

Veli-Pekka Marjoniemi

PUNK KUULUU KAIKILLE!

Punk-kokoelman kartoitus, arviointi ja esiintuominen Oulun kaupunginkirjastossa.

PUNK KUULUU KAIKILLE!

Punk-kokoelman kartoitus, arviointi ja esiintuominen Oulun kaupunginkirjastossa.

Veli-Pekka Marjoniemi
Opinnäytetyö
Kevät 2018
Kirjasto- ja tietopalveluala
Oulun ammattikorkeakoulu

3

TIIVISTELMÄ

Oulun ammattikorkeakoulu
Kirjasto- ja tietopalvelualan tutkinto-ohjelma

Tekijä: Veli-Pekka Marjoniemi
Opinnäytetyön nimi: Punk kuuluu kaikille! Punk-kokoelman kartoitus, arviointi ja esiintuominen Ou-
lun kaupunginkirjastossa.
Työn ohjaaja: Teija Harju
Työn valmistumislukukausi- ja vuosi: Kevät 2018 Sivumäärä: 57 + 6

Opinnäytteeni aiheena on Oulun kaupunginkirjaston punk-kokoelman kehittäminen. Oulun
kaupunginkirjasto on osa OUTI-kimppaa, johon kuuluu kaikkiaan viisitoista eri kaupungin- ja
kunnankirjastoa. Koska OUTI-kirjastoilla on yhteinen aineisto- ja lainaajarekisteri, on työssä otettu
huomioon kirjastojen muodostama yhteiskokoelma. Opinnäytetyö on tehty kuitenkin Oulun
näkökulmasta, ja joiltain osin (karsinta, tarroitus, punkhylly) se keskittyy vain Oulun pääkirjaston
musiikkiosastoon. Työssä keskitytään CD-levyihin, rajauksesta päätettiin yhdessä toimeksiantajan
kanssa.

Työssä on kaksi keskeistä tavoitetta: punk-kokoelman kehittäminen ja musiikin löydettävyyden
parantaminen. Punk-kokoelman kehittämisessä hyödynnän Evansin mallia, jonka kuusi osa-aluetta
käyn yksitellen läpi. Tärkeimpinä tuloksina kehittämisessä voidaan pitää tekemääni kokoelma-
arviota, sekä sen pohjalta tehtyjä valinta- ja karsintalistoja.

Musiikin löydettävyyteen puolestaan olen vastannut kartoittamalla OUTI-kirjastojen punk-
kokoelman. Kartoituksen perusteella loin punk-listan, jonka pohjalta tarroitin musiikkiosaston
punklevyt, ja hyllytin ne omaksi kokonaisuudekseen. Listassa on myös ehdotuksia lisättävästä
asiasanoituksesta sekä genremääritelmä jokaiselle levylle. Lisäksi sen perusteella myös muut
OUTI-kirjastot voivat halutessaan tarroittaa levynsä ja luoda kirjastoihinsa punkhyllyn.

Tietoperustana työssä on jo mainitun Evansin mallin lisäksi kokoelmatyön teoriaa yleisemminkin,
sekä myös punkin historiaa. Kokoelmatyön teoria on luonnollisesti taustalla kokoelman
kehittämistehtävässä. Punkin historian tarkoituksena on puolestaan yhtäältä perehdyttää lukijaa
tuntemaan ja tunnistamaan punkia, ja toisaalta sen tarkoituksena on osoittaa, että punk on oma
genrensä joka ansaitsisi oman luokkansa.

Ajatus omasta luokasta on eräs opinnäytteeni keskeisimmistä taustatavoitteista, ja olenkin luonut
osana opinnäytettäni ehdotuksen Yleisten kirjastojen luokitusjärjestelmään (YKL) punkin luokasta
78.89114 Punk rock. Hardcore punk. Lisäksi ehdotan Yleiseen suomalaiseen asiasanastoon (YSA)
uusia asiasanoja, koska ne mielestäni ovat punkin osalta osin puutteelliset. Molemmat
parantaisivat huomattavasti, jälleen kerran, musiikin löydettävyyttä.

Asiasanat: punk, kokoelmatyö, kokoelman kehittäminen, asiasanoitus, luokitus

4

ABSTRACT

Oulu University of Applied Sciences
Library and information services

Author(s): Veli-Pekka Marjoniemi
Title of thesis: Punk Belongs to Everyone! Determining, Evaluating and Presenting Punk Music
Collection at Oulu City Library.
Supervisor: Teija Harju
Term and year when the thesis was submitted: Spring 2018 Number of pages: 57 + 6

This thesis deals with developing the punk collection at the Oulu City Library. Oulu City Library
is part of OUTI library network, which consists of fifteen libraries in nearby cities and
municipalities. Since the libraries at the OUTI library network shares the same material and
customer register, the thesis contains the collection of all the OUTI libraries. The study is,
however, conducted from the viewpoint of Oulu, and some parts (weeding, labelling, setting up
the punk shelf) are completed at the music department of Oulu City Library. The thesis focuses
on CD’s by common consent with the employer.

There were two main objectives in the thesis: developing the punk collection and improving
findability of music. In developing the punk collection I used Evans’s model with six parts. Most
important results in collection development were the evaluation of punk collection and the lists
of selection and weeding, which were made based on the evaluation.

In order to improve the findability of music, I mapped the punk collection of OUTI libraries.
Based on the mapping, I created a so called punk list. With the help of the list I labelled and
shelved the punk albums at the Oulu City Library. The list also contains assigned indexing and
definitions of genres to all the albums in the collection. Furthermore, all the other OUTI libraries
can create their own punk shelves based on the list.

The knowledge base in the thesis contains theory of collection development and history of
punk. The theory of collection development is naturally the basis of developing the punk
collection. The purpose of discussing the history of punk is, on one hand, to introduce punk
music so that it can be identified and understood. On the other hand, the intention is to prove
that punk constitutes a genre of its own and would thus deserve to have a designated class.

One of the most important secondary objectives in the thesis was to create a proposal for a
class for punk music at the Finnish Public Libraries Classification System (PLC). The class
proposed was 78.89114 Punk rock. Hardcore punk. I also proposed new index words to
General Finnish Thesaurus YSA. Both of these proposals would improve the findability of
music.

Keywords: punk, collection management, collection development, assigned indexing,
classification

5

SISÄLLYS

1 JOHDANTO ... 6

2 OULUN KAUPUNGINKIRJASTO JA OUTI-KIRJASTOT ... 8

2.1 Oulun kaupunginkirjasto ... 8

2.2 OUTI-kirjastot ... 9

2.3 Yhteiskokoelma .. 10

3 PUNK-TERMEJÄ ... 12

4 PUNKIN HISTORIA ... 14

4.1 Maailma .. 15

4.2 Suomi ... 19

4.3 Oulu .. 21

5 KOKOELMATYÖ ... 24

5.1 Pors, Johnson, Lee .. 24

5.2 Evans ... 26

6 TUTKIMUKSEN TOTEUTUS ... 29

6.1 Kartoitus ... 30

6.2 Yhteisöanalyysi .. 31

6.3 Valintapolitiikka ... 33

6.4 Valinta .. 33

6.5 Hankinta ... 34

6.6 Karsinta .. 35

6.7 Arviointi .. 36

6.8 Asiasanoitus ... 39

6.9 Tarroitus ja hyllytys ... 40

7 TULOKSET JA JOHTOPÄÄTÖKSET .. 45

8 POHDINTA .. 48

LÄHTEET ... 50

TUTKIMUSAINEISTO .. 57

LIITTEET ... 58

6

1 JOHDANTO

Opinnäytteen aiheena on punk-kokoelman kehittäminen, eli kyseessä on siis kokoelman kehittä-

mistyö. Tutkimuskysymyksiä työssä on kaksi: mainitun punk-kokoelman kehittämisen lisäksi musii-

kin löydettävyys. Asiat toki kytkeytyvät vahvasti toistensa ympärille, mutta käsittelen niitä kuitenkin

erillisinä kysymyksinä. Osana kehittämistyötä on myös punkmusiikin esiintuominen, jonka ajatel-

laan osaltaan parantavan myös musiikin löydettävyyttä.

Toimeksiantajana työssä toimii Oulun kaupunginkirjasto, ja erityisesti musiikkiosasto. Heitä kiin-

nosti varsinkin musiikin löydettävyyden paraneminen, mutta toki myös kokoelman kehittäminen.

Oulun kaupunginkirjasto kuuluu OUTI-kirjastokimppaan, jossa kirjastojen kokoelmat ovat yhteis-

käytössä. Tästä johtuen tutkimus on tehty kaikkien toimipisteiden yhteiskokoelman perusteella, kui-

tenkin Oulun näkökulmasta.

Yksi tämän tutkimuksen keskeisistä motiiveista on siis musiikin löydettävyyden parantaminen. Pun-

killa ei ole omaa luokkaansa Yleisten kirjastojen luokitusjärjestelmässä (YKL), ja niinpä levyt ovat-

kin enemmän tai vähemmän sekaisin ympäri kokoelmaa. Toisaalta varsinkin rock-luokka 78.8911

on tällä hetkellä hyvin vaikeaselkoinen kokonaisuus, ja erottelemalla punk-levyt, joista valtaosa

kuitenkin on kyseisessä luokassa, helpotettaisiin sekä punkin kuuntelijoiden että ei-kuuntelijoiden

asiointia kirjastossa. Osana työtä luodaan pääkirjaston musiikkiosastolle punkhylly, johon keskite-

tään kaikki paikalla olevat punk-levyt. Hyllystä on ajateltu pysyväisluonteista, ja siihen kuuluvat

levyt merkataan tarroittamalla. Näin se voi toimia ensiaskeleena kohti punkin omaa, virallista hylly-

paikkaa.

Lisäksi työssä harjoitetaan perinteistä kirjaston kokoelmatyötä: analyysin ja arvioinnin perusteella

esitetään kehitysehdotuksia kokoelman parantamiseksi. Tämä pohjautuu, oman asiantuntemuksen

lisäksi, Oulun kaupunginkirjaston kokoelmapolitiikkaan, sekä työssä esiteltävään Evansin malliin.

Koska punk-kokoelmaa ei varsinaisesti ole olemassa, on se myös aluksi kartoitettava. Työssä kes-

kitytään CD-levyihin, rajauksesta päätettiin yhdessä toimeksiantajan kanssa.

Kyseessä on toiminnallinen opinnäytetyö, joten tutkimus on luonteeltaan laadullista. Määrällistä

tutkimusta on hyödynnetty lähinnä käytännön kokoelmatyössä. Varsinkin karsinnassa lainaustilas-

tot näyttelevät suurehkoa roolia.

7

Samankaltainen opinnäytetyö on tehty aiemminkin, Tommi Vaitomaan Punk Joensuun pääkirjas-

tossa (2015). Opinnäyte tehtiin Seinäjoen ammattikorkeakoulussa, Joensuun kaupunginkirjaston

toimeksiannosta. Työstä on jossain määrin haettu inspiraatiota tähänkin opinnäytteeseen, ja ai-

heesta kiinnostuneita voikin kehottaa perehtymään myös Vaitomaan hengentuotokseen.

Opinnäytteen keskeisimmät tavoitteet ovat siis Oulun kaupunginkirjaston punk-kokoelman kehittä-

minen, punkin esiintuominen, sekä musiikin löydettävyyden parantaminen. Työhön tulee kuulu-

maan kaikkien OUTI-kirjastojen kokoelmat, koska kirjaston Koha-järjestelmä ei oikein mahdollista

muunlaista järkevää rajausta. Työ tehdään kuitenkin Oulun kaupunginkirjaston, ja ennen kaikkea

musiikkiosaston näkökulmasta. Joitain osia (karsinta, tarroitus, punkhylly) tehdään keskittyen puh-

taasti pääkirjaston musiikkiosastoon.

Suurena tavoitteena taustalla on luoda suositus punkmusiikin omasta luokasta YKL:ään. Tämä

auttaisi koko Suomen kirjastokenttää, kun toisaalta rock-luokka pienenisi ja selkiytyisi, ja toisaalta

myös punkin löydettävyys paranisi. Voidaan myös sanoa punkin olevan niin selkeästi oma gen-

rensä, että on suorastaan vääryys, ettei sillä ole omaa luokkaansa.

8

2 OULUN KAUPUNGINKIRJASTO JA OUTI-KIRJASTOT

Opinnäytteen toimeksiantajana toimii Oulun kaupunginkirjasto, ja ennen kaikkea sen musiikki-

osasto. Oulun kaupunginkirjasto on osa OUTI-kirjastokimppaa, johon kuuluu useita lähialueen kir-

jastoja. Kirjastojen kokoelmat ovat kaikkien käytössä, ja niiden muodostamaa kokonaisuutta voi-

daankin kutsua yhteiskokoelmaksi (OUTI-kirjastot 2018a, viitattu 12.3.2018).

2.1 Oulun kaupunginkirjasto

Oulun kaupunginkirjasto perustettiin vuonna 1877, kun Heinätorin kansankouluun avattiin Kansan-

kirjasto ja lukusali. Vuonna 1911 kirjasto siirtyi Hupisaarille, jossa se toimi kahdessakin eri pai-

kassa. Nykyiselle sijainnilleen Vänmanninsaarelle kirjasto muutti vuonna 1982. (Oulun kaupungin-

kirjasto 2018d, viitattu 18.1.2018.)

Oulussa on yhteensä 24 kirjastoa ja kolme kirjastoautoa. Kirjastot on jaettu neljään alueeseen (ete-

läinen, pohjoinen, itäinen, keskinen) joilla kaikilla on oma, päävastuun kantava aluekirjastonsa pal-

velupäällikköineen. Lisäksi pääkirjastossa on vielä eri osastoilla, kuten musiikilla, omat vastuuhen-

kilönsä. (Oulun kaupunginkirjasto 2018a, viitattu 12.1.2018; Oulun kaupunginkirjasto 2018b, viitattu

12.1.2018; Oulun kaupunginkirjasto 2018d, viitattu 18.1.2018.)

Lainoja kirjastossa on vuosittain yli 3,5 miljoonaa, ja kävijöitäkin lähemmäs kaksi miljoonaa. Koko-

elmiin kuuluu noin miljoona teosta, joista musiikkiäänitteitä on vajaat satatuhatta. Eräitä kirjaston

keskeisiä toimintaperiaatteita ovatkin, että kirjaston kaikkien palveluiden tulee olla helposti saavu-

tettavissa, ja sen kokoelman tulisi olla mahdollisimman monipuolinen. (Oulun kaupunginkirjasto

2018d, viitattu 18.1.2018; Suomen yleisten kirjastojen tilastot 2018e, viitattu 24.3.2018.)

Oulun kaupunginkirjastolla on pitkään ollut vastuullaan myös maakunnalliset tehtävät. Uuden kir-

jastolain sisältämän asetuksen myötä entinen maakuntakirjastomalli kuitenkin muuttui vuoden

2018 alusta alkaen aluekirjastomalliksi, ja aiemmat 18 maakuntakirjastoa vähennettiin yhdeksään

alueellista vastuuta kantavaan kirjastoon. Oulun kaupunginkirjastolle annettiin tässä uusjaossa

vastuu Pohjois-Pohjanmaan ja Kainuun kuntien alueista. (Opetus- ja kulttuuriministeriön asetus

yleisistä kirjastoista 660/2017 2§.)

9

Erityisesti musiikkiosastolle mielenkiintoinen muutos tapahtui puolestaan vuonna 2016, kun osas-

ton tiloihin yhdistettiin valtakunnan ensimmäinen sarjakuvakirjasto Sarjasto (Oulun kaupunginkir-

jasto 2018e, 13, viitattu 16.1.2018). Tämä on laajentanut myös musiikkiosaston työntekijöiden

osaamisvaatimuksia, kun heidän täytyy musiikin tuntemuksen lisäksi hallita ainakin jossain määrin

myös sarjakuvat. Sarjakuvan ystäviä uudistus lienee palvellut, mutta toisaalta musiikin ystävien

kannalta ajateltuna sarjakuvat vievät totta kai myös tilaa, joka puolestaan on pois musiikkikokoel-

masta. On kuitenkin myös täysin mahdollista, että Sarjaston myötä musiikkiosastolle eksyy myös

asiakkaita, jotka sinne eivät muuten löytäisi – asioilla on siis aina puolensa.

2.2 OUTI-kirjastot

OUTI-kirjastoihin kuuluu kaikkiaan viisitoista eri kaupungin- ja kunnankirjastoa (Hailuoto, Ii, Kem-

pele, Kuusamo, Liminka, Lumijoki, Muhos, Oulu, Pudasjärvi, Pyhäjoki, Raahe, Siikajoki, Taival-

koski, Tyrnävä, Utajärvi). Kirjastoilla on yhteiset aineisto- ja lainaajarekisterit, joten asiakas voi siis

esimerkiksi lainata ja palauttaa aineistoa missä tahansa OUTI-kirjastossa. Aineistoa voi myös va-

rata omaan lähikirjastoon mistä tahansa OUTI-kirjastosta. (OUTI-kirjastot 2018a, viitattu

12.3.2018.)

OUTI-kirjastojen käyttämä järjestelmä on Koha, joka on avoimeen lähdekoodiin perustuva kirjasto-

järjestelmä. Tämä tarkoittaa sitä, että Kohalla ei ole omistajaa, ja kuka tahansa asiansa osaava

taho voi kehittää sitä täysin vapaasti. Oulun, Joensuun, Kouvolan, Mikkelin, Rovaniemen ja Turun

kaupungit perustivat kuitenkin vuonna 2016 yhteisen Koha-Suomi Oy:n, joka kantaa päävastuuta

Kohan kehittämisestä ja ylläpidosta. Osakeyhtiö, kuten järjestelmäkin, on avoin kaikille halukkaille.

(OUTI-kirjastot 2018d, viitattu 18.1.2018.)

Verkkokirjastona OUTI-kirjastoissa on helmikuusta 2018 lähtien Finna, jonka kanssa rinnan aina

kesään 2018 saakka on Koha-verkkokirjasto. Finna on Kansalliskirjaston ylläpitämä hakupalvelu,

jota käyttävät kirjastojen lisäksi myös arkistot ja museot. Finna-verkkokirjasto mahdollistaa uuden-

laisia palveluja, ja sinne tuleekin muun muassa luku-, ja toivottavasti myös musavinkkejä. (Oulun

kaupunginkirjasto 2018g, viitattu 27.2.2018.)

10

2.3 Yhteiskokoelma

Oulun kaupunginkirjasto on siis osa OUTI-kirjastokimppaa, jonka yhteiskokoelma on kaikkien sii-

hen kuuluvien kirjastojen käytettävissä. Kun vuonna 2016 vielä aineiston varaaminenkin muuttui

maksuttomaksi, voidaan kokoelmaa pitää aidosti kaikkien saavutettavissa olevana (Oulun kaupun-

ginkirjasto 2018e, 6, viitattu 16.1.2018). Kokoelma on kelluva, mikä tarkoittaa sitä, että teoksilla ei

ole niin sanottua kotikirjastoa vaan lainattu teos jää aina kellumaan siihen kirjastoon mihin se pa-

lautetaan. Tämä ei kuitenkaan koske kaikkia OUTI-kirjastoja vaan ainoastaan Oulun sisällä olevia

24 kirjastoa. Asiakas voi kuitenkin palauttaa lainaamansa teoksen mihin tahansa OUTI-kirjastoon,

riippumatta siitä mistä se on alun perin lainattu. (OUTI-kirjastot 2018a, viitattu 12.3.2018; Oulun

kaupunginkirjasto 2018c, 16, viitattu 12.1.2018.)

Sekä Oulun, OUTI-kimpan, että koko valtakunnan kokoelmissa kokonaisuudessaan on tapahtunut

viime vuosina pienimuotoista laskua. Merkittävintä lasku on ollut musiikkiäänitteiden sekä kirjojen

osalta, kun puolestaan esimerkiksi DVD:t ja Blu-rayt ovat jopa kasvattaneet kokonaismääräänsä.

Mainitsemisen arvoista on myös vuoden 2015 tilastoissa näkyvä, OUTI-kimpan kokoelmissa ta-

pahtunut rakenteellinen kasvu useiden siihen liittyneiden kuntien myötä – varsinkin Raahen ja Kuu-

samon mukaantulot kasvattivat kokoelmia merkittävästi. Vaikka päätökset liittymisistä toki tehtiinkin

vuonna 2015, todellisuudessa kirjastot kuitenkin liittyivät kimppaan vasta vuoden 2016 aikana, osa

jo heti ensimmäisenä päivänä. Jostain syystä OUTI-kirjastojen tilastoissa kokoelmien kasvu näkyy

kuitenkin jo vuodelle 2015. (Oulun kaupunginkirjasto 2018f, 3, viitattu 16.1.2018; OUTI-kirjastot

2018b, 2, viitattu 16.1.2018; OUTI-kirjastot 2018c, 2, viitattu 16.1.2018; Suomen yleisten kirjastojen

tilastot 2018a, viitattu 12.1.2018.)

Eräs mielenkiintoinen tilastohavainto on, että siinä missä kirjojen osalta kokoelman koossa Oulussa

ollaan hieman maan keskiarvojen alapuolella, musiikkikokoelma on aavistuksen keskimääräistä

suurempi, tosin ero on kaventumaan päin (Suomen yleisten kirjastojen tilastot 2018b, viitattu

12.1.2018). Myös lainausten osalta Oulussa ollaan keskimääräistä aktiivisempia, niin musiikin kuin

muunkin aineiston osalta, joskin varsinkin musiikin osalta tämäkin ero on pienentynyt Oulun suh-

teellisen lainauksen laskiessa nopeammin kuin valtakunnallisen (Suomen yleisten kirjastojen tilas-

tot 2018c, viitattu 12.1.2018).

11

Tätä taustaa vasten kokoelmissa tapahtunutta ja tapahtuvaa laskua voi pitää myös hieman ikävänä

– kun aineisto kerran kiertää onko sen vähentäminen järkevää? Toki suurin syy kokoelman pienen-

tämiseen ei välttämättä ole sen käyttöaste, vaan syitä lienee useita. Yhtenä niistä on epäilemättä

talous. Budjettien pienentyessä kaikesta säästetään, eikä kirjaston kokoelmakaan välty tältä leik-

kurilta. (Suomen yleisten kirjastojen tilastot 2018d, viitattu 16.1.2018.) Lisäksi on tietysti huomioi-

tava ympäröivä yhteiskunta, jossa musiikin kuuntelutottumusten digitalisoituessa fyysisten levyjen

myynti ja kuuntelu on vähentynyt, eikä kirjasto tietenkään ole erillinen saareke jossa tuota kehitystä

ei tulisi huomioida (Musiikkituottajat ry. 2018, viitattu 2.2.2018). Voidaan kuitenkin perustellusti

kysyä, laskevatko lainamäärät koska kokoelmat pienenevät, vai onko asia toisin päin – siis kumpi

on syy ja kumpi seuraus? Toisaalta, laajemmassa katsannossa myös kirjastojen rooli on

muuttumassa: ajatus sosiaalisesta, kansalaisten yhteisestä olohuoneesta on saamassa yhä

suurempaa jalansijaa kirjastomaailmassa, ja osana tätä kehitystä on vääjäämättä kokoelmien

pienentäminen, jotta kirjaston tiloja saadaan muunneltua joustavammin alati uudistuviin

käyttötarkoituksiin.

12

3 PUNK-TERMEJÄ

CBGB

New Yorkissa sijainnut rock-klubi, jota pidetään yhdysvaltalaisen punkin syntymäpaikkana. Perus-

tettiin vuonna 1973, ja paikasta muodostui sellaisten punkpioneerien kuin Ramonesin, Patti Smit-

hin, Televisionin ja The Dead Boysin kotikenttä. 1980-luvulla paikka toimi puolestaan yhdysvalta-

laisen hardcoren synnyinsijana. (Cogan 2010, 44.)

DIY

DIY- (do it yourself) eli tee se itse -henki on keskeisimpiä punkin piirteitä. DIY-henki tai -asenne on

punkia käsittelevissä kirjoissa, dokumenteissa ja haastatteluissa selkeästi useimmin mainittu, koko

punk-kulttuuria määrittävä tekijä. Pääajatuksena se, että kaikki mikä voidaan tehdä itse, myös teh-

dään itse. Tällä korostetaan toisaalta taitojen tarpeettomuutta, ja toisaalta punkille luontaista riip-

pumattomuutta (Cogan 2010, 84).

Emo

Emo, joka johtuu sanaparista emotional hardcore, eli tunteellinen hardcore, on tyyli, joka syntyi alun

perin 1980-luvulla pioneereinaan bändit kuten Hüsker Dü, Dag Nasty ja Rites of Spring. Perustui

alun perin hardcoreen, jota maustettiin tunteellisuudella, mutta myöhemmin, 1990- ja varsinkin

2000-luvulla tyyli muuttui jälkimmäistä painottavaksi. Uuden ajan emon tunnetuimpia bändejä ovat

esimerkiksi Jimmy Eat World, The Used ja Fall Out Boy. Näistä, kuten oikeastaan kaikista uuden

ajan bändeistä myös kiistellään ovatko edes punkia. (Cogan 2010, 98.)

Hardcore punk

Hardcore punk (hc, hardcore) on erittäin aggressiivista, nopeaa ja raskasta punkia. Laulut yleensä

joko huudetaan tai jopa öristään, ja sanoitusten aiheet ovat tyypillisesti vahvasti kantaaottavia. Syn-

tyi vastareaktiona alkuperäisen punkin laimenemiselle 1980-luvun alussa USA:ssa, Englannissa,

sekä Suomessa. Pioneereja muun muassa Black Flag, Discharge ja Terveet Kädet, sekä melodi-

sempaa suuntausta edustavat Bad Religion ja Descendents. (Cogan 2010, 136; Hietikko 2009, 32.)

13

Protopunk

Varsinaisia punkbändejä edeltäneet, esikuvina toimineet yhtyeet, kuten The Stooges, New York

Dolls, MC5 ja Patti Smith Group (Cogan 2010, 184; Junttila 2017, 7).

Ramopunk

Ramopunk on suomalainen punkin suuntaus, joka nimensä mukaisesti saa innoituksensa Ramo-

nesista. Musiikillisesti ramopunk on melodista, harmonista, sekä kevyttä, ja kappaleet ovat tyypilli-

sesti hyvin lyhyitä ja napakoita. Lyriikat pysyttelevät yleensä kaukana punkille tyypillisestä kantaa-

ottavuudesta, ja niissä käsitelläänkin vaikkapa rakkautta, surffaamista tai sarjakuvia – ja nimen-

omaan suomen kielellä. Keskeisimpiä yhtyeitä muun muassa Ne Luumäet, Luonteri Surf ja Häiriköt.

Tyylin erikoisuutena mainittakoon, että alkuperäiset ramopunkkarit eivät varsinaisesti pitäneet itse-

ään edes punkkareina, ja alussa termistä käytettiinkin usein muotoa ramopop. (Marjala 2011, 7,

118; Similä & Vuorela 2015, 28–29.)

Skeittipunk

Skeittipunk (skate punk) syntyi alun perin jo 1980-luvulla Yhdysvalloissa, jolloin se oli hardcorea.

Bändit kuten Black Flag, Suicidal Tendencies ja JFA olivat skeittareiden suosiossa, ja osa jopa

skeittasi itse. Toisaalta jo tuolloin myös melodisempi hardcore Descendentsin ja Bad Religionin

johdolla luettiin myös skeittipunkiksi. (Cogan 2010, 299.) 1990-luvulla skeittipunkiksi vakiintui hillit-

tömän nopea, mutta samalla melodinen punk, jonka pioneereja ovat jo 1980-luvulla aloittaneet

Descendents, Bad Religion sekä Nofx (Similä & Vuorela 2015, 233).

Squat

Squatit, eli vallatut talot ovat aina olleet osa punk-skeneä. Ne ovat toimineet tapaamis- ja keikka-

paikkoina, yömajoina, sekä aktivismin pesäkkeinä. Squatiin ovat kaikki punkkarit aina tervetulleita,

eikä keltään veloiteta ikinä mitään. Yleensä väliaikaisia, koska laittomia. (Cogan 2010, 311; Similä

& Vuorela 2015, 23–24.)

Vastakulttuuri

Kielitoimiston sanakirjan (2018, viitattu 1.3.2018) mukaan vastakulttuuri on ”yhteiskunnassa vallit-

sevasta kulttuurista tietoisesti etäännytetty kulttuuri”.

14

4 PUNKIN HISTORIA

Kerrottaessa punkin historiasta lienee viisainta aloittaa perusteista, ja ainakin yrittää selittää mitä

punk oikeastaan on. Tehtävä on helpoin suorittaa, kun jakaa punkin kahteen osaan: kulttuuriin ja

musiikkiin. Ne eivät tietenkään ole erillisiä saarekkeita vaan kietoutuvat vahvasti yhteen. Asia on

kuitenkin helpompi käsitellä pilkottuna. Hieman kärjistäen voisi sanoa, että punk-musiikki syntyi

Yhdysvalloissa ja punk-kulttuuri Englannissa. Toki, kuten todettua, musiikki ja kulttuuri ovat aina

kulkeneet rinta rinnan, käsi kädessä.

Punk-kulttuurin voisi kiteyttää kolmeen kirjaimeen: DIY. DIY- (do it yourself) eli tee se itse -henki

on ehkä selkein punkia määrittävä tekijä – jos jokin asia voidaan tehdä itse, se myös tehdään. Osin

DIY-henki on toki aina ollut pakollistakin, punkkarit kun harvemmin rypevät rahassa. Se ei kuiten-

kaan ole koko totuus, vaan asioita tehdään itse, vaikkei tarvitsisikaan. Hyvänä esimerkkinä ajatus-

tavasta ovat punkissa yleiset itsenäiset, usein bändien jäsenten perustamat levy-yhtiöt, joita perin-

teisesti suositaan monikansallisten sijaan. (Cogan 2010, 84.) DIY-henkeen kuuluukin myös ajatus,

että vaikka jokin asia olisikin tehty huonosti, on se kuitenkin parempi itse tehtynä kuin jonkun muun,

mahdollisesti osaavamman tekemänä. Esimerkiksi joidenkin iskelmä-, ja jopa rock-yhtyeiden tapa

käyttää palkattuja studiomuusikoita (jotka siis soittavat bändien kappaleet studiossa levylle, jotta

säästyisi aikaa) ei tulisi kuuloonkaan punkbändille (Leskinen ym. 2017, viitattu 22.2.2018). Tiettyjen

perusarvojen, kuten tasa-arvon, eläin- ja ihmisoikeuksien, ja vaikkapa pasifismin puolesta puhumi-

nen ovat myös hyvin tyypillisiä kulttuurin piirteitä, joskaan kaikki punkeiksi itsensä mieltävät eivät

toki näin toimikaan (Inkinen 2009, 11). Myös tietynlainen vastavirtaan uiminen ja asioiden kyseen-

alaistaminen ovat aina olleet vahvasti läsnä. Punk-kulttuuria luonnehditaankin usein myös vasta-

kulttuuriksi, mitä se ilman muuta onkin.

Punk-musiikki on puolestaan tänä päivänä jo niin monimuotoista, että lienee mahdotonta määri-

tellä sitä tarkoin. Nykypunk sisältää listahittejä lähentelevää pop punkia, paikoin lähes black meta-

lilta kuulostavaa crustia, reggaelle kumartavaa ska punkia, ja kaikkea siltä väliltä. Hieman yleistet-

tynä yhdistäviäkin tekijöitä kuitenkin on. Ainakin nopeus, alkukantaisuus, siloittelemattomuus, yk-

sinkertaisuus sekä kitarasoolojen vähäisyys tai puuttuminen ovat hyvin tyypillisiä piirteitä useim-

missa punkin alagenreissä. (Junttila 2017, 11; Allmusic 2018a, viitattu 1.3.2018.) Mainitut piirteet

ovat myös juuri niitä alkuperäisen punkin yhdistäviä musiikillisia tekijöitä – kuvaukseen nopeaa,

alkukantaista ja yksinkertaista sopivat niin Ramones, Sex Pistols, kuin The Clashkin. Lyyrisesti

15

poliittinen kantaaottavuus on toki yleistä, mutta ei kuitenkaan välttämätöntä. Sanoituksia löytyy

myös rakkaudesta, kiljun juomisesta, yleisestä hölmöilystä, ja onpa joukossa filosofista pohdiske-

luakin. Voidaan kuitenkin sanoa, että kantaaottavuus, kyseenalaistaminen, ja valtaapitävien kriti-

sointi ovat ehdottomasti tyypillisimpiä punklyriikan aiheita. (Pesonen 2015, viitattu 12.3.2018; Si-

milä & Vuorela 2015, 28, 332, 462; Ström 2015, viitattu 12.3.)

Tässä työssä keskitytään nimenomaan punk-musiikkiin, mutta on kuitenkin hyvä tiedostaa, että se

on osa laajempaa kulttuuria. Varsinkin punkin syntyvaiheessa yleisin keino määrittää punk-musiik-

kia oli yhtyeen kuuluminen, tai vähintään hengenheimolaisuus, punk-liikkeeseen. Ensimmäisten

punkiksi laskettavien artistien joukossa onkin melkoisen paljon sellaisia, joita nykykatsannossa ei

musiikillisesti enää punkiksi lueta, kuten Siouxie and the Banshees, The Cure ja Patti Smith (Jun-

tunen 2017, 11).

4.1 Maailma

Punkin tarkasta syntymästä on mielipiteitä yhtä paljon kuin niiden esittäjiäkin – toisten mielestä

ensimmäinen oikea punkbändi on Sex Pistols, toisten mielestä Ramones, ja jotkut aloittavat las-

kennan jo niin sanotuista protopunkbändeistä, kuten New York Dollsista ja The Stoogesista. Ylei-

simmin hyväksyttynä alkuna pidetään kuitenkin karkeasti 1970-luvun puoliväliä, kun Yhdysvalloissa

Ramones, Television, The Dead Boys ja Patti Smith aloittelivat uraansa keikkaillen New Yorkissa

– lähinnä legendaarisessa CBGB:ssa – ja Englannissa The Damned, Sex Pistols ja The Clash

valloittivat Lontoon pubeja. Punk oli globaalia heti alusta alkaen, kun esimerkiksi Patti Smith ja

Ramones kävivät keikkailemassa Englannissa jo vuonna 1976 ja The Damned puolestaan vieraili

CBGB:ssä keväällä 1977 – vaikutteita siis jätettiin ja otettiin valtameren molemmin puolin. Vuonna

1976 julkaistiin joitain varhaisimpina pidettyjä punk-levytyksiä, kun Englannissa The Damned ja

Sex Pistols julkaisivat ensisinglensä, ja Yhdysvalloissa ilmestyi Ramonesin ensimmäinen albumi

The Ramones, jota yleisimmin pidetään ensimmäisenä varsinaisena punk-albumina. (Cogan 2010,

viii, 69, 71, 258; Juntunen 2017, 7–9.)

Kuitenkin, kun halutaan sanoa joku tietty vuosi, jolloin punk todella räjähti kaikkien tietoisuuteen,

puhutaan vuodesta 1977. Tuona vuonna ilmestyi muun muassa Sex Pistolsin, The Clashin, The

Damnedin ja The Dead Boysin debyytit, ja lisäksi esimerkiksi Ramones julkaisi jopa kaksi levyä

(Cogan 2010, 55, 69, 258, 291). Näistä varsinkin Sex Pistolsia, Ramonesia ja The Clashia voidaan

16

pitää punkin peruskivinä, ja niiden merkitystä – musiikillista ja kulttuurillista – tuleville punk-suku-

polville ei voi ylikorostaa.

Englannissa punk oli alusta alkaen poliittista: Sex Pistols, The Clash ja The Damned ottivat kaikki

vahvasti kantaa Britannian poliittiseen tilanteeseen. Margaret Thatcherin ajama kovan linjan oikeis-

tolainen politiikka, thatcherismi, oli omiaan synnyttämään vastareaktion, joka konkretisoitui punk-

karien sekä musiikillisesti että lyyrisesti raivoisina purkauksina. Raivolle oli myös selvästi tilausta:

punk levisi kulovalkean tavoin, ja thatcherismiin kyllästynyt nuoriso ottikin liikkeen nopeasti omak-

seen. (Cogan 2010, viii.)

Sen sijaan Yhdysvalloissa poliittisuus ei niinkään ollut pääasia, vaan kyseessä oli enemmänkin

musiikillinen vastareaktio. Jenkkipunkkarit halusivat palauttaa rockin juurilleen yksinkertaiseksi, ko-

reilemattomaksi, jopa raa’aksi klubimusiikiksi, jota he soittivat niin nopeaa kuin osasivat. (Ström

2015, viitattu 12.3.2018.) Yhdistävänä musiikillisena tekijänä oli nopeuden ja alkukantaisuuden li-

säksi myös soittotaidot – tai oikeastaan niiden puute. Punk onkin ollut alusta saakka genre, jossa

taidoilla ei ole mitään väliä, ainoastaan asenne ratkaisee.

Punkia seurasi uusi aalto, jota edustivat muun muassa The Cure, Joy Division, Blondie ja Talking

Heads. Alun perin uusi aalto luettiin osaksi punk-liikettä, jota se toki kulttuurillisesti olikin, mutta

musiikillisesti kyseessä oli kuitenkin selkeästi oma suuntansa, joka jakautui vielä kahtia: toisaalta

kaupallisempaan, kevyempään tulkintaan punkista (Blondie, Talking Heads) ja toisaalta post-pun-

kiksi tai goottirockiksi (The Cure, Joy Division). Karkeasti yleistäen voisi sanoa, että Yhdysvalloissa

uusi aalto oli yritys kaupallistaa punk, ja Briteissä se oli suunta kohti synkempää, taiteellisempaa

rockia. (Cogan 2010, 207.)

1980-luvulla, punkin laimennuttua uudeksi aalloksi, kehittyi suuntauksen vastareaktioksi hardcore

punk. Englannissa kehitystä johtivat muun muassa Discharge ja The Exploited, Yhdysvalloissa

Dead Kennedys, Black Flag ja Bad Brains, sekä melodisempaa suuntausta edustaneet Hüsker Dü,

Descendents ja Bad Religion. Siinä missä thatcherismi oli synnyttämässä punkia Englannissa, oli

Ronald Reaganin valtaannousu vuonna 1980 USA:ssa suuressa roolissa hardcore punkin syn-

nyssä. Reaganin oikeistolainen politiikka, reaganismi, aiheutti valtavaa vastarintaa, ja hc-punk oli

kenties suurin vastarinnan äänitorvi. Hardcoren myötä myös amerikkalainen punk politisoitui. Bän-

dit kuten Dead Kennedys ja Black Flag olivat äärimmäisen kantaaottavia, ja niiden vaikutus tule-

vaan punkiin onkin verrattavissa ensimmäisiin punkbändeihin. (Cogan 2010, 136.)

17

Myös Brasiliassa oli 80-luvulla mainitsemisen arvoinen hc-skene, johtotähtinään Ratos de Porao,

Lobotomia ja Armagedom, sekä hevin puolelle lipsahtanut Sepultura. Brasiliaisella ja suomalaisella

hardcorella on myös ollut alusta alkaen yhteys, ja brassibändit löysivätkin jo varhain suomalaisen

hc:n. Ennen kaikkea suomalainen 82-hardcore, kuten Terveet Kädet, Kaaos, Rattus ja Kuolema

olivat kovassa suosiossa Brasiliassa jo 1980-luvulla. Osaltaan suosiota edisti Brasilian tunne-

tuiman hevilegendan, Sepulturan perustaneen Max Cavaleran avoin Suomi-hardcoren hehkutus.

Cavalera muun muassa esiintyi bändinsä musiikkivideolla Kaaos-paita päällä, ja on useissa yh-

teyksissä maininnut pitävänsä, ja jopa ottaneensa vaikutteita suomalaisilta hc-bändeiltä. (Similä &

Vuorela 2015, 159, 163; Allmusic 2018d, viitattu 10.3.2018.)

1990-luvun puolivälissä isoksi ilmiöksi tuli skeittipunk, sekä vielä pidemmälle viety pop punk. Alun

perin 1980-luvulla skeittipunk oli hardcorea, mutta 90-luvulla termin alle vakiintui melodisempi, her-

vottoman nopeaa soitettu punk. Uudelleensyntymän huippuvuosina 1994-95 julkaistiin muun mu-

assa sellaisia genreklassikoita kuten Nofx:n Punk in Drublic, Offspringin Smash, Green Dayn Doo-

kie, Millencolinin Tiny Tunes (myöhemmin oikeudellisista syistä Same Old Tunes) sekä jo vuonna

1993 samaan kategoriaan luettava Propagandhin How To Clean Everything. Lisäksi vuonna 1995

käynnistyi yhä elossa oleva Vans Warped Tour (kyllä, nimessä on sponsori!), joka toi skeittipunkia,

ja punkia laajemminkin, suuren yleisön tietoisuuteen. Skeittipunk oli, ja on yhä, ennen kaikkea yh-

dysvaltainen ja ruotsalainen ilmiö. Tunnetuimmat yhtyeet ovat keskittyneet kolmelle levy-yhtiölle:

Yhdysvalloissa Mike ”Fat Mike” Burgettin (Nofx) perustamalle Fat Wreck Chordsille ja Brett Gure-

witzin (Bad Religion) Epitaphille, sekä Ruotsissa Millencolinin ja No Fun At Allin tähdittämälle Bur-

ning Heart Recordsille. (Cogan 2010, 99, 132, 214, 220, 244, 323; Millencolin 2015, viitattu

1.3.2018; Similä & Vuorela 2015, 234.)

Skeittipunkin pidemmälle melodisoitu lopputulema puolestaan on pop punk, jonka juuret löytyvät

aivan punkin alkuhetkiltä. Kehityksen voi aloittaa jo Ramonesista, joka melodisimmillaan on poh-

jimmiltaan hyvinkin kevyttä. Keskeisimpiä yhtyeitä ovat esimerkiksi Green Day, Offspring, Blink-

182 ja Good Charlotte. Pop punk -yhtyeet ovat osin samoja kuin skeittipunk-yhtyeet, ja esimerkiksi

Offspringin tuotannosta löytyy molempiin kategorioihin sopivia levyjä. Vaikka genret ovatkin lähellä

toisiaan, on niissä myös eroja. Pop punk on melodisempaa, temmot voivat olla hitaampia, ja mu-

siikki on yleensä tuotetumpaa. Osa bändeistä, kuten Blink-182 ja Good Charlotte, ovat myös jo niin

kevyttä ja siloiteltua, että voidaan kyseenalaistaa, onko kyseessä enää ensinkään punk. (Cogan

2010, 242–243.)

18

2000-luvulla populaari-ilmiönä oli punkin laitamilla majaillut emo, jonka tunnetuimpia edustajia ovat

muun muassa Jimmy Eat World, My Chemical Romance, Taking Back Sunday ja The Used. Kai-

kista mainituista yhtyeistä kinastellaan ovatko ne punkia ensinkään, ja esimerkiksi Allmusic-tieto-

kannassa onkin omat kategoriansa emolle ja emopopille, eikä kumpikaan edes ole punkin alla (All-

music 2018b, viitattu 1.3.2018; Allmusic 2018c, viitattu 1.3.2018). Oli asiasta mitä mieltä tahansa,

on bändien menestys joka tapauksessa tuonut punkia esiin – piti siitä tai ei. Ensimmäisiä emoksi

luettavia bändejä ovat jo 1980-luvulla aloittaneet Dag Nasty, Rites of Spring ja Hüsker Dü, jonka

vuonna 1984 ilmestynyttä levyä Zen Arcadea pidetään emon ensiaskeleena. 2000-luvun emolla on

kuitenkin hyvin vähän tekemistä hardcoren kanssa, ja hyvin paljon tekemistä tunteellisuuden

kanssa. Niinpä nykyiset vanhaa, alkuperäistä tyyliä edustavat yhtyeet karttavatkin nimittämästä

musiikkiaan emoksi. (Cogan 2010, 98; Allmusic 2018a, viitattu 1.3.2018.)

2010-luku on puolestaan ensimmäinen vuosikymmen, joka ei ole tuonut uutta punk-genreä laajaan,

maailmanlaajuiseen tietoisuuteen. Toisaalta kyseessä voi olla myös sokeus omalle ajalle – usein-

han genremääritelmiä tehdään jälkikäteen, kun huomataan että jokin tyyli jää elämään muodostaen

uuden suuntauksen jota imitoidaan. Kuluvalla vuosikymmenellä on kuitenkin selkeästi palattu mar-

ginaaliin ja voisikin jopa sanoa, että punk on palannut juurilleen vähemmistön äänitorveksi, joskin

poikkeuksiakin toki on.

Jo 1990-luvulla ensimmäisen levynsä julkaissut Anti-Flag edustaa punkin valtavirrasta poikkeavaa

ajatusmaailmaa, kun se tekee läpeensä poliittista musiikkia isoille levy-yhtiöille, tavoitteenaan mah-

dollisimman suuri kuulijajoukko. Bändin motiivina ei kuitenkaan ole rock-tähteys ja paksu lompakko,

vaan sanomansa (vasemmistolaisuus, ihmisoikeudet, pasifismi) vieminen mahdollisimman laajalle.

Yhtye myös pyörittää yhä omaa pientä levy-yhtiötään A-F Recordsia, jonka kautta se antaa tunte-

mattomille punkbändeille mahdollisuuden saada äänensä kuuluviin. (Cogan 2010, 12.) Samaa

suuntausta, kuitenkin selvästi vähemmän poliittisesti ja enemmän populaaristi, edustaa yhä lujaa

porskuttava Green Day. Muutenkin näyttää siltä, että vanhat jyräävät: Green Dayn lisäksi muun

muassa Bad Religion, Nofx, Discharge ja Propagandhi keikkailevat edelleen ahkerasti, ja ovat gen-

rejensä tunnetuimpia ja arvostetuimpia edustajia.

Kuitenkin, läpi kaikkien muoti-ilmiöiden, alkaen 70-luvun puolivälistä tähän päivään saakka, on pun-

kia aina ollut – ja epäilemättä tulee aina olemaankin. Punk on vuosien varrella julistettu kuolleeksi

lukuisia kertoja, mutta niin vain sukupolvi toisensa jälkeen on löytänyt sen ja tehnyt siitä itsensä

19

näköistä. Vaikka punkin kuolemaa ollaan jälleen kerran povaamassa, on todennäköistä, että se

tulee elämään niin kauan kuin maailmassa on epäkohtia – ja ihmisillä tarve niistä kertoa.

4.2 Suomi

Suomeen punk tuli 1970-luvun loppupuolella, ja täälläkin sen tarkasta syntymästä on useita mieli-

piteitä. Suosituimman mielipiteen mukaan ensimmäisen punksinglen äänitti vuonna 1977 Briard,

jonka kitaristi Andy McCoy tuli myöhemmin tunnetuksi sekä Pelle Miljoonan yhtyeestä, että ennen

kaikkea Hanoi Rocksista. Varsinainen esiinmarssi Suomessa tuli kuitenkin seuraavana vuonna,

kun Pelle Miljoona ja Eppu Normaali julkaisivat ensimmäiset äänityksensä. Näistä Eppu Normaalin

Aknepopia myös pidetään Suomen ensimmäisenä kokopitkänä punklevynä. (Similä & Vuorela

2015, 15; Valtonen ym. 2015, 82–84.)

Punkin globaaliudesta saatiin osansa myös Suomessa, kun Ramones kävi jo vuonna 1977 keik-

kailemassa sekä Helsingissä että Tampereella. Keikkoja pidetään usein yhtenä suomipunkin läh-

tölaukauksista, kun Ramonesista innostuneet muusikot perustivat ahkerasti uusia bändejä. (Mar-

jala 2011, 11.) Myös Sex Pistolsin piti saapua tänne vuotta myöhemmin, mutta moninaisten, värik-

käiden vaiheiden jälkeen kävi kuitenkin niin, että sensuuri iski peliin, ja bändin maahantulo kiellettiin

perustuen yhtyeen rikoshistoriaan ja käyttäytymistapoihin. Mainitsemisen arvoista lienee myös,

että sensuuripäätös tuli sisäministeriöstä – punkin oletettua pahaa vaikutusta siis pelättiin varsin

korkealta taholta. Ironista kyllä, kiellolla mitä luultavimmin oli suuri vaikutus suomalaisen punkin

kehitykseen, kun tapauksen saama julkisuus vain lisäsi punkin viehätysvoimaa. Varsinkin tekijöille

se antoi nimenomaan lisää aihetta vastustukseen. (Saastamoinen 2007, 11–13.)

Jo mainittujen Briardin, Pelle Miljoonan ja Eppu Normaalin lisäksi ensimmäisiä punk-yhtyeitä Suo-

messa olivat Kollaa Kestää, Sehr Schnell, Se, sekä Problems?. Kaikista mainituista bändeistä löy-

tyy vähintään yksi jäsen, joka oli paikalla jommallakummalla Ramonesin Suomen keikalla. Pois

lukien Briard, Eput ja Kollaa Kestää, bändejä yhdistää myös osallisuus vuonna 1978 ilmestyneelle,

Suomen ensimmäiselle punk-kokoelmalevylle Pohjalla, sekä sitä seuranneelle Pohjalla-kiertueelle.

(Bruun ym. 1998, 263; Saastamoinen 2007, 59–60, 71–72, 76, 79, 86, 92.)

20

Kuten maailmallakin, myös Suomessa punk laimeni varsin pian uudeksi aalloksi, ja täällä suun-

tauksena oli nimenomaan yhdysvaltalainen, kaupallisemmaksi pyrkinyt tulkinta punkista. Pelle Mil-

joonan muututtua populaarimmaksi myös seuraajia riitti, ja uuden aallon harjalla ratsastivat muun

muassa SIG ja Korroosio. Toisaalta Suomessa uuteen aaltoon luettiin myös aidosti uudistavia,

epäkaupallisempia yhtyeitä kuten Hassisen Kone ja Se, sekä hieman myöhemmin myös Mana

Mana. (Bruun ym. 1998, 293–300.)

Vastareaktiokin noudatti tuttua kaavaa: hardcore valtasi myös suomalaisen punkin 1980-luvun

alussa. Täällä käsitteeksi syntyi 82-hardcore, jota edustivat muun muassa Terveet Kädet, Rattus,

Riistetyt ja Lama. 82-hc:n kulta-aika oli varsin lyhyt, sinä pidetään vuosia 1981–1984. Jaksolla on

kuitenkin ollut valtava vaikutus myös tulevaan punkiin – niin Suomessa kuin maailmallakin on yhä

tänäkin päivänä liuta yhtyeitä jotka vannovat suomalaisen 82-hardcoren perään. (Similä & Vuorela

2015, 347.)

1990-luvulla Suomessa nähtiin punkin paluu suuren yleisön tietoisuuteen, kun Apulanta, Tehose-

koitin, Klamydia ja Ne Luumäet valloittivat radiotaajuuksia. Kaikki yhtyeet soittivat enemmän tai

vähemmän melodista vanhan koulun punk rockia. Ne Luumäet jopa aloitti uransa soittamalla Ra-

monesin kappaleita suomeksi, ja vaikka omiakin sävellyksiä alkoi syntyä, alettiin bändin johtamaa

tyyliä kutsua ramopunkiksi. Luumäkien lisäksi ramopunkia edustivat muun muassa Luonteri Surf,

Häiriköt ja Himanes, ja hetken aikaa tyyli oli jopa valtakunnan suosituin. (Bruun ym. 1998, 500–

501; Marjala 2011, 171, 265; Similä & Vuorela 2015, 25–28.)

2000-luku puolestaan oli suomalaisen hardcoren uusi nousukausi. Kehitystä johti Combat Rock

Industries, johtotähtinään Endstand, Manifesto Jukebox, sekä perinteisempää punkia edustava

Wasted. Kyseiset yhtyeet eivät myöskään olleet merkittäviä ainoastaan Suomessa vaan kaikki

keikkailivat laajalti myös Euroopassa, ja yhä porskuttava Wasted tekee niin edelleen. Kaupallisesti

2000-luvun hc noudatti punkin peruskaavaa, siis ei mainittavaa menestystä. Genren sisällä uusi,

aiempaa melodisempi hardcore kuitenkin aiheutti nousun, joka ei oikeastaan ole lakannut vielä-

kään. (Similä & Vuorela 2015, 402–405, 415.) Puhuttaessa 2000-luvun punkista, on myös pakko

mainita No Shame, kenties Suomen epäkaupallisin kaupallinen punkbändi. No Shamen tavoitteena

oli, ei enempää eikä vähempää kuin kapitalismin kaataminen soittamalla punkia. Tuo tavoite jäi toki

saavuttamatta, mutta suuren vaikutuksen Suomen punk-skeneen bändi teki – se osoitti, että katu-

uskottavaa, kantaaottavaa punkia voi tehdä myös kuulijaystävällisesti, tinkimättä tippaakaan asen-

teesta. (sama, 419–428.)

21

Suomen tuorein punk-ilmiö syntyi Kouvolassa, ja se kiteytyy ennen kaikkea yhteen mieheen:

Teemu Bergmaniin. Miehen lukuisista yhtyeistä tunnetuimpia ovat Kakkahätä-77 ja Pää Kii, jotka

ovat molemmat pohjimmiltaan ramopunkia. Pää Kii menestyi jopa yli odotusten, kun sen vuonna

2012 julkaistu debyyttialbumi Pää Kii nousi Suomen virallisella listalla peräti sijalle 6. Lisäksi albumi

valittiin vuoden levyksi sekä Soundissa että Rumbassa, ja yhtye voitti musiikkikriitikoiden Emma-

palkinnon. (sama, 512, 542, 550–551.)

Bergmanilla oli osansa myös lyhyen, mutta varsin menestyksekkään uran tehneen Pertti Kurikan

Nimipäivien nousuun. Mies ensin houkutteli bändin Lepakkomieheen uransa viidennelle keikalleen

yhdessä Kakkahätä-77:n ja Hero Dishonestin kanssa, ja hieman myöhemmin Kakkahätä-77 ja

Pertti Kurikan Nimipäivät äänittivät splitin Ei yhteiskunta yhtä miestä kaipaa, joka oli PKN:n ensim-

mäinen levytys. Suuren yleisön tietoisuuteen yhtye ponkaisi viimeistään vuonna 2015, kun se va-

littiin Suomen Euroviisuedustajaksi kappaleellaan Aina mun pitää. Vaikkei bändi finaaliin asti sel-

vinnytkään, tuli se laajalti tunnetuksi myös Suomen rajojen ulkopuolella: ympäri maailmaa kerrottiin

Suomen euroviisuehdokkaiden olleen ”awesome punk rockers with learning disabilities” eli va-

paasti kääntäen huikeita, kehitysvammaisia punkkareita. Bändin kitaristi Pertti Kurikan täytettyä 60

vuotta tapaninpäivänä 2016, yhtye lopetti uransa julkaistuaan toistakymmentä levyä ja kasettia, ja

tehtyään satoja keikkoja Suomessa, Euroopassa, sekä Pohjois-Amerikassa. (Similä & Vuorela

2015, 599, 602; Länkinen 2016, viitattu 12.3.2018.)

4.3 Oulu

Punk siis rantautui Suomeen 1970-luvun lopulla, ja sen ensimmäisen aallon huippuvuosina voidaan

pitää vuosia 1978-81. Oulussa vielä 70-luvulla punkkarin näkeminen katukuvassa oli erittäin harvi-

naista, mutta kuten muutkin asiat – varsinkin tuolloin – kapusi myös punk pienellä viiveellä etelästä

pohjoiseen päin. (Oulun kaupunginkirjasto 2014, viitattu 16.1.2018.) Toisaalta, voitaneen hyvillä

mielin todeta, ettei punkkarin kohtaaminen Oulussa ole vieläkään ihan jokapäiväinen tapahtuma –

punk kun on aina ollut, ja tulee luultavasti olemaankin, verrattain marginaalinen ilmiö.

Poliittisuus oli läsnä oululaisessa punkissa heti sen alusta asti, mutta puoluepolitiikasta pyrittiin

kuitenkin pysymään erossa. Sen sijaan suosittiin aktivismia: ydinvoimaa vastustettiin ja taloja val-

lattiin. Oululaisellekin punk-liikkeelle oli, ja on yhä, leimallista DIY-henkisyys – kaiken voi tehdä

itsekin, jos vain viitsii. (sama, viitattu 16.1.2018.)

22

Oulussakin, kuten ympäri Suomea ja maailmaa, punkin ensimmäisen aallon alettua hieman osoit-

taa hiipumisen merkkejä, valtasi hardcore punk yhä suurempaa jalansijaa – tosin jälleen kerran

täällä tultiin hieman jälkijunassa. Ensimmäinen hc-keikka järjestettiin tammikuussa 1984, tuolloin

Oulun yliopiston opiskelijaravintolana toimineessa Rauhalassa. Esiintymässä oli pohjoisen tunne-

tuimpien yhtyeiden, kuten torniolaisen Terveiden Käsien ja kemiläisen Kuoleman lisäksi aloitteleva

paikallinen orkesteri Kansanturvamusiikkikomissio eli KTMK. Tuo taiderockia hc-punkiin vimmai-

sesti sekoittanut ryhmä sai paikalla olleiden punkkarien hyväksynnän, vaikka esiintyikin pikkuta-

keissa, eivätkä bändin jäsenet varsinaisesti edes pitäneet itseään punkkareina. KTMK:n energinen,

jopa raivokas esiintymistapa yhdistettynä ei-punkmaiseen ulkonäköön herätti kiinnostusta laajem-

minkin, ja yhtyeen keikkaillessa Helsingissä kesällä 1984 kirjoitettiin useammassakin lehdessä

hämmentävästä, kiltiltä näyttävästä, mutta rajulta kuulostavasta yhtyeestä. Bändi kuitenkin hajosi

vain kaksi vuotta myöhemmin vuonna 1986, mutta vain syntyäkseen uuden laulajansa myötä yh-

deksi Oulun, ja koko Suomen, arvostetuimmaksi kulttibändiksi, nimeltään Radiopuhelimet. (Similä

& Vuorela 2015, 43–51.)

Niin KTMK:ta kuin varsinkin Radiopuhelimia on tavattu pitää jonkinlaisena älykkömusiikkina, ja Ou-

lun kaupunginkirjaston (2014, viitattu 16.1.2018) mukaan oululaiselle punkille tyypillistä olikin juuri

sen älyllisyys. Yhteinen kiinnostus ei myöskään rajoittunut ainoastaan musiikkiin, vaan niin eloku-

vataide kuin kirjallisuuskin olivat osa yhteisössä virinnyttä keskustelukulttuuria (sama, viitattu

16.1.2018). Tätä samaa ilmiötä on jossain määrin havaittavissa nykyäänkin, esimerkiksi Välivaini-

olla sijaitsevassa Tukikohdassa.

Tukikohta on vapaa kulttuuritila kaikille toimijoille, ja siellä järjestetään hyvin monipuolisesti erilaisia

kulttuuritapahtumia, lievästi painottuen kuitenkin musiikin ja erityisesti punkin suuntaan. Tukikohta

sijaitsee Välivainiolla Oulun kaupungin vanhalla varikolla, ja kaupunki yhä omistaakin tilat, mutta

vuokraa niitä Tilaa kulttuurille ry:lle. Tukikohtaa hallinnoiva Tilaa kulttuurille ry puolestaan tarjoaa

tilat, mutta ei itse järjestä tapahtumia. (Tilaa kulttuurille 2018a, viitattu 16.1.2018; Tilaa kulttuurille

2018b, viitattu 16.1.2018.)

Kenties keskeisimpänä tapahtumajärjestäjänä voidaan pitää vuonna 2006 perustettua Kulttuuriyh-

distys Paskakaupunni ry:tä. Paskakaupunni on itsenäinen, melko laveasti musiikin ja kulttuurin sa-

ralla toimiva järjestö, mutta puhuttaessa nimenomaan punkista on heidän kruununjalokivensä heti

yhdistyksen alusta asti järjestämä Hässäkkä-päivät-festivaali, joka kokoaa Oulun ja lähiseutujen

(miksei kauempaakin tulevat) punkkarit vuosittain saman katon alle. Alun perin Hässäkkä-päivät

23

järjestettiin Toppilassa sijaitsevassa Ykän pubissa, mutta sittemmin ne ovat siirtyneet Tukikohtaan,

johon siis Oulun punk-toiminta on alkanut hiljalleen keskittyä. (Hässäkkä-päivät 2018, viitattu

3.3.2018; Kulttuuriyhdistys Paskakaupunni ry 2018, viitattu 16.1.2018.)

Puhuttaessa oululaisesta punk-skenestä on myös Ykän pub ehdottomasti tuotava esiin. Ykän pub

on Toppilassa sijaitseva, jo vuonna 1987 perustettu lähikapakka, jossa on alusta asti tarjottu mah-

dollisuus kaikenlaisille yhtyeille esiintyä kokoon, suosioon tai musiikkityyliin katsomatta. Ykässä

onkin vuosien saatossa esiintynyt koko joukko legendaarisia punk-yhtyeitä, viimeisimpänä helmi-

kuussa 2018 eräs anarkopunkin peruskivistä Oi Polloi!. Myös Kulttuuriyhdistys Paskakaupunni jär-

jestää Ykässä säännöllisen epäsäännöllisesti keikkoja, ja paikka onkin muusikoiden keskuudessa

erittäin pidetty. (Kuoppala 2017, viitattu 26.2.2018; Ykän Pub 2018, viitattu 26.2.2018.)

Hevikaupunki Oulussa punk on aina ollut marginaalista, eikä täältä sitten Kansanturvamusiikkiko-

mission ole suuren yleisön tietoisuuteen punkbändejä noussut. Ainakin osittain tämä saattaa johtua

oululaiselle punkille tyypillisestä outoudesta. Jo KTMK:sta lähtien on, älyllisyyden lisäksi, yleisin

nimittäjä oululaiselle punkille ollut sen epätyypillisyys, outous. Marginaalisuudestaan huolimatta

oululainen punk kuitenkin elää ja voi hyvin, ja 2010-luvulla soihtua kantavat esimerkiksi Death by

Snoo Snoo, Vene, Neverlearn, Kuritus, Deposit Man ja Tulukset.

24

5 KOKOELMATYÖ

Kokoelmatyötä voidaan Wilénin & Kortelaisen (2007, 18) mukaan hahmottaa kahdella tavalla. Se

voidaan yhtäältä käsittää kirjaston arkeen kuuluvana päivittäisenä käytännön työnä. Näin ajateltuna

kokoelmatyöhön kuuluvat muun muassa kokoelmien kunnon tarkkailu, poistot, siirrot, kokoelmien

järjestyksen ylläpito ja hyllytys. Toisaalta se voidaan ymmärtää myös yleisemmäksi pohdinnaksi

kokoelmien luonteesta, jolloin mietitään vaikkapa kuinka helposti lähestyttäviä kokoelmat ovat. Täl-

löin kokoelmatyöhön kuuluvat esimerkiksi pohdiskelut aineiston järjestämislogiikasta ja hyllyjen

asettelusta, joilla molemmilla voidaan edistää aineiston käytettävyyttä. Tämän kaltainen pohdiskelu

myös vie kokoelmatyötä kohti kokoelmatutkimusta. (sama, 18–19.)

Kenties keskeisimpänä osana kokoelmatyötä voidaan pitää kokoelman kehittämistä. Kokoelman

kehittämiseen kuuluvaksi toiminnaksi voi laajasti käsitettynä sisällyttää melkeinpä kaiken kokoel-

mia jollain tavalla koskevan toiminnan. Sitä pidetäänkin kirjastotyössä hyvin olennaisena perusteh-

tävänä. (Wilén & Kortelainen 2007, 10.) Kokoelman kehittämistyötä voidaan myös määritellä monin

tavoin, ja sitä onkin vuosien saatossa hahmoteltu ja jaoteltu useilla eri keinoilla. Vaikuttaa kuitenkin

siltä, että tietyt perusperiaatteet – kuten aineiston ja käyttäjien väliset suhteet – toistuvat mallista

toiseen, joskin usein hieman eri tavalla ilmaistuna ja eri näkökulmista ajateltuna. Sareslahden

(1986, 12) mukaan yleisin tapa määritellä kokoelman kehittämistä on eritellä siihen kuuluvat toi-

minnot, ja tämänkaltainen määrittelytapa on myös tämän työn lähtökohtana.

5.1 Pors, Johnson, Lee

Teoksessaan Kirjastokokoelmien evaluointi – teoriasta toteutukseksi Mäkinen & Wilén (1992, 6–8)

nostavat esiin Niels Porsin vuonna 1990 luoman mallin, jonka mukaan kokoelmatyössä on kolme

keskeistä tekijää: käyttäjät, aineisto ja kirjasto. Käyttäjistä Pors korostaa heidän tiedontarpeitaan,

aineistosta kokoelman kehittämispolitiikan onnistumista, ja kirjastosta sen perustehtävän suoritta-

mista. Kaikki vaikuttavat toisiinsa, ja kaikki tulisi aina huomioida kirjaston kokoelmatyössä. (sama,

6–8.)

25

Wilén & Kortelainen (2007, 26–27) puolestaan korostavat Peggy Johnsonin terminologisista mää-

ritelmistä kolmea keskeisintä: kokoelmien kehittämistä, arviointia ja hallintaa. Määritelmiä ovat

muutkin ajattelijat käsitelleet monin tavoin, mutta Johnson lähestyy niitä nimenomaan hyvin käy-

tännönläheisesti. Niinpä määritelmät kuvaavatkin niitä käytännön toimenpiteitä, joita kokoelman

systemaattinen kehittäminen vaatii. (sama, 26–27.)

Kokoelman kehittämisellä on alun alkaen tarkoitettu lähinnä kokoelman rakentamista vastaamaan

sekä kirjastojen omia tavoitteita että yhteisön tarpeita. Oleellisimpana menetelmänä on yleensä

pidetty valintaa. Muita keinoja ovat kehittämispolitiikan luominen ja vaaliminen, tiedontarpeiden sel-

vittäminen, yhteys yhteisöön, kokoelman analyysi ja käyttötutkimus, budjetin hallinta, sekä resurs-

sien jakaminen yhteistyön keinoin. (Wilén & Kortelainen 2007, 26; Johnson 2009, 371.)

Kokoelman arvioinnilla puolestaan on pyritty selvittämään kokoelmien laatua, joko suhteessa it-

seensä tai muiden kirjastojen kokoelmiin. Arvioinnilla pyritään myös mittaamaan, kuinka kokoelma

onnistuu toteuttamaan kirjaston sille asettamat tavoitteet. Lisäksi halutaan tietää, kuinka hyvin ko-

koelma vastaa yhteisön tiedontarpeisiin. (Wilén & Kortelainen 2007, 26; Johnson 2009, 371, 372.)

Kokoelmien hallinta nostettiin 1980-luvulla kokoelmien kehittämisen yläkäsitteeksi. Kokoelmien ke-

hittämisen lisäksi hallintaan sisältyy käytännön työn päätökset varastoinnista, poistoista, lehtitilauk-

sien lopettamisesta sekä aineiston säilyttämisestä. Hyvin usein kokoelmien hallintaa ja kehittämistä

käytetään kuitenkin samassa merkityksessä, samanaikaisesti. (Wilén & Kortelainen 2007, 26–27;

Johnson 2009, 372.)

Hieman kriittistä näkökulmaa aiheeseen tuo Lee, jonka ajatuksia valottavat Wilén & Kortelainen

(2007, 31–32). Leen mukaan kokoelmien rakenteen vaikutuksia käyttäjien tiedonhankintaan, -ha-

kuun ja käyttöön ei ole juurikaan tutkittu, vaikka luokitukset alaluokkineen ovatkin olleet kirjastojen

arkea jo pitkään. Tämä aiheuttaa ongelmia, koska kokoelmien järjestäminen perustuu pääosin hal-

linnollisiin ja poliittisiin seikkoihin käyttäjälähtöisten sijaan. Toisaalta puutteellinen tietous tiedon-

lähteiden järjestämisperusteista myös heikentää järjestelmän tehokkuutta ja palvelujen suunnitel-

mallisuutta. (sama, 32.)

26

5.2 Evans

Yksi käytetyimmistä kehittämismenetelmistä on G. E. Evansin alun perin vuonna 1979 luoma malli,

jossa on kuusi keskeistä osatekijää: yhteisöanalyysi, valintapolitiikka, valinta, hankinta, karsiminen

sekä arviointi. Evansin (2000, 16–17) mukaan kokoelmatyö on alati jatkuva prosessi, jonka osate-

kijät voidaan ajatella alla olevan kuvion mukaisena, loputtomasti pyörivänä ympyränä, jossa kaikilla

osilla on oma tärkeä tehtävänsä (Kuvio 1). Kattavassa kokoelmatyössä nämä tulisi kaikki myös

huomioida.

KUVIO 1. Kokoelman kehittämisen osatekijät (Evans 2000, 17).

Yhteisöanalyysi

Yhteisöanalyysin tärkeimpänä tehtävänä on tuottaa perustietoa yhteisöstä ja kaikista sen jäsenistä.

Tämä auttaa kirjaston kokoelman suunnittelussa. Yhteisöanalyysin pyrkimyksenä on siis saada

ymmärrys kirjastoa ympäröivästä yhteisöstä: ketä siihen kuuluu, ketkä käyttävät kirjastoa, ketkä

eivät, mitä muutoksia on odotettavissa. Lisäksi olisi kyettävä saamaan jonkinlainen käsitys yhteisön

tiedontarpeista. (Sareslahti 1986, 15; Evans 2000, 17–18.)

27

Valintapolitiikka

Yhteisöanalyysia voidaan myös hyödyntää luotaessa kirjaston valintapolitiikkaa. Kirjastoja kokoel-

mineen voidaan pitää osana yhteisöä ja valintapolitiikan tulisikin aina jossain määrin heijastaa yh-

teisön jäseniä, sekä toisaalta myös vastata sen tiedontarpeisiin. Valintapolitiikan tuleekin olla aina

kirjastokohtainen, ja yhteisön lisäksi on hyvä huomioida muutkin paikalliset resurssit, kuten esimer-

kiksi yhteistyö- tai korkeakoulukirjastot. Lisäksi on syytä korostaa, että valintapolitiikka ei ole yhtä

kuin kokoelmapolitiikka. Valintapolitiikassa keskitytään ohjaamaan teoskohtaista valintaa ja han-

kintaa, kun taas kokoelmapolitiikassa käsitellään kokoelmaa laajemmin. Valinnan ja hankinnan li-

säksi siinä mainitaan esimerkiksi karsinta ja mahdolliset lahjoitukset. (Sareslahti 1986, 16; Evans

2000, 18).

Valinta

Sareslahden (1986, 17) mukaan valintaa voidaan pitää kokoelman kehittämisessä tärkeimpänä

yksittäisenä tekijänä. Valinnassa on noudatettava edellä mainittua valintapolitiikkaa, huomioitava

yhteisö, ja myös tunnettava itse kokoelmat: mitä tarvitaan, mitä on liikaa. Lisäksi valintaa määrittää

aina myös budjetti, kaikkea ei voi valita, ja myös valitsematta jättäminen on osa valintaa. (Sareslahti

1986, 17–18; Evans 2000, 18.) Valintatyötä voidaan pitää myös yhtenä kirjastoammattilaisen ko-

koelmaosaamisen mittareista – osaava, asiantunteva valitsija pystyy toteuttamaan valintapolitiik-

kaa, huomioimaan yhteisön tiedontarpeet, sekä huolehtimaan kokoelman monipuolisuudesta ja

laadusta.

Hankinta

Hankinta on puolestaan vaihe, jossa valinta konkretisoituu, eli aineisto fyysisesti hankitaan kirjaston

kokoelmiin. Hankinta ei ole ainoastaan ostamista, vaan myös lahjoitusten vastaanottaminen ja ai-

neiston vaihtaminen ovat hankintakeinoja. (Sareslahti 1986, 18; Evans 2000, 18–19.) On tavallista,

että hankinnasta vastaavat eri henkilöt kuin valinnasta. Hankinta on myös ainoa kokoelmatyön

vaihe, johon yhteisöllä ei ole suoraa vaikutusta, vaan se perustuu puhtaasti kirjaston omiin toimin-

tatapoihin (Evans 2000, 19). Toisaalta, esimerkiksi hankintapaikkaa voi osittain määrittää mahdol-

lisesti yhteisöstä löytyvä paikallinen toimittaja, jonka hyödyntäminen lienee täysin luonnollista – toki

lain määräämissä rajoissa.

28

Karsinta

Karsinta, siinä missä valintakin, on selkeästi päätöksentekoa – mitä säilytetään, mitä ei. Karsinta

voidaan jakaa kahteen fyysiseen toimenpiteeseen, joita ovat varastointi ja poistaminen. Poista-

mista voidaan tehdä useammalla tavalla: teos voidaan antaa eteenpäin, myydä, tai hävittää koko-

naan. (Sareslahti 1986, 19; Evans 2000, 19.) Yleensä sekä varastoinnille että poistamiselle on

olemassa kirjastokohtaiset, tarkat ohjeet, mutta tiettyjä yleisperiaatteita, kuten aineiston kunto,

kierto, kulttuurinen merkittävyys sekä tilatarpeet voidaan hyödyntää käytännössä kaikkialla.

Arviointi

Evansin (2000, 19) mukaan arvioinnilla voi olla useita motiiveja, kuten esimerkiksi pyrkimykset vai-

kuttaa kirjaston rahoitukseen tai arvostukseen. Ehkä tärkeimpänä syynä voidaan kuitenkin pitää

sitä ilmeisintä: arvioimalla kokoelma peilaten sitä erityisesti yhteisön tiedontarpeisiin, laatutekijöitä

unohtamatta, saadaan esiin kokoelman kehittämistarpeet. Arvioitaessa kokoelmaa on samalla jär-

kevää arvioida myös itse kehittämistoimintaa, näin kehityksen ei tarvitse pysähtyä vaan se voi olla

jatkuvaa. Vaikka arviointi onkin vaiheista viimeinen, se ei siis ole päätepiste vaan arvioinnin perus-

teella kehittämisprosessi voidaan käynnistää uudestaan. (Sareslahti 1986, 20–21; Evans 2000,

19.) Arviointi siis peilaa kaikkia edellisiä vaiheita: miten niissä on onnistuttu, miten niitä voisi kehit-

tää.

29

6 TUTKIMUKSEN TOTEUTUS

Tässä työssä tehtävä käytännön kokoelmatyö perustuu tekijän omaan asiantuntemukseen, Oulun

kaupunginkirjaston kokoelmapolitiikkaan, sekä edellisessä luvussa esiteltyyn Evansin malliin, jonka

laadukas toteuttaminen vaatii kaikkien osakohtien läpikäynnin. Lisävaiheena työssä on kokoelman

kartoitus, joka oli tehtävä alkuvaiheessa, koska punk-kokoelmaa ei varsinaisesti ollut olemassa.

Evansin ulkopuolelta työssä tehtiin myös asiasanoitusta sekä niin sanottu punk-lista (liite 1). Kysei-

sen listan perusteella kasattiin vielä pääkirjaston musiikkiosastolle punkhylly, johon tulleet levyt

myös tarroitettiin.

Kyseessä on toiminnallinen opinnäyte, joten tutkimus on luonteeltaan laadullista. Tutkimuskysy-

myksiä ovat musiikin löydettävyys sekä kokoelman kehittäminen. Työllä onkin tavallaan kaksi eri

puolta: se on toisaalta perinteinen kokoelman kehittämistehtävä, ja toisaalta siinä harjoitetaan myös

sisällönkuvailua. Ensimmäisessä motiivina on luonnollisesti punk-kokoelman kehittäminen, jälkim-

mäisessä musiikin löydettävyyden paraneminen.

Paikan päällä tehtävään käytännön osuuteen varattiin kolme päivää huhtikuun lopulta, mutta lo-

pulta valmista tulikin päivässä. Käytännön töihin kuuluivat levyjen hyllyttäminen, tarroittaminen,

sekä poistettavien levyjen keruu. Varsinainen poistaminen tietokannasta jätettiin sovitusti kirjaston

vakinaiselle henkilökunnalle.

Toteuttaessani tutkimustani pidin mielessäni – varsinkin valinnan ja karsinnan kohdalla – myös

Ranganathanin viisi lakia, joihin viittaa Evans (2000, 93). Vaikka Ranganathan puhuukin kirjoista,

ovat lait täysin sovellettavissa tässä työssä tehtävään kokoelmatyöhön. Ne kuuluvat:

 1. Kirjat ovat käyttöä varten.

 2. Jokaiselle lukijalle kirja.

 3. Jokaiselle kirjalle lukija.

 4. Säästä lukijan aikaa.

 5. Kirjasto on kasvava organismi.

Ensimmäisessä kohdassa todetaan, että kirjat ovat käyttöä varten. Sama voidaan todeta levyistä,

joten työssä tuodaankin aineistoa esiin, jotta sitä lainattaisiin ja käytettäisiin mahdollisimman paljon.

30

Toisessa ja kolmannessa kohdassa otetaan kantaa ennen kaikkea valintaan, hankintaan ja karsin-

taan, jotka ovat kokoelmatyön osa-alueista niitä, joissa huolehditaan kokoelman monipuolisuu-

desta. Neljänteen kohtaan olen puuttunut sisällönkuvailullani: niin asiasanoittaminen kuin luokitta-

minenkin parantavat musiikin löydettävyyttä, eli ne säästävät lukijan, tai tässä tapauksessa kuun-

telijan aikaa. Vaikkei kirjaston kokoelma enää välttämättä kasvakaan, se kuitenkin uudistuu, ja tä-

hän olen vastannut kehittämällä kokoelmaa Evansin mallin mukaisesti.

6.1 Kartoitus

Arvioimani punk-kokoelma ei varsinaisesti edes ole kokoelma, koska punkilla ei ole omaa hylly-

luokkaa. Tästä johtuen ensimmäinen tehtävä oli kartoittaa kokoelma, siis etsiä kirjaston kaikki punk-

levyt. Päätökset levyjen punkiksi luokittamisesta tein pääosin luottaen omaan asiantuntemukseeni,

mutta suureksi avuksi olivat myös Allmusic- ja Discogs-musiikkitietokannat, joissa molemmissa on

melko kattavasti eri yhtyeiden tuotantoa kategorisoituina. Välillä luokittaminen oli toki vaikeaa, kun

äärimmillään mainituissa tietokannoissa oli molemmissa eri genret, ja itse ajattelin vielä kolmatta.

Vaikeimmissa tapauksissa olikin vain yksinkertaisesti hankittava kyseinen levy käsiinsä ja kuunnel-

tava sitä. Mainittujen tietokantojen lisäksi hyödynsin kartoituksessa Kuivasen vuonna 1999 toimit-

tamaa teosta Suomipunk 1977-1998, joka on erittäin kattava hakuteos kyseisinä vuosina Suo-

messa levyttäneistä punkbändeistä.

Aloitin kartoituksen käymällä tarkasti läpi kaikki levyt asiasanalla punk (virallisesti punk rock ja hard-

core punk, mutta hyödynsin Kohan automaattikatkaisua, joten ne sai samaan hakuun). Levyjä oli

hieman alle 600, ja punkiksi kategorisoin niistä 434 (OUTI-verkkokirjasto 2018a, viitattu 21.1.2018).

Seuraavaksi kävin läpi luokan 78.8911 alaluokkineen, ja Kohan rajausongelmista johtuen näytti

siltä, että minun olisi käytävä läpi myös esimerkiksi kaikki progelevyt (78.89113), joista en odotta-

nutkaan löytäväni punk-levyjä (OUTI-verkkokirjasto 2018b, viitattu 21.1.2018).

Tehtävää vaikeutti entisestään se, että Koha säilytti valitun järjestyksen (kokeilin sekä tekijän että

luokan mukaan nousevaa) vain kaksikymmentä sivua, siis tuhat nimekettä. Sen jälkeen levyt tulivat

täysin satunnaisessa järjestyksessä. Tein myös muita hakutestejä, esimerkkinä käyköön haku,

jossa rajasin aineistoksi kirjan ja kokoelmaksi fantasian – hakutuloksia 1715. Järjestin taas tekijän

mukaan, ja tulos oli sama: kaksikymmentä sivua, eli tuhat nimekettä, järjestys säilyi, sen jälkeen

31

nimekkeet tulivat satunnaisesti. (OUTI-verkkokirjasto 2018c, viitattu 21.1.2018.) Olin aiheesta yh-

teydessä toimeksiantajaan, ja vastaukseksi varmistui Kohan ominaisuus, jossa se nopeuttaakseen

raskaita hakuja järjestää tuloksista vain osan – loput tulevat tietuenumeron mukaan. Sama on-

gelma päti myös Finnaan, joskin siinä järjestykseen meni noin 3500 nimekettä, loput tulivat jälleen

satunnaisesti. Finnassa satunnaisten levyjen järjestys vieläpä vaihteli eri hauilla, joten sitä käyttäen

työ olisi ollut täysin mahdoton. (OUTI-Finna 2018, viitattu 10.3.2018.) Sain kuitenkin määrittele-

mästäni hakujoukosta Excel-taulukon, kun Oulun kaupunginkirjaston Koha-tiimi ystävällisesti sel-

laisen minulle teki, musiikkiosaston yhteyshenkilöni suosiollisella avustuksella. Tämä osoittau-

tui lähestulkoon lottovoitoksi: Exceliin levyt pystyi järjestämään halutulla tavalla. Tai niin ainakin

luulin, kunnes eteen ilmaantui taas uusi ongelma. Taulukossa vain hieman yli kolmellatuhannella

nimekkeellä oli tekijätiedot, ja loput noin kymmenentuhatta järjestyivät albumin mukaan, siis jälleen

umpikuja. Lopulta jouduin palaamaan lähtöruutuun, ja käymään levyt läpi Kohan valitsemassa,

tietuenumeron mukaisessa järjestyksessä.

Kävin siis kuitenkin kaikki levyt läpi – yhteensä läpikäytävää oli hieman yli 13 000 nimekettä, joista,

urakoituani reilut kuusikymmentä tuntia, löysin lopulta 113 punk-levyä. Lisättyäni nämä asiasana-

haulla punk löytämiini levyihin, sain punk-kokoelmaan kokonaisuudessaan 547 levyä. Näiden pe-

rusteella muodostin niin sanotun punk-listan (liite 1), jonka avulla myöhemmin tarroitin ja hyllytin

pääkirjaston musiikkiosaston punklevyt omaksi kokonaisuudekseen.

Punk-lista, ja jossain määrin koko työ, aiotaan ottaa myös esille niin sanotussa Musiikki & mediatii-

missä. Tiimiin on alun perin kuulunut Oulun seudun kirjastot, mutta se on laajentumassa kattamaan

kaikki OUTI-kirjastot. Tiimi kokoontuu kuusi kertaa vuodessa, ja siellä käsitellään ajankohtaisia,

musiikkikirjastotyöhön liittyviä asioita. Punk-lista tuodaan esille, jotta kaikki OUTI-kirjastot voivat

halutessaan luoda sen perusteella omiin kirjastoihinsa punkhyllyn. (Sutela, keskustelu 28.3.2018.)

6.2 Yhteisöanalyysi

Oulu on väkiluvultaan Suomen viidenneksi suurin kaupunki, asukkaita täällä on hieman yli 200 000.

Väkiluku on kasvanut muuten tasaisesti, mutta vuoden 2013 kuntaliitosten myötä kasvussa nähtiin

voimakas piikki. Oulussa syntyvyys on myös perinteisesti ollut korkea, ja se on ainakin tällä hetkellä

myös varsin vetovoimainen. Niinpä kaupunki kasvaakin ennen kaikkea luonnollisesti. (Kuntaliitto

32

2017, viitattu 24.1.2018; Oulun kaupunki 2018c, viitattu 24.1.2018; Valtavaara 2018, viitattu

27.3.2018.)

Ikärakenteeltaan Oulu on Suomen nuorimpia kaupunkeja – verrattaessa kymmentä suurinta kau-

punkia se on keski-iältään niistä nuorin. Keski-ikä (37,9) on myös selvästi alle maan keskiarvon

(42,5), ja myös pohjoismaisessa vertailussa Oulu oli yhdessä Norjan Stavangerin kanssa nuorin

kaupunki. Lisäksi alle 15-vuotiaita Oulun väestöstä on 19 %, joka on samassa kymmenen kaupun-

gin otoksessa toiseksi suurin osuus heti Espoon jälkeen. (Tilastokeskus 2018, viitattu 10.1.2018;

Valtavaara 2018, viitattu 27.3.2018.) Vaikka viime vuosina ollaankin oltu huolissaan nuorten ja

nuorten aikuisten kirjastonkäytöstä, ovat lapset ja nuoret keskimäärin aktiivisia kirjaston käyttäjiä –

Oulussa kirjaston käyttäjiä ja potentiaalisia käyttäjiä on siten suhteellisen paljon (Tilastokeskus

2011, viitattu 23.1.2018). On myös hyvä huomioida, että punk on ollut perinteisesti nuorisomusiik-

kia, ja sukupolvi toisensa jälkeen onkin löytänyt sen. Tämä ei tietenkään poissulje jo kypsempään

ikään ehtineitä elämäntapapunkkareita, jotka mitä suurimmalla todennäköisyydellä vieläpä kuunte-

levat punkinsa nimenomaan fyysisiltä äänitteiltä digitaalisen sijaan.

Oulu on myös opiskelijakaupunki: täältä löytyy useita toisen asteen oppilaitoksia ja korkeakouluis-

takin sekä yliopisto että ammattikorkeakoulu, mikä tietysti myös osaltaan vaikuttaa ikärakenteen

nuoruuteen (Oulun kaupunki 2018a, viitattu 12.1.2018; Valtavaara 2018, viitattu 27.3.2018). Opis-

kelijakaupungeissa kirjastonkin täytyy tietenkin huomioida myös opiskelijoiden tarpeet, joskin kor-

keakoulukirjastot huolehtivat luonnollisesti suurimman osan suoraan heidän opintoihin liittyvästä

materiaalista. Opiskelijat kuitenkin tyypillisesti ovat melko vireää väkeä moninaisine tarpeineen ja

mielenkiintoineen, ja tämä on myös hyvä kirjastossa tiedostaa.

Oulussa on tarjolla myös musiikkialan koulutusta, sekä lukio- että korkeakoulutasoista. Vaikka var-

sinkin yliopiston ja ammattikorkeakoulun opiskelijat käyttänevät paljolti omia kirjastojaan, on myös

yleisellä kirjastolla – ennen kaikkea tietysti pääkirjaston musiikkiosastolla – roolinsa aineiston sekä

asiantuntemuksen tarjoajana. Yhteisöön on tulossa myös muutoksia: ammattikorkeakoulusta ol-

laan lakkauttamassa muun muassa kirkkomusiikin koulutus, joka saattaa vähentää ainakin nuot-

tien, ja kenties myös klassisen musiikin levyjen kysyntää. (Karppinen 2017, viitattu 16.1.2018; Ou-

lun ammattikorkeakoulu 2018, viitattu 16.1.2018; Oulun kaupunki 2018b, viitattu 16.1.2018.)

33

6.3 Valintapolitiikka

Oulun kaupunginkirjaston valintapolitiikka perustuu sen kokoelmapolitiikassa mainittaviin valinta-

periaatteisiin. Valinnalla on tarkoitus tukea ihmisten tiedonsaantia, oppimista ja virkistäytymistä.

Valinnassa huomioidaan myös asiakkaiden ehdotukset, aineiston kysyntä, sekä alueen korkeakou-

lukirjastot. (Oulun kaupunginkirjasto 2016, 7.)

Musiikin valinnassa keskitytään asemansa vakiinnuttaneihin klassikoihin, sekä ajankohtaisiin uu-

tuuksiin. Valinnassa painotetaan erityisesti kotimaista ja paikallista aineistoa. Lisäksi huomioidaan

kysyntä, saatavuus, sekä kulttuurinen edustavuus. Musiikkikokoelma käsittää äänitteet ja muut mu-

siikkitallenteet, nuotit, sekä musiikkiaiheisen kirjallisuuden ja verkkoaineistot. Aikuisten musiikki-

äänitteiden osalta valinta painottuu ajankohtaiseen populaarimusiikkiin, johon valitaan keskeisim-

piä ulkomaisia äänitteitä, sekä kattavasti kotimaista musiikkia. Kotimaista etnomusiikkia pyritään

valitsemaan mahdollisimman kattavasti, ulkomaista enemmänkin näytteenomaisesti. Äänitteiden

osalta erityistä painoa annetaan lisäksi julkaisuille, joita ei löydy verkkopalveluista. (Oulun kaupun-

ginkirjasto 2016, 10.)

6.4 Valinta

Valinnassa huomioin luonnollisesti edellä tarkemmin selostetun Oulun kaupunginkirjaston valinta-

politiikan sekä tekemäni kokoelma-arvion, josta enemmän luvussa 6.7. Keskityin valinnoissani eri-

tyisesti musiikilliseen monipuolisuuteen, ja pyrin myös valikoimaan levyjä eri aikakausilta, painot-

taen kuitenkin uudempia, erityisesti 2010-luvulla ilmestyneitä teoksia. Vanhemmista valikoitui lä-

hinnä klassikoita ja perusteoksia, sekä aliedustettuja genrejä. Valitsematta jäi totta kai myös monia

hyviä ja laadukkaitakin levyjä, mutta kuten Sareslahtikin (1986, 17) sanoo, myös valitsematta jät-

täminen on osa valintaa.

Valintaprosessi käynnistyi jo syksyllä 2017 musiikkiosastolla suorittamassani ammattiharjoitte-

lussa, kun pääsin vaikuttamaan loppuvuodesta tehtyihin, kokoelmaa täydentäviin hankintoihin.

Sain tehtäväkseni valita punkin klassikoita ja perusteoksia, sekä vanhempaa että hieman tuoreem-

paa. Tältä pohjalta tein noin kolmekymmentä levyä kattavan valintaehdotuksen (liite 2), joka suu-

rimmilta osin (28/31) myös hankittiin.

34

Nyt olen siis jatkanut tuota työtä, mutta tällä kertaa painopiste on hieman enemmän kotimaisessa

ja paikallisessa punkissa. Toisaalta pyrin myös laajentamaan kokoelman globaalia kattavuutta va-

liten musiikkia muun muassa Venäjältä ja Brasiliasta. Myös aliedustettuja genrejä pyrin lisäämään,

ja luonnollisesti myös huomioin todennäköisesti hyvin lainaan menevät artistit. Viimeisin perustuu

toki vain arvioon, tulevaisuus näyttää miten siinä onnistuin.

Toimitin myös uuden valintalistan (liite 3) musiikkiosastolle. Valitsin pääasiassa CD-levyjä, koska

opinnäytteeni on rajattu niihin. Punkissa on kuitenkin viime vuosina tullut varsin tavalliseksi tarjota

musiikkia ainoastaan digitaalisena, vinyyleinä ja kasetteina, eikä kaikkea punkia siis ole saatavilla

CD-levyinä. Niinpä teinkin pari poikkeusta, ja listalta löytyykin kaksi kasettia ja yksi vinyyli. Poh-

dimme asiaa yhdessä toimeksiantajan kanssa, ja päädyimme siihen, että tietyt, merkittävät äänit-

teet on hyvä hankkia muodosta riippumatta. Toisaalta, vaikkeivat esimerkiksi kasetit hankintalistalle

päätyisikään, on kirjastolla nyt ainakin tieto kyseisten yhtyeiden ja äänitteiden olemassaolosta.

Tämä on hyödyllistä varsinkin paikallisen punkin osalta. Otin valinnassani huomioon myös levyjen

saatavuuden, jonka tarkistin valikoiduista, Oulun kaupunginkirjaston käyttämistä verkkokaupoista.

Muutaman levyn kohdalla tein tosin tässäkin poikkeuksen, samasta syystä kuin aiemmin: tieto al-

bumeista ja yhtyeistä välittyy kirjastolle. Listassa kyseisillä levyillä on lisähuomautuksena mahdol-

liset saatavuusongelmat.

Valitsin lopulta 35 levyä, joista noin puolet (18) on kotimaista punkia. Paikallista musiikkia on viiden

levyn verran. Ylivoimainen enemmistö (28) on ilmestynyt 2010-luvulla, vanhemmista valitsin vain

muutamia kokoelmasta puuttuvia klassikoita ja perusteoksia. Kuusi levyistä on skeittipunkia, yksi

ska punkia, ja loput jakautuvat puoliksi punk rockin (14) ja hardcore punkin (14) kesken. Skeittipunk

ja hardcore punk olivat kokoelmassa hieman aliedustettuina, joten valitsin niitä suhteellisen paljon.

6.5 Hankinta

Yleisten kirjastojen laatusuosituksen (Opetus- ja kulttuuriministeriö 2010, 50) mukaan kirjaston ko-

koelman tulee olla monipuolinen ja ajantasainen. Kirjastossa onkin huomioitava, että uutuushan-

kinnan ja hankinnan määrä yleensä on tasolla, jolla varmistetaan monipuolinen ja laaja tarjonta.

Lisäksi hankintojen nidemäärä pitää mitoittaa yhteisön mukaisesti, eli hankinnassa on huomioitava

käyttäjäkunta, oletettu kysyntä, sekä kirjaston palveluverkko. (sama, 50–51.)

35

Oulun kaupunginkirjaston hankinta kattaa kirjat, kartat, nuotit, lehdet, musiikki- ja muut äänitteet,

kuvatallenteet, mikrofilmit, pelit, sekä verkkoaineiston. Kuvatallenteiden osalta hankinnassa on

myös huomioitava tekijänoikeuslain mukaiset lainausoikeudet. Musiikkiaineisto hankitaan ennak-

kotilauslistojen ja myyntiluetteloiden perusteella kustantajilta, välittäjiltä ja musiikkiliikkeiltä, jotka

kilpailutetaan. (Oulun kaupunginkirjasto 2016, 4.) Oulun kaupunginkirjastossa musiikin hankinta on

hajautettu useille toimittajille, ja lisäksi se hankkii musiikkia suoraan tekijöiltä.

Tein siis kaksi valintalistaa, toisen syksyllä 2017 (liite 2), ja toisen keväällä 2018 (Liite 3). Syksyn

2017 valintani hankittiin lähes kokonaisuudessaan (28/31), hankkimatta jäi vain muutama levy il-

meisesti saatavuusongelmista johtuen. Tuoreemmat, keväällä 2018 valitsemani levyt eivät vielä

ole hankintaan asti päätyneet, koska toimitin listan musiikkiosastolle vasta opinnäytteeni palautuk-

sen yhteydessä.

6.6 Karsinta

Karsinta voidaan jakaa kahteen fyysiseen toimenpiteeseen, joita ovat varastointi ja poistaminen

(Sareslahti 1986, 19). Hankinnan lisäksi myös poistamisella huolehditaan kokoelmien ajantasai-

suudesta ja uusiutumisesta. Oulun kaupunginkirjaston poistokriteereinä mainitaan muun muassa

vanhentunut tietosisältö, sisällön kulttuurinen merkitsemättömyys, kysynnän taantuminen, sekä ai-

neiston kunto ja mahdolliset puutteet suhteessa luettelointitietoihin. Aineistoa asetetaan ensisijai-

sesti myytäväksi, mutta myyntiin kelpaamaton aineisto hävitetään kierrättämällä. (Oulun kaupun-

ginkirjasto 2016, 12.)

Varastoinnilla on tarkoitus taata kokoelman monipuolisuus sekä sen historiallinen kattavuus. Va-

rastoon siirretään aineistoa, joka täyttää poistokriteerit vaikkapa kuntonsa tai kysyttävyytensä puo-

lesta, mutta joka kuitenkin koetaan säilyttämisen arvoiseksi. Varastoitava aineisto on pääosin lai-

nattavissa, ja sen tuleekin olla siis lainauskuntoista. Musiikkiaineistoa varastoidaan erityisesti sen

käyttöarvon mukaan, ja lisäksi huomioidaan myös aineiston kulttuurinen merkittävyys. (Oulun kau-

punginkirjasto 2016, 13–14.)

Tein listan (liite 4) myös poistoista, yhteensä 34 levyä. Poimin levyt listan perusteella samalla, kun

keräsin levyjä tarroitettavaksi: näin sain hieman säästettyä aikaa ja vaivaa. Varsinaisen poistami-

sen tietokannasta jätin kirjaston henkilökunnalle, tästä sovittiin yhdessä toimeksiantajan kanssa.

36

Varastoitavaksi en esittänyt yhtään levyä, koska musiikkiosaston varasto on jo nyt melko lailla

täynnä, ja sieltä pitäisi ennemminkin vähentää kuin lisätä levyjä. Toisaalta, vastaan tuli ainoastaan

yksi varastointikriteerit täyttävä teos (Pohjalla-kokoelma), mutta koska sitä oli pääkirjastolla kaksi

kappaletta, esitin toista kappaletta poistettavaksi.

Yleisten kirjastojen laatusuosituksen (Opetus- ja kulttuuriministeriö 2010, 51) mukaan kansainväli-

nen suositustaso poistoille on 8 %, tässä työssä lukema on peräti 15 %. Pelkkien prosenttien tui-

jottamisen sijaan pyrin kuitenkin myös säilyttämään kokoelmassa tasapainon, joten yritin poistaa

suurin piirtein saman verran mitä ehdotin valittavaksi. Toisaalta, Ranganathania vapaasti mukail-

len: jokaiselle levylle kuuntelija, jokaiselle kuuntelijalle levy.

6.7 Arviointi

Arvioinnissani tärkeimpänä johtotähtenä oli Oulun kaupunginkirjaston valintapolitiikan toteutumi-

nen. Erityisesti tarkastelin kokoelman musiikillista monipuolisuutta sekä paikallisuutta. Paikallisuu-

den käsitteen laajensin kattamaan koko OUTI-kirjastojen toiminta-alueen, mutta koska työ tehdään

Oulun kaupunginkirjaston toimeksiannosta, kiinnitin erityishuomiota nimenomaan Oulun alueen

musiikkiin.

Kokoelman musiikillista monipuolisuutta arvioin pääosin luottaen omaan asiantuntemukseeni,

mutta kuten kartoituksessakin, myös tässä suureksi avuksi olivat myös Allmusic- ja Discogs-tieto-

kannat. Punk-kokoelmassa on yhteensä 547 nimekettä, ja sen osuus kaikista rockin yli 13 000

nimekkeestä on melko pieni (4%). Kuten alla olevasta kuviosta (kuvio 2) nähdään, punkin eri ala-

genreistä selvästi suurin osuus on punk rockilla (42%), seuraavana tulevat hardcore punk (18%) ja

pop punk (12%). Toki tässä on huomioitava, että punk rock on ikään kuin punkin kaatoluokka: jos

musiikkia ei pysty tarkasti määrittelemään muualle, se on punk rockia.

37

KUVIO 2. Punkin alagenrejen osuudet.

Levyjä on yhteensä yhdeksästätoista eri genrestä. Muihin jäi siis yhteensä neljätoista alagenreä,

joiden osuudet/alagenre olivat alle kolme prosenttia. Kokoelmassa on siis eri punkin suuntaukset

melko laajalti huomioitu, mutta ainakin skeittipunkin (8%) ja hardcore punkin (18%) osuuksia voisi

kasvattaa.

Kirjaston valintapolitiikassa siis suositaan kotimaista ja ennen kaikkea paikallista musiikkia. Poli-

tiikkaa on noudatettu punkin osalta hyvin: lähes puolet (47%) punk-kokoelmasta on kotimaista, ja

paikallista musiikkiakin on mukavasti (7,5%). Kokoelmassa on levyjä neljästätoista eri maasta, jo-

ten sen globaali kattavuuskin on melko hyvä. Kuitenkin, kuten alla olevasta kuviosta nähdään, on

suurin osa kokoelmasta peräisin vain kolmesta maasta (Kuvio 3).

Punk rock
42 %

Hardcore punk
18 %

Skeittipunk
8 %

Ramopunk
3 %

Pop punk
12 %

Muut
17 %

38

KUVIO 3. Jakautuminen maittain.

Suomen jälkeen suurin osuus on yhdysvaltalaisella punkilla (33%), seuraavana on Englanti (10%).

Muiden osuudesta (10%) suurin on Kanadan kolme prosenttia. Pieniä puutteitakin on: esimerkiksi

venäläistä tai brasilialaista punkia kokoelmasta ei löydy. Näistä varsinkin brasilialaisella hardcore

punkilla on pitkä historia suomalaisen hc:n kanssa, joten se on puute, joka mielestäni on ehdotto-

masti korjattava.

Kokoelma on myös ajantasainen, jopa 71% levyistä on ilmestynyt kuluvalla vuosituhannella, ja 33%

2010-luvulla. Toki huomioon on otettava, että osa on luonnollisesti klassikoiden tai muuten merkit-

tävien levyjen uusintapainoksia. Vanhimmat, 1970- ja 1980-luvulla julkaistut levyt olivat kokoel-

massa poikkeuksetta klassikoita. Alla tarkempi jakautuminen julkaisuvuosittain (Kuvio 4).

Suomi
47 %

Yhdysvallat
33 %

Englanti
10 %

Muut
10 %

39

KUVIO 4. Jakautuminen julkaisuvuosittain.

Isossa kuvassa katsottuna kokoelmaa voidaan pitää laadukkaana. Varsinkin vanhemmista klassi-

koista tärkeimmät löytyivät pääosin, ja eri genret olivat hyvin edustettuna. Maantieteellinen katta-

vuus oli hyvä, kokoelma on ajantasainen, ja kotimaisen sekä paikallisen musiikin osuudet varsin

mainiot. Parannettavaakin toki oli: pari alagenreä (skeittipunk ja hardcore punk) oli hieman aliedus-

tettuina, jonkin verran ennen kaikkea tuoreempia klassikoita (12) puuttui, ja globaalissa kattavuu-

dessa oli parannettavaa, vaikka se melko hyvä olikin. Lisäksi ramopunkia ei oltu lainkaan tunnis-

tettu punkiksi.

6.8 Asiasanoitus

Tehdessäni asiasanoitusta yksi varhaisimmista havainnoistani oli Yleisen suomalaisen asiasanas-

ton eli YSAn puutteet punkin asiasanojen kohdalla, sieltä löytyi ainoastaan punk rock ja hardcore

punk (YSA – Yleinen suomalainen asiasanasto 2017a, viitattu 24.3.2018). Tässä työssä on käytetty

ainoastaan noita kahta asiasanaa, koska Oulun kaupunginkirjaston sisällönkuvailu perustuu kysei-

sestä sanastosta löytyviin asiasanoihin. Olen kuitenkin luonut osana opinnäytettäni listan uusista

asiasanoista (liite 5), ja näitä aion myös YSAan ehdottaa.

2010-luku
33 %

2000-luku
38 %

1990-luku
23 %

1980-luku
4 %

1970-luku
2 %

40

Kuten kartoituksessa ja arvioinnissa, myös asiasanoituksessa pääasiallisena keinona oli oma asi-

antuntemukseni, jota täydensin samoilla lähteillä kuin aiemmin. Asiasanoitus oli kuitenkin huomat-

tavasti helpompaa kuin luokitus, koska se on huomattavasti väljempää. Poroilan (2011, 88) mukaan

asiasanoituksessa voidaankin keskittyä kuvaamaan kaikkia musiikin löydettävyyttä parantavia ter-

mejä, kun taas luokituksessa tulee pyrkiä löytämään yksi, koko dokumenttia kuvaava pääasiallinen

määritelmä.

Asiasanoja on nimenomaan lisätty, ja varsinkin asiasanaa hardcore punk suurissa määrin, sitä kun

ei oltu tähän mennessä käytetty kertaakaan (tosin muutamassa oli sana hardcore). Poistoihin suh-

taudun hyvin harkiten, koska asiasana voi olla aiheellinen, vaikkei varsinaisesti punkista olisikaan

kyse. Musiikki voi olla vaikkapa punk-vaikutteista ja täten asiasana täysin relevantti. Ainoastaan jos

musiikki olisi ollut todella kaukana punkista, olisin esittänyt poistoa. Ainuttakaan tällaista tapausta

ei kuitenkaan vastaan tullut. Suositukseni lisättävistä asiasanoista olen liittänyt punk-listaan (Liite

1). Lisättävät asiasanat on listassa erotettu lihavoinnilla, joten ne on helppo poimia sieltä.

6.9 Tarroitus ja hyllytys

Tarroitus perustuu kartoituksen perusteella luomaani punk-listaan (Liite 1). Tarroitus itsessään on

vähän kaksipiippuinen asia. Se on toki käytännöllisenä ratkaisuna mainio, koska eipä oikein ole

parempaakaan tapaa merkitä hyllyluokatonta musiikkia. Toisaalta parasta olisi, kun olisi se oma

luokka: tällöin myös verkkokirjastossa tehtävät haut helpottuisivat. Punk-lista toimii kuitenkin myös

luokituslistana, mikäli punk joskus oman luokkansa saa. Tarroitettavaa pääkirjastolla oli yhteensä

200 levyä, joista 125 salin puolella ja 75 varastossa.

Päätimme yhdessä toimeksiantajan kanssa, että punklevyt tarroitetaan tekstillä ”Punk”. Pohdimme

myös värikoodilla tarroittamista, kuten Vaitomaakin (2015, 36, viitattu 28.3.2018) Joensuussa teki,

mutta totesimme että kelluvan kokoelman aikana paras tapa varmistaa informaation siirtyminen

kirjastosta toiseen on selkeä tekstitarra (Sutela, sähköpostiviesti 13.4.2018). Oulun

kaupunginkirjastossa musiikin osalta tarroitusta on aiemmin hyödynnetty muun muassa luokassa

78.69 Muut näppäilysoittimet, josta sähkökitara ja -basso on erotettu tarroittamalla (Sutela,

keskustelu 28.3.2018). Kirjastossa yleisemmin tarroitusta on hyödynnetty myös muun muassa

kirja-aineistossa, kun kaunokirjallisuuden luokasta 84.2 on tarroittamalla erotettu esimerkiksi scifi,

fantasia ja jännitys. Punk-tarra tehtiinkin samalle pohjalle kuin kaunokirjallisuuden genretarrat.

41

Tarroitus oli lopulta yllättävänkin nopeaa: keräsin ja tarroitin salin puolen levyt, yhteensä 125 kap-

paletta, noin viidessä tunnissa. Keräsin levyt luomani listan perusteella kärryyn, joka osoittautui

varsin käytännölliseksi ratkaisuksi: kärryyn levyt oli helppo järjestää, ja myös kuljettaa takahuoneen

ja salin välillä. Tarroituksessa käytin siis aiemmin vain kirjoissa käytettyjä genretarroja, lisäksi tar-

vitsin kontaktimuovia (Kuva 1).

KUVA 1. Tarroituksen tarpeistoa.

Asetin tarrat sisäkansien ylälaitaan (kuva 2), koska näin ne erottuvat parhaiten selatessa levyjä,

jotka kiertävät kelluvan kokoelman mukana kirjastoon, jossa ei punkhyllyä ole. Tarrojen päälle lai-

toin vielä palan kontaktimuovia, jotta tarra kestää.

42

KUVA 2. Punktarra laitettiin sisäkanteen.

Lopuksi vielä hyllytin tarroitetut levyt, osan uuteen punkhyllyyn, osan takaisin omiin luokkiinsa. Hyl-

lytys oli varsin nopeaa, koko hommaan meni vain puolisen tuntia. Erotin punkhyllyn rockhyllystä

välipleksillä, ja sijoitin sen rockin (78.8911) loppuun, ennen progea (78.89113) (Kuvat 3 ja 4).

KUVA 3. Levyt erotettiin rockista välipleksillä.

43

KUVA 4. Punkhylly sijoitettiin rockhyllyyn loppuun, ennen progea.

Sijoituspaikka valittiin yhdessä toimeksiantajan kanssa. Koska suurin osa punklevyistä on rockluo-

kassa 78.8911, oli loogisinta asettaa levyt mahdollisimman tarkasti luokan mukaan. Muihin luokkiin

(78.89112 ja 78.8917) kuuluvat levyt päätettiin hyllyttää takaisin omiin luokkiinsa, mutta varustet-

tuna punktarralla (Kuva 5).

KUVA 5. Etnohyllyyn palaava punklevy.

44

Viimeisenä tarroitin vielä varaston punklevyt. Tämä osoittautui lopulta kaikkein työläimmäksi osuu-

deksi, aikaa urakkaan kului reilut kolme tuntia. Varastossa tarroitettavia levyjä oli vähemmän kuin

salin puolella, mutta koska ne oli poimittava yksitellen, johtuen muutoin vaikeaksi käyvästä takai-

sinhyllytyksestä, oli tarroitus huomattavasti hitaampaa. Jossain vaiheessa aloin myös kyseenalais-

taa koko homman järkevyyttä, koska asiakkaathan eivät edes pääse selailemaan varaston levyjä.

Henkilökuntaa tarroitus kuitenkin auttanee, joten ehkäpä kyseessä ei sentään ollut täysin turha

työvaihe.

Yhteensä tarroitettavaa pääkirjastolla oli siis 200 levyä. Näistä punkhyllyyn päätyi 114, varastoon

75, heviin 7, ja etnoon 4 kappaletta. Totesimme yhdessä toimeksiantajan kanssa, että maakunta-

kokoelmassa olevia levyjä ei ole tarpeen tarroittaa, koska niitä ei voi lainata. Kokonaisuudessa

urakkaan meni lopulta vain yhdeksän tuntia, ja sainkin sen tehtyä yhden päivän aikana.

45

7 TULOKSET JA JOHTOPÄÄTÖKSET

Wilénin & Kortelaisen (2007, 18) mukaan kokoelmien käytettävyyttä pohdittaessa tulee huomioida

kirjaston sisäisten tekijöiden (luokitus, hyllytys) lisäksi myös ulkoiset tekijät, eli asiakkaat. Luomalla

punkille oma YKL-luokka nämä molemmat huomioitaisiin: luokituksella helpotettaisiin sekä kirjas-

ton henkilökunnan että asiakkaiden tiedonhakua, niin verkossa kuin paikan päällä. Toisin sanoen,

musiikin löydettävyys paranisi sekä kirjaston sisäisten että ulkoisten tekijöiden näkökulmasta.

Poroilan (2012, viitattu 14.5.2018) mukaan uuden YKL-luokan tulee täyttää ainakin kolme seuraa-

vaa ominaisuutta: ilmiön pysyvyys ja todellisuus, määriteltävyys sekä tunnistettavuus. Ilmiön pysy-

vyys ja todellisuus täyttyvät punkin osalta kirkkaasti, punkia on ollut olemassa jo yli kolmekymmentä

vuotta, eikä mikään viittaa siihen, etteikö sitä tulisi olemaan vähintään toistakin kolmeakymmentä

vuotta. Punk on myös selkeästi määriteltävissä, niin musiikillisesti kuin kulttuurillisestikin. Tätä mää-

rittelyä olen tehnyt luvuissa 3 ja 4, joissa kuvailen punkia ja sen eri piirteitä niin kulttuurillisesti kuin

musiikillisesti. Kuvailemalla punkia musiikillisesti olen myös pyrkinyt osoittamaan sen tunnistetta-

vuuden.

Punk siis läpäisee kaikki kolme vaadittua piirrettä. Niinpä esitänkin työhön pohjautuen uutta YKL-

luokkaa 78.89114 Punk rock. Hardcore punk. Monesti kuulee myös käsitteen punk ja uusi aalto, ja

joidenkin mielestä tämä olisi varmaan järkevä lähtökohta myös luokituksen kannalta. Ymmärrän

ajatuksen, mutta en silti laittaisi niitä samaan luokkaan, koska vaikka uusi aalto olikin osa punk-

liikettä, se ei ole sitä enää. Musiikillisesti ajatellen se kuuluisi ennemminkin samaan kategoriaan

post-punkin, goottirockin ja taiderockin kanssa. Varsinkin tämän päivän uutta aaltoa edustavat bän-

dit kuuluvat nimenomaan noihin genreihin, eikä niillä ole enää mitään tekemistä punkin kanssa.

Yhtenä perusteena omalle luokalle voidaan pitää myös punk-levyjen tämän hetkistä hajaantumista

eri luokkiin. Vaikka enemmistö toki löytyykin rockin luokasta 78.8911, on sitä myös ainakin luokissa

78.89112 Hard rock. Heavy rock ja 78.8917 Etninen popmusiikki. Tämä vaikeuttaa punkin löydet-

tävyyttä huomattavasti, kun pahimmillaan jopa saman yhtyeen levyjä (esimerkiksi Flogging Molly

luokissa 78.8911 ja 78.8917) joutuu hakemaan eri hyllyistä, vaikka kaikki olisivatkin punkia.

Myös Vaitomaa (2015, 40, viitattu 28.3.2018) kaipasi opinnäytteessään punkille omaa luokkaa,

mutta hän ei kuitenkaan määritellyt sitä sen tarkemmin, tai tehnyt asiasta konkreettista esitystä.

46

Nyt asiaan tulee muutos, kun tulen viemään edellä kuvatun esityksen Musiikin metatiedon asian-

tuntijaryhmälle, eli niin sanotulle Muusa-ryhmälle, joka vastaa musiikin kuvailusta Suomessa.

Muusa perustettiin, kun vanhat ryhmät Luumu ja MusaMelinda yhdistettiin. (Ikäheimo 2018, viitattu

30.3.2018). Luokituksen lisäksi tulen myös esittämään samassa yhteydessä uusia asiasanoja, joi-

den koin olevan YSAssa punkin osalta puutteelliset.

Loin osana työtäni listan uusista asiasanoista (liite 5), jonka perusteella esitän YSAan asiasanoja

skeittipunk, pop punk ja ramopunk, sekä lisäksi pientä päivitystä punk rockiin. Perustelut ovat sa-

mat kuin punkin omassa luokassa – genrejen selvä määriteltävyys, tunnistettavuus, sekä todelli-

suus ja pysyvyys. Myös post-punk voisi olla tarpeellinen, mutta se ei mielestäni kuulu punkin, vaan

rockin tai uuden aallon alle. Lisäksi, YSAssa kerrotaan punk rockin kohdalla kuinka se syntyi Iso-

Britanniassa, mutta mielestäni olisi reilua sanoa että se syntyi Iso-Britanniassa ja Yhdysvalloissa

(YSA – Yleinen suomalainen asiasanasto 2017a, viitattu 14.5.2018). Muokkaisin kyseistä lausetta

muutenkin, vaikkapa muotoon: 1970-luvun puolivälissä Iso-Britanniassa ja Yhdysvalloissa kehitty-

nyt alakulttuuri, jonka suosio levisi varsinkin nuorison keskuudessa. Toisaalta voidaan kysyä, onko

musiikkityyli alakulttuuri vai sen ilmentymä? Asiaa voisikin myös lähestyä tarkentamalla käsitettä

punk (kulttuuri), jossa ei tällä hetkellä ole mitään täsmennystä (YSA – Yleinen suomalainen asia-

sanasto 2017b, viitattu 14.5.2018). Lisäksi YSAssa kerrotaan, kuinka punk rock oli kapinaliike,

ikään kuin se olisi kuollut jo 1970-luvulla (YSA – Yleinen suomalainen asiasanasto 2017a, viitattu

14.5.2018). Muuttaisin tuon vaikkapa muotoon punk rock syntyi kapinaliikkeenä, ja vaikkakin se on

vuosien varrella monimuotoistunut, on sen perusajatuksena edelleen tuo sama kapinallisuus.

Harkitsin myös tarkempaakin asiasanoitusta (post-hardcore, oi punk, melodinen hardcore, horror

punk, crust), mutta ehkäpä ihan kaikkia alagenrejä ei ole tarpeen kuvata yksityiskohtaisesti. Toi-

saalta, esimerkiksi horror punk, jonka tunnetuin edustaja lienee Misfits, on selkeästi oma, pysyvä

alagenrensä. Tarkempi asiasanoitus vaatii kuitenkin mielestäni jo laajempaa, useamman ihmisen

yhteistä pohdiskelua, ja jätänkin sen tässä yhteydessä jatkokehitysehdotukseksi.

Tuloksia työssäni on lopulta aika paljon: kokoelman kartoitus ja sen perusteella luotu punk-lista

(liite 1), punklevyjen tarroitus ja hyllyttäminen, kokoelman kehittäminen Evansin mallin mukaan,

sisältäen valinta- ja poistolistat (liitteet 2, 3, 4), asiasanoitus (liite 1), genremääritelmät (liite 1), lista

uusista asiasanoista YSAan (liite 5), sekä ehdotus punkin omasta YKL-luokasta 78.89114. Näistä

kartoitus, tarroitus ja hyllyttäminen, asiasanoitus, sekä ehdotukset YSAan ja YKL:ään parantavat

47

musiikin löydettävyyttä. Kaksi viimeisintä palvelisivat toteutuessaan myös koko Suomen kirjasto-

kenttää.

Tuloksistani tärkeimpänä voidaan pitää luomaani punk-listaa (liite 1), jossa on siis kartoitettuna

koko OUTI-kirjastojen punk-kokoelma. Lisäksi listalla on asiasanoitusta ja genremääritelmät kaikille

nimekkeille. Listaa voidaan hyödyntää kaikissa OUTI-kirjastoissa, kun sen perusteella voidaan

sekä asiasanoittaa kokoelmaa että luoda kirjastoihin omat punkhyllyt. Lista on myös helposti muo-

kattavissa, ja sitä voikin helposti myös täydentää jälkikäteen.

Asiasanoitus oli pääosin hyvää, mutta hardcore punkin kohdalla näin ei ollut, asiasanaa hardcore

punk kun ei oltu käytetty kertaakaan. Tämä onkin selkeästi asia, johon tulevaisuudessa tulisi kiin-

nittää huomiota. Toinen samansuuntainen puute oli se, että ramopunkia ei oltu lainkaan tunnistettu

punkiksi. Olen pyrkinyt edistämään molempia asioita yhtäältä asiasanoittamalla ja toisaalta myös

kuvailemalla teoriassani niin hardcore punkia kuin ramopunkia musiikillisesti ja kulttuurillisesti.

Pääkirjaston punklevyjen tarroittaminen ja hyllyttäminen vastaavat sekä musiikin löydettävyyteen

että kokoelman kehittämiseen, mutta ennen kaikkea ne kuitenkin parantavat löydettävyyttä. Hyllyt-

tämällä punklevyt omaan paikkaansa rockin (78.8911) ja progen (78.89113) väliin helpotetaan sekä

punkin kuuntelijoiden että ei-kuuntelijoiden asiointia musiikkiosastolla. Tarroittamalla levyt varmis-

tetaan yhtäältä levyjen palautuminen punkhyllyyn ja toisaalta sillä varmistetaan informaation siirty-

minen levyjen kiertäessä kirjastosta toiseen. Punkhylly toimii myös oivana välivaiheena matkalla

kohti punkin omaa luokkaa, jonka toteutumista pidän tavoitteistani tärkeimpänä.

Kokoelman kehittämiseen puolestaan vastaa kattava, Evansin mallin mukainen kokoelmatyö, jonka

huolellisella läpikäynnillä kehitin kirjaston punk-kokoelmaa. Mallin viimeinen osakohta on kokoel-

man arviointi, ja tekemääni arviota olen hyödyntänyt työssäni ennen kaikkea valinnan ja karsinnan

kohdalla. Havaitsemani kehittämiskohteet liittyivät lähinnä musiikilliseen monipuolisuuteen ja glo-

baaliin kattavuuteen. Näihin molempiin pyrin puuttumaan valinnoissani (liitteet 2 ja 3), ja valitsin

musiikkia eri maista ja eri genreistä, korostaen niistä nimenomaan aliedustettuja. Molemmat ovat

myös asioita, joihin kirjaston kokoelmatyössä tulisi jatkossa kiinnittää huomiota.

48

8 POHDINTA

Kartoittaessani ja asiasanoittaessani levyjä jouduin tietysti myös tekemään määrittelyä: mikä on

punkia ja mikä ei ole, sekä mikä on hardcore punkia, mikä skeittipunkia tai pop punkia. En kuvitel-

lutkaan, että musiikin sisällönkuvailu olisi helppoa, mutta vasta rajatapausten pohdiskelun myötä

todella tajusin, kuinka vaikeaa se onkaan. Vaikka pyrin tietenkin objektiivisuuteen, on myönnettävä,

että paikoin valinnat olivat vaikeita, ja epäilemättä joku muu saattaisi tehdä toisenlaisia päätöksiä.

Rajasin esimerkiksi uuden ajan emon kategorisesti punkin ulkopuolelle, ja näin bändit kuten Fall

Out Boy, Jimmy Eat World tai Paramore jäivät listaukseni ulkopuolelle. Toisaalta, hyvin pop-vaikut-

teiset Blink-182 ja Good Charlotte päätyivät pitkän pohdinnan jälkeen punkhyllyyn.

Toisena esimerkkinä voisi mainita kenties Suomen legendaarisimman hc-bändin Terveiden Käsien

luokittelun. TK otti musiikkiinsa 1990-luvulla vahvasti vaikutteita hevistä, ja muutamia tuona aikana

ilmestyneitä levyjä pidetäänkin usein hevinä. Musiikillisesti onkin täysin oikein kutsua useampaakin

bändin levyä heviksi, mutta toisaalta niitä voi perustellusti kutsua myös hardcore punkiksi. Kun työn

suurimpia motivaation lähteitä on musiikin löydettävyyden paraneminen, koin järkeväksi laskea

punkiksi myös Terveiden Käsien ”hevilevyt”. Uskon, että bändin tuotantoa etsivä henkilö hakee sitä

punkhyllystä, ja näin valintani tukee nimenomaan musiikin löydettävyyttä.

Evansin (2000, 25) mukaan kokoelmatyö onkin aina tekijänsä näköistä, ja täten siis väistämättä

jossain määrin subjektiivista. Poroila (2011, 89) puolestaan toteaa luokituksen ja asiasanoituksen

olevan aina subjektiivista. Seison kuitenkin valintojeni takana, ja tarvittaessa pystyn myös peruste-

lemaan jokaisen tekemäni päätöksen.

Opinnäyte rajattiin CD-levyihin, eli työtä olisi vielä tehtävänä: kartoittaa voisi vielä vinyylit, kasetit,

DVD:t, Blu-rayt, kirjat sekä nuotit. Varsinkin äänitteiden osalta näkisin kartoituksen erittäin suosi-

teltavana, punkia kun julkaistaan yhä enenevissä määrin vinyyleinä ja kasetteina. Lisäksi punkhyl-

lystä voisi tehdä tilastoseurantaa, jossa voisi tarkkailla hyllyn vaikutuksia lainaukseen. Keskustel-

tuani musiikkiosaston työntekijöiden kanssa voisin myös todeta, että rock-luokasta 78.8911 olisi

hyvä erottaa muitakin genrejä, ja siinäkin olisi jollekulle vaikkapa opinnäytteen aihe.

Kokoelman kehittämisen osalta olen tuloksiini tyytyväinen. Mielestäni onnistuin suunnitelmassani,

ja toteutin Evansin mallin mukaista kokoelmatyötä laadukkaasti, huomioiden sen kaikki eri osa-

49

alueet. Työtä tehdessäni koinkin, että minulla ihan aidosti oli jotain annettavaa kirjastolle, ja että

opinnäytteeni todella hyödytti toimeksiantajaani. Toisaalta, sama toimi myös toisin päin: tehdessäni

kokoelmatyötä opin siitä valtavasti. Työssä tulivat myös esiin Wilénin & Kortelaisen (2007, 18) aja-

tukset kokoelmatyön kahdesta ulottuvuudesta, kun siihen kuului sekä arkista käytäntöä (karsinta,

hyllytys) että yleisempää pohdintaa (sisällönkuvailu, hyllypaikan valinta). Toivon myös, että punk-

kokoelmaa kehitetään jatkossa nimenomaan punk-kokoelmana, eikä osana rockia, jolloin se saa

osakseen ansaitsemansa huomion.

Jossain vaiheessa tajusin, että työn tietoperustassa olisi voinut, tai jopa pitänyt, käsitellä myös si-

sällönkuvailua. Pohdin hyvin pitkään kyseisen kappaleen lisäämistä, mutta lopulta päätin tyytyä

viittaamaan teoriaan johtopäätöksissä ja pohdinnassa. Perusteluista ensimmäisenä on työn laa-

juus: opinnäytteessäni on jo kokonaisuudessaan yli 60 sivua, enkä halunnut tehdä siitä yhtään

pidempää. Toiseksi, koska tajusin kyseisen puutoksen oikeastaan vasta johtopäätöksissäni, kun

aloin oikein toden teolla perustelemaan punkin oman luokan ja uusien asiasanojen tarpeellisuutta,

olisi teorian takaperoinen lisääminen tuntunut hieman jälkiviisaalta. Olin työtä tehdessäni tavallaan

hyvin syvällä punkin maailmassa, ja varsinkin kirjoittaessani punkia käsittelevää teoriaa ajattelin,

että punkin määrittely riittää mainiosti perusteluksi sen luokitukseen. Toki hieman tukea ajatukseeni

tuovat Poroila & Mäkelä (1993, 130–131), joiden mukaan musiikin genrejaottelu on jopa tietoisesti

subjektiivista. Jaottelua tehdään siis genrejen sisältäpäin, joka puolestaan vaatii perehtyneisyyttä

määriteltävään musiikkiin (sama, 130). Lopulta siis kuitenkin havahduin ymmärtämään, että sisäl-

lönkuvailukin on totta kai oma maailmansa, ja perehdyinkin sen teoriaan jossain määrin kattavasti.

Koen kuitenkin, että opinnäytteeni onnistui tavoitteissaan: Oulun kaupunginkirjaston punk-koko-

elma kehittyi ja musiikin löydettävyys parani. Kuten jo johtopäätöksissäni totean, konkreettisia tu-

loksia syntyi lopulta aika paljon, ja ne kaikki vastaavat jompaankumpaan tutkimuskysymyksistäni.

Jatkossa toivon, että kaikki tulokseni jatkavat kehitystään, ja ennen kaikkea toivon ehdotukseni

punkin omasta luokasta toteutuvan jollain aikataululla. Tämän eteen työskentelyä aion myös jatkaa

opinnäytteeni ulkopuolella. Syitä kyseisen tavoitteen tärkeyteen olen työssäni luetellut jo useita,

mutta tärkeimpänä niistä on kuitenkin ajatus, mistä koko opinnäyte sai alkuperäisen inspiraationsa:

Punk kuuluu kaikille!

50

LÄHTEET

Allmusic 2018a. Punk/New Wave. Viitattu 1.3.2018,

https://www.allmusic.com/subgenre/punk-new-wave-ma0000011872.

Allmusic 2018b. Emo. Viitattu 1.3.2018, https://www.allmusic.com/style/emo-ma0000004447.

Allmusic 2018c. Emo-pop. Viitattu 1.3.2018,

https://www.allmusic.com/style/emo-pop-ma0000012243.

Allmusic 2018d. Ratos de Porao. Viitattu 10.3.2018,

https://www.allmusic.com/artist/ratos-de-por%C3%A3o-mn0000340279/biography.

Bruun, S., Lindfors, S., Luoto, S. & Salo, M. 1998. Jee Jee Jee. Suomalaisen rockin historia.

Porvoo: WSOY.

Cogan, B. 2010. The encyclopedia of punk. New York: Sterling Publishing.

Evans, G.E. 2000. Developing Library and Information Center Collections. Fourth Edition. Eng-

lewood, Colorado: Libraries Unlimited.

Hietikko, A. 2009. Älkää luottako systeemiin. Teoksessa J-P Inkinen & K. Etholen (toim.) Punk on

kuollut, eläköön hardcore. Helsinki: Like, 32–34.

Hässäkkä-päivät 2018. Hässäkkä-päivät 2018, Viitattu 3.3.2018. http://www.hassakka-

paivat.com/.

Ikäheimo, U. 2018. Musiikin metatiedon asiantuntijaryhmä. Viitattu 30.3.2018,

https://www.kiwi.fi/pages/viewpage.action?pageId=91751314.

Inkinen, J-P. 2009. Mikä saa sen surisemaan? Teoksessa J-P Inkinen & K. Etholen (toim.) Punk

on kuollut, eläköön hardcore. Helsinki: Like, 11.

51

Johnson, P. 2009. Fundamentals of collection development and management. Second Edition.

Chicago: American Library Association.

Junttila, J. 2017. 1977. Punkvallankumous. Helsinki: Like.

Karppinen, K. 2017. Ammattikorkeakoulu päätti säästölinjastaan – koulutuksia aiotaan lopettaa ja

niukentaa. Yle 3.1.2017. Viitattu 16.1.2018, https://yle.fi/uutiset/3-9102822.

Kielitoimiston sanakirja 2017. Vastakulttuuri. Viitattu 1.3.2018,

https://www.kielitoimistonsanakirja.fi/netmot.exe?motportal=80.

Kulttuuriyhdistys Paskakaupunni ry 2018. Paskakaupunni ry. Viitattu 16.1.2018, http://www.pas-

kakaupunni.fi/?page_id=11.

Kuntaliitto 2017. Kaupunkien ja kuntien lukumäärät. Viitattu 24.1.2018, https://www.kuntaliit-

to.fi/tilastot-ja-julkaisut/kaupunkien-ja-kuntien-lukumaarat.

Kuoppala, M. 2017. 30 vuotta takana, mutta Ykän Pubissa ei säästellä desibelejä. Oululehti

31.5.2017. Viitattu 26.2.2018,

https://www.oululehti.fi/uutiset/30-vuotta-takana-mutta-ykan-pubissa-ei-saastella-desibeleja-

6.255.245079.d2df6cb693.

Leskinen, L., Ström, K., Josefsson, J., Palmén-Väisänen, A. & Hahtala, S. 2017. Suomihittien nä-

kymättömät duunarit. Yle 2.12.2017. Viitattu 22.2.2018, https://yle.fi/aihe/artikke-

li/2016/09/16/suomihittien-nakymattomat-duunarit.

Library of Congress 2016. Skate punk music. Viitattu 9.5.2018, http://id.loc.gov/authori-

ties/subjects/sh2015002123.html.

Länkinen, T. 2016. Pertti Kurikan Nimipäivät lopettaa tapaninpäivänä. Yle 22.12.2016. Viitattu

12.3.2018, https://yle.fi/uutiset/3-9369194.

Marjala, J. 2011. Yy-kaa-koo-nee ramopunk! Helsinki: Paasilinna.

52

Millencolin 2015. Music. Viitattu 1.3.2018, http://www.millenco-

lin.com/start/music/discography/albums/same-old-tunes.

Musiikkituottajat ry. 2018. Tilastot. Äänitteiden vuosimyynti. Viitattu 2.2.2018, http://www.ifpi.fi/ti-

lastot/.

Mäkinen, R & Wilen, R. 1992. Kirjastokokoelmien evaluointi. Teoriasta toteutukseksi. Tampere:

Tampereen yliopisto.

Opetus- ja kulttuuriministeriö 2010. Yleisten kirjastojen laatusuositus. Opetus- ja kulttuuriministe-

riön julkaisuja 2010:20. Helsinki: Opetus- ja kulttuuriministeriö.

Opetus- ja kulttuuriministeriön asetus yleisistä kirjastoista 2.10.2017/660.

Oulun ammattikorkeakoulu 2018. Ammattikorkeakoulututkinnot. Viitattu 16.1.2018,

http://www.oamk.fi/fi/koulutus/amk-tutkintoon-johtava-koulutus/.

Oulun kaupunki 2018a. Koulutus ja opiskelu. Viitattu 12.1.2018, https://www.ouka.fi/oulu/koulu-

tus-ja-opiskelu.

Oulun kaupunki 2018b. Lukiot. Viitattu 16.1.2018,

https://www.ouka.fi/oulu/koulutus-ja-opiskelu/lukioiden-yhteystiedot.

Oulun kaupunki 2018c. Tilastoja Oulusta. Viitattu 24.1.2018,

https://www.ouka.fi/oulu/oulu-tietoa/tilastoja-oulusta.

Oulun kaupunginkirjasto 2014. Punk ja uusi aalto. Viitattu 16.1.2018,

https://www.ouka.fi/oulu/pohjoista-musiikkia/punk-ja-uusi-aalto.

Oulun kaupunginkirjasto 2016. Oulun kaupunginkirjasto-maakuntakirjaston kokoelmapolitiikka

2016. Oulu: Oulun kaupunginkirjasto.

Oulun kaupunginkirjasto 2018a. Oulun kirjastot. Viitattu 12.1.2018, https://www.ouka.fi/oulu/kir-

jasto/kirjastot.

53

Oulun kaupunginkirjasto 2018b. Yhteystiedot. Viitattu 12.1.2018,

https://www.ouka.fi/oulu/kirjasto/yhteystiedot.

Oulun kaupunginkirjasto 2018c. Toimintakertomus 2013. Viitattu 12.1.2018,

https://www.ouka.fi/c/document_library/get_file?uuid=94b0f081-56ae-431a-b01a-

8310a096de80&groupId=78400.

Oulun kaupunginkirjasto 2018d. Tietoa kirjastosta. Viitattu 18.1.2018, https://www.ouka.fi/oulu/kir-

jasto/tietoa-kirjastosta.

Oulun kaupunginkirjasto 2018e. Toimintakertomus 2016. Viitattu 16.1.2018,

https://www.ouka.fi/docu-

ments/78400/596635/kirjaston_toimintakertomus+2016_netti.pdf/09d6692d-9f58-4480-ac10-

383f0cfc9254.

Oulun kaupunginkirjasto 2018f. Toimintakertomus 2015. Viitattu 16.1.2018,

https://www.ouka.fi/c/document_library/get_file?uuid=e67b8f1d-ceee-4bcb-a7f1-

934f4c19a137&groupId=78400.

Oulun kaupunginkirjasto 2018g. OUTI-kirjastoille avataan uusi verkkokirjasto. Viitattu 27.2.2018,

https://www.ouka.fi/oulu/kirjasto/ajankohtaista/-/asset_publisher/CG1w/content/outi-kirjastoille-

avataan-uusi-verkkokirjasto.

OUTI-Finna 2018. Aineistohaku. Luokka 78.8911. Viitattu 10.3.2018,

https://outi.finna.fi/Search/Results?sort=author&limit=100&page=36&filter%5B%5D=%7Efor-

mat%3A%221%2FSound%2FCD%2F%22&join=AND&bool0%5B%5D=AND&look-

for0%5B%5D=78.8911&type0%5B%5D=Classification.

OUTI-kirjastot 2018a. Info. Viitattu 12.3.2018, https://outi.finna.fi/Content/info.

OUTI-kirjastot 2018b. Outi-kirjastojen yhteiset toimintakertomukset. Toimintavuosi 2014. Viitattu

16.1.2018, https://www.ouka.fi/docu-

ments/13015884/0/OUTI_toimintakertomus_2014.pdf/f758bf6d-e3ea-45e4-a521-30aa5cc72ef5.

54

OUTI-kirjastot 2018c. Outi-kirjastojen yhteiset toimintakertomukset. Toimintavuosi 2015. Viitattu

16.1.2018, https://www.ouka.fi/documents/13015884/0/OUTI_toimintavuosi_2015.pdf/57c223cc-

d4fd-4abb-8305-fa4f010e8984.

OUTI-kirjastot 2018d. Koha-kirjastojärjestelmä ja Koha-Suomi Oy. Viitattu 18.1.2018,

https://www.ouka.fi/oulu/kirjasto/kohaukk.

OUTI-verkkokirjasto 2018a. Aineistohaku. Punk-cd:t. Viitattu 21.1.2018, https://koha.outikirjas-

tot.fi/cgi-bin/koha/opac-search.pl?idx=su%2Cwrdl&q=punk&limit=mc-

itype%2Cphr%3ACD&sort_by=author_az&addto=Lis%C3%A4%C3%A4.

OUTI-verkkokirjasto 2018b. Aineistohaku. Luokka 78.8911. Viitattu 21.1.2018, https://koha.outikir-

jastot.fi/cgi-bin/koha/opac-search.pl?idx=callnum&q=78.8911&limit=mc-itype%2Cphr%3ACD&off-

set=1000&sort_by=author_az.

OUTI-verkkokirjasto 2018c. Aineistohaku. Fantasiakirjat. Viitattu 21.1.2018, https://koha.outikir-

jastot.fi/cgi-bin/koha/opac-search.pl?&limit=mc-itype%2Cphr%3AKI&limit=mc-

ccode%3A%22%22%22%22FANTASIA%22%22%22%22&offset=1000&sort_by=author_az.

Pesonen, M. 2015. Punk on aina poliittista. Yle 20.4.2015. Viitattu 12.3.2018, https://yle.fi/uuti-

set/3-7941577.

Poroila, H. & Mäkelä, K. 1993. Musiikin luettelointi ja sisällönkuvailu. Suomen musiikkikirjastoyh-

distyksen julkaisuja 1993: 30. Helsinki: Suomen musiikkikirjastoyhdistys.

Poroila, H. 2011. Asiakasta ajatellen. Ajatuksia hyvästä musiikin dokumentoinnista. Suomen mu-

siikkikirjastoyhdistyksen julkaisusarja 2011: 145. Helsinki: Suomen musiikkikirjastoyhdistys.

Poroila, H. 2012. Erottuvuus ja määritelmä tarvitaan. Viitattu 14.5.2018,

https://www.kirjastot.fi/comment/12607?language_content_entity=fi#comment-12607.

Saastamoinen, M. 2007. Parasta lapsille: Suomipunk 1977-1984. Helsinki: Johnny Kniga.

Sareslahti, A. 1986. Kokoelmatyö yleisissä kirjastoissa. Helsinki: Kirjastopalvelu.

55

Similä, V. & Vuorela, M. 2015. Valtio vihaa sua. Suomalainen punk ja hardcore 1985-2015. Hel-

sinki: Like.

Suomen yleisten kirjastojen tilastot 2018a. Kokoelmat yhteensä. Viitattu 12.1.2018, http://tilas-

tot.kirjas-

tot.fi/?orgs=1%2C231&years=2012%2C2013%2C2014%2C2015%2C2016&stats=2%2C10%2C1

1%2C12%2C13%2C14%2C15%2C16#results.

Suomen yleisten kirjastojen tilastot 2018b. Kokoelmat/asukas. Viitattu 12.1.2018, http://tilas-

tot.kirjas-

tot.fi/?orgs=1%2C231&years=2012%2C2013%2C2014%2C2015%2C2016&stats=115%2C116%

2C118%2C119%2C120%2C125#results.

Suomen yleisten kirjastojen tilastot 2018c. Lainaus/asukas. Viitattu 12.1.2018, http://tilastot.kirjas-

tot.fi/?orgs=1%2C231&years=2012%2C2013%2C2014%2C2015%2C2016&stats=115%2C144%

2C145%2C146%2C183#results.

Suomen yleisten kirjastojen tilastot 2018d. Toiminta- ja kirjastoaineistokulut. Viitattu 16.1.2018,

http://tilas-

tot.kirjastot.fi/?orgs=1,231&years=2012,2013,2014,2015,2016&stats=86,88,101#results.

Suomen yleisten kirjastojen tilastot 2018e. Kokoelmat: Musiikkiäänitteet. Viitattu 24.3.2018,

http://tilastot.kirjastot.fi/?orgs=231&years=2016&stats=11#results.

Sutela, J. 2018a. Palvelupäällikkö, Oulun kaupunginkirjasto, Musiikkikirjasto- ja mediapalvelut.

Keskustelu 28.3.2018.

Sutela, J. 2018b. Palvelupäällikkö, Oulun kaupunginkirjasto, Musiikkikirjasto- ja mediapalvelut.

Sähköpostiviesti 13.4.2018.

Ström, K. 2015. Punk tyhmyreille. Yle 19.5.2015. Viitattu 12.3.2018, https://yle.fi/aihe/artik-

keli/2015/05/15/punk-tyhmyreille-armotonta-tykitysta-ilman-saantoja.

56

Tilaa kulttuurille ry 2018a. Mikä on tukikohta? Viitattu 16.1.2018, https://tilaakulttuu-

rille.wordpress.com/about/mika-on-tukikohta/.

Tilaa kulttuurille ry 2018b. Mikä on Tilaa kulttuurille ry? Viitattu 16.1.2018, https://tilaakulttuu-

rille.wordpress.com/yhdistyksen-saannot/.

Tilastokeskus 2011. Lukeminen. Kirjastossa käyminen tasa-arvoistunut entisestään. Viitattu

23.1.2018, http://www.stat.fi/til/akay/2009/03/akay_2009_03_2011-05-17_kat_004_fi.html.

Tilastokeskus. 2018. Väestön ikärakenne 2016. Viitattu 10.1.2018,

http://pxnet2.stat.fi/PXWeb/sq/4e634e56-ed3a-4de9-907c-0bf18b7de0d4.

Vaitomaa, T. 2015. Punk Joensuun pääkirjastossa. Seinäjoen ammattikorkeakoulu. Kirjasto- ja

tietopalvelualan tutkinto-ohjelma. Opinnäytetyö. Viitattu 28.3.2018,

https://www.theseus.fi/bitstream/han-

dle/10024/88406/vaitomaa_tommi.pdf?sequence=1&isAllowed=y.

Valtavaara, M. 2018. Oulussa tehdään vauvoja pohjoismaalaisittainkin ylivertaiseen tahtiin – ”Iso

perhe on mahdollinen ihan toisella tapaa kuin Helsingissä”. Helsingin Sanomat 3.3.2018. Viitattu

27.3.2018. https://www.hs.fi/kotimaa/art-2000005589563.html.

Valtonen, M., Starck, K. & Konttinen, M. 2015. Kun Suomi-rock puri ja löi. Kapina-rockin synty,

nousu, vaino ja (t)uho. Helsinki: Bazar.

Wilén, R. & Kortelainen, T. 2007. Kirjastokokoelmien kehittämisen ja arvioinnin perusteet. Teoria,

menetelmät, käytäntö. Helsinki: Yliopistopaino / Palmenia.

Ykän Pub 2018. Tanssiravintola Ykän Pub. Viitattu 26.2.2018, http://www.ykanpub.com/blog/.

YSA – Yleinen suomalainen asiasanasto 2017a. Punk rock. Viitattu 14.5.2018,

https://finto.fi/ysa/fi/page/Y505068.

YSA – Yleinen suomalainen asiasanasto 2017b. Punk (kulttuuri). Viitattu 14.5.2018,

https://finto.fi/ysa/fi/page/Y107653.

57

TUTKIMUSAINEISTO

Allmusic 2018. https://www.allmusic.com.

CDON.COM 2018. http://cdon.fi/.

Discogs 2018. https://www.discogs.com/.

Kuivanen, J. 1999. Suomipunk 1977-1998. Helsinki: Omakustanne.

Levykauppa Äx 2018. https://www.levykauppax.fi/.

58

PUNK-LISTA LIITE 1

Tekijä Nimeke JulkaisuvuosiAsiasana Maa Genre Huomautuksia

Abduktio Thermidor 2008 punk rock, hardcore punkSuomi Hardcore punk

Against Me! White crosses 2010 punk rock Yhdysvallat Punk rock

Agnostic Front Something's gotta give 1998 punk rock, hardcore punkYhdysvallat Hardcore punk Ei lainattavissa

Agnostic Front My life my way 2011 punk rock, hardcore punkYhdysvallat Hardcore punk

Agnostic Front The American dream died2015 punk rock, hardcore punkYhdysvallat Hardcore punk

Agnostic Front To be continued 1992 hardcore punk Yhdysvallat Harcdore punk

Aivolävistys Sotamaa 2010 punk rock, hardcore punkSuomi Hardcore punk Oma hankinta

Alkaline Trio Agony & irony 2008 punk rock Yhdysvallat Pop punk

Alkaline Trio This addiction 2010 punk rock Yhdysvallat Pop punk / Punk rock

Anal Thunder Time of your life 2010 punk rock Suomi Punk rock / Skeittipunk

Ankia Kaatuneiden vallankumous 1999 punk rock Suomi Punk rock Paikallinen

Ankia Täältä tullaan elämä 2001 punk rock Suomi Punk rock Paikallinen

Anti-Flag The terror state 2003 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Punk rock

Anti-Flag The people or the gun 2009 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Punk rock

Anti-Flag The general strike 2012 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Punk rock

Anti-Flag The bright lights of America2008 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Punk rock

Anti-Flag American spring 2015 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Punk rock / Pop punk

Appendix Parock 2002 punk rock, hardcore punkSuomi Hardcore punk

Appendix Syyntakeeton 2006 punk rock, hardcore punkSuomi Hardcore punk

Apulanta Kolme 1997 punk rock Suomi Punk rock / Pop punk

Apulanta Singlet 1993-1997 1998 punk rock Suomi Punk rock / Pop punk

Apulanta Attack of the A.L. people1994 punk rock Suomi Punk rock / Pop punk

Apulanta Ehjä 1996 punk rock Suomi Punk rock

Apulanta Singlet 1993-1997 1997 punk rock Suomi Punk rock

Asthmatix Rokkaava persereikä 1990 punk rock Suomi Punk rock Paikallinen

At The Drive In In.ter a.li.a 2017 punk rock, hardcore punkYhdysvallat Post-hardcore Oma hankinta

Bad Brains Bad Brains 1996 punk rock, hardcore punkYhdysvallat Hardcore punk

Bad Brains Banned in DC : Bad Brains greatest riffs2003 punk rock, hardcore punkYhdysvallat Hardcore punk

Bad Brains I against I 1986 punk rock, hardcore punkYhdysvallat Hardcore punk

Bad Brains Into the future 2012 punk rock, hardcore punkYhdysvallat Hardcore punk

Bad Religion Suffer 2004 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkOma hankinta

Bad Religion No control 2004 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkOma hankinta

Bad Religion New maps of hell 2007 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkTuplaluettelointi

Bad Religion The process of belief 2002 punk rock, hardcore punkYhdysvallat Skeittipunk

Bad Religion Generator 1992 punk rock, hardcore punkYhdysvallat Skeittipunk / Melodinen hardcore

Bad Religion No substance 1998 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk

Bad Religion The empire strikes first 2004 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk

Bad Religion The dissent of man 2010 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk

Bad Religion All ages 1995 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk

Bad Religion Tested 1997 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk

Bad Religion True north 2013 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk

Bad Religion Recipe for hate 1993 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk

Bad Religion Against the grain 2004 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk

Bad Religion Stranger than fiction 1994 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk

Bad Religion The gray race 1996 punk rock, hardcore punk Yhdysvallat Skeittipunk

Bad Religion The new america 2000 punk rock, hardcore punk Yhdysvallat Skeittipunk

Bastards Siberian hardcore 2003 punk rock, hardcore punkSuomi Hardcore punk

Billy Talent Billy Talent 2003 punk rock Kanada Punk rock / Pop punkPoisto

59

VALINTALISTA SYKSY 2017 LIITE 2

Tekijä Nimeke JulkaisuvuosiAsiasana Maa Genre AineistotyyppiHuomautuksia

Aivolävistys Sotamaa 2010 hardcore punk Suomi Hardcore punk CD

Antemasque Antemasque 2014 punk rock Yhdysvallat Punk rock CD

At the Drive In in.ter. a.li.a 2017 punk rock, hardcore punkYhdysvallat Post-hardcore CD

At the Drive In Relationship of command2000 punk rock, hardcore punkYhdysvallat Post-hardcore CD Ei hankittu

Bad Religion No Control 1989 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkCD

Bad Religion Suffer 1988 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkCD Klassikko

Deposit Man Deposit Man EP 2016 punk rock Suomi Punk rock CD Oulu

Descendents Everything Sucks 1996 punk rock, hardcore punkYhdysvallat Melodinen hardcore / Skeittipunk / Pop punk CD

Descendents I don't wanna grow up 1985 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkCD Ei hankittu

Descendents Milo goes to college 1982 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkCD Klassikko, hankittu Two things at Once, jossa tämä

Discharge Hear nothing see nothing say nothing1982 hardcore punk Englanti Hardcore punk CD Klassikko

Endstand Fire Inside - The story of Endstand2013 hardcore punk Suomi Hardcore punk CD + DVD

Endstand Spark 2007 hardcore punk Suomi Hardcore punk CD

Gallows Desolation Sounds 2015 hardcore punk Englanti Hardcore punk CD

Good Riddance Peace In Our Time 2015 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkCD

Hüsker Dü Zen Arcade 1984 hardcore punk, punk rockYhdysvallat Hardcore punk / Post-hardcore / EmoCD Klassikko, ei hankittu

Häiriköt Helsinki 2015 punk rock Suomi Punk rock / RamopunkCD

Kaupungin Valot Laulunmaa 2016 punk rock Suomi Punk rock CD

Manifesto Jukebox Strain 2006 punk rock, hardcore punkSuomi Melodinen hardcore CD

Millencolin Life on a plate 1995 punk rock Ruotsi Skeittipunk CD Klassikko

Millencolin Pennybridge pioneers 2000 punk rock Ruotsi Skeittipunk CD

NOFX Punk In Drublic 1994 punk rock Yhdysvallat Skeittipunk CD Klassikko

Nomeansno 0 + 2 = 1 1991 punk rock Kanada Punk rock / Post-hardcoreCD Klassikko, ei hankittu

Only Crime Pursuance 2014 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkCD

Propagandhi Victory Lap 2017 punk rock Kanada Melodinen hardcore / Punk rockCD

Propagandhi Failed States 2012 punk rock, hardcore punkKanada Melodinen hardcore CD

Propagandhi How To Clean Everything1993 punk rock Kanada Skeittipunk / Melodinen hardcoreCD Klassikko

Raised Fist Ignoring the Guidelines 2000 hardcore punk Ruotsi Hardcore punk CD

Tryer Samaa tarinaa 2017 punk rock, hardcore punkSuomi Melodinen hardcore CD

Wasted Outsider by choice 2011 punk rock Suomi Punk rock CD

Yleislakko Hyvästi kauniit poutapäivät2017 punk rock Suomi Punk rock LP

60

VALINTALISTA KEVÄT 2018 LIITE 3

Tekijä Nimeke JulkaisuvuosiAsiasana Maa Genre AineistotyyppiHuomautuksia

Against Me! Transgender Dysphoria Blues2014 punk rock Yhdysvallat Punk rock CD Klassikko

Anti-Flag American Fall 2017 punk rock, hardcore punkYhdysvallat Punk rock / Melodinen hardcoreCD

Blondie Blondie 1976 punk rock Yhdysvallat Punk rock CD Klassikko

Comeback Kid Wake the dead 2005 hardcore punk, punk rockKanada Melodinen hardcoreCD

Frank Carter & Modern ruin 2017 punk rock, hardcore punkEnglanti Punk rock / Melodinen hardcore / Pop punkCD Vaikea luokittaa

Good Riddance Operation Phoenix1999 punk rock, hardcore punkYhdysvallat Melodinen hardcore / SkeittipunkCD Klassikko

Hot Kommunist 21. Sajandi Kodu 2015 punk rock Viro Punk rock / Punk JazzCD Vaikea luokittaa

Hot Water Music Light it up 2017 punk rock Yhdysvallat Punk rock CD

Hüsker Dü Zen Arcade 1984 hardcore punk, punk rockYhdysvallat Hardcore punk / Post-hardcore / EmoCD Oli ekalla listalla, mutta laitan uudestaan, koska klassikko

Jarspis Ulkoa opeteltu asenne2015 punk rock Suomi Punk rock / Rap CD Rap-punk

Kantamus Tarinoita suosta 2017 hardcore punk Suomi Hardcore punk Kasetti Paikallinen
Kivesveto Go-

Go
Nopeempi ku Veijo2017 punk rock Suomi Punk rock CD

Kohti Tuhoa Pelon neljäs valtakunta2017 hardcore punk Suomi Hardcore punk CD

Kuritus Tänne pohjoiseen EP2018 punk rock Suomi Skeittipunk CD Paikallinen

Lagwagon Hang 2014 punk rock Yhdysvallat Skeittipunk CD

Lighthouse Gift 2007 hardcore punk Suomi Hardcore punk CD

Maailmanloppu Tuhon koodi 2018 hardcore punk Suomi Hardcore punk CD

Neighborhood Recovery 2014 punk rock, hardcore punkYhdysvallat Punk rock / Hardcore punkCD

Neverlearn Start Tomorrow EP2016 punk rock Suomi Skeittipunk CD Paikallinen, saatavuus?

Night Lives Divider 2015 hardcore punk Suomi Crust punk / Hardcore punkCD

No Fun At All Grit 2018 punk rock Ruotsi Skeittipunk CD

Nomeansno All roads lead to Ausfahrt2006 punk rock, hardcore punkKanada Punk rock / Post-hardcore / Punk JazzCD Klassikko, vaikea luokittaa

Oi Polloi Saorsa 2016 hardcore punk Skotlanti Hardcore punk / Oi punk / AnarkopunkCD

Pertti Kurikan Letkukytkentöjä 2016 punk rock Suomi Punk rock CD

Ratos de Porao Carniceria tropical2014 hardcore punk Brasilia Hardcore punk CD Reissue, alun perin 1997

Ratface Negative partycore2013 hardcore punk Suomi Hardcore punk CD

Satanic Surfers Back from hell 2018 punk rock Ruotsi Skeittipunk CD

Seksihullut Vänrikki Stoolin seksihullut tarinat2018 punk Suomi Punk rock CD

Spitfire Lifetime Visa 2008 punk rock Venäjä Ska punk / Pop punkCD

Tulukset Pohjoisen pommikoneet2014 hardcore punk Suomi Hardcore punk CD Paikallinen

Turhuus Synttärialbumi 2017 hardcore punk Suomi Hardcore punk Kasetti Paikallinen

Underclass Grey zone 2016 punk rock Suomi Punk rock / Oi punkCD

Unkind Harhakuvat 2011 hardcore punk Suomi Crust punk / HardcoreCD

V/A Veritahroja - Suomipunkin salatut sävelet2018 punk rock, hardcore punkSuomi Punk rock / Hardcore punkLP Saatavuus?

Ydinperhe Hanna vuodet 2008-20142017 hardcore punk Suomi Hardcore punk CD

61

POISTOLISTA LIITE 4

Tekijä Nimeke JulkaisuvuosiAsiasana Maa Genre Huomautuksia

Billy Talent Billy Talent 2003 punk rock Kanada Punk rock / Pop punkPoisto

Eppu Normaali Maximum jee & jee 1979 punk rock Suomi Punk rock Poisto, vanhin painos pois

Flogging Molly Float 2007 punk rock Yhdysvallat Punk rock / kelttipunkPoisto, 78.8917

Green Day Warning 2000 punk rock Yhdysvallat Pop punk Poisto, tosin hiottu

Karkkiautomaatti Karkuteillä 1994 punk rock Suomi Pop punk Poisto, jää vielä teos Kaikilla, jossa kyseinen levy myös

Klamydia Kötinää! 1994 punk rock Suomi Punk rock Tuplaluettelointi, Poisto

Klamydia Punktsipum 2002 punk rock Suomi Punk rock Poisto

Luomakunta Hyvä 1998 punk rock Suomi Pop punk Poisto

Luomakunta Liitos 2003 punk rock Suomi Pop punk Poisto

Miljoona, Pelle Villi lapsi 2002 punk rock Suomi Punk rock Poisto

Miljoona, Pelle Vallankumous kulttuuriin 2004 punk rock Suomi Punk rock Tuplaluettelointi, Poisto

NOFX Pump up the valuum 2000 punk rock Yhdysvallat Skeittipunk Poisto

NOFX The greatest songs ever written2004 punk rock Yhdysvallat Skeittipunk Poisto

Offspring Rise and fall, rage and grace2008 punk rock Yhdysvallat Pop punk Poisto

Plasmatics Put your love in me : love songs for the apocalypse2003 punk rock Yhdysvallat Punk rock Poisto

Pojat Ketä sä rakastat 2009 punk rock Suomi Ramopunk Poisto

Problems Niin että riittää… 1998 punk rock Suomi Punk rock Poisto

Punk Lurex O.K Prolex 1999 punk rock Suomi Punk rock Poisto

Ramone, Joey Don't worry about me 2002 punk rock Yhdysvallat Punk rock Poisto

Ramones Pleasant dreams 2002 punk rock Yhdysvallat Punk rock Poisto, jää vielä The Sire years : 1976-1981, jossa kyseinen levy

Ratsia Ratsia 2008 punk rock Suomi Punk rock Poisto

Retkibanaani Blitzkrieg boogie : highway 61 revisited2000 punk rock Suomi Ramopunk Poisto

Rise Against Endgame 2011 punk rock, hardcore punkYhdysvallat Melodinen hardcorePoisto

Sensuuri Hellää terroria korville 1996 punk rock Suomi Punk rock Poisto

Suicidal TendenciesLights, camera, revolution ; Still cyco after all these years2008 punk rock, hardcore punkYhdysvallat Hardcore punk / Skeittipunk / Crossover trashPoisto

Terveet Kädet Rubber n'blood : Kumia ja verta - 1987 kokoelma1996 punk rock, hardcore punkSuomi Hardcore punk Poisto

Terveet Kädet Onnellisia kytkentöjä 1980-20002002 punk rock, hardcore punkSuomi Hardcore punk Poisto, 78.89112

Tumppi & Problems?Ajan hermo 2006 punk rock Suomi Punk rock Poisto

Turbonegro Retox 2007 punk rock Norja Death punk Tuplaluettelointi, 2 bonuskappaletta, Poisto

Turbonegro Darkness forever! : between the lines in Hamburg and Oslo1998 punk rock Norja Death punk Poisto

V/A Pohjalla 1990 punk rock Suomi Punk rock Poisto, varastokappale pois

Varonen, Tumppi 100 % 2005 punk rock Suomi Punk rock Poisto

Ypö-Viis Karhulan poikii, koko stoori2002 punk rock Suomi Ramopunk / Punk rockPoisto

Ärzte Die Bestie in Menschengestalt 2007 punk rock Saksa Pop punk Poisto

62

LISTA UUSISTA ASIASANOISTA LIITE 5

Pop punk

Pop punkin juuret löytyvät aivan punkin alkuhetkiltä: kehityksen voi aloittaa jo Ramonesista, joka

on pohjimmiltaan hyvinkin kevyttä. Musiikki on hyvin samankaltaista skeittipunkin kanssa, mutta

erojakin löytyy. Pop punk on melodisempaa, temmot voivat olla hitaampia, ja se on yleensä tuote-

tumpaa. Keskeisimpiä yhtyeitä ovat esimerkiksi Green Day, Offspring, Blink-182 ja Good Charlotte.

Osa musiikista on myös jo niin kevyttä ja siloiteltua, että voidaan kyseenalaistaa onko kyseessä

enää ensinkään punk. (Cogan 2010, 242.)

Termi ruotsiksi: poppunk

Termi englanniksi: pop punk

Vaihtoehtoiset termit: pop-punk, punk-pop, punk pop

Yläkäsite: punk rock

Assosiatiiviset käsitteet: skeittipunk

Punk rock

1970-luvun puolivälissä Iso-Britanniassa ja Yhdysvalloissa kehittynyt alakulttuuri, jonka suosio le-

visi varsinkin nuorison keskuudessa. Punk rock syntyi kapinaliikkeenä, ja vaikkakin se on vuosien

varrella monimuotoistunut, on sen perusajatuksena edelleen tuo sama kapinallisuus. Sävellykset

ovat yleensä lyhyitä, nopeatempoisia, siloittelemattomia, dynaamisesti tasaisia, 1-3 soinnulla soi-

tettavia, yksinkertaisesti sovitettuja kappaleita. Sanoituksissa suoraviivaisuus ja kantaaottavuus on

tavallista, muttei välttämätöntä. (YSA 2017a, viitattu 14.5.2018.)

Termi ruotsiksi: punkrock

Termi englanniksi: punk rock

Vaihtoehtoiset termit: punk, punkrock

Yläkäsite: rock

Alakäsitteet: hardcore punk, pop punk, ramopunk, skeittipunk

Assosiatiiviset käsitteet: punk, uusi aalto

63

Ramopunk

Ramopunk on suomalainen punkin suuntaus, joka on nimensä mukaisesti inspiroitunut Ramone-

sista. Musiikillisesti ramopunk on melodista, harmonista sekä kevyttä, ja kappaleet ovat tyypillisesti

hyvin lyhyitä ja napakoita. Lyriikat pysyttelevät yleensä kaukana punkille tyypillisestä kantaaotta-

vuudesta, ja niissä käsitelläänkin vaikkapa rakkautta, surffaamista tai sarjakuvia – ja nimenomaan

suomen kielellä. Keskeisimpiä yhtyeitä muun muassa Ne Luumäet, Luonteri Surf ja Häiriköt. Mai-

nittakoon vielä, että alkuperäiset ramopunkkarit eivät pitäneet itseään punkkareina, ja alussa ter-

mistä käytettiinkin usein muotoa ramopop. (Marjala 2011, 7, 118; Similä & Vuorela 2015, 28–29.)

Termi ruotsiksi: -

Termi englanniksi: -

Yläkäsite: punk rock

Vaihtoehtoiset termit: ramopop

Assosiatiiviset käsitteet: -

Skeittipunk

Skeittipunk syntyi alun perin jo 1980-luvulla Yhdysvalloissa, jolloin se oli hardcorea. Bändit kuten

Black Flag, Suicidal Tendencies ja JFA olivat skeittareiden suosiossa, ja osa jopa skeittasi itse.

Toisaalta jo tuolloin myös melodisempi hardcore Descendentsin ja Bad Religionin johdolla luettiin

myös skeittipunkiksi. (Cogan 2010, 299.) 1990-luvulla skeittipunkiksi vakiintui hillittömän nopea,

mutta samalla melodinen punk, jonka pioneereja ovat jo 1980-luvulla aloittaneet Descendents, Bad

Religion sekä Nofx (Similä & Vuorela 2015, 233). Viimeistään 2000-luvulta lähtien skeittipunkia on

alettu rinnastaa myös usein pop punkiin, ja niissä onkin paljon yhtäläisyyksiä.

Termi ruotsiksi: skatepunk

Termi englanniksi: skate punk

Vaihtoehtoiset termit: skate punk

Yläkäsite: punk rock

Assosiatiiviset käsitteet: pop punk, hardcore punk

Vastaava käsite: Skate punk music (Library of congress 2016, viitattu 9.5.2018)

