TRACING THE CREATIVE PROCESS A CASE STUDY OF BOB BERG'S SOLO ON "ANGLES"

Klaus Frieler

Institute for Musicology, University of Music "Franz Liszt" Weimar


AIMS

- 1. Attempt to reconstruct the creative process during jazz solo improvisation using all available data from the musical surface.
- 2. Show-case all or most computational tools and techniques developed by the Jazzomat Project.
- 3. Integrate classical and computational analysis methods.
- 4. Provide a blueprint for further case studies. (Many case studies make a quantitative study...)

BOB BEZG

- Bob Berg (1951–2002), was an eminent postbop tenor sax player from Brooklyn, New York, of Italian-Jewish origin.
- Only few information available about his life & personality.
- Started playing sax at age 13, studied at Juilliard, professional at age 18.
- Important collaborations:
 - Horace Silver (1973-76)
 - Cedar Walton (1977-81)
 - Miles Davis (1984-1987)
 - Mike Stern
 - Chick Corea and many others...
- First record as leader: New Birth (1978)
- 12 records as leader in total

BOB BERG

- Bob Berg was strongly influenced by John Coltrane
- Bob Berg msotly ignored Fusion and Jazz Rock in the 1970's, but became converted after working with Miles
- Berg (1996): "I feel pretty comfortable moving between different areas of music."
- Wikipedia:

Berg's tenor saxophone sound was a synthesis of rhythm and blues players such as Junior Walker and Arnett Cobb with the lyricism, intellectual freedom and soul of Wayne Shorter, Joe Henderson and John Coltrane.

ANGLES

- "Angles" is an Bob Berg original from his 1993 record "Enter the Spirit" (Stretch Records STD-1105).
- Personnel: Bob Berg (ts), David Kiskoski (p), James Genus (b),
 Dennis Chambers (dr).
- Postbop piece, semi-tonal chord progression, angular melody
- Tempo 270 bpm
- Theme:
 - AA'B(A)
 - A: mostly stop time, B: Latin
- Solos form:
 - AAB
 - A: Latin, B: Swing

ANGLES - THE SOLO


SOLO STATS: GLOBALS

Tempo	270 bpm
Signature	4/4
Key	Mostly Ab-maj
Form	A(16) A(16) B(16), 4 bars chord changes throughout
	A: Abj7 C-7 Db7 Eb7
Chord Changes	B: F-7 Db7#11 G7#9 D7alt
Rhythm feel	A: Latin, B: Swing
Lengths	799 tones, 144 bars, 3 choruses, 8 phrases
Duration	127 s
Densities	6.3 tones/sec, 5.6 tones/bar, 21 tones/phrase
Metrical centroid	3+
Start of phrases	42% (beat 3), 13% on 3+, 10% on 1, 10% on 2+
Syncopicity	9.2% (very few)
Ambitus	as-as" (36 semitones / 3 octaves)


SOLO STATS: INTERVALS


COMPARISON: INTERVAL TENORS


SOLO STATS: PITCHES


SOLO STATS: PITCH CLASS


SOLO STATS: ABS. DURATION CLASS


SOLO STATS: METRICAL POSITIONS


SOLO STATS: LOUDNESS BY MCM


SOLO STATS: TONAL CHOICES


SOLO STATS: TONAL CHOICES


TONAL CHOICES

- Preferences for "upper structures".
- E.g., C- over Abj7, "G-7" over C-, F-7b5 over Db7
- Plays outside (mostly Ab-ion) on G7#9 and D7alt at the end of B-part.
- General more outside playing in B-parts.
- Mixes pentatonic, diatonic and highly chromatic passages in lines.

- Let's have a run-though the solo again, this time with detailed comments.
- Basic unit of analysis will be the midlevel units.

MIDLEVEL ANALYSIS (MLA)

- Qualitative annotation with "playing ideas" (Frieler et al., 2016)
- 9 main categories of midlevel units (MLU)
 - line, licks, melody, rhythm, expressive, theme, quote, void, fragment
 - +16 sub- and 38 sub-subcategories
- Allows annotation of motivic relationship.
- Every phrase starts a MLU, but phrases can contain more than one MLU ("glueing").

Pos.	MLU	Scale	Comment
m.2-3	rhythm-single/irregular	G4	
m.4-5	~melody	C-aeol	
m.5-7	~#melody	C-aeol	G-7 arp

			F-7b5 arps up in zig-
9-10	line-wavy-ascending	Db-mixo	zag fashion.
			Melody reached after
			long ascending line.
11-13	melody	Eb-mixo	"Piggy tail".
14-15	~lick	Eb-mixo	Strong cadential effect.

Pos.	MLU	Scale	Comment
16-1 <i>7</i>	lick	Eb-mixo	Jumps octave up.
18-19	~rhythm-single/irregular	F4	Short thinking pause.
		Eb-mixo→C-	
19-23	~line-wavy-descending	aeol	Mostly diatonic.

Pos.	MLU	Scale	Comment
			Sequence of licks as
			broken version of the F-
24-25	lick	Db-mixo	7b5 arps in m.9-10
			Three-beat pattern,
25	#+lick	Db-mixo	metric shift.
			Last tone of lick is first
26	#+lick	Db-mixo	tone of next.
26-27	#+lick	Db-mixo	
27-28	#+lick	Db-mixo	
28	#+lick	Db-mixo	Last tone missing.
			Answers last lick,
29	#lick	Db-mixo	dramatical pause.

Pos.	MLU	Scale	Comment
30-34	line-wavy-horizontal	Eb-mixo	Largely chromatic line ("apparatus"). Interesting change to B-part with swing feel middle of line, accompanied by a register change.
			Line→Melody piggy tail.
35-36	~melody	C-aeol	Stark contrast.
00.40			Reminds of the Db7
38-40	line-wavy-ascending	Db-mixo#1	arps before
41-42	~melody	Ab-ion	Line→Melody piggy tail.

Pos.	MLU	Scale	Comment
43-46	line-wavy-descending	Eb-mixo	Outside.
47-50	line-wavy-ascending	Eb-WT (?) →Ab-ion	Change to second chorus mid-line.
51-52	~melody	C-minpent	Next "piggy tail".
		Chromatic - > Gb-	
53-59	line-wavy-horizontal	maj/pent	Longest line
60	#lick	Db-Mixo	More a fragment, echoes small piggy tail of last line. Cf. m. 29

Pos.	MLU	Scale	Comment
61-62	line-wavy-horizontal	Eb-mixo	Unusual short arp-line.
63-65	line-wavy-ascending	Eb-mixo	Zig-zagging up.
65-67	expressive	Ab-maj	First expressive
68-69	~melody	C-min	Piggy tailing melody to expressive
69-70	##expressive	C-dor	Sequencing the penultimate expressive
	line-wavy-descending	C-dor/G- aeol	Two octave fall.
73-74	~line-ascending	Db-mixo	Just a scale up to the tonic. Seriously? At least unusual. Intro to the osci.

Pos.	MLU	Scale	Comment
			First oscillation. Heating
75-78	rhythm-multi/regular	Gb-pent	up things a bit.
			Sequencing up first, but
		Eb-	then down. Ends with a
		mixo→Ab-	short piggy tail way up
79-82	#rhythm-multi/regular	ion	in the sky
		Ab-ion→Db-	
83-86	line-wavy-ascending	mixo#1	Zig-zagging up.
			Piggy tail after
	~line-interwoven-stairs	Db-	ascending line, between
86-88	down	mixo#11	staircase and melody

Pos.	MLU	Scale	Comment
			Outside. Mixture of
			diatonic arps, & scales
89-94	line-wavy-horizontal	Ab-ion	and chromatic falls.
			Three-beat diatonic
			mordents get's
			shortened to 2 beats,
95-100	rhythm-multi/regular	Ab-ion	highest rhythmic energy.
			Changes only Ab→A,
101-104	#rhythm-multi/regular	C-dor	spicing things up
			Moving a half-tone up.
			Possibly the peak of the
105-108	#rhythm-multi/regular	G-majpent	solo. Bands fires up.

Pos.	MLU	Scale	Comment
			After a clear mark by
		Eb-	the band, we're going
		mixo/Chrom	back to lines, using the
109-112	line-wavy-descending	atic	apparatus from m.30.

			Far ranging line from
113-116	line-wavy-ascending	Ab-majpent	Ab2 →Ab5
			Again a piggy tail
			after a long ascending
			line, again on C-min
116-11 <i>7</i>	~expressive	C-mintriad	triad.

Pos.	MLU	Scale	Comment
			A bit cheesy minor
118-121	line-wavy-horizontal	C-blues	blues line.
			Continues preceding
			line after a short stop
122-124	line-wavy-descending	Db-mixo	on C/Db7. Mistake?

Pos.	MLU	Scale	Comment
			Up-swinging diatonic line
126-129	line-wavy-ascending	Eb-mixo	with large intervals.
			Longest top tone in the
			solo. Again line →
			expressive piggy tail,
129-132	~expressive	F-aeol	with another piggy tail.
			Another top tone on #11,
			a WT higher. Upward
			sequence of expressive
134-135	expressive	Db-mixo#11	ideas.
			P iggy tail to the
			expressive. Extended
			version of the piggy tail
135-137	~##lick	Db-mixo#11	before.


Pos.	MLU	Scale	Comment	
			Reminiscence of the last	
		F-minpent	oscillation, but re-mixed	
138-142	#10line-wavy-horizontal	→D-alt	into a wavy line.	
			Again expressive piggy	
			tail to a line. Segues	
			into theme after this.	
142-144	~expressive	D-alt	Finis.	

MIDLEVEL ANALYSIS

- 51 units, 15 glued, 13 derived (mostly immediate).
- Mean duration 2.0 sec/2.75 bars
- Often across form boundaries.
- Also few group of ideas
- Lines can be classified roughly into arpeggios (6/21), diatonic (4/21), chromatic (3/21), and mixed (8/21).


	expressive	lick	line	melody	rhythm	Sum
Count	6	11	21	6	7	51
Tones	24	67	485	50	173	799
Duration (s)	12	9	56	10	19	106

MIDLEVEL ANALYSIS


DRAMATURGY

- Wave-like dramaturgy over three choruses.
- Overall increasing tendency with respect to pitch height and loudness.
- Wave like tendency with respect to notes/(2 bars)


DRAMATURGY

- Wave-like dramaturgy over three choruses.
- Overall increasing tendency with respect to pitch height and loudness.
- Wave like tendency with respect to notes/(2 bars)


LINE CONSTRUCTION

- Lines can be classified roughly into arpeggios (6/21), diatonic (4/21), chromatic (3/21), and mixed (8/21).
- Basis building blocks seem to be 4-note/half-bar units
 M. 30-33


- < Arrow: overall direction><zig-zagity><tonality>
- Tonalities: Penta(tonic), Dia(tonic), Chromatic, Arp(eggio)

PATTERNS


→N Penta

↑N Chrom

↓ 4-Arp

↓ 4-Arp

↓Chrom

PATTERNS: CROSS TALK

Angles: M. 43-45


CREATIVE DEVICES

- Well-crafted dramaturgy, double-arched shaped, overall increasing energy.
- Motivic relationships and sequences create musical logic and coherence.
- Abundance of lines with absences of licks
 - Mostly built from four-tone patterns
 - pentatonic/diatonic, arpeggios, chromaticism
 - Frequent "apparent motion" in a small pitch range
 - Certain long patterns clearly pre-rehearsed, but also present in parts, in recombination and with variations.

CREATIVE DEVICES

- Frequent "oscillations" with upward sequences, over the Latin B-part.
- "Piggy tails" (mostly melodoc, simple diatonic figures) after ascending lines.
- Playing "after the chord".
- Blurring of form boundaries.
- Slightly extended tonality, still rooted in the overall key with outlining of chords.
- Certain but not overwhelming many interactions with the band.

OUTLOOK

- Work in progress...
- More detailed pattern analysis still waiting.
- Classification of four-tone patterns.
- Finding good ways of pattern content representation.
- Sound, tone formation and articulation to be included.
- More case studies.