
BRASILIAN RHYTHMS AND
DRUMMING TECHNIQUES

Dr. Jason Koontz
Director of Percussion Studies
Eastern Kentucky University

GENERAL CHARACTERISTICS OF
AFRO-BRASILIAN MUSIC

*Call and response
*Rhythmic complexity (syncopation & polyrhythm)
*Structure based on melodic/rhythmic ostinato

patterns
*Use of timeline/clave
*Music as means of communal participation

SAMBA
- AFRO-BRASILIAN URBAN POPULAR SONG/DANCE FORM

Carnival samba (e.g. Samba Batucada and
Samba Enredo (Rio,São Paulo), Axé (Bahia)
§Characterized by heavy percussion, songs
about themes presented in Carnival

Pagode (Year-round) samba
§Characterized by light percussion and plucked
string accompaniment (guitar, cavaquinho)
§Songs often satiric, witty, improvised

™

™

™

™

Partido Alto Rhythm Variations

A

™

™

™

™

B3

™

™

™

™

C5

™

™

™

™

D7

™

™

*"palma da mão" rhythmE9

2
4/

/

/

/

/

≈ ¿ ™

J

¿ ¿ ¿ ¿ ≈ ¿ ¿

¿ ¿ ≈ ¿ ¿ ≈ ¿ ™

J

¿ ¿

≈ ¿ ¿ ‰ ¿

J

¿ ¿ ¿ ™ ¿

≈ ¿ ¿ ‰ ¿

J

¿ ¿ ≈ ¿ ¿

¿ ™ ¿ ‰ ¿

J

¿ ™ ¿ ‰ ¿

J

PAGODE INSTRUMENTS:

Surdo de Mão – Bass drum instrument played with the
hand (a.k.a. Tan Tan, Rebolo)

Tamborim (tom-boo-reem), a small single-headed frame
drum

Pandeiro, (pahn-dey-roo) a tambourine
Reco-Reco (hecko-hecko) – scraped metal spring

instrument (like a metal Guiro)
Cuica (Kwee-Ka) friction drum
Cavaquinho – Brasilian counterpart to the Portuguese

Cavaquinho, and Ukulele (steel strings G-D-B-G)

°

¢

™
™

™
™

™

™

™

™

™
™

™
™

™

™

™

™

™
™

™
™

™

™

™

™

™
™

™
™

™

™

™

™

Cuíca

Tamborim

Pandeiro

Surdo

pattern 1

Pagode (pah-go-jee) rhythmsPagode (pah-go-jee) rhythms

pattern 2A B

*"Teleco-teco" rhythm (based on Partido Alto)

t f h f t f h f t f h f t f h f

r

mute
r

open
r r r l r l r l r l

2
4

2
4

2
4

2
4

/

> > > > > > > >

/

/

> >
o o

o > o o

.> .> >o .> .> .> >o .>

/

.
>
o .

>
o

. . >
o . . . >

o .

≈
œ œ

œ œ œ
œ

≈
œ œ œ

œ œ
œ œ

œ œ
œ œ

œ œ
œ œ

œ œ
œ

≈
¿ ¿

≈
¿ ¿ ¿ ¿ ¿ ¿ ¿

≈
¿ ¿

≈
¿ ¿ ¿ ¿ ¿ ¿ ¿

≈
¿ ¿

œ œ œ
¿

≈
œ œ œ

¿ ¿
œ œ

¿ ¿
œ œ

¿ ¿
œ œ

¿ ¿
œ

œ
œ

œ
œ œ ™

œ
œ ™

œ
œ ™

œ
œ ™

œ

The Pandeiro and Playing Techniques:

Thumb Stroke – a hit with the thumb that bounces
off the drumhead near the rim allowing the tone to ring

Fingers stroke – a hit with the finger tips that presses into the drumhead
briefly, stopping the tone

Heel stroke – a hit with the heel of the right hand
near the rim of the drum

Slap – a hit near the center of the drumhead with fingers spread apart and left
briefly on the drumhead

Drumhead finger damp – press the middle finger of the hand holding the
drum into the drumhead. L = dampen; _ = hold finger on drumhead; empty
box = release finger from the drumhead

Sound Shapes - by Remo

*Retail is about $90 for a set of 5 shapes
- beaters included

°

¢

™
™

™
™

™
™

™
™

™
™

™

™

™
™

™
™

™
™

™
™

™
™

™
™

™

™

™
™

baby shape

shape 2

shape 3

shape 4

BIG Shape

Agogo

 Shaker

*"Teleco-teco" rhythm (based on Partido Alto)

Soundshape Samba Jam!

A

r

mute
r

open
r r

2
4

2
4

2
4

2
4

2
4

2
4

2
4

/

.

/

o o . o o .

/

o o o o o

/

. o . o

/

.
>
o .

>
o

/

/

> > > > > > > >

≈
œ œ

≈
œ œ œ œ œ œ œ

œ ™ œ ‰ œ

j

œ ™ œ ‰ œ

j

Œ
œ œ

Œ
œ œ œ

œ ™ œ

j

œ ™ œ

j

œ œ œ œ

¿ ™
¿ ¿ ¿

¿ ¿
¿ ¿

¿

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

INSTRUMENTS OF THE BATERIA

*In addition to the pagode percussion instruments:

apito (ah-pee-toh), a three-pitched whistle
agogo, a double bell
repinique (heh-peh-nee-keh), a medium double-headed drum and

lead drum
surdo (sir-doh), a large double-headed bass drum
ganzas (ghan-zahs), metal or gourd shakers
Caixa (ky-sha), a snare drum
timba (tim-bah) a single-headed, cone-shaped drum

°

¢

°

¢

™
™

™

™

™
™

™
™

™
™

™
™

™

™

™

™

Ganza

Agogo Bells

Pandeiro

Tamborim

Repique

Caixa

Surdo 2

Surdo 1&3

Samba Batucada Rhythms

/

> > > > > > > >

/

/

> > o o o > o o

/

> > > > > > > > >

/

> > > > > > > >

/

r l r r l

> > >

r r l r

> >

l r r l

> > >

r l

. >

/
>
o .

. .

>
o .

. .

/

. .

>
o .

. .

>
o .

¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿ ¿

≈
œ œ œ

œ œ
œ

œ œ œ

≈ ¿ ¿ œ œ œ ¿
≈

œ œ

≈
¿ ¿

≈
¿ ¿ ¿ ¿ ¿ ¿ ¿

œ ¿ ¿ œ œ ¿ ¿ œ œ ¿ ¿ œ œ ¿ ¿ œ

œ œ œ œ œ œ œ œ œ œ œ œ œ
7

œ œ

œ ™
œ

œ ™
œ

œ ™
œ

œ ™
œ

œ ™
œ

œ ™
œ

œ ™
œ

œ ™
œ

°

¢

°

¢

™
™

™

™

™
™

™
™

™
™

™
™

™

™

Ganza

Agogo Bells

Pandeiro

Tamborim

Repique

Caixa

Surdos

/

> >

Samba -"FUNK-E"

> > > > > >

/

>
>

>
>

>
>

>
>

/

> > > > > > > >

/

^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^ ^

/

> > > > > > > > > > > > > > > >

/

> > > > > > > >

/
>
o .

>
o

>
o .

>
o

>
o .

>
o

>
o

>
o

¿ ¿

œ
œ ™

œ
‰

œ

j œ
œ

œ ™

œ
‰

œ

j œ

œ ¿ ™ œ ‰ œ

j

¿ œ ¿ ™ œ ‰ œ

j

¿

≈
¿ ¿ ¿ ¿ ¿

≈
¿ ¿ ¿ ¿ ‰ ¿ ¿ œ ¿ ¿ ¿ ¿ ‰ ¿ ¿ ‰

œ ¿ ¿ œ œ ¿ ¿ œ œ ¿ ¿ œ œ ¿ ¿ œ œ ¿ ¿ œ œ ¿ ¿ œ œ ¿ ¿ œ œ ¿ ¿ œ

œ œ œ œ œ œ œ œ
7

œ
7

œ œ œ œ œ œ œ œ œ œ œ œ œ œ œ
7

œ
7

œ œ œ œ œ œ œ

œ
œ ™

œ
‰

œ
J

œ
œ ™ œ

œ
œ œ œ

Œ

QUESTIONS???

Many Thanks…..

NSSBE
Eastern Kentucky University
Brasilian Music, People, and food!
Contemporanea, Pearl, Vic Firth

*Please leave your email address on the lists provided around the
room for an invitation to a Dropbox folder containing lesson plans,
Brasilian music MP3s, ,music transriptions and more.

