Pat Martino’s Chord Family Method – part 1 & 2

In Pat’s system of harmony there are only 2 chord family forms that do not change up and down the neck. Pat calls these “Automatic” chords because they retain their chord shapes and do not change as they move up and down the neck (Augmented chords are also automatic).

1. Diminished chords (Diminished Parent)

2. Augmented chords (Augmented Parent)

For example, from the Diminished family comes all the dominants and minor chords. We will look at the Diminished chords. In Part 2 we will look at the Augmented form.

PAT’S POSITIONS

Let’s take the E Diminished on the 3rd fret on string group 4 3 2 1 (E Bb C# G)

Pat calls this the 1st Position (3rd fret); 2nd Position (6th fret); 3rd Position (9th fret); 4th Position (12th fret).

His method evolves around this rule: by lowering any of the notes of the Diminished chord a half step you arrive at a Dominant 7th chord.

Example 1:
E Diminished (1st Position: 3rd Fret)

E Bb C# G

1. By lowering the E a half step to Eb you arrive at Eb7

2. By lowering the Bb a half step to A you arrive at A7

3. By lowering the C# a half step to C you arrive at C7

4. By lowering the G a half step to Gb you arrive at Gb7

Example 2:

G Diminished (2st Position: 6th Fret)

G C# E Bb

1. By lowering the G a half step to Gb you arrive at Gb7

2. By lowering the C# a half step to C you arrive at C7

3. By lowering the E a half step to Eb you arrive at Eb7

4. By lowering the Bb a half step to A you arrive at A7

Example 3:

Bb Diminished (3st Position: 9th Fret)

Bb E G C#

1. By lowering the Bb a half step to A you arrive at A7

2. By lowering the E a half step to Eb you arrive at Eb7

3. By lowering the G a half step to Gb you arrive at Gb7

4. By lowering the C# a half step to C you arrive at C7

Example 4:

C# Diminished (4th Position: 12th Fret)

C# G Bb E

1. By lowering the C# a half step to C you arrive at C7

2. By lowering the G a half step to Gb you arrive at Gb7

3. By lowering the Bb a half step to A you arrive at A7

4. By lowering the E a half step to Eb you arrive at Eb7

This same rule applies to all other string groups for the diminished chord: 6541, 6432, 5432, 5321 plus all the other variation of string groupings that exist (to see all the possible groupings go to Pat’s web site and check out his chart on string groupings.)

PAT’S SOLO METHOD

Pat clearly claims in his instructional video and at the guitar workshops that he conducts that his technique or method for improvisation is not based on any theoretical approach as far as his thinking originating from any particular altered dominant scale, melodic minor and/or harmonic minor scales, or from any modal scale in design.

Rather, Pat points out that his improvisational approach is purely built on experience and what he hears as a result of his years on the road. (Note: some jazz theorists have studied his approach and find areas of his solo work that may coincide with some traditional, and some not so traditional improvisational theory)

DOMINANT SEVENTH = MINOR SEVENTH APPROACH

Pat’s whole approach to the dominant seventh chord is to see (and hear) it as its minor 7th a 5th above.

Example:

G7 (Pat plays Dm7

Bb7 (Pat plays Fm7

C#7 (Pat plays G#m7
E7 (Pat plays Bm7

Example 1:
E Diminished (1st Position: 3rd Fret)

E Bb C# G

1. By lowering the E a half step to Eb you arrive at Eb7 .. Pat plays Bbm7

2. By lowering the Bb a half step to A you arrive at A7 .. Pat plays Em7

3. By lowering the C# a half step to C you arrive at C7 … Pat plays Gm7

4. By lowering the G a half step to Gb you arrive at Gb7 … PAT PLAYS Dbm7

Example 2:

G Diminished (2st Position: 6th Fret)

G C# E Bb

1. By lowering the G a half step to Gb you arrive at Gb7 .. PAT PLAYS Dbm7

2. By lowering the C# a half step to C you arrive at C7 .. PAT PLAYS Gm7

3. By lowering the E a half step to Eb you arrive at Eb7 .. PAT PLAYS Bbm7

4. By lowering the Bb a half step to A you arrive at A7 … PAT PLAYS Em7

Example 3:

Bb Diminished (3st Position: 9th Fret)

Bb E G C#

1. By lowering the Bb a half step to A you arrive at A7 .. PAT PLAYS Em7

2. By lowering the E a half step to Eb you arrive at Eb7 .. PAT PLAY Bbm7

3. By lowering the G a half step to Gb you arrive at Gb7... PAT PLAYS Dbm7

4. By lowering the C# a half step to C you arrive at C7 .. PAT PLAYS Gm7

Example 4:

C# Diminished (4th Position: 12th Fret)

C# G Bb E

1. By lowering the C# a half step to C you arrive at C7 … PAT PLAYS Gm7

2. By lowering the G a half step to Gb you arrive at Gb7 .. PAT PLAYS Dbm7

3. By lowering the Bb a half step to A you arrive at A7 … PAT PLAYS Em7

4. By lowering the E a half step to Eb you arrive at Eb7 .. PAT PLAYS Bbm7

12 KEYS IN 3 FRETS
Pat explains that his method includes all 12 keys in 3 frets:

If we work from the third fret E Diminished chord family we have the following,

E Diminished Seventh (1st. Position: 3rd fret)

E Bb Db G … lowering each note a half step = Eb7 A7 C7 Gb7

F Diminished Seventh (1st Position: 4th fret)

F B D Ab … lowering each note a half step = E7 Bb7 Db7 G7

F# Diminished Seventh (1st Position: 5th fret)

F# C Eb A … lowering each note a half step = F7 B7 D7 Ab7

As you can see, all 12 keys are addressed within a 3-fret span … and the same holds true in all positions up and down the neck.

PART II

AUGMENTED FORMULA

Play these triads on the fretboard (any way you can and then later see Pat's String Groups to employ the same):

AUG. MAJORS

1. Abma+ (Ab C E) = Cma+ + Ema+

2. Fma+ = Ama+ = Dbma+

3. Bbma+ = Dma+ = Gbma+

4. Bma+ = Ebma+ = Gma+

TRANSFORMATION OF AUGMENTED MAJOR TRIAD

(Rel. Min/Rel.Maj):

Take the Aug. Major Triad, and raise the fifth degree 1/2 step to get the Relative Minor - also lower the Tonic 1/2 step of any Rel. Minor to get the Aug. Major.

1. Abma+ (Ab C E) and raise the fifth degree to get Fmin(F Ab C)

2. Cma+ (raise the 5th) = Amin

3. Ema+ = Dbmin

4. Ama+ = Gbmin

5. Dbma+ = Bbmin

6. Fma+ = Dmin

7. Bbma+ = Gmin

8. Dma+ = Bmin

9. Gbma+ = Ebmin

10. Bma+ = Abmin

11. Ebma+ = Cmin

12. Gma+ = Emin

DIMINISHED FORMULA

(Move any single tone down 1/2 step and you get a Dom. 7th

in 3 respective b3rds...

1. EDim7 (E G Bb Db) = Minor Thirds = V7

2. FDim7 = E7 G7 Bb7 Db7

3. F#Dim7 = F7 Ab7 B7 D7

Eb7 = Gb7 = A7 = C7

In other words, if you lower any tone in the Diminished chord

you get a relative dom. seventh....

E in Edim7 to Eb, you get Eb7

G in Edim7 to Gb, you get Gb7

Bb in Edim7 to A, you get A7

Db in Db dim7 to C, you get C7

You have to Check This Out For Yourself -- Get Your Guitar and play these functions....

[BONUS, add the b9 to these chords and you get the Diminished chords in enharmonic equivalents]

For Example:

EDim7 = C7b9 = E7b9 = G7b9 = Bb7b9

G Dim7 = E7b9, etc., etc

Bb Dim7 = G7b9, etc.,etc.

Db Dim7 = Bb7b9 etc., etc.

Play all of the above on as many string groups as you can

To see this concept clearer on the fretbaord Pat has come up with the following string groupings --

The imporrtant thing to remember is that you must play all of the

AUG. & DIM material discussed above on all these strings groups ---

(It virtually takes years -- but what JOY you will discover in Guitar Voicings...)

NEXT....

Pat utilizes STRING GROUPS very interestingly compared to the Chinese IChing - 64 Hexagrams (see http://www.patmartino.com/)

There are 64 String Groups (64 Hexagrams) -- the above chords have to be applied to the following string groups....

I thought this was crazy when Pat intoduced it to me -- however, it took me a few years to really visualize the concept -- it's GIANT.

Once I understood how this works, I told Pat that it would virtually take years upon years to find all these voicings ...

He said, "Yes, I know..., I'm still finding them..."

...and so am I everyday ...everytime I pick up the guitar I find a new voicing(s)....

HOW TO APPLY THE GROUPINGS....

For Example: Play Diads over two string groups (use 1 - 3, then 1 - 5, then 3 5, 1 - 7, 1 - b3, 1 - b7, etc. , etc. ... and expand...)

THEN

Play Triads over the Three string groups

1 3 5

1 b3 5

1 3 b7

1 3 7

3 5 7

b3 5 1

5 7 3

7 3 r

 ... go on and on continue with voicings...do all configurations of the voicings in the Aug (Maj/Min), Dim/Dom. 7th.)

Play extensions:

as the voicings increase when you add an extension like a 6th, 7th, 9th, 13, b5, b9, #5, #11, etc., the number of strings groups wiil have to increase -- in other words, to play C7 (CEGBb) you have to use the 4 string groups....etc., etc.

STRINGS

6 String = #1 Full Use

5 STRING VOICING =

654321 --->#2

6543 1 --->#3

654 21 ---->#4 ... numbered etc..etc. following below

65 321

 54321

4 STRING =

6543

654 2

654 1

65 32

65 3 1

6 432

6 43 1

6 4 21

6 321

5432

543 1

54 21

5 321

4321

3 STRING =

654

65 3

65 2

65 1

6 43

6 4 2

6 4 1

6 32

6 3 1

 543

 54 2

 54 1

 5 32

 5 3 1

 5 21

 432

 43 1

 4 21

 321

2 STRING =

65

6 4

6 3

6 2

6 1

 54

 5 3

 5 2

 5 1

 43

 4 2

 4 1

 32

 3 1

 21

1 STRING =

6

 5

 4

 3

 2

 1

#64 = Silence

Common 3 String Groups:

654

543

432

321

643

532

431

Common 4 String Groups

6543

5432

4321

6432

5321

See Pat's 64 Hexagrams of String Groups:

http://www.patmartino.com/

When I studied with Pat I had already mastered Micky Baker's Jazz Ency. and Ted Green's Chord book -- I thought I had a pretty good handle on guitar voicings, BUT, when Pat intoduced me to this idea I was totally floored with the amount of voicings that could be found -- and then try transposing these voicings in 12 keys (some will not transpose for lack of space due to nature of the fretboard...)

...This is the most exciting thing I learned from Pat Martino ...

As far as single line, besides the info above, I learned the most from playing his transcribed sols where his melodic concept is visualized on the fretboard (also available on his web site under "Transcriptions"

Like I said ...I'm playing for 39 years, and everyday I find new voicings -- and I play everyday at least 1 - 4 hours ...

See Pat's page: http://www.patmartino.com/

Play on...play on and Create ...

Yes, You will find that it will take years … but what else have you but time …

PAGE
9

