

(NUORTISO-)
OHJATTUUTA
SÄIVELIÄ

Little Boys • Beat Stones • The Rhythm Wheel Como • Tarharyhmä
Stone • Aistija Emeto • Retale • Mikael Gabriel • Ratsia • Kolmas N
Rockabilly Rockets • Loose Prick • Barefoot Brothers • To/Die/For
• Verenpisara • Viikate • Another Hot Spring • Rock-Criminals • I
• Deaflove • Neon Puutarha • Rikkisärki • Anorexy • Feet Off The
Skullrod • Veera • Northern Oath • Luopio • Adam Sierra • Umpimä
• Awake Again • Lemmen Kätyrit • Avacia • Kirosäe • Ferry Is Close
Hangman's Voodoo • Alasin • Alice Airbuzz • The 5th of April • Vip
• Autoritaria • Electric Love Machine • Kodittomat • All Eyes On
Dimension • Kalpeat Varjot • Vaxinator • Atomic Annie • Late Nig
Nagasaki • Sunday Talk • Funeralglade • Chapter Two • The Intact
• Pekka ja Susi • Wrath of Persecution • Juicy Panda • Unknown
Riders • Mindos • Uman Namu • Pepé le Moko • Raisio Kids • Duo Ha
• Muovitutti • Pennejä taivaasta • Kaamos • Ret Marut • Fabrics • I
• Kolmas Vasemmalta • Pogomotiivi • T-Birds • Härski voi • Kaaos
Irtas • Treblinka • Pyhäinhäväistys • W.D.M. • Kaikki Pois • Turun
Boys • Bye-Bye Brothers • 22-Pistepirkko • Juliet Jonesin sydän • I
• Radiopuhelimet • Kauko röyhkä & Narttu • Coyotes • Bloodstaine
• Ghost Machinery • Death's-Head And The Space Allusion • Jä

(NUORISO-)OHJATTUJA SÄVELIÄ

(NUORISO-) OHJATTUJA SÄVELIÄ

Nuorisotyön tallentaja Nuoperi
Turun yliopisto, Turku

(NUORISO-)OHJATTUJA SÄVELIÄ

Nuorisotyön tallentaja Nuoperi
Turun yliopisto, Turku

Nuoperi toimii opetus- ja
kulttuuriministeriön rahoituksella.

Kannen kuvat tässä julkaisussa mukana olevien lapsuus- ja nuoruuskuvia.
Muut kuvat Nuoperin arkistosta ja/tai kyseisen tarinan musiikkitoimijoilta, ellei toisin mainita.

Kielenhuolto: Marja Pajula
Taitto: Vitale Ay, Atte Kalke
Toimitus: Minna Heikkinen ja Terhi Lehtonen

ISBN 978-951-29-8317-9 (Painettu)
ISBN 978-951-29-8318-6 (PDF)
ISBN 978-951-29-8319-3 (Selailtava)

Painopaikka: Painosalama Oy, Turku, 2021

Sisällys

Harrastus, henkireikä, elämäntehtävä	7
Vuoropuhelua	11
Turun Panimolla ja Palatsissa soi nuorten vimma	21
Raisrockia pommisuojasta	65
Oulu – ei ollenkaan paska kaupunki	97
”Treenikämpä on oikeesti tosi tärkeä, jos alkaa musiikkii tekeen”	119
Rock Academy Finland vaikuttaa ympäri Suomen	137
Rautalangasta räppiin, Rokkiopista 8-salin estradille	147
Manserockista rap-biitteihin	157
Helsinki – ei vain rokkikukkoja leipova hautomo	173
MaxVol toimii Espoossa	193
Bänditoiminnan monimuotoisuutta	201
Jyväskylässä stemmat lähtee, että pölisee	221
Saunan kautta Celandenesta Jääkaappipakastimeen ja kuolemantuottamukseen	247
Paras paikka musiikkiunelmille	251

Nuorisotyön

MUSA JA ME

Lähde mukaan nuorisotyötä tallentavan Nuoperin Musa ja me -porukkaan. Avaa ajatuksesi ja intoudu saman alan ihmisten kanssa keskusteluun musiikki-nuorisotyön syvimmästä olemuksesta. Paljasta mikä sinun tiesi musanuorisotyöntekijäksi oli ja kerro miten, missä ja miksi sitä teet. Mikä on sen tärkein pointti juuri nyt? Mitä oli ennen, mitä tuloillaan? Periytyykö punk sukupolvelta toiselle? Missä räpätään?

Kuva: J. Erola, Joensuun nuorisotyöpalvelus

Löydät meidät Facebookista
@nuorisotyönmusajame

Millaisia ajatuksia
ja kokemuksia
muilla mahtaa olla?

Tykkää,
jaa,
osallistu!

Nuoperi kerää keskustelujen antia julkaisun aineistoksi.

www.nuoperi.fi - Nuorisotyön tallentaja vuodesta 2002, OKM:n tuella.

Harrastus, henkireikä, elämäntehtävä

Musiikki nostaa tunteet esiin, se rentouttaa, energisoi ja yhdistää. Rock-musiikin rantauduttua Suomeen 1950-luvulla on musiikki ja nuoret liitetty kiinteästi toisiinsa. Nuorisokulttuuri syntyi juurikin kyseisellä vuosikymmenellä. Uudemmasta (nuoriso)musiikista kirjoittivat Outi Popp ja Asko Mäkelä vuonna 2017 VANHA PALAA! -julkaisun, jossa esitellään Helsingin yliopiston ylioppilaskuntien kulttuurikeskuksen ”Vanhan” tarinaa epävirallisesti niin, että tehdyt haastattelut on muokattu saman pöydän ympärillä käydyiksi keskusteluiksi. Näin talon värikkäät tapahtumat esitellään ja muistellaan erityisesti esiintyjän näkökulmasta. Olisipa karpäsenä katossa tällaisessa keskustelussa! Vanha on rakennuksena nähnyt paljon, ja kuten yksi kirjaan haastatelluista, paikan toiminnanjohtajanakin työskennellyt Teemu Lehto toteaa, ”jengin pitäis vaan osata kuunnella tätä taloo”. Tietysti Vanha on nähnyt musiikin lisäksi myös muita esittäviä taiteilijoita, mutta me nuoperilaiset päätimme omasta puolestamme oppia kuuntelemaan nuorisotyöntekijöitä, jotka tekevät työtään musiikin kautta ja nuorten kanssa.

Perustimme suljetun MUSA JA ME -ryhmän Facebookiin. Heittelimme väittämiä ja ajatuksia musiikkiin vihkiytyneille nuorisotyöntekijöille. Tapasimme osan tästä porukasta myös saman pöydän ympärillä keväällä 2019. Tapaaminen toimi paremmin kuin suljettu ryhmämme, jonka toiminta alun jälkeen hiljeni kenties siksi, että tarinointi kirjoittamalla vei enemmän aikaa. Mutta toisaalta, sitä kautta saimme tietoa perille kaikille samanaikaisesti ja innokkaimmat kommentit tuoreeltaan. Ryhmätapaaminen oli meidän tekijöiden mielestä toisiin tutustumisen (vaikka suurin

osa kyllä jo tunsivat toisensa) lisäksi terapeuttinen. Jengi kertoi avoimesti niin iloista kuin suruista ja kyseli neuvoja ongelmiinsa. Siitä jäi taka-alalle kytemään ajatus, että samanlaisia miittejä kannattaisi jatkaa. Toivottavasti näin käy pandemian helpottaessa.

Niin, tietysti koronapandemia vaikutti myös tähän hankkeeseen yhtä lailla kuin koko musiikkialaan ja nuorisotyöhön, jonka siirtyminen verkkoon oli ilmiömäisen tehokasta ympäri Suomea. Tähän julkaisuun korona toi mm. aikamuoto-ongelman. Esittelemme, mitä kaikkea tapahtuu eri paikkakunnilla musiikkia työvälineenä käyttäen, mutta todellisuudessa kukaan ei vielä tiedä, mitkä näistä toiminnoista jatkuvat tulevaisuudessa. Työtä täytyy kuitenkin suunnitella kuvitellen, että tekeminen jatkuu. Tämä on varsin haastavaa jokaiselle. Itse ennätimme tehdä muutamia henkilöhaastatteluja kasvokkain ennen kuin siirryimme sähköposteihin ja puhelinhaastatteluihin. Tietysti siinä menetti paljon, kun vastailija pysyi etäisenä teknisten välineiden päässä, mutta yllättävän joustavaa porukkaa nuorisotyöntekijät ovat. Kiitos siitä teille! Etätyöt hidastivat tämän julkaisun tekoa, mutta vielä enemmän sitä hidastivat nuorisotyöntekijöiden lomautukset, joiden aikana emme heitä tavoittaneet eikä luonnollisesti järjestetty mitään toimintaakaan. Oma toimituksellista painetta helpottamaan saimme kolmannen tekijän harjoittelijastamme Juhosta.

Keväästä 2020 alkanut poikkeuksellinen tilanne vaikutti siihen, että päätimme jälleen muuttaa julkaisun muotoa. Lähdimme esittelemään musiikkinuorisotyötä sitä tekevien nuorisotyöntekijöiden kautta. Yksi tarina johti toiseen, ja samalla kertomusten myötä paikkakunta vaihtui ja tarinat kulkivat pitkin Suomea. Tätä kautta muodostuu myös kuva musiikista nimenomaan yhteisöllisenä tekijänä. Samankaltaiset muistot ja tapahtumat musiikin parissa kantavat pitkälle. Vihdin entinen nuorisotoimenjohtaja Päivi Veikkolainen totesi omassa työelämähaastattelussaan jo vuonna 2006, että nuoren elämässä on kolme kovaa koota: ”Koti, koulu ja kaverit”. Julkaisumme päättävä Anssi Kelan kirjoitus sen myös vahvistaa omalta kohdaltaan: koulussa tavanneet muusikonalut saivat tukea harjoittelulle kotoa, mutta myös julkiselta puolelta omassa asuinkunnassaan. *Helsingin Sanomissa* syntymäpäivähaastattelun kohteena ollut muusikko Kari ”Miri” Miettinen komppaa asiaa: ”Rumpaliura alkoi pienenä kodin keittiötuolien hakkaamisesta television Lauantaitanssien tahtiin. [...] Miettisen kanssa samaan kouluun osuivat Esa Kaartamo ja Edu Kettunen. Kaikki kolme olivat nuoria muusikoita ja juuri muuttaneet muualta, joten he ystävystyivät.” Ystävyyden lisäksi syntyi omaa musiikkia mm. Broadcast-yhtyeessä.

Hurricanes Vanhalla
Ylioppilastalolla 13.11.1973.
Kuva: Keijo Laajisto, Finna,
1110220.

Kun soppaan lisää vielä elävän musiikin yhdistykset, joita on perustettu ympäri maan, sekä erilaiset bändien katselmukset ja kilpailut, ovat monen onnellisen muusikon alkutaipaleen tarpeet kasassa. Puhumattakaan niistä, joille musiikki on ollut ja on iloa tuova harrastus. Aiheesta on kirjoitettu myös paljon opinnäytteitä, bändioppaita, historioikeja, katselmuksia ja bändien omia verkkojulkaisuja, lehtijuttuja unohtamatta. Youtube ja muut suoratoistopalvelut ovat täynnä nuorten bändien musaa, uutta ja vanhaa. Tätä kaikkea me kokoamme yhteen, jotta musiikin merkitys nuorisotyössä tulisi näkyväksi muillekin kuin sitä tekeville. Nuorisiohjattuja säveliä läpi vuosikymmenten, olkaa hyvä!

Nuoperilaiset etänä Turun seudulla 2020

LÄHTEET

- Aulén, Peter & Jylli, Jukka 2018: BÄNDIKIRJA. Docendo, Jyväskylä.
- Helsingin Sanomat, 21.8.2020, Tänään. Rokkari säestää nyt poliiseja. 60-vuotias: Kari ”Miri” Miettinen tuli 1980-luvun alussa tunnetuksi Broadcast-yhtyeen rumpalina, Mikko Mattlar.
- Kauppinen, Hanna & Salminen, Aiju & Haarala, Laura 2018: Bändin käsikirja. Into, Helsinki.
- Käpylä, Tiina 2018: Bändissä ja Vimmassa. Sosiaalinen sukupuoli arjesta esiintymislavalle turkulaisten nuorten bändiharrastuksissa. Musiikkitieteen väitöskirja. Turun yliopiston julkaisuja – Annales Universitatis Turkuensis, Sarja – Ser. C Osa – Tom. 460. Scripta Lingua Fennica Edita. Kirjapaino T. Nieminen Oy, Painotalo Painola, Turku.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Tomi Arvas, 2.9.2020.
- Popp, Outi & Mäkelä, Asko 2017: VANHA PALAA! Keskusteluja Vanhan kuppilassa. Helsingin yliopiston ylioppilaskunnan kulttuurikeskuksen (1969–1993) epävirallinen tarina. LIKE, Helsinki.
- Veikkolainen, Päivi, 16.6.2006: Työelämähaastattelu Vihdissä, haastattelijana Minna Heikkinen. TYKL/AUD/142–143.

» Millä sen perustelee, tuon musiikin, kun sehän on, siis se on nuorisotyötä, erityisnuorisotyötä, se on sitä kaikkee, ennalta ehkäsevää nuorisotyötä, syrjäytymisen ehkäsyä, ihan kaikkee sitä.

– Seppo, Jyväskylä

Vuoropuhelua

» Yksin tai bändissä soittaminen ovat molemmat hyviä juttuja, mutta jos soitan yksinäni, sehän on periaatteessa yksinpuhelua. Toisen kanssa soittaminen on vuoropuhelua.

Näihin sanoihin tiivistää musiikin ja bändin merkityksen itselleen muusikko Jarkko Martikainen, joka soolouran lisäksi tunnetaan myös tauolla olevasta YUP-yhtyeestä ja Luotetut miehet -yhtyeestä. Hän on myös tuottanut ja sanoittanut paljon musiikkia muille artisteille, mm. Timo Rautiainen ja Trio Niskalaukaus -bändille. Martikaisen näkemyksen jatkoksi sopii hyvin samaisessa Bändikirjassa tarinoineen Tero Vesterisen kommentti: ”Mikä tahansa taiteellinen musiikkitoiminta on arvokasta, vaikka ei ehkä tekijöilleen rahallisesti.” Näiden ajatusten myötä aletaan olla tämän julkaisun ytimessä. Mitä soittaminen bändissä on, mitä se antaa ja mitä se vaatii oman kiinnostuksen lisäksi? Ja miten soittoon liittyy nuorisotyö?

Musiikin merkitystä nuorille ja nuorisotyön välineenä pääsi ruotimaan arvovaltainen musiikkia nuorten kanssa tekevä raatimme. Aluksi kyselimme asioita suljetussa MUSA JA ME -ryhmässä Facebookissa, sitten tapasimme ihan kasvokkain, ja edelleen haastattelimme samoja tekijöitä yksittäin niin kasvotusten, puhelimitse kuin sähköpostitse. Musiikkitoiminnan nuorisotyössä tiivistää Kiteen nuorisotyöntekijä Esa-Pekka Turunen näin: ”Näissä hommissa päällimmäisenä kuuluu kova meteli ja hiki virtaa, vaan toki päätarkoituksena on sosiaalinen vahvistaminen ja [nuorten] omien ilmaisukanavien löytäminen.” Esa-Pekka komppaa myös Jarkko Martikaisen kommenttia, sillä hän toteaa: ”Itse näen että soittaminen ja keskustelu ovat parhaimmillaan sama asia, jonka kautta ymmärretään toista. Kuuntelu on tärkeää, mutta kuullun ymmärtäminen on asia erikseen.”

Musiikin ja nuorisotyön yhdistelmää lähdimme tutkimaan bänditoiminta edellä. Bändeistä ja niiden tiloista on kirjoitettu omia katselmuksiakin; yksi niistä kertoo Raision kaupungin Pommarin tarinan. Selvisi myös, että ainakin Seinäjoella on samaa nimeä kantava bändien treenitila. Pitkän aikaa bändit ovatkin olleet tärkein musiikkia välineenä käyttävä nuorisotyön muoto. Bändit esiinty(i)vät diskoilloissa ja heittävät keikkaa nuorisotiloilla, ja lisäksi tehdään bändivaihtoja paikkakuntien välillä. Kaikki tämä kasvattaa nuorten esiintymisvarmuutta. Torniossa kaksoiskaupunkielämä mahdollistaa yhteiset bänditapahtumat Haaparannan kanssa, inarilaiset järjestävät festareita norjalaisten ja venäläisten kanssa, Kuopiosta ja Kuusamosta järjestetään Karelian Rock Touria Venäjälle. Keikkailun todellisuus näyttäytyy moninaisena aina onnistuneista esiintymisistä lumeen jumittuneeseen keikkabussiin. Moni menestynyt bändi on aloittanut treenauksen kotipaikkakuntansa tarjoamissa tiloissa, mutta Lemiltä tuleva Stam1na on jalostanut lemiläisyyden suorastaan omaksi ideologiakseen, sillä bändi korostaa aina olevansa lemiläinen. Tämän vuoksi bändi treenaa edelleen Lemillä, vaikka kukaan heistä ei siellä asukaan. Ideologian ylläpidossa auttaa se, että Lemin kunta on sponsoroinut bändille uusia treenitiloja. Muualla treenaamista on kyllä kokeiltu, mutta huonolla menestyksellä:

Myöhemmin, kun ihmisillä alkoi oikea elämä ja ruvettiin muuttamaan eri paikkakunnille, ollaan me treenattu jopa Kouvolassa. Hirveä syrjähyppy, vieläkin ahdistaa. Kylmää hikeä, että miten tämmöinenkin episodi on voinut olla olemassa.

Näin toteaa bändin puolesta Antti Hyyrynen. Etelä-Karjalan pienimmästä kunnasta Lemiltä on matkaa Kouvolan musiikkimaailmaan reilut 80 kilometriä.

Jos lähtökohtamme koko aihetta kohtaan olivat henkilökohtaiset hajanaiset muistot omasta nuorisotiloilla vietetystä ajasta, niin vastaavanlainen kirjavuus ja moninaisuus tulee esiin elävän musiikin yhdistysten esittelyssä sekä paikkakuntien nuorisopalvelujen nimissä, jotka vaihtelevat aikakausittain ja kunnittain. Jossain kunnassa nuorisotyötä tarjoaa nuorten palvelut, jossain taas vapaa-aikapalvelut tai nuorisopalvelut. Nuorisotoimi saattaa kuulua kunnan vapaa-aikatoimeen, kulttuuri- tai kasvatus- ja sivistystoimen alle; vain harvassa on enää oma nuorisolautakuntansa. Ensimmäinen nuorisotyölaki astui voimaan 1972, ja kun sitä uudistettiin vuonna 2016, se nimettiin nuorisolaiksi. Termit vaihtelevat, mutta me puhumme nuorille suunnatuista palveluista sillä nimellä, jota kullakin paikkakunnalla käytetään tai jota haastateltava käyttää. Etenemme siis sisältö

Rummuissa
Esa-Pekka
Turunen.

edellä. Musiikkia ja nuorisotyötä tehdään myös monella nimikkeellä, aina nuoriso-ohjaajasta kulttuurituottajaan. Jos tarkkoja ollaan, niin musiikkinuorisotyöntekijöitä ei ole olemassa, on vain musiikkia nuorisotyön välineenä käyttäviä työntekijöitä. Usein nuorisotyön musiikkiosuus kuuluu osana paikkakunnan kulttuurisen nuorisotyön toimintaan, mutta se voi olla myös osa alueellista työtä. Helppoa on, kun muistaa, että musiikki ja nuorisotyö ovat erottamattomat! Aina ei edes välttämättä muista kumpi on väline ja kumpi kohde.

Suomessa on viitisenkymmentä elävän musiikin yhdistystä, joiden toiminnan aktiivisuus ja tekotavat vaihtelevat yhdistyksestä toiseen. Myös nimien kirjo on suuri ALMUSTA VIKKEEN ja LUUMUSTA ÄRMYYN. Moninaisuudesta huolimatta kunkin yhdistyksen tavoitteena on paikallisen musiikin edistäminen sen itse valitsemilla keinoilla. Ensimmäinen yhdistys perustettiin luonnollisesti ensin pääkaupunkiin, ja sen kaikkien tuntema kotipaikka oli Lepakko. Yhdistys itse kertoo tarinansa tiivistetysti näin:

Elävän musiikin yhdistys ELMU ry perustettiin vuonna 1978 pelastamaan helsinkiläinen musiikkielämä. Yhdistys keskittyi järjestämään yhteille harjoitus- ja esiintymistiloja, joita ei tuolloin kaupungissa ollut kumpiakaan. Muutamassa viikossa ELMUlla oli kolmisen tuhatta jäsentä ja toimintaa pyöritettiin Eerikinkatu 15:ssä sijaitsevasta toimistosta. ELMU järjesti klubeja mm. KY:llä ja Natsalla. Elokuussa 1979 yhdistyksen tukikohdaksi vallattiin alkoholistien yömajana aikaisemmin toiminut vanha maalivarasto, joka nimettiin Lepakoksi. [20 vuotta toimittiin Nosturissa ja nykyisin bändien treenitilat ovat Roihupellossa.]

Musiikkikulttuurin ja nuorison hyvinvoinnin edistäminen on ELMU:n toiminnan kulmakiviä. Musiikkialan kehitys Suomessa on edennyt siihen vaiheeseen, jossa Elmun kaltaiselle epäkaupalliselle yhteisölle luonteva osa on riippumaton kansainvälisten yhteyksien luonti, musiikkikulttuurin esilletuonti, alan tiedottaminen ja nuorison tarpeiden parempi tyydyttäminen. ELMU:n tehtävä on palvella koko nuorta väestöosaa tarjoamalla sille vaihtoehtoisia tapoja lähestyä kulttuuria ja sosiaalisuutta.

Elävän musiikin yhdistykset ovat olleet tärkeitä myös monissa tämän julkaisun tarinoissa. Joko kunnan nuorisotyöntekijät ovat olleet mukana perustamassa elmuja tai yhteistyö yhdistysten kanssa on löydetty yhteisten bänditilojen ja tapahtumien muodossa. Esimerkiksi Jyväskylässä JELMU hallinnoi edelleen Lutakkoa, jossa bändit esiintyvät. Lapualla ÄMYRI on ollut merkittävä tapahtumajärjestäjä. Kouvolassa yhdistyksen perustajia olivat vuonna 1978 erityisesti kaupungin omat bändit. Tärkeää yhteistyötä on tehty myös musiikkiopistojen kanssa, vaikka usein musiikkiopistojen koulutus on enemmän jonkin instrumentin soittamisen opetusta kuin bänditoimintaan kouluttamista. Koulujen bändikerhot toimivat edelleen näiden kahden toiminnan välissä, eikä innostavan kerhonvetäjän merkitystä nuorelle muusikolle voi korostaa liikaa. Se myös välittyy tämän julkaisun tarinoista. Karkeana yleistyksenä voisi myös sanoa, että musiikkiopistoihin menevät usein tytöt, kenties vanhempiensa suosituksesta, kun taas pojat löytävät musikaalisuutensa useimmiten bänditoiminnan kautta. Kuntien nuorisopalveluiden avoimet bändi- ja musiikkitoimintaan houkuttelevat tilat, tapahtumat ja toiminnat lisäävät myös aktiivisten tyttöjen määrää bändeissä ja musiikkitoiminnassa yleensä. Esimerkiksi Lapualla rokkikuorossa oli pelkästään tyttöjä. Varkauden erityisnuorisotyöntekijä Petteri Vaalimaan mukaan myös heillä tytöt ovat vahvemmin esillä:

Jarkko Martikainen Jyväskylässä klinikoimassa. Kuva: Esa Linna.

- » Tällä hetkellä tuntuu, että nuoria on vaikea saada kiinnostumaan bänditoiminnasta, tyttöjä kiinnostaa enemmän soittaminen kuin poikia. Bändien keski-ikä on sitä +- 30 vuotta. Keikoille on vaikea saada nuorta porukkaa ja myös sitä vanhempaakin.

Varkauden kanssa yhteistyötäkin tehnyt Leppävirta ja sen nuorisotyöntekijä Marko Räsänen kertoo heidän toiminnastaan näin:

- » Ajatuksena on antaa kaikille halukkaille ns. matalan kynnyksen mahdollisuus päästä kokeilemaan haluamaansa soitinta ja jos kipinä löytyy, niin sitten sovitaan opetusaika ja oppimisen myötä katsellaan muita soittajia/bändiä kaveriksi. Omatoimisille bändeille tilat ovat myös vapaassa käytössä. Järjestämme silloin tällöin omia bändikahvila- yms. tapahtumia, joissa kerholaiset ja omatoimiset bändit pääsevät kokeilemaan esiintymistä. Olemme myös osallistuneet joihinkin Vaalimaan Petterin ja Varkauden poppoon järjestämiin bänditapahtumiin ja -kisoihin. Nämä toimivat myös kivana porkkanana treenaamiselle. Alakoulun erityisluokka on myös käynyt meillä usean vuoden ajan kerran viikossa 1–2 oppitunnin verran. Sovitellaan rytmisoittimia rumpukomppien päälle ja kokeillaan muitakin soittimia, mukavaa vaihtelua kouluarkeen.

Vahvasti maskuliiniseksi mielletty rock naisistuu, mutta vaikuttaa myös siltä, että sen tekijöiden keski-ikä nousee, kun uusia soittajia ei tule mukaan yhtä paljon kuin ennen. Puuttumatta siihen, pitääkö väittämä ikääntymisestä paikkansa, aiheuttaa tilanne kuntien nuorisotoimille haasteen, sillä niiden kohderyhmänä ovat alle 29-vuotiaat. Onneksi bänditoiminta ei ole kuitenkaan ainoa nuorisopalveluiden tarjoama musiikkiharrastus, vaan sellaisia ovat myös rokkikuorotoiminta, rap-musiikki battleineen ja

Crimson Day. Kuva: Samuli Suoyrjö.

tuottamismahdollisuuksineen, elektroninen musiikki ja ihan vaan soittimiin tutustuminen ja oman mielenkiinnon kohteen löytäminen musiikin saralta, kuten yllä oleva Markon kommenttikin kertoo. Laaja tarjonta auttaa omalta osaltaan Suomea pysymään edelleen (raskaan) rockin luvattuna maana uusia tyylejä unohtamatta.

Turussa kehitettiin bänditoiminnalle erityinen ohjelma, Turku Rock Academy. Aurajoen varrella alettiin tutustuttaa bändejä musiikkimaailmaan vuonna 2012. Kaksi vuotta myöhemmin hanke levisi pilottina Tampereelle, Jyväskylään, Joensuuhun, Helsinkiin, Espooseen, Vantaalle ja Raumalle. Vuosina 2019–2020 mukana ovat Rovaniemi, Raahe, Kemi, Kuopio ja Kouvola. Turku Rock Academy (TRA) on siis Turun kaupungin nuorisopalveluissa luotu nuorisotyön menetelmä, jonka tavoitteena on parantaa bänditoimintaa harrastavien nuorten edellytyksiä kehittyä musiikin osajiksi ja mahdollisesti ammattilaisiksi. Valtakunnallinen Rock Academy Finland -hanke on turkulaisen toiminnan laajentuma muilla paikkakunnilla. Toimintaa rahoittaa opetus- ja kulttuuriministeriö. Akatemiatoimintaan perehdymme monissa tämän julkaisun tarinoissa, mutta luonnollisesti siitä kertovat parhaiten toimintaidean kehittäjät Tomi Arvas ja Mark Bertényi. TRA tekee yhteistyötä useiden festivaalien kanssa, ja sen tuotoksia löytyy runsaasti myös esimerkiksi Youtubesta Turku Rock Academy -haulla.

Rock Academyn bändiksi pääsee joko paikallisen katselmuksen tai bändikilpailun kautta. Nämä katselemukset ja kisat ovat olleet monelle nykyisinkin menestyvälle bändille omien taitojen ja tulevaisuuden mahdollisuuksien mittari. Esimerkiksi muusikko Anssi Kela mielti Rock SM -kisavoiton jälkeen vuonna 1993, oliko hän jo uransa huipulla, sen verran kovaa hypetys jo tuolloin oli. Rockin SM-kisoja muistelevat myös monet nykyiset nuorisotyöntekijät, jotka ohjaavat nuorten musiikkiharrastusta. Ja vaikka kaikki eivät päässeet finaaleihin asti, lämmittää nykyisin jo muisto paikallisiin karsintoihin osallistumisesta.

Rock SM on suomalainen musiikkikilpailu, jossa etsitään osallistuneiden joukosta paras rock-yhtye. Kilpailu oli suosituimmillaan 1980-luvun alussa, jolloin sen kautta nousi tunnetuksi monia myöhemmin menestyneitä yhtyeitä.

Kilpailu sai alkunsa 1970 Pop-yhtyeitten Suomen mestaruuskilpailuna, joita järjesti Popmuusikot Ry. 1980-luvulle tultaessa nimi vaihtui Rock SM -kilpailuksi.

1990-luvulla kilpailun merkitys ja suosio alkoivat hiipua. Vuonna 1999 nuortenohjelma Jyrki yhdisti sen edellisenä vuotena aloittamaansa Jyrki Hit Challenge -kilpailuun. Kisaan päästettiin uusien kykyjen ohella myös jo tunnettuja artisteja, ja sen kärkikolmikolle oli luvassa rahapalkintoja. Kilpailu televisioitiin MTV3-kanavalla ja voittaja valittiin yleisöäänestyksen perusteella. Vuonna 2002 Rock SM -kilpailu järjestettiin yksittäisenä kilpailuna ja siihen otti osaa 811 yhtyettä. Tauon jälkeen kilpailu järjestettiin taas vuonna 2012.

Rock SM -kisojen merkitys tässä julkaisussa on suuri 1990-luvun puoliväliin asti. Kisojen sivuston voittajaluettelosta näkee, että menestyjiä on aina Ratsiasta Kolmanteen Naiseen ja Tiktakiin. Vuoden 1982 kisojen kohdalla on maininta ”Loppukilpailu pidettiin Seinäjoella, mukana myös Purgatory, sittemmin Tarotina tunnettu yhtye.” Siinä puolestaan vaikuttaa Zachary Hietala, joka ”perusti Tarot-yhtyeen veljensä Marco Hietalan kanssa. Sakari Hietala asuu Kuopiossa ja toimii nuoriso-ohjaajana sekä musiikinopettajana yhdeksäs- ja kymppiluokkalaisille.” Hän on myös tämän hankkeen MUSA JA ME -ryhmän jäsen ja kuopiolaisten Karelian Rock Tourin ja Rock Academyn vetäjä.

Yllättävää kyllä rockin SM-kisoihin osallistumisen tärkeys ei olekaan voitto ja sitä seuranneet keikat ja levytykset, vaan merkityksellistä on osallistujien mukaan ollut tapahtumista saatu palaute, ja nimenomaan siksi, että sitä ovat olleet antamassa ammattilaiset. Raadissa on nähty muun muassa Jussi Raittinen, Atte Blom, Hande ”Tuomari” Nurmio, ja 2000-luvulla mm. Mariska ja Juha Torvinen.

Palautteen merkitys korostuu myös Nuorison taidetapahtumassa, jonka nimi muuttui vuonna 2000 Nuoreksi Kulttuuriksi. Musiikki keräsi taidetapahtuman suurimmat osallistujamäärät. Palautetta antoivat mm. Klaus Järvinen, Tapani Ripatti, Jukka Kajava, Nuoren Kulttuurin Sounds-tapahtumissa mm. Anna Kuoppamäki, Jukka Immonen ja Jussi Chydenius. Knoppitietona kaikille voidaan mainita, että ensimmäisen taidetapahtuman toiminnanjohtajana vuonna 1970 oli musiikin monitietäjä Pekka Gronow, joka muistaa tapahtumasta mm. bluesseminaarin, Johnny Littlejohnin Chicagosta sekä puhetaidon seminaarin, jossa luennoi alan silloinen mestari Veikko Vennamo.

Nuorison taidetapahtuman osallistujat kävivät läpi ensin paikallisen ja sen jälkeen vielä alueellisen katselmuksen, josta valtakunnallisen tapahtuman esiintyjät valikoituivat. Paremmuusjärjestystä ei ollut, vaan palaute oli merkityksellisin, samoin kuin nykyisin Nuoressa Kulttuurissa.

Osa esiintyjistä voi päästä kansainvälisen nuorisovaihdon kautta esiintymään ulkomaille. Samalla tavoin tapahtumissa Suomessa on ollut ulkomaisia esiintyjiä. Vuonna 2020 nuorten ulkomaanmatkatukivarat siirrettiin Nuoren Kulttuurin pika-avustuksina 23:lle nuorten hankkeelle ympäri Suomea. Nykyisin jälleen Suomen Nuorisoseurojen liitto ry:n hallinnoima Nuori Kulttuuri striimasi 50-vuotisen toimintansa kunniaksi SottiisiMovesin Tampereelta lokakuussa 2020. Poikkeusoloissa juhlittiin siis liikunta ja tanssi edellä, mutta ei ilman musiikkia.

Musiikki on tässä julkaisussa tärkeintä: sen merkitys kulkee jokaisen kokoamamme tarinan ytimessä, tekijöidensä ja kokijoidensa kautta. Lähdimme liikkeelle rokki ja bänditoiminta edellä, mutta saimme huomata, että niin rokki kuin bänditoimintakin ovat saattaneet muuttaa muotoaan. Cover-kappaleet soivat edelleen treenikämpillä ja musiikkia hiotaan kenties omilta tietokoneilta puhelauluksi, mutta musiikin yhteisöllisyys on sitä vuoropuhelua, kuuntelua ja kuullun ymmärtämistä, jota varten tarvitaan kulttuurista nuorisotyötä ja sen tekijöitä, rokkiheeboja ja runoilijoita, tiloja harjoitteluun, tuottamiseen ja esiintymiseen.

LÄHTEET

- Aulén, Peter & Jylli, Jukka 2018: BÄNDIKIRJA. Docendo, Jyväskylä.
- Elävän musiikin yhdistys:
<https://ry.elmu.fi/yhdistys>, 21.8.2020.
<https://rytmimanuaali.fi/ura/elavan-musiikin-yhdistykset/>, 21.9.2020.
- Heikkinen, Minna & Lehtonen, Terhi (toim.) 2015: PUSS OCH KRAM – NUORTEN POHJOLA! Nuoperi, Turku. Painosalama, Turku.
- Helsingin Sanomat, 14.9.2020, Kun musikko Jarkko Martikainen oli 22-vuotias, hänen kihlattunsa sai syöpädiagnoosin ja kuoli parissa kuukaudessa: ”Se on värjäynyt elämäni”, Markku Haavisto.
- Jarkko Martikainen: https://fi.wikipedia.org/wiki/Jarkko_Martikainen, 23.8.2020.
- Karelian Rock Tour, 11.4.2018: <https://www.youtube.com/watch?v=UenfrJTFDT0&pp=QAA%3D>, 28.11.2020.
- Lemi: <https://www.lemi.fi>, 23.8.2020.
- Nuori Kulttuuri:
<https://nuorikulttuuri.fi/sounds/raati/>
<https://nuorisoseurat.fi/nuori-kulttuuri-pika-avustusta-yli-kahdellekymmenelle-hankeelle/>, 28.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook:
Räsänen, Marko, Leppävirta, 5.1.2019.
Turunen, Esa-Pekka, Kitee, 12.12.2018.
Vaalimaa, Petteri, Varkaus, 14.12.2018.
- Pihlajavirta, Reetta 2011: Pyörivään pyörään ei musta korppi pesäänsä tee! Nuorison taidetapahtuma ja Nuori Kulttuuri 1970–2010. Toim. Minna Heikkinen, Nuoperi, Turku. Otavan Kirjapaino Oy, Keuruu.
- Rock SM-kisat: https://fi.wikipedia.org/wiki/Rock_SM, 23.9.2020.
- SottiisiMoves: <https://sottiisi.net/>, 16.10.2020.
- Turku Rock Academy: <https://www.turku.fi/turku-rock-academy/info>, 23.9.2020. Täältä löytyy myös Turku Rock Academyn ”alkusoitto” urheilugaalaan: Turku Rock Academy All Stars kickstarted the Sports gala @ Logomo, Turku.
- Yle.fi/uutiset: Bändikämppeä käyttöön pelkällä kirjastokortilla, Olli Koski. <https://yle.fi/uutiset/3-8375618>, 12.10.2015.
- Zachary Hietala: https://fi.wikipedia.org/wiki/Zachary_Hietala, 23.8.2020.

» Turussahan meil on ollu tää Panimo periaattees aina, ja me ollaan saatu tehdä esityksiä ja tapahtumia mis me halutaan.

– Tomi

Turun Panimolla ja Palatsissa soi nuorten vimma

Monet saattavat tietää Turusta murteen ja kaupungin läpi virtaavan Aurajoen, mutta kaikki tietävät Ruisrockin. Nuorten keskuudessa Ruissina tunnettu musiikkifestivaali on jo viisikymppinen, ja siitä on juuri ilmestynyt kirja, jonka esipuheessa kirjoittajat Jukka Kittilä ja Jaakko Mikkola kuvailevat sankarin ensiesiintymistä näin:

» Turku International Pop & Rock Festival elokuussa 1970 oli paljon muutakin kuin ensimmäinen Suomessa ja yksi ensimmäisistä maailmassa järjestetyistä suurista kansainvälisistä rockfestivaaleista. Lähes neljällekymmenelletuhannelle nuorelle elokuinen viikonloppu oli kylmän sodan ja brežneviläisen kulttuuripolitiikan keskellä lupaus muutoksesta – oire kytevästä paremmasta maailmasta. Ensimmäinen festivaali oli yksi niistä hetkistä, joina Suomi alkoi muuttua siksi, jollaisena me olemme sen oppineet tuntemaan.

Turkulainen Awake Again -yhtye vauhdissa Ruisrockissa 2016. Kuvaaja: Juha Kurri.

Turkulaista rockia, kellaripoppia ja punkkia

Ensimmäisenä oikeana rockfestivaalina Ruisrock eittämättä vaikutti Suomen ja erityisesti Turun musiikki-ilmaperiin. Aiemmin 1950-luvulla musiikillinen nuorisotyö oli kaupungissa ollut enimmäkseen kuoro toimintaa, mutta seuraavilla vuosikymmenillä rock-musiikki alkoi vahvasti näkyä nuorisotyössä. Harrastuksen tukemiseksi suurimpiin nuorisotaloihin tehtiin bändisoittimilla varustetut musiikkikerhohuoneet. Nuoret alkoivat yhä enemmän innostua soittamisesta, ja kaupungin nuorisotilat ryhtyivät tarjoamaan paikallisille nuorisoyhtyeille esiintymismahdollisuuksia.

Yksi esiintymispaikoista oli nuorisokahvila Pop-kellari. Se oli Turun ensimmäinen niin sanottu avoin nuorisotila, jossa voi ilman ohjattua toimintaa ihan vain hengaila. Kun Pop-kellari avattiin Linnankadun ja Sairashuoneenkadun kulmassa marraskuussa 1968, turkulaisnuoriso otti sen innolla vastaan. Sisälle mahtui kuutisenkymmentä nuorta kerrallaan, ja loput jonottivat ulkona. Kuten nimestäkin voi päätellä, nuoret tapasivat Pop-kellarissa toisiaan ja kuuntelivat populaarimusiikkia. Siellä soitettiin levyjä, pidettiin bändi-iltoja ja joskus diskokakin. Koska nuorten mielestä paikka oli kiva, kalustus hieno ja musiikki nastaa, ryhdyttiin Turussa suunnittelemaan lisää avointa nuorisotilaa. Myös Ilpoisten, Jyrkkälän ja Martinsillan nuorisotaloille avattiin nuorisokahvilat, ja ruotsinkieliset nuoret saivat oman Zabadak-klubinsa. Vuonna 1973 avatussa Mäntymäen nuorisotalossa oli jopa diskoteekki. Disko oli kova sana myös Ilpoisten nuorisokahvilassa, jossa järjestettiin parinkymmenen vuoden ajan limudisko joka perjantai.

Åbo Underrättelser, Turun Sanomat ja Turun Päivälehti 1.8.1974.

Syksyllä 1979 Pop-kellarissa esiintyivät mm. Sister Ray, Kolmas Vasemmalta, Pogomotiivi, T-Birds, Härski voi ja raisiolainen Korroosio. Helmikuussa 1984 *Turun Päivälehti* esitteli Pop-kellarin turkulaisnuorten omana musapaikkana:

» Tukeva – Turun kevyen musiikin kehittämissyhdistys – ja nuorisolautakunta kutsuvat turkulaisia nuorisomusan harrastajia disko- ja konsertti-iltoihin Pop-kellariin. Tästä päivästä alkaen torstait ja perjantait on kellarissa varattu elävälle musiikille ja nuorten omille bändeille sekä sooloesiintyjille. Tänä iltana alkavat ensimmäiset jamit klo 18.30 aikoihin. Perjantait tullaan pyhittämään diskolle ja konserteille, ja ne alkavat myös noin kello 18.30. Pop-kellarissa ovat valmiina orkesterilaitteet eli kitara, basso, rummut, vahvistimet ja syntetisaattorit. Mukaan voi tuoda myös omia soittimia, jos haluaa. Kaikki ovat tilaisuuksiin tervetulleita. Huomisiltana Pop-kellarissa esiintyvät Tukevan järjestämässä konsertissa yhtyeet Kaaos ja Poikkeustila. Viikon kuluttua perjantaina on vuorossa disko ja Errox, kahden viikon kuluttua disko ja Chinatown.

POPKELLARISSA TAPAHTUU

16.2. torstai	Nuorisojamit
17.2. perjantai	Punk-ilta Kaaos ja poikkeustila
23.2. torstai	Nuorisojamit
24.2. perjantai	Cheiz-disco ja Errox-yhtye
1.3. torstai	Nuorisojamit
2.3. perjantai	Cheiz-disco ja Rocket-yhtye

Tilaisuudet alkavat klo 19.00
POPKELLARI, Linnankatu 43
Järjestää Turun Kaupungin Nuorisotoimisto
TUKEVA ry

*NUORISU
16.2.84*

Turkulainen
16.2.1984.

Legendaarinen Auran Panimo

Muutaman vuoden kuluttua Turun kuuluisin keikkapaikka oli kuitenkin Auran Panimo, jonka tiloissa nykyään toimii Turku Rock Academy. Aurajokivarressa sijaitseva komea punatiilinen rakennus on nimensä mukaisesti entinen oluttehdas, jossa tuotanto käynnistyi jo vuonna 1885. Kahdeksankymmenenviiden vuoden kuluttua, vuonna 1970, oluenvalmistus siirtyi uuteen tehtaaseen Kaarinaan. Auran Panimon rakennus tuli Turun kaupungin omistukseen ja oli pitkiä aikoja pääosin tyhjiällä, sittemmin tiloissa oli sähkölaitoksen varasto.

Jo muutaman vuoden kuluttua turkulaiset nuoret alkoivat vaatia tiloja itselleen järjestämällä mielenosoituksia asian puolesta. Panimoa katselivat sillä silmällä myös 1980-luvun alussa kasvisravintola Versoa suunnittelevat aktiivit ja uuden Turun elävän musiikin yhdistyksen Telmun jäsenet. He havittelivat rakennuksesta tiloja Helsingin Lepakon tapaiselle monitoimikeskukselle, jossa olisi ravintolatoimintaa, konsertteja, näyttelyitä ja bändien harjoitustiloja. Hanke ei edennyt, ja näytti siltä, ettei Turun kaupunki oikein osannut päättää Panimon tulevaisuudesta. Se sai turkulaiset punkkarit ryhtymään suoraan toimintaan. Toukokuun 11. päivänä 1984 joukko nuoria valtasi rakennuksen tehdäkseen siitä nuorisotilan nuorten omilla ehdoilla. Poliisin keskeyttämää muutaman tunnin valtausta ja sähkölaitoksen korvausvaatimuksia käsiteltiin oikeudessa saakka, mutta neuvotteluyhteys valtaajien ja kaupungin päättäjien välillä saatiin siitä huolimatta auki.

NUORET NYT "LAILLISESTI" AURAN PANIMOSSA(KU marraskuu-87)

Kolmen vuoden odotuksen jälkeen, lokakuussa -87, 550 m²in tilat olivat valmiit otettavaksi käyttöön. Kunnostus ja kalustus maksoivat vajaa kaksi miljoonaa markkaa.

Esiintymistila:

- A-Pi
- * suurkuvaprojektori
 - * valkokangas
 - * videonauhuri
 - * miksauspöytä + pääte
 - * 2 kpl kaiuttimia
 - * piano
 - * rummut
 - * sähkökitara
 - * sähköbasso
 - * 2 kpl vahvistimia
 - * 2 kpl akustista kitaraa
 - * 7 kpl mikrofonia+ telineet

Kerhokahvila:

- * levysoitin
- * kasettidekki
- * radio
- * radionauhuri
- * matka-TV
- * kahviastiasto
- * mikroaalto-uuni
- * astianpesukone

Aula:

- * väriTV

Jykelä 1990.

Nuorisosihteeri Leena Aho kommentoi Auran Panimon valtausta *Turun Päivälehdessä* tähän tapaan: ”Nuoret tarvitsisivat bändeilleen harjoittelutilaa. Nämä nuoret ovat aktiivisia, he käyvät täällä kysymässä ja vaatimassa. Sitten he joutuvat toteamaan, että heille luvattiin, mutta ei annettukaan.”

Nuoret järjestäytyivät Auran Panimo-yhdistykseksi, ja tiloja suunnittelemaan perustettiin toimikunta. Kaupunki myönsi korjauksia varten määrärahan ja panimorakennuksesta kunnostettiin 550 neliötä nuorisotilaksi. Lokakuussa 1987 tila oli vihdoinkin valmiina käyttöön otettavaksi. Nuorten autonomiseen hallintaan se ei virallisesti päätynyt, vaan kaupungin nuorisotoimen alaisuuteen. Nuorisotila luovutettiin yhdistykselle ja toiminnasta vastasi talotoimikunta, jossa oli yhdistyksen lisäksi edustajat myös nuorisotoimistosta sekä toimintajäyryhmiä. Kaupunginhallitus oikeutti nuorisolautakunnan palkkaamaan Panimon musiikkitoimintatilaan toiminnanohjaajan ja kerho-ohjaajan, jotka järjestivät nuorisotoimen alaista toimintaa yhteistyössä talotoimikunnan kanssa. Ensimmäisiksi työntekijöiksi valittiin turkulaiset musiikin harrastajat Ismo Kärppä ja yhdistyksen ehdokas Eija Elenius.

PÄÄKKÖSET

Ismo Kärppä tuli pian tunnetuksi räppäävänä tiskijukkana Setä Pääkkösenä, joka esiintyi yhdessä Eno Pääkkösen eli Jari Mäkelän kanssa. Omiakin biisejä tekevä duo laajeni pian bändiksi, kun basisti Keno (Olli Tuomola) ja kitaristi Ziggy (Jukka Lehtinen) liittyivät mukaan. Oli syntynyt suomiräpin uranuurtajiin kuuluva Pääkköset-yhtye, jonka ensisinglillä Eläinräökkäystä huudettiin apuun eläinsuojeluvälvoja Anja Eerikäistä.

TURUN TAUTI

Hardcore punk -yhtye Turun Tauti perustettiin vuonna 1988. Perustajajäsen Janne ”Jace” Ollikainen soitti bändissä aluksi rumpuja, sitten bassoa. Turun Tauti treenasi A-panimolla. Siellä sijaitti myös RM-Records (Raunistulan Mafia Records), jonka Ollikainen perusti 1989 julkaistakseen Turun Taudin musiikkia ”ilman voittoa” -periaatteella. EP Turun Tauti ja minialbumit Lokki ja Ei mua vieläkään kukaan saa kiinni ovat RM-Recordsin tuotantoa.

Vaxinator on metalliyhtye lokerosta black, trash & death. Kuvaaja: Juha Kurri.

Rajua hiphoppia suoraan Suomen Turusta soittava MursuSikari Ruisrockissa 2016. Kuvaaja Juha Kurri.

A-panimosta tuli 1980-luvun lopulla ja 1990-luvun alussa ympäri maan tunnettu, legendaarisiksiin kuvailtu keikkapaikka. Tuohon aikaan Turkuun ja Panimolle ajautui myös Ivalossa syntynyt Janne Ollikainen, joka oli ollut Oulun Toppilassa mukana talonvaltauksessa. Nousevan auringon talossa asuessaan hän oli järjestänyt siellä muutaman muun oululaisen punkkarin kanssa pari keikkaakin. Vuoden 1987 vappukeikalla esiintymässä olivat A.K.K., Playboys, Irstas, Treblinka, Pyhäinhäväistys, W.D.M. ja Kaikki Pois. Elokuussa Ollikainen muutti kaverinsa kämpille Turkuun ja alkoi pyöriä A-Panimolla. Paikkahan oli vallan ihanteellinen keikkojen järjestämiseen, hyvät kulkuyhteydet keskustasta ja mainio sijainti Aurajoen ja puiston tuntumassa. Nuorimies otti siis Auran Panimo-yhdistyksen kokouksessa puheeksi konserttien järjestämisen, ja Panimoa pyörittävät Eija Elenius ja Ismo Kärppä puolsivat asiaa. Tavoitteena oli pari punk-hardcore-keikkaa per kuukausi, muistelee Ollikainen *Verkkolehti Nauhalaisen* haastattelussa (9.11.2018). ”Noihin aikoihin 1988–1992 panimolla kävivät soittamassa lähestulkoon kaikki Suomen sen aikaiset punk ja HC-bändit sekä muitakin: muiden muassa CMX, Terveet Kädet, Kohu-63, Shitter Limited, Maho Neitsyt, Klamydia, Pyhäkoulu, Psychoplasma, Mana Mana ym. Ulkomailta UK Subs, Wat Tyler, Snuff, NoMeansNo, Dr & Crippens ja Disorder.” Myös Ollikaisen oma bändi Turun Tauti esiintyi Panimolla.

Vuonna 1989 Panimon kolmantena työntekijänä aloitti tänä päivänä Taidekeskus koulussasi -toimintaa Turun nuorisopalveluissa vetävä Pasi Lyysaari. Yhtenä ohjaajana työskenteli edelleen Eija Elenius, joka Pasin mukaan ”ansiokkaasti touhusi nuorten kanssa”. Nykyään promoottorina tunnettu Kimmo Nurminen oli panimoyhdistyksen aktiivinen keikkajärjestelijä. Hän piti tärkeänä, että keikkoja oli myös alaikäisille. Myöhemmin, vuodesta 1997 lähtien, Nurminen päätoimitti *Sue*-nimistä rock-, punk-, metalli- ja indie-musiikkiin painottuvaa ilmaisjakelulehteä. *Suen* toimitus sijaitsi Turussa, ja lehteä oli jaossa parhaimmillaan yli 80 paikkakunnalla.

TAIDEKESKUS KOULUSSASI

Taidekeskus koulussasi tarjoaa kouluikäisille taidekasvatusta omassa tai lähikoulussa koulupäivän jälkeen. Eri instrumenttien soittamisessa saa henkilökohtaista ohjausta. Lisäksi on kuvataide- ja tanssiryhmiä. Luku-kausimaksulliseen toimintaan otetaan oppilaat mukaan ilmoittautumisjärjestyksessä eikä aiempaa harrastusta edellytetä.

Konserttitoiminnan, kahvilan ja näyttelytilojen lisäksi Panimolla oli kaksi treenikämpää, joissa ensimmäisen toimintavuoden aikana harjoitteli yhdeksän paikallista bändiä. Panimolle rakennettu studio vuokrattiin turkulaisten muusikoiden ja tuottajien omistamalle Studio 55 Oy:lle. Se maksoi vuokransa tarjoamalla nuorille muusikoille ilmaista studioaikaa. Studiotuntihakemukset tehtiin nuorisotoimistoon ja ne käsitteli sitä varten perustettu raati. Sittemmin Riverside Studio jatkoi Panimon studiotoimintaa.

Ajat ja tyyli muuttuivat, ja pikkuhiljaa punkkarit jättivät Panimon. Vuonna 1992 Turun Eerikinkadulla avattiin uusi nuorisokeskus Palatsi, ja kaupungin nuorisotoimen järjestämiä konsertteja alettiin pitää enimmäkseen siellä. Palatsissa järjestettiin myös dj-kurseja ja opittuja taitoja esiteltiin dj-parvella. Auran Panimolla studio ja treenikämpät jäivät yhä nuorisotoimen käyttöön, ja keikallekin siellä pääsi edelleen. Maksuttomissa Panimoilloissa esiintyivät talon omat bändit ja heidän kutsumansa vierailijat. Vuonna 1995 Varissuon nuokkarilta Panimolle ohjaajaksi tullut Jukka Perhonen muisteli Panimon musiikkitoiminnan kolmekymppisillä, ettei järjestyksenvalvoja tarvittu, vaan hän hoiti usein yksinään niin valvonnan kuin bändien miksaamisen ja laitteiden ja paikkojen kunnossapidonkin. Bändejä tuli myös kuskattua toisille nuokkareille keikoille, jolloin oli aikaa jutella ihan muistakin kuin musiikkiasioista.

NUORISOKESKUS PALATSI

Nuorisotalo kaupungin keskustaan oli Turussa pitkään vireillä. Lopulta se päätettiin tehdä entisen elokuvateatteri Kinopalatsin tiloihin Eerikinkadulle. Kaupunki osti rakennuksen kolmesta kerroksesta yhteensä 2 711 neliötä tiloja. Suunnitteluvaiheessa kyseltiin ehdotuksia myös nuorilta. Noin 30 miljoonaa markkaa maksanut Nuorisokeskus Palatsi valmistui syksyllä 1991 ja otettiin käyttöön maaliskuussa 1992. Koska uuden nuorisokeskuksen henkilökunta- ja käyttökustannukset piti rahoittaa ilman nuorisotoimeen syntyviä lisäkustannuksia, oli luovuttava useista muista tiloista, myös Pop-kellarista ja Martinsillan nuorisotalosta, joka oli tunnettu kesäisistä pihakonserteistaan.

Tomi

Toiminnanjohtaja Tomi Arvas Turku Rock Academysta (TRA) on koulutukseltaan kulttuurituottaja. Turun nuorisotoimeen ja Panimolle hän tuli vuonna 1999, ensin sijaisuuksia tekemään. Siitä lähtien hän on ”tota musapuolta kaupungin organisaatios tehny, tavalla tai toisella.”

Tomi ei ole itse koskaan soittanut mitään, mutta kova musadiggari hän on ollut lapsesta saakka. Innostus musiikkia kohtaan lähti jo alle 10-vuotiaana, isoveljen vanavedessä. Tomi muistelee, että tuohon aikaan suurin osa koulukavereista ei kuunnellut mitään musiikkia.

» Sitten meitä oli se pieni ryhmä, kun ostettiin vinyyleitä ja kuunneltiin niitä jonkun himassa. Ensimmäinen vinyyli oli Saukki ja Pikkuoravat. Sitä seurasi Mud, Gary Glitter ja Bay City Rollers. Elettiin 70-luvun alkupuolta. Seuraavat bändit olivatkin sitten Led Zeppelin, Queen, Jethro Tull ja Doors. Ostan samoja levyjä jo kolmatta kertaa; ensin itselle vinyylinä, sitten CD:nä ja nyt taas omalle pojalle vinyylinä. Uutena mukaan on tullut esimerkiksi Spotify, joka onkin melkoinen aarreaitta musiikin ystäväille, vaikka musiikin tekijät hommassa jäävätkin nuolemaan näppejään.

Elävää musiikkia Tomi pääsi kuulemaan ja katsomaan ensimmäisiä kertoja 1970-luvun lopulla. Nuokkareista Martinsillan ulkoilmakonserteissa ja Auran Panimolla tuli käytyä. Samaan aikaan nousivat punk ja uusi aalto, ja Turun elävän musiikin yhdistys järjesti keikkoja. Uusista keikoista sai tiedon vain käymällä keikoilla, lehdissä niitä ei mainostettu. Ja kun Tomi asui Kaarinan puolella, aina piti lähteä Turkuun saakka. Bändejä esiintyi milloin missäkin, puistoissa ja kouluissa. Keikoilla alkoi näkyä samoja naamoja ja osa porukasta on edelleen Tomin ystäviä. Hän miettii, että näin jälkikäteen ajatellen keikkoja oli oikeastaan varsin paljon, vaikka organisaatiot niiden takana olivat melko järjestäytymättömiä ja usein vain parin tyypin takana, eikä kiinteitä keikkapaikkoja juurikaan ollut. Kåren, TVO ja Pop-kellari kävivät tutuiksi. Kun nuorimies pääsi festareille, se vasta olikin kova juttu.

Aamuset 12.11.2014

» **Tämä laji
vaatii
omanlaista
osaamista ja
omanlaatuisia
tyyppejä.**

– Tomi

» Olin ensimmäistä kertaa Ruisrockissa 1979. Esiintymässä mm. The Clash! Sitä ennen kaikki keikat olivat olleet huomattavasti pienempiä. Heti tunti olevansa kotona. Ruisrock vastasi täydellisesti musiikinnälkäisen nuoren elämään – kovat artistit tuotiin lähes kotiovelle. Siellä luultavasti syntyi myös se suurin kipinä tapahtumien järjestämiseen, kuka ja miten tämä kaikki syntyy.

Ennen antautumistaan kulttuurialalle Tomi ehti kuitenkin olla töissä hoitoalalla sekä opiskella yliopistolla. Väliin mahtuu melkoisesti kaikenlaista työhistoriaa, mutta kulttuuri vei voiton. Turun taiteen ja viestinnän oppilaitoksessa opiskellessaan Tomi luonnollisesti erikoistui musiikkitapahtumien tuottamiseen. Kun opintoihin liittyvää harjoittelupaikkaa ei tuntunut löytyvän, ja samaan aikaan Turun Linnankadun baari Downtownissa kaivattiin arki-iltoihin ohjelmaa, Tomi poikkesi baarissa kysymässä saisiko järjestää sinne bändikilpailun. Työharjoittelun opinnäytetyönä starttasi vuonna 1997 bändikilpailu Downtown Open, johon yhtyeet karsittiin etukäteen lähetettyjen demoäänitteiden perusteella. Kisaajia oli vuosittain viitisenkymmentä. Ensimmäisessä kilpailussa palkinnoksi sai uusia keikkoja ja seuraavana vuonna jo levytyssopimuksenkin.

Vastavalmistuneena kulttuurituottajana Tomi työskenteli vuoden verran turkulaisen Down By The Laituri -kaupunkifestivaalin (DBTL) organisaatiossa ennen kuin vuoden 1999 lopussa aloitti pitkän uransa Turun kaupungin nuorisotoimessa. Auran Panimon musiikkitoiminnan ohjaajana Tomi jatkoi bändikilpailun järjestämistä kaupungin leivissä. Vuonna 2000 Downtownista tuli Pii-baari ja kilpailusta Gran Pii. Nyt järjestettiin esikarsinta myös demottomille bändeille. Seuraavana vuonna

» **Musiikki ja keikat ovat kulkeneet koko ajan vahvana elämässä mukana – kuten edelleenkin.**

– Tomi

niin nuorisotoimessa kuin baarissakin todettiin, että on aika erottaa kilpailu baarin nimestä. Uudeksi nimeksi päätettiin Turku Bandstand. Koska halukkaita kisaajia oli tulossa muualtakin, kilpailu järjestettiin parina vuonna valtakunnallisena. Kokeilu kuitenkin osoitti, että niin suuri kisa on liian suuri ponnistus yhden kaupungin nuorisotoimelle. Vuonna 2004 Turku Bandstand päätettiin lopullisesti rajata Turun ja lähialueen yhteisille.

Edelleen järjestettävä Turku Bandstand on yksi tapahtumatuotannon kulmakivistä ja Tomi on yhä mukana, vaikka sanookin, etteivät kaikki tätä yhtälöä ole ymmärtäneet. ”Kyl on aika moneen kertaan saanu perustella, miks niit bänditouhuja pidetään nuorisotoimen palveluissa, kun se on sitä meteliä. Kui sitä rokkii ja nettii vaa aina.”

Tomin työpaikalla Panimon tiloissa tehtiin 2000-luvun alussa iso remontti. Siitä ajasta hän kirjoitti Turun kaupungin nuorisoasiainkeskuksen vuosikertomuksessa 2003 näin:

» Musiikkitoiminta palasi huhtikuun alussa Auran Panimon tiloihin reilun kahden vuoden evakon jälkeen. Evakkovuodet vietettiin Itäharjulla vanhassa teollisuuskiinteistössä, jonka varustetaso oli vähintäänkin arveluttava – mm. kylmyys vaivasi ja lämmintä vettä ei tullut kuin keittämällä. Tärkeää oli kuitenkin bändien treenitilojen ylläpitäminen ja tapahtumien järjestäminen.

TURKU BANDSTAND JUNIOR

Vuosina 2004–2014 Turku Bandstand -kilpailun ohessa järjestettiin myös Turku Bandstand Junior -katselmus, jotta nuorimmat ja kokemattomimmatkin bändiläiset saivat esiintymismahdollisuuksia. Syksyisestä juniorikatselmuksesta luovuttiin, koska kilpailun ikähaitari salli samojen bändien osallistumisen siihenkin.

» **Jahka nuoriso löytää grooven, niitä ei pysäytä mikään!**

– Tomi

AvAcia esittää suomenkielistä metallia rock-asenteella. Kuvaaja: Juha Kurri.

Jotkut alkuaikojen toiminnassa mukana olleista saattoivat muistella kaiholla vanhaa ”Panimon henkeä”, mutta uusi musaharrastajapolvi otti remontoitujen tilojen mukisematta haltuunsa. Vuonna 2003 Panimolla harjoitteli 23 yhtyettä. Toinen treenihuoneista oli äänieristetty, koska rakennuksessa oli muitakin toimijoita. Musiikkitoiminta sai käyttöönsä myös Panimon studion, joten nyt voitiin opastaa nuoria bändiläisiä studiotyöskentelyssäkin. Taksat olivat niin alhaiset, että kaikkien yhtyeiden oli mahdollista päästä äänittämään. Samana vuonna Tomi järjesti bändeille ensimmäiset alan ammattilaisten vetämät koulutukset, joiden aiheina olivat sopimusasiat musiikkibisneksessä, esiintymistaidot, graafinen suunnittelu ja demojen saatteiden työstäminen.

» Aloitin koulutusten järjestämisen tuon remontin jälkeen, kun jo silloin oli mielessä, että bändeille olisi tärkeää saada muutakin sisältöä. Tavallaan Rock Academyn idea oli siis olemassa jo tuolloin.

Studio oli oikeastaan aika vähällä käytöllä. Kun sieltä oli vuokralainen lähtenyt, oli sen varustetaso heikko. Studiota pyöritti Panimon ohjaaja Jukka Perhonen. Kahteen pekkaan Jukan (Jussi) kanssa pyöritimme bänditoimintaa, järjestimme tapahtumia ja pidimme taloa auki säännöllisesti kuusi päivää viikossa. Apuna oli aina siviilipalvelusmies.

Panimon musiikkiväki vastasi pitkälti myös kesäisten Puolalanpuiston ilmaiskonserttien järjestämisestä. Tomi oli itse järjestämässä konsertteja neljä tai viisi kertaa. ”Paljon duunia niissä oli ja konserttipäivät venyivät liki ympärivuorokautisiksi, mutta samalla ne olivat vuoden parhaat työpäivät.” Elokuussa 2004 Puolalanpuistossa esiintyivät muun muassa kevään Bandstand-kilpailun voittaja Kaisla ja pääesiintyjänä J. Karjalainen. ”Oikein olisin toivonut, että olisi musiikki kuulunut kotiparvekkeelle, mutta kun ei, niin päätettiin tulla paikan päälle katsomaan. Tämä on ihana puisto, kuin olisi olohuoneessa”, kehui pienen tyttärensä kanssa konserttiin tullut äiti *Turun Sanomissa*. Samassa lehtijutussa Tomi perusteli esiintyjävalintoja näin:

» Puolalanpuisto on alueena sen verran herkkä, että raskaampi musiikki joudutaan aina jättämään pois ohjelmasta. Yritämme vuosittain valita myös mukaan jotain tuntemattomampaa. Tänä vuonna halusimme tuoda loistavan soulesiiintyjän Mikael Svarvarin suuremman yleisön tietoisuuteen.

Panimolta Tomi siirtyi nuorisokeskus Palatsin toiminnanjohtajaksi ja sieltä sittemmin samalla tittelillä Nuorten taide- ja kulttuurikeskus Vimmaan. Turku Bandstandin alku- ja välierät siirtyivät niin ikään baarista ja Panimolta ensin vuonna 2005 Palatsiin ja sieltä vuonna 2007 uuteen Vimmaan.

» Palatsin toiminnanjohtajaksi hain, kun se oli vakituinen työsuhde, Panimolla olin koko ajan määräaikainen. Siirryin Palatsiin vuonna 2004. Työ oli pitkälti enemmän byrokratiaa kuin tuottamista, jota kuitenkin sain tehdä myös siellä. Panimolla oli eri esimiehiä, kunnes se siirtyi takaisin minulle myöhemmin.

Vimmassa toiminnanjohtajan työt käsittivät erityisen paljon koordinoitua, koska talo oli toimintoiltaan niin valtava. Siksi siellä olikin kaksi toiminnanjohtajaa. Minulle kuuluivat luonnostaan musiikkiin liittyvät toimet ja paljon muutakin esitystoimintaa. Myös talon ulkopuolella järjestettiin säännöllisesti tapahtumia, yksin tai yhdessä muiden toimijoiden kanssa.

Ennen Rock Academyn syntymistä työt olivat moninaiset ja melko ”levällään”, eli kaikkea mahdollista. Oma toimintasuunnitelma ja siihen päälle kaikki muut tarjokkaat, joilla oli idea jostain yhteistyöstä tai tapahtumasta. Rock Academyn käynnistyttyä kunnolla vei se kaiken ajan, jonka onneksemme työnantaja antoi tähän työhön.

Toiminnanjohtaja on Tomin vakanssina edelleen, mutta Vimman hommia hän ei tee enää lainkaan. Mies on palannut Panimolle ja tekee sataprosenttisesti Rock Academyä, jonka aloitti yhdessä Mark Bertényin kanssa. Molemmat ovat olleet musamiehiä jo parikymmentä vuotta.

» Tällaisissa hommissa on tavallaan koko ajan töissä... vapaalla tulee seuratuksi (ja toki on pakkokin seurata) mitä musiikkimaailmassa tapahtuu. Kutsumushommia, joita ei pääse pakoon. Vähän kuin kotiläksyjä tekisi. Mutta kyllä se musiikki edelleen on se ykköskeino nollata päiviä... Mä olen käyttänyt vuosikausia Eaglesia korvien putsamiseen tiukempien iltojen jälkeen, hoho!

New Fashioned on pop-bändi, jonka omakustanne How To Make You Smile soi Zaran myymälöissä ympäri maailman.

Kuvaaja: Juha Kurri.

POP-areena 2004–2009

Tomi työskenteli Nuorisokeskus Palatsin toiminnanjohtajana, kun siellä käynnistyi nuorten kulttuuritoiminnan kehittämishanke POP-areena. Nuorisoasiainkeskuksen ja ICT Turku Oy:n yhteisen hankkeen perustana olivat Palatsin mediatoiminta ja Auran Panimon bänditoiminta.

» POP Areena oli hieno vaihe, jossa erillinen projekti saatiin yhdistettyä meidän tiloihin ja toimintoihin. Minun kauttani olivat Palatsin tilat ja sinne järjestetty ohjelma. Bändit saivat aivan uutta sisältöä tekemiseensä ja jopa levydiilejä! Saimme nostettua turkulaista osaamista radioaalloille asti. Eli bändien ja yhteistyökumppanien kanssa toimimista.

Mukana olevat nuoret tuottivat Palatsin mediapajoissa sisältöä poparena.net-sivustolle, jolle tavoiteltiin myös kansainvälistä huomiota. Turkulaisbändeille tuotettiin esittelyvideoita ja web-tv mahdollisti Palatsin livekeikkojen striimauksen. Hankkeen projektipäällikkönä toimi Pasi Lyysaari nuorisoasiainkeskuksesta, ja tuotannoissa saatiin apua sitä varten muodostetulta pop-asiantuntijaraadilta.

Keväällä 2006 *Turun Sanomien* verkkosivuilla kerrottiin otsikolla ”POP-areena potkii bändejä pinnalle”, miten tuloksia oli jo nähtävissä:

» Nyt turkulainen bändien hyväksi tehtävä työ on alkanut tuottaa tulosta. Esimerkiksi turkulainen punkbändi So Called Plan teki viime vuonna POP-areena -hankkeen avulla ensimmäisen oman musiikkivideosa. Helmikuussa orkesteri julkaisi ensimmäisen singlensä Same About the Sorrow, joka nousi heti Suomen Listan kolmanneksi.

» **Tää voi olla parhaimmillaan ihan törkeän uuvuttavaa, mut myös yhtä lailla palkitsevaa.**

– Mark

Mark

Turku Rock Academyn vastaavana tuottajana työskentelevä Mark Bertényi on ollut vahvasti musiikkiin päin kallellaan lapsesta saakka.

» Mun ihastus musiikkiin tuli jo joskus ihan pienenä poikana, kun asuttiin vielä Unkarissa. Aina, kun suku kokoontui isoäidin ja isoisän tykö, niin isä sit jossain vaiheessa istu flyygelin ääreen ja rupes soittamaan sitä ja kaikki laulo. Mä tiesin sen silloin, et toi on sitä, mitä mä haluisin tehdä. Se oli ilmiselvää, et toi on se juttu.

Mark oli kymmenvuotias, kun hän vanhempiensa ja kahden pikkusisaruksensa kanssa tuli Unkarista Suomeen syksyllä 1981. Äiti oli kutsuttu vierailevaksi lehtoriksi Turun yliopistoon, ja kirurgi-isällä oli niin ikään työpaikka Turussa. Alun perin suunnitellun neljän vuoden Suomessa asumisen jälkeen perhe päätti jäädä pysyvästi. Kotona soi aina musiikki. Äiti rakasti oopperaa ja kuunteli paljon klassista musiikkia, isä taas piti eniten jazzista ja kantrista. Markin herääminen ”omaan” musiikkiin tapahtui urheiluharrastukseen liittyvällä automatkalla. Mark oli nuorukaisena maajoukkueetason judoka ja viikoittain ottelureissuilla. Autossa oli aikaa kuunnella musiikkia, ja kaverilla oli tällä kertaa mukanaan aivan erityinen kasetti.

» Meil oli semmonen transitti, millä me mentiin kisoihin, ja Sami laitto Judas Priestin British Steel -levyn kasettipesään soimaan. Mä olin silleen, et wau, ai et tällaista on, et ahaa. Se oli häkellyttävää, ja alamäki alkoi siitä. Mä vitsailen aina, et musiikki pelasti mut huippu-urheilulta. Siitä se alkoi.

Mark sai 14-vuotiaana joululahjaksi akustisen kitaran. Soittaminen ei ensin oikein kiinnostanut, koska hän oli toivonut videopeliä, mutta kun kitaravetoinen heavymusiikki tuli kuvioihin, alkoi

Sisarukset Mark ja Patricia.

IS 13.10.2019. Kuva: Bo Stranden.

lahjakitaran rämpyttelyyn löytyä motivaatiota. Mark huomasi oppivansa helposti soittamaan riffejä ihan tunnistettavasti ja innostui soittamisesta enemmän ja enemmän.

» Sit mä liityin bändeihin ja kaiken näköst, soittelin bändeissä. Sit siitä se mun muidenkin instrumenttien juttu alkoi, kun tarvittiin esimerkiksi basistia johonkin, niin sit mä olin, et voin mä sitäkin soittaa, onhan siinäkin kieleet.

Bändiharrastuksen kautta Mark löysi oman porukkinsa. Niinpä hän tuntee jo 1980-luvun lopulta niin Raision Pommarin, jossa kävi bändinsä kanssa treenaamassa, kuin Turun Auran Panimonkin. Mark pääsi koulupoikana Panimon studiolle TET-harjoitteluun ja haaveili, jospa saisi joskus olla siellä töissä. Markin tapauksessa taisi osua kohdilleen vanha sanonta, että sitä saa mitä tilaa. ”En kadu yhtään. Isoon ääneen toistan sen asian ja toiveen.” Myös vastikään toisen dekkarinsa julkaissut sisar Patricia Bertényi kirjoitti jo lapsena tarinoita, joissa isovelji Mark oli rocktähti.

1980-luvulla heavybändit eivät Turussa päässeet soittamaan muualle kuin nuorisotaloille, mutta silloin joka nuokkarilla olikin keikkoja viikonloppuisin. Kaislatuuli-blogia kirjoittava Kimmo Jaramo bongasi Markin bändin tuolloin Jyrkkälästä.

» Muistan nähneeni hänet ensimmäisen kerran estradilla syksyllä 1989 Turun Jyrkkälän nuorisotalolla. Tuolloin bändinsä oli nimeltään Dice, ja musiikki jotain Europen ja Wingerin tapaista kevytheviä. Illan pääesiintyjänä oli tamperelainen speed metal -bändi Prestige.

Mark kertoo muistelevansa erästä kouluvuosiensa bändikeikkaa Panimolla lämmöllä, vaikka mainostamisen tarve tulikin silloin selväksi. Lauteilla oli kolme bändiä ja yleisössä yksi ihminen, tosin sitäkin innokkaampi.

» **Rock on modernia kansanmusiikkia, siinä on aitoa pelimannihenkeä. Soitat mitä ja miten huvittaa. Ei tarvitse olla virtuoosi. Neljä sointua ja biittikomppi riittää. Niillä on monia hittejä tehty.**

– Mark

Dice-yhtyeen kanssa keikalla 19-vuotiaana.

Turun Sanomat 17.12.2020.

Turun Sanomat

Faktilat Kotimaa Uutiset Kuvia Uusimmat Videot Kaloileto

#tikalut

Nuorille avautumassa uusi tie musiikkiopintoihin – Lue, mitä Turku Rock Academyn ja konservatorion yhteistyö tarkoittaa

Kulttuuriblogi 8.4.2019, Outi Nurmela.

Turusta rokimpaa asennetta Suomen nuorisotyöhön

Turku Rock Academyn bänditoimintamalli on juurtunut osaksi kaupungin vakituista nuorisotyötä. Nyt starttasi Rock Academy Finland vol. 2, kun malli otettiin käyttöön viidessä uudessa kaupungissa.

08.04.2019 Kulttuuriblogi

Lähes 10 vuotta sitten Turun kaupungin nuorten bänditoiminta alkoi polkuun toimintamallikokeilu joutui osaksi kaupungin vaihtokäytäntöä.

Tommi Araksen ja Mark Birttynen ideoinen konseptin keppos: Academy ei keskity vain opettamaan nuorille soittamista tai tarjoamaan realistinen kuva musiikkibisneksistä kokonaisuutena Turku Rock Academyn toiminta tyyliä bänditoimintamalli ei ole järkevämpään on ollut suurta. Turun kaupungin koordinoimana i turun malli päästään ylemään siltä kinnostuneisiin kaupunki- ja nuorisotyön välillä yhteistyö on aloitettu keuhko ja alkuun vuodesta 2011.

Aamuset 17.12.2020.

Turku Rock Academy, Turun konservatorio ja musiikkiopisto aloittavat yhteistyön

» Semmonen down-poika, kun Hans, joka kävi tossa vieressä koulua, silloin oli erikoiskoulu tossa. Mä kävin itte lukioo ihan lähellä, ja me nähtiin aina aamusin Hansin kans koulus. Sil oli kaikki asiaan kuuluvat vermeet ja niitit ja sormettomat hanskat ja selkäliput ja näin. Kolme bändii soitti Hansil ja Hans pomppis pitkin seinää täällä ja oli aivan haltioissaan. Me soitettiin tietty kaikki täydet vedot, mut ajateltiin, et ois tääl nyt voinu vähän enemmänkin jengii olla.

Lukion jälkeen Mark kävi armeijan ja oli sitten vuoden verran Etelä-Libanonissa rauhanturvajoukoissa vartiojääkäriä ja turvamiehenä. Vuonna 1994 kotiin palattuun Mark päätyi telakalle töihin, mutta vain hetkeksi. Mark kertoo, että se oli ainoa paikka, josta hän koskaan on ottanut lopputilin. ”Viikon villoitetuani totesin, että ei, mä haluan laulaa vielä, että ei tehä tätä.” Seuraava työkkäri ehdottama paikka tarjosi Markille ensimmäisen kokemuksen nuorisotyöstä. Turun naapurissa Ruskolla oli ongelmia häiriköivien nuorten kanssa ja sinne etsittiin erityisnuorisohjaajaa. Työhaastattelussa Mark vakuutti pärjäävänsä, eihän tiedossa sentään ollut ammuskelua ja räjähteitä, kuten Libanonissa.

» Ja kyl mä pärjäsinkin, se sujui tosi kivasti, mut sit se päätty byrokraattisiin ja poliittisiin asioihin enemmän. Se oli hyvä sessio, mä tykkäsin. Oisin saattanu jopa jäädä siihen pitkäskin aikaa, mut se sitten ei ollu mahdollista. Osalle mä opetin kitaran soittoa siellä ja me kuunneltiin paljon musaa. Mä ostin sinne aina uusia levyjä, kun oli ilmestynyt, ja kuunneltiin. Ei se ollu pääosa tossa, se oli semmonen, monitoimihomma enemmänkin. Ne oli kaikki simmosii aika radikaaleja nuoria, mutta osan kans mä esimerkiks treenaan vieläkin noit kamppailuhommii. Ollaan vieläkin tekemisissä.

Mark päätti, ettei koskaan enää tee muuta kuin musiikkiin liittyviä töitä, ja sillä tiellä mies on pysynyt. Hänet tunnetaan Turun musiikkipiireissä sekä muusikkona, laulajana ja biisintekijänä että tuottajana, ääniteknikkona ja lavamanagerina. Välillä hän on ollut roudaamassa ja kitarakaupassa töissä.

» Se, että Suomessa täytyy olla monitoimiosaja, jotta voi elättää itsensä ja perheensä. Ja mä sit ryhdyin sellaseksi. Mä en oo karsastanut mitään alan töitä. Mä oon semmonen muusikoitten muusikko, että en oo ikinä ollu mikään tähti, mutta oon mä saanu arvostusta kollegoilta ja alaltakin, sanotaanko näin. Mä olen niin kun multi-instrumentalisti eli mä soitan kitaraa, bassoo, lyömäsoittimia ja vokaalit on mun pääinstrumentti. Lisäksi mä olen tehnyt

tosi paljon muun muassa lavamanagerin hommia ja lavahommia. Että niin kun backlinerista lavamanageriks, ne on ollu niit lavahommia, mitä mä oon tehny.

Vuonna 2009 Mark oli eronnut bändistä, jonka kanssa oli tehnyt pitkään töitä. Oli aika ryhtyä tekemään jotain aivan muuta, kun kotona oli pieni poikakin. Turun kaupungin nuorisotoimi työllisti Markin Auran Panimolle bändikerhon ja soitinopetuksen vetäjäksi. Hän ryhtyi myös auttamaan Turku Bandstand -illoissa olemalla lavamanagerina nuorten bändiläisten tukena ja turvana. Pian Arvaksen Tomi alkoi miettiä ääneen, että olisi hyvä, jos voittajille pystyttäisiin tarjoamaan tukea kilpailun jälkeenkin. Tomi ja Mark alkoivat yhdessä suunnitella uudenlaista bändivalmennusta ja tulivat luoneeksi Turku Rock Academyn.

» Tomi selitti, että kun hän on tämmöst miettiny, et ois tosi hyvä, jos saatais bändeille jotain sisältöä ja opetust ja tukee systemaattisesti. Mä sanoin, et no helveti, annas kun mä rupeen suunnitteleen. Tomi rupes suunnitteleen sitä hallinnollista, rakenteellista hommaa siihen ja mä sit sitä, että mitä opetetaan ja miten. Ei meil kauan siin menny, pari viikkoo, ja meil oli se suunnitelma kasas. Meil oli aika selkee näkemys alasta ja alan tarpeista, niin oli aika luontevaa tehdä.

Nimessä oleva rock-sana ei kuulemma viittaa musiikkilajiin vaan asenteeseen. Markin mukaan tärkeintä on laulaa ihmisten sydämiin, ei korviin. Academyn musiikkitoiminnan rinnalla kulkevan nuorisotyöpuolen merkityksen hän kertoo tajunneensa vuosien varrella vahvasti.

» Mä Tomille sillon yks kerta selitin, et ei jumalauta, tajuuks sä mitä me ollaan tehty noitten kanssa. Sit Tomi nauro, et mmm, oon hetken aikaa näit hommii tässä touhunnu, et tää on se toinen puoli. Ja se on ihan mahtava puoli. Se on mahtava puoli, koska meil on yhteinen kieli niitten kans. Mähän oon muusikko, mulla lähti puhtaasti musiikkiajatuksena tää. Mut sen ensimmäisen kahden vuoden jälkeen mä tajusin, miten paljon tässä oikeesti vaikuttaa näitten ihmisten elämäänkin. Miten paljon sä voit antaa niille ihan semmost elämänohjetta ja opetusta. Tavallaan nää kumpikaan ei sulje pois toisiaan vaan päinvastoin. Yhä edelleen kaikki mun koulutus on siel musiikkipuolella, mutta yhtä lailla mä olen tosi ylpeä siitä sosiaalisesta ja siitä nuorisopuolesta ja oon silleen onnellinen, teen sitä onnellisel mielellä. Tää on jotain aivan ainutlaatuista ja ainutlaatuinen mahdollisuus meille kaikille, jotka saadaan tehdä tätä.

Mark on työn ohessa opiskellut itselleen musiikkituotannon ammattitutkinnon Turun konservatoriossa. Markiin otettiin oppilaitoksesta yhteyttä ja kerrottiin, että tämä tutkinto oli juuri hänenlaisilleen pitkän linjan musiikki-ihmisille tarkoitettu.

» Mä oon yli kaksikut vuotta alalla ollu ja ei oo paperei, niin kun saa ammattitutkinnon, se on tosi jees. Mut yhtä lailla, paperi tai ei, se on se, et saaks sä sen tiedon itsestäs ulos ja annettu sen sille toiselle. Mä luulen, et kaikki mitä mä oon käyny läpi, minkä läpi mä oon menny, on ollu sen takii, et mä osaan tehdä tätä duunii näin hyvin, kun mä osaan tehdä. Oikeesti.

Metalcore-yhtye Sacred Dimension soittaa melodista, aivomassaan vahvasti takertuvaa metallia. Kuvaaja: Juha Kurri.

Vaikka työ Turku Rock Academyssa on parempaa kuin palkitsevaa, välillä musiikkituottajan pää soi ja sovittaa silloinkin, kun ei pitäisi. ”Keskel yötä välil mä laitoin muistiin, että tämmönen arri. Sit yrität nukkuu ja joku toinen biisi soi siel päälle.” Mark sanoo, että vaikeinta on ollut opetella pitämään rajoja, kun on tottunut siihen, että musiikki ei ole vain duunia vaan elämäntapa. Onneksi on työkavereita, jotka sanovat, että nyt se kone kiinni. On pakko yrittää olla välillä vapaallakin.

» Mä aattelin, et mä vaan oon ja teen sitä, mitä mä oon aina tehny, mut sit, kun se menee siihen pisteeseen, et oikeesti ei oo hetkeekään rauhaa enää päässä ja se on täynnä, niin se polttaa sen. Muulla musiikilla korvat tyhjäksi iltaisin ja lepää sen minkä ehtii. Hiljaisuus on myös mukava asia, jota mielellään kuuntelen. Kesälomalla on puhelin kiinni ja silloin yritän olla tekemättä ja ajattelematta mitään työhön liittyvää. Kahdella renkaalla suhaaminen auttaa siihen. Tämä on kutsumustyötä ja ei aina pääse ihan kokonaan pakoon.

ARRI, ARRANGEMENT, SOVITUS

Sovitus on musiikkitermi, joka tarkoittaa tietoisesti tehtyjen, tavallisesti nuotinnettujen esitysversioiden luomista ennestään olemassa olevista sävellyksistä. Sovitus voi joko tarkentaa tai muuttaa alkuperäisen sävellyksen yksityiskohtia, mutta sävellyksen kokonaishahmoon sovituksessa ei kajota.

VIUHKASTA TÖRRÖTTÄVÄ ÄÄNI

Mark on äitinsä tavoin synesteetikko ja näkee kuulemansa sävelet väreinä ja muotoina. Se ei ole sellaista, että hän näkisi aina D-duurin punaisena, vaan enemmänkin hahmoja ja muotoja, joissa on erilaisia sävyjä ja liikettä mukana. Markille tämä on aina ollut ihan tavallista ja hän kuvitteli pitkään, että muutkin kokevat samalla tavalla. Nyt Markin avustava tuottaja Tuomaskin on jo oppinut siihen, että Mark saattaa piirtää ilmaan soinnun muodon, josta jokin ääni törröttää häiritsevästi. Silloin se ääni pitää tasoittaa toisella äänellä, jotta siitä tulee osa vaikkapa viuhkan muotoista sointua. Samaan liittyy myös fyysinen musiikin kokemus. ”Mä koen hyvin fyysisesti musiikin parhaimmillaan, ja huonoimmillaankin. Se on mulle hyvin voimakas kokemus aina. Mut se kuulemma liittyy tohon. Se on jonkunlainen erilainen rakenne aivoissa.”

Turku Rock Academy

Turku Rock Academylla on Auran Panimolla käytössään hyvät ja toimivat tilat. Vastaava tuottaja Mark Bertényi esittelee Panimon TRA:n toiminnallisena keskuksena. Sen lavalla pidetään PA-treenejä, miksaajat ja valomiehet treenaavat samaan aikaan, ja studiolla tehdään esituotantojen kautta masterstudiota. Lisäksi kaksi treenikämpää on edelleen muiden kuin rokkiakatemiaalaisten nuorten käytössä. Bändit voivat varata Panimolta kaksi puolentoista tunnin harjoitusvuoroa viikossa. Koska treenikset ovat täysin varusteltuja, ei omia soittimia tarvitse hankkia päästäkseen kokeilemaan, miten yhteissoitanta kulkee. Matalan kynnyksen toiminnan lisäksi Mark puhuu fyysisestä saavutettavuudesta.

» Kun on kiinteä mesta, sinne on helpompi tulla. Se löytyy helpommin ja se kiteytyy tavallaan helpommin siihen kaupungin omaan yleissivistykseen, siis tarkotan kaupungin bändien keskuudessa olevaan tietoisuuteen. Kaheksanseittämän vuodesta [1987] asti Panimolla on ollu täyttä toimintaa. 2000 oli se vuosi, kun tääl tehtiin remppaa, mut kaikki ne muut vuodet tääl on tehty musiikkia. Lokaatio on tosi tärkeä.

Treenitilojen käyttäjinä on jo toista sukupolvea, ellei kolmattakin, joten toiminnanjohtaja Tomi Arvas veikkaa sanan kulkevan perimätiedon kautta. Ei paljoa lehti-ilmoituksia ole tarvittu. Puolen vuoden välein on tsekkaus, ja jos jonkin bändin naamoja ei ole näkynyt pitkiin aikoihin, laitetaan someen ilmoitus, että nyt olisi pari vuoroa vapaana. ”Kyl ne heti menee.” On vielä käynyt niin hyvä onni, että Rock Academyn yläkerrassa nykyisin toimivan arkkitehtitoimisto Siggen väki ottaa alhaalta kuuluvat paukkeet hyvin rennosti. ”Ei mittää, hyvältä kuulostaa.”

Tomi kirjoitti Turku Rock Academyn syntyvaiheista marraskuun 2015 kulttuuriblogissaan näin:

Perinteinen resepti kuntien ja kaupunkien nuorisotyössä hoitaa bänditoimintaa on tuttu: pari treenikämppeä, muutama tunti studioaikaa ja esiintyminen kevätjuhlissa. Näin siis valveutuneissa paikoissa – muualla asiat ovat huonommin. Miksi bänditoimintaa vieroksutaan eikä sitä pidetä osana nuorisotyötä? Meteli? Kapina? Pitkät tukat? Syitä voi olla monia. Pitkään tätä asiaa pohdittuani tulin siihen tulokseen, että voihan tätä työtä tehdä toisinkin. Samaa oli pähkäillyt Mark Bertényi, joka oli meillä nuortenpalveluissa työllistettynä. Molemmilla meillä on yli 20 vuoden kokemus musiikkimaailmasta. Vuoden 2011 lopulla kasasimme koulutuspaketin, joka meidän mielestämme kattoi koko lailla koko bänditoiminnan kentän. Seuraavana vuonna alkoi sitten teorian siirtäminen käytäntöön, kun Turku Bandstand -bändikilpailusta valittiin kuusi paikallista yhtyettä koulutuksen pariin.

Tomi ja Mark vertaavat kehittämäänsä nuorisotyön sovellusta mielellään urheiluharrastukseen, jossa taustalla ja tukena ovat seurat, valmentajat ja suorituspaikat. Harrastetaan ja ohjataan päämäärätietoisesti, neuvotaan ja annetaan palautetta. Academyn maksuttomaan valmennukseen bändit pääsevät kahdeksi vuodeksi. Se tarkoittaa paljon ohjattua esituotantoa studiossa, alan ammattilaisten vetämiä klinikoita, keikkoja, musiikkivideoita, promokuvia, virallisia julkaisuja. Bändit saavat tehdä juuri sellaista musiikkia kuin haluavat, kaikki siihen liittyvä vain tehdään mahdollisimman hyvin. Tarkoituksena on kasvattaa taitavia ja monipuolisesti musiikkibisnestä ymmärtäviä bändejä. Lähtökohta on harrastustoiminnassa, mutta kun bändi on sitoutunut ja valmis tekemään töitä oman musiikkinsa eteen, mahdollisuudet ovat rajattomat. Ja nuorisotyötä kun tehdään, tukiverkosto riittää musiikkipuolelta myös yleisesti elämänhallintaan liittyviin asioihin. Bändien lisäksi ohjausta tarjotaan myös harjoittelijoille, työllistetyille ja siviilipalvelusta suorittaville.

Rajattomista mahdollisuuksista todisteena on Turku Rock Academyn historian ensimmäinen maailmanlaajuinen levytyssopimus, jonka sai vuonna 2018 vaihtoehtometalliyhtye Awake Again. Bändi tuli TRA:n valmennukseen vuonna 2015. Mark kommentoi sopimuksen saamista Ylen uutisessa ylepydellä: ”Awake Again -yhtyeen kiinnittäminen Spinefarmille on koko Turku Rock Academyn ja Rock Academy Finlandin toiminnan suurin saavutus. Tällä alalla eteenpäin pääseminen on hankalaa ja vaativaa, ja nyt se tapahtui.” Awake Againin sinkku Below julkaistiin 3.8.2018.

Tomi sanoo, että he ovat Turussa olleet aika kiitollisessa tilanteessa, kun ovat Markin kanssa saaneet alusta lähtien tehdä Rock Academya päätyökseen. Turussa on päätetty panostaa siihen, ja toistaiseksi on nuorisoakin riittänyt. Työnjako toimii niin, että Mark vastaavana tuottajana luotsaa musiikintekemispuolta ja Tomi vastaa tapahtumien järjestelyistä.

Kun se on ollu se kiinnostuksen kohde, niin sillan, kun kulttuurituottajaks opiskelin, niin tavallaan erikoistuin siihen musapuolen tuottamiseen. Sitä kautta sieltä on tullu näitä meidän tapahtumat tavallaan. Pojat hoitaa tota musiikillista puolta pääasiassa, niin mä teen noita meidän tapahtumia sit näitten meidän opiskelijoitten ja harkkareitten kans. Harjottelijoita on se X määrä. Nyt tosiaan kuus alottaa. Kolme Humakin opiskelijaa taitaa olla tänä keväänä [2019] ja kulttuurituottajaopiskelijoita. Et annetaan niitä mahdollisuuksia siihen elämän hallintaan ja kelloja kalenteriin ja uravaihtoehtoja ja muuta. Sitä on aika paljon täs sen pelkän musan tekemisen päälle.

Mark komppaa Tomia harjoitteluasiassa ja kertoo, että oppilaitosten lisäksi myös TE-keskuksen kanssa on saatu aikaan todella hyvä yhteistyö. Heille tulee keskuksen kautta työharjoitteluun nuoria, jotka eivät ole löytäneet paikkaansa. ”Academynkin sisään on kirjotettu se, että tää on pääasiassa erityisnuorisoo, jonka kanssa me tehään duunii. Meille tulee koko ajan tosi hyviä, meille juuri sopivia harjottelijoita sieltä ja pystyvät lähteen täältä silleen, voisko käyttää termiä valaistuneena.”

Maaliskuussa 2019 TRA:n uusin harjoittelija oli Juuso, joka Nuoperin MUSA JA ME -projektin tapaamisessa Panimolla kertoi, ettei kuitenkaan varsinaisesti odottanut mitään suurta valaistumista.

Awake Again -yhtyeen musiikissa yhdistyvät suuret melodiat, elektroniset soundit ja raskaat riffit. Kuvaaja: Juha Kurri.

» No, en nyt sinänsä. Mä koen sen niin, että mä olen tullu täysin oikeaan paikkaan, koska mul on sit taas aika pitkä historia, et mä olen miksannu livebändei kaiken näkösil turkulaisil klubeil vuosikausii ja mä olen soittanu DJ-keikkoi festareil ja olen tehny useamman vuoden nuorisoteatteris ja muual äänisuunnittelutyötä ja muuta. Musa-alal on vaikea päästä mihinkään järkevästi töihin oikeasti, niin mä suhtaudun tähän paikkaan ihan lottovoittona, kun mut keksittiin ja tarjottiin tätä paikkaa, et mul on mahdollisuus tulla tänne harjoittelijaks. Mä olen äärimmäisen ilonen, et mä saan tehdä tääl töitä.

Itseluottamuksen lisääntyminen liittyy ilman muuta myös Academyn bändivalmennuksessa oleviin nuoriin. Mark on miettinyt asiaa niin, että minkä tahansa taiteen, tässä tapauksessa musiikin, tekeminen vaatii todella suurta empatiakykyä.

» Se on nykymaailmassa jo paikatellen heikkous, sut poljetaan jalkoihin. Välillä tuntuukin, että ne jäbät ja mimmit tulee ensimmäisii kertoi silleen vähän niin kun anteeksipyytäen, kunnes niille sit pari vuot sanotaan, et joo joo, sä teet ihan oikein, jatka, jatka, tää on hyvä. Sit ne kasvaa kymmenen senttiä ja kävelee paljon rohkeammin sisään ulos.

Mark ja Tomi puhuvat usein siitä, miten musiikki on heille ohjaajille ja ohjattaville nuorille se yhteinen kieli. Ja kun puhutaan samaa kieltä, suurin osa nuorista alkaa jossain vaiheessa avautua omista, joskus vaikeistakin asioistaan. Mark sanoo käyneensä monien kanssa läpi aika syvällisiäkin juttuja ajan myötä.

» Oikeesti on tapahtunu sellast, et mä oon kysyny, et mikä sun nyt on ja istunu siihen sen viereen. Sit yhtäkkii se on ruvennu kertoon ja sit sä oot siinä, et voi vittu, et pitiks mun edes kysyy. Oikeesti tulee välil semmonen olo. Ja sit sä tajuut, et totta kai mun piti kysyy, totta kai, et nyt se puhuu siitä. Mut semmosii stoorei, et sä luulet, et niit on vaan leffois.

» **On helvetin tärkeetä, että sulla on niitä muitakin työntekijöitä siinä, et ei se jää yhden nuorisotyöntekijän takaraivoon.**

– Tomi

TURKU ROCK ACADEMYN SYKSYN 2019 KLINIKAT

KAIKKI TILAISUUDET AURAM PANIMOLLA
(LÄNTINEN RANTAKATU 47) KLO 18.00 ALKAEN.
IKÄRAJATTOMIA JA KAIKILLE AVOIMIA!

- KE 4.9. SAMI PEURA, MANAGERI:**
ARTISTIN URAN KEHITTÄMINEN
- TI 17.9. JESSE HEIKKINEN**
(KAUKO RÖYHKÄ, JUKKA TAKALO)
MUSIIKIN OPISKELU / AMMATTIMUSIKON TYÖ
- TI 1.10. DOUGLAS BLAIR (W.A.S.P)**
KEIKKAILU JA SEN VALMISTELU
- KE 16.10. TIMO KÄMÄRÄINEN**
KITARAKLINIKKA
- TO 24.10. SAMY ELBANA (LOST SOCIETY)**
KITARAKLINIKKA
- TI 12.11. JANNE RÖNING**
ÄÄNITEKNIikka JA ÄÄNITEKNIKON TYÖ
- KE 27.11. JUSKA SALMINEN (HIM)**
ELÄMÄÄ ROKKITÄHTENÄ - JOKAISEN UNELMAA?

KLINIKAT

Rock Academyn klinikat ovat kaikille avoimia maksuttomia tilaisuuksia, joiden vierailijat luennoitsijat ovat oman alansa asiantuntijoita musiikkibisneksen eri osa-alueilta. He tarjoilevat infopaketteja soittamisesta, bänditoiminnasta ja musiikkialasta. Aiheina on kaikkea soittotekniikasta ja soittimien huollosta tekstinkirjoittamisen ja lavaesiintymisen kautta tapahtumatuottamiseen, managerointiin ja sopimusten tekemiseen. Academyn valmennuksessa oleville bändeille klinikat kuuluvat ohjelmaan. TRA suunnittelee ja toteuttaa suurimmalta osin myös muiden akatemioiden klinikat, mutta jokaisella paikkakunnalla on myös mahdollisuus järjestää omansa.

Blair Bostonista

Turku Rock Academyn opetushommissa häärii nykyään myös yhdysvaltalainen Douglas Blair, joka tunnetaan erityisesti W.A.S.P.-yhtyeen kitaristina. Kun W.A.S.P. esiintyi Turussa Down By The Laituri -festivaaleilla vuosina 2008 ja 2011, lava-managerina toimi mies nimeltä Mark Bertényi, ja Logomossa vuonna 2012 sama kaveri oli jälleen bändiä vastassa. Douglas kertoo *Turkulainen*-lehden haastattelussa (10.4.2020), miten TRA-yhteistyö tuolloin käynnistyi:

» Keikka meni hienosti, ja kävin sen jälkeen jokirannassa ja istuin Cup & Pintissa. Ajattelin, että tämä kaupunki on tosi hieno paikka. Mainitsin sitten Markille, että minua kiinnostaa kitaraklinikoiden pitäminen. Markin silmät alkoivat loistaa, ja hän kertoi minulle Turku Rock Academysta. Vedin sitten ensimmäisen klinikan täällä jo muutaman viikon päästä.

Syksyllä 2013 Douglas Blair ja Mark kertoivat yhteishaastattelussa, että Doug kävi Suomessa pitämässä kitaraklinikoita jo useita kertoja vuodessa. Kuukauden Turun reissuillaan hän poikkesi opettamassa myös Tampereella ja Ruotsin puolella Tukholmassa. Mark kommentoi, ettei ainakaan rahan takia kannattanut tulla Suomeen saakka opastamaan muusikonalkuja. ”Rakkaudesta lajiin Doug roudaa noita skebojaan ympäri maailmaa ja tulee tänne opettamaan. Hän on jo kulman kundeja Turussa. Hommasimme hänelle keltaisen Joponkin, sillä voi painella pitkin kaupunkia.”

Turkulainen

PAIKALLISET 10.4.2020 7:00

Lähikuvassa: W.A.S.P-kitaristi Douglas Blair ei koskaan ajatellut muuttavansa ulkomaille, mutta päätyi asumaan laivaan Aurajoen rannassa: ”Turku on tosi cool paikka”

Douglas Blair pitää Turku coolina paikkana. TOMI KANGASNIEMI

Tomi Kangasniemi

Douglas Blair on tuttu näky Turun jokirannassa. Hän näyttää tummissa pitkissä hiuksissaan ja kitara kädessään juuri siltä, mikä hän onkin: rockstaralta. Paitsi, että harva kansainvälinen rockstara asuu Turussa ja ajelee Jopolla.

– En koskaan ajatellut muuttavani ulkomaille, mutta Turku on tosi cool paikka, Blair naurahtaa.

Mutta miten legendaarisen amerikkalaisen heavy-yhtye W.A.S.P:in kitaristi oikein päätyi asumaan Turkuun? Kaiken takana on Mark Bertényi.

Samalla Jopolla Douglas kruisailee Turussa edelleen. Hän asuu Aurajokeen telakoidussa Laivahostel S/S Boessa, josta on rantaa pitkin lyhyt pyöräilymatka Panimolle ja Vimmaan. Doug kertoo huhtikuun 2020 haastattelussaan, että Rock Academy on hänelle paras tapa jakaa osaamistaan.

» Jos olisin töissä kitarakaupassa tai opettamassa soittamista collegessa, jakaisin tietoani parille ihmiselle tai yhdelle luokalle. Se, että voin työskennellä bändin kanssa, joka on jo menossa johonkin, on eksponentiaalisesti enemmän. Kun yritän tehdä bändeistä parempia, minusta tuntuu kuin olisin taas 18-vuotias.

Nyt, kun W.A.S.P.:in kiertue ja Turku Rock Academyn bändien keikat peruttiin koronan vuoksi, eikä klinikoitakaan ole voitu järjestää, hän on pitänyt yksityisoppilaille oppitunteja netin kautta ja rakentanut kitaroita.

Turku Band Festival

Support your local bands! Turku Rock Academy järjestää Turku Band Festival -kaupunkifestivaalia, jossa pääosassa ovat paikalliset bändit. Ilmaisen nelipäiväisen tapahtuman tarkoituksena on esitellä oman kaupungin musiikkiosaamista ja pitää elävä bändimusiikki hengissä. Ajatuksena on, että yleisö voi kierrellä paikkojen välillä erilaisia esiintyjiä kuuntelemissa ja jopa löytää aivan uusia mielenkiintoisia bändituttavuuksia. Vuonna 2020 tapahtumapaikkoja oli 13 ja esiintyviä bändejä 57. Ohjelmassa oli myös keskustelutilaisuus, paikallisen musiikin tietokilpailu ja tutustuminen kymmenvuotisjuhliin viettävään V.R. Studioon.

Vuoden 2021 tammikuussa festivaali järjestetään seitsemättä kertaa. Kuten ennenkin, esiintyjiksi etsitään Turun alueen bändejä, jotka esittävät omaa musiikkiaan. Kuuden vuoden aikana esiintyjiä on ollut jo yli 300. Keikat järjestetään yleensä kaupungin klubeilla ja baareissa, mutta koska korona, nyt festivaali striimataan useasta eri paikasta ilman liveyleisöä.

Festareilla ja muilla suurilla lavoilla

Nuorten bändeille on tietysti tärkeää saada soittokokemusta myös isommissa festivaalipaikoissa. Samalla arvokasta kokemusta saavat myös tekniikasta ja muista taustatöistä vastaavat harjoittelijat. Turku Rock Academylla onkin hyvät verkostot ja yhteistyökuviot alueensa festarijärjestäjien kanssa. Ruisrock-yhteistyö alkoi kesällä 2013, kun järjestäjä halusi lähteä mukaan tukemaan paikallista bändityötä ja tekemään tulevaisuuden tähtiä. Kaksi TRA:n valmennettavista bändeistä, Alice Airbuzz ja Harmi, valittiin ensimmäisinä esiintymään Ruissaloon.

Arvaksen Tomilla on itsellään pitkä ja lämmin suhde Ruisrockiin, aina vuodesta 1979. Harmittaa vain, että koronavuonna 2020 tapahtumaa ei voitu järjestää. ”Perinne on jatkunut katkeamattomana, tähän vuoteen asti... Jahka ensi kesä koittaa, niin olen ollut siellä kuudella eri vuosikymmenellä.”

Ennen Rock Academya Tomi oli yhteistyössä myös Ruisrockia aiemmin järjestäneen organisaation kanssa. Tomilla oli kaverinsa kanssa pieni levy-yhtiö, ja Turun Musiikkijuhlat ottivat heiltä paikallisia yhtyeitä esiintymään. Poplivion-niminen levy-yhtiö ehti olemassaolonsa aikana julkaista noin 30 äänitettä.

Ruisrock-yhteistyö sai myös Turun Palloseuran väen innostumaan kumppanuudesta Rock Academyn kanssa. Kuusi bändiä pääsi esiintymään HC TPS:n jääkiekko-ottelutapahtumiin silloiselle HK Areenalle. Yhteistyöhön kuului myös joukkueen uuden kannatuslaulun tekeminen. Syntyi biisi Tämä jää, jonka esitti yhtye The 5th Of April. Kunnian saanut bändi oli Turku Bandstandin voittaja vuodelta 2011 ja sen myötä ensimmäinen virallinen Turku Rock Academyn bändi. Tomi kommentoi syksyllä 2013 alkamassa olevaa yhteistyötä näin: ”TPS on kaupungin tukipilareita ja tämä täysin uudenlainen yhteistyö tulee palvelemaan urheilun ja musiikin ystäviä maittavalla tavalla. Odotamme kauden alkua todella hyvin mielin.”

Kesä 2019 oli Turku Rock Academylle ensimmäinen kolmen festarin kesä. Academyn bändejä esiintyi jo seitsemännen kerran Ruisrockissa, ja aivan uusi yhteistyö aloitettiin Kaarinan Saaristo Openin sekä Liedon SmugglerRokin kanssa. Kummassakin tapahtumassa otettiin käyttöön uusi lava, jonka ohjelmasta TRA vastasi.

SmugglerRokin Facebookissa tulevaa yhteistyötä hehkutettiin 27.2.2019:

- » Turku Rock Academy vahvasti mukana tämän vuotisessa SmugglerRokissa! Olemme pitkään seuranneet Turku Rock Academyn hyvää tekemistä nuorten bändien luotsaamisessa musakartalle, ja on meille ilo sekä kunnia, että saamme edelleen vahvistaa yhteistyötä heidän kanssaan! Vihdoin myös SmugglerRokissa on toinen aito esiintymislava bändeille! Tervetuloa Lietoon Academyn pojat 😊

Alice Airbuzz levyjulkarikeikalla 15.12.2012, RadioVimma.

Harmi Karjurockin lavalla kesällä 2013.

Rock Academy Finland

Rock Academy levisi nopeasti Turusta eri puolille Suomea. Tomille ja Markille alkoi heti tulla tiedusteluja, kun Turku Rock Academyn käynnistymisestä aikoinaan ilmoitettiin. Tällaiselle bänditoiminnalle oli selvästi tarvetta muuallakin. Opetus- ja kulttuuriministeriön kolmeksi vuodeksi myöntämän puolen miljoonan euron tuen avulla Rock Academysta tuli valtakunnallinen toimija. Ensimmäisinä kaupunkeina mukaan lähtivät Joensuu, Tampere ja Jyväskylä. Niitä seurasivat Helsinki, Espoo, Vantaa ja Rauma. OKM:n vuonna 2018 myöntämän toisen avustuksen myötä Rock Academy saatiin alkuun myös Kemissä, Kouvolassa, Kuopiossa, Raahessa ja Rovaniemellä. Mark kertoo, ettei alun perinkään ollut tarkoitus kopioida Turun mallia tiukasti sellaisenaan.

» Sillon kun me lähdettiin sitä ensimmäistä laajennuskierrosta tekemään, niin silloin ei tiennyt vielä, et kuin siin käy. Meidän näkemys aiheesta oli se, että siitä pitäisi sitten kiteytyä aina semmonen, just se Kouvolan malli, Jyväskylän malli. Siitä tulee automaattisesti niitten kaupunkien skeneitten mukainen ja sit niitten vetäjien mukainen se lopullinen muoto. Totta kai se määrittäytyy sil, et täs on Rock Academyn linjaukset, tämmöttis ne pitäisi tehdä, mut sit se automaattisesti muuttuu sellaseks.

Kullakin paikkakunnalla Academyn toiminnasta vastaa oman kaupungin nuorten palvelut, ja yhteistyökumppaneiksi etsitään paikallisia musiikkialan kontakteja. Turku Rock Academy kouluttaa kunkin paikan henkilökunnan ja on ohjaajien tukena koko ajan. Ja tietysti pidetään kiinni yhteisistä pelisäännöistä. Toiminnan on oltava maksutonta, laatuun panostetaan, eikä nuorten tarvitse allekirjoittaa sopimuksia.

» Nyt, kun me ollaan Markin kans täs seitsemän-kaheksan vuotta kierretty ympäri Suomea, ni se on meille ihan helvetin mielenkiintosta ja piristävää, kun me nähdään uusii ihmisiä ja niitten tiloja ja niitten bändejä, nuoria ja niitten tapoja tehdä työtä. Ei sitä voi aina olla siin omassa kuplassaan.

Tammikuussa 2019 valtakunnalliseen Rock Academy Finland -hankkeeseen saatiin kaksivuotisen rahoituksen turvin palkattua ekonomi Outi Nurmela projektipäälliköksi. Aiemmin Tomi hoiti kaikki raportointiin ja hallintoon liittyvät asiat. Mark sanoo, että jos hänet olisi päästetty moisiin hommiin, ”tää olis ajat sit taputeltu tää kuvio”. Mies tunnustaakin, että häntä melkein jännitti, miten he mahtavat Outin kanssa pärjätä.

» Kun ollaan niin rock and roll oltu koko ajan, musiikki ja taide edellä. On ne omat visiot ja näkemykset siitä, mitä ollaan tekemässä, ja sit tulee joku, joka ei oo siitä maailmasta. Mut se on itse asiassa ollu puhtaasti hyvä, että on pedantti ihminen, joka koko ajan kontrolloi sitä flowta tavallaan.

Kun Outi lähti muihin töihin, Rock Academy Finlandin projektipäälliköksi nimitettiin Pia Pohjola, joka Tomin sanoin ”hoitaa hanketta loppuun erittäin hienosti”.

Turku Bandstand – kilpailusta katselmukseen

Tomin kehittämä ja eteenpäin kuljettava Turku Bandstand -tapahtuma on erottamaton osa Turku Rock Academya, sillä sen osallistujista valitaan Academyn valmennettavat. Vuosittain järjestettävään Bandstandiin pääsee kerrallaan mukaan enintään 15 yhtyettä ilmoittautumisjärjestyksessä. Osallistuvien bändien jäsenistä kolmen neljäosan pitää olla alle 29-vuotiaita ja yhtyeen kotipaikan tulee olla Turun, Salon, Forssan ja Laitilan rajaamalla alueella. Musiikin tyyli on vapaa. Tapahtumasta poimitaan kolmesta neljään bändiä TRA:n riveihin. Mukaan valitaan sellaisia kiinnostavia yhtyeitä, joiden voidaan odottaa sitoutuvan kaksivuotiseen valmennukseen ja hyötyvän siitä.

Aiemminkaan kisassa menestyminen ei siis ollut tärkeintä, ja nykyään kilpailuasetelmasta on luovuttu kokonaan. Toukokuussa 2019 Tomi kertoi RadioVimman haastattelussa ratkaisusta näin:

» Nyt, kun reilu kaksikyt vuotta ollaan sitä toimintaa pyöritetty kilpailuna, niin ollaan jo itte kyllästytty siihen kilpailutoimintaan. Ei se kilpailu oikein aja kenenkään asiaa. Tänä vuonna päädyttiin sit sellaseen ratkasuun, että se onkin semmonen palautesessiotyyppinen eli kolmeportainen. Kolme kertaa bändit käy soittamassa ja ammattilaiset antaa niille suoraan palautetta esiintymisten jälkeen. Se on osoittautunut ilmeisen hyväksi. Kun siel oli nyt se tusinan verran bändejä mukana, niin kaikki halus tulla myöskin siihen seuraavaan kierrokseen, joka on tos parin viikon päästä. Se oli todella hyvä vaihdos ja helpotti vähän kaikkien elämää. Mutta se on edelleen ainoa konsti päästä mukaan Turku Rock Academyn toimintaan, eli osallistuu aina vuoden alus tähän Turku Bandstandiin.

» Se on, et yli rajojen, kuntarajojen ja kaikkien, soittajat on aina löytäny toisensa. Se on aina ollu näin.

– Mark

Mark on Bandstandin muutoksesta Tomin kanssa aivan samaa mieltä. Hän sanoo, että se oli yksi parhaimpia päätöksiä pitkiin aikoihin. Kilpailu ei tuntunut enää mielekkäältä järjestäjille, eikä se palvellut enää bändejäkään.

» Nyt, kun me tehtiin se, niin oli mieletönt nähdä suoraan se reaktio siihen. Siel oli tyyppit antaa palautetta ja bändit oli siin lavalla, se oli niin kun omanlaisensa show. Kaikki yleisössä jäi kattomaan sen. Kaikki. Ja kaikki bänditkin toisensa vielä. Kun ne sai sen oman hiitin, niin sit ne istu ja kuunteli mitä noi toiset saa. Me oltiin silleen, et jes, tää oli järkevää.

Ensimmäisen uudistuneen Bandstandin toiseen kierrokseen Tomi ja Mark yhdistivät soundcheck-koulutuksen, jossa käytiin läpi, miten siinä ollaan ja mitä sillä haetaan. He ovat todenneet, että näissä katselmuksissa on hyvä paikka jakaa palautteen lisäksi myös oppia. ”Mahdollisuudet on periaatteessa rajattomat. Kyllä se opin jakaminen on järjestykseen asettamista tärkeämpää.”

”Ammoisina aikoina, noin kaksikymmentä vuotta sitten, nuoret musikantit kärsivät näyttöpaikkojen puutteesta. Kestikievarit hylkäsivät heidät liian kokemattomina ja torijuhlissa heidät syöstiin pois kokeneiden tieltä, joten musiikin jumalat, eli Turun nuorisoasiainkeskus ylijumala Tomi Arvaksen johdolla, päättivät luoda kisan, jossa nuoria tuettaisiin ja jossa he saisivat kisata paremmuudesta. Tuo kisa on Turku Bandstand.”

Nuorten Vimmaa

Mark kehuu Panimon lisäksi vuolaasti myös Turun keskustassa sijaitsevaa Nuorten taide- ja toimintatalo Vimmaa: ”Vimmas on ne meidän luennot pääasias ollu ja sitte konserttitapahtumat, koska se on niin paljon mageempi se sali ja se PA ja kaikki. Se on kyl aika magee.”

Vimma avattiin vuonna 2006. Rakennus oli alun perinkin suunniteltu nuorisokäyttöön, sillä vuonna 1906 siinä aloitti Tipulaksi kutsuttu Turun Suomalainen tyttökoulu. Vuosikymmenten mittaan rakennuksessa ehtivät toimia myös Turun tyttökoulu, Aurakadun yläaste, Turun piirustuskoulu ja Turun konservatorio sekä yökerho Old School ja huumeidenkäyttäjien Terveysneuvontapiste Milli. Kupittaaan Seikkailupuistokin oli siellä väistötiloissa nimellä City-Seikkis.

Ja toki tämäkin rakennus vallattiin. Seikkiksen lähdettyä talon valtasi turkulaisten vaihtoehtonuorten ja kulttuuritoimijoiden Taidekapina 2001, joka järjesti tiloissa poikkitaiteellisen tapahtuman ja vaati tilojen luovuttamista kaupunkilaisille avoimeksi taidetta ja kulttuuria tarjoavaksi monitoimitilaksi. Poliisi kävi keskeyttämässä talonvaltauksen tälläkin kertaa. Siirryttyään Turun ja Kaarinan seurakuntayhtymän omistukseen rakennus päättyi isoon remonttiin vuosiksi 2004–2006. Siihen kaavailtiin kirkkomuseota. Lopulta tilat kuitenkin vuokrattiin kaupungin nuorisosiainkeskukselle ja ne tulivat jälleen nuorten ja kulttuurin käyttöön. Vimmassa on nykyään Kafé Vimma, nuorten taidepaja Präkäämö, avoimia taidepajoja, peliluola sekä erilaisia konsertteja, keikkoja ja muita tapahtumia.

RadioVimma, Stream On & Turku Stream Festival

Samassa osoitteessa keskustan Aurakadulla toimii nuorten ylläpitämä nettiradio RadioVimma, joka livestriimaa Vimman keikat ja tapahtumat. Koronavuoden 2020 aikana Turku Rock Academy ja RadioVimma järjestivät yleisöttömiä Stream On! -bändikeikkoja kerran pari viikossa. Esiintymään olivat tervetulleita muutkin kuin Academyn bändit. ”Bändit saavat karusti kokea sen, mihin moni urallaan törmää: yleisöä ei ole. Nyt sentään tietävät, että kotosalla heitä katsotaan”, nauroi Arvaksen Tomi *Turun Sanomissa* ensimmäisen keikan jälkeen.

Stream On -tapahtumat starttasivat huhtikuun alussa, kuten RadioVimma Facebookissa 27.3.2020 mainosti:

» Koronan aikaan kaikki on kiinni. Nyt voidaan sanoa, että onneksi on olemassa mm. netti, Rock Academy ja RadioVimma. Turun Rock Academy järjestää stream-keikan Nuorten Taide- ja Toimintatalo Vimman salissa torstaina 2.4. klo 18 alkaen. Mukana myös RadioVimma, josta kuulet livenä keikan. Linkki videolle julkaistaan myöhemmin. Toimittajamme Minna myös haastattelee bändin jäseniä. Nähdään (ja radion puolella kuullaan) torstaina. Ei alistuta Koronan edessä. Nyt Streemataan...

ay Presents

on

26.5.2020

klo 18:30

sa ja Twitchissä

Kalpeat Varjot yhdistelee melankoliseen indie-rockiin rautalankamusiikin ja suomi-iskelmän vaikutteita. Kuvaaja: Juha Kurri.

Huhtikuun Stream On -keikoilla oli yli 8000 katsojaa, joten Tomi ryhtyi pohtimaan jatkoa, striimifestareiden järjestämistä. Kaksipäiväinen Turku Stream Festival -tapahtuma pidettiin kesäkuussa. Esiintyjää nähtiin kahdella lavalla. Kun Panimolla esiinnyttiin, Vimmassa roudattiin ja päivävastoin. Rokki soi ja musiikkia kuultiin ja nähtiin haasteista huolimatta.

JÄLKIKIRJOITUS

Uusia haasteita on tiedossa jatkossakin, mutta erittäin mielenkiintoisia sellaisia. 17.12.2020 uutisoitiin, että Turku Rock Academy aloittaa vuoden 2021 alussa uudenlaisen yhteistyön Turun konservatorion ja musiikkiopiston kanssa. Jatkossa musiikkialan ammatilliseen koulutukseen voi Turussa hakeutua, vaikka ei musiikin teoriaa hallitsisikaan. Nuorille musiikinharrastajille annetaan mahdollisuus osoittaa taitonsa ja kiinnostuksensa muilla tavoin. Idean isä Mark Bertényi etsii sopivia nuoria, joita lähdetään saattamaan musiikkialan opintoihin ja urapoluille. Onnea matkaan!

LÄHTEET

- Aamuset, 10.12.2018, Turku Band Festival tuo nuorten bändit Turun keikkapaikoille. <https://aamuset.fi/artikkeli/4411955/Turku+Band+Festival+tuo+nuorten+bandit+Turun+keikkapaikoille>, 2.11.2020.
- Aamuset, 18.1.2019, Osallistujakato pakottaa Turku Bandstandin uudistumaan, Ilkka Lappi. <https://aamuset.fi/artikkeli/4439153/Osallistujakato+pakottaa+Turku+Bandstandin+uudistumaan>, 8.6.2020.
- Aamuset, 17.12.2020, Turku Rock Academy, Turun konservatorio ja musiikkiopisto aloittavat yhteistyön. <https://aamuset.fi/artikkeli/5169215/Turku+Rock+Academy+Turun+konservatorio+ja+musiikkiopisto+aloittavat+yhteistyon>, 18.12.2020.
- Arvas, Tomi 2003: Paluu Panimolle – musiikkitoiminnan uusi alkua. Turun kaupungin nuorisosiainkeskus, Vuosikertomus 2003.
- Arvas, Tomi 9.11.2015: Turku Rock Academy – bänditoiminnan uusi aalto. <https://www.turku.fi/blogit/kulttuuriblogi/turku-rock-academy-banditoiminnan-uusi-aalto>, 24.6.2019.
- Auran Panimo: https://fi.wikipedia.org/wiki/Auran_panimo, 9.10.2020.
- hc.tps.fi, Uutiset 2.9.2013, Turku Rock Academy ja TPS yhteistyöhön. <https://uutiset/uutisarkisto/syky-2013/turku-rock-academy-ja-tps-yhteistyohon/>, 6.8.2020.
- Ilta-Sanomat, 3.2.2019, Suomiräpin uranuurtajat kertovat oudosta tapahtumaketjusta 30 vuotta sitten – miehet aloittivat valtavan buumin Suomessa, vaikka eivät osanneet edes laulaa, Kimmo Rantanen. <https://www.is.fi/musiikki/art-2000005985465.html>, 25.8.2020.
- Ilta-Sanomat, 13.10.2019, Sisärukkaset osasivat Suomeen tullessaan sanoa vain ”tyttö” ja ”poika”, mutta eivät tienneet kumpi oli kumpi – Nyt Patricia julkaisee dekkarin suomeksi ja Mark kouluttaa nuoria muusikoita, Kimmo Rantanen. <https://www.is.fi/perhe/art-2000006269743.html>, 6.8.2020.
- Jaramo, Kimmo 4.6.2013: Marky & Peetu + Doug Blair (W.A.S.P.) Rahtiksella. <http://kaislatuuli.blogspot.com/2013/06/marky-peetu-doug-blair-wasp-rahtiksella.html>, 7.8.2020.
- Jykelä, Ritva 1990: Panimo on erilainen talo. Nuorisotyön työnohjaajakoulutuksen seminaarityö.
- Kallioniemi, Jouni 1993: Turku ja nuoret. Turun kaupungin nuorisotoimen ja turkulaisen nuorisotarina. Turun kaupungin

- nuorisolautakunta. Gilloy Oy, Turku.
- Kittilä, Jukka & Mikkola, Jaakko 2020: Ruisrock 1970–2020. Tarinat, totuudet ja myytit. Johnny Kniga Kustannus imprint of Werner Söderström Corporation. Painettu EU:ssa.
 - Käpylä, Tiina 2017: Turku nuorisotyön ja bänditoiminnan näyttämönä – musiikkihuoneita, kilpailuja ja treenikämppeä. Teoksessa Toisen soinnun etsijät. Turkulaisen populaarimusiikin villit vuodet 1970–2017. Toim. Pertti Grönholm & Kimi Kärki. Turun Historiallinen Arkisto 70, Turun Historiallinen Yhdistys.
 - Käpylä, Tiina 2018: Bändissä ja Vimmassa. Sosiaalinen sukupuoli arjesta esiintymislavalle turkulaisten nuorten bändiharrastuksissa. Musiikkitieteen väitöskirja. Turun yliopiston julkaisuja – Annales Universitatis Turkuensis, Sarja – Ser. C Osa – Tom. 460. Scripta Lingua Fennica Edita. Kirjapaino T. Nieminen Oy, Painotalo Painola, Turku.
 - Laine, Vappu & Aho Leena 2018: Nuoria arvostaen. 70 vuotta nuorisotyötä Turussa. Turun kaupungin vapaa-aikatoimiala, nuorisopalvelut. HansaBook, Turku.
 - Lehtonen, Terhi 2013: Nuoret, ajat ja tilat. Nuoret ja nuorisotilat eri vuosikymmeninä. Nuorisotyön tallentamiskeskus Nuoperi, Turun yliopisto. Painosalama Oy, Turku.
 - MTV Uutiset, 23.9.2013, W.A.S.P.-kitaristi Suomessa: Täällä musiikkiani arvostetaan, STT. <https://www.mtvuutiset.fi/artikkeli/w-a-s-p-kitaristi-suomessa-taalla-musiikkiani-arvostetaan/2851480#gs.j4on4y>, 23.10.2020.
 - Nummela, Heidi 1.6.2020: Rockin uudet muodot. <https://www.turku.fi/blogit/kulttuuriblogi/rockin-uudet-muodot>, 6.8.2020.
 - Nuorisotyön MUSA JA ME -ryhmä, Facebook: Tomi Arvas ja Mark Bertényi.
 - Nuorisotyön MUSA JA ME -ryhmän tapaaminen Turun Auran Panimolla 27.3.2019, Tomi Arvas, Mark Bertényi ja TRAn harjoittelija Juuso.
 - Nuorten taide- ja toimintatalo Vimman esitteet Syksy 2017, Kevät 2018, Syksy 2018. Turku, Nuoret.
 - Nuorten taide- ja toimintatalo Vimma: <https://www.turku.fi/vimma>, 21.10.2020.
 - POP-areena – Tuntosarvet Luovuuteen 1.8.2006 – 31.3.2009. ICT Turku Oy/Turun Seudun kehittämiskeskus, Turun kaupungin nuorisosaaiakeskus, Hype Productions Oy, Melodia Oy/Eastway Sound&Lightning Oy, Oy MP – MasterPlanet Ab. Raportti.
 - Puhelinkeskustelu 23.11.2020, Mark Bertényi ja Terhi Lehtonen.
 - Pyhälähti, Heidi, 28.1.2018: Auran Panimon musiikkitoiminta juhlii kolmekymmppisiä. <https://www.turku.fi/blogit/kulttuuriblogi/auran-panimon-musiikkitoiminta-juhlii-kolmekymmppisiaan>, 25.8.2020.
 - Radio Vimma, 17.5.2019, Keskustelua Rock Academyn toiminnasta, Minna haastattelee Tomi Arvasta. <https://www.facebook.com/RadioVimma/videos/292033261741812>, 19.10.2020.
 - RadioVimma: <https://www.facebook.com/RadioVimma>, 8.10.2020.
 - RadioVimma: <http://radiovimma.turku.fi:8000>, 8.10.2020.
 - Saaristo, Laura 2016: Turku Rock Academy. Työyhteisöviestintää tutkimassa. Opinnäytetyö, Tampereen ammattikorkeakoulu, viestinnän koulutusohjelma, digitaalinen ääni ja kaupallinen musiikki.
 - Sivonen, Hannele, 18.2.2019, Vimman talon värikäs historia on täynnä turkulaista kulttuuria. <https://www.turku.fi/blogit/kulttuuriblogi/vimman-talon-varikas-historia-taynna-turkulaista-kulttuuria>, 14.10.2020.
 - SmugglerRok: <https://www.facebook.com/smugglerrok/posts/1046967552164891/>, 2.11.2020.
 - Soundi, 15.6.2020, Huonoja uutisia: syksyksi suunniteltu W.A.S.P.:in Suomen-kiertue koki karun kohtalon, Saku Schildt. <https://www.soundi.fi/uutiset/huonoja-uutisia-syksyksi-suunniteltu-w-a-s-p-in-suomen-kiertue-koki-karun-kohtalon/>, 26.10.2020.
 - Sovitus: [https://fi.wikipedia.org/wiki/Sovitus_\(musiikki\)](https://fi.wikipedia.org/wiki/Sovitus_(musiikki)), 28.8.2020.
 - Sue-lehti: <https://fi.wikipedia.org/wiki/Sue>, 12.10.2020.
 - Sähköpostiviestit Tomi Arvas ja Terhi Lehtonen, 16.11.2020 ja 4.12.2020.
 - Taidekeskus koulussasi: <https://www.turku.fi/taidekeskus>, 19.10.2020.
 - The 5th Of April featuring Turku Rock Academy – Tämä jää (Unofficial Video): <https://www.youtube.com/watch?v=h77nUihuuMU>, 2.11.2020.
 - Turku Band Festival: <https://www.facebook.com/turkubandfestival/>, 2.11.2020.
 - Turku Bandstand: <https://www.turku.fi/turku-rock-academy/tapahtumat/turku-bandstand>, 21.10.2020.
 - Turkulainen, 16.2.1984, Popkellarissa tapahtuu. Turun Kaupungin Nuorisotoimisto ja TUKEVA ry.
 - Turkulainen, 21.2.2018, Äänestä, mikä on TPS:n paras kannatusbiisi, Teemu Nurmi. <https://www.turkulainen.fi/urheilu/1525316>, 2.11.2020.
 - Turkulainen, 10.4.2020, Lähikuvassa: W.A.S.P.-kitaristi Douglas Blair ei koskaan ajatellut muuttavansa ulkomaille, mutta päätyi asumaan laivaan Aurajoen rannassa: "Turku on tosi cool paikka", Tomi Kangasniemi. <https://www.turkulainen.fi/paikalliset/1471362>, 8.6.2020.
 - Turku.fi, Uutiset, 16.11.2018, Rock Academy laajenee uusiin kaupunkeihin. https://www.turku.fi/uutinen/2018-11-16_rock-academy-

laajenee-uusiin-kaupunkeihin, 23.10.2020.

- Turku.fi, Uutiset 11.12.2019, Turku Band Festival palaa värittämään kaupunkia tammikuussa jo kuudetta kertaa. https://www.turku.fi/uutinen/2019-12-11_turku-band-festival-palaa-varittamaan-kaupunkia-tammikuussa-jo-kuudetta-kertaa, 6.8.2020.
- Turku Rock Academy yhteistyöhön Saaristo Openin ja SmugglerRokin kanssa, 27.2.2019, Turun kaupungin vapaa-aikatoimiala. <https://www.epressi.com/tiedotteet/vapaa-aika/turku-rock-academy-yhteistyohon-saaristo-openin-ja-smugglerrokin-kanssa.html>, 6.8.2020.
- Turun aika, Nuorten Taide- ja toimintatalo Vimma. <http://turunaika.fi/paikka/366>, 9.10.2020.
- Turun Päivälehti, 1.8.1974, Turun nuorisotalot ovat avoinna. Nuorisolautakunta.
- Turun Päivälehti, 16.2.1984, Turkulaisnuorille oma musapaikka.
- Turun Päivälehti, 15.5.1984, Panimon valtaus maksaa 100 000 mk.
- Turun Sanomat, 13.5.1984, Valtaajille tuskin syytettä.
- Turun Sanomat, 28.4.2004, Satavuotiaan Auran lopettamisesta tuli maansuru, Liisa Enkvist. <https://www.ts.fi/uutiset/talous/1073962791/Satavuotiaan+Auran+lopettamisesta+tuli+maansuru>, 9.10.2020.
- Turun Sanomat, 9.8.2004, Pötkötellen puistossa, Mirka Niemelä. <https://www.ts.fi/viihde/1073984264/Potkotellen+puistossa>, 7.8.2020.
- Turun Sanomat, 11.3.2006, POP-areena potkii bändejä pinnalle. <https://www.ts.fi/teemat/1074106491/POPareena+potkii+bändeja+pinnalle>, 25.8.2020.
- Turun Sanomat, 16.11.2018, Turkulainen Rock Academy laajenee idän ja pohjoisen kaupunkeihin. <https://www.ts.fi/uutiset/paikalliset/4157403/Turkulainen+Rock+Academy+laajenee+idan+ja+pohjoisen+kaupunkeihin>, 6.8.2020.
- Turun Sanomat, 27.2.2019, Turku Rock Academy yhteistyöhön Saaristo Openin ja SmugglerRokin kanssa. <https://www.ts.fi/uutiset/paikalliset/4495858/Turku+Rock+Academy+yhteistyohon+Saaristo+Openin+ja+Smuggler+Rokin+kanssa>, 28.2.2019.
- Turun Sanomat, 21.5.2019, Turku Rock Academyn avoimet ovet.
- Turun Sanomat, 5.12.2019, Turku Bandstand käyntiin tammikuun lopulla – ilmoittautuminen alkaa maanantaina. <https://www.ts.fi/uutiset/paikalliset/4790784/Turku+Bandstand+kayntiin+tammikuun+lopulla+-+ilmoittautuminen+alkaa+maanantaina>, 8.6.2020.
- Turun Sanomat, 12.1.2020, Kattava katsaus bändikuvioihin, Ari Vántänen.
- Turun Sanomat, 9.4.2020, Yleisö, jota bändi ei näe, Jukka Kittilä.
- Turun Sanomat, 1.6.2020, Festari verkossa, Kimmo Rantanen.
- Turun Sanomat, 17.12.2020, Nuorille avautumassa uusi tie musiikkiopintoihin – Lue, mitä Turku Rock Academyn ja konservatorion yhteistyö tarkoittaa, Heli Peltoniemi. <https://www.ts.fi/kulttuuri/5169331/Nuorille+avautumassa+uusi+tie+musiikkiopintoihin++Lue+mita+Turku+Rock+Academyn+ja+konservatorion+yhteistyo+tarkoittaa>, 18.12.2020.
- Turun Seutusanommat, 7.1.2019, Turku Band Festival valloittaa Logomon, Vimman ja kirjaston ikärajattomilla tilaisuuksillaan. <https://turunseutusanommat.fi/2019/01/turku-band-festival-valloittaa-logomon-vimman-ja-kirjaston-ikarajattomilla-tilaisuuksillaan/>, 10.8.2020.
- Turun Tauti -yhtye: https://fi.wikipedia.org/wiki/Turun_Tauti, 27.10.2020.
- Turun ylioppilaslehti Tykkäri, 23.10.2019, Kun Eurooppa tuli Turkuun – kasarilla ravintola Verso oli kasvisruoan pioneeri ja vaihtoehdokulttuurin edistäjä, Miika Rusi. <https://www.tykkari.fi/ilmiot/kun-eurooppa-tuli-turkuun-kasarilla-ravintola-verso-oli-kasvisruoan-pioneeri-ja>, 9.10.2020.
- Verkkolehti Nauhalainen 9.11.2018, Oulu palaa – oletko valmis? Arto Toikkanen haastattelee Oulu palaa –festivaalin pääpuuhamiestä Janne Ollikaista. <http://www.nauhalainen.fi/wp/oulu-palaa-oletko-valmis/>, 6.8.2020.
- Verkkomedia Tutka – Tulevaisuuden journalistien media, Turun AMK, 21.11.2014, Vältä yliyrittämistä – hio yhteensoittoa. <https://tutka.pro/featured/hei-me-rokataan-dos-and-donts/>, 27.10.2020.
- Verkkomedia Tutka – Tulevaisuuden journalistien media, Turun AMK, 28.11.2014, Viisi euroa keikkalipusta liikaa, oluesta ei. <https://tutka.pro/uutiset/rokkijuttu-osa-2/>, 9.10.2020.
- Vihreä Tuuma, 11.12.2017, Turkulaisen kaupunkiaktivismiin juurilla – ympäristöliikkeet kansalaistoiminnan vahvistajina, Anna Tolonen. <https://www.vihreatuuma.fi/turkulaisen-kaupunkiaktivismiin-juurilla-ymparistoliikkeet-kansalaistoiminnan-vahvistajina>, 9.10.2020.
- Yle Uutiset, 27.12.2013, Turun rokkiakatemialle valtiolta puolen miljoonan euron tuki, Esa Töykkälä. <https://yle.fi/uutiset/3-7002186>, 6.8.2020.
- Yle Uutiset, 16.9.2016, Turkulaisnuorten bändikoulu saamassa jatkoaikaa, Aleksi Hakala. <https://yle.fi/uutiset/3-9171089>, 29.10.2020.
- Yle Uutiset, 6.8.2018, Turku Rock Academyssa kasvanut Awake Again teki maailmanlaajuisen levytyssopimuksen – ”Tuhannet harrastajat haaveilevat tästä”, Joni Piirainen. <https://yle.fi/uutiset/3-10338964>, 28.11.2020.

Raisrockia pommisuojasta

Raision nuorisotyölautakunta piti ensimmäisen kokouksensa helmikuussa 1956. Tuolloin huolestutti nuorison joutilas vetelehtiminen, joten pikimmiten piti löytää tiloja, joissa nuoret voisivat harrastaa ja tavata toisiaan. Kouluilta saatiin joitakin huoneita kerhotoiminnan käyttöön, ja ensimmäinen varsinainen nuorten kokoontumistila oli vuodesta 1958 silloisen kunnantalon kellari-kerroksessa. Se oli käytössä kymmenen vuotta, kunnes nuoret alkoivat haluta itselleen lisää tiloja.

Legendaarinen Mahittula

Raisiolaiset nuoret keksivät vaatia Mahittulan vanhaa kolmeluokkaista puukoulua käyttöönsä. Naapurikaupungissa Turussa oli jo nuorisotiloja ja diskoja, ja vastaavanlainen paikka haluttiin Raisioonkin. Koulun hankintaa käsiteltiin nuorisotyölautakunnassa useaan otteeseen. Asiasta ehdittiin tehdä jo kielteinen päätös, kunnes nuorten lähetystö marssi kunnanhallituksen budjettikokoukseen ja sai päätöksen muuttumaan asiallisella esityksellään ja lupauksella, että nuoret osallistuvat Mahittulan kunnostustöihin. Lupaus pidettiin, ja nuoret remontoivat koulurakennukseen tammitynnyrein ja kalaverkoin somistetun nuorisokahvilatilavointien ovien toimintaa varten. Pienempiä tiloja otettiin kerho- ja askartelutoimintaan, myös järjestöjen käyttöön. Mahittulan nuorisokahvilan avajaisia vietettiin maaliskuussa 1971 juhlallisesti pitämällä päättäjille ja medialle esittelytilaisuus sekä nuorille diskoilta.

Sittemmin Mahittulan nuorisotalo tulikin kuuluisaksi ”legendaarisista” diskoilloistaan. Kahdeksankymmentäluvulla Raision nuorisotoimi kehitti Mahittulan iltadiskoiluun myös erilaisia variaatioita. Perusdiskon sijaan keväällä 1984 pidettiin rullaluistindisko ja syksyllä 1986 jättisuosion saanut vesidisko eli uisko Raision uimahallissa. Diskotanssi vedessä bassonjytkeineen ja tekosavuineen oli niin suuri menestys, että uiskoja on järjestetty myöhemminkin.

Raision nuorisopalveluiden erityisnuorisotyöntekijä Marko Mustonen muistelee, että vielä 1990-luvulla Mahittulan diskoiltoihin tuli väkeä koko Varsinais-Suomesta.

» Mähän ehdin ihan siihen loppulegendaarisuuteen mukaan vasta. Alotin, oliko se 1991, kun alotin työt siellä. Ne oli ne diskot silloin, ihan tuli ympäri tätä lähiseutua, siellä saatto monia satoja nuoria olla. Ja se oli aikamoista kannäystä kyllä. [---] Siellä hais sisälläkin, kun ohjaajat veti röökiä siellä. Oikeesti. Siellä oli se niiden koppi. Aika hurjaa aikaa verrattuna nykyiseen. Nuorten kanssa oli röökillä siellä pihalla. Ei ollu sitä, että menkääs vähän kauemmas.

Nuoriso-ohjaaja Daniel Iivonen kertoo, ettei Mahittulassa enää 2000-luvulla sentään ole tupakoitu sisällä, mutta kyllä ennen nykyistä savutonta aikakautta ohjaaja saattoi joskus olla nuorten kanssa tupakilla. Alkoholipolitiikka on myös muuttunut melko lailla. ”Nykyäänhän, jos joku on vähänkään alkoholin vaikutuksen alaisena, niin saman tien täytyy tehdä siitä asia.”

Nuorisotoimi järjesti talolla Mahittula Rocks -tapahtumia 2000-luvun alkupuolelta saakka. Daniel järkkäsi nuorten bändejä esiintymään joka kuukausi. Itsekin bändissä soittaneena ja soittavana Daniel miettii, miten harvinaislaatuista se oli, että bändeille oikein tarjoamalla tarjottiin esiintymisiä. Jotkut saattoivat moista hiukan säpsähtäkin ja jotkut taas ajatella, ettei nuokkarikeikalle saa kavereita yleisöksi, kun siellä ”ei saa ottaa kuppia”.

Disko uimahallissa eli Uisko.

M.A. Numminen esiintyi Mahittulan pihalla lapsen vuoden 1979 tapahtumassa.

Mahittula Rocks 11.10.2014.

AvAcia

Dark Prayer

Lassan melodisessa death metallissa on vaikutteita bluesista folkiin.

Mahittulan koulun tiloista luovuttiin, kun Nuortenkeskus Noppa valmistui osoitteeseen Juhankuja 3. Mahittula Rocks perinnettä jatkamaan luotiin NoppaLive. Kesällä 2015 Mahittula siirtyi Raision kaupungin aikuissosiaalityölle toimintakeskuksen käyttöön.

Nuorten Oma Paras Paikka

Varta vasten nuorten käyttöön tarkoitetun tilan saamista Raisioon jouduttiin odottelemaan pitkään. Vaikka se oli suosituimpia valtuustoaloitteiden aiheita ja sijoituspaikkaa mietittiin useaan otteeseen, kesti nelisenkymmentä vuotta ennen kuin tila lopulta saatiin toteutettua. *Turun Seutusanomat* kirjoitti vastikään avatusta nuorisotilasta 17.10.2015:

» Raision Wanhalla kauppiksella vietettiin torstaina 15.10.2015 uuden nuorten tilan avajaisia, joiden yhteydessä paljastettiin tarkoin varjeltu salaisuus eli paikan nimi: NOPPA. Nimi tulee sanoista Nuorten Oma Paras Paikka.

Nuorten tilan nimeä etsittiin nimikilpailulla, johon tuli 45 ehdotusta. Ehdotusten joukosta parhaan valitsivat Vaisaaren koulun oppilaat. Voittajaehdotuksen teki Friisilän koulun 5.-luokkalainen Iiris Nurmi, joka palkittiin hienosta nimestä muun muassa leffalipuvin ja herkuin. Iiriksen kanssa käytiin samalla myös alustavia neuvotteluja hänen bändinsä esiintymisestä Nopan musiikkitalassa.

[---] Yläkoulun ja lukion oppilaskunnan lisäksi Raision lasten ja nuorten parlamentti on ollut vahvasti mukana suunnittelutyössä – ja ovat myös jatkossa. – Lasten ja nuorten parlamentti on toiminut aktiivisena vuoropuhelutahona kaupungin päättäjien kanssa, kiittelee kaupunginjohtaja Ari Korhonen, jonka avajaisjuhlapuheen alkusanat taipuivat sujuvasti räppiriimeiksi.

Nopasta löytyy tulevaisuudessa nuorisokahvila, kerhotila, esiintymistila, mediatila, etsivän nuorisotyön toimipiste ja nuorisotyöntekijöiden työtilaa. Tilaa on lähes 500 neliötä ja se elää toiminnan ja tapahtumien mukaan. – Tilat, joita on enemmän kuin Mahittulan nuorisotalossa, muuntautuvat jatkuvasti tarpeen mukaan nuorten, järjestöjen, bändien ja muun omatoimisen tekemisen käyttöön, liikunta- ja nuorisotoimenjohtaja Reijo Hakorinta sanoo. – Raisiolaiset nuoret ovat olleet aloitteellisia läpi vuosikymmenten: heidän ansiostaanhan Mahittulan vanha koulu valjastettiin 1960-luvulla nuorisotaloksi, Hakorinta muistuttaa.

Kulttuuria kilpailuissa ja musiikkia koululuokissa

Menneillä 1950- ja 1960-luvuilla nuorten kulttuurinen toiminta oli parhaiten esillä nuorisoviikkojen henkisissä kilpailuissa. Nuorisoviikot järjestettiin nuorisotoimen ja nuorisojärjestöjen yhteisvoimin, ja näyttelyiden järjestelyissä olivat mukana suurimmat poliittiset järjestöt. 1970-luvun puolella nuorisoviikot muuttuivat nuorisolautakunnan järjestämiksi lasten ja nuorten kulttuuripäiviksi, joilla oli teatteria, tanssia ja musiikkia. Vuosikymmenen loppupuolella alkoivat vuosittaiset Raisio Päivät, joiden järjestelyyn nuorisotoimi osallistui mm. Mahittulan musiikkitapahtumilla. 1970-luvulta lähtien järjestettiin myös Nuorison taidetapahtuma -tilaisuuksia, usein yhteistyössä Raision naapurikuntien kanssa.

Suomeen saapunut uuden musiikin aalto sai Raision nuoret musadiggarit innostumaan ennennäkemättömällä tavalla. Soittamisesta ja musiikin tekemisestä kiinnostuneita oli paljon, mutta harjoitustiloja ei juurikaan. Vuonna 1974 pohdittiin kulttuurilautakunnan johdolla, miten kaupungin musiikkielämää voisi kehittää. Keskustelussa bändikerhojen vetäjä, yläasteen opettaja Kari Seppälä totesi, että jos nuorilla on halua musiikin harrastamiseen, ”eivät sellaiset seikat kuin instrumenttien ja harrastuspaikkojen puute saisi olla esteenä”.

Kari Seppälä piti nuorille bändikerhoja, vaikka aivan kaikkien mielestä kevyen musiikin soittaminen ei kouluun sopinutkaan. Lukion musiikkiluokkaan hankittiin perinteisen pianon lisäksi rummut, basso ja pari sähkökitaraa, ja innokkaimmat saivat jäädä koulun jälkeenkin treenaamaan. Myös Vaisaaren yläasteelle hankittiin soittimia, ja erilaiset bändikokoonpanot harjoittelivat koululla Seppälän opastuksella. Lukkarlan koululla omia harjoituksiaan piti myös vuonna 1974 perustettu Raision nuorisosoittokunta, jota johti Raision VPK:n soittokunnan johtaja Bruno Sirkiä. Kaupunki hankki nuorisosoittokunnan 8–15-vuotiaille jäsenille toiveiden mukaiset soittimet. Soittajien koosta johtuen vetopasuuna ja tuuba jäivät kuitenkin ostoslistalta, ja pääasiassa hankittiin trumpetteja, klarinetteja ja poikkihuiluja.

VAISROCK JA VAISAAREN KOULUN BÄNDI

Musiikki raikaa edelleen Vaisaaren koululla, niin sisätiloissa kuin pihallakin. Vaisaaren koulun oma musiikkitapahtuma Vaisrock järjestetään vuosittain kevätlukukauden lopulla. Siellä ovat jo kymmenisen vuoden ajan päässeet esiintymään sekä omat että vierailevat nuorten yhtyeet. Vaisaaren koulun bändi taas laitettiin pystyyn alkuvuodesta 2019 Raisiossa nykyään bändikerhoja vetävien erityisnuorisotyöntekijä Marko Mustosen ja muusikko Markku "Mäikkä" Tuomen johdolla. Bändissä soittaa Vaisaareissa opiskelevia nuoria, ja bändi treenaa kaksi kertaa viikossa, toisella kertaa koululla, toisella Pommarissa. Yhdessä sovitetaan ja tehdäänkin biisejä. Esiintymään Vaisaaren bändi aikoo NoppaLive-iltoihin ja tietenkin Vaisrockiin.

VAIS ROCK
BÄNDIKILPAILU

Vaisaaren koululla
Raisiossa

14.5.2010 klo 9-13

Voittajalle kelkka Vaisrockiin 5.6.2010, jossa mukana myös
The Grammers, Autero ja So Called Plan

Isone lämentöistönitteinen ja tuntuinen yleisö
odottaa bändiäsi!

MUSIIK RAISIOSSA **ILMOITUTUMINEN 31.3.2010 mennessä.**
EIKÄ KÄY: **ILMOITUKSIA**

Tarunhohtoinen Pommari

Luokkatilat eivät millään riittäneet kaikille innokkaille vaan bändien treenitiloja kaivattiin jatkuvasti lisää. Lopulta tilat löytyivät yläasteen, ammattioppilaitoksen ja kauppaoppilaitoksen läheltä, lukion yhteydestä maan alta. Alkoi Raision Pommarin tarina.

» Lukion kentän alle valmistui juuri tuolloin väestönsuoja, joka sijainniltaan ja tiloiltaan oli sopiva tämän laatuselle toiminnalle. Allekirjoittanut yhdessä kulttuurisihteeri Kauko Kruskopfin kanssa kävi kamppailun siitä, että tila saatiin musiikkitoiminnan käyttöön. Kaupungin nuorisosoittokunta ja paikallisen vapaapalokunnan orkesteri hakivat myös tiloja. Nämä sijoittuivat Pommariin muutamien raisiolaisten nuorisobändien kanssa. [---] Nuorisolautakuntakin on vuosien saatossa monta kertaa käsitellyt Pommarin asioita. Pommari on kuitenkin aina ollut tärkeä osa raisiolaista kunnallista nuorisotyötä ja sen myönteisyys on useasti todettu myös valtakunnallisissa alaa koskevissa selvityksissä. Voidaan todeta, että Raision Pommari on kuluneiden kahden vuosikymmenen aikana antanut kymmenille, pääosin raisiolaisten nuorten muodostamille musiikkiryhmille mahdollisuuden musiikintekemiseen. Onhan Pommari kasvattanut useita koko maan mitassa merkittäviä musiikintekijöitä. Olen varma, että Pommari on ollut ja tulee olemaan sekä tilana että toimintana myös tulevien raisiolaisten musiikin harrastajien kasvamisen paikka.

Näin kirjoitti Raision nuorisotoimenjohtaja Eino Laitinen Pommarin 20-vuotishistoriikin esipuheessa vuonna 1996. Laitista eli ”Eikkaa” kiittävät monet treenipaikan saaneet, samoin kuin nuorisolautakunnan jäsenet. Kahdeksankymmentäluvun alun nuori nuorisolautakuntalainen Tytti Vanto kertoo samaisessa Pommarin historiikissa, ettei itse ollut varsinaisesti musiikki-ihmisiä, mutta sen aikainen yleinen trendi oli, että soittajilla pitää olla tilat, ja kaupungin nuorisotoimella oli oikea asenne.

» Hallinto oli hyvä väline. Lautakunta heittäytyi välineeksi. Lisäksi Eikka tuki hankkeita. Hänellä oli sellainen linja, että heittäkää te hyviä ideoita, me katsotaan mitä voidaan tehdä, että ne saadaan toteutettua. Kaupunkia vastaan ei tapeltu. Ei kerta kaikkiaan tarvinnut.

Uudesta, pian Pommariksi nimetystä väestönsuojasta saatiin aluksi yksi huone musiikinharrastajien käyttöön. Tila avattiin nuorisolle syyskuun ensimmäisenä päivänä 1976. Harjoitusvuorot olivat jatkuvasti täynnä, joten puolen vuoden kuluttua otettiin lisätilaa toisesta huoneesta ja parissa vuodessa bändit olivat levittäytyneet kolmanteenkin huoneeseen eli koko 300 neliön maanalaiseen tilaan. Pertti Saarinen kertoo, miten Happy Together Band päätyi Pommariin:

- » Niinpä, vuonna 78, he eksyivät julkiseen käyttöön otettuun ”uuteen kaikkein pyhimpään”, joka tuttavallisesti lyhennettiin Pommariksi. Siellä he huomasivat vallattoman meiningin valuvan edestakaisin kolmen eri ”taide”-huoneen välillä ja innostuivat ankkuroitumaan erääseen näistä omine soittokalusteineen.

Ei ollut itsestään selvää, että pääsi Pommariin treenaamaan. Näin muistelee siellä nykyään bändikerhoja vetävä Markku Tuomi *Turun Seutusanomissa* 21.1.2019:

- » Kun oli oikein sitkeä ja hengaili tarpeeksi tiuhaan sisäänkäynnin edustalla, pääsi sisään ja harjoittelemaan oman porukan kanssa. Sillä tavalla löysin rummut omaksi instrumentikseni.

Pepé le Moko treenasi Pommarilla.

Bändejä oli niin paljon, ettei soittimia voinut treenien jälkeen jättää levälleen, vaan niille rakennettiin säilytyskaappeja. Kun Pommari täytti 40 vuonna 2016, pommisuoja sai syntymäpäivälahjaksi remontin, jossa uusittiin maalipintoja, asennettiin akustiikkalevyjä ja tehostettiin ilmanvaihtoa. Samalla myös studiota korjattiin. Mustosen Marko törmäsi remontin keskellä pieneen yllätykseen vuosien takaa.

» Remontin yhteydessä sieltä yhdestä niistä bändien kamakaapeista löyty sellanen oluttölkki, joka oli seiskytluvun lopulta. Sitte siitä käytiin somessa kampanjaa, että okei, se oli mun tölkki, ja monet sano, että ei kun se oli mun. Sit mä kuittasin siihen, että okei, kaikki nämä, jotka ilmoittautuivat tölkin omistajiksi, saavat ikuisen porttikiellon, koska nuorisotilassa ei saa käyttää alkoholia.

Alkuaikoina Pommarin avain annettiin kaikille tarvitseville, eikä valvoja ollut. S.I.G.-yhtyeen Matti Inkisen mielestä Pommari oli kuin viikonloppujen juhlapaikka: soittopaikan lisäksi myös hotelli ja sisävesi. Kun uusi aalto ja suomipunk jyräsivät, jokainen uusikin bändi sai mahdollisuuden ja otettiin vakavasti. Korroosio, Rattlers ja S.I.G. pääsivät levyttämään, ja Inkisen lanseeraama ”Raisio-pop” alkoi olla käsitteenä tunnettu koko maassa. Vuonna 1979 perustetun Korroosion suurin hitti oli Hei hei hei, jossa ihmeteltiin, kuka kovaan punkkariin vois rakastua. Biisin säveltänyt bändin kitaristi Joel Hallikainen muistelee Pommari-aikoja omilla verkkosivuillaan.

» Olimme neljä soittotaidotonta mutta sitäkin innokkaampaa soittajanalkua. Olimme idealisteja, ja Pommari oli paikka, jossa saatoimme toteuttaa omaa nuoruudenkapinaamme turvallisesti. Oli kestävätkä seinät ja tukevat ovet. Pommarin kolmessa huoneessa tehdas oli auki päivittäin ja jumalaton jytinä päällä. Siellä harjoiteltiin sosiaalisia avuja. Miten ryhmässä toimitaan ja miten bänditouhu on niin oma maailmansa. Se oli riemua ja energiaa.

Kulta-ajalla levytysstudioon pääsivät myös Buck Jones and His Rhythm Riders, Mindos, Uman Namu ja Pepé le Moko. Muita Pommarin bändejä olivat mm. S.I.G.in edeltäjä Raisio Kids, Duo Hallikainen – Saarinen, Nice Price, Do Re Mi, Happy Together Band ja Muovitutti, josta sittemmin tuli Pennejä taivaasta.

S.I.G. esiintyi Raision nuorisotoimen 40 vuotisjuhlassa 1996.

Suomen lisäksi Pommarin bändejä nähtiin ja kuultiin Raision ystävyyskaupungissa Sigtunassa, jonka kanssa oli vilkasta bändivaihtoa 1980-luvulla. Ainakin Uman Namu ja Do Re Mi matkustivat oikein ulkomaille esiintymään. Laulaja-basisti Jarmo Hauhtonen kertoo Pommarin historiikissa Do Re Mi -yhtyeen reissusta.

» Bändin uran kohokohtiin kuului ilman muuta keikka Sigtunassa. Do Re Mi oli marraskuussa 1987 lähdössä Sigtunaan – lentäen. Laivalla matkustaen nuorisotoimiston päivärahoja olisi yksinkertaisesti kulunut vuorokausi enemmän. Raisiossa vierailleet ruotsalaisbändit olivat olleet poikkeuksellisesti melkoisen hyviä, joten meissä virisi tiettyä maaotteluhenkeä. Paikka oli mitä parhain: akustiikka hyvä, lava tilava ja yleisöä mahtuisi sisään melkoisesti. Olimme vierailijoina pääesiintyjä, joten ruotsalaiset soittivat ensin. Yleisöä oli puoli salillista ja meistä se oli ok. Tungosta emme olleet odottaneetkaan, vaikka paikallisissa mainoksissa luki: ”DO RE MI – Finlands bästa!” Heitimme hyvän keikan. Yleisökin taisi olla tyytyväinen, sillä saimme muutamia innostuneita kannustushuutoja, kuten ”finnjävel” (suom. lähinnä ”hyvä”). Sigtunan matka oli keikkamatkana omaa luokkaansa ja siitä jäi hyvät fiilikset. Tack så mycket.

Turkulaisissa ja muissa lähiseudun soittajissa Raision kaupungin tarjoama treenitila herätti ainakin alussa kateutta. Niinpä jotkut ratkaisivat ongelman raisiolaistumalla hetkeksi. Tiettävästi Pommarilla on käynyt harjoittelemassa tai äänittämässä sellaisiakin artisti- ja bändinimiä kuin Tommi Läntinen, Kaamos ja Ret Marut sekä Esa Mäkelä, joka nykyään paremmin tunnetaan nimellä Ressu Redford.

Turun Rock Academyn vastaavana tuottajana työskentelevä Mark Bertényi tietää omasta kokemuksestaan, että turkulaisia tosiaan kävi Raision Pommarissa treenaamassa.

» Pommari on legendaarinen paikka. Mäkin oon oikeesti jo kahdeksankytluvulla käyny pikkupoikana treenaamassa siellä. Siin on tosi pitkä perimä se, että raisiolaiset ja turkulaiset. Mutta kyl mä tähän sen verran vetäisin, et kyllä ne Raision bändit ja se Raision saundikin, esimerkiksi siinä kahdeksankytluvulla, se oli ihan omansa. Siis noin pieni kaupunki, kun Raisiokin on, sehän on ihan historiallista. Sitä on tuettu siel oikeesti, more or less. Se oli ihan ainutlaatusta, et kaupunki osoitti tilaa, että menkää tonne soittamaan.

Hi-Fly Studio

Vuonna 1983 Juhani ”Jusku” Tuominen studiolaitteineen saapui Pommariin. Miehen paljon nähnyt ja kokenut Hi-Fly Studio on Pommarissa edelleen, taas kerran uusittuine kalustoineen, kuten Mustosen Marko kertoili keväällä 2019.

Juskulla on uudet laitteet siellä, studio pyörii. Hän meidän kautta sai nyt, sanotaan muutama viikko sitten, oli varmaan ensimmäinen räppäri siellä äänittämässä. Jusku on varmaan ollu aika ihmeissään. Just puhuttiin siitä, että se on, koska hän on niin kun kaupungin tiloissa nimenomaan, niin ihan hyvää yhteistyötä siinä mielessä. Sinne on nuoret päässy tekeen demoja ihan pokkaamalla.

Kahdeksankymmentäluvulla Juskun studion suurimpia uudistuksia olivat 8-raitaisen hankkiminen vuonna 1986 ja tarkkaamon käyttöön ottaminen muutaman vuoden kuluttua 1989. Tarkkaamo olikin mainio uudistus, sillä sitä ennen vain ilmastoinnin kautta kuljetettu kaukokaapeli yhdisti eri huoneessa olevan äänittäjän ja bändin toisiinsa. Soitannan katketessa piti lähteä tarkistamaan, onko linjassa vikaa vai bändi tupakalla.

Nykypäivän Pommari ja Nuortenkeskus Noppa

Pommarin kultakautena pidetään 1970- ja 1980-lukuja, mutta bändikerhoja ohjaavien Marko Mustosen ja Mäikkä Tuomen mukaan nyt jo yli nelikymppinen treenipaikka on vetänyt puoleensa koko ajan. Kiinnostus on kasvanut ja laantunut sen mukaan, mikä musiikkityyli milloinkin on ollut suosituinta. Miehet muistavat yhä kiittää entistä nuorisotoimenjohtajaa Eino Laitista siitä, että Raisiossa on edelleen ajan mukana elävä bänditila. Nykyään ovet ovat avoinna kaikille, joita soittaminen kiinnostaa. Joskus, kun kerho- tai esikouluryhmä on mennyt ohi Pommariin päin vilkuillen, Marko on kutsunut heidät sisään tutustumaan.

Kuten ennenkin, nuorten bändeille on tarjolla ilmaisia treenitiloja. Kukin yhtye voi varata viikoittaisen vakiovuoron. Kun kaikki kolme treenistä ovat avoinna sunnuntaista torstaihin kello 17–22, viikon aikana Pommarissa voi parhaimmillaan olla iltatreenit 15:llä eri bändillä. Vapaata

Raisiolainen musiikkiskene aktivoituu

Basistin ja rumpalin paikka auki Vaisaaren bändissä

Minja Eklund ja Patrik Jaatinen kaipaavat basistia ja rumpalia Vaisaaren bändiin. Treeneissä bändikerhojen vetäjät Markku "Mäikkä" Tuomi ja Marko Mustonen tuuraavat milloin minkäkin instrumentin soittajaa. Kuva: Ragip Önsöy.

Rannikkoseutu 26.2.2016

Bändikurssilla Nopassa opeteltiin klassikkorokki

Rannikkoseutu
toimitus.rannikkoseutu@almamedia.fi

Raision kaupungin nuorisotoimi järjesti alkuvuodesta nuorisotilalla Nopassa bändikurssin hiihtolomatekemisen tarjoamiseksi nuorille.

Kurssilla harjoiteltiin ahkerasti bändisoittimien, lähinnä kitaran, basson ja rumpujen soittamista yhdessä ja erikseen.

Opettajina kurssilla toimivat Markku Tuomi ja uusi kitaraopettaja Arto Lehtonen. Lehtonen aloittaa kitaraopetuksen Nopassa lähiviikoina.

Vanhalla kauppiksella Mäikkä opettaa rumpujensoittoa, sillä Pommarin rumputunnit siirtyivät myös

Arto Lehtonen opetti kitaransoittoa bändikurssilla.

Nuortenkeskus Noppa

Nuortenkeskus Noppa on joka arkipäivä auki oleva nuorille (10–17 v.) tarkoitettu täysin maksuton oleskelumesta.

Turkulainen

25.8.2016

POMMARISTA NOUSTAAN SUURILLE ESTRADEILLE

SIG, Rattlers, Korroosio ja Pepe Le Moko ovat treenanneet Pommarin suojissa. Altti Koivisto, Aki Laiho, Markku Tuomi, Juhani Tuominen ja Marko Mustonen muistelevat Pommarin parhaita hetkiä. Kuva: Teija Uitto

Rannikkoseutu 17.4.2018.

Räppiä freestailaten plus tilannelä

Tarvitaan rytmittäjää, reagointikykyä ja osuva lopetus. Nuokkarin pajalle saapui McKajo.

Mikasa Saarinen
toimitus.rannikkoseutu@almamedia.fi

– Se kelpuutahan ki on tästä homman hienoa. Si on vää, mistä laul ja kulu olee, vait se, kuka räppää parhaiten, kukaan räppää ei McKajo allas Kalle Minkanen lausaa Rakkien muokkalla yllä ottaa tilannetta.

– Päälyymässä onkin ystäviä kaverit maata hiekkamäitä. Nopassa oli maastilla Rap-paja voi!

– Hyvillä hieillä on ollu tyylit. Omatarvessa räppää yllälytyä tyviä rytmi- ja tilannetta, laul, nopea reagointikyky ja puhekielä on ollu laulua. Muuta ei saa ollu maastilla hiekkamäitä. Rannikkoseutu onkin hiekkamäitä. Rannikkoseutu onkin hiekkamäitä. Rannikkoseutu onkin hiekkamäitä.

Freestyle-wap tarkoittaa täysin improvisoitua räppiä, jossa laulaja ei kirjoita sanoja etukäteen, vaan laulaa niitä hetimitä laulaessaan. Molemmat ovat vaativia lajeja, joi-
na välttämättä ovat nopeus ja tilantieto laulaajan etunä.

vuoroa voi kysyä suoraan valvojana työskentelevältä Aki Laiholta, joka myös seuraa, ettei tilaan tule ulkopuolisia henkilöitä eikä siellä käytetä kiellettyjä aineita. Nuoriso-ohjaaja Daniel Iivonen selostaa, miten Pommarissa nykyään toimitaan:

» Joo, siis Raisiossa Pommarin on pelkästään näitten nuorten käytössä. Siel on yks meidän nuorisotyöntekijä valvojana, et sinne ei oo silleen omii avaimii enää olemassa, kuten aiemmin oli. Siel tuli vähän väärinkäyttöä, ja nyt on sitten valvoja siellä. Siel on kolme huonetta, mis pystyy treenaamaan. Ne on suhteellisen hyvin akustoitui, miten tommonen pommisuoja nyt voidaan akustoida. Huono puoli siin on se, et kun siel on bändeit kuitenkin joka arkipäivä ja sinne saa yhdelle arki-illalle vaan vakiovuoron, niin sit ne kamat pitää aina purkaa kaappeihin. Siel on isot kaapit, mihin mahtuu rummut ja sit saa tarpeen mukaan toisen kaapin, jos on kitarakaappei ja bassokaappei paljon. Saa sinne säilytykseen kyllä kaikki, mut ne pitää aina ottaa uudelleen esille, kun alottaa ja sit kun lopettaa ne pitää purkaa pois. Ni se ei oo siinä mielessä ihanteellinen bänditreenis.

Bändit saavat myös mahdollisuuden keikkaan Nuortenkeskus Nopassa, jossa Danielin mukaan on ”viimattien päälle hyvä esiintymislava (20 m²) sekä PA ja esiintymisvalot, savukonetta unohtamatta”. Myös Nopan sisäpihalla on lava kesäkeikkoja varten. Kerran kuussa, tai sovittaessa useamminkin, järjestettävään NoppaLiveen otetaan esiintyjä myös muualta. Bändit voivat itsekin ilmoittautua halukkaiksi keikalle, ja 90 prosentin varmuudella se onnistuu. Tapahtumat järjestetään Nopan normaaleina aukioloaikoina maanantaista perjantaihin kello 14–20, ja tilan työntekijät hoitavat itse ääni- ja valotekniikan.

Ainutlaatuinen Raisrock

Kun oli saatu treenipaikka ja sinne bändejä, tarvittiin myös keikkoja ja niille yleisöä. Pommarilla harjoittelevat bändit alkoivat suunnitella yhteisen konsertin pitämistä Raisiossa. Näin saatiin aikaan Raisrock. Ensimmäinen, yleisölle ilmainen Raisrock-tapahtuma oli Mahittulan nuorisotalon pihamaalla vuoden 1979 Raisio-päivien aikaan. Osa bändeistä soitti päivällä, osa illalla, ja välissä esiintyi työväenopiston näytelmäryhmä. Seuraavina vuosina Raisrock pidettiin joko lukion eli Lukkarlan kentällä Pommarin päällä tai Vaisaaren koulun kentällä.

Kaikkien aikojen ensimmäinen Raisrock järjestettiin Mahittulan pihalla kesällä 1979. Rattlersin laulaja Rauno "Rinko" Ruonala vauhdissa.

16. päivä 1980

Turun Sanomat
Raisrock lähestyy
Yhdeksän tuntia ilmaista musaa

Raision kaupungista saisi moni paikkakunta ottaa esimerkkiä. Tuskin missään muualla tässä maassa pidetään nuorista soittajista yhtä hyvää huolta. Kaupunki on järjestänyt bändeille harjoitustilat ja 26.7. järjestetään jo toista kertaa Raisrock.

Tapahtuma tarjoaa esiintymistilaisuuden yhdeksälle yhtyeelle ja yhdeksän tuntia ilmaista kuuntelua ja nähtävää arviolta 2 000 ruodelle.
Tällä kertaa tapahtuman paikka on Mahittulan pihalla.

Fabricks sai mainetta singlellään "Factory". Yhtye soittaa suomalaista poppia, vaikutteita on saatua mm. skasta ja punkista. Uuteen aaltoon katsovat pojat itse kuuluvansa. Fabricks on Raisrockin uusin turkulaisyhtye.

mitään musiikkilinjaa. Yhtyeen jäsenet ovat kuulemma harvinaisen soittotaidottomia, mutta vakuuttavat energisellä esityksellään. May Wind soittaa keskittyneitä soft rockia unohtamatta kovaa paikkaan meninäkään.

Fabricks sai mainetta singlellään "Factory". Yhtye soittaa suomalaista poppia, vaikutteita on saatua mm. skasta ja punkista. Uuteen aaltoon katsovat pojat itse kuuluvansa. Fabricks on Raisrockin uusin turkulaisyhtye.

mitään musiikkilinjaa. Yhtyeen jäsenet ovat kuulemma harvinaisen soittotaidottomia, mutta vakuuttavat energisellä esityksellään. May Wind soittaa keskittyneitä soft rockia unohtamatta kovaa paikkaan meninäkään.

Naantalilla on ollut pitkä historia. Naantalilaiset ovat olleet mukana useissa merkittävissä tapahtumissa. Naantalilaiset ovat olleet mukana useissa merkittävissä tapahtumissa.

S.I.G.-yhtyeen Matti "Inksu" Inkinen ja Rauno "Line" Linja-aho Raisrockin lavalla 1985.

Mukaan haluvia bändejä riitti, vaikka esiintymispalkkioita ei maksettu. Nuorisolautakunta tarjosi lavan, sähköt ja PA:n sekä hoiti kuljetuksia ja mainonnan. Käytännön järjestelyt ja pystytykset tehtiin talkootyönä. Raisrock oli bändien yhteinen juttu. Tunnetuimmatkin yhtyeet, kuten S.I.G., muistivat olla myymättä Raisrock-päivänä keikkaa muualle. Tapahtumaan mahtui sovussa esiintymään myös naapurikuntien bändejä. *Turun Sanomat* kirjoitti tästä 16.7.1980, vähän ennen toista kertaa järjestettävää Raisrockia:

» Tapahtuma tarjoaa esiintymistilaisuuden yhdeksälle yhteelle ja yhdeksän tuntia ilmaista kuultavaa ja nähtävää arviolta 2 000 nuorelle. Tällä kertaa tapahtuman paikkana on Lukkarlan kenttä, jonne mahtuu mukavasti väkeä. Raisrock alkaa 26.7. klo 12 ja jatkuu iltayhdeksään. Musiikkiannista vastaavat SIG, Rattlers, Korroosio, Fabrics (Turku), Expanded Vision (Naantali), May Wind, Shakk, Suave Twisters ja Tarmac. Esiintyjälista saattaa vielä kasvaakin ennen Raisrockia, sillä periaate on se, että kaikki esiintymishaluiset raisiolaisyhtyeet saavat soittaa.

- Raisrock on koko maassa ainutlaatuinen. Se pohjautuu nuorten omaehtoiseen toimintaan. Nuorisolautakunta rahoittaa ja nuorisotoimisto koordinoi, kertoo Raision ”nuorisobyrokraatti” Eino Laitinen. Laitinen ei olekaan mikään turha byrokraatti omalla alallaan. Hän kokee vakavana ongelmana, ettei yhteiskunnan taholta tässä maassa ymmärretä nuorison musiikkiharrastuksen merkitystä, vaan ollaan enimmäkseen napit vastakkain.
- Nuorisolautakunnan tehtävä on tukea tällaista toimintaa, korostaa Laitinen.

Seitsemännessä Raisrockissa kesällä 1985 meininki ei enää ollut entisenlaista, vaan sekä bändit että yleisö alkoivat väsyä. Yleisö oli kiinnostuneempi isoista nimistä kuin paikallisista. Todettiin, että Raisrock oli tehnyt tehtävänsä. Tuon jälkeen lukion salissa järjestettiin vielä muutamia kertoja yhden tai kahden bändin konsertteja. Seuraavan vuosikymmenen lopulla raisiolaista rokkia tarjottiin nimellä Risteyrock. Muutamia Raisrockin uudelleen virittelyjäkin oli vuosien varrella, viimeisin niistä vuonna 2015. Silloinkin Korroosio oli esiintyjälistalla.

8.8.2015
Raisrock
 Raision lukion kentällä 8.8.2015 klo 13.00 – 22.00.
 Hippoksen anniskelualue K-18 (ruokaa, juomaa)
 RokkaavaKokki ja RaiSo (ruokaa, juomaa)
 /Ouvot Vaisaaren koulun parkkiin!
 FB: Raisrock 2015

BÄNDIT:
 HARMI SINFUL SOCIETY
 HANGMAN'S VOODOO WRUM
 TESTICLES OF STEEL
 RAISION TEATTERI plays SIG
 KOZMIC COMPANY
 TURN ON KORROOSIO

**RAISROCK AIKATAULU:
 LA 8.8.2015**

- 13.00 HARMI
- 13.45 SINFUL SOCIETY
- 14.30 HANGMAN'S VOODOO
- 15.15 WRUM
- 16.15 TESTICLES OF STEEL
- 17.15 KAUPUNGINJOHTAJA
ARI KORHOSEN PUHE
- 17.20 SIG-MUSIKAALI
RAISION TEATTERI
- 18.15 KOZMIC COMPANY
- 19.15 TURN ON
- 21.00 KORROOSIO

6 ELÄMÄNMENO

Rannikkoseutu 11.8.2015.

Poppia, punkkia, rockia ja metallia

RaisRock: Nostalginen rocktapahtuma yhteisöllisyyden ytimessä. Yleisömäärä nousi loppuillasta lähelle tuhatta.

Lilja Aalto

Monet kovastiinot muutamien vuosien aikana ovat saaneet alkunsa Raisrockissa. Nyt lämpö on muun muassa kaipausta tulemaan Pönnästä tuomalla Raisrockin lisäksi myös Raisrockin lisäksi. Raisrockin lisäksi on järjestetty myös Raisrockin lisäksi. Raisrockin lisäksi on järjestetty myös Raisrockin lisäksi.

kan tuoreimmista bändeistä maustakoon Sinfal Society, jonka vokalisti, Riina Ekström, on ollut Raisrockin lisäksi. Raisrockin lisäksi on järjestetty myös Raisrockin lisäksi.

Humalluin Korroosion sekä Rattlerin musiikista ja halusin itsekin muusikoksi.

Mikko Tuomi

Rannikkoseutu 4.8.2015.

Kaupunkiutiset 23.6.2011.

Torstai 23.6.

Raisrock palasi juurilleen

Raisrock 2011 ja esiintymässä Vaisrockin tämmänvuotinen voittaja One of the Proteins. Bändi soitti mm. Stevie Wonderin "I ja omia bisejä kuten "Juliet".

Ponnahduslauta bändeille

Musiikki: Raisrock järjestetään Raision lukion kentällä.

Hyvessä miel. Raisrockin puheenjohtajat Jukka Vuorijärvi, Marko Mustonen ja Jari-Pekka Mäntylä tervetuloa pitämään puheita myös Raisrockin...

Rannikkoseutu 14.6.2011.

Raisrock palaa Mahittulaan

SUSANNA PALM

Rakko

Raisrock palaa alkuperäiselle paikalleen, Mahittulan nuorisotalolle. Eensimmäinen Raisrockissa vuonna 1979 esiintyiin levyllä alkuna. Turnaus 16.6. Raisrockin lisäksi myös Raisrockin lisäksi. Raisrockin lisäksi on järjestetty myös Raisrockin lisäksi.

Nyt Tuusulan voi hoidattaa sekä pöytä aloittavata Raisrockin lisäksi on järjestetty myös Raisrockin lisäksi.

Tuossa oli hän ensimmäinen Raisrockin levy vuonna 1979, voittolite Markku Tuomi Mahittulan pöydällä.

Tuomi lupaa.

Bändien lisäksi paikalla on myös Sirkuskoulu Turku koko illan esimen lisäksi akrobatia ja sirkuskoulu. Tilaisuus alkoi klo 16 ja päättyi n. klo 22.30. Tilaisuuden on vapaa pääsy.

Korroosio heitti kiertävä Mahittulan pöydällä vuonna 1979.

Marko

Mustosen Marko kertoo hiukan vinosti hymyillen, että lapsuudenkodissa Oulussa oli kyllä piano, mutta se myytiin pois siinä vaiheessa, kun Marko osasi sen verran kävellä, että ylettyi koskettimiin. Tarina on kuulemma tosi. Markon kaksi vanhempaa veljeä soittivat molemmat kitaraa, ja soittavat edelleen. Heiltä pikkuveli sai innostuksen kitarointiin. Levyiltä tuli kuunneltua sen sorttista punkrockia kuin Ramones, Sex Pistols ja Clash. Myös Lords of The New Church kelpasi, ja Blondie lämmittää mieltä edelleen. Marko oli myös erittäin kova Hanoi Rocks -fani.

» Aivan siis. Kova. Ouluun piti tilata vielä levykauppoihin levyt silloin ja me käytiin kysymässä monesti, että joko se on tullu, uus Hanoi Rocksin levy. Vuonna 81, riparikesänäni, menin viistoistvuotiaana kattoon Kuusrockiin Hanoi Rocksia. Ekaa kertaa silloin se tuli niin pohjoseen. Se oli aika elämys. Silloin Hanoi Rocks kun lopetti keikan, niil oli tapana, et väänivät kaikki vahvistimet täysille, jättivät kitarat siihen ja lähtivät juoksemaan. Se oli mun mielestä että hitto, tuo on niin ku rockmeininkiä, noin se pittää tehdä.

Perhe asui Oulun keskustassa, eikä siellä ollut tuolloin nuorisotilaa. Oli siis lähdeittä kauemmas. Pojat kävivät Rajakylässä, joka Markon mukaan oli silloin aika surullisenkuuluista lähiötä. Siellä oli kuitenkin nuorisotila ja sieltä Marko kavereineen sai treenikämpän. Pete Malmin sinkusta nimensä ottanut Backstreet Boys oli punkbändi.

» **Silloin Oulussa oli jo sellasta orkesterin tynkää.**

– Marko

» Kyllä meillä silloin Oulussa oli jo sellasta orkesterin tynkää, punk-aikaa oli silloin. Että mulla on kyllä musiikkitaustaa siinä mielessä. Viisitoistavuotiaina muistaakseni perustettiin tällainen bändi. Tää Backstreet Boys oli hyvin lyhyt ja aggressiivinen ura, mutta keikkailtiin kyllä sillä. Kuustoistavuotiaina soitettiin eka keikka Oulun entisellä paloasemalla, se oli silloin nuorisotilana. Toinen keikka olikin festarikeikka lissä heti silloin, sellanen kun lirock.

Isoveli oli Rajakylän nuokkarilla valvojana ja musiikkikerhon vetäjänä, ja lukioikäisenä Marko jatkoi hänen jälkeensä bändikerhon pitäjänä. Elettiin punkin jälkimaininkeja, ja Oulu oli kova hevikaupunki. Lähes kaikki nuoret harrastivat tai ainakin kuuntelivat hevimusiikkia. ”Niillä oli nahkatakki ja farkkuliivi päällä ja soitettiin kovaa.” Kyllähän Marko hevimusikoiksi haluavia osasikin opettaa. Tiukka paikka oli tulla silloin, kun eräänä iltana kerhoon saapui äitinsä saattelema pieni poika viulu kainalossaan. Väkeä kävi monen ikäistä, ja Rajakylän nuorisotalolla pidettiin myös konsertteja. ”Silloin se oli hyvinkin viriiliä se musiikkielämä Oulussa. Sieltä oli siis Kauko Röyhkät ja kumppanit, Ramblersit ja paljon bändejä silloin.”

Backstreet Boys muuttui sittemmin Bye-Bye Brothersiksi (nimi Cocco Bill -sarjakuvan pahiksilta), joka kiersi jo jonkin verran Suomeakin. Marko soitti yhtyeessä kitaraa ja lauloi taustoja. Hän oli myös mukana säveltämässä bändille muutamia omia biisejä. Bändikilpailumenestyskin oli ihan hilkulla.

» Silloin oli näitä rockin SM-kisoja. Oulustakin on menestynyt siinä Kerjäläisarmeijaa ja Pistepirkkoa ynnä muuta. Mekin oltiin sillai, että oltiin päästy yks aste siinä eteenpäin, sitte oli jonkun asteinen, mikä lie, ja oltiin valmistauduttu siihen. Se oli Oulussa se kisa, ja sitten puhelin soi ja meidän basisti-laulaja oli ajanut polkupyörällä tollaseen liikennevalotolppaan ja murtanu solisluunsa. Se siitä sitten. Oltiin me mukana Nuorison Taidetapahtumassakin, oli sellanen katselmus silloin Oulussa. Siellä oli Klaus Järvinen ja edesmennyt Upi Sorvali tuomareina. Me saatiin aivan äärimmäisen hyvät kehut siitä. Mä sitten siitä läksin kyllä ja muutin tänne 1990.

Marko kävi lukion ja juhli valkolakkiaan Oulussa. Hän teki opettajan sijaisuuksia musiikissa, matematiikassa ja äidinkielessä ja suunnitteli historianopettajan uraa. Erinäisten sattumusten vuoksi hän päätyi kuitenkin kauppaoppilaitokseen opiskelemaan julkishallinnon yo-merkonomiksi. Tutkinto tähtäsi verohallintoon tai työvoimatoimistoon.

» Kyllä se tietysti rohkeutta vaatii mennä sinne lavalle.

– Marko

» Mä tykkäsin historiasta erittäin paljon silloin. Mul oli jo sovittu, että mä meen pääsykokeisiin, mutta sit meil oli keikka edellisenä iltana ja mä en jaksanu herätä. Tämäkin tarina on tosi, surullista kyllä.

Marko väittää ihmettelevänsä asiaa välillä vieläkin, mutta ”niin käsittämättömiä ovat nämä tiet”, että vuonna 1990 Marko muutti Mynämäelle opiskelemaan lähtevän tyttöystävänsä myötä etelään. Siitä seurasi työpaikka Raision työvoimatoimistossa, ja siellä hän huomasi kaupungin nuorisotoimen ilmoituksen, jossa etsittiin kerhonohjaajaa. Marko teki kerhonohjaajan tittelillä töitä useita vuosia, enimmäkseen valvojana Krookilan nuorisotilassa. Mahittulan diskoissa hän oli usein järjestysmiehenä. 2000-luvun alussa Marko koulututtui työnsä ohessa nuorisotyöntekijäksi Kanneljärven opistossa.

» Me oltiin ensimmäinen sellanen, meitä oli useampi meidän työporukasta ja tältä alueelta, räätälöitiin sellanen aikuiskoulutus. Ei siinä paria vuotta kauempaa varmaan menny. Suurimmalla osalla meillä oli jo vuosien kokemus työstä eikä meillä ollu sellasia harjotusjaksoja, kun me oltiin koko ajan työelämässä. Kyllä se on sellanen ammatti tämäkin, että se koulussa oppiminen, ei koulussa opeteta niitä asioita. Ehkä sieltä sen paperin saa.

Nykyään Marko työskentelee Raisiossa erityisnuorisotyöntekijänä ja musiikki on yksi hänen työvälineistään. Marko oli jo kauan aiemmin puhunut Pommarin Aki Laihon kanssa, että he voisivat ryhtyä pitämään bändikerhoa, mutta silloin kävi niin, että laiterahat vedettiin viime tingassa pois. Nyt Bändikerho on ollut olemassa jo kymmenisen vuotta. Se kokoontuu kerran viikossa Pommarilla ja on avoin kaikille. Kolmantena ohjaajana on Markku Tuomi. ”Sellasta musiikkiopastusta Raisios ei ollu ennen kun sit alettiin bändikerhoi tekemään.”

Markolla on lisäksi kaksi musiikkiryhmää, jotka hän ilokseen pystyy perustelevaan erityisnuorisotyöksi. ”Mulla on ollu niin hyvät pomot. Kopkop, toivottavasti jatkossakin. He on kyllä hyväksyneet sen täysin, ja mä oon saanu aika hyvin vapaat kädet siinä.” Marko pitää nuorten työpajalaisille musapajaa kaksi kertaa kuussa, samoin Naantalin Karvettilan kerhotalon nuorille. Raision kaupunki tarjoaa palvelun Karvettilan kerhotalolle, jonka asiakkaat tulevat lähikunnista. Musapajat pidetään myös Pommarilla.

Musiikki on Markon mielestä mainio työväline nuorten kanssa työskennellessä. Bändikerhoissa ja musaryhmissä tulee siinä samalla juteltua lasten ja nuorten kanssa niitä näitä. Marko kertoo, että heillä on maanantaisin kokoontuvan bändikerhon kanssa myös WhatsApp-ryhmä, josta sovittiin, että sitä käytetään vain musajuttuihin, vaikkapa biisiehdotuksiin.

» Höhhöh, saattaa tulla kymmenessä sekunnissa 30 viestiä, jotka ei käsittele mitään musiikkia. Mutta siinä tulee se nuorisotyö. Ei me voida sitä kieltää. Koska nuorisotyö on erilaista kun joku koulutyö, kouluu on pakko käydä, tai sosiaalityö, missä on ne tietyt jutut, että sä ehkä saat jonkun rahan jostain. Nuorisotyötä tehdään sillain, että yritetään olla mahdollisimman mukavia ja aina tarjotaan hyvää ja kahvia ja pullaa, laulua ja leikkiä.

Bändikerhossa on koko ajan käynyt myös tyttöjä, vaikka usein kuvitellaan bänditouhujen olevan enemmän poikien juttu. Enemmänkin pulaa on laulajista. Marko on huomannut, että laulaminen koetaan soittamista vaikeammaksi siksi, että siinä tuntuu kuin pitäisi jotenkin antaa itsestään enemmän.

» Ja kyllä se tietysti rohkeutta vaatii mennä sinne lavalle. Onhan se, vaikka toi Vaisrock, aikamoinen tilaisuus. Meidän bändikerhossa on aika paljon mun erityisnuorisotyöasiakkaitakin mukana, ja on todella hienoa, kun ne sitten voittaa sen pelon. Ihan viime hetkillä vielä, paria minuuttia ennen keikkaa, ne sanoo, että en mä tuukaan. Ja sitte esiintymisen jälkeen se on aivan hieno se tunne ja aletaan miettiä, että millois ois seuraava keikka.

Nuorisorockia yli rajojen

NUORISOROCKI
Kokoon saatu harjoitteluseura yhdistys valloittaa Pyy-änsä jähkävöiden kappaleita.
Nuorisorockin alkuaikoina oli Nana & The Outdroppersin ja Marko Mäntyn ja Tino Mäntyn. Nuorisorockin alkuaikoina oli Nana & The Outdroppersin ja Marko Mäntyn ja Tino Mäntyn. Nuorisorockin alkuaikoina oli Nana & The Outdroppersin ja Marko Mäntyn ja Tino Mäntyn.

Punk kolisee Pommarissa

MIKA PELTOLA
Raitio
Kokoon saatu harjoitteluseura yhdistys valloittaa Pyy-änsä jähkävöiden kappaleita. Nuorisorockin alkuaikoina oli Nana & The Outdroppersin ja Marko Mäntyn ja Tino Mäntyn. Nuorisorockin alkuaikoina oli Nana & The Outdroppersin ja Marko Mäntyn ja Tino Mäntyn.

Bändi ja sen aito basisti

Bändikerho: Tämän bändin harjoittelun nähtyään tajuaa, mistä kaikki basistivitsit ovat saaneet alkunsa.

Susanna Palm
susanna.palm@hannu.fi
Piti tehdä jotain iloista, mutta tulikin angesta, selittää Pommarin bändikerhon pöydissä häärivä basisti Sami "Sami" Österlund kerhoalaisille viimeisintä biisituo-
ostaan ja hyväilee bassonsa deliä.
Nuorella miehellä on vira-
a vaikata muille jakaa, vaikei-
säähkibassoa ole edes piua-
lassa vielä kilni, josta virtaa

nen.
Solisteina paikalla ovat **Tinja Meritähhti** ja **Tino Mänty**. Rumpalina häärää kerhon vetäjä **Markku Tuomi**, sillä bändin rumpali **Jani Lehtonen** ei chtiinyt treeneihin mukaan.
Kerhon perusbändin nimi on **Nana & "The Outdroppers"**. **Nana Kyllönen** on bändin solisti, mutta häntä ei täällä kertaa treeneissä näy.
- Tämä on hilemp, miten

Yleisö kaikkosi ulos, kun musiikista ei saanut selvää.

Pommarin bänditreeneissä harjoitettiin luvattomasti rankasti juuri ennen joulua. Ilmassa basisti Sami Österlund ja hänen bändinsä Nana & The Outdroppers.

Daniel

Pommari oli bänditreeneistä tuttu paikka myös Daniel livoselle, joka tuli Raision nuorisotoimeen siviilipalvelukseen vuonna 2011 ja työskentelee nykyään nuoriso-ohjaajana Nuorisokeskus Nopassa. Daniel on paljasjalkainen raisiolainen ja omien sanojensa mukaan on soittanut aina. Oma musiikkijuttu lähti jo Kerttulan ala-asteelta. Siellä kävi niin hyvä tuuri, että kolmannesta kuudenteen luokkaan saakka Danielin kotiluokka oli musiikinluokka, ja sinne sai ihan luvalla jäädä välituntisin soittelemaan. Daniel sanoo, että tuo asia oli todella suurella roolilla hänen elämässään. ”Tosiaan, et jos ei siel olis voinu ruveta soittaan, niin en tiä miten olis käyny.” Yläasteella ei kuitenkaan samanlaista mahdollisuutta enää ollut. Kaverit hengailivat keskenään muuten vaan, kun eivät tienneet, missä voisivat bändinä harjoitella. Daniel muistelee, että se oli bändin basistin tai rumpalin äiti, jonka kautta he saivat tietää paikasta nimeltä Pommari. Bändi sai sieltä treenivuoron.

» Siitä se sit lähti, Deathcult, simmosest löysäst rockist menemään ja meni sit vähän rankempaan heavyyn, kun laulaja päätti, et hän halua ruveta rähisemään ja örisemään. Se oli hianoo aikaa. Tosi pitkään soitettiin, mut sit ammattikouluun mentiin ja lukioihin, mul on kaupanalan koulutus, niin sit se vähän niin kun loppus siihen, et ei ollu enää aikaa. Mut kyl meijänki tuli keikkailtuu, ja Nuori Kulttuurissaki oltiin, kun tääl Raisios järjestettiin rockmusiikkialuekarsinta. Mentiin siit sit Caribiaan viel soittamaan, mut siit ei valitettavasti päästy jatsoon.

» **Sit kävi ilmi mitä tää työ oikeesti on, et ei se ookaan vaan Pommari.**

– Daniel

Bändi osallistui Nuori Kulttuuri -tapahtumaan vielä toistamiseen, kun Varsinais-Suomen katselmus pidettiin Raisiossa ja Naantalissa 17.–18.3.2007. Raision Martinsalissa soi konsertti- ja kansanmusiikki, Naantalin Kristoffer-saliin kokoontuivat rokkia, poppia, rappia, reggaeta, dancemusaa ja iskelmää soittavat nuoret. Deathcult pääsi ensimmäistä kertaa keikalle oikeissa esiintymisvaloissa. Se oli Danielille yllättävän kuumottavaa, kuten hän *Turun Sanomien* jutussa ”Valo sytytti bändiuraa aloittavat soittajat Naantalissa” 19.3.2007 tunnustaa:

– Me on kehitytty ihan sairaasti, raisiolaisen Deathcultin (Daniel Iivonen, Tatu Ylitalo, Santeri Kuokka ja Topi Lindqvist) jäsenet iloitsivat esityksensä jälkeen. Kaksi vuotta sitten saadut opit upposivat otolliseen maaperään ja nyt bändi haaveilee jo demosta.

– Siistii, Tatu Ylitalo hehkuttaa heti esiintymisensä jälkeen. Nuori Kulttuuri -tapahtuman toisen päivän avannut raisiolaisyhtye Deathcult on selvästi tyytyväinen esitykseensä: Soitto kulki ja laulu oli karheaa, mutta ne valot. Sellaisia ei Raisiossa pommisuojuksessa harjoitteleva bändi joka päivä koe.

– Hanuri oli tulossa, Daniel Iivonen moittii, mutta naamalle levinnyt virnistys kertoi, että vahvojen lamppujen poltot eivät ole mitään sen rinnalla, että pari vuotta koossa ollut bändi pääsi esiintymään suurella lavalla monikymmenpäisen yleisön edessä.

Raskasta rockia soittava raisiolainen Deathcult on tapahtumassa jo konkari, toista kertaa. Ensimmäisen kerran bändi esiintyi vain muutama kuukausi perustamisensa jälkeen.

– Silloin jännitti niin sairaasti, nyt vähän vähemmän. Silloin kaikki olivat 500 kertaa parempia kuin me, Ylitalo sanoo ja saa Topi Lindqvistin havahtumaan, että nyt oma kehitys näkyi. Eteenpäin on menty, ja nyt haaveissa on oma demo.

Vuonna 2011 Daniel aloitti nuorisotoimessa siviilipalveluksen. Hän oli pohtinut, ettei halua sivariksi ainakaan kouluun, kun ei koskaan oikein tykännyt siellä olla. Nuorisopalveluista oli tuttua Pommari, joten sinne. ”Sit kävi ilmi mitä tää työ oikeesti on, et ei se ookaan vaan Pommari.” Parasta oli, kun Daniel pääsi järjestämään Nuori Kulttuuri -tapahtuman rockpuolen alueellista alkukarsintaa Raision kirjaston Martinsaliin. Homma hoitui ilmeisen hyvin, sillä

siviilipalveluksensa jälkeen Daniel jatkoi nuorisotoimessa tuntityöntekijänä Mahittulan nuokkarilla ja Krokkarilla. Nuorisokeskus Nopan valmistuttua Daniel siirtyi sinne nuoriso-ohjaajaksi.

» Joskus ala-asteel mä kävin yhen meijän luokkalaisen synttäreil Mahittulas. Hieno paikka oli sillon. Oli se jännittävää olla siel sen jälkeen töis. Se just, et miten tää musiikkikin on muuttunu tai ylipäänsä musiikin soittaminen. Siel sai soittaa viel vinyyleit ja C-kasettei. Sit siirryttiin pelkästään CD-levyihin. Nykyään ei tulis mieleenkään, et käyttäis mitään puihallista, mähän soitan täst puhelimest musiikkii langattomast näihin kaiuttimiin. Vähän muuttunu.

Vaikka Daniel on pääasiassa ollut nuorisotiloissa töissä, hän osallistuu mielellään kaikkeen muuhunkin. Musajutut tietysti kiinnostavat erityisesti. Kuukausittain järjestettävään livetapahtumaan Noppa Liveen Daniel tekee äänet. Koulutusta hänellä ei siihen ole, mutta ”se mitä nyt itte on soittanu, ni ymmärtäny vähän sitä EQ:ta ja tälleen säätää”. Nopassa on esiintymislava soittimiseen ja PA valmiina. Toisinaan nuoria käy kysymässä, saako kitaraa soittaa, ja aina saa. Daniel opastaa kaikessa ja soittelemaan saa tulla vaikka joka päivä.

Tähän väliin Mustosen Marko muistuttaa, että aiemmin hän oli mukana kaikissa keikkojen järjestelyissä, mutta ”odotin, että tulis joku tyyppi, jolle mä voisin pikkuhiljaa sitä hommaa soluttaa. Ja sit Daniel tuli kehiin, ja hänel oli soittotaustaa”.

Kuten Marko aiemmin, myös Daniel opiskelee työn ohessa nuorisotyöntekijäksi Kanneljärven opistolla. Hän on kolmisen päivää kuukaudesta opistolla, välillä enemmän, välillä ei lainkaan. Kaupallisen alan opinnoillaan Daniel saa korvattua joitakin aineita, eikä kaikkeen opetukseen tarvitse muutenkaan osallistua, kun hän on tehnyt nuoriso-ohjaajan töitä jo niin pitkään.

» Just oli opettajan kans palaveri eilen, ja sanos, ettei mun sinne sosiaalisen vahvistamisen lähijaksol tarvii tulla, et eiköhän se nyt tässä oo tullu jo näitten vuosien aikana, et ehkä mä jollain tapaa pystyn näyttää. Suoraan sit tehdään se näyttö. Sillee päässy kyl helpol ton koulun kans. Joo, kyl tää on ihan just simmost työtä mitä tykkään tehdä. En kuvitellu sillon, kun sivariin lähdin, et jäisin. En kadu.

Omia bändikuvioita terapiamielessä

Kumpikin raisiolaisista on sen verran musiikkimiehiä, että jatkavat edelleen omaakin soittoharrastustaan. Marko soittaa kitaraa orkesterissa nimeltä Kalmarin Unioni, Seppo Kalmari on bändin basisti. Unionin kanssa treenataan ja käydään keikoillakin. Marko sanoo, että hänen mielestään tietyt keikat voisi heittää ilmaiseksikin, mutta toisaalta, kun kotiviikonloppuja on työn puolesta niin vähän, on keikkailusta ihan hyvä saada joku korvaus. Ja verot maksetaan.

» Sanotaan just, että terapiamielessä tehdään, mutta keikkaillaan kyllä sillä. Nyt oli ehkä meidän suurin keikka tossa vähän aikaa sitten, kun Tauski tuli meidän jälkeen esiintymään Mänty Rockissa.

Danielin bändi Deathcult, nyt vähän eri kokoonpanolla, on palannut treenaamaan Pommariin. Sivuproggiksena on punkkia soittava Jalkoväli, jossa kaikki tekevät vuorollaan biisejä. Niiden sanoma ei kuitenkaan välttämättä ole ihan sitä, mitä Daniel haluaa nuorille viestittää, joten bändiä ei nähdä nuorisotilojen lavoilla.

» Jos nyt lauletaan jostain Resilarin juomisesta ja siitä miten ripuli lentää, niin... Mut tosi hauskaa ja pääsee purkamaan itteään. Meil on ideana se just, et ei tekemäl lähetä tekemään oikein semmosia hyviä biisejä ja vaikeita biisejä vaan mennään siit mist aita on matalin. Suoraviivasta meininkiä. Ei punkki koskaan oo ollu mikään mun simmonen suosikkigenre, mut kyl nyt, kun sitä pääsee tekemään, niin kyl se on jotenkin terapeutista. Ja kiva käyttää itte noit tiloi hyödyks.

LÄHTEET

- Aamuset, 12.5.2014, Entiset nuoret diskoilevat Mahittulassa Raisiossa – K 40.
<https://aamuset.fi/artikkeli/1612609383/Entiset+nuoret+diskoilevat+Mahittulassa+Raisiossa++K40>, 26.3.2020.
- Aamuset, 18.1.2017, Raison kaupunki perusti Mahittulaan toimintakeskuksen työttömille.
<https://aamuset.fi/artikkeli/1613823817/Raison+kaupunki+perusti+Mahittulaan+toimintakeskuksen+tyottomille>, 26.3.2020.
- Bye-Bye-Brothers: <https://www.ouka.fi/oulu/pohjoista-musiikkia/bye-bye-brothers>, 5.6.2019.
- Bändikerho: <https://www.raiso.fi/fi/kulttuuri-ja-vapaa-aika/nuoret/toimintaa-nuorille>, 26.3.2020.
- Erityisnuorisotyö Raisiossa: <https://www.raiso.fi/fi/kulttuuri-ja-vapaa-aika/nuoret/neuvontaa-ja-tukea>, 26.3.2020.
- Hallikainen, Joel 1996: Duo Hallikainen – Saarinen. Teoksessa Rockia risteyksestä – Pommari 20 vuotta 1976–1996. Raisiolaisen rockin historiaa. Toim. Taina Saarinen. Julkaisija Raison kaupungin nuorisotoimi. SPOY, Kokemäki.
- Hallikainen, Joel 2013: Joel Hallikainen – Matkalla, 11.4.2013. <http://www.joelhallikainen.com/tarina.php>, 24.11.2020.
- Hauhtonen, Jarmo 1996: Rockpocket. Muusikot maailmalla eli Raisio–Sigtuna meno/paluu. Teoksessa Rockia risteyksestä – Pommari 20 vuotta 1976–1996. Raisiolaisen rockin historiaa. Toim. Taina Saarinen. Julkaisija Raison kaupungin nuorisotoimi. SPOY, Kokemäki.
- Iivonen, Daniel 29.5.2019: Työelämähaastattelu, haastattelijana Terhi Lehtonen ja Minna Heikkinen, Nuoperi.
- Inkinen, Matti 1996: Balladi pommisuojasta. Teoksessa Rockia risteyksestä – Pommari 20 vuotta 1976–1996. Raisiolaisen rockin historiaa. Toim. Taina Saarinen. Julkaisija Raison kaupungin nuorisotoimi. SPOY, Kokemäki.
- Jaramo, Kimmo 10.8.2015: Raisrock 2015. <http://kaislatuuli.blogspot.com/2015/08/raisrock-2015.html>, 25.5.2020.
- Mustonen, Marko 29.5.2019: Työelämähaastattelu, haastattelijana Terhi Lehtonen ja Minna Heikkinen, Nuoperi.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Daniel Iivonen ja Marko Mustonen.
- Nuorisotyön MUSA JA ME -ryhmän tapaaminen Turun Auran Panimolla 27.3.2019, Daniel Iivonen, Marko Mustonen ja Mark Bertényi.
- Nuortenkeskus Noppa: <https://www.raiso.fi/fi/kulttuuri-ja-vapaa-aika/nuorten-toiminta/nuorisotilat-ja-kesarannan-leirikeskus/nuortenkeskus-noppa>, 26.3.2020.
- Saarinen, Taina 1996a: Mies ja ääni: Hi-Fly Studio Juhani Tuominen. Teoksessa Rockia risteyksestä – Pommari 20 vuotta 1976–1996. Raisiolaisen rockin historiaa. Toim. Taina Saarinen. Julkaisija Raison kaupungin nuorisotoimi. SPOY, Kokemäki.
- Saarinen, Taina 1996b: Raisio underground. ”Väestönsuojan rauhanomainen käyttö”. Teoksessa Rockia risteyksestä – Pommari 20 vuotta 1976–1996. Raisiolaisen rockin historiaa. Toim. Taina Saarinen. Julkaisija Raison kaupungin nuorisotoimi. SPOY, Kokemäki.
- Saarinen, Taina 1996c: Raisrock. Teoksessa Rockia risteyksestä – Pommari 20 vuotta 1976–1996. Raisiolaisen rockin historiaa. Toim. Taina Saarinen. Julkaisija Raison kaupungin nuorisotoimi. SPOY, Kokemäki.
- Tuominen, Okko 2005: Osallistumisväyliä risteyksen nuorisolle. Raison kunnallisen nuorisotoimen historia ja nuorisotyön kehitys 1956–2003. Raison kaupunki, Nuorisopalvelut.
- Turkulainen, 25.8.2016, Pommarista nousee suurille estradeille, Teija Uitto.
<https://www.turkulainen.fi/artikkeli/426486-pommarista-nousee-suurille-estradeille>, 29.4.2019.
- Turun Sanomat, 19.3.2007, Valo syytti bändiuraa aloittavat soittajat Naantalissa, Erja Hyytiäinen.
<https://www.ts.fi/viihde/1074188204/Valo+syytti+bändiuraa+aloittavat+soittajat+Naantalissa>, 10.6.2019.
- Turun Seutusanomat, 16.7.1980, Raisrock – Yhdeksän tuntia ilmaista musaa, Ellen Ahonen.
http://www.suavetwisters.com/st_historia.htm, 20.5.2020.
- Turun Seutusanomat, 17.10.2015, Raison nuorten tilan nimeksi NOPPA, Katariina Mäkinen-Önsoy.
<https://turunseutusanomat.fi/2015/10/raison-nuorten-tilan-nimeksi-noppa>, 29.4.2019.
- Turun Seutusanomat, 26.5.2016, Vaisrock juhliitti auringon paisteessa, Janica Vilen.
https://issuu.com/turunseutusanomat/docs/tss_l__nsi_260516/12, 17.8.2020.
- Turun Seutusanomat, 17.11.2016, Jytinää Pommarissa -näyttely tuo rokkarit Raision kirjastoon.
<https://turunseutusanomat.fi/2016/11/jytinaa-pommarissa-nayttely-tuo-rokkarit-raision-kirjastoon>, 29.4.2019.
- Turun Seutusanomat, 21.1.2019, Raisiolainen musiikkiskene aktivoituu. Basistin ja rumpalin paikka auki Vaisaaren bändissä, Katariina Mäkinen-Önsoy. <https://turunseutusanomat.fi/2019/01/raisiolainen-musiikkiskene-aktivoituu>, 29.4.2019.

» **Vaikka Oulu oli minun nuoruudessani nykyiseen verrattuna paljon sulkeutuneempi, oli se kuitenkin hedelmällinen ympäristö. Siellä oli hyviä tyyppejä, joiden kanssa saattoi aloittaa esimerkiksi musiikin tekemisen.**

– Kauko Röyhkä

Oulu – ei ollenkaan paska kaupunki

Moni tunnettu muusikko ja yhtye on lähtöisin Oulusta. Kaupungista ovat kotoisin niin Ile Kallio, Garbo ja Radiopuhelimet kuin iskelmäpuolen Suvi Teräsniska, Jamppa Tuominen ja Matti Eskokin. Tunnetuimpia Oulusta lähtijöitä lienee nykyisin Turussa vaikuttava Kauko Röyhkä, jonka Narttu-yhtyeen kanssa vuonna 1986 levyttämä kappale Paska kaupunki ajatellaan helposti Oulusta kertovaksi. Röyhkä kiistää asian Ylen haastattelussa 22.9.2016 ja sanoo biisin kertovan nuorten poikien turhautumisesta missä tahansa kaupungissa. ”Vaikka Oulu oli minun nuoruudessani nykyiseen verrattuna paljon sulkeutuneempi, oli se kuitenkin hedelmällinen ympäristö. Siellä oli hyviä tyyppejä, joiden kanssa saattoi aloittaa muun muassa musiikin tekemisen.”

Hyviä tyyppejä on yhä kaupunki pullollaan, ja nuorisopalvelut huolehtii omalta osaltaan siitä, että musiikin tekemisen aloittamiseen ja harjoitteluun on edelleen mahdollisuuksia. Jos vanhempien nurkat eivät riitä, Oulun nuorisopalveluilla on vuokrattavia bänditiloja eri puolilla kaupunkia. Tarjolla on ns. yhteiskäyttötiloja, joissa useampi yhtye harjoittelee omilla vuoroillaan, sekä omia tiloja, jotka bändit saavat sopimusajaksi täysin omaan käyttöönsä. Kaikki tilat ovat tyhjiä, eli bändit tuovat niihin omat soittimensa ja muun kalustonsa. Tilat vuokrataan vuodeksi kerrallaan ja enintään kolmeksi vuodeksi peräkkäin. Perussääntönä on, että yhtyeen jäsenten tulee olla 16–26-vuotiaita oululaisia ja että yhteyshenkilö on täysi-ikäinen. Nuorisopalvelut jakaa tilat hakemusten ja haastattelujen perusteella.

Vuokrattavien treenikämpin lisäksi nuorisopalveluilla on maksuttomia bänditiloja Oulunsalon, Maikkulan, Haukiputaan ja Kiimingin nuorisotaloilla sekä Byströmin nuortenkahvilan tiloissa. Nämä soittimilla varustetut tilat on tarkoitettu 7–17-vuotiaiden musiikin harrastajien käyttöön ja niitä voi varata suoraan taloilta. Maikkulassa on myös oma studio.

Kuva: Marja
15.2.2020.

PASKA KAUPUNNI

Oulussa, osoitteessa Uusikatu 22 olevan talon seinässä, on mystinen graffiti ”paska kaupunki”, jonka joku lienee alun perin tehnyt Kauko Röyhkän kappaleen innoittamana 1980-luvulla. Vaikka kirjoitus maalataan yli, se ilmestyy seinälle aina uudelleen. Välillä viestin sävy tosin muuttuu, ja seinältä saattaakin löytyä teksti ”paras rakas kaupunki”. Alkuperäisestä graffitista on ottanut nimensä vuonna 2006 perustettu Paskakaupunki ry. Se on oululainen kulttuuriyhdistys, joka järjestää mm. konsertteja, näyttelyitä, teatteritapahtumia, luentoja ja työpajoja.

Diskoja ja nuorisokahviloita siellä täällä

Oulun nuorisolautakunta ryhtyi 1960-luvulla järjestämään ensimmäisiä avointen ovien tapahtumia kerhohuoneistoissaan. Aiemmin tilat olivat olleet pääasiassa järjestöjen käytössä. Nyt muutamilla kouluillakin oli iltaisin toimintaa. Avoimet tilaisuudet olivat suosittuja, varsinkin jos kuunneltiin musiikkia, ja niitä olisi järjestetty enemmänkin, jos tiloja ja valvoja olisi ollut.

NUORISOPÄIVÄT JA -VIIKOT

Vuodesta 1950 Oulussakin järjestettiin nuorisopäiviä, joiden aikana nuorisojärjestöt kilpailivat eri harrastelajeissa, myös musiikissa. Nuorisopäiviä seurasivat nuorisoviikot, joita vietettiin vuodesta 1954 lähtien melkein joka vuosi. Samana vuonna Oulun kaupungille palkattiin ensimmäinen nuorisotyöntekijä, nuorisosihteeri Ebba Askonen. Tapahtuman ohjelma alkoi keventyä seuraavan vuosikymmenen mittaan. Vuoden 1969 nuorisopäivillä olikin jo tarjolla lauluilta, pop-jumalanpalvelus, jazz-konsertti ja disko sekä kuutamouintia uimahallissa.

Ensimmäinen nuorisokahvila Oulussa avattiin vuoden 1964 syyskuussa Kiistola-säätiön talossa osoitteessa Kirkkokatu 28. Se sai nimikilpailun tuloksena nimen Kanukka. Tanssien järjestämisestä ja levyautomaatin hankkimisesta käytiin nuorisolautakunnassa keskustelua, mutta kummankaan ei todettu olevan linjassa lautakunnan toimintaperiaatteiden kanssa. Televisio kahvilaan kuitenkin päädyttiin ostamaan seuraavan vuoden alussa, ja keväällä heltisi lupa levysoittimen ja äänilevyjenkin hankintaan. Kesällä Kanukassa pidettiin jo nuorten toiveesta luentoja kitaramusiikista. Tilaisuuden päätteeksi yleisö sai nauttia Oulun normaalilyseolaisten The Coyotes -rautalankayhtyeen esiintymisestä. Nuorisokahvilan melusta tuli vuosien varrella valituksia, ja sitä syytettiin nuorisojengien kokoontumispaikaksi, johon kaupunki turhaan syytää rahaa. Nuoret taas pitivät kahvilan toimintaa hiukan vanhanaikaisena ja olisivat halunneet päästä enemmän vaikuttamaan sen suunnitteluun. Lopulta Kanukka suljettiin huhtikuussa 1969, ja nuorisokahvilatoiminta siirrettiin Toppilan nuorisotalolle. Muissakin suuremmissa lähiöissä oli 1970-luvun alussa jo omat nuorisotilat. Kaupungin keskusta jäi ilman.

ROCKFESTIVAALI KUUSROCK

Kuusrock-festivaali Oulun Kuusisaassa toteutettiin vuosina 1973–1991 yhteensä 19 kertaa. Festivaali sai alkunsa, kun Oulun nuorten musiikkiklubi -72 järjesti matkan kolmatta kertaa järjestettyyn Ruisrockiin Turkuun, ja klubilaiset vaikuttivat kokemastaan. Jo seuraavana vuonna Oulussa pidettiin oma rockfestivaali. Kuusrockin vuosien varrelta löytyy kovia maailmannimiä, ja kotimaisille yhtyeille se oli pohjoisen päätapahtuma. Ulkomaisia esiintyjiä olivat mm. Dr. Feelgood (1975), Procol Harum (1976), Iron Maiden (1980), Slade (1982) ja Stevie Ray Vaughan (1988). Suomalaisista suuruuksista monet kävivät esiintymässä useita kertoja. Kaksipäiväisen festivaalin avasivat yleensä pohjoisen yhtyeet, ja moni nuori bändi pääsi tulikokeeseen isolle lavalle. Vuonna 2003, yli kymmenen vuoden tauon jälkeen, Kuusisaaren festivaaliperinnettä alkoi jatkaa Qstock.

Keskustan ankeus päättyi, kun vuoden 1970 lopulla entiset Saalem-seurakunnan tilat Kajaaninkadulla saatiin kunnostettua nuorisodiskoksi. Satisfaction-nimellä ja ”pikkudiskonakin” tunnetuissa tiloissa oli toki muutakin toimintaa. Nuorisolautakunnan omalle toiminnalle oli varattu maanantait, keskiviikot ja lauantait, järjestöille tiistait. Keskiviikkoisin ja sunnuntaisin Pop-Klubi 70 järjesti ”diskojytää”. Säännöllisesti kuultiin levymusiikkia ja satunnaisemmin nuorisobändien konsertteja. Oulussa oli vihdoin nuorisotalo, jossa nuoret saivat itse järjestää illanviettoja. Sisälle sai kuitenkin ottaa vain sata nuorta kerralla. Taas kaivattiin isompia tiloja.

Kun Oulun keskustassa oli edelleen pulaa nuorisotiloista, Pyrinnön urheilutalosta saatiin apua ongelmaan. Siellä ryhdyttiin kevättalvella 1978 järjestämään nuorisodiskoja, olihan kaupungin Toiveiden tynnyri -aloitkekanavalla toivottu nimenomaan niitä lisää. Pyrinnön taloon sai ottaa parhaimmillaan 1500 ihmistä sisään. Yläkerrassa aloitti 200 hengen nuorisokahvila. Urheilutalo oli nuorten käytössä 1980-luvun puolivälille asti. Oulussa syksystä 1983 syksyyn 1988 asunut Marja muistelee Pyrinnöllä käymistä ja Utajärveltä kotoisin olevaa 22-Pistepirkko-yhtyettä, jonka jäsenet asuivat tuohon aikaan Oulussa. Bändi oli vuonna 1982 voittanut rockin SM-kilpailun, jossa porilainen Yö ylsi kolmanneksi.

ke

26. LOKAKUUTA

1983

Jooi D

Joo mä tulin juuri
rauhan marssilta
siellä oli kivaa, marssittiin
kauppatorilta Letkuun... Klo 8
mentiin kattoon kolme
tosi surkeeta bändiä
ja yhtä ihanaa...
Se yks ihana on 22
Pistepirkko aivan
valtavan ihana, niiden tyyliä ei muita
ookkaa... Aivan ylivetojätkiä.

Ote Marjan päiväkirjasta 26.10.1983.

Ainakin lokakuussa 1983 osallistuin rauhanmarssille, joka päättyi konserttiin Pyrinnöllä. Siellä oli soittamassa 22-Pistepirkko. Rakastuin Pistepirkkoon siitä hetkestä. Ehkä olin jo aiemminkin diggailut bändiä, koska Pikku-Kersa (myöhemmin tunnettiin PK Keräsenä) pyöri samoissa Antellin kahviloissa kuin minäkin kaverieni kanssa. Kerran Pikku-Kersa sitten huomasi meidätkin, ehkä me vilkuilimme häntä, eikä hän saanut juoda kahviaan rauhassa, ja tuhisi kenties tyttöystävälleen, että ”nuo kikattavat kakarat on ihan kamalia”. Kaverini kuuli sen, eikä siitä päivästä lähtien enää tykännyt bändistä, mutta koska minä en ollut sitä kuullut, jatkoin bändin diggailua tähän päivään asti.

Pyrinnöllä käytiin lukiokaverien kanssa myös mehudiskossa. Muistan osallistuneeni johonkin teemadiskoon, johon piti pukeutua meriaiheisesti, tai ainakin kaverien kanssa pukeuduttiin. Pyrinnöllä näin myös Dingon, kun yksi luokkakaverini halusi mennä katsomaan sitä. Talo oli ihan täynnä ja kaverini taisi syöksyä lavan edustalle sifonkihuiveineen, minä pysyttelin taustalla.

JULIET JONESIN SYDÄN

Juliet Jonesin Sydän -yhtyettä on vaikea sivuuttaa, kun puhutaan oululaisesta musiikista. Vuonna 1980 perustettu nuorisonvillitsijä tunnetaan suurimmista hiteistään Helppo elämä, Rakkauslaulu ja Miksi naiset aina rakastuvat renttuihin. Bändi teki kymmenen albumia vuosina 1985–1996. Kuusrockissa Juliet Jonesin Sydän esiintyi ensimmäistä kertaa 20.7.1986, julkaistuaan kaksi levyä. Saman sunnuntain ohjelmassa olivat myös Kauko Röyhkä & Narttu, Topi Sorsakoski & Agents, J. Karjalainen & Mustat Lasit, Lapinlahden linnut, Remu, Juice Leskinen Grand Slam, Popeda ja englantilainen Chevalier Brothers.

Vuonna 1987 bändiin liittynyt laulaja-kitaristi Sami Pirkola oli mukana hajoamiseen 2001 saakka. Bänditouhujen ohessa Pirkola opiskeli lääkäriksi, erikoistui psykiatriaan ja palasi sittemmin tutkijaksi yliopistoon. Hän työskentelee Tampereen yliopistossa sosiaalipsykiatrian professorina. Mukaan hän kuitenkin lähti myös vuonna 2015, kun Juliet Jonesin Sydän koottiin uudelleen yhteen. Yhdestoista albumi, Kansas, julkaistiin helmikuussa 2020.

Diskotoiminta siirtyi 1980-luvulla lähiöiden nuorisotaloille. Kaukovainion, Myllyjojan, Puolivälinkankaan ja Rajakylän nuokkareilla oli kiertävä disko. Diskot vetivät nuoria edelleen, esimerkiksi vuoden 1981 aikana joka talolla kävi yli tuhat diskoilijaa. Keskustassa nuorisotoimelle peruskorjattiin vanhan paloaseman tilat, jotka avattiin käyttöön tietysti diskolla 27.1.1984. Vanhalla paloasemalla oli myös bändien harjoituskämppejä, joissa Marjakin kävi seuraamassa kavereidensa bänditreenejä. ”Silloin oli kai tapana mennä ihailemaan niitä takkutukia.”

» Sinä vuonna, kun täytin 18, Sielun veljiltä tuli L’amourha-levy, ja sitä oli pakko päästä ystävän kanssa katsomaan Rattori-lupille. Se oli meidän mielestämme legendaarisin rokkipaikka koko Suomessa. Kaveri ei ollut vielä täyttänyt 18 vuotta, joten päätimme, että hän on englantilainen, koska hänellä oli mielestäni aidon kuuloinen brittiaksentti. Hämmästyksemme oli suuri, kun Oulun legendaarisin portsari ei tarvinnutkaan tulkkaustani, vaan osasi englantia. Oksanen myös kertoi, että Rattorin ikäraja keikkailtoina on 19, mutta oli varmaan niin vaikuttanut meidän yrittämisestämme, että päästi sisälle, kun liputkin oli ostettu jo etukäteen. Rattorissa näin paljon bändejä, mutta muut keikat eivät ole jääneet mieleen niin hyvin kuin tämä, olisikohan ollut myös minun ensimmäisiä keikkakokemuksiani Lupilla.

Toinen suosittu rokkipaikka oli Rauhala-niminen ravintola, jota pyöritti käsittääkseni joku Oulun yliopistoon liittyvä taho, ehkä ylioppilaskunta. Rauhalassa näin Juliet Jonesin Sydämen ensimmäisen kerran ja rakastuin, olinhan herkkä 18-vuotias tyttö ja Eero Jones oli tuon ajan miesihanteeni. Bongailin Eeroakin joka paikasta. Käytiin samoissa baareissa, kuten kahvila Lillemorissa, joka oli ravintola Haarikkaa vastapäätä Pakkahuoneenkadulla, mutta hän oli aina saavuttamaton, en mennyt puhumaan missään. Kun muutin pois Oulusta, tajusin, että Oulussa oli aivan omanlaisensa rokkiporukka, kaikilla oli isoisän vanha musta pomppu ja mieluiten mustat tupeeratut pitkät hiukset, monella myös mustaa kajalia.

Kansainvälisenä nuorisovuonna 1985 Oulun nuorisolautakunta esitti, että keskustaan rakennettaisiin kunnon nuorisokeskus. Kaupungin päättäjät olivat asialle myötämielisiä. Ensin kuitenkin avattiin Santaholman nuorisokahvila seuraavana keväänä. Sen alkuvuokot oli varattu järjestöjen kokoontumisiin ja loppuvuokolla oli bändien vuoro. Musiikkiharrastus oli Oulussa kasvanut niin, että pian nuorisokahvilassa järjestettiin useita keikkoja kuukaudessa. Näihin aikoihin

nuorisolautakunta alkoi myös tarjota paikallisille bändeille harjoittelupaikkoja, joista oli iso pula, ja tukea yhtyeitä jopa levytyskuluissa. Suomen 70-vuotisjuhlan kunniaksi vuonna 1987 Oulun nuorille pidettiin keskusammattikoululla oma itsenäisyyspäivän vastaanotto, jonne esiintyjiä tuli Lahdesta saakka. Sleepy Sleepers veti juhliin yli 700 nuorta. Kun vanhan paloaseman nuorisotila jouduttiin lakkauttamaan keväällä 1989, osa sen käyttäjistä siirtyi Santaholman talolle. Siitä taas tuli vuonna 1997 Suomen kymmenes Walkers-yökahvila.

Pahimman laman aikaan 1993 useat lähiöiden nuorisotilat sulkiivat ovensa, ja bänditilana ollut Neste-Alfa purettiin. Poikkeuksena oli Maikkula, jonne avattiin uusi nuorisotalo. Myös pitkään toivottu keskustan nuoriso- ja kulttuurikeskus NuKu oli aloittanut toimintansa vanhan kaupungintalon ja poliisilaitoksen tiloissa marraskuussa 1992. Talo oli tarkoitettu kaikille oululaisille, ei pelkästään nuorille, mutta viikonloppuisin monitoimimisalissa soi edelleen diskomusiikki. Vuosikymmenen kuluessa Oulun nuorisoasiainkeskus alkoi järjestää isompia musiikkitapahtumia yhteistyökumppaneiden kanssa. Myös nuorisotaloilla järjestettiin entistä enemmän bändikeikkoja. Erityisen hyvin taloilla näkyi ja kuului nousussa ollut oululainen heavy metal. Nuorisotaloille tuli muunkinlaista lisätöhinaa, kun koululaisten aamu- ja iltapäivätoiminta siirtyi niiden tiloihin vuonna 1997. Nukuun yhdistettiin 2000-luvun alkupuolella naapurissa oleva Byströmin talo, johon tuli lasten ja nuorten tilojen lisäksi toimistotiloja. Vuonna 2008 nuorisoasiainkeskus muutti keskuksesta kokonaan Byströmin taloon, ja kulttuurikeskus sai uudeksi nimekseen Valve.

» Yhteinen sävel löytyy
jamittelun ja musiikin kautta.

– Joona

Joona

Oulun Pateniemen iltapäivätoiminnassa työskentelevä Joona Mourujärvi käyttää musiikkia työssään päivittäin. Joonan työ on paljolti lasten kanssa jamittelua, luovuuteen kannustamista ja soiton opettamista sekä yhteissoiton harjoittamista. Ja kuten hän sanoo, nuorten musiikkikulttuuriin vastaamista: sitä, että nuorten ja lasten ehdoilla opetellaan soittamaan heidän omia toivekappaleitaan. Joona työskentelee erityisohjaajan nimikkeellä ja saisi varmasti tehdä enemmänkin musiikkijuttuja oman kiinnostuksensa mukaan. Muutkin työn puolet ovat kuitenkin mieluisia, erityisesti ilmaisuun ja mielikuvituksen kehittämiseen liittyvä toiminta, kuten lukeminen, tarinankerronta ja sadutus. Liikuntakin on viime aikoina tullut enemmän mukaan.

» Olen saanut luottamusta ja tsemppiä esimiehiltä ”oman juttuni” kohdalla jo työurani alkua ajoista lähtien, mikä on poikanut kerhotoimintaa niin kouluille kuin nuorisotiloille. Työstä olen saanut paljon kiitosta, mikä motivoi jatkamaan, ja toki myös kritiikkiä, joka auttaa/on auttanut kehittymään. Paljon on tapahtunut hyviä asioita. Arvostan suuresti kokemuksia maahanmuuttajien ja erityislasten parissa työskennellessäni, koska yhteinen sävel on löytynyt jamittelun ja musiikin kautta, vaikka muu kielellinen ymmärtäminen on ollut puutteellista. Olen saanut huomata mm. aggressiivisten rauhoittuneen rumpusetin ääressä, koska on löytynyt hyväksyttävä kanava purkaa näitä sisäisiä tunnemyllerryksiä.

Joona työpaikallaan Pateniemen alakoulun musiikkiluokassa 30.11.2020.

Joona kertoo, että musiikki on ollut isona osana hänen elämäänsä ihan taaperosta asti. Kotona pidettiin musisointia arvossa. ”Aloin kuulemma laulaakin jo vuoden ja kymmenen kuukauden iässä. Tästä lähti liikkeelle läpi elämän jatkunut polku musiikin pariin. Se on antanut soittotaitoa, luovuutta ja ymmärrystä useamman eri soittimen kohdalla.” Pienenä poikana Joona kuunteli koskettimien kautta taukoamatta Bachin Minuet in G -kappaletta. Aikuisena hän opiskeli tuon kappaleen avulla nuottien lukemista ja nuotinnusta. Koskettimet kiinnostivat jo varhaisessa lapsuudessa, ja Joona kävi pianotunneilla kotikunnassaan Posiolla.

Perhe muutti Ouluun, kun Joona aloitti koulussa toisen luokan. Oulussa musiikki jäi jonnekin taka-alalle, kunnes kolmannella luokalla kouluun tuli eräs kaveri, joka soitteli sähkökitaraa. Tämän kaverin myötävaikutuksella iso osa luokasta innostui kitaran soittamisesta. Myllyjojan ala-asteen opettaja Aimo Rotonen kannusti lapsia musisointiin. Hän antoi soittaa musiikintunneilla bändisoittimia eikä pakottanut välitunneilla ulkoilemaan, vaan järjesti niin, että innokkaat harjoittelijat saivat musiikin luokasta akustisia kitaroita omaan luokkaansa.

Myllyjojan nuorisotalolta Joona löysi varhaisnuorena samanhenkistä soittoseuraa ja perusti heidän kanssaan lopulta bändin. Joona ja bändin laulaja-kitaristi sävelsivät omaa musiikkia, jota demottivat 14-vuotiaina Bloodstained-nimen alla. Ja kyllä, tyylinä oli raskaampi heavy metal. Samaisen laulaja-kitaristin kanssa seuraava bändi oli nimeltään Mustard Cannon. Siinä Joona soitti bassoa seitsemän vuotta.

» Mustard Cannonin ensimmäiset treenitilat löytyivät Nuottasaaren koululta, ja kävimme kertaalleen keikalla mm. Jyrkkäkoskella Pudasjärvellä. Samaisen Jyrkkärock-festarin päälavalla esiintyi Burning Point, jossa Onteron Jussi soitteli rumpuja. Pieni on maailma.

Joona kertoo, että keikkakokemusta ei kertynyt hirveästi kummallakaan kokoonpanolla, mutta he tekivät omia biisejä ja nauhoittelivat. Bloodstainedin kanssa soittaminen lopetettiin aika lailla ensimmäisen ja viimeisen demon jälkeen. Parin bändiläisen kanssa Joona alkoi enemmänkin nauhoitella yksittäisiä biisi-ideoita ylös. Tuolloin syntyivät musiikit myös ”pelileffoihin”. Free Fall – The Trickjump Movie on pelivideo, johon Joonaa pyydettiin tekemään musiikki, kun hän oli 14–15-vuotias. Kyseinen peli ja videon pelaajat olivat tuohon aikaan niin tunnettuja, että video levisi netissä isosti. Joonalle tuli sen myötä keikkapyyntöjä Belgiasta ja Ranskasta asti, mutta keikkailuun ei tuolloin ollut mahdollisuutta. Samoihin aikoihin Joona teki musiikin toiseenkin pelivideoon. Siinä puoliammattilaisena pelaajana oli sama kaveri, joka aikanaan Myllyojan ala-asteelle tullessaan sai muutkin kolmasluokkalaiset innostumaan kitaransoitosta.

Lasten parissa tehtävä työ ja humanistinen ala olivat Joonalle luonnollinen valinta, koska ”ei muusikot muuta pysyvämpää päivätyötä saa, näin olen useammasta lähteestä kuullut vuosien varrella”. Joona opiskeli vuonna 2007 koululaisten aamupäivä- ja iltapäiväohjaajaksi ja oli samalla työharjoittelussa kerryttämässä kokemusta.

» Kaikki lähti liikkeelle 2007–2008 Kaakkurista, kun sain koulun musiikkiluokan käyttöön iltapäivätoimintaryhmäläisten musiikkikerholle. Syvällisempää ajatusta ei vielä toiminnasta ollut piirtynyt itselle, mutta pidin silloin tärkeänä, että lapset saavat vapaasti ”tutustella” soittimiin, erilaisiin ääniin ja opetella pitämään hyvää huolta välineistä. Ihan alkeellisia juttuja myös opettelimme. Välillä tuli yksittäisiä jamitteluhetkiä lapsiryhmän kesken, mikä auttoi ymmärtämään yhteissoiton merkitystä ryhmäytymisessä.

Opiskeluaikainen musiikkitoiminta auttoi työllistymisessä, ja Joonan ensimmäinen työsuhde alkoi vuonna 2008 Knuutilankankaan aamu- ja iltapäivätoiminnassa. Lisäksi Joona teki iltoja Maikkulan nuorisotilalla. Siellä hän piti 12–14-vuotiaille bändikerhoa, jossa harjoiteltiin nuorten valitsemien kappaleiden yhteissoittoa. ”Eräänä kertana satuin kysymään kitaristilta, tekeekö hän omia biisejä tai riffejä. Epäröiden hän sanoi, että ’no jotain, ei mitään kovin hyviä’. Kun hän sitten esitti ideansa,

koko ryhmä innostui niistä ja lopputuloksena nauhoittivat tämän kitaristin biisi-idean Maikkulan studiolla kokonaisuena kappaleena Jussi Onteron avustuksella.” Joonan on hyödyntänyt Maikkulan studiota muutenkin erilaisissa projekteissa. Knuutilankankaan iltapäivätoimintaryhmän kanssa he äänittivät siellä joululevyn, jolla lapset lauloivat kuorona ja yksi ryhmäläisistä soitti viulua. Tietysti levyyn myös askarreltiin kannet.

» Yksi mieleen jäänyt studioreissu on ihan reilun vuoden takaa. Soittelin musakerhon päätteeksi omaa sävellystä, josta lapset innostuivat ja alkoivat automaattisesti luomaan keiju-teemaa, tanssia ja koreografiaa sen ympärille. Ryhmässä oli taidokas 7-vuotias rumpali, jolle annoin yksinkertaisen rytmipohjan. Sen päälle hän loi ihan omat kuviot, jotka saivat jo allekirjoittaneen leuan tipahtamaan. Esitimme ”Taikametsän” koulun salissa lopulta melkein koko koululle ja projektiin liittyi oheistoimintana mm. sadutusta, askartelua ja mediakasvatusta.

Kun Joonan työskenteli Puolivälinkankaan nuorisotalolla, hän sai käyttää paljon työaikaan studiohommiin. Talon kotistudiolaitteet ja pieni nauhoitustila olivat ahkerassa käytössä Joonan tehdessä lasten kanssa äänisadutuksia ja laulunauhoituksia, jopa rap-musiikkia ja radio-ohjelmia. Laadukkaat välineet olivat hyvät kotona tapahtuvan media- ja musiikkituotannon alkeiden opettamiseen, ja Joonalle kertyi mukavasti mediakasvatuksen työkokemusta. Puolivälinkankaan jälkeen Joonan siirtyi töihin Toppilaan ja sieltä Kastellin koululle. ”Mieleeni on jäänyt Kastellin alakoulun bändikerho ja Sunny Beach -bändiläiset. Mukavia muistoja.”

Joonan soittaa itse lähes päivittäin eri soittimia: rumpuja, kitaraa ja koskettimia. Hän kuvaa olevansa itseoppinut, mutta sanoo, että toki taitavien soittajien kohtaaminen elämässä on edistänyt asioita. Joonan on myös miettinyt, että jos hän ei silloin teinivuosinaan olisi aktiivisesti osallistunut Myllyojan nuorisotalon toimintaan, hän tuskin soittaisi edelleen tänäkin päivänä. Nykyään Joonan opiskelee muun muassa klassista, score-musiikkia ja orkestraatioon liittyviä asioita. Orkesterisävellystyötä on päätyntä esimerkiksi mainosvideoon. Uutta bändiviritystäkin on. Joonan soittaa Betoniteknikka-nimisessä punk-rock-heavy-kokoonpanossa kitaraa.

» Samalla tiellä matka jatkuu toivottavasti vielä pitkään, sillä paljon se on antanut. Kiitollinen olen esimiehille ja menneille työkavereille luottamuksesta. Tämä takaa lopulta onnistumiset ja työssäjaksamisen. Syvällisimmillään musiikki, ja sen jakaminen muille, antaa allekirjoittaneen olemiselle merkityksen ja tarkoituksen.

Jussi

Maikkulan nuorisotalon studiosta vastaava Jussi Ontero on työskennellyt Oulun kaupungin nuorisopalveluissa vuodesta 2005. Alusta alkaen äänitysstudion toiminnan pyörittäminen on ollut iso osa hänen työtään.

”Olen ikään kuin tasapainotellut nuorisotalotyön ja musiikkistudiotyön välillä”, kertoo Jussi. Yleensä hän tekee studiotyötä parina päivänä viikossa, kesä- ja muina loma-aikoina usein paljon enemmänkin. On myös ollut aikoja, jolloin hän ei muulta työltään ole ehtinyt studioon lainkaan.

Suuri osa Maikkulan studion asiakkaista on alusta saakka ollut maahanmuuttotaustaisia, pääasiassa rap- ja hip hop -musiikkia tekeviä nuoria. Alkuvuosina asiakkaina oli paljon myös metalli-, rock- ja pop-bändejä, mutta 2010-luvulta lähtien suuntaus on ollut yhä enemmän rap ja hip hop -musiikkiin. Äänittämässä käy myös koulujen musiikkiluokkia ja iltapäivätoimintaryhmiä sekä päihde- ja mielenterveyskuntoutujia. Myös lasten ja nuorten musiikkileireillä treenattuja biisejä on kesäaikoina taltioitu studiolla, onpa musiikkileirejä osin siellä pidettykin. Studiolla on satojen demojen ohella tehty mm. runokirjan oheis-cd, johon oululaiset nuoret muusikot sävelsivät ja sovittivat runoja biisimuotoon.

Jussin selfie Maikkulan studiolta.

» **Minulle musiikki on aina ollut erottamaton osa nuorisotyötä.**

– Jussi

Jussilla itsellään on lähes koko elämän mittainen musiikin harrastamisen tausta. Hän on käynyt niin musiikkialakoulun, musiikkiyläkoulun kuin musiikkilukionkin. Lapsena Jussi soitti trumpettia sekä akustista kitaraa ja lauloi poikakuorossa. Alakoulun loppuvuosisista lähtien sähkökitara ja kosketinsoittimet kiinnostivat enemmän. Yläkouluaikana pääinstrumentiksi vakiintui kuitenkin rummut, ja rumpujen takana Jussia nähdään ja kuullaan edelleen.

» Olen soittanut lukuisissa eri bändeissä ja kokoonpanoissa yläkoulusta lähtien. Bändieni (esim. Burning Point, Stargazery, Ghost Machinery jne.) täyspitkiä levyjä on julkaistu muistaakseni 15 kpl ulkomaisten levy-yhtiöiden toimesta. Opiskellessani työn ohella sosionomiksi 2015–2019 minun oli pakko ajankäytöllisistä syistä jättää bänditoimintaani vähemmälle. Nykyisin soitan vain yhdessä bändissä, Death's-Head And The Space Allusionissa (DHATSA). Olemme parhaillaan tekemässä toista levyämme.

Jussin bändikaveri, DHATSA:n kitaristi ja pääasiallinen biisintekijä Antza Talala kertoili yhtyeen syntyvaiheista *Metalliluolan* haastattelussa 20.10.2017 näin:

» Useita vuosia sitten... taisi olla jotain 2010–2011, kun puhuttiin Onteron Jussin kanssa, että olisipa mukava pistää raskasta heavya soittava poppoo pystyyn, mutta silloin hommat kariutui aikatauluongelmiin. Meillä oli To/Die/Forin kanssa hommat aktivoitunut ja levyn teko edessä ja samoin Jussilla Burning Pointin kanssa. Joten se jäi siltä osin siihen. Muutama vuosi sitten muutin takaisin Ouluun ja silloin hommat näytti sille, että nyt jos koskaan pistetään bändi kasaan. Biisejä oli kuitenkin kertynyt vuosien aikana melkoinen määrä ja aloitettiin sitten treenailemaan ja samalla etsittiin sopivia äijiä messiin. Muutama vaihto siinä tuli, mutta nyt tuntuu olevan kyllä erittäin mukavia heppuja bändi täynnä, joten hyvä fiilis ja tekemisen meininki on kyllä enemmän kuin kohdallaan!

Aiemmin Burning Point -yhtyeessä Jussi soitti koskettimia. Maaliskuussa 2007 kitaristi-biisintekijä Pete Ahonen kertoi sanomalehti *Kalevassa* bändin tammikuussa ilmestyneestä *Burned Down The Enemy* -albumista tähän tapaan: ”Sieltä löytyy muun muassa kaunis balladi. Kaiken kaikkiaan sitä voisi kutsua melodiseksi metalliksi. Kosketinsoittimet ovat nousseet uuden jäsenen, Jussi Onteron ansiosta isompaan rooliin. Täytyy sanoa, että laulussakin on tapahtunut melkoinen kehitysloikka.”

Burning Point keikalla, ja Jussi tällä kertaa rummuissa. Kuvaaja: Raisa Krogerus.

Death's-Head And The Space Allusion. Kuvaaja: Martti Saastamoinen.

MAIKKULAN STUDIOON SÄÄNNÖT

Maikkulan studioon varataan äänitysaika ja tehdään käyttösojimus. Asiakkaiden tulee olla alle 25-vuotiaita ja oululaisia. Jos kaikki bändin jäsenet ovat alaikäisiä, tarvitaan jonkun huoltaja yhteyshenkilöksi. Pääasiassa asiakkaat tuovat omat soittimet mukanaan, mutta myös studion soittimien käytöstä on mahdollista sopia. Studiolla ei tehdä täyspitkiä levyjä eikä kaupallista tuotantoa. Siellä äänitettävä materiaali ei tietenkään saa olla myöskään asiatonta, syrjivää tai loukkaavaa. Muutenkin studiolla noudatetaan Oulun kaupungin nuorisotilojen järjestyssääntöjä. Maikkulan studion nettisivuilla muistutetaan: ”Muista valmistautua hyvin äänityksiin! Studio ei ole harjoittelutila, vaan paikka, jossa sävelletyt, sanoitetut, sovitettut ja harjoitellut kappaleet taltioidaan.”

Varsinaisen studiotoininnan ulkopuolella Onteron Jussi on työssään myös ohjannut bändikerhoa, opettanut soittamista ja ollut järjestämässä musiikkitapahtumia. Jussi sanoo oppineensa OAMK:n opettajaltaan Risto Järvenpäältä, että musiikkiin tutustuminen pitää tehdä helpoksi ja yksinkertaiseksi. Ohjaajalla pitää olla herkkä tilannevaisto ja malttia antaa jokaisen oppijan kokeilla itse ihan rauhassa. Ohjaajan omalla asenteella on suuri merkitys siinä, onnistuuko hän sytyttämään lapsessa tai nuoressa kipinän musiikkiin. Jussi uskoo, että kaikki taideaineet tekevät ihmiselle hyvää, antavat voimavaroja arkeen ja parantavat samalla elämänhallintaa. Varsinkin nuoret voivat olla huonoja tunnistamaan, tai tunnustamaan, että kaipaavat luovaa tekemistä. Siksi on tärkeää saada heidät innostumaan jostakin, Jussin tapauksessa musiikista.

» Minulle musiikki on aina ollut erottamaton osa nuorisotyötä, pääasiassa studiotoininnan kautta. Nyt olen kuitenkin siirtymässä pariksi vuodeksi hanketöihin, joten alkamassa on uusi, pääasiassa musiikiton vaihe työurallani.

Sami

Samalla Maikkulan nuorisotalolla harrasteohjaajana työskentelevä Sami Korkiakoski jammailee toisinaan bänditilassa nuorten kanssa tai opettaa heille soittamista. Sami itse on kitaramiehiä. Hän on soittanut keikkailevissa bändeissä, joten pystyy omien kokemustensa pohjalta jakamaan osaamistaan aloitteleville bändeille.

» Ensimmäinen kosketus musiikkiin tuli, kun pari vuotta vanhempi isovelji sai ensimmäisen kitaran. Elettiin 90-luvun alkua ja olin vielä ala-asteella. Kuuntelimme c-kasetilta Metallicaa ja yritimme kuulostaa samalta. Siitä lähtien kitarat ovat kulkeneet tavalla tai toisella mukana elämän varrella. Olen soittanut rock-bändeissä rekka-auton lavalla Muoniossa ja akustisessa duossa Oulun pubeissa – ja oikeastaan kaikkea siitä välistäkin.

Vuosina 2010–2015 Sami työskenteli Oulussa Byströmin nuortenkahvilassa eli Bysiksellä kerho-ohjaajana. Silloin musiikki oli hänen työssään enemmänkin mukana. Tapahtumakulttuuri oli noina vuosina aktiivista. Nuoret osallistuivat sekä järjestivät itse mielellään kaikenlaista. Sami järjesti Bysiksellä kuukausittain bändi-iltoja oululaisille nuorisobändeille ja osallisti nuoret suunnittelemaan iltojen sisällöt. He päättivät mikä bändi soittaa missäkin välissä ja kenen soittimilla soitetaan.

» Halusin, että bändi-illat olisivat nuorilta nuorille. Itse toimin enemmän tsempparina ja hoidin tilaisuuksien tekniikan. Tein yleensä Facebookiin tapahtuman. Sitä kautta tieto meni kiitettävästi alueen nuorille. Bändi-illat olivat suosittuja ja tieto liikkui hyvin nuorten välillä. Yhtyeiden hyvien kokemusten kautta sana kiiri muillekin, ja monesti bändi-iltojen esiintyjät olivat tiedossa puoleksi vuodeksi eteenpäin.

Samin seurana Maikkulassa Anna-Maija Haataja ja Jussi Ontero 18.6.2020.

Maikkulan studio. Kuvaaja: Jussi Ontero.

Sami Korkiakoski, Jussi Ontero ja Jemina Majajnen kysyivät nuorilta verkossa mitä heille kuuluu. Kuvat: Oulun kaupungin nuorisopalvelut

Nuoret kohdataan nyt netissä, myös heidät, jotka eivät yleensä nuokkarilla käy

17.4.2020
Sirpa Tarkkinen

Sami järjesti nuortenkahvilassa myös paljon diskoja. Diskoja oli kuukausittain ja niidenkin perusideana oli saada toiminnasta nuorten näköistä. Kun diskojen aikataulut julkaistiin, nuoret dj:t saivat varata itselleen soittovuoroja. Homma toimikin hyvin, eikä Sami muista yhtäkään kertaa, jolloin dj olisi jättänyt tulematta paikalle. Yleensä nuoret kokosivat pieniä työryhmiä, jotka sitten suunnittelivat tapahtumat. Perusdiskoilun lisäksi ohjelmassa oli toisinaan tanssikisoja ja esimerkiksi rap-esiintyjiä.

» Me aikuiset pysyimme aina taustalla ja puutuimme toimintaan vain, kun tapahtui ylilyöntejä. Katsoimme, että taloon sisälle ei tullut liikaa nuoria ja puhallutimme tarpeen tullen. Tapahtumien suosio kertoo jotain se, että vaikka taloon sai ottaa 150 nuorta kerrallaan, tupaa oli aina täynnä ja koko illan ajan pihalla oli kymmenien metrien jono.

Vaikka Samilla ei vakituisesti keikkailevaa bändiä tällä hetkellä olekaan, ei se tarkoita, etteikö edelleen tulisi soiteltua kavereiden kanssa. Siihen löytyy usein hyvä syy. ”Nykyään kokoamme kaveriporukalla bändin kasaan, kun joku tuttu menee naimisiin, saa lapsen, tai jos vaan tuntuu siltä, että on aika kokoontua yhteen ja pitää hauskaa.”

Rockpolis

Musiikin tiedotus- ja neuvontakeskus Rockpolis on vuosien varrella tehnyt useita kokoelmalevyjä, joilla esitellään oululaisia bändejä musiikkialan ammattilaisille ja medialle. Rockpolis toimii osana Oulun kaupungin tapahtumatiimiä ja tarjoaa musiikkialan toimijoille ohjausta, koulutuksia ja esiintymistilaisuuksia.

LÄHTEET

- Byströmin nuorisokahvila: Bysis, <https://www.ouka.fi/oulu/nuoret/nuortenkahvila-bysis>, 9.11.2020.
- Bänditilat: <https://www.ouka.fi/oulu/nuoret/banditilat>, 9.11.2020.
- Free Fall – The Trickjump Movie: www.youtube.com/watch?v=VdV0Dzrrlyc, 5.11.2020.
- Haukiputaan nuorisotila: <https://www.ouka.fi/oulu/nuoret/haukiputaan-nuorisotila>, 9.11.2020.
- Ilta-Sanomat, 6.2.2020, Muistatko vielä Juliet Jonesin sydämen? 1980-luvulla villinnyt yhtye tekee paluun: laulaja on nykyään sosiaalipsykiatrian professori, Pasi Kostiainen. <https://www.is.fi/musiikki/art-2000006397361.html>, 27.11.2020.
- Kaleva, Galleriat, Vanhoja kuvia Kuusrockista ja Qstockista, 23.7.2014. <https://www.kaleva.fi/galleriat/vanhoja-kuvia-kuusrockista-ja-qstockista/2499437>, 27.11.2020.
- Kaleva, 9.3.2007, Burning Point paiskoo melodista metallia, Kati Valjus. <https://www.kaleva.fi/burning-point-paiskoo-melodista-metallia/2369412>, 17.11.2020.
- Kaleva, 16.3.2007, Byströmin talon historiasta kertova nettisivusto julki, <https://www.kaleva.fi/bystromin-talon-historiasta-kertova-nettisivusto-j/2364616>, 28.11.2020.
- Kaleva, 22.2.2008, Nuku vaihtoi nimensä Valveeksi Oulussa, Petri Laukka. <https://www.kaleva.fi/nuku-vaihtoi-nimensa-valveeksi-oulussa/2350968>, 27.11.2020.
- Kaleva, 19.9.2017, Lukijat muistelivat Rattori-lupia: ”Kukaan ei halunnut lähteä kotiin ja tuopit lentelivät”. <https://www.kaleva.fi/lukijat-muistelivat-rattori-lupia-kukaan-ei-halunn/1905877>, 29.11.2020.
- Kaleva, 19.6.2018, Rock-muistot tallentuivat vihkosiin – Nuoriso kokoontui 70-luvulla Tetra-klubille ja Kajaaninkadun ”pikkudiskoon”, Arto Kiuru. <https://www.kaleva.fi/rock-muistot-tallentuivat-vihkosiin-nuoriso-kokoon/1801940>, 16.11.2020.
- Kaleva, 19.11.2019, 22-Pistepirkko saavutti Euroopassa kulttimaineen tunnistettavalla sointimaailmallaan – Kaleva Live esittää yhtyeen keikan suorana keskiviikkoiltana, Petri Laukka. <https://www.kaleva.fi/22-pistepirkko-saavutti-euroopassa-kulttimaineen-t/1669847>, 29.11.2020.
- Kariniemi, Paula 25.10.2012: Työelämähaastattelu, haastattelijana Terhi Lehtonen, Nuoperi. TYKL/AUD/939.
- Kiimingin nuorisotalo Syke: <https://www.ouka.fi/oulu/nuoret/kiimingin-nuorisotalo-syke>, 9.11.2020.
- Maikkulan nuorisotalo: <https://www.ouka.fi/oulu/nuoret/maikkulan-nuorisotalo>, 9.11.2020.
- Maikkulan studio: <https://www.ouka.fi/oulu/nuoret/maikkulan-studio>, 9.11.2020.
- Metalliluola, 20.10.2017, Haastattelussa oululaisyhtye Death’s-Head And The Space Allusion, Ilkka Järvenpää. <https://metalliluola.fi/haastattelussa-oululaisyhtye-deaths-head-and-the-space-allusion/>, 16.11.2020.
- Nuorisolautakunnan historiaa vuosilta 1946–1996. Oulun kaupungin nuorisoasiainkeskus.
- Ontero, Jussi 2017, Vapaus toteuttaa itseään. Teoksessa Ei kannata etsiä syyllistä, vaan hyvä syy – Risto Järvenpään juhlahulkaisu. ePooki. Oulun ammattikorkeakoulun tutkimus- ja kehitystyön julkaisut 39. <http://www.oamk.fi/epooki/index.php?cID=1160>, 9.11.2020.
- Oulu, Pohjoista musiikkia: <https://www.ouka.fi/oulu/pohjoista-musiikkia>, 10.11.2020.
- Oulu Pop History. Popmuisteloita ja -nykyisyyttä Oulun horisontista: <https://oulupophistory.wordpress.com/>, 10.11.2020.
- Oulunsalon nuorisotalo: <https://www.ouka.fi/oulu/nuoret/oulunsalon-nuorisotalo>, 9.11.2020.
- Paskakaupunki: <https://fi.wikipedia.org/wiki/Paskakaupunki>, 17.11.2020.
- Rockpolis: <https://www.ouka.fi/oulu/tapahtumat/rockpolis/>, 10.12.2020.
- Ryytänen, Lassi-Pekka 2016, Nuorille tilaa ja toimintaa. Oululaisen nuorisotyön kehitys 1947–1997. Historiatieteiden pro gradu -tutkielma, Oulun yliopisto. <http://jultika.oulu.fi/files/nbnfioulu-201606022139.pdf>, 18.11.2020.
- Sähköpostiviestit Marja ja Terhi Lehtonen, 27.11.2020, 29.11.2020.
- Sähköpostiviestit Sami Korkiakoski ja Terhi Lehtonen, 16.11.2020, 18.11.2020.
- Sähköpostiviestit Joonas Mourujärvi ja Terhi Lehtonen, 11.8.2020, 12.8.2020, 12.11.2020, 13.11.2020, 18.11.2020, 5.1.2021, 8.1.2021.
- Sähköpostiviestit Jussi Ontero ja Terhi Lehtonen, 13.11.2020, 18.11.2020, 19.11.2020, 20.11.2020.
- Taikametsä-esitys: <https://www.youtube.com/watch?v=-15ZRWfLNo>, 5.11.2020.
- Theme music Full Throttle by Joonas Mourujärvi a.k.a. Havock and Juha Mustonen: <https://www.youtube.com/watch?v=MIP8eFMGaWI>, 5.11.2020.
- Tunnettuja oululaisia: https://fi.wikipedia.org/wiki/Luettelo_tunnetuista_oululaisista, 17.11.2020.
- Yle Elävä arkisto, 6.9.2007, Rockin SM 1982 korosti luovuutta joidenkin mielipahaksi, Ilkka Lindfors. <https://yle.fi/aihe/artikkeli/2007/09/06/rockin-sm-1982-korosti-luovuutta-joidenkin-mielipahaksi>, 29.11.2020.
- Yle Elävä arkisto, 24.3.2014, Paska kaupunki on töherrystä suurempi, Juhana Säilynoja. <https://yle.fi/aihe/artikkeli/2014/03/24/paska-kaupunki-toherrysta-suurempi>, 17.11.2020.
- Yle Uutiset, 8.9.2003, Oulun nuorisokeskukseen lisää tilaa ja toimintaa, Oulu-Radio. <https://yle.fi/uutiset/3-5148230>, 27.11.2020.
- Yle Uutiset, 22.9.2016, Kauko Röyhkä palaa Ouluun – mutta aikaisintaan vanhoilla päivillään, Ensio Karjalainen. <https://yle.fi/uutiset/3-9185511>, 17.11.2020.

» Halusin jäädä Kouvolaan. Sitte siinä hetken aikaa sijaisopettajana, ja sitte löyty toi yhteisöpedagogikoulu ja sit tarina jatku, jatku, jatku vaan, et koulunuorisotyö, sit kulttuurinen nuorisopuoli ja nytte tää Rock Academy. En mä oikein tiiä, et nyt ehkä palkitaan sitte siitä, et mitä on joutunu kärsii. Tai jotenki silleen.

– Juska

”Treenikämpä on oikeesti tosi tärkeä, jos alkaa musiikki tekeen”

Jussi-Mikko ”Juska” Salminen on kouvolaalainen nuorisiohjaaja, jolla on myös medianomin koulutus. Lisäksi hän opiskelee työn ohessa ylempää korkeakoulututkintoa nuorisotyön johtamisessa ja kehittämisessä. Työ nuorisiohjaajana on toteutunut unelma, jota tuleva tutkinto täydentää. Moni muistaneekin Juskan edelleen HIM-yhtyeen kosketinsoittajana Zoltan Plutona. Hän liittyi Ville Valon pyynnöstä yhtyeen toiseksi kosketinsoittajaksi Saksan-kiertueelle. Tuolloin 22-vuotias nuori mies eli pari vuotta loistavaa nousukiittoa, mutta

» [...] en ollut valmis sellaiseen menestykseen. Suoritin ja suoritin. Soittotaitoni ei riittänyt, vaan koin jatkuvia paineita. Paloin loppuun ja jouduin lähtemään yhtyeestä, Salminen kertoo toimittajalle helmikuussa 2020. – Matka kohti nykyistä ammattiani alkoi siitä, kun jäin pois HIMistä. Tajusin, että haluan auttaa muita. Nuorisiohjaajana pystyn toimimaan nuorille esimerkkinä.

Nykyiseen tilanteeseen pääseminen on vaatinut opiskelua ja työntekoa, mutta miehen on näiden asioiden lisäksi pitänyt oppia sanomaan myös ei, jotta aikaa jäisi palautumiseenkin, vaikka työ kuinka houkuttelisi puoleensa.

Immortal Sorrow. Kuvaaja: Mikko Hovi.

» –Et vaikka on nyt tosi flow päällä Rock Academyssakin, niin kyllä ne yöt menee kotona päivityksiä tehdessä. Ja sit tulee esimies ja mun työkaverit kertoo, että laitoit puol kahelttoista muuten Rock Academyyn [päivityksiä]. [...] Joo, ja kun tunnetyötä tehään, niin kyl sen huomasi ittekin, et kun omast gmailist lähettelee omaan työpuhelimeen sellasii lauseita mitä muistaa huomen tehdä, niin se ei oo kauheen hyvä, toteaa Juska Turussa Auran Panimon bänditiloissa keväällä 2019.

MUSA JA ME -ryhmässämme summasi Juska vuotta 2019 omalta kohdaltaan näin:

» On ollut työntäyteisin vuosi koskaan ja opiskelut päälle. Nopea otanta: Vuosi ollut hankkeen (Rock Academy Finland) osalta loistava, työntäyteinen, motivoiva, musikaalinen ja haastava. Kokonaispaketti pysynyt kasassa. Nuoret bändiläiset saaneet/tuoneet paljon. Päässyt vierailemaan muissa hankekaupungeissa sekä bändien kanssa että itse klinikoimassa. Huomenna lähdetään vielä Haminaan molempien bändien kanssa keikalle ja lauantaina vika klinikka, jossa Kaarle Viikate.

Meillä on koko palveluverkkoa karsittu ja ens vuonna tulee kolmen viikon lomautukset. Rahahanat kiinni. Kyseisestä syystä hankkeen ulkopuolinen musatoiminta on levännyt.

Musiikki ei ole ainoa asia, joka kuuluu Juskan nuorisohjaajan työnkuvaan. Työaika jakautuu puoliksi kulttuurisen nuorisotyön ja talotyön kesken. Vain yksi työntekijä, Virpi Nokkala, tekee täysipäiväisesti kulttuurista nuorisotyötä Kouvolassa. Juskalla kulttuurisen nuorisotyön saralle kuuluu bändien lisäksi mm. graffitipajan vetämistä, cosplay-tapahtumia ja biisipajaa. Aina tulee uutta, koska nuorilta tulee ideoita, joista jotkut jäävät elämään vuodeksi, toiset kahdeksi. Tai sitten ideoista syntyy jatkuvaa toimintaa. Tämän vuoksi Rock Academy Finlandiin voi panostaa vain osan työajasta, vaikka hanke veisi helposti mennessään. Toisaalta taas työ nuorisotiloilla antaa uutta näkökulmaa myös Academyille, sillä taloilla näkee mitä nuorisotiloissa nykyään touhutaan. Ajan tasalla pysymisen lisäksi työ tiloilla ”on kohtaamista ja kyllähän sieltä tulee hyviä fiiliksiä, kun pystyy jeesaamaan”. Juska on siis varsin tyytyväinen työnjakoonsa.

Juska on itse kokenut Kouvolan musanuorisotyön niin kuulijana, soittajana kuin nuorisohjaajana, jona hän aloitti vuonna 2015. Tällä hetkellä Rock Academy Finland on kaupungin

rahatilanteen vuoksi ainoa nuorisotoimen alainen koordinoitu musiikkitoiminta. Mutta Kouvolan bänditiloissa on käynyt kyllä jatkuva pöhinä:

–Bändeistä mm. Haukka, Heretic, Session, Peer Günt, Rockabilly Rockets, Loose Prick, Top Rank, Blue Yodle, Tuure Kilpeläinen ovat treenanneet kaupungin tiloissa. Esimerkiksi yksi Suomen tunnetuimmista punkkareista Teemu Bergman on aloitellut uraansa kämpillä. Myös allekirjoittaneen ensimmäiset bändivirytykset olivat tiloissa, kertoo Juska.

Toimintaa selittää osaltaan myös se, että kaupungissa on satsattu paljon nuorten harrastusmahdollisuuksiin. Kouvolan nuorisotilat olivat lähellä Pekka Vihervuoren sydäntä, kun hän aloitti kaupungin nuorisotoimen palveluksessa kesäkuussa 1963. Ensimmäinen nuorisotyöläki vuonna 1972 mahdollisti valtion avun niin nuorisosihteerien palkkaamiseen kuin tilojen rakentamiseen. Tavoitteena oli, että jokaisessa kunnassa olisi 0,5 neliometriä yhtä paikkakunnan nuorta kohti. Kouvola saavutti sen ensimmäisenä Suomessa vuonna 1981. Valtion avustuksen turvin saatiin Kouvolan Viitakumpuun Jukola, keskustaan Kisko, Eskolanmäkeen Haanojan Haali ja Lehtomäkeen Lehdokki-niminen tila. Merkittävää Kouvolaassa oli myös, että siellä muutettiin ja rakennettiin tiloja nuorisolle jo ennen uuden lain, ja sitä kautta avustuksen, voimaantumaa. Vuonna 1968 valmistunut kaupungintalo sai nuorison alakerran kerhotiloihin, kaksi vuotta aiemmin oli rakennettu täysin uusi nuorisotila keskustaan ja vuonna 1964 nuoret olivat vallanneet Torniomäen talon käyttöönsä. Virallisesti se tuli nuorten käyttöön seuraavana vuonna. ”Torkkarin” toiminta alkoi ensin orkesterin harjoitustilana ja musiikin kuuntelupaikkana.

» **Kotkahan on lähellä keikkapaikkana ja Lappeenranta on lähellä ja Hamina. Haminasta itse asiassa on se bändikin, joka meillä on haminalais-kouvolalaispoppoo. Mut se, et avaa niitä kuntarajoja. Musiikki nyt ei missään nimessä oo se [joka hiertää], sehän vaan yhdistää. Mut se kilpailu tietyl taval, mikä on, niin se pitää poistaa ihan täysin tolta hommalta. [...] Et ei oo mitään bändikilpailuu vaan bändikatselmus.**

– Juska

Rock Academy Kouvolan lavalla keskustelemassa Amorphiksen Tomi Koivusaari ja Juska Salminen. Kuvaaja: Petri Laitakari.

Maineikas Kisko auttoi alkuun monet bändit

Keskustan Kiskon bänditilat olivat vertaansa vailla aina vuoteen 2019, jolloin vanhan palolaitoksen eli Brankkarin esiintymislava ja sen vieressä olleet bändien treenikämpät suljettiin. Brankkari on rakennettu vuonna 1948, ja siellä oli esiintymislava, joka tuli nuorisopalveluiden käyttöön jo 1970-luvulla. Kiskon nuorisotila ja bändien treenikämpät olivat heti vieressä. Se on ollut monelle paikalliselle bändille legendaarinen treeni- ja esiintymispaikka sulkemiseensa asti. Myös Juska muistaa pyörineensä tiloissa jo lapsena, koska siellä oli diskot ja treenikämpät.

- » Se on sitten tuonu Peer Güntit ja Barefoot Brothersit ja Loose Pricket ja To/Die/Forit ja kaikki muut saanu sitä tilaa mitä siel nyt on (oli). Varmaan Viikatekin siellä jossain määrin ollu. Ja itte, kun oli ensimmäinen bändi, niin siellä olin siinä laulamassa. Onneks en enää.

Mut se oli se paikka mihin mentiin ja nyt se puretaan. Sitten taas Nuortenpaikka, niin mehän ollaan saatu siihen ihan älyttömästi. [...] Siel on nyt se esiintymislava. Brankkarilla oli se esiintymislava niitten treenikämppien vieressä ja sinne kun pääs soittamaan, niin oli maailman siisteintä ja kun pääs kattomaan, niin oli maailman siisteintä.

Hanke (Kouvola Rock Academy) tuli hyvään aikaan, koska sitä kautta saatiin lavasettiä hienosti kasaan, samoin äänentoistoa. Hankkeen bändikatselmus pidettiin uudessa Nuortenpaikassa ja tilat toimivat ihan täydellisesti. Siellä on myös kahvila. Kun Kouvola on käyty läpi yhteistyöneuvottelut ja kaikki sellainen kipuilu, niin nyt alkaa kattoo ympärilleen ja tajuu, et nyt on aika etuoikeutettu, tälleen nelikymppisenä toivottavasti kymmenen vuotta siin töissä, mikä on se vuokrasopimus, ja luoda musahommaa siihen. Mutta ainahan saa myös haaveilla ja toivoa, että jostain saisi uuden Brankkarin, sillä kylhän se treenikämppeä on oikeesti tosi tärkeä sillon, jos alkaa musiikkii tekeen ja harrastaa. Se on osa sua. Olemme onnellisessa asemassa, että saatiin hieno iso kolmikerroksinen rakennus, mutta silti pitäis joku bändipaikka löytyä.

Vaikka Juska aiemmin puhui työmäärän jakamisesta kulttuuriseen ja tilanuorisotyöhön, on käytännössä ollut joustavuutta. Erityisesti sen jälkeen, kun Rock Academy Finland -hanke alkoi vuoden 2019 alusta, on mies saanut keskittyä siihen. Tiimi, jossa on Juskan ja Virpi Nokkalan lisäksi monikulttuurisesta nuorisotyöstä ja nuorisovaltuustosta vastaavat vetäjät, suunnittelee yhdessä vuoden tapahtumaviikkoja. Rock Academyn toimintaa on osassa tapahtumia, mutta tämä tiimi rakentaa toimintaa eri nuorisotyön osa-alueista. Myös Academya varten on rakennettu tiimi, jonka jäsenten kesken Juska voi jakaa töitään, kunhan oppii delegoimaan. Juska on puhunut asiasta esimiehensä kanssa ja molemmat jakavat näkemyksen, että jokaisen nuorisotyöntekijän kannalta on hyvä, kun oma ura muotoutuu pikkuhiljaa siihen, missä kukin työntekijä on paras.

» Se on nuorisotyössä aika paljonkin se, että (yhteisöpedagogi)koulutus antaa valmiudet siihen työhön, mutta siellä on myös takana ihan valtava pankki sitä osaamista, mikä on tullu siihen ikään asti. Niin nyt mä oon omasta mielestäni löytäny sen paikkani, mitä voi sitte tehdä. Aika paljon tota Tomi [Arvas, Rock Academy Finlandin tuottaja] hommaa, koska ekan kerran, kun mä tulin tänne [Turkuun], niin mä sanoin, et mä en osaa. Mut sit nää sano mulle, et kyllä sä osaat, et tehkää Kouvola malli. Se on se.

Rock-Criminals Kouvolan Nuorten Itsenäisyyspäivän gaalassa 2019. Kuvaaja: Petri Laitakari.

Hyvät valmiudet ja osaamisvarmuus

Juskan työt nuorison parissa alkoivat vuonna 2015. Hän kokee, että nykyinen työ on vihdoin antanut hänelle tavan käsitellä menneisyyttä ja erityisesti aikaa HIM-yhtyeessä ja sitä seurannutta loppuunpalamista. Mies kokee olevansa hyvä siinä mitä nyt tekee, ja menneisyys on antanut työssä menestymiseen hyvät valmiudet ja varmuuden siitä, että osaa.

» [Aika HIMissä] oli mahtavaa ja mun valttikortti käyttää, koska sen verhon taakse ei kovin moni pääse kattomaan. Se on tietyl taval sellasen oman nöyryyden löytäminen, et miks se tapahtu itelle, niin ehkä tää on just se syy, et mä istun tän pöydän ääressä [Turun Auran Panimolla]. Tietyl taval pystyy näkemään elämän eri tavalla ja saamaan sitä settiä. [...] Omal taustal on se musiikki ja se tarina, ja sen tarinan hetket ja mitä se on tehny ihmiselle ja se, että on selvinny siitä tietyl taval. Mullahan on tosi helppo, kahden opettajan lapsi tosissaan, perusturvattu elämä ja sit yhtäkkii tonne noin. Siel on sit ne raskaat masennukset ja pikkasen tuijoteltu pullon pohjaa, jost ei löydy loppuu. Se, et se toi sen rouheuden. Sit on medianomikoulutus, joka antaa valmiutta tohon tuotantoon.

Mike Monroe fiittää Rock-Criminalsin kappaleella, nauhoittajana ja miksaajana Jussi Vuola. V.R. Studio, Turku 2020.

Musiikki täyttää Juskan elämää myös työajan ulkopuolella, mutta silti mies ei oikein ole kokenut tarpeelliseksi nostaa omia musajuttujaan esille, koska taustalla on niin vahvana HIM. Juska on kuitenkin soittanut sen lisäksi New Dawn Foundationissa, To/Die/Forissa ja hetken aikaa Verenisarassa, jossa mukana oli myös Amorphiksen soittajia. Nyt hän soittaa Kakkospesä-bändissä, jossa on pari pesäpalloilijaakin mukana. Bändin hauskuus on siinä, että pesäpalloilijat

» olivat molemmat aika lailla mun fanituksen kohteita. Siis pääsen siihen samaan [kuin HIMissä] fiilikseen vielä urheilussa. Eli pääsin toista kertaa elämässä soittamaan omien idolien kanssa. Nyt vaan lähtökohta oli erilainen, ne tais jännittää enemmän kun mä. Ihan sellanen harrastepoppoo, soitellaan pari kertaa vuodessa. Mut sinällään ollut merkittäviä keikkoja. Toinen oli muistokonsertti pesispelaajalle, ja tupa oli ihan täynnä. Sitten käytiin lastenkodissa. Erilainen meininki joo, mutta arvo todella korkea. Lisäks soitellaan Juska & Perttu -kokoontuomalla. Mä soittelen synaa ja laulan taustoja. On ollut mukava huomata, että vihdoin on pystynyt rentoutumaan molemmissa bändeissä. Saa toteuttaa enemmän itseään.

Vielä nytkin musiikki vie Juskaa myös ulkomaille. Hän on fiitannut eli ollut mukana parin ulkomaalaisen bändin biiseissä ja keikoilla. Slovakiassa Juska oli DJ:nä ja vieraana peräti kolme kertaa Finnish night -tapahtumassa. Erityisesti ulkomaiset keikat juontavat juurensa pitkälti HIMiin. Tästä johtuen hän on ollut soittamassa tribuuttibändin kanssa Ateenassa ja saanut samalla toisista bändiläisistä elinikäisiä ystäviä.

HIM on Jusalle ns. kaksiteräinen miekka, ilman siinä mukana oloa hän ei olisi sama mies kuin nyt. Mutta johonkin raja on kuitenkin vedettävä menneisyydenkin kanssa.

» Oon käynyt useasti sekä Kreikassa että Slovakiassa. Aina ajoittain tulee pyyntöjä, että voisinko fiittaa. Mut en voi, koska ei oo aikaa, eikä oikeastaan mielenkiintoakaan. Mulla tulee ens vuonna 20 vuotta siitä, ku erosin bändistä, ni eipä sitä halua jatkuvasti elää uudelleen. Joskin se jossain määrin kulkee aina mukana. Jos ei muuta ni tulee radiosta tai vähintäänkin sitten uniin.

Mä oon nyt jo vuosia käynyt HIM-luentoja/-keskusteluja pitämässä lähinnä nuorisosalalla. Siis Academyn lisäksi. Joskus jotain yritysjuuttuja. Oon itse asiassa yrityskummi täällä Kouvolassa.

Siitä tuli mieleen, että oon myös Teoston kulttuurikummi, ollut vuodesta 2011 lähtien. Tarkoitus on rakentaa silta päättäjän ja artistin välillä. Oon myös Lyhty-projektissa mukana, eli se on taas luovien alojen juttuja Gramexin kautta. Kärjistäen tätä vois kutsua lobbaamiseksi, mutta mä oon saanut tosi paljon kokemuksia. Oon kummi kansanedustajille, kuten Juho Eerolalle ja nyt Paula Werningille, joka on Kouvolasta. Lisäksi olin Jari Lindströmille, eli ihan ministerismiehelle. Oli aika makeeta käydä siellä työministeriössä. Mutta siis on ollut hienoa, vetoomuksia ministereille ja muille päättäjille. Lisäksi kävin esim. jutustelemassa tarinaani nuorille poliitikoille. Ja tietysti näkee ihmiset roolin takaa, eli tutustunut hyvin kaikkiin. [...]

Voisin lähtökohtaisesti sanoa, että HIM itsessään hämmentävästi osui omalle kohdalle. Eihän siinä oo oikein mitään järkeä, fani kun olin ja soittotaidot mitättömät. Antoi kaiken ja vei vielä enemmän. Mutta sitten jossain vaiheessa lokshti, että mä saan taas ammennettua eri tavoin siitä valtavasti irti. Pitää vaan hypätä mukaan.

Pelle Miljoona Oy keikalla markkinoimassa Rock Academya, lämpöribändinä toimi Rock-Criminals Tampsan lavalla Karhulassa 2019.

Haukasta Viikatteeseen

Juska luetteli monia bändejä, joiden alkutaival löytyy Kouvolan kaupungin bänditiloista. Asiaa ovat ihmetelleet myös monet toimittajat, ja juttuja löytyy montakin, missä pohditaan, mistä Kouvolan ja musiikin liitto syntyy ja miksi se tuottaa niin paljon pinnalle nousseita bändejä. Yksi ensimmäisiä valtakunnalliseen tietouteen nousseita kouvolaalaisbändejä oli Haukka, joka on itse kertonut tarinaansa verkossa Seppo Jarvan sanoin. Tässä meidän tarinamme kannalta tiivistetyt tärkeimmät kohdat:

- » Nelihenkinen bändi Haukka perustettiin syyskuussa 1977 ja ensimmäinen keikka tehtiin Kouvolan FBS:n jameissa Kiskon nuorisotalolla syksyllä 1977, pari kuukautta myöhemmin oli esiintyminen Kouvolan Lyseon Consuissa. Keikkaa mainostettiin nimellä The Hawk (ent. Session).

Tammikuun 5. päivä 1978 oli bändin ensimmäinen keikka legendaarisessa Kouvolan Sip Pubissa, josta oli muodostunut paikkakunnan ja vierailevienkin rokkareiden kotipesä. Tammikuussa yhtye sai valmiiksi ensimmäisen oman biisin ”Ihmisystäviäkö”. Helmikuussa oli ensimmäinen lehtijuttu *Kuusaan Sanomissa*, Juha Nurmen kirjoittama artikkeli otsikolla ”Haukka – eteenpäin pyrkivä nuori pop-yhtye Pohjois-Kymenlaaksosta”. Maaliskuussa 1978 bändi pääsi jatkokon Lappeenrannan pop-yhtyeiden SM-karsinnoista. Ahkera harjoittelu loppukilpailuihin alkoi uuden kosketinsoittajan kanssa. Lisäyksen myötä bändi alkoi löytää omaa muotoaan ja soundiaan.

Bändejä oli SM-kilpailuissa paljon, Kouvolasta myös Loose Prick. Jussi Raittinen toimi puuhamiehenä ja tuomaristoon kuuluivat mm. Atte Blom, Reiska Laine, Mikko Montonen ja Hande Nurmio. Voitto tuli keskittyilin sarjassa ja ensimmäinen keikka SM-kisojen jälkeen oli

Juska, 2019. Kuva: Hapa Oksanen.

Kouvolan Hansakeskuksessa. Muutkin keikat olivat etupäässä Kouvolan lähialueella. Love Recordsille päästiin levyttämään elokuussa. Levytyksen jälkeisenä sunnuntaina oli Kaivopuistossa ELMUn järjestämä kansanjuhla, jossa Haukkakin esiintyi noin 15 000 ihmiselle mm. Kari Peitsamon, SE-yhtyeen, Kojon, Chicago Overcoatin ja Hectorin seurassa. Sekä Julius Heikkilä että Aki Kaurismäki kehuivat Haukan esiintymistä seuraavan päivän lehdissä. Haukka oli bändinä toiminnassa neljä vuotta ja sai valtakunnallista kuuluvuutta niin Ylellä kuin Rockradiossakin. Tunnetuimman biisin ”Kukaan ei uskalla tietää” sanat ovat Pelle Miljoonan käsialaa.

”Tässä kaupungissa bänditarinoita riittää”, toteaa Ilkka P. J. Ahti *Kouvolan Sanomissa* lokakuussa 2017. Juttu nostaa bändien lisäksi esiin elävän musiikin yhdistyksen, jollainen perustettiin myös Kouvolaan alkusyksystä 1978. Keskeisiä toimijoita yhdistyksessä olivat bändit, kuten Peer Günt, Loose Prick, Top Rank ja Haukka. Kaikki bändit olivat jo tuolloin levyttäneitä ja Peer Güntistä tuli Kouvolan seuraava rockin Suomen mestari vuonna 1984. Kaupungista on lähtöisin myös Harri Marstio, joka soitti myös Colombo-bändissä hetken aikaa 1970-luvun lopulla. Samalta paikkakunnalta on myös Pedro Hietanen, ja mies hääri mm. Marstion taustajoukoissa tämän soolouralla. Hietasen oman musiikkiuran selostamiseen ei taitaisi tämä julkaisu riittää, mutta kerrotaan lyhyesti, että mies on syntynyt 1949, aloitti haitarin soiton 3-vuotiaana ja kaksi vuotta myöhemmin oli ensiesiintymisen. Ura jatkuu edelleen.

Kouvola Rock City -dokumentin tuottaja Ilkka P. J. Ahti toteaa *Kouvolan Sanomissa*, että ”Peer Günt oli Suomen suurimpia, eivätkä suomalaiset välttyneet esimerkiksi Going Publicin tai Pikkukaupungin pojat -yhtyeen radioitilta. 2000-luvulla Kouvolan mainetta valtakunnallisella tasolla ovat pitäneet yllä muun muassa Viikate, Lasten Hautausmaa, The Mutants ja Have You Ever Seen The Jane Fonda Aerobic VHS?. Jatko näyttää hyvältä.”

Musiikin ja Kouvolan liitto on kiehtonut myös muita toimittajia. Yleltä löytyy juttu, jossa keskitytään nykyisiin kouvolaalaisiin bändeihin, mm. raskaampaa osastoa edustavaan Viikate-yhtyeeseen, joka on omistanut kotikaupungilleen kokonaisen albumin nimeltä ”Kouvostomolli” (2016), jonka yhden biisin nimi on ”Kouvostoliiton laulu”. Kaarle Viikate antaa oman panoksensa myös Rock Academy Finlandille klinikoimalla Kouvolan nykyisiä bändejä, jotka ovat päässeet Academyyn.

Ylen jutussa Kaarle Viikate muistelee seuraavasti:

» Baarien lisäksi tuossa vieressä oli nuorisotalo Kisko ja vanhan palokunnan rakennus Brankkari, joissa oli myös treenikämppejä. Siellä tuli käytyä katsomassa jotain suomirässiä ja Stonea, kun ei vielä baareihin päässyt. Kyllä mulla on semmoinen olo ollut koko ajan, että täällä tapahtuu ja täällä pystyy harrastamaan, eikä niinku vituta yhtään.

Bändien lisäksi löytyy myös uusia artisteja, joille oma kotikunta on merkittävä asia. Aleksanteri Hakaniemi syntyi vuonna 1994 Kouvolassa. Hän aloitti uransa Justimusfilmsin, Reino Nordinin ja Eveliinan taustayhtyeissä, kunnes siirtyi soolouralle vuonna 2016. Kaksi vuotta myöhemmin julkaistu ”Nuorena jaksaa” -debyyttialbumi myi platinaa. Toinen albumi ”Kouvola” julkaistiin vuonna 2020. Pikkupoikana Aleksanteri pyöri isänsä kanssa Peer Güntin Timo Nikin perustamalla PG-studiolla Brankkarin kellarissa. Teini-ikäisenä hän esiintyi trubaduurina kävelykadulla, josta siirtyi soittamaan terasseille. Ensimmäinen festarikeikka oli Kouvolan Koriolla.

» Osallistuin Kellareista Manskille -kilpailuun, ja kun menestyttiin hienosti, päästiin 17-vuotiaana Pioneerifestivaalille esiintymään. Siellä sai juoda drinkkilipuilla karpalolonkeroa, mikä oli tosi mageeta, koska siihen ei ollut ikää, mutta silti pystyi tilaamaan sitä.

Hakaniemi on samaa mieltä Kaarle Viikatteen kanssa siitä, että Kouvolassa oli helppo päästä kokeilemaan onneaan liveyleisön eteen. Trubaduurikeikkojen lisäksi hän soitti ”lukiofunkia” bändissä nimeltä Tropical Fusion. He kiersivät bändikatselmuksia ja kyläjuhlia, kunnes täysi-ikäisinä pääsivät House of Rock -klubin bändikilpailun finaaliin. Se auttoi muutamalle tiistaikeikalle, mikä tuntui jo ihan oikealta keikkailulta. Kouvolan musiikkiluokista, kaduilta ja klubeilta Hakaniemi on päätenyt Provinssiin ja Ruisrockiin asti. Hän summaa, että kaikki mistä hän koostuu, on peräisin Kouvolasta.

Isoille festivaaleille pääsyä edeltävät pienemmät lavat. Hakaniemi kertoo osallistumisestaan Pioneerifestivaalille, jota järjestettiin Korian Pioneeripuistossa. Korian tunnetaan paremmin Korian Roll -festarista, jonka Juska Salminen sanoo olevan Kouvolan alueella ”ihan legendaarinen setti. Nyt se olis ollut taas, mutta ei, koska korona. Tosin siitä tuli vähän pullikointia vastaan, koska ei ollut yhtään rokkibändiä.” Korian Rollia on ollut järjestämässä mm. Elävän musiikin yhdistys.

Another Hot Spring, Sh#it Happens – Paskis 2019. Kuvaaja: Petri Laitakari.

Vaikka taukoja järjestämisessä on ollut ja muut tapahtumat ovat sen osittain korvanneet, näki ensimmäinen Korja Roll päivänvalon jo vuonna 1976.

Vartin fillarimatkan päässä keskustasta sijaitseva Wanha Haitaritehdas lopetti toimintansa 1995, mutta on nykyisin yksityisessä omistuksessa oleva treenikämppekomplesksi, jossa soittavat mm. Ghost World ja Maailmanloppu folkia ja hardcorea. Have You Ever Seen The Jane Fonda Aerobic VHS? -bändi on vallannut hanuritehtaan rakennuksesta kaksi huonetta, joista toinen on soittotila ja toinen studiotarkkaamo. Täällä trio on äänittänyt tee se itse -menetelmällä jo kaksi albumillista ”purkanmakuista roskaurkukaahausta”. Kouvolassa musiikkiin selvästi panostetaan ja on mahdollisuuksia. ”Keikkapaikkojakin on sen verran, että kun bändillä on kahdeksan biisiä kasassa, se on jo lämpäämässä jotain bändiä. Siitä syntyy sellainen ympyrä, joka myös rohkaisee tekemään musaa. Ei aristella, että tässä olisi tällainen omituinen biisi, vaan suoraan keikalle ja äänittämään”, toteaa Kivesveto GoGon Tuomo Mannonen. Poikilo on puolestaan Kouvolan kaupungin museo, joka on kantanut kortensa kekoon myös musiikin saralla. Se on pitänyt huikkeen hienon näyttelyn Kouvolan nuorison ajanviettopaikoista ja -tavoista ja esitellyt myös paikallisia bändejä. Kymenlaakson museo puolestaan järjesti verkkokyselyn nimeltä Kylillä ja kulmilla – nuoruus Kymenlaaksossa. Kysely tuotti Kouvolan osalta yli 350 vastausta.

Kouvolan kaupungin talousvaikeudet ja tietysti myös koronatilanne ovat hankaloittaneet nuorisotyötä. Kiskon nuorisotilan treenikämppeiden sulkeminen loi osaltaan suuren tarpeen. Juska Salmisen mielestä nuorisotyössä ja musiikissa tarvitaan fiilispohjaa, jota puolestaan päättäjät eivät tunne. ”Vaikka treenikämppeitä löytyy usein kellareista, niin musatoiminta ei todellakaan ole enää bunkkereissa suojattuna. Oli jokseenkin huojentavaa, että Academyn hankerahojen myöntämisessä painoivat tarinat lukujen sijaan.” Asiaa on pohdittu myös miehen jatko-opinnoissa, ja myös siellä on korostettu laadullisia mittareita lukujen sijaan ja todettu, että kehityspuolelle pitäisi saada enemmän tukea. ”Deadlinet tappavat luovuuden”, tiivistää Juska.

Juska ei ole ainoa luovan alan toimija, jota deadlinet häiritsevät. Esimerkiksi valokuvaaja Meeri Koutaniemi kertoi työnsä aikarajoista Yle Puheen ohjelmassa ”Kysy mitä vaan” lokakuussa 2020. Hän kertoi journalististen ja kaupallisten projektien olevan hänelle haastavia, koska niiden päättyessä aiheeseen ei enää palata. Ovi niihin pysyy kiinni. Ja vaikka Koutaniemen työ

vaikuttaa silppuiselta eikä työaikaarutiineja ole, tuo pitkäjänteisyys töihin rauhaa. Siksi hänelle sopivat pitkät projektit, joskus kahdeksan, toisinaan kahden vuoden hankkeet, joissa voi jättää oven aina hiukan raolleen ja palata syventämään tarinaa. Samalla myös itse oppii ja ennakkoluulot karisevat. Luonnollisesti myös käsiteltävä tarina muuttuu. Määräaikojen poistaminen kunnallisesta nuorisotyöstä ei kenties ole mahdollista, mutta musiikki- ja bänditoiminnassa niiden merkitystä kannattanee pohtia erityisesti koordinoivalla tasolla, jotta nuorille välittyi tunne soittomahdollisuuksien jatkuvuudesta.

Korona-aikana Juskan luovuus on suuntautunut mm. Evakkoklubeihin eli bändikeikkojen livestriimauksiin Kemissä ja Kouvolassa. Luonnollisesti Juska oli niissä mukana, ja hän kertoo niistä näin:

» Evakkoklubi oli todella hieno kokemus. Kun ensimmäinen lähetys alkoi Kemistä, oli mennyt aika lailla tasan kuukausi siitä, kun oltiin istuttu ensimmäistä kertaa alas. Mä tein itse ekana Facebook-ryhmän “Kulttuuriroottori”, johon sitten tuli jonkun verran eri vaikuttajia Kouvolasta. Halusin tehdä jotain yhteisöllistä koronatilanteessa. Kartoitettiin teknistä työryhmää yhdessä ja saatiin tosi hyvä porukka, joka halusi lähtökohtaisesti saada homman toteutettua. Mä toimin luonnollisesti enemmän täällä Kouvolan päässä.

Taas auttoi medianomitutkinto, koska pystyi esimerkiksi tekemään ajolistan minuuttitarkkuudella lähetykseen. Pysyttiin ekassa Kouvolan lähetyksessä minuutilleen aikataulussa. Lisäksi hankin vieraat ja olin juontaja. Kyllähän tää proggis pyöri 24/7 päässä. Mutta upea kokemus. Saatiin myös Rock Academy sisällytettyä mukaan, kun pari bändiä esiintyi. Saivat todella laadukasta striimimateriaalia. Henkilökohtaisesti näissä on ihan timanttisia hetkiä ne, kun saa varmistuksen vierailta, että ne lähtee mukaan. Saatiin kuitenkin Ville Juurikkala, Tuukka Temonen, Costello Hautamäki ja Ville Kaunisto (kansanedustaja ja entinen huippukoripalloilija) mukaan. Toiseen lähetykseen Kaarle Viikate ja Jukka Takalo. Kun tulee lopulta se “Kyllä me Jukan kanssa voidaan tulla”, ni tuleehan siinä tuuleteltua. Mulla on tosi paljon kontakteja ja tykkään ihan älyttömästi tuottaa eri juttuja. Ehkä jossain toisessa todellisuudessa näistä vois saada ihan kunnan palkkaa, mutta “rakkaudesta lajiin” ollaan menty.

Ja vakuuttavasti mentiinkin. Kaiken kaikkiaan voi sanoa, että musiikkinuorisotyö ja livestriimaukset niin ammattibändeistä kuin innokkaista harrastajabändeistä onnistuivat karanteeniaikana todella hyvin ympäri Suomen. Juskan sanoin: ”Striimin pystyy järkkäämään aina, olkoon korona mitä mieltä tahansa.”

Kouvola Rock Academy – Keepin’ Rock on Track, oli siis ainoa kouvolaista nuorisotyön kautta koordinoitua musiikkitoimintaa vuosina 2019–2020. Hankkeessa mukana oli Another Hot Spring, joka on kouvolaalainen melodista punkvivahteista rockia soittava bändi. Yhtyeen jäsenet ovat Teemu Vorho, Matis Baudry, Joonas Pesu ja Joonas Hasu. Rock-Criminals on puolestaan kouvolaalais-haminalainen punkrockia esittävä yhtye, jossa soittavat Luka Einola, Markus Silvo, Aleksi Pylvänäinen ja Joonas-Samuli Järvinen. Immortal Sorrow on neljän teinipojan melodinen örinämetallibändi, jossa mukana Julius Lohman, Oliver Haimi, Atte Taimisto ja Toivo Kleimola. Late Noir Theater on Mr. Johnny ja Ozmon duo, joka soittaa taiderockia sirkuksen ja teatterin tyyliin, jossa on Pariisin öiden henkäys.

Bändit saivat opastusta musabisnekseen sen joka kantilta. Klinikoimisen kautta soittajat tutustuivat eri tavoin musiikkitoiminnassa mukana olevien ihmisten kokemuksiin omasta työstään ja saattavat jopa tämän esimerkin voimasta välttää tyypillisimmät karikat uralla etenemisessä. Kouvolaissa klinikoimassa olivat Ville Juurikkala, Miika Ahola, Tomi Koivusaari, Juho Juntunen, Tommi Läntinen, Hapa Oksanen, Asko Kallonen ja Kaarle Viikate. Asiaa riitti rummuista kiertueisiin ja urasta elämään kameran takana. Nykyisin Lahdessa asuva Ville Juurikkala kertoi klinikalla omasta urastaan. Hetkessä eläminen ja oma tekemisen tyyli, missä tahansa asiassa, ovat hänen oppejaan nuorille muusikoille. Juurikkala on itseoppinut kuvaaja, joka on löytänyt mutkattoman tavan lähestyä kohteitaan sen tarkemmin kuvanottoa suunnittelematta. Sattuman(kin) ansiosta hän on päässyt kuvaamaan julkisuuden henkilöitä YK:n pääsihteeristä Ban Ki-moonista, Steven Tyleriin ja bändeistä Nightwishistä Hanoi Rocksiin ja Slashiin. Myös musiikkivideot ovat Juurikkalan alaa, ja vuonna 2018 hän sai Emma-galan parhaan musiikkivideon ehdokkuuden Lauri Tähkän ”Mä en pelkää” -biisin videosta. Vakuuttavasta omasta tekemisestä riitti varmasti kerrottavaa Academyn kuulijoille. Vaikuttaa myös siltä, että Kouvolaissa riittää opin vastaanottajia myös tulevaisuudessa.

LÄHTEET

- Aleksanteri Hakaniemi: https://fi.wikipedia.org/wiki/Aleksanteri_Hakaniemi, 15.6.2020.
- Another Hot Spring: https://www.youtube.com/watch?v=4IHf_PoHpu0, 5.10.2020.
- Haukka: <http://www.kullasvaara.com/history.html>, 15.6.2020.
- Helsingin Uutiset, 19.2.2020, HIM-yhtyeen entinen kosketinsoittaja Juska Salminen, 42, koki suuren suosion, paloi loppuun ja masentui – Sängyn pohjalla on turha miettiä menestystä, Katariina Hakaniemi. <https://www.helsinginuutiset.fi/paikalliset/1197520>, 11.11.2020.
- Juska Salminen: <https://www.facebook.com/JuskaSalminenFansite/>
https://www.youtube.com/watch?v=P_800I_oemw
https://www.youtube.com/watch?v=MIQB_AnwYI8, 28.9.2020.
- Koria Roll: <https://fi.wikipedia.org/wiki/Koria-Roll>, 29.9.2020.
- Koutaniemi, Meeri: Kysy mitä vaan valokuvaaja Meeri Koutaniemi: Koetko jo muuttaneesi maailmaa kuviesi kautta, Mira Selander. <https://areena.yle.fi/audio/1-4147146>, 12.10.2020.
- Kouvola Rock Academy: <https://www.nuortenkouvola.fi/vapaa-aika/kulttuurinen-nuorisotyokouvola-rock-academy/>, 5.10.2020.
- Kouvolan Sanomat, 9.10.2017, Kouvola Rock City -dokumentti kertoo nyky-Kouvolan maineikkaan rockhistorian, Matti Tieaho. <https://kouvola-sanomat.fi/uutiset/lahella/94c7ca30-2346-4de0-a970-90a62ad2bad8>, 12.11.2020.
- Kouvolan Sanomat, 18.5.2018, Palloilua hyvän puolesta: Saviniemen hyväntekeväisyysfutis tuotti 1 500 euroa, Tapani Olkku. <https://kouvola-sanomat.fi/uutiset/lahella/0a9246ae-a338-4f8a-b05f-2de3a176bc06>, 11.11.2020.
- Kouvolan Sanomat, 30.4.2019: Äiti huomasi Ville Juurikkalan lahjakkuuden, kun tämä oli kaksitoistavuotias – Maailmankuulu rock-valokuvaaja piipahti Kouvolaan kertomassa urastaan: «Olin kuvaamassa YK:n pääsihteerin Ban Ki-moonin läksiäistilaisuudessa, kun samassa juhlassa ollut Steven Tyler kysyi, pääsisinkö kuvaamaan häntä», Kari Huusaari. <https://kouvola-sanomat.fi/uutiset/kulttuuri-ja-viihde/7f8b02c4-265e-494e-8126-9f5f09bdd935>, 5.10.2020.
- Kouvolan Sanomat, 24.11.2019, Kylillä ja kulmilla - nuoruus Kymenlaaksossa -verkkokysely, Krista Kierikka. Kyselyn jälkeen järjestettiin Nuoruus Kymenlaaksossa -tapahtuma: <https://www.merikeskusvella.fi/kerro-meille-kylilla-ja-kulmilla-nuoruusmuistojen-ilta/>, 11.11.2020.
- Kouvolan Sanomat, 12.7.2020, Kouvolaalaiset muusikot äänittivät lauantaan Kouvolan Pallonlyöjille uuden kannatusbiisin – Punkikoni Teemu Bergmanin kanssa biisillä laulavat KPL:n Tommi Mäentausta ja Matti Latvala, Heidi Puomisto. <https://kouvola-sanomat.fi/uutiset/lahella/9372fbb4-51a0-4193-b297-af0fc5b7b606>, 12.8.2020.
- KPL:n uusi fanibiisi: <https://www.youtube.com/watch?v=s6dfPvYPPVw>, The Hozards: Koplakuume, 12.8.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Juska Salminen, 26.8.2019, 12.12.2019.
- Nuorisotyön MUSA JA ME -ryhmän tapaaminen Turun Auran Panimolla. 27.3.2019, Juska Salminen.
- Pedro Hietanen: https://fi.wikipedia.org/wiki/Pedro_Hietanen, 15.6.2020.
- Rock-Criminals: https://www.youtube.com/watch?v=6qnSr89DJSQ&list=RDEMQznmvD1ev0nG_0QOfs9HUw&start_radio=1, 5.10.2020.
- Sähköpostiviestit Juska Salminen ja Minna Heikkinen 28.9.2020, 29.9.2020, 27.10.2020, 2.12.2020.
- Vihervuori, Pekka 2009: Nuorisotiloja Kouvolaan. Teoksessa Nuorisotyön MIELI JA MERKITYS. Toim. Minna Heikkinen, Nuorisotyön perinteen tallentaminen, Nuoperi, Turun yliopisto, Turku. Gummerus Kirjapaino Oy, Jyväskylä.
- Yle: 15.6.2020, Suuri ja mahtava Kouvola, Janne Flinkkilä. <https://yle.fi/aihe/artikkeli/2019/08/22/suuri-ja-mahtava-kouvola-kylma-betonihelvetti-vai-kuuma-kulttuuriparatiisi>, 12.8.2020.

Rock Academy Finland vaikuttaa ympäri Suomen

Rock Academy Finlandin joukkioon kuuluvat vuosina 2019–2020 Kouvolan lisäksi Kuopio, Raahе, Rovaniemi ja Kemi. Paikkakunnilta oltiin mukana myös Nuoperin MUSA JA ME -projektissa erityisesti juuri Academyn toiminnan innoittamana. Turku Rock Academyn koordinoima valtakunnallinen Rock Academy Finland -hanke edistää siis nuorten harrastustoimintaa ja yhteiden kehitystä kohti jopa ammattimaista musiikkiuraa. Monesti se saattaa olla mukana olevan paikkakunnan nuorisopalveluiden ainoa ohjattua musiikkitoimintaa, tai sitten toiminnasta on innostuttu ajatellen bänditoiminnan heräävän uuteen kukoistukseen turkulaisten tukemana.

Raahessa on nähty bändien uusi tuleminen

Henna Leskinen aloitti työt nuoriso-ohjaajana vuoden 2009 lopulla. Hänellä on ollut vuosien varrella monenlaisia työnkuvia osallisuuden sekä liikunnallisen ja kulttuurisen nuorisotyön parissa. Rock Academysta hän innostui, kun sitä esiteltiin raahelaisille. Kesti kuitenkin vielä tovin ennen kuin hanke kotiutui kaupunkiin, mutta nyt bänditoimintaa on pyritetty Academyn opeilla vuoden 2019 alusta Hennan koordinoimana. Vaikka Hennalta itseltään ei löydy erityisesti musiikillista osaamista, kuten ei muiltakaan heidän työyhteisössään, ei se haittaa, sillä intohimo ja kiinnostus musiikkiin sekä tahto elvyttää bänditoimintaa korvaavat paljon. Koordinaattorin omana vahvuutena ovat tapahtumien järjestäminen ja verkostoituminen, jotka varmasti ovat Academyssa eduksi.

Raahen nuorisotoimessa ei ole tehty varsinaista bändityötä nuorten kanssa ennen Rock Academy -hanketta. Nuorisotilan soittotila on ollut vapaassa käytössä ja treenikämppä varattavissa. Suurempia musiikkitapahtumia on järjestetty kaksi kertaa vuodessa muutamien pienempien bändi-iltojen lisäksi. Bänditoiminta on Hennan mukaan ollut Raahessa viime vuosina heikkoa, ja siksi he halusivatkin tarttua tilaisuuteen ja elävöittää raahelaista musiikkikulttuuria ja saada nuoria innostumaan bänditoiminnasta. Soittamista ja sen oppimista on nuorille tarjonnut Raahen Musiikki, joka on kaupallisen toiminnan lisäksi pyörittänyt bändikoulua jo vuosikymmenien ajan. Oli luontevaa ottaa tuttu yritys ostopalveluna projektiin mukaan. Raahen Musiikilla on oma studio nimeltään Soundkitchen sekä soittotilat, joten myös Rock Academy Raahen toimii soitinliikkeen tiloissa, nuorisokahvila Cupin lisäksi.

Raahessa on aina tehty tiiviisti yhteistyötä hallintokuntien kesken, joten kulttuuripalvelut oli helppo ottaa mukaan Rock Academy -hankkeeseen, joka onkin näyttäytynyt kaupunkilaisille positiivisena uutuuksena. Academyn klinikoille on saatu mahtavia vieraita ja itse musiikkitapahtumat ovat saaneet hyvän vastaanoton; ne ovat virkistäneet koko kaupungin musiikkielämää. Mukana olevia bändejäkin on löytynyt viisi, ja niiden kehitys on ollut Hennan mukaan huikeaa seurattavaa. Nuorisotyössä toivotaankin, että he saisivat hommattua jatkorahoitusta Rock Academy -toiminnan ylläpitämiseksi.

Koronan vaikutukset musiikkitoimintaan ovat olleet Hennan mukaan onneksi aika vähäiset. Bändityöskentely meni katkolle muutamaksi kuukaudeksi, mikä taas vaikutti äänitysten etenemiseen. Muutama tapahtuma on myös jouduttu perumaan. Asiat ovat siis hieman viivästyneet, mutta bändeihin pidetään etäyhteyttä kuitenkin tiiviisti. Uutta mukavuutta ovat olleet striimit, joita jatketaan Hennan mukaan vastaisuudessaakin. Striimejä on pidetty kolme. Uudet bändit ovat päässeet esiintymään ja klinikointi on edistynyt. Striimit taitavatkin olla yksi asia, joka koronan seurauksena on tullut jäädäkseen erityisesti musiikissa ja nuorisotyössä, ympäri Suomen.

Raahen Rock Academyn bändit valittiin kahdessa osassa: ensimmäiset keväällä 2019 ja seuraavat saman vuoden marraskuussa. Keväällä mukaan pääsivät Merops ja Sleep Among Lions, loppuvuodesta mukaan tulivat Deaflove, Neon Puutarha ja Rikkisärki. Raahen Academy kuvailee bändejä seuraavasti: Sleep Among Lions esittää särökitaraan pohjautuvaa hieman progevaikutteista melodista rokkia. Bändi ei turvaudu täysin perinteisiin populaarimusiikista tuttuihin rakenteisiin,

vaan kirjoittaa ne välillä uusiksi. Arsenaaliin kuuluu kuitenkin myös meneviä neljän soinnun ralleja höystettynä laulettavilla kertosaäkeillä ja tarttuvilla riffeillä. Bändissä laulaa Niko Haapakoski, Miika Oja ja Juhani Ukkola soittavat kitaraa ja laulavat taustoja, Antti Seikkala on rummuissa ja basistina Marko Talus. Bändin soittamista voi kuunnella mm. Raahen Rock Academyn striimillä Youtubessa, josta löytyy myös Deafloven ja Neon Puutarhan soittoa.

Merops on viisihenkinen synteettistä rockia ja poppia soittava art pop -yhtye, jonka musiikissa korostuvat vahvat melodiat ja niitä tukevat laulustemat. Sanoitukset ovat kerronnallisia ja runollisia. Musiikki ammentaa 1970-luvun soundeista ja tyylistä. Bändiin kuuluvat laulaja Jaana Ilkko, kitaristi Taneli Reponen, basisti Matias Leskinen, kosketinsoittaja Tatu Karvonen ja rumpali Joonas Kinnunen.

Neon Puutarha, 2020.

Neon Puutarha on Raahesta lähtöisin oleva, vuonna 2019 perustettu trio. Tyyllisesti musiikki vaihtelee punkista balladeihin. Biisejä yhdistävät yleensä melankoliset sanoitukset, jotka taatusti herättävät kuulijan tunteet. Bändin toiminta lähti liikkeelle, kun ystävykset olivat koolla ja solisti Tommi kysyi rumpali Eeliltä “Eksää osaa soittaa rumpuja? Onko ne vanahat rummut vielä siellä kellarissa? Eiköhän perusteta bändi.” Tähän totesi Eeli että “Rummut löytyy, mutta en kyllä niitä osaa soittaa, joten eiköhän perusteta.” Bassoa soittava kolmas kaveri Jesse täydensi yhtyeen. Bändin jäsenet ovat siis Tommi Luoto, Jesse Haapakoski ja Eeli Miilukangas. Akatemiaan bändi valittiin nimellä Small City Lights.

Deaflove on oululainen nelihenkinen unisex-poppia soittava bändi, joka on perustettu syksyllä 2018. Yhtye julkaisi ensimmäisen EP:nsä “Love Will Kill You” huhtikuussa 2019. Bändissä laulaa ja soittaa kitaraa Atte Tiihonen, Niko Takanen kitaroi, Niklas Takanen hoitaa basson ja Matias Nordström rummut ja taustalaulun. Rikkisärki-bändi valittiin syksyllä 2019 tuetun toiminnan kautta mukaan oppiin ja erityisesti klinikoille. Pisimmälle Academyn oppeja ovat hyödyntäneet tähän mennessä Deaflove ja Sleep Among Lions.

LÄHTEET

- Deaflove-esittely: <https://www.nastanetti.fi/rockacademyraahe/deaflove/>, 12.11.2020.
- Deaflove-livestriimi: <https://www.youtube.com/watch?v=H-yWfj2mxCY>, 12.11.2020.
- Merops-esittely: <https://www.nastanetti.fi/rockacademyraahe/merops-2/>, 18.11.2020.
- Neon Puutarha -esittely: <https://www.nastanetti.fi/rockacademyraahe/neonpuutarha/>, 12.11.2020.
- Neon Puutarha -kuva: <https://www.facebook.com/2240941472845872/photos/a.2245108222429197/2575496396057043/?type=3&theater>, 12.11.2020.
- Neon Puutarha -livestriimi: <https://www.youtube.com/watch?v=O--TuhcxtZI>, 12.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Henna Leskinen, 8.4.2019.
- Sleep Among Lions -esittely: <https://www.nastanetti.fi/rockacademyraahe/sleepamonglions/>, 12.11.2020.
- Sleep Among Lions -livestriimi: https://www.youtube.com/watch?v=VaLkqbMn2_U, 12.11.2020.
- Sähköpostiviestit Henna Leskinen ja Juho Pyörre, 7.10.2020, 8.10.2020, 14.10.2020, 15.10.2020.
- Visitraahe.fi, Raahen musiikki. <https://www.visitraahe.fi/raahen-musiikki>, 12.11.2020.

Kuopiossa mennään funkista punkkiin

Kuopiossa nuorisotyötä tekee mm. Sakari ”Zachary” Hietala. Nuorisotyön ulkopuolella hänet on tunnettu parhaiten heavy metal -yhtye Tarotin kitaristina. Tarotin lisäksi hän on soittanut Marenne- ja A2Z-yhtyeiden levyillä. Zachary kertoo, että hän on päässyt jatkamaan nuorisotyötään kuopiolaisten bändien kanssa ihan tosissaan, kun Kuopio liittyi Rock Academyyn. Siihen asti hän oli antanut apuaan bändeille työnsä ohessa ja omalla ajallaan, muun muassa orkestereille Reckless Love, Santa Cruz, Verjnuarmu, Everwave, Block Buster ja Tocornal. Nyt tälle avun antamiselle on sovittu tietty tuntimäärä, joten varsinaisen työpaikan Pinarin nuorisotalon muut työntekijät eivät jää pulaan, kun mies lähtee bändien kanssa työskentelemään. Talotyön ja Rock Academyyn lisäksi Zachary on järjestänyt yhteistyössä kuusamolaisten kanssa useita bändirundeja itänaapuriin, mistä niistäkin riittäisi tarinoitavaa, samoin kuin bändileirityksistä Kuusamossa.

Marenne. Kuvaaja: Ville Juurikkala, 2009.

Kuopiossa ”Rock Academy keskittyy kokonaisvaltaisesti musiikin tekemiseen ja sen esittämisen eri osa-alueisiin. Nuorten bändit saavat opastusta kaikessa mahdollisessa musabisneksen koukeroista soitonopetukseen ja oman osaamisen markkinointiin. Toiminta on bändeille maksutonta. Tiedossa on myös keikkoja, studioaikaa ja musavideoiden tekemistä. Kaikki akatemialaiset osallistuvat noin kerran kuussa järjestettäviin klinikoihin, seminaareihin ja koulutuksiin.” Ensimmäiseen Rock Academy -sessioon valikoituivat vuosiksi 2019–2020 Anorexy, Feet Off The Ground, Woundstripe ja Boyar. Tyyllisesti mennään funkista punkkiin.

LÄHTEET

- Anorexy: <https://www.youtube.com/watch?v=ICcEtGSlyDU&feature=youtu.be>, 17.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Zachary Hietala, 1.1.2019.
- Karelian Rock Tour 2, Arviointivideo, 11.4.2018: <https://www.youtube.com/watch?v=UenfrJTFDTo>
- Karelian Rock Tour 2, Road Movie, 13.4.2018: <https://www.youtube.com/watch?v=7htKwuyEMUk>.
- Kuopio Rock Academy, 17.11.2020: https://www.kulttuuriareena44.fi/nuorisotyö/rock-academy-kuopio/?fbclid=IwAR1g9A5IV120edE_rcQq2s1_g_KafXGzQoJd4YQFMEZB29qrWni4hS3AM8k
- Kuopio Rock Academy Live 17.6.2020, Livetallenne: <https://www.youtube.com/watch?v=X73IQPbnWoo>. Mukana Huuma, Boyar, Anorexy, Woundstripe, Boyar ja All Hietala trio, 17.11.2020.
- Po1nt.fi, Rock Academy Kuopio. <https://po1nt.fi/kuopio/hankeet-ja-kehittaminen/>, 12.11.2020.
- Savon Sanomat, 30.3.2019, Kuopiolaisbändit matkalle kohti ammattilaisuutta - oppaana Sakari Hietala, Eeva Lankolainen, <https://www.savonsanomat.fi/paikalliset/2869477>, 17.11.2020.
- Zachary Hietala. https://fi.wikipedia.org/wiki/Zachary_Hietala, 12.11.2020.

Rovaniemellä klinikat ovat avoinna kaikille

Marko Niemelä toimii Rovaniemen kaupunginkirjaston musiikkiosaston tiiminvetäjänä erikoiskirjastonhoitajan tittelillä. Vuonna 2019 käynnistettiin Rock Academya yhteistyössä Rovaniemen nuorisopalveluiden kanssa. ”Rock Academy pyrkii parantamaan bänditoimintaa harrastavien nuorten edellytyksiä kehittyä musiikin osaajiksi ja mahdollisesti ammattilaisiksi. Rock Academy tarjoaa nuorille tietoa musiikkialan uravaihtoehtoista ja tukea työllistymiseen musiikin alalla. Nuoret saavat monipuolisesti opastusta musiikkibisnekseen ja oman osaamisen markkinointiin. Nuorten kanssa järjestetään myös keikkoja, heille annetaan studioaikaa ja opetetaan musiikkivideoiden tekemistä. Nuoret osallistuvat myös Rock Academy -klinikoihin, joita vetävät alan tunnetut ammattilaiset. Ne ovat myös avoimia kaikille kaupunkilaisille.” Näin tiedottaa Rovaniemi omilla nettisivuillaan.

Akatemiaoppiin pääsivät mukaan WheezeBox, Tupla V sekä Four Of Us. Vaihtoehtorokkia soittava duo WheezeBox on perustettu vuonna 2017, Tupla V:n tyyli on hiphop ja Four Of Us soittaa poppia ja rockia akustisesti. Bändejä on käynyt klinikoimassa mm. Kouvolan Rock Academyn vetäjä Juska Salminen.

LÄHTEET

- Four Of Us: <https://fi-fi.facebook.com/FourOfUsOfficial/>, 17.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Marko Niemelä, 8.4.2019.
- Rovaniemi goes kirjastorokki, 24.6.2019: Noora Louhimon klinikka -ilmoitus, <https://yotonyo.fi/rockakatemia>, 17.11.2020.
- Rovaniemi.fi, Rock Academy, 12.11.2020: <https://www.rovaniemi.fi/Palvelut/Rock-Academy/f11ce89c-5065-4d7a-a776-cdc7f6592297>.
- Rovaniemi Rock Academy: <https://www.facebook.com/rovaniemirockacademy/>, 24.11.2020.
- Tupla V: <http://populappi.rovaniemi.fi/bands/view/1827>, 17.11.2020.
- WheezeBox: <http://populappi.rovaniemi.fi/bands/view/1825>, 17.11.2020.

Kemiläisille riittää keikkoja

Kokonaisvaltainen musiikin tekeminen ja sen esittäminen ovat Rock Academy Kemin (KRA) kärkiajatus. Musiikkialatietoutta jaetaan nuorille laaja-alaisesti ja tuetaan heidän työllistymistään musiikin parissa. Nuorten bändit saavat opastusta musiikkibisneksessä niin soitonopetuksessa kuin oman osaamisen markkinoinnissa. Bändit saavat myös studioaikaa, keikkoja ja mahdollisuuden musiikkivideoiden tekoon. Näin luvataan kemiläisillä akatemiasivuilla.

Mikko von Hertzen, Mark Bertényi ja Tomi Arvas (keskellä) kävivät kertomassa Kemissä musiikin tekemisestä ja Rock Academy Kemiin rantautumisesta. Isäntinä olivat Kemin Factorin Tuomas Laajoki (vas.) ja Elias Kauppinen (oik.) Kuva: Lapin kansa, Jussi Saarela, 16.10.2019.

Toimintaa vetävät Tuomas Laajoki ja Elias Kauppinen. Kemiläisten Facebook-sivuilta näkee, että toimintaa on riittänyt aina hyväntekeväisyyskonserteista klinikoihin, jotka lienevätkin Academyn suola jokaisella paikkakunnalla. Tunnetuista suomalaisista muusikoista varmaankin Mikko von Hertzen on kiertänyt akatemiapaikkakuntia eniten. Hänen oppejaan kemiläiset ovat saaneet kuulla niin omalla klinikallaan kuin Raahessakin.

Kemissä mukana ovat SkullRod, Veera, Northern Oath, Luopio, Adam Sierra ja Umpimähkä. Osa bändeistä pääsi keikalle viiden muun Academyn bändin kanssa heinäkuussa 2020 Meripuiston lavalla järjestetyssä Summer Stream Festissä. Paikallisten bändien lisäksi lavalle kipusi bändejä Rovaniemeltä ja Turusta. Bändivaihtoja tehdään paljon Academy-paikkakuntien kesken mm. klubi-iltojen merkeissä ja usein klinikoinnin yhteydessä. Korona kuritti Rock Academya myös pohjoisessa ja keväällä toiminta seisahtui. Kitaristi Marzi Nyman ennätti käydä klinikoidessa tammikuussa ja kitaranrakennukseen päästiin tutustumaan Saku Vuoren johdolla heti helmikuun alussa. Valtakunnallista näkyvyyttä Rock Academy sai Voice of Finlandissa, johon osallistui kemiläinen Veera. KRA ei ole kaupungin ainoa ohjattua musiikkitoimintaa, sillä tarjolla on bändileirejä 13–23-vuotiaille ja Kemi Factori järjestää kevyen musiikin bändikerhoja, erityisesti alakoululaisille. Bändeillä on mahdollisuus varata treenitilaa ja käytössä on myös kattava musiikkivälineistö.

LÄHTEET

- Kemin nuoret: <https://www.kemi.fi/vapaa-aika-ja-kulttuuri/nuoret/kemi-factori/rock-academy-finland-kemi/>, 24.11.2020.
- Lapin Kansa, 16.10.2019, Rock Academy menestyy Kemissä—oppia saavat Skullrod, Veera, Northern oath, Luopio, Adam Sierra ja Umpimähkä, Jussi Saarela. https://www.lapinkansa.fi/rock-academy-menestyy-kemissaoppia-saavat-skullrod/280658?fbclid=IwAR0SrBF6lFSIK593fnBozpdE0bvGrEbxMzmdo_pnQGerD73tgN0c5SRpyIs, 26.11.2020.
- Rock Academy Kemi: <https://www.facebook.com/Rock-Academy-Kemi-1227497940750112/>, 24.11.2020.

» Pienillä kokoonpanoilla saadaan aikaiseksi tuoretta musiikkia. Sen tallentamisen mahdollistaa puolestaan huimasti parantunut tekniikka, joka löytyy usein nuorilta itseltään. Samoin taito käyttää sitä.

– Pekka

Rautalangasta räppiin, Rokkiopista 8-salin estradille

Mahdollistaja. Sellaiseksi kokee itsensä Pekka Pusa, nuorisoohjaaja Lahesta. Pekka muistelee kaiken alkaneen siitä, kun hän nuorena poikana lyttysi nenänsä juuri valmistuvan Mukkulan nuorisotilan ikkunaan ja kyseli uteliaana paikan avautumisesta. Siitä lähtien hän on ollut mukana Lahden nuorisotyössä: ensin nuorena, sitten apuohjaajana ja edelleen nuorisoohjaajana. Musiikki oli mukana toiminnassa alusta asti, kenties taustalla tai diskoilloissa, vahvimmin bänditoiminnassa. Tarvittaessa rakennettiin treenitiloja bändeille milloin mihinkin siivouskomeroon tai huoneen nurkkaan, jotta nuorisosaattoi päästää luovuutensa vapaaksi ilman liian suuria omia kustannuksia. Siksi Pekka kokee olevansa mahdollistaja. Hän suunnitteli, rakensi, valvoi, seurasi, mainosti, roudasi, kuskasi ja jopa valokuvasi bändien levyjen kansia. Itse hän ei soittanut, mutta antoi muille mahdollisuuden. Siksi työ

Pekka Pusa Bändikoulun paidassa.

tuntuu edelleen mielekkäältä, vaikkei hän enää nuorisotila- ja bänditoiminnassa mukana olekaan. Nyt hän mahdollistaa onnistumisen kokemuksilla pitämällä huolta leiritiloista. Uutena valloituksena on jousiammunta ja sen mahdollistavien ratojen suunnittelu.

Mika Rokka on myös nuoriso-ohjaaja Lahdessa. Ammattiin hän päätyi seuratessaan Pekka Pusan toimintaa Nuorisokeskuksessa ja Lahden Bändikoulussa. Aktiivijäsenyys Lahden Bändikoulun Tuki ry:ssä ei toki heti tuntunut työltä, vaan toiminta veti mukanaan, ja ennen kuin huomasi, oli Mika avustamassa milloin mitään iltaa ja bänditapahtumaa. Hiukan vanhempana hän pohti ammattivaihtoehtoja ja päätyi opiskelemaan nuorisotyötä. Musiikki on ollut osa Mikan elämää nuoresta asti. Hän kävi musiikkipainotteisen lukion, jossa opiskelun lisäksi kuului bändiin. Hän läpäisi myös Lahteen perustetun bändikoulun pääsykokeet, mikä puolestaan mahdollisti vielä intensiivisemmän musiikin harjoittelun ja ennen kaikkea antoi tilaisuuden päästä keikoille. Badding Rockers -bändi myös levytti, ja kukapa muu se vei poikia äänitysstudioille Lohjalle perjantai-iltana omalla autollaan kuin Pekka Pusa. Ja haki sunnuntaina pois. Valokuvauksesta kiinnostunut mies otti myös kuvat levyn kanteen. Mikan Badding Rockers -bändi on tauon jälkeen taas voimissaan.

Tapani Ripatti,
Reijo Karvonen
ja Pekka Nissilä
arvioivat rock- ja
popmusikkia Nuorison
taidetapahtumassa
Lahdessa vuonna 1984.

Rokkioppia annettiin Lahdessa vuoden verran ennen kuin kaupunkiin perustettiin Bändikoulu vuonna 1985, ja Mika kiittelee erityisesti koulun toista keulakuvaa Vesa Lattusta peräänantamattomasta kannustuksesta kitaransoittoon. Toinen keulakuva oli Antti Muukkonen. Kiivaan kitaransoiton lisäksi avautuivat musatouhut laajemminkin, tuli keikkoja eri kokoonpanoilla ja mahdollisuus levyttää. Mika oli Bändikoulussa kaksi vuotta ja mukana vielä juhlistamassa sen viisivuotista taivalta, mutta pian tämän jälkeen koulu siirtyi Lahden musiikkiopiston alaisuuteen. Pekka Pusa arvelee, että myös koulun luonne muuttui vaihdoksen myötä enemmän soitonopetuksiksi, ja varsinainen bänditoiminta jäi sivummalle.

Lahdessa bänditiloja rakennettiin siis jo olemassa oleviin tiloihin. Pekka ei muista, että yhteenkään uuteen nuorisotilaan olisi tehty alusta asti omaa bänditilaa. Myös Kasisalilla bändien treenikämpät sijoitettiin väestönsuojatiloihin. Vahvat seinät takasivat kaikille työrauhan. Ehtona oli, että tilat ovat tarvittaessa muutettavissa takaisin väestönsuojatiloiksi 24 tunnin aikana. Onneksi näin ei koskaan tarvinnut tehdä. Myöskään nuorisoasioista päättävä lautakunta ei ole koskaan ollut Lahdessa musiikille kielteinen. Nuorisolautakunnassa ovat istuneet mm. musiikin monitoimimiehet Pekka Sormunen ja Tapani Ripatti. Ripatti oli mukana myös monissa Nuorison taidetapahtuman arvosteluraadeissa antamassa lausuntoja musiikkiesityksistä. Siksi onkin mielenkiintoista, millaisia juonikuvioita jouduttiin suunnittelemaan ennen kuin Sammonkadulle saatiin nuorisokeskus, bänditilat ja esiintymistila.

Kasisali täytti toiveet

Kasisali avattiin 29.1.1982. Elokuussa samana vuonna vietettiin 3 000 neliön nuorisokeskuksen vihkiäisiä. Tilan saamiseksi oli tehty monenmoista kommervenkkiä, oli suunniteltu ja tutustuttu mm. Lepakon tiloihin Helsingissä. Silloinen nuorisotoimenjohtaja Pertti Mäkelä muistelee, että 1970- ja 1980-luvuilla talojen valtaaminen oli muotia, joten häntä tuli oikein apulaiskaupunginjohtaja varoittamaan, ettei Lahdessa kävisi näin. Tämä on Pertin muistin mukaan toinen neuvo, jonka hän on esimiehiltään koskaan saanut. Ensimmäinen oli se, että diskoa ei saa Lahteen perustaa. Se perustettiin kuitenkin. Mutta Sammonkatu-liike oli aluillaan. Se oli nuorten, eläkeläisten ja elävän musiikin yhdistyksen yhteinen äänekäs liike, joka otti tavoitteekseen 2 000 neliön entisen huonekalutehtaan tilat. Nuorisotoimenjohtaja sopi yhden iltaohjaajan kanssa, että torilla järjestetään tilojen saamisen vauhdittamiseksi mielenosoitus, jotta Sammonkatu saadaan nuorisolle ennen nuorten itsenäisiä tilavaatimuksia. Teko oli rohkea, eikä sitä voinut julkisesti tunnustaa, koska se oli rike työnantajaa kohtaan. Sovittiin myös, että Pertti moittii ohjaajaa torilla

8-Salin päättäjäiset, 8-Sali RAP 2019, lavalla Lahti United.

julkisesti tilaisuuden järjestämisestä, jotta se ei näyttäisi nuorisotoimen organisoimalta. Pekka Pusa puolestaan muistaa, että Kasisalin saamiseksi oli tärkeää myös se, että siinä olivat mukana niin nuoret kuin nuorisojärjestötkin, mutta myös eläkeläiset, jotka saivat tilat käyttöönsä päivääjaksi.

Mika Rokka oli mukana Kasisalin tapahtumien järjestämisessä pitkälti siksi, että konserttien tuotanto, suunnittelu ja käytännön työt lavastamista myöten tehtiin mukana olevien nuorten toimesta. Jonkinmoinen äänentoistokin toki salissa oli omasta takaa, mutta tapahtumia varten piti vuokrata kalustoa ja henkilökuntaa sitä hoitamaan. Rahoitusta saatiin erikseen hakemalla sitä kohdeavustuksena kaupungilta tai kulttuurin tukevilta tahoilta.

Diskotoimikunta koostui puolestaan poliittisista nuorisojärjestöistä, mutta puoluekannalla ei ollut väliä. Diskon perustamista ei voi panna yhden ihmisen nimiin, sillä mukana oli iso ryhmä ihmisiä. Näin toteaa nykyään Päijät-Hämeen liiton viestintäkoordinaattorina työskentelevä Maija Väkeväinen *Etelä-Suomen Sanomien* haastattelussa, joka jatkuu näin:

» Jono diskoon kiemurteli pitkin pihaa, ja vaikka reput tarkistettiin ovella, saattoi pihan puolella joku pulloakin kallistella. Väkeväisen mukaan mitään järjestyshäiriöitä ei ilmennyt.

– Olin itse töissä kaikki diskoillat, siksi minulla ei ole paikasta tunnemuistoja. Mutta syntyihän täällä romansseja, ja sen muistan, että tytöillä oli paljon hajuvettä, hienot vaatteet ja isot tukat.

Diskoa oli perustamassa myös Radio Voiman päätoimittaja Matti Eve. Väkeväinen muistelee, että Eve soitti diskoilloissa levyjä. Eve vahvistaa tiedon.

– Tilasin levyt Lontoosta. Kaikki hitit soivat Kasisalilla ekana, Eve kehaisee. Väkeväinen kertoo, että tytöt panivat laukut lattialle ympyrään, ja sitten tanssittiin niiden ympärillä.

Pekka Pusa siirtyi Sammonkadulle töihin miltei ensimmäisten joukossa. Kasisalin ja työntekijöiden toimistojen lisäksi Sammonkadulla oli myös erilaisia tiloja, joita annettiin järjestöjen käyttöön. 1980-luvulla nuorisotoimen ensisijainen tehtävä olikin mahdollistaa toiminta, itse toiminnan tuottivat järjestöt ja nuoret itse. Lieneekö täältä Pekan nykyinenkin ajattelumalli peräisin? Kasisalin

puolestaan valtasivat diskoillat, heavy- ja death metal -yhtyeet, sitten punk ja 2000-luvulla rap. Salin nimikin alettiin kirjoittaa numerolla, 8-salina. Elävän musiikin yhdistys MusArt vastasi bändeistä. Vaikka Pekka toteaa, että 8-sali oli legendaarinen mm. siksi, että se mainitaan niin Apulannan kuin Cheekin elokuvissa, niin hänelle siellä esiintyneistä ovat parhaiten jääneet mieleen Dingo, Yö ja Eput. Nyt miettimisen jälkeen tulevat mieleen vain Juice ja Hassisen kone, jotka eivät siellä esiintyneet. Sammonkatu jäi Pekalta työpaikkana taakse vuonna 1988, kun Liipolan nuorisotila kutsui. Siksi varmaan nuo edellä mainitut keikatkin ovat jääneet mieleen parhaiten, hän kun ei välttämättä ollut myöhemmillä keikoilla enää paikalla kuuntelemassa. Mika Rokka ei taas ole koskaan ollut 8-salilla asiakkaana, vain työntekijänä ja esiintyjänä. Merkillistä! Todisteita esiintymisestä löytyy esimerkiksi Youtubesta, josta voi kaivaa Ylen Kasmasiini-ohjelman. Siinä on tallenne Badding Rockersin Mystery Train -biisistä, suoraan pääkallonpaikalta. Jospa 8-sali 2.0 toisi asiakkuuteen lopulta muutoksen, mikäli paikka toteutuu. Nyt Lahen on vallannut rap.

» Yhdet parhaimmista bileistä, joissa olen koskaan ollut, sanoo lahtelainen Daniel Suopelto, entinen räppääjä, nykyinen Lahden kaupungin nuorisopalveluiden kulttuurituottaja. Suopelto puhuu 10 vuotta sitten järjestetyistä rapdown-illoista. Kasisaliin Lahden Sammonkadulle rakennettiin nyrkkeilykehä, ja sarjoja oli kaksi, kevyt ja raskas. Kevyessä sarjassa rap-kisasivat aloittelevat nimet, raskaassa jo nimeä saaneet.

– Kukin veti muutaman biisin ja sitten vastustaja häädettiin lavalta vaahtomuovituoleilla muksien. Yleisö päätti voittajan huutoäänestyksellä, ja voittajat saivat mestaruusvyön, Suopelto kertoo [ESS, 14.10.2019].

Sammonkadun nuorisokeskuksesta löytyivät (pohjoisen) alueellisten palveluiden alaiset 8-sali, studio, bändikämpät ja nuorten työpajat, jotka toimivat Lahden nuorisopalvelujen työllisyys- ja erityispalvelujen alla. Paikan ovet ovat suljettuina sisäilmaongelmien vuoksi. Viimeinen keikka, 8-sali RAP, järjestettiin 30.11.2019. Esiintyjinä olivat Lahti United, Aku ja Peliteoria. Daniel teki tuolloin kulttuurituottajan sijaisuutta, joka loppui tammikuussa 2020. Lahden kulttuurista nuorisotyötä tekee kehittämistyöryhmä KuNu. Tiimin jäsenet tulevat eri työmuodoista, ja kukin tekee kulttuurista nuorisotyötä oman kapasiteettinsa mukaisesti henkilökohtaisen työnsä ohella. Tiimissä on seitsemän työntekijää, mm. nuorisonohjaajat Krista Jokela ja Tea Saraskari. Tean kohdalla tiimiin liittyminen oli luontevaa, sillä

» –Musiikki on kuulunut elämäni aina – eri tavoin, eri muodoissa, vaihtelevilla voimakkuuksilla. Elämäni on myöskin vaikuttaneet musiikin ja taiteen parissa toimivat henkilöt. Olen mm. ollut mukana järjestämässä tapahtumia ja leirejä, joissa musiikki on näytelty pääosaa.

Krista Jokisen polku nykyiseen työhön kulki näin:

» Minulla on teatteritausta, ja peruskoulun jälkeen opiskelin kaksi vuotta Tampereella Suomen Teatteriopistossa, näyttelijäntyön perus- ja jatkolinjalla. Tämän jälkeen opiskelin vuoden Huittisissa Länsi-Suomen Opistossa draamaa (English drama course). Opiskelu jatkui Lahdessa vuonna 2008, kun muutin kaupunkiin opiskelemaan nuoriso- ja vapaa-ajan ohjaajaksi Dilaan, joka on entinen Lahden Diakoniaopisto, nykyinen Lahden Diakonialaitos. Syy kouluvalinnalle oli, että siellä oli mahdollista suorittaa vapaavalintaisia opintopisteitä Theatrum Olgassa. Teatterin rinnalla on musiikki kulkenut elämässäni harrastuksena.

Vuonna 2011 pääsin töihin palkkatuella nuoriso-ohjaajaksi Nuorisotalo Plazalle. Tehtäväni oli nuorten ohjauksen lisäksi tuottaa aloittelevien bändien keikkoja talolle. Tosin ensimmäinen keikkani oli tunnettujen artistien. Palkkatukijakson jälkeen jäin tilalle iltaohjaajaksi ja tuolloin tutustuin 8-saliin, koska meidän talon kioski oli keikoilla. Oma ”urani” 8-salilla alkoi siis kiskatätinä. Varmaan noin viisi vuotta sitten sain sijaisuuden Nuorisokeskukselta, ja jossain vaiheessa sijaisuus vaihtui päätoimisuuteen. Vaikka nimikkeeni on nuoriso-ohjaaja, työnkuvani on tapahtumatuotanto. Siksi on kovin luonnollista kuulua kulttuurisen nuorisotyön kehittämistyöryhmään. Aloitin kulttuurituotannon opiskelut syksyllä 2020, mutta luulen, että nuoriso-ohjaajan nimike pysyy silti minulla vielä tulevaisuudessakin.

Tällä hetkellä musiikin harrastaminen, ja tapahtumatuotanto yleensä, on Lahdessa tilojen puutteen vuoksi hankalaa. Uusia tiloja ei ole tiedossa, mutta koko ajan niitä etsitään. Toiveena on, että Lahden nuorisopalvelut palaa Sammonkadulle, vanhojen tilojen naapuriin. Vaihtoehtoisia paikkoja yritetään löytää: esimerkiksi koulujen päättäjäpäivänä oli tarkoitus järjestää Lahden torilla SummerFest, mutta tämän tapahtuman siirsi tulevaan puolestaan korona. Myös yhteistyö lahtelaisten yritysten kanssa on hidastunut pandemian vuoksi. Alkuvuodesta 2019 Lahteen piti rantautua Rock Academy Finland, mutta tiloja toiminnan pyörittämiseen ei ollut, joten hanke laitettiin jäihin.

Pikku-VeskuPop -tapahtuman yleisöä 8.6.2019.

Poikkeuksellinen kevät ja tilojen puute ovat muuttaneet oleellisesti monen paikkakunnan, mutta erityisesti Lahden musiikkinuorisotyötä. Pekka Pusa katselee musiikkitouhuja jo eri vinkkelistä kuin ennen, mutta hän on silti toiveikas. Vaikka bändeillä ei Lahdessa mene nyt kovin hyvin, toiminta herää kyllä horroksestaan, kun nuoret saavat siihen uuden tulokulman. Toisaalta bändien toimintaan tuo uutta rap-musiikin kautta syntynyt laulaja-lauluntekijä-tapa tehdä musiikkia. Näin pienillä kokoonpanoilla saadaan aikaiseksi tuoretta musiikkia. Sen tallentamisen mahdollistaa puolestaan huimasti parantunut tekniikka, joka löytyy usein nuorilta itseltään. Samoin taito käyttää sitä.

LÄHTEET

- Badding Rockers, 26.4.1987: <https://www.youtube.com/watch?v=1gi5E-iY7sk>, 8.6.2020.
- Etelä-Suomen Sanomat, 14.10.2019, ”Niin moni lahtelainen on käynyt Kasialilla, että muistoja riittää” – entinen räppääjä ja diskotalkoolainen muistelevat paljon nähneen tapahtumapaikan käänteitä, Saara Larkio. <https://www.ess.fi/paikalliset/39059>, 8.6.2020.
- Lahden Nuorisopalveluiden toimintakertomus: <http://www.e-julkaisu.fi/lahti/nuorisopalvelut/vuosikertomus-2019/mobile.html#pid=2>, 10.11.2020.
- Mäkelä, Pertti, 9.3.2006: Työelämähaastattelu Lahdessa, haastattelijana Minna Heikkinen, Nuoperi. TYKL/AUD/130–131.
- Mäkelä, Pertti 2009: Nuorisotilaa vallataan Lahdessa. Teoksessa Nuorisotyön MIELI JA MERKITYS. Toim. Minna Heikkinen, Nuoperi, Turku. Gummerus Kirjapaino Oy, Jyväskylä.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Krista Jokela, Tea Saraskari ja Daniel Suopelto.
- Pihlajavirta, Reetta 2011: Pyörivään pyörään ei musta korppi pesäänsä tee! Nuorison taidetapahtuma ja Nuori Kulttuuri 1970–2010. Toim. Minna Heikkinen, Nuoperi, Turku. Otavan Kirjapaino Oy, Keuruu.
- Pusa, Pekka, 8.6.2020: Puhelinhaastattelu, haastattelijana Minna Heikkinen, Nuoperi.
- Pusa, Pekka ja Rokka Mika, 20.2.2020: Yhteishaastattelu, MUSA JA ME -projekti Lahdessa, haastattelijana Minna Heikkinen, Nuoperi.
- Sähköpostiviestit Minna Heikkinen ja Krista Jokela 12.6.2020, 23.6.2020, Susanna Ormaa-Perälä 9.1.2019, 12.2.2020, Mika Rokka 9.6.2020 ja Tea Saraskari 18.6.2020.
- Yle Areena, 29.11.2019, Täältä ponnisti Tehosekoitin, Cheek ja moni muu tähti – legendaarinen 8-sali suljetaan, katso kuvat parinkymmenen vuoden takaa. Marjo Piriä. Artikkelin lisäksi osoitteesta löytyy Pekka Pusan haastattelu 8-salista. <https://yle.fi/uutiset/3-11093667>, 11.11.2020.

» Aika lailla me eletään myös silleen hetkessä, että täytyy olla myös tilaa tarttuu niihin ilmiöihin ja muihin. Et tietty perusrunko on olemassa ja muuta, mut että sitte on myös mahdollisuus tehdä jotain extempore.

– Piritta

Manserockista rap-biitteihin

Tampere, suomirockin kehto. Eppu Normaali ja Popeda. Vaikka Eput ovatkin naapurista. Ja Juicenkin kenties vielä joku muistaa asuneen kaupungissa. Esimerkkejä löytyy. Mutta maineikkaista esiintyjistä tunnetulla kaupungilla ja sen nuorisopalveluilla on myös ollut vahvaa bänditoimintaa, kenties esimerkkien ansiosta. Ja 1960-luvulla Tampere oli huima diskomeiningin mekka, heti pääkaupungin jälkeen!

Nuorisopalveluiden musiikkitoiminnan 2000-luvun vaiheista on tehty opinnäytetyö, jossa tarkastellaan niin treenitiloja kuin erilaisia bänditapahtumia studiotyöskentelyä unohtamatta. Vuosituhannen vaihteen jälkeen toimintakeskus Vuoltsussa järjestettiin diskoja nimellä Line, ja bändi-iltoja kutsuttiin Liveksi. Samoihin aikoihin Tampereen Nuorisofoorumi järjesti ensimmäisen kerran Tampere Ilmiö -bändikilpailun. Myöhemmin tämä kilpailu siirtyi kaupungin nuorisopalveluiden tuottamaksi, kunnes uusien tuulten myötä sen järjestäminen loppui kokonaan. Nuorisotiloilla oli treenikämppejä nuorten bändeille ympäri kaupunkia, mutta erityisesti musatoimintaan panostettiin toimintakeskus Vuoltsussa, nykyisin nuorten kulttuurikeskus Monitoimitalo 13:ssa. Tamperelaiset nuoret ovat myös läpi vuosikymmenien innokkaasti osallistuneet Nuorison taidetapahtumaan ja Nuori Kulttuuri -tapahtumiin, joita on järjestetty vuodesta 1970 alkaen. Nuori Kulttuuri -tapahtumien yksi vetonaula on Sounds eli musiikki, teatterin ja tanssin ohella.

Tampereläinen kamariorkesteri Lahden Nuorison taidetapahtumassa vuonna 1984.

Rockin komppi on ajan myötä vaihtunut enemmän koneelliseen biittiin, mutta edelleen musiikki on Tampereen nuorisopalveluiden kulttuurisen nuorisotyön vahva väline. Ja kenties hiukan nurinkurisesti vaikuttaa myös siltä, että samalla kun musiikin teko ja esittäminen muuttuvat yksilöllisempään suuntaan, musiikin yhteisöllisyys nousee vahvemmaksi kuin perinteisessä bänditoiminnassa. Näin siis Tampereella nykyään.

Kulttuurisen nuorisotyön Piritta ja Milka

Piritta Brusi ja Milka Uusitalo ovat Tampereen kaupungin nuorisopalveluiden kulttuurisen nuorisotyön työntekijöitä. Molemmilta naisilta löytyy musiikillista taustaa, ja he ovatkin vastuussa monista nuorisotyön musiikkitoiminnoista. Kulttuuriseen nuorisotyöhön kuuluu Tampereellakin koko kirjo teatterista tanssiin ja musiikista erilaisiin tapahtumatuotantoihin, joten musiikkitoiminta on molempien työssä vain yksi osa-alue. Samalla tämä parivaljakko on yksi osa nuorisopalveluiden kulttuurisen osaamisen tiimiä. Oma musiikillinen tausta luonnollisesti auttaa toimintojen suunnittelussa ja toteutuksessa, samoin kuin keskinäinen yhteistyö, koulutuksen lisäksi. Ne taidot,

joita ei omasta työporukasta löydy, katetaan ostopalveluilla. Palveluiden tuottaminen on päivän sana, jotta nuorilla olisi monipuoliset mahdollisuudet ilmaista itseään.

Piritta kokee olevansa musikaalinen ihminen. Lapsena hän lauloi paljon kuoroissa. Hän myös opiskeli klassista laulua kansalaisopistossa monta vuotta. Musiikin harrastaminen on kuitenkin jäänyt sivummalle näin aikuisiällä, mutta musiikki itsessään on lähellä sydäntä, sillä keikoilla käyminen, bändien fanitus ja tietynlaisen musiikin varsin intensiivinen seuraaminen kuuluvat elämään. Varsinaisen vahvuutensa Piritta yhdistää teatteriin, josta häneltä löytyy myös työhistoriaa. Monipuolinen tausta ja koulutus auttavat erityisesti tapahtumatuotannoissa. ”Vaikka en ole muusikko tai musiikintekijä, suutani osaan soittaa työssäni paljon”, nauraa Piritta.

The Movement DJ-työpaja 2018 Monitoimitalo 13. Kuva: Ilana Pantzar.

Piritta on koulutukseltaan ja nykyiseltä työnimikkeeltään kulttuurintuottaja. Hän opiskeli ammattikorkeakoulussa neljä ja puoli vuotta, minkä jälkeen hän teki perusnuorisotyötä. Tuolloin hän oli pienen kunnan ainoa nuorisotyöntekijä, joten työhön kuului kaikki mahdollinen vastuu, nuorisotiloista aina hallinnollisiin tehtäviin. Kulttuurituotantoa hän alkoi opiskella vasta tehtyään töitä jo jonkin aikaa. Opinnoissaan hän suuntautui sosiokulttuuriseen työhön. Opiskelut jatkuvat nyt kohti ylempää ammattikorkeakoulututkintoa.

Tampereelle Piritta tuli töihin vuonna 2006 tekemään alueellista nuorisotyötä nuorisokeskuksissa. Sen jälkeen hän siirtyi tekemään kulttuurista nuorisotyötä, jota on jatkunut nyt jo 11 vuotta. Yhteensä työvuosia on kaupungin nuorisopalveluissa kertynyt jo 15, minä aikana hän on nähnyt muutokset myös musiikkitoiminnassa. Hänen aloittaessaan työt bändikulttuuri oli vielä hyvin voimissaan. Usean nuorisokeskuksen yhteydessä oli treenitiloja, ja nuorisopalvelut järjesti paljon erilaisia bänditapahtumia. Oli esimerkiksi Tampere Ilmiö -bändikilpailu, jonka maine kiiri Pirittan mukaan pitkälle, sillä kilpailussa esiintyi rock-bändejä, jotka osallistumisen myötä nousivat suosioon.

Soundwave Explosion Nuorten kulttuurikeskus Monitoimitalo 13 avajaisstriimissä 2020, Tampere. Kuva: Ilana Pantzar

Pikkuhiljaa alkoi bänditoiminta jäädä rap- ja konemusiikin alle. Nykyisin nuorisopalveluiden musiikkitoimintaa on jonkin verran uusissa hyvinvointikeskuksissa ja osassa nuorisokeskuksia, joissa on soittimia ja laitteita käytettävissä. Mitään varattavia bänditiloja ei enää ole, yhtä nuorisokeskusta lukuun ottamatta. Musiikkitoiminta voi nykyään olla vaikkapa musiikin tekoa koneella tai räpin äänittämistä, joten myöskin tilojen tarve on erilainen kuin bändeillä aikanaan. Samanlaista aaltoliikettä musiikin harrastamisen saralla on nähty myös muiden paikkakuntien nuorisopalveluiden toiminnassa, esimerkiksi Lahdessa. Myös nuorten tapa kuunnella musiikkia on pirstaloitunut. Eri esittäjien musiikkia kuunnellaan suoratoistopalveluista, eikä soittolistoja kuunnellessa aina välttämättä edes tiedetä esittäjää. Bändien määrän väheneminen on johtanut myös tapahtumien muuttumiseen, sillä yksittäinen bändi ei välttämättä saa nuoria keikoille. Siksi Piritta yhdessä työkavereidensa ja yhteistyökumppaneidensa kanssa luottaa usein pienempien ja monimuotoisempien tapahtumien tuottamiseen.

Musta Laatikko bändi-ilta 2018, Feeding the Insanity Monitoimitalo 13. Kuva: Ilana Pantzar

Milka on valmistunut Jyväskylän yliopistosta vuonna 2018. Koulutukseltaan hän on filosofian maisteri, pääaineenaan musiikkitiede. Nuorisotyö on hänelle uudempi tuttavuus kuin Pirittalle, sillä nykyinen työ Tampereen nuorisopalveluiden nuorisonohjaajana on hänen ensimmäinen vakituinen paikkansa. Milka on harrastanut musiikkia pienestä pitäen, ja hän on ollut mukana monissa bändeissä. Musiikkigenret ovat vaihdelleet punkista metalliin ja hard rockiin. Tälläkin hetkellä Milka on aktiivinen Crimson Day -bändissä, johon hän liittyi laulajaksi vuoden 2020 alussa. Tätä ennen hän vaikutti Nuclear Nightshift -yhtyeessä. Crimson Day keikkailee varsin paljon, vaikka koronatilanne onkin vähentänyt keikkoja. Bändin melodista heavy metalia voi kuunnella niin Spotifysta kuin Youtubestakin.

Milka tuottaa erilaisia harrastusryhmiä ja musiikkitapahtumia, joten hän pääsee työssään hyödyntämään omaa musiikkiosaamistaan niin koulutuksen kuin harrastuneisuutensakin kautta. Harrastuneisuuden asteen voinee sijoittaa harrastamisen ja ammattilaisuuden välimaastoon, sillä hän soittaa, laulaa, säveltää, sovittaa ja esiintyy säännöllisesti bändin kanssa. Tämä kaikki ei kuitenkaan tuo pääasiallista elantoa, joten ammattimuusikoksi Milka ei itseään kutsuisi. Toisaalta sitten koulutus on musiikkialalta, ja musiikillisia kokemuksia on kertynyt myös kansainvälisissä bändeissä ja esiintymisissä Euroopankin lavoilla, joten harrastuneisuuden aste on ainakin suuri! Nykyisessä työssä on hienoa nähdä, miten monipuolisia nuorten harrastusmahdollisuudet musiikin saralla ovat, koska Tampereella on jo kokonsa vuoksi mahdollisuus tarjota nuorille enemmän kuin pienemmillä paikkakunnilla.

» **Yritämme et meillä on semmonen kaunis kärki siinä toiminnassa niitten unelmien ja toiveiden mahdollistaminen ja sit se semmonen omaehtosen tekemisen tukeminen.**

– Piritta

Milka ja Crimson Day. Kuva: Joonas Konki.

Kaikki Stagella ja Stage 13 -illat

Milkan vastuulla on Kaikki Stagella -bändijamiryhmä. Siihen voi kuka tahansa nuori tulla mukaan eikä omia soittimia tarvita, sillä nuorisopalveluiden soittimet ovat käytössä. Jamiryhmää ohjaa muusikko, joka auttaa nuoria soittamaan yhteen ja tekemään omia kappaleita. Nuorten ei tarvitse osata soittaa, mutta perusasiat nuorta kiinnostavasta instrumentista on hyvä tietää. Lava on vapaasti käytössä aina tiistai-iltaisin. Jameissa käy nykyään vähän entistä vähemmän ihmisiä, mikä voi johtua koronastakin. Väkeä on kuitenkin ollut vielä ihan riittävästi, ja toiminta jatkuu normaaliin tapaan.

Milka kertoo myös Stage 13 -illoista, joissa nuoret voivat itse tulla tuottamaan mieleisensä tapahtuman Monitoimitalo 13:n Stagelle. Lavalla on valmiina kaikki soittimet, valot ja miksaaja. Nuorten tarvitsee tuoda paikalle vain itsensä ja ideansa, minkä jälkeen nuorisotyöntekijä auttaa tapahtuman tuottamisessa. Stagelle on tullut yhteydenottoja monenlaisilta bändeiltä, artisteilta ja muilta musiikkitoimijoilta, ja esimerkiksi viimeisin Stage 13 -ilta oli tapahtuma, missä esiintyi neljä rap-artistia, jotka tulivat Nousu Recordsin kautta. Nuoret järjestivät itse koko esityksen alusta loppuun, juonnosta sisältöön, joten se oli heille hyvää osallistavaa toimintaa. Perjantaina 23.10.2020 Stage 13:ssa valloitti Jou Moreeni Räps, joka yhdisteli haastatteluja ja keikkoja. Esitys tuli reaaliaikaisena Radio Moreenista, ja se on nähtävissä Nuorten Tampere -Youtube-kanavalla. Stage 13 on siis monipuolinen tapahtuma, jossa voi käytännössä olla ihan mitä tahansa nuorten tuottamaa. Tähän asti se on pitkälti ollut musiikkia. Milka veikkaa, että koronatilanteen takia Stage 13 -illat toteutetaan kevääseen 2021 asti livestriimeinä.

RapFactory ja HipHop-miitti

RapFactory alkoi Tampereen kulttuurisessa nuorisotyössä vuonna 2015, joten syksy 2020 oli viisivuotisjuhlan aikaa. RapFactoryssa ”kirjoitetaan rap-tekstejä ja tuotetaan paikan päällä kirjoitetusta omasta materiaalista valmis biisi”. RapFactorya tehdään yhteistyössä helsinkiläisen Walter ry:n Urbaanit lapset ja nuoret -hankkeen kanssa. Tampereella on mukana kaksi ohjaajaa, jotka tuntevat rap-musiikin ja jotka tunnetaan siitä myös itse. Hannu Stark eli Hannibal ja Ville-Veikko Kuusimäki eli 6mäki ohjaavat molemmat lyriikkaa, mutta 6mäki hoitaa enemmän biittipuolta.

RapFactory-kauden päätöskeikalla Koskelan J Monitoimitalo 13. Kuva: Ilana Pantzar, 2018.

RapFactoryn ryhmätoiminta on Pirittan mukaan matalan kynnyksen toimintaa eikä sinne tarvitse ilmoittautua etukäteen. Nuorisopalvelut mainostaa toimintapäiviä, ja mukaan voi tulla vapaasti. RapFactory kokoontuu joka toinen viikko aina tiistaisin ja keskiviikkoisin. Tiistai-illat ovat enemmän kirjoituspainotteisia ja keskiviikkoisin äänitetään studion soittotiloissa. Tallennuksessa käytetään ns. kevyttä mallia soittotilan ulkopuolella, eli tila rauhoitetaan ja hiljennetään mutta varustetaan tarvittavilla koneilla ja mikrofoneilla. Vaikka RapFactoryn ohjaajat tukevatkin kaikkia nuoria heidän omassa artistiudessaan ja sen löytämisessä, on pääpaino yhdessä tekemisessä, niin kirjoittamisessa kuin esittämisessäkin. Usein tartutaan myös ajankohtaisiin aiheisiin: esimerkiksi Minna Canthin päivänä tehtiin biisejä tasa-arvosta. Pirittasta on hienoa huomata, että nuoret saavat äänensä kuuluviin myös yhteiskunnallisessa keskustelussa oman musiikin ja sanoitusten avulla.

RapFactoryn ajatuksena on olla turvallinen yhteisö, jossa vertaistuki on merkityksellistä. Käytössä on esimerkiksi WhatsApp-ryhmä, johon saa vapaasti ilmoittautua, mutta liittyminen ei ole osallistumisen edellytys. Silti mukaan tulee nuoria, jotka laittavat ryhmään omia SoundCloud-linkkejään ja tekemiään biittejä, joista he voivat saada palautetta muilta jäseniltä positiivisessa ja rakentavassa hengessä. Yhteisön tuki ja turva näkyvät WhatsApp-ryhmässä voimakkaana, ja Piritta

Järrä ja Koskelan J. Kuva: Ilana Pantzar.

Järrä ja Koskelan J. Kuva: Ilana Pantzar.

kertookin, että RapFactory on yksi hänen työhistoriansa merkittävimmistä ja tärkeimmistä työmuodoista, joita hän on ollut käynnistämässä.

Tamperelaisille nuorille on tarjolla myös HipHop-miitti, jossa tarkoituksena on tutustua hip hop -kulttuuriin ja tehdä omaa musiikkia. Kunnan tussit ovat käytössä, jos haluaa kokeilla sketsaamista, tai sitten voi kokeilla ja opetella dj-laitteiden käyttöä, sillä paikan päällä on vinylilevysoittimia sitä varten. Ableton-musiikinteko-ohjelma on asennettu koneisiin niin, että jokainen voi sen avulla tehdä musiikkia itse. Eikä tyylilajin tarvitse aina olla niin hip hop. Miittiä suositellaan 10–18-vuotiaille, kun taas RapFactory on 15–29-vuotiaille. Ketään ei tietenkään silti käännytetä pois iän vuoksi, vaan ikäsuositukset ovat suuntaa antavia.

HipHop-miitti toimii samalla periaatteella kuin RapFactory. Jokainen voi osallistua ja poimia itselleen kiinnostavia juttuja, joita haluaa kokeilla ja tehdä. Esimerkiksi voi olla niin, että yksi nuori testaa tiskijukan laitteita ohjaajan neuvoessa vieressä, kun taas toinen nuori on koneella tekemässä musiikkia. Kolmas ehkä sketsaa. Myös HipHop-miitti toimii avoimen ja matalan kynnyksen periaatteella, eikä tällaista harrastusta tarjoa Tampereella kukaan muu.

Gettomasa. Kuva: Ilana Pantzar.

Striimitekniikkaa. Kuva: Ilana Pantzar.

STAGE 13

Pe 23.10. klo 18-20

STRIIMI LIVE

JOU MOREENI RÄPS LIVE:

Silkinpehmee

Rymy-Eetu

Ikis ja Riski

Limppu

MC Kupari

DJ Icey E

Juontajat: Lil'E & Tommi Pehmee

Nuorten kulttuurikeskus Monitoimitalo 13

Musiikkitoiminta, syksy 2020

RapFactory
Ti-Ke, joka 2. viikko
klo 17-19.30
Medialounge

**Kaikki Stagella-
bändijamit**
Ti klo 18-20
Stage

**Stage13-
tapahtumaillat**
Pe 25.9., 23.10.,
20.11., 11.12.
Stage

HipHop-miitti
To klo 16-18.30
Medialounge

Lisätietoja:
[www.nuorentampere.fi/
kulttuurinentyo/](http://www.nuorentampere.fi/kulttuurinentyo/)

13
NUORTEN
KULTTUURIKESKUS
MONITOIMITALO

STAGE 13

Pe 25.9. klo 18-20

STRIIMI LIVE

Ma-estro

Purso

All Ex & Pry

MC Harlekiini

www.nuorentampere.fi

NUORISOPALVELUT
Tampereen kaupunki

Monitoimitalo 13 studioineen ja stageineen

Nuorten kulttuurikeskus Monitoimitalo 13:ssa on studio, jota nuoret voivat varata pientä maksua vastaan. Toiminnasta vastaa ohjaaja Teemu Haapakoski. Studio on laadukas, ja se on tehty rakennuksesta kelluvaksi, mikä tarkoittaa, että studiossa on täydellinen äänieristys, jollainen löytyy myös Stagelta. Lavalta on mahdollisuus äänittää live-esitykset studion laitteilla. Kaikille Stagella esiintyneille on myös tarjottu taltiointi heidän esiintymisestään. Näin esimerkiksi Stage 13 -illassa ollut räppäri on voinut jälkepäin hyödyntää taltiointia omassa markkinoinnissaan ja viestinnässään. Monikamerallisen livetaltiointin saaminen on Milkan mielestä todella hyvä mahdollisuus artisteille ja bändeille, koska sellaista ei usein saa käyttöönsä, varsinkaan ilmaiseksi.

Erilaiset livestriimit, joita lähetetään juuri Stagelta, ovat usein katseltavissa tallenteina Nuorten Tampere -Youtube-kanavalta. Piritta mainitsee, että toiminnan taustalla työskentelee usein myös nuoria, jotka ovat monitoimitalolla kokeilujaksoilla Pajasto-toiminnassa, joka aiemmin tunnettiin Nuorten työpajana. Erilaisia pajoja on neljä: taide- ja hyvinvointi-, audiovisuaalinen eli AV-, musiikki- ja media- sekä kädentaitopaja. Musiikki- ja media- sekä AV-pajat tekevät töitä mm. äänentoistossa ja striimien kuvauksissa. Nuoret, 18–29-vuotiaat tekijät kameroiden ja äänitiskin takana ovat Pirittan mukaan huippujuttu musatapahtumien tuotantoon siksikin, että silloin niin esiintyjät kuin tekijät ovat nuoria. Pajaston kokeilujakso kestää neljä kuukautta. Toiminta on osa Tampereen nuorisopalveluja.

Monitoimitalo, jossa siis Pajastokin sijaitsee, sai statusmuutoksen vuoden 2020 elokuun alussa. Talon virallinen nimi on nykyään nuorten kulttuurikeskus Monitoimitalo 13. Edellisen kerran talon nimi vaihtui syksyllä 2012, jolloin toimintakeskus Vuoltsu muuttui Monitoimitaloksi. Vaikka sisällöt ovat pysyneet talossa pitkälti samoina, on muutoksella lähdetty hakemaan selkeyttä palveluihin. Toimintoihin kuuluvat siis muun muassa harrastusryhmät ja Stagen keikkakuviot ja studio, joita halutaan tuoda paremmin esille uuden nimen avulla. Kaikkiaan Tampereen nuorisopalveluilla on kymmenen nuorisotilaa, mutta tapahtumatuotannot järjestetään pääasiassa keskustassa, sillä nuorten kulttuurikeskus Monitoimitalo 13:n tilat ja palvelut ovat erinomaiset.

Nuorilla on mahdollisuus hakea omaan toimintaan kaupungilta rahoitusta, jota liikunta- ja nuorisoyksikkö sekä kasvatus- ja opetuspalvelut jakavat. Ideoihin on käytössä 30 000 euroa, josta

oman osansa on saanut mm. nuorisokeskukseen rakennettu kevyt äänityskoppi. Se valmistui vuoden 2020 keväällä, ja jo nyt sieltä on tullut materiaalia kuunneltavaksikin. Pirittasta on hienoa, että nuorista itsestään lähtevät projektit kantavat hedelmää ja niitä toteutetaan ja tuetaan.

Yhteistyössä

Tampereen nuorisopalvelut luottaa musiikissa yhteistyöhön, ja kumppaneita on löytynytkin moneen eri toimintaan, erityisesti uusia toimintoja aloitettaessa. SosPed-säätiön kanssa tehdään Jou Moreeni Räps -ohjelmaa, joka keskittyy nuorten hip hop- ja rap-kulttuureihin. Yleensä ohjelma tulee Yliopistoradio Moreenilta. SosPed-säätiö on perustettu vuonna 1984 ja se on uudenlaisen yhteisöllisyyden, siihen kasvamisen ja kasvattamisen ylläpitäjä. Sen virallinen nimi on Sosiaalipedagogiikan säätiö, ja se tekee yhteistyötä monella paikkakunnalla ympäri Suomea. Jyväskyläläiseltä TUFF ry:ltä vuokrattiin HipHop-miitin aluksi vinylilevysoittimia ja sieltä saatiin ohjaajakin, mutta nyt toiminta pyörii omin voimin, samoin kuin dj-paja, jonka perustamisvaiheessa oli mukana helsinkiläinen Movement ry. Pääkaupunkiseudulta lähtenyt Walter ry ja sen hanke Urbanit lapset ja nuoret on edelleen mukana RapFactoryssa.

Espoon kaupungin nuorisopalveluiden kanssa tehdään kaksi livestriimikonserttia talven 2020–2021 aikana. Tarkoituksena on, että striimit tehdään Tampereen lavalta, jossa on kaikki valmiudet striimauksen osalta kunnossa. Kulut menevät Espoon kanssa puoliksi, joten nuorille on mahdollista tarjota hieno kokonaisuus molemmissa kaupungeissa. Keikat näytetään sekä Tampereen että Espoon nuorisopalveluiden Youtube-kanavilla suorina lähetyksinä, ja esiintymässä on mm. Gettomasa. Myös tamperelaiselle ja espoolaiselle artistille tai yhtyeelle tarjotaan esiintymismahdollisuus näissä striimeissä. Toinen lähetys tulee keväämmällä, mutta todennäköisesti siinä mennään samalla temalla kuin ensimmäisessä.

Tampereen nuorisopalvelut aloitti vuoden 2020 syksyllä yhteistyön myös oman kaupungin kasvat- ja opetuspalveluiden kanssa. Yhteistyöhön ei alkuun liittynyt lainkaan musiikki, mutta sen kautta kulttuurinen nuorisotyö on saanut näkyvyyttä ja mainosta omista ryhmistään osana kaupungin harrastustoimintaa. Keväälle 2021 Lupa harrastaa -ryhmiin on tulossa myös musiikkitoimintaa 5.–6.-luokkalaisille tarkoitetun dj-kurssin ja Bänditreeni-ryhmän osalta. Lupa

harrastaa -ryhmiä on pääsääntöisesti järjestetty koulujen tiloissa, mutta nyt tämän yhteistyön myötä niitä kokeillaan myös kulttuurisen nuorisotyön tiloissa, joihin lapset voivat tulla ympäri kaupunkia. Harrasteryhmätoiminta on esimerkki viestinnällisestä yhteistyöstä. Muusta musiikin parissa tehdystä yhteistyöstä voi mainita Tampere-päivän ison striimitapahtuman, johon keikalle saatiin bändi, joka on perustettu Rock Camp -toiminnassa. Rock Camp on järjestänyt nuorille musiikkileirejä vuodesta 2009 nimekkäiden muusikoiden johdolla. Noora Louhimo on ollut siinä mukana vuodesta 2013 ja on tällä hetkellä myös sen hallituksessa. Rock Academyn toiminta on myös hänelle tuttua, sillä hän on klinikoinut monella akatemiapaikkakunnalla.

Tulevaisuuden suunnitelmia

Koronan vuoksi tehtiin vuoden 2020 syksyllä päätös, että Stage 13 -illat tehdään livestriimeinä syksyn osalta. Kevääksi on suunnitteilla kurssitoimintaa, jossa nuori voi osallistua kurssille tai työpajaan kertaluontoisesti tai vaikka parina iltana peräkkäin sen sijaan, että toimintaa olisi joka viikko. Kiinnostusta ja teemoja tähän uuteen toimintaan liittyen kartoitetaan kyselyjen avulla. Piritta kuitenkin arvelee, että musapuoli tulee näkymään vahvasti, sillä jo pari vuotta on ollut ilmassa toive musiikin tuottamiseen liittyvästä kurssista. Kevät on vielä kuitenkin hyvin epävarma, joten toimintaa suunnitellessa katseet suunnataan pidemmälle vuoden 2021 syksyyn. Milkan mukaan on vaikea sanoa, kuinka koronatilanne on todellisuudessa vaikuttanut heidän toimintojensa suosioon. Esimerkiksi nuorten tanssiryhmässä on tuntunut olevan väkeä koronatilanteesta huolimatta, kun taas Kaikki Stagella -bändijameissa on ollut vähemmän osallistujia. On kuitenkin vaikea todentaa, onko syy pelkästään koronan. Yleisesti ottaen kuitenkin tuntuu, että asiakasmäärät ovat hieman laskeneet koronatilanteen aikana kaikissa toiminnoissa.

Tulevaisuuden suunnitelmissa ja pohdinnoissa, jo heti kevättä 2021 ajatellenkin, otetaan huomioon, miten kulttuurisen nuorisotyön palveluita voitaisiin paremmin paketoita omaehtoisen toiminnan tukemisen osalta. Piritta mainitsee yksittäisinä esimerkkitapauksina nuorten yhteydenotot, joissa on pyydetty tukea ja neuvoja. Niinpä hän esimerkiksi tuotti lukiolaisten kanssa joulukonsertin, joka järjestettiin kulttuurisen nuorisotyön tiloissa. Piritta auttoi ja ohjasi, mutta nuoret tekivät kaiken tuotannollisen työn itse. Toinen esimerkkitapaus oli vuoden 2020 keväällä, jolloin heavy metal -bändin kaverit halusivat järjestää oman tapahtuman mutta tarvitsivat apua

mm. lupa-asioissa. Niihin toivat helpotusta Piritta ja kulttuurinen nuorisotyö, joka haluaakin tulla esille enemmän myös tällaisten palvelujen tarjoajana.

Milkan mielestä heidän musiikkitoimintansa etu on sen helppous. Esimerkiksi Kaikki Stagella -bändijameihin voi tulla ensin treenaamaan ja tutustua soittamiseen niin yksin kuin yhdessä, minkä jälkeen voi tulla esiintymään Stage 13 -iltoihin. Kun on tarpeeksi treenattu, voi hypätä studioon äänittämään omat tuotoksensa. Mahdollisuuksia musiikin tekoon on, mutta haaste on se, miten tieto saadaan nuorille. Musiikkitoimintojen osalta tavoitteena onkin kohdennettu tiedottaminen, niin koulujen kuin opistojenkin musiikinopettajien ja muiden alan toimijoiden kautta. Tiedottamiseen tullaan panostamaan Pirittankin mukaan tulevaisuudessa enemmän, jotta nuorten mahdollisuudet harrastaa eivät jäisi käyttämättä. Pirittan, Milkan ja muun kulttuurisen nuorisotyön tiimin toiminnan kärkenä on nuorten omaehtoisen tekemisen tukeminen sekä unelmien ja toiveiden mahdollistaminen kulttuurin avulla. Tampereella halutaan tarjota palveluita ja mahdollisuuksia nuorten itseilmaisuuksiin. Nyt ja tulevaisuudessa.

LÄHTEET

- Brusi, Piritta ja Uusitalo, Milka, 22.10.2020: Puhelinhaastattelu. Haastattelijana Juho Pyörre, haastattelun litteraatio.
- Crimsom Day: <https://www.youtube.com/watch?v=UO6lnbm7GSw>, 11.11.2020, https://fi.wikipedia.org/wiki/Crimson_Day, 19.11.2020.
- Hokkanen, Pilvi 2013: Bänditoiminta nuorisotyön välineenä Tampereen kaupungin nuorisopalveluissa. Opinnäytetyö Seinäjoen ammattikorkeakoulu, kulttuurialan yksikkö, kulttuurituotannon koulutusohjelma. https://www.theseus.fi/bitstream/handle/10024/53482/Hokkanen_Pilvi.pdf?sequence=2&isAllowed=y, 24.11.2020.
- Jou Moreeni Räps: <https://fi-fi.facebook.com/joumoreeniraps/>, 19.11.2020.
- Movement ry: https://www.facebook.com/pg/themovementry/about/?ref=page_internal, 23.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Piritta Brusi ja Tomi Arvas, 22.1.2019.
- Nuortentampere.fi, kulttuurinen nuorisotyö, <http://www.nuortentampere.fi/kulttuurinentyo/>, 12.11.2020.
- Nuortentampere.fi, kulttuurinen nuorisotyö, RapFactory, <http://www.nuortentampere.fi/kulttuurinentyo/>, 12.11.2020.
- Nuortentampere.fi, Masseista Mahiksia, ideoista toiminnaksi. <http://www.nuortentampere.fi/masseistamahiksia/>, 12.11.2020.
- <http://www.nuortentampere.fi/nuorisopalvelut/>, 24.11.2020.
- Pajasto: <https://www.pajasto.fi/>, 23.11.2020.
- Pihlajavirta, Reetta 2011: Pyörivään pyörään ei musta korppi pesäänsä tee! Nuorison taidetapahtuma ja Nuori Kulttuuri 1970–2010. Toim. Minna Heikkinen, Nuoperi, Turku. Otavan Kirjapaino, Keuruu.
- Rock Camp: <https://rockcamp.fi/valmentajat/>, 20.11.2020.
- SosPed-säätiöstä: <https://sosped.fi/tietoa/>, 20.11.2020.
- Sähköpostiviestit Piritta Brusi, Milka Uusitalo ja Juho Pyörre, 2.10.2020, 6.10.2020, 7.10.2020, 3.11.2020, 4.11.2020, 5.11.2020, 24.11.2020.
- Tuff ry: <http://www.tufftuff.fi/>, 23.11.2020.

Helsinki – ei vain rokkikukkoja leipova hautomo

Helsingin musiikkimeiningistä tulevat ensimmäisenä mieleen esiintymispaikat, eivät niinkään treenitilat, eivätkä varsinkaan nuorisotoimen tarjoamat treeni- ja esiintymistilat. Kuitenkin Suomen ensimmäinen nuorisokahvila Haka-kerho avattiin jo vuonna 1957, ja sen musiikki-iltoihin pääsi esiintymään tunnettuja artisteja sekä Haka-kerhossa syntyneitä rokkibändejä. Kahvila oli osa Helsingin nuorisotoimen avointa toimintaa. Esimerkiksi Raittisen veljekset ovat esiintyneet siellä. Jussi Raittinen on sittemmin kunnostautunut mm. rockin SM-kisojen tuomarina, heti ensimmäisessä tapahtumassa vuonna 1970 tosin itse vielä esiintyjänä.

”Vanha” on puolestaan paikka, jonka tarinoista tämä koko musiikkinuorisotyöhön tutustuminen lähti. ”Helsingin Vanha ylioppilastalo oli musiikin, politiikan, taiteen ja tanssin kehto 1960-luvulta aina 1990-luvulle asti”, kertoo VANHA PALAA! -teos. Muun muassa Helsingin nuorisotyölautakunnan jäsenenä ja sosiaali- ja terveystoimen apulaiskaupunginjohtajana toiminut Heikki S. von Hertzen osallistui kaupungin opiskelijarientoihin jo 1950-luvulla soittaen eri kokoonpanoissa Primulan kulmilla, Zetorissa, Uudella ylioppilastalolla, KY:llä ja Botnialla. Vielä nykyisinkin Helsingin, ja ehkäpä koko Suomen, klubi- ja kappalepaikka numero yksi on Tavastia.

Lepakon valloitus oli Elävän musiikin yhdistyksen suuri ponnistus saada musiikki kuuluviin. Lepakossa kulttuuri sai itselleen tilat parikymmeneksi vuodeksi (1979–1999). Nosturi nousi seuraavaksi kulttuuri- ja monitoimitaloksi aina vuoden 2019 loppuun saakka. Tanssin taloa rakennetaan nyt Kaapelitehtaalle. Suvilahti on puolestaan kulttuurikeskus, josta voi vuokrata tiloja. Alueella on valokuvausstudioita ja yrityksiä; siellä työskentelee kuvataiteilijoita ja kirjailijoita. Toimijoita ovat muun muassa kulttuurikeskus Oranssi, Studio Magito, Viro-keskus Eesti Maja, Uuden sirkuksen keskus Cirko ja Sirkuskoulu Circus Helsinki. Helsingin kaupungin kulttuurisen nuorisotyön tapahtumayksikkö ja kulttuuriareena Gloria muuttivat vuonna 2019 Suvilahden Tiivistämöön.

Suvilahden näkyvimpiä ja suurimpia tapahtumia ovat kesäkuukausina alueella järjestettävät konsertit ja festivaalit. Vuosittaisia tapahtumia ovat muun muassa Flow Festival vuodesta 2007 ja metallimusiikkifestivaali Tuska, joka järjestettiin ensimmäistä kertaa Suvilahdessa vuonna 2011. Koronapandemia siirsi kaikkia tapahtumia kesällä 2020, joten Tuskakin siirtyi jaksottaiseen Tuska Utopia -versioon Suvilahden remontoidussa kaasukellossa. Utopian ensimmäisessä striimausjaksossa oli mukana Turmion Kätilöt, kolmannessa Apocalyptica.

Kulttuurinen nuorisotyö ja sen myötä musiikki eivät nouse erityisesti esiin Helsingin nuorisotoimen historiikissa Stadi ja sen nuoret. Siellä mainitaan kyllä musiikin harrastamisen suuri nousu 1980-luvulla ja arvioidaan kaupungissa olleen vähintään 400–500 nuorten harrastelijabändiä vuonna 1985. Toinen tilasto vuodelta 2009 toteaa 150 bändin harjoittelevan nuorisoasiainkeskuksen 43 treenitilassa. Vuonna 1951 nuorisotoimella oli kolme kerhokeskusta: Käpylä, Mäkelä ja Vallila. Mäkelässä syntyi myös oma orkesteri, jonka jäsenet soittivat tanssimusiikkia juuri niillä välineillä kuin saatavilla oli. Silloinen nuorisoasiamies Heikka Niittynen sai solistiseitsikko Otavan vanhat torvet haltuunsa ja järjesti Mäkelään soittimien lisäksi ohjaajankin, ja niin soittokunta pääsi harjoittelemaan ja esiintymään, myös Haka-kerhon avajaisissa.

Yleisöstäkin voi
bongata tuttuja.
Kuva: Veikko
Koivusalo.

Sasu Moilanen, Pekka Juntunen ja Pete Parkkonen.

Haka-kerho siis aloitti kunnallisten nuorisokahviloiden tulo nuorten vapaa-ajantiloiksi, ja viimeisin nuorisokahvila avattiin Kontulaan 1970. Haka-kerhon ja Kontulan perustamisen välissä syntyneitä avoimen toiminnan tiloja olivat mm. Haaga-, Lautta-, Malmi-, Mylly- ja Hertto-kerho. Viimeksi mainittu sijaitsi Hiihtäjätie ykkösessä, jossa myöhemmin toimi myös Oranssi ry:n nuorisotalo. Maunulan nuorisotila puolestaan avautui 1.9.1966, ja se sai nuorten nimiäänestyksessä nimen Lärvä Kari Kuuvaan Lärvätsalo go go -biisin mukaan. Osaksi sen avointa toimintaa oli perustamisasiakirjoissa määritelty myös musiikkitoiminta. Maunulalaisten nuorten suosikkibändi oli Hurriganes, ja sen jalanjäljissä kulki onnistuneesti Maunulan oma bändi Little Boys. Tilan bändihuoneet olivatkin ahkerassa käytössä alusta asti. Treeniaika korvattiin keikoilla nuorisotalolla, ja näin aloittelevat bändit saivat kokemusta esiintymisestä ja vakiintuneemmat bändit vahvistusta osaamiselleen. Esimerkiksi Eeki Mantereen ensimmäinen kokoonpano Beat Stones harjoitteli nuorisotalolla, ja luonnollisesti bändi esiintyi myös kuukausittain järjestettävissä bändi-illoissa. Mukana menossa oli myös Heimo ”Holle” Holopainen.

Maunulassa kävivät esiintymässä myös mm. Kirka ja Robin sekä Eeki Mantereen tunnetumpi bändi Hullujussi. Topmostin esiintyminen on ikuistettu vieraskirjaankin 17.5.1967. Tuolloin bändissä soittivat Holle Holopainen, Kisu Jernström, Gugi Kokljuschkin, Eero Lupari, Harri Saksala ja Poku Tarkkonen. The Creatures, jossa Kirka Babitzin ja Remu Aaltonen soittivat, esiintyi 9.6.1967. Seuraavana vuonna paikalla oli mm. hurjasta lavashowstaan tunnettu Ernos. Talolla on vierailut myös olympiavoittaja, näyttelijä ja laulaja Tapio Rautavaara. Lärvän omat bändit edustivat monia eri tyyliä: esimerkiksi The Rhythm Wheel Combo soitti rockabillyä. Heidän faninsa olivat syntyneet 1960-luvulla. Seuraavalla vuosikymmenellä syntynyt nuorisotila oli enemmän tai vähemmän hevareita eli heavy metal -musiikin kuuntelijoita.

Ensimmäisen Maunulan nuorisotalon toiminta loppui vuonna 1993, kun nuorisotila suljettiin ja uusi aloitti lakkautetun päiväkodin tiloissa. Nuorisotyö alueella ei siis loppunut, vaikka toimintatavat muuttuivat. Alueen nuorisotalojen yhteistyönä järjestettiin Paloheinä-festari, jonka järjestämisen oli aloittanut Pakilan nuorisotalo. Vaikka liikunta on toimintana ollut kenties tällä alueella ykkönen, on musiikki ollut kesto-suosikki. Sopivat harjoitustilat ovat synnyttäneet bändejä tasaiseen tahtiin. Alkuun bänditoiminta oli puhtaasti poikien harrastus, mutta 1990-luvulta lähtien on nousut myös ”mimmirock”. Bändit joutuvat nykyisin treenaamaan muualla, sillä harjoitustiloja ei Maunulassa enää ole tarjolla. Maunula-talo tarjoaa kuitenkin tilan tapahtumille, joita on nykyisin usein koordinoimassa kaupungin nuorisopalveluiden musiikkitoimintojen koordinaattori Pekka Juntunen.

Harju Kalliossa

Nuorten musiikkiharrastukseen suuntautunut tila Harjun nuorisotalo perustettiin Helsingin Kallioon. Se avattiin entiselle ruumishuoneelle 6. helmikuuta 1987. Päätös tilan muuttamisesta nuorten käyttöön tehtiin jo viisi vuotta aiemmin, mutta koska talo oli myös osittainen Museoviraston suojelukohde, kestivät muutostyöt normaalia pidempään. Myös itse remontin teko pitkitti avaamista, samoin kuin se, että naapurusto kenties hiukan yllättäenkin vastusti nuorisotalon tuloa alueelle. Olettaisihan, että Kalliossa jos missä on totuttu monenlaisiin naapureihin. Asia ei

Reinin Myrkyn Tero Kling, Jimi Tenor ja Pekka Juntunen postmoderneissa tunnelmissa vuonna 1989.

myöskään ollut mitenkään uusi, sillä rakennusta ehdotettiin ensimmäisen kerran nuorisotilaksi jo 1950-luvulla. Vasta Kallion Rockklubin purkupäätös vuonna 1978 vauhditti tilan saamista nuorten käyttöön.

» Samassa kerroksessa tuloaulan vieressä on pieni kokous- ja kerhotila, ja sen vieressä talon keittiö. Aulan toisella puolella sijaitsee suuri avoimien ovien sali, jossa voi järjestää jopa konsertteja. Pääoven ja aulan välissä on tilava eteistila, josta portaat johtavat kellariin. Aulan alapuolella kellarin toisessa päässä on kolme bändien harjoitustilaa, joista yksi on myös opetuskäytössä. Ne tulivatkin alusta lähtien kiivaaseen käyttöön.

Erkki Tuomioja sai Harjun puolestapuhujat luokseen vuonna 1988. Kuva: Veikko Koivusalo.

Harju erikoistui musiikkiin heti ensimmäisenä toimintavuotena, ja kädentaidot kulkivat rinnalla täydentämässä tarjontaa. Paikan erikoisuutena olivat myös sen käyttäjät, sillä bänditiloissa tyttöjen määrä oli suurempi kuin poikien: suhdeluku oli noin 60–40. Klubi-iltoja järjestettiin kerran kuukaudessa. Avajaisissa esiintyi keravalainen yhtye Stone, joka oli ensimmäisiä suomalaisen trash metalin edustajia. Yhtye sai alkunsa vuonna 1985, kun Jiri Jalkanen ja Pekka Kasari liittyivät Janne Joutsenniemen ja Roope Latvalan Cross of Iron -yhtyeeseen. Nuorilla miehillä ei riittänyt ikä kaikille esiintymispaikoille, joten bändi keikkaili nuorisotaloilla ja kaikille ikäryhmille tarkoitetuilla esiintymispaikoilla.

Ensimmäinen Harjun myötä kuuluisuuteen noussut rockyhtye oli neljän tytön muodostama Tarharyhmä, jonka jäsenistä Maija Vilkkumaa on nykyisin muusikkona tunnetuin. Hän tuli Harjulle Narrin teatteritoiminnan kautta ja oli tuolloin lukioikäinen. Vilkkumaa on antanut ymmärtää, että ilman Harjua hänestä ei olisi tullut muusikkoa. Harjun-kausi alkoi siellä saaduilla kitaratunneilla. Nuorisotilalla Vilkkumaa tutustui muihinkin nuoriin naisiin, joita musiikki kiinnosti. Vilkkumaa, Minna Haapkylä ja Isa-Eerika Lehto löysivät ryhmäänsä rumpali Mirka ”Nöksy” Niiniluodon ja perustivat vuonna 1990 Tarharyhmän. Meno oli kovaa: demon jälkeen tehtiin pitkäsoittoja, esiinnyttiin livenä ja saatiin radiosoittoja. Japaniin bändi lähti nimellä Kindergarten. Tarharyhmä pysyi kasassa viisi vuotta, minkä jälkeen kukin jäsen suuntasi toisenlaisten intohimon kohteidensa pariin, pääosin opiskelemaan. Vilkkumaa jatkoi musiikintekoa opiskelun rinnalla, ja Harjulla tehtiin ensimmäinen soolodemo, jossa oli mm. Satumaa-tango. Sooloura jatkuu edelleen, ja Tarharyhmä teki puolestaan paluun vuonna 2009.

Jimi Tenor pääsi tekemään omia performanssejaan Harjulle, ja myös hänen elokuviaan on siellä kuvattu. Leffoissa esiintyivät myös Harjun työntekijät Pekka Juntunen ja Esa Hautalampi. Jo 1990-luvun alussa Harjun nuorisotalolla soitti nuoria, joista myöhemmin tuli alan ammattilaisia. Talvella 1990 siellä äänitettiin Hearthill-yhtyeen demoja. Pekka Juntunen toimi bändin keikoilla äänimiehenä muuallakin kuin Harjulla ja Helsingissä. Vuosina 1991–1992 siellä treenasi Don Huonot eli Kalle Ahola, Jussi Chydenius, Joonas Pirttilä ja Jukka Puurula. Pirttilän tilalle tuli myöhemmin Kie von Hertzen. Lasse Kurki tuli Harjulle syksyn 1992 tienoilla tai seuraavana vuonna. Ensimmäinen bändi, jossa hän soitti oli nimeltään Dragonfly, ja siinä soittivat hänen lisäksi Antero Aunesluoma, Ripa Eskolin ja Leif Åström. Kahden viimeksi mainitun herran ensimmäinen bändi Harjun nuorisotalolla oli Chivas Regal. Eskolin osallistui Harjun äänityshommiin muutenkin ahkerasti, ja hän oli Harjulla myös työsuhteisena. Kariniemi puolestaan on Anssi Kelan basisti ja Kelan mukaan ”maailman paras keikkabussitietokilpailukysymysten tekijä”.

Harjun treenikämpä numero 2. Fintelligens. Kuva: Pekka Juntunen.

Femcees Finland Harjussa. Mariska, Kana ja Yavis, 2004.

Nimekkäitä tekijöitä Harjulla on pyörinyt paljon, sillä myös mm. Von Hertzen Brothers, a cappella -bändi Veeti & the Velvets sekä 69 Eyes ovat käyttäneet Harjun palveluksia. Harju ei kuitenkaan ole ”vain rokkikukkoja leipova hautomo”. Siellä aloitettiin dj-toimintakin jo varhain, vuonna 2001. Harjun naisräppi-iltamiin osallistui myös Mariska. Color Blind -musikaalin tekijöihin kuuluivat Harjulla toisiinsa syksyllä 1996 tutustuneet Kimmo Laiho ja Henrik Rosenberg. He perustivat Fintelligensin, yhden tunnetuimmista suomalaisista rap-yhtyeistä, ja loivat soolourat Elastisena ja Isona H:na.

Otsikko Helsingin Sanomissa 21.10.2020.

Nuorille merkittävää rockmusiikkia

Harjun nuorisotalon musiikkipuolella työskentelivät sen avaamisesta asti Esa Hautalampi ja Pekka Juntunen. Myös muusikko Peter ”Pete” Parkkosen siviilipalvelusaika vierähti Harjulla. Niin Hautalampi kuin Juntunenkin olivat molemmat talon vetäjiä toiminnanjohtajan tittelillä, Pekka yli 20 vuotta. Häneltä löytyy itseltään myös bänditausta, joten paikan bänditoiminta oli luonteva jatke omaan harrastukseen. ”Pekka alkoi kehittää musiikkitoimintaa ja siitähän se lähti. Me vastattiin nuorten tarpeisiin”, toteaa Esa Harjun toiminnasta Harju soi ja Kallio kukkii -teoksessa. Talon puolesta tilassa olivat bassot, kitarat, rummut, vahvistimet ja piano, jotka oli hankittu Pekan aiemmin kulttuurisihteerinä luomien verkostojen kautta. Ammattimuusikoita saatiin tuntiopettajiksi, esimerkiksi rumpuihin Pete Parkkonen ja Tero Kling, jotka molemmat ovat soittaneet monissa suomalaisissa kokoonpanoissa Zen Cafésta Pelle Miljoonaan. Zen Cafén promo- ja levyjen kansikuviakin on otettu Harjun työntekijän Anu Horttanaisen kanssa. Tero Klingin opetuksessa oli jo 14-vuotiaana myös Reino Nordin. Pekka Juntusen kanssa Kling soitti Himo-bändissä. Näin aikaa muistelee Pekka itse:

» Tulin Kajaanista Helsinkiin vuonna 1982, ja Helsinki oli sumuinen, tylsä ja pelottava (naurua) ja minä olin 21-vuotias. Hävisin Himo-yhtyeen kanssa hopeaa vuonna 1985 rockin SM-kilpailussa, jonka voitti Claudia. ”Korallia ovat helmesi sinun...” Tätä kautta olin silloin rokkiympyröissä mukana.

Pekan tarinoissa bändit tulevat ja menevät Harjulla vilkkaaseen tahtiin. 1980-luvun nuorisokulttuurin eriytymisen vuoksi oli tärkeää, että kaikki tyyliä edustettuina heivistä

punkkiin ja psykedeeliseen garagerockiin. Kaikista bändeistä ei luonnollisestikaan tullut kuuluisia, vaan itse musiikin harrastaminen oli tärkeää ja hienoa. Kantavana ajatuksena oli, että nuoret kokeilisivat erilaisia asioita. Samuli Putro tiivistää Harjun ja Pekan merkityksen Harjun 25-vuotisjuhlakirjassa näin:

Se vastaanotto, minkä sain Harjulla, oli hirveen merkityksellistä ihmiselle, joka ei ollut vielä löytänyt paikkaansa elämässä. Olin aikuinen ihminen ja aloin ymmärtää, miten merkittävää käytännön työtä Harjussa tehdään paljon minua kriittisemmässä iässä olevien ihmisten hyväksi. Tämän tyyppisissä ammateissa ihmiset elää pitkiäkin aikoja marginaalissa, ja Harjun asenne oli silloin ja on aina ollut, että tällainen elämäntapa on täysin hyväksyttävää. Ei ole virhe tehdä itselleen tärkeitä asioita, vaikka ne eivät juuri sillä hetkellä näyttäydy niin kauhean kannatettavana tai suosiollisena. Pekka on onnistunut luomaan vuosien aikana semmoisen hengen, että se katsoo sitä taloa samalta kulmalta, miltä se katsoo koko elämää.

Harjun tiloihin satsattiin, mutta jo vuonna 1988 heräsi ensimmäinen kansalaisaktiivisuusaalto vaatimaan sille toimintamäärärahoja, sillä ilman ohjaajia ei ole toimintaakaan. Aktiivisuus kannatti ja päättäjät huomasivat, että ”rockmusiikki on ehkä hyvinkin merkittävä osa nuorison taideharrastuksia”. Tästä huolimatta Harju on ollut säännöllisesti otsikoissa, koska sen toiminta on haluttu lopettaa tai yhdistää toisiin tiloihin. Myös monet kaupungin ja nuorisoasiainkeskuksen organisaatiomuutokset nostivat Harjun toiminnan keskusteluihin, joissa heiteltiin myös ajatusta toiminnan itsenäistämisestä, sen siirtämisestä pois nuorisoasiainkeskuksesta. Keskusteluihin tuli päätös vuonna 2020, jolloin Harjun nuorisotila suljettiin. Vain studio omine sisäänkäynteineen jäi käyttöön.

Kansalaisaktiivisuutta riitti tilan ulkopuolellekin, sillä Kallio kukkii -tapahtuma syntyi Harjussa vastalauseena alueen mustalle maineelle ja tuohon aikaan paljon puhetta herättäneelle katutyttö-rallille. Ajatuksena oli, että kaikki on kutsuttu juhlimaan, jopa katutyöt. Ensimmäisellä kerralla tapahtuma oli päivän mittainen kirppareineen ja esiintyjineen. Seuraavana vuonna se oli jo kaksipäiväinen. Vuosien varrella se paisui kymmenen päivän festivaaliksi laajemmalle Kallioon. Harjussa järjestettiin viikonloppujen Kallio Kukkii -festarit piknikkeineen vuosina 1996–2019. Tapahtumaideana oli antaa nuorille esiintymispaikka ja tuoda eri musiikkilajit yhteen niin, että myös yleisön musiikkimaailma avartuisi. Punkkarit, maailmanmuusikot ja kanteleensoittajat,

Puisto täyttyi Kallio-liikkeen kirpputorilla. Kuva: Anu Horttanainen.

Samuli Putro.
Kuva: Anu
Horttanainen,
2012.

kaikki suloisesti sekaisin, kertoilee tapahtumasta Harjun osalta Anu Horttanainen. Mukana olivat vapaaehtoisina myös monet alueen muusikot Kallion omaa yhteisöä ja yhteisöllisyyttä korostamassa.

Vaikka Harju siis kokosi nuoria muusikoita ympäri Helsinkiä, leimautui se ensisijaisesti Kallion kaupunginosaan. Harjun toiminnasta nousi monia muusikkoja, jotka jatkavat nykyisinä ammattilaisina. Silti Esa Hautalammen toteamus ”eihän ihminen voi joutua isompaan kouluun kuin se kun alkaa soittaa jossakin bändissä” kuvastanee Harjun musiikkitilojen merkitystä kaikille siellä treenanneille.

Nuorisokeskus Happi avattiin Sörnäisiin syksyllä 2009. Siellä oli tilat myös Helsinki Freedom Recordsilla, joka on nuorten itse nimeämä levy-yhteisö. Nuorisoasiainkeskus perusti HFR:n vuonna 2007. Sen artisteina olivat pääkaupunkiseudun nuoret, ja ensimmäisinä kiinnityksinä saatiin 30 rap-muusikkoa. Aluksi nuoret osallistuivat yhteisten kokoelmien tekoon, ja mikäli sinnikkyyttä löytyi, oli mahdollisuus tehdä myös soololevy. Eräät levy-yhteisön artistit lähtivät sittemmin omille teilleen, kuten esimerkiksi Aisti & Emeto, joka kiinnitettiin Ähky Recordsin artisteihin, ja Retale, joka siirtyi Karma Musiikille. Alkuvuodesta 2010 oman ratkaisunsa teki Mikael Gabriel siirtymällä Universal-levy-yhtiön leipiin.

» Eihän ihminen voi joutua
isompaan kouluun kuin se kun
alkaa soittaa jossakin bändissä.

– Esa

Kulttuurisen nuorisotyön yksikkö lopetettiin Helsingissä vuoden 2020 alussa, ja työntekijät siirtyivät alueille. Niin Harjun kuin Hapenkin toiminta loppui. Muutos jatkuu edelleen: mm. Munstadi-sivuston ylläpito päättyy, ja tilalle tulee Nuorten Helsinki. Keväällä 2020 perustettiin Helsinki Unity Music (HUM) osittain HFR:n tilalle. HUMin tarkoituksena on tarjota nuorille tiloja, studioaikaa, opastusta ja esiintymismahdollisuuksia. Pekka Juntunen siirtyi Harjulta kaupungin musiikkitoimintojen koordinaattoriksi. Toiminta-alueena on koko kaupunki, mutta etätyön jälkeen työpiste löytyy pohjoiselta alueelta Maunulasta.

Jimi Tenor ja Jusu Lounela ja Kallio kukkii. Kuva: Anu Horttanainen, 2006.

HUM on tekijöiden ja tuottajien yhteisö, jonka toiminnan aluksi on luotu kymmenen studion verkosto. Kaikissa studioissa on samanlainen tekniikka ja ohjelmat, joten nuoret voivat käyttää mitä tahansa niistä yhdellä opastuksella. Itäkeskuksen Stoassa on Kipinä-nuorisotila, jossa on Stoa-studio. Rakenteilla on kaksi lisää, Mummola ja Puukkopaja. Ne painottuvat hiphopiin, joten bändivälineitä niihin ei tule. Näiden kolmen studion lisäksi toimii siis edelleen Harjun studio. Muuta toimintaa siellä ei enää ole, vaikka kaupunki siitä vuokraa maksaakin. Kontula, Arabia, Pikku Huopalahti, Munkkiniemi ja Herttoniemi ovat myös saaneet omat äänitystilansa. Voi olla, että määrä kasvaa vielä kahdella.

Elhadjin rumpuryhmä. Kuva: Anu Horttanainen, 2002.

Koronapandemia siirsi pääkaupunginkin musiikkitoimintaa verkkoon. HUMin koulutuksia löytyy myös Youtubesta. Pekka Juntunen on toipunut Harjun lakkauttamisesta ja katsoo musatoimintakoordinaattorina tyytyväisenä tulevaan – siis aikaan jälkeen koronan, jKr. Musisointi on lähinnä omaksi iloksi soittamista ja hyvä niin, sillä aina tarvitaan myös toimintojen koordinaattoreita. Ehkä saataisiin vielä enemmän tyttöjä mukaan musiikin pariin? Olipa sitten tyylinä trash metal tai rap. Tai kenties jotain aivan muuta.

Reino & the Rhinos Kallio kukkii -tapahtumassa. Kuva: Anu Horttanainen, 2010.

Harjun sulkiessa ovensa myös sen toiminnasta otetut kuvat ja muut tallenteet pakattiin varastoon. Onneksi Anu Horttanaiselta löytyi Olavi Jaman teoksessa käytettyjä kuvia muistitikulta. Näin saatiin kuvitusta myös tähän tarinaan. Mahtavaa, että on anuja, jotka ymmärtävät napata talteen kaikkea tarpeellista. Kiitos!

LÄHTEET

- Harju: <http://harju.munstadi.fi/2020/04/07/harjun-nuorisotalon-toiminnan-palvelumuotoilu-siirtyy-syksyyn/>, <http://harju.munstadi.fi/musiikki/>, 26.10.2020.
- Helsinki Freedom Records: https://fi.wikipedia.org/wiki/Helsinki_Freedom_Records, 4.10.2020.
- Helsinki Unity Music (HUM): https://www.youtube.com/watch?v=bfsaEzQYM_w, 1.12.2020.
- von Hertzen, Heikki S., 17.5.2005: Työelämähaastattelu Karhulassa (Kotka), haastattelijana Minna Heikkinen, Nuoperi. TYKL/AUD/ 112, TYKL/SPA/344.
- Ilves, Kirsi 1997: STADI JA SEN NUORET. Nuorisotyötä Helsingissä 1948–1997. Helsingin kaupunki, Nuorisosaainkeskus. Oy Edita Ab, Helsinki.
- Jama, Olavi 2012: Harju soi ja Kallio kukkii. Like Kustannus Oy, Helsinki. Otavan Kirjapaino Oy, Keuruu.
- Juntunen, Pekka, 1.12.2020: Puhelinhaastattelu, haastattelijana Minna Heikkinen.
- Lehtonen, Terhi 2013: NUORET, AJAT & TILAT. Nuoret ja nuorisotilat eri vuosikymmeninä. Nuoperi, Painosalama Oy, Turku.
- Lepakko: [https://fi.wikipedia.org/wiki/Lepakko_\(rakennus\)](https://fi.wikipedia.org/wiki/Lepakko_(rakennus)), 26.10.2020.
- Nosturi: [https://fi.wikipedia.org/wiki/Nosturi_\(Helsinki\)](https://fi.wikipedia.org/wiki/Nosturi_(Helsinki)), 27.10.2020.
- Peter Parkkonen: [https://fi.wikipedia.org/wiki/Pete_Parkkonen_\(rumpali\)](https://fi.wikipedia.org/wiki/Pete_Parkkonen_(rumpali)), 28.10.2020.
- Popp, Outi & Mäkelä, Asko 2017: VANHA PALAA! Keskusteluja Vanhan kuppilassa. Helsingin yliopiston ylioppilaskunnan kulttuurikeskuksen (1969–1993) epävirallinen tarina. LIKE, Helsinki.
- Stone: [https://fi.wikipedia.org/wiki/Stone_\(yhtye\)](https://fi.wikipedia.org/wiki/Stone_(yhtye)), 26.10.2020.
- Sutinen, Risto 2009: NUORISOKULTTUURIA – VAI MITÄ SE NYT OLI? Maunulan nuorisotalon 40-vuotista historiaa. Helsingin nuorisosaainkeskus, julkaisuja 01/2009. Art-Print Oy.
- Suviolahti: [https://fi.wikipedia.org/wiki/Suviolahti_\(Helsinki\)](https://fi.wikipedia.org/wiki/Suviolahti_(Helsinki)), 27.10.2020.
- Sähköpostiviestit Anu Horttanainen ja Minna Heikkinen 2.12., 5.12, 6.12, 7.12.2020.
- Tero Kling: https://fi.wikipedia.org/wiki/Tero_Kling, 28.10.2020.
- Topmost: <https://fi.wikipedia.org/wiki/Topmost>, 9.11.2020.
- Tuska Utopia -mainos Helsingin Sanomat, 27.10.2020 ja 6.11.2020.

» Uskon henkilökohtaisesti juurikin siihen, että suurin syy nuorten sitoutuneisuuden ja pitkäjänteisyyden puutteeseen sekä tietynlaiseen "laiskuuteen", on laajasti vallitseva harhakäsitys siitä, että television (ja etenkin suurten levy-yhtiöiden) tyrkyttämät "kykykilpailut" ovat se nopein ja ainoa tie menestykseen.

– Nisse

MaxVol toimii Espoossa

MaxVol kokoaa pääkaupunkiseudun nuorisopalveluiden musiikkia yhteen. Sen tavoitteena on luoda alueelle kattava musiikkitoimijoiden ja -harrastajien verkosto sekä artistipooli. Verkosto järjestää esiintymismahdollisuuksia nuorille artisteille ja yhtyeille yli kuntarajojen. Esiintymisten lisäksi MaxVol tarjoaa harjoitustiloja, ääni- ja videotuotantoja, koulutus- ja työpajamahdollisuuksia sekä räätälöityä musiikinohjausta nuorille. Se hyödyntää jo olemassa olevia tämän päivän musiikkikenttään integroituja matalan kynnyksen toimintoja, mutta etsii myös uusia. Tärkeää on tutustuttaa nuoret artisti- ja bänditoimintaan ja alan opiskelu- ja harrastusmahdollisuuksiin, sillä näin vahvistetaan osallisuutta ja sosiaalisia taitoja ja vähennetään syrjäytymistä. MaxVol-toiminnassa ovat tällä hetkellä mukana Espoon, Kauniaisten ja Kirkkonummen nuorisopalvelut sekä Vantaan Elävän musiikin yhdistys Velmu.

Näin MaxVolin kaiken kattavasta toiminnasta kertoilee Nils ”Nisse” Nordling, Espoon kulttuurisen nuorisotyön koordinaattori. MaxVolin toiminta aloiteltiin syksyllä 2018, ja vastaanotto oli lupaava. Espoo oli lähes kolme vuotta mukana Rock Academy Finlandissa, mutta syystä tai toisesta hanke ei siellä menestynyt. Suurin ero Rock Academyn ja MaxVolin toiminnassa on Nissen mukaan kenties se, että akatemia on nuoria artisteja enemmän ammattimaisuuteen valmentavaa toimintaa, kun taas MaxVolissa työntekijät haluavat tavoittaa kaikki toiminnasta kiinnostuneet musiikkia harrastavat nuoret.

Jokaisella MaxVol-kunnalla on oma koordinaattorinsa tai yhteyshenkilönsä verkoston työryhmässä. Koordinaattori voi olla kaupungin työntekijä tai yhdistyksen edustaja. Ajatuksena on, että MaxVoliin liitetään jo olemassa olevat musiikkitoiminnot, ja yhteistyön avulla tehdään tuotantoja, kukin

omien mahdollisuuksiensa mukaan. Espoossa MaxVolia koordinoi Nisse. Hänen lisäksi mukana on kaksi muuta nuorisotyöntekijää. Työajastaan he varaavat yhdestä kahteen päivää viikossa MaxVolille. Kaikki mukana olevat ovat musiikkialan asiantuntijoita tai vähintään pitkän linjan harrastajia. Nisse korostaa, että MaxVol ei ole niinkään toimintamalli, vaan verkostoitumisalusta nuorille, niin musiikinharrastajille kuin muillekin alan toimijoille. Nuoret tavoitetaan paremmin, kun voimat yhdistetään ja tiedotetaan olemassa olevista tai tulevista toiminnoista laajemmin.

MaxVolissa nuoret päättävät itse, miten innokkaasti sitoutuvat toimintaan. Jos joku haluaa äänittää omaa musiikkiaan tai haluaa musiikinohjausta, soittotiloja tai esiintymismahdollisuuksia, voi aina kääntyä MaxVolin puoleen. Niin jammaajat kuin parempaa näkyvyyttä hakevat esittäjät saavat siellä omanlaisensa huomion. Espoossa pystytään jo nyt tarjoamaan halukkaille nuorille samoja tukimuotoja kuin Rock Academyssa pystyttiin, eli skaala on todella laaja. Esimerkiksi vuoden 2019 keväällä MaxVol tuotti espoolaisen Fin&Fil-duon ensimmäisen What Time Is It? -singlen ja musiikkivideon. Audio- ja videotuotantoa tehtiin yhteistyössä koulutuskuntaryhmä Omnian audio- ja videopajanuorten kanssa. Musiikkivideo on katsottavissa Youtubessa.

Bändi esiintymässä Tapiontorin nuorisotilalla 1960-luvulla.

Kuva: Atte Matilainen, Asuntosäätiö, Espoon kaupunginmuseo. Kuva: Asuntosäätiö, Espoon kaupunginmuseo.

Espoo live 2020.

Nisse on toiminut vuodesta 2015 Espoon kulttuurisen nuorisotyön koordinaattorina. Jo tässä ajassa ovat nuorisopalveluiden tilat muuttuneet musiikkipuolella edukseen. Tarjolla on treenikämppejä esimerkiksi Tuulimäessä, jossa on iso, valvontakameroilla varustettu kompleksi soittajia varten. Koska treenitiloja käyttää moni, soittovälineet kootaan ja puretaan joka harjoittelukerran jälkeen. Espoossa on myös ainakin viidellä nuorisotilalla bänditoimintaa, joten treenikämppeä löytyy myös pienemmiltä nuokkareilta. Nuoremmille on enemmän bändikoulutyypistä, soitonopetuksellista toimintaa, kun taas vähän vanhemmat käyvät omin päin soittamassa. Käytössä on myös kolme studiota, sillä nuorisopalveluilla on yhteistyö- ja avunantosopimuksia mm. koulujen kanssa. Päiväkehrän koululta saatiin käyttöön ihan uudet tilat, jonne on sisäänpääsyä helpottavat sähkölukot. Studio ja kahdet soittolaitteet ovat pystyssä koko ajan, mikä nopeuttaa tiloissa työskentelyä, ja näin on saatu myös käyttöaste nousuun. Koululla toimii myös MaxVol-bändikerho. Kannussillan väestösuojassa, joka toimii myös isona kulttuurikeskuksena, on studio ja mahdollisuus treenata. Tilan käyttäminen on kuitenkin rajoitetumpaa, koska sinne ei pääse ilman lupaa ja omia avaimia. Rock Academyn aikoihin siellä tehtiin esimerkiksi esituotantoa ja sovituksia. Kolmas studio on Matinkylän nuorisotilalla, jossa hommaa vetää elektronisen musiikin asiantuntija. Siellä toimii myös nuorten elektronisen musiikin kerho, ja studiossa nuoret saavat äänittää musiikkia joko omatoimisesti tai ohjaajan kanssa. Pääasiallinen tyyli on rap, joten paikassa ei ole bändilaitteita.

Espoon nuorisopalveluissa on ymmärretty musiikkitoiminnan merkitys. Esimiehet kuuntelevat tehtyjä ehdotuksia, ja niitä päästään myös toteuttamaan. Kaupunkilaiset ovat puolestaan olleet ymmärtäväisiä meluhaittojen suhteen, erityisesti silloin, kun treenipaikkaa ei ole musiikkia varten suunniteltu eikä äänieristys ole riittävä. Nisse kokee, että nuorten bändien saaminen nuorisotiloille on haastavaa, huolimatta siitä, että MaxVol on pystynyt ostamaan tiloille hyvää laitteistoa. Harmillista on myös, että musiikin ohjaukseen ei ole riittävästi päteviä työntekijöitä. Musiikkihan on nuorisotyön yksi väline, eikä se kuulu esimerkiksi ohjaajien työhönottovaatimukseen. Suurin osa ohjaajista tekee päätyökseen alueellista nuorisotyötä, joten aika on jaettava monen toiminnon kesken. Myös osallistuvia nuoria saisi tulla mukaan lisää. Toisaalta taas nuorten aktiivisuutta musiikkitoiminnassa on lisännyt se, että MaxVolissa on luovuttu kuntarajoitteista. Nuoret voivat siis treenata missä tahansa MaxVol-toiminnan kunnassa ohjaajan kanssa. Jos Nisse jotain erityistä kaipasi, niin se olisi nuorten arena -tyyppinen kompleksi, jossa olisi treenikämpät ja esiintymispaikka samassa rakennuksessa. Sellainen on ollut puheissa vuosia, mutta vielä hanke ei

Espoo live 2020.

Espoo live 2020.

ole merkittävästi edennyt. Jo pelkän paikan löytäminen on hankalaa. Nykyisillä tiloilla on siis pärjättävä.

Tapahtumatuotanto johdatti Espooseen

Musiikki on ollut Nisselle tärkeää pienestä pitäen. Hän soitti ensimmäisissä bändeissä jo 1980-luvun alussa. Jossain vaiheessa hän huomasi kiinnostuvansa erilaisten tapahtumien kanssa säätämisestä yhtä paljon kuin soittamisesta. Soittohommat pysyivät ykkösenä, mutta miltei huomaamattaan Nisse oli alkanut tehdä työkseen keikkaluontoista tapahtumatuotantoa. Hän oli töissä esimerkiksi YADilla (Youth Against Drugs) järjestämässä varainkeruuta. Työ oli kulttuurituottajan hommaa, vain titteli puuttui. Nisse jopa perusti oman yrityksen, jossa hän työskenteli kaksitoista vuotta tehden monenlaista tapahtumatuotantoa karaoke- ja trubaduuripalveluista alkaen. Ja asiakkaita riitti, sillä tapahtumien tuottaminen oli tuolloin varsin uutta. Tai paremminkin tapahtumien ostaminen omalle yritykselle oli uutta, ja siksi siitä innostuttiin. Nisse astui moneen yrittäjän ansaan, mutta oppi tapahtumatuotannosta niin paljon, että sanoo vuosien olleen jo pelkän kokemuksenkin kannalta hyödyllisiä. Mies osaisi jo maksaa yrittäjäläkemaksutkin mukisematta!

Yrittäjyyden jälkeen Nisse teki kymmenisen vuotta cover-esiintymisiä bändin kanssa. Keikkoja oli kunnioitettava määrä, 70–110 keikkaa vuodessa. Cover-bändissä soittaminen oli kuitenkin rankkaa, koska soitettu materiaali ei ollut omaa. Työstä puuttuivat luovuus ja inspiraatio, eikä se antanut taiteellisesti mitään takaisin. Jotta luovuus ja inspiraatio taas löytyisivät, Nisse haki Metropolia-ammattikorkeakouluun opiskelemaan kulttuurituottajaksi. Opiskelun jälkeen hän löysi tiensä taas tapahtumatuotantoon, luonnollisesti pätkätöihin. Hän oli esimerkiksi Sauna Open Airissa auttamassa tuotantohommissa.

Kun Vantaalla avautui kulttuurisen nuorisotilan johtavan nuorisotyöntekijän paikka, hakeutui Nisse melkein vahingossa nuorisotyöhön. Vaikka hänellä ei tuolloin vielä ollut kokemusta nuorisotyöstä, sai hän silti paikan. Parin vuoden työrupeaman jälkeen Nisse totesi, että homma ei ollut hänelle sopiva, joten hän haki kulttuurisen nuorisotyön paikkaa Espoossa. Tämä nykyinen työ on osoittautunut juuri sopivaksi, koska siinä saa tehdä sitä missä on oikeasti hyvä,

eli tapahtumatuotantoa. Saa myös olla yhdessä motivoituneiden nuorten kanssa. Soittamisesta Nisse ei ole luopunut, se on mukana edelleen mutta harrastuksena, ja siksi siitä nauttiikin enemmän.

Uusi musta

Korona-aikana Espoon musiikkitoiminta toimii annettujen ohjeiden mukaisesti. Valmius muuttaa suunnitelmia lennossa on hyvä. Tavoitteena on järjestää MaxVol Check Out 2020 -minikatselmuskiertue, joka tarjoaa nuorille musiikin harrastajille esiintymistilaisuuden oman kunnan ulkopuolella. Samalla saadaan uusia harrastajia mukaan MaxVol-verkoston. Mainitsemisen arvoinen on myös yhteistyö, jota espoolaiset ovat kehittäneet Tampereen kaupungin nuorisopalveluiden kanssa. Tekeillä on kaksi yhteistä livestriimikonserttia. Ensimmäinen lähetys oli marraskuussa ja toinen vuoden 2021 toukokuussa. Niin Espoossa kuin muuallakin Suomessa isommat tapahtumat on tehty keväästä 2020 alkaen verkossa. Alkuun tuotettiin mm. kolmiosainen ”Keikkoja kotisohvalle” -livestriimikonsertti, jossa nimekkäämpien artistien lisäksi esiintyivät Espoon MaxVolin nuoret muusikot. Lähetykset olivat myös oiva alusta esitellä nuorisopalveluiden toimintaa laajemminkin. Nissen mielestä voidaankin sanoa, että livestriimit ovat niin sanottu uusi musta.

LÄHTEET

- https://www.espoo.fi/fi-FI/Kasvatus_ja_opetus/Perusopetus/Peruskoulut/Alakoulut/Paivankehrän_koulu/Iltapaiva_ja_kerhotoiminta, 19.11.2020.
- Fin&Fil – What time is it? https://www.youtube.com/watch?v=qGSVD_xZpnQ, 12.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Nils Nordling, 11.12.2018, 12.3.2019.
- Nuorisotyön MUSA JA ME -ryhmän tapaaminen Auran Panimolla Turussa 27.3.2019, Nils Nordling.
- Soundengine.fi, Espoon Keikkoja kotisohville -striimikeikkasarja. <https://soundengine.fi/projektit/maxvol/>, 12.11.2020.
- Sähköpostiviestit, Nils Nordling ja Juho Pyörre, 28.9.2020.

Bänditoiminnan monimuotoisuutta

MUSA JA ME -ryhmäämme osallistui musiikin avulla nuorisotyötä tekeviä ympäri Suomen. Osa innostui kertomaan enemmän, toiset vähemmän. Toisia yhdistää Rock Academy, toisilla ei näkyvästi ole yhteyksiä toisiinsa, mutta hiukan syvemmältä kaivamalla huomaa, että niitä kyllä riittää. Musiikki nuorisotyössä on selvästi hyvin verkostoitunutta, jo pelkästään bändivaihtojen kautta. Suomessa ei tiettävästi ole kuin kaksi nuorisopalveluissa työskentelevää, jotka saavat tehdä pelkästään musiikkia ja nuorisotyötä. He löytyvät Turusta. Muilla paikkakunnilla musiikin osuus nuorisotyössä vaihtelee pitkälti työntekijöiden harrastuneisuuden mukaan. Jossain tehdään erityisnuorisotyötä, jossa musiikki on väline, toisaalla musiikkia hyödynnetään tilatyössä. On kuntia, joissa on soittovälineet mutta ei ohjaajia, joten musiikkia koetaan harvoin, jos ollenkaan. On myös kuntia, joissa ei ole soittimia, mutta on ohjaajia, jotka innostavat esimerkiksiään musiikin maailmaan, vaikka sitten rakentamalla soittimia itse. ”Musiikki ei ilmaannu äkkisyntymällä”, voisi mukailla musiikkiantropologia, mutta siihen rakastumiseen auttaa, kun tekee musiikkia ”sydämeen eikä korville”, kertoo Mark Turun Rock Academysta.

Kiteellä opitaan porukalla henkilökohtaista ja kollektiivista tilaa

Kitee on aina ollut bänditoiminnaltaan varsin aktiivinen. Suurin syy on ollut Nightwish, jonka nousu suosioon vaikutti kaupungin bändibuumiin 2000-luvun alussa. Vaikka tästä buumista on enää rippeet jäljellä, jaksaa Esa-Pekka Turunen ohjata nuorisoa soiton saloihin. Usein paikkana on Monttu, joka on Kiteen legendaarinen äänityskompleksi, jossa on äänitetty muun muassa ensimmäiset Nightwishin levyt. Monttu on muuttanut fyysistä osoitettaan pari kertaa vuosien varrella, mutta meininki siellä on pysynyt hyvänä.

Montulla on paljon nuoria, jotka käyvät omalla ajallaan ”treenaamassa ja rämisemässä”. Esa-Pekka kertoo, että muutaman bändin kanssa hommat on saatu toimimaan jopa niin pitkälle, että keikkoja on saatu järjestettyä ja äänitteitä on tehty. Mikäli nuoret haluavat kotona kokeilla soittamista, saavat he myös nuorisotilalta rumpusettejä lainaan. Tämä onkin hyvä keino saada selville, josko soittoharrastus olisi se oma juttu.

Esa-Pekan musiikillisessa nuorisotyössä päällimmäisenä kuuluu kova meteli ja hiki virtaa. Päättarkoituksena toiminnassa on kuitenkin sosiaalinen vahvistaminen ja omien ilmaisukanavien löytäminen. Hän kertoo, että

» soittamisessa ja sen ympäröivissä tilanteissa voi pyrkiä aina asennekasvatukseen, ja opettaa ihmisiä sanoittamaan itselleen vaikeita asioita. Porukalla tekeminen opettaa ihmisille henkilökohtaista ja kollektiivista tilaa, sekä vaihtoehtoisia keinoja tuoda ajatuksiaan esille. Itse näen, että soittaminen ja keskustelu ovat parhaimmillaan sama asia, jonka kautta ymmärretään toista. Kuuntelu on tärkeää, mutta kuullun ymmärtäminen on asia erikseen.

Nuorten kiinnostus musiikin tekoon kulkee aaltoliikkeessä eikä varsinaista aallonharjaa ole Nightwish-buumin jälkeen nähty. Silti toimintaa on tarjolla koko ajan. Vuonna 2019 pari aloittelevaa rokkibändiä teki studiolla äänityksiä, ja saman vuoden lokakuussa nuorisotilalla taas keikkailtiin avoimien ovien päivissä. Esa-Pekka kertoo, että usein keikoilla kuullaan vanhojen suosikkibändien, kuten Metallican, GG Allinin ja Kuoleman kappaleita. Viime aikoina on nuorten kanssa alettu treenata heidän omia musiikkiopiston läksyjään yhdessä fiilistelemällä. Nuorten kanssa on jatkuvasti myös pieniä bändikuvioita meneillään, ja muutamissa julkaisuissa on porukalla ihmetelty äänittämistä ja levyn kansien tekoa.

Eradicator, tunnetaan nykyisin nimellä Dysmantler. Kuva: Esa-Pekka Turunen 13.9.2019.

Montun studio.

BÄNDI-ILTA Linkillä 24.5.

Rokkia, heviä, punkkia, humppaa,
kahvia ja pullaa klo 18-23. Nuokkari
jää samalla kesälomalle!

**MUKAAN MAHTUU
VIELÄ ESIINTYJIÄ,
ILMOITA ITSESI
ESULLE NUMEROON
040 105 1030**

Myös kiteeläinen Eradicator-bändi äänitti ensimmäisen demonsa Montulla vuonna 2019. Nuorisopalveluista oltiin mukana ”tuottamassa” eli tsemppaamassa, kahvia keittelemässä ja soittimia lainaamassa sekä antamassa neuvoja sen suhteen, mitä bändihommissa kannattaa tehdä ja mitä ei. Eradicatorilla oli myös keikka nuorisotalolla, missä meininki oli vähintäänkin kova. Bändin jäsenet olivat lukioikäisiä, ja he tekivät omat biisinsä itse. Esa-Pekan mukaan bändillä oli asenne kohdillaan ja keikkoja tulossa: ”Onneksi tämmönen tekemisen kulttuuri on jälleen löytymässä tälläkin kylällä!” Esa-Pekan mukaan musiikkimeininki on pysynyt tyyliillisesti varsin vakiona. Säännöllisesti muutamia uusia death metal -bändejä on pomsahdellut esille eri levy- ja kasettijulkaisujen kautta. Nuorten bänditoiminnassa asiat tuntuvat muuttuvan nopeasti siinä mielessä, että samat soittajat muodostavat uusia bändejä tuoreiden näkemyksien esille tuomiseksi. Meno on kuulemma ”erittäin jees”, ja Montulta tulee Esa-Pekan mukaan vielä muutakin suurta kuin Nightwish.

Korona on sotkenut arkea nuorisotoiminnassa niin, että tapahtumia ei ole uskallettu järjestää, eikä nuokkareilla tai Montulla ole pystynyt kulkemaan niin vapaasti kuin on totuttu. Kun korona on voitettu, uskoo Esa-Pekka ihmisten ymmärtävän, miten tärkeitä tiloja nuokkarit ja Monttu ovat. Studiotilaa käyttää nuorisopalveluiden aktiivisten nuorten lisäksi Keski-Karjalan musiikkiopisto.

Esa-Pekan musiikillinen tausta

Esa-Pekan oma musiikkitausta on pitkä. Nightwish kolahti kiteeläisen nuoren tajuntaan jo ala-asteella, kun poika oli isosiskon iskelmälaulukilpailuissa Puhoksen koululla vuonna 1998. Tuomaristossa istui Tuomas Holopainen, ja hän ojensi toiseksi tulleelle isosiskolle palkinnoksi Angels Fall First -levyn. Levy jäi Esa-Pekalta ensin kuuntelematta, kunnes hän tajusi, että bändin perustaja Holopainen on oman kylän levyjä tekevä muusikko ja isosiskon laulukisojen tuomari!

Esa-Pekka pääsi 12–13-vuotiaana koulun bändiin soittamaan rumpuja. Bändi soitti Suomi-iskelmää ja humppaa niin pitkään kunnes nuori mies siirtyi yläkoulussa paikalliseen steel pan

-orkesteriin perkussioita ja hilavitkuttimia soittamaan. Kiteellä yläkoulun musiikinopetuksessa käytetään steel-pannuja matalan kynnyksen soittimina, joita jokainen pääsee kokeilemaan ja samalla kokemaan, millaista on olla orkesterissa. Esa-Pekka soitti Steely Wonder -bändin kanssa mm. koulukeikkoja, kesätapahtumissa, kouluvaihdossa Ruotsissa ja kesäfestareilla Saksassa. Kokemus Steely Wonder -ajoilta oli pelkästään loistokas. Esa-Pekan musiikinopettaja ja orkesterin kippari Tuula Tiainen osasi aina oikeassa kohdassa kannustaa ja laittoi treenaamaan entistä

Bänditila.

lujempaa. Tuulan mies Simo on ollut myös mahtava opettaja ja soitinten MacGyver, sillä hän on rakentanut kiteeläisten pannut. Häneltä Esa-Pekan perhe myös osti pojalle ensimmäiset omat rummut. Paikallinen voimahahmo Plamen Dimov kannusti Esa-Pekkaa treenaamisessa Montulla jo teini-iässä, ja sieltä asti hän onkin ollut paikan vakiokaluste.

Yläkoulun aikaan Esa-Pekka oli soittomeininkien lisäksi koulussa tukioppilaana ja seurakunnan puolella isosena. Ryhmäytys- ja leiritoiminnoissa hän ei vielä tuolloin suuremmin osannut hyödyntää musiikkikokemustaan, vaan kuvataiteet ja muu luova ilmaisu olivat niitä juttuja, joita hän tykkäsi tehdä. Yläasteen jälkeen Kiteen lukiossa hän oli edelleen mukana koulujen bändikuvioissa, koulun teatterikurssilla, kuvataiteen diplomikurssilla, valinnaisessa musiikissa ja oikeastaan kaikessa, mikä tuki itseilmaisua ja taidetta. Omasta mielestään Esa-Pekka ei ole koskaan ollut teknisesti kovinkaan lahjakas kuvataiteessa tai musiikissa, mutta tekeminen hyvällä porukalla on aina ollut hänelle jotakin elämää tärkeämpää.

Lukion jälkeen Esa-Pekka poukkoili muutaman vuoden Kuopiossa, missä hän aloitti graafisen suunnittelijan opinnot. Vuoden opiskelun jälkeen hän oli kuitenkin lopullisesti saanut tarpeekseen jatkuvista migreeneistä, joita päätteen ääressä työskenteleminen aiheutti. Yhtenä päivänä hän käveli kesken tunnin pois eikä palannut opinahjoonsa. Seuraavassa yhteishaussa hän haki Joensuuhun HUMAKiin järjestö- ja nuorisotyötä opiskelemaan ja pääsi sisään. HUMAKissa suurinta antia olivat Esa-Pekan mukaan työharjoittelut niin ulkomailla kuin hänen kotipaikkakunnallaan Kiteellä. Lukuisten yhteensattumien, leiriohjaajana vietettyjen viikkojen ja SOS-lapsikylän työntäyteisten vuosien jälkeen Kiteelle haettiin nuorisotyöntekijää uudelle avautuvalle nuorisotilalle. Esa-Pekka tuli valituksi tähän virkaan.

Nykyisessä työssään Esa-Pekka on pääsääntöisesti nuorisotalolla ohjaajana, ja töissään hän hyödyntää kuvataidetta, musiikkia sekä kaikkia mahdollisia ilmaisun keinoja lasten ja nuorten arjessa. Nuokkarilla on järjestetty bändi-iltoja ja tehty yhteisötaidetta sekä on luovien leikkien ja pelien kautta tuotu näkyvämmäksi jokaisen lapsen ja nuoren omia piileviä kykyjä. Kiteen kulttuuri- ja kirjastotoimen kanssa nuorisotoimi järjestää lapsille improvisoituja ja osallistavia kirjavinkkauskeikkoja. Lapset arpoivat laulun aiheet, ja yhdessä työntekijät väkertävät biisin kasaan minuuteissa.

Paikallishistorian esille tuominen on yksi Esa-Pekan tavoitteista, ja nykyään Kiteellä onkin Nightwish-museo, missä voi käydä ihmettelemässä pikkukylältä ponnistaneiden muusikkojen maailmanvalloitusta. Monttu on edelleen aktiivisessa käytössä – niin paikkana nuorten ohjaamiselle kuin myös rumpujen kanssa hikoilulle ja bändikemioiden koktailien sekoittamiselle.

LÄHTEET

- Eradicator: https://eradicatorkitee.bandcamp.com/releases?fbclid=IwAR1JmhSD42aaG4DOKv6-3ZI0kNux8NzBO_VTEaE_rKMR_2OfpOLKW2oISFM, 12.11.2020.
- Nightwish story: <https://www.facebook.com/nightwishstoryofficial>, 30.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Esa-Pekka Turunen, 12.12.2018, 28.8.2019, 22.10.2019.
- Sähköpostiviestit, Esa-Pekka Turunen ja Juho Pyörre, 28.9.2020, 21.10.2020.

» ”Erilaista bänditoimintaa on ollut nuorisolle ja siihen liittyviä videoita on kuvattu paljon. Vuoden aikana toimintaa on herätelty uudelleen henkiin mm järjestämällä DJ-kursseja, jonka sisältöön kuului mm. laitteisto ja liittimet, miksaamisen perusteet, lupa-asiat. Työllisyys ja oman musiikin teko-ohjelmat. Ensi vuoden tavoite on saada ihan oma bänditila tällaiselle toiminnalla.”

– Alajärven Oskari MUSA JA ME -ryhmässä.

Yksi ohjaaja ennättää moneen

Imatran Ohjaamon tiimiin kuuluu lina Kovalainen. Kun suurin osa työajasta menee monialaisen matalan kynnyksen palvelupisteen toimintojen hoitoon ja sen lisäksi töitä riittää nuorisotiloilla ja verkossa, kansainvälisestä nuorisotyöstä puhumattakaan, voi vain miettiä, miten aika riittää vielä musiikkitoiminnankin ohjaamiseen. Nuorten kanssa on tehty esimerkiksi musiikkivideoita ja pidetty musiikkikerhoa. Myös vapaa-ajan täyttää yllättäen musiikki, sillä lina on myös musiikinohjaaja. Kun aikaa riittää itselle, hän säveltää omia biisejä tai soittaa pianoa ja kitaraa.

Nuoriso-ohjaaja Ari Koskela kertoo, että Punkaharjun lapsikylässä kokoontuu kolme bändiä soittamaan aina perjantai-iltaisain. Arin mukaan lapsilla ja nuorilla on sisäinen tarve ilmaista asioita, ja ohjaajan tulee kuunnella. Bänditoiminta antaa nuorille mahdollisuuden henkilökohtaisen ilmaisun opetteluun sekä uuden luomiseen. Samalla itse nuoriso-ohjaajakin oppii, esimerkiksi musiikin uusista tuulista, kun nuoret valitsevat omia kappaleitaan soitettavaksi. Bänditoiminta opettaa yhteenkuuluvuutta toisella tapaa kuin mikään muu yhdessä tekeminen. Toisen tukeminen, kannustaminen, virheistä oppiminen ja palautteen antaminen ovat kaikki taitoja, jotka karttuvat sekä nuorisolla että ohjaajalla. Esiintyminen hälventää jännitystä ja tuo mukanaan onnistumisen riemua.

LÄHTEET

- Imatra.fi, Etusivu/Kulttuuri ja vapaa-aika/Nuoret/Ohjaamo. <https://www.imatra.fi/ohjaamo>, 12.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: lina Kovalainen, 10.1.2020 ja Ari Koskela, 13.12.2018.

Limingassa soi kahdella nuokkarilla

Antti Suvanto on oleellinen osa Limingan nuorisopalveluiden musiikkitoimintaa. Hän on nuorisohjaaja, jonka vastuulla ovat nuorisotilojen bänditilat ja muu musiikkiin liittyvä toiminta. Bändisoitto kuuluisi Limingassa ilman Anttiakin, uskoo mies itse, mutta hänen musiikillinen osaamisensa mahdollistaa nuorten ohjauksen. Bänditilojen käyttöaste on Antin myötä noussut, sillä hän oli pitkään ainoa nuorisotyöntekijä, joka hallitsi useamman instrumentin soittamisen, joten opastaminenkin onnistui. Tekniikkapuolella tietoa löytyy jonkin verran kaikilta ohjaajilta, esimerkiksi mikserin ja PA-laitteiden peruskäytöstä ja kytkemisestä. Oman harrastamisen kautta oli Antilla kuitenkin töitä tehdessä laajin osaaminen ja tietopohja, myös soittimien huoltamisessa.

Tupoksen Huiske.

Syksyllä 2018 Antti sai muutaman nuoren kanssa äänitettyä heidän ensilevynsä. Levytysprojekti oli osa Antin viimeistä näyttötyötä nuoris- ja vapaa-ajanohjaajan oppisopimuskoulutuksessa. Nuorten bändi oli nimeltään The Dragonflys ja albumi First Flight. Levy koostuu neljästä cover-biisistä, jotka ovat kaikki eri genreä, sillä tyyli heittelee klassisesta rockista herkän balladin kautta modernimpaan pop-rockiin. Levy jäi valitettavasti bändin ainoaksi, mutta sen tekemistä muistellaan lämmöllä, vaikka sen eteen saikin tehdä paljon töitä. Cover-biiseillä on hyvä aloittaa soittaminen. Niiden kautta on kätevää ja helppoa hakea omaa tyyliä. Kun bändin taidot alkavat karttua ja yhteissoitto toimia, aletaan mahdollisesti miettiä niitä omiakin kappaleita.

Hiihtolomaviikolla 2019 pyhitettiin yksi päivä pajatoiminnalle, jossa Antilla oli vetovastuu musiikkipajasta. Tarkoituksena oli tutustuttaa nuoret bänditilaan ja sen soittimiin. Syksyllä taas aloitettiin suhteellisen hissukseen, vaikka bändikerhoista tulikin tiedusteluja. Vuosi huipentui nuorisotyön osalta Tupoksen nuokkarilla järjestettyihin nuorten pikkujouluihin. Illan esiintyjäksi saatiin paikallinen nouseva räppäri Dollari, joka on ollut mm. Mikael Gabrielin lämpöparina. Limingasta löytyy siis muutakin musiikillista osaamista nuorison parista kuin vain perinteiset bänditouhut. Loppuvuosi 2019 ja alkuvuosi 2020 toivat mukanaan muutoksia Limingan työntekijätilanteeseen. Remmiin saatiin uusi nuoris-ohjaaja, jolla on myös musiikillista harrastetaustaa. Uusi nuoris-ohjaaja Valtteri Kontturi hallitsee Antin tavoin useamman instrumentin soittamisen sekä tekniikan puolen. Hänellä on ollut aikoinaan oma kotistudiokin, ja äänityshommat kiinnostavat edelleen. Luonnollisesti miehet jakavat nykyään vastuun Tupoksen nuokkarin bänditilasta ja muusta musiikkiin liittyvästä.

Limingassa on kaksi nuorisotilaa, joista toinen on kirkonkylällä uuden alakoulun yhteydessä ja toinen Tupoksessa, nimeltään Huiske. Huiskeelta löytyy erillinen bändihuone, joka on käytössä nuokkariaikaan ja jonne annetaan myös omia soittovuoroja. Kirkonkylän uudella nuokkarilla Linulla ei ole omia bänditiloja, vaan käytössä ovat saman rakennuksen koulun tilat. Musiikkiluokkaa hyödynnetään, kun se ei ole koulun tai musiikkiopiston käytössä. Kirkonkylän edellisen nuokkarin, Sinisen Talon, bänditila on edelleen varattavissa, vaikka talo ei enää olekaan nuorisotilana.

Antti kertoo, että koronan vuoksi he joutuivat sulkemaan nuokkarit ja bänditilan huhti-toukokuun ajaksi. Karanteenin höllennyttyä he ovat jatkaneet toimintaansa normaalisti kesäkuusta alkaen. Syyslomalla 2020 pidettiin jälleen pienimuotoista bänditoimintaan liittyvää pajaa ja jamisessiota.

Muutoin toiminta on pysynyt entisellään, eli Antti ja Valtteri auttavat parhaansa mukaan ja innostavat uusia soittajanalkuja musiikin pariin. Paikkakunnan nuoret ovat innostuneet myös diskoista, joita järjestään koulujen loma-aikoina.

Antti, musiikki ja nuorisotyö

Antti on harrastanut musiikkia 16-vuotiaasta lähtien. Niihin aikoihin raskaampi musiikki alkoi kiinnostaa, ja varsinkin mahtavat kitarariffit. Aika perinteinen tarina siis, ainakin Antin omasta mielestä. Ensimmäisen sähkökitaran hän hommasi päästyään 9. luokalta, ja kitara onkin edelleen hänen pääsääntöinen soittimensa.

Antin ensimmäiset kosketukset bändisoittoon tulivat lukiossa, kun oppilaat jäivät soittamaan yhdessä musiikintuntien jälkeen. Harrastajia löytyi, yllättäen kitaristeja eniten, muistelee mies huvittuneena. Erilaisia bändivirityksiä pystyteltiin säännöllisesti, ja muutamia esiintymisiä tuli tehtyä tuttavien ja sukulaisten juhlissa vaihtelevilla kokoonpanoilla. Tyypillinen kattaus oli kitara, basso ja laulu. Ensimmäinen ”oikea” bändi pistettiin Antin kaveriporukalla pystyyn vuonna 2010. Covereitahan he aluksi veivasivat ja esiintyivät jälleen sukulaisten juhlissa sekä muun muassa Limingan taidekoulun pippaloissa, kun sinne suhteilla sisään oli päästy. Bändin kokoonpano eli vuosien mittaan, ja Antti muistelee, että ensimmäisiä omia kappaleita alettiin säveltää joskus vuoden 2013 tietämillä. Samoihin aikoihin Antti otti ensi kertaa tuntumaa myös rumpujen soittoon, ja rummuista tulikin harjoittelun jälkeen hänen toinen instrumenttinsa.

Bändihommat jäivät Antin osalta vuonna 2015. Soittamista hän jatkoi itsekseen, mutta toki se jäi vähemmälle ilman treenikavereita. Tuumaustaukoa pidettyään bändi jatkoi vielä ydinkolmikolla, johon Anttikin lukeutui. Muutama keikka tuli tehtyä, kunnes bändi sai Antin kohdalta jäädä kokonaan. Nykyään hän soittelee jälleen omaksi ilokseen, mutta palo bändihommiin kyllä kytee vielä. Pitäisi vain löytää se sopiva porukka ja mieleinen musatyö, josta lähteä liikkeelle. Lisäksi omien biisien värkkäily ja studiopuuhaustelu kiinnostavat. Äänityskampeita on tullut

Bändi soittaa Creedence Clearwater Revivalin kappaleen Bad Moon Rising. Rummuissa Samuel Jouppila, bassokitarrassa Juuso Laulajainen, akustisessa kitarassa ohjaaja Antti Suvanto, syntikassa Oona-Karita Isokoski.

Rantalakeus-lehti

Tupoksen bändikerhon levy julki perjantaina

IIDA KESKINEN
Liminka

TUPOKSEN Huiskerilla on pyörinyt syyskuun puolesta-väliltä saakka bändikerho. Bändi on äänittänyt oman levyn, joka julkaistaan tuleva-

jo pitemmän aikaa.
- Minä olen käsitellykseni pitkistä aikaa sellainen nuorisotyöntekijä Limingassa, joka ymmärtää bändihommien päälle. Tästä on puuttunut sen alan osaaminen.

mikä sopi kaikille, ja mikä oli tarpeeksi yksinkertainen ja nopea oppia, Suvanto sanoo.
Bändillä on ollut kova kiire. Kovin montaa harjoituskertaa ei koko porukka ole pitänyt yhtä aikaa paikalla, mikä on tukentanut aikataul-

sista aikaa.

PROJEKTI on viennyt Sovimolta sekä ryöstä vapaanajan 1000 tuntia. Sitä ennen on ollut hankittu antona.
- Lahjakkaiden nuorten kanssa on helppo tehdä töitä, hän leluu.

ka hyppäsi projektiin leusonta, on bändiä varten opetellut bassokitarran soittamisen täysin nolosta. Hänen mielestään se ei ole ollut erityis-

- On kiva, kun on välttämätöntä tekemään kuin koolu, Jouppila toteaa.
- Eikä tarvitse vaan laajan pelata, Laulajainen li-

NUORTEN mielestä parhaimmillaan bändiprojektissa on ollut desä tekeminen.
- Sen olen oirinut.

213 Muualla Suomessa

99

Parasta on

hankittua ja äänittämiseen ja miksaamiseen perehdyttyä jonkin verran. Omat biisit odottavat vielä tuloaan.

Musiikki oli jo Antin elämässä, kun hän päätyi nuorisotyöhön vähän vahingossa. Hän valmistui joulukuussa 2012 ammattikoulusta maaseutuyrittäjäksi, mutta jäi työttömäksi. ”Silloin oli sitä aikaa bänditouhuille”, Antti tokaisee pilke silmäkulmassa. Työttömyyttä jatkui joulukuuhun 2015 saakka, jolloin mies pääsi työkokeiluun Limingan nuorisopalveluihin. Pari tuttua olivat maininneet Antille, että hän saattaisi sopia nuorisotyöntekijäksi, ja työkokeilu olisi helppo tapa käydä asiaa tutkailemassa. Homma onnistui, ja työkokeilun jälkeen seurasi sijaisuus toiseksi puoleksi vuodeksi palkkatuella. Jakson jälkeen aukesi mahdollisuus kouluttautua nuoriso- ja vapaa-ajanohjaajaksi oppisopimuksella, joten Antti tarttui tilaisuuteen. Koulutus kesti kaksi vuotta, ja hän valmistui joulukuussa 2018. Valmistuttuaan hän sai jatkosopimuksen kahdeksi vuodeksi.

Antti uskoo, että hänen opastuksensa on innostanut nuoria musiikin pariin. Ensisijaisesti hän on tutustuttanut nuoria rumpuihin, koska perusteiden opetus on niissä helppoa ja tuloksia tulee nopeasti. Yhdessä on vietetty aikaa myös musisoiden. Antista on ollut mukavaa huomata, että edelleen on kiinnostusta perinteisten instrumenttien soittoon, vaikka koneella tehty musiikki hallitseekin listoja. Hän rohkenee myös väittää, että heillä ohjaajilla on mahdollisuus vaikuttaa siihen, että nuoret löytävät bändisoiton ja innostuvat siitä jatkossakin. Onneksi musiikista kiinnostuneita ohjaajia on nyt Limingassa kaksi, Antti ja Valteri.

LÄHTEET

- Dollari – G MESE -musiikkivideo: <https://www.youtube.com/watch?v=aQBYdhyCMYo>, 12.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Antti Suvanto, 10.1.2019, 16.1.2019, 20.2.2019, 4.7.2019, 28.8.2019.
- Sähköpostiviestit Antti Suvanto ja Juho Pyörre, 1.10.2020, 2.10.2020, 6.10.2020, 7.10.2020, 15.10.2020.

Savon virtuooseja Varkaudesta

Varkauden nuorisotyössä on pyöritetty Varkauden Bändiklubi ry:tä jo 15 vuotta. Se on järjestänyt keikkoja niin baareissa kuin alaikäisillekin sopivissa paikoissa. Festareilla on juhlittu ja opittu uutta monilla äänentoisto- ja valokursseilla. Kaupungissa on pidetty alueellista bändi- ja solistikilpailua nimeltä Savon Nuoret Virtuosit vuosina 2007–2011 yhteistyössä seudun nuorisotoimien kanssa. Vuosittaisena tapahtumana on ollut nuorisovaltuuston kanssa järjestettävä Wanuvarock, joka onkin ollut pystyssä jo 12 vuotta.

Tässä kaikessa on ollut mukana nuorisotyöntekijä Petteri Vaalimaa. Hän on ollut osana Varkauden musaskeneä aina 1990-luvulta asti. Itse nuorisotyötä Petteri on tehnyt vuodesta 2003, ja hän on onnistunut toimenkuvasta riippumatta jotenkin aina saamaan näppinsä musiikkikulttuurin pariin. Kulttuurinen nuorisotyö on osa erityisnuorisotyötä, jota mies tekee työkseen. Petteri on pitänyt bändikerhoja yläkouluilla ja hän toimii myös konsulttina kaupungin kevyen musiikin tapahtumissa.

Varkauden bänditilat suljettiin vuonna 2006. Bändeille oli korvaavat tilat käytössä hetken aikaa, mutta toiminta alkoi hiipua, ja soittajat löysivät tiloja yksityissektorilta. Petteristä tuntuu, että nuoria on nykyään vaikea saada kiinnostumaan bänditoiminnasta. Merkittävä muutos on myös se, että tyttöjä kiinnostaa soittaminen enemmän kuin poikia. Soittajien keski-ikäkin on jo noin 30 vuotta, mikä ei ole nuorimmasta päästä. Keikoille on myös vaikeaa saada porukkaa, iästä riippumatta.

Vuoden 2019 syksyllä Varkauteen avattiin Nuorten talo, johon saatiin myös Soisalo-opiston kevyen musiikin opetus. Rakennuksessa on myös oma bändiluokka. Nuorten talo avasi ovensa virallisesti 20.9.2019. *Varkauden lehdessä* kerrotaan paikasta näin: ”Rakennuksessa ovat jo aloittaneet toimintansa tai sinne muuttavat ainakin Varkauden kaupungin nuorisopalvelut sekä Ohjaamo, josta alle 30-vuotiaat nuoret ja nuoret aikuiset saavat apua erilaisissa työhön, koulutukseen ja arkeen liittyvissä asioissa. Tiloista saa kodin myös Soisalo-opiston kuvataidekoulu sekä osa musiikkiopiston opetuksesta, muun muassa bänditoiminta ja Varkauden soittokunta.” Petterin mukaan musiikkiharrastamisen lippua pidetään korkealla järjestämällä muun muassa keikkoja kouluille. Musiikin tekoon kannustetaan myös dj- ja rap-lyriikan kursseilla.

LÄHTEET

- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Petteri Vaalimaa, 14.12.2018.
- Warkaus, Varkauden kaupunki, 23.9.2019, VARKAUDEN NUORTEN TALON AVAJAISIA VIETETTIIN VAUHDIKKAASTI. https://www.varkaus.fi/uutinen/2019-09-23_varkauden-nuorten-talon-avajaisia-vietettiin-vauhdikkaasti, 12.11.2020.
- Warkauden lehti, Savon sanomat, 24.9.2019, Nuortentalo on iso harppaus eteenpäin nuorten palveluissa, PÄÄKIRJOITUS & MIELIPIDE. <https://www.warkaudenlehti.fi/paakirjoitus-mielipide/3067199>, 12.11.2020.

Leppävirran nuokkarilla 18.8.2020. Kuva: Marko Räsänen.

Leppävirralla annetaan porkkanaa treenaamiseen

Musiikki on Leppävirralla ollut osa nuorisotalon toimintaa vuodesta 2000 lähtien, jolloin Marko Räsänen aloitti siellä työnsä ja pääsi hyödyntämään omaa rumpu- ja bändiharrastustaan. Toiminta on ollut koko ajan pienimuotoista, mutta kuitenkin hyvällä tavalla vaihtelevaa ja mielenkiintoista. Nuorisotalolla on oma perusbändikalusto, ja kaikki toiminta siellä on myös maksutonta.

Marko käyttää omasta viikkotyöajastaan kuusi tuntia rumpu- ja bändikerhoihin. Suurin osa ajasta hänellä menee pikkurumpaleiden opetukseen. Soittokerholaiset ovat 3.–9.-luokkalaisia tyttöjä ja poikia. Ajatuksena on antaa kaikille halukkaille niin sanottu matalan kynnyksen mahdollisuus päästä kokeilemaan haluamaansa soitinta. Jos kipinä soittamiseen löytyy, niin nuorelle sovitaan opetusaika. Taitojen oppimisen myötä katsellaan myös sopivaa kokoonpanoa bändisoitannon aloitukselle. Nuorisotilat ovat myös omatoimisille bändeille vapaassa käytössä.

Säännöllisen epäsäännöllisesti nuorisopalvelut järjestää omia bändikahvilatapahtumia, joissa kerholaiset ja omatoimiset bändit pääsevät kokeilemaan esiintymistä. Leppävirtalaiset ovat myös osallistuneet joihinkin bänditapahtumiin ja -kisoihin, joita Varkauden nuorisopalvelut on järjestänyt. Kyseiset tapahtumat ovat toimineet mukavina porkkanoina treenaamiselle. Kouluyhteistyö on tuonut nuorisotalolle alakoulun erityisluokan kerran viikossa 1–2 oppitunnin verran. Tunneilla sovitellaan rytmisoittimia rumpukomppien päälle ja kokeillaan muitakin soittimia. Tunnit tuovat mukavaa vaihtelua nuorten kouluarkeen.

LÄHTEET

- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Marko Räsänen, 5.1.2019.

Tuomas Runnako keikalla bändinsä kanssa.

OPEN STAGE

pe 27.4.

18:00 - 22:00

WALKERS-kahvilan
lava on avoinna!
Tule, inspiroidu,
heittäydy ja osallistu.

Tapahtuma on pöytämyyntö
13 - 29 €

WALKERS

Topi nuorten studioäänityksissä. Kuva: Tuomas Runnako.

Kuusamon Openstagelta Karelian Rock Tourille

Kuusamon nuorisotyöntekijä Tuomas Runnakko on osa Kuusamon nuorisopalvelun tuottamaa etsivää nuorisotyötä. Kuusamon verkkosivujen mukaan ”Etsivän työn ensisijaisena tehtävänä on auttaa alle 29-vuotiaita nuoria, jotka ovat koulutuksen tai työmarkkinoiden ulkopuolella tai jotka tarvitsevat tukea saavuttaakseen tarvitsemansa palvelut. Etsivässä nuorisotyössä painotetaan varhaisen tuen ja matalan kynnyksen periaatetta.” Tuomas kertoo, että toimenkuvan ansiosta hänen työssään on läsnä aina erityisnuorisotyön vinkkelä, johon soitto- ja bänditouhut taipuvat erittäin luontevasti. Hän pitää soitto-, musiikki- ja bänditoimintaa tärkeinä menetelminä, joiden avulla päästä tekemisiin nuorison kanssa, aivan samassa määrin kuin esimerkiksi seikkailukasvatusta siitä kiinnostuneiden nuorten kohdalla.

Tuomaksella musiikki on ollut aina lähellä sydäntä. Soittaminen tuli hänellä kuvioihin teininä, ja oma harrastus on elänyt paljon vuosien varrella. Välillä on mennyt pitkään ettei hän ole juuri soitellut, mutta viime vuodet ovat taas olleet aktiivisempia. Tuomas soittaa kokoonpanosta riippuen joko kitaraa tai bassoa. Nuorisotyöhön hän päteväytyi vuonna 2004 valmistuessaan seikkailukasvatuksen yhteisöpedagogiksi ja eräoppaaksi vuotta myöhemmin. Hän oli peruskoulussa musiikkiluokalla, mutta muuten hän ei ole musiikkiin opetusta saanut, vaan osaaminen on kertynyt oman harrastuksen kautta.

Kuusamossa järjestetään nelisen kertaa vuodessa Openstage-tapahtuma. Niissä lava on auki eri kokoonpanoille, jammailulle sekä muille esityksille. Nuortentalo Winssissä on bänditila soittimien käytössä sen aukioloaikoina. Lisäksi Winssissä on bändilooseja vuokralla tavoitteellisimmille porukoille. Tuomaksen ja hänen työparinsa Topi Kemppaisen tavoitteena on saattaa yhteen soitosta kiinnostuneita nuoria, koska heidän kokemuksensa mukaan nuoret eivät aina tunnu löytävän toisiaan. Parivaljakko on saanut porukkaa soittamaan myös muihin tapahtumiin talon ulkopuolelle. Tiistaisin pidetään bändikerhoa, jossa pyörii Tuomaksen mukaan musiikin kannalta eritasoista sakkia. Porukkaa tulee ja menee, ja välillä löytyy yhteinen sävelkin. Hauskaa on joka tapauksessa.

Vuonna 2018 toteutui Karelian Rock Tour 2 -projekti, jonka Kuusamon kaupungin nuorisopalvelut toteutti yhdessä Kuopion kaupungin nuorisopalveluiden, nuoriso- ja luontomatkailukeskus

Oivangi sekä Sortavalan sosiokulttuurisen nuorisokeskuksen kanssa. Viisi bändiä ja medianuoret rundasivat Venäjän Karjalassa. Toteuttajat saivat avustusta aluehallintovirastolta. Tuomas oli reissussa mukana ja kertoo, että tavoitteena oli saada mukaan useampikin asiakas. Reissun lähestyessä heitä kuitenkin tippui yksi kerrallaan pois, ja loppujen lopuksi vain yksi lähti mukaan matkalle. Sitouttaminen onkin Tuomaksen mukaan yksi työn isoimpia haasteita. Reissu oli kuitenkin mukaan lähteneelle nuorelle erittäin antoisa, kuten varmasti muullekin mukana olleelle porukalle.

Kuusamon nuorisopalvelun musiikkitoiminnassakin näkyy muuallakin tuttu aaltoliike. Välillä meno on aktiivista ja välillä taas hiukan vähemmän aktiivista. Viime aikoina on käynyt enemmän yksittäisiä soittajia, mutta bändejä vähemmän. Aina kuitenkin kiinnostusta musiikkiin löytyy. Tuomaksen ja Topin toiveissa onkin, että taas saataisiin uutta porukkaa soittamaan yhdessäkin, oikeassa bändissä.

LÄHTEET

- Karelian Rock Tour 2, Arviointivideo, 11.4.2018: <https://www.youtube.com/watch?v=UenfrJTFDT0>, 28.11.2020.
- Karelian Rock Tour 2, Road Movie, 13.4.2018: <https://www.youtube.com/watch?v=7htKwuyEMUk>, 28.11.2020.
- Kulttuuriareena44.fi, ETUSIVU / NUORISOTYÖ / KANSAINVÄLISYYS: <https://www.kulttuuriareena44.fi/nuorisotyö/kansainvalisyys/>, 12.11.2020.
- Kuusamo.fi, Kuusamon kaupunki, Etsivä nuorisotyö: <http://www.kuusamo.fi/sosiaalinen-kuntoutus/palveluohjaus/etsiva-nuorisotyö>, 12.11.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Tuomas Runnako, 18.12.2020.
- Sähköpostiviestit, Tuomas Runnako ja Juho Pyörre, 28.9.2020, 1.10.2020. Tuomas Runnako ja Minna Heikkinen, 7.12.2020.

JOHDANTOKAPPALEEN LÄHTEET

- Helsingin Sanomat, 27.11.2020, Mistä musiikki syntyi? Lasten tiedekysymykset, vastaajana Timo Leisiö, musiikkiantropologi, Itä-Suomen yliopisto.
- Nuorisotyön MUSA JA ME -ryhmän tapaaminen Auran Panimolla Turussa 27.3.2019, Mark Bertényi.

Jyväskylässä stemmat lähtee, että pölisee

Jyväskylässä musiikki raikui aluksi nuorisotoimen järjestämässä diskoissa, joissa myös bändit esiintyivät jo 1960-luvulta lähtien, tunnetuimpana rautalankayhtye Mirages. Diskoja järjestettiin yhteistyössä mm. urheiluseurojen kanssa, ja pitopaikkana oli kauppaoppilaitos. Varsinainen kaupungin oma bänditoiminta mainitaan nuorisolautakunnan kertomuksissa ensimmäisen kerran vuonna 1980. Tuolloin järjestettiin Sulun kerhohuoneella yhteissoittoa. Samana vuonna pidettiin rock- ja jazzleiri sekä kolme Kesäblues-tapahtumaa. Vuosina 1981–1983 organisoitiin Tuomiojärven rannalle Tuomiorock-tapahtumat, joissa paikallisten bändien lisäksi oli myös muualla Suomessa tunnettuja yhtyeitä.

Jyväskylässä nuorisotyötä on tehty vuodesta 1946 lähtien. Vuonna 2017 painettiin kaupungin 70 vuotta kattavasta nuorisotyöstä kertova julkaisu, josta pystyi keräämään musiikilliset tiedot tätä kirjoitusta varten. Tämän lisäksi Aleksi Mäenpää ja Otto Puusaari tekivät opinnäytetyönsä Humakiin vuonna 2016 nimellä ”Musiikin kasvu kellareista kaupunkiin: Bänditoimintaa Jyväskylän nuorisopalveluissa vuosien varrella”. Opinnäytteeseen on haastateltu pitkälti samoja ihmisiä kuin mekin tätä julkaisua varten, ja lisäksi niitä, jotka mainitaan kaupungin nuorisotoimen katsauksessa. Bändejä ja artisteja löydät lähdeluettelon lisäksi esimerkiksi Youtubesta hakemalla niitä esittäjän mukaan.

Bänditiloista oli huutava puute. Treenikämppeä oli mitä kummallisimmissa paikoissa, ja esimerkiksi koulujen ja kirjastojen yhteiskäyttötilojen ongelmana olivat aikarajoitteet. Varsinaisten nuorisotilojen ulkopuolelta vuokrattiin tilat Lounaispuistosta, joka oli lähimpänä keskustaa, Keltinmäen ala-asteelta, Halssilan kirjastolta ja Kuokkalan kartanosta. Ensimmäiset varsinaiset treenikämpät valmistuivat vuonna 1985 keskustaan kunnostetulle juomatehtaalalle, jonka nuoret olivat vallanneet kolme vuotta aiemmin. Vuoden 1988 toimintakertomuksessa kerrotaan, että 31 nuorisoyhtyettä harjoitteli viidessätoista eri treenipaikassa. Juomatehtaan ohella suosittuja paikkoja olivat Nisulan nuorisotalo, Koskenharjun koulu, Kuokkalan kartano sekä Halssilan ja Jokivarren koulut. Kaupungin täyttäessä 150 vuotta vuonna 1986 tehtiin juhluvuoden kunniaksi kokoelmalevy paikallisten rock-yhtyeiden kanssa. Mukaan pääsi 27 bändin joukosta

Unkown Decoy Mega Rockissa Lutakossa 2018. Kuva: Esa Linna.

seitsemän. Tuhatsarvisia-niminen levy julkaistiin maaliskuussa 1987. Tuottajan edustajana toimi nuorisotyöntekijä Markku Hassinen.

Jyväskylän Elävän Musiikin Yhdistys Jelmu perustettiin tammikuussa 1989. Nuorisotyöntekijöitä kokouksessa edustivat Jukka Niemelä ja Markku Hassinen, muusikoista paikalla olivat muun muassa Heikki Kalilainen, Petri Ekari ja Rauno Rautiainen. Herrat tunnettiin rockyhtye Rajuilmasta, joka voitti myöhemmin samana vuonna rockin suomenmestaruuden ensimmäisenä jyvaskyläläisenä bändinä. Jelmun suureksi hankkeeksi muodostui Lutakossa sijainneen vanhan tiilisen leipomorakennuksen kunnostaminen tanssisaliksi. Kaupungin tuella toteutettu remontti osoittautui monella tavalla haastavaksi ja hankkeen talousarviokin ylitettiin reippaasti, vaikka

Face the Legacy Mega Rockissa 2018. Kuva: Esa Linna.

Klinikoimassa Kikka Laitinen. Kuva: Esa Linna.

kaupungin nuorisoverstas ottikin suurta vastuuta remontoinnista. Ensimmäistä konserttia päästiin kuitenkin kuuntelemaan jo vuoden 1990 lopulla, ja keikalla oli juuri Rajuilma! Pari vuotta myöhemmin nuorisopalvelut aloitti yhteistyön Jelmun kanssa, ja Lutakossa järjestettiin kolme Nuoret Rytmit -bänditapahtumaa. Näin bändit pääsivät kokemaan isomman keikkapaikan tunnelman, sillä esiintymiskokemusta nuoret olivat tätä aiemmin saaneet lähinnä nuorisotilojen yksittäistapahtumista. Markku Hassisella oli puolestaan ratkaiseva rooli muusikkojen ja kaupungin organisaation vuoropuhelun luojana. ”Tehtäväni oli olla se byrokraatti, välitulkki, joka mahdollisti rahojen hakemisen ja päätösten kirjaamisen”, sanoo mies itse kaupungin nuorisotyön katsauksessa. Lutakko toimii edelleen, ja niin yleisö kuin esiintyjätkin pitävät sitä tunnelmaltaan hyvänä esiintymispaikkana, vaikka keväästä 2020 lähtien on osa tapahtumista jouduttukin perumaan.

Jyväskylän keskustassa Sepänaukiolla oli kemian laitos tyhjillään. Idea sen ottamisesta nuorisotyön käyttöön tuli nuorisosihteri Marja-Leena Tiihosen korviin häntä sijaistaneen Markku Hassisen kautta loppusyksystä 1991. Puskaradio toimi, ja niinpä ”Nuorisokemiaa” -hanke sai alkunsa ja sen puolesta puhuttiin kaupungilla mm. rakennusvirastossa. Se kannatti, sillä nuorisokeskuksen kaikki toiminnat siirtyivät Sepänaukion vapaa-aikakeskukseen huhtikuussa 1994. Vuosina 1993–1998 talon nimenä oli Sepänaukion vapaa-aikakeskus; nimikilpailun jälkeen vuonna 1998 nimeksi tuli Sepänkeskus, ”Sepis”. Kulttuurinen nuorisotyö organisoiti keskuksessa muun muassa Nuorten Kulttuuriviikkoja, Punchline-tapahtumia ja Big Boom -bändikilpailuja vuodesta 2001 alkaen. Näitä bändikilpailuja järjestettiin myöhemmin Jyväskylän mallin mukaisesti myös muualla Suomessa. Niissä menestyminen poiki mm. festivaalikeikkoja. Vuodesta 1995 lähtien bändit saivat Sepiksellä myös neuvoja ääni- ja studiotekniikassa.

Sepänkeskukseen rakennettiin yksitoista bändikämpää, joissa parhaimmillaan oli 23 bändiä kirjoilla samaan aikaan. Alkuaikoina talossa raikui heavy metal. Seassa oli myös muutama suomirockia soittava bändi ja pari punk-bändiä. Bändikämpän saamisessa etusijalla olivat alle 18-vuotiaiden kokoonpanot. 1990-luvun lopussa ja 2000-luvun alussa treenitilaa saattoi hakea 50–60 bändiä vuosittain. Bändejä löytyi joka lähtöön, uusia koottiin samalla kun vanhat lopettivat. Toiminta oli tuolloin vilkasta, mutta se alkoi hiipua 2000-luvun ensi vuosikymmenen lopulla. Toisaalta taas jotkut Sepänkeskuksen bändit ovat edelleen kasassa melkein samassa kokoonpanossa kuin aikoinaan nuorena. Esimerkiksi metallibändi Lost Society, joka on perustettu vuonna 2010 ja menestyy edelleen, trenasi sekin Sepiksellä.

Sepänkeskuksen kulttuurinen nuorisotyö oli ajoittain lähempänä erityisnuorisotyötä, sillä monet soittajat kokeilivat rajojaan siinä, mitä kaikkea tiloissa sai tehdä. Joku bändi saattoi olla puhuttelussa viikon jokaisena päivänä esimerkiksi treenikämpässä juomisen takia. Mutta bändit saivat pitää tilansa, vaikka avaimet saatettiin väliaikaisesti takavarikoida, jolloin nuoret saivat käyttää tilaa työntekijän valvonnassa. Bändi saattoi olla ainoa asia, joka piti pinnalla kaikkien kasvukipujen myllerryksessä. ”Jotkut meistä tarvitsevat paljon toimenpiteitä tullakseen kilteiksi”, totesi eräs nuori tiukkasanaisten bändipalaverin jälkeen. Erään vapun jälkeen mopit heiluivat, kun yhden bändin mieleen oli juolahtanut pitää tiloissa vappupirskeet. Mutta toisaalta, koskaan eivät kämppä ja yleiset tilat ole olleet niin puhtaat ja kiiltävät kuin silloin, kun pelkona oli treenipaikan menetys. Omalla tavallaan bänditoiminta opetti siis myös siisteyttä!

Bändeihin liittyi olennaisena osana toukokuussa 1994 Sepänkeskuksessa aloittanut yökahvila Yökemia, jonka järjestelyissä olivat mukana myös mm. Youth Against Drugs (YAD) ja vapaaseurakunta. Monet bändit heittivät siellä elämänsä ensimmäisen soittokeikan. Yökahvila oli avoinna joka perjantai iltakuudesta yökahteen. Yleensä mukana oli kaksi nuoriso-ohjaajaa sekä vapaaehtoisia työntekijöitä eri järjestöistä ja oppilaitoksista. Bändikeikkojen seuraamisen lisäksi kahvilassa voi pelata pelejä, katsella elokuvia ja vain olla ja nähdä kavereita. Yleensä ne yökahvilat, joissa oli jyväskyläläisiä bändejä, vetivät paikalle paljon faneja.

Muutto Veturitalleille

Nuorisopalvelujen hallinnassa Sepänkeskuksen tarina päättyi 2012, kun Veturitallien nuorisotilat valmistuivat. Veturitalleille rakennettiin 11 treenikämpää ja kaksi ohjatulle bänditoiminnalle tarkoitettua, soittovarustein kalustettua treenikämpää nimeltään Pannuhuone ja Konehuone, sekä lisäksi vielä studio- ja mediapaja Kattila. Pannuhuone on suunnattu pop- ja rock-musiikille, Konehuone elektroniselle musiikille ja hip hopille. Studio- ja mediapaja Kattilaa voi käyttää videoiden kuvaamiseen ja editointiin, kuvankäsittelyyn sekä bändien tallentamiseen ja miksaukseen. Veturitalleilla järjestetään kesäisin bändileirejä. Kurssuja, pajoja ja klinikoita miksaamiseen, äänentoistoon, studiotoimintaan ja soittamiseen järjestetään kysynnän mukaan.

Unknown Decoy Mega Rockissa 2019. Kuva: Esa Linna.

Poikkeusoloista huolimatta myös kesällä 2020 järjestettiin kuukauden pituinen kesäpaja

- » –KesäVola, jossa nuoret osallistuivat kesäbiisin säveltämiseen, sanoittamiseen ja sovittamiseen. Kappale tallennettiin Nuorten Taidetyöpajalla. Lisäksi nuoret suunnittelivat ja kuvasivat materiaalia musavideoon. Musavideon ohjauksesta ja editoinnista vastasi Volapajan Elmeri, joka myös miksasi & masteroi kappaleen. Kesä ja me -kappale syntyi ajatuksella ”minun kesäkaupunkini Jyväskylä”.

Mokoma Jyväskylässä. Kuva: Esa Linna.

Punkkari ja outlaw countryn taitaja

Veturitalleilla työskentelee kolme vakituista nuorisotyöntekijää: Seppo Pohjolainen, Esa Linna ja Laura Väisänen. Lisäksi siellä on osa-aikaisia, harjoittelijoita ja oppisopimuskoulutettavia.

- » Rummut ne kiinnosti silloin jo ihan pienenä. Ne ihan ensimmäiset rummuthan tehtiin niistä Viri-maitokaakaopurkeista ja sitten puutikuista kapulat siihen. Ja tietysti Hurriganes oli se innoittajani, Remu oli idoli. Sitä kautta se lähti. Ja kyllähän meillä tietysti kotona paljon musiikkia kuunneltiin. Radio pauhas aina, kun tuli Nuorten Sävellahja ja Musiikkia lepopäivän ratoksi ja mitä niitä olikaan silloin aikoinaan. Kyllä meillä sillä tavalla se kuulu siinä meidän arjessa.

Näin muistelee musiikillisen elämänsä alkua nuoriso-ohjaaja Seppo Pohjolainen, joka kertoo myös, miten sai syntymäkunnassaan mahdollisuuden musiikin tekoon. Seppo on kotoisin Sulkavan Lohikoskelta. Kyläkoululla kokoonnuttiin niin kerhoihin kuin kansalaisopiston tunneille soittamaan kitaraa tai laulamaan kuorossa. Kavereiden kanssa pelattiin jääkiekkoa ja harrastettiin muutakin urheilua, mutta saman porukan kanssa tehtiin myös ensimmäiset bändiviritelmät. Yläasteelle siirryttiin Sulkavan keskusta, ja siellä tutustui lisää samanhenkisiin ihmisiin ja sai uusia soittokavereita. Seppo muistaa hyvällä myös Sulkavan kulttuuritoimenjohtajaa, jonka ansiosta nuorille oli bändikämppejä missä treenata. Kunnan avustuksella hän osallistui myös Nuorison taidetapahtuman valtakunnalliseen tilaisuuteen Kokkolassa vuonna 1981. Kappale ”Ei koskaan enää” oli Sepon oma.

- » Mä olin Nuorten taidetapahtuman loppukilpailussakin silloin. Mä tein ihan trubaduurin hommaakin sitten, säästin itseäni ja mulla oli muutamia omia biisejä. Sitä kautta pääs sieltä sitten karsintojen kautta sinne loppukilpailuun, ja tietenkin Sulkavan kunta sitten tuki niitä kilpailureissuja ja näitä.

Kuva: Esa Linna.

Rock-kuoro sai toisinaan myös vahvistuksia. Kuva: Esa Linna.

Myös paikalliselta urheiluseuralta, Lohikosken Kisaveikoilta, sai kenties hiukan yllättäenkin apua, sillä seura pyöritti tanssilavaa, josta löytyi ensimmäisille bändeille treenitilaa. Mutta siellä pääsi myös näkemään, miten ”oikeat” bändit toimivat keikoilla.

» Viikonloput käytiin kattomassa, tietysti siellä oli sitä humppaosastoa paljon, mut sit siellä kävi muutaman kerran kesässä ihan rokkibändejä. Sehän oli kova juttu siihen aikaan, että pääs kattomaan siitä lavan reunalta ja näki muutenkin sitä heidän toimintaansa. Kun ne keikkabussilla tulivat sinne ja just nää roudaukset ja kaikki mitä siihen rokkihommaan kuuluu, niin tuli nähtyä sitten siellä. On päässy tutustumaan kyllä jo ihan pienestä pitäen, kun äiti oli siellä tanssilavalla töissä.

Vaikka valmiudet ja kyky löytyivät jo nuorena, ei muusikon ura kuitenkaan ollut se, johon Seppo tietoisesti tähtäsi. Lukion ja armeijan jälkeen hän työskenteli kirjapainossa, mutta veti samanaikaisesti lapsille ja nuorille kerhotoimintaa ja päätti hakea alan koulutukseen. Sosiaalikasvattajaksi hän valmistui vuonna 1991, ja töitä riitti niin nuorisokodissa kuin Jyväskylän kaupungin nuorten palvelukeskuksen avoyksiköissäkin. Vaikka työ oli sosiaalista nuorisotyötä, toimi musiikki jo tuolloin välineenä nuorten parissa, erityisesti bändikerhojen muodossa. Vuonna 2009 Seppo siirtyi kulttuurisen nuorisotyön puolelle ja musiikista tuli keskeisin työväline.

» Nimenomaan Veturitalleilla, kulttuurisen nuorisotyön keskuksessa, saa tehdä paljon myös nuorten kanssa musiikkia ja oppii heiltä taas paljon tätä päivää, että mitä se voi olla, mutta samalla voit siirtää niitä oppeja sitten mitä ite oot ottanu tuolta, niin suoraan niille nuorille, ettei niitten tarvii hakata päätä seinään vaan pystyy vähän oikasemaan. Jos aatellaan sitä, mitä kautta ite on sen alottanu, niin sillonhan se oli sitä itseopiskelua, eli sä opettelit ite. Ei siellä ollu YouTubea tai että googletat jonkun miten soitetaan joku kohta jostakin biisistä. Ei, vaan sä jouduit kasettimankalla kelaamaan sitä kohtaa ja opettelemaan, että näin se menee. Kyllä tänä päivänä on aika hyvät välineet nuorisolla kyllä siihen itseopiskeluun etenkin. Sillon se oli nimenomaan sitä itseopiskelua paljon, mutta sitten myös yhteistreenejä. [...] Viikonloppusin, kun koulu loppu perjantaina, niin me alotettiin treenit ja ne loppu sunnuntai-iltana. Sillon me treenattiin, se oli meidän harrastus. Otettiin eväät aina kämpille mukaan ja oltiin siellä sitten se koko viikonloppu. Se oli se harrastus nimenomaan.

Harrastuksesta kehittyi myös ammatti, sillä Seppo soitti rumpuja Trio Niskalaukaus -yhtyeessä ensin vuosina 1996–2004 ja nyt jälleen bänditauon jälkeen vuodesta 2018 alkaen aina hamaan loppuun asti. Näin bändi on päättänyt. ”Niskiksen” lisäksi Seppo Alvari tekee soolokeikkoja, ja aika monelta levyltä löytää hänet myös taustabändistä. Musiikki on täyttänyt miehen elämän. Tai siltä ainakin näin ulkopuolisin silmin vaikuttaa.

Sepon työpiste löytyy siis Veturitalleilta, jotka saatiin käyttöön 2012. Työpäiviä ei voi verrata toisiinsa, ja vaihtelevuus onkin tekemisen suola. Kerran viikossa, yleensä maanantaisin, on aamuvuoro, jolloin on toimisto- ja palaveripäivä. Tiistaista perjantaihin on iltavuorot, ja perjantain vuorot ovat pidempiä, koska silloin on erilaisia tapahtumia, Walkers-kahvilaa ja katupäivystystä. Tapahtumaviikonloppuina on myös työvuoroja.

Veturitalleilla soi rokkikuoro Rock All, ja siellä toimii myös Rock Academy Jyväskylä. Siellä treenaavat bändipajaryhmät, joiden kautta nuoret löytävät soittokavereita ja saavat myös mahdollisuuden kokeilla eri soittimia. Osallistuvat nuoret ovat 13–29-vuotiaita. Esimerkiksi rokkikuorossa on kolmisenkymmentä jäsentä, joista noin 15–20 on aktiivisia. Kuoro esiintyy ympäri Suomea ja on tehnyt sinkkuja ja levyn, joten studiotyöskentelykin on tullut tutuksi. Muutamia omia biisejäkin on tehty. ”Stemmat lähtee, että pölisee”, vakuuttaa kuoronjohtaja Seppo, joka pääsee joskus myös laulamaan kuoron kanssa. Ideaa rokkikuoroista on viety myös muille paikkakunnille: esimerkiksi Samppa Taivalmaa otti siitä kopin ja perusti Lapualla oman matalan kynnyksen rokkikuoron. Alkuperäinen idea tuli jyväskyläläisiltä nuorilta aloitekanavan kautta, ja kuoro perustettiin vuonna 2009. Kymmenvuotisjuhlakonsertti raikasi siis vuonna 2019. Seppo on mukana myös Rock All -bändissä, joka on nuorisopalveluiden oma juttu, kuten kuorokin. Samassa Säätanä-bändissä soittaa myös työkaveri Esa Linna. Bändiä ei valitettavasti löydy Youtubesta. Tai kuten Seppo sanailee: ”Säätanää ei löydy mistään, sillä se on nimensä mukainen vaeltava haamu. Putkahtaa aina jossain vaiheessa jostakin, kunnes taas häviää Mustanaamion tavoin.”

Rock Academy Finland alkoi Turusta, ja Jyväskylän Rock´n´roll train toimi pilottina, jotta toiminta saataisiin valtakunnalliseksi, mitä se nykyisin onkin. Jyväskylän rahoitus päättyi vuoden 2018 lopussa, minkä jälkeen Academya on vedetty Jyväskylässä itsenäisesti. Aloittelevat bändit, joita oli alkuun Turussa kuusi ja Jyväskylässä neljä, lähettävät demonsa Academyille, joka valitsee bändit kaksivuotiskaudelle. Sessio huipentuu omaan äänitteeseen. Tärkeintä on bändin oma

treenaaminen, mutta tekemisen pääkohteeksi valitaan jokin biisi, joka sitten työstetään valmiiksi. Jyväskylässä kaikki bändit ovat saaneet oman tuotoksensa tehdyksi. Academyssa järjestetään klinikoita, joihin suomalaiset alan huiput tulevat kertomaan muusikon elämästä, soittamisesta ja keikkailusta. Jyväskylässä klinikoiden järjestämisessä ovat auttaneet Sepon omat musiikkisuhteet.

Tällä kokoonpanolla rock-kuoro on vielä alkutaipaleella, mutta se ei menoa hidasta. Kuva: Esa Linna.

Musiikki on tärkeää, mutta tärkeää on myös nuorisotyö, jota tehdään bändien kanssa. Seppo toteaaakin, että hän on unelmatyössään, sillä nyt yhdistyvät musiikki sekä halu tehdä työtä nuorten kanssa. Työtä tehdään pareittain, mikä on hyvä asia, sillä siinä saa myös tukea omalle työlleen. Tietysti jotkut asiat on tehtävä yksin, mutta parilta saa aina tarvittaessa apua. Veturitallit on kulttuurisen nuorisotyön lippulaiva Jyväskylässä, mutta kyllä musiikkia, tanssia ja teatteria viedään myös alueen muihin nuorisotiloihin. Yhteistyötä tehdään myös valtakunnallisesti, mikä piristää omaakin työntekoa. On mukavaa, kun jyväskyläläistä osaamista voi tarjota muuallekin.

Paras palaute tulee aina kentältä ja usein ihan spontaanisti, kun vanhat asiakkaat tulevat kiittämään tai joku äiti tulee kertomaan, että hän on Sepolle hiukan mustasukkainen, kun poika ei ruokapöydässä puhu enää muusta kuin nuorisonohjaajasta! Myös rokkikuoron kanssa on saanut kokea hienoja musiikillisia hetkiä, samoin Rock Academyn bändien kanssa. Iho on kananlihalla, kun esiintyjien asenne on kohdillaan. Hienointa työssä on se, että voi käyttää omia vahvuuksiaan. Seppo tuntee, että myös hän itse saa nuorilta paljon. Kaupungin johtoporras ja omat esimiehet osaavat antaa arvoa sille työlle, mitä kentällä tehdään, mutta ennen kaikkea työkaverit ovat tärkeitä. Harmillisesti koronapandemia tuo leikkauksia kaupunkien toimintoihin, joten todennäköistä on, että kulttuurisesta nuorisotyöstäkin karsitaan, myös Keski-Suomessa.

» Sit jokainen voi tehdä mitä haluaa,
mutta työt on hoidettava. Se on
ihan samanlaista työtä kun kaikki
muutkin, jos sä tonne keikalle lähet,
yleisöpalveluu ja muuta.

– Seppo

Perusrokkiheebo Esa

Esa Linna ja oppisopimuskoulutettavat Elias Suhonen ja Niklas Lindeman ovat olleet mukana mm. Jyväskylä Rock Academyssa Sepon kanssa. Viime aikoina Esa on työskennellyt paremminkin musiikkivideoiden, julkaisujen ja tiedottamisen kanssa. Lisäksi hän opastaa nuorisoa musiikin tekemiseen ja äänittämiseen genrestä riippumatta. Monet biisejä äänittämään tulleet ovat mielenterveyskuntoilijoita (termi Markus Raivion), joten siinäkin on erityisnuorisotyöllinen puoli vahva. Tehdään omia sanoituksia, joissa päästetään ikävät ajatukset tekstiin, pois omasta päästä pyörimästä. Äänityspuoli on tullut Esan kontolle oman kiinnostuksen ja osaamisen myötä.

Selfie on otettu Drum Forest -studioissa Viitasaarella syksyllä 2020. Taustalla rummuissa Teemu Aho, bändinä Kaamanen Soundsystem.

» Vuosien varrella on tullut opeteltua musiikin äänittämistä ja miksaamista sekä pienimuotoisten tapahtumien äänentoiston hoitamista.

Soittimista taittavat kitara ja basso, sekä banjo, mandoliini, sello, koskettimet, rummut ja munniharppu. Kaikkia edellä mainittuja olen soittanut levy(i)lle asti. Äänitysohjelmista tutuimpia näpeilleni ovat Logic Pro X, Pro Tools, Ardour ja Harrison Mixbus.

Oma musiikin tekeminen löytyy siis Esankin taustalta. Tätä kautta tulivat tutuiksi myös rockin SM-kilpailut.

» Nuorempana soitin bändissä, jonka uskoimme luonnollisesti olevan vähintäänkin Suomen kovin. Itsetuntoa minulla oli reippaasti, mutta henkiselle kasvulleni oli tilausta.

Kerran olimme Oulussa rockin SM-kilpailujen karsinnoissa, jossa vedimme tapamme mukaan todella tiukan keikan lavaesiintymistä myöten. Yksi bändeistä oli lukiolaisten älykköporukka, joka näytti lähinnä sääliä muniin puhaltelijoilta. ”Ei noista mitään tuu”, oli ensimmäinen ajatukseni ja uskoin vakuuttavan esiintymisemme vetoavan tuomaristoon. Joka tapauksessa pakkohan meidän oli edes parempia olla kuin tuo tekonokkela nössölauma. No, lukiolaisten yhtye oli lopulta tuomariston mielestä ehdottomasti paras.

Rockin SM-kilpailun jatkoon menneen bändin nimi oli Absoluuttinen Nollapiste, joka sijoittui lopulta valtakunnallisen kilpailun viidenneksi. Typeristä sanoituksista vastuussa ollut laulaja Tommi Liimatta oli viime vuonna [2017] Finlandia- palkintoehdokkaana. SM-kisojen voittaja oli Anssi Kelan yhtye Pekka ja Susi.

Esa Linnalla on monta titteliä, mutta tässä jutussa keskitymme hänen työkuvaansa jyväskyläläisenä nuoriso-ohjaajana musiikin saralla. Tästä aiheesta Esa on myös kirjoittanut paljon, siitäkkin miten ajautui alalle.

» Eräänä päivänä sain kirjeen, jota olin pelännyt koko tuon auvoisen ajan, jolloin sain tehdä mitä halusin – ja milloin halusin. Minut kutsuttiin töihin työllistämistuella. Jos kieltäytyisin, tulisi karenssi. Työnkuva ei sekään houkuttanut. Aiemmin olin kuvitellut itseni paikalliseen divariin myymään vinyylilevyjä kavereilleni ja pornoa paikallisille hiippareille. Nyt minut pakotettiin kouluavustajaksi alakoululle! Parikymppisen jampan, joka tuohon aikaan vihasi tai pelkäsi lapsia!

Rahan menettämisen pelko kuitenkin rohkaisi avaamaan Ylivieskan Kiviojan koulun opettajanhuoneen oven. Tuota pikaa olin neuvomassa eka- ja tokaluokkalaisia kirjoittamisessa ja lukemisessa. Muistan ihmetelleeni pienelle tytölle tämän vajavaista lukutaitoa, jolloin hän muistutti minulle olevansa seitsemänvuotias: ”En minä osaa vielä lukea.” Niin joo sori.

Häpeän tunteiden ohella löysin lopulta itseni koulun musiikkikerhon ohjaajana. Opetin rokin soittoa 10–12-vuotiaille koulun jälkeen. Kysyin tällöin ensi kertaa kysymyksen, joka on nuorisotyössä edelleen yksi olennaisimpia: ”Mitä te itse haluatte?” Vastaukset olivat: Green Day, Offspring ja Nirvana. Olin kotonani. Toteutimme School of Rockia vuosia ennen Jack Blackin tähdittämää elokuvaa.

Työllisyysjakson aikana huomasin pitäväni lasten ja nuorten ohjaamisesta. Pääsin seuraavana syksynä opiskelemaan nuorisonohjaajaksi Keski-Suomen Opistolle Suolahden kuntaan. Samalla reissulla olen edelleen.

Reissu jatkui Jyväskylän kaupungin hankehommissa, jotka liittyivät mediakasvatukseen ja -toimintaan. Kaupunkiin Esa päätyi vuonna 2007 silloisesta Jyväskylän maalaiskunnasta, jossa hän toimi kulttuuri- ja nuorisosihteerinä. Vuonna 2000 aloittaneeseen *Painovirhe*-toimintaan tarvittiin hanketyöntekijää, joka ymmärtää toimittamisesta, mediasta ja videotuotannoista jotain. Esa on luotsannut ”Nuorten aikuisten verkkojulkaisu *Painovirhettä*”, kuten nimi nykyään kuuluu, osana muuta työtään vuodesta 2007 ja jatkaa edelleen. ”Luonnollisesti pyrimme alusta asti Veturitallien musatoiminnassa sekoittamaan mediatoimintaa mukaan, ja esimerkiksi nykyinen *Painovirheen* päätoimittaja Lassi Peltonen soitti entisessä Jyväskylä Rock Academy -bändi Borrelioosissa”, kertoo Esa.

Unknown Decoy Mega Rockissa. Kuva: Esa Linna, 2018.

Esa Linna & The Dawnbreakers
Liverpoolissa 2015.
Bändin rummuissa
työkaveri Seppo.

Esa oli yksi niistä nuorisotyöntekijöistä, jotka olivat alusta asti suunnittelemassa Veturitalleja. Hänen mielestään olikin mukavaa päästä arkkitehtien kanssa päättämään ja pohtimaan, minkälaiset neliöt ja seinät vaikkapa Veturitallien studiolle tarvitaan ja kuinka monta bändikämppeä tallien yläkertaan saadaan. Ennen tilojen valmistumista Esa kävi silloisen työkaverinsa kanssa Nuori Kulttuuri -säätiön järjestämällä tutustumismatkalla Tukholmassa ja siellä kulttuurikeskus Lavassa, josta tuotiin konkreettisia ideoita Veturitallien toimintaan. Jyväskylässä järjestettiin matkan jälkeen Visioi Veturitalleja -tapaamisia nuorille ja nuorille aikuisille, jotka saivat ehdottaa toimintamuotoja ennen kuin tilat olivat vielä valmiit tai ennen kuin niitä olivat arkkitehdit vielä piirtäneekään. Näissä tapaamisissa nuoret ehdottivat erillistä treeni-/studiotilaa rap- ja elektroniselle musiikille, mitä Esan sanoin ”perusrokkiheebot” eivät olleet osanneet ajatellakaan. Erillinen tila siis tuli nuorten toiveesta, ja se on edelleen aktiivisessa käytössä.

Seppo ja Esa tutustuivat vasta jokunen vuosi ennen Veturitalleja, sillä vaikka he olivat samassa työpaikassa, toimipiste oli kuitenkin eri. Esan omassa silloisessa bändissä oli rumpalivajaus, ja hän sattui sanomaan tästä Sepolle, joka ei Trio Niskalaukauksen lopettamisen (2004) jälkeen ollut aktiivisesti soittanut rumpuja missään bändissä vaan oli keskittynyt omaan soolouraansa. Seppo ehdotti itseään rumpaliksi, ja siitä alkoi sekä työpaikalla että vapaa-ajalla jatkunut musiikillinen yhteistyö ja ystävyys. Esa on soittanut Sepon taustajoukoissa ja Seppo on soittanut Esan sooloilla. Näiden lisäksi on vielä ollut yhteinen bändi ja tämän päälle työpaikan musakuviot. ”Voidaan sanoa, että ollaan musahommissa samoilla aaltopituuksilla aika luontevasti”, toteaa Esa tyytyväisenä.

Jyväskylä Rock Academyssa ja sitä edeltäneessä pilottiprojektissa Esa ja Seppo tekivät tiiviisti töitä yhdessä, mutta parina viime vuonna Esan omat työkuviot ovat menneet enemmän viestinnän suuntaan, joten häneltä on jäänyt Rock Academyn kenttätyö vähemmälle. Onneksi apuun on saatu oppisopimusopiskelijoiksi Rock Academysta tuttuja kavereita, Niklas ja Elias, joten tämä kolmikko on Sepon johdolla hoitanut tilanteet mainiosti. Esa on yleensä mukana, kun biisit ovat valmiina ja pitäisi alkaa miettiä musiikkivideota ja tiedottamista. Joskus mies on tehnyt videot itse, mutta mieluusti palkataan osaavia tekijöitä paikallisesta musaskenestä. Tavoitteena on ollut, että saadaan tarvittaessa näkyvyyttä myös ulkomailla, sillä se on englanniksi laulaville bändeille aina kova meriitti. Suomen musamediat ovat noteeranneet bändit ja Rock Academyn hienosti. Jyväskylässä muutamat bändit ovat valikoituneet akatemiaoppiin mukaan luontevalla tavalla, sillä Veturitallien studio on nuorille ilmainen, ja Esa käy joskus äänittämässä parit demot uusille bändeille. Sitä

kautta potentiaali kuullaan hyvin, samalla kun pääsee tutustumaan tulokkaisiin. Hyvä asenne studiotyöskentelyssä antaa osviittaa siihen, sopisiko Rock Academy kyseisille bändeille. Ihan perusrokkiheebomeininkiä!

Bändistä ammattiin

Elias Suhosen perheestä löytyy musikaalisuutta, mutta kiinnostus bändeihin ja niiden musiikkiin syntyi Tukholman-matkalla, jolloin erään levyn kannesta löytyivät 9-vuotiasta jo pitkään kiehtoneet symbolit risti ja pääkallo. Bändi oli Guns N` Roses ja levy Appetite for Destruction vuodelta 1987. Sähkörumpujen takominen alkoi, yläasteella soittimeksi vaihtui basso ja mukaan tarttui myös taito säestää. Nykyisin instrumenttina on kitara. Oppia on saanut niin isältä, kansalaisopiston musiikkitunneilta kuin Rock Academystakin. Ja tietysti treenaamalla itse. Eliaksen bändiviritykset alkoivat jo varhain, jo ennen Borrelioosi-bändiä (2012–2020), mutta sen kanssa hän pääsi Academyn oppeihin kahdeksi vuodeksi. Pilottivaihe osui Borrelioosille siis hyvään aikaan. Erityisesti Academyn klinikat olivat erittäin opettavaisia, ja oli toki hienoa, kun pitkään ihailun kohteena ollut soittaja tuli henkilökohtaisesti kertomaan näkemyksiään. Tällainen henkilö on Eliakselle ollut esimerkiksi W.A.S.P.-yhtyeen Douglas Blair, jonka kanssa Elias klinikan kautta myös ystävystyi. Keväällä 2020 Elias puolestaan veti liveklinikkoita itse Instagramissa. Näin siis opetuksenkin suhteen ympyrä sulkeutui tietojen ja taitojen siirtyessä eteenpäin.

Klinikoiden lisäksi Jyväskylässä bänditoimintaa piti yllä Kisko-klubi, jonka perjantaisiin bändi-iltoihin pääsi säännöllisesti soittamaan. Veturitallien avauduttua vuonna 2012 Eliaksen bändi vuokrasi tiloista myös trenikämpän. Borrelioosin rinnalle tuli jo vuonna 2015 Face The Legacy -bändi, jonka kanssa on tarkoitus tähdätä pidemmälle, toisin kuin Borrelioosin, joka syntyi lähinnä vitsiksi, jonka ideana oli, että soittajat vaihtavat instrumentteja keskenään.

Veturitallit ovat olleet osa Eliaksen elämää paikan avautumisesta lähtien. Kisko-klubeilla on tullut soitettua ja oltua dj:nä ja järjestäjänä. Niin innokkaasti Elias oli mukana toiminnassa, että vuonna 2016 hän pääsi Jyväskylän nuorisotoimeen puolen vuoden työkokeiluun, joka jatkui sitten toisella puolen vuoden jaksolla TUFF-yhdistyksessä, jonka tilat löytyvät myös Veturitalleilta. TUFFin kanssa nuorisopalvelut tekevät yhteistyötä musiikin saralla, erityisesti

elektronisessa ja rap-musiikissa. Helmikuussa 2018 Elias aloitti oppisopimusopiskelun tullakseen nuoriso- ja yhteisöohjaajaksi. Opiskelussa oli hyötyä siitä, että Kisko-klubilla ja Rock Academyssa sai tapahtumien järjestämisen taitoja, jotka nuorisotiedollisten taitojen lisäksi vain kasvoivat opetuksen edetessä. Oppisopimuskoulutus loppui syyskuussa 2020. Kaupungista mies ei kuitenkaan aio lähteä, sillä Face The Legacyn kaikki jäsenet ovat Jyväskylästä, ja bändi on saatava maailmalle. Kolme Suomen kiertuetta on tullut jo itse hommattua bändin kanssa. Seuraavaksi halutaan, että joku muu järjestää keikat.

Elias on syntynyt vuonna 1998, 11 vuotta miehelle merkittäväksi tulleen Gunnareitten levyn ilmestymisen jälkeen. Nyt hänellä on jo pitkä kokemus musiikin saralta, ja hän haluaa menestyä bändinsä kanssa. Rockia, trashmetallia, punkkia ja nyt hardrockia Face The Legacyn kanssa – monta genreäkin on siis jo kokeiltu. *Keskisuomalainen* kirjoitti marraskuussa 2018 bändin onnistumisesta näin:

» Jyväskyläläinen modernia raskasta rockia soittava Face the Legacy on voittanut brittiläisen Classic Rock -lehden verkkosivuilla järjestetyn Tracks of the Week -viikkoäänestyksen United as One -singlellään. [...] Jyväskylän kaupungin nuorisopalvelujen ylläpitämässä Jyväskylä Rock Academy -toiminnassa mukana oleva Face The Legacy työstää parhaillaan debyyttialbumiaan. Yhtye on perustettu vuonna 2015 ja sen muodostavat laulaja-kitaristi Niklas Lindeman, kitaristi Elias Suhonen, basisti Juuso Liukkonen ja rumpali Pietro Tuominen. [Basisti on vaihtunut jutun jälkeen, nykyisin bassoa soittaa Aleksanteri Skaniakos.]

» **Jyväskylä Rock Academy aloittaa vuoden 2021 alussa opinnollistamisneuvottelut konservatorion kanssa. "Paikko-opinnollistaminen" on jo aloitettu. Eli Academyyn ja Vola-pajalle osallistujat saavat todistuksen tulevia musiikkiopiskeluja varten.**

– Seppo, 18.12.2020.

Niklas Lindeman, Seppo Pohjolainen ja Elias Suhonen. Kuva: Esa Linna.

Elias Suhonen ja Niklas Lindeman ovat olleet ystäviä alle kymmenvuotiaasta. Kaverukset ovat tehneet ensimmäiset musiikkikokeilunsa ja biisinsä yhdessä, mutta vasta Face The Legacyssa he soittavat samassa bändissä. Nyt Niklas on oppisopimuksella Jyväskylän nuorisopalveluissa, ja siellä tietysti Veturitalleilla.

Oppisopimuskoulutuksen nuorisotyö- ja musiikkipainotuksesta kertoo Elias näin:

- » Teen nuorisotyötä musiikin kautta. Jos koulutuksessa on 50 prossaa musiikkia oheistoimintoinen ja 50 prosenttia nuorisotyötä, niin eikös se ole sataprosenttinen paketti.

Oppi on mennyt perille.

Face the Legacy Mega Rockissa 2018. Kuva: Esa Linna.

Tämän Bändikatalookin kansikuvan lähetti viime tipassa Esa Linna. Uutta tarinaa olisi löytynyt ainakin SE-bändistä, jonka yhteystiedot vievät Viitasaarelle. Katalookin johdannon mukaan se esittelee 28 Jyväskylän alueen ”toisen musiikin” edustavimpaa rock- ja jazzkoonpanoa. Jyväskylän kulttuurilautakunnan julkaiseman esitteen tarkoituksena oli jakaa tietoa rock- ja jazzmusiikin eri alueista. Mukaan pääsivät yhtyeet, jotka pystyivät ”viemään koko illan konsertin omillaan läpi”. Tekijät arvelevat myös, että ko. katalooki on ensimmäinen kunnallinen esitys asiasta koko maassa. Se ilmestyi vuonna 1981 ja jaettiin erityisesti ”alueen tilaisuuksia järjestäville tahoille sekä musiikkiyhdistyksille kulttuurivaihdon edistämiseksi”.

LÄHTEET

- Face The Legacy: <https://metalliluola.fi/jyvaskyla-rock-academy-julkaissut-face-the-legacyn-uuden-singlen-united-as-one/>, 12.11.2020.
- Isoaho, Timo & Rieki, Matti 2018: Trio Niskalaukaus. Like Kustannus Oy, Helsinki. Otava Kirjapaino, Keuruu.
- Keskiuomalainen, 28.11.2018, Jyväskyläläinen rockyhtye voitti brittiläisen musiikkilehden viikkoäänestyksen, Juho Hämäläinen. <https://www.ksml.fi/paikalliset/2411389>, 5.6.2020.
- Kesävola: <https://www.jyvaskyla.fi/nuoret>, 20.8.2020.
- Kolu, Antti 2017: Nuorten parhaaksi. 70 vuotta kunnallista nuorisotyötä Jyväskylän seudulla (1946–2015). Jyväskylän kaupunki/Nuorten Palvelut. Kirjapaino Kari, Jyväskylä.
- Linna, Esa
Ammatinvalinta: Kehuja TE-toimistolle 23 vuoden viiveellä -kolumni, Suur- Jyväskylä-lehti, 21.2.2018.
Esa Linna & Dawnbreakers: <https://soundcloud.com/esalinna/esa-linna-the-dawnbreakers-you-give-me-headache>, 17.12.2020.
Esittelysivu: [esalinna.fi](https://www.esalinna.fi), 7.5.2020.
Rock SM-kisat: Ei noista mitään tuu -kolumni, Suur-Jyväskylä-lehti, 18.4.2018.
Sähköpostiviestit Esa Linna ja Minna Heikkinen, 5.6.2020, 25.11.2020, 26.11.2020.
Youtube esim.: <https://www.youtube.com/user/EsaLinnaOfficial>, 12.11.2020.
- Lost Society: https://fi.wikipedia.org/wiki/Lost_Society, 8.6.2020.
- Mäenpää, Aleks & Puusaari, Otto 2016: Musiikin kasvu kellareista kaupunkiin. Bänditoimintaa Jyväskylän nuorisopalveluissa vuosien varrella. Humanistinen ammattikorkeakoulu, kansalaistoiminnan ja nuorisotyön koulutusohjelma. Opinnäyte. Tilaaja: Jyväskylän nuorisopalvelut. <https://www.theseus.fi/handle/10024/107959>, 8.6.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook, Esa Linna ja Seppo Pohjolainen.
- Pohjolainen, Seppo:
MUSA JA ME -projektin haastattelu, Jyväskylä. Haastattelijana Minna Heikkinen, Nuoperi, 29.10.2018.
MUSA JA ME -projektin tapaaminen Turussa Auran Panimolla. 27.3.2019.
Seppo Alvari: <https://www.youtube.com/watch?v=9KYOkotGBbo>; <https://www.youtube.com/watch?v=v53pqylTM-Y>, 12.11.2020.
Työelämähaastattelu, Jyväskylä. Haastattelijana Minna Heikkinen, Nuoperi, 16.6.2016, TYKL/AUD/1116.
- Suhonen, Elias:
Puhelinhaastattelu, haastattelijana Minna Heikkinen, Nuoperi, 8.6.2020.
Sähköpostiviesti 10.6.2020.
- Veturitallien musiikkitoiminta: <https://www.jyvaskyla.fi/nuoriso/toiminta/musiikkitoiminta>, 26.8.2020.
<https://www.jyvaskyla.fi/nuoret>, 28.8.2020.

» Ennen musiikki ja sen harrastaminen oli nuorisotyössä yksi vetonaula, nykyisin nuorten elämä on puhelimesta.

– Samppa

Saunan kautta Celandenesta Jääkaappipakastimeen ja kuolemantuottamukseen

Sauna. Siellä syntyvät yleensä aina parhaat ideat. Lapuan Elävän musiikin yhdistys Ämyri järjesti 2000-luvun alussa Välipuistorock-tapahtumaa, ja yksi esiintyjistä oli Timo Rautiainen ja Trio Niskalaukaus. Bändin rumpalina oli Seppo Pohjolainen. Lapuan nuorisosihteeri Samuli ”Samppa” Taivalmaa osallistui järjestelyihin, mutta ennätti kuunnella myös bändiä. Seppo oli tuttu mies jo kaverin kautta, mutta nyt saunakutsun vastaanottaneen miehen kanssa pääsi juttelemaan rauhassa. Musiikilliset näkemykset yhtyivät, ja niinpä Seppo päätyi bändikaverinsa Nils Ursinin kanssa Sampan kutsumana valtakunnalliseen Nuori Kulttuuri -musiikkitapahtumaan raatilaiseksi vuonna 2003. Yhteistyö jatkui Sepon toimiessa backstage-isäntänä ja juontajana Välipuistorockissa aina vuoteen 2009 asti, jolloin se järjestettiin viimeisen kerran. Seppo hääri myös Dinosaurockin juontajana, olihan tapahtuma kytköksissä Provinssirockiin, jota taas järjestetään Lapuan naapurissa. Miehet tutustuivat vieläkin paremmin toisiinsa, ja taas oli aika mennä saunaan.

Lauteilla Seppo kertoi Jyväskylän rokkikuorosta, joka oli juuri nuorten aloitekanavan kautta nähnyt päivänvalon. Samppa innostui, ja niinpä vuonna 2012 perustettiin 18 lapualaisen tytön rokkikuoro Celandene.

Kuvakaappaus Rokkipään videolta Youtubesta.

Nimi Celandene tuli leinikin latinankielisestä nimestä Celandine, joka tytöistä soundasi paremmalta, kun vaihto yhden kirjaimen. Vetäjäksi saatiin musiikinopettaja Pekka. Tytöt tykkäsivät jammailla ja välillä laulettiin moniäänisestikin, jolloin Samppa tuli kuoron avuksi antamaan matalammille äänille oman bassonsa käyttöön. Vaikka porukka väheni, jaksoivat tytöt myös esiintyä. Kerran jyvaskyläläisten ja lapualaisten äänet kuuluivat myös samassa tilaisuudessa, kun keskisuomalaiset pysähtyivät kuorofestivaalimatallaan Lapualla ja esiintyivät yhdessä pohjalaisten kanssa. Suomirokki raikui, mutta välillä heitettiin mukaan myös uusinta uutta ulkomailtakin, kuten Adelea.

Tyttöjen määrä kuorossa väheni heidän siirtyessään opiskelemaan ja töihin toisille paikkakunnille. Keväällä 2015 toiminta loppui, kun jäljellä oli enää kahdeksan kuorolaista. Sampassa elää kuitenkin vielä pieni toivonkipinä kuorotoiminnan uudelleen aloittamisesta, sillä Lapuan entinen nuorisovaltuuston puheenjohtaja, jolla on myös nuorisolan koulutus, on toivottu paluumuuttaja paikkakunnalle. Hänelle kuoron johtaminen sopisi oivallisesti. Pitäneekö mennä taas saunaan asiaa pohtimaan?

Samppa Taivalmaalla itsellään on nuorisolan koulutus, mutta ei musiikillista koulutusta. Ilmajoelta kotoisin olevalta mieheltä löytyy kuitenkin ässä hihasta, sillä hän on ollut tanssijana Jaakko Ilkka -opperassa, jota esitettiin Ilmajoen musiikkijuhlilla neljänä kesänä 1978–1981 Edvin Laineen ohjaamana. Pääasiassa rockia ja bluesia soittava Hole In One -bändi perustettiin jo vuonna 1989, ja edelleen homma toimii, ja Samppa hoitaa laulamisen. Bändi on seinäjokelainen, eikä perustamisen aikoihin yksikään jäsenistä pelannut golfia, nykyisin sitä harrastaa yksi. Big Band Rokkipää perustettiin vielä aiemmin, jo vuonna 1974. Samppa liittyi vanhempaa soulia ja rockia soittavan bändin kokoonpanoon monen sattuman kautta, aluksi vain paikkaamaan solistivajetta keikalle, mutta pienen katkon jälkeen mies on bändissä mukana edelleen. Rokkipää esiintyy Ylihärmän kunnan järjestämissä riehoissa vähintään kaksi kertaa vuodessa treenikämpäedun vuoksi. Keväisin esiinnyttään vappuina, ja loppukesäisin on vuorossa Elorieha. Vuonna 2019 ryhmältä ilmestyi myös levy. Molempien bändien tuotantoa löytyy myös mm. Youtubesta.

Sampan nuorisotyöura Lapualla alkoi vuonna 1994. Tuolloin bändeille oli treenitilaa entisessä patruunatehtaassa 11 kämpän verran. Nykyisin treenikämppiä ei ole, sillä bändissä soittaminen on saanut tehdä tilaa kotona tehtävälle räpille. ”Ennen musiikki ja sen harrastaminen oli nuorisotyössä yksi vetonaula, nykyisin nuorten elämä on puhelimessa”, tiivistää nuorisosihteeri musiikillisen nuorisotyön kehityksen Lapualla. Onneksi kuitenkin 25 kilometrin päässä Seinäjoella toimii vielä Rytmikorjaamon treenikämpät vanhalla postiautovarikolla.

Kun bändejä vielä Lapualla oli, tehtiin myös bändivaihtoja paikkakuntien kesken. Yksi tällainen tapahtuma oli vuonna 2011 Karstulassa, jossa Sampan opiskelukaveri paahtaa vapaa-aikasihteerinä. Luonnollisesti mukana vaihdossa oli myös Jyväskylän bändejä nuoriso-ohjaaja Seppo Pohjolaisen johdolla. Lapualta matkaan suuntasi joukko nimeltä Jääkaappipakastin ja kuolemantuottamus. Ilmastointiteippi ja kommandopipot esiintymisasuina herättivät kyllä asianmukaista huomiota! Bändissä muuten lauloi Voice-ohjelmaankin osallistunut Samuel Pöntinen. Menivätköhän pojat saunaan irrottelemaan teippejään keikan jälkeen?

Jääkaappipakastin ja kuolemantuottamus -bändi keikalla.

Celandene.

LÄHTEET

- Hole In One: <https://www.youtube.com/watch?v=oaA6ivFq00Y>, 8.9.2020.
- Ilmajoen musiikkijuhlat: <https://www.musiikkijuhlat.fi/historia>, 11.11.2020.
- www.lapua.fi, 8.9.2020.
- Nuorisotyön MUSA JA ME -ryhmä, Facebook: Samppa Taivalmaa, 17.12.2018.
- Rokkipää: <https://www.youtube.com/watch?v=8MjNPVjiH08>, 8.9.2020.
- Sähköpostiviestit Samuli Taivalmaa ja Minna Heikkinen, 3.9.2020, 8.9.2020, 19.11.2020.
- Taivalmaa, Samuli: Puhelinhaastattelu 3.9.2020. Haastattelijana Minna Heikkinen, Nuoperi.

Vihdin Uutiset, 30.9.2020

**Anssi Kela kiitti
muusikkouransa startista
vuolaasti Vihdin kuntaa**

Paras paikka musiikkiunelmille

Anssi Kela

Kun katson taaksepäin sitä polkua, jonka olen kulkenut musiikin ammattilaiseksi ja artistiksi, niin on helppoa nähdä, miten paljon kiharaisempi se olisi ollut ilman Vihdissä tehtyä nuorisotyötä. Ratkaisevissa alkuvaiheissa matkalla on ollut nuorisotyöntekijöitä ja instansseja, jotka ovat uskoneet tekemisiini, kannustaneet ja antaneet mahdollisuuden. Olen tästä ikuisesti kiitollinen.

Perheemme muutti Vihdin kirkonkylään Kauniaisista vuonna 1984. En tuolloin arvannut muuton osuneen parhaalle mahdolliselle paikkakunnalle musiikkiin liittyvien unelmieni kannalta. Ensimmäinen onnenpotku oli se, että koulussa uudella luokallani sattui olemaan pari muutakin soittohommista kiinnostunutta poikaa. Aloimme heti puhua bändin perustamisesta.

Anssi Kela Turun Rock Academyyn vieraana 9.10.2018. Kuva: Toni Tervo, Turkulainen.

Bändi oli aluksi olemassa vain mielikuvituksissamme, mutta ennen pitkää pääsimme käsiksi oikeisiin soittimiin. Ensimmäiset harjoitukset pidimme kirkonkylän yläasteen musiikkiluokassa, jossa oli rumpusetti. Tiesimme kuitenkin, että Vihdin seurakuntatalolla oli musiikkihuone, jossa oli paremmat rummut sekä muitakin laitteita: kitaravahvistimia, mikrofoneja ja meistä ammattimaiselta näyttänyt äänentoistolaitteisto. Äideistämme peräti kaksi oli seurakunnalla töissä, ja heidän myötävaikutuksellaan pääsimmekin silloin tällöin metelöimään tuohon maagiseen paikkaan.

Pian seurakunnassa kai katsottiin, että jonkun pitäisi hiukan tutkia, mitä musiikkihuoneessa oli meneillään. Seurakunnan nuoriso-ohjaaja, Arto ”Lertsu” Uotila, otti meidät siipiensä suojaan. Hän tuli omien laulujensa kanssa treeneihimme, ja äkkiä meillä olikin oikea bändi. Annoimme sille nimeksi Yhdeksäs Hetki. Lertsu alkoi heti puuhata meille keikkoja. Hän soitteli opiskelukavereilleen, jotka toimivat nuoriso-ohjaajina seurakunnissa ympäri Suomea. Ja niin aloin kiertää maata. Olin 14-vuotias. Lertsu ajoi seurakunnan pientä pakettiautoa, johon saimme juuri ja juuri sullottua itsemme ja soittolaitteemme.

Tuo oli mittaamattoman arvokasta aikaa. Bändimme ei ollut kovin häävi, soittomme oli vielä hyvin haparoivaa. Olimme kuitenkin innokkaita, ja opimme nopeasti. Aloin kirjoitella omia lauluja, jotka pian syrjäyttivätkin ohjelmistossamme Lertsun biisit. Vaikka esiintymispaikkamme olivat erikoisia – seurakuntataloja, kirkkoja, koulujen jumppasaleja – niin opin keikkailun ja esiintymisen perusasiat. Tajusin olevani tiellä, jolta ei ollut enää paluuta. Tätä halusin tehdä.

Muutaman vuoden kuluttua tämä musiikin peruskoulu oli käyty. Olimme oppineet soittamaan, oli aika nousta seuraava porras. Lertsu oli jättäytynyt pois bändistä, minä olin alkanut laulaa. Seurakuntakeikkojen tekeminen ei enää tuntunut mielekkäältä, halusimme isompiin ympyröihin. Tarvitsimme kuitenkin jonkinlaisen sauman. Mistä saisimme keikkoja? Miten pääsisimme eteenpäin?

Noihin aikoihin järjestetty valtakunnallinen Nuorison taidetapahtuma tuli kuin tilauksesta. Päätimme ottaa osaa. Nummelassa järjestettiin aluekarsinnat, joista pääsimme jatsoon, ja saimme raadilta kiittävää palautetta. Myös Järvenpään jatkokarsinta meni hienosti, ja etenimme Tikkurilassa järjestettyyn finaaliin. Vaihdoimme bändimme nimeksi Pekka ja Susi.

Vihdin Menestyjien puistossa juhlistettiin sataa menestyksen vuotta – Anssi Kela kiitti muusikkouransa startista vuolaasti Vihdin kuntaa

Eerikki Viljasen mielestä menestyjät ovat antaneet kunnalle kasvot ja ylpeyden aiheita. Nimikkopuun ja kunniakyltin Menestyjien puistoon sai muun muassa Anssi Kela. VESA VALTONEN

Anssi Kela sai nimikkopuukseen koristeomenapuun. Vihdin Uutiset, Vesa Valtonen 30.9.2020.

Finaaliesiintymisen lisäksi meidät valittiin myös Helsingissä televisioituun konserttiin, jossa esiteltiin Nuorison taidetapahtuman musiikillista antia.

Tässä vaiheessa Vihdin kunnan nuorisotoimisto nappasi meistä kopin. Olin ollut nuorisotoimistossa suorittamassa siviilipalvelustani. Työtehtäviini kuului mm. Vihdin kirkonkylässä olleen vanhan navetan muuttaminen bändien treenitiloiksi. Olikin huvittavaa käydä siviilipalvelusmiehen mandaatilla työmaalla valvomassa, että rakennusmiehet toimivat ohjeitteni mukaan. Silloinen nuorisotoimen johtaja, Päivi Veikkolainen, oli pannut tekemiseni merkille ja innostunut Pekasta ja Sudesta. Hän alkoi toimia mesenaattinamme.

Vihdissä bänditoiminnalla on perinteisesti ollut tukeva jalansija nuorisotyössä. Paikallinen kevyen musiikin yhdistys, Vikke ry., on toiminut yhtäjaksoisesti vuodesta 1980 lähtien. Kunta on tarjonnut Vikke ry:lle treenitiloja ja mahdollistanut sen, että Vihdin alueella on vuosikymmenten ajan ollut aktiivista bänditoimintaa. Se on nähty arvokkaana, mikä on johtanut siihen, että paikkakunnalta onkin versonut monia tekijöitä musiikkialalle.

Taidetapahtuman finaali Tikkurilassa ei ollut varsinainen kilpailu, voittajia ei julistettu. Pekka ja Susi kuitenkin valittiin esiintyjien joukosta edustamaan Suomea Ranskan Niortissa järjestetyille l'Europe d'Art d'Art -kaupunkifestivaaleille, joihin oli kutsuttu uusia kykyjä ympäri Eurooppaa. Vihdin nuorisotoimi kustansi bändistämme kuvatun esittelyvideon, jonka avulla varmistimme paikkamme festivaaleilla. Soitimme Niortissa kolme keikkaa kesällä 1993. Ikimuistoinen kokemus, joka ei kuitenkaan harmillisesti avannut meille menestyksestä uraa Keski-Euroopassa.

Samoihin aikoihin olin lukenut uutisen siitä, että Rock SM -kilpailu aiottiin elvyttää muutaman vuoden tauon jälkeen. Ensimmäinen karsintakierros tehtäisiin demonauhoista. Päätimme osallistua. Se demo vain puuttui.

Nykyisinhän kuka tahansa voi tehdä hyvälaatuisen äänitteen vaikka vessanpöntöllä istuessaan. Minäkin olen äänittänyt kolme viimeisintä albumiani kotonani kannettavalla tietokoneella. Tuolloin oli kuitenkin erilaista. Hyvälaatuisen demon tekeminen tarkoitti sitä, että oli ostettava kallista studioaikaa. Ei meillä ollut sellaisia rahoja.

Pekka ja Susi Nuorison taidetapahtumassa Vantaalla vuonna 1993. Kuvakaappaus tapahtuman videosta.

Päivi Veikkolainen tuli jälleen hätiin. Nuorisotoimisto maksoi viulut, kun matkustimme muutamaksi päiväksi Paraisilla olleeseen 24-raitastudioon tekemään kunnollista demoa parhaista biiseistämme. Tuon nauhan perusteella pääsimme Turussa järjestettyyn aluekarsintaan, josta etenimme finaaliin Tampereen Pakkahuoneella.

Rockin suomenmestaruudesta ei ole kilpailtu enää vuosikymmeniin, mutta tuolloin se oli iso mediatapahtuma. Finaali televisioitiin, ja kaikki merkittävät mediat raportoivat tapahtumista. Suurin fanimme, Päivi Veikkolainen, oli järjestänyt Vihdistä bussikuljetuksen kannustusjoukoille.

Ilta päättyi siihen, että vähän omaksikin yllätykseksemme voitimme rockin suomenmestaruuden. Takahuone pullisteli toimittajia ja kuvaajia, salamavalot räiskyivät. Myöhemmin yöllä muistan, kuinka makasin hotellihuoneen sängyllä. Katselin kattoa ja mietin, että tapahtuiko se nyt? Oliko tämä se hetki, kun kaikki unelmani toteutuivat? Tarkoittiko tämä nyt sitä, että olin tähti?

Ajan kanssa osoittautui, että vastaus kysymyksiini oli tietysti ”ei”. Varsinainen menestys vaati vielä lähes kymmenen vuotta lisää työtä. Mutta on selvää, että kaikki kokemani veisti minusta hitaasti sen artistin, joka vihdoinkin vuonna 2001 oli kypsä julkaisemaan Nummela-

nimisen albumin. Ei kukaan vaella tällaisia matkoja yksin, apua tarvitaan. Muutto Vihtiin, uudet soittokaverit, Vihdin seurakunta, Lertsu, Vikke ry., Nuorison taidetapahtuma, Päivi Veikkolainen. Jos tuosta ketjusta poistaisi yhdenkin lenkin, niin voi olla, ettei mitään olisi tapahtunut. Myöhemmin ketjuun on toki tullut paljon lisää lenkkejä, mutta kaikki roikkuu tuon alkupään varassa.

Päivi pääsi fanittamaan Anssia jälleen syntymäpäivänään 2019, kun tytär järjesti yllätyksen. Kuva: Päivi Veikkolainen.

(Anssi Kela kirjoitti tarinansa meille Päivi Veikkolaisen pyynnöstä. Juttu taisi yllättää sisällöllään myös sen pyytäjän, mutta on meidän nuoperilaisten mielestä oiva osoitus nuorisopalveluiden ja erityisesti yksittäisen nuorisotyöntekijän harrastuneisuuden innostavasta merkityksestä. Jutun otsikko on meidän lisäämämme.)

Hearthill • Dragonfly • Chivas Regal • Zen Café • Himo • Claudia •
inen • TikTak • Purgatory • Haukka • Heretic • Session • Peer Günt •
Top Rank • Blue Yodle • Tuure Kilpeläinen • New Dawn Foundantion
mortal Sorrow • Late Noir Theater • Merops • Sleep Among Lions
Ground • Woudstripe • Boyar • WheezeBox • Tupla V • Four Of Us •
nkä • Badding Rockers • Lahti United • Kakkospesä • Juska & Perttu
l • The Community • Another Wasted Night • Versaille • Coochilla •
r Arms • Harmi • Niko Tuovinen • Mursusikari • Seven Day Wonder
Us • Sielupora • Bad Signal • New Fashioned • Villa Rose • Sacred
nt Screening • Underclass • Days In Silence • Sixgun Renegades •
Uusimusta • Borrelioosi • Face The Legacy • Fin&Fil • Eradicator
ecoy • S.I.G. • Korroosio • Rattlers • Buck Jones and His Rhythm
likainen – Saarinen • Nice Price • Do Re Mi • Happy Together Band
xpanded Vision • May Wind • Suave Twisters • Tarmac • Sister Ray
Poikkeustila • Errox • Chinatown • Pääkköset • A.K.K. • Playboys •
Tauti • Kaisla • Mikael Svarvar • So Called Plan • Dice • Backstreet
erjäläisarmeija • Deathcult • Jalkoväli • Kalmarin Unioni • Garbo
l • Mustard Cannon • Betonitekniikka • Burning Point • Stargazery
ikaappipakastin ja kuolemantuottamus • Celandene • Rock All

1984

- | | | |
|-----|---|-----------|
| 1. | NUOPERI – HARRASTUS, HENKIREIKÄ JA ELÄMÄNTEHTÄVÄ | 3 1/3 s. |
| 2. | NUOPERI – VUOROPUHELUA | 5 1/2 s. |
| 3. | TURKU – PANIMOLLA JA PALATSISSA SOI NUORTEN VIMMA | 27.0 s. |
| 4. | RAISIO – RAISROCKIA POMMISUOJASTA | 16.0 s. |
| 5. | OULU – EI OLLENKAAN PASKA KAUPUNKI | 13 1/3 s. |
| 6. | KOUVOLA – ”TREENIKÄMPPÄ ON OIKEESTI TOSI TÄRKEE, JOS ALKAA MUSIIKKII TEKEEN” | 11 1/3 s. |
| 7. | ERI ESITTÄJIÄ – ROCK ACADEMY FINLAND VAIKUTTA YMPÄRI SUOMEN | 6.0 s. |
| 8. | LAHTI – RAUTALANGASTA RÄPPIIN, ROKKIOPISTA 8-SALIN ESTRAADEILLE | 5.0 s. |
| 9. | TAMPERE – MANSEROCKISTA RAP-BIITTEIHIN | 10.0 s. |
| 10. | HELSINKI – EI VAIN ROKKIKUKKOJA LEIPOVA HAUTOMO | 6 1/2 s. |
| 11. | ESPOO – MAXVOL TOIMII | 3 1/2 s. |
| 12. | ERI ESITTÄJIÄ – BÄNDITOIMINNAN MONIMUOTOISUUTTA | 10 1/3 s. |
| 13. | JYVÄSKYLÄ – STEMMA LÄHTEE, ETTÄ PÖLISEE | 12 1/3 s. |
| 14. | LAPUA – SAUNAN KAUTTA CELANDENESTA JÄÄKAAPPIPAKASTIMEEN JA KUOLEMANTUOTTAMUKSEEN | 2.0 s. |
| 15. | ANSSI KELA – PARAS PAIKKA MUSIIKKIUNELMILLE | 2 1/3 s. |

