

Mats Holmquist

The General Method

A New Methodology for a Tighter Big Band

"A whole new Universe is opened"

*"I learned more in two days than
in 20 years"*

"It is really logical"

*"I have played in big bands for 25 years
but this is the first time that someone has
told me how to really do it"*

Who's in charge of Timing? Which notes are most important?
What is an "Inverted Accent"? What is the best way to improve your band?

Jamey Aebersold Jazz®

Mats Holmquist

The General Method

A New Methodology for a Tighter Big Band

Published by
JAMEY AEBERSOLD JAZZ®
P.O. Box 1244
New Albany, IN 47151-1244
www.jazzbooks.com
ISBN 978-1-56224-274-9

Translation: Mats Holmquist, Jennie Larsson, Faima Ronakali and Henrik Westerberg
Text Editing: Mike Hyziak
Graphic form, layout and design: Thore Kennestad
Cover: Stefan Eichenholz
Coverphoto: Beatrice Schmidt-Holmquist
Photo Mats Holmquist: Sergey Ushakov
matsholmquist.com

First Edition.

Copyright © 2013 Jamey Aebersold Jazz®. All Rights Reserved.

Printed in U.S.A. International copyright secured. All copyrights used by permission.

No portion of this book may be reproduced in any way without permission from the publisher.

Duplicating copyrighted music is destructive to our industry and is against Federal Law. When you make photocopies or create digital copies of our products, or if you trade, distribute, share, or sell illegal copies of our products you make it harder for publishers like us to introduce new materials. Every time you duplicate a piece of copyrighted material, you deny the composers rightful revenue and discourage them from being creative.

Please do not photocopy or distribute copies (digital or otherwise) of our music books or recordings.

To Beatrice

Special thanks to:

Thore Kennestad, without whom this book would not exist.

Thank you for your great work with layout, design, graphics and good advice.

Mike Hyziak, for extremely professional text editing.

*To my old friends Tim Harrison, Henrik Westerberg and Yvonne Lindqvist for
the initial translation and editing of my text.*

To my translators, Jennie Larsson and Faima Ronakali.

To my wife, my father and my children for support.

And to KULTURAMA, where I could try all my ideas.

TIPS FOR THE JAZZ SOLOIST

by Jamey Aebersold

1. KEEP YOUR PLACE. Don't get lost. If you do get lost LISTEN to the rhythm section. The drummer will often give a little crash at the beginning of new sections. If you hit a note that is not what you intended, move it up or down a half-step and you'll probably be back in the scale (or chord). Remember, jazz music usually moves in two, four and eight bar phrases. You're never far from a new phrase beginning.

2. PLAY RIGHT NOTES. This really means play the notes you hear in your head ... the notes you would sing with your mouth. Having the scales and chords in front of you on a piece of paper is merely a guide. They don't provide the actual music that's going to be played. THAT comes from YOUR imagination. If you've got the scales, chords, and chord/scale progression MEMORIZED it provides courage to your imagination and allows you to operate from a more creative natural basis. It allows you to take some chances. It helps remove FEAR.

3. Using REPETITION and SEQUENCE is natural in music. It's found in all types and styles of music. The novice improviser often feels that if they repeat an idea, everyone knows they are going to repeat it, so why do it; plus it's not original enough for your EGO so you don't play it. WRONG! The listener needs to hear some repetition and sequence or else they can't remember anything you play. Repetition and sequence are the glue that holds solos together. The usual number of times something is repeated depends on you but the average is 2 or 3 and then your mind will tell you when to repeat and/or when to use sequence. It's a part of the way we hear music played by others.

4. CHORD TONES (the 1, 3, 5, & 7 of a scale) are great notes to begin and end a phrase with. Just sing a phrase and see if you don't follow this simple rule. Our ears HEAR chord tones first so it's natural to begin and end there. Plus, it gives us and the listener what we're listening for - *harmonic stability*.

5. SOUND. Be sure that you are getting a good, full sound on your instrument (or voice). Don't let the scales and chords or the progression or tempo intimidate you. Sound is foremost and is the FIRST thing a person latches onto when you sing or play. It leaves a lasting impression. So, be yourself and let your voice or instrument ring out. It's the main ingredient of your musical personality.

6. LISTENING. There's no way anyone is going to play jazz or improvise well without **listening** to those musicians who have come before. Through listening alone you can find ALL the answers. Each musician is a result of what they have listened to. It's easy to determine who people have listened to by listening to them play. We all tend to use imitation and it's good to do this. Some feel that if they listen to others they'll just sound like them. This is not true but your ego will try to convince you it's true. The ego hates competition or what it perceives to be competition. Don't let it fool you. If no one listened to anyone else, why play music? Music is for everyone and truly is a universal language.

7. Everyone has the ability to improvise. From the youngest child to the senior citizen. You have to have desire and set aside time to work at it until moving your fingers becomes automatic and the distance between your mind and fingers grows smaller and smaller to where you think an idea and your fingers are already playing it. It's not magic. If it is, then magic equals hard work and perseverance. When asked, "What is the greatest obstacle to enlightenment?" The Buddha replied, "Laziness." ***I agree!***

Contents

The Author's Preface.....	3	Count the sixteenth-notes in Beat Music	11
The General Method.....	4	“Pyramids” and divided phrases	11
1. The Rules.....	5	The “Spit It” Rule	11
Timing.....	5	Timing In Different Styles.....	12
Fast tempos drag	5	Summary of entrances	12
Slow tempos are rushed	5	Beat	12
“Law of Least Resistance” (timing)	5	Latin	13
Soft dynamics make you drag	6	The music of Bob Mintzer	13
The “Energy Barometer”	6	Ballads	13
It is always hard to enter on time after a rest	6	New Theories Concerning Timing.....	14
Play <i>through</i> the rests	6	Phrasing.....	15
“The Ghost Rest”	6	“The Syncopation Rule”: Syncopations (and accents)	15
Galloping syncopations	7	have greater emphasis	15
The “Popcorn Rule”	7	“Rotten Fish” Syndrome	15
“Like draws to like”	7	“Energy Levels”	15
Syncopations are most often late and downbeats are	7	Conflicting Accents	17
most often early	7	The most important notes of the phrase are	17
Sustain long notes to their full note value	7	the first, last (and highest) notes	17
The “Tied Over Syncopation” Rule	7	Follow the line of the phrase	17
The “Tied Over Triplet” Rule	8	“The Vertical Perspective”	17
Rushing on straight quarter-notes	8	“Rooftop Accents”	18
Dragging on short quarter-notes	8	Seek the short notes of the phrase	18
Indistinct attacks are conceived as being further	8	The short notes of the phrase should be	18
behind the beat	8	emphasized the most	18
The transformation of the jazz triplet	8	The “Subordinate Clause” Rule	18
“The Basie myth”	8	Every new phrase (“Subordinate Clause”) should	18
Too late on the offbeats of 1 and 3	9	have an accent on the first note	18
Too early on the downbeat of 2	9	“Mental Accent”	19
Late on the second and early on the fourth	9	Phrase on the very first run-through	19
sixteenth-note of the beat	9	“Nestico’s 3 & 4 Offbeat” Rule	19
Crescendos and diminuendos often create	9	Short syncopations (off beats) should bounce	19
disturbances in timing	9	Bring out what is between the notes	19
Drum fills often create disturbances in tempo	9	The “Fall” Rule	20
Change of “groove” often causes a change in tempo	9	“Foreplay” (playful naming)	20
Improvised solos often cause an increase in tempo	9	Shakes	20
Two ways of resuming the original tempo	10	The “Bend” Rule	20
Subdivision	10	Trills	21
“Points of Direction”	10	Glissando equals crescendo	21
Use the “Points of Direction” to facilitate reading music	10	The “Breathing” Rule	21
(“Imaginary Points of Direction”)	10	“Move The Air”	21
“Start Signal”	11	The “Repeated Note” Rule	21

Articulation	22		
The Brick	22	It is impossible to phrase at too loud a Dynamic level	33
The Anthill	22	Bring the volume down in unison	33
The Brickhill	22	Increase the volume going from unison to harmony	33
The Dog	22	In unison, there is no lead	33
Distinction of Attack	22	Play louder in the “Root Register” (horn players)	33
Distinction of Release	22	The “Mute” Rule	33
Energy Release	23	“General Dynamics”	34
Play with an edge	23	Good balance facilitates intonation	34
Tongue cut-off	23	“Relative Dynamics”	34
Inverted Accent	23	Make beginners play loudly/distinctly and not too softly when learning ensemble playing	34
Ones and Zeroes	23	The “Ming Vase” Syndrome	34
The “Short/Long” Rule	24	Ask the electric instruments to turn the volume down	35
General Accents	24		
Short notes in old-fashioned (incorrect) notation	24	General Rules	36
“The Machine Gun”	24	“The Addition Effect”	36
The “TAH-Syndrome”	25	“Threshold Levels”	36
“The Invisible Hole”	25	Aggressiveness is good	36
Semi-Legato	25		
Avoid approaching a “rooftop-Dat” with a legato	25	Changed priorities for faster learning	37
“Legato Prohibition”	26		
The “Long Background Note” Rule	26	Things to remember when introducing	38
The “Phrasing Slur” Problem	26		
The “Triplet” Rule	26	“The General Method” for the first time ...	38
The Badger	27		
It is more difficult to play a distinct, short note after a long note or a long phrase	27	OVERVIEW	39
“The Hotplate Syndrome”	27	Maintaining of Tempo	39
The long note/short note Paradox	27	Tendencies of Timing	39
		Position on the Beat	39
		Rests	39
Articulation in Different Styles	28	Disturbances of Tempo	40
Thad Jones	28	Tools for Correct Entrances on Time	40
The music of Bob Mintzer	28	Values of Emphasis – notes	40
		Creating Movement in the Vertical Plane	40
		Things Between the Notes	40
Dynamics	29	Attacks and Releases	41
Structural Listening	29	Short and Long Notes	41
Protect the melody	29	Problems in Articulation	41
“Percussive Notes”	29	Definitions for Articulation	41
Distinguish between melodic and rhythmic music	29	Melody and Accompaniment	42
For a crescendo or a diminuendo to be heard, a difference between top and bottom of at least two dynamic levels are needed.	29	Crescendos and Diminuendos	42
Three different ways of making a crescendo	30	Tools and Definitions for Dynamics	42
Crescendo using the “Holmquist Model”	30		
“Basie Crescendo”	31	2. Rehearsal Methodology.....	43
Fortepiano using the “Holmquist Model”	31	2.1 Planning the Rehearsal	43
The “Reversed Crescendo” Rule	31	2.2 Band Set-up	43
Diminuendos often start too early	31	Monitors	45
“Linear Crescendo”	32	Music Stands	45
“Phrasing Crescendo”	32	Microphone Stands	45
Good phrasing solves most problems with dynamics	32		

2.3	Handing out the Music	45
2.4	Overview	46
2.5	Rehearsal Discipline	46
2.6	Divide the Band (sections)	46
2.7	The Drum Machine	46
2.8	Use a Metronome	47
2.9	“The Slow Motion Method”	47
2.10	Have a competition	48
2.11	New band: rehearse the first piece for a long time	48
2.12	Long count-offs	48
2.13	Start with the most difficult spots	48
2.14	Limited Time (“The Soli Procedure”)	49
2.15	Make sure everyone gets to play	49
2.16	Listen to original recordings	49
2.17	Always prioritize Timing and Phrasing	49
2.18	Rehearse beginning and end first	50
2.19	Sing hard rhythms	50
2.20	Use phonetic descriptions for short and long Notes	51
2.21	Delimitation	51
2.22	Loops	51
2.23	Do not practice too fast	51
2.24	Present the tempo for individual practice	52
2.25	Practice with a CD	52
2.26	Do not interrupt too often	52
2.27	Do not sweat the small things	52
2.28	Your job is to remind	52
2.29	Sectional rehearsals without a Director	52
2.31	Figure out the rehearsal time for each piece	53
2.32	Use a timer	53
2.33	Begin with a suitable piece	53
2.34	“Dissolvent”	53

The second (and subsequent) rehearsal(s) ...54

2.35	Visions	54
2.36	A concept of your own	55
2.37	Be specific	55
2.38	Thinking alike is vital	55
2.39	Do not listen too much to yourself	55
2.40	The most common mistake made by the horns	56
2.41	Playing straight (uniform) notes	56
2.42	Never be afraid of playing “wrong” notes	56
2.43	Courage	56
2.44	Expression	56
2.45	Give and take energy	57
2.46	What you give is what you get	57
2.47	The “clarinet girl”	57
2.48	“Muhammad Ali”	57
2.49	Ask the soloists to stand up while playing a solo	58

2.50	To swing or not swing	58
2.51	Choice of repertoire	59
2.53	Intonation	60
	Introduction	60
	Tune in the same dynamic level as most often is played, preferably <i>mf-f</i>	61
	Check your instrument using a tuner	61
	Begin the rehearsal with playing orchestra exercises, chorales etc	61
	Before a concert tune up individually at the piano with help from the piano player	61
	Do not tune up in separate instrument groups/ sections without the director	61
	Tune slowly, note-by-note, to difficult-to-hear chords	62
2.54	Encourage and inspire	62
2.55	Sounding good is the biggest Inspiration	62
2.56	Get angry	63
2.57	Planning the season	63
2.58	Aim, goal	63
2.59	First meeting with a new band	63

Summary of Rehearsal Methodology64

3. General Issues regarding Learning.....66

3.1	“The only way of correct motorial learning is performing correctly repeatedly”	66
3.2	“The Blindfold Method”	66
3.3	“The 100 Method” and “The 10 Principle”	66
3.4	You learn while you sleep	67
3.5	Let the music mature before a concert or a recording	67
3.6	“The Chinese Checkers Principle”	67
3.7	“Scotoma”	67
3.8	The “Contrary Effect”	68
3.9	Musical fitness	68
3.10	Working with demanding material makes you “grow” musically	68
3.11	Why do many musicians dislike the analytical part of music?	69
3.12	Notes are not music	69
	Four Phases of Musical Knowledge	70
3.13	Avoid all discussions concerning charts until you can perform them well	70

4. Practicing The General Method 71

4.1	Procedure	71
4.2	The basic version	72
4.3	Beginner bands (children, youths and adult beginners)	73

4.4	Amateur bands	75		
4.5	Professional bands	75		
4.6	Examples of the most important Rules:	76		
4.7	The most common problems and their solutions	77		
5.	The Roles of the Different Bandmembers.....	81		
5.1	The Drummer	81		
5.2	The Bass Player	83		
5.3	The Piano Player	84		
5.4	The Guitarist	85		
5.5	The Horn Section	86		
5.6	The Trumpet	90		
5.7	The Trombone	91		
5.8	The Saxophone	92		
6.	The Director	93		
6.1	Musically proficient	93		
6.2	Pedagogical, psychological and strategical	93		
6.3	To feel and act as a leader	94		
6.4	To be able to organize	94		
6.6	To represent the band vis-à-vis organizers, the media and audience	95		
6.7	To create a good atmosphere in the band	95		
7.	Arranging for Musicians.....	97		
7.1	Basie style	97		
7.2	Chorale writing	97		
8.	Notation Psychology.....	99		
9.	Live Situation Sound Engineering.....	100		
	Rider	100		
	Sound Picture	100		
9.1	The Rhythm Section	101		
9.2	The Drums	101		
9.3	The Horns	101		
9.4	Trumpets	101		
9.5	Saxophones	102		
9.6	Trombones	102		
9.7	Sound engineers	102		
10.	Before the Concert.....	103		
10.1	Things you need to remind about	103		
10.2	No Alcohol – 0%	103		
			11. Putting Together the Right Band	104
			12. New Band Members.....	105
			12.1 Ensemble playing skills	105
			12.2 Improvisational skills	105
			12.3 Social skills	105
			12.4 Availability	105
			12.5 Adaptability	105
			13. Substitutes	106
			14. Professional Behavior in a Big Band	107
			Rules	107
			Rehearsal & Concert Attendance	107
			Rehearsal Behavior	107
			Exceptions	107
			Rules	108
			Concerts	108
			Mutes, Doubles (flutes, clarinets, fluegelhorns etc.)	108
			General Attitude	108
			Exceptions	108
			15. What is a Good Band?	109
			16. The End	109

Mats Holmquist (b. 1960)

Mats Holmquist is a composer/arranger, big band leader of Swedish origin currently working as artistic director of JZ All Star Big Band, Shanghai (generally regarded as China's leading big band). He studied six years at the Royal College of Music, Stockholm and two years at University of North Texas receiving Master of Music/Composition degrees, from both these institutions. As a leader he has composed and arranged music for four albums of his own: three albums with his professional big band "Mats Holmquist Stora Stygga – Big Bad Band" and one with his own quintet, vocals and string quartet. He has performed with his own groups at international jazz festivals like Montreux, The Hague, San Sebastian, Pori, Aarhus, Oslo, Stockholm, Riga, Shanghai and many more. Three new CDs are planned; 1. "A (minimalist) Tribute

to Wayne Shorter" 2. "Big Band Minimalism", the origin of Mats' own minimalist style and 3. "To Herbie", a Tribute to Herbie Hancock (also in his minimalist style).

His band is the only Swedish big band ever to receive a 4 1/2 (four and a half) star review for his CD "A Tribute to Chick Corea" on the leading music website; allmusic.com. They have performed with most established Swedish vocal artists at concert halls and festivals all over Sweden visiting more than 75 cities and six other countries, performing more than 350 concerts in fifteen years time. They have performed for Bill Clinton, the German president in Berlin, the Swedish Royal family etc. His album "12 Standards" featuring twelve of Sweden's foremost pop singers, interpreting jazz standards, was the first big band album in Sweden released on a major pop/rock label (Stockholm Records). "Stora Stygga" has