did it make the band's/artist's music sound more traditional than usual? If yes, why?

	


c. How does the music make you feel? 

	


Activity 4: Self-reflection 
Before watching
1a. How would you describe gamelan music when you first listened to it in Ricik-ricik? You can use this list to help you describe how the music sounds. https://boompositive.com/blogs/positivethesaurus/synonyms-for-music-words
	


b. Do you think that by adding the bansuri (a type of Indian flute) to a gamelan ensemble, it will change how gamelan music sounds traditionally?

	


After watching
2a. What other non-traditional instruments can you spot in the band? 
	


b. After watching the performance of Kaleidoscope by Kulcha, how would you describe the music now with the addition of the bansuri? You can use this list to help you describe how the music sounds: https://boompositive.com/blogs/positivethesaurus/synonyms-for-music-words
	


c. With the addition of these instruments, did gamelan music sound traditional? If no, why? 
i. Keyboards: 
ii. Acoustic Drums:
iii. Electric bass:
d. Do you think that by adding instruments that come from different music traditions and styles will change the purpose of gamelan music? Why? 
	


e. If you had a choice of any musical instrument to add to the band, what would you add? How would this change the way the music sounds? 
	


Answer: Qn (c)
i. Keyboards – add Western harmony 
ii. Acoustic Drums – add beats other than the gong 
iii. Electric bass – adds bass line to the music 

Activity 5: 3, 2, 1
Before concluding the lesson, think about the following.
1. Name 3 instruments from the gamelan.
	


2. List 2 practices or traditions associated with the gamelan.
	


3. What is 1 new thing you have discovered about mixing different music traditions/styles of music together?
	


Explore more:
Play with gamelan instruments from your phone 
· Search for: Gamelan Gender Lite (Apple Store) 
· Search for: Virtual Gamelan Bali (Google Play Store) 
Listen to Music for 18 Musicians. The American minimalist composer, Steve Reich, composed the piece of music as a homage to the Balinese gamelan. Watch and see why.
· Youtube: https://youtu.be/ZXJWO2FQ16c 
· Spotify: https://spoti.fi/3enbNUb 


1
No part of this material may be reproduced in any other form without permission from The Esplanade Co Ltd.
Visit esplanade.com/offstage/schools for more resources.
