

Bertino Rodmann

Gypsy Jazz Guitar

Volume 1

– A Tribute to Gypsy Jazz –

*Introduction
into the style of
Jazz-Manouche*

Contents

Preface	Page 8
----------------------	--------

Introduction

- The Guitars	Page 12
- The Strings	Page 14
- The Picks	Page 15

PART 1 – RHYTHM GUITAR

- Rhythm-Exercises – Introduction	Page 17
- Finger-Exercise 1 with Extended Chromatics	Page 18
- Finger-Exercise 2	Page 22

Rhythm Exercises – Lesson 1

- Rhythm Excercise 1 – Comping Straight Quarter-Notes	Page 23
- Rhythm Excercise 2 – Comping Eighth-Notes	Page 24
- Rhythm Excercise 3 – Comping Eighths with Added Dead-Notes	Page 24
- Rhythm Excercise 1/1 – Comping ‘La Pompe’	Page 24
- Rhythm Excercise 1/2 – Comping Valse	Page 25
- Rhythm Excercise 1/3 – ‘La Pompe’ (Csárdás)	Page 25
- Rhythm Excercise 1/4 – Extended Comping ‘La Pompe’	Page 25
- Rhythm Excercise 1/5 – Comping Extended ‘Swing-Pompe’	Page 26
- Rhythm Excercise 1/6 – Comping ‘Staccato Eighths’ with added Dead-Notes	Page 26

Rhythm Exercises – Lesson 2

- <i>Minor Swing</i>	Page 27
- The Blues Cadence	Page 27
- Exercise 2/1 (‘La Pompe’-Rhythm, Example: ‘ <i>Minor Swing</i> ’)	Page 28
- Chord Substitution	Page 30
- Exercise 2/2 (‘La Pompe’-Rhythm, Example: ‘ <i>Minor Swing</i> ’)	Page 32
- Gypsy Chords	Page 34
- Lesson 2/3 (Chord Substitution, Example: ‘ <i>Minor Swing</i> ’)	Page 35
- Lesson 2/4 (Chord Substitution 2, Example: ‘ <i>Minor Swing</i> ’)	Page 37

Rhythm Exercises – Lesson 3 – Songs for practise

- Lesson 3/1 – ‘ <i>Minor Swing</i> ’ (Django Reinhardt/Stephane Grapelli)	Page 41
- Lesson 3/2 – ‘ <i>Douce Ambiance</i> ’ (Django Reinhardt)	Page 44
- Lesson 3/3 – ‘ <i>Good times (Schukar ziro)</i> ’ (Bertino Rodmann)	Page 51
- Lesson 3/4 – ‘ <i>Blues en mineur</i> ’ (Django Reinhardt/Stephane Grapelli)	Page 55
- Lesson 3/5 – ‘ <i>Valse à Bertino (Le grand escalier)</i> ’ (Bertino Rodmann)	Page 59
- Lesson 3/6 – ‘ <i>Blues Clair</i> ’ (Django Reinhardt)	Page 67
- Lesson 3/7 – ‘ <i>Swing 48</i> ’ (Django Reinhardt)	Page 70

PART 2 – SOLO GUITAR

- Introducing Solo Guitar Page 74
- The Right Hand Placement Page 74

Solo / Lesson 1 – Picking Technique

- Picking Technique Page 75
- 1/1 – Reststroke Picking Page 77
- 1/2 – Up and Down Reststroke Picking Page 77
- 1/3 – Sweptstroke Picking Page 78
- 1/4 – Arpeggio Picking Page 78

Solo / Lesson 2 – Scales (Part 1)

- 2/1 – Simple Pentatonic in Am Page 79
- 2/2 – Pentatonic in Am with added sixth (Am6) Page 79
- 2/3 – Minor scale in Am with additional 6th note Page 80
- 2/4 – Major scale in D Page 80
- 2/5 – Seventh scale over E7th Page 80
- 2/6 – Diminished scale over E7th Page 81
- 2/7 – A7th scale over A7 Page 81
- 2/8 – Gmaj7 scale (F# locrian) Page 81
- 2/9 – G major scale (Django style) Page 82

Solo / Lesson 3 – Arpeggios

- 3/1 – Am arpeggio Page 82
- 3/2 – Am6 arpeggio Page 83
- 3/3 – Am6 arpeggio (variation) Page 83
- 3/4 – G major arpeggio Page 83
- 3/5 – G major arpeggio (variation) Page 84
- 3/6 – G major arpeggio (D shape) Page 84
- 3/7 – C minor arpeggio Page 84

Solo / Lesson 4 – Solo-Licks (excerpts from ‘Minor Swing’)

- 4/1 – Lick 4/1 (Am6) Page 85
- 4/2 – Lick 4/2 (Dm6) Page 85
- 4/3 – Lick 4/3 (E7) Page 86
- 4/4 – Lick 4/4 (Am6) Page 86
- 4/5 – Lick 4/5 (Am6 / Dm6) Page 87
- 4/6 – Lick 4/6 (E7 / Am) Page 87
- 4/7 – Lick 4/7 (Am6 / Dm6) Page 87
- 4/8 – Lick 4/8 (Dominant-7th over F7/E7 to Am6) Page 88

Solo Transcriptions for Practice

- Excercise 4/9 – ‘Minor Swing’ (Django Reinhardt/Stephane Grapelli) Page 88
- Excercise 4/10 – ‘Blues en mineur’ (Django Reinhardt/Stephane Grapelli) Page 95
- Excercise 4/11 – ‘Douce Ambiance’ (Django Reinhardt) Page 100

Solo / Lesson 5 – Tips & Tricks

- Lick 5/1 – ‘Trill’-Effect	Page 105
- Lick 5/2 – Arpeggio in Am	Page 105
- Lick 5/3 – Arpeggio in Am (2)	Page 106
- Lick 5/4 – Gypsy-Lick (<i>Gm6 over C7</i>)	Page 106
- Lick 5/5 – Lick in D-harmonic minor + Arpeggio in Dm	Page 106
- Lick 5/6 – Lick in D-harmonic minor over dominant-7th-chord (A7).....	Page 107
- Lick 5/7 – ‘Trill’-Effect (2)	Page 107

Solo / Lesson 6 – Scales (Part 2)

- 6/1 – Minor pentatonic scale in C minor	Page 108
- 6/2 – Minor-Pentatonic-scale in C with added <i>Blue Note</i> (addb5)	Page 108
- 6/3 – Minor pentatonic scale in C (over three octaves)	Page 109
- 6/4 – The blues scale in C	Page 109
- 6/5 – The harmonic minor scale in A	Page 110

Solo / Lesson 7 – The Use of Scales and Arpeggios in Gypsy Jazz

- 7/1 – Cm6 arpeggio in Django style.....	Page 111
- 7/2 – Gm scale in Django style	Page 111
- 7/3 – Dm6 arpeggio in Django style	Page 111
- 7/4 – Dm arpeggio in Lollo Meier style	Page 112
- 7/5 – Diminished scale in Lollo Meier style.....	Page 112
- 7/6 – Harmonic minor in Django style.....	Page 112
- 7/7 – C major arpeggio in Django style.....	Page 113
- 7/8 – Arpeggio Repetitions in Django style	Page 113
- 7/9 – Chord Substitution in Django style	Page 113
- 7/10 – Arpeggio sequences in Romane style	Page 114
- 7/11 – Combination of scales and arpeggios in Lollo Meier style	Page 114
- 7/12 – Diminished scales in Stochelo Rosenberg style	Page 115
- 7/13 – Cm6 arpeggio in Django style	Page 115

Solo – Transcriptions for Practice (2)

- Excercise 8/1 – ‘Blues Clair’ (Django Reinhardt)	Page 117
- Excercise 8/2 – ‘Good times (Schukar ziro)’ (Bertino Rodmann)	Page 120
- Excercise 8/3 – ‘Valse à Bertino (Le grand escalier)’ (Bertino Rodmann)	Page 123
- Excercise 8/4 – ‘Swing 48’ (Django Reinhardt)	Page 132

Epilogue Page 139

About the Author Page 141

Glossary Page 142

Sources / Thanks Page 145

CD-Tracklist Page 146

Preface

My passion and love for the music of *Gypsy Jazz* (or *Jazz-Manouche* as it is known in France), has been growing for many years.

I shall tell you how I first became interested in this type of music and why I am so fascinated with it, so that you as a learning guitarist can begin to understand the depth of feeling and respect that I have for *Gypsy Jazz*.

Where did it all start?

My career as a musician started with a dream in the early 1970s when I bought my first guitar. The first music that I began to play was the music that I listened to, the music that was 'in' at the time. It was a mixture of blues music, people such as the great **B.B.King**, **Muddy Waters** and **Rory Gallagher**, and early rock music, such as **Led Zeppelin**, **Deep Purple**, **The Animals**, **Eric Clapton**, **Santana** and many more.

After just a few months of playing guitar, I started playing in bands and my repertoire constantly changed and developed over the years. *Pop*, *Funk*, *R&B*, *Reggae* and *dance music* were just some of the styles that were added over time.

By 1982 I had collected some 10 years worth of knowledge about music and playing the guitar itself. I'd tried out many different styles, had played in a lot of bands, supported live projects and worked in recording studios. However, I began to feel bored by what I was playing – always playing the same three chords (as in blues or some rock songs) wasn't my cup of tea. I began to feel that many of the songs I played were too easy and didn't present a real challenge for me anymore.

So it was around this time that one day I was at a friend's house. He was a collector of records and owned more than 3000 LPs. We would often sit together and play our new favorites to each other. All of a sudden he asked me "Hey **Bertino**, do you know this one?", whilst showing me a five record set which was a 'Best Of' album of **Django Reinhardt** and the **Quintette du Hotclub de France**.

I replied, "Well, no I don't. **Django Reinhardt**? Who is that? Is that a new band?" He was absolutely flabbergasted! "You don't know **Django Reinhardt**?" he said. "My God, what kind of a guitarist are you? You have to listen to it!" He put the record on, and yes, from that moment I was blown away!

I had never heard anything like it before in my entire life. Melodies, like precious pearls, fell on my ears, melodies of such beauty and distinction.

I was listening to a musician who showed me all his fear and pain as well as his joy and luck – incredibly melodic and then completely detuned in the next second.

Rushing out or coming back into straight timing in one second, perfectly melodic again on the next chord. So shocked was I by the beauty of *Django's* playing, that I started to cry within the first minutes of listening.

The incredible virtuosity of this **man** ('*MANouche*' means '*human being*' in Romanes, the language of the *Sinti*) and his ability to tell fairy tales and stories in his playing totally surprised me. *This guy was talking with his guitar*.

Exactly on point every second, rhythmically perfect and, at many times, absolutely beautiful and elegant – his playing rendered me speechless. *From this moment on my fascination for this powerful music was born!*

Alex Rodmann Group, 1983

Rhythm Exercise 2 – Comping Eighth-Notes

In the second exercise we will practice the straight playing of eighth-notes. This is vital to be able to learn to play a good swingin' *'La Pompe'* rhythm later on.

CD
05

Am⁶
♩ = 100 2 134

etc...

Rhythm Exercise 3 – Comping Eighths with Added Dead-Notes

This exercise is a variation of Rhythm Exercise 2 but with added muted notes ('dead-notes') (x).

CD
06

Am⁶
♩ = 100 2 134

etc...

Remember, that up to this point, these are not real accompanying rhythms, just exercises!

Rhythm Exercise 1/1 – Comping 'La Pompe'

The following exercise is a preview to the real '*La Pompe*' rhythm that I will show you a little later on. The exercise is designed to show the '*Pompe*' rhythm in its basic form and varies regular quarter-notes with quarter-dead-notes (x).

CD
07

Am⁶
♩ = 100 2 134

etc...

Lesson 2/3

In the third exercise of 'Minor Swing' we will now use the already known Am6 chord instead of a common Am chord. We will then substitute a Bm7b5 chord instead of the regular D-minor chord and we will use a major-E7add9 chord instead of E-major (e.g major-E7 chord).

Furthermore, we will add more variations of the root-chords of this song with the same principle as explained in the chapter before:

Am6 | Am7 | A7 and Dm6 | Dm7 | Dm7/B (or Bm7^b5) | E7 | E9/B | E7#9

So now, in the next example, you can see the chord voicings that could be played this way by any Gypsy guitarist today in 'Minor Swing'. The rhythm will be played as in the last exercise of Lesson 1/1 (*extended Pompe*, page 26).

The Chord Voicings

Chord	Diagram Number	Fretboard Diagram
Am6	5.	
Am 7	5.	
A7	5.	
Dm6/Bm7 ^b 5	3.	
Dm 6	10.	
Dm 7	10.	
Dm 7 (2)	5.	
E 7	7.	
E7add9	7.	
B ^b 7	6.	

As the Manouches (Gypsies) are always on the move in real life, so it is the same with their chord playing in Gypsy Jazz: rarely will they rest on one chord for longer than two bars.

Example: even if in a song there is a major-E7th chord notated to last for four bars, a Gypsy would play another substituted chord voicing on each of these four bars!

that means instead of playing E7 | E7 | E7 | E7 on 4 complete bars they would instead play something like E7 | E9 | E7#9 | E7 to give more color.

Introducing Solo Guitar – The Right Hand Placement

Fig. 1

Fig. 2

Fig. 3

Fig. 4

To really understand the playing techniques of **Django Reinhardt** and many of today's *Sinti* guitarists (such as **Stochelo Rosenberg**, **Bireli Lagrene** or **Tschawolo Schmitt**) and to play them authentically, there are some important basic points to consider.

Of course, as already discussed (see *Introduction*, page 12-15), choosing the right instrument (e.g. **Selmer style guitar**) and choosing the right pick and strings are all important factors when it comes to creating an authentic *Gypsy Jazz* sound.

Among other crucial elements in the style of *Gypsy Jazz* mentioned earlier, the most important things to be pointed out are the 'right hand placement' and the 'picking techniques'.

Here are the important facts on these two subjects:

1. The right hand should ideally be placed parallel to the strings, almost in a right angle to the guitar without touching the bridge or the top of the guitar (see *Figure 1*).
2. The wrist should be held lightly angled to produce the kind of 'pressure' for playing a strong rhythm as well as for solos. Important note: resting your hand on the bridge or the top of the guitar (as is common when playing electric guitar) must be strictly avoided at all times! (See *Figure 2*).
3. Whether you are playing rhythm or solo, the pick should rest on the next following string after playing any string whenever possible (see *Figure 3, 4 and 5*). This generates greater precision in playing and therefore results in a feeling of 'playing security' for the guitarist as you stay in contact with the strings through the pick at all times.
4. By using the 'reststroke'-technique, you can create a much stronger sound while the playing still remains easier and less exhausting.

Fig. 5

By 'letting fall' the pick onto the string you don't have to put any additional muscle power into your playing as you are using gravity instead (see the next chapter 'Picking Technique' on page 75).

Lick 4/5

In the next four bars this lick connects the Am6 chord (root note) leading to the subdominant chord Dm6.

**CD
48**

The tablature shows a guitar neck with two sets of chords above it. The first set is Am⁶ (root position) with a 4th finger barre on the 3rd string, and the second set is Dm⁶ (root position) with a 9th finger barre on the 3rd string. The tempo is indicated as = 200. The tablature consists of two measures of sixteenth-note patterns. The first measure starts with a downstroke (>) and ends with an upstroke (>). The second measure starts with an upstroke (>) and ends with a triplets symbol (wavy line). Fingerings are shown below the strings: 12, 12, 13, 12, 13, 12, 12, 13, 9, 12, 10, 10, 10, 12. The strings are labeled T, A, C, B.

Lick 4/6

Here are bars 11 to 14 of the solo, leading from the dominant E7 chord back to the root note (Tonic A) in Am6.

**CD
49**

The tablature shows a guitar neck with three sets of chords above it. The first set is Dm⁶ (root position) with a 9th finger barre on the 3rd string, the second is E⁹ (root position) with a 6th finger barre on the 3rd string, and the third is E⁷ (root position) with a 5th finger barre on the 3rd string. The tempo is indicated as = 200. The tablature consists of four measures. The first measure starts with a wavy line and ends with a trill symbol (tr~). The second measure starts with a wavy line and ends with a trill symbol (tr~). The third measure starts with a trill symbol (tr~) and ends with a trill symbol (tr~). The fourth measure starts with a trill symbol (tr~) and ends with a trill symbol (tr~). Fingerings are shown below the strings: 12, 10, 8, 7, 10, 9, 7, 7, 9, sl, 6, 4, 7, 6, 5, (6), 5, 7. The strings are labeled T, A, C, B.

Lick 4/7

Lick 7 again leads from the subdominant Dm6 chord back to the root note (Tonic A) in Am6.

**CD
50**

The tablature shows a guitar neck with three sets of chords above it. The first set is Am⁶ (root position) with a 4th finger barre on the 3rd string, the second is Dm⁶ (root position) with a 9th finger barre on the 3rd string, and the third is Am⁶ (root position) with a 4th finger barre on the 3rd string. The tempo is indicated as = 200. The tablature consists of four measures. The first measure starts with a downstroke (>) and ends with a wavy line. The second measure starts with a wavy line and ends with a wavy line. The third measure starts with a wavy line and ends with a wavy line. The fourth measure starts with a wavy line and ends with a wavy line. Fingerings are shown below the strings: 10, 9, 12, 15, 13, 12, 12, 10, 13, 17, 13, 17, 13, 15, 14, 15, 14, 12, 14. The strings are labeled T, A, C, B.

8/3 Valse à Bertino (Le grand escalier)

Music: Bertino Rodmann
 © 2011 by Alfred Music Publishing GmbH

 = 208
Intro
 2 134

B^bm⁶

 2 134

Am⁷

 2 3333

D^{7b9}

 2 314

T A B

Gm⁶

 2 134

B^bm⁶

 2 134

Am⁷

 2 3333

A_b¹³

 1 234

T A B

Part A
 Gm⁷

 2 3333

Gm⁶

 2 134

Gm⁷

 2 3333

Gm⁶

 2 134

T A B

A⁷

 1 243

T A B

17

B^bO
x x 6fr
2314

E^O
xx
1324

D⁹
x x x 4fr
21333

D⁷
x x x
3241

T A B

15 12 (13) 14 11 (13) 12 9 12 9 (10) 11 8 (10) 9 6

21

Gm⁶
x x
2 134

B^bm⁶
x x 5fr
2 134

Am⁷
x x x 5fr
2 3333

D⁷
x x x
3241

T A B

14 10 (11) 10 11 12 10 (12) 13 12 10 9 (10) 11 10

Part A

Gm⁷
x x x
2 3333

Gm⁶
x x
2 134

Gm⁷
x x x
2 3333

Gm⁶
x x
2 134

25

A⁷
x x x 5fr
1 243

T A B

10 (11) 13 12 11 10 15 10 (11) 11 12 12 (13) 13

29

T A B

12 11 14 14 12 17 12 (13) 14 14 12 13 14