

Tuulilasinpyyhinkuvio vispiläsoitossa

Pop/jazzmusiikin koulutusohjelma
Pedagogin suuntautumisvaihtoehto
Opinnäytetyö
25.11.2010

Risto Takala

 Kulttuurialat

TIIVISTELMÄSIVU

Koulutusohjelma
Pop/jazzmusiikki

Suuntautumisvaihtoehto
Pop/jazz –musiikkipedagogin suuntautumis-
vaihtoehto

Tekijä
Takala Risto

Työn nimi
Tuulilasinpyyhinkuvio vispiläsoitossa

Työn ohjaaja/ohjaajat
Jukka Väisänen & Bruno Korpela

Työn laji
Opinnäytetyö

Aika
25.11.2010

Numeroidut sivut + liitteiden sivut
39+ DVD -liite

TIIVISTELMÄ

Opinnäytetyössäni tutkin rumpujen vispiläsoittoa. Työni tavoitteena oli tehdä soitonopas vispiläsoitos-
ta. Rajasin oppaani aiheeksi tuulilasinpyyhinkuvioksi kutsumani soittokuvion harjoittelun ja sen vari-
oinnin. Opinnäytetyö sisältää soitonoppaan, oppaaseen liittyvän dvd:n sekä raporttiosion, jossa esitte-
len työni tavoitteet ja käyn läpi oppaani harjoitukset.

Työni tutkimusmenetelmänä on toimintatutkimus, jonka lähtökohtana on käytännönläheisyys ja tutkit-
tavan aiheen kehittäminen. Tutkimusaineistoina käytin soitonoppaita ja opettajiltani saamiani opetus-
materiaaleja.

Tekemäni opetusmateriaali soveltuu sekä aloittelijalle että pidemmällä vispiläsoiton opiskelussaan
olevalle soittajalle. Oppassa kerron ensiksi neljästä vispilöllä käytettävästä peruslyönnistä joita seuraa
tuulilasinpyyhinkuvion esittely. Opas jatkuu tuulilasinpyyhinkuvion yksinkertaisilla aksenttiharjoituksilla
ja etenee kuvion yhä monimutkaisempiin variaatioihin. Lisäksi kuvasin oppaan harjoitukset dvd:lle.
Opas soveltuu sekä itseopiskeluun että soittotunneilla käytettäväksi.

Vispiläsoitosta on tehty muutamia soitonoppaita ja aihetta sivutaan useassa rumpujensoiton yleisop-
paassa. Halusin työssäni lähestyä aihetta muista oppaista poikkeavalla tavalla keskittymällä vain
yhteen vispiläsoiton osa-alueeseen.

Teos/Esitys/Produktio
Opas vispiläsoittoon + DVD

Säilytyspaikka
Metropolian kulttuurialan kirjastopalvelut, Aralis -kirjastokeskus

Avainsanat
Opetusmateriaali, rummut, soitonopas, vispilä

Culture

Degree Programme in
Pop/Jazz Music

Specialisation
Music Education

Author
Takala Risto

Title
Variations of the Windshield Wiper Drum Pattern

Tutor(s)
Jukka Väisänen and Bruno Korpela

Type of Work
Bachelor’s Thesis

Date
November 2010

Number of pages + appendices
18 + 2

In my thesis I study the art of playing the drums with brushes. My main goal was to make an educational
guidebook about brush playing. I focused on how to play with a brush pattern, which I call the windshield
wiper pattern, and how to make variations of it. The thesis includes a guidebook, a DVD and a report
section where I present my goals and tell about the exercises in my guidebook.

My research methods were pragmatic and objective was to discover ways to enhance brush playing
techniques. As research material I used some exercise books and teaching materials from my drum
teachers.

My guidebook is suitable for both beginners and more advanced players. First I introduce four basic strikes
and the windshield wiper pattern. Then I move on to simple accent exercises and progress to increasingly
complex variations of the pattern. In addition I recorded the exercises of the guide on DVD. The guidebook
is suitable for both self-study and lessons with a teacher.

A few guidebooks on playing with brushes are already available, and there are short introductions into the
subject in several drum schools. My work differs from the other guidebooks in that it focuses on only one
aspect of brush playing.

Work / Performance / Project
Guidebook and DVD

Place of Storage
Metropolia University of Applied Sciences /Metropolia Resource Library for Arts and Culture, Aralis Library
and Information Centre
 Keywords
Brushes, drums, educational, guidebook

SISÄLLYS

1! Johdanto ..2!

2! Rumpujen soitto vispilöillä..5!

2.1! Kapulapussin sisältöä...5!

2.2! Tietoa vispiläsoitosta ...7!

2.3! Otteet ja kuviot ...8!

2.4! Muusikoita ..9!

3! Oppaat ...10!

3.1! Ed Thigpen: The Sound of Brushes...10!

3.2! Jon Hazilla: Mastering the art of brushes...11!

3.3! Louie Bellson: Contemporary brush techniques..11!

4! Oman oppaan kuvaus ..12!

4.1! Johdanto-luku ...13!

4.2! Lyönnit luku..13!

4.3! Harjoituksia luku ...14!

4.4! Komppeja luku ..14!

4.5! DVD ...15!

5! Pohdinta ...16!

Lähteet ..17!

Liitteet ...18!

2

1 Johdanto

Opinnäytetyöni tavoitteenani oli tehdä opetusmateriaalia vispiläsoiton perusteista.

Työni on tyyliltään toimintatutukimus, eli teen käytäntöön suuntautuvaa ja ongelma-

keskeistä tutkimusta. (Tomintatutkimus 2010, www) Omasta kokemuksesta voin sa-

noa, että pelkästään vispilöiden soittoon perehtyvät opetusvihkot voivat olla hyvin se-

kavia ja ne ovat poikkeuksetta englanninkielisiä. Näiden monimutkaisten oppaiden tut-

kiminen vaatii opiskelijalta valtavasti motivaatiota ja helposti soittoinnostus muuttuu

turhautumiseksi ja lannistumiseksi. Tarkoitukseni oli kasata sisällöltään tiivis ja selkeä

opas omien kokemusteni ja muutamien tyyliltään hyvin erilaisten oppaiden pohjalta.

Pyrin työssäni keskittymään yhteen hyvin tarkoin rajattuun vispiläsoiton osa-alueeseen

ja saamaan siitä mahdollisimman paljon irti. Pääajatus olikin löytää yksi lähes kaikki

musiikkityylit kattava vispiläsoittokonsepti. Kaikki harjoitteet opinnäytetyössäni perus-

tuvat siis yhden soittokuvion eri variaatioihin.

Opetusmenetelminä käytän opetusvihkosta (liite 1) ja siihen liittyvää dvd:tä (liite 2).

Mielessäni kävi myös vain opetus-dvd:n tekeminen, mutta ajattelin vihkon liittämisen

tallenteen oheen helpottavan lukijan itseopiskelumahdollisuuksia. Koska opas on tarkoi-

tettu pääosin sellaiselle soittajalle, jolle vispilät eivät vielä ole välttämättä kovinkaan

tuttuja, on mielestäni kuitenkin paras tapa opiskella vispilöillä soittamista opettajan

opastuksella. Tässä opinnäytetyön osiossa pyrinkin osin selvittämään oppaani motiiveja

mahdollista opetustilannetta ajatellen. Teen siis eräänlaista johdatusta oppaaseeni tai

ehkä jopa opettajan opasta.

3

Rajasin soitto-otteen oppaassani niin sanottuun matched grippiin eli vasta- tai vastak-

kaisotteeseen. Vastakkaisotteessa molemmat kädet ovat toistensa peilikuvana käm-

menselät ylöspäin. Valitsin tämän otteen sen vuoksi, että itse soitan vain kyseisellä

otteella. Soitin aiemmin vispilöitä perinteisellä otteella, mutta koska se tuntui kömpelöl-

tä päätin vaihtaa otetta. Näin harjoitteleminen oli itselleni helpompaa, koska saatoin

harjoitella samoja tekniikkaharjoituksia sekä vispilöillä että kapuloilla. Myös kaikki opet-

tamani oppilaat ovat käyttäneet kyseistä otetta, joten en näe syytä opettaa vispiläsoit-

toa perinteisellä otteella. Puhun lisää otteista myöhemmin työssäni.

Keskittymällä vain yhteen lukuisista rummun kalvolle piirrettävistä kuvioista pyrin yk-

sinkertaistamaan opettamista entisestään. Valitsin kuvion pääosin sillä perusteella, että

itse käytän sitä soitossani lähes aina, mutta myös sen takia, että se on visuaalisesti

hyvin selkeä kuvio. Koska eri tyylilajien monipuolisen vispiläsoittamisen opettaminen oli

myös yksi tavoitteistani, halusin lähteä liikkeelle teknisesti mahdollisimman perustavan-

laatuisista asioista. Tämän kuvion yksinkertaisilla variaatioilla on mahdollista kattaa

useita eri tyylilajeja.

Oma soittotaitoni vispilöillä on ollut mielestäni aina varsin rajallinen, mutta asiasta kiin-

nostuneena halusin perehtyä asiaan paremmin. Omaa soittoani tutkiskelemalla ja mui-

den opetusmateriaalia selaamalla selvitin vispiläsoittoon liittyviä myyttejä itselleni ja

samalla pyrin tekemään käyttökelpoista opetusmateriaalia omaan opetuskäyttööni.

Ajatus yhdestä lähes kaikki musiikkityylit kattavasta vaikkakin jokseenkin temposidon-

naisesta soittotavasta oli kiehtova, joten päätin kehitellä systemaattisia harjoituksia

tämän toteuttamiseksi. Itse en kuitenkaan ole kyseistä soittokonseptia keksinyt, vaan

ideat olen saanut sekä soitonoppaista että Mika Kallion ja Kepa Kettusen soittotunneil-

ta.

Vispiläsoiton oppaan tekeminen on varsin haastavaa, sillä vispilöiden soittoon ei ole

vakiintunutta nuotinnusmenetelmää tai edes vakiintuneita soittotapoja. Perinteisesti

onkin ajateltu, että soittotapoja on yhtä monta kuin soittajia, joten en oleta oppaani

sopivan kaikille soittajille. Tärkeintä olisi saada soittajia kiinnostumaan vispiläsoitosta ja

näyttää, ettei vispilöillä soittamisen tarvitse olla monimutkaista, eikä musiikkityylin tar-

vitse rajoittua vain vispilöillä perinteisesti soitettuihin tyyleihin.

4

Työssäni pohdin seuraavaavia kysymyksiä:

- Mitä on tuulilasinpyyhinkuvion variointi vispiläsoitossa?

- Miksi vispilöillä soitetaan?

- Miten vispilöillä soitetaan?

- Mitä etuja, mitä haittoja ja mitä vaihtoehtoja on vispiläsoitossa

Soitonoppaan tekemisestä pohdin seuraavaa:

- Millainen on hyvä vispiläsoiton opas?

- Millainen on huono vispiläsoiton opas?

- Mitä hyvän vispiläoppaan tulisi sisältää?

- Miten rajata oppaan sisältöä?

5

2 Rumpujen soitto vispilöillä

Tässä luvussa esittelen aluksi lyhyesti muutamaa rumpaleiden yleisimmin käyttämää

kapulatyyppiä. Näiden muutamien välineiden lisäksi on olemassa lukematon määrä

erilaisia vaihtoehtoisia soittovälineitä, mutta usein ainakin nämä kolme kapulatyyppiä

löytyvät rumpaleiden kapulapusseista. Lisäksi kerron perustietoa vispilöistä ja niillä soit-

tamisesta. Kerron myös muusikoista, jotka ovat vaikuttaneet omaan vispiläsoittooni ja

valintoihin joita opasta tehdessäni tein.

2.1 Kapulapussin sisältöä

Rumpuja soitetaan pääosin puisilla kapuloilla (kuva 1). Yleisin rumpukapuloissa käytet-

tävä materiaali on hikkoripuu. Hikkoripuu on hyvin tiheäsyistä ja kestävää puuta, joten

se sopii siis hyvin rumpukapuloiden valmistukseen (Balbex 2009, www). Kapuloita teh-

dään myös vaahterasta, tammesta, koivusta, valkopyökistä (Pro-Mark 2010, www) ja

jopa hiilikuidusta Kapuloiden paksuus ja pään muoto vaihtelevat suuresti, ja jokaisella

soittajalla on omat ihanteensa. Karkeasti voidaan kuitenkin sanoa kapuloiden paksuu-

den määräytyvän niiden käyttötarkoituksen mukaan. Kovempaa soitettavaa musiikkia,

kuten rock-musiikkia, soittavat rumpalit käyttävät paksumpia kapuloita kuin hiljaisem-

pia musiikkityylejä soittavat rumpalit. Vaikka kapuloilla voi soittaa myös hiljaa ja peh-

meästi, on rumpukapula kuitenkin ihanteellinen nimenomaan voimakkaassa soitossa.

(Regal Tip About Drumsticks 2010, www)

Kuva 1. Rumpukapulat.

Pehmeämpää ja hiljaisempaa äänensävyä haluttaessa voidaan käyttöön ottaa riisikepit

(kuva 2). Riisikepit on tehty kymmenestä kolmeenkymmeneen kappaleesta ohuita puu-

tikkuja, jotka on sidottu yhteen. Nämä puutikut voivat olla hikkoria, koivua tai esimer-

kiksi bambua. Riisikeppi on äänellisesti tietyllä tapaa kapulan ja vispilän välimaastossa,

joskin niillä soitetaan kuten kapuloilla, eli lyömällä rumpua vertikaalisesti. Riisikepit so-

6

pivat soittoon silloin, kun kapuloilla soittaminen tuntuu liian kovalta vaihtoehdolta ja

vispilät taas liian pehmeältä vaihtoehdolta.

Kuva 2. Riisikepit

Vispilä eli ”suti” (engl. brush) on keppi jonka toisesta päästä tulee metallisia tai muovi-

sia vaijereita (kuva 3). Vispilöiden varsi on yleensä päällystetty kumilla, muovilla tai

puulla. Vispilöitä on kahta eri mallia: mallia, jossa vispilän vaijerit ovat koko ajan esillä

ja mallia, jossa vaijereiden pituutta voi säätää ja jonka vaijerit voi vetää suojaan varren

sisälle. Kumilla päällystettyjen vispilöiden etu on hyvän pidon lisäksi myös varren käyt-

tökelpoisuus symbaalien soittamisessa mallettien, eli huopanuppisten kapuloiden ta-

paan. Puisilla ja muovisilla varsilla taas saa tarvittaessa esimerkiksi kovempia ääniä

symbaaleihin lyötäessä.

Vaijereiden jäykkyys ja vispilän paino vaikuttavat vispilöistä lähtevään äänenlaatuun.

Erilaisten vispilöiden käyttö määräytyy usein musiikkityylin mukaan. Pehmeässä balladi-

soitossa ovat ohuet metallivaijeriset vispilät parhaiten tarkoitukseen sopivat, kun taas

esimerkiksi kantrimusiikissa tyypilliseen junakomppiin sopivat hyvin muoviset vispilät.

Käytettävän vispilätyypin määräävät kuitenkin pääosin rumpalin omat mieltymykset.

Itse käytän lähes aina melko pehmeävaijerisia ja kumivarrellisia vispilöitä. Vispilöiden

laatu on usein suoraan verrannollinen hintaan. Halvoissa vispilöissä on käytetty huo-

nompia materiaaleja jolloin ne hajoavat helposti, eikä esimerkiksi sisään vedettävässä

mallissa usein ole vaijereiden pituuden säätelyä pysäyttävää lukitusmekanismia.

7

Kuva 3. Vispilät (sisään vedettävä malli)

Vispilöillä soittaminen perustuu yleensä ääneen, joka lähtee kun vispilän vaijereilla

pyyhitään rummun kalvon pintaa. Näin saadaan aikaan vispilöille ominainen suhina.

Vispilöillä soitettaessa tulisi käyttää päällystettyjä kalvoja, koska karheasta kalvosta saa

selkeämmän ja voimakkaamman suhinaäänen. Vispilöillä soittaminen on kuitenkin dy-

naamisesti hiljaisempaa kuin kapuloilla tai riisitikuilla. Äänentason noustessa tai lava-

koon kasvaessa on syytä vahvistaa vispilöillä soitettavan rummun ääntä mikrofoneilla.

2.2 Tietoa vispiläsoitosta

Oli melko yllättävää, että tehdessäni tiedonhakuja vispilöiden historiasta huomasin ai-

heesta olevan hyvin vähän kirjoitettua tietoa. Vispilän keksijästä ei löytynyt mitään luo-

tettavaa tietoa, mutta suusta suuhun kulkeneen tiedon mukaan joku rumpali oli hiljai-

sempaa ääntä etsiessään kokeillut harjalla soittamista rumpuun ja käytäntö oli lähtenyt

leviämään. Mahdollisesta ensimmäisestä vispiläsoittoa sisältäneestä äänityksestä löytyi

eräältä internetin keskustelupalstalta tieto, että äänitys olisi ollut Jelly Roll Mortonin

kappale Smilin’ the Blues Away vuonna 1929 (Cymbal Holics 2007, www). Äänitteellä

rumpuja soittaa Zutie Singleton (Lomax 1973, 305.) Olin yllättynyt siitä, että vispilöillä

soittaminen alkoi siis mahdollisesti jo ennen 1920-lukua, mutta silti aihetta on tutkittu

hyvin vähän.

Vaikka vispiläsoiton historia onkin jäänyt epäselväksi on ilmeistä, että tärkeä syy vispi-

löillä tai harjoilla soiton aloittamiseen oli näillä välineillä soitettaessa saavutettava hil-

8

jainen äänentaso. Usein vispilä otetaankin vaihtoehtona huomioon vain, kun vastaan

tulee pehmeämpää äänensävyä vaativa balladi. Vispilän pitkä ja pehmeä sointi sopiikin

usein herkkään balladiin paremmin kuin kapuloilla soitettava kova ja lyhyt sointi.

Vispilät liitetään pääosin jazzmusiikkiin, mutta muissakin tyylilajeissa kuten kantrimusii-

kissa, brasilialaisessa, kuubalaisessa ja erilaisissa afroamerikkalaisissa musiikkityyleissä

niitä silloin tällöin käytetään. Omassa vispiläsoitossani olen pyrkinyt erottelemaan mu-

siikkityylit lähinnä kyseisen musiikkityylin rytmisten ilmiöiden mukaan, eli onko musiikki

esimerkiksi kolmimuunteista ja että liittyykö kyseiseen tyylilajiin mahdollisesti jokin cla-

ve-rytmi.

2.3 Otteet ja kuviot

Vispilöillä soittaminen siis kehittyi amerikkalaisten muusikoiden keskuudessa 1900-

luvun alusta lähtien. Koska perinteinen kapulaote eli marssiote, jossa vasen käsi on

käännetty kämmenpuoli ylöspäin, oli silloin vallitseva soitto-ote, myös vispilöitä soitet-

tiin kyseisellä otteella. Usein tällä otteella soittavat kertovat vasemman käden asennon

antavan kevyemmän ja ketterämmän otteen vispilästä. Usein taas vastaotetta käyttä-

vät soittajat saattavat puolustaa omaa otettaan lyönnin voimakkuudella.

Sekä Ed Thigpenin että Jon Hazzillan vispiläoppaissa käytetään perinteistä soitto-otetta.

Hazilla jopa suosittelee kirjassaan käyttämään perinteistä otetta (Hazilla 2000, 10.)

Otteiden paremmuudesta voidaan kiistellä loputtomiin, mutta molemmissa otteissa on

omat hyvät ja huonot puolensa. Itse aloitin vispilöillä soittamisen perinteisellä otteella,

mutta usean soittovuoden jälkeenkin huomasin soittamisen tällä otteella tuntuvan

kömpelöltä. Päästyäni Mika Kallion soittotunneille päätin Mikan ohjastuksessa vaihtaa

otettani matched grippiin eli vastaotteeseen. Koska vastaote tuntui paremmalta vaihto-

ehdolta minulle, ei ollut perusteltua palata takaisin vanhaan otteeseen, joten päätin

jalostaa soittotyyliäni kyseisellä otteella.

Toinen asia, minkä osin hylkäsin vanhoista opeistani, oli osa soittokuvioista. En kuiten-

kaan luopunut vanhoista kuvioista täysin, vaan käytän niitä edelleen tilanteen niin vaa-

tiessa tuomaan erilaista äänensävyä soittoon. Pyöriteltävät liikkeet tuntuvat nykyisin

luontevilta hitaissa tempoissa, mutta nopeissa tempoissa sivuttaissuuntainen, edesta-

9

kainen liike tuntuu miellyttävämmältä. Kesti kuitenkin tovin ennen kuin opin soittamaan

sivuttaisliikettä niin, että soitto ei kuulostanut kömpelöltä. Edestakaisessa tuulilasinpyy-

hinkuvioksi kutsumassani kuviossa on myös se etu, että kädet eivät mene soitettaessa

ristiin keskenään, joten aksenttien soitto on varsin vaivatonta.

2.4 Muusikoita

Vispilöillä soitto on oma taiteenlajinsa, jonka parista löytyy monta asialle omistautunut-

ta ja taitoa eteenpäin vienyttä pioneeria ja virtuoosia. Itselläni vispiläsoiton tarkempi

tutkiminen lähti liikkeelle kuultuani John Coltranen levyä Ballads vuodelta 1962, jossa

rumpuja soittaa Elvin Jones. Balladien soitto vispilöillä oli mietityttänyt minua, ja Mika

Kallion suosittelun pohjalta lainasin kyseisen levyn. Levyä kuunnellessani huomasin

Elvinin vispiläsoitossa paljon erilaisia vivahteita joita en ollut aiemmin tiennyt olevan.

Sen jälkeen olen pyrkinyt aina kuuntelemaan analyyttisemmin rumpaleiden vispiläsoit-

toa eri levytyksillä.

Philly Joe Jones on Elvin Jonesin lisäksi toinen tärkeä idolini niin vispilöiden kuin rum-

pujen soitossa ylipäätään. Kun vaihdoin soitto-otteeni vastakkaisotteeksi harjoittelin

paljon vispiläsoittoa levyjen kanssa joissa Philly Joe Jones soitti. Erityisen hyvin harjoit-

teluun sopi Art Pepperin levy Art Pepper Meets The Rhythm Section vuodelta 1957.

Philly Joe Jonesin rytmisesti tarkka ja varma soitto luo pohjan, jonka kanssa on hyvä

harjoitella.

Eric Truffazin levyltä Bending New Corners vuodelta 1999 kuulin, että vispilöillä voi

soittaa muitakin kuin jazzrytmiikalle pohjautuvia musiikkityylejä. Toinen mullistava levy

minulle oli Nuspirit Helsingin Nuspirit Helsinki –levy vuodelta 2002, jolla Teppo Mäky-

nen soittaa hienoja vispiläraitoja. Vuosien kuluessa olen pyrkinyt kehittämään vispilä-

soittoani siihen suuntaan, että pystyisin hallitsemaan rytmisesti mahdollisimman erilai-

sia tyylejä niin, että soitto kuulostaisi mahdollisimman vaivattomalta.

10

3 Oppaat

Vispiläsoitto perustuu usein virvelirummun pinnalle ”piirrettäviin” kuvioihin. Usein vasen

käsi piirtää jonkinlaista pyöreää kuviota kun oikea käsi soittaa kullekin tyylille ominaista

komppikuviota. Kun oppaat yleensä perustuvat sille, että jokaiselle erityyliselle musiikil-

le on oma kuvionsa, olen minä yrittänyt oppaassani keskittyä yhteen kuvioon joka sopii

mahdollisimman moneen musiikkityyliin. Kaikki tässä osiossa esittelemäni oppaat käsit-

televät yleisesti vispiläsoittoa paljon laajemmin kuin oma tiukasti rajattu työni. Tässä

osiossa esittelen muutamaa vispiläsoitonopasta ja kerron miten ne eroavat omasta

oppaastani.

3.1 Ed Thigpen: The Sound of Brushes

Ed Thigpen (28. Joulukuuta 1930 – 13. Tammikuuta 2010) oli amerikkalainen jazzrum-

pali, joka tuli tunnetuksi sellaisten kuuluisten jazz-artistien kuten Bud Powell, Oscar

Peterson ja Ella Fitzgeraldin yhtyeistä. (Ed Thigpen at All About Jazz 2010, www)

The Sound of Brushes on ehkä kaikkein tunnetuin vispiläsoittoon keskittyvä opas. Ed

Thigpenin vankka tietotaito ilmenee jo kirjan johdannossa, jossa Ed kertoo sekä vispi-

löistä, vispiläotteista että soittotekniikoista ja rytmiikasta. Lisäksi hän kertoo kuinka

harjoitella opaskirjan kanssa. Kirjan mukana tulee kaksi cd-levyä ja kirjasta on olemas-

sa myös hyvin kattava video tai dvd.

Thigpenin kirja oli yksi osatekijä siihen, että aloin tehdä omaa soitonopasta. Olin yrittä-

nyt opiskella vispilöiden soittoa Thigpenin oppaasta aiemminkin, mutta aina jossain

vaiheessa opettelu oli jäänyt kesken. Syy löytyi siitä, että johdannon jälkeen kirja me-

nee mielestäni visuaalisesti liian monimutkaiseksi. Idea kirjaan piirrettyjen kuvioiden

päälle soittamisesta on periaatteessa toimiva, ja tämän idean pohjalta onkin mahdollis-

ta opetella hiljalleen kirjassa esiteltävät kuviot. Itselleni kaikkein paras apu vispiläkuvi-

oita harjoitellessa olivat kuitenkin joidenkin esimerkkien vieressä olevat nuottikuvat.

Siitä sain idean pohjustaa oma oppaani selkeille nuottiesimerkeille. Idea dvd-levystä

11

oppaan ohessa tuli myös Thigpenin oppaan pohjalta, sillä vispiläsoiton oppiminen ilman

visuaalisia havaintoja tai kuulokuvaa on hankalaa.

3.2 Jon Hazilla: Mastering the art of brushes

Jon Hazilla on lyömäsoitinten opettaja Berklee College of Musicissa. Häntä on ollut

merkittävien rumpaleiden kuten John Riley, Max Roach ja Joe Morello, oppilaana. (Fa-

culty Biography 2010, www). Hänen kirjansa on Thigpenin kirjaan verrattuna hyvin

selkeä. Halusin samantyylistä visuaalista selkeyttä omaan oppaaseeni, joten käytin Ha-

zillan käyttämää kädet erottelevaa nuottikuvaa.

Hazillan opas eroaa kuitenkin merkittävästi omasta lähtökohdastani, sillä hän kertoo jo

johdannossaan siitä, kuinka on ongelmallista kun oppilaat yleensä opettelevat vain yh-

den kuvion ja jättävät soiton kehittämisen siihen. Itse taas olen sitä mieltä, että liian

monen soittokuvion opettaminen voi olla oppilaalle hämmentävää. Oma lähtökohtani

vispilöiden soittamiselle on oman kuulokuvan toteuttaminen mahdollisimman yksinker-

taisella tavalla.

3.3 Louie Bellson: Contemporary brush techniques

Louie Bellson (26. heinäkuuta 1924 – 14. helmikuuta 2009) oli amerikkalainen rumpali.

Hän on soittanut lukemattomien tunnettujen muusikoiden kanssa, kuten Duke Elling-

ton, Count Basie, Benny Goodman, Sarah Vaughan ja Dizzy Gillespie, vain muutamia

mainitakseni. Hän aloitti rumpujen soittamisen 3-vuotiaana ja on elämänsä aikana ollut

soittamassa yli kahdellasadalla levyllä. (Louie Belsson Bio & Beyond 2010, www) (Jazz

Connection 2005, www)

Tutustuin Bellsonin vispiläsoiton oppaaseen vasta kun olin jo aloittamassa oman op-

paani tekemistä. Jälleen kerran vastaani tuli vispiläoppaista tuttu ilmiö, vakiintuneiden

merkintätapojen puuttuminen. Tähän oppaaseen oli kehitetty nuotinnusmenetelmä,

joka perustuu vispilän ääntä kuvaaviin nuotteihin. Tässä systeemissä itseäni hämäävät

varsinkin nuottien merkitysten uudelleenmäärittelyt, esimerkiksi vispilän pyyhkäisyä

kuvaa tremolonuotti.

12

Kirjassa siis kuvataan vispilöiden soittoa nuottiviivastoille sijoitetuilla nuoteilla, mikä on

minunkin oppaani pääperiaate, mutta Bellsonin oppaassa nuotit on sijoitettu viivastolle

erikoisesti. Hi-hatin soittaminen jalalla on merkitty nuottiviivastolle rastilla bassorum-

mun yläpuolelle ja oikean käden kuvio on kirjoitettu nuottiviivaston yläpuolelle. Lisäksi

kaikkien nuottien yhdistäminen yhdelle nuottiviivastolle tekee kuvasta hankalasti hah-

motettavan. Sisällöltään opas on hyvin laaja ja käyttökelpoinen.

4 Oman oppaan kuvaus

Aloittaessani oppaan tekemistä minulla oli selvä mielikuva siitä millainen sen pitäisi olla.

Mielestäni hyvä opas on sellainen, joka antaa mahdollisuuden ja matkaeväät opiske-

luun ilman opettajaa. Opettajajohtoinen opiskelu on tietenkin aina ideaalitilanne, mutta

joskus se ei käytännön syistä ole mahdollista, joten toimiva soitto-opas palvelee myös

itseohjautuvaa opiskelijaa. Oppaalta tämä vaatii kuitenkin varsin paljon, sillä oppilaat

oppivat hyvin eri tavoin. Osa oppilaista oppii parhaiten kuuntelemalla esimerkkejä, osa

taas tarvitsee visuaalisia esimerkkejä ja jotkut oppivat parhaiten tekemisen kautta.

Pyrin oppaassani ottamaan huomioon mahdolliset erityyppiset oppijat käyttämällä sel-

keitä visuaalisia kuvia ja nuottikuvia, ja dvd:llä oppilas saa sekä näkö- että kuuloha-

vaintoja harjoituksista. Harjoitteiden tarkoilla sanallisilla kuvauksilla yritin helpottaa

mahdollisten ilman opettajaa opiskelevien itsenäisten soittajien oppimista.

Tekemäni vispiläsoiton opas jakautuu neljään osaan

1. Johdanto

2. Lyönnit

3. Harjoituksia

4. Komppeja

Lisäksi kuvasin oppaani soittoesimerkit dvd:lle. Esittelen seuraavissa luvuissa oppaan

sisältöä ja perustelen, miksi olen valinnut juuri nämä asiat oppaaseeni ja miksi juuri

tähän järjestykseen.

13

4.1 Johdanto

Kun aloin tehdä opasta, päätin etten kuvaa dvd-levylle muuta kuin soittoa. Luulen, että

oppilaan mukana harjoitusluokkaan kulkee kuitenkin vain opas, joten pyrin kertomaan

oppaassani opetettavat asiat sanallisesti mahdollisimman tarkasti. Johdannon tarkoi-

tuksena on selvittää oppilaalle, että oppaassa on kyse täysin minun henkilökohtaisista

mielipiteistäni, ja kertoa aiheesta olevan monia muitakin hyviä oppaita. Lisäksi pyrin

perustelemaan miksi olen rajannut aiheen juuri tiettyyn otteeseen ja kuvioon.

Oppaan käyttämisen kannalta on oleellista lukea johdanto. Olen yrittänyt jokaisen har-

joituksen kohdalla selittää tarkkaan miten harjoitus tulisi soittaa, mutta johdannossa

kerron oppaan perusperiaatteista yleisemmin.

4.2 Lyönnit

Vaikka oppaani harjoitukset perustuvat vain kahden peruslyönnin pohjalle, tulee mie-

lestäni vispiläsoittoon liittyvässä oppaassa mainita muutama peruslyönti. Koska oppaani

tarkoituksena on olla mahdollisimman tiivis ja selkeä paketti, jouduin karsimaan op-

paastani erikoisempia vispilöiden käyttömahdollisuuksia kuten esimerkiksi poikittaisen

vispilän pyörittelyn rummun päällä.

Dvd:lle yritin ensimmäiseksi tehdä mahdollisimman selvät esimerkit lyönneistä ja siitä

kuinka jokaista lyöntiä voi käyttää soitossa. Päädyin käyttämään esimerkeissäni ns.

junakomppia, koska kyseisessä kompissa erilaiset lyönnit erottuvat selvästi toisistaan.

Junakomppi valikoitui oppaaseeni myös siitä syystä, että loppuosa oppaastani keskittyy

vispilöillä sivuttaisliikkein tapahtuvaan kalvon pyyhkimiseen joten halusin näyttää että

vispilöitä voi käyttää moniin eri tarkoituksiin.

14

4.3 Harjoituksia

Harjoitusosio alkaa kuvaamalla oppaassani käytettävän soittokuvion, eli tuulilasinpyy-

hinkuvion, mahdollisimman selvästi. Piirsin kuviosta oppaaseen kuvan, selitin kuvion

sanallisesti ja kuvasin kuvion videolle.

Seuraavaksi harjoituksissa käydään läpi aksentoiminen vuorotellen molemmilla käsillä.

Eri musiikkityylien soitto perustuu itselläni pääosin tuulilasipyyhinkuvion muunteluun ja

erilaisten rytmien aksentointiin. Oppaan harjoituksissa tahti on jaettu kahdeksasosiin ja

järjestyksessä harjoitellaan ensin oikean käden aksentointia ja sitten vasemman käden

aksentointia. Ensimmäisten harjoitusten yläpuolelle kirjoitin vielä ääneen laskettavan

”metronomin” selkeyttämään sitä, mihin kohtaan tahtia aksenttilyönti tulee. Myöhem-

mistä harjoituksista päätin jättää tämän tekstin pois, sillä vaihtuvien tahtien selittämi-

nen olisi ollut sekä hankalaa että epäselvää.

4.4 Komppeja

Viimeisessä luvussa on tarkoitus näyttää lukijalle, että näitä vispiläharjoituksia voi to-

dellakin soveltaa soittoon. Lähden liikkeelle perinteisesti 4/4 -tahtilajissa jazzkomppa-

uksesta. Nuottikuvana on ainoastaan komppi, mutta mainitsen kompin esittelytekstissä

miten komppia voi aksentoida. Lisäksi näytän aksentoinnista esimerkin dvd:llä.

Toisena komppina on jazzvalssi, joka tuulilasinpyyhinkonseptilla soitettuna tuo omat

haasteensa, koska kolmeen menevässä kompissa kuvio kääntyy joka toisessa tahdissa.

Esittelenkin kompista kaksi eri variaatioita jotta oppilas saisi kompin soitosta mahdolli-

simman monipuolisen näkemyksen.

Shuffle-kompissa uutena asiana tulee vasemman käden synkoopin soitto ilman aksen-

tointia. Sijoitin shuffle-kompin jazzkomppien jälkeen, sillä halusin järjestää kolmimuun-

teiset kompit peräkkäin. Kompin käsijärjestyksen ja oikean käden aksenttinuotin perus-

teella komppi on hieman erilaisempi kuin kaksi aiempaa ja luo yhteyden jazzkomppien

ja seuraavana opittavan beat-kompin välille.

15

Perus- eli beat-kompista esittelen muutaman eri soittovaihtoehdon. Ensiksi esittelen

tavat, joissa kädet tekevät tuttua sivuttaista liikettä vasemmalta oikealle. Olen kuiten-

kin huomannut, että aksenttien soittaminen tahdin toiselle ja neljännelle iskulle voi

tuntua vaikealta soittaa liikkeen kulkiessa vasemmalta oikealle. Esittelin siis myös vaih-

toehdon jossa liike soitetaan oikealta vasemmalle. Näiden lisäksi esittelen soittotavan,

joka perustuu samaan liikkeeseen mitä käytän shuffle-kompissa. Tämä liike sopii mie-

lestäni hyvin hieman nopeampaan tempoon ja kuudestoistaosa-komppeihin.

Viimeisenä ja vaikeimpana komppina valitsin oppaaseeni samban. Kompin tekee vaike-

aksi kahden tahdin erikoinen rytmiikka ja hieman monimutkainen jalkakuvio. Kerron

oppaassani että kompista kannattaa ensin harjoitella käsikuvio ja vasta sen jälkeen

tulisi lisätä ensin yksinkertainen neljäsosa-jalkakuvio ja vasta sitten samban jalkakuvio.

Seuraavaksi oppaassani esittelen muutamaa kappaletta joissa soitetaan vispilöillä. Kir-

joitin kappaleiden kompit ylös samalla nuottikuvalla kuin aiemmin oppaassani. Ensim-

mäisenä esittelen Art Pepperin kappaleen You’d Be So Nice To Come Home To jossa

soitetaan jo aiemmin opittua jazz-komppia. Seuraavaksi valitsin Miles Davisin kappa-

leen All Blues. Päätin kirjoittaa kompin 3/4-tahtilajissa nuottikuvan selkiyttämiseksi,

vaikka yleensä kappale kirjoitetaankin 6/8-tahtilajiin. Kolmas kappale on Bo Kasper

Orkesterin kappale Det Smartaste Jag Gjort jossa soitetaan kuudestoistaosakomppia

vispilöillä. Viimeinen kappale on Eric Truffazin kappale Sweet Mercy. Kuvasin kaikki

esimerkkikappaleet dvd:lle niin, että ensin oppilas kuulee kappaleen ja sen jälkeen näy-

tän kuinka komppi soitetaan.

4.5 DVD

Rakensin oppaani siten, että oppilas voisi opiskella vain opasta käyttäen, mutta vispi-

löiden opettaminen ilman näköhavaintoa on hyvin monimutkaista. Dvd:n tarkoitus oli

kuitenkin olla vain tukena oppilaan opiskelussa. Pyrin soittamaan esimerkit mahdolli-

simman selkeästi ja jättämään kaiken epäolennaisen pois. Mielestäni opas, jossa on

selkeitä opastekuvia, nuottikuvia ja sanallisia opasteita, on oppimisen kannalta kaikkein

tehokkain yhdistelmä. Kun oppaaseen lisätään vielä näkö- ja kuulohavainto harjoitelt-

16

vista esimerkeistä, ei oppilas tarvitse enää muuta kuin motivaatiota ja tarvittaessa hy-

vän opettajan.

5 Pohdinta

Tämä opinnäytetyön päätavoitteena oli suunnitella opas rumpujen vispiläsoittoon. Mie-

lestäni aiheesta ei ole kirjoitettu tarpeeksi. Työn lopputulos perustuu pääosin omien

soittokokemuksieni varaan.

Oppaan tekeminen oli jokseenkin helppoa, sillä olen nähnyt ja käyttänyt useita soi-

tonoppaita soittohistoriani aikana. Aina oppaat eivät kuitenkaan ole vastanneet juuri

niihin kysymyksiin mitä itselläni on rumpujen soittamista koskien herännyt. Halusin

tehdä oppaan, jossa pyrin opastamaan lukijaa mahdollisimman tarkasti jokaisen harjoi-

tuksen kohdalla. Pyrin myös perustelemaan jokaisen harjoituksen tarkoituksen, sillä

mielestäni oppilaalle on hyvä kertoa miksi mitäkin harjoitusta soitetaan.

Oman vipiläsoiton analysointi on ollut hyvin antoisaa tämän opinnäytetyöprojektin ai-

kana, sillä oman oppimisen reflektointi jää usein muiden näennäisesti tärkeämpien teh-

tävien jalkoihin. Huomasin vispiläsoittoni kehittyvän nopeasti kun aloin tiedostamaan

miten halusin vispilöillä oikeastaan soittaa.

Dvd:tä tehdessäni vastaan tuli yllättäviä vastoinkäymisiä. Sen lisäksi, että harjoitusten

soittaminen virheettä oli vaikeaa, myös kameran tekniikka petti useamman kerran.

Kameran äänenlaatu ei ollut niin hyvä kuin olin luullut, ja akun huono kesto hidasti

kuvausprosessia. Lisäksi taitoni käyttää videon editointiohjelmaa on varsin heikko, mut-

ta yrityksen ja erehdyksen kautta sain lopulta aikaan tyydyttävää jälkeä.

Kaiken kaikkiaan työskentelyni vispilöiden soiton tutkimisessa ja oman opettajuuden

harjoittamisessa oli hyvin antoisa kokemus. Työ on vain oma tämänhetkinen näkemyk-

seni, joka varmasti vuosien varrella vielä muuttuu. Tulevaisuuden suunnitelmissa olisi-

kin, että pääsisin jatkokehittämään ja laajentamaan tekemääni opasta ja soveltamaan

harjoituksiani käytäntöön.

17

Lähteet

Kirjalliset:

Bellson Louie 2000. Contemporary Brush Techniques, USA: Alfred Publishing Co.

Hazilla Jon 2000. Mastering the Art of Brushes. Boston, USA: Berklee press

Lomax Alan 1973. Mister Jelly Roll: The Fortunes of Jelly Roll Morton, New Orleans

Creole and "Inventor of Jazz. Los Angeles USA: University of California press

Thigpen Ed 1981. The Sound of Brushes. Miami, Florida, U.S.A: Warner Bros. Publica-

tions

Elektroniset:

Balbex, 2010. Verkkosivu rumpukapuloista. http://www.balbex.fi/ (luettu 20.11.2010)

Cymbal Holics 2007. Luettu 18.11.2010 Keskustelupalsta rumpujen soitosta.
http://www.cymbalholic.com/forums/archive/index.php/t-22091.html (Luettu
14.11.2010)

Ed Thigpen at All About Jazz 2010. Verkkodokumentti Thigpen-rumpalista.

http://www.allaboutjazz.com/php/musician.php?id=4905 (Luettu 18.11.2010)

Faculty Biography, 2010. Verkkosivu Jon Hazillasta.
http://www.berklee.edu/faculty/detail/jon-hazilla (Luettu 20.11.2010)

Jazz Connection, 2005. Verkkosivu rumpalista Louie Belsson.

http://www.jazzconnectionmag.com/louis_bellson_article.htm (Luettu 21.11.2010)

Louie Belsson Bio & Beyond, 2010. Verkkosivu Louie Belssonista.

http://www.louiebellson.info/bio.html (Luettu 19.11.2010)

Pro-Mark, 2010. Verkkosivu rumpukapuloista.

http://www.promark.com/products/drumset-drumsticks/ (Luettu 18.11.2010)

Regal Tip About Drumsticks 2010. Verkkodokumentti rumpukapuloista.
http://www.regaltip.com/rti_virtualdrummer_3.php (Luettu 16.11.2010)

Toimintatutkimus, 2010. Verkkodokumentti tutkimusmenetelmistä.
http://www.uta.fi/laitokset/sospol/sosnet/ammlis/toimintatut.htm (Luettu 21.11.2010)

18

Liitteet

Liite 1. Soitonopas (Opas vispiläsoittoon)

Liite 2. DVD

1. Tap-lyönti
2. Demppi-lyönti
3. Piiskalyönti
4. Kanttilyönti
5. Peruskuvio
6. Rytmipyramidi
7. Oikean käden aksenttiharjoitus
8. Vasemman käden aksenttiharjoituksia
9. Aksenttiharjoitus 1
10. Aksenttiharjoitus 2
11. Aksenttiharjoitus 3
12. Aksenttiharjoitus 4
13. Aksenttiharjoitus 5
14. Aksenttiharjoitus 6
15. Aksenttiharjoitus 7
16. Jazz-kompi
17. Jazz-komppi 2. harjoituksen aksenteilla
18. Jazz-komppi 6. harjoituksen aksenteilla
19. Jazzvalssi vaihtoehto 1
20. Jazzvalssi vaihtoehto 2
21. Shuffle-komppi
22. Beat-komppi vaihtoehto 1
23. Beat-komppi vaihtoehto 2
24. Beat-komppi vaihtoehto 3
25. Samba vaihtoehto 1
26. Samba vaihtoehto 2
27. Art Pepper: You’d Be So Nice To Come Home To
28. Miles Davis: All Blues
29. Bo Kasper Orkester: Det smartaste jag gjort
30. Eric Truffaz: Sweet Mercy

!

!
!

Opas

vispiläsoittoon

! "!

!""##$%&'&())*&%

!

"#$%&'(#)))*!
+,-../01)))2!
(34)))2!
%5644/)))7!
8//9:3));!
<5=.3>,-.0/));!

$3?@A/0=:9/31)))B!
85?=9:=C/A))B!
8,?36/D/E3?@A/0=9))F!
#/:53.!:GD5.!3:95.00/E3?@A/0=:9/3)) HI!
J395663.!:GD5.!3:95.00/E3?@A/0=:9/3))) HH!
&:95.00/E3?@A/0=:9/3)) H*!

KA6445@31))) H2!
"3LL))) H2!
"3LLC3>99/)) H2!
ME=NN>5))) H7!
O530)) H;!
M36P3)) HB!
Q9/65?::/:3443>5/03)) HF!

!%J%R>5C,.!9/9G>>,9>=5005>A))) SH!
!

! #!

+!,-./0!%
!

!

$%%&&'!(&)*+,(-*./'&!+'!(/012!3,.%,45,442!.+,((&6,./'!&4+,((&6,'/'!
6&01+44,.,66&'!0/4%+*.,7!8,.%,45,442!.+,((&6,'/'!+'!6+',/'!
6,/4/.(2!6+',6-(*&,.(&!9&!./*&3&&:!6-((&!,(./&.,&..&!3,.%,45,442!
.+,((&/..&!%22.//!3&).,'!%,(*244/!6--(&6&&!%/)-.4;5'(,2!9&!
.+,((+*-3,+(&!*2;((2624427!
<4+,((/4/3,44&!.+,((&9,44&!;*.,!3,.%,45,442!.+,((&6,.(&!3&,*/-((&3&!&.,&!+'!
-./,'!.+,((+=+(/7!>+'/(!+4/((&3&(:!/((2!3,.%,45,(2!.+,(/(&&'!&,'&!'.7!
%/),'(/,./442!+((//44&!/4,!3&./66&'!*21/'!*266/'%-+4,!+'!
*22''/((;!;45.%2,'7!!?2..2!+%%&&..&!.+,((+=+((//'&!*2;(/(22'!
3&.(&**&,.+(/((&!/4,!6+4/66&(!*21/(!+3&(!(+,.(/'.&!%/,4,*-3&'&!
);.(;./(!;45.%2,'7!!
8,.%,45,442!.+,(/((&/..&!%-0-(&&'!.+,((+*-3,+,.(&!9+,(&!@%,,))/(22'@!
3,)3/4,)-66-'!*&43+44/7!A2;(/((232.(2!3&.(&**&,.+((//.(&!9+0(-/'!
(262'!+%%&&'!.+,((+*-3,+..&!/,!*-,(/'*&&'!*2;(/(2!%;5)/,(2!*-3,+(&!
3&&'!420/.!.-+)&&!.,3-((&,.4,,*/((27!!>-,.(&!3,.%,42+%%&,.(&!%+,*/(/'!
(2..2!+%%&&..&!!*/.*,(;(22'!;0(//'!.+,((+*-3,++'!9&!./'!3&),+,'(,,'!
/4,!6--'(/4--'7!A-(.-'!*-3,+(&!',6/442!(--4,4&.,'%;;0,'*-3,+:!*+.*&!
)-6%--'!.+,(/((&3&!*-3,+!6-,.(-((&&!&-(+'!(--4,4&.,'%;;0*,6,/'!
(/*/622!4,,*/((27!8&.(&**&,.+(/!/,!/.(2!%;5)/,1/'!*-3,+,1/'!
.+,((&6,.(&:!6-((&!.,3-((&,.4,,**//(!(-'(-3&(!&,'&*,'!,(./44/',!
4-+'(/3,66,4(&!.+,((&&!*-,'!%;5)/2(!*-3,+(7!!
?2..2!+%%&&..&!3,.%,45,442!.+,(/((&/..&!(&)*+,(-*./'&!+4,.,!.&&1&!
&,*&&'!6&01+44,.,66&'!%&49+'!.-0,'&&7!A2;(2''5..2!./!(&%&0(--!
.,(/':!/((2!.+,((/((&/..&!320,'(22'!(+,'/'!3,.%,42!%;.;;!*+*+!&9&'!
4,,**//..2!9&!*&43+..&!*,,'',7!B4,!6,*24,!+,*/&'!*21/'!3,.%,42!
,))+(/(&&'!*&43+.(&:!',,'!3&./'!3,.%,42!9&(*&&!4,,*/((2!*&43+'!%,''&44&!
9&!%2,'3&.(+,'7!?262!+%&.!*/.*,((;;!.,,.!%22+.,'!0+),.+'(&&4,.//'!
3,.%,42.+,((++':!6-((&!3,.%,45,(2!*2;(/(22'!-./,'!6;5.!3/)(,*&&4,./.(,!
&%-4+,1/'!(&%&&'!/),4&,.(/'!+6%%,/'!.+,((&6,.//'7!
C*.,!+%%&&'!%/)-.%/),&&((/,.(&!4,,((;;!&*./'(+,'(,,'!/4,!%&,'+(/((-,0,'!
4;5'(/,0,'7!A,)9&..&!*2;(/((23,..2!0&)9+,((/,..&!&*./'(+,'(,!+'!9&/((-!
6+4/66,44/!*2.,44/!(&0(,/'!,.*-9/'!6-*&&'7!$,*/&!*2.,!.+,((&&!(&01,'!
,.*-44,.,44/!'-+(/,44/!+.-3&(!&*./'(,(!DEFE!G(&0(,4&9,..&!'/492.+.,44/!/4,!
TK=.,:!K&K=.,:!K#+=6/:!'Q+=92H!9&!3&./'!*2.,!.+,((&&!,.*-((+6,44/!

! E!

+.-3&(!&*./'(,(!D;*=MU:!*&*=MU:!*+4=VQ:!'/4="WH7!I+,..&*,'!*+6%/,..&!
+,*/&!*2.,!.+,((&&!6;5.!,.*-((+6,44/!(&01,'+.,44/!+.-3,&!'-+((/9&!9&!
(+,.&&4(&!3&./'!*2.,!.&&((&&!.+,((&&!%&,'+((&6&((+6,&!4;5'(/92!
,.*-((+6,44/!(&01,'+.,44/7!>&,',(./'!'2,.(2!/),*.//'!*;./,.(/'!
+6%%,/'!+01&44&7!
?2..2!+%%&&..&!*/.*,(;(22'!%22+.,'!3,.%,45,1/'!(/*',,*&'!
/0,((26,.//':!9+(/'!9&4+9/'!*++)1,'&&(,+0&)9+,(-*.,,'!3+,!*2;((22!
(262'!+%%&&'!4,.2*.,!/.,6/)*,*.,!?/1!J//1,'!*,)9&&!K)+L)/..,3/!
M(/%.!(+!M;'N+%&(,+'!O+)!(0/!>+1/)'!P)-66/)!9&!Q&);!R0/.(/),'!
*,)9&&!?0/!S/T!U)//17!S2,0,'!+%%&,.,,'!+'!.;;(2!%/)/0(;2!+6&'!
.+,(+'+%/((&9&'!*&'..&7!
M-+.,((/4/'!6;5.!(-(-.(-6&&'!6&01+44,.,66&'!6+',,'!/),4&,.,,'!
3,.%,42.+,(+'+%%&,.,,'7!B1!?0,L%/','!4/L/'1&&),'/'!?0/!M+-'1!$O!
U)-.0/.!+'!0;32!9&!*&((&3&!+%&.:!9+*&!(+.,'!3&&(,,!4-*,9&4(&&'!*+3&&!
/.,((;6,.(2!9&!6+(,3&&(,+(&!6+',6-(*&,.,'/!/.,6/)**/,'//'7!I+'!
V&W,44&'!+%&.!>&.(/),'L!(0/!<)(!+O!U)-.0/.!(&&.!+'!3,.-&&4,./.(,!
3&).,'!./4*/2!+%&.!9&WW3,.%,42.+,((++'7!X,.2*.,!/),4&,.,..&!;4/,./66,'!
)-6%-9/'!.+,((&6,.//'!*/.*,((;3,..2!+%%&,..&:!*-(/'!I+0'!J,4/;'!?0/!
<)(!+O!U+%!P)-66,'L!9&!?+66,!J&-(,&,./'!Q)++3/!Y':!+'!+.,+(!
3,.%,45,442!.+,((&6,./.(&7!
8&./'*2(,.,44/!)-6%&4/,44/!/,!(2..2!+%%&&..&!+4/!/),*.//'!(/0(;!
0&)9+,(-*.,&:!6-((&!*&,**,!0&)9+,(-*./(!3+,!*22'(22!%/,4,*-3,*.,:!
9+44+,'!'/!(+,6,3&(!0;3,'!6;5.!3&./'*2(,.,442!)-6%&4/,44&7!
8&,**&!+%&.!+'*,'!.--''&((-!&4+,((/4/3,44/!.+,((&9,44/:!+4,.,!4-*,9&'!
.;;(2!+6&(&!(&)%//44,./(!'-+(,'4-3-44,./(!(&,1+(!9&!%/)-.(,/1+(!
);(6,,*&.(&7!$%%&&.//'!4,,((;32'!131Z'!&3-44&!3+,3&(!*-,(/'*,'!6;5.!
0/,*+66,'!'-+((/9&!;662)(232(!(-(-.(-&!+%%&&.//'7!?262!+%&.!
'2;((22!3&,'!%,/'/'!+.&'!4&&9&.(&!3&4,*+,6&.(&!(&%+9&!.+,((&&!
3,.%,45,4427!K&)&.(&!0&)9+,((/4-&!+'!.+,((&&!3,.%,45,442!4/3;9/'!6-*&'&:!
3&,**&!4/3;442!+4/3&(!*&%%&4//(!+4,.,*,'!.+,(/((-!*&%-4+,44&7!?+,3+'!
+%%&&',!&*(,3+,3&'!3,.%,42.+,(+'!+%,.*/4--'7!
!

!

</90A!(3:3>3!

! [!

1*2$$'34%
!

0#"%%%
!

?&%=4;5'(,!+'!3,.%,42.+,(+'!%/)-.4;5'(,7!?2..2!4;5'',..2!3,.%,42'!0&)9&*.,44&!
4;5122'!)-66-'!*&43++':!*-,(/'*,'!',,'!/((2!3,.%,42!/,!4;5(2/..2!(&,3-!%&49+&7!
8,.%,42'!*2)9/442!.,,.!420/.!3&,'!0,%&,.(&&'!)-66-'!*&43+&7!?2(2!4;5'(,2!
2;(/(22'!-./,'!+6%/,..&!.&6&&'!(&%&&'!*-,'!0,=0&(,&!(&,!*+6%%,%/4(,2!
*&%-4+,44&!.+,(/((&/..&7!!
?&%=4;5'(,2!(-4,.,!0&)9+,(/44&!.+,((&6&44&!)-1,6/'((/9&!/4,!6&)..,(;;4,.,2!
0&)9+,(-*.,&!.&6&&'!(&%&&'!*-,'!)-6%-*&%-4+,44&!/),!(/6%+,..&!9&!/),!
22'/'3+,6&**--*.,44&7!?202'!(&)*+,(-*.//'!.+3/4(--!0;3,'!/.,6/)*,*.,!Q/+)L/!
U7!M(+'/'!M(,N*!R+'()+4!=*,)9&:!S7<7J7P!1)-6!.+4+.!=*,)9&!9&!R0&)4,/!\,4N+]+','!<44!
<6/),N&'!1)-66/)!=*,)9&7!P31Z442!+'!/.,6/)**,!(&%=4;5'',.(2!/),!
22'/'3+,6&**--*.,44&!./*2!3-+)+=!9&!(-%4&4;5''/,.(2!*++.(-3&.(&!
0&)9+,(-*./.(&7!S2,1/'!4,.2*.,!+'!/.,6/)**,!!3-+)+*2.,'!.+,(/((&3&.(&!
@9-'&*+6%,.(&@!(&%=4;5'(/92!*2;((2/'7!
!
!

!
!
!

!
!
!
!

!
!

! ^!

!
!

%

-56""'%
!
P/6%%,=4;5'',..2!3,.%,42!4;5122'!*&43++'!92((2/'!3,.%,42'!3&,9/),(!*&43+&!3&.(/'7!!
P/6%%,=4;5'(,2!3+,1&&'!*2;((22!&*./'(+,(&/..&!/),(+(/'!3,)3/4,)-6%--'!
.+,(/((&/..&7!K,,.*&4;5'',.(2!%+,*/(/'!1/6%%,=4;5'(,&*./'((,!(-+((&&!
6&(&4&66&'!22'/'!)-66-.(&7!?262!4;5'(,!+'!/),((2,'!*2;((5*/4%+,'/'!
/),4&,.,..&!3,.%,42*+6%/,..&7!I&(*&6&44&!.,3-((&,.4,,*/((2!1/6%%,=4;5'','!
;0(/;1/..2!*+6%,'!9&(*-3--.!/,!*2).,7!P31Z442!+'!/.,6/)**,!1/6%%,=4;5'',.(2!/),!
22'/'3+,6&**--*.,44&!./*2!9-'&*+6%,.(&:!9+..&!*2;(/(22'!(&%=!9&!1/6%%,=
4;5'(/927!

!
!

!

%

%

! _!

7''&8#%
!

8,.%,45,1/'!%,,.*&4;5'(,!.+,(/(&&'!4;562442!3+,6&**&&.(,!3,.%,42442!*+0(,!*&43+&7!
X;5'(,!92(/(22'!*-,(/'*,'!4;562((2!*&43++'!&.(,:!9+44+,'!3&,'!3,.%,45,1/'!*2)*,!
+.--!*&43++'!4-+1/'!'&%&*&'!22'/'7!?2(2!4;5'(,2!3+,1&&'!*2;((22!.+,(/((&/..&!
&*./'((/9&7!B),(+(/'!(+6=(+6,(!.&&1&&'!.+,6&&'!0;3,'!(2(2!4;5'(,2!*2;((2/'7!
K,,.*&4;5'(,2!3+,!*2;((22!(&%=4;5'(,/'!4+6&..&!&*./'(+,(&/..&!'-+((/9&7!P31Z442!
+'!/.,6/)**,!%,,.*&4;5'',.(2!/),!22'/'3+,6&**--*.,44&!9&!9-'&*+6%,.(&:!9+*&!
++.(--!(&%=4;5'(,/'!9&!%,,.&=&*./'((,/'!;01,.(/462.(27!

!

!

95:$#)*2$3'%
!
J/-'&=!/4,!*&'((,4;5'(,!4;5122'!',,':!/((2!3,.%,42'!3&).,!+.--!)-66-'!)/-'&&'!9&!
3,.%,42'!3&,9/),(!4;532(!%,,.*&'+6&,./.(,!*&43++'7!?2442!(&3&44&!+'!0/4%%+!.&&1&!
&,*&&'!%,,.*&4;5'','!(&%&,'/'!3+,6&*&.!&*./'((,4;5'(,7!P31Z442!+'!/.,6/)**,!
)/-'&4;5'',.(2!/),!22'/'3+,6&**--*.,44&!./*2!9-'&*+6%%,!(&%=4;5'(/92!9&!
)/-'&4;5'(/92!*2;((2/'7!
!

!
!

! `!

,#;<='3:8&'#4%

75;:&8:>'=%
!

$%%&&'!0&)9+,(-*./(!%/)-.(-3&(!*-3,+44/:!9+(&!*-(.-'!(2..2!+%%&&..&!
(--4,4&.,'%;;0*,92*-3,+*.,7!M,,'2!3&./'!9&!+,*/&!*2.,!*-4*/3&(!.&6&'.--'(&,./.(,!
(+,.,,'.&!'201/':!0,/6&'!(+,.,&&'!),.(/23,442!)/,(/,4427!X,,*/((2!3+,!&9&(/44&!
.,3-((&,.4,,**//'2:!6-((&!*2;(2''5..2!3,.%,42(!*-4*/3&(!*&&)/3&0*+44&!)/,(,442!
)-66-'!%,''&44&7!X,,**//'!(-4,.,!*-4*/&!0,(&,..&!(/6%+,..&!4&,1&4(&!(+,./44/:!
6-((&!'+%/,..&!(/6%+,..&!4,,**//'!%,(--.!4;0/'//7!!
8,.%,45,442!.+,(/((&/..&!22'/'3+,6&*--((&!3+,!.221/442!*21/'!.+,((+*-46&44&!9&!
%&,'+44&:!9+44&!3,.%,422!%&,'/(&&'!*&43++'!*,,'',7!V;32'!22'/'!.&&3-((&6,./*.,!
3,.%,422!/,!(&)3,(./!%&,'&&!*,,'',!*&43++'!3+,6&**&&.(,:!9&!9+.!22'/'3+,6&**--.!
+'!+4/(-.&)3+,./.(,!9+!3+,6&**&,66,44&&':!.&&((&&!.+,((+(,4&'(//..&!(&)3,((&3&!
,'(/'.,(//(,'!*+)+((&6,'/'!+44&!3&,*/&&7!S+)6&&4,&!3+,6&**&&66,'!.+,(/(-44&!
.,3-((&,.4,,**//442!.&&!&,*&&'!6;5.!0,/'+3&)&,.,&!%&,'+(-*.,&!+6&&'!.+,((++'7!
P31Z442!+'!/.,6/)**/92!(--4,4&.,'%;;0,'*-3,+.(&!/),!(/6%+,44&7!

!

! a!

7*;#6'?'@#;<='3:&%
!
V&)9+,(-*./..&!6+4/66&(!*21/(!.+,((&3&(!.&6&'.--'(&,.,&!.,3-((&,.,&!
/1/.(&*&,.,&!%;;0*2,.;927!B),(;,./.(,!4,,**//44/!420(59/'!(-4,.,!+44&!./43,27!V&)9+,(-.!
.+,(/(&&'!/'.,'!+,*/&'!*21/'!3,.%,42442:!.,((/'!3&./66&'!*21/'!3,.%,42442!9&!
4+%-*.,!6+4/66,44&!*2.,442!;0(2!&,*&&7!P31Z442!+'!/.,6/)**,!6+4/66,44&!*2.,442!
;0(2!&,*&&!.+,(/(-.(&!%;)&6,1,.(&!9&4*+9/'!.+,((&/..&!);(6,%;)&6,1,=0&)9+,(-*./'!
&44&!+4/3&&!'/492.+.&);(6,27!>-,.(&!+((&&!(&)%//*.,!0,1&.!(/6%+!D'7!^b!c%6H7!
!

!
!

! db!

M+,(&!0&)9+,(-.!9&4*+9/'!.+,((&/..&!'/492.+.&);(6,27!U&..+)-6%-!.+,((&&!
'/492.+.,&!9&!0,=0&(,'!%+4*&,.-!(-4//!(&01,'!(+,./44/!9&!'/492''/44/!'/492.+.&44/7!
A2;(2!6/()+'+6,&!(&,!)-6%-*+'/((&!%,(262..2!(/6%+&7!

!

!
!
!

!'85#$%8(?5$%#8&5$33'@#;<='3:8&'#%
!

S2,..2!&*./'((,0&)9+,(-*.,..&!*21/(!(/*/32(!(-((-&!,**-'&'%;;0,'*-3,+(&:!6-((&!
+,*/&'!*21/'!3,.%,42!.+,((&&!1/6%%,&*./'((,4;5'','!&*./'(+,1-'!'-+(,'!*+01&44&!
(&01,'!/),!,.*-44,.,44/!'/492.+.,44/7!8&./66&'!*21/'!3,.%,42!%;.;;!*+*+!&9&'!*,,'',!
3,)3/4,)-66-'!*&43+..&!9&!+,*/&'!*21/'!3,.%,42!,)(+&&!*&43+.(&!3&,'!0,/6&'!
1/6%%,4;5'(,2!/1/4(232..2!'+.(+..&7!<*./'((,4;5'','!924*//'!%;),(22'!
%&4&&6&&'!(&*&,.,'!%/)-.*-3,++'7!S-+(,'!;42%-+4/44/!*,)9+,(/(-.(&!
&01/.&.+.&4&.*/''&.(&!3+,!(&)*,.(&&!6,0,'!*+0(&&'!(&0(,&!&*./'((,4;5'(,!(-4//7!
P31Z442!+'!/.,6/)**,!0&)9+,(-*.,.(&7!
!
!DTK=.,!!*&*=.,!*+4=6/!'/4=92H!Z!DK&K=.,!*&*=.,!*+4=6/!'/4=92H!9'/7!!

!
!
D;*=.,!K&K=.,!*+4=6/!'/4=92H!

!
!
D;*=.,!*&*=.,!K#+=6/!'/4=92H!

!
!

!

! dd!

!
!
D;*=.,!*&*=.,!*+4=6/!'Q+=92H!

!
!
V&)9+,((/4/!6;5.!9&4*&*-3,+'!*&'..&7!

!
!

%

A#&566#$%8(?5$%#8&5$33'@#;<='3:8&'#%
!
S2,..2!&*./'((,0&)9+,(-*.,..&!3&./'!*2.,!.+,((&&!,.*-((+6,44/!(&01,'+.,44/!+.-3,&!
&*./'((/9&7!$,*/&!*2.,!%;.;;!*+*+!&9&'!*&43+..&!*,,'',:!*-'!3&./'!.+,((&&!
&*./'(,'7!M+,(&!0&)9+,(-*./(!.-+),'&!*&01/*.&.+.,'&!9&!6;5.!*+46,6--'(/,./.(,7!
M+,(&!0&)9+,(-*./(!6;5.!c&..+)-66-'!9&!0,=0&(,'!*&'..&7!P31Z442!+'!/.,6/)**,!
/'.,'!.-+)&'&!.+,(/(-,.(&!&*./'(/,.(&!9&!.,((/'!*+46,6--'(/,.,.(&7!
!
!D;*=MU!*&*.,!*+46/!'/492H!

!
!
D;*=.,!*&*=MU!*+4=6/!'/4=92H!

!
!

!
!

! d"!

!
!

!
D;*=.,!*&=.,!*+4=VQ!'/4=92H!

!
!
D;*=.,!*&*=.,!*+4=6/!'/4="WH!

!
!
!
I&4*&*-3,+!

!
!
!

! d#!

.8&5$33'@#;<='3:8&'#%
!
?2..2!6--(&6,&!0&)9+,(-*.,&:!9+,..&!;01,.(/4422'!+,*/&'!9&!3&./66&'!*21/'!
&*./'((,'-+((/9&7!X,.22!(262'!(;;%%,.,2!0&)9+,(-*.,&!3+,!0&)9+,(/44&!/.,6/)*,*.,!
?/1!J//1,'!K)+L)/..,3/!M(/%.!(+!M;'N+%&(,+'!O+)!(0/!>+1/)'!P)-66/)!=*,)9&.(&7!
M+,(&'!9+*&,./'!0&)9+,(-*./'!131Z442!/'.,'!.-+)&'&!9&!.,((/'!*+46,6--'(/,./'&7!
!

H)!!

!
!

S)!!

!
!

*)!!

!
!

X)!!

!
!

2)!

!
!

! dE!

!

7)!

!
!

;)!

!
!
!

I&4*&*-3,+!

!

! d[!

B=6""5<#4%
!

+#CC%
!

I&WW*+6%,..&!6+4/66&(!*21/(!(/*/32(!.&6&&!/1/.(&*&,.(&!4,,*/((2!*-,'!
&,/66,..&!0&)9+,(-*.,..&7!8&./'!*2.,!%;.;;!*+*+!&9&'!*&43+..&!*,,'',7!?&01,'!
(+,./44&!9&!'/492''/442!'/492.+.&44&!+,*/&!*2.,!.+,((&&!(),+4,'!/'.,662,./'!9&!
3,,6/,./'!,.*-'!D?JY=+=XYH7!$,*/&'!*21/'!4,,*/)&(&!%;.;;!.&6&'&:!6-((&!3,.%,42!
,)(+&&!*&43+.(&!&,'&!(2(2!*-3,+(&!.+,(/((&/..&7!A-'!*-3,+!(-'(--!(&)%//*.,!
3&)6&4(&!3+,(!0&)9+,(/44&!&*./'((,0&)9+,(-*.,&!*+6%,'!*&'..&7!Y.*-((+6,44/!
(&01,'+.,44/!(-4/3,/'!3&./66&'!*21/'!&*./'((,/'!&,*&'&!+,*/&!*2.,!.+,((&&!
'/492.+.&4,-e-'!/,*2!*+6%%,*-3,+(&7!U&..+)-6%-!3+,!.+,((&&!0,49&&!'/492.+.,&!9&!
0,=0&(,'!%+4*&,.-(!(-4/3&(!(&01,'!(+,./44/!9&!'/492''/44/!'/492.+.&44/7!P31Z442!+'!
/.,6/)**,!*+6%,.(&!9&!&*./'((,0&)9+,(-*./(!S)!9&!7)!

!
!
I&4&(!

!
!

!
!

+#CC>#)&&'%
!
I&WW3&4..,&!3+,!.+,((&&!*-(/'!9&WW=*+6%%,&*,'!',,':!/((2!+,*/&!*2.,!.+,((&&!9&WW=
*-3,+(&!9&!3&./'!*2.,!.+,((&&!'/492.+.,&7!A+.*&!*21/(!*-,(/'*,'!6/'/32(!
/1/.(&*&,.,':!3+,!9+*&!(+,./'!(&01,'!.+,((&6,'/'!(-'(-&!0&'*&4&4(&!@322),'!%2,'@7!
A+6%%,!3+,1&&'*,'!.+,((&&!6;5.!',,':!/((2!9+*&!(+,./..&!(&01,..&!
.;'*++%%,'-+((,!.+,(/(&&'!3&./66&44&!*21/442!*-,(/'*&&'!.,(2!%&,'+((&6&((&7!
U&..+)-66-44&!3+,1&&'!.+,((&&!(&01,'!/'.,662,./44/!'/492.+.&44/!4;5'(,!9&!0,=0&(!
.+,((&&!3&4..,44/!+6,'&,.(&!(&01,'!(+,.(&!9&!*+46&((&!'/492.+.&&7!P31Z442!+'!
/.,6/)**,!'2,.(2!9&WW3&4..,'!*&01/.(&!/),!3&,0(+/01+.(&7!
!

! d^!

!
8&,0(+/0(+!d!

!
8&,0(+/0(+!"!

!
!
I&4&(!

!
!
!

D@:EE)5%
!
M0-OO4/!+'!6;5.!*+46,6--'(/,'/'!*+6%%,7!A+6%,..&!+,*/&!*2.,!.+,((&&!
'/492.+.&);(6,2!&*./'(+,1/'!(&01,'!(+,./'!9&!'/492''/'!'/492.+.&'7!8&./'!*2.,!
.+,((&&!,.*-((+6,44/!(&01,'+.,44/!+.-3&(!4;5'',(!',,(2!*-,(/'*&&'!&*./'(+,6&((&7!
P31Z442!+'!/.,6/)**,!*+6%,.(&!,46&'!9&4*&*-3,+(&!9&!./'!*&'..&7!

!

!
!
I&4&(!

!

! d_!

!

F5#3%
!
U/&(=*+6%,'!.+,((&6,.//'!+'!-./,(&!/),!3&,0(+/0(+9&7!A+6%,'!3+,!.+,((&&!&,3&'!
.&6+,44&!.22''5,442!*-(/'!&,/66,..&*,'!*+6%/,..&:!/4,!4,,*/!420(//!3&./66&4(&!
+,*/&44/!6+4/66,44&!*2.,4427!$,*/&!*2.,!.+,((&&!&*./'(,'!(&01,'!(+,./44/!9&!
'/492''/44/!'/492.+.&44/7!!
?+,'/'!3&,0(+/0(+!+'!&4+,((&&!3,.%,45,1/'!4,,*/!+,*/&4(&!3&./66&44/:!9+44+,'!
+,*/&'!*21/'!&*./'(,(!(-4/3&(!/0*2!4-+''+44,./66&'!(-'(-,./.(,!+,*/&4(&!
3&./66&44/!(&%&0(-3&'!4,,**//'!&,*&'&7!
A+46&.!(&%&!.+,((&&!+'!*2;((22!.&6&&!*-3,+(&!*-,'!.0-OO4/=*+6%,..&:!6-((&!
.+,((&6&44&!*+46,6--'(/,.--1/'!.,9&&'!*+6%%,!.-+)&'&7!X,.22!*+6%%/,0,'!
&4-*.,!9&4*&*-3,+:!9+..&!c&..+)-6%-!.+,((&&!(&01,'!/'.,662,./44/!9&!*+46&''/44/!
'/492.+.&44/!4;5'','!9&!(&01,'!(+,./44/!9&!'/492''/44/!'/492.+.&44/!(-4//!0,=0&(,'!
%+4*&,.-7!P31Z442!+'!/.,6/)**,!*&,*,.(&!'2,.(2!*+6%%,3&,0(+/01+,.(&7!

!
H)!

! !
!
S)!

!
!

!
I&4&(!

!

! d`!

D#6G#%
!
M&6c&&!3+,!.+,((&&!6+'/44&!(&%&&!9&!(2..2!;*.,!%/),'(/,./66,.(2!(&3+,.(&7!
M+,((+*-3,+!%;.;;!.&6&'&!*-,'!&,/66,'*,':!6-((&!3&./'!9&!+,*/&!*2.,!
&*./'(+,3&(!%&)(,1+!&4(+!G);(6,2:!9+*&!+'!*&01/'!(&01,'!6,((&,'/'7!J;(6,'!.+,((+!
3+,1&&'!&4+,((&&!9+*+!/'.,662,./.(2!(&,!(+,./.(&!(&01,.(&7!I&4&(!.+,((&3&(!.&6c&44/!
9&!c+..&!'+3&44/!+6,'&,.(&!);(6,27!V&)9+,((/4/!*+6%%,!/'.,'!,46&'!9&4*&*-3,+(&:!
.,((/'!;*.,'*/)(&,./'!'/492.+.&9&4*&*-3,+'!*&'..&!9&!3&.(&!.,((/'!.&6c&'!
9&4*&*-3,+'!*&'..&7!P31Z442!+'!/.,6/)**,!6+4/66,.(&!*+6%/,.(&!.&6c&'!
9&4*&*-3,+'!*&'..&7!

!

H)!

!
!

!S)!

!
!
I&4&(!

!! !
!

! da!

H&'65;88'8#""#)5'3#%
!
?202'!3,,6/,.//'!+.,++'!+4/'!*/)2'';(!6--(&6&'!/.,6/)**,*&%%&4//':!9+(*&!
+4/'!*,)9+,((&'-(!.&6&'(;;4,.,'2!'-+((,*-3,'&!*-,'!&,/66,'*,'!+%%&&..&7!P31Z442!
.+,(&'!/'.,'!*;./,./'!*+6%,'!6-.,,*,'!*&'..&!9&!.,((/'!,46&'!6-.,,**,&7!

!

&?0!85445?1!TA=YD!O5!MA!'/Z5!(A![A65!$A65!(A!\&?0!85445?!V5509!(E5!
<E,0E6!M5Z0/A.]!HF2;^!J-66-,..&!K0,44;!I+/!I+'/.7!

J-6%&4,!.+,((&&!*&%%&4//..&!%22+.,'!&,/66,'!/.,((/4/622',!9&WW*+6%%,&!.,(2!
0,/6&'!&*./'(+,1/'7!!

!
!

I&4*&*-3,+!

!
!
!

V/>59!%3C/91!&>>!O>=59!\K/.D!#N!O>=5]!HF2F^!J-66-,..&!I,66;!R+cc7!
A&%%&4/!+'!)&-0&44,'/'!9&WW3&4..,'!(;;4,'/'!c4-/.7f!!?2..2!*&%%&4//..&!9&WW,44/!
+6,'&,'/'!.;'*++%%,'-+((,!(-4//!9+!(&01,'!(+,./44/!*&01/*.&.+.&44/7!

!
!
I&4&(!

!
f?&0(,4&9,!?0/!J/&4!U++*,..&!^F`

! "b!

OA!K3945?!#?:5905?1!%50!963?03905!@3_!_@A?0!\K3A9]!SIIH^!J-66-,..&!
g)/1),*!P&047!
!
?262'!*&%%&4//'!*+6%%,!+'!*--1/.(+,.(&+.&=*+6%%,7!A+6%%,!.+,(/(&&'!
.&6&&'!(;;4,,'!*-,'!*+6%%,+.,+'!U/&(!"7!*+6%%,/.,6/)**,!.,3-44&!d_7!A+6%,'!
.,3-((&,.4,,**//'!(2;(;;!*-,(/'*,'!+44&!0;3,'!*/3;(!9&!*2;(2''5..2!3&,'!3,.%,42'!
2),!+.--!)-66-'!*&43++'!0,/6&'!(&%=4;5'','!(&%&&'7!?+,./'!(&01,'!.-4-,..&!
+4/3&!&*./'((,!(-4//!22',((//..2!.&(-''&,./.(,7!I&4*&*-3,+..&!c&..+)-66-'!
4,.2*.,!.-4-,..&!+'!0,=0&(,'!%+4*&,.-:!9+(&!/,!22',(;*./..2!*--4-:!6-((&!9+*&!
./4*/;((22!'-+((,*-3&&!9&!9+'*&!0&4-(/..&&'!3+,!.+,((&&7!

!
!!!!!!!
I&4&(

!
!
!

!
Q?/Z!(?=NN3L1!M`550!V5?Z,!\O5.D/._!'5`![A?.5?9]!HFFF^!J-66-,..&!>&)N!
B)c/((&7!
!
?262'!*&%%&4//'!*+46,6--'(/,'/'!*+6%%,!.+,(/(&&'!*2.,442!*-(/'!3&./66&'!
21/'!&./'((,0&)9+,(-.!"!.,3-44&!d#7!U&..+)-66-44&!.+,(/(&&'!'/492.+.,&7!

!
!
I&4&(!

!
!

! "d!

%I)5>*$%&'&())*&):5335)=%
!

d7 ?&%=4;5'(,!
"7 P/6%%,=4;5'(,!
#7 K,,.*&4;5'(,!
E7 A&'((,4;5'(,!
[7 K/)-.*-3,+!
^7 J;(6,%;)&6,1,!
_7 $,*/&'!*21/'!&*./'((,0&)9+,(-.!
`7 8&./66&'!*21/'!&*./'((,0&)9+,(-*.,&!
a7 <*./'((,0&)9+,(-.!d!
db7 <*./'((,0&)9+,(-.!"!
dd7 <*./'((,0&)9+,(-.!#!
d"7 <*./'((,0&)9+,(-.!E!
d#7 <*./'((,0&)9+,(-.![!
dE7 <*./'((,0&)9+,(-.!^!
d[7 <*./'((,0&)9+,(-.!_!
d^7 I&WW=*+6%,!
d_7 I&WW=*+6%%,!"7!0&)9+,(-*./'!&*./'(/,44&!
d`7 I&WW=*+6%%,!^7!0&)9+,(-*./'!&*./'(/,44&!
da7 I&WW3&4..,!3&,0(+/0(+!d!
"b7 I&WW3&4..,!3&,0(+/0(+!"!
"d7 M0-OO4/=*+6%%,!
""7 U/&(=*+6%%,!3&,0(+/0(+!d!
"#7 U/&(=*+6%%,!3&,0(+/0(+!"!
"E7 U/&(=*+6%%,!3&,0(+/0(+!#!
"[7 M&6c&!3&,0(+/0(+!d!
"^7 M&6c&!3&,0(+/0(+!"!
"_7 <)(!K/%%/)Z!C+-e1!U/!M+!S,N/!?+!R+6/!V+6/!?+!
"`7 >,4/.!P&3,.Z!<44!U4-/.!
"a7 U+!A&.%/)!$)*/.(/)Z!P/(!.6&)(&.(/!9&L!L9+)(!
#b7 B),N!?)-OO&WZ!MT//(!>/)N;!

!
!

!

