Rhythmic Vocabulary: How to Develop Rhythm and Feel in Your Improvisations

Created for Clearwater Jazz Holiday Jazz Master "Virtual" Sessions - by Austin Vickrey

Defining Terms - "Rhythm"

- Rhythm The systematic arrangement of musical sounds, principally according to duration and periodic stress. - Oxford
 - Music's patterns and actions over time.
 - Regular and irregular

Defining Terms - "Vocabulary"

- Vocabulary The body of words used in a particular language.
 - Body of words used by a particular person
 - Words used in a particular occasion or in a particular sphere

Rhythmic Vocabulary

- The body of various rhythms used by a particular musician in particular styles.
 - Rhythmic possibilities are nearly endless!
 - Time is needed to develop rhythmic language.
 - One's bank of rhythmic knowledge can vary greatly from musician to musician and from style to style of music.
 - Rhythm gives context and interest to note choices for improvisations and compositions.

Developing Vocabulary

- Transcriptions
- Learning Melodies
- Rhythm Exercises
- Understanding "feel," style, and articulations
- Critical Listening


Transcriptions

- Transcribing is one of the best ways to learn new and interesting vocabulary.
- Transcribe musicians that you like.
 - Try to emulate their style and feel as well (more on that later).
- Transcribe vocabulary from other than musicians who play your primary instrument.

Transcriptions

- Most transcription should be done by ear with instrument.
- After having learned the transcription or partial transcription, attempt to write it down.
- Remember that improvisational ideas should flow naturally. Methodical practice of ideas and vocabulary will naturally seep into your playing over time.
- Transcribe multiple styles of music.

Transcription Example


Chris Potter - "Rumples" from Ultrahang - 2009

Extrapolated Rhythm - First 4 bars


- First 4 bars reduced to rhythm only on a "random" pitch.
- By taking the focus off of the pitches, we are able to concentrate and see the rhythm behind the line.

Create a "new" melody using the extrapolated rhythm


- Use the framework of a scale/key you like to create a new melody or phrase.
 - 4 bars of A minor

Changing the style of the original transcription


- Swing interpretation
 - Reduced note values by half
 - Creates an 8 bar phrase
 - Used a different harmonic context (First 8 bars of Rhythm Changes, transposed for Bb tenor sax)
 - *Note some rhythms here may not lie stylistically "correct," so just feel free to tweak it to match the style.

Learning Melodies

- A "good" melody is full of great rhythmic vocabulary.
- Learning to quote melodies in your improvisations can be fun and attention grabbing.
- Start with simple melodies: "Happy Birthday," "Three Blind Mice," etc.

Learning Melodies

- Sources for jazz melodies
 - The New Real Book series Cher Music
 - The Real Book series Published by Hal Leonard
 - Transcription books like the Charlie Parker Omnibook, they make them for Miles Davis, John Coltrane, Cannonball Adderley, etc.
 - Even try learning popular melodies
 - Use the same method as transcription to vary the rhythms of the melodies you learn as well.

Rhythm Exercises

- Sight-reading or reading music in general
- Recognizing typical rhythms and phrases that are idiomatic to the style you are playing.
- If you hear something you like, even if it's a small snippet, transcribe it, analyze it, memorize it, apply it. When you learn it well enough, make it your own.
- Create your own exercises!

"Austin's Rhythm Exercises" Part 1

- Start with a full measure of 8th notes, played in the swing style.
- Stick to one pitch at first.
- Practice playing the swing 8ths over an over at a comfortable tempo (use a metronome).

"Austin's Rhythm Exercises" Part 1

- Step 1: Remove ONE 8th note from the measure of 8th notes. (Example: Downbeat of 1)
- Step 2: Practice the new rhythm over and over at a comfortable tempo.
- Step 3: Replace the 8th note you removed and remove another 8th note. (Example: Downbeat of 2)
- Repeat Step 2. Continue this pattern of systematically removing notes to create new rhythms!

Sample Rhythm Variations

- Can be practiced in the following ways:
 - Using a single note
 - Using a scale
 - Using notes from a particular chord
 - Chromatically
 - Up and Down in whole steps
 - Arpeggios
 - Mix and match rhythms

Swing Rhythm Variations - 8th Notes

Part I - Creating variation by systematically removing a single downbeat or upbeat. Focus on smooth articulation and connecting the notes. Pay attention to articulations.

Swing 8ths - Fundamental Rhythm Variation #1 - Downbeat of beat 1 removed. Variation #2 - Downbeat of beat 2 removed. Variation #3 - Downbeat of beat 3 removed. # (F) JJ 7 JJ 1 Variation #4 - Downbeat of beat 4 removed. Variation #5 - Upbeat of beat 1 removed. Variation #6 - Upbeat of beat 2 removed. Variation #7 - Upbeat of beat 3 removed. Variation #8 - Upbeat of beat 4 removed.


"Austin's Rhythm Exercises" Part 2

- Create your own jazz rhythm sheets!
- Use idiomatic phrases and rhythms.
- Pull from books, transcriptions, recordings.
- LISTEN, LISTEN, LISTEN!

Sample Rhythm Sheet

- Can be practiced in the following ways:
 - Using a single note
 - Using a scale
 - Using notes from a particular chord
 - Chromatically
 - Up and Down in whole steps
 - Arpeggios
 - Mix and match rhythms

Jazz Rhythm Sheet #1


"Feel" and Style

- It's important to thoroughly study the feel and style of the music you are trying to improvise with.
- Swing style playing in time vs playing behind the beat
 - Listen to "Tenor Madness" title track by Sonny Rollins Coltrane vs Rollins styles
- Linear playing vs Vertical playing
 - Listen to Lester Young more linear, melodic, rhythmic
 - Coleman Hawkins more vertical, arpeggios and outlining harmony
- Inflections bends, scoops, growls, timbre changes, etc.

Articulations

- Articulations make a HUGE difference!
- "Dit" Staccato (separated)
- "Doo" Tenuto (connected)
- "Dot" Marcato (accented, full value, separated)
- "Bah" Accented notes
- Critical listening will help you identify certain tendencies of accents with certain stylistic rhythms. (This can also be applied to the rhythm sheets or your own rhythm exercises)

LISTEN, LISTEN, LISTEN!