

Heikki Korpi

FUUSIOJAZZIA KITARISTI OZ NOYN TYYLIIN

Sooloanalyysiä ja ideointia kappaleista Steroids ja Twice In A While

Opinnäytetyö

CENTRIA-AMMATTIKORKEAKOULU

Musiikin koulutusohjelma

Marraskuu 2017

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Centria-

ammattikorkeakoulu

Aika

Marraskuu 2017

Tekijä/tekijät

Heikki Korpi

Koulutusohjelma

Musiikki

Työn nimi

FUUSIOJAZZIA KITARISTI OZ NOYN TYYLIIN

Sooloanalyysejä ja ideointia kappaleista Steroids ja Twice In A While

Työn ohjaaja

Kirsti Rasehorn

Sivumäärä

21 + 3

Työelämäohjaaja

Kirsti Rasehorn, Timo Roiko-Jokela

Tässä taiteellisessa opinnäytetyössä on analysoitu kahta eri Oz Noyn kappaletta erityisesti kitarasoolo-

jen osalta, ja esitelty niihin erilaisia sooloideoita sekä lähestymistapoja rytmiikan ja harmonian näkö-

kulmasta. Pohjustuksena työhön käyn myös läpi omaa historiaani opettajana ja kitaristina alkuajoista

tähän päivään asti, sekä kerron taustatietoa Oz Noysta. Käyn myös läpi luovaa prosessia kappaleiden

oppimisessa, sekä bändin kanssa oppimisessa. Muita keskeisiä käsitteitä ja tutkimukseni määrittäjiä

ovat laadullinen tapaustutkimus, toimintatutkimus, tutkiva ja kokemuksellinen oppiminen sekä hiljai-

nen tieto.

Varsinaista analyysiä ja omia sooloideoita varten tein transkriptiot Sibelius-nuotinnusohjelmalla. Kä-

siteltävät kappaleet olivat Steroids, sekä Twice In A While. Opinnäytetyöni taiteellinen osuus oli

Sheikki Korpi Experiment-trion konsertti, joka pidettiin 31.5.2017 West Coast Billiardissa Kokkolas-

sa. Opinnäytetyöni sisältämää materiaalia aion tulevaisuudessa hyödyntää omassa opetuksessani.

Opinnäytetyöstäni voivat hyötyä erityisesti fuusiojazzista ja Oz Noysta kiinnostuneet kitaristit, ja

myös muiden instrumenttien soittajat. Haastavinta koko opinnäytetyön tekemisessä oli transkriptioi-

den tekeminen, ja mukavinta oli harmonia-analyysin tekeminen. Kokonaisuutena olen tyytyväinen

sekä kirjalliseen osioon, että konserttiini.

Asiasanat

fuusiojazz, improvisointi, laadullinen tapaustutkimus, Oz Noy, sooloanalyysi, sähkökitara

ABSTRACT

Centria University

of Applied Sciences

Date

November 2017

Author

Heikki Korpi

Degree programme

Music

Name of thesis

FUSION JAZZ IN THE STYLE OF OZ NOY

Solo analysis and ideas for song Steroids and Twice In A While

Instructor

Kirsti Rasehorn

Pages

21 + 3

Supervisor

Kirsti Rasehorn, Timo Roiko-Jokela

My thesis includes an analysis on two of Oz Noy´s songs focusing on the guitar solos. There are also

rhythmic and harmonic concepts in view to have some key tools to improvise over those songs. As a

background for this thesis, I tell about my own career as a guitar player and teacher, from the begin-

ning to this day, and present the backgrounds of Oz Noy. The creative process concerning the learning

process and band process is also discussed. Other key concepts and determiners of my thesis are quali-

tative case study, operational research, inquiry-based and experiential learning, and also tacit

knowledge.

For the analysis and presentation of my own soloing ideas, the transcriptions for solo parts were creat-

ed with a notation software called Sibelius. The two songs under discussion are called Twice In a

While and Steroids. The creative part of my thesis was a concert that we played with a trio called

Sheikki Korpi Experiment, which took place on 31.5.2017 at West Coast Billiard in Kokkola. I will

probably use some material from this thesis for teaching in the near future. The group of people who

benefit from this thesis the most are guitarists who are interested in fusion jazz and Oz Noy, and also

other musicians. The most difficult part in the process, was the transcriptions, best part being the har-

mony analysis. As a whole I´m satisfied the result of both the concert and the written part of the thesis.

Key words

electric guitar, fusion jazz, improvisation, Oz Noy, qualitative case study, solo analysis

KÄSITTEIDEN MÄÄRITTELY

Turnaround Sointukierron loppukadenssi, joka johdattaa seuraavaan osaan tai sointukierron alkuun.

Esimerkiksi jazzblueskierron kahta viimeistä tahtia kutsutaan turnaroundiksi.

Dimiasteikko Symmetrinen kahdeksan sävelen asteikko, joka rakentuu kokonaisista ja puolikkaista

sävelaskelista. Kaava: koko-puoli-koko-puoli-koko-puoli-koko-puoli.

Dominanttidimiasteikko Dimiasteikon sukulaisasteikko. Kaava: puoli-koko-puoli-koko-puoli-koko-

puoli-koko.

Kokosävelasteikko Kuusisävelinen symmetrinen asteikko. Kaava: koko-koko-koko-koko-koko.

Pentatoniset asteikot Viisisävelisiä asteikoita. Esimerkiksi duuripentatoninen sisältää duurin 1,2,3,5

ja 6 sävelet. Mollipentatoninen sisältää luonnollisen mollin 1,3,4,5 ja 7 sävelet.

7#9-sointu Selitetty liitteessä 3.

Metrinen modulaatio Perussykkeen aika-arvo muuttuu, ja siitä syystä tapahtuu tempon muutos.

Kvarttipinosointu Sointu joka muodostuu kvartin päässä toisistaan olevista sävelistä.

D-miksolyydinen Miksolyydinen on duuriasteikon viides moodi. D-miksolyydinen rakentuu G-duurin

sävelistä. Selitetty myös liitteessä 3.

V-I- kadenssi Kadenssi, joka alkaa sävellajin viidennen asteen soinnulla, ja purkautuu ensimmäisen

asteen sointuun.

A7-sointu Selitetty liitteessä 3.

Johtosävel Puoli sävelaskelta ylempänä tai alempana vallitsevaan harmoniaan kuuluvien sävelten vie-

ressä olevat sävelet.

Tritonuskorvaus Tilanne, jossa dominanttiseptimisointu korvataan vähennetyn kvintin päässä oleval-

la dominanttisoinnulla. Esimerkiksi C7-soinnun voi korvata Gb7-soinnulla.

A-overtoneasteikko Sama asia kuin yläsävelsarja. Selitetty alempana, sekä liitteessä 3.

F+5-sointu Selitetty liitteessä 3.

Yläsävelsarja Kutsutaan myös overtone-asteikoksi. Jazzmollin neljäsmoodi. Miksolyydinen #4, Lyy-

dinen b7.

Duuriseptimisointu 7-sointu. Selitetty liitteessä 3.

Dissonanssi Tarkoittaa tilannetta, jossa esimerkiksi soinnun tai peräkkäisten sävelten soivuudessa on

puutteita.

Abmaj7-sointu Selitetty liitteessä 3.

Superimpositio On nimitys tilanteelle, jossa pohjasoinnun päälle soitetaan jokin toinen sointu. Ns.

”joku jonkun päällä.” Esimerkiksi tilanne jossa C-duurin päälle soitetaan Am-soinnun sävelet.

B13b9-sointu Selitetty liitteessä 3.

Gm7-sointu Selitetty liitteessä 3.

Ammaj7-sointu Selitetty liitteessä 3.

Dmaj7(#11)-sointu Selitetty liitteessä 3.

”Laidback”-fraseeraus Tarkoittaa tilannetta, jossa melodian sävelet pyritään soittamaan mahdolli-

simman myöhäisessä vaiheessa, tai jopa iskun jälkeen.

Polyrytminen Polyrytmiikalla tarkoitetaan tilannetta, jossa kaksi tai useampaa itsenäistä rytmiä kuu-

luu päällekkäin.

TIIVISTELMÄ

ABSTRACT

KÄSITTEIDEN MÄÄRITTELY

SISÄLLYS

1 LÄHTÖKOHTIA .. 1

1.1 Minä ja sähkökitara ... 1

1.2 Miksi Oz Noy? .. 2

1.3 Tutkimusmenetelmät ja -aineistot .. 2

1.3.1 Luova prosessi bändityöskentelyssä .. 3

1.3.2 Laadullinen tapaustutkimus .. 3

1.3.3 Toimintatutkimus.. 4

1.3.4 Tutkiva ja kokemuksellinen oppiminen .. 4

1.3.5 Hiljainen tieto .. 5

2 OZ NOY ... 6

2.1 Henkilöesittely .. 6

2.2 Genreluokittelu ja soittotyyli ... 7

2.3 Sooloura ... 8

2.4 Merkittäviä levytyksiä/keikkoja .. 8

3 STEROIDS ... 9

3.1 Kappaleen taustat ... 9

3.2 Sooloanalyysi ... 9

3.2.1 Harmonia .. 9

3.2.2 Rytmiikka ... 11

3.2.3 Draaman kaari ... 11

3.3 Oma Soolohahmotelmani ... 11

4 TWICE IN A WHILE.. 14

4.1 Kappaleen taustat ... 14

4.2 Sooloanalyysi ... 14

4.2.1 Harmonia .. 14

4.2.2 Rytmiikka ... 15

4.2.3 Draaman kaari ... 16

4.3 Oma soolohahmotelmani .. 16

5 POHDINTA .. 18

LÄHTEET ... 20

LIITTEET

1

1 LÄHTÖKOHTIA

Tässä luvussa esittelen opinnäytetyöni lähtökohtia. Kerron suhteestani soittimeeni sähkökitaraan, sekä

musiikkiopinnoistani. Käyn läpi myös syitä, jotka johtivat opinnäytetyöni aiheen valintaan, sekä ker-

ron tutkimusmenetelmistä joita käytin prosessissa.

1.1 Minä ja sähkökitara

Oma sähkökitaristin urani lähti liikkeelle yläasteen alussa saatuani syntymäpäivälahjaksi isoveljen

vanhan sähkökitaran. Yläasteen jälkeen pääsin opiskelemaan Madetojan musiikkilukioon, jossa sain

ensimmäistä kertaa elämässäni teoria- ja kitaratunteja. Soitonopettajani oli erittäin hyvä, ja osin hänen

innostamanaan aloitin ammattimuusikon opinnot Torniossa Lappia Pop & Jazz Konservatoriossa

vuonna 2009. Muusikkouteni otti huomattavan isoja harppauksia siellä vietettynä aikana. Suurimpina

syinä olivat varmasti pedagogisesti loistava kitaraopettaja, sekä erityylisten bändiprojektien suuri mää-

rä.

Projektien suuren määrän johdosta monen eri genren kappaleiden harjoittelua ja eri genrejen tyylinmu-

kaisuuksien tutkimista tuli tehtyä todella paljon. Samoihin aikoihin myös koulun ulkopuoliset bändi-

projektini muuttuivat entistä ammattimaisemmiksi ja konservatorion aikana tulikin keikkailtua mm.

70- ja 80-luvun hardrock-covereita soittaneessa bändissä, sekä funk-bändissä. Opintoihini kuuluneista

esiintymisistä merkittävin oli konservatorion 10-vuotisjuhla, jonka konsertti pidettiin Tornion jäähal-

lissa. Bändin koko oli huomattavasti suurempi kuin missään aiemmassa produktiossa jossa olin ollut

mukana. Kokoonpanoon kuului mm. jousisektio, puhallinsektio, 3 kitaristia, basisti, rumpali, 3 perkus-

sionistia, pianisti, 2 kosketinsoittajaa ja kymmeniä laulajia. Itse soitin sähkökitaraa ja lauloin stemmoja

kyseisessä kokoonpanossa. Viimeisenä vuotenani konservatoriossa toimin myös sähkökitaransoiton-

opettajana Kivirannan musiikkitukiyhdistyksessä.

Konservatorion jälkeen pidin välivuoden, jolloin keikkailin satunnaisesti tehden lähinnä bilebändi- ja

hääkeikkoja. Välivuoden jälkeen pääsin Kokkolaan Centria-ammattikorkeakouluun opiskelemaan mu-

siikkipedagogiksi rytmipuolelle, pääaineenani sähkökitara. Ammattikorkeakoulun aikana olen keskit-

tynyt enemmän harmonisesti monimutkaisempiin musiikkityyleihin ja kappaleisiin henkilökohtaisissa

soitinopinnoissani. Keikkaa olen tehnyt myös koko Kokkolan opiskelujeni ajan, pääasiallisesti truba-

2

duurikeikkoja, bilekeikkoja ja iskelmäkeikkoja. Koulun bändikeikat sisälsivät myös enemmän keskit-

tymistä vaikeampiin musiikkityyleihin kuin konservatoriolla. Myös viimeisen teoriakurssin kohdalla

alkoi tulla vastaan muutamia ilmiöitä, joihin en ollut aiemmin perehtynyt kunnolla. Ammattikorkea-

koulun aikana myös jatkoin myös opettamista koulun pedioppilaiden, sekä yksityistuntien ja sijaisuuk-

sien kautta.

1.2 Miksi Oz Noy?

Israelilaisen Oz Noyn musiikissa harmoniassa on ainesosia jazzista, fuusiojazzista ja bluesista. Hänen

kitaransoittotyylilleen ominaista rytmiikan osalta on kuitenkin funk-tyylinen soitto, sekä erikoisten

kitaraefektien käyttö. Näiden kaikkien yhdistelmä on se, mikä sai minut kiinnostumaan hänestä. Olen

itse ollut aina kiinnostunut monenlaisien tyylilajien kuuntelemisesta ja soittamisesta.

Oz Noyn tuotannosta olen valinnut analysoitavaksi kaksi kappaletta: Steroids ja Twice In A While.

Nämä kappaleet valitsin sen takia että ne kuuluivat B-tutkintoni ohjelmistoon, ja ovat myös Oz Noyn

tuotannon ääripäitä monellakin tapaa. Esimerkiksi ensimmäisen käsiteltävän kappaleen sooloharmonia

on kolmen soinnun duuriblues, kun taas toinen on mollissa ja sisältää huomattavasti enemmän sointuja

jotka vaihtuvat tiheästi. Jälkimmäinen myös käy kolmessa eri sävellajissa soolokierron aikana. Oz

Noyn soittoa on tutkittu jonkin verran, ja hänen kotisivuiltaan löytyy muutamia transkriptioita hänen

tuotannostaan. Osassa transkriptioita on myös soolot nuotinnettuna.

1.3 Tutkimusmenetelmät ja -aineistot

Kappaleista analysoin sooloja erityisesti rytmiikan ja harmonisten ideoiden osalta. Tein sooloista tran-

skriptiot, jotka analysoin, sekä vertailen niitä omiin sooloideoihini, joita minulla oli kyseisiin kappalei-

siin. Käyn myös läpi luovaa prosessia, sekä kerron luovasta prosessista kappaleiden opettelussa ja

bändin kanssa opettelussa. Kyseessä on laadullinen tapaustutkimus Oz Noyn kitarasooloista. Tutki-

muksessa on myös piirteitä toimintatutkimuksesta, liittyen bändin yhteissoittoon ja toimintaan. Keskei-

simpiä tutkimusmenetelmiä ovat musiikkianalyysi soolojen rytmiikasta ja harmoniasta, sekä tutkiva ja

kokemuksellinen oppiminen. Opinnäytetyöni koostuu sekä taiteellisesta että kirjallisesta osiosta. Tai-

teelliseen puoleen olen sisällyttänyt oman hiljaisen tietoni ja luovan työni tekemällä soolot kahteen Oz

Noyn kappaleeseen.

3

Kirjallinen osio pitää sisällään musiikkianalyyttisen tutkimuksen ja laadullisen tapaustutkimuksen

kahdesta Oz Noyn kitarasoolosta. Soolotranskriptiot tein kahdesta Spotifystä löytyvästä Oz Noyn kap-

paleesta. Kappaleet ovat Steroids, josta löytyy Spotifystä liveversio, jonka pohjalta soolotranskriptio

on tehty, sekä Twice In A While jonka soolotranskriptio on tehty kappaleen Spotifystä löytyvästä stu-

dioversiosta.

1.3.1 Luova prosessi bändityöskentelyssä

Luova prosessi etenee yleensä vaiheittain, ja se koostuu valmisteluvaiheesta, kypsyttelyvaiheesta, oi-

vallusvaiheesta ja toteamisvaiheesta. Näillä nimillä Graham Wallace on kuvannut luovan prosessin eri

vaiheita. (Peltomaa 2017.) Valmisteluvaiheessa tein bändilaput rumpalille ja basistille, joita hyväksi-

käyttäen he treenasivat konsertin ohjelmiston. Aikatauluista, sekä rumpalin asuinpaikasta johtuen va-

rauduimme ennalta siihen, että treenikertoja olisi vain muutama. Tästä johtuen tavoitteenamme oli

soittaa koko ohjelmisto läpi jo ensimmäisissä treeneissä. Tämä onnistuikin kohtuullisen hyvin, ja aino-

astaan muutaman kappaleen muutama yksittäinen kohta piti jättää ”hautumaan” seuraaviin treeneihin.

Tämän voi ajatella olleen kypsyttelyvaihe.

Toisia pitämiämme treenejä voi pitää oivallusvaiheena, sillä niiden aikana löysimme ratkaisut muuta-

man kappaleen yhteissoitannollisiin ongelmakohtiin. Toteamisvaiheena taas voidaan pitää sitä, kun

kuuntelimme viimeisten treenien nauhoitteen läpi muutamaa päivää ennen konserttia, ja totesimme että

olemme tyytyväisiä kokonaisuuteen. Yksi tärkeimmistä tekijöistä bändin yhteissoiton kannalta oli se,

että tunsimme kaikki hyvin toisemme, ja olimme myös aiemmin soittaneet yhdessä eri projekteissa.

Tämä mahdollisti sen, että pystyimme suoriutumaan konsertista muutamilla treeneillä kappaleiden

vaativuudesta huolimatta.

1.3.2 Laadullinen tapaustutkimus

Laadulliseksi tapaustutkimukseksi kutsutaan tutkimusstrategiaa, joka keskittyy tutkimaan syvällisesti

yhtä tai kahta kohdetta tai ilmiökokonaisuutta (Koppa 2015). Tämän opinnäytetyön osalta tutkimus

keskittyy erityisesti fuusiojazzissa tyypillisesti käytettyihin musiikillisiin ilmiöihin, ja Oz Noyn soolo-

soitannan aihioihin. Tarkastelu keskittyy kahteen ”tapaukseen”, kappaleiden Steroids ja Twice In A

While kitarasooloihin. Pyrin analysoimaan Oz Noyn tavat rakentaa sooloja, ja tarkasteluni kohdistuu

4

etenkin harmoniaan ja käsittelee myös jonkin verran rytmiikkaa sekä soolojen draaman kaarta. Peilaa-

malla alkuperäisiä sooloja ja ottamalla vaikutteita myös muualta, rakennan omat sooloni samoihin

kappaleisiin. Tässä prosessissa tulen auki kirjoittaneeksi (nuotein, sekä sanallisella musiikkianalyysil-

lä) niin Oz Noyn, kuin omaakin hiljaista tietoa soolojen rakentamisesta.

1.3.3 Toimintatutkimus

Toimintatutkimuksessa keskeisenä piirteenä on tutkia jotakin asiaa pyrkimyksenä kehittää sitä tai saa-

da tilanteeseen muutosta. Se voi olla esimerkiksi yksilön tai ryhmän omaa tutkimusta toimenpiteistä,

joilla he saavat muutosta käsiteltyyn asiaan. Toimintatutkimukselle on tyypillistä syklisyys eli toimin-

nan tarkastelu, sekä arviointi ja siihen reagointi vaiheittain. (Virtuaali Ammattikorkeakoulu 2017.)

Oma tutkimukseni sisältää piirteitä toimintatutkimuksesta, mutta ei noudata sitä orjallisesti.

Toimintatutkimus oli avuksi prosessin aikana esimerkiksi tilanteessa, kun nauhoitin bänditreenejä, ja

analysoin omaa, sekä bändin soittoa pyrkimyksenä löytää ongelmakohtia, ja sitä kautta parantaa yleis-

sointia ja soolokiertojen ongelmakohtia. Teimme nauhoitusten analysointia myös koko bändin kanssa

yhdessä treeneissä, ja mietimme keinoja parantaa kappaleiden groovea.

1.3.4 Tutkiva ja kokemuksellinen oppiminen

Tutkivalla oppimisella tarkoitetaan tilannetta, jossa oppija ei omaksu valmista tietoa ulkopuolisesta

lähteestä, vaan ohjaa omaa oppimistaan asettamalla itselleen ongelmia muodostamalla omia käsityksiä

ja selityksiä, sekä hakemalla tietoa itsenäisesti, ja tällä tavoin syntyneestä tiedosta rakentaa isomman

kokonaisuuden. (Seitamaa-Hakkarainen & Hakkarainen 2017.) Kokemuksellisessa oppimisessa puo-

lestaan lähdetään liikkeelle oppijan omista kokemuksista, ja sen voi ymmärtää toiminnallisena proses-

sina joka pyrkii aktivoimaan erilaisia aistikanavia (Pylkkä 2017).

Tutkivaan oppimiseen törmäsin opinnäytetyöprosessin aikana esimerkiksi Twice In A Whilen tur-

naroundissa. Kyseisessä kohdassa neljä peräkkäistä sointua eivät ole kytköksissä mihinkään tiettyyn

sävellajiin. Lähdin purkamaan tilannetta tutkailemalla mitä säveliä Oz Noy soitti sointujen päälle. Tä-

män jälkeen analysoin sointuja teoreettisesti ja tutkin löytyisikö soinnuista yhteisiä säveliä. Pyrin luo-

maan useamman sävelen sävelikköjä tämän metodin avulla. Kokemukselliseen oppimiseen huomion

kiinnittäminen on omalla kohdallani tullut erityisen tutuksi vääränlaisen keikkajännityksen purkamisen

yhteydessä. Itsetutkiskelun avulla olen vuosi vuodelta löytänyt esimerkiksi tiettyjä keikkaa edeltäviä

5

rutiineja jotka lievittävät jännitystä. Myös soolojen rakentamisessa ja soittamisessa kokemuksellinen

oppiminen on korvaamattomassa roolissa. Asiantuntemus rakentuu ja kehittyy koko ajan kokemusten

myötä.

1.3.5 Hiljainen tieto

Hiljaisella tiedolla tarkoitetaan yleisesti intuitiivistä, ei-sanallista tietämystä, joka karttuu henkilöille

toiminnallisen kokemuksen kautta. Se on tiedon laji, jossa tietäminen perustuu tunteeseen tai vakuut-

tuneisuuteen tietämisestä. (Nuutinen 2017.) Omalta osaltani hiljainen tieto on hankittu musiikkiopin-

noissa musiikkilukiossa, konservatoriolla ja ammattikorkeakoulussa. Näiden vuosien aikana erityisesti

eri opettajien kitaratunneilta ja omasta tutkimisestani kertynyttä tietoa on hyödynnetty monin paikoin

tässä opinnäytetyössä. Erityisesti se oli tarpeen sooloanalyyseissä, miettiessä soololinjojen äänivalinto-

jen teoreettisia merkityksiä, ja omien sooloideoideni sekä harmonisissa että rytmisissä sovellutuksissa.

6

2 OZ NOY

Tässä kappaleessa käyn läpi Oz Noyn henkilöhistoriaa ja uraa musiikin parissa. Kerron myös hänen

soittotyylistään ja levytyksistään.

2.1 Henkilöesittely

Oz Noy (s. 1973) on israelilaissyntyinen kitaristi, jonka sähkökitaristin ura alkoi 13-vuotiaana keskit-

tyen jazz-, blues-, pop- ja rock-tyyleihin. 16-vuotiaana hän soitti jo israelilaisten huippumuusikoiden ja

artistien kanssa, ja 24-vuotiaana hän oli yksi arvostetuimpia Israelin studiomuusikoita. Ennen lähtöään

New Yorkiin, Oz Noy kuului myös yhden arvostetuimman israelilaisen tv-ohjelman housebandiin

kahden vuoden ajan. (Oz Noyn viralliset nettisivut, biography.). Ozilla oli kasvaessaan Israelissa muu-

tamia yksityisopettajia kitaransoitossa, mutta suurelta osin hän on itseoppinut. Saapuessaan New Yor-

kiin hän otti omien sanojensa mukaan yhden kitaratunnin Mike Sterniltä, ja ajanvietto New Yorkin

musiikkipiireissä on opettanut hänelle kaiken muun. (Noy 2017.)

KUVA1. Oz Noy ja Fender Stratocaster (Biography.)

7

2.2 Genreluokittelu ja soittotyyli

”It´s jazz. It just doesn´t sound like it”. Tällä lauseella Oz Noy on itse kuvannut soittoaan. Sähköposti-

keskustelussa hän sanoi soittonsa olevan bebopin ja bluesin sekoitusta, jota hän soittaa funk-, R&B- ja

rock-groovien päälle. Se lähestymistapa tuottaa monenlaisia sävyjä hänen tyyliinsä. (Noy 2017.) Tästä

syystä Ozin sooloimprovisoinnissa on kuultavissa erilaisten asteikoiden laaja kirjo. Esimerksiksi dimi-

ja dominanttidimiasteikon, kokosävelasteikon ja pentatonisten asteikoiden monipuolinen soveltaminen

on tyypillistä hänen soitossaan.

 Myös monenlaiset kitaraefektit ovat suuressa roolissa hänen musiikissaan, erityisesti erilaiset delay- ja

fuzz-efektit. Pääasiassa hän soittaa Fenderin Stratocaster- tai Telecaster-mallisella kitaralla. Oz Noy on

ottanut soittoonsa vaikutteita usean eri genren kitaristeilta. Esimerkiksi jazz- sekä rockmusiikin taitajil-

ta, ja jopa hevimetallin pioneereilta. (Biography.) Esimerkiksi Jimi Hendrixin vaikutuksen voi kuulla

hänen tavastaan käyttää 7#9-sointua, joka tunnetaan kitaristien keskuudessa ”Hendrix-sointuna”. Tämä

sointu on isossa osassa esimerkiksi kappaleessa ”Damn, This Groove!”, joka on yksi tunnetuimpia

kappaleita Oz Noyn tuotannosta, sekä kappaleessa ”Steroids”, joka on toinen tässä opinnäytetyössä

käsitellyistä kappaleista. Oz Noy on itse maininnut olleensa Stevie Ray Vaughanin klooni 90-luvun

alussa (Patterson 2014).

Käymässämme sähköpostikeskustelussa hän itse mainitsi ottaneensa vaikutteita kaikilta jazz-, blues- ja

rockmusiikin huipuilta. Hän myös mainitsi pitävänsä klassisen tyylin, sekä flamencotyylin kitaramu-

siikista (Noy 2017). Yksi vaikuttaja joka itselläni tulee mieleen, on John Scofield ja erityisesti hänen

albuminsa A Go Go. Albumin kappaleissa on kuultavissa samantyylistä funkmaista kitaransoittoa.

Vertaillessa albumin kappaleita Oz Noyn tuotantoon, suurin ero löytyy tempoeroista Oz Noyn kappa-

leiden ollessa yleensä nopeampitempoisia ja intensiivisempiä. Samankaltaisuutta taas löytyy esimer-

kiksi rytmiikan ja kitarasoundin osalta. Molempien kitarasoundeista on mielestäni aina löytynyt tietyn-

laista härskiyttä ja häikäilemättömyyttä. Omasta mielestäni Oz Noyn soittoa kuvaa erittäin hyvin eng-

lannin kielen adjektiivi ”Twisted”, ja tätä sanaa hän on käyttänytkin esimerkiksi albumeidensa ja kap-

paleidensa nimeämisessä. Oz Noy on kertonut käyttämistään skaaloista soolosoitossa muun muassa

Youtube-videolla. (Oz Noy´s Improv Wizard, introduction.)

8

2.3 Sooloura

Oz Noy saapui New Yorkiin vuonna 1996, ja hänen vaikutuksensa paikalliseen sekä kansainväliseen

musiikkimaailmaan on ollut erittäin suuri. New Yorkiin saapumisen voidaan katsoa olleen hänen soo-

louransa aloittava tekijä. Ozin grooveen keskittyvä lähestymistyyli kitaransoiton osalta on ollut monin

tavoin rajoja rikkovaa kitarainstrumentaalimusiikin saralla. Soolourallaan Oz on soittanut koko tä-

hänastisen soolouransa lukuisten maailman huippumuusikoiden kuten rumpaleiden Keith Carlock,

Anton Fig, Vinnie Colaiuta ja Dave Weckl, ja basistien Will Lee, James Genus ja Reggie Williams

kanssa. Ozin menestys muusikkona ja kitaristina on tuonut hänelle monia palkintoja kuten Guitar

Player-lehden lukijoiden palkinnot: ”Best guitar riff on a record” (2007), ”Best new talent” (2008),

”Best out there guitar player” (2013). Uniikin soittotyylinsä ja tietotaitonsa ansiosta hänen tarjoamal-

leen opetukselle on syntynyt suurta kysyntää. Hän on pitänyt mestarikursseja satunnaisesti monissa

oppilaitoksissa, kuten esimerkiksi New Yorkissa Collective School Of Musicissa, ja Los Angelesissa

Musicians Institutessa freelancerina. (Oz Noyn viralliset kotisivut, biography 2017.)

2.4 Merkittäviä levytyksiä/keikkoja

Vuonna 2003 Oz julkaisi ensilevynsä ”Oz Live” joka oli liveäänite keikalta New Yorkin legendaarisel-

la Bitter End-klubilla. Seuraavana vuonna hän solmi levytyssopimuksen Magna Carta Recordsille, ja

julkaisi ensimmäisen studioalbuminsa ”HA!” vuonna 2004, saaden loistavan vastaanoton kriitikoilta.

Levyn taustabändissä soittivat Fig, Carlock, Lee ja Genus. Vierailevina muusikoina levyllä kuullaan

myös Mike Sternin ja George Whittyn soittoa. Vuonna 2007 Oz alkoi tulla tunnetuksi myös Japanissa,

ja uusin levy ”Fuzzy” julkaistiin myös siellä. Twisted Blues Vol.1 julkaistiin vuonna 2011, ja se sisäl-

tää blueskiertoon painottunutta materiaalia kuten tässä opinnäytetyössä käsiteltävän ”Steroids”-

kappaleen. Vuonna 2012 Oz julkaisi kaksi opetus-DVD:tä, joista toinen keskittyy improvisoinnin opet-

teluun, toinen sisältää taustanauhoja Oz Noyn kappaleisiin. Näiden lisäksi Oz Noy on julkaissut vuo-

sien 2014-2017 välillä albumit Twisted Blues Vol.2, Asian Twistz ja Who Gives A Funk. (Biography,

Discography.)

9

3 STEROIDS

Tässä kappaleessa käyn läpi kappaleen taustoja. Se sisältää myös sooloanalyysiä harmonian ja rytmii-

kan osalta, sekä omia sooloideoitani.

3.1 Kappaleen taustat

Ensimmäisenä käsiteltävä kappale Steroids on A-osan grooveltaan erittäin lähellä James Brownin kap-

paletta Cold Sweat. A-osa on harmoniansa osalta kolmen soinnun D-duuriblues, ja se rakentuu kitara-

riffin ympärille, jota siirrellään pohjalla olevan soinnun mukaan. Kyseisestä kappaleesta löytyy ainakin

kaksi merkittävästi erilaista versiota, joista toisen tempo on huomattavan paljon nopeampi. Ensimmäi-

sessä versiossa A- ja B-osien tempot pysyvät samana, kun taas toisessa versiossa B-osaan mentäessä

tapahtuu metrinen modulaatio, jossa A-osan kahdeksasosatrioli muuttuu B-osan kahdeksasosiksi.

Muilta osin molempien versioiden B-osat ovat samanlaisia. B-osa on rytmin osalta haastavampi ja mo-

nimuotoisempi ja harmonian osalta B-mollipohjainen. B-osa hyödyntää mm. fuusiojazzille tyypillisiä

kvarttipinosointuja erittäin paljon. Lähteenä olevassa videolinkissä Oz Noy kertoo lyhyesti kappaleen

osien sävellajit ja tyylisuunnan. Muilta osin olen itse kirjoittanut kappaleluonnehdinnan, sekä analyy-

sin. Youtube-video: (Oz Noy "Steroids" Introduction Funk Guitar PLAY-ALONG JazzHeaven.com

Video Excerpt 2012.)

3.2 Sooloanalyysi

Analyysissä on tarkasteltu soolon keskeisimpiä ilmiöitä musiikin teorian näkökulmasta. Se painottuu

harmonisesti ja rytmisesti monimutkaisimpiin soolon osiin, eikä sisällä jokaista tahtia tai sointua erik-

seen analysoituna.

3.2.1 Harmonia

Koko soolokierto on kolmen soinnun ja 12 tahdin bluesia D:stä. Oz Noy kuitenkin onnistuu luomaan

monenlaisia harmonisia jännitteitä ja lähestymään sooloa monin paikoin modernimmalla tyylillä kuin

10

bluessoitossa yleensä on tapana. Ensimmäiset 11 tahtia pysyttelevät D-miksolyydisessä. Tahdissa 12

Oz Noy alkaa kuitenki lähestyä jo ensimmäisen choruksen lopun V-I- kadenssia A7:lta takaisin D7:lle.

Tähän hän on valinnut A-kokosävelasteikon sekvenssinä, ja tahdin neljä viimeistä ääntä kuuluvat A-

dominanttidimiasteikkoon. Tahdissa 14 on ensimmäistä kertaa idea, jota on kierrätetty useissa soolon

kohdissa. Siinä Oz Noy lähestyy pohjalla olevan soinnun säveliä ylä- ja alapuolisilla johtosävelillä,

joko puolikkaan tai kokonaisen sävelaskeleen päästä. Kuudennentoista tahdin puolivälistä alkaa samal-

la idealla rakennettu tritonuskorvaus, jossa Oz Noy Soittaa D7-soinnun päälle Ab7-arpeggion. Tahdis-

sa 18 toistuu toisen kerran johtosävelidea, tällä kertaa kohteena on G7:n terssi eli b-sävel. Oz Noylle

tyypillinen pitkien rytmisten sekvenssien hyödyntäminen jatkuu myös tahdin 21 lopussa. Tahdissa 22

soinnun vaihtuessa A7:lle, hän yhdistää sekä A-overtoneasteikkoa, että A-miksolyydistä. Seuraavassa

tahdissa G7:n päällä käytössä on G-overtone ja tahdissa 24 sekvenssi päättyy.

Kierron alussa D7:n päällä on aiempaan tyyliin ylä- ja alapuolisia kromaattisia lähestymissäveliä soin-

tusäveleen, tässä tapauksessa lähestyttävänä on D7-soinnun kvintti eli a, ja seuraavassa tahdissa G7:n

kvintti d. Tämän sekvenssin jälkeen seuraava huomion kiinnittävä kohta alkaa tahdista 27. Kromaatti-

sesti ylöspäin nouseva kvartti-intervallipohjainen kuvio johtaa lopulta tahdista 32 alkavaan rytmiseen

sekvenssiin. Tämä sekvenssi oli transkriptiota tehdessä ylivoimaisesti haastavin kohta. Oz Noy soittaa

kromaattisia kuljetuksia, ja äänistä sekä rytmistä oli hankalaa saada selvää siitäkin huolimatta, että

hidastin kappaleen tempoa tietokoneella. Omassa soolohahmotelmassakin esittelemääni tritonuskor-

vausaihiota käytetään tahdin 36 lopussa, jossa D7-soinnun päälle on rakennettu arpeggio Ab7-soinnun

sävelillä. Tahdissa 37 nähdään jälleen A-dominanttidimiä kahden ensimmäisen neljäsosan aikana.

Tahdissa 40 Oz Noy soittaa pitkän F+5-soinnun ja värittää sen rytmiikkaa wahwah-pedaalin avulla.

Tämän soinnun voisi ajatella esimerkiksi olevan V-aste (A+5, joka sisältää samat sävelet kuin F+5)

D7:lle. Pidätyksen purkaus tapahtuu seuraavassa tahdissa, kun sointu on jo vaihtunut G7:ksi kohdassa

jossa hän soittaa päällekkäin sävelet Bb ja d (G7+9-vajaamuoto).

Tahdin 42 puolesta välistä lähtevän 16-osalinjan alussa on perinteisempää blueslähestymistä, jossa G-

miksolyydiseen on lisätty molliterssi. Linja jatkuu seuraavassa tahdissa asteikon vaihtuessa aluksi G-

overtoneen. Overtone-asteikkoa on hyödynnetty soittamalla G7:n päälle A+5-kolmisointu, ja tämän-

kaltainen arpeggio onkin yksi tyypillisimpiä Oz Noyn tapoja hyödyntää yläsävelsarjaa. Viidennessä

choruksessa Oz Noy soveltaa mm. metodia jonka hän on nimennyt termillä ”octave displacement”.

Tämä metodi yksinkertaistettuna tarkoittaa melodialinjassa olevien yksittäisten sävelten siirtämisestä

”väärään” oktaaviin. Youtube-video: (FPE-TV Oz Noy Octave Displacement Guitar Lesson 2010.)

Tätä metodia on käytetty esimerkiksi tahdin 56 lopussa (sävelet a, cis ja fis ovat oktaavia alempana

11

kuin muu melodialinja). Soolon lopussa kuullaan vielä muutamia Hendrix-tyyppisiä pentatonisia soo-

lolinjoja tahdeissa 68-69.

3.2.2 Rytmiikka

Ensimmäiset yhdeksän tahtia ovat rytmin osalta kohtuullisen yksinkertaisia. Tämä on omiaan pohjus-

tamaan yhdeksännen tahdin puolivälistä alkavaa hienoa triolipohjaista sekvenssiä, joka on ensimmäi-

sen kierron huippukohta. Seuraavalla soolokierrolla soolo alkaa pikkuhiljaa painottumaan enemmän ja

enemmän nopeiden 16-osanuottien varaan, ja lopulta tahdeissa 32-37 lähes kaikki nuotit ovat 16-osia.

Soolosta löytyy monia sekvenssejä jotka monesti jatkuvat pitempään kuin kuulija välttämättä osaisi

odottaa. Tämä onkin hyvin tyypillistä Oz Noyn tyylille käsitellä rytmiä.

3.2.3 Draaman kaari

Kitarasoundi on tyypillistä Oz Noyta, ja tässä soolossa wahwah-efektillä on suuri merkitys. Soolon

ensimmäiset fraasit ovat bluesille ominaiseen tapaan kysymys & vastaus-tyylisiä. Tosin vielä perin-

teikkäämmän soinnin olisi saanut vaihtamalla G7-soinnun päällä olevien fraasien c-sävelet b-säveliksi.

Tämä muutos olisi tuonut esiin pohjalla olevaa sointukiertoa paremmin. Soolon hienous perustuu do-

minanttidimin, sekvenssiajattelun, ja tritonuskorvausten mestarilliseen käyttöön. Nämä tekijät yhdessä

saavat aikaan kuulokuvan joka on jo kohtuullisen kaukana perinteisemmästä bluesista. Koko soolon

kuulokuvaa miettiessä itselleni tulee väistämättä mieleen vuoristorata, loivempien ja jyrkempien koh-

tien takia.

3.3 Oma Soolohahmotelmani

Wahwah-efektipedaali oli itselläni käytössä koko soolon ajan. Sen avulla sain lisää rytmisiä elementte-

jä sooloon, ja myös Oz Noylla on useasti käytössä radikaalimmin soundia muokkaavia efektejä kysei-

sen soolon livetallenteilla. Bänditreeneissä testasimme myös erilaisia komppausvaihtoehtoja soolon

pohjalle. Päädyimme lopputulokseen jossa bassolinja pysytteli rytmisesti ja harmonisesti

yksinkertaisena paketin kasassa pitämiseksi, ja rumpalilla oli taas selkeästi vapaammat kädet rytmiikan

suhteen, ja tästä syystä eniten vuoropuhelua muodostui rumpujen ja kitaran välille.

12

Koska kyseessä on kolmen soinnun blueskierto, vaikutteita ja lähestymistapoja löytyy lukemattomasti.

Oz Noyn ohella lähestyin sooloa myös käyttämällä muutamille muille fuusiokitaristeille tyypillisiä

bluesaihioita. Tärkeimpinä muina vaikuttajina mainittakoon jazzia ja bluesia perinteisemmin yhdiste-

levä Robben Ford, sekä ”pellehermannifuusion” taitaja Scott Henderson, ja rockbluesfuusion kuningas

Mike Stern. Kaikki he ovat yhdistäneet soittoonsa dominanttidimiasteikkoa erityisen hienosti (Hynni-

nen 2006).

Käytin soolossa myös perinteisempää blueslähestymistä. Seuraavassa esimerkissä on esiteltynä duuri-

bluesille tyypillistä ideaa, jossa hyödynnetään sointuasteiden pohjasävelien mukaisia miksolyydisiä

asteikoita. Sointuvaihdoksia edeltää myös muutaman sävelen pätkiä soinnun pohjasävelten mukaan

dominanttidimi-asteikkoa ja kokosävelasteikkoa. Turnaroundissa on aluksi sovellettu tritonuskorvauk-

sen käyttöä sekä G7- että A7-sointuihin. Lopussa käytin V-asteella alt-asteikkoa, eli tässä tapauksessa

Bb-melodisen mollin seitsemättä moodia. (KUVA 2).

 KUVA 2. Koko blueskierto

 Hyödynsin myös erilaisia rytmisiä sekvenssejä, esimerkkinä viiden 16-osan mittainen Dm-

pentatonista asteikkoa hyödyntävä sekvenssi. Ennen siirtymää D7:lta G7:lle nähdään myös jazzmusii-

kille tyypillistä dominanttidimi-asteikon käyttöä. Dominanttidimin käyttö oli yksi tärkeimmistä aihi-

13

oista sooloon, koska sitä pystyi hyödyntämään kierron kaikkien kolmen soinnun päälle, niiden ollessa

dominanttiseptimisointuja (KUVA 3).

KUVA 3. 5/16-sekvenssi

Blueskierron niinsanottuun ”turnaround”-kohtaan sovelsin myös sekvenssimäistä ajattelutapaa, tosin

tällä kertaa enemmän harmonisen rikastamisen kuin rytmiikan näkökulmasta. Sekvenssissä pääosassa

on duuriseptimisoinnun arpeggio, joka liikkuu kokosävelen alaspäin aina tahdin vaihtuessa.

Esimerkissä oleva sekvenssi lähtee A7-arpeggiolla, joka soitetaan sointukierrossa A7-soinnun päälle.

Tämä sama kuvio toistuu kokosävelaskelta alempaa G7:n päällä. D7-tahdin kohdalla alaspäin liikkuva

arpeggiosekvenssi alkaa luoda hieman monimutkaisempaa harmoniaa. Sävelkuva joka tähän tahtiin

aiemmin selitetyllä kaavalla muodostuu, on F7-soinnun arpeggio. Kyseisen soinnun kaikki sävelet

löytyvät D-dominanttidimiasteikosta. Tässä tahdissa ja sitä seuraavassa tahdissa arpeggio ei muotoudu

suoraan sointujen perussävelestä, terssistä, kvintistä ja septimistä, joten sävelkuva alkaa kuulostaa

enemmän fuusiomaiselta. Esimerkkikuvan neljännessä tahdissa A7-soinnun päälle soitetaan Eb7-

arpeggio. Eb7-sointu on A7-soinnun tritonuskorvaus, ja sen sisältämät sävelet löytyvät A-

dominanttidimiasteikosta (KUVA 4).

KUVA 4. Kokosävelaskelin alaspäin liikkuva dominanttiseptimisointuarpeggio

14

4 TWICE IN A WHILE

Tässä luvussa kappaleesta on kerrottu samaan tyyliin kuin edellisessäkin pääluvussa. Se sisältää tietoa

kappaleen taustoista, sekä samantyyliset analyysit harmoniasta ja rytmiikasta. Tässäkin kappaleessa

esittelen omat sooloaihioni.

4.1 Kappaleen taustat

Omien sanojensa mukaan Oz pyrki välttämään liikaa itsensä toistamista tekemällä kappaleen sellaisen

grooven päälle jota hänen tuotannostaan ei vielä löytynyt. Twice in a whilen groovessa on huomattavia

yhtäläisyyksiä Al Greenin Let´s stay togetherin introon. Erityisesti painokkaat iskut rytmin toiselle ja

neljännelle neljäsosalle, ja sointukäännökset ovat yhdistäviä tekijöitä. Kappaleen teemassa on viisi

sointua, joissa oikeat sointukäännökset ovat erittäin suuressa roolissa niiden muodostaessa A-osan me-

lodian. Twice in a whilen A-osa lähtee liikkeelle C-mollissa ja sama sointukierto siirtyy myöhemmin

suuren terssin verran ylöspäin E-molliin. Lähes sama sointukierto esiintyy myös myöhemmin ja myös-

kin suurta terssiä edellistä kiertoa ylempää G#-mollista. B-osa eroaa rytmiikaltaan selvästi muista osis-

ta olemalla kolmimuunteinen ja liikkumalla sointukäännösten osalta myös jonkin verran modernim-

man jazzin alueella. (Oz Noy Guitar Lesson "Twice in a While" Intro JazzHeaven.com Funk Guitar

Lesson Excerpt 2012.)

4.2 Sooloanalyysi

Tämän kappaleen analyysin osalta toimin samalla tavoin kuin edellisessäkin pääluvussa. Käyn läpi

harmoniaa ja rytmiikkaa, sekä omia sooloideoitani.

4.2.1 Harmonia

Soolon ensimmäiset seitsemän tahtia pysyttelevät luonnollisessa mollissa, muutamia johtosäveliä lu-

kuun ottamatta. Tämä on hieman epätyypillistä Oz Noylle, sillä luonnollista mollia kuullaan yleensä

harvemmin hänen kappaleissaan. Kahdeksannessa tahdissa kuullaan jo häivähdys tutumpaa Oz Noyta.

Erityisesti tahdin ensimmäinen sävel kiinnittää kuulijan huomion dissonanssillaan (Oz Noy soittaa

Abmaj7-soinnun päälle Gb-sävelen joka dissonoi vahvasti pohjasoinnusta löytyvien G-, ja Ab-sävelten

kanssa). Kyseisessä tahdissa tapahtuu myös kaksi superimpositiota. Tahdin alussa Oz Noy soittaa en-

15

sin Abmaj7-soinnun päälle B13b9-soinnun säveliä, ja tahdin loppupuoliskolla taas Gm7-soinnun pääl-

le E-miksolyydistä. Tällä tavoin Oz Noy luo II7-V7-I kadenssin yhdeksännen tahdin aloittavalle Am9-

soinnulle. Sen tahdin alussa myös sävellaji vaihtuu E-molliksi.

Modulaation jälkeen jälleen suurin osa fraaseista on luonnollisessa mollissa, muutamia asteikon ulko-

puolisia johtosäveliä kuitenkin löytyy. Tahdista 11 löytyy melodista mollia Ammaj7-arpeggion muo-

dossa. Tahdissa 16 juuri ennen kuin sävellaji vaihtuu, nähdään jälleen V-I tyylinen superimpositio.

Huolimatta siitä, että pohjalla oleva sointu on Bm7, Oz Noy lähestyy sointua enemmän B-

duurimaisesti. Tämä taas luo V-I- kadenssin, jossa B7-pohjainen kuvio tuottaa pidätys- ja purkauste-

hon seuraavan tahdin, ja samalla uuden sävellajin aloittavalle Emaj7-soinnulle.

Sävellajin vaihtuessa G#-molliksi, fraasit ovat jälleen luonnolliseen molliin painottuneita. Haasta-

vimmat kohdat koko soolokierron harmonian osalta ovat tahdit 23 ja 24. Ne sisältävät soinnut Emaj7,

Gmaj7, Dmaj7(#11) ja Amaj7(#11), kaksi neljäsosaa kutakin, edellä mainitussa järjestyksessä. Oz Noy

lähestyy näitä tahteja arpeggiomaisesti, sekä soittamalla kunkin soinnun pohjasävelen mukaisia lyy-

disiä ja overtone-asteikoita, höystettynä kromaattisilla lähestymissävelillä. Emaj7 soinnun päälle Oz

Noy soittaa Emaj7-arpeggion, käyttäen cis:ää johtosävelenä d:lle. Gmaj7-soinnun päälle G-lyydistä.

Dmaj7(#11) -soinnun kohdalla on yläsävelsarja. Amaj7(#11) soinnun päällä nähdään kromaattinen

kuljetus. Sävellajin vaihtuessa takaisin C-molliin, nähdään jälleen pitkiä pätkiä luonnollista mollia.

Soolon päättää 44. tahdin puolivälistä alkava sekvenssi. Soolon lopussa pulssi vaihtuu kolmimuun-

teiseksi, jonka päälle hän soittaa säkeistössä olevan melodian reharmonisoiduilla soinnuilla.

4.2.2 Rytmiikka

Soolon fraasit alkavat useassa kohdassa toiselta kuudestoistaosalta, kuten esimerkiksi tahdeissa 1,2,6 ja

7, eikä esimerkiksi iskulla. Rytmiikan osalta soolo on paljolti 16-osapainoitteinen. Oz Noyn sooloissa

kuullaan monesti myös överiksi vedettyä ”laidback”-fraseerausta. Tässäkin soolossa sitä löytyy tah-

deista 8, 10, 11, 20, 21, 26, 28, ja 44-46. Sekvenssin hyödyntämistä taas löytyy erimerkiksi tahdeista 3

ja 4, sekä tahdista 25, jossa on käytetty polyrytmistä lähestymistapaa soittamalla viiden 16-osan mittai-

sia melodialinjoja peräkkäin. Soolon kliimaksi rytmiikan osalta alkaa tahdin 44 puolivälistä ja jatkuu

soolon loppuun asti.

16

4.2.3 Draaman kaari

Mielestäni kappaleen soolon alku on hieman ”miedon” kuuloista sekä kitarasoundin, kuin rytmiikan ja

sävelvalintojen osalta, kun vertaa siihen millaisia Oz Noyn soolot ovat yleensä. Esimerkiksi kitara-

soundi on kevyt, ”kermainen” särösoundi, ja yleensä Oz Noyn kitarasoundit ovat tätä radikaalimpia.

Kuitenkin sitä pitemmälle mitä soolo etenee, myös tyypilliset Oz Noyn maneerit alkavat saada suu-

rempaa jalansijaa. Erityisesti rytmiikan osalta soolo huipentuu viimeisimmissä tahdeissa. Koko soolon

hienoimpia asioita harmoniassa on omasta mielestäni pitkien luonnollisella mollilla soitettujen fraasien

lomassa tulevat erikoisemmat sävelkulut. Nämä kiinnittävät kuulijan huomion dissonanssillaan.

4.3 Oma soolohahmotelmani

Oma rytminen lähestymiseni kyseiseen sooloon oli myös suurelta osin 16-osapainoitteinen. Kuitenkin

itse soitin enemmän myös pitkiä ääniä delaylla maustettuna saadakseni lisää massaa, sillä soitimme

triokokoonpanolla. Soolon aikana koin delay-efektin täytön erityisen tärkeäksi, sillä taustan groovessa

basso soittaa lähinnä pelkkää soinnun pohjasäveltä, ja kitaran lisäksi bändissä ei ollut muuta harmonia-

soitinta. Harmonisesti suurimman osan sooloa nojasin luonnollisen mollin varaan. Modulaatioissa

hyödynsin aika monelta osin ideaa, jossa toistin samaa sekvenssiä. Modulaation jälkeen muutin sek-

venssissä olevia säveliä lähimpiin säveliin, jotka sisältyivät uuteen sävellajiin. Sävelet jotka löytyvät

molemmista sävellajeista pysyivät muuttumattomina (KUVA 5).

KUVA 5. Luonnollista mollia

17

Tahteja 23 ja 24 lähestyin maj7-arpeggion kautta. Halusin lisätä fraaseihin myös jokaisen soinnun #11-

säveltä, koska sointiväriltään se toi mielestäni mukavan kuulosta avoimuutta nuotissa olevaan sointu-

kierron kohtaan. Sointujen nopeasta vaihtelusta johtuen, jouduin miettimään itselleni varman tavan

lähestyä kyseistä kohtaa. Tämä sointupohjainen ajattelutapa oli itselleni luontevinta, ja tällä tavalla

sain myös sen kuuloisia sävelkulkuja mitä halusinkin (KUVA 6).

KUVA 6. Maj-arpeggioita.

Toisella soolokierroksella halusin hieman enemmän harmonista jännittyneisyyttä, joten hyödynsin

osittain alkuperäisessä soolossakin ollutta superimpositioideaa modulaatioita tukemaan. Esimerkissä

juuri ennen modulaatiota on hyödynnetty alt-asteikkoa, eli F-melodisen mollin seitsemättä moodia

(KUVA 7).

KUVA 7. Luonnollinen molli ja E-alt (E7+5-arpeggio)

18

5 POHDINTA

Opinnäytetyö oli prosessina joiltakin osin yllättävänkin kivuton, kun taas toisinaan kirjoittaminen ja

transkriptioiden teko tuotti ongelmia. Soolotranskriptioiden tekemisen osalta helpompi oli Twice In A

While-kappale, sillä se on rytmisesti suorempaa ja myös sillä oli suuri merkitys, että kyseisen kappa-

leen transkription tein studioversiosta, kun taas Steroids-kappaleen transkriptio on tehty livetallenteelta

löytyvästä soolosta. Tästä syystä esimerkiksi yksittäisten äänien kuunteleminen oli helpompaa Twice

In A Whilen osalta. Molempia kappaleita jouduin kuitenkin hidastamaan tietokoneen avulla käyttäen

Transcribe!-ohjelmaa. Steroidsin kohdalla tähän ohjelmaan jouduin turvautumaan enemmän. Hanka-

linta transkriptioiden teossa oli rytmien kirjoittaminen, ja se onkin ollut minulle yleensä vaikeampaa

kuin harmonian ja oikeiden äänien löytäminen. Soolojen fraasien teoreettisen analysoinnin harmonian

osalta koin olevan aika helppoa. Vastaavista analysointitehtävistä olen nauttinut myös teoria- ja kitara-

tunneilla.

Konserttini pidettiin 31.5.2017 West Coast Billiardissa, ja se oli moneltakin osin erityisen antoisa.

Suurimmat syyt siihen olivat se, että soitimme kappaleita triona (kitara, rummut, basso), joten ainoana

harmoniasoittajana minulla oli paljon tilaa täytettävänä ja se, kun sain kokoonpanooni kaksi hyvää

ystävää, joiden soittotaitoa ja muusikkoutta arvostan erittäin paljon. Konsertti oli myös se osa koko

prosessia, jonka koin kehittävän eniten omaa muusikkouttani. Konserttini ohjelmiston valinta onnistui

mielestäni hyvin. Myös muu bändi oli samaa mieltä, joten tämä oli omiaan nostattamaan tunnetasoa

konsertissa. Kehittävänä koin myös bänditreeneissä käymämme keskustelut kappaleiden grooven osal-

ta.

Fuusiojazz on kiehtonut minua koko soittajaurani ajan, joten tulevaisuudessa tulen jatkamaan aiheen

tutkimista ja opettelemista. Opinnäytetyöstäni voivat hyötyä erityisesti fuusiojazzista ja Oz Noysta

kiinnostuneet kitaristit, ja myös muiden instrumenttien soittajat. Koin onnistuvani opinnäytetyön kir-

joittamisessa kohtuullisen hyvin, ainoastaan aikataulun osalta en päässyt ihan tavoitteeseeni. Joiltakin

osin tekstintuottamisessa oli ongelmia. Erityisen hyvin onnistuin siltä osin, etten ottanut liikaa muita

projekteja opinnäytetyön kirjoittamisen aikajaksolle. Ainoa asia minkä tekisin nyt toisin olisi se, että

tekisin transkriptiot hyvissä ajoin ennen varsinaisen kirjoitustyön aloittamista, ettei niitä olisi tarvinnut

tehdä sen lomassa.

19

Kokonaisuutena opinnäytetyöprosessi oli palkitseva ja herätti lisää omaa mielenkiintoa aiheeseen. Eri-

tyisesti pidin sooloharmonian analysoinnista, sekä hyvän bändin kanssa treenaamisesta ja esiintymises-

tä. Sooloaihioiden sisältämää materiaalia todennäköisesti käytän tulevaisuudessa omien oppilaideni

kanssa. Omalla kohdallani myös kiireellinen aikataulu osaltaan helpotti kirjallisen työn tekemistä.

Haasteellisinta koko prosessissa oli trio-soittaminen, koska minulla oli konserttia ennen pitkä tauko

ilman esiintymisiä kitaratriolla. Kuitenkin minulla oli kova luotto taustabändiini, joten se helpotti jän-

nitystä jonkin verran. Lopuksi voin vain todeta olevani tyytyväinen sekä konserttiini että opinnäyte-

työni kirjalliseen osuuteen.

20

LÄHTEET

Peltomaa, H. 2017. Opintoverkko. Psykologia. Kognitiivinen psykologia. Luovuus. Luova Prosessi.

Saatavissa: http://www.opinto.net/web/parser.php?sec=psyk&page=kogni-004-3. Viitattu: 20.11.2017.

Koppa 2015. Tapaustutkimus. Menetelmäpolkuja humanisteille. Saatavissa:

https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/tutkimusstrategiat/tapaustutkimu

s. Viitattu: 7.11.2017.

Virtuaali Ammattikorkeakoulu 2017. Arviointitutkimuksen toimintastrategioita. Toimintatutkimus.

Saatavissa:

http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1193464158778/119

4360111832/1194360447229.html. Viitattu: 7.11.2017.

Seitamaa-Hakkarainen P & Hakkarainen K. 2017. Aalto University. Media lab Helsinki. Tutkiva op-

piminen. Saatavissa: http://www.mlab.uiah.fi/polut/Yhteisollinen/teoria_tutkiva_oppiminen.html. Vii-

tattu: 21.11.2017.

Pylkkä, O. 2017. Jyväskylän ammattikorkeakoulu. Oppimiskäsitykset. Humanistinen/kokemuksellinen

oppiminen. Saatavissa:

http://oppimateriaalit.jamk.fi/oppimiskasitykset/oppimiskasitykset/humanistinen-kokemuksellinen-

oppiminen/ Viitattu 20.11.2017.

Nuutinen, O. 2017. Jyväskylän yliopisto. Sanasto. Hiljainen tieto. Saatavissa:

http://kans.jyu.fi/sanasto/sanat-kansio/hiljainen-tieto. Viitattu: 7.11.2017.

Noy, O. 2017 Sähköpostikeskustelu 23.11.2017

Oz Noy´s Improv Wizard, Introduction. Youtube-video. Saatavissa:

https://www.youtube.com/watch?v=y2tgiW0LBM0. Viitattu 20.11.2017.

Biography.Oz Noyn viralliset verkkosivut. Saatavissa: http://www.oznoy.com/biography/. Viitattu:

3.6.2017.

Patterson, I. 2014. All about jazz. Articles. Interview. Saatavissa: https://www.allaboutjazz.com/oz-

noy-the-twisted-wizardy-of-oz-oz-noy-by-ian-patterson.php. Viitattu: 5.6.2017.

Discography. Oz Noyn viralliset verkkosivut. Saatavilla: http://www.oznoy.com/discography/. Viitat-

tu: 3.6.2017.

Oz Noy "Steroids" Introduction Funk Guitar PLAY-ALONG JazzHeaven.com Video Excerpt 2012.

Jazzdotcom. Youtube-video. Saatavissa: https://www.youtube.com/watch?v=vEnna7njLFY. Viitattu:

20.10.2017.

FPE-TV Oz Noy Octave Displacement Guitar Lesson 2010. Youtube-video. Saatavilla:

https://www.youtube.com/watch?v=GoLfskrsdZk. Viitattu: 8.11.2017.

http://www.opinto.net/web/parser.php?sec=psyk&page=kogni-004-3
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/tutkimusstrategiat/tapaustutkimus
https://koppa.jyu.fi/avoimet/hum/menetelmapolkuja/menetelmapolku/tutkimusstrategiat/tapaustutkimus
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1193464158778/1194360111832/1194360447229.html
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/0709019/1193463890749/1193464158778/1194360111832/1194360447229.html
http://www.mlab.uiah.fi/polut/Yhteisollinen/teoria_tutkiva_oppiminen.html
http://oppimateriaalit.jamk.fi/oppimiskasitykset/oppimiskasitykset/humanistinen-kokemuksellinen-oppiminen/
http://oppimateriaalit.jamk.fi/oppimiskasitykset/oppimiskasitykset/humanistinen-kokemuksellinen-oppiminen/
http://kans.jyu.fi/sanasto/sanat-kansio/hiljainen-tieto
https://www.youtube.com/watch?v=y2tgiW0LBM0
http://www.oznoy.com/biography/
https://www.allaboutjazz.com/oz-noy-the-twisted-wizardy-of-oz-oz-noy-by-ian-patterson.php
https://www.allaboutjazz.com/oz-noy-the-twisted-wizardy-of-oz-oz-noy-by-ian-patterson.php
http://www.oznoy.com/discography/
https://www.youtube.com/watch?v=vEnna7njLFY
https://www.youtube.com/watch?v=GoLfskrsdZk

21

Hynninen, J. 2006. Rhythm & Blues Workshop – Improvisointi-ideoita kitaristille. Idemco Oy. Riffi-

julkaisut. Otavan Kirjapaino. Keuruu.

Youtube-video: Oz Noy Guitar Lesson "Twice in a While" Intro JazzHeaven.com Funk Guitar Lesson

Excerpt (jazzdotcom) 2012. Saatavissa: https://www.youtube.com/watch?v=LWgv8CuFaBY. Viitattu:

20.10.2017.

https://www.youtube.com/watch?v=LWgv8CuFaBY

22

LIITTEET

23

LIITE 1/1

24

LIITE 1/2

25

LIITE 1/3

26

LIITE 2/1

27

LIITE 2/2

28

LIITE 3/1

