

Soita soolo!
Oppimateriaalia jazzimprovisoinnin harjoitteluun
saksofonisteille

Laura Helander

Opinnäytetyö
Joulukuu 2019
Kulttuuriala
Musiikkipedagogi (AMK), musiikin tutkinto-ohjelma
Instrumenttipedagogi

Kuvailulehti

Tekijä(t)
Helander, Laura

Julkaisun laji
Opinnäytetyö, AMK

Päivämäärä
Joulukuu 2019

Sivumäärä
45

Julkaisun kieli
Suomi

 Verkkojulkaisulupa
myönnetty: x

Työn nimi
Soita soolo!
Oppimateriaalia jazzimprovisoinnin harjoitteluun saksofonisteille

Tutkinto-ohjelma
Musiikin tutkinto-ohjelma

Työn ohjaaja(t)
Ari Korhonen

Toimeksiantaja(t)

Tiivistelmä

Kehittämistyön taustalla oli kiinnostus improvisointiin ja improvisoinnin opettamiseen sekä
kokemus suomenkielisen opetusmateriaalin vähyydestä jazzimprovisoinnin harjoitteluun
saksofonilla. Tarkoituksena oli luoda uutta, suomenkielistä materiaalia improvisoinnin har-
joitteluun ammattiopiskelijoille. Tavoitteita olivat työn tekijän musiikin analyysitaitojen
vahvistaminen, instrumenttitaitojen kehittäminen ja pedagogisten taitojen lisääminen.
Laajempi ymmärrys jazzmusiikista ja improvisoinnista oli myös yksi työn tavoite.

Tehtävänä oli luoda suomenkielistä harjoitusmateriaalia improvisoinnin opiskeluun sakso-
fonisteille. Työ sisältää sooloista poimittuja melodisia fraaseja (”likkejä”), sekä rytmisen ja
melodisen muuntelun keinoin tehtyjä harjoituksia jazz- kappaleisiin. Työn sisältönä on har-
joitukset kolmeen jazz-kappaleeseen ja sen sisällä improvisointiin likkien sekä niistä tehty-
jen muunnelmien avulla. Lisäksi työssä käydään läpi jokaisen harjoituskappaleen rakenne,
ja sen merkittävyys jazzimprovisoinnin kannalta.

Työ toteutettiin analysoimalla improvisoituja sooloja jazzgenren sisällä ja valitsemalla ana-
lysoinnin kautta harjoituksissa esiintyvät likit. Toteutusmenetelmiin kuului myös likkien
nuotintaminen ja analysointi. Lisäksi tutkittiin harjoituksissa esiintyneiden soittajien taus-
taa ja tyylikautta jazzin historiassa, jolloin he ovat vaikuttaneet. Opas rajattiin koskemaan
likkipohjaista improvisaatiota, ja sen muuntelun keinoja.

Tutkimuksen tuloksista luotiin opas improvisoinnin likkipohjaiseen harjoitteluun jo edisty-
neille saksofonisteille, joka sisältää myös tietoa jazzmusiikista ja saksofonisteista. Opasta
voi käyttää harjoitellessa itsenäisesti tai materiaalina opetustyössä.

Avainsanat (asiasanat)
improvisointi, jazzmusiikki, oppimateriaali, saksofoni

Muut tiedot

Description

Author(s)
Helander, Laura

Type of publication
Bachelor’s thesis

Date
December 2019
Language of publication:
Finnish
 Number of pages

45
Permission for web publi-
cation: x

Title of publication
Play a solo!
Practice material for saxophonists studying jazz improvisation

Degree programme
Degree programme in music

Supervisor(s)
Korhonen, Ari

Assigned by

Abstract

The motives behind the developmental work thesis were a combination of a personal interest to-
wards jazz improvisation and teaching improvisation along with the discovery of scarcity of study
material for jazz improvisation for saxophones in Finnish. The purpose of the work was to create
new material in Finnish for studying improvisation during professional music studies. The Objectives
of the work included improving one’s instrumental skills and developing one’s pedagogical skills
along with advancing one’s music analysing skills. The final objective was to obtain a wider under-
standing of jazz music and improvisation.

The task was to create practice material in Finnish for studying improvisation on saxophone. The
presented work contains melodic phrases (‘licks’), which are notated from a selection of jazz- saxo-
phone solos. Furthermore, the exercises contain rhythmic and melodic variations of the ‘licks’. Addi-
tionally, analysis of the structures and the significance of each practice piece in regards of studying
jazz improvisation has been included.

The main implementation method was to analyze a selection of improvised jazz solos and select the
‘licks’ for the exercise material from those solos. Other implementation methods included transcrib-
ing and analyzing the ‘licks’ from the solos. In addition, the background of each solo player the exer-
cise ‘licks’ derived from was studied along with the historic periods of jazz the player was active in.
The research was limited to ‘lick’- based improvisation and its variations.

The development work resulted in a study book for ‘lick’- based improvisation exercises for ad-
vanced jazz saxophone players. The work includes background information about jazz music and
saxophone players. The presented study book can be used as a part of individual instrumental stud-
ies or as teachers’ work material.

Keywords/tags (subjects)
improvisation, jazz- music, learning materials, saxophone

Miscellaneous

1

Sisältö

1 Johdanto ... 4

2 Tutkimuksellinen kehittämistyö .. 5

2.1 Kehittämistyön tarkoitus ja tavoitteet ... 7

2.2 Aineiston analyysista .. 9

2.3 Kehittämisympäristö .. 9

2.4 Eettisyys ja luotettavuus .. 10

3 Teoreettinen viitekehys ... 11

3.1 Jazzmusiikin historiaa ... 11

3.2 Jazz-musiikki ja improvisointi ... 12

3.3 Saksofoni ja sen rooli jazzmusiikissa .. 13

3.4 Musiikin transkriptoiminen jazzimprovisoinnin opiskelun välineenä 14

3.5 Improvisoinnin opettaminen .. 15

3.6 Likki (engl. ’lick’) ... 16

3.7 Bebop ... 16

3.8 Jazzstandardi .. 16

4 Harjoitukset ja kappaleet .. 17

4.1 All the Things You Are – Paul Desmond ... 18

4.1.1 Jazzstandardi All the Things You Are ... 19

4.2 Moose the Mooche – Charlie Parker .. 25

4.2.1 Rytmikierto (engl. “Rhythm Changes”) .. 26

4.3 Barefoot Sunday Blues – Cannonball Adderley .. 32

4.3.1 Blues- rakenne ... 32

5 Tulokset ja niiden analyysi ... 38

5.1 Harjoitusmateriaalin koettu hyödyllisyys ... 38

2

5.2 Kappaleen ja likkien tarkoituksenmukaisuuden kokeminen 38

5.3 Harjoitusmateriaalin käyttäminen myöhemmin 39

5.4 Harjoituksen kehitys ... 39

6 Pohdinta ... 40

Lähteet ... 42

Liitteet .. 44

Liite 1. Ohjeistus harjoitusmateriaalin käyttöön testiryhmälle sivu 1. 44

Liite 2. Ohjeistus harjoitusmateriaalin käyttöön testiryhmälle sivu 2. 45

3

Kuviot

Kuvio 1. Lead Sheet- nuotti + kohdelikit kappaleeseen All the Things You Are 20

Kuvio 2. Harjoitus / Muunnelmat likistä 1. kappaleeseen All the Things You Are 21

Kuvio 3. Harjoitus / Muunnelmat likistä 2. kappaleeseen All the Things You Are 22

Kuvio 4. Harjoitus / Muunnelmat likistä 3. kappaleeseen All the Things You Are 23

Kuvio 5. Harjoitus / Muunnelmat likistä 4. kappaleeseen All the Things You Are 24

Kuvio 6. Lead Sheet nuotti + kohdelikit kappaleeseen Moose the Mooche 27

Kuvio 7. Harjoitus / Muunnelmat likistä 1. kappaleeseen Moose the Mooche 28

Kuvio 8. Harjoitus / Muunnelmat likistä 2. kappaleeseen Moose the Mooche 29

Kuvio 9. Harjoitus / Muunnelmat likistä 3. kappaleeseen Moose the Mooche 30

Kuvio 10. Harjoitus / Muunnelmat likistä kappaleeseen Moose the Mooche 31

Kuvio 11. Lead Sheet + kohdelikit kappaleeseen Barefoot Sunday Blues 34

Kuvio 12. Harjoitus / Muunnelmat likistä 1. kappaleeseen Barefoot Sunday Blues ... 35

Kuvio 13. Harjoitus / Muunnelmat likistä 2. kappaleeseen Barefoot Sunday Blues ... 36

Kuvio 14. Harjoitus / Muunnelmat likistä 2. kappaleeseen Barefoot Sunday Blues ... 37

4

1 Johdanto

Opinnäytetyöni tavoitteena oli kehittää opas jazzimprovisoinnin harjoitteluun sakso-

fonisteille. Harjoituksissa pyritään improvisoinnin kehittämiseen kuuluisien saksofo-

nistien soittamien ”likkien” (engl. ’lick’), eli melodisten fraasien avulla. Lisäksi oppaan

harjoitusten kautta tutustutaan jazzmusiikissa usein toistuviin kappalerakenteisiin

kuten blues ja rhythm changes. Näiden kahden rakenteen lisäksi opas sisältää harjoi-

tuksia yhteen soitetuimpaan jazzstandardiin. Opas on suunnattu lähinnä toisen ja

kolmannen asteen opiskelijoille. Harjoituksia voi käyttää osana instrumenttiopetuk-

sen materiaalia opetustyössä esimerkiksi konservatorioissa ja ammattikorkeakou-

luissa.

Aihe valikoitui siitä syystä, että mielestäni improvisointi on musiikin kiehtovin muoto

ja ihailen taitavaa improvisointia. Lisäksi olen kaivannut opiskellessa ja opettaessa

enemmän suomenkielistä, improvisointia käsittelevää materiaalia. Kokemukseni mu-

kaan useat oppilaat kokevat jazzimprovisoinnin harjoittelun hankalana ja hieman pe-

lottavanakin asiana. Olen myös oman harjoitteluni kautta kokenut, että likkien yhdis-

täminen perinteisillä harjoituksilla omaan, persoonalliseen improvisointiin voi tuntua

hyvin irralliselta. Siksi halusin harjoituksissani yhdistää kappaleiden rakenteiden

omaksumisen ja likit sekä vapaan, sointuihin pohjautuvan improvisoinnin yhteen.

Tärkeimpänä asiana harjoituksiani kehittäessä koin, että onnistuisin luomaan impro-

visoinnin opiskeluun selkeitä raameja, joiden sisällä harjoitella. Työni rajaamisen

kautta kehitin johdonmukaista ja selkeää opetusmateriaalia improvisoinnin opiske-

luun.

Harjoituksissa käytin lähteinäni likkejä kolmelta eri saksofonistilta, jotka operoivat

jazz- genren sisällä. Melodiset fraasit (likit) poimin alttosaksofonin soittoa ja jazzmu-

siikkia mullistaneiden merkittävien muusikoiden äänitteiltä. Lisälähteinäni hyödynsin

suomen- ja englanninkielisiä artikkeleita, soitto- ja teoriaoppaita sekä jazzmusiikin

historiaan keskittynyttä kirjallisuutta.

Opinnäytetyöni kautta syvensin omaa ammattitaitoani toimia instrumenttiopettajana

ja muusikkona, sekä loin lisää materiaalia opetuskäyttöön. Kaipasin opintojeni aikana

selkeitä ja monipuolisia harjoituksia improvisoinnin opiskeluun. Opinnäytetyölläni py-

rin vastaamaan juuri tällaiseen tarpeeseen.

5

Haasteena oli etsiä harjoituksiini sopivat likit ja niiden soittajat, sillä upeiden jazzsoo-

lojen ja -saksofonistien määrä on suuri. Valitsin työhöni tarkastelun alle kolme mer-

kittävää saksofonistia jazzmusiikin historiasta, jotka ovat kehittäneet alttosaksofonin

soittoa. Valitsin likit Paul Desmondin, Julian ”Cannonball” Adderleyn ja Charlie Parke-

rin sooloista. Lisäksi kriteereinäni oli, että poimin likit yhteen blues- rakenteeseen,

yhteen rytmikiertoon (rhythm changes) ja yhteen jazzstandardiin, jotta harjoituksis-

tani olisi hyötyä mahdollisimman laajasti ja niitä voisi hyödyntää soitettaessa muita-

kin jazz- kappaleita.

Opas sisältää lyhyesti tietoa myös jazzin historiasta ja harjoituksissa esiintyvien kap-

paleiden rakenteista. Analyysin kautta tutustutaan myös merkittäviin saksofonistei-

hin, joilta harjoituksien alkuperäiset likit on poimittu. Oppaan harjoitusten ideana on

saada omaan improvisointiin lisää sanavarastoa tunnettujen saksofonistien soitta-

mien melodioiden kautta. Kehittämieni likkiharjoitusten tavoitteena on myös tuoda

soittamiseen uusia ärsykkeitä, joiden kautta improvisaatio voisi ajautua uusiin suun-

tiin. Lisäksi harjoituksissa paneudutaan likkien soittamiseen syvällisemmin esitellen

keinoja niiden rytmiseen ja melodiseen muunteluun.

Saadakseni tietoa materiaalin toimivuudesta, annoin yhden harjoituskokonaisuuden

testattavaksi kolmelle saksofonistille. Haastatteluissa kävi ilmi harjoitusten hyödylli-

syys ja tarve. Tehtävän rajaus koettiin hyvänä asiana ja likit tarkoituksenmukaisina.

Lisäksi sain hyviä jatkokehitysideoita harjoituksiin.

Samanlaista materiaalia suomenkielellä ei ole ollut aiemmin olemassa, joten uskon

että oppaalleni on kysyntää saksofonistien ja soitonopettajien keskuudessa. Harjoi-

tuksia voidaan käyttää osana soitonopetusta tai itsenäistä harjoittelua. Harjoitukset

ovat kohdennettu opiskelijoille, joilla on jo tietoa jazzimprovisoinnin perusperiaat-

teista.

2 Tutkimuksellinen kehittämistyö

Yliopettajien Teemu Rantasen ja Timo Toikon mukaan tutkimuksellisen kehittämis-

työn käsitteellä voidaan kuvata tutkimustoiminnan ja kehittämistoiminnan yhteyttä.

Käytännön toiminnassa esiin nousseisiin tutkimuskysymyksiin pyritään saamaan tie-

toa ja ratkaisuja tutkimuksellisen kehittämistoiminnan kautta. (Rantanen, Toikko

6

2009, 21-22.) Tutkimuksellisessa kehittämistoiminnassa yhdistetään tutkimus kehi-

tystoimintaan, jolloin tutkimuksen kautta saatua tietoa käytetään kehittämään jotain

olemassa olevaa palvelua, tuotantovälinettä, tuotantomenetelmää tai tuotetta (Ran-

tanen, Toikko 2009, 19-20). Rantasen ja Toikon (2009) mukaan tutkimuksellisessa ke-

hittämistoiminnassa tavoitteena on konkreettinen muutos ja siinä pyritään perustel-

tuun tiedon tuottamiseen (Rantanen, Toikko 2009, 23).

Työni täyttää tutkimuksellisen kehittämistyön kriteerit, sillä työni tutkimusongelma

on noussut esiin käytännön ongelmista ja kysymyksistä, sekä tarkoituksena on tuoda

konkreettista muutosta jazzimprovisoinnin opetukseen saksofonisteille. Olen havain-

nut omien instrumenttiopintojeni aikana ja opetustyössäni, että suomenkielistä ope-

tusmateriaalia improvisoinnin harjoitteluun saksofonisteille on hyvin vähän tarjolla.

Työssäni tutkin aiemmin aiheesta tehtyä materiaalia ja kyselyn kautta kartoitin,

kuinka kolme ammattisaksofonistia kokivat kehittämäni harjoitukset. Tutkimukseni

pohjalta olen kehittänyt improvisointiharjoituksia ja pohtinut työni jatkokehitystä.

Työssäni pyrin perusteltuun tiedontuottamiseen, joka on Rantasen ja Toikon (2009,

21-23) mukaan yksi tutkimuksellisen kehittämistyön piirre. Työni idea syntyi tar-

peesta saada käyttöön lisää suomenkielistä opetusmateriaalia improvisoinnin harjoit-

teluun ja sen opettamiseen. Opinnäytetyöni hakee ratkaisuja ja tarjoaa uusia toimin-

tamenetelmiä käytännön toiminnassa nousseisiin kysymyksiin.

Rantasen ja Toikon (2009) mukaan yksinkertaisimmillaan kehittämistoiminnan tehtä-

väkokonaisuudet ja niiden välinen suhde pystytään kuvailemaan lineaarisen mallin

kautta. Työni noudattaa lineaarisen kehittämisprosessin mallia, sillä työni tavoite on

selkeä ja rajattu, sekä tavoite perustuu tunnistettuun tarpeeseen. (Rantanen, Toikko

2009, 64). Asetin työlleni tavoitteeksi luoda uutta opetusmateriaalia suomenkielellä

jazzimprovisoinnin harjoitteluun saksofonisteille. Aiheen rajauksen myötä suunnitte-

lin työvaiheet ja aikataulun. Tällöin noudatin lineaarisen mallin kriteereitä. Lineaari-

sesti ajateltuna työ alkaa tavoitteen määrittelystä, joka etenee työn suunnitteluun.

Tämän jälkeen työ jatkuu toteutuksen ja työn päättämisen kautta arviointiin. (Ranta-

nen, Toikko 2009, 64.)

Käytännön harjoituksien lähteenä toimi soiva musiikki, joista kuuntelemalla valitsin ja

kirjoitin ylös valitsemani likit. Kehittelin harjoituksiani kuuntelemieni ja transkriptoi-

7

mieni likkien pohjalta niin, että tutkin materiaalia, jota on aiemmin tehty jazzimprovi-

soinnin harjoitteluun. Lisäksi työni tietoperustan luomiseen ja aiheen ymmärtämi-

seen laajemmin tutkin suomen-ja englanninkielistä kirjallisuutta, artikkeleita, video-

materiaalia ja soitonoppaita.

Improvisaatiotaitoja opetellaan hyvin usein kuuntelemalla ja kopioimalla muiden

soittajien kokonaisia sooloja tai likkejä. Näin tieto siirtyy usein muusikolta muusikolle.

Materiaalin analysoinnin myötä kehittämistyöni saa myös tutkimuksellista näkökul-

maa. Sooloja kuuntelemalla, likkejä valitsemalla ja transkriptoimalla sekä harjoituk-

siani tehdessä pystyin muodostamaan kysymyksiä siitä, kuinka improvisointia voisi

tehokkaimmin harjoitella. Opinnäytetyöni pyrkii vastaamaan näihin analysoinnin ai-

kana heränneisiin kysymyksiin.

Markku O. Pöyhönen kirjoittaa väitöskirjassaan, että hiljaisella tiedolla voidaan ku-

vata sitä, kuinka tekijä ei välttämättä osaa puhua ratkaisuistaan, kuvailla niitä tai nii-

den perusteluja ulkopuolisille, mutta tekemisen toimivuus ja siinä onnistuminen

osoittaa, etteivät ratkaisut ole kuitenkaan sattumanvaraisia (Pöyhönen 87, 2011).

Yleensä tietyn alan ammattilaisilla on kokemuksia ja tietoa siitä, minkälaisella toimin-

nalla päästään haluttuun tulokseen, mutta voi olla mahdotonta sanallistaa mistä

tieto on peräisin. Kokemustieto on usein vahvasti osa kehittämistyötä. (Rantanen,

Toikko 2009, 40.) Improvisoinnin oppimiseen ja siinä kehittymiseen kuuluu osana hil-

jainen tieto, sillä suuri osa improvisoinnin oppimisesta tapahtuu juuri kuuntelemalla

ja oppimalla asioita muiden muusikoiden soitosta.

2.1 Kehittämistyön tarkoitus ja tavoitteet

Opinnäytetyöni tarkoitus oli luoda alalle uutta suomenkielistä harjoitusmateriaalia

jazzimprovisoinnin likkipohjaiseen harjoitteluun saksofonisteille. Opinnäytetyöni tut-

kimuskysymys oli uuden, suomenkielisen harjoitusmateriaalin esittely jazzimprovi-

soinnin harjoitteluun alttosaksofonisteille. Opas on selkeästi rajattu kokonaisuus,

joka sisältää myös tutustumista jazzissa toistuviin yleisimpiin kappaleiden muotora-

kenteisiin, kuten rhythm changes ja blues. Oppaani harjoituslikit ovat poimittu kuu-

luisien saksofonistien soittamista sooloista. Tällöin harjoituksiin yhdistyy luontevasti

8

myös äänitteiden kuuntelu ja likkien omaksuminen oikeista, improvisoiduista soo-

loista. Aina silloin kun poimittu likki ei ole esillä lead sheet- nuotissa, harjoituksissani

on vapaus improvisoida omaan tyyliinsä kappaleen harmonian sisällä, joka on mer-

kitty nuotteihin sointumerkein. Kohteena olevien likkien yksi tarkoitus onkin myös

antaa improvisointiin uusia, ulkopuolelta tulevia impulsseja, jotka voivat vaikuttaa sii-

hen, kuinka improvisointi etenee ja minkälainen kaari improvisoidulle soololle muo-

dostuu.

Kaj Backlund (1983) toteaa, että improvisointiin kuuluu olennaisesti spontaani ilmai-

sutapa, joten se että sitä rajoitettaisiin liikaa teoreettisten sääntöjen kautta, ei ole

hyväksi (Backlund 1983, 3). Lisäksi samaisessa kirjassaan hän pohtii, että monien mie-

lestä improvisointi saattaa tuntua ylivoimaisen vaikealta käytännössä, jolloin sitä ei

uskalleta koittaa (Backlund 1983, 3). Näiden ajatusten pohjalta työstin työhöni sopi-

van määrän teoriaa valitsemieni likkien ja kuuntelumateriaalin muodossa, sekä riittä-

vän määrän improvisoinnille tarkoitettua tyhjää tilaa. Tällä tavoin pyrin siihen, että

harjoitukset olisivat inspiroivia ja niihin olisi helppo tarttua selkeän aiherajauksen

vuoksi.

Opas on suunniteltu käytettäväksi toisen tai kolmannen asteen opiskelijoille tai opet-

tajien työvälineeksi näihin oppilaitoksiin. Työn lopputuloksena on opasvihko, joka si-

sältää kolme harjoituskappaletta, jotka esittelevät kattavasti jazzmusiikille tyypillistä

sanastoa. Harjoituksissa syvennytään improvisointiin likkien muunnelmien avulla, ja

kappaleeseen ohjaavalla infolla, jossa avataan kappaleen rakennetta ja analysoidaan

sillä hetkellä tarkastelun alla olevan saksofonistin soittoa. Harjoitustehtävät sisältävät

lead sheet- nuotin, jossa improvisoidaan kappaleen sointuihin pohjautuen siihen asti,

kunnes ensimmäinen likki on kirjoitettuna ylös nuottiin. Likki soitetaan sellaisenaan

tai valitaan jokin viidestä muunnelmasta, jotka ovat näkyvillä opetusmateriaaleissa

kappaleen lead sheet- nuotin jälkeen. Tarkoituksena on oppia uusi likki, uuden likin

muunnelmat ja hyötyä mahdollisista impulsseista, joita uudet melodiapätkät oman

soolon keskellä antavat.

9

2.2 Aineiston analyysista

Jazzimprovisoinnin harjoitteluun saksofonisteille on aiemmin tehty ainakin englan-

ninkielistä harjoitusmateriaalia. Kuitenkin suurimmaksi osaksi oppaat ovat likkikirjoja,

joissa esitellään erilaisia melodisia ideoita jazzille tyypillisiin sointurakenteisiin. Lisäksi

harjoitusmateriaalia improvisointiin löytyy kokonaisten soolotranskriptioiden muo-

dossa ja sävellettyinä sooloina tunnettuihin jazzstandardeihin. Olenkin hyödyntänyt

aiemmin tehtyä harjoitusmateriaalia omassa harjoittelussani ja opettamistyössäni.

Olen siis perehtynyt kriittisesti ja systemaattisesti aiheesta aiemmin tehtyyn materi-

aaliin soittamalla ja analysoimalla niitä. Olen myös vuosien varrella etsinyt itse aktii-

visesti materiaalia oman improvisoinnin kehittämiseen. En ole vielä törmännyt vas-

taavanlaiseen konseptiin mitä itse harjoituksissani hyödynnän. Siksipä koen, että op-

paalle on tarvetta. Työssäni pyrin myös siihen, että harjoitukset kehittäisivät harjoit-

telijaansa monipuolisesti ja kattavasti kuitenkin tarjoten yhden selkeästi rajatun har-

joittelukonseptin.

Harjoittelumetodin suunnittelun jälkeen siirryin valitsemaan saksofonisteja ja kappa-

leita, jotka palvelisivat harjoituksieni tarkoitusta parhaiten. Päädyin valitsemaan

kolme kappaletta ensin, jonka jälkeen tutkin niihin soitettuja sooloja eri saksofonis-

teilta. Työni lopullisiin harjoituksiin valitsin kolmen hyvin merkittävän ja arvostetun

saksofonistin sooloista pieniä melodisia pätkiä, likkejä.

Annoin oppaastani kappaleen ”All the Things You Are” harjoitusmateriaaleineen tes-

tattavaksi kolmelle saksofonin soiton ammattilaiselle, jotta saisin ulkopuolista tietoa

siitä, kuinka harjoitukset toimivat ja kuinka ne koettiin osana harjoittelua. Valitsin

juuri kyseisen kappaleen sillä se on yksi kaikkein soitetuimmista jazzstandardeista ja

sisältää jazzille tyypillisiä sointuvaihdoksia eri sävellajeissa. Näiden vastauksien poh-

jalta analysoin tekemiäni harjoituksia ja aion kehittää niitä jatkossa eteenpäin.

2.3 Kehittämisympäristö

Kehittämisympäristön osalta soitonoppaani palvelee itseäni niin että työni kautta sy-

vennyin eri saksofonistien soittamiin likkeihin ja koin kehitystä muusikkona luomalla

harjoitusmateriaalia sekä testatessani niiden toimivuutta osana omaa harjoitteluani.

10

Lisäksi työni kautta sain lisää työkaluja toimia musiikkipedagogina. Työtä tehdessäni

pohdin kuinka opettaa improvisointia ja käyttää materiaaliani. Kehittämistoimintani

lopputuloksena sain myös lisää harjoitusmateriaalia käyttöön musiikkipedagogin työ-

höni.

Kehittämisympäristöön kuuluu myös muut saksofonin soittoa opettavat tai saksofo-

nistit, jotka ovat kiinnostuneita kehittämään omaa improvisointiaan. Materiaali on

suunnattu pääasiallisesti 2. ja 3. asteen opetuskäyttöön ja oppilaille.

Aion hyödyntää opasta opettaessani improvisointia ja syvennyttäessä jazzmusiikkiin

sekä eri saksofonistien tyyliin soittaa. Muutkin opasta käyttävät voivat hyödyntää

materiaaliani tällä tavoin. Koska vastaavanlaista suomenkielistä materiaalia improvi-

soinnin harjoitteluun saksofonisteille ei ole olemassa, mielestäni kehittämisympäris-

tössä on tarve oppaalle.

2.4 Eettisyys ja luotettavuus

Tieteellisen tiedon tärkeimpiä ominaisuuksia on, että tuotettu tieto on luotettavaa.

Kehittämistoiminnassa tuotetun tiedon tulee olla käyttökelpoista. Tarkkaillessamme

luotettavuutta, tärkeimpiä kriteereitä ovat tutkimusmenetelmät, tutkimusprosessi ja

tutkimustulokset. (Rantanen & Toikko 2009, 121-122.) Opinnäytetyöni tarkoitus ja ta-

voite oli tehdä opas improvisoinnin käytännön haasteisiin. Oppaani esittelee jazzmu-

siikissa toistuvia kappaleiden rakenteita ja apuvälineitä improvisaation harjoitteluun.

Tutkimuksellisen kehittämistyön käyttökelpoisuus tarkoittaa ennen kaikkea sitä,

kuinka hyödyllistä sen yhteydessä syntynyt tieto on (Rantanen & Toikko 2009, 125).

Työni toimii työkalupakkina niin opettajille kuin opiskelijoille, jotka haluavat syventyä

improvisoinnin opiskeluun jazzmusiikissa. On olennaista analysoida epävarmuusteki-

jät ja riskit tehdessä tutkimuksellista kehittämistyötä (Rantanen & Toikko 2009, 129).

Tästä syystä valitsin huolellisesti kappaleet ja saksofonistit, joista saadun materiaalin

pohjalta tein harjoitukset. Pyrin siihen, että harjoitukseni olisivat monipuolisia ja nii-

hin olisi helppo tarttua niiden mielekkyyden vuoksi. Lisäksi halusin valita kaikista har-

joituskappaleista eri saksofonistien versiot, jotta harjoitukset kattaisivat mahdollisim-

man hyvin jazzimprovisoinnille tyypillistä sanavarastoa eri soittajien soittamana.

11

3 Teoreettinen viitekehys

3.1 Jazzmusiikin historiaa

Jazzin tarinan koetaan alkaneen New Orleansista. 1800- luvun alussa New Orleans oli

yksi rikkaimmista ja kansainvälisimmistä kaupungeista Amerikassa johtuen sen mo-

nien kansallisuuksien rinnakkaiselosta syntyneestä kulttuurien yhteensulautumisesta.

Siellä useat eri musiikkikulttuurit ja -tyylit sekoittuivat toisiinsa. Tässä sekoituksessa

oli mukana minstrel- sävelmiä, plantaasilauluja, työlauluja, spirituaaleja sekä puhal-

linorkesterimusiikkia. (Rolf, Kangas 2011, 16.)

New Orleansissa musiikkia tarvittiin bordelleihin ja baareihin. Jazz oli näihin paikkoi-

hin sopivaa. Tunnettuja musiikin muokkaajia oli mm. pianisti ja säveltäjä Jelly Roll

Morton, joka kehitti varhaista ragtime- musiikkia kohti kevyempään tulkintaa. (Davis

2012, 2.)

Jazzmusiikki syntyi yhdistelmästä ragtime- musiikin nopeatempoista, marssitahtista

synkopointia ja bluesin hidasta, tunteikasta ilmaisua. Jazzista tuli nopeasti amerikka-

laisen uuden ajan tunnelman ilmentymä ja suosittua ympäri maailmaa. Ragtime ja

blues poikkesivat toisistaan niin syntypaikan kuin instrumentaationkin puolesta.

Amerikan Keskilännestä kotoisin oleva ragtime oli pianomusiikkia ja etelästä kotoisin

oleva blues soitettiin yleensä kadulla kiertelevien kitaristien ja huuliharpun soittajien

toimesta. (Rolf, Kangas 2011, 24.)

Käsitettä jazz on vaikeaa määritellä tarkkaan, sillä jazzmusiikki koostuu monista erilai-

sista vaikutteista. Vuonna 1918 uutta musiikin ilmiötä (jazz) kutsuttiin sanalla ”jass”,

joka oli slangityylinen ilmaus seksille (Rolf, Kangas 2011, 24). Varhaisimmat jazzmuu-

sikot väittivät, että sana jazz esiintyi New Orleansissa aikaisintaan vuonna 1917 (Da-

vis 2012, 1).

1920-lukua kutsuttiin jazzin vuosikymmeneksi, sillä se toi mukanaan jazziin suuria

mullistuksia. Tällöin äänilevyteollisuus oli kehittynyt niin, että musiikki tallentui fak-

toiksi eikä jäänyt pelkäksi puheeksi. (McRae 26, 1987.) Näin siitäkin huolimatta, että

ensimmäinen jazz- levytys oli jo vuonna 1917 New Yorkissa valkoisista muusikoista

koostuneen yhtyeen Original Dixieland Jazz Band toimesta, vaikka yleisesti jazz oli

12

tunnettu mustien muusikoiden hallitsemana ja kehittämänä tyylilajina. Yhtye kuiten-

kin hajosi 1920 – luvun puolivälissä. (Davis 2012, 2.)

1920- luvulla New Orleans oli edelleen jazzin henkinen koti, vaikka Yhdysvalloissa jaz-

zia harrastettiin muissakin kaupungeissa. Kuitenkin muusikot New Orleansista pysyi-

vät kehityksen kärjessä. King Oliver toi Chicagoon mukanaan New Orleansin jazzin

esiintyessään Lincoln Gardenissa 1922. Hiljalleen jazz keskittyi Chicagoon ja myöhem-

min New Yorkiin. Pohjoisten kaupunkien yhtyeet ja orkesterit soittivat edelleen rag-

time- tyylin mukaisesti, jolloin soitto oli kulmikasta ja jäykkää. Yksittäiset muusikot,

esimerkiksi Jimmie Noone ja Sidney Bechet sekä New Orleansin yhtyeet toivat heidän

tietoonsa letkeämmän tavan soittaa, uusia rytmejä ja kevyemmän otteen esitykseen.

1920-luvulle tultaessa ragtimen kulmikkuus oli kehittynyt jo moniulotteisemmaksi il-

maisuksi. (McRae 26-28, 1987.)

Tätä kehitystä jatkoi Louis Armstrong, joka liittyi Fletcher Hendersonin orkesteriin

New Yorkissa vuonna 1924. Armstrong kehitti New Orleansin jazzia kollektiivisesta

työskentelystä kohti solistista taidetta. Näin jazzille luotiin uudet säännöt ja solistit

pääsivät enemmän esiin. (McRae 26-27, 1987.)

3.2 Jazz-musiikki ja improvisointi

Jazzmusiikissa pohjana improvisoinnille toimii yleensä soitettavan kappaleen harmo-

nia mikä osoittaa mitä säveliä muusikko käyttää improvisointitilanteessa. (Megill, De-

mory 1996, 307-308.) Donald D. Megill ja Richard S. Demory (1996, 307-308) pohtivat

kirjassaan myös sitä, että improvisoinnin luoma vapaus tuo mukanaan myös vastuuta

vältellä vääriä säveliä. Lisäksi heidän mukaansa improvisoidun soolon tulisi ilmaista

tunnetta ja viestiä, joka olisi muusikon tulkinta kappaleesta (Megill, Demory 1996,

307-308).

Improvisointi ja rytmisten elementtien korostaminen on hyvin olennainen osa jazz-

musiikkia. Usein Jazzesityksissä toistuu kaava, jossa ensin soitetaan tai lauletaan kap-

paleen melodia ja sen jälkeen muusikot improvisoivat soolon melodian sointukier-

toon. Improvisointi varhaisessa jazzmusiikissa oli lähinnä teeman rytmistä variointia

ja muuntelua. Eri tyylien kautta improvisointi kehittyi 60- luvulle tultaessa vapaam-

maksi improvisoinniksi, jolloin alkuperäistä harmoniaa ja rakennetta oli vaikeampaa

13

hahmottaa. (Tabell 2004, 13.) Improvisointi voi olla täysin vapaata, tai annetun ai-

heen ympärille muodostuvaa hetken mielijohteesta syntyvää sävellystä. Improvisoin-

tia voi tapahtua yksi- tai moniäänisesti, perkussiivisesti tai näitä yhdistelemällä.

(Backlund 1983, 3.)

Ingrid Monson mainitsee kirjassaan (1997,26-27), että jokaisella muusikolla on oma

tyylinsä toteuttaa komppaamista, tempon ylläpitämistä ja solistisuuttaan, sillä jokai-

sella on siihen omat mieltymyksensä ja tapansa. Hänen mukaansa improvisaatiotilan-

teessa onkin tärkeää muistaa, että siinä musiikilliset persoonat kommunikoivat kes-

kenään, ei niinkään rytmit ja sävelkorkeudet. (Monson 1997, 26-27.)

Useat muusikot vertaavat improvisointia ja keskustelua toisiinsa kuvatakseen impro-

visoinnin prosessia (Monson 1997,73; Berliner 1994). Monsonin (1997) mukaan hä-

nen tekemissä haastatteluissa muusikoille kielen ja musiikin yhteyttä kuvaillaan usein

sanomalla jazzia musiikilliseksi kieleksi, improvisaatiota musiikilliseksi keskusteluksi ja

hyvää improvisointia kehutaan siitä, kuinka improvisoinnilla pystyttiin ”sanomaan jo-

tain”. (Monson 1997, 73.)

3.3 Saksofoni ja sen rooli jazzmusiikissa

Usein satunnaisille musiikin kuluttajille saksofoni on se kaikista tunnusomaisin soitin

jazzmusiikissa. Saksofonit eivät ole vaikuttaneet yhtä paljon muihin musiikkityyleihin

kuin jazziin. Saksofonin ääni syntyy, kun soittaja saa soittimen suukappaleessa olevan

lehdykän värähtelemään puhaltamalla. Sävelkorkeutta saksofonissa muutetaan pai-

namalla näppäimiä soittimen varressa olevasta rivistöstä samalla kun soittaja muo-

dostaa suullaan saksofonin sävyn ja voimakkuuden. (King 1997, 80-81.)

Perinteinen New Orleans Jazz- kokoonpano oli pienyhtye, jossa yleensä käytettiin

kornettia, trumpettia, pasuunaa tai klarinettia. 1920- luvulla saksofonia alettiin käyt-

tämään yhä enemmän osana yhtyeitä. 1923 The Fletcher Henderson Orchestra käytti

altto- ja tenorisaksofonia sekä Jhonny Dodds soitti klarinettia ja alttosaksofonia Arm-

strong Hot Five- levytyksellä vuonna 1926. (Dankworth 1968, 54.) Tämän jälkeen sak-

sofonista tuli korvaamaton osa kokoonpanoja. Usein myös puupuhallin sektiossa soit-

tavat muusikot soittivat useampia instrumentteja, jotta he pystyisivät täyttämään pu-

hallinstemmoihin kirjoitetut soitinvaatimukset. (Dankworth 1968, 64.)

14

1940- luvulle tultaessa big bandien suosio alkoi hiipua ja pienyhtyeet kasvattivat suo-

siotaan. Klarinetin käyttö alkoi tällöin vähentyä, kun yhtyeiden puhallinsektioon kuu-

lui yhä useammin trumpetti ja saksofoni. (Dankworth 1968, 74.)

Yksi erittäin merkittävä saksofonisti oli Charlie Parker, jonka voidaan katsoa johta-

neen kehitystä 30- 40 lukujen swing- tyylikaudesta kohti bebopia. 1940- luvulla Char-

lie Parker kehitti uudenlaisen tavan soittaa. Hänen soitantansa oli suoraviivaista ja

teknistä sekä hänen melodiakulkunsa alkoivat etääntyä soinnun sävelistä. Bebop oli

tyylisuuntaus, johon kuului monimutkaisempi sävelkieli ja nopeammat tempot. (King

1996, 83- 84.)

Nykyään saksofoni on vakiinnuttanut paikkansa jazz- musiikin kentällä useiden ni-

mekkäiden saksofonistien avulla.

3.4 Musiikin transkriptoiminen jazzimprovisoinnin opiskelun välineenä

Yleisesti transkriptiolla tarkoitetaan kuullun musiikin kirjoittamista nuoteiksi. Impro-

visoitujen soolojen transkriptointi on ollut jazzmuusikoille tärkeä harjoittelun muoto

lähes koko jazzmusiikin historian ajan. (Halkosalmi n.d.) Sibelius Akatemian sivuilta

löytyvässä artikkelissa Vellu Halkosalmi pohtii, että transkriptio- käsitteeseen kuuluu

myös musiikin tallentaminen vanhan perimätiedon kaltaisella tavalla, eli opettele-

malla matkimaan soitettua tai laulettua ääntä. (Halkosalmi n.d.)

Halkosalmi tiivistää myös transkriptioista oppimisen oppilaan näkökulmasta kuvaten

sitä niin, että oppilas kuuntelee mieleistänsä musiikkia ja saa siitä elämyksiä. Tällöin

opettajalla on tilaisuus näyttää oppilaalle, kuinka tämä musiikillinen elämys yhdistyy

musiikin eri ilmiöihin niin teoria, solfan, kuin oman instrumentinkin kautta. (Halko-

salmi n.d.)

Saksofonisti Jessica Jones kertoo, että transkriptoinnin ja kuuntelemisen kautta kan-

nattaa pohtia myös sitä, minkälaisesta soundista itse tykkää ja pyrkiä kuuntelemaan

tällaisen soundin omaavia soittajia (Jones 2013). Seuraavaksi hän kehottaakin mietti-

mään, miksi pitää jostain tietystä soittajasta ja mikä siihen vaikuttaa. Kyseessä voi

olla esimerkiksi soittajan soundi tai energia, jolla hän soittaa. Tällöin tehtäväksi jää

selvittää, kuinka omaan soittoon saisi sisällytettyä samanlaisia elementtejä ja millä

tavoin se luodaan. Hän mainitsee myös, että kaikkia asioita ei voi transkriptoida,

15

vaikka kaikki nuotit saataisiinkin soolosta ylös. Näitä asioita on esimerkiksi soittajan

energia, tai ”villiintyminen”. (Jones 2013.)

3.5 Improvisoinnin opettaminen

 Jim Snidero kirjoittaa artikkelissaan, että monet opettajatkin välttelevät jazzimprovi-

soinnin opettamista sillä aiheena se on epämääräinen ja vaikea hahmottaa, sekä jaz-

zimprovisoinnin äärellä ollaan usein alttiita epäonnistumisille. Snideron (2015) mie-

lestä sana “improvisointi” on harhaanjohtava, sillä suurin osa improvisoidusta musii-

kista on aiemmin valmisteltua ja täten sitä voidaan myös opettaa etukäteen. (Snidero

2015.)

Etukäteen harjoitellut konseptit kuten musiikin rakenteet, rytmi, melodia, harmonia

ja soolon jäsentely ovat jazzimprovisoinnin elementtejä, joita hyvät improvisoijat

ovat työstäneet. Hyvät improvisoijat ovat käyttäneet aikaa hioakseen myös heidän

time- käsitystä, soundia, fraseerausta ja vibratoa, Snidero jatkaa artikkelissaan. (Sni-

dero 2015.)

Snideron (2015) mukaan hyvän improvisoijan erottaa muista harjoittelun laatu ja

määrä eli se, kuinka hyvin improvisointia on valmisteltu, sekä näkemys taiteesta ja

tyylistä. Lisäksi hän tiivistää, että taidetta ja tyyliä ei voi saavuttaa ilman harjoittelua.

Jim Snidero (2015) opastaa, että ensimmäinen askel improvisointiin voisi olla hyvien

melodisten ideoiden etsiminen kuuntelemalla äänitteitä, joilla kuuluisat jazzmuusikot

soittavat ja transkriptoida niitä. Äänitteet ovat paras lähde improvisoinnin element-

tien löytämiseen ja jazztyylin kehittämiseen. (Snidero 2015.)

Jerry Coker pohtii kirjassaan, että opettajina tulisi työskennellä sellaisten, jotka ym-

märtävät opettamisen olevan taito ja jotka ovat valmiita panostamaan aikaa hioak-

seen taitojaan oppilaitaan varten. Opettajien tulisi rakastaa musiikkia, olla kykenevä

esiintyjiä, monipuolinen ja sitoutunut oppimaan koko ajan lisää. (Coker 1989, 25.)

Coker oli kysynyt jazzpedagogi- opiskelijoilta, mitkä ovat opettajan tärkeimpiä piir-

teitä heidän mielestään. Vastauksissa ilmeni, että ryhmän oppilaat listasivat hyvän

opettajan piirteiksi enemmän persoonallisuuden piirteitä kuin musiikillisia ominai-

suuksia. Ryhmän opiskelijat olivat keskenään enemmän yhtä mieltä hyvistä opettajan

16

persoonallisuuden piirteistä kuin musiikillisista ominaisuuksista. Kaikkien opiskelijoi-

den mielestä hyvällä opettajalla on positiivinen asenne ja hänellä on energinen, inspi-

roiva, rohkaiseva ja motivoiva efekti oppilaisiin. Hänen ryhmänsä oppilaat kiinnittivät

vähemmän huomiota siihen, onko opettajalla läpikotaisin hallussa opetettavan ai-

neen metodit, materiaalit ja aineisto. Pääasia tässä lienee kuitenkin se, että oppilaat

olivat tarkempia siitä, millaisia persoonallisuuden piirteitä opettajalla on. (Coker

1989, 26.)

3.6 Likki (engl. ’lick’)

Likillä (engl. ’lick’) tarkoitetaan lyhyttä melodista ideaa (Megill, Demory 1996, 326).

Kitaristi, säveltäjä/sovittaja- Jack Shneidman pohtii kirjassaan, että jazzlikit ovat im-

provisoinnin yksi tärkeimmistä työkaluista. Sointujen ja asteikoiden kokonaisvaltaisen

ymmärtämisen lisäksi jazzmuusikoilla on laaja tietämys näistä lyhyistä melodisista

fraaseista, joita he sisällyttävät sooloihinsa. (Shneidman 2000.)

3.7 Bebop

1940-luvulla syntynyt bebop on yksi kaikkein kokonaisvaltaisimmista jazziin vaikutta-

neista tyylikausista. Kaksi bebopin merkittävää hahmoa ovat trumpetisti Dizzy Gilles-

pie ja alttosaksofonisti Charlie Parker. (Baker 1988.)

Yksinkertaisien big band- melodioiden vastapainoksi bebop tarjosi haastavia instru-

mentaalilinjoja. Bebop vaati syvää ymmärrystä musiikin teoriasta ja sen soittajalta

tarvittiin virtuoottista tekniikkaa. (Megill, Demory 1996, 152.)

Bebopin aikakaudella jazzimprovisointi kehittyi jazzteeman melodioiden muuntelusta

uusien nopeiden melodisten linjojen kehittelyyn. Bebop muusikot kehittivät uuden-

laisia teorioita sointujen ja asteikkojen välille. Tällöin aiemmin dissonoivina pidettyjä

säveliä suosittiin improvisoinnissa. (Megill, Demory 1996, 152.)

3.8 Jazzstandardi

Muusikoiden keskuudessa standardit tarkoittavat usein amerikkalaisia suosikkisävel-

miä 20- 50- luvuilta. Näiden standardien säveltäjät vaihtelevat George Gershwinistä

17

Richard Rodgersiin. Usein klassisista musikaaleista ja sen ajan suosikkisävelmistä

muodostuneet ”standardit” ovat osa jazzin perusohjelmistoa. Nuortenkin muusikoi-

den oletetaan tuntevan näitä standardeja ja vanhoja standardeja levytetään yhä.

(King 1997, 114-115.)

Näiden standardien syntyperän syyksi voidaankin arvella esimerkiksi sitä, että ame-

rikkalaisen iskelmän ja jazzin tärkeimmät mullistukset osuivat samoille vuosikymme-

nille. Näiden vuosien aikana sen päivän suositut kappaleet kytkeytyivät osaksi jazz-

muusikon osaamista. (King 1997, 117.)

4 Harjoitukset ja kappaleet

Harjoituksissa esiintyvät kappaleet on valittu niiden rakenteiden ja sointuvaihdosten

vuoksi, jotta ne ilmentäisivät mahdollisimman hyvin jazzgenrelle tyypillisimpiä kappa-

lerakenteita. Oppaasta löydät lead sheet- nuotin kustakin kappaleesta, johon on kir-

joitettu ylös likit, joita kohden improvisointia kehitellään. Tarkoituksena on, että lead

sheetin tyhjissä tahdeissa improvisoidaan kappaleiden sointumerkkien mukaan va-

paasti ja kirjoitetun melodian tullessa vastaan se soitetaan. Tämän jälkeen jatketaan

vapaata improvisointia sointumerkkien mukaan. Näitä kirjoitettuja likkejä voidaankin

ajatella ”kohteina” joihin tähdätään. Harjoitukset ovat transponoitu alttosaksofonin

sävellajiin.

Kun kohdelikkien käyttö sellaisenaan sujuu, aletaan paneutua likkien rytmisiin ja me-

lodisiin muunnelmiin. Esimerkkimuunnelmat löytyvät nuoteista ”muunnelmat li-

kistä”- alaotsikoiden alta.

Ensin otetaan likki 1. käsittelyyn valitsemalla likille yksi muunnos ”muunnelmat likistä

1”- nuotista ja harjoitellaan se sujuvaksi. Kappaletta soitetaan uudelleen harjoitus 1-

ohjeiden mukaan mutta nyt muunnetaan ensimmäistä likkiä. Tämä muunnelmahar-

joitus käydään läpi kaikkien neljän likin kanssa.

Harjoitus pyrkii improvisoinnin kehittämiseen kohdelikkien avulla ja likkien luovaan

opiskeluun. Ideana on saada omaan improvisointiin sanavarastoa tunnettujen sakso-

fonistien soittamien melodioiden kautta. Kohdelikkien tarkoituksena on tuoda soitta-

18

miseen uusia ärsykkeitä, joiden kautta oma improvisaatio voisi ajautua uusiin suun-

tiin. Lisäksi valmiiden likkien opettelu ja niiden muuntelu laajentaa improvisoijan sa-

navarastoa ja on samalla tekniikkaharjoitus.

Harjoituksen lopuksi tarkoituksena olisi, että lead sheet- nuotin neljästä likistä on

harjoiteltu kaikki muunnelmat ja näitä osattaisiin sulavasti käyttää osana omaa per-

soonallista improvisointia. Opetusmateriaali tähtää siihen että keikalla soittaessa ei

enää tarvitsisi miettiä harjoitukseen kuuluvia likkejä, joten tärkeää on myös ”unoh-

taa” likit ja keskittyä siihen mitä pystyy säveltämään hetkessä.

4.1 All the Things You Are – Paul Desmond

Alttosaksofonisti Paul Desmond 1924-1977 oli tunnettu hellästä alttosaksofonisoun-

distaan ja lyyrisestä improvisoinnistaan. Aikakautena, jolloin palvottiin Charlie Parke-

rin kaltaisia bebop- tyylisuuntauksen taitajia Paul Desmond löysi omanlaisen soun-

dinsa. Desmondilla itsellään oli tapana kuvailla omaa soundiaan sanoilla: ”kuin kuiva

martini”. Desmond oli yksi johtavimmista West Coast Cool- tyylin edustajista. Des-

mond liittyi Dave Brubeck Quartetiin vuonna 1951 ja toimi 17 vuotta yhtyeen solis-

tina. (Ricci n.d.)

Poimin harjoitukseeni likkejä Paul Desmondin soolosta kappaleeseen ”All the Things

You Are” vuodelta 1962 levyltä ”Two of a Mind”. Soolossa Paul Desmond merkitsee

soitollaan kappaleen sointuvaihdoksia ja soittaa selkeästi hahmotettavia fraaseja. Li-

säksi rytmisesti hän pysyy koko ajan korkeintaan kahdeksasosanuoteissa eikä hän

käytä valitsemissani likeissä kuudestoistaosarytmiikkaa. Likit ovat helposti hahmotet-

tavia ja niistä oppii hyvin jazzille tunnusomaista sanavarastoa. Kuuntelemalla alkupe-

räistä äänitettä voidaan pyrkiä kopioimaan Desmondille tyypillistä heleää ja suoraa

soundia.

Fraaseissa hän käyttää hyvin maltillisesti kromatiikkaa tai sointuvaihdosten sävellajin

ulkopuolisia säveliä. Kahdessa ensimmäisessä lead sheet- nuotissa esiintyvässä likissä

hän käyttää kromaattista lähestymissäveltä sen hetkisen soinnun kvintille. Fraasien

rytmiikka perustuu pääasiassa kahdeksasosiin, joskin neljäsosia esiintyy myös fraa-

sien loppupuolella. Lead sheet- nuotin neljännessä likissä hän merkkaa ylöspäin nou-

19

sevalla kuviollaan sen hetkisen C7- soinnun lisäsäveliä (9 ,11, ja 13) soittamalla soin-

nun dom7- ääneltä Bb:ltä alkavan Bbmaj7- sointuarpeggion. Vauhtia tähän fraasiin

hän ottaa puolisävelaskeleen alapuolelta olevalta johtosäveleltä.

4.1.1 Jazzstandardi All the Things You Are

All the Things You Are on Jerome Kernin säveltämä ja Oscar Hammersteinin sanoit-

tama kappale, joka sävellettiin musikaaliin Very Warm for May (1939). Musikaali ei

ollut menestys mutta siihen sävelletty kappale All the Things You Are oli. (Hischak

2004, 11.) Tästä musikaalisävelmästä tuli muusikoiden suosima kappale, joka on ko-

kemukseni mukaan yksi soitetuimmista jazzstandardeista.

Oppiakseen kappaleita täytyy ymmärtää jokaisen kappaleen rakenne. Standardikap-

paleet ovat yleensä sävelletty jazzmusiikille tyypilliseen kappalerakenteeseen. (Spit-

zer 2001, 81.) Kun puhutaan AABA- rakenteesta, jokainen kirjain merkitsee yhtä kap-

paleen osaa. Yleensä kappaleessa A- osat sisältävät saman melodian ja harmonian. B

osassa käytetään eri melodiaa ja sointuja. (Megill, Demory 1996, 325.)

Kappaleessa All the Things You Are soinnut muuttuvat A- osien välillä, mutta teeman

melodinen idea pysyy samana, jolloin kappale voidaan ajatella AABA- rakenteiseksi.

20

Kuvio 1. Lead Sheet- nuotti + kohdelikit kappaleeseen All the Things You Are

��������	
�
�
��
���
��������

��� ��� �� ���	�

������ ������	

���	� ��
��	��

�� ��� �� ���	��

���	�
� ���	���

����
� ���	���

���� ������� ����	�
���

��� ��� �� ���	���

���	�
���
�� ������

��� �� ���	�
�������

�

�
�

�

��
��

�

����	
�
��
 �!"�����
!����!	

��#��	$
%&'�
�(

)���%
#�����	

��*�

�����
�+

������������	
���
����

�����
�����������������

�
�

�
�

�����
�+

�
�

�
�

,
�����
�+

�
�

�
�

�

�
�

�
�

�����
-+

�

�
� � � �� � ��

�
�

�
�

� �

	 �
�

� �� �
�

�

� �

�

	

� 	 �
��

���� �� �� �� ��
��

� �� �� �� � �

� �

�
�
�
�
�

� � � � � � � � �
�

� � 	 �

21

Kuvio 2. Harjoitus / Muunnelmat likistä 1. kappaleeseen All the Things You Are

��������	
�
�
��
���
��������

��� ��� �� ���	�

������ ������	

��� ��� �� ���	��

��� ��� �� ���	��

��� ��� �� ���	���

��� ��� �� ���	�
��

��� ��� �� ���	���

�

�
�

�

��
��

������������
�����

�

�
� ��	��!�

����!	���
"
��
#�!$�����
!��		
$

�
�������

������������	
���
�����

�

������������
�����

�
�

%�	$����
$������$

�&

�

�

�
�

%�	$����
$������$

�&

�

�

�
�

'��������
$������$

�&

�

�
�

'��������
$������$

�&

�

�
�

(��!�
�$

$������$

�
� � � �� � ��

�
�

�
�

� 	
�

�

�

�

� � �� � ��
�

�
�

�
� � 	

�

� �
�

�

�

�

�� ��

�

� ��
�

� �
�� �

�
� 	

�

� � � � �� � ��
�

�
�

�
� 	 �

�

� � � �� �� ��
�

�
�

�
� 	

�

22

Kuvio 3. Harjoitus / Muunnelmat likistä 2. kappaleeseen All the Things You Are

��������	
�
�
��
���
��������

��� ��� �� ���	�

������ ������	

��� ��� �� ���	��

��� ��� �� ���	��

��� ��� �� ���	���

��� ��� �� ���	���

��� ��� �� ���	���

�

�
�

�

������������
�����

��
��

�

�
� ��	��!�

����!	���
�
��
��!"�����
!��		
"

�
�������

�

������������	
���
����

�

������������
�����

�
�

#�	"����
"������"

�$

� �

�

�
�

#�	"����
"������"

�$

� �

�
�

%��������
"������"

�$

� �

�
�

%��������
"������"

�$

� �

�
�

&��!�
�"

"������"

� �
�

�

� �� �
�

�

�

� �

�

�

�

	
�

� �� �
�

� � � � �

�

�

�

� �� �� � �
�

� � � �

�

� �
�

�

�
� �

� ��

�
�

�

�

�

�

� � �

 �
�� �

� �

�
�

�

� �

23

Kuvio 4. Harjoitus / Muunnelmat likistä 3. kappaleeseen All the Things You Are

��������	
�
�
��
���
��������

����� ���� 	��
��
 ������ ��

������ ������	

����� ���� 	��
��
 ������ ���

����� ���� 	��
��
 ������ ����

����� ���� 	��
��
 ������ ����

����� ���� 	��
��
 ������ ����

����� ���� 	��
��
 ������ ����

�

�
�

�

������������
�����

��
��

�
����	����

�����	���

��
!��"�����
���		
"

�
�������

������������	
���
����

��

������������
�����

�
�

#�	"����
"������"

�$

�

�
�

#�	"����
"������"

�$

�
�

%��������
"������"

�$

�
�

%��������
"������"

�$

�
�

&����
�"

"������"

� � �

��

�

� �� �� �� �	
��
� �� �� �� �

� � � �

��

�
�� � � �	

��
�

�
��

�

�� �� �

� �
�� �� �� �� �	

��
� �� �� �� �

��

�

� � �
��

�

� �� �� �	 �	 � �� �� �� � ��

� � �

��

�

� �� �� �� �	
�� �	 ��

�� �	 ��

24

Kuvio 5. Harjoitus / Muunnelmat likistä 4. kappaleeseen All the Things You Are

��������	
�
�
��
���
��������

��� �� ����� 	�
��

������ ������	

��� �� ����� 	�
��
�

��� �� ����� 	�
��
�

��� �� ����� 	�
��
��

��� �� ����� 	�
��
��

��� �� ����� 	�
��
��

�

�
�

�

������������
�����

��
��

�
� ��	��!�

����!	���
"
��
#�!$�����
!��		
$

�
�������

�

������������	
���
����
�

�

������������
�����

�
�

%�	$����
$������$

�&

� �

�

�
�

%�	$����
$������$

�&

�

�
�

'��������
$������$

�&

�

�
�

'��������
$������$

�&

�

�
�

(��!�
�$

$������$

� � �

�
�
�
�
�
� � � � � � � � �

�
� � � 	

� � �
�

�
�
� � � � � � � � � �

�
� � � 	

� � � �

�
�
�
�
� �

� � � � � � � � �
�
� 	

� � �

�
�
�
�
� � � � � � � �

�
�
�� �� � 	

� � �

�
� �

�
�
��
�

�
� � �

�

�
� � �

� 	

25

4.2 Moose the Mooche – Charlie Parker

1940-luvulla jazz teki suunnanvaihdoksen big band swingin perinteisistä harmonioista

ja melodioista bebopiin. Vaikka aiemmin tätä uutta tyyliä oli ilmennyt useiden mui-

denkin muusikoiden musiikissa, yksi nimi nousi kaikkien yli: Charlie Parker. (Megill,

Demory 1996, 156.) Alttosaksofonisti Charlie Parker oli yksi 1900- luvun merkittävim-

piä muusikoita (King 1997, 82). Parker syntyi vuonna 1920 Kansas Cityssä. Parkerin

myötä Louis Armstrongin aloittama kehitys ensemble- tuotannosta enemmän solisti-

seen suuntaan puhkesi kukkaan, sillä Parker oli yksi bebopin edelläkävijä ja tulkitsija.

Pitkälti itseoppineena saksofonistina Parker loi uudet suuntaviivat bebopille esiinty-

essään Dizzy Gillespien kumppanina ja omilla levytyksillään. (Rolf, Kangas 2011, 182.)

Charlie Parker kuoli vuonna 1955.

Parker liittyi Jay McShannin bändiin ja kiersi etelä- ja keskilänttä kesään 1942- asti.

Tämän jälkeen hän päätti vetäytyä takaisin pienempiin yhtyeisiin big bandien sijasta,

kunnes hän liittyi Earl Hinesin kokoonpanoon vuonna 1943. Tällöin hän työskenteli

säännöllisesti trumpetisti Dizzy Gillespien kanssa, joka on Parkerin rinnalla myös yksi

merkittävä vaikuttaja bebop- musiikissa. Yhdessä Parker ja Dizzy hioivat taitojaan

huippuunsa harjoittelemalla tunteja päivässä tavallisia vaski- ja puupuhallinharjoituk-

sia niin nopeaan tempoon että aiemmin luultiin sen olevan mahdotonta. (Megill, De-

mory 1996 158-159.)

Tyypillisiä bebopissa esiintyviä sointuilmiöitä on erilaiset sivusointukulut, välidomi-

nanttien ja kromaattisten II-V:n käyttö ja dominantti7- soinnut tritonuskorvauksineen

sekä muunnettujen lisäsävelien käyttö (Tabell 2004, 58). Charlie Parkerilta poimimis-

sani likeissä esiintyy hyvin paljon enemmän kromatiikkaa ja sävellajiin kuulumattomia

säveliä kuin esimerkiksi Paul Desmondin soolossa. Kuten kuvion 6 toisesta likistä huo-

maa hän käyttää kromatiikkaa lähestyessään tulevan Am7- soinnun terssisäveltä yl-

häältäpäin. Vaikka Charlie Parkerin soitto on nopeaa hänen soittamansa melodiat ra-

kentuvat selkeiksi fraaseiksi rytmisten ideoiden ja tarkkaan valittujen sävelten kautta.

Lisäksi kuvion 6 lead sheet- nuotin tahdista 32 voi huomata kuinka hienosti Parker

leikittelee kromatiikalla. Kyseisessä tahdissa hänen kohteensa on sen hetkisen

Gmaj7- soinnun perussävel, jota kohti hän soittaa kromaattisesti, minkä jälkeen hän

soittaa ylä- ja alapuoliset sivusävelet kohdeäänelleen.

26

4.2.1 Rytmikierto (engl. “Rhythm Changes”)

Charlie Parkerin kappale “Moose the Mooche” rakentuu rytmikierron (englanniksi

rhythm changes) ympärille. Juuri tämän kyseisen kierron takia valitsin kappaleen

osaksi harjoituksiani.

Termi “rytmikierto” viittaa sointuvaihdoksiin, jotka esiintyvät George Gershwinin

vuonna 1930 säveltämässä kappaleessa “I’ve Got Rhythm”. Kappaleesta tuli suosittu

ja muutaman vuoden päästä jazzmuusikot alkoivat lainata sen sointurakennetta

omiin sävellyksiinsä. Kuitenkin tulee ottaa huomioon, että rytmikierto kehittyi hie-

man erilaiseksi kuin alkuperäisen “I’ve Got Rhythm”- kappaleen harmonia. Rytmikier-

rosta ja kappaleista, jotka ovat tehty rytmikierron harmoniaan on tullut perustavan-

laatuinen osa jazzmuusikoiden repertuaaria. Usein rytmikierto soitetaan Bb:stä, ku-

ten alkuperäinen “I’ve Got Rhythm”- kappale. (Spritzer n.d.)

Moose the Mooche ei ole tässäkään suhteessa poikkeus, vaan soivana sävellajina on

Bb. Olen kuitenkin transponoinut nuotit alttosaksofonille, jolloin harjoituksissani sä-

vellaji on G.

27

Kuvio 6. Lead Sheet nuotti + kohdelikit kappaleeseen Moose the Mooche

��������	
�
�
��
���
��������

����� �� ��� 	�
�� �� ��� 	�

������ ������	

	�� �� �� ��
�
�� �� ��� 	��

����� �� ��� 	�
�� �� ��� 	��

	�� �� �� ��
� ��� 	� �������

� ����

�� 	���

����� ��� 	�
�� �� ��� 	���

	�� �� �� ��
� ��� 	� �������

�

�
�

�

��
��

�
�����
��

����	
��
����

������
!����!	

"�����	

��#$

�

�������������	��

����������
������������

�

�

�

�

�
�����
��

�

�

�

�

%

� �

�����
��

�

�

�

�

�

�

�

�����
#�
�

� � � ��
�

�
��

�
�

� � 	 �

 �
� ��

	

� � � � � �� � �� ��
�

� ��
�� �

	
�

�

��
�

�� ��
�

�

�� ��

 �

� 	
�

�� �

� � �� ��
� ��

��
� �� �

� � �

28

Kuvio 7. Harjoitus / Muunnelmat likistä 1. kappaleeseen Moose the Mooche

��������	
�
�
��
���
��������

����� �� ��� 	�
�� �� ��� 	�

������ ������	

����� �� ��� 	�
�� �� ��� 	��

����� �� ��� 	�
�� �� ��� 	��

����� �� ��� 	�

��

�� ��� 	���

����� �� ��� 	�

��

�� ��� 	���

����� �� ��� 	�
�� �� ��� 	���

�

�
�

�

������������
�����

��
��

�
� ��	��!�

����!	���
��
����
"
������
!��		
#

�
�������

�

�

����������������

	

����	
������������

�

�

$�	#����
#������#

�%

�

�

�

�

$�	#����
#������#

�%

�

�

�

&��������
#������#

�%

�

�

�

�

&��������
#������#

�%

�

�

�

�

'��!�
�#

#������#

� � � ��
�

�
�	

�
�

� �
 �

� �
� �

�
 �

�

� �
�

� �� �
�

�
 �
�

�

�

�

�
�

� � �

�

� �
�

� � �� �
�

�
 �
�

�

�
� � �

�
� � �

�
� �

� �
� �

�

�

�
� �

�
�

�
��

�
�

�
�

�
� �

 �

�

�
� ��

29

Kuvio 8. Harjoitus / Muunnelmat likistä 2. kappaleeseen Moose the Mooche

��������	
�
�
��
���
��������

��� �� ��� ��

������ ������	

��� �� ��� ���

��� �� ��� ���

��� �� ��� ���

��� �� ��� ����

��� �� ��� ����

�

�
�

�

������������
�����

��
��

�
� ��	��!�

����!	���
��
����
"
������
!��		
#

�
�������

����������������

�		

���
������������

�

�

$�	#����
#������#

�%

�

�

$�	#����
#������#

�%

�

�

&��������
#������#

�%

�

�

&��������
#������#

�%

�

�

'��!�
�#

#������#

�

� � � � � �� � �� ��
�

� ��
�� � �

�

� �� � � � �� �� �� ��
�

� ��

�� ��
	�

� � � � � �� �� �� ��
�

� ��

�� �� �

�

�� � �� � �� �� � �� ��
�

� �� �

�
�

�

� �� ��
� �� �� � �� ��

�
� �� �

�

�

30

Kuvio 9. Harjoitus / Muunnelmat likistä 3. kappaleeseen Moose the Mooche

��������	
�
�
��
���
��������

��

������ ������	

���

���

���

���

����

�

�
�

�

������������
�����

��
��

�
� ��	��!�

����!	���
��
����
"
������
!��		
#

�
�������

� �

����������������

�		

�������
�
������

�

�

$�	#����
#������#

�%

�

�

$�	#����
#������#

�%

�

�

�

&��������
#������#

�%

� �

�

�

&��������
#������#

�%

� �

�

�

'��!�
�#

#������#

�
�

�
�

��
�

�� ��
�

�

�� ��
� 	

�
��

�
��

�
�� ��

��
�� �

	

��
�

��
�

�� ��
�

�

�� ��
� 	

�
��

�

��
�

��
��

��
�

��

��
�� � 	

�

��

�
��

�
�� �� �

�
�

�� � � 	

31

Kuvio 10. Harjoitus / Muunnelmat likistä kappaleeseen Moose the Mooche

��������	
�
�
��
���
��������

��� �� �����

������ ������	

��� �� ������

��� �� ������

��� �� �����
��

��� �� �������

��� �� �������

�

�
�

�

������������
�����

��
 �

�
�!��	��"�

����"	���
��
����
#
������
"��		
$

�
�������

�

����������������

�		

�������
�
������

�

�

%�	$����
$������$

�&

�

�

�

%�	$����
$������$

�&

��

�

�

'��������
$������$

�&

�

�

�

'��������
$������$

�&

�

�

�

(��"�
�$

$������$

� �
�

�
�� �

� � �� �	
� �	

�

� �� �

� � �

� �
�

�
�
 �	

� � �� �
� �	

�

� �� �

� � �

� � �
�

�
�� �

� � �� �	
� �	

�

� �� �

� �

� � �

�	 ��
� �
 �	 �	

� �

�
� �� �

� �
�

� �
�

�	 � �
�

� ��
� �

� � �� �
� �

�

32

4.3 Barefoot Sunday Blues – Cannonball Adderley

Julian “Cannonball” Adderley (1928- 1975) oli merkittävä hardbop- aikakauden

hahmo ja bändien solisti. Hän oli musiikillisesti puhutteleva ja helposti lähestyttävä

alttosaksofonisti. Hän muutti 1955 New Yorkiin, jonka jälkeen asiat etenivät nopeaa.

Hän perusti kvintetin kornetisti- veljensä Natin kanssa mutta yhtye ei alkanut menes-

tymään. Kuitenkin trumpetisti Miles Davis huomasi Cannonballin rehevän soundin ja

bluesahtava improvisointityylin. Cannonball liittyi Miles Davis Sextetiin vuonna 1957.

(Davis 10, 2012.)

Miles Davisin bändissä työskentelyn aikana hän osallistui kahden hyvin merkittävän

albumin tekemiseen nimeltään “Kind of Blue” ja “Milestones”. Cannonball työsken-

teli oman sekstettinsä ja kvintettinsä kanssa vuosina 1959-1966 joissa soitti myös hä-

nen veljensä Nat Adderley sekä muita hyvin maineikkaita muusikoita. Myöhäisellä

1960-luvulla Cannonball otti soittoonsa vaikutteita elektronisesta- ja avant-garde jaz-

zista. (Davis 10, 2012.)

Barefoot Sunday blues- kappaleen harjoituksiin valitsin likit, jotka ovat rytmiikaltaan

helposti matkittavissa ja niissä ilmennettäisiin bluesille ominaista sanavarastoa. Ky-

seisessä soolossa ja likeissä kuullaan Cannonballin rehevää alttosaksofonisoundia ja

selkeää rytmiikkaa. Cannonball tuo soolon melodialinjoilla hyvin esille bluesin harmo-

niaa eli kappaleen sointuvaihdokset ovat kuultavissa pelkästään saksofonimelodiasta.

Hän käyttää helposti lähestyttäviä ja nerokkaita tapoja niin rytmisesti kuin melodises-

tikin. Esimerkiksi kappaleen lead sheetin tahdissa 8 hän nousee ensin sävelaskeleen

ja sen jälkeen puolisävelaskeleen kohti seuraavan soinnun terssiä, käyden näiden

kahden nousevan nuotin välissä sen hetkisen soinnun terssillä. Kappaleen likit ja

niistä tehdyt harjoitukset ovat hyvä väylä bluesimprovisoinnin kehittämiseen niiden

selkeän rytmiikan ja hyvin jäsenneltyjen fraasien ansiosta.

4.3.1 Blues- rakenne

Jazzmuusikolle blues tarkoittaa ennen kaikkea tiettyä sävellyksen muotoa. Blues on

sointukulku, joka toimii pohjana joustavalle ja monipuoliselle improvisoinnille. Pia-

nisti Jonny Kingin (1997, 146) mukaan bluesia voisi kutsua standardien standardiksi.

(King 1997, 146.)

33

Blues kuuluu olennaisena osana jazzmusiikin historiaan sen alkuajoista nykypäivään.

Sen syntyhistorian voidaan katsoa olevan koko jazzmusiikin syntyhistoria. Alun perin

blues oli sointusäestyksetöntä musiikkia, joka laulettiin. Bluesin muoto alkoi hahmot-

tua vasta kun sitä soitettiin isommissa kokoonpanoissa ja soittajien tarvitsi sopia yh-

teisiä rakenteita. Tällöin vakiintui 12 tahdin rakenne, jossa käytettiin I, IV ja V asteen

sointuja. Sointutyypeiksi näille sointuasteille vakiintuivat dominantti 7- soinnut. Pe-

rinteisestä funktionaalisesta harmoniasta tämä poikkeaa, sillä tavallisesti I ja IV as-

teen soinnuilla olisi tyyliltään maj7- tai 6/9- sointu. (Tabell 2004, 54-55.)

On olemassa paljon erilaisia variaatioita perinteiselle blues- kierrolle. Yksi variaatio

on bebop- blues, joka on ollut jazzissa soitettu standardi vuodesta 1940 eteenpäin.

(Peter Spitzer 2001, 62.) Bebopin aikakaudella bluesin harmonia koki uudistuksia.

Harmoniarytmiä esimerkiksi tihennettiin. Tyypillisessä bebop- sävellyksessä soinnut

vaihtuivat puolinuotein, kun taas swing - kaudella oli hyvin tavallista, että soinnut

saattoivat kestää useamman tahdin. (Tabell 2004, 58.) Jazzmuusikoiden soittaessa

bluesia he eivät välttämättä pysyttele vain yhdessä tietyssä sointuvaihdosten sarjassa

vaan vaihtelevat yleisimpinä tunnettuja bluesin sointuvaihdoksia soittaessaan, kun

kuulevat niiden sopivan. (Spitzer 2001, 62.)

Kuten rytmikiertoonkin, blues- rakenteeseen on kirjoitettu paljon kappaleita, jotka

ovat perustavanlaatuinen osa jazzmuusikon sanavarastoa. Siksi halusinkin valita har-

joituksiini yhden blues- rakenteen jotta sen oppimisen merkitys kävisi ilmi.

34

Kuvio 11. Lead Sheet + kohdelikit kappaleeseen Barefoot Sunday Blues

��������	
�
�
��
���
��������

��

������ ������	

�� ���

�� �� ���

�

�
�

�
�

��
��

����	
�
�����
��
���������
������	

�����	
!�
�����
��
	
���
��
���!
����

�����
�" �

�

���������	
���
���
���

�����������������������

�

�
�

�����
�"

�

�
�

�����
#"

��

�

�� � �� � �
� ��

��
�

�
�

�

	

�� �
� �

�
�

�
��

�

��

� � � � � �� �
�
 �

�
�

�

�

�
�
�

�

�
�
�
�

	
�� �

35

Kuvio 12. Harjoitus / Muunnelmat likistä 1. kappaleeseen Barefoot Sunday Blues

��������	
�
�
��
���
��������

�� ��

������ ������	

�� ���

���

�� ���

�� ���

�� ����

�

�
�

�
�

������������
�����

��
��

�
� ��	��!�

����!	���
�
����"
��
���������
!��		
#

�
�������

�

�

���������	
���
���
�	

�

������������	�����

�

�
�

$�	#����
#������#

�%

�

�
�

$�	#����
#������#

�%

�

�
�

&��������
#������#

�%

�

�

�
�

&��������
#������#

�%

�

�

�
�

'��!�
�#

#������#

�

�� � �� � �
� �� ��

�
�

�
�

	

�� �

��

�
� � �

�
�

� �� ��
�

�
�

�

	

�� �

�

��

�
� � � �

� �� ��
�

�
� ��

�

�� �� �� ��
� ��

� ��
�

�
� ��

	

� �

�

� ��
�� �� �� ��

�
��
�

�
� �

� � �

36

Kuvio 13. Harjoitus / Muunnelmat likistä 2. kappaleeseen Barefoot Sunday Blues

��������	
�
�
��
���
����

�� �� ��

������ ������	

�� �� ���

�� �� ���

�� �� ����

�� �� ����

�� �� ����

�

�
�

�
�

������������
�����

��
��

�
����	�� �

���� 	���
�
����!
��
���������
 ��		
"���
���������

���������	
���
���
�	

�

������������	�����

�

�
�

#�	"����
"������"

�$

�

�
�

#�	"����
"������"

%$

�

�
�

&��������
"������"

�$

�

�
�

&��������
"������"

%$

�

�
�

'�� �
�"

"������"

� �
�

�
�

��
�

��

� �
� � � �� �

� �

� � �

	

��
�

�
��

�
��

� �
� � � ��

� �

� �
��

�
�

��
�

��

� �
� � � ��

� �

�
��

�
�

�
��

�
�

� ��
�

�
� � � � �

� ��
�

�
�

�

�

��

�� �
� � � �� ��

� �

37

Kuvio 14. Harjoitus / Muunnelmat likistä 2. kappaleeseen Barefoot Sunday Blues

��������	
�
�
��
���
��������

��

������ ������	

���

���

���

���

����

�

�
�

�
�

������������
�����

��
��

�
� ��	��!�

�
����"
��
���������
!��		
#���
�������
���
�	

��

���������	
���
���
�	

�

������������	�����

�

�
�

$�	#����
#������#

�%

�

�
�

$�	#����
#������#

�%

�

�
�

&��������
#������#

�%

�
�

�

�
�

&��������
#������#

�%

��

�

�
�

'��!�
�#

#������#

�

�
�

�

�

�
�
�

�

�
�

�
�

�
�� �

�
�

�

�
�

�
�

�
�

�
�� � �

�

�
�

�

�
�

�

�
�

�
�� � �

�
�

�

�
�

�
�	
�

�
�

�� � �

�

�	 ��

�

� �	

�
�

�
� �	 �

� � �

�

�
�

38

5 Tulokset ja niiden analyysi

Annoin yhden kappalekokonaisuuden harjoituksistani testattavaksi kolmelle saksofo-

nistille, jotta saisin hieman kuvaa siitä, kuinka kehittämäni metodi jazzimprovisoinnin

harjoitteluun toimii. Valitsin heille harjoiteltavaksi kappaleen “All the Things You Are”

ja siihen tekemäni harjoitusmateriaalin. Valitsin juuri tämän kappaleen ensim-

mäiseksi testattavaksi, koska kokemukseni mukaan kappale on yksi eniten soitetuista

jazzstandardeista ja siinä on mukavasti jazzille tyypillisiä sointuvaihdoksia eri sävella-

jeissa. Kappale oli siis sopivan haastava sävellajivaihdosten ansiosta. Lisäksi tein haas-

tateltaville taustanauhan harjoittelua varten. Toteutin haastattelun käyttämällä avoi-

mia kysymyksiä.

5.1 Harjoitusmateriaalin koettu hyödyllisyys

Ensimmäisessä kysymyksessäni kartoitin, kokivatko haastateltavat materiaalin hyö-

dylliseksi. Kaikki vastaajat kokivat harjoitukset hyödyllisinä. Vastaajien mielestä har-

joituksien idea oli selkeä ja tavoite oli tuotu esille hyvin. Yksi haastateltava muotoili

vastauksensa niin että soittaessa oli hyvin selkeä olo sen suhteen, että miksi ja mitä

tehdään. Hänen vastauksessaan pohdittiin myös, että selkeä tehtävä ja tavoite on hä-

nen mielestään aina harjoittelun ydin. Lisäksi toinen haastateltavista koki, että harjoi-

tusmateriaalini avulla likkipohjaisen harjoittelun kanssa on helppo päästä alkuun, jos

likkien harjoittelu ei ole ennestään tuttua. Myös treenimateriaalin sovellettavuus luo-

vasti omaan käyttöön koettiin hyvänä asiana.

5.2 Kappaleen ja likkien tarkoituksenmukaisuuden kokeminen

Seuraavassa kysymyksessä tarkastelin, kokivatko haastateltavat valitsemani kappa-

leen ja kappaleeseen valitut likit tarkoituksenmukaisina. Kaikki haastateltavat kokivat

kappaleen sopivana tähän harjoitukseen. Perusteluina käytettiin mm. sitä, että kap-

pale on yksi yleisimmistä ja soitetuimmista jazzstandardeista ja on jopa yleissivistä-

vää harjoitella juuri kyseistä kappaletta. Likit koettiin myös tarkoituksenmukaisiksi ja

perusteluna käytettiin mm. sitä, että ne merkkaavat hyvin kappaleen sointuvaihdok-

sia ja ne ovat jazzestetiikan mukaisia. Lisäksi kappale ja harjoituksen fraasit koettiin

mielekkäinä.

39

5.3 Harjoitusmateriaalin käyttäminen myöhemmin

Kolmannessa kysymyksessä kysyin, voisivatko haastateltavani kuvitella käyttävänsä

materiaaliani myöhemmin osana omaa harjoitteluaan tai opetustyötään. Kaikki haas-

tateltavat kokivat, että voisivat käyttää materiaaliani jatkossakin osana omaa harjoit-

teluaan tai materiaalina opetustyössä. Harjoitusmateriaalissani tykättiin erityisesti

siitä, että se on koostettu järjestelmällisesti ja että harjoitukset tähtäävät siihen, että

likit sulautuisivat osaksi omaa improvisointia. Yksi haastateltavista kertoi usein ahdis-

tuvansa treenattavan materiaalin määrästä, jolloin hän kokee hankaluutta tarttua mi-

hinkään harjoiteltavana olevaan asiaan. Juuri hänen mielestään harjoitukseni oli hy-

vin rajattu ja treenimateriaaliin sisällytetty oma improvisoinnin vapaus innosti tree-

naamaan. Lisäksi mainittiin, että selkeä materiaali voi helpottaa niitä oppilaita, joilla

on vaikeuksia ryhtyä improvisointiin. Tällöin selkeä harjoitusmateriaali madaltaa kyn-

nystä ja kannustaa improvisoinnin kehittämiseen järkevällä tavalla. Oman ilmaisun

käyttäminen harjoitukseni asettamissa raameissa koettiin positiivisena asiana.

5.4 Harjoituksen kehitys

Kehityskohteiksi ja jatkokehityksen avuksi mainittiin haastatteluissa se, että harjoi-

tukset voisivat sisältää jonkinlaisen musiikinteoria- osuuden. Kaivattiin sitä, että har-

joituksissa analysoitaisiin lisää musiikinteorian kautta likkien muodostumista. Tar-

kempaa selvitystä kaivattiin myös siitä, kuinka likkejä muunnellaan. Eräässä haastat-

telun vastauksessa pohdittiin, voisiko likkejä käsitellä myöskin hieman eri näkökul-

masta, kuten sointusävelten kautta tai enemmän asteikkolähtöisesti. Lisäksi yksi

haastateltavistani olisi kaivannut myös soivan sävellajin lead sheetin osaksi harjoitus-

materiaalia, sillä ymmärrettävästi ammattisaksofonistit alkavat automattisesti trans-

ponoimaan luettua nuottia omalle saksofonilleen sopivaksi. Kehitysideoiden pohjalta

aionkin tulevaisuudessa kehittää harjoituksiani niin, että keskityn aina yhteen soo-

loon sen likkeihin ja soittajaan syvällisemmin lisäten informaatiota likkien rytmisestä

ja melodisesta muuntelusta. Harjoitusten liitteeksi voisi lisätä vielä jazzimprovisoin-

nin rakennuspalasten teoriaan pohjautuvan vihkosen.

40

6 Pohdinta

Opinnäytetyöni tarkoitus oli luoda suomenkielinen opas jazzimprovisoinnin likkipoh-

jaiseen harjoitteluun saksofonisteille. Harjoittelumateriaalini suuntasin 2. ja 3. asteen

opiskelijoille itsenäiseen harjoitteluun ja näiden koulujen opettajien opetuskäyttöön.

Lähdemateriaalinani käytin äänitteitä, joilta poimin likit ja muodostin harjoitukset. Li-

säksi tutkin suomen-ja englanninkielistä kirjallisuutta, artikkeleita, videomateriaalia ja

soitonoppaita.

Tietoperustan luomisen jälkeen muodostin kuvaa siitä, kuinka lähteä rakentamaan

harjoituksia, joista olisi konkreettista hyötyä jazzimprovisoinnin opetukseen saksofo-

nisteille. Tehdessäni harjoituksia analysoin valitsemiani likkejä ja soittajaa tarkasti,

jotta pystyisin ilmentämään harjoituksissani hänen tyyliään mahdollisimman hyvin ja

muodostamaan tyylinmukaisia muunnelmia niiden pohjalta. Harjoitukseni sisältävät

lead sheet- nuotin kustakin harjoituskappaleesta, johon merkitsin valitsemani kohde-

likit alkuperäisistä sooloista. Harjoitus jatkuu likkien rytmisellä ja melodisella muun-

telulla, joissa paneudutaan likkien syvään oppimiseen ja niiden sisällyttämiseen jokai-

sen oppimateriaalia käyttävän omaan soittoon. Harjoitukset ovat haastavia, joten ne

toimivat hyvin osana 2. ja 3. asteen opintoja.

Tämä opas toimii mielestäni selkeänä harjoittelumateriaalina jazzimprovisoinnin

opiskeluun. Työni haasteena oli aiheen rajaus ja sopivien likkien löytäminen opetus-

materiaaliini. Halusin että materiaalini on mahdollisimman selkeää ja harjoitukset oli-

sivat helposti liitettävissä jokaisen harjoittelijan omaan personalliseen improvisoin-

tiin. Rajasin työtäni tarkoituksella niin että jätin syvällisemmän teoriaosuuden pois ja

keskityin melodisten fraasien muunteluun ja omaksumiseen jazzkappaleiden raken-

teiden sisällä.

Koin että harjoitusten tekeminen ja likkien tarkka analysointi kehitti minua muusik-

kona ja pedagogina. Materiaalin työstäminen haastoi pedagogisia analysointitaito-

jani, kun pyrin tiivistämään harjoituksiani helposti ymmärrettäväksi kokonaisuudeksi.

Harjoituksien testaamisen kautta koen kehittäneeni instrumenttitaitojani.

41

Haastattelin työtäni varten kolmea saksofonistia, jotka testasivat yhtä kokonaisuutta

harjoituksistani. Kysyin heiltä neljä kappaletta avoimia kysymyksiä siitä, kuinka he ko-

kivat harjoitukset ja kuinka niitä voisi kehittää. Kaikki haastateltavat kokivat kehittä-

mäni harjoitusmateriaalin hyödyllisenä. Lisäksi vastauksista ilmeni, että he voisivat

käyttää materiaalia improvisoinnin harjoitteluun ja opettamiseen myös jatkossa. Näi-

den vastausten pohjalta muodostin kuvan siitä, kuinka tulevaisuudessa kehitän har-

joituksiani niin että niistä saatava informaatio olisi vieläkin kattavampaa ja monipuo-

lisempaa. Aionkin myöhemmin syventyä harjoituksissa tarkemmin yhteen soittajaan

ja hänen soittamiinsa likkeihin lisäämällä oppaaseen tietoa fraasien rytmisestä ja me-

lodisesta muuntelusta. Jatkokehitän harjoituksieni oheen teoriavihkosen, jonka

avulla tutustutaan musiikin teorian näkökulmasta siihen, kuinka likkejä muunnellaan.

42

Lähteet

Backlund, K. 1983. Improvisointi pop/jazzmusiikissa. Helsinki: musiikki Fazer cop.

Baker, D. 1986. How to play bebop: Volume 3, Some Techniques for learning and
utilizing bebop tunes. Bloomington : Frangipani Press cop.

Coker, J. 1989. The teaching of jazz. Rottenburg : Advance cop.

Dankworth, A. 1968. Jazz : An Introduction to its Musical Basis. London: Oxford
University press.

Davis, J. S. 2012 Historical dictionary of jazz. Lanham, Md. : Scarecrow Press.

Gioia, T. 2011. The History Of Jazz. Oxford: Oxford University Press.

Halkosalmi, V. N.d. Transkriptio musiikin opetuksen välineenä. Artikkeli, Sibelius-
Akatemia. Viitattu 24.11. 2019.
http://web.uniarts.fi/aleatori/index3c95.html?id=254&la=fi

Hischak, T. S. 2004. Through the screen door : what happened to the Broadway
musical when it went to Hollywood. Lanham, Md. : Oxford, U.K, Scarecrow
Press 2004.

Jones, J. 2013. Listening and Transcribing in Jazz Improvisation. Video. Viitattu
28.11.2019 https://www.youtube.com/watch?v=lUxci1VFwfs

King. J. 2002. Mitä jazz on : opas ymmärtämiseen ja kuuntelemiseen. Helsinki: Like.

McRae, B. 1987. Jazzin käsikirja. Longman Group UK Ltd. Uusi painos 1990. Keuruu
Kustanneosakeyhtiö Otavan painolaitokset.

Megill, D. D., Demory, R.S. 1996. Introduction to Jazz History. Upper Saddle River
(N.J.) : Prentice Hall cop.

Monson, I. T. 1996. Saying something : jazz improvisation and interaction.
Chicago: University of Chicago Press.

Pöyhönen, M., O. 2011. Muusikon tietämisen tavat: moniälykkyys, hiljainen tieto ja
musiikin esittämisen taito korkeakoulun instrumenttituntien näkökulmasta.
Väitöskirja : Jyväskylän yliopisto, humanistinen tiedekunta, musiikkikasvatus. Viitattu
25.11.2019.

Ricci, M. All About Jazz- nettisivut. N.d. Paul Desmond- artikkeli. Viitattu 25.11.2019.
https://musicians.allaboutjazz.com/pauldesmond

Rolf, J., Kangas, J. 2011. Jazz – Koko tarina. Helsinki: A Bonnier Group Company.

Shneidman, J. 2000. 1001 Jazz Licks : A Complete Vocabulary for the Improvising Mu-
sician. Milwaukee; New York: Hal Leonard. Cherry Lande Music.

Snidero, J. 2015. Teaching improvisation. Texas Bandmasters Association. Viitattu
28.11.2019. http://apps.texasbandmasters.org/archives/pdfs/bmr/2015-12-
snidero.pdf

Spitzer, P. 2001. Jazz Theory Handbook. Pacific : Mel Bay cop.

43

Spitzer, P. Jazzstandards- nettisivut. N.d. Rhythm Changes- artikkeli.
http://www.jazzstandards.com/theory/rhythm-changes.htm

Tabell. M. 2004. Jazzmusiikin harmonia. Gaudeamus Helsinki University Press.

Rantanen, T,. Toikko, T., 2009. Tutkimuksellinen kehittämistoiminta. Tampere
University Press.

44

Liitteet

Liite 1. Ohjeistus harjoitusmateriaalin käyttöön testiryhmälle sivu 1.

Soita soolo!
Oppimateriaalia jazzimprovisoinnin harjoitteluun

Mitä ja miksi?

Harjoitus pyrkii improvisoinnin kehittämiseen kohdelikkien avulla ja likkien luovaan opiskeluun.
Ideana on saada omaan improvisointiin lisää sanavarastoa tunnettujen saksofonistien soittamien
melodioiden kautta. Kohdelikkien tarkoituksena on tuoda soittamiseen uusia ärsykkeitä, joiden
kautta oma improvisaatio voi ajautua uusiin suuntiin. Lisäksi valmiiden likkien opettelu ja niiden
muuntelu laajentaa improvisoijan sanavarastoa ja on samalla myös tekniikkaharjoitus.

Harjoitus sisältää:

• Lead sheet- nuotin jazz- standardista ’’All the Things You Are’’. Nuottiin on kirjoitettu ylös
Paul Desmondin soolosta poimitut ns. kohdelikit. Soolo on Paul Desmondin & Gerry
Mulliganin levyltä ”Two of a Mind” vuodelta 1962.

• Nuotit likkikohtaisista muunnelmista, joissa jokaista kohdelikkiä muunnellaan rytmisesti ja

melodisesti

• Taustanauhan kappaleeseen

Kohdelikit ja lead sheetin kanssa harjoittelu

Harjoitus 1

Harjoittele kaikki lead sheetin neljä likkiä hyvin sormiisi ennen varsinaisen improvisoinnin
aloittamista. Tämän jälkeen tehtävänäsi on soittaa kappaletta improvisoiden sointurakenteeseen
niin, että lead sheetin tyhjissä tahdeissa soitat ns. ’’omasta elämästä’’ improvisoiden. Aina
kirjoitetun likin tullessa vastaan, soitat sen. Tällöin kohdelikit ikään kuin kehystävät
improvisointiasi. Pyri siihen, että kohdelikit sisältyisivät luontevasti improvisointiisi. Käy tämä
harjoitus läpi perusteellisesti jotta voit siirtyä harjoituksen seuraavaan vaiheeseen.

Kohdelikkien muokkaaminen

Harjoitus 2

Kun kohdelikkien käyttö sellaisenaan sujuu, ala paneutua likkien rytmisiin ja melodisiin
muunnelmiin. Esimerkkimuunnelmat löytyvät nuoteista ”likkimuunnelmat”- alaotsikoiden alta.
Ota ensin kohdelikki I käsittelyyn. Valitse likille yksi muunnos likkimuunnelmat- nuotista ja
harjoittele se sormiisi. Soita kappaletta uudelleen harjoitus 1- ohjeiden mukaan, mutta tällä kertaa
muunnat ensimmäistä kohdelikkiä. Käy tämä muunnelmaharjoitus läpi kaikkien neljän likin kanssa.

45

Liite 2. Ohjeistus harjoitusmateriaalin käyttöön testiryhmälle sivu 2.

Tavoite

Harjoituksen lopuksi tarkoituksena olisi, että olet harjoitellut lead sheetin neljästä likistä kaikki
muunnelmat ja osaisit sulavasti käyttää näitä likkejä/likkimuunnelmia osana omaa, persoonallista
improvisointiasi. Opetusmateriaalini tähtää siihen, että sinun ei enää keikalla soittaessasi tarvitse
miettiä harjoitukseen kuuluvia likkejä, joten tärkeää on myös ”unohtaa” likit ja keskittyä siihen
mitä juuri sinä pystyt säveltämään hetkessä.

