

Henri Lehikoinen

Metronomin käyttö rumpalin time-harjoittelussa

Metropolia Ammattikorkeakoulu

Musiikkipedagogi (AMK)

Musiikin tutkinto

Opinnäytetyö

22.04.2015

 Tiivistelmä

Tekijä
Otsikko

Sivumäärä
Aika

Henri Lehikoinen
Metronomin käyttö rumpalin time-harjoittelussa

25 sivua + 2 liitettä
22.04.2015

Tutkinto Musiikkipedagogi (AMK)

Tutkinto-ohjelma Musiikin tutkinto

Suuntautumisvaihtoehto Soitonopettaja, rummut

Ohjaaja(t)

Lehtori Jukka Väisänen
Lehtori Tommi Rautiainen

Opinnäytetyössäni tutkin miten eri tavoin metronomia voi käyttää osana rumpalin time-
harjoittelua. Pohdin myös kuinka metronomin avulla voi kehittää rumpalin sisäistä time-
käsitystä, time-käsitykseen liittyvää itseluottamusta ja analysoida oman taimin heikkouksia.

Tutkimusmenetelmänä olen käyttänyt muistelumenetelmää, jonka avulla pyrin havainnoi-
maan rumputuntejani Metropolian opintojen aikana. Työni keskiössä on olemassa olevan
tiedon kerääminen ja sen edelleen soveltaminen. Työn liitteenä on äänite, jolle olen soitta-
nut harjoituksia klikin kanssa.

Työni keskeisin kokemuksellinen havaintoni oli että sisäistä taimia on mahdollista vahvis-
taa harjoittelemalla metronomin kanssa harventamalla klikkiä johdonmukaisesti, jolloin
taimivastuu siirtyy soittajalle itselleen. Arvioin, että eniten taimiin vaikuttavia tekijöitä ovat
itseluottamus, rento soittotekniikka, tasainen hengitys sekä keskittymiskyky. Haastavat
taimi-harjoitukset parantavat keskittymiskykyä sekä luottamusta sisäiseen taimiin. Met-
ronomin käyttö keikalla on myös itseluottamusta lisäävä tekijä, mutta soiton aikana käytet-
tynä klikki vie aina jonkin verran keskittymistä pois itse musiikista.

Työni tulokset auttavat minua edelleen kehittämään sisäistä taimiani ja lisäksi sain run-
saasti opetusmateriaalia työelämää varten. Harjoituksia tehdessäni sain myös selkeän
kuvan sekä sisäisen taimini vahvuuksista että heikkouksista. Mahdollisessa jatkotutkimuk-
sessa haluaisin selvittää lahjakkuuden ja harjoittelun suhdetta suomalaisten huippurumpa-
leiden sisäisen taimin kehityksessä.

Avainsanat Metronomi, taimi, tempo, itseluottamus, rummut

 Abstract

Author
Title

Number of Pages
Date

Henri Lehikoinen
How to Use Metronome in Drummer’s Time Training?

25 pages + 2 appendices
22 April 2015

Degree Bachelor of Music Education

Degree Programme Music

Specialisation
Option Drum Teacher

Supervisor

Jukka Väisänen, MMus
Tommi Rautiainen, MMus

In my final project, I explore different ways to use metronome in drummer’s time training. I
also investigate how practicing with a metronome can improve drummer’s inner time, self-
confidence and ability to concentrate. One of the main goals is to find out the challenges in
my inner timekeeping.

As a research method, I used the recall method and wrote down exercises that I have do-
ne with my teachers during my studies at Metropolia. The main focus is on the existing
methods, but I have also invented new exercises and tools to improve inner time and also
to eliminate the time challenges. I have made a CD recording of some of the exercises.

During the project, I discovered that is possible to improve inner time by rehearsing with a
metronome by eliminating some of the metronome beats in a logical order. By decreasing
metronome beats within a bar, the responsibility for timekeeping shifts more to the drum-
mer himself or herself. The key aspects of inner time are self-confidence, relaxed playing
technique, constant breathing and concentration. By doing challenging exercises, drum-
mer’s self confidence and ability to concentrate improve. Using a metronome click during a
gig improves self-confidence, too, but it also distracts the player’s attention away from the
music itself.

The findings of my final project help me to develop my inner time further. As a result, I now
have a lot of learning material for upcoming drum lessons. By doing inner time exercises, I
got also a clear idea of the strengths and challenges of my inner time. In further research, I
would like to conduct a survey among Finnish top drummers to determine the effect of ta-
lent and training on their time feel development.

Keywords Metronome, time, tempo, self-confidence, drums

Sisällys

1 Johdanto 1

2 Metronomi, mitä se on? 3

3 Time-käsitys 4

4 Rumpujen soitto, rumpalin time-käsitys 5

4.1 Dave Wecklin näkökulmia taimiin 5

4.2 Bernard Purdien näkökulmia taimiin 6

4.3 Peter Erskinen näkökulmia taimiin 7

5 Taimiin liittyviä ongelmia ja ihanteita 8

6 Sisäisen taimin vahvistaminen harjoituksien avulla 9

6.1 Metronomin käyttö harjoittelussa 9

6.2 Harva klikki 11

6.3 Fraseeraus 12

7 Itseluottamuksen kehittäminen 14

7.1 Haastavat harjoitukset 14

7.2 Polymetriset sekvenssit 15

7.3 Soiton analysointi 16

8 Metronomin käyttö keikalla 18

9 Klikin käyttö studiossa 20

10 Pohdinta 21

Lähteet 24

Liitteet

Liite 1. Harjoittelumallit

Liite 2. Ääniteliite

1

1 Johdanto

Opinnäytetyössäni tutkin ja havainnoin, miten eri tavoin voin käyttää metronomia osana

rumpalin time-harjoitteluani. Pohdin myös, kuinka metronomin avulla voi kehittää rum-

palin sisäistä time-käsitystä sekä time-käsitykseen liittyvää itseluottamusta.

Olen kerännyt työtäni varten vuosien varrella eri opettajilta saamiani time-harjoituksia ja

kehitin myös itse time-harjoitteluun liittyviä sovelluksia jo olemassa olevien harjoitusten

pohjalta. Lisäksi olen tutkinut muutamia time-harjoitteluun sopivia mobiilisovelluksia ja

käsittelen työssäni myös niiden avulla tehtäviä harjoituksia.

Eräänlaisena tutkimusmenetelmänä käytän siis työssäni ns. muistelumenetelmää, jos-

sa pyrin havainnoimaan rumputuntejani Metropolian opintojen aikana. Harjoituksia ja

ideoita time-harjoitteluun olen saanut pääasiassa opettajiltani Tommi Rautiaiselta sekä

Jari ”Kepa” Kettuselta. Muistelumenetelmän ohella pyrin kehittämään uusia harjoitteita

ja välineitä rumpalin time-harjoitteluun, joten työni on sikäli luonteeltaan luova ja intuitii-

vinen. Olemassa olevan harjoitustiedon kerääminen on kuitenkin työn keskiössä.

Valitsin työni aiheeksi metronomin käytön rumpujensoiton harjoittelussa, koska olen

kiinnostunut sisäisen taimi (time) käsityksen kehittämisestä. Työni tarkoituksena on

havainnollistaa käytännön esimerkein, miten metronomia voi käyttää luovasti rumpujen

soiton harjoittelussa, miten sen avulla voi kehittää sisäistä taimia ja itseluottamusta

sekä kuinka metronomia voi hyödyntää keikkatilanteessa. Lisäksi tavoitteenani on ke-

hittää klikkiin soittamisen taitoa ja rumpukomppien sekä rumpufillien oikea-aikaista ajoi-

tusta suhteessa pulssiin.

Olen käyttänyt metronomia sekä yksin harjoitellessa että eri bändien kanssa sekä tree-

nikämpällä että keikoilla. Harjoittelussani olen edennyt johdonmukaisesti perusharjoi-

tuksista vaativampiin ja käyttänyt metronomia monipuolisesti erilaisten tekniikkaharjoi-

tusten tukena. Eniten olen käyttänyt metronomia päätyössäni Hurma-yhtyeen keikoilla

viimeisen vuoden aikana. Opinnäytetyötäni varten olen kiinnittänyt keikkaillessa huo-

miota mm. klikin käyttöön, keskittymiseen, hyvään tasapainoon soittoasennossa, rum-

pusetin (Kuva 1.) ergonomiseen asetteluun sekä lihasten rentouteen.

2

Kuva 1. Rumpusetti.

Koska rumpalin päätehtävä bändissä on tempon ylläpito, on erityisen tärkeää että hä-

nellä on vahva time-käsitys sekä hyvä itseluottamus. Itseluottamus ja itsevarmuus ovat

rumpalille tärkeitä ominaisuuksia sillä varsinkin rock-musiikissa rumpali on taimin kan-

nalta kaikkein määräävin tekijä. Hyvä itseluottamus tarkoittaa myös sitä, että rumpali

luottaa soittotilanteessa omaan taimiinsa vankkumattomasti, vaikka ei olisikaan niin

sanotusti aina oikeassa. Päädyin työssäni käyttämään itsevarmuuden sijasta sanaa

itseluottamus, koska itseluottamus on yhteydessä tiettyyn taitoon – tiedät, että olet hy-

vä jossakin (Nyström 2014). Sisäisen time-käsityksen tutkimisesta on eniten hyötyä

itselleni, mutta myös muille sisäisen taimin kehittämisestä kiinnostuneille rumpaleille.

Aiheeseen liittyvää sanastoa:

• Taimi (Time) = Pulssi, tempo, syke. (Rautiainen 2006, 74)

• Syke = Tasainen ja jatkuva musiikillisen ajan mittayksikkö. (Laukkanen 2005)

• Isku (Beat) = Sykkeen osa, jolle on annettu merkitys. Iskut ovat määriteltyä sy-

kettä. (em.)

Sekvenssi = aiheen siirto, esim. saman melodian toistaminen eri korkeudelta.

(Heikkilä & Halkosalmi 2005, 249.)

• Metronomi = Johann Nepomuk Mälzelin keksimä tempon mittauslaite.

(em., 249.)

• Behind the beat = Soittaa takakenoisesti suhteessa pulssiin.

• On the beat = Soittaa täsmälleen keskelle pulssia.

• On top of the beat = Soittaa etukenoisesti suhteessa pulssiin.

3

Käytän työssäni molempia muotoja time ja taimi, koska joissakin yhteyksissä sana tai-

mi taipuu mielestäni paremmin kuin time. Työni alkupuolella avaan taimi-harjoitteluun

liittyviä käsitteitä, jonka jälkeen käyn läpi erilaisia metronomin avulla tehtäviä harjoituk-

sia. Luvusta seitsemän eteenpäin käsittelen erilaisia rumpalin sisäisen taimi-

itseluottamuksen vahvistamiseen liittyviä harjoituksia ja työni loppupuolella analysoin

keikkatilanteeseen liittyviä taimiin vaikuttavia osatekijöitä. Metronomin käytöstä on Met-

ropoliassa aikaisemmin tehnyt opinnäytetyönsä basisti Sampo Tiittanen (2009).

2 Metronomi, mitä se on?

Metronomi on alun perin ollut mekaaninen kellokoneistoon perustuva koje, jonka kehitti

noin vuonna 1812 hollantilainen Diederich Nikolaus Winkel. Metronomin patentoi kui-

tenkin nimiinsä saksalainen Johann Nepomuk Mälzel vuonna 1815, jolloin myös met-

ronomi sanana vakiintui osaksi englannin ja ranskan kieltä. (Fallows 2015, Verkkodo-

kumentti.)

Metronomia käytetään musiikissa pääasiassa kahteen päätarkoitukseen: tempon mit-

taamiseen ja tempon ylläpitoon. Mekaanisista metronomeista on kuljettu kehityksen

saralla pitkä matka nykypäivään, jossa metronomia käytetään erilaisina sovelluksina

esimerkiksi älypuhelimissa. Perusperiaate laitteelle on kuitenkin edelleen sama: tem-

pon mittaaminen ja sen esittäminen. Työni kannalta keskeisimpiä mobiililaitteille tarkoi-

tettuja metronomi-sovelluksia ovat iOS käyttöjärjestelmissä toimivat: Yamaha Met-

ronome (Kuva 2), Time Trainer Metronome (Kuva 3.) ja tempon analysointiin tarkoitettu

Live BPM - Beat Detector (Kuva 4.). Rumpujen soitossa metronomi on erityisen kes-

keinen apuväline, koska rumpalin vastuulla on perinteisesti yhtyeessä tempon ylläpito

ja kappaleen oikean esitystempon määrittäminen.

4

Kuva 2. Yamaha Metronome. Kuva 3. Time Trainer Metronome.

Kuva 4. Live BPM – Beat Detector.

3 Time-käsitys

Rumpujen soitossa time-käsitys voidaan jakaa karkeasti kolmeen osaan: taimi (engl.

time), time-tunne (engl. time feel) ja svengi (engl. groove) (Morgenstein 2004, 86). Hy-

vä time-käsitys ei tarkoita pelkästään yhtä edellä mainituista osa-alueista tai esimerkik-

si vain matemaattisesti täsmällistä komppia suhteessa pulssiin, vaan kokonaisuutena

svengaavaa komppia ja perustaa, johon muut soittajat voivat nojata ja luottaa.

Monesti puhekielessä käytetään myös sanaan groove, jonka itse suomentaisin suoraan

sanalla svengi. Groove-sanan merkitys englannin kielessä on kuitenkin hieman abst-

raktimpi. Amerikkalaisen Modern Drummer-lehden kolumnisti ja rumpali Albe Bonacci

määrittelee grooven seuraavasti: järjestelmällisesti toistuvaa vahvojen ja heikkojen

rytmielementtien vuorottelua (Bonachi 2006, 110). Määritelmä saattaa kuulostaa aluksi

hieman kömpelöltä, mutta kuvaa mielestäni silti osuvasti juuri rumpujen soittoon liitty-

vää termiä groove.

5

Englannin kielessä käytetään termejä time (aika) ja feel (tunne) jotka amerikkalainen

kitaristi Steve Lukather puolestaan määrittelee seuraavasti:

Time on jotain sellaista, jota ei voi oppia vaan se on sisäänrakennettuna
jokaiseen ihmiseen. Rumpali voi soittaa täydellisesti klikkiin vaikka koko päivän,
mutta se ei tarkoita että se automaattisesti tuntuisi hyvältä. Tuntuma ja taimi ovat
kaksi eri asiaa. Taimi on jokaisella, mutta kaikki eivät ilmennä sitä samalla tavoin.
(Lukather 2007, 90.)

Opinnäytetyössäni lähden siitä ajatuksesta että rumpalin time-käsitystä ja sen eri osa-

alueita: svengiä, klikkiin soittamista, sisäistä taimia sekä itseluottamusta voi kehittää

metronomin avulla tehtävillä harjoituksilla. Tutkin työssäni kaikkia edellä mainittuja ti-

me-käsitykseen liittyviä osa-alueita sekä niistä muodostuvaa kokonaisuutta ja siihen

vaikuttavia tekijöitä.

4 Rumpujen soitto, rumpalin time-käsitys

Rumpujen soittoa ja rumpalin time-käsitystä käsittelevässä luvussa esittelen muutamia

Modern Drummer -lehden ´It’s all about time´ (Haid 2007, 76-80) -artikkelista poimi-

miani ammattirumpaleiden näkökulmia ja ajatuksia. Artikkelia varten oli haastateltu

monia arvostettuja huippurumpaleita, mutta poimin työtäni varten Dave Wecklin, Ber-

nard Purdien ja Peter Erskinen muutamia keskeisiä ajatuksia, joita myös tässä opin-

näytetyössäni käsittelen. Kaikkien kolmen rumpalin haastatteluista käy ilmi se, että

muiden kanssasoittajien tulee voida luottaa rumpalin taimiin ja sen johdonmukaisuu-

teen. Dave Weckl ja Peter Erskine pitivät molemmat myös soiton rentoutta yhtenä tär-

keimpänä taimiin vaikuttavana soittoteknisenä tekijänä. Pernard Purdie puolestaan

korosti rumpalin asenteen ja itseluottamukseen merkitystä taimiin vaikuttavana tekijä-

nä.

4.1 Dave Wecklin näkökulmia taimiin

Amerikkalainen fuusiojazz-rumpali Dave Weckl kuvailee rumpalin taimia seuraavasti:

Mielestäni kappaleen tuntuma, fiilis ja taimi lähtevät kaikki rumpalista. Jos rumpa-
lin taimi on heikko, ei muilla soittajilla ole tukevaa perustaa jonka päälle rakentaa
omaa soittoaan. Rumpalin taimin täytyy olla vahva ja johdonmukainen, jotta soit-
to tuntuu hyvältä ja kappale toimii. (Weckl 2007, 77)

6

Weckl korostaa, ettei hän kiihdytä tai hidasta tempoa jonkun toisen soittajan huonon

taimin mukaan, mutta saattaa sen sijaan ”hienosäätää” omaa taimiaan joko etu- tai

takakenoiseksi, sen mukaan miten kuulee muiden soittimien asettuvan. (Weckl 2007,

77.)

Studiotyöskentelyn suhteen Weckl kuvaa itseään hyvin analyyttiseksi etenkin bändin

kokonaistaimin suhteen. Soitettaessa klikkiraidan kanssa ongelmaksi muodostuu

Wecklin mukaan usein se, että joku soittaja kiilaa tai hidastaa. Tällaisissa tilanteissa

hän pyrkii löytämään sopivan esitystempon äänittämällä kappaleen ensin ilman klikkiä.

Näin on paremmin mahdollista havaita mihin tempoon bändin luonnollinen taimi aset-

tuu. (Weckl 2007, 77.)

Dave Weckl pitää tärkeänä, että ilman klikkiä soitettaessa keho pysyy rentona, sillä jos

lihakset ovat jännittyneenä myös soitto kuulostaa jäykältä. Hän lisää myös, että on tär-

keää harjoitella klikin kanssa kahdesta syystä: ensinnäkin klikin kanssa soittamisen

tulee olla niin luontevaa, ettei sen olemassaoloa enää edes ajattele, jolloin klikkiä ei

myöskään tarvitse ”jahdata”. Toisekseen metronomi auttaa rumpalia löytämään soitos-

taan taimilliset heikkoudet ja sen kanssa treenaaminen kehittää rumpalin omaa taimia

johdonmukaisemmaksi ja vakaammaksi. (Weckl 2007, 77.)

4.2 Bernard Purdien näkökulmia taimiin

Amerikkalainen sessiorumpali ja studiolegenda Bernard Purdie kuvailee time-

käsitystään näin:

Sisäinen kello on se, joka luo rumpalin taimin ja herkkyyden taimin suhteen.
Luottaakseen taimiinsa, rumpalin täytyy aina tietää missä tahdin ykkönen on. Niin
kauan kuin tiedät ykkösen paikan, sisäinen metronomisi pitää taimin johdonmu-
kaisena. Mutta pitääkseen tahdin ykkösen kohdallaan, rumpalin täytyy laskea
mielessään. Laskeminen on kaikki kaikessa. (Purdie 2007, 78.)

Purdie totetaa, että kehittääkseen taimia rumpalin täytyy todella keskittyä taimin harjoit-

tamiseen ja etenkin laskemiseen. Purdie myös korostaa, että rumpalista kanssasoittajil-

le välittyvän asenteen tulisi olla: luottakaa minuun, minä olen kuski, minä ohjaan teidät

oikeaan suuntaan. Purdien mukaan positiivinen asenne soitossa kuuluu myös rumpalin

taimissa ja vaikuttaa siihen miten kanssasoittajat ja yleisö rumpalin kokevat. Positiivi-

7

nen asenne ja itseluottamus tulisi kuulua aina taimissa riippumatta siitä soittaako sitten

keikalla vai studiossa. (Purdie 2007, 78.)

Purdie kertoo suhtautuneensa klikkiin alusta asti ikään kuin yhtenä instrumenttina mui-

den joukossa, joten työskentely metronomin tai klikkiraidan kanssa ei ole tuottanut hä-

nelle ongelmia. Lisäksi Purdie korostaa, ettei metronomilla tai millään muullakaan ul-

koisella tekijällä tulisi olla vaikutusta rumpalin itseluottamukseen tai luovuuteen soittoti-

lanteessa. (Purdie 2007, 78.)

4.3 Peter Erskinen näkökulmia taimiin

Jazzrumpali ja sessiomuusikko Peter Erskinen mukaan eri musiikkityylit määritellään

rytmisten alijakojen (8-osat, 16-osat jne.) mukaan. Erskinen mukaan alijaot ja fraseera-

us suhteessa pulssiin, määrittelevät svengin. Saavuttaakseen ajavan, mutta rennon

taimin, rumpalin tulee todella keskittyä nuottien ja taukojen pituuteen. Parhaana esi-

merkkinä fraseerauksen hallinnasta Erskine pitää Toton edesmennyttä rumpalia Jeff

Porcaroa, jonka soitosta hän nostaa esiin etenkin Porcaron backbeatin (virveli-iskut

4/4-osa tahdin osilla 2. & 4.) sijoittelun suhteessa pulssiin. (Erskine 2007, 78.)

Jeff Porcaro ei muuttanut tempoa mihinkään suuntaan. Juttu oli se että hänen
vasen kätensä soitti takakenoisesti suhteessa pulssiin ja teki näin Porcaron tai-
mista läskin ja svengaavan. (Erskine 2007, 78.)

Erskine pitää yleisimpänä taimi-ongelmana kiilaamista. Hänen mukaansa kiilaaminen

johtuu useimmiten siitä, että rumpali ei keskity tarpeeksi jättämään aikaa nuottien välil-

le. Erskine myös korostaa luonnollisen ja tasaisen hengityksen merkitystä soiton ren-

touteen, sillä mitä rennompana lihakset ovat, sitä paremmin ne myös toimivat. Erskine

kertoo itse tehneensä paljon töitä nuorempana pystyäkseen soittamaan rennosti ja

hyvällä taimilla. Hän nostaa historiasta esiin myös muutaman esimerkkirumpalin, joiden

soitossa rentous on ollut keskeisenä tekijänä:

Mel Lewis soitti rennosti ja niin teki myös Buddy Rich. Jopa Billy Cobham soitta-
essaan Mahavishnu Orchestra:ssa soitti rennosti ja juuri siitä syystä hän pystyi
soittamaan niin vaivattomasti nopeita fillejä vuorokäsin ympäri settiä. (Erskine
2007, 78.)

Kuten Erskine toteaa, rentous on yksi keskeisimmistä taimiin vaikuttavista tekijöistä.

Rennolla tekniikalla soittavan rumpalin taimi on lähes automaattisesti levollisempi ja

8

istuvampi kuin jännittyneesti soittavan rumpalin. Rentouden merkitystä suoritukseen on

tutkittu enemmän urheilun puolella mutta halusin nostaa sen esiin myös taimikäsityk-

sen yhteydessä, sillä olen omassa soitossani huomannut rentouden vaikuttavan mo-

neen soittotekniikan osa-alueeseen. Rennon tekniikan kannalta tärkein osatekijä on

tasainen hengitys. Lihasten jännittäminen ja hengityksen pidättäminen soiton aikana

tekevät taimista puskevaa ja myös tempo saattaa lähteä helpommin kiihtymään.

Erskinen mukaan kehittääkseen taimia ja svengiä, rumpalin kannattaa harjoitella

komppaamaan ensin vain yhdellä kädellä. Erskine pitää tätä kurinalaista harjoittelume-

todia yhtenä tärkeimmistä keinoista musikaalisen ja svengaavan taimin saavuttamisek-

si. (Erskine 2007, 78.)

5 Taimiin liittyviä ongelmia ja ihanteita

Rumpujen soittoon liittyviä keskeisiä taimin ongelmia ovat:

• Tempon kiihdyttäminen tai hidastaminen kappaleen taitteissa tai heti alussa

• Fillien kiilaaminen tai laahaaminen

• Tahdin 1. iskun kadottaminen esimerkiksi fillin aikana

• Virvelin tai bassorummun taimin epämääräinen vaihtelu suhteessa pulssiin

Ihanteellinen taimikäsitys taas tarkoittaa että:

• Kappaleen tempo ei tahattomasti kiihdy tai hidastu

• Bassorummun ja virvelin iskut ovat kompin sisällä luontevissa paikoissa, jolloin

komppi kulkee ja svengaa.

• Fillit eivät kiilaa tai laahaa.

• Tahdin 1. isku on aina kohdallaan myös fillien jälkeen.

• Rumpali pystyy halutessaan manipuloimaan esimerkiksi virvelin iskujen ajoitus-

ta siten, että ne ovat joko takana (behind the beat), juuri kohdallaan (on the

beat) tai edessä (on top of the beat) suhteessa pulssiin.

Metronomi auttaa varmistamaan, että kulloinkin soitettavan kompin keskeiset elementit

on ajoitettu johdonmukaisesti. Rockmusiikissa bassorumpu soitetaan tyypillisesti tahdin

1. iskulle kun taas jazzmusiikissa svengin kannalta olennaisimpia ovat tahdin iskut 2. ja

9

4. Ajan myötä nämä elementit sisäistyvät harjoittelun kautta eikä niitä enää tarvitse

ajatella esimerkiksi keikalla. (Hummel 2012, Verkkodokumentti.)

6 Sisäisen taimin vahvistaminen harjoituksien avulla

Työni keskeinen ajatus on että rumpali voi vahvistaa taimiaan metronomin avulla tehtä-

villä harjoituksilla. Taimi-harjoittelussa keskeistä on keskittyminen ja kehon hallinta si-

ten, että soitto olisi mahdollisimman rentoa riippumatta siitä millä voimakkuudella tai

tempolla soitetaan. Harjoituksilla on tarkoitus valmentaa rumpalia tavalliseen soittotilan-

teeseen, jossa hän on pelkästään sisäisen taiminsa varassa.

6.1 Metronomin käyttö harjoittelussa

Rumpalin tärkein apuväline taimiharjoittelussa on metronomista saatava rytminen tuki

eli klikki, josta soittaja kuulee millä tempolla kappaletta tai harjoitusta soitetaan. Klikkiä

käytetään pääasiassa siksi, että kappale alkaa ja loppuu samalla tempolla (Rautiainen

2006, 11). Jotta klikkiä voi käyttää luovasti, tulee metronomissa olla riittävän monipuoli-

set toiminnot. Tärkeimpiä ominaisuuksia ovat 8-osat, 16-osat, 8-osa trioli, mahdollisuus

muuttaa tahtilajia (esim. 1-9 iskua/tahti), laaja tempoala (esim. 35 - 250 iskua minuutis-

sa) ja kuulokeliitäntä. Perinteisten rumpalien suosimien metronomien kuten Tama

Rhythm Watch 105:n (Kuva 5.) ja Boss DB-30:n (Kuva 6.) sijaan harjoittelussa voi käyt-

tää myös älypuhelimiin ladattavissa olevia sovelluksia kuten iOS käyttöjärjestelmissä

toimiva Yamaha Metronome tai Android käyttöjärjestelmissä toimiva Mobile Met-

ronome. Molemmissa edellä mainituissa sovelluksissa on helppo ja selkeä käyttöliitty-

mä sekä riittävät perustoiminnot.

10

Kuva 5. Tama RW-105. Kuva 6. Boss DB-30.

Perusideana on aloittaa harjoittelu hitaalla tempolla, jolloin neljäsosanuottien väliin jää

enemmän aikaa ja jolloin iskujen sijoittamiseen joutuu keskittymään todella paljon.

• Ensimmäinen tavoite on opetella soittamaan 1/8-osa komppia 1/8-osa klikin

kanssa siten, että kaikki rummuilla soitettavat iskut tapahtuvat samanaikaisesti

metronomin kanssa.

• Seuraava askel on valita metronomista 1/4-osa klikki (kuva 7), jolloin vain bas-

sorummun ja virvelin iskut ajoitetaan metronomin kanssa päällekkäin. Tavoit-

teena on ajoittaa iskut niin täsmällisesti kohdalleen, ettei metronomin ääntä

kuuluu laisinkaan.

Käytännön harjoittelussa auttaa kun metronomin äänen kuulee selkeästi esimerkiksi

korvamonitoreista. Iskujen ollessa kohdallaan, metronomin ääni ikään kuin ”katoaa”.

Tällainen metronomin kanssa tehtävä harjoittelu pakottaa rumpalin keskittymään isku-

jen oikea-aikaisuuteen kompin sisällä ja sen tuloksena kompin peruspilarit (bassorum-

pu sekä virveli) asettuvat täsmällisesti kohdalleen. Sama periaate toimii myös 1/16-osa

ja 1/8-osa triolipohjaisissa shuffle-kompeissa.

Kuva 7. 1/4-osa klikki.

11

6.2 Harva klikki

Kun 1/4-osa klikkiin soittaminen alkaa sujua, aletaan klikkiä harventaa johdonmukai-

sesti. Tällöin tempon ylläpitovastuu siirtyy entistä enemmän soittajalle itselle ja sisäinen

time-käsitys vahvistuu. On kuitenkin äärimmäisen tärkeää treenata ensin niin, että soit-

tajalle kehittyy mahdollisimman vahva tuntuma 1/4-osa pulssiin ja vasta sitten siirtyä

harvennettuihin klikkiharjoituksiin.

• Ensimmäinen harvennettu klikkiharjoitus tapahtuu niin, että metronomi asete-

taan osumaan tahdin 1. ja 3. iskulle (kuva 8). Tässä treenissä oleellista on bas-

sorummun ajoittaminen tarkasti metronomin kanssa samaan aikaan.

• Harjoituksen seuraava askel on klikin asettaminen tahdin iskuille 2. ja 4. (kuva

9) jolloin puolestaan virvelillä soitettava ”backbeat” kohdistetaan täsmälleen

samoille iskuille metronomin kanssa.

Seuraavat harjoitukset (kuva 8, kuva 9) lisäävät rumpalin vastuuta taimin ja tempon

ylläpidosta sekä ”pakottavat” vuorollaan joko bassorummun tai virvelin täsmälleen oi-

kealle iskulle suhteessa pulssiin.

Kuva 8. 1/4-osa klikki tahdin iskuilla 1. ja 3.

Kuva 9. 1/4-osa klikki tahdin iskuilla 2. ja 4.

Klikkiä voidaan harventaa edellä mainitusta esimerkistä edelleen siten, että se osuu

esimerkiksi vain tahdin 1:lle, 2:lle, 3:lle tai 4 iskulle tai vaikkapa kahden tahdin sek-

venssissä ensimmäisen tahdin ykköselle (kuva 10).

Kuva 10. 1/4-osa klikki kahden tahdin sekvenssin 1. iskulla.

12

Edellä kuvatuilla harjoituksilla pyritään siis ensin luomaan vahva käsitys 1/4-osa puls-

sista ja kohdistamaan bassorummun ja virvelin iskut täsmällisesti kohdalleen. Kun 1/4-

osa klikki on sisäistynyt riittävästi, siirrytään vahvistamaan rumpalin itseluottamusta

harventamalla klikkiä edelleen.

Yhteenveto klikin käytöstä

• Pääsääntöisesti käytetään 1/4-klikkiä.

• 1/8-kompeissa aluksi 1/8-klikki jolloin kaikki iskut osuvat 8-osille.

• 1/16-kompeissa sama periaate.

• Klikkiä harvennetaan johdonmukaisesti, esim. 2 & 4:ltä tahdin ykköselle ja sitten

joka toiseen tahtiin jne.

• Klikkiharjoittelu on samalla keskittymisharjoittelua, tempon sisäistämistä ja itse-

luottamuksen vahvistamista.

(Rautiainen 2006, 11–12)

6.3 Fraseeraus

Metronomin avulla voidaan myös vahvistaa sekä tasajakoista että kolmimuunteista

(1/8-osa triolipohjaista) fraseerausta siten, että asetetaan klikki harjoitettavan alijaon

heikolle osalle. Esimerkiksi tasajakoisessa 1/8-osa rumpukompissa klikki voidaan aset-

taa osumaan 1/4-osa iskun jälkimmäiselle 1/8-osalle eli ns. takapotkulle (kuva 11), jol-

loin rumpalin vastuulla on sekä tempon ylläpito että oikea-aikainen fraseeraus suhtees-

sa klikkiin.

Klikin asettaminen tahdin heikoille osille edesauttaa 1/8-osa nuottien ajoitusta ja saa

näin kompin paremmin svengaamaan. Oleellista on pysyä mahdollisimman rentona ja

hengittää tasaisesti.

Kuva 11. 1/8-osa takapotku-klikki.

13

Kolmimuunteiset shuffle-kompit ovat varsinkin vasta-alkajille usein haastavia juuri nii-

den kolmijakoisuuden takia. Kolmimuunteisuuden sisäistämistä voidaan vahvistaa soit-

tamalla esimerkiksi 1/8-osa shuffle-komppia niin, että klikki osuu 1/8-osatriolin kolman-

nelle 1/8-osalle eli shufflen ”up-beatille” (kuva 12). Takapotkuklikki pakottaa näin shuf-

fle-kompin osumaan kohdalleen, koska soitto svengaa kunnolla vasta kun klikki on 1/8-

osa triolin kolmannen 1/8-osan kanssa täsmälleen kohdallaan.

Kuva 12. ”Up beat” -klikki.

Kolmimuunteisia komppeja voidaan harjoitella myös siten, että asetetaan metronomin

klikki 1/8-osatriolin toiselle 1/8-osalle (kuva 13). Tässä harjoituksessa rumpali joutuu

todella keskittymään, jotta tempo ja kolmimuunteinen fraseeraus pysyvät kohdillaan.

Tämä harjoitus on melko vaativa varsinkin nopeammilla tempoilla, joten parhaiten se

soveltuu hitaiden shuffle- ja triolikomppien harjoitteluun.

Kuva 13. Klikki 1/8-osa triolin keskellä.

Myös 1/16-osa pohjaisten komppien fraseerausta voidaan harjoitella siirtämällä klikkiä

1/16-osa alijaon heikoille osille sekä tasajakoisissa että kolmimuunteisissa kompeissa.

Tasajakoisissa 1/16-osa kompeissa vaihtoehtoja klikin paikalle on yhteensä neljä, mut-

ta fraseerausharjoittelun kannalta niistä tärkeimmät ovat 1/16-osa alijaon toinen (kuva

14) ja neljäs 16-osa (kuva 15).

Kuva 14. 1/16-osa klikki alijaon 2. iskulla.

14

Kuva 15. 1/16-osa klikki alijaon 3. iskulla.

7 Itseluottamuksen kehittäminen

Klikin kanssa harjoittelu on mahdollista viedä hyvinkin pitkälle, jolloin luottamusta

omaan sisäiseen time-tuntemukseen on mahdollista kehittää vielä entisestään.

Tavoitteena on saavuttaa sellainen itseluottamus, ettei taimia tarvitse niinkään
enää ajatella soittotilanteessa. Tämä mahdollistaa paremmin muiden kuuntelun
ja keskittymisen siihen, että musiikki todella toimii ja svengaa. (Carlock 2007,90.)

7.1 Haastavat harjoitukset

Haastavia harjoituksia ovat todella harvaan klikkiin tehtävät treenit, jotka samalla pal-

jastavat kuinka vahva rumpalin oma tempon ja taimin hallinta on. Yksinkertainen, mutta

haastava tapa on harjoitella esimerkiksi neljän (kuva 16), kahdeksan (kuva 17) ja kah-

dentoista tahdin (kuva 18) mittaisiin kiertoihin mitä tahansa 1/8-osa pohjaista komppia

siten, että klikki osuu vain kierron ensimmäisen tahdin ykköselle. Harjoitukset ovat sa-

malla myös keskittymisharjoituksia, joiden tavoitteena on kehittää rumpalin syvää kes-

kittymiskykyä.

Teknisenä haasteena näissä harjoituksissa voi olla käyttötarkoitukseen sopivan met-

ronomin löytäminen. Applen iOS alustalle on ladattavissa Time Trainer –sovellus, jonka

ominaisuudet ovat riittävän laajat alla olevien harjoitusten toteuttamiseen. Myös perin-

teisillä rumpukoneilla kuten esimerkiksi Boss DR-503:lla pystyy toteuttamaan tällaisia

sekvenssiharjoituksia.

Kuva 16. 1/4-osa klikki neljän tahdin sekvenssin ykkösellä.

15

Kuva 17. 1/4-osa klikki kahdeksan tahdin sekvenssin ykkösellä.

Kuva 18. 1/4-osa klikki 12-tahdin sekvenssin ykkösellä.

Keskittymiskykyä voi testata seuraavanlaisella pitkäkestoisella harjoituksella: Harjoituk-

sen aluksi valitaan jokin entuudestaan tuttu komppi esimerkiksi 4/4-osa tahtilajissa.

Seuraavaksi valitaan sellainen tempo, jossa taimin pito omasta mielestä tuottaa eniten

vaikeuksia. Itse harjoituksen ideana on soittaa ilman klikkiä yhtäjaksoisesti 30min valit-

tua komppia ja pitää tempo samana koko harjoituksen ajan.

• Ensimmäinen tavoite on saada komppi tuntumaan hyvältä ja svengaamaan.

• Toisena tavoitteena on pitää tempo samana harjoituksen alusta loppuun ja

ajoittaa virvelin sekä bassorummun iskut johdonmukaisesti.

Harjoitus voidaan tehdä myös metronomin kanssa siten, että klikki asetetaan osumaan

joko kaikille neljäsosille tai vain tahdin ykköselle. Harjoituksen äänittäminen auttaa ana-

lysoimaan kuinka hyvin tempon pito onnistui. Apuna harjoittelussa kannattaa käyttää

iOSille ja Androidille saatavaa Live bpm -mobiilisovellusta, joka piirtää harjoituksesta

tempokartan.

7.2 Polymetriset sekvenssit

Haastaviin harjoituksiin kuuluvat myös polymetriset1 sekvenssit joissa ideana on ajatel-

la metronomin 1/4-osa klikki esim. pisteellisenä neljäsosa nuottina (Kuva 19). Klikkiä ei

siis tarvitse ohjelmoida minkään ulkoisen apuvälineen avulla vaan. Harjoitus toteute-

taan soittamalla esimerkiksi peruskomppia siten että bassorumpu soittaa 4/4-osa tah-

1 Polymetriikka = usean eri tahtilajin tai eri pituisen metrisen yksikön päällekäisyys (Nuorvala,

Juhani & Pohjannoro, Hannu 2002)

16

din iskuille 1.ja 3. ja virveli puolestaan iskuille 2. ja 4. Hi-hat soittaa tasaisia 1/8-osia.

Harjoituksesta muodostuu kolmen tahdin sekvenssi mutta tarkoitus on silti soittaa nel-

jän, kahdeksan ja 16-tahdin kierroissa komppia siten, että aina kierron viimeiselle tah-

dille soitetaan filli.

Kuva 19. Pisteellinen neljäsosa nuotti

Toisen polymetrisen sekvenssin muodostaa pisteellinen puolinuotti (Kuva 20). Tässä

harjoituksessa klikki siirretään mielessä siten, että pisteellinen puolinuotti muodostaa

yhteensä kolmen tahdin sekvenssin. Harjoituksen ideana on myös soittaa ensin neljän,

kahdeksan ja 16-tahdin kierroissa komppia ja fillata esim. kierron viimeisellä tahdilla.

Koska pisteellinen puolinuotti osuu 4/4 tahtilajissa vain kaksi kertaa tahdin aikana, on

tämä rytmikuvio myös oivallinen harjoituspohja esim. rumpusoolon harjoitteluun. Har-

joittelu aloitetaan merkkaamalla ensin aksentti eli crash-symbaalilla pisteelliset puo-

linuotit kompin seasta. Ensimmäisen vaiheen jälkeen harjoitellaan sitten täyttämään

nuottien väliin jäävät välit fillaamalla rumpusoolon omaisesti.

Kuva 20. Pisteellinen puolinuotti.

7.3 Soiton analysointi

Rumpalina ja muusikkona kehittyäkseen on tärkeää tarkastella omaa soittoa ja sen eri

osa-alueita kriittisesti. Sisäisen taimin kehitystä voidaan analysoida esimerkiksi yksin-

kertaisella klikkiharjoituksella, jossa soitetaan tahti 1/4-osa klikin kanssa ja tahti ilman

(kuva 21). Tämä harjoitus paljastaa melko nopeasti sen, kuinka hyvin perus taimi-

harjoitukset on omaksuttu.

17

Kuva 21. Tahti 1/4-osa-klikkiä ja tahti ilman klikkiä.

Toinen kehittävä tapa analysoida sisäistä taimiaan on simuloida keikkatilannetta met-

ronomin avulla. Harjoituksessa valitaan ensin lähtötempo, joka sisäistetään kuuntele-

malla metronomin klikkiä esim. kahdeksan tahtia. Kun tempo on mielessä, kytketään

metronomi pois ja aletaan soittaa esimerkiksi 1/8-osa beat-komppia 8-, 12- tai 16-

tahdin kierroissa siten, että aina uuden kierron alussa tarkistetaan tempo metronomista

kytkemällä se takaisin päälle.

Metronomin avulla voidaan myös simuloida tilannetta, jossa rumpalin kanssasoittajilla

on huono sisäinen taimi. Harjoituksen ideana on valita ensin sellainen tempo, jossa on

tavallisesti mukava soittaa esimerkiksi 115 iskua minuutissa (bpm). Harjoituksen idea-

na on soittaa tempossa 115 bpm mitä tahansa komppia muutama minuutti ja kun tem-

po on sisäistynyt, valita metronomista jokin epäjohdonmukainen tempo suhteessa al-

kuperäiseen esim. 136 bpm. Haastavuus syntyy siitä, että soittoa jatketaan alkuperäi-

sessä tempossa 115 bpm metronomista kuuluvan klikin (136 bpm) päälle. Taimin ana-

lysoinnin kannalta oleellista on että harjoitus myös äänitetään. (Wells 2006, 126)

Kokonaisvaltaisen kuvan omasta taimin hallinnastaan saa parhaiten seuraavalla harjoi-

tuksella, jonka olen alun perin saanut lehtori Tommi Rautiaiselta. Harjoitukseen on li-

sätty muutamia osioita rumpali Gavin Harrisonin Modern Drummer -lehden haastatte-

lun ideoimana. Harjoituksen tarkoituksena on simuloida pop/rock-kappaleen rakennetta

ja äänittää omaa soittoaan ilman klikkiä. Harjoituksen runko on seuraava:

• Valitaan esitystempo ja sisäistetään se.

• Lasketaan kahdeksan tahdin ajan 4/4-osa rytmiä kapuloihin.

• Soitetaan yksinkertaista 1/8-osa komppia ja fillataan tahdeissa 8. ja 16.

• Kuudentoista tahdin jälkeen soitetaan half-time komppia 16 tahtia, jonka jälkeen

palataan alkuperäiseen taimiin.

• Soitetaan vielä 8 tahtia, minkä jälkeen siirrytään fillillä ”kappaleen” C-osaan

• C-osassa soitetaan hi-hattiin pelkkiä 4-osia ja bassorummulla iskuille 2 & 4 yh-

teensä kahdeksan tahdin ajan, minkä jälkeen palataan fillillä alkuperäiseen pe-

ruskomppiin.

18

Harjoitukseen kannattaa sisällyttää myös dynamiikan vaihtelua. Perusperiaatteena on

kuitenkin sisäistää tempo ja pitää se tasaisena läpi harjoituksen. Varsinainen soiton

analysointi tehdään kuuntelemalla soitettu ”kappale” ja naputtamalla sen mukana esi-

merkiksi harjoituspädiin 16-osia vuorokäsin siten, että 16-osat tähdätään äänitteellä

kuuluvan hi-hatin kanssa samaan aikaan. Harjoitus analysoidaan seuraavien kysymys-

ten kautta:

• Muuttuiko tempo heti alkulaskun jälkeen?

• Kiilasivatko tai laahaasivatko fillit?

• Vaikuttiko dynamiikan vaihtelu taimiin?

• Oliko tempo sama harjoituksen alussa ja lopussa?

Oman soiton taimia voi tarkastella vielä lähemmin niin, että hidastaa äänitettä esimer-

kiksi Amazing slow downer- tai Transcribe -sovelluksilla ja analysoi mitä missäkin koh-

dassa taimin suhteen tapahtuu. Näin pelkän kuuntelun sijasta omaa soittoaan joutuu

todella analysoimaan suurennuslasin alla, mikä taas puolestaan auttaa kehittämään

taimin tuntemusta ja nopeuttaa ongelmien ratkaisua.

8 Metronomin käyttö keikalla

Metronomia käytetään tyypillisessä keikkatilanteessa kahdella tavalla: siitä joko tarkas-

tetaan kappaleen esitystempo tai sen mukana soitetaan koko kappale. Rumpali Keith

Carlock (2007) kertoo Modern Drummer lehden haastattelussa tarkistavansa esimer-

kiksi Steely Dan yhtyeen keikoilla vain kappaleen aloitustempon metronomista. Sen

sijaan konsertoidessaan Stingin (Gordon Sumner) kanssa Carlock taas soitti osan kap-

paleista ilman klikkiä ja osan kokonaan klikkiraidan kanssa taustaraitojen takia. Tämän

lisäksi jotkin kappaleet Sting laski myös itse käyntiin, jolloin Carlockin piti ottaa tempo

Stingin laskusta. Carlock lisää että hän koki aluksi haastavana mukautua Stingin eng-

lantilaisesta punk rockista periytyvään etukeinoiseen taimiin, koska hän itse oli kasva-

nut soulin, bluesin ja New Orleans musiikin takakenoisen musiikin parissa. (Carlock

2007, 91.)

Metronomin käyttöä bändin kanssa koko biisin ajan kannattaa ensin harjoitella bändit-

reeneissä treenikämpällä, koska metronomin käyttö live-tilanteessa vaatii paljon totutte-

lua. Aluksi kannattaakin kiinnittää huomiota erityisesti kappaleiden taitteisiin, koska

19

monille rumpaleille on tyypillistä kiihdyttää tai hidastaa etenkin kertosäkeistön tempoa

suhteessa säkeistöön. (Wells 2006.) Metronomin käytön bändin kanssa soitettaessa

tekee haasteelliseksi se, että muu bändi ei kuule klikkiä ja soittaakin pääasiassa rum-

palin taimiin nojaten. Rumpalin käyttäessä metronomia, paljastuu yleensä ensimmäi-

senä se kuinka hyvä tai huono kanssasoittajien taimi on.

Kun metronomin käyttö alkaa sujua riittävästi bänditreeneissä, voidaan metronomia

alkaa käyttää myös keikalla. Päätavoitteena on saada musiikki tuntumaan hyvältä, vält-

tää tahatonta kiilaamista tai laahaamista ja antaa kanssasoittajille tukevaa rytmiä johon

lukkiutua, soitettiinpa sitten klikin kanssa tai ilman (Bergamini 2012. Verkkodokument-

ti). Rumpali Kenny Aronoffin toteaa Modern Drummer lehden haastattelussa suhtautu-

vansa klikkii enemmänkin viitteenä, joka käytännössä tarkoittaa sitä että hän voi esi-

merkiksi kappaleen kertosäkeistössä soittaa hieman etukenoisesti suhteessa klikkiin ja

taas säkeistöön tultaessa palata soittamaan keskelle pulssia. (Aronoff 2007, 92.)

Harjoiteltaessa metronomin kanssa on tärkeää että lihakset pysyvät rentoina ja liikera-

dat ovat suhteessa kulloiseenkin tempoon. Esimerkiksi hitaissa tempoissa on luonte-

vaa pitää käsien liikkeet mahdollisimman ilmavina, koska 1/4-osa nuottien väliin jää

enemmän aikaa ja jottei soittoa tarvitse ”tähdätä” klikkiin. Perusajatuksena voi pitää

että mitä hitaampi tempo sitä enemmän alijakoja kannattaa metronomista valita kuulu-

viin. Käytännössä tämä tarkoittaa vähintään 1/8-osia mutta oikein hitaissa tempoissa

(esim. alle 70 iskua minuutissa) 1/16-osien lisääminen kuuluviin on myös erittäin hyö-

dyllistä.

Nopeissa tempoissa on puolestaan luontevampaa soittaa pienemmillä liikeradoilla,

koska 1/4-osa nuottien väliin jäävä aika on pienempi. Jalkojen, käsien ja etenkin selän

sekä hartioiden rentous auttaa luonnostaan soiton asettumista hyvään taimiin. Ri-

peämmissä tempoissa liian tiheä alijako metronomista saattaa vain häiritä soittoa ja

tehdä siitä jännittynyttä. Reippaissa tempoissa kuten 180 iskua minuutissa ja siitä ylös-

päin kannattaa 1/4-osa nuotin sijasta valita ennemmin puolinuotti metronomista. Tällöin

korviin tuleva informaatio ei ole liian tiheää ja jättää myös soittajalle enemmän peliva-

raa oman taimin suhteen.

Muutamia käytännön seikkoja täytyy ottaa erityishuomioon metronomin kanssa soitet-

taviin keikkoihin valmistautuessa. Ensinnäkin on hyvä kirjoittaa settilistaan tai kappale-

kohtaisiin muistiinpanoihin kappaleiden esitystempot, jotta niitä ei enää keikkatilantees-

20

sa tarvitse yrittää muistella. Helppokäyttöinen metronomi ja korvamonitorointi ovat

myös välttämättömyys sujuvan toiminnan kannalta. Sisäisen taimin kehittämisen suh-

teen on tärkeää äänittää keikkoja ja tarkastella kriittisesti sitä miltä kappaleiden tempot

tuntuvat ja eritoten vertailla niitä keikkoihin, joilla ei ole käytetty klikkiä. Ideana on löytää

johdonmukaisuus tempojen suhteen. Huolimatta adrenaliinista tai väsymyksestä tem-

pojen tulisi aina olla samat. Ei koskaan liian hitaat tai liian nopeat. (Wells 2006. Verk-

kodokumentti.)

9 Klikin käyttö studiossa

Klikkiä käytetään tavallisesti studioäänityksissä, jotta kappaleen tempo pysyisi täsmäl-

leen samana alusta loppuun. Klikin käyttö yleistyi Yhdysvalloissa ja etenkin New Yorkin

studioissa 1970-luvun puolivälissä, jolloin elektroniset rumpukoneet otettiin käyttöön

osana äänitystuotantoa. (Bruford 2007, 89.) Rumpukoneiden myötä yleistyi myös se

vaatimus, että ammattirumpalin täytyy osata soittaa studiossa klikin kanssa.

Klikki voi olla studiossa joko rumpalin paras ystävä tai pahin vihollinen riippuen siitä,

kuinka paljon on harjoitellut klikin kanssa soittamista uransa aikana. Nykyajan äänitys-

tuotannolle on tyypillistä että rumpuraitoja editoidaan studiossa jälkikäteen monin ta-

voin. Useimmiten esimerkiksi epätaimissa olevat iskut pyritään asettamaan matemaat-

tisen tarkasti kohdalleen suhteessa pulssiin. Tästä huolimatta ja toisaalta myös juuri

siksi on tärkeää että rumpali pystyy soittamaan klikkiin niin, että äänitettyä raitaa voi-

daan jälkikäteen käyttää joko sellaisenaan tai editoida useammasta otosta yksi koko-

naisuus.

Rumpali Keith Carlock kertoo Modern Drummer lehden haastattelussa että esimerkiksi

kaikki hänen tekemänsä äänitykset Steely Dan yhtyeen kanssa on tehty klikkiraidan

kanssa. Merkillepantavaa on että komppiosasto: rummut, basso, kaksi kitaraa ja kah-

det koskettimet äänitettiin kaikki samanaikaisesti, jonka jälkeen muutamasta otosta

valittiin parhaiten toimiva kokonaisuus sen sijaan, että ottoja olisi leikelty. Carlock ko-

rostaa haastattelussaan että Steely Danin perustajajäsenet Walter Becker ja Donald

Fagen halusivat hänen soittavan studiossa mahdollisimman keskelle pulssia (on the

beat) niin hyvällä taimilla kuin vain inhimillisesti on mahdollista. (Carlock 2007, 91.)

21

Käytännön työskentely klikin kanssa studiossa ei merkittävästi eroa klikin kanssa työs-

kentelystä live-tilanteessa. Perusperiaate studion äänitystilanteessa on se, että rumpali

soittaa kappaleen rumpuraidan joko pelkän klikin tai klikkiraidan lisänä olevien tausta-

raitojen kanssa. Suurimpana erona vaikkapa keikkatilanteeseen on että kaikki pienetkin

taimilliset heilahtelut kuuluvat studiossa erittäin selvästi. Studiotyöskentelyssä olennais-

ta onkin 100% keskittyminen hyvän taimin pitoon. Live-soitossa klikkiä voidaan pitää

enemmän ikään kuin suosituksena olemassa olevasta pulssista ja sen ympärillä voi

liikkua melko vapaastikin. Studiotilanteessa kompin naulaaminen täsmällisesti klikkin

on lopputuloksen kannalta tärkeää, jotta kuunneltava äänite olisi mahdollisimman vir-

heetön. Kuitenkaan pelkkä matemaattisesti täydellisesti klikkiin istuva soitto ei välttä-

mättä svengaakaan yhtään. Olennaista on kiinnittää huomiota myös settibalanssiin,

rumpusetin äänen väriin ja soiton estetiikkaan, jotta musiikki todella toimii ja kuulostaa

hyvältä.

10 Pohdinta

Tutkin työssäni metronomin käyttöä rumpujensoiton time-harjoittelussani. Työni keskei-

senä tavoitteena oli koota Metropoliassa opiskeluaikana saamani time-harjoitteet yh-

teen kokonaisuuteen ja tutkia sekä harjoitella niitä edelleen. Pääinnoittaja työlleni on

ollut lehtori Tommi Rautiainen, jolta sain useita harjoituksia taimin kehittämiseen met-

ronomin avulla, ollessani hänen oppilaanaan vuosina 2008-2010. Lisätietoa työhöni

keräsin pääasiassa IIMP:sta (International Index of Music Periodicals) löytyvistä Mo-

dern Drummerin artikkeleista sekä Modern Drummer -lehden verkkosivuilta.

Työn keskeisimmät havainnot:

• Sisäistä taimia on mahdollista vahvistaa harjoittelemalla monipuolisesti met-

ronomin kanssa.

• Taimiin eniten vaikuttavia tekijöitä ovat itseluottamus, rentous ja keskittymisky-

ky.

• Vahva taimillinen itseluottamus edellyttää paljon keskittynyttä treenaamista ja

tempojen sisäistämistä.

Keskeisiä ongelmia omassa soitossani olivat etenkin tempon vaihteluun liittyvät ongel-

mat kuten fillien kiilaaminen ja tempon kiihtyminen esimerkiksi kappaleen A-osasta B-

22

osaan siirryttäessä. Lukiessani eri rumpaleiden haastatteluita huomasin, että monet

soittajat pitivät tärkeänä taimiin vaikuttavana tekijänä joko koko keholla tai jollakin sen

osalla tapahtuvaa pulssin pitoa soiton aikana. Oma ajatukseni on, että kappaleen tem-

po on ikään kuin rumpalin sävellaji, joka täytyy pysyä koko ajan mielessä. Omassa

harjoittelussani huomasin, että siirtyessäni esimerkiksi kappaleen taitteessa rumpusetin

hi-hat -symbaaleilta ride-symbaalille tempo tahtoi usein myös hieman hidastua. Tätä

ongelmaa pystyin eliminoimaan polkemalla hi-hatilla joko 1/4-osia, 1/8-osia tai 1/8-osa

takapotkua fillin aikana ja edelleen jatkaessani soittoa ride-symbaaliin.

Analysoidessani esimerkiksi fillien kiilaamista ja taimini heilahtelua tulin siihen tulok-

seen, että eniten taimiini vaikuttava häiriötekijä oli hengityksen epäsäännöllisyys. Ha-

vaitsin että pidätän hengitystä fillien aikana, mistä johtuen lihakset eivät olleet rentoina

ja siksi fillit pyrkivät kiilaamaan. Pääongelmaksi muodostui fillitahdin jälkeisen tahdin

ykkösen heilahtelu. Ongelmaa pyrin työstämään metronomin kanssa tehtävällä hajoi-

tuksella, jossa asetin klikin kuulumaan vain tahdin ykköselle jolloin suurin osa taimin

pitovastuusta jäi itselleni.

Rumpali Dave Weckl korosti Modern Drummer lehden haastattelussa (ks. Luku 4.1)

että rumpalin taimin täytyy olla tasainen ja vankkumaton. Kaikki tietoperustassa esitte-

lemäni rumpalit pitivät rumpalin taimillista luotettavuutta erittäin tärkeänä tekijänä. Siinä

missä Weckl ja Erskine korostivat tekniikan ja harjoittelun merkitystä taimiin vaikuttava-

na tekijänä, rumpali Bernard Purdie korosti myös asenteen ja itsevarmuuden vaikutusta

taimiin. Myös omassa tutkimuksessani kävi ilmi että rumpalista välittyvä asenne on

erittäin tärkeä kanssasoittajien luottamusta lisäävä tekijä. Rockmusiikissa rumpali on

bändin taimipäällikkö ja taimin määräävä tekijä. Hyvä itseluottamus on keikkatilantees-

sa taimiin positiivisesti vaikuttava tekijä. Soiton aikana on olennaista uskoa omiin ky-

kyihinsä ja keskittyä vain itse musiikkiin. Rumpalin täytyy olla keikkatilanteessa sujut

omien taitojensa kanssa ja toisaalta tietää mihin pystyy ja mihin taas ei. Olennaista on

olla miettimättä liikaa ja keskittyä vain musiikkiin ja meneillään olevaan tilanteeseen.

Keräämästäni lähdemateriaalista kävi myös ilmi, että monet jazzrumpalit suhtautuvat

klikin käyttöön esimerkiksi studiossa melko kielteisesti. Työni alkuvaiheessa ajattelin

tämän johtuvan vain siitä että metronomin tarkka soitto ei ole jazzmusiikille tyypillistä tai

esteettisesti tyylin mukaista. Rumpali Bill Bruford esimerkiksi esitti asian niin, että silloin

kun soitto tapahtuu metronomin kanssa, rumpali ei enää keskity muiden soittajien

kuuntelemiseen ja musiikki lakkaa hengittämästä (Bruford 2007, 89). Käyttäessäni itse

23

klikkiä keikkatilanteessa, tulin myös siihen tulokseen, että se väistämättä vei jonkin

verran huomiota pois muiden kuuntelemisesta riippumatta soitettavasta musiikkityylis-

tä.

Metronomin käytöstä keikkatilanteessa havaitsin myös, että mitä enemmän soitettava

musiikki vaatii vuorovaikutusta sekä improvisointia sitä vähemmän klikkiä tulisi käyttää.

On kuitenkin myös tilanteita, joissa klikin käytölle on perusteita. Esimerkiksi silloin, kun

tulen itse uutena jäsenenä yhtyeeseen eikä soitettavan ohjelmiston tempot ole vielä

aivan selkärangassa, niin klikin käyttö antaa itsevarmuutta. Kappaleen oikean esitys-

tempon laskeminen ja tempon pitäminen ovat kuitenkin rumpalin tärkeimpiä päätehtä-

viä. Esimerkiksi tanssimusiikissa tempot ovat yleisön kannalta hyvin keskeisessä roo-

lissa ja siksi niiden täytyy olla illasta toiseen samat. Myös rumpali Kenny Aronoff kertoi

Modern Drummer -lehden haastattelussaan klikin käytön lisäävän itsevarmuutta keik-

katilanteessa ja eliminoivan adrenaliinista tai väsymyksestä johtuvien tunnetilojen vai-

kutusta tempon hallintaan (Aronoff 2007, 100).

Sekä omien kokemuksieni että lähdemateriaalin haastattelujen perusteella yksi tär-

keimmistä rumpalin taimia kehittävistä tekijöistä on hyvän taimin omaavien kanssa-

muusikoiden kanssa soittaminen. Esimerkiksi rumpalit Keith Carlock ja Simon Phillips

nimesivät kanssasoittajat tärkeimmäksi taimiinsa vaikuttaneeksi tekijäksi. Omien ko-

kemuksieni mukaan hyvän taimin omaavien muusikoiden kanssa soittaessa rumpalin

sisäinen taimi vahvistuu eikä rumpalin tarvitse kantaa koko ajan taimivastuuta yksin.

Keikkatilanteessa taimin kannalta tärkeä lisätekijä on myös monitorointi. Taimin pitoa

helpottaa huomattavasti kun kaikki lavalla olevat soittajat kuulevat toisensa vaivatta.

Työssäni ei juuri tullut esiin eettisiä kysymyksiä esim. tekijäoikeuskysymyksiin liittyen.

Esittelemäni taimi-harjoitukset on koottu opetusmateriaalista, jota olen saanut Metropo-

liassa opiskellessani opettajiltani Tommi Rautiaiselta sekä Jari ”Kepa” Kettuselta. Olen

lisäksi muokannut joitakin harjoituksia paremmin tähän työhön soveltuvaksi. Jatkotut-

kimuksessa voisin keskittyä selvittämään lahjakkuuden merkitystä rumpalin sisäiseen

taimiin. Tutkimuksessa mitä luultavammin haastattelisin suomalaisia huippurumpaleita

ja selvittäisin miten he ovat sisäistä taimiaan kehittäneet.

24

Lähteet

Aronoff, Kenny 2007. Remembering Jeff Porcaro and His Incredible Time Feel. Modern
Drummer. USA: 90-92, 94, 96-98, 100-101, 103-104, 106.

Bergamini, Joe 2012. Practicing With a Metronome. Modern Drummer.
[Verkkodokumentti] Saatavuus
<http://www.moderndrummer.com/site/2012/05/practicing-with-
metrono-
me/?utm_content=bufferac902&utm_medium=social&utm_source=facebook.com&utm
campaign=buffer#> (luettu 1.1.2015)

Bonacci, Albe 2006. In the pocket: Put Some Sauce on It! – Improving Your Groove,
feel, and Pocket. Modern Drummer. USA: 110-111.

Bruford, Bill 2007. It’s All About Time! Modern Drummer. USA: 76-80, 82, 85, 87, 89.

Carlock, Keith 2007. Remembering Jeff Porcaro and His Incredible Time Feel. Modern
Drummer. USA: 90-92, 94, 96-98, 100-101, 103-104, 106.

Erskine, Peter 2007. It’s All About Time! Modern Drummer. USA: 76-80, 82, 85, 87, 89.

Fallows, David 2015. ”Metronome (I).” Grove Music Online. Oxford Music Online.
[Verkkodokumentti]
Saatavuus <http://www.oxfordmusiconline.com/subscriber/article/grove/music/18521>
(Luettu 2.4.2015)

Haid, Mike 2007. It’s All About Time! Modern Drummer. USA: 76-80, 82, 85 , 87, 89.

Harrison, Gavin 2007. Remembering Jeff Porcaro and His Incredible Time Feel. Mod-
ern Drummer. USA: 90-92, 94, 96-98, 100-101, 103-104, 106.

Hummel, Jeremy 2012. Practicing With a Metronome. Modern Drummer.
[Verkkodokumentti] Saatavuus
<http://www.moderndrummer.com/site/2012/05/practicing-with-
metrono-
me/?utm_content=bufferac902&utm_medium=social&utm_source=facebook.com&utm
campaign=buffer# >(luettu 1.1.2015)

Laukkanen, Jere 2005. Rytmiikka 1.

Lukather, Steve 2007. Remembering Jeff Porcaro and His Incredible Time Feel. Mod-
ern Drummer. USA: 90-92, 94, 96-98, 100-101, 103-104, 106.

Nuorvala, Juhani & Pohjannoro, Hannu. 2002. Polyrytmit. Sibelius Akatemia.
[Verkkodokumentti] Saatavuus
<http://www2.siba.fi/historia/1900/eksperiment_artikkelit/polyrytmit_eks.html> (luettu
2.4.2015)

Nyström, Liselott 2014. Itsetunto ja itseluottamus. [Verkkodokumentti] Saatavuus
<http://www.decibel.fi/tietoa/mieli/itsetunto-ja-itseluottamus>(luettu 2.4.2015)

25

Purdie, Bernard 2007. It’s All About Time! Modern Drummer. USA: 76-80, 82, 85, 87,
89.

Rautiainen, Tommi 2006. Groove In. Helsinki: Riffi julkaisut.

Riley, Jim 2012. Modern Drummer. Practicing With a Metronome. [Verkkodokumentti]
Saatavuus < http://www.moderndrummer.com/site/2012/05/practicing-with-
metrono-
me/?utm_content=bufferac902&utm_medium=social&utm_source=facebook.com&utm
campaign=buffer# >(luettu 1.1.2015)

Weckl, Dave 2007. It’s All About Time! Modern Drummer. USA: 76-80, 82, 85, 87, 89.

Wells, Paul 2006. Working With a Metronome – 8 Ways to Dramatically Improve Your
Time. Modern Drummer. USA: 126-127.

Liite 1

 1 (1)

Harjoittelumallit

Kaikki esimerkit ovat 4/4-osa tahtilajissa.

Liite 2

 1 (1)

Ääniteliite

Raita 1. 1/8-osa klikki

Raita 2. 1/4-osa klikki

Raita 3. 1/4-osa klikki 4/4-osa tahdin iskuilla 2. Ja 4.

Raita 4. 1/4-osa klikki 4/4-osa tahdin iskuilla 1. Ja 3.

Raita 5. 1/8-osa klikki takapotkulla

Raita 6. 1/16-osa klikki toisella 1/16-osalla

Raita 7. 1/16-osa klikki neljännellä 1/16-osalla

Raita 8. 1/8-osa klikki triolin kolmannella 1/8-osalla

Raita 9. 1/8-osa klikki triolin toisella 1/8-osalla

Raita 10. 1/8-osa klikki 4/4-osa tahdin iskujen 2. ja 4. takapotkulla

Raita 11. 1/8-osa klikki 4/4-osa tahdin iskujen 1. ja 3. takapotkulla

Raita 12. 1/8-osa klikki 4/4-osa tahdin 1. takapotkulla

Raita 13. 1/8-osa klikki 4/4-osa tahdin 2. takapotkulla

Raita 14. 1/8-osa klikki 4/4-osa tahdin 3. takapotkulla

Raita 15. 1/8-osa klikki 4/4-osa tahdin 4. takapotkulla

Raita 16. 1/4-osa klikki tahdin ykkösellä

Raita 17. 1/4-osa klikki kahden tahdin sekvenssin ykkösellä

