i
i

 Abstract

The main purpose of this study is to investigate Wes Montgomery’s improvisational style through the analysis of significant recordings he made for the Riverside label from 1959 to 1963. We want to unearth and determine the principle constructive elements, distinctive techniques, and idiosyncratic traits, that characterize Montgomery’s improvisational style; and evaluate the reception and impact of his style in jazz history.

The first part of the thesis analyzes the musical, political and social contexts in which Montgomery learned and developed his craft. The second section uses “style analysis” as the method of inquiry since it is concerned with the identification and investigation of all aspects and traits of the musical spectrum including melody, harmony, rhythm, sound, and form/growth. In the development of this procedure, the well-known guidelines for style analysis articulated by Jan LaRue were carefully integrated with disparate types of analysis formulated by jazz scholars. We expanded and developed in greater detail the basic organization taken from LaRue and incorporated specific features to accommodate the unique characteristics of jazz performance.

This research evidences that Montgomery inherited from Charlie Christian and the bebop musicians, the fundamental vocabulary and harmonic techniques developed during this pivotal segment of jazz history. Amidst the proliferation and emancipation of styles transpiring in the late 1950’s, Montgomery favored the “mainstream” approach of jazz improvisation- the exploration within the limitations of traditional performance methods.

The concept of sonoric individualism- one of the most radical and most significant aspects of jazz- is clearly manifested in Montgomery’s style. Through the adoption of an unorthodox thumb technique, and through spectacular octave playing culminating in climactic chordal passages, he developed one of the most unique instrumental timbres and recognizable sound in the history of jazz guitar.

His consistent use of chordal superimpositions and other intricate harmonic procedures, establishes that he had developed a highly individualized and personal musical system that enabled him to play the sounds he heard; despite the fact that he could not read nor write music. Montgomery’s reliance on the blues- as a formal structure and as a black-American folk idiom from which he borrowed emotional and melodic content- is probably one of the more clearly definable features of his style. Finally, he extended the potential and resources of the jazz guitar by integrating dramatic devices and stunning techniques into his performances, ultimately changing the accepted sonoric concept associated with his instrument.

