

T E K I J Ä : Benjamin Nylund

STRAIGHT EIGHTS
Suoran kahdeksasosan soitto-opas rumpusetille

OPINNÄYTETYÖ - AMMATTIKORKEAKOULUTUTKINTO

KULTTUURIALA

SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ
Tiivistelmä

Koulutusala

Kulttuuriala

Tutkinto-ohjelma
Musiikkipedagogin tutkinto-ohjelma

Työn tekijä(t)

Benjamin Nylund

Työn nimi

Straight Eights – Suoran kahdeksasosan soitto-opas rumpusetille

Päiväys 3.6.2021 Sivumäärä/Liitteet 35/10

Toimeksiantaja/Yhteistyökumppani(t)

Savonia-ammattikorkeakoulu
 Tiivistelmä

Opinnäytetyö koostuu soitto-oppaasta, joka käsittelee suoran kahdeksasosan soveltamisesta rumpusetille, ja

raportista, jossa tutkitaan kyseisen soittotavan historiaa ja siihen liittyviä ilmiöitä.

Opas kostuu kahdesta osiosta: harjoituksista ja transkriptioista. Harjoitukset-osio sisältää esimerkkejä, joita

soitetaan erilaisilla hi-hat ja symbaali-variaatioilla. Transkriptio-osiossa on nuotinnettuja Jon Christensenin ja

Brian Bladen komppeja, niiden analyysiä ja näiden esimerkkien pohjalta tehtyjä harjoitteita. Viimeksi mainitut

auttavat transkriptioiden ja niiden sisältämien fraasien sekä niistä muodostuvan rytmisen sanavaraston sisäis-

tämisessä.

Opas on suunnattu rumpaleille, jotka ovat suhteellisen pitkällä rumpujen soitossa ja jotka ovat perehtyneet

jazzrumpujen soiton estetiikkaan ja haluavat perehtyä syvemmin suoran kahdeksasosan soittoon.

Opinnäytetyön raportissa avataan lisäksi suoran kahdeksasosarytmiikan historiaa ja kehitystä, tutkitaan ECM

-levy-yhtiön konseptia ja soundia sekä pohditaan eri rumpaleiden ja muiden instrumentalistien merkitystä

kyseisen tyylin syntymiseen ja kehittymiseen.

Avainsanat

rumpusetti, rummut, jazz, suora kahdeksasosa, soitto-opas, Ecm, Jon Christensen, Brian Blade, Bob Moses

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS
Abstract

Field of Study

Culture

 Degree Programme

Degree Programme in Music Pedagogy

Author(s)

Benjamin Nylund

Title of Thesis

Straight Eights – A straight eights guidebook for the drum set

Date 3.6.2021 Pages/Appendices 35/10

Client Organisation /Partners

Savonia University of Applied Sciences

Abstract

This thesis consists of a guidebook, which deals with applying straight eights to the drum set, and a report on
researching the history of this particular style and phenomena associated with it.

The guidebook consists of two sections: exercises and transcriptions. The exercises section contains examples,

which are played with different hi-hat and cymbal variations. The transcription section contains notated

grooves from Jon Christensen and Brian Blade, analysis of the grooves, and exercises based on these exam-
ples. The latter helps with internalizing the transcriptions, both the phrases they contain and the rhythmic

vocabulary they consist of.

The guidebook is designed for drummers who are relatively advanced in their drumming, who are acquainted
with the aesthetics of jazz drumming and who want to dig deeper into the playing of straight eights.

In my thesis report I write about the history and evolution of straight eights rhythmics, explore the concept
and sound of the ECM record label, and reflect on the importance different drummers and other instrumental-

ists have had on the emergence and development of that style.

Keywords

drum set, drums, jazz, straight eights, guidebook, Ecm, Jon Christensen, Brian Blade, Bob Moses

4 (48)

SISÄLTÖ

1 JOHDANTO ... 6

2 AIHEEN VALINTA .. 7

2.1 Aiheen rajaus ... 7

2.2 Tutkimuskohde ... 7

3 PROSESSI ... 9

3.1 Transkriptioiden tutkiminen ... 9

3.2 Soitto-oppaaksi laajentuminen ... 9

4 LÄHDEMATERIAALI ... 10

4.1 Kappaleet ... 10

4.2 Puhelu Mika Kallion kanssa 11.2.2021 .. 10

4.3 John Riley – The Art of Bop Drumming ... 11

4.4 Bob Moses – Drum Wisdom ... 11

4.5 Internet- lähteet raportin tukena.. 11

5 SANASTO JA RUMPUJEN NUOTINNUSTAPA ... 12

6 KOLMIMUUNTEISEN JA SUORAN RYTMIIKAN EROT ... 14

7 SUORA KAHDEKSAOSA JA ECM LEVY-YHTIÖ.. 15

7.1 ECM levy-yhtiön perustaminen ja vaikutus .. 15

7.2 ECM soundi ja konsepti ... 15

7.3 ECM rumpujen soittotyyli ... 16

7.4 Free jazzin vaikutus ECM levyihin ... 17

8 SUORAN KAHDEKSAOSAN HISTORIA JA KEHITYS .. 18

8.1 1950- ja 1960-luku .. 18

8.2 1970-luku ... 19

8.3 Gary Burton ja Pat Metheny 1966–1976 ... 20

8.4 Omaa pohdintaa ... 21

9 HARJOITUKSET ... 24

9.1 Hi-hat-variaatiot .. 24

9.2 Symbaaliharjoitukset ... 24

9.3 Independence-harjoitukset .. 24

9.4 John Rileyn sovelletut harjoitukset ... 25

5 (48)

9.5 Permutaatioharjoitukset .. 26

9.6 Improvisaatioharjoitukset .. 27

10 TRANSKRIPTIO-OSIO .. 29

10.1 Jon Christensen .. 29

10.2 Brian Blade ... 30

10.3 Harjoitukset transkriptioiden yhteydessä .. 31

10.4 Transkriptioiden sisäistämisharjoitukset .. 31

11 LOPPUSANAT .. 34

LÄHTEET ... 35

LIITE 1: SUORAN KAHDEKSASOSAN SOITTO-OPAS RUMPUSETILLE ... 39

LIITE 2: BLUE SKY – JON CHRISTENSEN, GARBREK (1979) ... 40

LIITE 3: WINDOWS – JON CHRISTENSEN, GARBREK (1979) .. 41

LIITE 4: QUESTAR – JON CHRISTENSEN, JARRETT (1978) .. 42

LIITE 5: OCEANUS – JON CHRISTENSEN, TOWNER (1975) .. 43

LIITE 6: 3 FOR 5 – JON CHRISTENSEN, ANDERSEN (1986) .. 44

LIITE 7: GNADENWALD – BRIAN BLADE, MUTHSPIEL (2006) ... 45

LIITE 8: HEAVY SONG – BRIAN BLADE, MUTHSPIEL (2006) ... 46

LIITE 9: BETWEEN THE BEATS – BRIAN BLADE, MUTHSPIEL & BLADE (2006) 47

LIITE 10: SEASON OF CHANGES – BRIAN BLADE, COWHERD (2008) .. 48

6 (48)

1 JOHDANTO

Opinnäytetyöni ideana oli tehdä soitto-opas, jossa perehdytään tasaisen eli suoran kahdeksasosan

soittoon rumpusetillä. Käytän työssäni termiä suora kahdeksasosa, koska se on kirjallisuudessa ja

ammattilaisten keskuudessa käytetty ilmaisu ja se kuvaa mielestäni kyseistä tyylisuuntaa parhaiten.

Opas on erityisesti suunnattu jazzrumpaleille, jotka haluavat syventää osaamistaan kyseisessä soit-

totyylissä. Työni koostuu siis suoran kahdeksasosan soitto-oppaasta ja sen tekemistä kuvaavasta ra-

portista.

Soitto-opas koostuu harjoitukset- ja transkriptio-osiosta. Päädyin esittelemään harjoitukset-osiossa

erilaisia harjoituksia, joiden avulla pystytään lähestymään ja sisäistämään kyseistä musiikillista ilmiö-

tä. Transkriptio-osiossa on esimerkkejä suoran kahdeksasosan soitosta kahdelta rumpalilta, Jon

Christenseniltä (1943–2020) ja Brian Bladelta (s. 1970). Lisäksi oppaassa on myös hieman analyysiä

ja eri harjoituksia, jotka auttavat transkriptioiden soittamisessa ja niiden sisältämän informaation si-

säistämisessä.

Raportissa avaan ajatteluani siitä, mitkä ovat työni tavoitteet ja kuvaan sitä, miksi koen suoran kah-

deksasosan tutkimisen tärkeänä. Selvennän myös kolmimuunteisen rytmiikan ja suoran kahdek-

sasosarytmiikan eroavaisuudet. Tutkin, miten suoran kahdeksasosan komppaus rumpusetillä on syn-

tynyt ja ketkä rumpalit ovat vaikuttaneet sen kehittymiseen. Kuvaan suoran kahdeksasosan historiaa

ja kehitystä lähinnä rumpujensoiton näkökulmasta, mutta avaan myös hieman sitä, ketkä muusikot

ja säveltäjät ovat vaikuttaneet tyylilajin kehitykseen. Sisällytin tekstiin lisäksi analyysiä ECM (Edition

of contemporary music) -levy-yhtiön konseptista, soundista ja sen kehityksestä.

7 (48)

2 AIHEEN VALINTA

Kiinnostuin niin sanotusta straight eights -jazzmusiikista jo ensimmäisen opiskeluvuoteni aikana Sa-

vonia-ammattikorkeakoulussa. Straight eights -termi tulee englannin kielestä ja se tarkoittaa suoraa

kahdeksasosaa. Kyseisen tyylin rytminen ilmaisu ei siis tule kolmimuunteisesta afroamerikkalaisesta

perimästä, vaan se on yhdistelmä eri pop-rock- ja maailmanmusiikin tyyleihin perustuvaa ilmaisua.

Kun kiinnostuin aiheesta, aloin tutkimaan eri rumpaleita, jotka olivat mielestäni tämän tyylisuunnan

spesialisteja. Näistä itselleni tärkeimpinä mainittakoon Brian Blade ja Jon Christensen.

2.1 Aiheen rajaus

Kolmantena opiskeluvuotena ollessani opiskelijavaihdossa Tanskassa, Esbjergissä, aloin harjoittele-

maan entistä enemmän suoraa kahdeksasosaosaa sisältävää jazzia. Tein tällöin transkriptioita, jotka

päätyivätkin opinnäytetyöni soitto-oppaaseen. Pääsin myös soittamaan ja harjoittelemaan bändika-

vereideni kanssa samanlaista ilmaisua. Kuuntelin ja soitin paljon juuri ECM -levy-yhtiölle äänitettyä

musiikkia, joka on tunnettu juuri suoraa kahdeksasosaosa rytmiä sisältävästä jazzista, mutta joka si-

sältää myös kolmimuunteista ilmaisua (D’angelo 2021, 18).

Työssäni esimerkkinä käyttämäni rumpali Jon Christensen on tehnyt lukuisia ECM-levytyksiä ja on si-

ten minulle tärkeä esikuva. Edellä mainituista syistä johtuen oli luontevaa päätyä opinnäytetyöni

työni aiheeseen. Lisäksi olin tehnyt B-tutkintoni keväällä 2020, jonka taiteellisessa osiossa soitin

trioni kanssa pitkälti suoraa kahdeksasosaa sisältäviä sävellyksiä ja koinkin tämän opinnäytteen ole-

van tietynlainen jatkumo tuolloin alkaneelle prosessille. Olin tehnyt tutkintoani varten paljon tran-

skriptioita, joita pystyin oppaassani näin hyödyntämään. Rajasin työni käsittelemään pelkästään suo-

raa kahdeksasosarytmiikkaan pohjautuvaa jazzmusiikkia ja siihen liittyvää rumpujen soittoa. Valitsin

tutkittaviksi rumpaleiksi Jon Christensenin ja Brian Bladen, sillä heidän soittonsa eroavat toisistaan

niin selvästi, että eroavaisuuksien kuuleminen on helppoa ja näin ollen heidän soittonsa tutkiminen

voisi tuottaa itselleni mielenkiintoisia tuloksia.

2.2 Tutkimuskohde

Valitsin aiheeni myös siitä syystä, että kolmimuunteisesta jazzmusiikista tuntuu löytyvän valtavasti

tietoa, mutta taas suorasta kahdeksasosa -jazzista ei niinkään. Erityisesti suomenkielistä materiaalia

kyseisestä aiheesta on hyvin niukasti olemassa. Muistan myös, kuinka opettajani Mika Kallio puhui

rumputunneilla siitä, kuinka hänen opettajansa eivät välttämättä osanneet selittää, miten tätä tyyliä

soitetaan ja hänen piti itse keksiä omia metodeja syventyessään aiheeseen. Oma kiinnostukseni ky-

seiseen tyyliin oli myös niin suuri, että halusin laajentaa omaa näkemystäni ja syventää tietoani ja

taitojani tekemällä aiheesta oppaan.

Halusin tutkia suoran kahdeksasosan historiaa ja kirkastaa itselleni tyylin ominaispiirteitä, jotta oppi-

sin sen soittamisesta enemmän ja osaisin tulevaisuudessa selventää omassa opetuksessani, miten

kyseistä ilmaisua soitetaan. Tutkielmassani pyrin saavuttamaan totuudenmukaisen ymmärryksen

suoran kahdeksasosa komppauksen kehityksestä. Yksi ajatus oli myös saada paperille esimerkit, joi-

ta olen muutamien vuosien aikana harjoitellut koska tämä selkeyttäisi omaa näkemystäni kyseisestä

tyylilajista ja avaisi väylän mahdollisesti uusille harjoitusideoille. Koen myös, että tämän tyylistä suo-

8 (48)

raa kahdeksasosa jazz-estetiikkaa on tärkeää ymmärtää ja osata soittaa sillä se on läsnä monilla

ECM-levyillä ja myös ECM-levy-yhtiön ulkopuolella (D’angelo 2021, 69).

9 (48)

3 PROSESSI

Kun aloin tekemään opinnäytettäni ajattelin aluksi, että teen työni pelkästään Brian Bladesta. Aloin

etsimään rumpaleita, jotka ovat vaikuttaneet hänen soittoonsa. Huomasin pian, että aiheesta oli tu-

lossa liian laaja, jolloin palasin tuttuun suora kahdeksasosa aiheeseen, josta minulla oli muutenkin

selkeä visio ja materiaalia valmiina.

3.1 Transkriptioiden tutkiminen

Aloin tutkimaan ja analysoimaan jo aiemmin tekemiäni ja harjoittelemiani Christenssenin ja Bladen

transkriptioita. Yritin miettiä, mikä tekee tietystä transkriptiosta erityisen, mikä siinä on mielenkiin-

toista ja mitä siitä voisi oppia. Tutkin eri transkriptioiden sisältämiä fraaseja ja pohdin niiden alkuja

ja loppuja. Kiinnitin huomiota transkriptioiden kohtiin, joissa luodaan jännitettä ja joissa jännite pur-

kautuu. Tutkin myös esimerkkien sekä melodisia että dynaamisia ideoita. Kuuntelin transkriptiota

useita kertoja, jotta aloin havaitsemaan tarkemmin näitä edellä mainittuja asioita.

Transkriptioiden oppiminen on kuin uuden kielen oppiminen, ja esimerkiksi jazz-improvisaation op-

pimiseen paras tapa on tehdä transkriptioita ja harjoitella niitä. Kaikkien detaljien notatointi on liki

mahdotonta, joten transkriptioita harjoitellessa on kuunneltava ja kopioitava tärkeimmät soitettavat

asiat. (Liebman, julkaisuaika tuntematon.) Jotta pystyy analysoimaan transkriptioita, on niitä kuun-

neltava todella paljon ja kyseessä olevan musiikin tyyli on oltava tuttua. Ilman runsaita kuunteluker-

toja voi olla todennäköisempää, että tekee mahdollisesti virheellisen, ei tyylinmukaisen tulkinnan.

3.2 Soitto-oppaaksi laajentuminen

Tarkoitukseni oli ensin analysoida pelkästään transkriptioita ja lisätä työhöni muutamia harjoituksia.

Havahduin kuitenkin siihen, että voisin lisätä työhön enemmän harjoituksia ja asteittain huomasin,

että työstäni tulee soitto-opas. Aloin tutkimaan myös Mika Kallion minulle opettamia harjoituksia, joi-

ta olin soittanut keväällä ennen tutkintoani. Huomasin, että materiaalia alkaa löytyä runsaasti, ja

kertasin samalla itsekin soittamalla kyseisiä harjoituksia, jolloin prosessi tuntui vielä mielekkäämmäl-

tä.

Soitto-oppaita on runsaasti, mutta suorasta kahdeksasosasta en ole löytänyt juuri rummuille suun-

nattua opasta. Halusin tehdä johdonmukaisen oppaan, joka pysyy aiheessa, sillä jotkut kaupalliset

soitto-oppaat ovat usein sisällöltään epäjohdonmukaisia ja aiheesta toiseen saatetaan edetä hyp-

päyksin (Juntunen, Nikkanen & Westerlund 2013, 295).

Olin opinnäytteeseeni liittyen suunnitellut soittavani jossain vaiheessa opettajalleni Mika Kalliolle. Ha-

lusin kysyä häneltä vinkkejä ja mielipiteitä ideoistani työtäni varten. Tämän puhelun aikana sain lisää

hyvää informaatiota siitä, mitä voisin sisällyttää soitto-oppaaseen. Tämän jälkeen oppaan muoto al-

koi hahmottumaan toden teolla.

10 (48)

4 LÄHDEMATERIAALI

Aloittaessani opinnäytteen tekemistä mietin, minkälaisia lähteitä minulla on käytössäni. Tarkoitushan

oli alun perin tehdä opinnäyte, joka painottuu transkriptioihin ja niiden analysointiin, joten ääniteet

olisivat ainakin yksi lähde. Myöhemmin huomasin, että työstä tuleekin soitto-opas, joten aloin miet-

timään millaisia harjoituksia siihen tulisin sisällyttämään. Tiesin, että minulla oli omasta takaa paljon

harjoituksia, mutta selkeästi eniten vaikutteita tähän aiheeseen olin saanut opettajaltani Mika Kalliol-

ta ja siksi soitto-oppaassa käytin ja laajensin hänen minulle opettamiaan musiikillisia ideoita. Lisäksi

sovelsin harjoituksia, joita sain John Rileyn ”The Art of Bop Drumming” ja Bob Moseksen ”Drum

Wisdom” -kirjoista.

4.1 Kappaleet

Tutkin pääasiassa Brian Bladen ja Jon Christensenin tekemiä levytyksiä. Käytin Brian Bladen tran-

skriptioiden lähteenä kahta levyä: Wolfgang Muthspiel & Brian Blade - Friendly travelers (2006) ja

Brian Blade & The Fellowship band - Season of changes (2008). Jon Christensenin transkriptioiden

lähteenä käytin neljää levyä: Jan Garbarek Group - Photo with blue sky, white cloud, wires, windows

and a red roof (1979), Keith Jarrett - My song (1978), Masqualero - Bande a part (1986) ja Ralph

Towner – Solstice (1975).

Jotta näiden rumpaleiden soittotyyli tulisi entistä tutummaksi, kehotin soitto-oppaassa kuuntelemaan

kappaleita myös kokonaisuudessaan. Transkriptiot rumpuosuuksistahan ovat vain pieni osa kappa-

leen kokonaisuutta. Raportin osiossa, jossa tutkin suoran kahdeksasosan historiaa ja kehitystä käytin

myös muita levy- ja kappale-esimerkkejä lähteinä.

4.2 Puhelu Mika Kallion kanssa 11.2.2021

Merkittävä lähde työlleni oli Mika Kallio, ja puhelu hänen kanssaan, jonka aikana sain paljon infor-

maatiota eri harjoituksista ja eri tavoista analysoida transkriptioita. Ennen puhelua olin hieman epä-

varma siitä, miten transkriptioita kannattaisi analysoida, ja sainkin Kalliolta hyviä ideoita ja varmis-

tusta omaan tapaani transkriptioiden analysointiin. Ymmärsin, että minun kannattaa kiinnittää huo-

miota dynamiikkaan, fraaseihin ja transkriptiossa esiintyviin polyrytmisiin ideoihin.

Olin jo ennen puhelua kirjoittanut ideoita ja kysymyksiä, joihin halusin Kalliolta kommentteja, mutta

sainkin häneltä uuden idean käyttää John Rileyn ”The Art of Bop Drumming” -kirjaa ja soveltaa sitä

omiin tarpeisiini. Toinen Kallion idea oli käyttää rakenneharjoituksia, joissa sovelletaan transkription

fraaseja. Päädyin käyttämään tätä harjoitusideaa soitto-oppaassa transkriptioiden ohessa otsikolla

”Treenejä, jotka auttavat transkription sanavaraston sisäistämisessä”. Sovelsin näitä eri mittaisilla

tahtimäärillä. Kirjoitin harjoitukset 4–16 tahdin fraaseina, jotta vaihtelevuutta löytyisi, ja soitto-

oppaan lukija löytäisi itselleen parhaan tavan harjoitella transkriptioiden sanavarastoa.

Pohdin myös Kallion kanssa sitä, kuinka nuotintaisin hiukan aksentoitua symbaalin iskua, jota soite-

taan kapulan reunalla. Nämä aksentit eivät ole normaaleja isoja symbaali-iskuja, vaan hentoja ak-

sentteja, jota molemmat rumpalit Jon Christensen ja Brian Blade käyttävät usein. Päädyin lopulta

pieneen ympyröityyn x:ään nuotin yläpuolelle:

11 (48)

NUOTTIESIMERKKI 1. Windows tahti 7. Soittanut Jon Christensen (Garbarek 1979)

Mika Kallio muistutti myös siitä, että Brian Blade ja Jon Christensen ovat jazzrumpaleita, ja että

rumpusetin balanssi ja estetiikka ovat samat suorassa kahdeksasosa jazzissa kuin kolmimuunteises-

sakin. Jazzrumpaleita on monia ja heidän tyylinsä saattaa erota toisistaan paljonkin, mutta kaikkia

yhdistävänä tekijänä on symbaali ja sen käyttö komppaamisessa. Kirjoitin tästä ennen harjoitus-

osuutta, koska pidän asiaa todella tärkeänä.

4.3 John Riley – The Art of Bop Drumming

Sovelsin John Rileyn ”The Art of Bop Drumming” - kirjasta tiettyjä harjoituksia tutkielmaani varten.

Käytin kahdeksaa ensimmäistä harjoitusta sivulta 26, jonka otsikkona on ”Comp example 3”. Sovel-

sin juuri näitä, koska harjoituksissa oli virveliä ja bassorumpua mukana, ”Comp example 1” ja ”Comp

example 2” oli pelkästään virveliä symbaalin ja hi-hatin lisäksi. Lisäsin näihin symbaali ja hi-hat-

variaatiot, tehden niistä omaleimaisempia.

4.4 Bob Moses – Drum Wisdom

Opasta ja raporttia tehdessä huomasin, ettei minulla ole tarpeeksi lähteitä, joten päätin tutkia hie-

man lisää materiaalia. Löysin Bob Mosesin tekemän ”Drum Wisdom” -kirjan, jossa oli mielenkiintoi-

nen lähestymistapa rumpujen opiskeluun ja päätinkin sisällyttää oppaaseeni sovellettuja ideoita hä-

nen kirjastaan.

4.5 Internet-lähteet raportin tukena

Tehdessäni raporttia selasin erilaisia lähteitä löytääkseni materiaalia Brian Bladesta, Jon Christense-

nistä ja suorasta kahdeksasosasta ja sen kehityksestä. Katsoin muun muassa YouTube-videoita,

joissa analysoitiin Brian Bladen soittoa ja puhuttiin ECM-vaikutteisesta rumpujen soittotyylistä ja luin

artikkeleita, jossa analysoitiin Brian Bladen soittoa ja muisteltiin Jon Christenseniä hänen kuoleman-

sa jälkeen. Etsin myös lisää tietoa Christensenin taustoista ja vaikutteista, tutkin rumpukirjoja ja

muita lähteitä. Löysin väitöskirjan ECM levy-yhtiöstä, jossa puhutaan ECM rumpaleista ja heidän tyy-

listään ja väitöskirja onkin tämän raportin eniten käytetty lähde.

12 (48)

5 SANASTO JA RUMPUJEN NUOTINNUSTAPA

Raportin tekstissä käytän sanastoa, joka saattaa olla lukijalle vierasta. Osa sanoista on suomen- ja

osa englanninkielisiä. Englanninkieliset sanat ovat muodostuneet sanastoksi, jota käytetään myös

suomessa puhekielessä muusikoiden kesken. Alla muutamia termejä, joita käytän raportissa.

Fraseeraus

Tapa soittaa nuotteja, johon liittyy artikulaatio, dynamiikka, nyanssit ja tila nuottien välillä. Esimer-

kiksi seuraavassa luvussa käyn läpi kolmimuunteista fraseerausta

Ostinato

Rytminen motiivi tai fraasi, joka toistuu

Backbeat

Rumpujen soitossa yleensä 2 ja 4 iskulle tuleva virvelilyönti, joka on yleistä pop- ja rockkomppauk-

sessa

Pressroll/Buzz

Vähintään 3 iskua, jotka saadaan aikaan antamalla kapulan pomppia rummun pinnalla nopeasti

Transkriptio

Nuotinnettu musiikillinen ilmiö, esimerkiksi rumpukomppi

Time

Tempo, rytminen käsitys

Jazz-standardi

Yleisesti tunnettu jazzsävellys, joka on tärkeä osa muusikoiden repertuaaria

Cascara

Afrokuubalainen rytmi

Ride-symbaali

Komppipelti eli symbaali, johon yleensä kompataan

Laid back

Takakenoinen ja hieman pulssin takana soittaminen, ”behind the beat” eli iskun takana

13 (48)

NUOTTIESIMERKKI 2. Rumpunotaatio. Straight eights, suoran kahdeksasosan soitto opas rumpuse-

tille (Nylund 2021)

14 (48)

6 KOLMIMUUNTEISEN JA SUORAN RYTMIIKAN EROT

Kolmimuunteinen rytmiikka kuuluu olennaisesti etenkin jazzmusiikin perinteeseen, ja onkin näin eräs

rytmimusiikin tärkeistä ominaispiirteistä. Tätä ilmiötä kuvatessa käytetään usein termejä jazzfrasee-

raus tai swingfraseeraus. Kolmimuunteisessa fraseerauksessa iskullinen kahdeksasosanuotti tulki-

taan kaksi kertaa pidemmäksi kuin iskuton eli takapotkunuotti. Mitä nopeampi tempo on kyseessä si-

tä enemmän suoraksi kahdeksasosat muuttuvat fraseeraustavaltaan. (Tabell 2007.)

Kolmimuunteisia jazzkappaleita nuotinnetaan yleensä suorina ja fraseeraus jää näin soittajan tulkin-

taan. Fraseerausta opitaan yleensä kuuntelemalla kokeneempia soittajia ja heidän soittoaan matki-

malla pyritään saavuttamaan samanlaista ”feeliä” eli rytmistä artikulaatiota ja fraseerausta. (Smith

2008.) Seuraavassa kuvassa on esimerkki, miten symbaalikuviota yleensä nuotinnetaan kolmimuun-

teisessa jazzmusiikissa:

NUOTTIESIMERKKI 3. Symbaalikuvio suorina kahdeksasosina

Ja alla olevassa kuvassa taas miten kuvio soitetaan:

NUOTTIESIMERKKI 4. Symbaalikuvio kolmimuunteisena

Neljäsosanuotti fraseerataan kolmimuunteisesti niin, että ääni soi kahden ensimmäisen kahdeksas-

osa triolin ajan ja äänen lopussa on yhden kahdeksasosa triolin mittainen tauko (Tabell 2007). Tämä

pätee enemmänkin soittimiin, jossa voi vaikuttaa äänen pituuteen, kun taas rummuilla symbaali soi

itsestään pidemmän aikaa, joten soinnin pituuteen ei kiinnitetä huomiota.

Suorat kahdeksasosat ovat tasajakoisia eli neljäsosa jaetaan kahtia eli saadaan 1:1 suhde nuottien

välillä. Kolmimuunteiset kahdeksasosat saadaan jakamalla neljäsosan 2/3 ja lisäten 1/3, jolloin suh-

de on 2:1. (Straight and swing timing julkaisuaika tuntematon.) Näin ollen, kun soitetaan suoria

kahdeksasosia, takapotku eli iskujen välillä oleva kahdeksasosa tulee tasan iskujen keskelle.

15 (48)

7 SUORA KAHDEKSAOSA JA ECM-LEVY-YHTIÖ

Kun puhutaan suoraa kahdeksasosaa sisältävästä jazzmusiikista ei voi olla mainitsematta ECM-levy-

yhtiötä, joka edustaa tyypillisimmillään straight eights -estetiikkaan pohjautuvaa jazzia. Esimerkiksi

kaikki oppaassani olevat transkriptiot Jon Christenseniltä ovat ECM-levytyksiltä peräisin.

7.1 ECM-levy-yhtiön perustaminen ja vaikutus

ECM-levy-yhtiön perustivat vuonna 1969 basisti Manfred Eicher ja liikemies Karl Egger. He halusivat

perustaa levy-yhtiön, jossa jazzlevytysten äänitysstandardi paranisi ja se nousisi vastaamaan klassi-

sen musiikin vastaavia äänitteitä. Eicher antoi amerikkalaisille artisteille kuten Keith Jarrett, Paul

Bley, Gary Burton, Chick Corea ja Pat Metheny kanavan, jossa he pystyivät julkaisemaan omaa sä-

vellettyä musiikkiaan. Amerikkalaisten artistien lisäksi ECM sisällytti eurooppalaisia ja kanadalaisia

muusikkoja ja säveltäjiä kuten Jan Garbarek, Tomasz Stanko, Kenny Wheeler ja Eberhard Weber.

(D’angelo 2021, 2.) ECM yhdisti niin ikään amerikkalaisen ja eurooppalaisen jazzkentän ja toi ame-

rikkalaisten tietoisuuteen eurooppalaisen jazzmusiikin ja eurooppalaiset muusikot.

Manfred Eicher on ollut merkittävä tekijä ja vaikuttaja ECM-musiikkityylille, sillä lähes koko levy-

yhtiön tuotannosta on vastannut Eicher. ECM-levytykset yhdistelevät jazzia, kansanmusiikkia, rockia,

klassista musiikkia, maailman musiikkia ja avantgardea. Kun muusikot Yhdysvalloista ja Euroopasta

äänittivät musiikkia yhdessä, syntyi uusi tunnistettava ECM-soundi. (D’angelo 2021, 3–4.) Yhdiste-

lemällä eri tyylilajeja, eri maiden soittajia ja kulttuuriperimää luotiin uusi tyyli, joka on vaikuttanut

jazzin kehitykseen.

ECM-tyyli pohjautuu usein rytmisesti suoriin kahdeksasosiin, rytmisiin elementteihin latinalaisesta

musiikista, boogaloosta ja rockista yhdistäen spontaania improvisointia. Musiikilla on usein vapaa ja

rikkonainen lähestymistapa, jossa rumpalit eivät soita välttämättä mitään staattista kuviota. Rumpali

ja opettaja Steve Houghton käyttää termiä ”bändin kahdeksasosa”, jolloin basisti soittaa pitkiä ääniä,

jotka eivät aina laskeudu ensimmäiselle iskulle, ja rumpali soittaa rikkonaista yli tahtiviivoja meneviä

symbaalikuvioita, jonka taustalla on tukeva rytminen ostinato, jotka näin yhdessä luovat lähes jatku-

van kahdeksasosa -sykkeen. (D’angelo 2021, 13.)

7.2 ECM-soundi ja konsepti

ECM edisti improvisoitua eurooppalaista musiikkia, joka ei välttämättä suoraan tullut afroamerikka-

laisesta musiikkiperinteestä, sillä moni levyillä esiintyvä artisti ei ollut syntynyt Yhdysvalloissa. Tämä

toi uutta perspektiiviä usein jazzissa kiisteltyyn aiheeseen eli sen kansalliseen merkitykseen Yhdys-

valloissa. (D’angelo 2021, 4–5.) Eicher itse sanoo, että hän ajattelee kulttuurisia eroja ECM-tyylin

perustana ja haluaa yhdistää muusikoita ja musiikkityylejä monipuolisesti ympäri maailmaa

(D’angelo 2021, 28).

ECM-musiikkityyliä kuvaillaan virheellisesti usein fuusioksi, joka viittaa 70-luvun jazzrock-ilmiöön,

jossa käytettiin myös paljon sähköisiä soittimia, vaikkakin itse ECM-muusikot eivät koe, että heidän

tuotantonsa edustaisi kyseistä musiikkityyliä. Esimerkiksi Pat Metheny, Keith Jarrett ja Jan Garbarek

kokeilivat sisällyttää jazzia, rockia, kansanmusiikkia ja klassista musiikkia omiin sävellyksiinsä ja näin

pyrkiä yhdistämään eri musiikkigenrejen yleisöt. (D’angelo 2021, 6.)

16 (48)

Jokaisen ECM-levytysten alussa tapahtuu jotakin erikoista eli ei mitään. Noin viiden sekunnin ajan

levyn alkaessa pyöriä, kaiuttimista ei kuulu mitään. Tätä ilmiötä kutsutaan ”ECM-paussiksi”, jolla on

tietty esteettinen kontrasti verrattuna levyjentuotantoon nykyisin. Manfred Eicherin mukaan musiikki

alkaa vasta ensimmäisen nuotin jälkeen, ja tahallinen viive jokaisen ECM-levyn alkamisessa on oleel-

linen osa sitä, miten Eicherin haluaa esitellä musiikin. (D’angelo 2021, 7.)

ECM-levyjen yksi äänittäjistä on Jan-Erik Kongshaug, joka selittää että ”ECM-soundi” tarkoittaa yk-

sinkertaisesti muusikkojen soundin vangitsemista tehtävälle äänitteelle. Vaikka Eicher ei ole äänitek-

nikko, hän auttaa esimerkiksi teknikkoa valitsemaan ja asettelemaan mikrofonit. Saksalainen sakso-

fonisti Timo Vollbrecht avaa tohtorin tutkimuksessaan Eicherin levyn tuotantotavoista. Vollbrecht on

seurannut useita Eicherin äänityssessiota ja on sen lisäksi puhunut hänen kanssaan siitä, mikä saa

aikaan ECM-soundin. Hänen mielestään Eicher pyrkii taltioimaan mahdollisimman rehellisesti ja lä-

pinäkyvästi muusikkojen suorituksen. Pianisti Keith Jarrett on samaa mieltä ja painottaa, että Eicher

kuuntelee tarkasti äänitystä ja pyrkii varmistamaan, että musiikki esitetään täysin rehellisesti. Eicher

pyrkii myös löytämään ilmaa musiikista ja saavuttaa tämän ottamalla kokonaisvaltaisesti huomioon

akustisen tilan ominaisuudet sen sijaan, että hän hyödyntäisi äänitteiden jälkikäsittelytekniikoita. Ei

siis olekaan ihme, että tunnettu kuvaus ECM-soundista on ”The most beautiful sound next to silen-

ce” eli vapaasti käännettynä ”kaunein ääni hiljaisuuden rinnalla”. (D’angelo 2021, 8–9.) ECM yhdisti

myös levyjen kansitaiteen ja äänimaiseman suunnittelun toisiinsa todella tunnistettavalla tavalla, jo-

ka muodostui yhtiön tavaramerkiksi.

7.3 ECM-rumpujen soittotyyli

Kun jazzrumpalit loivat uniikin ja tunnistettavan tyylin soittaessaan legendaarisilla Blue Note-

äänitteillä, samoin tekivät ECM-levyillä soittaneet rumpalit, jotka loivat pohjan toisenlaiselle jazzrum-

pujen soitolle ja ilmaisulle (D’angelo 2021, 3). Rumpaleita, joita kuullaan ECM-levyillä ovat esimer-

kiksi Jon Christensen, Jack DeJohnette, Paul Motian ja Bob Moses. He ovat olleet luomassa tätä soit-

totyyliä ja ovat siitä myös tunnettuja.

Rumpali Steve Houghton sanoo eräässä haastattelussa Tanner Gussin kanssa, että ECM-levy-yhtiön

konsepti on suoran kahdeksasosan improvisoitua musiikkia. Hän sanoo myös, että ”se ei ole ”spang

spang-a-lang” (viitaten kolmimuunteisen jazzmusiikin symbaalikuvioon), eikä se ole backbeattia eikä

se ole lattarirytmiikkaa”. (D’angelo 2021, 12.) Myös rumpali Rick Dior puhuu YouTube-

opetusvideossaan ECM-tyylistä ja siitä, mikä erottaa sen perinteisestä jazzista ja rock-rumpujen soi-

tosta. Perinteisessä jazzissa symbaali on enemmän tai vähemmän staattinen yksikkö ja rock-tyylissä

vastaavasti soitetaan jatkuvaa backbeatia. ECM-rumpujen soittotyylissä ei ole mitään staattista ku-

viota symbaalissa tai muuallakaan, vaan kaikki ”sekoitetaan joukkoon”. Tämän tyylisessä soitossa

jokainen tahti on hieman erilainen. (Rickdior 2021.)

Samaa sanoo D'angelo kuvaillessaan ECM-tyyliä: "Bebopissa ja swingissä symbaalin kuvio on yleen-

sä staattinen, kun taas ECM-tyylissä ne ovat avoimia, ei toistuvia, jotka ylettyvät tahtiviivojen yli

luoden rikkonaisen rytmisen sykkeen. Symbaali onkin tärkeimpiä elementtejä ECM-tyylissä, kun taas

virveli ja bassorumpu tukevat symbaalin roolia, usein soittaen samaan aikaan symbaalin kanssa luo-

den massaa ja tukea symbaalikuviolle". (D’angelo 2021, 14.)

17 (48)

ECM-rumpalit sopeuttivat soittonsa musiikin estetiikkaan pitämällä ride-symbaalin ensisijaisena ”ti-

men” pitäjänä. Sen sijaan rumpalit, jotka soittivat myös sähköistä fuusiojazzia, kuten Tony Williams

ja Billy Cobham, koko rummustoa pidettiin ”timen” ylläpitäjinä ja painotus oli heavy rock-

rumpaleiden tyyliin aggressiivisessa ja kovaäänisessä soitossa. Tämä oli myös osittain miksauskysy-

mys, sillä rumpali Danny Gottlieb muistelee sitä, kun kuuli soittoansa Gary Burtonin ”Passengers”-

levyllä (1977) ensimmäisen kerran. Hänestä kuulosti siltä, että iskujen voima oli jätetty pois mik-

sauksesta kokonaan, mitä hän ihmetteli, sillä hän soitti omasta mielestään todella dynaamisesti.

(D’angelo 2021, 27.)

7.4 Freejazzin vaikutus ECM-levyihin

Freejazz on musiikkityyli, joka sai alkunsa 50-luvun lopulla ja kehittyi läpi 60-luvun (Free jazz-jazz in

the 50’s and 60’s, 2019). Freejazzin kehittämisestä annetaan yleensä kunnia Ornette Colemanille,

jonka levytyksistä ”Something else” vuonna 1958 ja ”The shape of jazz to come” vuonna 1959 tuli

kyseisen tyylin kulmakiviä. John Coltrane oli toinen henkilö, joka vaikutti vahvasti freejazzin kehityk-

seen. Hänen kiinnostuksensa freejazziin kulminoitui vuoden 1966 levytyksellä ”Ascension”. Tärkeä

muusikko, joka Coltranen ja Colemanin lisäksi ajoi avantgardea ja freejazzia eteenpäin oli pianisti

Cecil Taylor, joka aloitti hänen kokeellisen vaiheensa jo 50-luvun puolessa välissä. Taylor sekoitti tie-

toisesti afroamerikkalaisia jazzin juuria modernin eurooppalaisen musiikin kanssa enemmän kuin

muut freejazz-artistit. (Westendorf 1994, 16–19.)

Freejazz musiikkia löytyy ECM-levyiltä myös paljon, esimerkiksi Jan Garbarekin ”Photo with blue sky,

white cloud, wires, windows and a red roof” -levyllä ja Keith Jarrettin ”My song” -levyllä, joita käytin

myös oppaassa hyödyksi. Freejazz on näin ollen luonnollisesti vaikuttanut ECM-levytyksiin ja vaikut-

tanut tätä kautta koko jazzmusiikin kenttään (D’angelo 2021, 18).

18 (48)

8 SUORAN KAHDEKSAOSAN HISTORIA JA KEHITYS

40-luvun lopulla ja 50-luvun alussa muusikot kuten Mario Bauza, Dizzy Gillespie, Chano Pozo ja

Machito alkoivat yhdistämään jazzia ja afrokuubalaista musiikkia. New Yorkissa konserttipaikoissa

kuten Palladium ja Birdland alettiin esitellä puertoricolaisia, panamalaisia ja dominikaanilaisia muusi-

koita. Samaan aikaan amerikkalainen jazzmusiikki levisi Karibiaan. Musiikkityylit kuten son, mambo,

rumba ja cumbia vaikuttivat latinjazzin rytmeihin. (American history 2002.)

Duke Ellington palkkasi puertoricolaisn Juan Tizolin bändiinsä, joka sävelsi muun muassa kappaleen

”Caravan”, joka yhdisteli jazzia ja latinmusiikkia ja onkin nykyään tunnettu jazz-standardina. Caravan

äänitettiin ensi kerran vuonna 1936. Dizzy Gillespie äänitti vuonna 1947 kappaleen ”Manteca” ja

Charlie Parker kera ”Machito and his Afro-Cuban”-orkesterin äänitti kappaleen ”Mango, manque”

vuonna 1948 (American history 2002). Näillä 30–40-luvun äänitteillä on hieman haastavaa saada

selvää, mitä rumpalit soittavat, sillä äänitystekniikka ei ollut vielä kovin kehittynyttä. ”Mango, man-

que” -sävellyksellä pystyy silti kuulemaan, että rumpalit soittavat ”Cascara”-rytmiin pohjautuvaa

rytmiikkaa. Latinjazzissa ominaista on soittaa kahdeksasosat suorina.

NUOTTIESIMERKKI 5. ”Cascara”-rytmi.

8.1 1950- ja 1960-luku

Amerikkalainen jazzrumpali Art Blakey äänitti Ray Bryantin sävellyksen ”Cubano Chant” vuonna

1953. Sonny Rollins levytti vuonna 1956 kappaleen ”St. Thomas”, jossa soittaa rumpali Max Roach.

Näissä kappaleissa yhdisteltiin jazzia, afrokuubalaista- ja Calypso-musiikkia. Stan Getz levytti vuonna

1963 Antonio Carlos Jobimin sävellyksen ”The girl from ipanema”, josta tuli suuri hitti. Kappaleessa

soitetaan bossa novaan pohjautuvaa rytmiikkaa ja kyseisellä versiolla kuullaan laulussa Joao ja Ast-

rud Gilberto. (Zottola 2004, 1.)

NUOTTIESIMERKKI 6. Max Roach ”St. thomas”, 1956.

50-luvulla amerikkalaiset jazzrumpalit kuten Joe Morello ja Jimmy Cobb soittivat levytyksillä yleensä

staattista jazzkomppia. Sitten taas 60-luvun rumpalit kuten Elvin Jones, Tony Williams ja Roy

Haynes alkoivat rikkomaan peruskomppia ja soittamaan vapaammin. Tämä vapaampi soittotyyli sai

rumpalit soittamaan melodisia ideoita eri raajoilla ja jättämään tilaa musiikissa muille soittajille. (Midi

fortress 2019.)

19 (48)

60-luvun alussa rumpali Billy Higgins soittaa muun muassa Lee Morganin ”The Sidewinder” (1964) ja

Herbie Hancockin ”Watermelon man” (1962) sävellyksessä boogaloo-tyylillä. Billy Higginsin komp-

pausta ”Watermelon man” -sävellyksellä, alettiin kutsua nimillä ”the Billy Higgins beat” ja ”that Blue

Note funk groove” (Riley 2004). Kun vertailee Billy Higginsin ”Watermelon man” komppausta Max

Roachin komppaukseen ”St. Thomas” kappaleella huomaa, että Billy Higgins soittaa selkeästi

enemmän symbaalivoittoisesti, kun taas Max Roach soittaa komppia enemmän virveliin, bassorum-

puun ja lattia tomiin.

NUOTTIESIMERKKI 7. Billy Higgins ”Watermelon man”, 1962.

Tony Williamsin soittaa suoraa kahdeksasosa boogaloo-vaikutteista komppia Herbie Hancockin ”Can-

taloupe Island” -sävellyksellä vuodelta 1964. Miles Davisin ”Eighty one” -sävellyksellä (1965) Wil-

liams soittaa suoraa kahdeksasosa pulssia, joka on vapaammin leijuvaa bassorummulla ja virvelillä,

ja ei ole enää niin sidoksissa boogaloo-tyyliin (Goodman 2011, 229–230). Williams soittaa ”Canta-

loupe island” -sävellyksellä pitkälti yhden tahdin mittaista toistuvaa komppia, kun taas ”Maiden vo-

yage” -kappaleella hän soittaa jo hieman enemmän komppia rikkoen. ”Eighty one” -kappaleessa Wil-

liams soittaa kahta esimerkkiä aiempaa enemmän komppia rikkoen ja esityksessä on todella vähän

mitään staattista rytmiikkaa. Tony Williamsin soitossa ei enää vuonna 1965 kuulu niinkään booga-

loo-vaikute, ainakaan ”Eighty-one” ja ”Maiden voyage” -sävellyksillä, ja tämä on tärkeä huomio suo-

ran kahdeksasosa komppauksen kehityksen kannalta.

NUOTTIESIMERKKI 8. Tony Williams ”Cantaloupe island”, 1964.

Williams soittaa lisää straight eights -komppausta myös muilla Miles Davisin levytyksillä, kuten

vuonna 1967 julkaistulla ”Miles smiles” -levyllä ja vuonna 1969 julkaistulla ”In a silent way” -

äänitteellä. ”Miles smiles” -levyllä sävellykset kuten ”Orbits” ja ”Footprints” ovat suoraa kahdek-

sasosarytmiikkaa sisältäviä ja Williams soittaa niissä latin-vaikutteista straight eights -komppia. ”In a

silent way” -levytyksellä Williams soittaa todella staattista komppia levyn molemmilla sävellyksillä.

8.2 1970-luku

Jack DeJohnette soittaa upeasti ja energisesti rumpuja Miroslav Vitoušin vuoden 1970 ”Infinite

search”, josta löytyy ”Freedom jazz dance” -sävellys. DeJohnette fraseeraa kyseisellä sävellyksellä

hieman suoran ja kolmimuunteisen välillä ja rock-vaikutteet ovat selkeästi kuultavissa. Joe Chambers

soittaa levyn viimeisellä sävellyksellä ”Epilogue”, jossa hän soittaa suoria kahdeksasosia todella

symbaalivoittoisesti.

20 (48)

70-luvun alussa saksofonisti Wayne Shorter ja kosketinsoittaja Joe Zawinul, jotka olivat soittaneet

Miles Davisin kanssa esimerkiksi ”In a silent way” -levytyksellä, perustivat Weather Report -yhtyeen.

Weather Report yhdisti jazzia, rockia, maailmanmusiikkia ja funkia, ja sen ensimmäisellä levyllä vuo-

delta 1971 rumpalina on Alphonse Mouzon. (Flynn 2019.) ”Seventh arrow” -sävellyksellä kuullaan

Mouzonin symbaalivoittoista suoraa kahdeksasosakomppausta, jossa kuuluu selkeät Tony Williamsin

vaikutteet dynaamisesti räjähtäväisten symbaali- ja bassorumpuaksenttien kera. Mouzon soittaa

myös bassorummulla kuviota, joka on brasilialaiselle samballe ominaista.

N

U

NUOTTIESIMERKKI 10. Alphonse Mouzon ”Seventh arrow”, 1971.

Vuoden 1969 ja ECM levy-yhtiön perustamisen jälkeen, Jon Christensen soitti rumpuja eräällä en-

simmäisistä ECM-levyistä, Jan Garbarekin ”Afric Pepperbird” vuodelta 1970. Levytyksellä kuulee

avantgarde- ja freejazz vaikutteita esimerkiksi levyn avausraidalla ”Scarabée”. Levyn toisella sävel-

lyksellä ”Mah-jong” Christensen soittaa suoria kahdeksasosia, mutta kun kuuntelee tarkasti, pystyy

esityksessä kuulemaan kolmimuunteisen fraseerauksen häivähdyksiä. Christensen soitti myös pianis-

tin Bobo Stensonin 1971 ”Underwear”-levyllä ja jatkoi myös yhteistyötä Garbarekin kanssa useilla le-

vytyksillä. Christensenille tärkeä amerikkalainen yhtye oli Keith Jarrettin perustama ja heidän en-

simmäinen ”Belonging”-levy vuonna 1974. (Chinen, 2020.) Christensen soittaa myös muun muassa

Jarrettin levyllä ”My song” vuodelta 1978, josta löytyy kappale ”Questar”, jossa Christensen soittaa

todella symbaalivoittoisesti ja tahtiviivojen yli soittaen samalla hyvin lineaarisesti ja rikkonaisesti

(D’angelo 2021, 30–32).

NUOTTIESIMERKKI 11. Jon Christensen ”Questar”, 1978.

8.3 Gary Burton ja Pat Metheny 1966–1976

Vibrafonisti Gary Burton oli vuonna 1966 vailla selkeätä suuntaa musiikillisen uransa suhteen ja poh-

ti, mitä hän haluaa tehdä seuraavaksi, ja havaitsi että 60-luvun rock musiikki vetosi häneen. Hän

kuunteli paljon The Beatles -yhtyettä ja otti siltä vaikutteita. Hän ei vielä alkuun tiennyt, miten yhdis-

tää hänen kiinnostuksensa jazziin ja rockiin, mutta hän buukkasi keikan uudelle konseptilleen silti

ennen kuin oli edes koonnut bändiä itselleen. (Burton 2013, 212.) Gary Burtonin vuoden 1967 levy-

21 (48)

tyksellä ”Duster” kuullaan kahdella sävellyksellä rumpali Roy Haynesiltä suoraa kahdeksasosakomp-

pausta, ”General mojo’s well laid plan” -sävellyksellä, jossa hän soittaa vispilöillä ja ”Liturgy”-

sävellyksellä, jossa hän soittaa kapuloilla. Roy Haynes soittaa näissä todella epästaattisesti eli komp-

pi vaihtelee jatkuvasti. Tony Williamsin ”Eighty-one” ja Roy Haynesin aiemmin mainittujen sävellyk-

sien komppauksessa alkaa kuulla niitä ilmiöitä, joista ECM-levy-yhtiön rumpalit ovat selkeästi otta-

neet vaikutteita. Gary Burton oli myös tärkeä edistäjä ECM-levy-yhtiön suoran kahdeksasosa tyylin

kehitykselle (D’angelo 2021, 24).

Rumpali Bob Moses soitti vuonna 1967 julkaistulla Gary Burtonin levytyksellä ”Lofty fake anagram”.

Levyllä on sävellys nimeltä ”June the 15th, 1967”, jossa hän soittaa straight eights -komppausta,

mutta välillä fraseeraten hieman kolmimuunteisesti. Bob Moses soittaa myös vuoden 1974 julkaistul-

la Gary Burtonin levyllä ”Ring”, jonka aloitusraidalla ”Mevlevia” Moses soittaa suoraa kahdeksasosa-

komppausta 5/4 tahtilajissa 3+2 alajaolla, jossa ei ole ”backbeattia” (D’angelo 2021, 24).

Gary Burtonin ”Ring”-levyllä soitti myös kitaristi Pat Metheny. Metheny koki, vaikka hän rakastikin

soittaa jazz-standardeja ja bluesia, että se ei ollut tarpeeksi, jotta hän tuntisi täyttäneensä ne odo-

tukset, joita hän vaati itseltään jazzmuusikkona. Metheny oli harjoitellut nuorella iällä suuria määriä

perinteisen jazzmusiikin soittamista, ja kun hänelle aukesi mahdollisuus äänittää ensimmäinen le-

vynsä, häntä houkutti ajatus tehdä levy, jossa olisi pelkkiä jazzstandardeja. Hän kuitenkin rohkaistui

basisti Steve Swallowin myötä tekemään omia sävellyksiään, joissa oli harmonisia ideoita, jotka tuki-

sivat hänen omaleimaisen äänensä kehittymistään jazzkitaristina. (Metheny 1999.) Methenyn vahva

perinnetuntemus, hänen massiiviset harjoitusmääränsä kulminoituivat hänen ensimmäisellä soolole-

vytyksellään ”Bright size life” vuodelta 1976, jolla rumpuja soittaa Bob Moses. Levyn nimikkokappa-

leella kuullaan Moseksen tyylikästä suoraa kahdeksasosakomppausta, jossa on kuviomaisuutta ja

toistoa. Kyseisellä kappaleella Moses soittaa levyn niin sanotun nimikkokuvion, joka näkyy seuraa-

vassa esimerkissä toisen tahdin 3 ja 4 iskulla, jolla hän soittaa synkopoidun kuudestoistaosa rytmiik-

kaan perustuvan kuvion (D’angelo 2021, 34).

NUOTTIESIMERKKI 9. Bob Moses ”Bright size life”, 1976.

8.4 Omaa pohdintaa

Afrokuubalaisen musiikin vaikutus jazzmusiikkiin on selkeä, sillä 40- ja 50-luvulla jazzmuusikot kuten

Duke Ellington, Dizzy Gillespie ja Charlie Parker alkoivat tehdä yhteistyötä eteläamerikkalaisten muu-

sikkojen kanssa. Tämä musiikillinen kehitys on jatkunut myöhemmin 50- ja 60-luvulla kun Art Bla-

key, Sonny Rollins ja Stan Getz kehittivät tätä suuntausta eteenpäin. 60-luvulla rumpalit kuten Tony

Williams, Roy Haynes ja Jack DeJohnette kehittivät ja soittivat suoraan kahdeksasosarytmiikkaan

pohjautuvaa komppausta niin että latinmusiikin vaikutus ja rockmusiikin ominaiset backbeat vaikut-

teet alkoivat hälvenemään, esimerkkinä Herbie Hancockin ”Maiden Voyage”, jossa Williams soittaa

kappaleen ostinatoon pohjautuen. Suoran kahdeksasosa soittotyylin kehityskaaren kannalta tär-

keimmät vuosikymmenet ovat olleet sieltä 40-luvulta - 70-luvun puoliväliin saakka. Ajanjakso, jolloin

22 (48)

tyyli kehittyi runsaasti, oli 60-luku koska silloin tehtiin mullistavia levytyksiä, jotka vaikuttivat vahvas-

ti suoran kahdeksasosakomppauksen kehittymiseen ja esimerkiksi ECM-levy-yhtiön musiikilliseen si-

sältöön.

Rumpalit, jotka ovat vahvasti vaikuttaneet ECM-levytyksien äänimaailmaan ja tyylisuuntaan ovat Jon

Christensen, Bob Moses ja Jack DeJohnette. Levy-yhtiö perustettiin 1969, ja Christensenin ensim-

mäinen levytys heidän yhtiössään oli jo aiemmin mainittu Jan Garbarekin ”Afric Pepperbird”, jonka

jälkeen hän on soittanut monella kymmenellä levyllä, joista suurin osa on ECM-yhtiön tekemiä. Bob

Moseksen ensimmäinen levytys yhtiölle on vuonna 1974 julkaistu Gary Burton kvintetin levy ”Ring”,

jonka jälkeen Moses on myös soittanut usealla ECM-levyllä. Jack DeJohnetten ensimmäinen ECM-

levytys oli vuonna 1973 julkaistu ”Ruta and Daitya”, jonka jälkeen DeJohnette on soittanut kymme-

nillä ECM-levyillä.

Se, että Jon Christensen oli lähes alusta asti mukana, on kehittänyt ECM-soundia ja -tyyliä, joka on

tänä päivänä tunnettu kansainvälisesti. Christensen ei kuitenkaan ollut ensimmäisiä, joka soitti sym-

baalivoittoisella estetiikalla suoria kahdeksasosia vaan Tony Williams, Roy Haynes ja Jack DeJohnet-

te tekivät sitä jo 60-luvulla, ja Christensen on varmasti ottanut vaikutteita. Christensen sanoo 80-

luvun alussa Modern drummer -lehdelle, että Jack DeJohnette osaa rudimentit todella hyvin ja osaa

käyttää niitä tuoreella tavalla (Bishop 2018). Tämän perusteella voi olettaa, että Christensen on

kuunnellut DeJohnettea ja siten ottanut vaikutteita häneltä omaan soittoonsa esimerkiksi Gateway-

yhtyeeltä, jossa DeJohnette soittaa rumpuja. DeJohnette soitti myös jo 24-vuotiaana Charles Lloydin

levyllä ”Forest flower: Charles Lloyd at Monterey”, joka on äänitetty vuonna 1966. Levyn kolmella

ensimmäisellä sävellyksellä ”Forest flower-sunrise”, ”Forest flower-sunset” ja ”Sorcery” DeJohnette

hän soittaa suoraa kahdeksasosakomppausta hieman samalla tyylillä kuin Tony Williams Miles Davi-

sin ”Eighty-one” -sävellyksellä vuodelta 1965.

Aiemmin mainittu Billy Higginsin boogaloo-tyypinen komppaus, joka on hieman kolmimuunteisen ja

suoran välimaastossa ja Tony Williamsin suora kahdeksasosakomppaus esimerkiksi Herbie Han-

cockin ja Miles Davisin sävellyksillä ovat varmasti kantautunut Christensenin korviin. Latinjazzin vai-

kutuksesta amerikkalaisten jazzrumpaleiden boogaloo-tyyliin ja suoran kahdeksasosan komppauk-

seen on luonnollinen yhteys, sillä boogaloo tyylihän on latinmusiikin tyylilaji. Billy Higginsin komp-

paus on saanut suoraan vaikutteita sieltä ja näin ollen vaikuttanut suoran kahdeksasosakomppauk-

sen kehittymiseen.

Mielestäni näistä 60-luvun amerikkalaisten jazzrumpaleiden esimerkeistä Tony Williamsin soitto Miles

Davisin ”Eighty-one” -sävellyksellä (1965), Jack DeJohnetten soitto Charles Lloydin ”Forest flower:

Charles Lloyd at Monterey” -levytyksen kolmella ensimmäisellä raidalla kuulostaa eniten ECM-

rumpujen soittotyyliltä. Jokainen tahti on hieman erilainen toisin kuin Billy Higginsin boogaloo-

kompeissa, joissa toistetaan kahden tahdin mittaista ideaa. Williamsin ja DeJohnetten soitossa edellä

mainituilla sävellyksillä ei ole backbeatia, eikä se ole suoranaisesti latin jazzia. Soitto on todella sym-

baalivoittoista ja ilmavaa kuten esimerkiksi Jon Christensenillä ja Bob Moseksella.

Suora kahdeksasosakomppaus, jossa latin-vaikute ei ole yhtä vahvasti läsnä, on selkeästi kehittynyt

60-luvulla. Viitteitä tyylistä on esiintynyt levyillä 60-luvun alussa ja etenkin puolivälissä. Rumpaleiden

23 (48)

kuten Tony Williams, Roy Haynes, Jack DeJohnette, Jon Christensen ja Bob Moseksen myötä siitä on

tullut uusi tyyli rumpujen soitossa, joka jatkaa kehitystään vielä tänä päivänä.

Se, että Jon Christensen on ainoa eurooppalainen jazzrumpali, joka on tullut opinnäytetyössäni esil-

le, on mielenkiintoinen huomio. Miksi juuri hän on ainoita historiallisesti merkittäviä eurooppalaisen

suoran kahdeksasosa -rumpujensoiton kehittäjiä? Yksi syy on varmasti se, että hän pääsi jo suhteel-

lisen nuorena soittamaan amerikkalaisten muusikoiden kanssa. Hän toimi house bändissä norjalaisel-

la Metropol-jazzklubilla, jossa hän tapasi amerikkalaisia muusikoita kuten pianisti Bud Powellin ja

saksofonisti Dexter Gordonin. Christensen soitti myös usealla amerikkalaisen pianistin ja säveltäjän

George Russelin levyillä vuodesta 1971 alkaen. Christensen oli myös haluttu rumpali kiertueella ole-

ville amerikkalaisille muusikoille ja soitti esimerkiksi saksofonistin Sonny Rollinsin kanssa vuonna

1971 Kongsberg-jazzfestivaaleilla. Toinen merkittävä yhtye oli kvartetti amerikkalaisen Keith Jarretin,

ruotsalaisen basistin Palle Danielsson ja norjalaisen saksofonistin Jan Garbarekin kanssa, jonka en-

simmäinen levy yhdessä on nimeltään ”Belonging” ja on vuodelta 1974. (Chinen 2020.) Christense-

nillä oli omanlainen tyyli ja estetiikka rumpujensoitossa, joka tuntui vetoavan moniin amerikkalaisiin

muusikoihin.

24 (48)

9 HARJOITUKSET

Harjoitukset, joihin päädyin omassa soitto-oppaassani saivat vaikutteita John Rileyn, Bob Moseksen,

Mika Kallion esimerkeistä ja omista harjoituksista.

9.1 Hi-hat-variaatiot

Päädyin sisällyttämään soitto-oppaaseen neljä erilaista hi-hat-variaatioita, jotta vasemman jalan

käyttö ei jäisi unohduksiin. Nämä hi-hatin-variaatiot toisivat myös enemmän koordinaatiollisia haas-

teita raajojen välillä. Ideana oli, että hi-hat-variaatiot soitettaisiin lähes jokaisen harjoituksen kanssa

ja kolme näistä variaatioista olivat sellaisia, jotka olin itse omassa harjoittelussa todennut hyviksi.

Mika Kallio mainitsi puhelumme aikana pisteellisen neljäsosa hi-hat-kuvion, jonka päädyin lisäämään

neljänneksi hi-hat-variaatioksi (Kallio, 2021). Se on oppaassa selkeästi variaatioista vaikein, koska se

itsessään menee ristiin muiden raajojen kanssa useissa harjoituksissa. Toinen syy tämän hi-hat-

variaation lisäämiseen oli harjoituksen polyrytminen aspekti, joka tekee variaatiosta moniulotteisen.

Kehotinkin soitto-oppaassa pitämään neljän tahdin rakenteen mielessä, koska hi-hat-kuvio menee

kolmeen.

NUOTTIESIMERKKI 12. Straight eights, suoran kahdeksasosan soitto opas rumpusetille (Nylund

2021)

9.2 Symbaaliharjoitukset

Olin alusta asti miettinyt, että opas alkaisi eri symbaaliharjoituksista, sillä ne ovat jazzrumpujen soi-

ton tärkein elementti. Bob Moses puhuu kirjassaan (Moses 1984, 38) symbaalin funktiosta musiikissa

ja hänen mielestään symbaalin tarkoitus on luoda harmoninen valli solistille. Symbaalin soitto on siis

oltava hyvin hallussa, jos haluaa kompata solistia hyvin. Tästä syystä ensimmäiset harjoitukset soit-

to-oppaassa ovatkin symbaali harjoituksia, joissa on mukana myös hi-hat-variaatiot.

Korostan symbaaliharjoitusten yhteydessä sitä, että näissä harjoituksissa keskitytään symbaalin

soundiin ja volyymiin. Alla on symbaali kuvio, joka on oppaassa symbaali harjoitus numero 2.

NUOTTIESIMERKKI 13. Straight eights, suoran kahdeksasosan soitto opas rumpusetille (Nylund

2021)

9.3 Independence-harjoitukset

Lisäsin symbaaliharjoitusten jälkeen oppaaseen muutamia independence-harjoituksia, joiden harjoit-

telu edesauttaa siirtymistä eteenpäin oppaassa. Independence sana tarkoittaa suomeksi itsenäistä,

ja näiden harjoitusten ideana on, että raajat osaavat toimia itsenäisesti, riippumatta toisten raajojen

25 (48)

tekemisistä. Jos esimerkiksi soittaa oikealla kädellä tiettyä symbaali kuviota, niin harjoittelemalla in-

dependenceä pystyy soittamaan samanaikaisesti vasemmalla kädellä toista kuviota ilman, että se

vaikuttaa symbaali kuvioon.

John Riley käyttää omassa kirjassaan The Art of Bop Drumming sanaa ”Interdependence” kuvaa-

maan tätä ilmiötä. Sana interdependence tarkoittaa suomeksi keskinäistä riippuvuutta. Rileyn mie-

lestä interdependence-sana kuvaa ilmiötä paremmin kuin independence, sillä hän kehottaa pyrki-

mään siihen, että jokainen raaja tietää, mitä muut raajat tekevät ja miten ne toimivat yhdessä (Riley

1994, 17). Olen samaa mieltä siitä, että jokaisen raajan tulisi osata toimia yhdessä, mutta mielestäni

sana keskinäinen riippuvuus ei ole se mihin pyritään. Se kuulostaa minun korvaani siltä, että raajat

ovat riippuvaisia toisistaan ja saattavat häiriintyä siitä, mitä muut raajat soittavat. Tästä syystä pää-

tin käyttää independence-termiä näiden harjoitusten kohdalla.

Lisäsin harjoituksia, joissa soitetaan virveliä symbaali kuvioiden ja hi-hat-variaatioiden kanssa ja ke-

hotin sen jälkeen soittamaan samat harjoitukset korvaamalla virvelin bassorummulla. Riley kehottaa

myös kirjassaan tekemään näin, joten päätin tehdä samalla tavalla (Riley 1994, 24).

NUOTTIESIMERKKI 14. Straight eights, suoran kahdeksasosan soitto opas rumpusetille (Nylund

2021)

9.4 John Rileyn sovelletut harjoitukset

Independence-harjoitusten jälkeen halusin käyttää harjoituksia, joissa käytetään komppauksessa se-

kä virveliä että bassorumpua. Tässä oli myös taustaideana, että soitto-opasta lukeva ja harjoitteleva

rumpali huomaisi, että samat kolmimuunteiset fraasit toimivat suorina kahdeksasosina myös. John

Rileyn ”The Art of Bop Drumming” kirjassahan harjoitukset soitetaan kolmimuunteisina (Riley 1994,

17).

Rileyn kirjassa komppiharjoituksissa soitetaan samaa symbaalikuviota ja hi-hatia poljetaan 2 ja 4 is-

kulla (Riley 1994, 18).

NUOTTIESIMERKKI 15. The Art of Bop Drumming (Riley 1994)

Halusin oppaassani laajentaa Rileyn komppiharjoituksia lisäämällä näihin eri symbaalikuvioita ja hi-

hat-variaatioita. Näin ollen kahdeksasta harjoituksesta, jotka sisälsin Rileyn kirjasta saa tosi moni-

puolisia harjoituksia, jotka itsessään kehittävät raajojen itsenäisyyttä ja jotka lisäävät rytmistä sana-

26 (48)

varastoa. Erona myös Rileyn kirjaan nähden on luonnollisesti se, että nämä harjoitukset soitetaan

suorina kahdeksasosina eikä kolmimuunteisina.

NUOTTIESIMERKKI 16. The Art of Bop Drumming (Riley 1994)

9.5 Permutaatioharjoitukset

Näiden jälkeen päätin siirtyä omiin ja Kallion minulle opettamiin harjoituksiin. Näissä on jo aika iso

loikka vaikeusasteessa, mutta totesin, että rumpali, jolla on oikeasti symbaalin soitto hallussa, ja jo-

ka pystyy soittamaan John Rileyn harjoitukset riittävän hyvin, pystyy myös siirtymään näiden harjoi-

tusten pariin. Päädyin pohjaamaan harjoitukset pitkälti permutaatio-ideaan, joka tulee englanninkie-

lisestä sanasta ”permutate”. Tämä tarkoittaa käytännössä sitä, että siirretään jonkun asian aloitus-

kohtaa eri paikkaan. Käytän selvennyksenä eri kirjainyhdistelmiä esimerkkeinä: jos meillä on kirjai-

met järjestyksessä ABC, niin kun tätä permutoidaan, eli aloituskohtaa siirretään, meillä on seuraa-

vaksi kirjaimet järjestyksessä BCA ja sen jälkeen taas CAB ja lopuksi pääsemme takaisin alkuun ABC.

Kuvio on siis sama, mutta kuvion aloituskohtaa on siirretty. Tämä on yksi tapa permutoida. Toinen

tapa permutoida on siirtää kuviota eteenpäin. Otetaan taas kirjaimia esimerkkinä: aloitetaan kirjain

yhdistelmällä ABC. Kun tätä kuviota siirretään eteenpäin, saamme seuraavaksi CAB, ja sen jälkeen

BCA, ja lopuksi pääsemme takaisin alkuperäiseen ABC.

Oppaani harjoitusten perusideana oli nämä edellä mainitut eri rytmiset yhdistelmät, joissa siirretään

tiettyä kuviota kahdeksasosalla eteenpäin tai kuvion aloituskohtaa kahdeksasosalla eteenpäin. Olin

omassa harjoittelussa todennut permutaatioharjoitukset hyväksi, sillä niissä huomaa helposti, jos

jotkut raajat eivät toimi soitettaessa hyvin yhteen. Sisälsin harjoituksia, joissa siirretään symbaaliku-

viota kahdeksasosalla eteenpäin ja harjoituksia, joissa siirretään bassorummun ja virvelin yhteisen

kuvion aloituskohtaa kahdeksasosalla eteenpäin. Alla soitto-oppaan ensimmäinen permutaatioharjoi-

tus, jossa soitetaan ensin neljä tahtia samaa komppia, ja sitten siirrettään bassorummun ja virvelin

yhteisen neljän iskun kuvion aloituskohtaa eteenpäin.

27 (48)

NUOTTIESIMERKKI 17. Straight eights, suoran kahdeksasosan soitto opas rumpusetille (Nylund

2021)

Alla harjoitus, jossa siirretään symbaalikuviota eteenpäin:

NUOTTIESIMERKKI 18. Straight eights, suoran kahdeksasosan soitto opas rumpusetille (Nylund

2021)

9.6 Improvisaatioharjoitukset

Lisäsin oppaan harjoitukset-osion loppuun improvisaatioharjoituksia, koska koen, että jos pelkästään

harjoittelee esimerkkejä, joissa ei ole improvisaatiota jää harjoitukset pintapuoliseksi. Improvisaatio

myös motivoi soittajaa, ja sen myötä musiikista ja sen tekemisestä tulee omaleimaisempia ja tuntuu

tärkeältä (Juntunen, Nikkanen & Westerlund 2013, 294). Lisäsin tähän kohtaan improvisaatioharjoi-

tuksia myös siksi, että jos soittaja on käynyt aiemmat esimerkit läpi, pystyy hän niitä hyödyntämään

myös näissä esimerkeissä. Näin ollen aiemmista harjoituksista tulisi osa soittajan sanavarastoa ja

hän pystyisi hyödyntämään niitä soittotilanteessa. Improvisaatio-osion ensimmäisen harjoituksen,

jonka sisällytin oppaaseen, keksin Tanskassa ollessani ja totesin sen siellä hyväksi.

NUOTTIESIMERKKI 19. Straight eights, suoran kahdeksasosan soitto opas rumpusetille (Nylund

2021)

Seuraaviin improvisaatioharjoituksiin sovelsin Bob Moseksen ”Drum Wisdom” -kirjasta esimerkkejä.

Moses puhuu kirjassaan hänen kehittämästään 8/8 konseptista ja tarkoittaa sillä sitä, että 4/4 tahti-

lajissa on 8 eri kahdeksasosa iskua, johon voi fraaseja purkaa ja hän käyttää tätä varten englannin-

28 (48)

kielistä termiä ”resolution points” eli purkaus pisteitä. Soiton voi siis purkaa jokaiselle 4/4 tahtilajissa

sijaitsevalle neljäsosalle tai jokaiselle takapotkulle. (Moses 1984, 10.) Moses käyttää kirjassaan tässä

konseptissa kahden tahdin harjoituksia, mutta ne olivat mielestäni liian lyhyitä, joten päätin itse teh-

dä harjoituksista neljän tahdin mittaisia. Alla kaksi ensimmäistä Bob Moseksen innoittamia harjoituk-

sia.

NUOTTIESIMERKKI 20. Straight eights, suoran kahdeksasosan soitto opas rumpusetille (Nylund

2021)

NUOTTIESIMERKKI 21. Straight eights, suoran kahdeksasosan soitto opas rumpusetille (Nylund

2021)

29 (48)

10 TRANSKRIPTIO-OSIO

Kirjoitin transkriptio-osion alkuun näiden harjoitteluun liittyviä, mielestäni tärkeitä näkökulmia. Tote-

sin, että on selvennettävä itselleen, miten vaikealta näyttävää transkriptiota kannattaa lähestyä ja

harjoitella. Tiivistin tähän eri opettajien minulle jakaman tiedon transkriptioiden harjoittelusta ja näi-

den lisäksi keksin erään harjoituksen, jonka lisäsin tekstin loppuun. Olin alkanut itsekin vasta sovel-

tamaan tätä harjoitusta, mutta päätin lisätä sen koska koin sen lisäävän raajojen hahmottamista to-

della selkeästi ja nopeasti. Tässä harjoituksessa ideana on, että soittaa esimerkiksi ensin transkripti-

on yhtä riviä keskittyen pelkästään siihen, mitä oikea käsi soittaa symbaaliin. Kun kykenee kuunte-

lemaan pelkästään symbaalia, kehotin soitto-oppaassa hyräilemään symbaalin rytmiä samalla kun

soittaa koko riviä. Tällä lailla harjoittelemalla hahmottaa aivan uudella tavalla esimerkiksi sen, mitä

symbaaliin soitetaan, ja jos keskittyy vasempaan käteen hahmottaa virveliin soitettavan asian.

10.1 Jon Christensen

Jaoin transkriptio-osion kahteen osaan: Jon Christensenin transkriptiot ja Brian Bladen transkriptiot.

Päätin laittaa ne nimenomaan tähän järjestykseen, koska olin tutkinut Jon Christensenin soittoa ja

huomannut, että hän soittaa yleisesti ottaen vähemmän nuotteja kuin Brian Blade. Näin Christense-

nin soittoa on helpompi lähestyä.

Jon Christensen soittaa levyillä yleensä tosi hiljaa, läheltä rumpuja ja symbaaleita. Hän kehittelee

ideoitaan enimmäkseen symbaalilla, hi-hatilla ja virvelillä. Hänen soittonsa perustuu vahvaan sym-

baalisoittoon. Jon Christensen oli tosi lineaarinen soittaja ja hallitsi kaikki raajat hienosti. Christensen

ei kuvaillut itse soittoaan ja rytmiään lineaarisin termein, vaan luonnehti soittoaan aaltoilevaksi (Chi-

nen 2020).

Muistan vaihdossa ollessani, että rumpuopettajani Martin Maretti Andersen kertoi minulle tarinaa sii-

tä, miten Christensen ajattelee groovea ja komppeja. Löysin tämän samaisen tarinan kirjoitettuna

Nate Chinenin artikkeliin Christensenin omien sanojen mukaisesti: ”Voisit mennä jazzklubille tiistaina

kello 8 ja soittaa vain yhden iskun symbaaliin, ja tulla takaisin tasan yhden viikon päästä ja soittaa

toisen symbaali-iskun. Ihmiset ajattelisivat, ettei näillä tapahtumilla ole mitään yhteistä. Mutta tämä

on komppi”. (Chienen, 2020.) Tämä tarina kuvastaa mielestäni hienosti Christensenin minimalistista

lähestymistapaa rumpujen soittoon.

Päätin käyttää työssäni Jon Christenseniltä seuraavia transkriptioita:

1. Jan Garbarek - Blue sky

2. Jan Garbarek – Windows

3. Keith Jarrett – Questar

4. Ralph Towner – Oceanus

5. Masqualero – 3 for 5

Nuotinsin Tanskassa ollessani Blue sky -transkription, muut nuotinsin valmistellessani B-tutkintoani.

Muistan elävästi, kun nuotinsin Christensenin soittoa Blue sky -kappaleessa ja olin juuri tutustunut ja

30 (48)

innostunut hänen soitostaan. Minua kiehtoi tässä transkriptiossa se, kuinka hiljaa Christensen soittaa

etenkin kappaleen ensimmäisten tahtien aikana.

Windows ja Oceanus-kappaleet muistuttavat toisiaan siinä mielessä, että kappaleissa ei ole nuotin-

netussa kohdassa tahtilajia ollenkaan. Minua kiehtoi tämä kappaleiden vapaus ja halusin sisällyttää

nämä transkriptiot oppaaseen, jotta oppaaseen perehtyvä tutustuisi myös tämän tyyliseen soittota-

paan. Selkein ero näissä kappaleissa on tempo, sillä Oceanus-kappaleessa Christensen soittaa nope-

aa tempoa, mutta Windows-kappale on selkeästi Oceanusta rauhallisempi.

Halusin ottaa Keith Jarretin Questar nimisen sävellyksen mukaan oppaaseen, koska se eroaa muista

kappaleista selkeän basso ostinaton ansiosta, jonka kaltaista ei muissa sävellyksissä ollut. Huomasin

tätä kuunnellessani, kuinka Christensen soittaa todella paljon ristiin basson rytmin kanssa eikä juuri-

kaan huomioi sitä. Tämä oli minun mielestäni mielenkiintoista, minkä takia halusin myös ottaa sen

oppaaseen.

Halusin sisällyttää sävellyksen 3 for 5 mukaan Christensenin hienon triolirytmin käytön vuoksi, sillä

sellaista ei muissa transkriptioissa juuri ollut. Toisena erikoiselementtinä oli toistuvuus, sillä Christen-

sen soittaa viisi tahtia samaa komppi-ideaa putkeen. Näin ei tapahtunut muissa transkriptioissa.

10.2 Brian Blade

Brian Bladen dynamiikan hallinta rummuilla on erittäin merkillepantavaa. Hänen soittonsa ei ikinä ole

tasapaksua. Hänen tyylikeinoihinsa kuuluvat yllättävät räjähtävät ”pommit”, jotka ovat siellä volyy-

mitason korkeimmasta päästä. Bladen soitto on yhtä elävää kuin Tony Williamsin, yhtä laajaa kuin

Elvin Jonesin ja yhtä maagisen erikoista kuin Jim Keltnerin soitto (Micallef 2008).

Brian Bladella soittotyylin tärkeä osa on hetkessä oleminen ja siinä reagoiminen ja tietoisen ajattelun

välttäminen soittotilanteessa. Blade sanoo: ”Yritän aina virittäytyä siihen, mitä muut muusikot lähet-

tävät ulospäin, ja siten reagoida siihen niin nopeasti kuin mahdollista. Jos ajattelen, kun olen lavalla

tiedän, että olen pulassa.” (Micalleff 2008).

Brian Bladen transkriptiot ovat varmasti soitto-oppaan vaikeimpia, koska nuotteja on paljon ja jokai-

set raajat soittavat lähes joka tahdissa jotain ja eri dynamiikalla. Päädyin tästä syystä jättämään Bri-

an Bladen transkriptiot soitto-oppaan loppuun.

Päätin ottaa oppaaseeni neljä seuraavaa transkriptiota Brian Bladelta:

1. Wolfgang Muthspiel & Brian Blade - Gnadenwald

2. Wolfgang Muthspiel & Brian Blade - Heavy Song

3. Wolfgang Muthspiel & Brian Blade - Between the beats

4. Brian Blade and Fellowship band – Season of Changes

Tein ensimmäisen transkriptioni kappaleesta Gnadenwald ollessani vaihtovuodella Tanskassa. Aloitin

siellä myös tämän transkription harjoittelun, mutta se jäi hieman kesken. Harjoittelin sen kunnolla

vasta B-tutkintoani varten. Olin kuunnellut tätä Wolfgang Muthspielinin ja Brian Bladen duo levyä

Friendly travelers jo Savoniassa opiskelun alkuaikoina, mutta toden teolla aloin kuuntelemaan tätä

31 (48)

vasta Tanskassa ollessani. Minua kiehtoi Gnadenwald levytyksessä Brian Bladen laaja sanavarasto.

Tämän huomaa hänen vaihtuvien ideoittensa runsaasta määrästä kyseistä levytystä kuunneltaessa.

Valmistellessani B-tutkintoani notatoin Heavy song, Between the beats ja Season of changes – kap-

paleet. Heavy song -sävellyksessä minua kiehtoi se, kuinka vaivattomasti Blade pyörittelee 16-osa

rytmiikkaan pohjautuvia ideoitaan koko settiä käyttäen. Tästä syystä sisällytin tämän transkription

oppaaseen.

Between the beats on selkeästi eri tyylinen kuin Gnadenwald ja Heavy song. Ensinnäkin tempo on

paljon hitaampi ja kitarariffi kappaleessa on sellainen, että se selkeästi saa Brian Bladen soittamaan

eri tavalla kuin esimerkiksi näissä kahdessa aiemmassa, ja hänen soitossaan kuulee pieniä New Or-

leans -häivähdyksiä. Tämän huomaa siitä, kuinka hän soittaa virveliin laid back -ideoita. Tämä tran-

skriptio ei ole yhtä symbaalivetoinen kuin aiemmat, joten se olikin oiva lisä oppaan transkriptioihin.

Season of changes on myös erilainen kuin kaikki nämä aiemmat, koska se on ainoa transkriptio, jos-

sa on selkeä backbeat-isku virveliin. Halusin siitä syystä sisällyttää tämän transkription oppaaseen.

Kappaleessa ei ole backbeatia koko aikaa, vaan pelkästään tietyissä kappaleen osissa. Tässä kappa-

leessa siirrytään myöhemmin tällaiseen suoraan kahdeksasosa soittotyyliin, jota oppaassa enimmäk-

seen käsitellään. Tämä kappale on myös 3/4 tahtilajissa, joten se poikkeaa siinä mielessä myös

aiemmista transkriptioista.

10.3 Harjoitukset transkriptioiden yhteydessä

Kun tein soitto-opasta huomasin, että transkription yhteydessä olisi hyvä olla jonkinlaisia avaavia

harjoituksia. Aluksi laitoin työhön pelkästään harjoituksia, jotka auttoivat transkription soitossa, mut-

ta Mika Kallion puhelun jälkeen keksin liittää transkriptioiden yhteyteen myös harjoituksia, jotka aut-

tavat sanavaraston sisäistämisessä.

Kun harjoittelin tekemiäni transkriptioita huomasin, että niissä tulee usein kohtia, joita täytyi vielä

harjoitella erikseen, minkä johdosta keksin vielä uusia harjoituksia niin, että vaikean kohdan soitta-

minen helpottuisi. Päätin siis tehdä jokaiselle transkriptiolle harjoituksia, jotka auttavat transkription

soitossa. Joissain harjoituksissa päätin ottaa ongelmakohdan ja laittaa siihen kertausmerkit. Kun

harjoittelin transkriptioita huomasin, mitkä kohdat olivat itselleni haastavia. Tein näistä haastavista

kohdista kuvatun laisia harjoituksia ja sisällytin ne oppaaseen.

10.4 Transkriptioiden sisäistämisharjoitukset

Jotta transkriptio ei jäisi pelkästään omaksi erilliseksi etydikseen havaitsin, että on harjoiteltava

myös transkription sanavaraston sisäistämistä. Tähän on varmasti olemassa eri tapoja, mutta pää-

dyin itse ottamaan transkription fraaseja, lyhyitä tai pitkiä, ja liittämään fraasit siihen kohtaan ra-

kennetta, missä ne ovat transkriptiossakin. Suurimmassa osassa näitä harjoituksia otin yhden koko-

naisen rivin transkriptiosta, eli neljä tahtia, joita seuraavat neljä tahtia ovat improvisoituja. Päädyin

kirjoittaman improvisaatio kohtiin neljäsosanuotin ilman viivaa.

32 (48)

NUOTTIESIMERKKI 22. Gnadenwald tahdit 1–4. Soittanut Brian Blade (Muthspiel 2006). Harjoitus-

esimerkki (Nylund 2021)

Yllä olevan harjoituksen neljä ensimmäistä tahtia on Gnadenwald transkription ensimmäiset neljä

tahtia ja samalla esimerkki toimii ensimmäisen rytmisen sanavaraston sisäistämisharjoituksena. Otin

näihin harjoituksiin niitä fraaseja, joista pidin eniten. Sisälsin neljä sisäistämisharjoitusta lähes jokai-

sen transkription yhteyteen, mutta poikkeuksiakin löytyi. Esimerkiksi Between the beats ja Season of

changesin sisäistämisharjoituksia oli kaksi johtuen transkriptioiden lyhyydestä, sillä molemmat näistä

olivat vain kahdeksan tahtia pitkiä.

Muita poikkeuksiakin löytyi. Alla esimerkki Blue sky -kappaleen sisäistämisharjoituksesta, jossa otin

transkription tahdit 5 ja 6 ja laitoin ne samaan kohtaan rakennetta. Eli neljä ensimmäistä tahtia im-

provisoidaan, ja samoin tahdeissa 7–8.

NUOTTIESIMERKKI 23. Blue sky tahdit 5–6. Soittanut Jon Christensen (Garbarek 1979). Harjoitus-

esimerkki (Nylund 2021).

Päätin sisällyttää oppaaseen myös harjoituksen, jossa harjoitellaan rytmisen sanavaraston sisäistä-

mistä eri tavalla.

NUOTTIESIMERKKI 24. Windows tahti 2. Soittanut Jon Christensen (Garbarek 1979)

Otin fraasin tahdin lopusta ja laitoin sen eri tahdin iskuille 8 tahdin harjoitukseen.

33 (48)

NUOTTIESIMERKKI 25. Windows tahti 2. Soittanut Jon Christensen (Garbarek 1979). Harjoitusesi-

merkki (Nylund 2021)

Tämän harjoituksen ideana on, että muusikko halutessaan pystyy soittamaan tietyn idean mihin ta-

hansa kohtaan kappaleen rakennetta. Huomasin omassa harjoittelussani, että tämän tyylinen lähes-

tymistapa olisi myös oiva lisä soitto-oppaaseen, koska fraaseille tuli enemmän toistoja. Näin tulisi

harjoiteltua täsmällisesti tiettyä fraasia eri tahdin osille.

Jos aina harjoittelisi ideoita niin, että fraasi on tietyllä tahdin iskulla tai tietyllä kohtaa rakennetta on

mahdollista, että soittaa ne aina samalle tahdin osalle. Kun soittaa tätä aiemmin mainittua harjoitus-

ta riittävästi, vapauttaa se soittoa niin, että kykenee soittamaan fraaseja ja ideoita mihin tahdin osal-

le vaan ja mihin tahansa kohtaan kappaleen rakennetta. Kehotinkin soitto-oppaassa ottamaan muita

lempifraaseja ja harjoittelemaan niitä juuri näin ja myös tekemään näin muiden transkriptioiden

kohdalla.

34 (48)

11 LOPPUSANAT

Soitonoppaan tekeminen oli aluksi hieman turhauttavaa, kun en ollut vielä täysin varma sen tulevas-

ta sisällöstä ja siitä, saanko kerättyä tarpeeksi materiaalia. Mika Kallion haastattelun jälkeen minulle

tuli paljon selkeämpi olo jo tekemästäni materiaalista ja siitä, mitä oppaaseen vielä voisi sisällyttää.

Huomasin tässä vaiheessa, että saan oppaaseen runsaasti sivuja ja enemmänkin jos haluan, mutta

minun oli luonnollisesti pakko rajata hiukan materiaalin määrää. Onnistuin mielestäni hyvin oppaan

materiaalin suhteen, ja olen tyytyväinen sen ulkoasuun. Harjoituksia olisi voinut olla hieman enem-

män, jos vertaa muihin soitto-oppaisiin. Tämä opas on vielä pelkkä pintaraapaisu suoran kahdeksas-

osan soittamisen maailmaan, mutta koska kyseessä ei vielä ole esimerkiksi myyntiin menevä teos, se

ei haittaa. Opinnäytetyö selkeytti omaa näkemystäni straight eights -tyylisestä soitosta ja sain siitä

uusia ideoita myös omaan harjoiteluun. Sain myös selkeyttä siihen, miten tätä tyyliä voisi opettaa.

Oppaassa olevat sisäistämisharjoitukset ovat itselleni suhteellisen uusi näkökulma, jota aion soveltaa

jatkossa enemmän omaan harjoitteluun.

Raporttia tehdessäni työni laajeni niin, että ensin kahden rumpalin tutkiminen vei minut ajassa taak-

sepäin 30-luvulle asti ja sieltä jopa 70-luvulle asti. Tutkimustyössäni alkoi tulemaan vastaan eri rum-

paleita ja muusikoita, jotka vaikuttivat vahvasti tämän tyylin kehitykseen, joten en voinut niitä ohit-

taa. Nälkä kasvoi ikään kuin syödessä ja olisin mielelläni tutkinut aihetta vielä lisää, tarkentaen ja

selventäen työssä enemmän yksityiskohtaisesti, mitkä muusikot vaikuttivat straight eights -tyyliin ja

millä tavalla. Olen kuitenkin hyvin tyytyväinen lopputulokseen, sillä ymmärsin uusia asioita tätä tut-

kiessani ja sain ne tuotua myös esille, kuten esimerkiksi latinjazzin vaikutus suoran kahdeksasosan

ilmaisuun. Jazzmusiikki imee vaikutteita laajalta alueelta, kaikki tuntuu vaikuttavan kaikkeen ja muu-

sikot ottavat vaikutteita muilta soittajilta ja eri tyyleiltä. Joitain asioita jäi tutkimatta, mutta sain itsel-

leni paljon uutta informaatiota tähän tutkielmaan, mihin olen erittäin tyytyväinen.

Kun tuntee paljon levytyksiä, jazzmusiikin historiaa ja eri muusikoiden tapoja ilmaista itseään, kehit-

tyy myös oma esteettinen ymmärrys musiikista. Näin on minun kohdallani käynyt tämän tutkimus-

työn aikana. Oma näkemys suoran kahdeksasosan syntyyn, kehitykseen ja estetiikkaan on syventy-

nyt paljon. Aivan uusia, ennestään minulle tuntemattomia upeita levytyksiä on tullut vastaan ja odo-

tankin, että pääsen tutkimaan niitä vielä lisää.

35 (48)

LÄHTEET

ARTIKKELIT:

Bishop, Todd 2018. VOQOTD: Jon Christensen on technique.

http://www.cruiseshipdrummer.com/2018/11/voqotd-jon-christensen-on-drummers.html. Viitattu

11.5.2021

Chinen, Nate 2020. Jon Christensen, Inspired Norwegian drummer Heard on dozens of ECM albums,

is dead at 76. https://www.wbgo.org/music/2020-02-18/jon-christensen-inspired-norwegian-

drummer-heard-on-dozens-of-ecm-albums-is-dead-at-76. Viitattu 25.4.2021

Flynn, Mike 2019. Weather Report: The life and times of the group on record.

https://www.jazzwise.com/features/article/weather-report-the-life-and-times-of-the-group-on-

record. Viitattu 24.5.2021

Free jazz – jazz in the 50’s and 60’s 2019. https://www.dawkes.co.uk/sound-room/free-jazz-jazz-in-

the-50s-and-60s/. Viitattu 23.5.2021.

Liebman, David julkaisuaika tuntematon. The complete transcription process.

http://davidliebman.com/home/ed_articles/the-complete-transcription-process/. Viitattu 22.5.2021

Metheny, Pat 1999. Pat’s musical philosophy in his own words. Downbeat magazine 24.3.1999

https://www.patmetheny.com/qa/questionView.cfm?queID=328. Viitattu 25.5.2021

Micallef, Ken 2008. Brian Blade: Always be reacting. Modern drummer.

https://www.moderndrummer.com/2008/05/brian-blade/ Viitattu 25.4.2021

HAASTATTELUT:

Kallio, Mika 2021. Savonia-ammattikorkeakoulun rumpuopettaja. Puhelu 11.2.2021.

KIRJAT:

Burton, Gary 2013. Learning to listen: The jazz journey of Gary Burton: An autobiography. Berklee

Press.

Juntunen, Marja-Leena, Nikkanen, Hanna M., & Westerlund, Heidi 2013. Musiikkikasvattaja, kohti

reflektiivistä käytäntöä. Jyväskylä: PS-kustannus.

Moses, Bob 1984. Drum Wisdom. Modern Drummer publications, Inc.

Riley, John 1994. The Art of Bop Drumming. USA: Alfred publishing Co.

Riley, John 2004. The Jazz Drummer’s Workshop. Cedar Grove (USA): Modern Drummer Publica-

tions.

LEVYT:

Art Blakey and the jazz messengers – Cubano chant (Drum suite, 1957, Columbia records, säv. Bry-

ant Ray)

http://www.cruiseshipdrummer.com/2018/11/voqotd-jon-christensen-on-drummers.html.%20Viitattu%2011.5.2021
http://www.cruiseshipdrummer.com/2018/11/voqotd-jon-christensen-on-drummers.html.%20Viitattu%2011.5.2021
https://www.wbgo.org/music/2020-02-18/jon-christensen-inspired-norwegian-drummer-heard-on-dozens-of-ecm-albums-is-dead-at-76.%20Viitattu%2025.4.2021
https://www.wbgo.org/music/2020-02-18/jon-christensen-inspired-norwegian-drummer-heard-on-dozens-of-ecm-albums-is-dead-at-76.%20Viitattu%2025.4.2021
https://www.jazzwise.com/features/article/weather-report-the-life-and-times-of-the-group-on-record.%20Viitattu%2024.5.2021
https://www.jazzwise.com/features/article/weather-report-the-life-and-times-of-the-group-on-record.%20Viitattu%2024.5.2021
https://www.dawkes.co.uk/sound-room/free-jazz-jazz-in-the-50s-and-60s/
https://www.dawkes.co.uk/sound-room/free-jazz-jazz-in-the-50s-and-60s/
http://davidliebman.com/home/ed_articles/the-complete-transcription-process/
https://www.patmetheny.com/qa/questionView.cfm?queID=328
https://www.moderndrummer.com/2008/05/brian-blade/

36 (48)

Brian Blade and the fellowship band – Season of changes (Season of changes, 2008, Verve records,

säv. Cowherd, Jon)

Charlie Parker, Machito and his orchestra – Mango mangue (Mango mangue/okiedoke, 1949, Mercu-

ry, säv. Valdez, Gilberto)

Davis, Miles – Eighty-one (E.S.P, 1965, Columbia records, säv. Carter, Ron & Davis, Miles)

Davis, Miles – Footprints (Miles smiles, 1967, Columbia records, säv. Shorter, Wayne)

Davis, Miles – In a silent way (1969, Columbia records)

Davis, Miles – Orbits (Miles smiles, 1967, Columbia records, säv. Shorter, Wayne)

Dizzy Gillespie and his big band – Manteca (Dizzy Gillespie and his big band featuring Chano Pozo in

concert, 1957, GNP crescendo, säv. Gillespie, Dizzy, Pozo, Chano & Fuller, Gil)

Duke Ellington and his famous orchestra – Caravan (Caravan/Azure, 1937, Master, säv. Ellington,

Duke & Tizol Juan)

Garbarek, Jan – Blue sky (Photo with blue sky, white cloud, wires, windows and a red roof, 1979,

ECM records, säv. Garbarek, Jan)

Garbarek, Jan – Windows (Photo with blue sky, white cloud, wires, windows and a red roof, 1979,

ECM records, säv. Garbarek, Jan)

Hancock, Herbie – Cantaloupe island (Empyrean isles, 1964, Blue note, säv. Hancock, Herbie)

Hancock, Herbie – Maiden voyage (Maiden voyage, 1965, Blue note, säv. Hancock, Herbie,)

Hancock, Herbie – Watermelon man (Takin’ off, 1962, Blue note, säv. Hancock, Herbie)

Jan Garbarek quartet – Mah-jong (Afric pepperbird, 1970, ECM records, säv. Andersen, Arild)

Jan Garbarek quartet – Skarabée (Afric pepperbird, 1970, ECM records, säv. Garbarek, Jan)

Jarrett, Keith & DeJohnette, Jack – Ruta and Daitya (1973, ECM records)

Jarrett, Keith – Questar (My song, 1978, ECM records, säv. Jarrett, Keith)

Lloyd, Charles – Forest flower – Sunrise (Forest flower: Charles Lloyd at Monterey, 1967, Atlantic re-

cording corporation, säv. Lloyd, Charles)

Lloyd, Charles – Forest flower – Sunset (Forest flower: Charles Lloyd at Monterey, 1967, Atlantic re-

cording corporation, säv. Lloyd, Charles)

Lloyd, Charles – Sorcery (Forest flower: Charles Lloyd at Monterey, 1967, Atlantic recording corpora-

tion, säv. Lloyd, Charles)

Masqualero – 3 for 5 (Bande a part, 1986, ECM records, säv. Andersen, Arild)

Metheny, Pat – Bright size life (Bright size life, 1976, ECM records, säv. Metheny Pat)

Muthspiel, Wolfgang & Blade, Brian – Between the beats (Friendly travelers, 2006, Material records,

säv. Muthspiel, Wolfgang & Blade, Brian)

37 (48)

Muthspiel, Wolfgang & Blade, Brian – Gnadenwald (Friendly travelers, 2006, Material records, säv.

Muthspiel, Wolfgang)

Muthspiel, Wolfgang & Blade, Brian – Heavy song (Friendly travelers, 2006, Material records, säv.

Muthspiel, Wolfgang)

Morgan, Lee – The sidewinder (The sidewinder, 1964, Blue note, säv. Morgan, Lee)

Rollins, Sonny – St. Thomas (Saxophone colossus, 1957, Prestige säv. Rollins, Sonny)

The Gary Burton quartet – General mojo’s well laid plan (Duster, 1967, RCA, säv. Swallow, Steve)

The Gary Burton quartet – June the 15th, 1967 (Lofty fake anagram, 1967, RCA, säv. Gibbs, Mike)

The Gary Burton quartet – Liturgy (Duster, 1967, RCA, säv. Gibbs, Mike)

The Gary Burton quintet with Eberhard Weber – Mevlevia (Ring, 1974 ECM records, säv. Goodrick,

Mick)

Towner, Ralph – Oceanus (Solstice, 1975, ECM records, säv. Towner, Ralph)

Vitouš, Miroslav – Epilogue (Infinite search, 1970, Embryo records, säv. Vitouš, Miroslav)

Vitouš, Miroslav – Freedom jazz dance (Infinite search, 1970, Embryo records, säv. Harris, Eddie)

Weather report – Seventh arrow (Weather report, 1971, Columbia records, säv. Vitouš, Miroslav)

OPINNÄYTETYÖT:

D’angelo, Michael 2021. The Water is Wide: A Retrospective on the Drummers and Musical Style of

ECM Records. Opinnäytetyö. College of Music, Thompson Jazz Studies Program.

https://scholar.colorado.edu/concern/graduate_thesis_or_dissertations/12579t27k. Viitattu 7.5.2021

Goodman, Dave 2011. Tony Williams’ drumset ideology to 1969: synergistic emergence from an

adaptive modeling of feel, technique and creativity as an archetype for cultivating originality in jazz

drumset performance studies. https://core.ac.uk/display/41235757?recSetID= Viitattu 24.5.2021

Westendorf, Lynette 1994. Analyzing free jazz. Opinnäytetyö. University microfilms international.

University of Washington. https://digital.lib.washington.edu/researchworks/handle/1773/11355 Vii-

tattu 23.5.2021

VERKKOJULKAISUT:

American history 2002. Latin Jazz. Verkkojulkaisu. https://americanhistory.si.edu/smithsonian-

jazz/collections-and-archives/latin-jazz. Viitattu 23.5.2021

Smith, Stuart 2008. Jazz Theory. 4th revised edition.

http://www.cs.uml.edu/~stu/JazzTheory.pdf?fbclid=IwAR3AS-J8E8PxFiTevNaIkd--VfT-

fIOvafTEqIbeqW71-ELvtdH-O2LBwHE. Viitattu 22.5.2021.

Straight and swing timing. N.d. https://www.howmusicworks.org/510/Meter-and-Rhythm/Straight-

and-Swing-Timing. Viitattu 22.5.2021

https://scholar.colorado.edu/concern/graduate_thesis_or_dissertations/12579t27k
https://core.ac.uk/display/41235757?recSetID=
https://digital.lib.washington.edu/researchworks/handle/1773/11355%20Viitattu%2023.5.2021
https://digital.lib.washington.edu/researchworks/handle/1773/11355%20Viitattu%2023.5.2021
https://americanhistory.si.edu/smithsonian-jazz/collections-and-archives/latin-jazz.%20Viitattu%2023.5.2021
https://americanhistory.si.edu/smithsonian-jazz/collections-and-archives/latin-jazz.%20Viitattu%2023.5.2021
http://www.cs.uml.edu/~stu/JazzTheory.pdf?fbclid=IwAR3AS-J8E8PxFiTevNaIkd--VfT-fIOvafTEqIbeqW71-ELvtdH-O2LBwHE
http://www.cs.uml.edu/~stu/JazzTheory.pdf?fbclid=IwAR3AS-J8E8PxFiTevNaIkd--VfT-fIOvafTEqIbeqW71-ELvtdH-O2LBwHE
https://www.howmusicworks.org/510/Meter-and-Rhythm/Straight-and-Swing-Timing.%20Viitattu%2022.5.2021
https://www.howmusicworks.org/510/Meter-and-Rhythm/Straight-and-Swing-Timing.%20Viitattu%2022.5.2021

38 (48)

Tabell, Max 2007. Kolmimuunteisuus. Sibelius akatemian afroimpro-sivusto.

https://sites.uniarts.fi/fi/web/afroimpro/kolmimuunteisuus. Viitattu 22.5.2021.

Zottola, Glenn julkaisuaika tuntematon. ”The Girl from Ipanema”—Stan Getz, Joao Gilberto, Antonio

Carlos Jobim, and Astrud Gilberto (1963). Pdf tiedosto. Lisätty kansalliseen rekisteriin 2004.

https://www.loc.gov/static/programs/national-recording-preservation-

board/documents/GirlFromIpanema.pdf. Viitattu 23.5.2021

VIDEOT:

Midi Fortress 2019. ECM Drumming - A brief history.Video. YouTube-videopalvelu, julkaistu 6.9.2019

https://www.youtube.com/watch?v=Txe--PwJhEY. Viitattu 10.5.2021

Rickdior 2021. Broken Pattern Coordination for ECM & Jazz Fusion Styles for Intermediate to Ad-

vanced players. YouTube-videopalvelu, julkaistu 9.4.2021.

https://www.youtube.com/watch?v=V3HsYX4F_C0. Viitattu 10.5.2021

https://sites.uniarts.fi/fi/web/afroimpro/kolmimuunteisuus.%20Viitattu%2022.5.2021
https://www.loc.gov/static/programs/national-recording-preservation-board/documents/GirlFromIpanema.pdf
https://www.loc.gov/static/programs/national-recording-preservation-board/documents/GirlFromIpanema.pdf
https://www.youtube.com/watch?v=Txe--PwJhEY
https://www.youtube.com/watch?v=V3HsYX4F_C0

39 (48)

LIITE 1: SUORAN KAHDEKSASOSAN SOITTO-OPAS RUMPUSETILLE

40 (48)

LIITE 2: BLUE SKY – JON CHRISTENSEN, GARBREK (1979)

41 (48)

LIITE 3: WINDOWS – JON CHRISTENSEN, GARBREK (1979)

42 (48)

LIITE 4: QUESTAR – JON CHRISTENSEN, JARRETT (1978)

43 (48)

LIITE 5: OCEANUS – JON CHRISTENSEN, TOWNER (1975)

44 (48)

LIITE 6: 3 FOR 5 – JON CHRISTENSEN, ANDERSEN (1986)

45 (48)

LIITE 7: GNADENWALD – BRIAN BLADE, MUTHSPIEL (2006)

46 (48)

LIITE 8: HEAVY SONG – BRIAN BLADE, MUTHSPIEL (2006)

47 (48)

LIITE 9: BETWEEN THE BEATS – BRIAN BLADE, MUTHSPIEL & BLADE (2006)

48 (48)

LIITE 10: SEASON OF CHANGES – BRIAN BLADE, COWHERD (2008)

	1 Johdanto
	2 Aiheen valinta
	2.1 Aiheen rajaus
	2.2 Tutkimuskohde

	3 Prosessi
	3.1 Transkriptioiden tutkiminen
	3.2 Soitto-oppaaksi laajentuminen

	4 Lähdemateriaali
	4.1 Kappaleet
	4.2 Puhelu Mika Kallion kanssa 11.2.2021
	4.3 John Riley – The Art of Bop Drumming
	4.4 Bob Moses – Drum Wisdom
	4.5 Internet-lähteet raportin tukena

	5 Sanasto ja rumpujen nuotinnustapa
	6 KOlmimuunteisen ja suoran rytmiikan erot
	7 Suora kahdeksaosa ja ECM-levy-yhtiö
	7.1 ECM-levy-yhtiön perustaminen ja vaikutus
	7.2 ECM-soundi ja konsepti
	7.3 ECM-rumpujen soittotyyli
	7.4 Freejazzin vaikutus ECM-levyihin

	8 Suoran kahdeksaosan historia ja kehitys
	8.1 1950- ja 1960-luku
	8.2 1970-luku
	8.3 Gary Burton ja Pat Metheny 1966–1976
	8.4 Omaa pohdintaa

	9 Harjoitukset
	9.1 Hi-hat-variaatiot
	9.2 Symbaaliharjoitukset
	9.3 Independence-harjoitukset
	9.4 John Rileyn sovelletut harjoitukset
	9.5 Permutaatioharjoitukset
	9.6 Improvisaatioharjoitukset

	10 Transkriptio-osio
	10.1 Jon Christensen
	10.2 Brian Blade
	10.3 Harjoitukset transkriptioiden yhteydessä
	10.4 Transkriptioiden sisäistämisharjoitukset

	11 Loppusanat
	lähteet
	LIITE 1: SUORAN KAHDEKSASOSAN SOITTO-OPAS rumpusetille
	LIITE 2: Blue sky – Jon christensen, Garbrek (1979)
	LIITE 3: Windows – Jon christensen, Garbrek (1979)
	LIITE 4: Questar – Jon christensen, Jarrett (1978)
	LIITE 5: Oceanus – Jon christensen, towner (1975)
	LIITE 6: 3 for 5 – Jon christensen, Andersen (1986)
	LIITE 7: Gnadenwald – Brian Blade, Muthspiel (2006)
	LIITE 8: Heavy song – Brian Blade, Muthspiel (2006)
	LIITE 9: Between the beats – Brian Blade, Muthspiel & blade (2006)
	LIITE 10: season of changes – Brian Blade, cowherd (2008)

