

Paulina Storbacka

TUNTEITA PIAZZOLLAN KANSSA

Opinnäytetyö

CENTRIA AMMATTIKORKEAKOULU

Musiikin koulutusohjelma

Toukokuu 2013

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Yksikkö

Kokkola-Pietarsaaren

yksikkö

Aika

Toukokuu 2013
Tekijä/tekijät

Paulina Storbacka

Koulutusohjelma

Musiikin koulutusohjelma

Työn nimi

Tunteita Piazzollan kanssa

Työn ohjaaja

Lauri Pulakka
Sivumäärä

18 + 2

Työelämäohjaaja

Lauri Pulakka

Opinnäytetyöni on konsertti Astor Piazzollan musiikista Sentimientos con Piazzolla (suom.

Tunteita Piazzollan kanssa). Konsertti oli 2.11.2012 klo.20.00 Keski-Pohjanmaan

konservatoriolla ja sen taltiointi on työn liitteenä. Työni kirjallinen osa on prosessikuvaus

konsertista ja sen järjestämisestä, sekä kuvaus Piazzollasta säveltäjänä. Työ sisältää myös

selvityksen viulutekniikoista, joita käytetään Piazzollan musiikissa. Tämä selvitys perustuu

omiin kokemuksiini ja havaintoihini.

Opinnäytetyöni aihe syntyi halusta tuoda esille monipuolisuuteni viulistina. Piazzollan

musiikki oli minulle ennestään tuttua ja halusin syventyä siihen enemmän. Tavoitteena oli

luoda tunnelmallinen ja korkeatasoinen konsertti eri kokoonpanoilla. Konsertin punaisen

langan säilyttämiseksi pitäydyin Piazzollan sävellyksissä ja halusin tuoda esiin hänen

uudempia ja vanhempia sävellyksiä. Lisäksi halusin syventää ammattitaitoani konsertin

järjestäjänä.

Konsertti onnistui hyvin ja palaute oli positiivista. Konsertin itsenäinen valmistaminen

kehitti minua huomattavasti. Sain esittää lempikappaleitani yhdessä taitavien muusikoiden

kanssa ja sain oppia Piazzollan musiikista uusia asioita.

Kirjallisessa osassa pääsin syventymään Piazzollan elämään ja sävellystyyliin. Opin

tärkeitä asioita siitä, miten hänen musiikkiaan soitetaan viululla. Myös konsertin

läpikäyminen kirjallisessa työssä kehitti minua konserttijärjestäjänä.

Asiasanat

konsertti, Piazzolla, viulutekniikka

ABSTRACT

Unit

Kokkola-Pietarsaari

Date

May 2013

Author

Paulina Storbacka

Degree programme
Music

Name of thesis

Feelings with Piazzolla

Instructor

Lauri Pulakka

Pages

18+2

Supervisor

Lauri Pulakka

The thesis is a concert of Astor Piazzolla’s music Sentimientos con Piazzolla (eng.

Feelings with Piazzolla). The concert was held on November 2, 2012 at 8 pm. at Central

Ostrobothnia Conservatory and its recording can be found as an attachment with this work.

The written part of the thesis is a description of the concert as a process, the organizing of

the concert and a description of Piazzolla as a composer. The work includes also a report

of violin techniques used in Piazzolla’s music. This report is based on my own experiences

and observations.

The topic of my thesis was selected due to my desire to bring out my versatile sides as a

violin player. I knew Piazzolla’s music, but I wanted to be engrossed into it more. My goal

was to create an atmospheric and high-level concert with different ensembles. To maintain

the structure of the concert clear only Piazzolla’s compositions were included in the

concert. I wanted to showcase his new and old compositions. Furthermore I wanted to

deepen my expertise as a concert organizer.

The concert was a success and the response was positive. Organizing the concert

independently developed my skills considerably. I had the chance to perform my favorite

pieces together with skilled musicians and I learned new things about Piazzolla’s music.

In the written part I got the chance to be absorbed in Piazzolla’s life and composition style.

I learned important things about the way to play his music on a violin. Also analyzing the

concert in the written part improved me as a concert organizer.

Key words

concert, Piazzolla, violin technique

TIIVISTELMÄ

ABSTRACT

SISÄLLYS

1 JOHDANTO 1

2 ASTOR PIAZZOLLA 2

 2.1 Tie säveltäjäksi 2

 2.2 Sävellystyyli 4

3 VIULUTEKNIIKKA PIAZZOLLAN MUSIIKISSA 6

 3.1 Vasemman käden tekniikka 6

 3.2 Jousen käyttö 7

 3.3 Efektit 7

4 OPINNÄYTETYÖKONSERTIN JÄRJESTÄMINEN 9

 4.1 Kehittely 9

 4.2 Kappalevalinnat 10

 4.3 Harjoitusprosessi 12

 4.4 Konsertti 13

5 POHDINTA 15

LÄHTEET 17

LIITTEET

1

1 JOHDANTO

Produktiossani ja oppimisprosessissani on kyseessä kokemuksellinen ja tutkiva

oppimminen. Opinnäytetyöni taiteellisena osuutena pidin konsertin nimeltä Sentimientos

con Piazzolla (suom. Tunteita Piazzollan kanssa). Konsertti järjestettiin 2.11.2012 klo

20.00 Keski-Pohjanmaan konservatorion isossa salissa. Siinä esitettiin monipuolisesti

Astor Piazzollan sävellyksiä eri kokoonpanoin. Soitin viulua konsertissa ja järjestin sen

alusta alkaen itse. Taiteellisen osuuden tarkoituksena oli luoda tunnelmallinen konsertti ja

syventää ammattitaitoani konsertin järjestäjänä. Halusin myös oppia lisää rakastamastani

säveltäjästä ja päästä esittämään lempikappaleitani yhdessä taitavien muusikoiden kanssa.

Tiesin jo aloittaessani opinnot Centria ammattikorkeakoulussa, että haluan tehdä

opinnäytetyökseni taiteellisen produktion. Kaipasin jotain uutta klassisen musiikin

opiskeluuni ja halusin tehdä projektin erottuakseni muista klassisen musiikin opiskelijoista.

Olin saanut oppia myös, että konsertin järjestämiseen tarvitaan paljon aikaa ja resursseja,

joten halusin käyttää hyväkseni mahdollisuuden tehdä konsertti yhteistyössä kouluni

kanssa. Päädyin Piazzolla-teemaan, koska hänen musiikkinsa sopii minun

viulunsoittotyyliini ja olen aina ihaillut argentiinalaista musiikkia. Olin saanut tutustua

Piazzollan musiikkiin soittaessani tango- ja viihdeorkesteri Guardia Nuevassa.

Opinnäytetyöni kirjallisessa osuudessa esittelen säveltäjä Astor Piazzollan ja tarkastelen

hänen musiikissaan tarvittavia soittotapoja viulistin näkökulmasta henkilökohtaisen

oppimiskokemuksen ja havainnoinnin kautta. Tämän lisäksi, käsittelen myös

opinnäytetyökonserttini valmistelua ja kerron konsertin kappaleista.

Konserttitallenne (DVD-levy, liite 2) on kirjallisen raportin liitteenä ja se on oleellinen osa

tätä opinnäytetyötä. Tavoitteena oli luoda tunnelmallinen ja korkeatasoinen konsertti ja

tallenteen katsominen mahdollistaa näiden tavoitteiden kokemisen.

2

2 ASTOR PIAZZOLLA

Astor Piazzolla (1921–1992) oli säveltäjä ja bandoneonisti, joka toisen maailmansodan

jälkeisinä vuosina uudisti perinteisen argentiinalaisen tangon. Tämä uusi tyyli sai

nimekseen Tango Nuevo. Piazzolla uskalsi kritiikistä huolimatta kokeilla rajoja ja sekoittaa

tangoihin elementtejä klassisesta musiikista ja jazzista. Hän sävelsi teoksia eri

kokoonpanoille ja hänen vaikuttava musiikkinsa ihastuttaa edelleen ympäri maailmaa.

2.1 Tie säveltäjäksi

Astor Pantaleón Piazzolla syntyi vuonna 1921 Argentiinassa Mar del Platan kaupungissa,

vanhempinaan italialaiset Vicente “Nonino” Piazzolla ja Asunta Mainetti (Pessinis & Kuri

2002). Vuonna 1925 perhe muutti asumaan New Yorkiin lähelle maailman suurinta

juutalaisyhteisöä. Piazzolla sai kuulla siellä juutalaisten populaarimusiikkia, joka

myöhemmin antoi vaikutteita hänen sävellyksiinsä. (Azzi & Collier 2000, 6.)

Kun Piazzolla oli kahdeksanvuotias, hän sai isältään bandoneonin. Bandoneon on

käsiharmonikan tapainen ja siinä on lämmin, hengittävä sointi. Piazzolla tuli olemaan yksi

parhaimmista bandoneontaiteilijoista. Useimmat bandoneonistit soittivat istuen mutta

Piazzollan tavaramerkiksi jäi tapa soittaa seisaaltaan toinen jalka tuolilla. (Pessins & Kuri

2002, Piazzolla 1989.)

Eri opettajat eivät pystyneet aluksi motivoimaan pientä Astoria ja kehitys oli hidasta.

Kunnollisen kipinän musiikkia kohtaan Piazzolla sai naapuriltaan Bela Wildalta, jonka

pianonsoitosta, erityisesti Bachin musiikista, hän kiinnostui. Wilda oli unkarilainen pianisti

ja oli opiskellut Sergei Rahmaninovin johdolla. Wilda johdatti Astorin klassiseen

musiikkiin ja soittotaidon kehityttyä tämä esiintyi pian resitaaleissa bandoneonilla, soittaen

muun muassa Rossinin ja Mozartin kappaleita. (Azzi & Collier 2000, 8-14.)

Vuonna 1936 Piazzolla palasi perheensä kanssa Mar del Plataan. Löydettyään klassisen

musiikin New Yorkissa, innostui Piazzolla vähitellen tangon maailmasta Argentiinassa.

Tango oli 1930-luvun populaarimusiikkia. Astor sai kuulla radiosta muun muassa viulisti

3

Elvino Vardarosin sekstettiä, jonka tulkinta tangosta oli tarttuvaa. (Pessins & Kuri 2002.)

Piazzolla perustikin vähäksi aikaa oman kvartetin, Cuarteto Azulin, jonka sanottiin olevan

”täysi imitaatio Vardaron tyylistä” (Azzi & Collier 2000, 20). Vardaro käytti viulun

hiekkapaperiefektiä, jota myös Piazzolla tuli myöhemmin käyttämään sävellyksissään

(katso sivu 7).

Muutettuaan takaisin Argentiinaan Piazzolla sai soittaa useissa tango-orkestereissa, mutta

kaikista tärkein oli Anibal Troilon orkesteri. Bandoneonisti Troilo oli soittanut useissa sen

ajan kuuluisimmissa yhtyeissä ja hän oli taitava soittaja. Piazzolla oli onnellinen päästyään

mukaan ja kohta hän pääsi tekemään omia sovituksia orkesterille. (Pessins & Kuri 2002.)

Piazzolla sovitti kappaleita seikkailunhaluisesti ja edistyksellisesti, mikä ei miellyttänyt

kaikkia. Troilon mielestä sovitukset eivät olleet tarpeeksi tanssittavia. Astorin omien

sanojen mukaan hän halusikin ”luoda musiikkia joka viehätti korvaa mieluummin kuin

jalkoja”. (Azzi & Collier 2000, 33.)

Astor halusi syventyä enemmän säveltämiseen ja pääsi nousevan säveltäjän Alberto

Ginasteran oppiin. Ginastera, joka tuli olemaan yksi Latinalaisen Amerikan

merkittävimmistä kansallisista säveltäjistä, opetti Piazzollalle säveltämisen perusasiat,

orkestraation ja harmoniaopin. (Azzi & Collier 2000, 29–32.) Hän kehotti Astoria

analysoimaan muun muassa Stravinskyn ”Kevätuhrin”. ”Kevätuhrin” rytmiset aksentit

tulivatkin myöhemmin näkymään Piazzollan sävellyksissä. (Azzi & Collier 2000, 63.)

Opiskeltuaan Ginasteran opissa Piazzolla osallistui nuorten sävellyskilpailuun teoksella

nimeltä ”Sinfonietta”. Hän voitti kilpailun ja sai stipendin Ranskan hallitukselta

opiskellakseen Pariisissa Nadia Boulangerin kanssa. Boulanger oli säveltäjä, kapellimestari

ja opettaja. Hän oli vaikutusvaltainen opettaja, joka opetti useita muusikoita ympäri

maailmaa ja hän tuli olemaan merkittävä henkilö Piazzollan sävellystyylin kannalta. Kun

Piazzolla saapui Boulangerin luo, hän soitti tälle useita sävellyksiään. Boulanger ei

kuitenkaan arvostanut sävellyksiä suuresti, koska Piazzolla kuulosti liikaa Ravelilta,

Stravinskylta ja Bartokilta. Boulanger inspiroi Astoria kehittämään omaa sävellystyyliään

ja lisäämään niihin tangoa. (Azzi & Collier 2000.)

4

Vähitellen Piazzolla muodosti sävellyksillään aivan uuden sävellystyylin, Tango Nuevon.

Tärkeimmät asiat tässä uudessa tangossa olivat jazzin ja klassisen musiikin vaikutus

sävellyksiin sekä uudet musiikilliset struktuurit perinteiseen tangoon verrattuna. Myös

uudet soittimet ja kokoonpanot kuuluivat tähän tyyliin. Tästä esimerkkinä on Piazzollan

muodostama kokoonpano Octeto Buenos Aires. Se koostui kahdesta bandoneonista,

kahdesta viulusta, kontrabassosta, sellosta, pianosta ja sähkökitarasta. Jokaisella soittajalla

oli oma musiikillinen roolinsa kokoonpanossa, sen sijaan että olisi ollut vain yksi solisti.

Tärkeää oli myös, että sävellykset eivät olleet tarkoitettu tanssittaviksi ja edustivat siten

Tango Nuevo-tyyliä. (Azzi & Collier 2000, 58.) & (Pessins & Kuri 2002.)

Piazzolla jatkoi säveltämistä, perusti useita eri kokoonpanoja ja konsertoi ahkerasti.

Säveltäjä jatkoi rajojen rikkomista ja tangon uudistamista. Ehkä kaikista yhtyeistä

kuuluisin oli Piazzollan perustama kvintetti Quinteto Tango Nuevo. Tämä kvintetti tuli

olemaan kaikista rakastetuin ja se edusti parhaiten Piazzollan ideoita ja sävellystyyliä.

(Pessins & Kuri 2002.) Hän tuli tekemään myös tango-oopperan yhteistyössä runoilija

Horacio Ferrerin kanssa, jolloin Piazzolla pääsi luomaan uutta tyyliä myös laululle.

(Pessins & Kuri 2002.) Piazzolla sävelsi yli 750 tangoa, jotka vaikuttivat yleisöihin ympäri

maailmaa. Mainittakoon myös, että hänen sävellyksiään soittivat myös hyvin kuuluisat

klassiset soittajat, kuten sellisti Yo-Yo Ma ja jousikvartetti Kronos Quartet. Tango Nuevon

suosio jatkui vielä Piazzollan kuoleman jälkeen vuonna 1992 ja uusia sovituksia hänen

kappaleistaan tehdään edelleen. (All music guide 2008.)

2.2 Sävellystyyli

Piazzollan musiikki on helposti tunnistettavissa ja Piazzolla-sointia voi sellisti Yo-Yo Man

mukaan kuvailla päättymättömän intohimoiseksi, kaipaavaksi ja äärettömän

ajankohtaiseksi (Azzi & Collier 2000, ix). Sävellykset pohjautuvat argentiinalaiseen

tangoon jonka päälle Piazzolla lisäsi piirteitä amerikkalaisesta jazzista ja klassisesta

musiikista, eriyisesti Stravinskyn, Bartókin ja Bachin tyyleistä, joita hän varsinkin ihaili.

Säveltäjä käytti usein temaattista ja rytmistä toistoa, kaanonia, fuugarakenteita,

polyrytmiikkaa ja polytonaliteettia, dissonansseja, atonaalisia efektejä ja joskus jopa

impressionistisia vivahteita. (Azzi & Collier 2000, 157.)

5

Haluan ottaa esille Piazzollan sävellystyylin kannalta tärkeän fraasitukseen liittyvän asian.

Kutnowski on analysoinut fraasien struktuuria artikkelissaan Instrumental rubato and

Phrase Structure in Astor Piazzolla’s Music. Hän kutsuu Piazzollan tekniikkaa

intrumentaaliseksi rubatoksi, jossa melodia kiirehtii kohti fraasin loppua odotettua

nopeammin. Kutnowskin mielestä Piazzolla on omaksunut tämän tekniikan tangon

laulutraditiosta. Eräs merkittävistä tulkitsijoista, joka käytti tätä tekniikkaa, oli Carlos

Gardel. Gardel oli perinteisen tangon tunnustetuimpia laulajia, joka sanoitti sävellyksiä

omilla syvällisillä sanoilla (Puputti 2008).

Sain huomata konserttikappaleiden harjoituksissa, että klassiseen musiikkiin verrattuna

rubatoa voi käyttää paljon Piazzollan musiikissa. Erityisesti sooloissa ja hitaissa

kappaleissa, hidastelu ja kiirehtiminen kuuluvat ”ei merkattuihin” asioihin. Piazzollan

musiikkia ei voi eikä saa soittaa juuri niin kuin nuotissa lukee. Tämä oli minulle klassisena

muusikkona haaste.

6

3 VIULUTEKNIIKKA PIAZZOLLAN MUSIIKISSA

Seuraavat luvut perustuvat omiin kokemuksiini ja havaintoihini. Tätä opinnäytetyötä

tehdessäni kuuntelin Piazzollan orkestereiden tekemiä äänityksiä. Tarkkailin äänityksistä

erityisesti viulisteiden soittotapaa. Peilasin myös omia kokemuksiani Piazzollan musiikista,

joita olen saanut opinnäytetyökonsertistani ja ollessani soittajana orkesteri Guardia

Nuevassa.

3.1 Vasemman käden tekniikka

Koska Piazzollan musiikki on vahvaa ja tunteikasta, voisi sanoa, että viulun vasen käsi on

tärkeässä roolissa. Saavuttaakseen täyteläisen soinnin, täytyy vasemman käden sormilla

painaa kieltä vahvasti. Varsinkin nopeissa kappaleissa voi kuulla sormien naputuksen

kieliä vasten hyvin. Todella nopeissa kohdissa, kuten esimerkiksi Escualo kappaleen

kuudestoistaosanuoteissa, kannattaa myös pitää sormet kielten lähettyvillä. (Astor

Piazzolla y su Quinteto Tango 1986.)

Piazzolla on tarkkaan merkinnyt, mihin kohtaan hän haluaa glissandot ja minkä pituiseksi

ne soitetaan. Tämä ei kuitenkaan tarkoita sitä, etteivät yleiset asemanvaihdot saisi kuulua.

Itse asiassa portamenton tapainen asemanvaihto on oleellinen asia tässä tyylissä, kun sitä

käytetään harkituissa kohdissa. Portamento tarkoittaa liukumista sävelestä toiseen.

Varsinkin kun e-kielellä siirrytään korkeaan asemaan, kannattaa asemanvaihdoista tehdä

näyttävän kuuloinen siirtämällä käsi asemaan liukuen. Viulisti Fernando Suarez Paz, joka

soittaa Piazzollan kvintetissä, tekee portamentoja hienosti, erityisesti kappaleessa Milonga

del Angel. (Astor Piazzolla y su Quinteto Tango 1986.)

Vibrato saa olla hyvin vaihtelevaa, riippuen kappaleen karaktääristä. Jos viulu on säestäjän

roolissa, voi vibrato olla tasaista ja rauhallista. Joissakin hiljaisissa paikoissa vibratoa ei

tarvitse käyttää ollenkaan. Useimmiten kuitenkin vibratoa kannattaa käyttää paljon ja

kiihkeästi, erityisesti kun viulu soittaa sooloa. Omasta mielestäni nopea vibrato sopii

erinomaisesti kohti kappaleitten loppuhuipennuksia. (Astor Piazzolla y su Quinteto Tango

1986.)

7

3.2 Jousen käyttö

Jousen käyttö on usein vahvaa ja painokasta Piazzollan musiikissa. Soittaminen voi olla

fyysisesti rankkaa pitkään kestävien fortissimokohtien takia, kuten kappaleessa Four for

tango. Voimien säästäminen on siis tärkeää, jos on pitkä konsertti soitettavana. Klassiseen

viulumusiikkiin verrattuna Piazzollaa soittaessa ei tarvitse pelätä äänen rikkoontumista;

joskus se on hieno efekti. (Kronos Quartet 1990.)

Piazzolla on merkinnyt tarkkaan aksenttejen paikat kappaleisiin ja ne ovat oleellinen asia

oikean tyylin saavuttamiseksi. Nämä vahvat aksentit tehdään nopealla ja painotetulla

jousella. Aksentit tulevat useimmiten iskulle, paitsi jos kyseessä on arrastre-tekniikka.

Arrastre, yleensä yhdistettynä marcato -jousitekniikkaan, on kohotahdille tuleva glissando

joka päättyy aksenttiin. Tämä tekniikka tehdään yleisemmin kontrabassolla. (Löfdahl

2011.)

3.3 Efektit

Piazzollan halu erottua joukosta ja luoda uutta tangoa näkyy hänen tavassaan käyttää

runsaasti erilaisia efektejä sävellyksissään. Efektit kuuluu mielestäni tehdä näyttävästi ja

liioitellen. Yksi yleisimmistä jousisoittimilla soitettu efekti on lija (suom. hiekkapaperi).

Hiekkapaperi-efekti kuullostaa rahinalta ja joidenkin mielestä jopa inhottavalta. Se tehdään

soittamalla terävästi jousella tallan takana. Piazzollan musiikissa tämä efekti soitetaan

yleensä jousen kannassa ja lyhyesti. Jousen etusormi kannattaa nojata vahvasti jouseen.

(Cohen 2010.) Lija merkitään niin, että nuotin kohdalla on x-merkki ja päälle voi kirjoittaa

sulkuihin sand paper. (Suarez Paz 2011 & Cohen 2010)

Golpen (suom. isku, lyönti) voi toteuttaa lyömällä viulun kantta tai puuosaa. Omasta

mielestäni tähän efektiin voi halutessaan lisätä omia efektejä, esimerkiksi polkaista

lattiaan. Näin teimme kappaleessa Four for tango saadaksemme efektin kuulumaan ja

näkymään paremmin. (Astor Piazzolla y su Quinteto Tango 1986.)

Látigo (suom. piiskan isku) tai usein myös käytetty whip (suom. piiska) on tarkoitus

kuulostaa nimensä mukaan piiskan iskulta. Tämä tehdään viemällä nopeasti sormet viulun

kieltä pitkin ylöspäin luomatta mitään tiettyä lopetusääntä, toisin sanoen tuloksena on

8

nopea glissando. Joskus lopetusääneksi voi olla merkitty jokin tietty ääni, esimerkiksi

huiluääni. Tämä efekti merkitään nuottiin kahdella viivalla kohti x-kirjaimella merkittyä

nuottia. (Astor Piazzolla y su Quinteto Tango 1986.)

Tambor (suom.rumpu) on pizzicato- tekniikka joka kuulostaa rummulta. Se tehdään

laittamalla vasemman käden, usein keskisormen, kynsi G-kielen oikealle puolelle, eli

kielten väliin. Tämän jälkeen näppäillään G-kieltä kynttä kohti. Oikean rumpumaisen

äänen saavuttamiseksi kannattaa näppäillä lähellä vasenta kättä. (Suarez Paz 2005.) Tämä

tekniikka merkitään nuottiviivastoon x-kirjaimella, mutta päälle on kirjoitettu esimerkiksi

drum (suom. rumpu). (Suarez Paz 2011.)

9

4 OPINNÄYTETYÖKONSERTIN JÄRJESTÄMINEN

Olen tiennyt kauan, että haluan tehdä opinnäytetyöksi taiteellisen ja tuotannollisen työn.

Pidän esiintymisestä ja haluan tuoda esille monipuolisuuteni viulistina. Olen esiintynyt

paljon klassisen musiikin parissa, mutta opinnäytetyökonsertissa halusin soittaa jotakin eri

tyylilajia. Pidän argentiinalaisesta musiikista ja olen soittanut sitä aikaisemmin. Aluksi

ajattelin pitää konsertin, jossa olisi useimpien argentiinalaisten säveltäjien musiikkia, mutta

jotta punainen lanka säilyisi, pitäydyin Astor Piazzollan sävellyksissä.

4.1 Kehittely

Yksi tärkeä näkökulma opinnäytetyössäni on konsertin järjestäminen alusta alkaen itse.

Olen ollut mukana monessa eri produktioissa ja konserteissa soittajana, tietämättä

konsertin järjestämisen taustatyöstä. Minulle oli tärkeää kerrankin saada itse päättää

konsertin teemasta, kappaleista ja tunnelmasta. Lähdin suunnittelemaan konserttia

miettimällä sopivat kappaleet. Jotta yleisö saisi laajan käsityksen säveltäjästä pidin

tärkeänä saada mukaan Piazzollan vahempaa ja uudempaa tuotantoa. Kappalevalinnassa

luotin intuitiooni ja valitsin ne kappaleet, jotka tuntuivat oikeilta.

Lopuksi pyysin paria ystävää kuuntelemaan kokonaisuutta ja kertomaan mielipiteensä.

Ystäväni sanoivat, että kokonaisuus oli hyvä mutta yksi tärkeä Piazzollan sävellys puuttui:

Oblivion. Mietin asiaa ja huomasin, että ystäväni olivat oikeassa. Oblivion on yksi

Piazzollan rakastetuimmista kappaleista ja se täytyi olla mukana konsertissa. Opin tästä

sen, että helposti ”sokaistuu”, kun yksin yrittää miettiä mikä olisi paras ratkaisu. Toisten

mielipiteitä on hyvä kuunnella. Otin myös huomioon konsertin keston kappaleita

valitessani. Olen henkilökohtaisesti sitä mieltä, että on parempi, että konsertti on

mieluummin liian lyhyt kuin liian pitkä. Yleisölle pitää jäädä sellainen tunne, että olisipa

ollut ihana kuulla vielä lisää.

Kappaleet päätettyäni aloin miettiä, millä kokoonpanoilla ne tulisi soittaa, ja ketkä halusin

pyytää mukaan konserttiin. Piazzollan musiikkia on soitettu hyvin erinlaisilla

kokoonpanoilla ja sovituksia löytyy paljon. Halusin olla itse mukana soittamassa kaikissa

10

kappaleissa, joten viulu tuli olemaan mukana koko konsertin ajan. Piazzollan kappaleet

soivat hienosti jousisoittimilla, joten jousikvartetti ja pianotrio täytyi olla mukana. Olimme

soittaneet aikaisemmin yhdessä näiden kokoonpanojen kanssa ja tuntui luontevalta pyytää

ennestään tutut soittajat mukaan.

Historie du tango- sarjan kappaleet ovat alun perin kirjoitettu huilulle ja kitaralle. Aluksi

ajatuksena oli soittaa nämä kappaleet viulu-kitara duona, mutta koska kitaristin

löytämisessä oli vaikeuksia, pyysin harmonikan soittajaa mukaan. Hän joutui itse hieman

sovittamaan kappaleita harmonikalle. Nämä kappaleet toimivat onneksi hyvin myös

harmonikan kanssa, mielestäni ehkä jopa paremmin kuin kitaran kanssa.

Oli tärkeää saada mukaan Piazzollan musiikin oleellisin kokoonpano: kvintetti. Siihen

kuuluvat viulu, harmonikka (tai bandoneon), piano, kitara ja basso. En ollut aikaisemmin

soittanut tällaisessa kokoonpanossa. Minulla oli pitkään ollut haaveena saada soittaa

Piazzolla-kvintetissä ja nyt se tulisi toteutumaan. Soittajat eivät olleet tuttuja minulle

ennestään, mikä tietenkin toi uusia haasteita.

Konsertin ajankohdasta päätin noin puoli vuotta aikaisemmin ja varasin paikaksi Keski-

Pohjanmaan konservatorion ison salin. Varasin myös ääni- ja valomiehen

konserttipäiväksi. Yritin sovittaa ajankohdan niin, ettei silloin olisi paljon muita konsertteja

lähialueella. Marraskuun alkupuoli osoittautui rauhalliseksi konserttiajaksi. Konsertin

kellonjaksi päätin kello 20.00. Tavanomaista myöhäisempi kellonaika toisi tunnelmaa

konserttiin.

4.2 Kappalevalinnat

Kappale, jonka halusin ehdottomasti mukaan, oli Enkelisarjan Muerte del Ángel (Enkelin

kuolema), jonka Piazzolla sävelsi vuonna 1962 Alberto Rodriguez Muñozin näytelmään El

tango del Ángel (Azzi & Collier 2000, 86). Näytelmä kertoo enkelistä, joka yrittää

parantaa asukkaiden henget Buenos Airesin nuhruisessa kaupunginosassa. Muerte del

Ángel kappale on näytelmän lopussa ja sen aikana enkeli kuolee taisteltuaan paholaisen

kanssa.

11

Olin soittanut tätä kappaletta aikaisemmin Guardia Nueva- orkesterin kanssa. Kappaleessa

on sitä oikeaa argentiinalaista intohimoa ja dramaattisuutta, jota halusin konsertissa olevan.

Halusin esittää kappaleen pianotriona, koska kappaleen luonne tulee hienosti esille matalan

sellon soinnin avulla.

Mietin pitkään, mikä kappale olisi konsertin ensimmäinen. Positiivisen karaktäärin takia

Revirado kappale sai olla ensimmäisenä. Se on sovitettu pianolle ja viululle ja on

vauhdikas ja hilpeä. Kappaleen keskellä oleva lyhyt hidas osa antaa sille oikeutetun

haikeuden, joka kuuluu Piazzollan kappaleisiin. Muun muassa tämä kappale tuli

reflektoimaan Piazzollan tyylikästä ja taitavaa sävellystekniikkaa vuonna 1963 (Azzi &

Collier 2000, 86).

Four for tango on lempikappaleeni. Piazzolla kirjoitti sen alun perin Kronos Quartetille

vuonna 1987, ihastuttuaan kvartetin tarkkaan sointiin (Azzi & Collier 2000). Kappale

soitetaan suurimmaksi osaksi fortissimossa ja on tämän takia fyysisesti rankka. Se sisältää

paljon efektejä ja aksentoituja ääniä, joka luo siihen jännitystä ja piirteitä

elokuvamusiikista. Mielestäni kappaleessa on myös hyvin selkeästi eroteltu maskuliinit ja

feminiinit kohdat. Kappaleen keskiosassa ykkösviulu ja alttoviulu soittavat duona

kevyemmin paljon glissando- ääniä, kun taas kappaleen alkuosa on miehekkään

päättäväinen. Kappale päätty sekamelskaan, missä kaikki soittavat tremoloa forte

fortissimossa. Lisäsimme omasta tahdostamme kappaleeseen vähän improvisointia ja omia

efektejä, kuten jalan polkemista maahan. Halusimme esityksestä erityisen näyttävän ja

lisäämällä omia ”mausteita” saimme sen oman näköiseksi.

Historie du tango- sarjan Café 1930 ja Nightclub 1960 ovat luonteeltaan hyvin erinlaisia.

Café 1930 on tunnelmallinen kappale, jossa pidätys- ja purkaussoinnut ovat tärkeässä

roolissa. Tämän takia mielestäni harmonikka sopii erinomaisesti tähän sävellykseen, koska

sillä voi viivytellä ja pidentää sointuja. Nightclub 1960 on todella nimensä mukainen

kappale. Se on villi sävellys, jossa duona pääsee näyttämään yhteissoiton taitoja nopeiden

ja eri aikaan olevien kuvioiden takia. Historie du tango- sarjaan kuuluu myös kappaleet

Bordello 1900 ja Concert d'Aujourd'hui, joita emme soittaneet konsertissa. Piazzolla

sävelsi sarjan kuvatakseen tangon historiaa ja evoluutiota. (Azzi & Collier 2000, 239.)

12

Soitimme kvintetillä kappaleet Tzigane, Escualo ja Oblivion. Tzigane edustaa Piazzollan

vanhempaa tuotantoa ja hän sävelsi tämän pian Boulangerin opetuksien jälkeen (Azzi &

Collier 2000, 52–53). Tziganessa sama teema toistuu usein, mutta tässä sovituksessa aina

eri instrumenteilla. Kappale saa vaihtelevuutta siten, että jokainen soolon soittaja

improvisoi, lisäämällä esimerkiksi korukuvioita. Kappale on ihanan tangomainen ja siinä

voi tuntea tanssimaisuuden, joka ei ole Tango Nuevolle tyypillistä.

Kappale Escualo tarkoittaa sinihaita. Säveltäjä harrasti sinihain pyyntiä ja hän meni joskus

jopa uimaan samaan veteen missä hait uiskentelivat, jännityksen takia (Azzi & Collier

2000, 227). Tämän voi aistia kappaleessa sen intensiivisyyden takia. Kappaleessa on paljon

temaattista ja rytmistä toistoa. Piano, kitara ja basso toistavat samaa aksentoitua pohjaa,

kun taas viulu ja haitari soittavat yhdessä teemaa, joka välillä muuttuu. Valssiosuus

kappaleen keskiosassa on mukava yllätys kuuntelijalle.

Oblivion, joka on yksi Piazzollan helmisävellyksistä, on surumielinen mutta kaunis

kappale. Kappale sävellettiin vuonna 1984 Marco Bellocchion elokuvaan Enrico IV (Azzi

& Collier 2000, 235). Tässä pitkien äänien melodialinja on tärkein ja se on hyvin tarttuva.

Mielestäni kappale kertoo traagisesta rakkaudesta ja melodia on hyvin melankolinen.

Harmonikka ja viulu soittavat melodialinjaa vuorotellen ja molemmat saavat koristella sitä

halunsa mukaan. Tätä kappaletta on miltein mahdotonta soittaa ilman tunnetta ja siten se

oli täydellinen lopetus konsertille.

4.3 Harjoitusprosessi

Harjoitteluprosessissa koin hankalaksi tietää etukäteen, paljonko harjoituksia tulisimme

tarvitsemaan. Varsinkin uusien kokoonpanojen kanssa oli vaikea tietää, miten varhain

meidän kannattaisi aloittaa harjoittelu. Mielestäni kaikkein tärkeintä oli saada nuotit

tarpeeksi ajoissa soittajille, jotta jokainen voisi harjoitella etukäteen. Pidin myös huolen,

että osasin oman osuuteni niin hyvin kuin mahdollista jo ensimmäisissä harjoituksissa.

Klassinen musiikki ja omat soittotuntikappaleet saivat jäädä sivuun siksi ajaksi.

Sovimme harjoituksista facebookin kautta ja vaikka kaikki olivatkin kiireisiä, löysimme

yhteisiä harjoitusaikoja. Vaikeuksia tuli, kun osa opiskeli päivällä lukiossa ja osa oli

iltatöissä. Välillä saimme harjoitella iltamyöhään tai aamuvarhain, mutta kaikki osasivat

13

joustaa hyvin ja ymmärsivät tilanteen. Harjoitusten määrästä pystyi päättämään vasta

ensimmäisten harjoitusten jälkeen, riippuen siitä, miten hyvin kappaleet menivät.

Koska en ollut ikinä ennen ollut ”johtajan” roolissa, oli tehtävä jännittävä. Minulle tuli

myös yllätyksenä se, että minä sain sanoa miten jotkut kohdat kappaleissa halusin

soitettavan. Olin ehkä ajatellut, että jokainen soittaja saa itse pitää huolen omasta

stemmastaan, mutta näin ei ollut. Ensimmäisten harjoituksien jälkeen sain huomata, että

joudun todellakin tutkimaan kappaleita kokonaisuuksina, eikä vain miettiä miten soitan

oman stemmani. Sain ottaa esille partituurit ja kuunnella kappaleiden äänityksiä, uusilla

korvilla ja silmillä. Välillä oli mukava saada vihdoinkin sanoa harjoituksissa omia

mielipiteitä, mutta joskus se myös ahdisti minua, en halunnutkaan olla vastuussa kaikesta.

Onneksi kanssasoittajani osasivat myös sanoa omia mielipiteitä ja otin ne ilomielin

vastaan.

Minulle kaikista tärkeintä harjoitusprosessissa oli se, että soittaminen olisi kaikille

mukavaa ja että tunnelma olisi harjoituksissa positiivinen. Tämän takia koin vaikeaksi

tietää, miten tarkka minun pitäisi olla kappaleitten suhteen. Murehdin sitä, että leimaudun

ärsyttäväksi jos sanon kaikista pienistä yksityiskohdista. Sain oppia kuitenkin pian, että

minulta jopa toivottiin enemmän kommentteja ja soittajat muistuttivat minulle, että

kyseessä on minun opinnäytetyökonserttini.

Klassisena muusiikkona minun ei ole tarvinnut aikaisemmin juontaa konsertissa, sen on

yleensä hoitanut joku ulkopuolinen. Koska kyseessä ei ollut tavallinen klassinen konsertti

ja koska halusin luoda kontaktin yleisöön, päätin itse juontaa konsertin. Tämä oli

jännittävää ja jouduin harjoittelemaan juontoa paljon ennen konserttia. Kaksikielisyyteni

takia halusin juontaa ruotsiksi ja suomeksi. Oli vaikeaa tietää mitä sanoa kappaleitten

välissä. Päätin, että koska kyseessä on ensimmäinen juontoni, pitäydyn kertomaan

kappaleista ja niiden tunnelmista.

4.4 Konsertti

Konsertin nimi Sentimientos con Piazzolla tarkoittaa tunteita Piazzollan kanssa. Yksi

konsertin tavoitteitsta oli luoda tunnelmaa ja onnistuin siinä yhteistyössä mukana olleiden

kanssa. Mustat verhot konserttisalissa ja hyvä etukäteen suunniteltu, kappaleita tukeva

14

valaistus teki tehtävänsä. Esimerkiksi Nightclub kappaleen valaistus oli diskotyylinen ja

värikäs, mikä sopi siihen erinomaisesti. Sain oppia, että ulkomusiikilliset asiat vaikuttavat

hyvin paljon konsertin tunnelmaan.

Kappaleet onnistuivat esityksessä mielestäni hyvin, pieniä jännityksen pikkiin meneviä

virheitä lukuun ottamatta. Yhteissoitollisesti onnistuimme hyvin. Oma juontoni

kappaleitten välissä oli hyvä idea, pystyin helpommin luomaan kontaktin yleisöön.

Taidankin jatkossa, myös klassisen musiikin konserteissa, aina vähintään kertoa

kappaleitten nimet ja säveltäjät itse. Näin saan myös itseni rennommaksi jännittävän

esiintymistilanteen edessä.

Oli vaihtelevaa soittaa eri kokoonpanojen kanssa ja uskon, että yleisön mielestä oli

mielenkiintoista kuulla eri soittajia. Meillä ei ollut kunnollista kenraaliharjoitusta ennen

konserttia, mikä hieman kostautui. Sain huomata konsertissa, että kokoonpanojen

vaihtuessa, tunnelma hieman lässähti nuottitelineiden ja tuolien siirtojen takia. Olisi ollut

hyvä pyytä joku lavamieheksi. Sen ajan kun minä juonsin, joku olisi voinut siirtää tavarat

oikeille paikoille. Toisaalta, yleisölle tuli pieni hengähdystauko kappaleitten väliin, mutta

olen persoonaltani niin tehokas, että pitkät tauot häiritsivät minua.

Konsertin jälkeen oli kahvitus. Olin laittanut esille palautelaatikon, mihin ihmiset saivat

kirjoittaa tyhjille lapuille, minkälaisia tunteita konsertti heissä herätti. Halusin myös saada

yleisön pohtimaan konserttia, koska usein lähdetään vain kotiin miettimättä esityksiä sen

enempää. Tulin iloiseksi luettuani kirjoitukset, sillä ihmiset pitivät kovasti konsertista:

Olisi voinut kuunnella vielä vaikka kuinka pitkään! Oikein onnistunut kokonaisuus. Taitvat

soittajat. Ihanasti eläydyit!

Soittajat saivat hienosti välitettyä eri kappaleiden tunnelmia. Soitto ei ollut mekaanista, ja

pienellä ryhmällä saatiin konserttiin intiimi tunnelma

Ihastusta, intohimoa, eläväistä

Ihailua, liikuttuneisuutta, häkeltyneisyyttä posiitiivisessa mielessä

15

5 POHDINTA

Opinnäytetyökonserttini oli mielestäni onnistunut ja kokonaisuus oli hyvä. Vaihtelevuutta

saatiin kappalevalinnoilla ja erilaisilla kokoonpanoilla, kun taas punainen lanka säilyi

saman säveltäjän vuoksi. Sain tuoda esille omat taitoni viulistina, mikä on tietenkin

minulle muusikkona tärkeää. Konsertti ja sen valmistelu oli myös kaikin puolin minulle

mieluisa kokemus ja nautin suuresti Piazzollan musiikin soittamisesta. Sain myös

ensimmäistä kertaa kokemusta juontamisesta, joka oli mielenkiinoista ja jännittävää.

Palaute konsertista oli positiivista ja yleisöä oli hyvin.

Ammattitaitoni konsertin järjestäjänä kehittyi merkittävästi. Koska en ikinä ennen ollut itse

järjestänyt konserttia, sain todellakin tehdä paljon töitä konsertin eteen. Sain oppia, että

”johtajan” rooli ei aina ole helppoa. Kaikki valinnat täytyy loppujen lopuksi tehdä itse ja

vastuu konsertin onnistumisesta on suuri. En luultavasti halua tulevaisuudessa järjestää

yksin kokonaista konsettia, mutta toki yhteistyössä jonkun muun henkilön kanssa.

Projektissani oli mukana luotettavia ja ammattitaitoisia ihmisiä, joista olen kiitollinen.

Myös ystävät ja perhe olivat tukemassa minua, mikä on tärkeää oman jaksamisen kannalta.

Palautelappujen ja ihmisten sanojen mukaan konsertti oli tunnelmallinen. Konsertti loi

myös hyvin erilaisia tunteita yleisölle, mikä on mielestäni hyvä asia. Palaute kohdistui

myös pääasiassa musiikkiin, eikä niinkään ulkomusiikillisiin asioihin. Konservatorion sali

ei ollut paras mahdollinen konserttipaikka tunnelman saavuttamiseksi sen suuren koon ja

”konserttimaisuuden” takia. Onneksi valot ja verhoitus auttoivat hieman ja musiikki on

kuitenkin aina se ratkaisevin tekijä hyvän konsertin luomiseksi.

Suhtautumiseni kirjallista työtä kohtaan oli aluksi negatiivinen, koska en ymmärtänyt sen

tarkoitusta ja tiesin sen vievän paljon aikaani. Nyt työn loppuvaiheessa olen kuitenkin

hyvin iloinen asioista, joita olen joutunut pohtimaan työn aikana. Olen oppinut Astor

Piazzollasta tärkeitä asioita ja voin nyt rehellisesti sanoa, että tiedän säveltäjästä oleellisia

ja tärkeitä asioita. Oli myös hyvä oikeasti miettiä ja pukea sanoiksi, miten Piazzollan

musiikkia soitetaan viululla. Sain oppia uusia soittoteknillisiä asioita, joita en ennen ollut

tiennyt.

16

Luku, jossa kerron kappalevalinnoistani, oli tärkeä vaihe. Minun olisi pitänyt tehdä

pohdinta ja taustatyö kappaleista ennen konserttiani. Näin olisin voinut tulkita kappaleita

konsertissa vielä paremmin. Olisin myös voinut lisätä juontooni enemmän yksityiskohtia

kappaleista. Sain oppia, että haluan etsiä tulevaisuudessa kaiken tiedon kappaleista, joita

soitan ja esitän, sekä oikeasti pohtia, mitä säveltäjä kappaleillaan on halunnut kertoa.

Olen tyytyväinen opinnäytetyöhöni. Olen iloinen, että minulla on oma konserttimuisto

opiskeluajaltani Kokkolassa, joka säilyy lopun elämääni. Haluan jatkaa Piazzollan

musiikin parissa, soittaen ja kuunnellen hänen sävellyksiään.

17

LÄHTEET

Azzi, M., Collier S. 2000. Le grand tango: The life and music of Astor Piazzolla. New

York: Oxford University Press Inc.

Kutnowski, M. 2002. Instrumental rubato and phrase structure in Astor Piazzolla’s music.

Latin American Music Review 23, 106. University of Texas Press.

Löfdahl, M. 2012. Approaching Piazzolla’s music. Analysis and composition in

interaction. Diplomityö. Academy of Music and Drama, University of Gothenburg. Master

of Fine Arts in Music, Music Theory.

Puputti,I. 2008. Tangon taivutusta - tangosovituksia käyrätorvikvartetille. Opinnäytetyö.

Metropolia Ammattikorkeakoulu. Musiikin koulutusohjelma.

Pessins, J., Kuri C. 2002. Astor Piazzolla: Chronology of a Revolution. Www-dokumentti.

Saatavissa: http://www.piazzolla.org/biography/biography-english.html. Luettu 15.3.2013.

Astor Piazzolla y su Quinteto Tango Nuevo in Germany. Nauhoitus Piazzollan yhtyeen

konsertista Saksassa. 1986. Www-dokumentti. Saatavissa:

http://www.youtube.com/watch?v=5XJluoAWrO0. Nähty 10.3.2013.

Astor Piazzolla Interview about his Bandoneon + Zero Hour - live BBC 1989 - Bandoneon

Tango. Piazzollan haastattelu. Tuotanto: British Broadcasting Corporation. 1989. Www-

dokumentti. Saatavissa: http://www.youtube.com/watch?v=pG0hfPOTXeE. Nähty

10.3.2013.

Tango Techniques for Strings: Chicharra. Tekijä J.Cohen. Nauhoitus Jeremy Cohenin

demonstraatiosta viulun tangotekniikoista. 2010. Www-dokumetti. Saatavissa:

http://www.youtube.com/watch?v=UKFlRd8J2ik&list=PLB8RCM9F9AMVM4QE. Nähty

10.3.2013.

Fernando Suarez Paz demonstrates Piazzolla violin effects. Nauhoitus tangoviulisti

Fernando Suarez Pazin viulutekniikoista. 2011. Www-dokumetti. Saatavissa:

http://www.youtube.com/watch?v=rNwsnSIA0WQ. Nähty 10.3.2013.

Kronos Quartet - Four, for Tango (Live on Night Music 1990). Video Kronos Quartetin

konsertista. 1990. Www-dokumetti. Saatavissa:

http://www.youtube.com/watch?v=gbcBmLmR5Ko. Nähty 10.3.2013.

Astor Piazzolla (1921-1992); ARG. 2008. AMG, All music guide. Www-dokumetti.

Saatavissa: http://www.classicalarchives.com/composer/3165.html#tvf=tracks&tv=about.

Luettu 15.3.2013.

Reel, J. Milonga del ángel, tango (from Ángel series). Www-dokumetti. Saatavissa:

http://www.allmusic.com/composition/milonga-del-%C3%A1ngel-tango-from-%C3ngel-

series-mc0002659864. Nähty 10.3.2013

Alberto Ginastera (1916 - 1983). Naxos music library. Www-dokumetti. Saatavissa:

http://www.piazzolla.org/biography/biography-english.html
http://www.youtube.com/watch?v=5XJluoAWrO0
http://www.youtube.com/watch?v=pG0hfPOTXeE
http://www.youtube.com/watch?v=UKFlRd8J2ik&list=PLB8RCM9F9AMVM4QE
http://www.youtube.com/watch?v=rNwsnSIA0WQ
http://www.youtube.com/artist/kronos-quartet?feature=watch_video_title
http://www.youtube.com/watch?v=gbcBmLmR5Ko
http://www.classicalarchives.com/composer/3165.html#tvf=tracks&tv=about
http://www.allmusic.com/composition/milonga-del-%C3%A1ngel-tango-from-%C3ngel-series-mc0002659864
http://www.allmusic.com/composition/milonga-del-%C3%A1ngel-tango-from-%C3ngel-series-mc0002659864

18

http://www.naxos.com/person/Alberto_Ginastera/26054.htm. Luettu 15.3.2013.

http://www.naxos.com/person/Alberto_Ginastera/26054.htm

LIITE 1

