

BEYOND SALSA PIANO

THE CUBAN TIMBA PIANO REVOLUTION

LATINA

VOLUME 6 • Iván “Melón” Lewis, Pt. 1

NOTE FOR NOTE TRANSCRIPTIONS

by Kevin Moore

photography by Tom Ehrlich

cover photo subject: Iván “Melón” Lewis

audio and video companion products available at www.timba.com/piano

REVISION 1.0

©2010 BY KEVIN MOORE

SANTA CRUZ, CA

ALL RIGHTS RESERVED

No part of this publication may be reproduced in whole or in part, or stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopy, recording or otherwise, without written permission of the author.

ISBN-10: 1450545602

ISBN-13/EAN-13: 9781450545600

www.timba.com/piano

www.timba.com/audio

www.timba.com/users/7

www.beyondsalsapiano.com

kevin@timba.com

Table of Contents

Introduction to the Series	5
How the Series is Organized and Sold.....	5
Book	5
Audio	5
Video	6
Series Overview.....	6
Introduction to Volume 6.....	7
Chapter 1: Biography and Discography of Melón Lewis	9
1995: <i>El año que viene</i>	10
1996: <i>From Africa to Camagüey</i>	11
1997: <i>Otra idea</i>	12
1997: <i>Exclusivo para Cuba</i>	13
1997: <i>Gracias Formell</i>	14
2000: <i>Battangó</i>	15
Chapter 2: Timba Gears from the Pianist's Perspective	16
What are Timba Gears?.....	16
Timba Gears in The Issac Delgado Group of 1996-1998	16
The Overall Flow of Gears in a Live Timba Performance	17
Navigating the Gear Changes on Piano.....	20
Chapter 3: Note for Note Transcriptions	22
<i>No me mires a los ojos</i>	22
Melón's Fingering of Right-Hand Octaves.....	22
A Note on Chord Progressions and Traditional Salsa Piano Playing	24
<i>La vida sin esperanza</i>	28

Muela Gear in <i>La vida sin esperanza</i>	39
A Note on Clave.....	41
Chapter 4: Understanding Melón’s Open Montuno Style	50
The Mindset of the Timba Pianist	52
1. The Note-for-Note Approach.....	52
2. The Theme and Variations Approach.....	52
3. The Theme and Solo Approach	52
4. The Controlled Improvisation Approach.....	53
Looking Ahead.....	54
Appendix 1: Frequently Asked Questions	55
What is the role of the piano in a Latin ensemble?	55
What’s The Difference between a “tumbao”, a “guajeo” and a “montuno”?.....	55
Why is every example shown in both 16 th notes and 8 th notes?	55
How can I improve my time feel and sense of clave?	55
Appendix 2: Glossary – General Terms	56
Appendix 3: For Further Study	61
Suggested Reading	61
Suggested Listening to Prepare for Subsequent Volumes	62
Acknowledgments.....	64
About the Author	64
Earlier Volumes of <i>Beyond Salsa Piano</i>	65
Continuing the <i>Beyond Salsa Piano</i> Course	68

Chapter 3: Note for Note Transcriptions

No me mires a los ojos

No me mires a los ojos 1a - basic - tracks 1 & 2

No me mires a los ojos 1a - basic - tracks 1 & 2

Our first tumbao is a very famous one, and a perfect example of the most critical timba piano innovation – the idea that the piano tumbao be a “hook” by which the song can be identified and that contributes greatly to the song’s popularity. If you play the above tumbao, ***No me mires 1a***, for any timba fan, the person will immediately know which song it’s from.

Examining the hands separately reveals another major timba piano innovation: there are three places where the left hand adds an extra note between two right hand notes, a technique never used before timba. No one seems to know who came up with this idea first, but as we’ll see shortly, Melón was the first to use it as a central part of his style.

Melón’s Fingering of Right-Hand Octaves

With regard to playing octaves in the right hand, some pianists play them, as expected, with the thumb and pinkie (fingers 1 and 5). Melón, however, often uses 1 and 4 when the octave is played on black keys, switching to the normal 1 and 5 for white key octaves. Try both methods to see which works best for your hand size. If your hand can’t reach an octave, play only the top note and experiment with the settings on your keyboard to try to approximate the timbre of playing in octaves.

La vida sin esperanza 9 uses *La vida 5*'s G7#11 substitution in a way that works in the marcha gear context. Melón also occasionally used a variation of the second measure to spice up one of the other tumbaos.

La vida sin esperanza 9 - tracks 35 & 36

Musical notation for *La vida sin esperanza 9*, tracks 35 & 36. The notation consists of two staves, each with a treble clef and a bass clef. The music is written in common time. The notation shows various note heads, stems, and rests, indicating a rhythmic pattern. The first staff begins with a dotted half note followed by eighth notes and sixteenth notes. The second staff begins with a dotted half note followed by eighth notes and sixteenth notes.

La vida sin esperanza 9 - tracks 35 & 36

Musical notation for *La vida sin esperanza 9*, tracks 35 & 36. The notation consists of two staves, each with a treble clef and a bass clef. The music is written in common time. The notation shows various note heads, stems, and rests, indicating a rhythmic pattern. The first staff begins with a dotted half note followed by eighth notes and sixteenth notes. The second staff begins with a dotted half note followed by eighth notes and sixteenth notes.

Acknowledgments

photography: Tom Ehrlich

editing and conceptual guidance: Orlando Fiol, David Peñalosa, Curtis Lanoue, Tomás Cruz, Bill Wolfer, Osvaldo Martínez, Marc Bischoff, Gabriel Wilder, Sue Taylor, Peter Maiden, David Cantrell, Ryan Mead, Michael Spiro, Roberto Morris, Wendy Black, Alexey Berlind, Michael Lazarus, Colin Johnson, Majela Serrano, Abel Robaina.

About the Author

Melón Lewis, Kevin Moore – Los Angeles, 2009

Kevin Moore (kevin@timba.com) is the co-founder and music editor for the world's largest Cuban music website, www.timba.com, to which he has contributed the free online multimedia book ***The Roots of Timba***, dozens of book-length articles, discographies, record analyses, interviews and the daily Cuban music blog ***La última***, which is nearing its 10th year of publication.

In the early 2000s Kevin co-wrote ***The Tomás Cruz Conga Method, Volumes 1-3***, a critically acclaimed method book used as a text at various educational institutions.

The Tomás Cruz Conga Method – Volumes 1, 2, and 3

Published by Mel Bay

As musical director, composer, arranger and violinist of the California-based salsa band Orquesta Gitano he co-produced the 1998 CD *Salsa Gitana*.

Available for purchase and download at www.latinpulsemusic.com/albums/show/2

• • •

Earlier Volumes of *Beyond Salsa Piano*

Beyond Salsa Piano • Volume 1

www.createspace.com/1000252022
www.latinpulsemusic.com/albums/show/353

Beyond Salsa Piano • Volume 2

www.createspace.com/3419799

www.latinpulsemusic.com/albums/show/359

• • •

Beyond Salsa Piano • Volume 3

www.createspace.com/3427343

www.latinpulsemusic.com/albums/show/361

Beyond Salsa Piano • Volume 4

<https://www.createspace.com/3427345>
www.latinpulsemusic.com/albums/show/363

• • •

Beyond Salsa Piano • Volume 5

www.createspace.com/3427349
www.latinpulsemusic.com/albums/show/363

**Continuing the *Beyond Salsa Piano* Course
*Beyond Salsa Piano • Volume 7***

www.createspace.com/3427354
www.latinpulsemusic.com/albums/show/365

• • •

Beyond Salsa Piano • Volume 8

www.createspace.com/3427355
www.latinpulsemusic.com/albums/show/366

Beyond Salsa Piano • Volume 9

www.createspace.com/3427357

www.latinpulsemusic.com/albums/show/367

• • •

For a completely updated list of all *Beyond Salsa Piano* products:

www.timba.com/piano

CENTRO DIGITAL DE MÚSICA LATINA

For audio and video files to supplement this book:

www.timba.com/audio

