

Taman Suara

1. Buluh

Robert Casteels

fluid and so calm

Theremin
tacet until 13 bars before rehearsal letter MM in 'pontianak'

Oboes
take reed out and blow air through tube only, 4 times, peacefully for a total length of 58"

Saxophone
begin interpolation 1
tacet until 'bamboogie' and handles tape player

Guitar 1
tacet until 'bamboogie', approximately at 8'19"

Guitar 2
tacet until 'bamboogie', approximately at 8'19"

Guitar 3
play the acoustic guitar at ♩ = 67

Keyboard 1
top stave: play the harpsichord on the manual with lute register
bottom stave: play harpsichord on the manual with normal 8ve register

Keyboard 2
play the grand piano with one continuous sustained pedal for the whole first movement at ♩ = 56

Keyboard 3
until 'bamboogie', join keyboardist 2 on the grand piano

Percussion 1
strike the strings inside the grand piano with soft sticks at ♩ = 56

Percussion 2
strike the strings inside the grand piano with hard sticks at ♩ = 67

Interpolation
INTERPOLATION 1

Time line in seconds
1" 5" 9" 13" 17" 21"

(! 8ve higher)

Kbd. 2

together with player 2 on grand piano

floating always *ppp*

Kbd. 3

ppp

25" 29" 33" 37"

Kbd. 2

41" 45" 49" 53"

Ob.

end of blowing

insert reed in oboe

Kbd. 2

ppp

Kbd. 3

57" 1'01" 1'05" 1'09"

Cantilena 1: create 7 different tone colours from dark to open, back to dark on the oboe

Ob.

Sx.

Kbd. 2

solo dynamics

1'13" 1'17" 1'21" 1'25"

play the grace notes calmly and legato

end of interpolation 1

end of interpolation 1

Ob.

Sx.

1'29" 1'33" 1'37" 1'41"

crossed notes indicate palm muting played *mp*

Ob.

Gtr. 3

Kbd. 2

Kbd. 3

ppp

1'45" 1'49" 1'53" 1'57"

Ob.

Gtr. 3

Kbd. 2

normal notes are played *p*

2' 2'04" 2'08" 2'12" 2'16"

Ob.

Sx.

Gtr. 3

Kbd. 2

Kbd. 3

end of cantilena 1

begin interpolation 2

INTERPOLATION 2

ppp

2'20" 2'24" 2'28" 2'32" 2'36"

Sx.

Gtr. 3

Kbd. 2

2'40" 2'44" 2'48" 2'52"

Sx.

Gtr. 3

Kbd. 2

2'56" 3' 3'04" 3'08" 3'12"

Sx.

Gtr. 3

Kbd. 1

lute register

normal 8ve register

p

p

3'16" 3'20" 3'24" 3'28" 3'32" 3'36"

Sx.

Gtr. 3

Kbd. 1

Kbd. 2

Kbd. 3

Prc. 1

ppp

rather *p*

5

5

5

3'40" 3'44" 3'48" 3'52"

Ob.

Sx.

Gtr. 3

Kbd. 1

Kbd. 2

Prc. 1

Prc. 2

p

3'56" 4' 4'04" 4'08"

Cantilena 2, create 5 different tone colours from open to dark, back to open on the oboe

The musical score is arranged in a vertical stack of staves. At the top, the Oboe (Ob.) staff contains a single note with a slur and a box above it containing the instruction: "Cantilena 2, create 5 different tone colours from open to dark, back to open on the oboe". Below this is the Saxophone (Sx.) staff, which is mostly empty, with a box labeled "end of interpolation 2" and a downward arrow pointing to the end of the staff. The Guitar 3 (Gtr. 3) staff shows a few notes and rests. The Keyboard 1 (Kbd. 1) staff is split into two parts, with notes in both. The Keyboard 2 (Kbd. 2) staff features a dense, rhythmic pattern of chords. The Percussion 1 (Prc. 1) staff has notes with "5" above them, indicating quintuplets. The Percussion 2 (Prc. 2) staff has notes with "3" above them, indicating triplets. At the bottom, the Drums (Dr.) staff is represented by a double bar line and a series of wavy lines with some drumstick symbols. A box labeled "end of interpolation 2" with a downward arrow is positioned above the drum staff. At the very bottom, a timeline shows time markers: 4'12", 4'16", 4'20", 4'24", and 4'28".

Ob.

Gtr. 3

Kbd. 1

Prc. 1

Prc. 2

4'32" 4'36" 4'40" 4'44" 4'48"

Ob.

Gtr. 3

Kbd. 1

Kbd. 2

Kbd. 3

Prc. 1

Prc. 2

4'52" 4'56" 5' 5'04"

ppp

Ob.

Gtr. 3

Kbd. 1

Kbd. 2

Prc. 1

Prc. 2

5'08" 5'12" 5'16" 5'20"

change to oboe d' amore

Ob.

Sx.

Gtr. 3

Kbd. 1

Kbd. 2

Prc. 1

Prc. 2

INTERPOLATION 3

||

5'24"

5'28"

5'32"

5'36"

Ob.

Sx.

Gtr. 3

Kbd. 1

Kbd. 2

Prc. 1

Prc. 2

5'40"

5'44"

5'48"

5'52"

5'56"

Ob.

Sx.

Gtr. 3

Kbd. 1

Kbd. 2

Kbd. 3

Prc. 1

Prc. 2

The musical score consists of several staves. The top two staves are for Oboe (Ob.) and Saxophone (Sx.), both containing whole rests. The third staff is for Guitar 3 (Gtr. 3), featuring a 3:2 ratio bracket and a key signature change to B-flat major. The next three staves are for Keyboard 1 (Kbd. 1), Keyboard 2 (Kbd. 2), and Keyboard 3 (Kbd. 3). Keyboard 1 has a complex melodic line with many accidentals. Keyboard 2 and 3 are mostly empty. The next two staves are for Percussion 1 (Prc. 1) and Percussion 2 (Prc. 2), both featuring rhythmic patterns with 5-measure and 3-measure brackets. Below these is a large section of percussion notation with many strokes and wavy lines. At the bottom, a double bar line is followed by a time signature of 6/8 and a timeline with markers at 6', 6'04", 6'08", 6'12", and 6'16".

6' 6'04" 6'08" 6'12" 6'16"

Cantilena 3, play 7 different tone colours from open to dark, back to open on the oboe d' amore in A

Ob.

Sx.

Gtr. 3

Kbd. 1

Kbd. 2

Kbd. 3

Prc. 1

Prc. 2

end of interpolation 3 and take soprano saxophone

ppp

to electric keyboard

end of interpolation 3

6'20" 6'24" 6'28" 6'32" 6'36"

Ob.

Gtr. 3

Kbd. 1

Kbd. 2

Prc. 1

Prc. 2

6'40"

6'44"

6'48"

6'52"

Detailed description: This system of a musical score includes six staves. The top staff is for Oboe (Ob.), the second for Guitar 3 (Gtr. 3), the third for Keyboard 1 (Kbd. 1), the fourth for Keyboard 2 (Kbd. 2), the fifth for Percussion 1 (Prc. 1), and the sixth for Percussion 2 (Prc. 2). The Oboe part has a long note with a slur. The Guitar 3 part has a few notes. Keyboard 1 has a melodic line. Keyboard 2 has a complex rhythmic pattern with many notes. Percussion 1 has a line with five-measure rests and notes. Percussion 2 has a line with three-measure rests and notes. Time markers are placed below the Percussion 2 staff at 6'40", 6'44", 6'48", and 6'52".

Ob.

Gtr. 3

Kbd. 1

Kbd. 2

Prc. 1

Prc. 2

6'56"

7'

7'04"

Detailed description: This system of a musical score includes six staves, similar to the first system. The Oboe (Ob.) part has a long note with a slur. The Guitar 3 (Gtr. 3) part has a few notes. Keyboard 1 (Kbd. 1) has a melodic line. Keyboard 2 (Kbd. 2) has a complex rhythmic pattern. Percussion 1 (Prc. 1) has a line with five-measure rests and notes. Percussion 2 (Prc. 2) has a line with three-measure rests and notes. Time markers are placed below the Percussion 2 staff at 6'56", 7', and 7'04".

Ob.

Gtr. 3

Kbd. 1

Kbd. 2

Prc. 1

Prc. 2

7'08" 7'12" 7'16" 7'20"

Ob.

Gtr. 3

Kbd. 1

Prc. 1

Prc. 2

7'24" 7'28" 7'32" 7'36" 7'40"

end of cantilena 3

change to english horn

take soprano saxophone

electric keyboard

Ob.

Sx.

Gtr. 3

Kbd. 1

Prc. 1

Prc. 2

7'44" 7'48" 7'52" 7'56" 8' 8'04"

♩ = 137 effervescent bamboogie
 (let ring all preceding sounds)

rubato

Prc. 1

11:8^b

rubato

Prc. 2

11:8^b

8'08"

engl. horn (here notated in C)

Ob. *mf*

Sx. *p cresc.*

Kbd. 1 *harpischord*

Kbd. 2 *001 grand piano*

f without pedal

change to oboe

Ob.

Sx. *mf cresc.*

Gtr. 1 *electric guitar: clean*

Gtr. 2 *electric guitar: clean*

Kbd. 1 *9:8*

Kbd. 2 *5:4*

Kbd. 3 *034 clean guitar*

f = d flat

f let ring

f let ring

f let ring

oboe

Ob. *f*

Sx. *f* *mf dim*

Kbd. 1

Kbd. 2

Ob. change to english horn

Sx.

Kbd. 1

Kbd. 2

tempo: again so calm

Gtr. 3 *p*

Kbd. 1 *p*

Kbd. 2 *ppp*

Kbd. 3

Prc. 1 *p again*

Prc. 2 *p*

8'08" 8'12" 8'16" 8'20"

(that is: simultaneous with the beginning of bamboogie)

Gtr. 3 *p*

Kbd. 1 *ppp*

Kbd. 2 *ppp*

Prc. 1 *p*

Prc. 2 *p*

8'24" 8'28" 8'32" 8'36"

Gtr. 3

Kbd. 1

Kbd. 2

Prc. 1

Prc. 2

8'40" 8'44" 8'46" 8'50"

Gtr. 3

Kbd. 1

Kbd. 2

Prc. 1

Prc. 2

8'54" 9' 9'04" 9'08" 9'12"

to wooden blocks and triangles

Gtr. 3

Kbd. 1

Prc. 1

5

5

5

7 5

to drum set

9'14" 9'18" 9'22" 9'24" 9'28"

Gtr. 3

Kbd. 1

Kbd. 2

Kbd. 3

to electric keyboard 3

9'32" 9'36" 9'44" 9'46"

Gtr. 3

Kbd. 1

Kbd. 2

3:2

3

to electric keyboard 1

9'50" 9'54" 9'56" 10'

Gtr. 3

Kbd. 2

10'04" 10'08" 10'12" 10'16"

Gtr. 3

Kbd. 2

10'20" 10'24" 10'28" 10'32"

Ob.

Gtr. 3

Kbd. 2

Cantilena 4, play 7 different tone colours from dark to open, back to dark on the english horn in F

10'36" 10'40" 10'44" 10'48" 10'52" 10'56"

Ob.

Gtr. 3

11' 11'04" 11'08" 11'12" 11'16"

Ob.

Gtr. 3

11'20" 11'24" 11'28" 11'32" 11'36"

Ob.

Gtr. 3

Kbd. 2

11'40" 11'44" 11'48" 11'52" 11'56" 12'

Ob.

Sx.

Gtr. 3

end of cantilena 4 take reed out and also prepare oboe

begin of interpolation 4

end of interpolation 4

INTERPOLATION 4

end of interpolation 4

12'28" 12'32" 12'36" 12'40" 12'44" 12'48" 12'52"

blow air through tube of cor anglais, peacefully for 17"

to baritone sax

to electric guitar 3

3:2

12'36" 12'40" 12'44" 12'48"

(two-bar oboe transition
only to be played
when the 2 pieces
are performed)

solid and
unapologetic,
minimum ♩ = 137 to
maximum ♩ = 154

oboe

very expressive

damp all remaining sound and proceed to electric keyboard 2

drummer strike sticks
against each other
in the air
at speed of ♩ = 137-154

f

12'52"