

	

KÄMMENSYRJÄVAIMENNUKSEN TUOTTAMAT MUSIIKILLISET

PROSESSIT EXTREME METAL -MUSIIKIN MUODON

ARTIKULOIJINA

Mikko Mäkitalo

Pro gradu -tutkielma

Musiikkitiede

Tammikuu 2013

Jyväskylän yliopisto

	
 2	

JYVÄSKYLÄN YLIOPISTO

Tiedekunta
Humanistinen	

Laitos
Musiikin laitos	

Tekijä
Mikko Mäkitalo	

Työn nimi
Kämmensyrjävaimennuksen tuottamat musiikilliset prosessit extreme metal -musiikin muodon artikuloijina	

Oppiaine
Musiikkitiede	

Työn laji
Pro gradu -tutkielma	

Aika
1/2013	

Sivumäärä
66	

Tiivistelmä

Tutkimuksessa perehdyttiin kämmensyrjävaimennuksen (engl. palm-mute) aikaansaamiin muutoksiin extreme
metal -musiikissa. Kämmensyrjävaimennus on eräs kitaransoittotekniikka. Vaikka kämmensyrjävaimennusta
käytetään paljon etenkin metal-musiikissa, on sitä tutkittu tieteellisesti varsin vähän. Tutkimuksen lähtökohtana oli
ajatus siitä, että kämmensyrjävaimennuksen aikaansaamat muutokset sähkökitaran äänen akustisissa
ominaisuuksissa ovat merkittäviä ja näin ollen artikuloivat extreme metal -musiikin muotoa. Tutkimuksen
tavoitteena oli tuottaa uutta tietoa kämmensyrjävaimennuksesta. Tutkimuksessa pyrittiin osoittamaan, että
syvemmän ymmärryksen saamiseksi metal-musiikista, on tarpeen ottaa kämmensyrjävaimennus huomioon
musiikkianalyysissä.

Esittelen tässä tutkielmassa itse kokoamani musiikkianalyyttisen menetelmän, jota käyttämällä voidaan analysoida
kämmensyrjävaimennusta extreme metal -riffeissä. Musiikkianalyyttinen menetelmä perustuu Berryn (1987),
Meyerin (1978), Hopkinsin (1990), VanValkenburgin (2010) ja Bentin & Drabkinin (1987) kirjoituksista kootulle
muotokäsitykselle, jossa musiikin elementtien musiikillisten prosessien vuorovaikutukset artikuloivat musiikin
muotoa. Tarkasteltaviksi musiikin elementeiksi valikoituivat kämmensyrjävaimennuksen aikaansaama
sointivärirytmi, dynaamisen aksentoinnin rytmi ja säveltasorytmi.

Keskeisenä aineistona tutkimuksessa olivat extreme metal -yhtye Napalm Deathin riffien transkriptiot ja itse
äänitetyt ääninäytteet. Tutkimuksessa osoitettiin tietokoneavusteista sointivärianalyysiä käyttämällä, että
kämmensyrjävaimennus saa aikaan selviä muutoksia särotetyn sähkökitaran sointivärissä. Tämän perusteella
voitiin osoittaa, että kämmensyrjävaimennus tuottaa sointivärirytmin, jonka musiikilliset prosessit artikuloivat
extreme metal -musiikin muotoa. Analyysitulosten perusteella kämmensyrjävaimennuksen todettiin olevan
keskeinen riffin päättymistä tuottava tekijä.

Jatkossa tulisi kehittää tietokoneavusteista menetelmää kämmensyrjävaimennuksen tutkimiseen, ja tutkia muita
instrumentin sointiväriä muuttavia kehollisia soittotekniikoita, jotka artikuloivat musiikin muotoa.
	

Asiasanat
kämmensyrjävaimennus, palm-mute, musiikkianalyysi, sähkökitaran sointiväri, musiikilliset prosessit, musiikin
muodon artikulaatio, Napalm Death, extreme metal -musiikki	

Säilytyspaikka
Jyväskylän yliopisto, Musiikin laitos	

Muita tietoja
Kaikki transkriptiot, kuvat ja käännökset tekijän, ellei toisin mainita.	

	
 3	

UNIVERSITY OF JYVÄSKYLÄ

Faculty
Faculty of Humanities	

Department
Department of Music	

Author
Mäkitalo, Mikko	

Title
Musical processes produced by palm-mute articulating the musical form of extreme metal music	

Subject
Musicology	

Level
Master’s Thesis	

Year and month
2013/1	

Number of pages
66	

Abstract

In this study, the changes in music produced by palm-mute were explored. Palm-mute is a guitar technique widely
used in popular music, but only a little research has been made of it. The basis of this study was an idea that
changes, which palm-mute produces in the timbre of an electric guitar, are remarkable and furthermore, those
changes articulate the musical form of extreme metal music. The purpose of this study was to get new information
about palm-mute and also to show that to deepen our understanding of extreme metal music, the changes in music
produced by palm-mute must be considered in musical analysis.

This study introduces a method for musical analysis of palm-mute composed by the author. The method is based
on Berry (1987), Meyer (1978), Hopkins (1990), VanValkenburg (2010) and Bent & Drabkin’s (1987) thoughts of
musical elements’ musical processes, whose interactions articulate musical form. The musical elements, which
were examined in this study were timbre rhythm produced by palm-mute, dynamic accent rhythm and pitch
rhythm.

A computer-based method was used to show that palm-muted guitar tone produces great differences in electric
guitar’s timbre. Thus, it was argued that palm-mute, through the musical processes of timbre rhythm it produces,
articulates the musical form of extreme metal music. According to the results, it was affirmed that in extreme metal
music, palm-mute is a salient musical element, which produces closure in riffs.

In the future, a computer-based method for analyzing the guitar timbre should be developed further. Also other
embodied playing techniques, that can change the timbre of an instrument and be able to articulate the musical
form, should be explored.	

Keywords
palm-mute, musical analysis, electric guitar timbre, musical processes, articulation of musical form, Napalm
Death, extreme metal music	

Depository
University of Jyväskylä, Department of Music	

Additional information
All transcriptions, images and translations by the author, unless otherwise mentioned.	

	
 4	

SISÄLLYS

1 JOHDANTO . 6

2 KÄMMENSYRJÄVAIMENNUS EXTREME METAL -MUSIIKISSA 9

2.1 Lyhyt katsaus grindcoren historiaan . 9

2.2 Yleistä kämmensyrjävaimennuksesta . 10

2.3 Kämmensyrjävaimennuksen aikaansaamat muutokset musiikissa 11

2.3.1 Särötetyn sähkökitaran sointiväri . 13

2.4 Kritiikkiä kämmensyrjävaimennuksen aiempaa tutkimusta kohtaan 15

3 MUSIIKILLISET PROSESSIT MUSIIKIN MUODON ARTIKULOIJINA 18

3.1 Musiikillisiin prosesseihin perustuva muotokäsitys . 18

3.1.1 Jonomainen perättäiskulku . 18

3.1.2 Urkupiste liitännäismotiivina . 20

3.1.3 Toisto ja modulaarinen strukturointi . 21

3.2 Musiikillisten prosessien tuottajat . 23

3.2.1 Fenomenaaliset, strukturaaliset ja metriset aksentit . 23

3.2.2 Dynaamisen aksentoinnin rytmi, säveltasorytmi ja sointivärirytmi 23

3.3 Musiikillisten prosessien vuorovaikutus .26

3.4 Päättyminen musiikissa .27

3.4.1 Primääriset ja sekundääriset parametrit . 27

3.4.2 Päättymisen strukturaaliset merkitykset . 28

4 KÄMMENSYRJÄVAIMENNUS MUSIIKKIANALYYSISSÄ 30

4.1 Kokoamani musiikkianalyyttinen menetelmä . 30

4.2 Tutkimuksen tavoitteet . 33

	
 5	

5 AINEISTOT JA MENETELMÄT . 34

5.1 Aineistot . 34

5.2 Tietokoneavusteinen menetelmä sointivärierojen tutkimiseen 35

5.3 Musiikkianalyyttinen menetelmä musiikin muodon analysointiin 36

6 ANALYYSITULOKSET. 37

6.1 Sähkökitaran sointivärin tietokoneavusteinen analyysi . 37

6.2 Kämmensyrjävaimennus musiikin muodon artikuloijana . 42

6.2.1 Napalm Deathin riffien musiikillisten prosessien analyysi 43

6.2.2 Analyysiesimerkkejä Napalm Deathin riffeistä . 45

6.2.3 Muiden extreme metal -yhtyeiden riffien analyysi .52

6.3 Musiikkianalyyttisen menetelmän arviointi . 57

6.4 Yhteenveto tuloksista . 58

7 PÄÄTÄNTÖ .60

LÄHTEET . 63

	
 6	

1 JOHDANTO

Kämmensyrjävaimennus (engl. palm-mute) on kitaransoittotekniikka, jota käytetään

populaarimusiikin eri tyylilajeissa, kuten metal- ja funk-musiikissa. Metal-musiikkia soitetaan

lähestulkoon aina särötetyllä sähkökitaralla, joten kämmensyrjävaimennusta käytetään hyvin

usein särötettyä sähkökitaraa soitettaessa. Kämmensyrjävaimennusta on käytetty metal-

musiikissa jo useamman vuosikymmenen ajan. Tässä tutkielmassa keskitytään erityisesti

tarkastelemaan kämmensyrjävaimennusta osana 1980-luvulla kehittynyttä extreme metal -

musiikkia.

Kämmensyrjävaimennukselle ei ole entuudestaan olemassa sujuvaa ja täsmällistä suomennosta.

Olen päätynyt käyttämään omaa suomennosta kämmensyrjävaimennus toisinaan käytetyn

englanninkielisen palm-muten sijaan, jotta hankalilta taivutusmuodoilta vältyttäisiin.

Extreme metal erkani heavy metaliksi kutsutusta populaarimusiikin tyylistä jo lähes

kolmekymmentä vuotta sitten (Lilja 2009, 30 & 43-47; Kahn-Harris 2007, 31). Termi extreme

metal viittaa niihin metal-musiikin äärimmäistä suuntausta edustaviin musiikkityyleihin, jotka

ovat syntyneet 1980-luvun puolivälin tienoilla. Esimerkiksi thrash metal, death metal ja black

metal ovat extreme metalin alalajeja. Jotkut extreme metal -yhtyeet, kuten Metallica, Megadeth,

Napalm Death, Sepultura ja Slayer, ovat nykyään varsin tunnettuja.

Tässä tutkielmassa käytän termiä metal-musiikki yhdistävä terminä kaikenlaiselle metal-

musiikille. Termillä heavy metal -musiikki viittaan klassiseen (traditionaaliseen) heavy metaliin

(n. 1960-luvun lopusta 1980-luvun alkuun) ja termillä extreme metal -musiikki 1980-luvun alun

jälkeen kehittyneisiin metal-musiikin alalajeihin.

Keskeisessä osassa tutkimuksessa ovat sähkökitaralla soitetut extreme metal -riffit.

Populaarimusiikin tutkija Robert Walser (1993) kirjoittaa teoksessaan Running with the Devil:

Power, Gender, and Madness in Heavy Metal Music kirjan kirjoittamisen aikaan uudehkosta

	
 7	

thrash metal -tyylistä ja sen kitarariffeistä. Walser kuvailee extreme metal -tyyliä: ”[...]

kappaleiden riffit koostuvat pitkälti sähkökitaran matalimmista sävelistä, ja sähkökitara on vielä

särötetympi, kuin heavy metal -tyylissä.” (Walser 1993, 157).

Sähkökitaran matalista sävelistä koostuville extreme metal -riffeille on tyypillistä se, että niihin

sisältyy matalalta soiva urkupiste. Urkupisteen sävelet ovat varsin usein

kämmensyrjävaimennettuja ja monesti urkupiste on sähkökitaran vapaa matala E-kieli, millä

saadaan aikaan tiettyjä soittoteknisiä helpotuksia.

Vaikka kämmensyrjävaimennusta käytetään extreme metal -musiikissa runsaasti, on siitä

kirjoitettu populaarimusiikin tutkimuskirjallisuudessa varsin vähän. Monissa metal-musiikkia

käsittelevissä tieteellisissä teksteissä kämmensyrjävaimennuksen olemassaoloa ei mainita

lainkaan tai sen aikaansaamia muutoksia ei oteta musiikkianalyysissä huomioon.

Pyrin tässä tutkielmassa osoittamaan, että syvällisemmän ymmärryksen saavuttamiseksi extreme

metal -musiikista, on kämmensyrjävaimennus otettava huomioon musiikkianalyysissä. Pyrin

niinikään osoittamaan, minkälaisia muutoksia kämmensyrjävaimennus saa aikaan musiikin

sointivärissä ja rytmiikassa sekä millä tavoin kämmensyrjävaimennuksen tuottamat muutokset

artikuloivat musiikin muotoa. Lisäksi pyrin tietokoneavusteisesti osoittamaan, millä tavoilla

kämmensyrjävaimennus muuttaa särötetyn sähkökitaran äänen akustisia ominaisuuksia.

Tämän pro gradu -tutkielman tavoite on tuottaa uutta tieteellistä tietoa

kämmensyrjävaimennuksesta sekä olla hyödyllinen populaarimusiikin tutkimukselle ja

populaarimusiikin analyysimenetelmien kehittämiselle. Esittelen tässä tutkielmassa itse

kokoamani musiikkianalyyttisen menetelmän, jota käyttämällä kämmensyrjävaimennuksen

aikaansaamia muutoksia ja sen tuottamia musiikillisia prosesseja voidaan tutkia.	

	

Analysoitavaksi aineistoksi olen valinnut kaikki kämmensyrjävaimennusta sisältävät riffit

Napalm Death -yhtyeen kahdelta ensimmäiseltä albumilta. Lisäksi aineistona on

kämmensyrjävaimennetulla ja vapaasti soivalla soittotekniikalla soitettuja ääninäytteitä. Pyrin

	
 8	

osoittamaan, että kämmensyrjävaimennuksen aikaansaamat muutokset särötetyn sähkökitaran

sointivärissä tuottavat sointivärirytmin, jonka musiikilliset prosessit antavat riffeille erilaisia

strukturaalisia merkityksiä. Lopuksi arvioin käyttämiäni analyysimenetelmiä, ja esitän

mahdollisia jatkotutkimussuuntia.

	
 9	

2 KÄMMENSYRJÄVAIMENNUS METAL-MUSIIKISSA

Tässä luvussa esitellään kämmensyrjävaimennus kitaransoittotekniikkana ja tutkielman

teoreettinen tausta, josta kokoan tutkielmassa käytettävän musiikkianalyyttisen menetelmän

kämmensyrjävaimennuksen tuottamien musiikillisten prosessien ja extreme metal -musiikin

muodon artikulaation tutkimiseen. Tämän tutkielman keskeisimmän aineiston muodostavat

Napalm Death -yhtyeen kitarariffit 1 , jotka edustavat tyyliltään extreme metalin alalajia

grindcorea. Seuraavassa luodaan lyhyt katsaus kyseisen musiikkityylin historiaan.

2.1 Lyhyt katsaus grindcoren historiaan
Grindcore on extreme metal -musiikin alalaji, joka syntyi 1980-luvun puolivälin tienoilla Isossa-

Britanniassa. (Mudrian 2006, 39). Grindcoren juuret ovat aggressiivisessa hardcore punkissa ja

thrash metalissa, joka on eräs grindcorea hieman varhaisempi extreme metalin alalaji (Mudrian

2006, 31). Eräs vanhimpia ja arvostetuimpia grindcore-yhtyeitä on brittiläinen Napalm Death2.

Napalm Death julkaisee levyjä ja keikkailee edelleen aktiivisesti.

Äärimmäisen nopeat kitarariffit ja rummuilla soitetut blast-beatit ovat tunnusominaisia

grindcore-tyylille. Napalm Deathia, etenkin yhtyeen alkuaikojen rumpalia Mick Harrisia,

pidetään joskus jopa blast beat -rummutuksen keksijänä (Roddy 2007, 10). Napalm Deathin

väitetään keksineen myös grindcore-termin (Mudrian 2006, 40). Grincoressa, kuten death

metalissakin, laulutyyli on karjuvaa (Berger 1999, 164-165; Internet 1). Grindcoren sanoitukset

käsittelevät punk-musiikin tavoin usein sodanvastaisuutta ja yhteiskunnan epäkohtia (Internet 1).

Grindcore-kappaleet koostuvat usein hitaampien osuuksien ja hyvin nopeiden osuuksien

vuorottelusta. Lisäksi grindcore-kappaleiden nopeille osuuksille on tyypillistä tempojen
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1	
 Katso lisää riffin määritelmästä esim. Robinson 2002, 415-416.	

2	
 Katso esim. Grow 2009.	

	
 10	

päällekkäisyys, joka tarkoittaa, että verrattain hitaaseen kitarariffiin yhdistetään äärimmäisen

nopea blast beat -rumpukomppi (Kahn-Harris 2007, 33). Mainittakoon, että

kämmensyrjävaimennusta ei juuri koskaan käytetä grindcore-tyylissä blast beat -rumpukompin

kanssa, vaan kappaleiden hitaampien osuuksien riffeissä.

Punk ja metal yhdistyivät grindcoressa paitsi musiikillisesti, myös ideologisesti. Vielä 1980-

luvun alussa hardcore punkin ja metalin kannattajat muodostivat kaksi eri alakulttuuria.

Vähitellen nämä kaksi alakulttuuria lähenivät toisiaan, mihin osasyynä oli kyseisten

alakulttuurien välillä tapahtuva nauhanvaihtelu (engl. tape trading) (Mudrian 2006, 43). Death

metal ja thrash metal -tyylien teknisen haastavuuden Napalm Death korvasi raivoisalla

soittamisella, mikä oli entuudestaan tuttua punk-musiikista, mikä myös osaltaan yhdisti metalin

ja punkin alakulttuureita ja loi pohjan uuden musiikkityylin synnylle.

Omien sanojensa mukaan Napalm Death halusi tehdä musiikistaan metalia tuoden mukaan Celtic

Frost -tyylisiä (eräs varhainen extreme metal -yhtye) atonaalisia riffejä (Mudrian 2006, 31).

Napalm Deathin perustajajäsen Nicholas Bullen mainitsee ottaneensa varhaisia musiikillisia

vaikutteita myös 1950- ja 1960-lukujen pop-musiikista ja klassisesta musiikista (Mudrian 2006,

23).

2.2 Yleistä kämmensyrjävaimennuksesta
Kämmensyrjävaimennus on kitaransoittotekniikka, jossa soittokäden kämmenen takaosa lepää

soitettavien kielten päällä kevyesti lähellä kitaran tallaa (Burrows 2009, 51; Pillsbury 2006, 199).

Soittoteknisesti kämmensyrjävaimennuksen toteuttaminen on melko helppoa, mikä mahdollistaa

hyvin nopean vaihtelun kämmensyrjävaimennetun ja vapaasti soivan soittotekniikan välillä.

Nopeasti toteutettavissa oleva vaihdos vapaasti soivasta soittotekniikasta

kämmensyrjävaimennettuun soittotekniikkaan tekee kyseisten soittotekniikkojen vaihtelusta

	
 11	

ilmaisuvoimaista3. Soittotekniikan vaihdos on mahdollista toteuttaa peräkkäisten sävelten välillä

silloinkin, kun kappaleen tempo on hyvin nopea. Tunnettuja metal-riffejä, jotka sisältävät

kämmensyrjävaimennusta, löytyy esimerkiksi seuraavista kappaleista: Metallica: Enter

Sandman; Megadeth: Addicted to Chaos ja Black Sabbath: Into the Void. Eräs varsin tunnettu

kappale metal-musiikin ulkopuolelta, jonka pääriffi sisältää kämmensyrjävaimennusta on The

Policen Every Breath You Take (Marshall 2003, 56).

Kämmensyrjävaimennus merkitään standardinotaation siten, että nuotin alle kirjoitetaan ”P.M.”.

P.M.-merkinnän perään merkitään katkoviiva, jonka pituus kattaa kämmensyrjävaimennetut

sävelet, mikäli peräkkäisiä kämmensyrjävaimennettuja säveliä on useampia. Myös erilaisia

merkintätapoja tavataan joskus, mutta tässä tutkielmassa käytetään edellä esitettyä tapaa.

Kämmensyrjävaimennuksen soittotekniseen tuottamiseen on ohjeita useissa kitaransoiton

oppaissa, joskin ohjeet ovat toisinaan varsin suurpiirteisiä. Kämmensyrjävaimennuksesta on

olemassa pieniä variaatioita. Muutettavia parametreja ovat esimerkiksi kielen painamisen

voimakkuus ja kämmensyrjän etäisyys kitaran tallasta. Erot soittoteknisessä toteutuksessa saavat

aikaan pienen eron kuulokuvassa. Tässä tutkielmassa kämmensyrjävaimennuksen pieniä

soittoteknisiä variaatioita ei oteta huomioon, sillä tarkoitus on keskittyä eroon

kämmensyrjävaimennetun ja vapaasti soivan sähkökitaran sointivärien välillä.

2.3 Kämmensyrjävaimennuksen aikaansaamat muutokset musiikissa

Särötetty sähkökitara on erittäin tyypillinen soitin metal-musiikissa (Walser 1993, 41-45).

Säröefekti korostaa soitettujen sävelien yläsäveltaajuuksia, tehden sävelistä kompleksisempia

(Walser 1993, 44; Lilja 2009, 101). Kämmensyrjävaimennus tekee särötetyn sähkökitaran

soinnista perkussiivisempaa (Walser 1993, 156-157; VanValkenburg 2010, 23). Näin ollen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

3 Kämmensyrjävaimentaminen tehdään pienellä kehon liikkeellä. Voidaan ajatella, että soittajan kehon tekemät
liikkeet ovat kuultavissa musiikissa vastaavanlaisesti kuin kuvataiteilijan kehon tekemät liikkeet näkyvät
maalauksessa (Tarvainen 2008, 26-28). Katso kehollisuudesta musiikissa esim. Tarvainen (2008).

	
 12	

kämmensyrjävaimennetut sävelet ja vapaasti soivat sävelet ovat toisiinsa verrattuna

sointiväriltään hyvin erilaisia.

Kämmensyrjävaimennus saa aikaan muutoksia musiikin rytmiikassa. Särötetyllä sähkökitaralla

peräkkäin soitetut, aika-arvoiltaan nopeat vapaasti soivat sävelet soivat kuulokuvassa epäselvästi.

Toisinaan ne voidaan kuulla lähes ilman selkeää aluketransienttia, vaikka aluketransientti aina

särötetyllä sähkökitaralla soitetuissa sävelissä esiintyykin (ks. Nort 2006, 174). Näin ollen

kämmensyrjävaimennus aktivoi ja selkeyttää musiikin rytmiikkaa (Pillsbury 2006, 23).

Kämmensyrjävaimennuksen käyttö tuottaa kontrastin rytmiikassa vapaasti soivien sävelien ja

kämmensyrjävaimennettujen sävelien välillä. Harmonisesti ja melodisesti sama musiikillinen

aihe voidaan toistaa välittömästi siten, että sointiväriä muuttamalla toistokertojen välillä

kämmensyrjävaimennusta käyttäen (Bowcott 1999, 78). Näin meneteltäessä havaitaan riffien

kuulokuvassa selkeä ero.

NUOTTIESIMERKKI 1: Sepulturan kappaleessa Endangered Species (albumilta Roots [1996]) toistetaan muiden

musiikin elementtien paitsi käämmensyrjävaimennuksen osalta eksaktisti.

	
 13	

Monet musiikintutkijat kirjoittavat musiikin sisältämästä vapauden ja kontrollin dialektiikasta.

Vapauden ja kontrollin dialektiikka on Robert Walserin ilmaisu, mutta samaa ilmiötä kuvataan

eri sanoin eri lähteissä (ks. esim. Hawkins 2008, 92; Griffiths 1997, 40-41). Walserin (1993)

mukaan edellä mainittu vapauden ja kontrollin dialektiikkaa esiintyy metal-musiikissa paljon ja

ilmiöllä on iso rooli kappaleiden rakenteissa. Esimerkiksi metal-musiikin vapauden ja kontrollin

dialektiikasta Walser mainitsee kitarasoolojen ja kitarariffien vuorottelun, jossa soolot edustavat

vapautta ja riffit kontrollia (Walser 1993, 49). Tämä vuorottelu ilmenee sekä	
 pienemmässä että

laajemmassa mittakaavassa; albumikokonaisuuksien muotoutuminen ja yksittäiset kappaleet

edustavat laajempaa mittakaavaa ja riffin sisäisten tapahtumien järjestyminen pienempää

mittakaavaa.

Vapauden ja kontrollin dialektiikka on tunnistettavissa myös Pillsburyn (2006) esittämistä

kämmensyrjävaimennusta koskevista sanallisista kuvailuista. Pillsbury kirjoittaa: ”[...]

kämmensyrjävaimennus tekee särötetyn sähkökitaran sointiväristä tiukemman ja täsmällisemmän

kuuloisen.” (Pillsbury 2006, 11). Vapaasti soivilla voimasoinnulla katkottua

kämmensyrjävaimennettua urkupistettä sisältävä metal-musiikin riffi on näin ollen esimerkki

vapauden ja kontrollin dialektiikasta.

2.3.1 Särötetyn sähkökitaran sointiväri

Sointivärillä tarkoitetaan äänen tyyppiä ja laatua. Sointivärin teoreettinen määritteleminen on

ollut musiikintutkimuksessa varsin haastavaa. Seuraavassa kaksi esimerkkiä siitä, minkälaisia

sointivärin määritelmiä tutkimuskirjallisuudessa esiintyy: 1) Sointiväri on se kuuloaistimuksen

ominaisuus, jonka perusteella kuulija voi todeta kahden äänen olevan keskenään erilaisia, kun

kahden äänen äänenkorkeus ja voimakkuus ovat yhtenevät. 2) Sointiväri on se kuuloaistimuksen

ominaisuus, jonka perusteella kuulija voi todeta kahden äänen eroavan toisistaan käyttäen jotain

muuta kriteeriä kuin äänenkorkeutta, voimakkuutta ja kestoa. (Rossing et al. 2002, 135.) Casey

O’Callaghan (2007) kirjoittaa teoksessaan Sounds: A Philosophical Theory: ”Sointiväri on

kahden saman sävelen välillä oleva kuultava ero” (O’Callaghan 2007, 88).

	
 14	

Sointiväri erottaa kaksi samaa säveltä toisistaan. Esimerkiksi yksiviivainen C kuulostaa pianolla

soitettuna varsin erilaiselta kuin vaikkapa vetopasuunalla soitettuna. O’Callaghanin (2007)

määritelmän mukaan sointivärieron tuottaakseen saman sävelen ei tarvitse olla soitettu kahdella

eri soittimella, joiden sointiväri eroavat toisistaan, vaan saman sävelen tai musiikillisen aiheen

soittaminen samalla soittimella käyttäen eri sointiväriä tuottaa kuultavan eron. Näin ollen

särötetyllä sähkökitaralla vapaasti soivalla soittotekniikalla ja kämmensyrjävaimennetulla

soittotekniikalla soitetut samat sävelet ovat sointiväriltään erilaiset.

Stephen McAdams, Philippe Depalle ja Eric Clarke kirjoittavat artikkelissaan Analyzing Musical

Sound (2004), miten sointiväriä voidaan musiikissa muunnella ilman, että muut musiikin

elementit, kuten melodia ja rytmi muuttuvat (McAdams et al. 2004, 186). McAdams (1999)

toteaa, että sointivärimuutoksella on kuulokuvassa ja musiikin perseptiossa niin suuri rooli, että

sointivärissä tapahtuva muutos voi olla tärkeässä osassa jännityksen ja levollisuuden

vastavuoroisuuden tuottamisessa, kuin myös tarkasteltaessa musiikin rakennetta laajemmassa

mittakaavassa (McAdams 1999, 96-97).

Sointiväri ei käy ilmi standardinotaatiosta, toisin kuin sävelkorkeus ja sävelen kesto (Temperley

2004, 266). Sointivärin ottaminen huomioon kämmensyrjävaimennuksen analysoinnissa on

tärkeää, sillä jokin kämmensyrjävaimennettu musiikillinen tapahtuma on usein notaatiosta

pääteltynä rytmisesti ja harmonisesti samanlainen riippumatta siitä, ovatko sävelet vapaasti

soivia tai kämmensyrjävaimennettuja.

Säröefekti muuttaa sähkökitaran sointiväriä huomattavasti ja määrittää pitkälti metal-musiikille

ominaisen sointivärin (Walser 1993, 41-44; Gracyk 1996, 118; Shuker 1994, 147). Walser

(1993) kirjoittaa särötetyn sähkökitaran edustavan voimaa, siinä missä äänen säröytyminen

yleisesti ottaenkin muodostaa mielleyhtymään hyvin voimakkaaseen äänilähteeseen. Esimerkiksi

ihmisen huutaessa kovaa ihmisen ääni särkyy. Hyvin voimakas ääni myös aistitaan säröytyneenä

äänenä. Verrattuna puhtaaseen sähkökitarasoundiin, särö tuottaa merkittävän kuultavan eron.

Säröefekti myös lisää energiaa korkeisiin yläsäveliin tehden sähkökitaran soinnista

kirkkaamman.

	
 15	

Heavy metal -musiikin tutkija Esa Lilja on tutkinut särötetyn sähkökitaran äänen akustisia

ominaisuuksia4. Sähkökitaran säröefekti tuottaa sekä harmonista että keskeismodulaatiosäröä
5

(Lilja 2009, 101; Rossing et al. 2002, 458; Backus 1977, 323). Tämän vuoksi särötetyn

sähkökitaran tuottama ääni on akustisilta ominaisuuksiltaan monimutkainen verrattuna

puhtaaseen sähkökitaran ääneen.

Särötetyn sähkökitaran soinnissa on paljon jälkisoitantaa (engl. sustain). Soitettu sävel hiipuu

hitaammin sävelen näppäilyn jälkeen kuin ilman säröä näppäilty sävel, mistä johtuu se, että

nopeasti peräkkäin särötetyllä sointivärillä soitetut samat sävelet erottuvat kuulokuvassa

epäselvemmin.

2.4 Kritiikkiä kämmensyrjävaimennuksen aiempaa tutkimusta kohtaan
Kämmensyrjävaimennus on paljon käytetty kitaransoittotekniikka, mutta siitä ei ole tehty

systemaattista tutkimusta juuri ollenkaan, vaikka metal-musiikkia on tutkittu tieteellisesti yli

kahdenkymmenen vuoden ajan. Monet metal-musiikkia käsittelevät tutkimukset analysoivat

metal-musiikkia joko perinteisen musiikkianalyysin keinoin tai tarkastellen sitä

musiikkisosiologisesta näkökulmasta.

Kämmensyrjävaimennuksesta on tehty hieman tutkimusta ja soittotekniikka mainitaan joissain

tieteellisissä julkaisuissa. Kämmensyrjävaimennuksesta kirjoittaminen on tieteellisissä

julkaisuissa usein soittotekniikan kuvailemista ja sen aikaansaamien sointivärimuutosten

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4	
 Katso Lilja (2004), Lilja (2009) ja Penttinen et al. (2009).

5 Keskeismodulaatiosärö (engl. intermodulation distortion) aiheutuu, kun kitaravahvistimeen syötetään yhtä aikaa
kaksi eritaajuuksista signaalia, joiden perustaajuudet ovat ƒ1 ja ƒ2. Tämä toteutuu esimerkiksi soitettaessa
voimasointu, joka koostuu perussävelestä ja kvintistä. Tällöin harmonisen särön lisäksi syntyy summa- ja
erotustaajuuskomponentteja, kuten ƒ1 + ƒ2 ja ƒ2 - ƒ1. Voimasoinnun tapauksessa keskeismodulaatiosärö tuottaa
niin kutsutun säröfundamentin, eli soinnun pohjaääntä oktaavia matalamman pohjaäänen. Jos voimasoinnun
pohjasävelen perustaajuus on ƒ1, niin sen päälle rakentuvan kvintin perustaajuus ƒ2 = (3/2)*ƒ1. Tästä seuraa, että ƒ2
- ƒ1 = (1/2)*ƒ1. Katso tarkemmin keskeismodulaatiosäröstä esim. Rossing et al. (2002) ja Lilja (2009).

	
 16	

tarkastelua, mutta metal-musiikista tehdyistä musiikkianalyyseissä ei oteta

kämmensyrjävaimennusta huomioon. Joskus kämmensyrjävaimennuksen olemassaolo mainitaan,

mutta se sivuutetaan ikään kuin olettaen, ettei sen aikaansaamia muutoksia musiikissa tarvitse

ottaa huomioon. Joissain tutkimuksissa (esim. Walser 1993) kämmensyrjävaimennuksen

todetaan olevan - ilman viittausta käytettyihin tutkimusmenetelmiin - perkussiivisen kuuloinen

sähkökitarasoundi.

Populaarimusiikin tutkija Glenn T. Pillsbury kirjoittaa teoksessaan Damage Incorporated (2006)

suhteellisen paljon kämmensyrjävaimennuksesta. Vaikka Pillsbury esittelee

kämmensyrjävaimennuksen osana extreme metal -musiikin riffejä, hän ei silti kiinnitä huomiota

siihen musiikin muotoanalyysissään. Lisäksi Pillsbury kirjoittaa, että kämmensyrjävaimennus

sekä korostaa soitetun sävelen alimpia ja ylimpiä taajuuksia että hiljentää sävelen keskitaajuuksia

(Pillbury 2006, 11). Tätä väitettä Pillsbury ei perustele saaduilla tutkimustuloksilla, vaan se jää

irtonaiseksi väitteeksi. Tämän tutkimuksen luvussa 6 todetaan, että Pillsburyn väite ylimpien

taajuuksien korostumisesta osoittautuu paikkaansa pitämättömäksi.

Aaron VanValkenburg analysoi tutkielmassaan Musical Process and the Structuring of Riffs in

Metallica (2010) extreme metal -musiikin riffejä. Hän analysoi riffien muotorakenteita

musiikkianalyysin keinoin, tutkien niiden sisältämiä musiikillisia prosesseja. VanValkenburg

selittää tarkasti kämmensyrjävaimennusta, tosin viittaamalla lähinnä Pillsburyyn (2006), mutta

tutkielmansa musiikkianalyysissä hän ei ota kämmensyrjävaimennusta huomioon.

VanValkenburg (2010) tulkitsee musiikkianalyysin kannalta samanarvoisiksi tilanteet, joissa

kaksi peräkkäistä samaa säveltä ovat joko molemmat vapaasti soivia, molemmat

kämmensyrjävaimennettuja tai toinen on vapaasti soiva ja toinen kämmensyrjävaimennettu.

Edellä mainitussa tilanteessa kämmensyrjävaimennuksen huomioon ottaminen muuttaisi

VanValkenburgin saamia analyysituloksia.

Eräs esimerkki siitä, miten kämmensyrjävaimennus on jätetty kokonaan huomiotta metal-

musiikin analyysissä, löytyy populaarimusiikin tutkija Esa Liljan väitöskirjasta Theory and

analysis of classic heavy metal music (2009). Lilja analysoi monia metal-musiikin riffejä, mutta

	
 17	

jättää järjestelmällisesti kämmensyrjävaimennuksen pois analyysistä eikä myöskään merkitse sitä

riffien transkriptioihin. Kämmensyrjävaimennuksen sijaan Lilja nostaa riffin sointuasteet

analyysin keskiöön.

NUOTTIESIMERKKI 2: Black Sabbathin Symptom of the Universe -kappaleen pääriffi (albumilta Sabotage

[1975]), Liljan transkriptio.

Riffin matalat E-sävelet, jotka muodostavat urkupisteen, ovat kämmensyrjävaimennettuja.

Nuottiesimerkki 2:n ja nuottiesimerkki 3:n riffien kuulokuvassa on merkittävä ero, joka johtuu

kämmensyrjävaimennuksen aikaansaamista muutoksista musiikissa. Seuraavassa saman riffin

transkriptio, jossa kämmensyrjävaimennus on merkitty nuottikuvaan.

NUOTTIESIMERKKI 3: Black Sabbathin Symptom of the Universe -kappaleen pääriffi (albumilta Sabotage

[1975]), oma transkriptio.

	
 18	

3 MUSIIKILLISET PROSESSIT MUSIIKIN MUODON ARTIKULOIJINA

Musiikin muotoa voidaan tarkastella monella tavalla, kuten analysoimalla klassisen musiikin

muotorakenteita (ks. esim. Murtomäki 1993; Rautio 2004), tekemällä muotoanalyysiä

populaarimusiikista (ks. esim. Pieslak 2007; Pillsbury 2006) tai taidemusiikista (ks. esim. Krebs

1999), tai tutkimalla, miten kuulija jäsentää kuulemaansa musiikkia (ks. esim. Lerdahl &

Jackendoff 1990). Tässä tutkielmassa musiikin muodon ajatellaan aiheutuvan musiikin eri

elementtien tuottamista musiikillisista prosesseista 6 ja niiden vuorovaikutuksesta toistensa

kanssa. Musiikilliset prosessit ja niihin liittyvä teoreettinen tausta esitellään seuraavassa.

3.1 Musiikillisiin prosesseihin perustuva muotokäsitys

3.1.1 Jonomainen perättäiskulku

Ian Bent ja William Drabkin (1987) esittävät teoksessaan Analysis tunnetun saksalaisen

musiikinteoreetikon Hugo Riemannin ajatuksia jonomaisesta perättäiskulusta (engl. grid) ja

musiikin fraasirakenneanalyysistä. Riemannin jo noin 100 vuotta vanha teoria on toiminut tämän

tutkielman musiikkianalyyttisen menetelmän kokoamisen alkusysäyksenä.

Riemannin mukaan musiikin taustalla on symmetrinen, parillisesta tahtimäärästä koostuva

jonomainen perättäiskulku. Riemannin ajatuksena on, että jokainen jonomaisen perättäiskulun

osa sisältää yhtä paljon energiaa ja koostuu yhtä pitkistä musiikin fraaseista, ja näin ollen

perättäiskulku on symmetrinen. Vain todella harvoin, jos koskaan, symmetrinen perättäiskulku

toteutuu käytännön musiikissa täydellisenä. (Bent & Drabkin 1987, 90-92.) Jonomaisen

perättäiskulun symmetriaa rikotaan enemmän tai vähemmän erityylisessä musiikissa (Kempf

1996, 155). Symmetriaa rikkovat tai siinä häiriöitä aiheuttavat musiikilliset prosessit, jotka

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

6 Katso Berry (1987), Meyer (1978), Hopkins (1990), VanValkenburg (2010). Katso myös Roeder (1993).

	
 19	

tapahtuvat fraasirakenteiden tasolla aiheuttaen muutoksia fraasin sisäisessä järjestyksessä. (Bent

& Drabkin 1987, 90-92.)

KUVA 1: Hugo Riemannin esittelemät musiikilliset prosessit: elisio (engl. elision); liitännäismotiivi (engl. annexed

motif); anakruusi, eli nousutahti (engl. general upbeat) ja limittyminen (engl. dovetailing). Kuvalähde: Bent &

Drabkin 1987, 92.

Riemannin mukaan musiikilliset prosessit joko rikkovat musiikin symmetriaa muuttamalla

perättäiskulun sisäisten pisteiden välimatkaa tai aiheuttavat vaikutelman symmetrian

rikkoutumisesta kuitenkaan vaikuttamatta jonomaisen perättäiskulun sisäisten pisteiden

välimatkaan. Esimerkki symmetriaa rikkovasta musiikillisesta prosessista on limittyminen (engl.

overlapping), jossa edeltävän fraasin loppu ja seuraavan fraasin alku menevät päällekkäin.

Esimerkki perättäiskulun symmetriassa häiriövaikutelman tuottavasta musiikillisesta prosessista

on liitännäismotiivi (engl. annexed motif). (Bent & Drabkin 1987, 90-91.)

Riffin transkriptioon voidaan merkitä edellä esitellyt musiikilliset prosessit. Alla olevassa riffissä

harmonisesti ja rytmisesti sama musiikillinen aihe soitetaan aluksi kämmensyrjävaimennuksen

kanssa, mutta toistettaessa ilman kämmensyrjävaimennusta. Nuottiesimerkki 4:n musiikillisia

prosesseita kuvaavia kaaria tarkasteltaessa huomataan, miten kämmensyrjävaimennus aiheuttaa

muutoksia riffin sisäisessä fraasijärjestyksessä.

	
 20	

NUOTTIESIMERKKI 4: Ote Napalm Deathin kappaleesta In Deference albumilta Smear Campaign (2006).

3.1.2 Urkupiste liitännäismotiivina

Urkupiste esiintyy usein metal-musiikin riffeissä siten, että se sijaitsee riffin muiden sävelien tai

sointujen lomassa (Moore 2001, 148). Kämmensyrjävaimennettu urkupiste on motiiviin liittyvä

liitännäismotiivi kämmensyrjävaimennuksen sointivärissä ja rytmiikassa aiheuttamien muutosten

takia. Kämmensyrjävaimentamaton urkupiste puolestaan tulkitaan osaksi motiivia. Näin ollen

kämmensyrjävaimennus saa aikaan muutoksia metal-musiikin riffien fraasirakenteiden sisäisessä

järjestyksessä.

Urkupisteeksi määritellään paikallaan pysyvästä yhdestä tai kahdesta sävelestä, jotka ovat

yleensä sävellajin pohjasävel tai sävellajin pohjasävel ja kvintti, koostuva pohja. (Schönberg

1983, 137). Musiikintutkija LaRuen (1997) mukaan musiikissa esiintyy urkupiste (engl. pedal

point), lisäksi erilaisia urkupisteitä, kuten yläurkupiste (engl. upper pedal point) ja epäsuora

urkupiste (engl. implied pedal). (LaRue 1997, 64.) Edellä mainituista urkupistetyypeistä

varsinkin epäsuora urkupiste kuvaa osuvasti sen urkupisteen tyyppiä, joka esiintyy extreme metal

-riffeissä. Hyvin harvoin extreme metal -riffeissä urkupiste ja sitä vastaan muodostuva harmonia

soivat yhtä aikaa. Sen sijaan lähestulkoon aina urkupiste ja riffin muut sävelet vuorottelevat.

Myös Marshall (1993) kutsuu riffeissä esiintyviä matalia kämmensyrjävaimennettuja säveliä

urkupisteeksi (Marshall 1993, 32). Hän erittelee kämmensyrjävaimennetun pohjasävelen

	
 21	

urkupisteeksi ja muut sävelet riffin melodiaääniksi. Kämmensyrjävaimennettua pohjaääntä

tavataan soittaa ikään kuin tilkkeeksi melodiaäänten väliin, mikä aktivoi musiikin rytmiä. Tämä

on hyvin yleinen tapa soittaa sähkökitaraa, ja siitä on esimerkkejä lukuisissa tunnetuissa metal-

kappaleissa (Moore 2001, 148; Marshall 1997, 124-126).

NUOTTIESIMERKKI 5: Riffin urkupiste on kämmensyrjävaimennettu, mikä on extreme metal -riffeille hyvin

tunnusomaista.

3.1.3 Toisto ja modulaarinen strukturointi

Extreme metal -riffeille, kuten riffeille yleensäkin, on hyvin tyypillistä se, että niitä toistetaan

monta kertaa. Tarkastellaan seuraavaksi hieman musiikissa esiintyviä peräkkäisiä toistokertoja ja

niin kutsuttua eksaktia toistoa (ks. Caplin 1998; Latartara 2011; Morgan 1998). Caplin (1998)

määrittelee: ”Musiikillinen aihe on toistettu eksaktisti silloin, kun se on harmonisoitu samoin

kuin edeltäjänsä.” (Caplin 1998, 39). Caplinin (1998) mukaan eksakti toisto säilyttää

musiikillisen aiheen perustana olevan melodisen muodon, mutta sallii erinäisiä koristeellisia

elementtejä. Kuten tässä tutkielmassa on todetaan, ovat harmonisesti ja rytmisesti samanlaiset

kitarariffit keskenään erilaisia, mikäli jompikumpi niistä sisältää kämmensyrjävaimennusta.

Edellä mainittua tapausta ei siis voida extreme metal -musiikin kohdalla kutsua eksaktiksi

toistoksi, vaikka se Caplinin määritelmän mukaan sellainen onkin.

	
 22	

Edward T. Conen (1968) mukaan jokaiseen musiikkikappaleen osaan vaikuttaa sen sijainti

kappaleessa. Oletetaan, että kappale alkaa A-osaksi kutsutulla osiolla, jonka jälkeen kyseinen A-

osa toistetaan välittömästi eksaktisti, minkä jälkeen seuraa B-osa, jonka jälkeen jälleen A-osa.

Tällöin ensimmäistä A-osaa edeltää hiljaisuus ja seuraa toinen A-osa. Toista A-osan toistokertaa

edeltää ensimmäinen A-osan toistokerroista, ja seuraa B-osa jne. (Cone 1968, 46.) Tällä tavoin

jokainen rakenteen osan esiintymiskerta musiikkikappaleessa saa erilaisen strukturaalisen

merkityksen.

Metal-musiikin riffejä toistettaessa jokainen saman riffin toistokerta on erilainen strukturaaliselta

merkitykseltään. Edelleen, jokainen riffin toistokertojen muodostama moduuli
7 on erilainen,

mikäli se esiintyy kappaleessa myöhemmin, joko itsensä tai jonkin muun moduulin edeltämänä.

Moduulilla tarkoitetaan Pillsburyn (2006) mukaan saman musiikillisen aiheen toistokertojen

muodostamaa kokonaisuutta. Metal-musiikissa moduulit kuvaavat musiikkikappaleen muotoa

huomattavasti perinteistä säkeistö-kertosäe-jaottelua tehokkaammin (Pillsbury 2006, 23-24).

Näin ollen kämmensyrjävaimennusta sisältävät riffit muodostavat erilaisia moduuleita kuin ne

riffit, jotka koostuvat pelkästään vapaasti soivista sävelistä, vaikka molempien riffien

musiikilliset aiheet olisivat täsmälleen samat.

Se, miten kaksi peräkkäistä extreme metal -riffiä, joihin ei sisälly kadenssia tai muuta

perinteisesti päättäväksi musiikilliseksi tekijäksi ajateltavaa tapahtumaa musiikissa, mutta jotka

molemmat sisältävät kämmensyrjävaimennusta, saavat erilaiset strukturaaliset merkitykset, on

eräs tämän tutkielman keskeisistä kysymyksistä. Seuraavissa alaluvuissa esitellään kysymykseen

vastaamiseen tarvittava teoreettinen tausta.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7	
 Katso lisää Pillsbury 2006.	

	
 23	

3.2 Musiikillisten prosessien tuottajat

3.2.1 Fenomenaaliset, strukturaaliset ja metriset aksentit

Sitä, mitä tässä tutkielmassa tarkoitetaan aksentilla, aksentoinnilla tai dynaamisella aksentilla ja

dynaamisella aksentoinnilla, ei pidä suoraan rinnastaa sellaiseen aksenttiin, joka on merkitty

nuottikuvaan. Tässä tutkielmassa aksentti ymmärretään laajemmin, ja näin ollen aksentin

käsitteeseen sisältyy esimerkiksi edellä mainittu notaatioon merkitty aksenttityyppi.

Lerdahlin ja Jackendoffin (1990) mukaan musiikissa esiintyy kolmenlaisia aksentteja:

fenomenaalisia aksentteja (engl. phenomenal accent), strukturaalisia aksentteja (engl. structural

accent) ja metrisiä aksentteja (engl. metrical accent). Fenomenaalisella aksentilla tarkoitetaan

mitä tahansa tapahtumaa musiikin pintatasolla, mikä tuo esiin tai painottaa jotakin hetkeä

musiikin virrassa. Fenomenaalisia aksentteja ovat notaatioon merkityt tai merkitsemättömät

paikalliset painotukset musiikissa ja dynaamiset painotukset. Strukturaalinen aksentti on

musiikillisen liikkeen maaliin saapumista, jota esimerkiksi tonaalisessa musiikissa edustaa

kadenssi. Metrinen aksentti puolestaan on jokin painotettu musiikillinen tapahtuma, joka

selkeyttää musiikin metristä kuviota. (Lerdahl & Jackendoff 1990, 17.) Tämän tutkielman

kannalta keskeisimmät aksentoinnin tyypit ovat fenomenaalinen aksentointi ja strukturaalinen

aksentointi.

3.2.2 Dynaamisen aksentoinnin rytmi, säveltasorytmi ja sointivärirytmi

Dynaamisen aksentoinnin rytmi muodostuu musiikin dynamiikan kohoumien, eli

fenomenaalisten aksenttien, tuottamista aika-arvoista. Esimerkiksi kämmensyrjävaimennetun

urkupisteen kanssa vuorottelevat voimasoinnut tuottavat usein dynaamista aksentointia.

(VanValkenburg 2010, 62.) Alla olevaan extreme metal -riffin transkriptioon on merkitty

dynaamisen aksentoinnin rytmi omalle viivastolleen.

	
 24	

NUOTTIESIMERKKI 6: Obituary-yhtyeen By The Light -kappaleen (albumilta Back from the Dead [1997]) riffin

transkriptio ja dynaamisen aksentoinnin rytmi.

Säveltasorytmi on eräänlainen melodian reduktio. VanValkenburg (2010) määrittelee:

”Säveltasorytmi on sävelkorkeuden muutoksen rytmi. Siinä ei oteta huomioon peräkkäisiä saman

sävelen toistoja.” (VanValkenburg 2010, 61). Nuotinnuksessa voimasoinnun säveltasoksi

merkitään soinnun perussävel.

NUOTTIESIMERKKI 7: Obituary-yhtyeen By The Light -kappaleen (albumilta Back from the Dead [1997]) riffin

transkriptio sekä dynaamisen aksentoinnin rytmi ja säveltasorytmi.

	
 25	

Sointivärinotaatiossa sävelet merkitään nuottikuvaan niin, että sointiväriltään erilaiset sävelet

kirjoitetaan eri viivastoille (Temperley 2004, 267). Sointivärinotaatiota sovellettaessa

kämmensyrjävaimennuksen tuottaman sointivärirytmin nuotinnukseen voidaan perinteisin

menetelmin rytmisesti ja harmonisesti samanlaisiksi tulkitut kämmensyrjävaimennetut sävelet

erotella vapaasti soivista sävelistä omalle viivastolleen. Näin voidaan tarkastella peräkkäisiä

kämmensyrjävaimennettuja säveliä ja peräkkäisiä vapaasti soivia säveliä omina

kokonaisuuksinaan.

Kämmensyrjävaimennettujen ja vapaasti soivien sävelien jaottelun myötä voidaan määritellä

sointivärirytmi. Sävelkorkeuden merkitseminen sointivärinotaatioon kämmensyrjävaimennuksen

tapauksessa ei ole tarpeellista, sillä sointivärinotaation tarkoitus on erotella saman instrumentin

kaksi eri sointiväriä toisistaan. Sointivärirytmi muodostuu vastaavanlaisesti VanValkenburgin

(2010) esittelemien säveltasorytmin ja dynaamisen aksentoinnin rytmin kanssa. Sointivärirytmi

on kämmensyrjävaimennettujen ja vapaasti soivien sävelien tuottaman sointivärin muutoksen

rytmi.

NUOTTIESIMERKKI 8: Obituary-yhtyeen By The Light -kappaleen (albumilta Back from the Dead [1997]) riffin

transkriptio sekä dynaamisen aksentoinnin rytmi, säveltasorytmi ja sointivärirytmi.

	
 26	

3.3 Musiikillisten prosessien vuorovaikutus

Musiikin muoto aiheutuu ajan pisteitä yhdistävistä nousun, laskun ja vakauden linjoista ja

toisaalta peräkkäisten musiikillisten tapahtumien muotoilemien linjojen yhteisvirrasta (Berry

1987, 5-9). Linjalla tarkoitetaan kuvitteellista mutta ajan funktiona piirrettävissä olevaa

kuvaajaa, jonka muotoon vaikuttavat noususuuntaiset (progressio), laskusuuntaiset (resessio) ja

vakaat (staasis) musiikilliset prosessit. Näin ollen musiikillisille prosesseille voidaan keston

lisäksi määritellä myös suunta.

Musiikillisten prosessien toimintaa kuvaavat Berryn (1987) lisäksi myös muut

musiikinteoreetikot hieman eri sanoin, mutta ajatus kirjoittajilla on sama. Hopkins (1990)

nimittää progressiivista musiikillista tapahtumaa käänteiskumulatiiviseksi (engl.

countercumulative), staasia musiikillista tapahtumaa additiiviseksi (engl. additive) ja resessiivistä

musiikillista tapahtumaa kumulatiiviseksi (engl. cumulative) (Hopkins 1990, 50). LaRue (1997)

puolestaan käyttää termiä rytmin kiihtyminen (engl. rhythmic acceleration) progressiosta, termiä

rytmin hidastuminen (engl. rhythmic deceleration) resessiosta ja termiä tasapaino (engl. balance)

staasiksesta (LaRue 1997, 67 & 104-105.). Tässä tutkielmassa käytetään musiikillisten

prosessien suuntien kuvailemiseen edellä mainittuja Berryn termejä.

Musiikilliset prosessit artikuloivat musiikin muotoa. Musiikillisten prosessien tuottajia ovat

Berryn (1987) mukaan esimerkiksi melodia, rytmi, metri, sointiväri, harmonia, tempo, tekstuuri

ja tonaalisuus. Musiikillinen prosessi on progressiivinen, kun sen intensiteetti kasvaa,

resessiivinen, kun sen intensiteetti laskee ja staasi, kun sen intensiteetti pysyy muuttumattomana.

Intensiteetti on progressiivinen esimerkiksi silloin, kun jonkin musiikin elementin rytmin

peräkkäiset aika-arvot lyhenevät, resessiivinen, kun peräkkäiset aika-arvot pitenevät, ja staasi,

kun peräkkäiset aika-arvot pysyvät samoina (ks. Berry 1987, 387; LaRue 1997, 67). Mikäli

jonkin musiikin elementin musiikillisen prosessin suuntaa ei voida tietyssä kohdassa määritellä,

kuvataan sen linjaa analyysissä vaakasuoralla katkoviivalla.

Kahden tai useamman musiikin elementin musiikilliset prosessit ovat yhteneviä, mikäli ne ovat

samansuuntaisia. Kahden tai useamman musiikin elementin musiikilliset prosessit ovat

	
 27	

keskenään epäyhteneviä, mikäli ne ovat erisuuntaisia. (Meyer 1978, 81; VanValkenburg 2010,

79.) Mikäli kahden tai useamman musiikin elementin musiikilliset prosessit alkavat yhtä aikaa,

ovat ne alultaan synkronoituja. Mikäli kahden tai useamman musiikin elementin musiikilliset

prosessit päättyvät yhtä aikaa, ovat ne lopultaan synkronoituja. Mikäli kahden tai useamman

musiikin elementin musiikilliset prosessit ovat sekä alultaan että lopultaan synkronoituja, ovat ne

vahvasti synkronoituja. Mikäli kahden tai useamman musiikin elementin musiikilliset prosessit

ovat sekä yhteneviä että vahvasti synkronoituja, ovat ne vastaavia. (VanValkenburg 2010, 79.)

3.4 Päättyminen musiikissa

Päättyminen (engl. closure) on termi, jota käytetään tässä tutkielmassa kuvaamaan jonkin

musiikillisen tapahtuman päättymistä tai sulkeutumista, mikä tuottaa strukturaalisen aksentin.

Päättymistä ei pidä rinnastaa kadenssiin, sillä kadenssi on eräs päättymisen aiheuttava

musiikillinen tapahtuma. Kadenssi on tonaalisessa musiikissa sointuasteiden tonaalisten tehojen

perusteella muodostuvaa päättymistä ja on näin ollen eräs päättymisen muoto. Extreme metal -

riffeissä kadenssi esiintyy äärimmäisen harvoin, joten extreme metal -riffien kohdalla termi

päättyminen viittaa sekundäärisiin parametreihin8. (ks. Hopkins 1990.) Walserin (1993) mukaan

metal-musiikissa laajemmat, yleensä kahden tai neljän tahdin mittaiset metriset kuviot [riffit]

toimivat lyhyen aikavälin maalien indikoijina (Walser 1993, 49). Riffien päättymiset tai riffien

fraasien päätökset jaksottavat musiikkia perättäiskulun osiksi, jotka ovat yleensä tahtimäärältään

parillisia.

3.4.1 Primääriset ja sekundääriset parametrit

Länsimaisen taidemusiikin musiikkianalyysissä on perinteisesti keskitytty musiikin melodiaan ja

harmoniaan. Melodiaa ja harmoniaa pidetään tonaalisen musiikin analyysissä primäärisinä

parametreina. Melodian ja harmonian tarkasteleminen esimerkiksi atonaalista musiikkia

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8	
 Katso alaluku 3.4.1.	

	
 28	

analysoitaessa ei tuota mielekästä tulosta, sillä atonaalisessa musiikissa melodia ja harmonia ovat

ei-operatiivisia (Hopkins 1990, 29).

Musiikinteoreetikot ovat alkaneet hahmottaa sekundääristen parametrien roolin myös

tonaalisessa musiikissa. Sekundäärisiä musiikin parametreja ovat esimerkiksi dynamiikka ja

sointiväri, jotka esiintyvät myös tonaalisessa musiikissa. Atonaalisessa musiikissa

sekundäärisistä parametrit ovat primäärisessä asemassa melodian ja harmonian ei-

operatiivisuuden vuoksi. (Hopkins 1990, 29.) Tämän tutkielman aineistona olevat extreme metal

-yhtye Napalm Deathin riffit eivät ole tonaalisia9, joten on perusteltua analysoida Napalm

Deathin riffejä asettamalla musiikkianalyysissä sekundääriset parametrit primääristen

parametrien asemaan.

Hopkinsin (1990) mukaan sekundääristen parametrien kohdalla ongelmalliseksi aiemmassa

tutkimuksessa on muodostunut termien epätäsmällisyys. Hänen mukaansa etenkin termiä

parametri käytetään liian laajassa merkityksessä. (Hopkins 1990, 29.) Tässä tutkielmassa

käytetään parametri-termistä selvyyden vuoksi ilmaisua musiikin elementti. Näin ollen

tonaalisessa musiikissa esiintyviä primäärisiä parametreja ja sekundäärisiä parametreja voidaan

molempia kutsua musiikin elementeiksi. Kuten edellä on mainittu, tämän tutkielman aineistossa

ensisijaisia parametreja ovat juuri sekundääriset parametrit, joten sekä primäärisiä että

sekundäärisiä parametreja kutsutaan tässä tutkielmassa musiikin elementeiksi.

3.4.2 Päättymisen strukturaaliset merkitykset

Jonkin musiikillisen kuvion välitön toistaminen on päättymisen tuottaja (Meyer 1978, 83). Tämä

on hyvin tyypillistä metal-musiikissa, jossa riffejä erittäin usein toistetaan välittömästi. Kuulija

havaitsee vahvan päättymisen, jos jonkin musiikin elementin musiikillinen prosessi saavuttaa

vakaan ja tyydyttyneen tilan ja muiden musiikin elementtien musiikilliset prosessit eivät ylitä

kyseistä prosessia ollen sitä painokkaampia (Hopkins 1990, 4). Riffi on vahvasti päättyvä, kun

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

9	
 Katso Everett 2008, 161-168.	

	
 29	

riffin lopussa sen musiikilliset prosessit ovat yhteneviä ja resessiivisiä. Riffi on heikosti päättyvä,

kun riffin lopussa sen musiikilliset prosessit ovat epäyhteneviä tai yhteneviä ja progressiivisia.

Näin ollen riffit voidaan jaotella päättymisen perusteella kahteen pääryhmään; vahvasti

päättyviin ja heikosti päättyviin10 riffeihin.

Edellä mainitut riffien päättymistä koskevat tekijät ovat extreme metal -musiikin muodon

artikuloijia. Jos esimerkiksi vahvasti päättyvää kahden tahdin pituista riffiä toistetaan neljä

kertaa, muodostuu musiikin muodon laajemmalla tasolla kahdeksan tahdin pituinen jakso, jossa

tietynlainen maaliin saapumineen toteutuu kahden tahdin välein. Jos puolestaan heikosti

päättyvää kahden tahdin riffiä toistetaan neljä kertaa, muodostuu musiikin laajassa mittakaavassa

edellisestä tapauksesta poikkeava kahdeksan tahdin pituinen jakso11, minkä kuulija saattaa

mieltää ennemminkin yhdeksi kahdeksan tahdin jaksoksi kuin sarjaksi kahden tahdin

toistokertoja.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10	
 Katso Hopkins 1990, 15-28.	

11	
 Vrt. Pillsburyn (2006) moduuli.

	
 30	

4 KÄMMENSYRJÄVAIMENNUS MUSIIKKIANALYYSISSÄ

Tässä luvussa esitellään musiikkianalyyttinen menetelmä, jonka olen tämän tutkielman

teoreettisen taustan perusteella koonnut. Kokoamaani menetelmää käyttämällä voidaan

analysoida kämmensyrjävaimennuksen aikaansaamia muutoksia extreme metal -musiikissa.

4.1 Kokoamani musiikkianalyyttinen menetelmä
Tämän tutkielman musiikkianalyysissä keskitytään musiikin eri elementtien rytmiikkaan.

Esimerkiksi melodiaa ja harmoniaa ei perinteisessä mielessä ymmärrettynä oteta analyysissä

huomioon, sillä tarkasteltavat extreme metal -riffit ovat epämelodisia ja ei-tonaalisia, eikä niissä

esiinny selkeää sävellajikeskusta. Sen sijaan musiikkianalyysissä tarkastellaan melodiaa

säveltason vaihdoksien rytminä. Aineiston riffien urkupisteestä poikkeavat melodiasävelet eivät

noudata selkeästi mitään moodia tai asteikkoa ja riffien harmonia etenee pääsääntöisesti

voimasointuina, eli rinnakkaisina kvintteinä.

Kämmensyrjävaimennusta sisältävien extreme metal -riffien analyysiprosessi etenee seuraavassa

kuvatulla tavalla. Aluksi tehdään huolellinen transkriptio halutusta extreme metal -riffistä. Mikäli

kyseisestä riffistä on saatavilla kaupallinen transkriptio, verrataan sitä ensiksi riffin kuulokuvaan,

sillä kaupalliset transkriptiot ovat usein ylimalkaisia ja puutteellisia tai jopa virheellisiä (ks. esim.

Koskimäki 2006). Tämän jälkeen nuotinnetaan transkription alle riffin kolmen musiikin

elementin rytmit. Kolme nuotinnettavaa rytmiä ovat, merkitsemisjärjestyksessä ylhäältä alas,

dynaamisen aksentoinnin rytmi, säveltasorytmi ja sointivärirytmi.

Tämän tutkielman musiikkianalyssissä käytetään näitä kolmea edellä mainittua musiikin

elementtiä, sillä ne muodostavat aineiston extreme metal -riffien kannalta tärkeimpien musiikin

elementtien joukon. Sointivärirytmin lisäksi tarkasteltavia musiikin elementtejä pitää olla

vähintään kaksi, jotta voidaan analysoida, millä tavoin kaksi muuta musiikin elementtiä ovat

	
 31	

keskenään vuorovaikutuksessa ja millä tavoin sointivärirytmi on vuorovaikutuksessa näiden

kahden muun musiikin elementin kanssa. Toisaalta tarkasteltavia musiikin elementtejä on hyvä

olla enintään kolme, sillä tarkasteltavien musiikin elementtien lukumäärän kasvaessa kasvaa

myös niiden mahdollisten vuorovaikutustapojen määrä nopeasti.

Dynaamisen aksentoinnin rytmin nuotinnuksessa käytetään yksiviivaista

perkussionuottiviivastoa. Dynaamisen aksentoinnin rytmi saadaan riffin kuulokuvaa ja

transkriptiota tarkastelemalla. Seuraavaksi nuotinnetaan säveltasorytmi. Jos kyseessä on

voimasointu, on säveltaso voimasoinnun perussävel12. Säveltaso kirjoitetaan soiviksi säveliksi,

sillä transkriptioissa kitara kirjoitetaan oktaavia soivaa ääntä ylemmäksi ja toisinaan extreme

metal -musiikissa käytetään kitarassa muuta viritystä kuin standardiviritystä. Järjestyksessään

kolmas riffin transkription alapuolelle tuleva notaatio on sointivärirytmi. Sointivärin muutoksen

rytmin nuotintamiseen käytetään niinikään yksiviivaista perkussionuottiviivastoa, sillä

kämmensyrjävaimennetun ja vapaasti soivan soittotekniikan vaihtelussa ei sävelkorkeudella ole

merkitystä.

Edellä mainittujen musiikin elementtien nuotinnusten alle merkitään samassa järjestyksessä

musiikin elementtien musiikillisten prosessien linjat. Musiikillisten prosessien tuottama

vuorovaikutus on suhteellista (Hopkins 1990, 15; Meyer 1978, 81-84). Näin ollen esimerkiksi

musiikillisen prosessin linjan nousun pituudella tai linjan jyrkkyydellä ei ole merkitystä. Linjan

suunta aiheutuu kunkin musiikin elementin nuotinnuksesta luettavissa olevan kahden

peräkkäisen nuotin aika-arvoista.

Nuottiesimerkki 9:ssä dynaamisen aksentoinnin rytmin musiikillisen prosessin linja on riffin

alussa laskeva, sillä kaarella neljäsosanuottiin sidottu puolinuotti on kestoltaan sitä edeltävää

puolinuottia pidempi (dynaamisen aksentoinnin rytmin kaksi ensimmäistä nuottia). Edellä

mainittua pisteellistä puolinuottia seuraa pisteellisen neljäsosa (kaarella sidotut neljäsosanuotti ja

kahdeksasosanuotti), joten musiikillisen prosessin suunta on näiden kahden nuotin kohdalla
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

12	
 Katso Lilja 2009, 54.	

	
 32	

progressiivinen, eli nouseva. Kun musiikillisten prosessien linjat on merkitty nuotinnukseen,

voidaan niiden välisiä vuorovaikutuksia, kuten päättymisen muodostumista ja strukturaalista

aksentointia sekä yhtenevyyksiä, epäyhtenevyyksiä ja synkronisaatiota analysoida.

NUOTTIESIMERKKI 9: Obituary-yhtyeen By The Light -kappaleen (albumilta Back from the Dead [1997]) riffin

transkriptio, dynaamisen aksentoinnin rytmi, säveltasorytmi ja sointivärirytmi sekä edellä mainittujen rytmien

musiikillisten prosessien kuvaajat.

	
 33	

4.2 Tutkimuksen tavoitteet
Tutkimuskysymykseni on: millä tavoin kämmensyrjävaimennuksen tuottamat musiikilliset

prosessit artikuloivat extreme metal -musiikin muotoa? Lisäksi alakysymykseni on: minkälaisia

muutoksia kämmensyrjävaimennus saa aikaan särötetyn sähkökitaran sointivärissä?

Tämän pro gradu -tutkielman tavoitteena on osoittaa itse kokoamaani musiikkianalyyttistä

menetelmää käyttämällä, millä tavoin kämmensyrjävaimennuksen tuottamat musiikilliset

prosessit artikuloivat musiikin muotoa. Lisäksi tavoitteena on osoittaa tietokoneavusteisella

sointivärianalyysillä kämmensyrjävaimennuksen aikaansaaman muutoksen särötetyn

sähkökitaran sointivärissä. Lisäksi pyrin selvittämään, miten tämä metodi soveltuu käytettäväksi

sellaisten musiikkinäytteiden analysointiin, jotka on poimittu entuudestaan olemassa olevilta

äänitallenteilta, tässä tapauksessa CD-levyiltä.

Pyrin tuottamaan uutta tietoa kämmensyrjävaimennuksesta, kitaransoittotekniikasta, jota on

aiemmin tieteellisesti tutkittu varsin vähän sekä osoittamaan kämmensyrjävaimennuksen

huomioon ottamisen tärkeyden extreme metal -musiikin musiikkianalyysissä. Tämän tutkielman

tavoitteena on olla hyödyllinen populaarimusiikin tutkimukselle ja populaarimusiikin

analyysimenetelmien kehittämiselle sekä antaa lähtökohta aiheen jatkotutkimukselle.

	
 34	

5 AINEISTOT JA MENETELMÄT

5.1 Aineistot

Ääninäytteet

Tutkimuksessa käytetään kahdenlaisia ääninäytteitä; itse studiossa äänittämiäni ja CD-levyiltä

poimittuja ääninäytteitä. Äänitin särötetyllä sähkökitaralla tutkimusta varten kuusitoista

ääninäytettä, joista tietokoneavusteisesti voidaan analysoida vapaasti soivien ja

kämmensyrjävaimennettujen soittotekniikoiden aikaansaamia sointivärieroja. Näissä

ääninäytteissä ei ole särötetyn sähkökitaran lisäksi muita soittimia. Näin ollen on mahdollista

tutkia kämmensyrjävaimennuksen aikaansaamia muutoksia sähkökitaran sointivärissä, sillä

ääninäytteissä ei soi kitaran kanssa samanaikaisesti esimerkiksi rumpuja ja symbaaleja, joilla

soitetut voimakkaat iskut täyttävät taajuusaluetta laajalta osin.

Ääninäytteet äänitettiin Jyväskylän yliopiston musiikin laitoksen studiossa. Soittimena käytin

Ibanez RG 420 -mallista sähkökitaraa ja vahvistimena Peavey Bandit 112 -mallista

kitaravahvistinta. Vahvistinkombon halkaisijaltaan kahdentoista tuuman kaiuttimen eteen oli

asetettu kaksi Shure 57 -mikrofonia, joista toinen oli hieman lähempänä kaiuttimen keskikohtaa

ja toinen hieman lähempänä kaiuttimen ulkoreunaa. Mikrofonien etuvahvistimena käytettiin

transparenttia GML 8304 -vahvistinta. Kahden mikrofonin signaali summattiin yhdeksi

monoraidaksi, eikä taajuuskorjauksia tai muuta äänen jälkikäsittelyä tehty. Signaali tallennettiin

tietokoneelle Pro Tools 9 -ohjelmalla.

Ääninäytteissä sama musiikillinen aihe on soitettu kämmensyrjävaimennettuna ja vapaasti

soivana. Kuudestatoista ääninäytteestä kahdeksan on soitettu kämmensyrjävaimennusta käyttäen

ja kahdeksan vapaasti soivina. Kahdeksan ääninäytteen pohjasävel on A (kitaran vapaa A-kieli)

ja kahdeksan E (kitaran matala vapaa E-kieli). Kumpaankin pohjasäveleen perustuvia

ääninäytteitä on neljä kämmensyrjävaimennettua ja neljä vapaasti soivaa. Molempien

	
 35	

soittotekniikoiden kohdalla edellä mainitut neljä ääninäytettä sisältävät yhden yksittäisen

sävelen, yksittäisiä säveliä kahdeksasosanuotteina soitettuna, yhden voimasoinnun ja

voimasointuja kahdeksasosanuotteina soitettuna. Kunkin ääninäytteen kesto on likimäärin kaksi

sekuntia.

Olen valinnut Metallican, Napalm Deathin ja Sepulturan CD-levyiltä yhteensä kaksitoista

ääninäytettä. Näistä ääninäytteistä kuusi on soitettu kämmensyrjävaimennusta ja kuusi vapaasti

soivaa soittotekniikkaa käyttäen. CD-levyiltä poimituissa ääninäytteissä soi särötetyn

sähkökitaran lisäksi rummut, basso ja laulu. Ääninäyteparit valitsin niin, että

kämmensyrjävaimennetut ja vapaasti soivat sävelet ovat samoja ja peräisin samasta kappaleesta,

jolloin sähkökitaran ja muiden instrumenttien sointiväri on kussakin kämmensyrjävaimennetuista

ja vapaasti soivista sävelistä muodostuvassa ääninäyteparissa samanlainen. CD-levyiltä

poimittujen ääninäytteiden kesto on likimäärin 1-2 sekuntia.

Transkriptiot

Olen tehnyt transkriptiot kolmestakymmenestä Napalm Deathin kahden ensimmäisen albumin

(Scum [1987] ja From Enslavement to Obliteration [1988]) riffistä, eli kaikista niistä kyseisten

albumien riffeistä, jotka sisältävät kämmensyrjävaimennusta. Olen valinnut edellä mainitut

Napalm Deathin riffit tämän tutkielman aineistoksi, sillä ne edustavat hyvin extreme metal -

musiikkityyliä, ja lisäksi Napalm Death on esimerkki tunnetusta extreme metal -yhtyeestä, joka

on vaikuttanut lukuisien uudempien yhtyeiden musiikkiin. Lisäksi olen tehnyt transkriptiot

kuudesta extreme metal -riffistä, jotka olen poiminut Metallican, Slayerin ja Sepulturan

tuotannosta.

5.2 Tietokoneavusteinen menetelmä sointivärierojen tutkimiseen
Itse äänittämiäni ääninäytteitä (16kpl) analysoidaan MIRtoolboxilla13, jonka alustana toimii

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13	
 Katso MIRtoolboxista lisää Internet 2.	

	
 36	

MATLAB-tietokoneohjelma. Ääninäytteiden taajuusalue 0Hz-22050Hz (CD-laatu) jaetaan

kahteen osaan tietyn taajuusrajan suhteen. MIRtoolbox-ohjelma laskee ääninäytteistä äänen

kirkkauden suhdeluvun molemmista ryhmistä (kämmensyrjävaimennetut ja vapaasti soivat)

100Hz:n välein 0Hz:stä 22000Hz:n asti. Prosentteina ilmaistava äänen kirkkauden suhdeluku on

tietyn taajuusrajan yläpuolelle jäävän äänen energian suhde taajuusrajan alapuolelle jäävään

energiaan. MATLAB-ohjelmalla tehdään kahden riippumattoman ryhmän t-testi 100Hz:n välein.

Valitaan taajuusrajaksi taajuusalueen kohta, jossa F-arvo on suurin ja lasketaan p-arvo kyseisessä

kohdassa.

Lisäksi MIRtoolbox- ja MATLAB-ohjelmia käyttäen analysoidaan CD-levyiltä poimittuja

ääninäytteitä. CD-levyiltä poimittujen ääninäytteiden akustisten ominaisuuksien vertailuun

käytetään edellä mainittua menetelmää. Lopuksi verrataan CD-levyiltä poimituista ääninäytteistä

saatuja tuloksia itse äänitetyistä ääninäytteistä saatuihin tuloksiin.

5.3 Musiikkianalyyttinen menetelmä musiikin muodon analysointiin
Analysoin Napalm Deathin riffien kämmensyrjävaimennuksen tuottamia musiikillisia prosesseja

teoreettiseen taustan pohjalta kokoamaani musiikkianalyyttistä menetelmää käyttäen14. Tutkin

riffeistä tehdyistä nuotinnuksista kämmensyrjävaimennuksen aikaansaamien musiikillisten

prosessien vuorovaikutusta muiden musiikin elementtien (dynaamisen aksentoinnin rytmi ja

säveltasorytmi) tuottamien musiikillisten prosessien kanssa, ja edelleen, miten

kämmensyrjävaimennuksen tuottamat musiikilliset prosessit artikuloivat musiikin muotoa.

Samalla musiikkianalyyttisellä menetelmällä tutkin kuuden muun extreme metal -yhtyeen

tuotannosta poimittuja riffejä ja vertailen niistä saatuja analyysituloksia Napalm Deathin riffeistä

saatuihin analyysituloksiin.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14	
 Kokoamani analyysimenetelmän tarkempi kuvaus on alaluvussa 4.1.	

	
 37	

6 ANALYYSITULOKSET

Tässä luvussa esitellään analyysitulokset, jotka saatiin tutkielman aineistoa analysoimalla. Itse

äänitetyistä ja CD-levyiltä poimituista ääninäytteistä tietokoneavusteisesti saadut tulokset

esitetään sekä graafisesti että numeerisesti. Kolmekymmentä extreme metal -yhtye Napalm

Deathin riffiä analysoitiin itse kokoamaani musiikkianalyysimenetelmää käyttäen. Aineistona

olleista riffeistä nousi esiin kolme keskeistä tapaa, joilla kämmensyrjävaimennus artikuloi

extreme metal -musiikin muotoa. Näistä kolmesta tavasta esitellään yksi esimerkki jokaisesta

(nuottiesimerkit 10-12). Musiikkianalyyttistä menetelmää käytettiin myös aineistona olleiden

muiden extreme metal -yhtyeiden riffien analysointiin. Näiden riffien transkriptiot esitellään

alaluvussa 6.2.3 (nuottiesimerkit 13-18).

6.1 Sähkökitaran sointivärin tietokoneavusteinen analyysi
Kämmensyrjävaimennuksen aikaansaamia muutoksia sointivärissä analysoitiin tutkimusta varten

äänitetyistä ääninäytteistä, joissa ei ole särötetyn sähkökitaran lisäksi muita instrumentteja.

Ääninäytteitä tietokoneavusteisesti analysoimalla osoitettiin kämmensyrjävaimennuksen

aikaansaamia muutoksia särötetyn sähkökitaran sointivärissä. Ääninäytteiden äänen kirkkauden

vertailu toi esiin selkeitä eroja kämmensyrjävaimennettujen ja vapaasti soivien sävelten tai

sointujen sointivärissä. Ääninäytteiden spektrikuvat, joissa ääni esitetään taajuuden funktiona,

saatiin niinikään MATLAB-ohjelmalla.

Seuraavassa on kaksi esimerkkiä ääninäytteiden spektrikuvista. Ensimmäisessä spektrikuvassa

(kuva 2) on yksittäinen vapaasti soiva A5-sointu ja jälkimmäisessä spektrikuvassa (kuva 3)

yksittäinen kämmensyrjävaimennettu A5-sointu. Spektrikuvia vertailemalla huomataan, kuinka

kämmensyrjävaimennetun soinnun yläsävelten aiheuttamat huiput ovat jo 300Hz:stä ylöspäin

selkeästi vapaasti soivaa sointua matalampia.

	
 38	

KUVA 2: Vapaasti soivan A5-soinnun spektri taajuuden funktiona.

KUVA 3: Kämmensyrjävaimennetun A5-soinnun spektri taajuuden funktiona.

	
 39	

Kämmensyrjävaimennettujen sävelien spektrikuvista ei ollut nähtävissä huippujen kohoamista

taajuusalueen yläpäätä kohden. Näin ollen Pillsburyn (2006) väite siitä, että

kämmensyrjävaimennus korostaa sävelen alimpia ja ylimpiä taajuuksia osoittautui epätodeksi.

Studiossa äänitettyjä ääninäytteitä analysoitiin luvussa 5 kuvatulla tavalla, jolloin t-testi antoi

korkeimman F-arvon E-säveliin perustuvien ääninäytteiden kohdalla taajuusalueen kohdassa

1400Hz ja A-säveliin perustuvien ääninäytteiden kohdalla taajuusalueen kohdassa 1200Hz.

Huomataan, että matalammalta soitettujen sävelien ja voimasointujen (E-sävel) äänienergian

taajuusraja on korkeampi kuin korkeammalta soitettujen sävelien ja voimasointujen (A-sävel).

Taajuusrajojen erotus (200Hz) on kuitenkin varsin pieni, kun koko tarkasteltava taajuusalue on

yli 22000Hz. Ero saattaa selittyä käytännön seikalla, kuten kielen näppäyskohdalla. Erolla ei

kuitenkaan ole analyysitulosten kannalta merkitystä, sillä varianssianalyysin tulos oli varsin

selkeä.

KUVA 4. Ero sointivärin kirkkaudessa vapaasti soivien ja kämmensyrjävaimennettujen E-sävelpohjaisten

ääninäytteiden välillä on tilastollisesti erittäin merkitsevä.

	
 40	

Äänen kirkkaus (kuvien 4-6 y-akselit) ilmaistaan suhdelukuna, joka saadaan tietyn taajuusrajan

yläpuolelle jäävän äänen energian suhteesta taajuusrajan alapuolelle jäävän äänen energiaan.

Vapaasti soivien E-sävelien ja voimasointujen sekä kämmensyrjävaimennettujen E-sävelien ja

voimasointujen kirkkauksien keskiarvot (vapaasti soivien sävelten kirkkauden keskiarvo = 0,503;

kämmensyrjävaimennettujen sävelten kirkkauden keskiarvo = 0,272) erosivat toisistaan

tilastollisesti erittäin merkitsevästi (p = 0,00026). P tarkoittaa todennäköisyyttä, jolla vertailtavat

keskiarvot eivät eroa toisistaan.

A-sävelestä soitettuja ääninäytteitä analysoitiin vastaavanlaisella tavalla. Vapaasti soivien A-

sävelien ja voimasointujen sekä kämmensyrjävaimennettujen A-sävelien ja voimasointujen

kirkkauksien keskiarvot (vapaasti soivien sävelten kirkkauden keskiarvo = 0,595;

kämmensyrjävaimennettujen sävelten kirkkauden keskiarvo = 0,311) erosivat tilastollisesti

erittäin merkitsevästi (p = 0,00031).

KUVA 5. Ero sointivärin kirkkaudessa vapaasti soivien ja kämmensyrjävaimennettujen A-sävelpohjaisten

ääninäytteiden välillä on tilastollisesti erittäin merkitsevä.

	
 41	

Myös CD-levyiltä poimittuja ääninäytteitä analysoitiin samalla tavalla. Jokaisessa näyteparissa

ero vapaasti soivien ja kämmensyrjävaimennettujen sävelten ja voimasointujen välillä on korvin

kuultavissa yhtä selkeästi kuin ääninäytteissä, joissa soi ainoastaan särötetty sähkökitara. CD-

levyiltä poimituissa ääninäytteissä kitaralla soitetut pohjasävelet ovat suuri Eb, suuri D ja kontra

Bb, eli sähkökitaran vapaa matala E-kieli niin, että kitaran virettä on laskettu joko

puolisävelaskeleen, kokosävelaskeleen tai kolmen kokosävelaskeleen verran.

T-testi antoi korkeimman F-arvon taajuusalueen kohdassa 300Hz. CD-levyiltä poimittujen

vapaasti soivien sävelien ja voimasointujen sekä kämmensyrjävaimennettujen A-sävelien ja

voimasointujen kirkkauksien keskiarvot (vapaasti soivien sävelten kirkkauden keskiarvo = 0,823;

kämmensyrjävaimennettujen sävelten kirkkauden keskiarvo = 0,787) eivät eronneet tilastollisesti

merkitsevästi (p = 0,19).

KUVA 6: Ero CD-levyiltä peräisin olevien kämmensyrjävaimennetuista ja vapaasti soivista sävelistä koostuvien

ääninäyteryhmien välillä ei ole tilastollisesti merkitsevä.

	
 42	

Taajuusraja 300Hz on huomattavasti matalampi kuin ääninäytteissä, joissa on pelkästään

sähkökitara. Tämä saattaa johtua siitä, että CD-levyiltä poimituissa ääninäytteissä soi

kämmensyrjävaimennettujen ja vapaasti soivien sävelien tai voimasointujen kanssa yhtä aikaa

bassorumpu, joka sisältää paljon matalaa äänienergiaa. Toisaalta kirkkauksien suhdelukujen

keskiarvojen numeeriset arvot, jotka ovat selkeästi korkeammat kuin itse äänitettyjen

ääninäytteiden kohdalla, saattavat selittyä alhaisella taajuusrajalla ja sillä, että rumpujen

symbaalit tuottavat paljon äänienergiaa korkealle taajuusalueelle.

Tulos p = 0,19 tarkoittaa, että vertailtavat keskiarvot eivät eroa tilastollisesti merkitsevästi, sillä

tilastollisen merkitsevyyden rajana pidetään p < 0,05. Tuloksesta voidaan päätellä, ettei tietokone

tunnista kämmensyrjävaimennuksen aikaansaamaa sointivärimuutosta silloin, kun ääninäytteessä

soi kitaran lisäksi muita instrumentteja. Ihminen erottaa kämmensyrjävaimennuksen

aikaansaaman sointivärimuutoksen helposti silloinkin, kun ääninäytteessä soi kitaran lisäksi

muita instrumentteja, sillä ihminen kykenee kuuntelemaan ja seuraamaan yksittäistä

instrumenttia. Jatkossa olisi syytä tutkia, millä tavoin tässä tutkielmassa käytettyä metodia voisi

kehittää niin, että sillä pystyisi analysoimaan ja vertailemaan luotettavasti myös CD-levyiltä

poimittuja kämmensyrjävaimennettuja ja vapaasti soivia säveliä sisältäviä ääninäytteitä.

6.2 Kämmensyrjävaimennus musiikin muodon artikuloijana

Seuraavassa esitellään analyysitulokset, jotka saatiin alaluvussa 4.1 kuvattua musiikkianalyyttistä

menetelmää käyttämällä. Kämmensyrjävaimennuksen tuottamien sointivärirytmin musiikillisten

prosessien vuorovaikutusta musiikin muiden elementtien musiikillisten prosessien kanssa

tutkimalla havaittiin, miten kämmensyrjävaimennus artikuloi extreme metal -musiikin muotoa.

Kämmensyrjävaimennettujen ja vapaasti soivien sävelien vuorottelun aikaansaama

sointivärirytmi tuottaa musiikillisia prosesseja. Sointivärirytmin musiikilliset prosessit ovat

vuorovaikutuksessa dynaamisen aksentoinnin rytmin ja säveltasorytmin tuottamien musiikillisten

prosessien kanssa. Musiikin elementtien musiikillisten prosessien vuorovaikutuksessa

kämmensyrjävaimennus vahvistaa tai heikentää riffin päättymistä, mikä antaa riffeille erilaisia

strukturaalisia merkityksiä.

	
 43	

6.2.1 Napalm Deathin riffien musiikillisten prosessien analyysi

Tämän tutkielman aineistona olevien Napalm Deathin riffien musiikin elementtien musiikillisia

prosesseja analysoitaessa todettiin, että oletus riffien melodioiden ja harmonioiden ei-

operatiivisuudesta osoittautui oikeaksi. Kadenssia ei esiinny yhdessäkään analysoidussa Napalm

Deathin riffissä, joten primääristen parametrien analysoiminen ei tuottaisi mielekästä tulosta.

Näin ollen päädyttiin analysoimaan riffien sekundäärisiä parametreja, eli

kämmensyrjävaimennuksen tuottaman sointivärirytmin, dynaamisen aksentoinnin rytmin ja

säveltasorytmin musiikillisia prosesseja. Tapoja, joilla musiikin eri elementtien musiikilliset

prosessit ovat analysoiduissa riffeissä vuorovaikutuksessa, löytyi yhteensä viisi. Nämä viisi tapaa

esitellään seuraavassa.

1) Kahdeksassa riffissä kolmestakymmenestä kämmensyrjävaimennuksen tuottaman

sointivärirytmin musiikillinen prosessi on epäyhtenevä dynaamisen aksentoinnin rytmin ja

säveltasorytmin kanssa samalla, kun dynaamisen aksentoinnin rytmin ja säveltasorytmin

musiikilliset prosessit ovat yhteneviä ja lopultaan synkronoituja tai vahvasti synkronoituja

(taulukko 1:n pystyrivi A).

2) Yhdessätoista riffissä kolmestakymmenestä kämmensyrjävaimennuksen tuottaman

sointivärirytmin musiikillinen prosessi on yhtenevä ja lopultaan synkronoitu dynaamisen

aksentoinnin rytmin ja säveltasorytmin kanssa, eli kaikkien tarkasteltavien musiikin elementtien

musiikilliset prosessit ovat kyseisissä riffeissä yhteneviä ja lopultaan synkronoituja (taulukko 1:n

pystyrivi B).

3) Kahdeksassa riffissä kolmestakymmenestä kämmensyrjävaimennuksen tuottaman

sointivärirytmin musiikillinen prosessi on epäyhtenevä dynaamisen aksentoinnin rytmin kanssa,

mutta samaan aikaan yhtenevä ja lopultaan synkronoitu säveltasorytmin kanssa. Kyseisissä

riffeissä dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikilliset prosessit ovat

epäyhteneviä (taulukko 1:n pystyrivi C).

	
 44	

4) Kahdessa riffissä kolmestakymmenestä kämmensyrjävaimennuksen tuottaman

sointivärirytmin musiikillinen prosessi on yhtenevä ja lopultaan synkronoitu dynaamisen

aksentoinnin rytmin kanssa, mutta epäyhtenevä säveltasorytmin kanssa, joten kyseisissä riffeissä

dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikilliset prosessit ovat epäyhteneviä

(taulukko 1:n pystyrivi D).

5) Yhdessä riffissä kolmestakymmenestä kämmensyrjävaimennuksen tuottaman sointivärirytmin

musiikillinen prosessi on epäyhtenevä sekä dynaamisen aksentoinnin rytmin että säveltasorytmin

kanssa siten, että myös dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikilliset prosessit

ovat keskenään epäyhteneviä (taulukko 1:n pystyrivi E).

TAULUKKO 1: Napalm Deathin riffien musiikillisten prosessien vuorovaikutustavat riffien lopuissa.

Kämmensyrjävaimennuksen tuottamat musiikilliset prosessit ovat vahvistavassa

vuorovaikutuksessa dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikillisten prosessien

kanssa yhteensä kahdessakymmenessäyhdeksässä riffissä kolmestakymmenestä.

Merkillepantavaa on, että kaikissa aineiston kolmessakymmenessä riffissä toistuu

seuraavanlainen yhdenmukaisuus: kämmensyrjävaimennuksen tuottaman sointivärirytmin

musiikillinen prosessi ei ole yhdenkään riffin lopussa progressiivinen, vaan aina joko

resessiivinen tai staasi. Näin ollen kämmensyrjävaimennus tuottaa jokaisen analysoidun Napalm

Deathin riffin lopussa levollisuutta ja vakautta15.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

15	
 Levollisuudesta ja vakaudesta katso Hopkins 1990, 4.	

	
 45	

Edellä mainituista tuloksista voidaan päätellä, että kämmensyrjävaimennetun ja vapaasti soivan

soittotekniikan välistä vaihtelua käytetään Napalm Deathin riffeissä siten, että soittotekniikoiden

välisen vaihtelun tiheys ei yhdessäkään riffissä kasva riffin loppua kohden, vaan esiintymistiheys

joko pienenee tai pysyy vakiona. Muiden musiikin elementtien musiikillisissa prosesseissa, eli

dynaamisen aksentoinnin rytmin ja sointivärirytmin musiikillisissa prosesseissa, esiintyy

analysoitujen riffien lopuissa kaikki kolme musiikillisten prosessien mahdollista suuntaa.

Dynaamisen aksentoinnin rytmin musiikillinen prosessi on analysoitujen riffien lopuissa

kahdeksassa riffissä kolmestakymmenestä progressiivinen, yhdessätoista riffissä

kolmestakymmenestä staasi ja yhdessätoista riffissä kolmestakymmenestä resessiivinen.

Säveltasorytmin musiikillinen prosessi puolestaan on analysoitujen riffien lopuissa kahdessa

riffissä kolmestakymmenestä progressiivinen, viidessätoista riffissä kolmestakymmenestä staasi

ja kolmessatoista riffissä kolmestakymmenestä resessiivinen.

Kämmensyrjävaimennuksen tuottaman sointivärirytmin ja dynaamisen aksentoinnin rytmin

musiikilliset prosessit ovat yhteneviä kolmessatoista riffissä kolmestakymmenestä. Vain

kahdessa riffissä kolmestakymmenestä sointivärirytmin ja dynaamisen aksentoinnin rytmin

musiikilliset prosessit ovat keskenään vahvassa vuorovaikutuksessa niin, että ne ovat

epäyhteneviä säveltasorytmin musiikillisten prosessien kanssa. Kämmensyrjävaimennuksen

musiikilliset prosessit eivät siis yleensä ole vahvistavassa vuorovaikutuksessa dynaamisen

aksentoinnin rytmin musiikillisten prosessien kanssa, vaan tuottavat vahvaa päättymistä silloin,

kun kaikki kolme musiikillista prosessia ovat yhteneviä ja resessiivisiä.

6.2.2 Analyysiesimerkkejä Napalm Deathin riffeistä

Kolme seuraavassa esiteltyä riffiä ovat esimerkkejä siitä, miten kämmensyrjävaimennuksen

tuottamat musiikilliset prosessit artikuloivat musiikin muotoa. Nuottiesimerkki 10:n riffi on

poimittu Napalm Deathin kappaleesta Unchallanged Hate albumilta From Enslavement to

Obliteration (1988). Riffin transkription alle on merkitty dynaamisen aksentoinnin rytmin,

säveltasorytmin ja kämmensyrjävaimennuksen tuottaman sointivärirytmin musiikillisten

prosessien kuvaajat. Analyysiesimerkistä huomataan, että dynaamisen aksentoinnin rytmin ja

	
 46	

säveltasorytmin tuottamat musiikilliset prosessit ovat riffin toisessa tahdissa vastaavia. Kyseisen

riffin ensimmäisessä tahdissa kaikkien kolmen musiikin elementin musiikilliset prosessit ovat

suunniltaan hyvin vaihtelevia, eli vuoroin vahvistavassa ja vuoroin heikentävässä

vuorovaikutuksessa toistensa kanssa.

Riffin ensimmäisessä tahdissa sointivärirytmin ja säveltasorytmin resessiiviset musiikilliset

prosessit ovat aluksi toisiaan vahvistavassa vuorovaikutuksessa, jota dynaamisen aksentoinnin

rytmin progressiiviset musiikilliset prosessit heikentävät. Ensimmäisen tahdin kolmannen iskun

jälkimmäisen kahdeksasosan kohdalla säveltasorytmin musiikillinen prosessi muuttuu

progressiiviseksi ja dynaamisen aksentoinnin rytmin musiikillisen prosessin kanssa yhteneväksi.

Tämä vahvistaa dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikillisten prosessien

vuorovaikutusta samalla, kun sointivärirytmin musiikillinen prosessi on heikentävässä

vuorovaikutuksessa dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikillisten prosessien

kanssa.

Riffin ensimmäisen tahdin neljännen iskun kohdalla säveltasorytmin musiikillisen prosessin

suunta muuttuu staasiksi. Samassa kohdassa riffiä dynaamisen aksentoinnin rytmin musiikillinen

prosessi on progressiivinen ja sointivärirytmin musiikillinen prosessi on resessiivinen. Näin ollen

kaikkien tarkasteltavien musiikin elementtien musiikilliset prosessit ovat eri suuntaisia, eli

toisiaan heikentävässä vuorovaikutuksessa.

Nuottiesimerkki 10:n riffin transkriptiosta on nähtävissä, että riffi on rytmiikaltaan

monimutkainen ja sisältää paljon synkopointia, mikä on havaittavissa myös musiikillisten

prosessien tiheästä suuntien vaihtumisista riffin ensimmäisessä tahdissa. Riffi on vahvasti

päättyvä, sillä kaikkien kolmen musiikin elementtien musiikilliset prosessit ovat riffin lopussa

resessiivisiä ja lopultaan synkronoituja, mikä tuottaa strukturaalisen aksentin ja artikuloi

musiikin muotoa myös laajemmassa mittakaavassa.

	
 47	

NUOTTIESIMERKKI 10. Napalm Deathin Unchallanged Hate -kappaleen (albumilta From Enslavement to

Obliteration [1988]) riffin transkriptio sekä dynaamisen aksentoinnin rytmi, säveltasorytmi, sointivärirytmi ja niiden

musiikillisten prosessien kuvaajat.

	
 48	

Kämmensyrjävaimennuksen tuottaman sointivärirytmin musiikillinen prosessi riffin lopussa

vahvistaa muiden musiikin elementtien musiikillisten prosessien vuorovaikutusta. Riffin alun

synkopoidun rytmiikan aikaansaama jännitys purkautuu riffin lopussa, kun sekundääriset

parametrit tuottavat levollisuutta ja vakautta. Riffin vahva päättyminen tulee analyysissä

selvemmin esiin, kun kämmensyrjävaimennus otetaan huomioon musiikkianalyysissä.

Toinen esimerkki siitä, miten kämmensyrjävaimennus artikuloi extreme metal -musiikin muotoa,

on Napalm Death -yhtyeen kappaleesta Control albumilta Scum (1987). Nuottiesimerkki 11:n

riffissä sekä dynaamisen aksentoinnin rytmin että säveltasorytmin tuottamat musiikilliset

prosessit ovat koko riffin ajan vastaavia ja riffin dynaamisen aksentoinnin rytmin ja

säveltasorytmin musiikilliset prosessit ovat joko progressiivisia tai staaseja.

Sointivärirytmin musiikilliset prosessit ovat sitä vastoin koko riffin ajan resessiivisiä, ja näin

ollen dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikillisten prosessien kanssa

epäyhteneviä, mikä heikentää vastaavien musiikillisten prosessien tuottamaa vuorovaikutusta.

Lisäksi se, että kämmensyrjävaimennuksen tuottaman sointivärirytmin musiikillinen prosessi on

riffissä fraasin lopussa kahden muun musiikin elementin musiikillisten prosessien kanssa

epäyhtenevä, on havaittavissa musiikin muodossa myös laajemmassa mittakaavassa. Näin ollen

kämmensyrjävaimennus tuottaa nuottiesimerkki 11:n ja nuottiesimerkki 10:n riffeille erilaiset

strukturaaliset merkitykset.

Dynaamisen aksentoinnin rytmin musiikillinen prosessi on nuottiesimerkki 11:n riffin lopussa

suunnaltaan progressiivinen. Tämä johtuu siitä, että riffin fenomenaalisten aksenttien (Bb5-, G#5-

ja Bb5-voimasoinnut) esiintymistiheys kasvaa. Myös säveltasorytmin musiikillinen prosessi on

riffin lopussa suunnaltaan progressiivinen, sillä säveltaso vaihtuu samassa rytmissä edellä

mainittujen voimasointujen kanssa. Näin ollen dynaamisen aksentoinnin rytmin ja

säveltasorytmin musiikilliset prosessit vahvistavat toisiaan tuoden levottomuuden ja

epävakauden tunnetta riffin päättymiseen.

	
 49	

NUOTTIESIMERKKI 11: Riffi Napalm Deathin kappaleesta Control albumilta Scum (1987).

Kämmensyrjävaimennuksen tuottaman sointivärirytmin musiikillinen prosessi on koko riffin ajan epäyhtenevä

dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikillisten prosessien kanssa.

	
 50	

Kämmensyrjävaimennus saa aikaan levollisuutta ja vakautta nuottiesimerkki 11:n riffin

päättymisessä, sillä kämmensyrjävaimennuksen muodostaman sointivärirytmin musiikillinen

prosessi on koko riffin ajan resessiivinen. On tärkeää huomata, että kämmensyrjävaimennuksen

huomioon ottaminen on keskeinen tekijä riffin päättymisen analysoinnissa. Jos

kämmensyrjävaimennusta ei otettaisi huomioon, jäisi kyseisestä riffistä puuttumaan keskeinen

päättymistä tuottava tekijä.

Tapa, jolla musiikillisten vuorovaikutus nuottiesimerkki 11:n riffissä tuottaa päättymistä on

vastaavanlainen Meyerin (1978) teoksessaan Explaining Music: Essays and Explorations

esittelemän harhalopuketta koskevan esimerkin kanssa (Meyer, 1978, 81). Harhalopuke on

kadenssi, jossa harmonia etenee kohti epävakautta ja levottomuutta musiikin jakson

päätymisessä, mutta jossa fenomenaaliset aksentit harvenevat jakson lopussa tuottaen

päättymiseen vakautta ja levollisuutta. Oletetaan, että aiolisen kadenssin IV-V-vi (mollissa: VI-

♭VII-i) kaksi ensimmäistä sointuastetta ovat kestoltaan puolinuotteja ja kolmas sointuaste

kestoltaan kokonuotti. Tällöin harhalopukkeen harmonian kehitys muodostaa progression, mutta

sointuvaihdosten rytmi muodostaa resession.

Kolmannessa analyysiesimerkissä (nuottiesimerkki 12) riffin sointivärirytmin ja säveltasorytmin

musiikilliset prosessit ovat tahdin kestoisen riffin ajan vastaavia. Riffin alussa sekä dynaamisen

aksentoinnin rytmin että säveltasorytmin musiikilliset prosessit ovat progressiivisia tahdin

kolmen ensimmäisen iskun ajan, mikä nostaa riffin jännitystä sen loppua kohden. Tahdin

viimeisellä iskulla tapahtuu levollinen vakautuminen. Tahdin lopussa säveltasorytmin ja

sointivärirytmin resessiiviset musiikilliset prosessit ovat toisiaan vahvistavassa

vuorovaikutuksessa. Sitä vastoin dynaamisen aksentoinnin rytmin progressiivinen musiikillinen

prosessi on samassa tahdin kohdassa kahden muun musiikin elementin musiikillisten prosessien

kanssa heikossa vuorovaikutuksessa. Tämä tekee riffistä heikosti päättyvän.

	
 51	

NUOTTIESIMERKKI 12: Riffi Napalm Deathin kappaleesta Musclehead albumilta From Enslavement to

Obliteration (1988). Kämmensyrjävaimennuksen tuottaman sointivärirytmin musiikilliset prosessit ja

säveltasorytmin musiikilliset prosessit ovat dynaamisen aksentoinnin musiikillisten prosessien kanssa koko ajan

riffin ajan epäyhteneviä.

	
 52	

Kyseinen Musclehead-kappaleen riffi (nuottiesimerkki 12) koostuu kahdesta melodiaäänestä,

F:tä ja G#:stä (soiva D ja soiva F) ja E-urkupisteestä (soiva C#). Mielenkiintoinen kohta riffissä

on tahdin kolmannen iskun jälkimmäisen kahdeksasosan kohdalla, jossa neljäsosanuottien

kestoisten F5- ja G#5-voimasointujen väliin soitetaan yksi kahdeksasosanuotin kestoinen sävel

kämmensyrjävaimennettua matalaa E-urkupistettä. Moore (2001) kirjoittaa, että

kämmensyrjävaimennutun urkupisteen soittaminen melodiaäänten välissä on hyvin tavanomaista

metal-musiikissa (Moore 2001, 148). Mikäli kyseisessä riffissä tahdin kolmannen iskun

jälkimmäinen kahdeksasosa ei olisi kämmensyrjävaimennettu, tai kyseistä säveltä ei olisi riffissä

lainkaan, sointivärirytmin ja säveltasorytmin musiikilliset prosessit eivät olisi koko riffin ajan

vastaavia, mikä muuttaisi riffin päättymistä.

6.2.3 Muiden extreme metal -yhtyeiden riffien analyysi

Napalm Deathin riffien lisäksi tutkimuksessa analysoitiin muiden extreme metal -yhtyeiden

tuotannosta poimittuja riffejä. Tutkittiin, löytyykö niistä samanlaisia tapoja, joilla

kämmensyrjävaimennus artikuloi musiikin muotoa, kuin Napalm Deathin riffeistä. Kaikista

kuudesta extreme metal -riffistä tehtiin samalla tavalla musiikkianalyyttisellä menetelmällä

nuotinnukset, joista käy ilmi eri musiikin elementtien musiikilliset prosessit ja niiden kuvaajat.

Seuraavassa esitellään riffit ja niiden transkriptiot.

Metallican kappaleesta Ride the Lightning albumilta Ride the Lightning (1984) poimittiin riffi

kappaleen introsta (nuottiesimerkki 13). Yhden tahdin pituisessa riffissä vuorottelevat Bb5-

voimasointu ja kämmensyrjävaimennettu E-urkupiste. Tahdin ensimmäiselle ja neljännelle

kahdeksasosalle sijoittuvat voimasoinnut saavat aikaan epäsymmetrisen 3+5-rytmin.

Voimasointujen tuottamien fenomenaalisten aksenttien, eli riffien melodiasävelien väliin

soitetaan kahdeksasosina matalasta E-sävelestä koostuvaa urkupistettä.

Riffissä toteutuu jälleen Mooren (2001) havainto siitä, miten kämmensyrjävaimennettua

urkupistettä soitetaan riffien melodiasävelten välissä. Myös vapauden ja kontrollin dialektiikka

on havaittavissa kyseisessä riffissä selkeästi vapaasti soivien aksentoitujen voimasointujen ja

niitä matalammalta soivan kämmensyrjävaimennetun urkupisteen vuorotellessa.

	
 53	

NUOTTIESIMERKKI 13. Riffi Metallican kappaleesta Ride the Lightning albumilta Ride the Lightning (1984).

Riffin toisen iskun jälkimmäisen kahdeksasosan kohdalla säveltasorytmin ja sointivärirytmin

musiikilliset prosessit ovat dynaamisen aksentoinnin rytmin kanssa heikossa vuorovaikutuksessa,

mikä johtuu riffin rytmiikan epäsymmetrisyydestä. Riffin lopussa kaikkien kolmen musiikin

elementin musiikilliset prosessit ovat resessiivisiä ja lopultaan synkronoituja, joten riffi on

vahvasti päättyvä.

NUOTTIESIMERKKI 14. Riffi Metallican kappaleesta Orion albumilta Master of Puppets (1986).

Metallican kappaleesta Orion albumilta Master of Puppets (1986) valittiin tarkasteltavaksi riffi

kappaleen alkuosasta (nuottiesimerkki 14). Neljä tahtia pitkä riffi on rytmiikaltaan melko

synkopoitu. Riffin lopussa dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikilliset

	
 54	

prosessit ovat progressiivisia ja sointivärirytmin musiikillinen prosessi on resessiivinen, joten

kyseinen riffi on heikosti päättyvä. Havaitaan, kuten nuottiesimerkki 11:n riffin kohdalla, että

kämmensyrjävaimennuksen tuottama sointivärirytmi tuottaa päättymistä, joka jäisi

musiikkianalyysissä havaitsematta, ellei kämmensyrjävaimennusta otettaisi huomioon.

Vastaavanlaisia edellä esiteltyjen Metallican riffien kanssa ovat extreme metal -yhtye Slayerin

kappaleesta Angel of Death albumilta Reign in Blood (1986) poimitut riffit. Ensimmäisessä

säkeistössä laulun taustalla soivassa riffissä (nuottiesimerkki 15) musiikin elementtien

musiikilliset prosessit ovat aluksi vuoroin toisiaan heikentävässä ja vuoroin toisiaan

vahvistavassa vuorovaikutuksessa, mutta riffin lopussa kaikkien kolmen musiikin elementin

musiikilliset prosessit ovat resessiivisiä ja lopultaan synkronoituja. Näin ollen kyseinen riffi on

vahvasti päättyvä.

Angel of Death -kappaleen intron riffi (nuottiesimerkki 16) on heikosti päättyvä. Samalla tavalla

kuin aiemmin esiteltyjen Metallican Orion- ja Napalm Deathin Control-kappaleiden riffien

kohdalla, dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikilliset prosessit ovat

nuottiesimerkki 16:n riffin lopussa progressiivisia sointivärirytmin musiikillisen prosessin ollessa

suunnaltaan resessiivinen.

NUOTTIESIMERKKI 15. Riffi Slayerin kappaleesta Angel of Death albumilta Reign in Blood (1986).

	
 55	

NUOTTIESIMERKKI 16. Riffi Slayerin kappaleesta Angel of Death albumilta Reign in Blood (1986).

Sepulturan Inquisition Symphony -kappaleen (albumilta Schizophrenia [1987]) väliosan riffin

(nuottiesimerkki 17) toisessa tahdissa tapahtuu samanlainen musiikillisten prosessien

vuorovaikutus kuin aiemmin esitellyssä Metallican Ride the Lightning -kappaleen riffissä.

Molempien riffien epäsymmetrisyys ja synkopointi näkyvät musiikin elementtien musiikillisten

prosessien linjoissa. Kuten Ride the Lightning -kappaleen, myös Inquisition Symphony -

kappaleen riffin lopussa kaikkien analysoitavien musiikin elementin musiikilliset prosessit ovat

resessiivisiä, mikä tekee riffistä vahvasti päättyvän sekä tuottaa levollisuutta ja vakautta riffin

toisen tahdin alun synkopoinnin loputtua.

NUOTTIESIMERKKI 17. Riffi Sepulturan kappaleesta Inquisition Symphony albumilta Schizophrenia (1987).

	
 56	

VanValkenburg (2010) ei ota tutkimuksensa musiikkianalyysissä huomioon tilannetta, jossa

sama sävel tai musiikillinen aihe toistetaan välittömästi niin, että toistettaessa vaihdetaan

kämmensyrjävaimennetusta soittotekniikasta vapaasti soivaan, tai päinvastoin. Kyseessä on

tilanne, jossa sointiväri muuttuu musiikillisen aiheen pysyessä muuttumattomana. Tällainen

edellä mainittu sointivärin muuttuminen esiintyy Sepulturan riffissä (nuottiesimerkki 18), joka

on poimittu kappaleesta Amen (albumilta Chaos A.D. [1993]).

Kyseisessä Amen-kappaleen riffissä kämmensyrjävaimennuksen huomioon ottaminen

musiikkianalyysissä on tärkeää, sillä riffin toisen ja kolmannen tahdin sekä kolmannen ja

neljännen tahdin rajalla kaikkien kolmen tarkasteltavan musiikin elementin musiikilliset

prosessit ovat yhteneviä ja resessiivisiä, kun riffin alun musiikillinen aihe toistetaan. Riffin

loppupuolella, nousevan sävelkulun (G ja G#) aikana, sekä dynaamisen aksentoinnin että

säveltasorytmin musiikilliset prosessit ovat progressiivisia ja yhteneviä, mutta sointivärirytmin

musiikillinen prosessi on resessiivinen. Näin ollen riffi on heikosti päättyvä.

Amen-kappaleen kahden tahdin pituisessa riffissä ensimmäisen tahdin alussa ja puolivälissä sekä

toisen tahdin alussa ja puolivälissä säveltaso pysyy samana, kun E5-voimasoinnusta siirrytään

kämmensyrjävaimennettuun urkupisteeseen. Riffin ensimmäisen tahdin toisen iskun viimeiseltä

kuudestoistaosalta tahdin kolmannen iskun toiselle kuudestoistaosalle edettäessä säveltaso pysyy

samana. Näistä kolmesta kuudestoistaosanuotin pituisesta sävelestä ensimmäinen on vapaasti

soiva E-sävel, toinen on vapaasti soiva E5-voimasointu ja kolmas on kämmensyrjävaimennettu

E-sävel. Samanlainen kohta riffissä on ensimmäisen ja toisen tahdin rajalla. Edellä mainituilla

kolmella peräkkäisellä kuudestoistaosanuotin pituisella sävelellä on musiikin muodon kannalta

erilainen merkitys. Ensimmäisenä oleva E-sävel on riffin melodiasävel. Toisena oleva E5-

voimasointu on dynaamisen aksentoinnin rytmin tuottaja. Kolmantena oleva

kämmensyrjävaimennettu E-sävel puolestaan on sointivärirytmin tuottaja.

	
 57	

NUOTTIESIMERKKI 18. Riffi Sepulturan kappaleesta Amen albumilta Chaos A.D. vuodelta (1993).

6.3 Musiikkianalyyttisen menetelmän arviointi
Tämän tutkielman musiikkianalyysin tulokset saatiin käyttämällä itse kokoamaani

musiikkianalyyttistä menetelmää. Menetelmää käytettiin ensimmäisen kerran

kämmensyrjävaimennuksen analysoimiseen, joten on syytä arvioida menetelmän toimivuutta.

Analyysimenetelmän voidaan todeta sopivan extreme metal -riffien analysointiin, sillä

menetelmää käyttämällä pystyttiin järjestelmällisesti osoittamaan sellaisia musiikin tapahtumia,

joita ei olisi havaittu perinteisiä musiikkianalyyttisiä menetelmiä käytettäessä.

Analyysimenetelmä on tyypiltään yksinkertainen ja läpinäkyvä, mitä edesauttaa se, että

tarkasteltavat musiikin elementit rajattiin extreme metal -riffien kannalta kolmeen

keskeisimpään. Näin meneteltäessä prosessien linjojen tulkinta ei muodostunut monimutkaiseksi

eikä ristiriitaiseksi.

Oman transkription tekeminen analysoitavasta riffistä on varsin suotavaa, sillä kaupalliset

transkriptiot eivät aina ole luotettavia. Pelkkä riffistä tehty transkriptio ei kuitenkaan tarjoa

riittäviä lähtökohtia kyseiselle analyysimenetelmälle, vaan kuulokuvaa riffistä tarvitaan varsinkin

dynaamisen aksentoinnin rytmiä nuotinnettaessa. Vaikka riffin fenomenaalisista aksenteista

muodostuva dynaamisen aksentoinnin rytmi erottuu riffien kuulokuvasta selvästi, tarvitaan sen

havainnointiin ja nuotintamiseen musiikin asiantuntijuutta.

	
 58	

6.4 Yhteenveto tuloksista
Tämän tutkielman aineistoa analysoimalla saatiin uutta tietoa kämmensyrjävaimennuksen

aikaansaamista muutoksista musiikissa. Analyysitulokset voidaan jakaa kahteen pääryhmään: 1)

kämmensyrjävaimennuksen aikaansaamat muutokset särötetyn sähkökitaran sointivärissä ja 2)

kämmensyrjävaimennus extreme metal -musiikin muodon artikuloijana.

Särötetyn sähkökitaran sointiväriä tutkittiin MIRtoolbox-tietokoneohjelmalla.

Sointivärianalyysin aineisto koostui itse äänittämistäni ääninäytteistä, jotka sisältävät saman

musiikillisen aiheen vapaasti soivana ja kämmensyrjävaimennuksen kanssa soitettuna.

Analysoitava äänen parametri oli kirkkaus. MATLAB-ohjelmalla tehdyn varianssianalyysin

perusteella todettiin tilastollisesti erittäin merkitsevä ero kämmensyrjävaimennettujen ja vapaasti

soivien ääninäytteiden välillä.

Edellä mainitulla menetelmällä analysoitiin tunnettujen extreme metal -yhtyeiden albumeilta

(CD-levyiltä) poimittuja ääninäytteitä, joissa niinikään sama musiikillinen aihe on soitettu sekä

kämmensyrjävaimennettuna että vapaasti soivana. Merkittävimpänä erona itse äänitettyihin

ääninäytteisiin verrattuna on se, että CD-levyiltä poimitut ääninäytteet sisältävät särötetyn

sähkökitaran lisäksi muita instrumentteja. Havaittiin, että analyysimenetelmä ei soveltunut CD-

levyiltä poimittujen ääninäytteiden analysointiin, sillä tietokone ei pystynyt erottamaan

sähkökitaran sointivärin muuttumista samaan aikaan soivista muista instrumenteista.

Kämmensyrjävaimennettuja ja vapaasti soivien ääninäytteiden kirkkauksien keskiarvot ei eivät

varianssianalyysin mukaan eronneet tilastollisesti merkitsevästi.

Tutkielman musiikkianalyysin aineistona oli kolmekymmentä Napalm Death -yhtyeen riffiä ja

kuusi muiden extreme metal -yhtyeiden tuotannosta valittua riffiä. Kämmensyrjävaimennuksen

aikaansaamat muutokset särötetyn sähkökitaran sointivärissä olivat lähtökohtana

kämmensyrjävaimennuksen tuottamalle musiikin muodon artikulaation tutkimiselle.

Kämmensyrjävaimennetun ja vapaasti soivan sähkökitaransoittotekniikan välinen vaihtelun

todettiin muodostavan sointivärin vaihtumisen rytmin, eli sointivärirytmin.

	
 59	

Itse kokoamani musiikkianalyyttinen menetelmä perustuu musiikin elementtien musiikillisten

prosessien analysointiin. Musiikkianalyysissä tarkasteltuja musiikin elementtejä olivat

sointivärirytmi, dynaamisen aksentoinnin rytmi ja säveltasorytmi, jotka ovat keskeisessä

asemassa extrem metal -riffeissä. Musiikkianalyysissä tarkasteltiin extreme riffien -päättymistä.

Musiikillisten prosessien suuntien todettiin vaikuttavan siihen, onko jokin riffi vahvasti vai

heikosti päättyvä.

Kämmensyrjävaimennuksen tuottaman sointivärirytmin musiikillisten prosessien todettiin olevan

Napalm Deathin riffeissä aina joko resessiivisiä tai staaseja, ei koskaan progressiivisia. Sen

sijaan dynaamisen aksentoinnin rytmin ja säveltasorytmin musiikillisten prosessien todettiin

toimivan riffien lopuissa sekä heikentäen että vahvistaen riffin päättymistä. Tämän perusteella

kämmensyrjävaimennuksen tuottaman sointivärirytmin todettiin olevan riffin päättymistä

vahvistava musiikin elementti, jonka olemassaolo tulisi jatkossa ottaa huomioon metal-musiikkia

analysoitaessa. Lisäksi havaittiin, että samanlainen tapa, jolla kämmensyrjävaimennus vaikuttaa

riffin päättymiseen, oli löydettävissä myös muiden tunnettujen extreme metal -yhtyeiden

riffeistä.

	
 60	

7 PÄÄTÄNTÖ

Tämän pro gradu -tutkielman tarkoituksena oli tuottaa uutta tietoa kämmensyrjävaimennuksesta.

Tutkielman tavoitteena oli osoittaa, että kämmensyrjävaimennus on extreme metal -musiikin

muodon artikuloija ja tulisi näin ollen ottaa huomioon musiikkianalyysissä. Esittelin tutkielmassa

itse kokoamani musiikkianalyyttisen menetelmän, jolla kämmensyrjävaimennuksen

aikaansaamia muutoksia musiikissa voidaan analysoida. Lisäksi esittelin tietokoneavusteinen

menetelmän, jolla voidaan tutkia kämmensyrjävaimennuksen aikaansaamia muutoksia äänen

akustisissa ominaisuuksissa.

Kämmensyrjävaimennuksen todettiin olevan extreme metal -musiikin muodon artikuloija.

Aiemmissa tieteellisissä julkaisuissa kämmensyrjävaimennusta ei ole otettu huomioon

musiikkianalyysissä, eikä kämmensyrjävaimennuksen aikaansaamia muutoksia sähkökitaran

sointivärissä ole juuri tieteellisesti tutkittu. Tässä tutkielmassa paneuduttiin molempiin edellä

mainittuihin aiempien tutkimusten jättämiin aukkoihin.

Todettiin, että kämmensyrjävaimennuksen aikaansaama muutos särötetyn sähkökitaran

sointivärissä tuottaa extreme metal -musiikin muotoa artikuloivia musiikillisia prosesseja, ja että

kämmensyrjävaimennuksen aikaansaamat sointivärimuutokset ovat huomattavia. Lisäksi

analyysitulosten perusteella voidaan todeta, että tässä tutkielmassa aiempaa tutkimusta kohtaan

esitetty kritiikki osoittautui aiheelliseksi.

Tässä tutkielmassa käytetty musiikkianalyyttinen menetelmä perustuu Berryn (1987), Bentin &

Drabkinin (1987), VanValkenburgin (2010), LaRuen (1997), Meyerin (1978) ja Hopkinsin

(1990) musiikin muotoa koskeviin ajatuksiin. Analyysimenetelmää käyttämällä voidaan tutkia

sointivärirytmin, dynaamisen aksentoinnin rytmin ja säveltasorytmin, musiikillisten prosessien

vuorovaikutusta. Musiikillisten prosessien vuorovaikutuksen todettiin tuottavan riffien lopuissa

päättymistä, eli vakauden ja levollisuuden tunnetta, mikä artikuloi musiikin muotoa.

	

	
 61	

Tutkimuksen aineistona olleet extreme metal -riffit jakautuivat analyysissä päättymisen

perusteella kahteen ryhmään; vahvasti päättyviin ja heikosti päättyviin riffeihin.

Analyysituloksista havaittiin, että missään aineiston riffeissä kämmensyrjävaimennus ei tuottanut

riffien lopussa progressiivisia musiikillisia prosesseja. Sen sijaan muut analysoidut musiikin

elementit olivat kämmensyrjävaimennuksen tuottamien sointivärin musiikillisten prosessien

kanssa joko vahvassa tai heikossa vuorovaikutuksessa. Mikäli kämmensyrjävaimennusta ei olisi

otettu musiikkianalyysissä huomioon, olisivat riffien päättymisistä saadut analyysitulokset olleet

virheellisiä.

Tutkielman keskeisenä aineistona oli Napalm Death -yhtyeen kolmestakymmenestä riffistä

tehdyt transkriptiot. Aineisto oli kooltaan melko pieni, mutta saatujen tulosten selkeys antaisi

odottaa samansuuntaisia analyysituloksia myös suuremman aineiston kohdalla. Se, että

kämmensyrjävaimennus oli Napalm Deathin riffien päättymisessä aina jonkinasteista vakautta ja

levollisuutta tuottava musiikin elementti, on erityisen mielenkiintoinen analyysitulos. Exreme

metal -musiikista löytyy riffejä, joissa kämmensyrjävaimennuksen tuottama sointivärirytmi

käyttäytyy eri tavalla, kuin tämän tutkimuksen puitteissa analysoiduissa riffeissä, joten jatkossa

olisi syytä analysoida myös tällaisia riffejä.

Aineistoon kuului myös kuusi kappaletta muiden extreme metal -yhtyeiden riffejä. Näistä

riffeistä saatiin samanlaisia analyysituloksia, kuin Napalm Deathin riffeistä. Muiden yhtyeiden

tuotannosta poimituista riffeistä saadut analyysitulokset toimivat tässä tutkimuksessa

havainnollistavina esimerkkeinä, joista ei voi vielä tehdä syvempiä johtopäätöksiä, mutta ne

antavat suunnan tulevalle jatkotutkimukselle.

Ääninäytteiden analysointiin käytettiin tietokoneavusteista analyysimenetelmää, jossa keskeinen

tutkittava parametri oli äänen kirkkaus. Kämmensyrjävaimennuksen tuottama sointiväriero oli

tilastollisesti erittäin merkitsevä, kun analysoitiin ääninäytteitä, jotka sisältävät pelkästään

särötettyä sähkökitaraa. Tilastollisesti merkitsevää tulosta ei saatu käytettäessä samaa

analyysimenetelmää ääninäytteisiin, joissa sähkökitaran lisäksi soi muita instrumentteja. Arvelen

tämän johtuvan siitä, että tietokone ei kykene seuraamaan yksittäisen instrumentin sointivärissä

	
 62	

tapahtuvaa muutosta, mikä on ihmiskorvalle hyvin helppoa. Jatkossa olisi tarpeen tutkia, miten

kämmensyrjävaimennuksen aikaansaamat muutokset sointivärissä ovat analysoitavissa

tietokoneavusteisesti ääninäytteistä, joissa soi särötetyn sähkökitaran lisäksi muita

instrumentteja, kuten rummut ja laulu. Esimerkiksi kuuntelukokeella saadut tulokset saattaisivat

olla jatkossa hyödyllisiä.

Jatkossa olisi tarpeen huomioida instrumenttien soittotekniikoita, jotka ovat siinä mielessä

kämmensyrjävaimennuksen kanssa samankaltaisia, että soittotekniikan toteuttamiseen käytetty

soittajan kehon liike aiheuttaa selkeän muutoksen soittimen sointivärissä. Esimerkkejä tällaisista

kehollisista soittotekniikoista ovat klarinetin ja saksofonin soitossa käytettävä slap tongue -

tekniikka, jolla soittimesta saadaan kestoltaan lyhyt, perkussiivinen ääni. Toinen esimerkki

tällaisesta soittotekniikasta on käyrätorven soitossa käytetty sordiinotekniikka, jossa oikea käsi

työnnetään tiivisti kellon sisään. Edellä mainittujen soittotekniikoiden, kuten

kämmensyrjävaimennuksenkin, tapauksessa on mahdollista soittaa sama musiikillinen aihe eri

sointiväriä käyttäen, ja vaihtaminen soittotekniikasta toiseen on suhteellisen nopeaa.

Kuten Johdanto-luvussa todettiin, kämmensyrjävaimennusta käytetään myös muissa

populaarimusiikin genreissä kuin metal-musiikissa. Näin ollen olisi syytä tutkia, onko

kämmensyrjävaimennus musiikin muodon artikuloija myös muissa populaarimusiikin genreissä

kuin extreme metal -musiikissa.

Tässä tutkielmassa todettiin, että tietyt perinteiset klassisen musiikin analysointiin tarkoitetut

musiikkianalyyttiset menetelmät eivät sovellu extreme metal -musiikin tai populaarimusiikin

analysointiin. Populaarimusiikin analyysimenetelmiin pitäisi mielestäni jatkossa kiinnittää

enemmän huomiota. Niitä pitäisi tarkastella kriittisesti, ja uusia populaarimusiikin

analyysimenetelmiä pitäisi tarvittaessa tulevaisuudessa kehittää.

	
 63	

LÄHTEET

Backus, John (1977). The Acoustical Foundations Of Music. New York: W. W. Norton &

Company.

Bent, Ian & Drabkin, William (1987). Analysis. London: The Macmillan Press.

Berger, Harris M. (1999). Death Metal Tonality and the Act of Listening. Popular Music 18 (2),
161-178

Berry, Wallace (1987). Structural Functions in Music. New Jersey: Prentice-Hall.

Bowcott, Nick (1999). Riff Raff - Fear Factory Guitarist and Young Tough Dino Cazares
Demonstrates the Most Frightening Licks in His Arsenal. Guitar World 19 (2), 77-79 &
210.

Burrows, Terry (2009). Rock-kitara: opas rockin soittamiseen, äänittämiseen ja esittämiseen.
Helsinki: Readme.fi.

Caplin, William E. (1998). Classical Form: A Theory of Formal Functions for the Instrumental
Music of Haydn, Mozart, and Beethoven. New York: Oxford University Press.

Cone, Edward T. (1968). Musical Form and Musical Performance. New York: W. W. Norton &
Company.

Everett, Walter (2008). Pitch Down the Middle. Teoksessa Everett, Walter (toim.). Expression in
pop-rock music: critical and analytical essays. New York: Taylor & Francis Group, 111-
174.

Gracyk, Theodore (1996). Rhythm and Noise: An Aesthetics of Rock. London: I.B. Tauris & Co.

Griffiths, Paul (1997). The Contemporary Composers: György Ligeti. London: Robson Books.

Grow, Kory (2009). Slaves to the Grind. Teoksessa Mudrian, Albert (toim.) Precious Metal:
Decibel Presents the Stories Behind 25 Extreme Metal Masterpieces. Cambridge: Da Capo
Press, 56-72.

Hawkins, Stan (2008). Feel the beat come down: house music as rhetoric. Teoksessa Moore,
Allan F. (toim.). Analyzing Popular Music. Cambridge: Cambridge University Press, 80-
102.

	
 64	

Hopkins, Robert G. (1990). Closure and Mahler’s Music: The Role of Secondary Parameters.
Philadelphia: University of Pennsylvania Press.

Internet 1. Luettavissa: http://www.allmusic.com/style/grindcore-ma0000004452. Viitattu:
30.10.2012.

Internet 2. Luettavissa:
https://www.jyu.fi/hum/laitokset/musiikki/en/research/coe/materials/mirtoolbox. Viitattu:
16.11.2012.

Kahn-Harris, Keith (2007). Extreme metal: music and culture on the edge. New York: Berg.

Kempf, Davorin (1996). What is symmetry in Music?. International Review of the Aesthetics and
Sociology of Music 27 (2), 155-165.

Koskimäki, Jouni (2006). Happiness is... a Good Transcription: Reconsidering the Beatles Sheet
Music Publications. Jyväskylä: Jyväskylä University Printing House.

Krebs, Harald (1999). Fantasy Pieces: Metrical Dissonance In The Music Of Robert Schumann.
New York: Oxford University Press.

LaRue, Jan (1997). Guidelines for Style Analysis. Michigan: Harmonie Park Press.

Latartara, John (2011). Laptop Composition at the Turn of the Millennium: Repetition and Noise
in the Music of Oval, Merzbow, and Kid606. Twentieth-century Music 7 (1), 91-115.

Lerdahl, Fred & Jackendoff, Ray (1990). A Generative Theory of Tonal Music. Cambridge: The
MIT Press.

Lilja, Esa (2004). Charecteristics of Heavy Metal Chord Structures: Their Acoustic and Modal
Construction, and Relation to Modal and Tonal Context. Lisenssiaatintyö. Helsingin
yliopisto. Luettavissa: http://ethesis.helsinki.fi/julkaisut/hum/taite/lt/lilja/.

Lilja, Esa (2009). Theory and Analysis of Classic Heavy Metal Harmony. Vantaa: IAML
Finland.

Marshall, Wolf (1993). Opettele rock-kitarasäestys. Espoo: Fazer Musiikki.

Marshall, Wolf (1997). Riffer Madness. Teoksessa Kitts, Jeff & Tolinski, Brad & Steinblatt,
 Harold (toim.). Metallica In Their Own Words. Wayne: Music Content Developers,
 124-127.

	
 65	

Marshall, Wolf (2003). Figure 21 - Intro, Verse, and Chorus. Teoksessa Marshall, Wolf (toim.).
The Police - A Step-by-Step Breakdown of the Guitar Styles and Techniques of Andy
Summers. Milwaukee: Hal Leonard, 56.

McAdams, Stephen (1999). Perspectives on the Contribution of Timbre to Musical Structure.
Computer Music Journal 23 (3), 85-102.

McAdams, Stephen & Depalle, Philippe & Clarke, Eric (2004). Analyzing Musical Sound.
Teoksessa Clarke, Eric & Cook, Nicholas (toim.) Empirical Musicology. New York:
Oxford University Press, 157-196.

Meyer, Leonard B. (1978). Explaining Music: Essays and Explorations. Chicago: The University
of Chicago Press.

Moore, Allan F. (2001). Rock: The Primary Text: developing a musicology of rock. England:
Ashgate Publishing.

Morgan, Robert (1998). Symmetrical Form and Common-Practice Tonality. Music Theory
Spectrum 20 (1), 1-47.

Mudrian, Albert & Peel, John (2006). Choosing Death. Keuruu: Otavan Kirjapaino.

Murtomäki, Veijo (1993). Skemaattisesta muoto-opista dynaamiseen muotoajatteluun. Helsinki:
Hakapaino.

Nort, Doug Van (2006). Noise/music and Representation Systems. Organised Sound 11 (2), 173-
178.

O’Callaghan, Casey (2007). Sounds: A Philosophical Theory. New York: Oxford University

Press.

Pieslak, Jonathan (2007). Re-casting Metal: Rhythm and Meter in the Music of Meshuggah.
Music Theory Spectrum 29 (2), 219-245.

Penttinen, Henri & Lilja, Esa & Lindroos, Niklas (2009). Voimasoinnun laatu - duuri vai molli?.
Proceedings of Akustiikkapäivät 2009. Espoo: Acoustical Society of Finland, 154-159.

Pillsbury, Glenn T. (2006). Damage Incorporated Metallica and the Production of Musical
Identity. New York: Taylor & Francis Group.

Rautio, Riitta (2004). Fortspinnungstypus Revisited: Schemata and Prototypical Features in J.S.
Bach’s Minor-Key Cantata Aria Introductions. Jyväskylä: Jyväskylä University Printing
House.

	
 66	

Robinson, J. Bradford (2002). Riff. Teoksessa Kernfeld, Barry (toim.). The New Grove

Dictionary of Jazz. London: Macmillan Publishers, 415-416.

Roddy, Derek (2007). The Evolution Of Blast Beats. Florida: World Music 4all Publications.

Roeder, John (1993). Interacting Pulse Streams in Schoenberg’s Atonal Polyphony. Music
Theory Spectrum 16 (2), 231-249.

Rossing, Thomas D. & Moore, F. Richard & Wheeler, Paul A. (2002). The Science of Sound. San
Francisco: Addison Wesley.

Schönberg, Arnold (1983). Structural Functions of Harmony. London: Faber.

Shuker, Roy (1994). Understanding Popular Music. London: Routledge.

Tarvainen, Anne (2008). Elämyksestä analyysiin: Laulajan ilmaisun kuuntelemisen kehollisia ja

liikkeellisiä ulottuvuuksia. Musiikki 38 (1), 18-48.

Temperley, David (2004). The Cognition of Basic Musical Structures. Cambridge: The MIT
Press.

VanValkenburg, Aaron (2010). Musical Process and the Structuring of Riffs in Metallica. Baylor
University. School of Music. Master’s thesis.

Walser, Robert (1993). Running with the Devil: Power, Gender, and Madness in Heavy Metal
Music. Hanover: University Press of New England.

