

Jussi Koskinen

Synth Bass is the New Black
Harjoituksia synabassolle

Metropolia Ammattikorkeakoulu

Musiikkipedagogi YAMK

Musiikin tutkinto-ohjelma

Opinnäytetyö

29.4.2019

 Tiivistelmä

Tekijä(t)

Otsikko

Jussi Koskinen

Synth Bass is the New Black. Harjoituksia synabassolle.

Sivumäärä

Aika

40 sivua + Oppimateriaali Synth Bass is the New Black

29.4.2019

Tutkinto Musiikkipedagogi YAMK

Tutkinto-ohjelma Musiikin tutkinto-ohjelma

Suuntautumisvaihtoehto Musiikkipedagogi

Ohjaajat
Annu Tuovila, MuT

Sarka Hantula, FM

Opinnäytetyöni tarkoituksena on kehittää harjoitusmateriaalia synabasson soittamiseen. Sy-
nabassolla tarkoitetaan bassoäänten soittamista syntetisaattorilla. Työn tavoitteena oli val-
mistaa harjoituskirja, joka sisältää monipuolisia ja eritasoisia harjoituksia, esimerkkiäänitteitä
sekä play along -taustoja harjoittelua varten. Opinnäytetyön kirjallisessa osassa tarkastelen
harjoituskirjan valmistumisprosessia sekä syntetisaattorin käyttöä popmusiikissa basistin
näkökulmasta. Tarkastelen myös syntetisaattoreiden toiminta- ja äänenmuodostusperiaat-
teita sekä teknisiä ominaisuuksia.

Testasin harjoituksia Pop & Jazz Konservatoriolla työpajassa kolmen opiskelijan ja kahden
opettajan kanssa. Lisäksi keräsin tietoa harjoitusten kehittämiseksi sähköpostitse ja keskus-
teluissa ammattimuusikoilta. Käytän aineistona myös syntetisaattoreista kertovaa kirjalli-
suutta, verkkodokumentteja sekä äänitteitä.

Opinnäytetyöprosessin tuloksena syntyi englanninkielinen harjoituskirja Synth Bass is the
New Black äänitteineen. Se sisältää 20 harjoitusta, joista kaikissa on esimerkkiäänitteet
sekä play along -taustat. Harjoituskirja on tarkoitettu kaikille synabasson soitosta kiinnostu-
neille harrastajista ammattilaisiin ja basisteista kosketinsoittajiin. Se on tarkoitus julkaista
vuoden 2019 aikana.

Nykypäivänä synabassoa käytetään popmusiikissa paljon, mutta harjoitusmateriaalia ei ole
juurikaan saatavilla. Uskon, että harjoituskirjalla on kysyntää: se on hyvä lähtökohtana sy-
nabasson soittamisen aloittamiseen.

Avainsanat Syntetisaattori, basso, synabasso, harjoitusmateriaali, basisti

 Abstract

Author(s)

Title

Jussi Koskinen

Synth Bass is the New Black - An Exercise Book for Mastering
the Hottest Instrument in Pop Music

Number of Pages

Date

40 pages + Practice Book Synth Bass is the New Black

29 April 2019

Degree Master of Music

Degree Programme Music

Specialisation Music Pedagogy

Instructor(s)
Annu Tuovila, DMus

Sarka Hantula, MA

As my research and development project, I created practise material for playing the synth
bass. The term ‘synth bass’ means playing bass notes on the synthesizer. The goal of the
project was to produce a practise book containing versatile exercises with different levels of
difficulty. The book includes also audio examples and play along tracks. In the project report,
I discuss the creation process of the practice book and review the history of synthesizers in
pop music from the bass player’s point of view. I also explore the synthesizer´s technical
qualities and the basics of the sound creation process.

The exercises were tested with three students and two teachers in a workshop at the Helsinki
Pop & Jazz Conservatory. In addition, I interviewed three professional musicians and col-
lected information from literature concerning synthesizers, Internet documents and audio re-
cordings.

As a result of my project, I created the practice book Synth Bass is the New Black. It contains
20 exercises with audio examples and play along tracks. The book teaches you to play the
synth bass in pop music and the exercise material is suitable for players of different levels.
It is meant for keyboard and bass players and anyone interested in playing the synth bass
from amateurs to professionals.

Nowadays the synth bass is a common instrument in pop music. However, practice material
for playing the instrument is scarcely available. I believe there is a demand for the kind of
material I have created and it can be a starting point for musicians to begin playing this fine
instrument.

Keywords Synthesizer, bass, synth bass, practice material, bass player

Sisällys

1 Johdanto 1

2 Työn tarkoitus ja tavoitteet 2

2.1 Oma taustani syntetisaattorin soittajana 3
2.2 Aikaisempaa tietoa ja materiaalia 4
2.3 Työprosessin eteneminen 5
2.4 Ohjelmistot ja laitteet 7

3 Syntetisaattori 8

3.1 Historiaa 9
3.2 Moog 10
3.3 ARP 11
3.4 Oberheim 12
3.5 Muut syntetisaattorivalmistajat 13

4 Syntetisaattorin tekniset ominaisuudet 13

4.1 Subtraktiivinen synteesi 13
4.2 Glide 17
4.3 Pitch bend 17

5 Syntetisaattori basson roolissa 18

5.1 Synabasson merkitys tämän päivän popmusiikissa 18
5.2 Esimerkkikappaleita 19
5.3 Soittamisen tekniikkaa 21

6 Harjoituskirjan esittely 22

6.1 Käsitteet ja välineet 23
6.1.1 Play along 23
6.1.2 Loop, luuppi 24
6.1.3 Esimerkkiäänitteet 24
6.1.4 Nuotit 25

6.2 Tekninen osio (Synth Bass Technique) 26
6.3 Soittotekniikka (Playing Technique) 26

6.3.1 Pitch bend -harjoitus 28
6.3.2 Sidechain -harjoitus 28

6.4 Harjoitusten esittely (Exercises) 29
6.5 Teknisten tasojen määrittely 31

6.5.1 Level 1 - Elementary 32
6.5.2 Level 2 - Intermediate 32
6.5.3 Level 3 - Advanced 32
6.5.4 Oman tason määrittely 32

6.6 Esimerkkejä harjoituksista 33
6.6.1 Michael’s Mirror 33
6.6.2 Blue Madonna 35

7 Pohdinta 36

Lähteet 38

 1 (40)

1 Johdanto

Monipuolisuus on asia, jota tänä päivänä odotetaan tekijältä kuin tekijältä, alalla kuin

alalla. Omalla alallani musiikissa tämä näkyy monin eri tavoin. Tekijät sukkuloivat soitta-

misen, teknologian, sävellystyön ja jopa markkinoinnin alueilla. Itse soitan työkseni säh-

köbassoa ja tässäkin ammatissa on tullut tarve laajentaa osaamista ja kehittää uusia

taitoja. Tämä opinnäytetyöni käsittelee basson soittamista, mutta sähköbasson sijaan

syntetisaattorin näkökulmasta. Käytän opinnäytetyössäni termiä synabasso: sillä tarkoi-

tetaan, että bassoääniä soitetaan syntetisaattorilla.

Muutama vuosi sitten edessäni oli uusi tilanne: minua oli pyydetty basistin sijaiseksi tun-

netun artistin taustabändiin. Ensimmäiseksi esitettiin kysymys: ”Soitathan myös syna-

bassoa?” Vastasin: ”Totta kai”. Onneksi taustalla olivat lapsuuden pianotunnit sekä kiin-

nostus kosketinsoittimia kohtaan. Keikka meni hyvin ja pari vuotta myöhemmin olinkin jo

bändissä vakituisena soittajana. Tarina ei välttämättä olisi näin onnistunut ilman lukuisia

työtunteja, joiden aikana olen perehtynyt syntetisaattorin soittamisen ja hallinnan opet-

teluun ja eri laitteiden ja soundien laajan valikoiman ymmärtämiseen.

Olen tehnyt opinnäytetyönäni harjoituskirjan äänitteineen kaikille synabasson soitosta

kiinnostuneille, sekä ammattilaisille että harrastajille. Opinnäytetyölleni on tarvetta,

koska basisteille ei ole lainkaan tarjolla harjoituksia synabasson soittamiseen ja hallitse-

miseen. Harjoituskirja sisältää 20 harjoitusta, joista osa on soittoteknisiä harjoituksia ja

loput ovat saaneet inspiraationsa olemassa olevista pop-kappaleista. Kaikkiin harjoituk-

siin on play along -tausta, jonka mukana voi harjoitella. Näiden lisäksi kirjassa on osio,

jossa kerrotaan syntetisaattorin teknisistä ominaisuuksista ja havainnollistetaan niitä

myös äänite-esimerkein.

Harjoituskirjaa on testattu ja kehitetty musiikin ammattiopiskelijoiden sekä ammattibasis-

tien kanssa alkuvuonna 2019. Englanninkielinen harjoituskirja on tarkoitus julkaista syk-

syllä 2019. Tavoitteenani on myydä harjoituskirjaa musiikkioppilaitoksiin, joissa sitä voisi

käyttää täydentävänä materiaalina bassonsoiton opetuksessa.

Opinnäytetyössäni kerron ensin työn tarkoituksesta ja tavoitteista sekä omasta taus-

tastani syntetisaattorin soittajana. Seuraavaksi käyn läpi synabasson soittamiseen liitty-

 2 (40)

vää tietoa ja materiaalia, minkä jälkeen kerron syntetisaattorin historiasta, teknisistä omi-

naisuuksista sekä soittotekniikoista. Lopuksi esittelen harjoituskirjan esimerkkien avulla,

selvitän kirjan valmistumisprosessia sekä arvioin lopputulosta.

2 Työn tarkoitus ja tavoitteet

Opinnäytetyöni tarkoitus on valmistaa harjoituskirja synabasson soiton harjoittelua var-

ten. Harjoituskirja on tarkoitettu kaikille synabasson soitosta kiinnostuneille harrastajille

ja ammattilaisille. Sitä voivat käyttää sekä basistit että kosketinsoittajat.

Uskon, että synabasson soiton harjoitteluun tarkoitetulla materiaalilla on kysyntää ja ke-

hittämälläni harjoituskirjalla on hyvät edellytykset toimia ja menestyä tarkoituksensa mu-

kaisesti. Kaksi musiikkioppilaitosta on jo ilmaissut kiinnostuksensa materiaalia kohtaan,

mikäli harjoituskirja julkaistaan virallisesti. Tarkoitukseni on etsiä harjoituskirjalle julkai-

sija, mutta aikataulusyistä julkaisu ei ehdi loppukevääseen 2019. Näin ollen julkaisu ta-

pahtuu vasta Metropolia Ammattikorkeakoulusta valmistumiseni jälkeen.

Harjoituskirjan käyttäjäryhminä voisivat olla esimerkiksi rytmimusiikin koulutusta tarjoa-

vat toisen asteen konservatoriot, ammattikorkeakoulut sekä yliopistot. Tällaisia konser-

vatorioita on Suomessa tällä hetkellä 13, ammattikorkeakouluja kahdeksan ja yliopistoja

kolme kappaletta (Tolvanen & Pesonen 2010, 9-11). Myös muut musiikin opetusta tar-

joavat oppilaitokset (kuten musiikkiopistot ja kansalaisopistot) voisivat hyötyä harjoitus-

kirjan käytöstä opetusmateriaalina.

Lucy Green kertoo kirjassaan How Popular Musicians Learn kuulemalla oppimisen mer-

kityksestä soittamaan oppimisessa. Hänen mukaansa ihmiselle on luontaista oppia kuu-

lemalla. Kuuntelu voi olla tiedostettua tai tiedostamatonta. (Green 2002, 61.) Kirjassa

monet menestyneet muusikot kertovat, kuinka kuuntelemalla oppiminen on ollut olen-

naista heidän kehittymisensä kannalta. Omasta kokemuksesta voin myös sanoa, että se

on ollut minulle tärkein oppimisen muoto; varsinkin soittourani alkuvaiheessa kirjoitetut

nuotit olivat toissijaisia. Suurimmat opit sain kuuntelemalla levyjä ja matkimalla kuule-

maani. Tämän vuoksi olen tehnyt kaikista harjoituksista äänitteen, josta harjoittelija voi

oppia kuuntelemalla ja matkimalla.

 3 (40)

2.1 Oma taustani syntetisaattorin soittajana

2010-luvulla ammattibasisteilta odotetaan usein vähintään aloittelijatason ymmärrystä

syntetisaattoreista sekä niiden jonkinasteista teknistä hallintaa. Silloin kappaleet, joissa

ei alun perinkään kuulla sähköbassoa, voidaan toteuttaa myös live-tilanteissa kyseisten

kappaleiden edellyttämien soitinihanteiden mukaisesti (Anastasiadis 2013, 2). Tämä

koskee erityisesti niitä basisteja, jotka haluavat työllistyä kotimaisten tai ulkomaisten

pop-artistien yhtyeissä.

Oma pääinstrumenttini on sähköbasso, mutta kuten mainittua, työssäni huomasin, että

nykypäivänä basistin oletetaan hallitsevan myös synabasson soittoa. Lisäksi olen ha-

vainnut, että tänä päivänä lähes jokaisen suomalaisen pop-artistin taustabändin basisti

soittaa sekä sähköbassoa että synabassoa. Soitan itse bassoa kahden pop-artistin bän-

dissä. Näiden artistien kappaleista suurin piirtein yksi neljästä on yksinomaan synteti-

saattorilla soitettavia. Lisäksi noin yksi neljästä kappaleesta soitetaan pääasiassa säh-

köbassolla ja osittain syntetisaattorilla. Loput kappaleista, eli noin puolet, ovat sähköbas-

solla soitettavia. Näin ollen nykypäivän basistille on eduksi, mikäli hän hallitsee synabas-

son soittoa; osaa soittaa ainakin yksinkertaisia kuvioita ja ymmärtää synan toimintaperi-

aatteet.

Kuten johdannossa jo toin esille, monipuolisuus tuntuu olevan niin sanotusti päivän sana.

Itse olen reagoinut monipuolistumisen tarpeeseen laajentamalla osaamistani sähköbas-

son lisäksi ensin kontrabassoon ja nyt myös synabassoon. Olen havainnut, että uusien

taitojen karttumisilla on ollut työllistävä vaikutus.

Hannu Tolvanen ja Mirka Pesonen kertovat Sibelius-Akatemialle tekemässään rapor-

tissa Monipuolisuus on valttia – Rytmimusiikin kentän muutos ja osaamistarpeet musiik-

kikentän muutoksista. Rytmimusiikilla viitataan tässä yhteydessä ”ei klassiseen” -musiik-

kiin. Raportin mukaan monipuolisuus on tänä päivänä tärkeässä roolissa muusikkona

työskentelemisen kannalta. (Tolvanen & Pesonen 2010.)

Synabasson soittajana olen itseoppinut. Opiskelu on tapahtunut pääasiassa kuuntele-

malla levyiltä erilaisia, omasta mielestäni hyvänkuuloisia synabassolinjoja ja opettele-

malla soittamaan niitä matkimalla. Tämä on minulle luontainen tapa oppia. Koen, että

synabasso-osaamiseni on vielä melko alkeellisella tasolla; osaan soittaa linjat ja sävel-

kulut, jotka olen erityisesti harjoitellut. Esim. improvisointi tai ns. ”jammailu” kappaleen

 4 (40)

mukana ei sitten onnistukaan haluamallani tavalla. Omat rajalliset taitoni sekä halu ke-

hittyä synabasson soittajana olivat syitä, joiden vuoksi valitsin tämän aiheen opinnäyte-

työlleni.

Hankin ensimmäisen analogisyntetisaattorini Moog Little Phattyn vuonna 2016 ja olen

viettänyt aikaa sen soittamisen parissa paljon. Tämän myötä olen oppinut sen tärkeim-

mät toimintaperiaatteet käytännössä ja osaan rakentaa soundeja. Analogisyntetisaatto-

rin toiminta teoreettisella tasolla on tullut tutuksi paremmin vasta tämän opinnäytetyön

tekoprosessissa.

2.2 Aikaisempaa tietoa ja materiaalia

Syntetisaattorin soittamiseen ja syntetisaattoreiden tekniikkaan liittyvää materiaalia on

olemassa paljon, mutta syntetisaattorilla bassoäänien soittamiseen keskittyvää materi-

aalia ei niinkään löydy. Eri musiikkilehdissä on synabassoon liittyviä artikkeleita ja syna-

bassolinjojen transkriptioita löytyy jonkin verran, mutta yhteenkään synabasson soitta-

mista koskevaan harjoituskirjaan en ole törmännyt.

Ernie Rideout (2002) kirjoitti Bass Player -lehdessä artikkelissaan Fearless Synthbass!:

The Tao Of the Keys synabasson soittamisen tekniikasta sähköbasistin näkökulmasta.

Teknisiä ohjeita havainnollistetaan kuvien avulla ja artikkeli sisältää myös harjoituksia ja

tarkat ohjeet niiden soittamiseen. Artikkelissa ei käsitellä soundi- tai tyyliasioita juurikaan

eikä lainkaan syntetisaattorin toimintaperiaatteita. (Rideout 2002.)

Jesper Anastasiadis (2013) teki opinnäytetyön otsikolla Parliament/Funkadelic -yhtyeen

bassonkäyttö - Analogisyntetisaattori bassoinstrumenttina. Siinä kerrotaan syntetisaat-

torin käytöstä basson roolissa Parliament/Funkadelic -yhtyeessä, ja esimerkkeinä käy-

tetään myös muiden yhtyeiden levytyksiä synabasson näkökulmasta. (Anastasiadis

2013.)

Timothy Scott Stilson (2006) on tehnyt väitöskirjan otsikolla Efficiently - Variable Non-

Oversampled Algorithms in Virtual- Analog Music Synthesis - A Root - Locus Perspec-

tive. Siinä hän kertoo mm. syntetisaattoreiden monista rooleista rytmimusiikissa. Synte-

tisaattoreista puhutaan yleisesti ja niiden roolia bassokäytössä sivutaan myös hiukan.

(Stilson 2006.)

 5 (40)

Olen käyttänyt lähdemateriaalina syntetisaattorien tekniikkaa käsitteleviä teoksia, kuten

Mark Jenkingsin vuonna 2007 kirjoittama Analog Synthesizers. Puhuttaessa vanhem-

mista analogisyntetisaattoreista tieto säilyy ajankohtaisena, vaikka kirja onkin jo 12

vuotta sitten kirjoitettu.

Olen hyödyntänyt opinnäytetyöni lähdemateriaalina myös levyjä, joista mainittakoon

Michael Jacksonin Bad, Stevie Wonderin Fulfilligness’ First Finale, Whitney Houstonin

Whitney ja Bruno Marsin 24K Magic.

2.3 Työprosessin eteneminen

Aiheen valintaan vaikutti se, että valmistuessani musiikkipedagogiksi Metropolia Ammat-

tikorkeakoulusta oli opinnäytetyöni samankaltainen, mutta harjoitukset oli tehty sähkö-

basson soiton harjoittelua varten. Siinäkin harjoitukset perustuivat olemassa oleviin pop-

kappaleisiin ja jokaiseen harjoitukseen kuului kolme vaikeusastetta sekä play along -

taustat. Opetustyössäni musiikkioppilaitoksissa huomasin, että harjoitukset ovat käyttö-

kelpoisia ja lähes kaikki oppilaat soittivat niitä mielellään. Tästä inspiroituneena keksin,

että voisin kehittää YAMK-opinnäytetyönäni samankaltaisia harjoituksia synabasson soi-

ton harjoittelua varten.

Kehittämäni harjoituskirjan laatimisprosessi eteni seuraavalla tavalla: ensin valmistelin

harjoituksia neljän referenssikappaleen pohjalta:

- Man in the Mirror (Michael Jackson)

- Finesse (Bruno Mars)

- What Cha Gonna Do for Me (Chaka Khan)

- Love on Top (Beyoncé)

On vaikea tarkasti määritellä, kauanko näiden harjoitusten tekoon kului aikaa. Kehitin

niitä yhden kuukauden aikana muutaman tunnin silloin tällöin. Käytin aikaa äänitteiden

valmistamiseen ja nuottien kirjoittamiseen. Eniten aikaa ja pohdintaa vaati vaikeusta-

 6 (40)

sojen saaminen johdonmukaisiksi. Päätinkin, ettei eri harjoitusten vaikeustasojen tar-

vitse olla täysin linjassa keskenään; eri harjoituksissa painotetaan eri asioita. Halusin,

että harjoitukset kuulostavat ainakin omaan korvaani musiikillisesti miellyttäviltä ja tyylin-

mukaisilta. Mielestäni itsetarkoituksellisesti liian vaikean synabassolinjan tekeminen sii-

hen sopimattomaan ympäristöön ei ole tarkoituksenmukaista.

Jokainen harjoitus sisältää kolme eritasoista tehtävää, joten erillisiä harjoituksia oli tässä

vaiheessa 12 kappaletta. Pyrin valitsemaan näiden harjoitusten referenssikappaleiksi

keskenään erityylisiä pop-kappaleita eri aikakausilta.

Tässä vaiheessa järjestin Pop & Jazz Konservatoriolla tilaisuuden, jossa esittelin val-

miina olevat harjoitukset. Tilaisuuteen osallistuneet henkilöt saivat tehtäväkseen testata

harjoituksia. Tilaisuus järjestettiin 15.2.2019 Pop & Jazz Konservatorion kosketinsoitins-

tudiossa. Osallistuja oli viisi henkilöä; kolme Pop & Jazz Konservatorion toisen asteen

opiskelijaa ja kaksi opettajaa. Opiskelijoista kahden pääinstrumentti oli sähköbasso ja

yhden piano. Molemmat opettajat olivat bassonsoiton opettajia. Ajatuksenani oli, että

osallistujat testaavat kahtatoista harjoitusta ja antavat palautetta niiden toimivuudesta,

jotta voin palautteista ja kehitysideoista viisastuneena tehdä loput harjoitukset valmiiksi.

Aloitin tilaisuuden Pop & Jazz Konservatoriolla kertomalla yleisesti tekemistäni harjoituk-

sista. Tämän jälkeen esittelin materiaalit jakamalla harjoitusten nuotit ja kuunteluttamalla

osallistujilla yhden harjoituksen esimerkkinauhat. Lähetin osallistujille audiolinkit (esi-

merkkiäänitteet ja play along -taustat) Google Drive -linkkinä, josta he latasivat ne ko-

neillensa ja soittivat play along -taustan mukana. Pyrin ohjeistamaan osallistujia mahdol-

lisimman vähän, jotta sain mahdollisimman autenttisen kuvan todellisesta harjoitustilan-

teesta. En myöskään ollut jakanut materiaalia etukäteen.

Jokaisella tilaisuuteen osallistuvalla oli käytössään tietokone sekä midipianokosketti-

misto, joten materiaalin testaaminen oli teknisesti vaivatonta. Kaikilla tietokoneilla oli Lo-

gic Pro -ohjelman softasyntetisaattoreita ja kaikki henkilöt hallitsivat niiden käyttöä.

Osallistujien harjoitellessa kiersin tarkkailemassa harjoittelua ja kysymässä mielipiteitä.

Syntyi useita keskusteluja, joissa ilmeni useita parannusehdotuksia. Osallistujat ehdotti-

vat, että jokaisesta harjoituksesta tulisi hitaammalla tempolla oleva play along -tausta

normaalin tempon lisäksi. Olin sitä itsekin pohdiskellut ja näin ollen päädyin lisäämään

hitaammat versiot play along -taustoista.

 7 (40)

Positiivista palautetta harjoitukset saivat mm. seuraavista asioista:

- nuotit selkeitä

- taustanauhat laadukkaita

- referenssikappaleet hyviä

- vaikeustasot sopivia

Aloin valmistaa harjoituskirjaan teknistä osiota, johon sain paljon ideoita Pop & Jazz

Konservatorion tilaisuudesta. Päätin kehittää tekniseen osioon teoriaosuuden, jossa ker-

rotaan syntetisaattorin toimintaperiaatteista. Valmistelin osioon myös tekniikkaharjoituk-

sia.

Seuraavassa vaiheessa haastattelin kahta ammattimuusikkoa. Toisen pääinstrumentti

on kosketinsoittimet ja toisen sähköbasso. Synabassosta heillä oli vain vähäistä koke-

musta. Esittelin heille harjoituksia sekä myöhemmin myös harjoituskirjan sisältöä. Muu-

sikot testasivat harjoituksia ja antoivat palautetta niiden sisällöstä ja toimivuudesta. Hei-

dän ehdotustensa pohjalta kehitin eritoten harjoituskirjan teknistä osiota sekä muuntelin

tehtävien tasoja tarkoituksenmukaisemmiksi.

Sain molemmilta positiivista palautetta harjoitusten ja äänitteiden laadusta. Lisäksi he

vahvistivat näkemystäni siitä, että esimerkkisormituksia on hyvä laittaa nuottikuvan yh-

teyteen. Näin ollen lisäsin harjoituskirjaan esimerkkisormituksia.

2.4 Ohjelmistot ja laitteet

Tein kaikki äänitteet käyttäen elektroniikka- ja tietokonejätti Applen valmistamaa Logic

Pro X -ohjelmistoa. Se on digitaalinen työasema (DAW, Digital Audio Workstation), jolla

voi äänittää, importoida audiotiedostoja, soittaa käyttäen apuna midiä, editoida, efek-

toida, miksata ja masteroida. Se sisältää myös laajan looppi- ja soundikirjaston sekä

paljon erilaisia samplepohjaisia ja mallintavia virtuaali-instrumentteja. Kaikki soundit,

jotka äänitteillä kuuluvat, ovat Logic Pro X:n soundikirjastosta.

 8 (40)

Nuottivihon teknisen osion soundiesimerkkiäänitteet soitin Moog Little Phatty Tribute

Edition syntetisaattorillani. Se on vuosina 2006-2013 valmistettu monofoninen täysana-

logisyntetisaattori, jossa on kaksi oskillaattoria. Aaltomuotovaihtoehtoja on neljä: kolmio-

, saha-, neliö- ja pulssiaalto ja niitä on mahdollista säätää portaattomasti. Verhokäyräge-

neraattorit ovat erikseen säädettävissä äänenvoimakkuudelle ja suotimille (filter). Moog

Little Phattyssä on 37 kosketinta. (Moogmusic 2010.)

Kuvio 1. Moog Little Phatty. Kuva Jussi Koskinen 2019.

Nuotinnukseen käytin Musescore -ohjelmaa. Se on internetistä ladattava ilmainen no-

taatio-ohjelma. Harjoituskirjan kirjoitin tässä vaiheessa Microsoft Word -kirjoitusohjel-

malla. Julkaisua varten selvitän erikseen harjoituskirjan julkaisukelpoiset tiedosto- ja

muotovaatimukset.

3 Syntetisaattori

Syntetisaattorilla tarkoitetaan ääntä tuottavaa elektronista laitetta, jota ohjataan yleensä

pianokoskettimistoa muistuttavalla laitteelta.

 9 (40)

3.1 Historiaa

Syntetisaattori ei ollut ensimmäinen sähköllä toimiva instrumentti; pariisilainen Jean-

Babtiste de La Borden rakensi elektronisen cembalon, Clavecin Electriquen jo vuonna

1759. Vuonna 1897 puolestaan yhdysvaltalainen Thaddus Cahill rakensi massiivisen ko-

koisen teleharmoniumin, joka koostui pyörivistä sähkögeneraattoreista, dynamoista sekä

urkutyyppisestä koskettimistosta. Se oli niin suuri, että sen kuljettamiseen tarvittiin useita

junan vaunuja. Cahillin kehittämää tekniikkaa käytettiin myöhempinä aikoina mm. Ham-

mond urkujen kehittelyssä 1930-luvulla. (Vail 2014, 1-8.)

Maailman ensimmäisenä syntetisaattorina pidetään venäläisen Leon Thereminin kehit-

tämää Theremin -instrumenttia, jota soitetaan käsiä liikuttamalla, koskematta laisinkaan

itse instrumenttiin. Instrumentti reagoi käsien liikkeeseen siinä olevien kahden antennien

avulla ja käsien liikkeillä on mahdollista vaikuttaa äänenkorkeuteen ja äänenvoimakkuu-

teen. Pystyantenni vaikuttaa taajuuteen eli äänenkorkeuteen ja vaaka-antenni äänenvoi-

makkuuteen ja käden etäisyys antennista on näihin määreisiin vaikuttava asia. Theremi-

nillä voi tuottaa ainoastaan siniaaltoa (ei esim. neliöaaltoa tai pulssiaaltoa). (Prager 2004,

280-282.)

Thereminia voi kuulla esim. Beach Boysin kappaleessa Good Vibrations, Rolling Stone-

sin kappaleessa Please Go Home sekä Erikah Badun kappaleessa Incense.

Kuvio 2. Theremin. Kuva Wikimedia Commons.

 10 (40)

Syntetisaattoria voidaan pitää merkittävänä keksintönä, koska se on yksi harvoja instru-

mentteja, jotka on keksitty 1900-luvulla. Edellinen merkittävä uusi instrumentti oli sakso-

foni, joka keksittiin 1840-luvulla (Pinch 2013).

Analogiset syntetisaattorit nousivat suureen suosioon 1970-luvulla. Niissä ääni tuotetaan

analogisilla oskillaattoreilla. 1980-luvulla yleistyivät myös digitaaliset syntetisaattorit,

joissa äänen tuotantoon käytetään digitaalisia ääninäytteitä (samples) tai mallintavia

synteesejä. (Pinch 2013.)

3.2 Moog

Analogisten syntetisaattorien historian tärkeimpänä henkilönä voidaan pitää Robert Art-

hur (Bob) Moogia (1934-2005). Moog opiskeli elektroniikkaa Cornellin Yliopistossa 1960-

luvun alussa, jonka aikana hän rakensi mm. thereminin (Jenkins 2007, 48). Ensimmäi-

nen Moog-syntetisaattori, Moog Modular, tuli myyntiin vuonna 1964. Sitä pidetään en-

simmäisenä subtraktiivisena syntetisaattorina (Jokela 2017).

Moog Modular on moduuleista ja koskettimistosta koostuva syntetisaattori, josta voidaan

saada haluttuja ääniä kytkemällä moduuleita toisiinsa. Jokainen yksikkö on siis erillinen

moduuli ja ne kytketään keskenään toisiinsa erilaisilla liittimillä soittajan haluamalla ta-

valla. Merkittävä hetki Moog Modularin historiassa oli, kun Walter Carlos levytti sillä Jo-

hann Sebastian Bachin Brandenburg -konserton kolme viimeistä osaa vuonna 1968. Al-

bumi Switched On Bach menestyi myyden yli miljoona kopiota lyhyessä ajassa. Se voitti

kolme Grammy-palkintoa, mm. vuoden klassinen levytys (Grammy Awards 2019). Bob

Moogin mukaan tämä avasi portteja rock-maailmaan ja mm. The Beatles ja Rolling Sto-

nes alkoivat käyttämään Moogia (Jenkings 2007, 51). Sitä voi kuulla mm. neljällä The

Beatlesin vuonna 1969 ilmestyneellä Abbey Road -levyn kappaleella, jotka ovat Here

Comes the Sun, Because, Maxwell’s Silver Hammer ja I Want You (She’s So Heavy)

(Moogmusic n.d.).

Moog Modular oli kuitenkin kokonsa vuoksi huonosti keikkakäyttöön soveltuva ja Bob

Moog alkoi kehittää pienempikokoista ja helposti liikuteltavampaa syntetisaattoria.

Niinpä hän kehitti Minimoogin, joka julkaistiin vuonna 1969. Siitä tuli menestys: se on

suosituin 1900-luvulla Yhdysvalloissa tehty analoginen syntetisaattori (Jokela 2017).

Bändit, kuten The Doors, Simon and Garfunkel ja The Who käyttivät Minimoogia 60-

luvun lopun levytyksilläään (Anastasiadis 2013). Sitä käyttivät myös muusikot, kuten

 11 (40)

Jean-Michel Jarre, Keith Emerson, Chick Corea, Jan Hammer ja Rick Wakeman (Jen-

kins 2007, 55).

Kuvio 3. The Beatles Moog Modulatorin kimpussa Abbey Roadilla (Moog Music n.d.).

Moogia kuten muita syntetisaattoreita käytettiin perinteisten bändisoittimien rinnalla

yleensä melodioiden soittamiseen ja erilaisten tunnelmien luomiseen (Anastasiadis

2013). Syntetisaattoria (Moog) alettiin käyttää myös basson roolissa 1970-luvun alussa.

Sen huomattiin soveltuvan erityisesti rytmikkääseen soittoon ja sitä käytettiin mm. funk-

musiikissa. (Stilson 2006.)

3.3 ARP

Insinööri Alan R. Pearlman oli perustamassa 1960-luvun alussa Nexus Resarch Labo-

ratory -yhtiötä, joka valmisti mm. analogisia moduuleita ja tietynlaisia virtapiirejä vahvis-

timiin. Yhtiö menestyi hyvin ja se myytiin vuonna 1967 Teledynelle. Vuoden kuluttua

tästä Pearlman kuuli Wendy Carlosin Switched on Bach -levytyksen (Moogilla Bachia),

 12 (40)

ja hänen innostuksensa elekronista musiikkia kohtaan heräsi jälleen. Hän päätti perus-

taa uuden yhtiön ja alkaa valmistaa uusia elektronisia soittimia, syntetisaattoreita. Syntyi

ARP; yksi Moogin varhaisimmista kilpailijoista. (Jenkins 2007, 60.)

Pearlman oli vaikuttunut Bob Moogin rakentamista syntetisaattoreista ja halusi kehittää

niihin liittyvää tekniikkaa vielä pidemmälle. ARPin ensimmäinen syntetisaattori oli ARP

2500, joka julkistettiin vuonna 1970. Se oli semi-modulaarinen syntetisaattori ja sitä val-

mistettiin vuoteen 1981 asti. (Jenkins 2007, 60.)

ARP oli suosittu erityisesti 1970-luvun puolivälissä: se hallitsi 40% syntetisaattorimarkki-

noista, joiden kokonaisarvo oli 25 miljoonaa dollaria. Se oli tuolloin Moogiakin suosi-

tumpi. ARPin menestystarina jäi kuitenkin lyhyeksi; se ajautui konkurssiin vuonna 1981.

Syynä pidetään epäonnistunutta hallintoa ja johtamista. (Vail 2000, 49.)

ARP 2600:lla on luotu Star Wars -elokuvien R2 D2 -droidin äänet. ARPin sekvensseria

on käytetty mm. The Who -yhtyeen Baba O´Riley -nimisessä kappaleessa ja se on hyvin

kuultavissa mm. kappaleen introssa. Herbie Hancock soitti ARP Odysseilla synabasso-

linjan Chameleon -kappaleeseen vuonna 1973 (Hilamaa & Varjus 2000, 62; Dobbins

2013).

3.4 Oberheim

Moogin ja ARPin vanavedessä syntyi uusia pyrkijöitä syntetisaattorimarkkinoille. Yksi

merkittävimmistä oli Tom Oberheimin perustama Oberheim. Tom Oberheim työskenteli

aiemmin Maestro -yrityksessä, jossa hän oli suunnittelemassa mm. RM1A -ring modula-

tor -efektipedaalia, sekä myöhemmin phase shifter -pedaalia, joita käytettiin pääasiassa

kitaran kanssa. Maestron lisäksi hän toimi ARPin myyntiesittelijänä. Vuonna 1969 hän

perusti oman yrityksen, Oberheimin. Yrityksen ensimmäinen tuote oli pieni digitaalinen

sekvensseri DS2, jota pystyi käyttämään Minimoogin ja ARP 2600:n kanssa. (Jenking

2007, 69.)

 13 (40)

3.5 Muut syntetisaattorivalmistajat

Edellä mainittujen lisäksi analogisyntetisaattoreita valmisti 1970-luvulla mm. EMS, Ya-

maha, Roland ja Sequential Circuits (Vail 2000, 173). Vuonna 1983 esiteltiin MIDI-stan-

dardi. MIDI tulee sanoista Musical Instrument Digital Interface ja sen ansiosta soittimet

ja muut äänilähteet pystyivät kommunikoimaan keskenään. Ensimmäinen MIDI-valmiuk-

sella varustettu kosketinsoitin oli Dave Smithin suunnittelema Prophet-600 vuonna 1982.

MIDI:n vaikutusta ei voida väheksyä 1980-luvun syntetisaattorivetoisen musiikin suosi-

ossa. (Bateman 2012.)

4 Syntetisaattorin tekniset ominaisuudet

4.1 Subtraktiivinen synteesi

Ääni on ilmassa etenevää värähtelyä, joka syntyy ilmanpaineen vaihtelusta (Jokela

2017). Subraktiivinen synteesi, eli vähentävä synteesi, on äänisynteesitapa, jossa oskil-

laattorissa tuotettua audiosignaalia muokataan suodattamalla siitä ylä-ääneksiä pois, jol-

loin kuultava ääni muuttuu halutulla tavalla. Subtraktiivinen synteesi koostuu seuraavista

elementeistä:

• Oskillaattorit (Oscillators)

• Suotimet (Filters)

• Envelopet (Envelopes)

• LFO (Low Frequency Oscillator)

• Kohinageneraattori (Noise Generator)

Oskillaattorit ovat äänilähteitä, jotka tuottavat valitun aaltomuodon toistuvaa signaalia

tietyllä taajuudella. Näitä aaltomuotoja ovat muun muassa siniaalto (sine), saha-aalto

(sawtooth), neliöaalto (square), kolmioaalto (triangle) ja pulssiaalto (pulse). Analogisissa

 14 (40)

syntetisaattroissa on yleensä useampia oskillattoreita; esim. Minimoogissa niitä on

kolme (Moogmusic 2016, 10-17).

Kuvio 4. Yleisimmät aaltomuodot. Kuvio Jussi Koskinen 2019.

Suotimilla (filter) on tärkeä rooli äänen muokkaamisessa. Yleisimpiä suotimia ovat ali-

päästösuotimet (Low Pass Filter) ja ylipäästösuotimet (High Pass Filter). Alipäästösuoti-

men tehtävä on suodattaa äänestä ylä-ääneksiä (yläsäveliä) pois ja pitää alaäänekset

koskemattomina. Ylipäästösuotimet taas toimivat päinvastoin. Filter -lohkossa sijaitse-

valla rajataajuus -säätimellä (cut off) pystytään määrittelemään parametriarvo, jolla mää-

ritellään missä kohtaa filtteri vaikuttaa oskillattorin aaltomuodon taajuusspektrissä. (Jo-

kela 2016.)

Rajataajuutta muuttelemalla pystytään vaikuttamaan, paljonko audiosignaalista kuuluu

korkeita taajuuksia. Resonanssilla voidaan taas korostaa rajataajuuden lähellä olevia

taajuuksia. (Moogmusic 2016, 15.)

Muita suotimia ovat esimerkiksi Band Pass Filter ja Band Stop Filter. Band Pass Filter

toimii kuin alipäästösuodin ja ylipäästösuodin yhdessä, eli leikkaa sekä ylä- että alataa-

juuksia pois. Band Stop Filter taas toimii päinvastoin. (Jokela 2016.)

 15 (40)

Verhokäyrägeneraattorilohko (Envelope Generators) pitää sisällään seuraavat säätimet:

-nousuaika- (attack)

-laskuaika- (decay)

-pitotaso- (sustain)

-päästöaika (release)

(Minimoog Model D Manual 2016, 16).

Kuvio 5. Verhokäyrägeneraattorin parametrit. N kuvaa nousuaikaa, L laskuaikaa, PT pi-

totasoa ja PA päästöaikaa. Kuvio Jussi Koskinen 2019.

Nousuaika määrittelee, kuinka nopeasti audiosignaali saavuttaa maksimitasonsa sen jäl-

keen, kun se on sytytetty esim. kosketinsoittimella kosketin pohjaan painamalla. Lasku-

aika -kuvaa, kuinka nopeasti ääni laskee maksimitasosta pitotasolle, joka säädetään pi-

totaso -säätimestä. Pitotaso ei siis ole aikaparametri (kuten lasku- ja nousuaika), vaan

tasoparametri. Päästöaika on aikaparametri, ja se kuvaa, kuinka nopeasti ääni ”sam-

muu”, kun audiosignaalin sytyttäjänä pidetyn koskettimen vapauttaa ylös. Verhokäyrä-

generaattorilla pystyy vaikuttamaan monipuolisesti muun muassa vahvistimen ja filtterin

toimintaan ja sillä voidaan muokata esim. äänen taajuutta (Jokela 2017).

Esim. Moogissa on erilliset verhokäyrägeneraattorit suotimelle ja vahvistimille. Suotimen

verhokäyrägeneraattorin säätimet vaikuttavat vain suotimen aiheuttamaan äänenvärin

 16 (40)

muutokseen. Toinen verhokäyrägeneraattori on kytketty suoraan vahvistimeen, jolloin se

vaikuttaa äänenvoimakkuuteen. (Moogmusic 2016, 16.)

Kuvio 6. Moog Little Phattyn verhokäyrägeneraattorilohko. Kuva Jussi Koskinen 2019.

Subtraktiivisen synteesin lisäksi muita synteesimuotoja ovat mm. FM (frequency modu-

lation synthesis), addiktiivinen synteesi, sample -pohjainen synteesi (sample-based synt-

hesis) sekä mallintava synteesi (Jokela 2016).

 17 (40)

4.2 Glide

Glidellä (muita termejä portamento ja glissando) tarkoitetaan, että ääni liukuu portaatto-

masti peräkkäin soitettujen sävelten välillä päätyen jäljempänä soitettuun säveleen. Siir-

tymänopeuden pystyy säätämään siihen tarkoitulla nappulalla, joka esim. Moogissa on

glide rate. Glide on mahdollista laittaa päälle tai pois päältä (Jenkins 2007, 39).

4.3 Pitch bend

Pitch bend -pyörällä pystyy nostamaan tai laskemaan soitettua äänenkorkeutta portaat-

tomasti. Jan Hammeria ja Keith Emersonia pidetään tärkeimpinä pitch bendin käyttöä

viljelevän soittotekniikan kehittäjinä. Pitch bendin laajuutta on yleensä mahdollista sää-

tää kromaattisesti sekunnista oktaaviin.

Kuvio 7. Moog Little Phattyn Pitch Bend ja Modulation -pyörät. Kuva Jussi Koskinen

2019.

 18 (40)

5 Syntetisaattori basson roolissa

Miksi bassoääniä halutaan soittaa syntetisaattorilla sähköbasson sijasta? Syitä tähän on

erilaisia, sekä esteettisiä että käytännöllisiä. Esimerkiksi vuonna 1960 julkaistu Fender

Rhodesin valmistama Piano Bass pyrki imitoimaan sähköbassoa. Sen käyttö bändissä

oli ekonomista: kosketinsoittaja pystyi soittamaan basistin osuudet ja näin basistia ei

välttämättä edes tarvittu (Vail 2000, 266). Fender Piano Bassoa voi kuulla esim. The

Doorsin Light my Fire -kappaleessa, jossa kosketinsoittaja Ray Manzarek soittaa vasem-

malla kädellä Fender Piano Bass:lla bassoäänet ja oikealla kädellä urkua (Greene 2013).

Syntetisaattorin suosion nousu alkoi progressiivisen rockin ja funk-musiikin tyylilajeista.

Sitä käyttivät melodioiden soittamiseen ja erilaisten tunnelmien luomiseen efektien avulla

yhtyeet kuten Yes, Pink Floyd ja Emerson, Lake and Palmer sekä muut progressiivisen

rockin yhtyeet. Syntetisaattorin käyttäminen basson roolissa alkoi funk-musiikista. Sen

huomattiin soveltuvan erinomaisesti bassoäänten rytmiseen soittoon ja sitä käytti mm.

Parliament/Funkadelic -yhtye. (Stilson 2006.)

Myöhemmin syntetisaattorien käyttö basson roolissa yleistyi popmusiikissa, koska halut-

tiin saada soundivariaatioita bassolle. Studiossa mietittiin, että minkälainen bassosoundi

palvelisi äänitettävää kappaletta parhaiten. Synabassoäänitykset hoiti usein kosketin-

soittaja. Yleensä laitteena käytettiin analogista syntetisaattoria. (Pinch 2013.)

Synabasson näkökulmasta jonkinlaisena kultakautena voidaan pitää 1980-lukua, jolloin

syntetisaattorit olivat erityisesti muodissa. Suosioon vaikutti voimakkaasti MIDI-standar-

din julkaisu vuonna 1983. (Greene 2013.)

5.1 Synabasson merkitys tämän päivän popmusiikissa

Havaintojeni mukaan tänä päivänä popmusiikkia tehdään hyvin eri tavalla kuin vaikka

1970-luvulla. Studiomuusikoiden ammattikunta on käsittääkseni lähes kadonnut. Radi-

oissa soitetaan nykyään paljon musiikkia, jossa ns. perinteisiä instrumentteja ei ole käy-

tetty ollenkaan tai niitä on käytetty vain osittain. Joidenkin kappaleiden kohdalla kaikki

soiva materiaali lauluraitoja lukuun ottamatta on tehty tietokoneella ja ohjelmistoilla.

Usein jopa niin, että yksi ihminen – tuottaja - tekee nämä kaikki. Tämä koskee myös

bassoraitoja.

 19 (40)

Studiotilanne on aina erilainen kuin konserttitilanne. Olen havainnut työni ohessa, että

usein halutaan artistilla olevan yhtye mukanaan, ja että se soittaa livenä ja kuulostaa

eläväisemmältä konsertissa kuin levyllä.

5.2 Esimerkkikappaleita

Tässä luvussa esittelen muutamia kappaleita, joissa on mielestäni jollain tavalla merki-

tyksellinen synabassoraita. Ne on listattu kronologisessa järjestyksessä kappaleiden jul-

kaisuajankohtien mukaisesti.

Boogie on Reggae Woman (Stevie Wonder 1974)

Boogie on Reggae Woman löytyy Stevie Wonderin albumilta Fulfilligness’ First Finale.

Kappaleessa Stevie Wonder soittaa itse synabassoa monien muiden istrumenttien li-

säksi. Rytmikäs 1/16-osanuotteihin pohjautuva bassoraita on mielestäni kappaleen

eteenpäin vievä voima. (Wonder 1974.)

And the Melody Still Lingers On (Chaka Khan 1981)

Tähän Dizzy Gillespien A Night in Tunisia -jazzstandardiin perustuvassa kappaleessa on

sekä sähköbasso että synabasso. Kappaleen synabassolinja on melodinen ja nopea-

tempoinen, mielestäni jollain tavalla epätavallinen. Tämä bassolinja voisi toimia itses-

sään hyvänä synabasson soiton harjoituksena. Sähköbassoa kappaleessa soittaa Abra-

ham Laboriel ja synabassoa David Foster. (Khan 1981.)

Hard to Say I´m Sorry (Chicago 1982)

Tämä kappale löytyy Chicagon vuonna 1982 ilmestyneeltä albumilta 16. Kappaleessa

synabassoa soittaa tuottaja David Foster. Bassolinjassa pitotaso (sustain) on asetettu

korkealle ja nousuaika (attack) on selkeä. Bassosoundia voisi luonnehtia mielestäni lau-

lavaksi. (Chicago 1982.)

 20 (40)

P.Y.T (Michael Jackson 1982)

Michael Jacksonin tuotannosta olisi voinut valita lukuisia kappaleita tähän listaan. Tässä

mainittu P.Y.T. -kappale löytyy 1982 julkaistulta Thriller -albumilta, jonka tuotti Quincey

Jones. P.Y.T.n rytmikäs ja riffimäinen synabassolinja ajaa kappaletta voimakkaasti

eteenpäin. Bassolinja sisältää myös joitakin mielestäni tyylikkäitä fillejä. Muita Jacksonin

kappaleita, jotka sisältävät mielenkiintoisia synabassolinjoja ovat esimerkiksi Baby Be

Mine ja Black or White. (Jackson 1982.)

Never Gonna Give You Up (Rick Astley 1987)

Never Gonna Give You Up julkaistiin nimeään kantavalla albumilla vuonna 1987. Kap-

paleen bassolinja ja soundi ovat mielestäni melko tyypillisiä esimerkkejä 80-luvun disko-

kappaleen tuotannosta ja estetiikasta. (Astley 1987.)

I Wanna Dance with Somebody (Whitney Houston 1987)

Randy Jackson soitti synabassoraidan tähän vuonna 1987 ilmestyneeseen kappalee-

seen, joka löytyy Whitney Houstonin Whitney -levyltä. I Wanna Dance with Somebodyn

bassolinjassa on mielestäni hieno soundi ja siinä käytetään välillä vibratoa. Bassolinjasta

kuullaan erilaisia, mielenkiintoisia variaatioita kappaleen edetessä, jolloin muusikon soit-

totaidot ja tyylitaju pääsevät oikeuksiinsa. (Houston 1987.)

Like a Prayer (Madonna 1989)

Tämä kappale löytyy Madonnan vuonna 1989 ilmestyneeltä Like a Prayer -albumilta.

Kappaleen bassosoundissa verhokäyrägeneraattoria ja suotimia on säädelty niin, että

soundi tulee tehokkaasti esiin muun instrumentaation joukosta. (Madonna 1989.)

Toxic (Britney Spears 2003)

Toxic on Britney Spearsin vuonna 2003 julkaistulla In the Zone -levyllä. Kappaleen ovat

kirjoittaneet ruotsalaiset Pontus Winnberg ja Henrik Jonback sekä brittiläinen Cathy De-

nis. Winnberg on toiminut kappaleen tuottajana ja todennäköisesti ohjelmoinut myös sen

synabassolinjan, jossa on varsin laaja ambitus. Siinä kuullaan paljon glissandoa.

(Spears 2003.)

 21 (40)

24K Magic (Bruno Mars 2016)

Tämä kappale on Bruno Marsin vuonna 2016 ilmestyneellä saman nimisellä albumilla,

joka sisältää useita kiinnostavia synabassoraitoja. 24K Magicin synabassolinja on riffi-

mäinen, monipuolinen ja mielestäni olennainen osa kappaleen karaktääriä. (Bruno Mars

2016.)

Carla (Jamiroquai 2017)

Jamiroquai on brittiläinen vuonna 1992 ensijulkaisunsa tehnyt yhtye. Vaikkakin Jamiro-

quai on tunnettu virtuoottisista sähköbasisteistaan (mm. Stuart Zender, Paul Turner),

monilta albumeilta löytyy myös paljon hienoja synabassoraitoja. Carla löytyy vuonna

2017 ilmestyneeltä Automation -nimiseltä albumilta. (Jamiroquai 2017.) Kappaleen sy-

nabassolinja muistuttaa jonkin verran Stevie Wonderin linjaa kappaleessa Too High.

5.3 Soittamisen tekniikkaa

Useat henkilöt, joiden kanssa olen keskustellut synabasson soittamisesta tuntuvat ajat-

televan, että bassoääniä tulee soittaa vasemmalla kädellä, kuten pianollakin perintei-

sesti. Oikealla kädellähän pianisti soittaa melodiaa ja sointuja, riippuen kulloisestakin

musiikista. Näin ei kuitenkaan synabasson kohdalla automaattisesti ole. Ei ole olemassa

mitään sääntöä, joka kertoo kummalla kädellä synabassoa tulee soittaa. Olen havainnut,

että molempia käsiä käytetään. Usein oikealla kädellä soitetaan bassolinjaa ja vasen

käsi hoitaa soundien muokkaamista eri säätimien avulla, käyttää pitch bend- ja modula-

tion -säätimiä sekä soittaa erilaisia perkussiivisia korusäveliä ja glissandoja. Pitch bend-

sekä modulaatiosäätimet sijaitsevat yleensä koskettimiston vasemmalla puolella.

Synabasson soittamiseen sisältyy paljon muutakin kuin koskettimien alas painamista.

Toisin kuin pianonsoitossa, ääntä muokataan usein soitettavan kappaleen aikana soiton

lomassa ja pitch bend -pyörää käytetään usein. Tämä luonnollisesti sitoo toista kättä.

 22 (40)

6 Harjoituskirjan esittely

Harjoituskirja sisältää kolme pääosiota:

1. Synth Bass Technique (synabasson tekniikkaa)

2. Playing Technique (soittotekniikka)

3. Exercises (harjoitukset)

Synth Bass Techinque -osiossa käsitellään syntetisaattorin teknisiä ominaisuuksia.

Osion tarkoitus on, että harjoittelija ymmärtäisi syntetisaattorin tärkeimmät toimintaperi-

aatteet ja osaisi rakentaa tarkoituksenmukaisia soundeja harjoittelua varten.

Playing Technique -osio pitää sisällään ohjeistusta oikeanlaista soittotekniikkaa varten.

Oikean käden asentoa on havainnollistettu kuvien avulla. Tästä osiosta löytyy myös

kaksi harjoitusta, joissa harjoitellaan soittamisen tekniikkaa.

Harjoituskirjan kolmas osio, Exercises, sisältää kuusi erilaista harjoitusta, jotka kaikki si-

sältävät kolme eritasoista tehtävää. Jokaisesta tehtävästä on nuottien lisäksi äänite,

josta voi kuunnella, miltä harjoituksen tulisi soitettuna kuulostaa. Esimerkkiäänitteen li-

säksi mukana on myös play along -tausta kahdella eri tempolla, jonka säestyksellä voi

harjoitella tehtävää. On referenssikappaleen mukainen tempo, sekä noin 30% hitaampi

versio. Kaikki äänitteet ovat tällä hetkellä ladattavissa internetissä Google Drivesta.

Harjoitusmateriaali on suunnattu oikeastaan kenelle tahansa synabasson soittamisesta

kiinnostuneelle. Harjoituksia on eritasoisia. Ne voivat sopia esimerkiksi:

- ammattibasisteille, jotka haluavat laajentaa omaa osaamistaan

- musiikin opiskelijoille

- musiikin harrastajille

- opetusmateriaaliksi musiikkioppilaitoksiin.

Harjoituksista kaikkein helpoimmat ovat niin helppoja, että aiempaa syntetisaattorin soit-

tohistoriaa ei tarvitse olla. Jonkinlainen musiikillinen tausta ja nuotinlukutaito on suota-

vaa, mutta sekään ei ole välttämätöntä, jos pystyy oppimaan korvakuulolta kuuntele-

malla esimerkkinauhoja.

 23 (40)

Harjoitukset sopivat sekä itseopiskeluun että materiaaliksi opettajalle.

6.1 Käsitteet ja välineet

6.1.1 Play along

Play along -taustalla tarkoitetaan äänitettä, jonka mukana soittaja voi harjoitella oman

instrumenttinsa soittoa. Tällaisesta taustaäänitteestä on poistettu - tai sitä ei ole sinne

äänitettykään - kokonaan instrumentti, jonka soittoa halutaan harjoitella, tässä tapauk-

sessa bassoääniä soittava syntetisaattori. Näin soittaja voi soittaa nauhan mukana ja

omalla instrumentillaan täydentää äänikuvan. Se, että harjoitus kuulostaa bändimusiikilta

ilman läsnä olevaa bändiä, voi toimia innostavana asiana harjoitteluun. Se mahdollistaa

oman soiton integroimisen suoraan soivaan musiikkiin (vrt. esim. harjoittelu metronomin

kanssa).

Play along -taustoilla on pitkä historia soittamisen harjoittelussa. Jamie Aebersold julkaisi

ensimmäisen play along -nauhansa vuonna 1967 ja siitä lähtien häneltä on ilmestynyt

niitä 133 eri teemaista. Aluksi nauhat olivat muodoltaan LP-levyjä, mutta ajan kuluessa

formaatit ovat muuttuneet c-kasetin kautta cd-levyihin. Aebersoldin tekemät taustanau-

hat on tarkoitettu pääasiassa jazz-musiikin soittamisen harjoittelua varten ja niissä soit-

taa pianotrio (piano, basso ja rummut). Ne on tehty siten, että piano kuuluu ainoastaan

toisesta kaiuttimesta ja basso vastakkaisesta kaiuttimesta. Rummut sen sijaan kuuluvat

molemmista kaiuttimista. Tällainen järjestely mahdollistaa basistin, harmoniasoittimien

(esim. piano tai kitara) ja soolosoittimien harjoittelun (esim. saksofoni, trumpetti tai ki-

tara). Tämä tapahtuu panoroimalla harjoiteltava instrumentti pois äänikuvasta. Hauska

yksityiskohta joka raidassa on, että kappaleen laskee käyntiin aina itse Jamey Aeber-

sold. (Odell 2018.)

Itse koen, että play along -taustojen kanssa harjoitteleminen on mieluisaa. Parhaimmil-

laan siitä voi saada jopa ”bändisoittofiiliksen” ja harjoitellessa voi päästä flow-tilaan taus-

tan toistuvuuden ansiosta.

 24 (40)

6.1.2 Loop, luuppi

Loop (suomeksi silmukka) tarkoittaa tässä opinnäytetyössäni seuraavaa: toistuva musii-

killinen kokonaisuus. Se voi tarkoittaa esimerkiksi kahdeksaa tahtia, jotka toistuvat x ker-

taa. Kaikki tekemäni harjoitukset ovat luuppeja. Luuppien etuna on, että harjoituksia voi

toistaa monta kertaa peräkkäin. Näin välttyy harjoituksen keskeytykseltä vain sen takia,

että saisi käynnistettyä harjoituksen uudelleen.

6.1.3 Esimerkkiäänitteet

Jokaisesta harjoituksesta on nuottiesimerkin lisäksi myös soiva esimerkki, josta voi kuun-

nella, miltä harjoituksen tulisi soitettuna kuulostaa. Kaikki äänitteet ovat kuunneltavissa

jokaisen tehtävän alussa olevasta hyperlinkistä. Olen soittanut ja äänittänyt kaikki inst-

rumentit itse omalla laitteistollani työhuoneellani ja kotonani. Äänitteet on pyritty teke-

mään mahdollisimman saman kuuloisiksi kuin alkuperäinen kappale. Lauluraitoja ei ole

mukana, koska harjoitukset perustuvat luuppeihin. Lauluraidoista ei myöskään olisi var-

sinaista hyötyä synabasson harjoittelua ajatellen. Aiemmin kertomani mukaisesti jokai-

sesta harjoituksesta on myös play along -tausta, jonka kesto on noin viisi minuuttia.

Äänitteeltä voi kuunnella myös suuntaa-antavaa synabassosoundia. Soundit on tehty

Logic Pro X -ohjelman softasyntetisaattoreilla, ja ne pyrkivät jäljittelemään referenssikap-

paleen alkuperäistä soundia. Suurin osa harjoitusten synabassoraidoista on tehty Retro

Synth -nimisellä softasyntetisaattorilla. Soundien tekemisessä on kuitenkin otettu huo-

mioon se, että niiden tulisi olla helposti kuultavia ja erottuvia, jotta harjoittelija kuulisi ne

mahdollisimman hyvin nauhalta.

 25 (40)

Kuvio 8. Retro Synth -softasyntetisaattorin etupaneeli. Kuva Jussi Koskinen 2019.

6.1.4 Nuotit

Nuotit on kirjoitettu bassoklaaviin, koska basistit ovat tottuneet lukemaan sitä. Basso soi

oktaavin alempaa, kuin mihin se kirjoitetaan nuotille. Analogisyntetisaattoreilla on mah-

dollista vaihtaa oktaavialaa, esim. Moog Little Phattyssä pystyy laskemaan kaksi oktaa-

via tai nostamaan saman verran. Kun tämä on tiedossa, niin se, että oktaaviala on kirjoi-

tettu äänitteellä soivalle korkeudelle, menettää mielestäni hieman merkitystä. Tärkeäm-

pää mielestäni on, että nuotteja on mahdollisimman helppo lukea.

Nuotit on kirjoitettu samalla tavalla, kuin miten synabassolinjat on soitettu esimerkkiäänit-

teellä. Legato-kohdat on merkattu kaarilla. Nuottiviivaston päälle on kirjoitettu sointumer-

kit. Glissandot on merkattu viivalla. Korunuotteja on käytetty kohdissa, jossa äänitteellä

oleva synabassolinjaan on soitettu etuhele. Nuottiesimerkkejä löytyy luvusta 6.6.

 26 (40)

6.2 Tekninen osio (Synth Bass Technique)

Harjoituskirjan teknisessä osiossa käydään läpi analogisen syntetisaattorin äänenmuo-

dostuksen perusteet. Osion tavoitteena on, että harjoittelija kykenee rakentamaan har-

joituksiin sopivat soundit syntetisaattorillaan ja ymmärtää, miten eri säätimet syntetisaat-

torin etupaneelissa vaikuttavat. Kovin syvälle analogisyntetisaattorin toimintaan ei kui-

tenkaan mennä, sillä itsessään siitäkin saisi kirjoitettua paksun kirjan.

Analogisyntetisaattorin etupaneeli on täynnä erilaisia säätimiä. Samat säätimet löytyvät

myös softasyntetisaattoreista, jossa niitä voi säädellä tietokoneen ruudulta. Teknisessä

osiossa käydään läpi näistä olennaisimmat.

Tämä osio sisältää myös ääniesimerkit hyvistä perussoundeista. Esimerkit on tehty

Moog Little Phatty -syntetisaattorilla. Tämä siitä syystä, että omistan sellaisen ja olen

sen hyväksi havainnut. Soundiosioissa demonstroidaan äänitteen muodossa eri aalto-

muodot, glide-säätimen toiminta sekä pitch bendin toiminta.

6.3 Soittotekniikka (Playing Technique)

Välttääkseen rasitusvammoja on harjoittelijan pyrittävä soittamisessa hyvään ergonomi-

aan. Harjoituskirjassa on osio, jossa käydään läpi oikeanlainen soittotekniikka. Sitä myös

havainnollistetaan kuvien avulla.

Seuraavissa kuvissa havainnollistetaan käden ja ranteen oikeaoppinen asento soitetta-

essa syntetisaattoria. Harjoittelijan tulee ottaa huomioon, että instrumentti on sillä kor-

keudella, että ranne voi olla luonnollisessa asennossa. Ranteen tulisi näyttää sekä ylä-

puolelta, että sivulta katsottuna suoralta. (Rideout 2002, 2-6.)

 27 (40)

Kuvio 9. Esimerkki käden asennosta sivusta katsottuna. Kuva Anni-Maija Koskinen

2019.

Kuvio 10. Esimerkki käden asennosta ylhäältä katsottuna. Kuva Jussi Koskinen 2019.

 28 (40)

6.3.1 Pitch bend -harjoitus

Tämän harjoituksen tarkoituksena on oppia pitch bend -pyörän käyttöä ja samalla tutus-

tua mollipentatoniseen asteikkoon. Se on kahden tahdin toistuvaan luuppiin perustuva

harjoitus, jossa käydään läpi kaikki sävellajit. Sävellaji vaihtuu kahden tahdin välein. Har-

joituksesta on olemassa nuottien lisäksi esimerkkiäänite ja play along -tausta kahdella

eri tempolla harjoittelua varten. Tässä play along -taustassa ei ole ollenkaan harmonia-

soittimia, näin ollen tausta sisältää vain rummut ja perkussiot. Tämä mahdollistaa myös

esimerkiksi kahden tahdin toistuvan harjoittelun monta kertaa peräkkäin.

Seuraavassa nuottiesimerkissä on harjoituksen ensimmäiset kahdeksan tahtia.

Kuvio 11. Harjoituksen ensimmäiset kahdeksan tahtia. Kuva Jussi Koskinen 2019.

Harjoitukseen on merkitty kohdat, joissa tulee käyttää pitch bend -pyörää vibrato -sym-

bolin avulla. Äänet, jotka loppuvat alaspäin menevään glissandoon, on merkitty alaspäin

menevällä viivalla. Tämä harjoitus sisältää myös esimerkkisormitukset.

6.3.2 Sidechain -harjoitus

Tässä harjoituksessa opetellaan sidechain -efektin luomista manuaalisesti. Sidechainilla

tarkoitetaan efekti/kompressointitekniikkaa, jolloin halutun äänen voimakkuus laskee

aina, kun bassorumpu lyö. Tätä käytetään paljon esim. 2010-luvun EDM (Electric Dance


 




 
 







 




















 

















3

5

11

9

7

13

15

17

19







  

   
 

 

       

   
   

   
   

   
   




          










 
 








 


 













  
     

 
 

 
   

 
 














 
   







 







 
   

      







 





 
   
   

   
   

    
   

   
    







































  
 




  







 









 




 
 




























  






















 




 


2 2 1
2 2 3 5 3 2 3 2 1 5 3 32 2 1

Am7

Dm7

Gm7

B♭m7

Fm7

Cm7

E♭m7

G♯m

C♯m7

F♯m7

















 29 (40)

Music) -musiikissa. Hyvä esimerkki sidechain -efektistä kuullaan Eric Prydzin kappa-

leessa Call On Me.

Kokemukseni mukaan sidechain-efekti tehdään synabassolla konserttitilanteessa usein

manuaalisesti, toisin sanoen säätämällä valittua parametria vuorotellen pienemmälle ja

isommalle. Yleensä tämä tapahtuu kahdeksasosanuottien välein. Harjoituskirjan harjoi-

tuksessa sidechain -efekti tehdään cut off -säätimellä.

Allaoleva kuvaesimerkki havainnollistaa cut off -säätimen käytön harjoituksessa. OFF-

kohdassa säätimen tulisi olla pienemmällä ja ON -kohdassa isommalla.

Kuvio 12. Kuvakaappaus harjoituksen ohjeistuksesta. Kuva Jussi Koskinen 2019.

6.4 Harjoitusten esittely (Exercises)

Tässä luvussa käydään läpi harjoituskirjan kolmannen osion, Exercises, harjoituksia.

Jokaisen harjoituksen taustalla on referenssikappale, tai tarkemmin sanottua referenssi-

kappaleen osa, johon kyseinen harjoitus perustuu. Esimerkiksi harjoitus Michael’s Mirror

perustuu Michael Jacksonin Man in the Mirror -kappaleen kertosäkeen sointukiertoon ja

perusgrooveen. Tekijänoikeussyistä harjoituksia on muunneltu jonkin verran verrattuna

referenssikappaleeseen. Myöskään niiden alkuperäisiä nimiä ei ole käytetty. Esim. ky-

seinen harjoitus, jossa Michael Jacksonin Man in the Mirror on referenssikappaleena, on

nimeltään Michael’s Mirror.

Kaikki harjoitukset ovat 4-8 tahdin sointukiertoja. Keskittymällä yhteen kappaleen osaan

harjoituksista saadaan mahdollisimman tehokkaita, sillä ne on helppo oppia ulkoa ja nii-

den toistaminen useita kertoja peräkkäin tuottaa monia etuja harjoittelijalle. Harjoittelijan

ei tarvitse käyttää energiaa nuottien lukemiseen jatkuvasti, vaan hän voi keskittyä esim.

rytmisesti tarkkaan soittamiseen.

 30 (40)

Kuvio 13. Kuvakaappaus ohjeistussivulta. Kuva Jussi Koskinen 2019.

Kunkin harjoituksen play along -tausta on pituudeltaan noin viisi minuuttia. Sen aikana

harjoitus toistuu useita kertoja. Tämän ansiosta harjoitusten on mahdollista jäädä myös

lihasmuistiin.

Syntetisaattorin käyttö basson roolissa kasvoi 1970-luvun alkupuolella ja harjoituksiksi

valituista referenssikappaleista varhaisimmat ovat tuolta ajalta. Pyrkimyksenä oli valita

kappaleita tasaisesti eri vuosikymmeniltä 1970-luvulta tähän päivään. Harjoitusten refe-

renssikappaleiden valintaan vaikuttivat monenlaiset seikat. Päätin kirjoittaa harjoituskir-

jan englannin kielellä, jotta sitä on mahdollista markkinoida myös Suomen ulkopuolella.

Tästä syystä kaikki referenssikappaleet ovat ulkomaista englanninkielistä popmusiikkia.

Monipuolisuus oli tärkeää referenssikappaleiden valinnassa. Pyrkimyksenä oli valita

useita eri sävellajeja. Suurin osa harjoituksista on referenssikappaleensa alkuperäisessä

sävellajissa, mutta yhdessä harjoituksessa sävellaji on muutettu tarkoituksenmukaisem-

maksi. Tämä harjoitus on Madonnan True Blue -kappaleeseen perustuva ja sen alkupe-

räinen sävellaji on H-duuri, jonka ylensin C-duuriksi.

Edellä mainittujen syiden lisäksi kappaleiden valintaan vaikuttivat omat musiikilliset miel-

tymykseni: valitsin kappaleita, joita kokisin mieluisaksi itsekin harjoitella. Koska harjoi-

tuksia on tasaisesti eri vuosikymmeniltä aina synabasson soiton syntyhetkistä lähtien,

 31 (40)

voidaan harjoituskappaleita pitää myös jonkinlaisena läpileikkauksena synabasson his-

toriasta 1970-luvun alusta tähän päivään.

Harjoituksia on erilaisia: mukana on nopeita ja hitaita harjoituksia, rytmisiä ja legatomai-

sia bassolinjoja. Näin eri soittotekniikoita tulee käytyä kattavasti läpi. Mukana on myös

erilaisia synabassosoundeja.

Harjoitukset on tehty niin, että yksittäistä harjoitusta voi soittaa ja harjoitella ilman, että

koko kirjaa on ensin luettu läpi. Harjoittelija voi suoraan valita minkä tahansa harjoituksen

oman sen hetkisen mieltymyksen mukaan, valita oikean vaikeusasteen, ja alkaa soittaa

taustan päälle.

Harjoitukseni ovat mielestäni hyviä harjoituksia muiden harjoitusten rinnalle. Jos haluaa

kehittyä synabasson soitossa, tulisi tehdä myös muita harjoitteita, kuten esimerkiksi as-

teikkojen soittamista.

Harjoitukset on mahdollista soittaa läpi välttävillä tiedoilla syntetisaattorin toimintaperi-

aatteista ja soundien muodostuksesta. Useimmista nykyaikaisista syntetisaattoreista,

sekä perinteisistä- että softasyntetisaattoreista, löytyy soundipankista riittävän tarkoituk-

senmukaisia synasoundeja. Usein riittävän hyvän soundin saa, kun valitsee esim. jonkun

monofonisen preset lead synth -soundin, ja transponoi sitä 1-3 oktaavia alaspäin. Mono-

foninen tarkoittaa sitä, että vain yksi ääni soi kerrallaan. Jos painaa kahta tai useampaa

ääntä yhtä aikaa, viimeisenä painettu ääni jää soimaan (last note priority).

6.5 Teknisten tasojen määrittely

Jokaisesta harjoituksesta on kolme eritasoista tehtävää. Harjoituskirjassa ne on otsikoitu

seuraavasti:

1. Level 1 – Elementary (aloittelija)

2. Level 2 - Intermediate (keskitaso)

3. Level 3 - Advanced (edistynyt)

 32 (40)

Kaikkien harjoitusten soittamista helpottaa huomattavasti, jos harjoittelija on nuotinluku-

taitoinen. Aivan välttämätöntä se ei ole: voi myös kuunnella oikeat versiot nauhalta ja

harjoitella imitoimalla.

6.5.1 Level 1 - Elementary

Elementary-taso on tarkoitettu henkilöille, joilla ei ole juurikaan kokemusta kosketinsoit-

timien soitosta. Harjoitukset sisältävät pääasiassa soinnun perussävelen soittamista yk-

sinkertaisilla rytmeillä. Ylimääräisiä fillejä ei juurikaan ole. Jonkinlainen nuotinlukutaito

nopeuttaa harjoitusten omaksumista.

6.5.2 Level 2 - Intermediate

Intermediate-tason harjoitukset on tarkoitettu henkilöille, joilla on jonkin verran historiaa

kosketinsoittimilla soittamisesta. Heidän täytyy hahmottaa hieman haastavampia ryt-

mejä, kuten synkooppeja.

6.5.3 Level 3 - Advanced

Advanced-taso on tarkoitettu henkilöille, joilla on paljon kokemusta kosketinsoittimien

soitosta sekä jonkin verran kokemusta syntetisaattorin toiminnasta. Nuotinluvun ja ryt-

mien hahmottamisen tulee mielellään olla hyvällä tasolla. Soittajalla täytyy olla tietä-

mystä syntetisaattorin toimintaperiaatteista ja esim. pitch bend -säätimen käytöstä.

6.5.4 Oman tason määrittely

Omasta kokemuksesta voin kertoa, että mitä enemmän omat soittotaidot ovat kehitty-

neet ja ymmärrys musiikista sekä omasta instrumentista on lisääntynyt, sitä paremmin

ymmärtää, kuinka paljon on vielä opittavaa. Vähemmän kokeneilla soittajilla on usein

liiankin kova usko omaan tekemiseen, eivätkä he välttämättä tiedosta soittavansa esim.

rytmisesti huolimattomasti ja epätarkasti. Tällöin olisikin hyvä, että opettaja olisi vieressä

 33 (40)

kuuntelemassa ja antamassa opastusta. Aina se ei kuitenkaan ole mahdollista. Harjoi-

tuskirjassa kehotankin harjoittelijoita aloittamaan helpoimmasta harjoituksesta ja etene-

mään asteittain seuraavalle tasolle. Kehotan heitä myös äänittämään (jos mahdollista)

omaa harjoitteluaan ja kuuntelemaan sekä analysoimaan kuulemaansa.

6.6 Esimerkkejä harjoituksista

Tässä luvussa esittelen kuusi referenssikappaleisiin perustuvaa harjoitusta.

6.6.1 Michael’s Mirror

Tämä harjoitus perustuu Michael Jacksonin kappaleeseen Man in the Mirror, joka on

vuonna 1987 ilmestyneellä Bad -albumilla, josta se julkaistiin neljäntenä singlenä. Le-

vyllä synabassoa (Moogia) soittaa Greg Phillinganes, joka soitti lähes kaikilla Michael

Jacksonin levyillä. Esim. Thriller -albumilla hän soitti kaikki synabassoraidat ja myös pal-

jolti muitakin syntetisaattoriosuuksia ja Fender Rhodes -sähköpianoa. (Michael Jackso-

nin Bad -levyn kansivihkonen)

Tämä harjoitus perustuu kappaleen kertosäkeeseen, jossa on kahdeksan tahtia. Sävel-

laji on G-duuri. Näiden harjoitusten joukossa Michael’s Mirror on hitaimpien kappaleiden

joukossa. Se on hyvä esimerkki hitaasta kappaleesta, jossa synabassolla on kuitenkin

tilaa soittaa elävästi ja varioiden sen sijaan, että keskittyisi vain pitkien sävelten soitta-

miseen. Tyylikkyydessään tämä synabassoraita on mielestäni yksi hienoimmista ole-

massa olevista synabassoraidoista.

Seuraavat kuvat ovat kuvakaappauksia kyseisen kappaleen harjoituksista.

 34 (40)

Kuvio 14. Level 1.

Kuvio 15. Level 2.

Kuvio 16. Level 3.

5 

 

 

 

 

 



 
















1 2

1 2

3 44

3 4

21 3

2
5

4 4

G G/B

G G/B

C C/D

C A/C♯

G/BG C

D7♯9

C/D



 

 

5  

  

  

   

   

   

   

  

  





  



 



 


1 1 22

1 21 3

3 43 24

32 44 5

2
1

3 4

11
2 5

1 11

23 51 52

1
54

1
24

G G/B

G G/B C

C C/D

A/C♯ D7♯9

G G/B C C/D

 

  

4

7







  

  

   

   

        

   

   

   

  

       







 







 





1 2 43

4 511 4

4 5 34

232 235
1left:1

5

4 5 14 2 54
11 21

254
11 2 11

321
3 4 33

215 2 3

12 4 left:1

13 1 2 32 4 5 34 12

G G/B

C/D

C

G

D7♯9

C/D G

G/B C

G/B C

A/C♯

 

 35 (40)

6.6.2 Blue Madonna

Tämän harjoituksen referenssikappaleena on Madonnan vuonna 1986 ilmestynyt True

Blue. Harjoitus perustuu shuffle-poljentoon ja yksinkertaiseen sointukiertoon. Harjoituk-

sen teemana on lyhyiden äänten soitto.

Level 2- ja level 3 -harjoituksissa tarkoituksena on käyttää molempia käsiä; vasemmalla

kädellä soitetaan soinnun pohjasävelet, oikealla kvintit sekä oktaavit.

Kuvio 17. Level 1

Kuvio 18. Level 2

5

  

  

   

   

   

   

  

  





 C

F

Am

G

5

   

  

  

   

   

   

   

  
    






3

3 3 3

3 3

3 3 3

C

F G

Am

 36 (40)

Kuvio 19. Level 3

7 Pohdinta

Opinnäytetyössäni kehitin harjoitusmateriaalia synabasson soiton harjoittelua varten.

Olen tyytyväinen, että valitsin tämän aiheen ja toteutin englanninkielisen harjoituskirjan

äänitteineen. Olen jo nyt saanut huomata, että kyseiselle materiaalille on tilausta. Minua

rohkaisi eteenpäin tieto siitä, että musiikkioppilaitoksilla voisi olla käyttöä harjoituskirjalle.

Toivonkin tulevaisuudessa saavani harjoituskirjan virallisesti julkaistuksi. Valitettavasti

julkaisu ei ennättänyt aikataulusyistä valmistumiseni yhteyteen, mutta alan etsiä harjoi-

tuskirjalle julkaisijaa jo kevään aikana.

Harjoituskirjan sisällöstä tuli jonkin verran laajempi kuin mitä alun perin oli tarkoitus. Al-

kuperäisenä ajatuksena oli tehdä vain referenssikappaleisiin pohjautuvia harjoituksia.

Testaajien palautteen myötä ja myös omien pohdintojeni tuloksena tein kirjaan synabas-

son tekniikka- sekä soittotekniikkaosion. Tämä antaa harjoittelijalle paremman pohjan

varsinaisten referenssikappaleisiin pohjautuvien harjoitusten soittamiseen. Koin haasta-

vana vetää selkeät rajat sille, mitä kirjaan tulee ja mitä ei. Teknisiin osioihin olisi voinut

tulla paljon enemmänkin asiaa, mutta rajallinen aika toimi itsessään eräänlaisena suoti-

mena. Minulle on kuitenkin kirkastunut, mitä viralliseen julkaisuun voisi vielä lisätä.

Yksi suurimmista tavoitteistani tämän opinnäytetyön tekoprosessissa oli oma kehittymi-

nen synabasson soittajana sekä syntetisaattorin toimintaperiaatteisiin tutustuminen.

5

 

  

  

   

   

   

   

  

   






3

3 3 3
3

3 3 3

33 3

3 3 3

3 3

3

3

3 3

C

F

Am

G

 37 (40)

Nämä tavoitteet toteutuivat osittain. Syntetisaattorin toimintaperiaatteiden perusteet tuli-

vat tutummiksi ja kiinnostus syntetisaattoria kohtaan kasvoi voimakkaasti. Samalla huo-

masin kuitenkin, että syntetisaattorien teknisten ominaisuuksien sisäistäminen ja niiden

käytäntöön soveltaminen laajasti on varsin haastavaa. On kuin syntetisaattori ominai-

suuksineen olisi pohjaton kaivo, josta ilmenee aina jotakin minulle entuudestaan tunte-

matonta. Lisäksi tekemäni harjoitukset ovat edelleen ajankohtaista harjoitusmateriaalia

myös itselleni. Vaikka olenkin ne itse kehittänyt, en välttämättä soita niitä suvereenisti.

Tältä osin oma kehitykseni synabasson soittajana ei täyttänyt kaikkia odotuksiani.

Koen, että prosessin aikana kehityin englannin kielen hallinnassa, sillä tein harjoituskir-

jan englanniksi. Oma kehittymiseni oli yksi syy kielen valintaan. Tärkeämpi syy englan-

ninkielisen harjoituskirjan tekemiseen oli kuitenkin se, että toivon materiaalilla olevan ky-

syntää myös Suomen ulkopuolella.

Keväällä minuun otti yhteyttä Metropolian musiikinopiskelija, joka oli kuullut opinnäyte-

työni aiheesta. Hänellä oli mielessään myös synabasson soittoon liittyvä opinnäytetyö.

Hänelle ja muille synabasson soittoa kehittäville löytyy aihealueen ympärillä paljon työ-

sarkaa. Esimerkiksi moderneihin syntetisaattoreihin ja softasyntetisaattoreihin voisi tu-

tustua synabasson näkökulmasta monipuolisemmin ja tarkemmin. Lisäksi voisi kehittää

synabassoharjoituksia, jotka hyödyntävät juuri modernien syntetisaattoreiden tekniikkaa

(esim. aftertouch). Yhtenä alueena voisi tutkia tietotekniikan hyödyntämistä live-käytössä

sekä studiossa, synabasson näkökulmasta. Ja tietenkin monipuolisia synabasson soiton

tekniikkaharjoituksia kannattaa kehittää mahdollisimman paljon, sillä niistä näyttää aina-

kin toistaiseksi olevan pulaa.

 38 (40)

Lähteet

Anastasiadis Jesper. 2013. Parliament/Funkadelic -yhtyeen bassonkäyttö - Analogisyn-

tetisaattori bassoinstrumenttina. Opinnäytetyö. Metropolia. Pop/jazz koulutusohjelma.

Bateman, Tom. 2012. How MIDI changed the World of Music. BBC. Verkkoartikkeli.

<https://www.bbc.com/news/technology-20425376> Luettu 10.4.2019.

Grammy Awards. 2019. Grammy-palkintojen historia. Grammy.
<https://www.grammy.com/grammys/artists/wendy-carlos> Luettu 6.4.2019.

Green, Lucy. 2002. How Popular Musicians Learn: A Way Ahead for Music Education.

London University: Institute on Education

Greene, Andy 2013. Ray Manzarek, Doors Keyboardist, Deat at 74. Rolling Stone Ma-

gazine. Verkkoartikkeli. <https://www.rollingstone.com/music/music-news/ray-manza-

rek-doors-keyboardist-dead-at-74-189116/>. Luettu 13.3.2019.

Hilamaa, Heikki & Varjus, Seppo 2000. Musta Syke. Helsinki. Like.

Jamiroquai 2017. Verkkobiografia. <http://jamiroquai.com/biog>. Luettu 17.3.2019.

Jenkings, Mark. 2007. Analog Synthesizers. Elsevier Ltd. GB.

Jokela, Christer. 2017. Syntetisaattori luovana ilmaisun välineenä – Taide-elokuvan luo-

minen ja oman toiminnan tarkasteleminen Sawyerin teorian valossa. Opinnäytetyö. Met-

ropolia YAMK. Musiikin tutkinto-ohjelma.

Moogmusic 2010. Moog. Verkkohistoriikki. <https://www.moogmusic.com/news/beatles-

use-moog-synthesizer-abbey-road-sessions>. Luettu 8.4.2019.

Moogmusic 2016. Moog. Minimoog Model D -manual. <https://api.moog-

music.com/sites/default/files/2018-01/Minimoog_Model_D_Manual.pdf> Luettu

1.3.2019.

 39 (40)

Moore, Allan F. 2003. Analyzing Popular Music. Cambridge University Press. Cam-

bridge.

Odell, Jennifer 2018. History of Play a Long. Jazztimes Magazine. Verkkoartikkeli.

<https://jazztimes.com/departments/education/history-of-play-a-long>. Luettu 5.4.2019.

Pinch, Trevor. 2013. History of Moog Synthesizer. Cornell University. Verkkovideo.

<http://www.cornell.edu/video/trevor-pinch-history-of-moog-synthesizer>

Luettu 8.4.2019.

Prager, M. 2004. Sampling & Soft Synth Power. Course Technology / Cengage Learning.

Rideout, Ernie. 2002. Fearless Synth Bass!: The Tao of Keys. Lehtiartikkeli.

<https://search-proquest-com.ezproxy.metropo-

lia.fi/iimp/docview/1491280/fulltext/388FC605BB9B4A81PQ/8?accountid=11363> Lu-

ettu 25.3.

Tolvanen, Hannu ja Pesonen, Mirka. 2010. Osaraportti. Monipuolisuus on valttia- rytmi-

musiikin kentän muutos ja osaamistarpeet. Sibelius-Akatemia. Helsinki.

Vail, Mark. 2000. Vintage Synthesizers. Miller Freeman Books: San Francisco.

Äänitelähteet

Astley, Rick. Never Gonna Give You Up. Pete Waterman. 1987

Carlos, Wendy. Switched-On Bach. Columbia. 1968

Chicago. 16. Warner Bros. Production. 1982

Hancock, Herbie. Head Hunters. Columbia. 1973

Houston, Whitney. Whitney. RCA Records. 1987

Jackson, Michael, Bad. MJJ Production Inc. 1987 ja 2012

 40 (40)

Jackson, Michael, Thriller. MJJ Production Inc. 1982

Khan, Chaka. And the Melody Still Lingers On. Warner Bros. Records. 1981

Madonna. True Blue. Warner Bros. Records. 1986

Madonna. Like a Virgin. Warner Bros. Records. 1984

Mars, Bruno. 24K Magik. Warner Music Company. 2016

Spears, Britney. In the Zone. Zomba Recordings LLC. 2003

Wonder, Stevie. Fullfillingness’ First Finale. Motown. 1974

