

Opinnäytetyö

MISSÄ TURKU SOI?

Katsaus turkulaisiin taidemusiikin

konserttitiloihin

Vilma Monto

Musiikin koulutusohjelma

2009

TURUN AMMATTIKORKEAKOULU TIIVISTELMÄ

Musiikin koulutusohjelma

Tekijä: Vilma Monto

Työn nimi: MISSÄ TURKU SOI? Katsaus turkulaisiin taidemusiikin

konserttitiloihin

Suuntautumisvaihtoehto: Musiikkipedagogi

Ohjaajat:

Erkki Lahesmaa

Soili Lehtinen

Liisa-Maria Lilja-

Viherlampi

Simo Vuoristo

Opinnäytetyön valmistumisajankohta

kevät 2009

18 sivua

Opinnäytetyöni koostuu kahdesta osasta. Kirjallinen osuus käsittelee turkulaisia

konserttitiloja. Pohdin erityisesti klassisen musiikin esittämiseen tarkoitetulle

konserttitilalle tärkeitä ominaisuuksia: akustiikkaa, arkkitehtuuria, sijaintia sekä

ohjelmiston ja tilan luonteita. Esittelen myös Turun tärkeimpien konserttitilojen

historiaa ja arkkitehtuuria musiikin näkökulmasta. Lisäksi esittelen mahdollisina

konserttiympäristöinä sellaisia tiloja, joita ei ole rakennettu musiikin esittämistä

ajatellen, mutta jotka toimivat tai voisivat toimia konserttipaikkoina. En kritisoi

esille nostamiani tiloja, vaan pyrin luomaan niihin yleiskatsauksen. Taiteellinen

osuus oli kamarimusiikkikonsertti Tulkaa hei tänne!, joka järjestettiin

Panimoravintola Koulun Historialuokassa 18.5.2008. Konsertissa soitettiin Jean

Sibeliuksen Nocturne huilulle ja jousikvartetille, J. S. Bachin Kaksi duettoa viululle

ja alttoviululle sekä septettoversio Sibeliuksen Sadusta.

Sekä kirjallisen että taiteellisen osuuden tavoitteena on herättää uusia ajatuksia

taidemusiikin esittämisestä ja toisaalta käsitellä sen esittämiseen liittyviä perinteitä.

Työstäni on varmasti hyötyä erityisesti Turussa konserttia järjestävälle. Kirjallinen

osuus esittelee mahdollisia esiintymisympäristöjä ja toisaalta muistuttaa siitä, mitä

konserttia järjestettäessä on otettava huomioon.

Hakusanat: musiikki, taidemusiikki, konsertit, konserttitoiminta,

konserttisalit, konserttitalot, kirkkomusiikki, akustiikka, Turku

Säilytyspaikka: Turun ammattikorkeakoulun kirjasto

TURKU UNIVERSITY OF APPLIED SCIENCES ABSTRACT

Degree programme: Music

Author: Vilma Monto

Title: WHERE CAN YOU HEAR TURKU? Concert places for classical

music in the city of Turku

Specialization line: Music pedagog

Instructors: Erkki

Lahesmaa

Soili Lehtinen

Liisa-Maria Lilja-

Viherlampi

Simo Vuoristo

Date: Spring 2009

18 pages

My work consists of two parts. The written part is about concert places in Turku. I

reflect on the things that make a concert hall suitable for classical music: acoustics,

architecture, location and the nature of music performed and the place it’s played at.

I also introduce the history and architecture of some of the most important concert

halls in Turku. In addition, I consider where, outside from the concert halls, classical

music could be performed. The other part of my work was a chamber music concert

that was held in Restaurant Koulu’s History class in May 18
th

 2008. The concert

consisted of Jean Sibelius’ Nocturne, J. S. Bach’s Two Duets for violin and viola

and Sibelius’ Saga for a septet. With both the concert and the written part of my

work I wanted to bring up thoughts about different concert environments in

comparison to the environments we are used to.

Keywords: music, concert, classical, concert hall, Turku
Deposit at: Library of Turku University of Applied Sciences

SISÄLTÖ

1 JOHDANTO 6

2 MITÄ KONSERTTITILALTA VAADITAAN? 7

2.1 Akustiikka ja arkkitehtuuri 7

2.2 Sijainti 9

2.3 Esitettävän musiikin ja tilan suhde 10

3 TURUN KONSERTTITALO 11

4 KONSERTTISALIT 12

4.1 Sigyn-sali 12

4.2 VPK:n talon juhlasali 13

4.3 Akatemiatalon juhlasali 13

5 KIRKOT 14

6 KULTTUURITILAT KONSERTTIPAIKKOINA 15

6.1 Teatterit 15

6.2 Museot 16

7 KAHVILAT, RAVINTOLAT JA MONET MUUT 16

8 LOPUKSI 17

LÄHTEET 18

LIITTEET

Liite 1. Tallenne opinnäytetyökonsertista Tulkaa hei tänne! [Cd]

6

1 JOHDANTO

Opinnäytetyöni koostuu kahdesta osasta. Työn kirjallisessa osiossa luon katsauksen

niihin tiloihin, joissa taidemusiikkia yleisimmin Turussa soitetaan sekä muutamiin

harvinaisempiin paikkoihin. Taiteellinen osuus oli opinnäytetyökonsertti Tulkaa hei

tänne!, joka pidettiin Panimoravintola Koulun Historialuokassa toukokuussa 2008.

Konsertti oli osa myös Anni Miettusen ja Anu-Kaisa Hulmin opinnäytettä. Konsertti

ja kirjallinen työ nivoutuvat toisiinsa aiheeltaan ja ovat tasavertaisia työn

painotuksessa.

Ajatus konserttipaikkaan ja sitä kautta myös kirjalliseen työhöni tuli

opinnäytetyökonsertin ohjelmistoa työstettäessä. Oma instrumenttini on viulu, Anu-

Kaisan huilu ja Annin alttoviulu. Tälle kokoonpanolle olisi varmasti löytynyt

ohjelmistovalikoimaa, mutta halusimme kanssamme musisoimaan myös

klarinetistiopiskelutoverimme Saija Rantalan, mikä rajasi teosvaihtoehtoja. Saimme

onneksi Turun ammattikorkeakoulun huilunsoiton lehtori Hannu Lehtiseltä Jean

Sibeliuksen Sadusta septettoversion, jossa oli huilun ja klarinetin lisäksi

jousikvintetto. Myöhemmin ohjelmistoon valikoituivat myös kaksi J. S. Bachin

duettoa viululle ja alttoviululle sekä Sibeliuksen Nocturne huilulle ja jousikvintetille.

Konsertti päätettiin järjestää toukokuussa 2008. Esitysajankohdan lähestyessä

aloimme pohtia mahdollisia konserttitiloja. Huomasimme olevamme yhtä mieltä siitä,

ettemme halunneet soittaa siellä, missä kaikki muutkin. Eri vaihtoehtoja

punnittuamme päätimme järjestää konserttimme turkulaisen Panimoravintola Koulun

Historialuokassa.

Kun konserttipaikaksi oli valikoitunut tila, jota ei yleisesti käytetä klassisen musiikin

esittämiseen, innostuin pohtimaan asiaa tarkemmin. Konsertteja on järjestetty jo

vuosisatoja, ensin kotikonsertteina ja 1600-luvun lopulta asti myös julkisesti. Mitä

tilalta sitten vaaditaan, että se soveltuu konserttikäyttöön? Miksi erityisesti klassista

musiikkia soitetaan juuri tietyissä tiloissa? Kirjallisessa työssäni yritän vastata näihin

kysymyksiin. Koska konserttipaikkoja on runsaasti, olen keskittynyt erityisesti

taidemusiikin esittämiseen tarkoitettuihin tiloihin. Olen pyrkinyt nostamaan esille

7

niistä tärkeimpiä ja käytetyimpiä. Rajasin katsaukseni nimenomaan turkulaisiin

tiloihin, koska syntyperäisenä turkulaisena olen sekä soittanut että kuunnellut klassista

musiikkia lähinnä Turussa. Rajaus tuntuu sopivalta myös historian valossa. Turussa on

toiminut Suomen ensimmäinen vakituinen orkesteri, vuonna 1747 perustettu

Akateeminen kapelli. Turun Linnankadulla sijainneessa Seipelin talossa järjestettiin

1700-luvulla Suomen ensimmäiset julkiset konsertit. (Niskanen 2008, 17-18.) Lisäksi

Turun konserttitalo on maamme ensimmäinen konserttikäyttöön rakennettu

musiikkitila.

Koska ajatus kirjallisen työni aiheeseen lähti epätavanomaisesta konserttipaikan

valinnasta, haluan tavallisimpien konserttitilojen esittelyn lisäksi herättää ajatuksia

myös erikoisemmista ja harvinaisemmista taidemusiikin konserttipaikoista. Työni voi

toimia oppaana Turussa konserttia järjestävälle: konkreettisten tilojen esittelyn lisäksi

nostan esille asioita, joita konserttia järjestävän tulee ottaa huomioon. Haluan siis

kertoa, missä Turku soi, ja herättää ajatuksia siitä, missä se voisi soida.

2 MITÄ KONSERTTITILALTA VAADITAAN?

Klassista musiikkia voidaan soittaa melkein missä vain. Kuitenkin konsertteja

järjestetään yleensä samoissa tietyissä tiloissa. Tällaisia ovat Turussa mm. Turun

konserttitalo, erilaiset konserttisalit, teatterit sekä kirkot. Mikä sitten tekee tilasta

erityisen sopivan klassisen musiikin esittämiseen? Syitä on toki monia, mutta erittelen

seuraavaksi mielestäni tärkeimpiä niistä.

2.1 Akustiikka ja arkkitehtuuri

Akustiikka on fysiikan haara, joka tutkii ääntä. Konserttitilan akustiikasta puhuttaessa

tarkoitetaan kuitenkin yleensä tilan akustisia ominaisuuksia eli sitä, miten musiikki on

kuultavissa (Otavan iso musiikkitietosanakirja 1 1976, 69). Tilan akustiikkaan

vaikuttaa suuresti myös jälkikaiku: kuulija kuulee instrumentista lähtevän todellisen,

suoran äänen ja silmänräpäystä myöhemmin tilan pinnoista heijastuneen kaiun

8

(Beranek 1979, 21-22). Musiikkitilan akustiikasta puhuttaessa tulee siis ottaa

huomioon tieteen lisäksi myös kuulijan aistimukset. Ihmisen korva ei arvioi tilan

akustiikkaa tieteellisten kaavojen mukaan vaan aistii mm. äänen voimakkuuden,

sointivärin ja jälkikaiun pituuden.

Konserttisalien akustiikkaa pyritään rakentamaan heijastuspintojen avulla. Erityisesti

katto, mutta myös seinät ja muut pinnat rakennetaan niin, että ne heijastavat äänen

haluttuun suuntaan. Nykyään ihanteellisena pidetään sitä, että ääni kulkee kuulijan

korviin erityisesti sivuilta, ja että esitetyn musiikin luoma äänikenttä on sekoittunut

mahdollisimman hyvin. (Lahti & Möller 1996 [viitattu 10.4.09].) Akustisesti huonossa

tilassa tai esimerkiksi ulkoilmassa ääni ei heijastu pinnoista ja kulkee kuulijan korvaan

vain yhdestä suunnasta, suoraan instrumentista (Beranek 1979, 22). Tämä aiheuttaa

luonnollisesti sen, että kauimpana esiintyjästä istuvat kuulijat kokevat äänen

vaimeampana kuin eturivissä istujat. Kuitenkin hyvän konserttitilan tavoitteena on

tarjota mahdollisimman hyvä ja samanlainen kuuntelukokemus kaikille kuulijoille.

Hyvä arkkitehtoninen suunnittelu on siis ensisijaisen tärkeää toimivan akustiikan

kannalta.

Salien akustiikkaa suunniteltaessa on perinteisesti käytetty pienoismallia, jonka

tietokonemallinnus on nykyään pitkälti syrjäyttänyt. Vähintäänkin tietokonetta ja

matemaattisia mallinnuksia käytetään pienoismallien lisäksi. (Lahti & Möller 1996

[viitattu 10.4.09].) Näistä akustisista laskelmista vastaavat yleensä akustikot, eli

akustiikan suunnittelijat. Arkkitehdin tavoitteena on luoda konserttitilasta erityisesti

viihtyisä ja tarkoitukseen sopiva taideteos, joka houkuttelee kuulijoita paikan päälle.

Akustikko puolestaan sanelee sen, mitä tilaan on sisällytettävä parhaan mahdollisen

äänellisen lopputuloksen saamiseksi. Käytännön kokemusten perusteella on selvinnyt,

että arkkitehtonisesti parhaita perusmuotoja konserttisaleille ovat ns. kenkälaatikot,

viinitarhat ja areenat. Kenkälaatikko on muodoltaan kapea ja korkea suorakulmio,

viinitarhat koostuvat kerrostuneista terasseista ja areenoilla on hajottavia yläpintoja.

Nykyaikaisilla mallinnuksilla pystytään näistäkin lähtökohtaisesti toimivista malleista

tekemään akustisesti vielä parempia. (Lahti & Möller 1996 [viitattu 10.4.09].)

9

Nykypäivänä tuskin rakennetaan uusia konserttisaleja hyödyntämättä hyväksi

todettuja arkkitehtonisia ja akustisia mallinnuksia. Tämä ei tietystikään tarkoita, ettei

konsertin pitämiseen voisi soveltua myös tila, jota ei ole suunniteltu kyseisten mallien

ja ohjeiden mukaan, tai joka ei täytä kaikkia akustisia vaatimuksia. Muusikko pystyy

muokkaamaan esimerkiksi tuottamiensa sävelien pituutta ja äänenvoimakkuuksien

eroja tilan ominaisuuksien mukaan. Kuulijan ja esiintyjänkin kannalta on silti

ihanteellisinta, jos olosuhteet musiikin luomiseen ja kuuntelemiseen ovat parhaat

mahdolliset.

2.2 Sijainti

Konserttisalin sijainnilla on luonnollisesti myös suuri merkitys tilan toimivuuden

kannalta. Helppo pääsy konserttipaikalle joko yksityisellä tai julkisella kulkuvälineellä

on konserttikävijän kannalta tärkeä. Tuskin monikaan olisi valmis kävelemään

kilometrejä räntäsateessa päästäkseen konserttisalin penkkiin vettä valuvana.

Akatemiatalo, yksi ensimmäisistä turkulaisista konserttitiloista, on rakennettu 1800-

luvun alussa kaupungin silloisen pääkadun varrelle ja Turun konserttitalo sijoitettiin

Aninkaistenkadulle, koska se sijaitsee lähellä rautatie- ja linja-autoasemia (Niskanen

2008, 21, 109).

Otetaan esimerkiksi suunnitelma Turun uudesta musiikkitalosta. Turun Sanomissa jo

alkuvuodesta 2006 vellonut keskustelu on osoittanut, että asukkaat ja päättäjät ovat

vähintään yhtä huolestuneita siitä, mihin uusi talo sijoitettaisiin kuin siitä, tarvitaanko

Turkuun ylipäätään uutta musiikkitaloa. Mahdollisen musiikkitalon ja siihen

yhdistettävän kongressikeskuksen sijoituspaikaksi on spekuloitu mm. Artukaisen

kaupunginosaa ja nk. hämähäkkitonttia Turun kaupunginteatterin vieressä Itäisellä

Rantakadulla.

Olisi hyvä, että konserttipaikalle pääsisi vaivattomasti julkisilla kulkuvälineillä, Turun

tapauksessa linja-autolla. Sopiva etäisyys myös linja-auto- ja rautatieasemista olisi

suotavaa ulkopaikkakuntalaisen konserttiyleisön kannalta. Keskustassa sijaitseva

hämähäkkitontti olisi tässä suhteessa parempi vaihtoehto. Artukaisissa sijaitsevat

Messukeskus ja Turkuhalli ovat osoittaneet yleisön helpon pääsyn paikalle

10

jääkiekkopelien ja messujen aikaan kulkevalla erityisbussilinjalla, mutta

järjestettäisiinkö vastaavaa sinfoniakonserttibussia kulttuurinnälkäisiä varten?

Keskustaan rakennettavalle musiikkitalolle tulisi tietysti järjestää parkkipaikkoja. Jos

hanke toteutuu, jää nähtäväksi rakennetaanko musiikki- ja kongressikeskuksen oheen

lisää parkkitilaa vai kannustetaanko kaupunkilaisia pysäköimään keskustan alueen

asiakaspulasta kärsiviin parkkihalleihin. Artukaisiin pääsee yksityisautolla, mutta jos

on tarkoitus tuoda kulttuuria kaikkien ulottuville, onko kohtuullista, että pysäköinti

maksaa jopa puolet konserttilipun hinnasta, niin kuin tulee käymään, jos pysäköinti

hoidetaan samalla tavalla kuin Turkuhalli ja Messukeskus pysäköintipalvelunsa

hoitavat.

Konserttisalien keskeinen sijainti on tärkeää yleisön paikalle pääsyn kannalta. On

tuskin sattumaa, että esimerkiksi Turun musiikkijuhlat järjestävät suuren osan

konserteistaan samoissa tiloissa Turun keskustan tienoilla vuodesta toiseen. Kun

tietyssä tilassa järjestettyyn konserttiin myydään lippuja vuodesta toiseen esiintyjästä

riippumatta, on tilalla varmasti osuutensa asiassa.

2.3 Esitettävän musiikin ja tilan suhde

Konserttipaikan valinnan kannalta on oleellista esitettävän musiikin luonne ja teoksen

sanelemat vaatimukset: urkumusiikkia on mahdotonta esittää tilassa, jossa urkuja ei

ole. Myös konsertin luonne ja esitettävä ohjelmisto asettavat rajoitteensa paikan

valinnalle. Odotettavissa olevan yleisön määrä on varmastikin erilainen esimerkiksi

iltapäivän kahvikonsertissa kuin oopperan ensi-illassa. Paikan valintaan vaikuttaa

myös soittajien määrä. Jousikvartetti vaatii huomattavasti pienemmän tilan

esiintyäkseen kuin monikymmenpäinen sinfoniaorkesteri.

Raja voidaan vetää esimerkiksi hengelliseen ja maalliseen musiikkiin. Hengellistä

musiikkia voidaan esittää muuallakin kuin kirkoissa. Toisaalta tiettyihin kirkollisiin

pyhiin liittyvät teokset, kuten jouluna ja pääsiäisenä esitettävät messut ja passiot ovat

tärkeä osa myös kirkollisia perinteitä ja soveltuvat siksi erityisesti kirkkoihin. Mikä

tahansa maallinen musiikki ei sovellu kirkkoon - esimerkiksi vihkitilaisuuksissa

soittaessani olen oppinut varmistamaan papilta tai kanttorilta soveltuvatko hääparin

11

valitsemat teokset varmasti tilaisuuteen. Klassiselle musiikille rajoituksia tosin

harvemmin asetetaan.

Konserttipaikkaa valittaessa on siis otettava huomioon sekä tilan että musiikin

luonteet. Musiikki itse sanelee sääntönsä. On aina varmistettava, että paikalta löytyy

tarvittavat instrumentit, jos niitä ei pysty itse kuljettamaan. Moderneissa sävellyksissä

saattaa olla musiikin ulkopuolisia elementtejä, kuten valoefektejä, jotka tulee myös

ottaa huomioon. Lisäksi tulee järjestää riittävästi tilaa sekä yleisölle että esiintyjille.

Edellä mainittujen käytännön asioiden lisäksi on hyvin tärkeää miettiä, millaisen

ympäristön konsertille haluaa. Toivoimme opinnäytetyökonsertistamme viihtyisää ja

epävirallista tapahtumaa. Jylhässä konserttisalissa tämä ei olisi onnistunut, mutta

Panimoravintola Koulun Historialuokka sopi tarkoitukseen loistavasti. Esiintyjät ja

soittajat olivat samalla tasolla ja yleisö nautti virvokkeita konsertin aikana.

Konserttisalissa järjestetty konsertti on toki yhtälailla viihtyisä kokemus sekä

soittajille että yleisölle, mutta luonteeltaan varsin erilainen.

3 TURUN KONSERTTITALO

Turun konserttitalo on ehdottomasti tärkeä osa kaupungin musiikkielämää. Vuonna

1952 valmistuneen rakennuksen ovat suunnitelleet arkkitehdit Risto-Veikko

Luukkonen ja Ahti Korhonen (Niskanen 2008, 109). Tämä funktionalistista

tyylisuuntaa edustava taidonnäyte on Suomen ensimmäinen nimenomaan

konserttikäyttöön tarkoitettu konserttitila. Samaan rakennukseen sijoitettiin tosin

aluksi myös keilahalli, ammattikoulu ja musiikkiopisto, minkä lisäksi tiloissa

järjestettiin elokuvanäytöksiä ja kokouksia. Sali toimi myös Turun kaupunginteatterin

näyttämönä vuoteen 1964 asti. (Niskanen 2008, 109.) Koska 1002 kuulijaa vetävä sali

suunniteltiin nimenomaan konserttikäyttöön, kiinnitettiin akustiikkaan erityistä

huomiota. Tietokonemallinnuksella vuosina 1998-2003 parannellun akustiikan

suunnitteli alunperin Paavo Arni. (Turun filharmoninen orkesteri 2007 [viitattu

11.4.09].)

12

Turun konserttitalo toimii pääasiassa Turun filharmonisen orkesterin (TFO)

kotipaikkana. Pelkästään TFO soittaa konserttitalon salissa kymmeniä konsertteja

vuodessa. Tämän lisäksi konserttitalo toimii esimerkiksi Turun musiikkijuhlien,

turkulaisten musiikkiluokkien ja lukuisien kaupungissa vierailevien tähtien

näyttämönä.

4 KONSERTTISALIT

Erilaiset konsertti- ja juhlasalit ovat suuri osa klassisen musiikin konserttielämää.

Niitä löytyy Turustakin useita, onhan lähes joka koululla ja oppilaitoksella omansa.

Esittelen tässä luvussa kolme klassisen musiikin konserttielämälle tärkeää salia.

Niiden lisäksi paljon käytetty konserttisali löytyy esimerkiksi Vanhalta suurtorilta,

jossa järjestetään mm. Brinkkalan konserttisarja. Kongressikeskus Caribian 994-halli

on suunniteltu myös konserttikäyttöön, mutta toimii klassisen musiikin näyttämönä

harvoin.

4.1 Sigyn-sali

Sigyn-sali on Turun konservatorion suurin konserttisali. Vanhaan köysitehtaaseen

rakennetut tilat otettiin käyttöön vuonna 1994 ja ne ovat arkkitehtitoimisto Laiho-

Pulkkinen-Raunion käsialaa (Turun konservatorio [viitattu 19.4.09]). Lasiseinäinen

sali on Suomessa akustisen suunnittelun edelläkävijä: akustiikan suunnittelussa

käytettiin ensimmäistä kertaa pelkästään tietokonetta. Sali on myös Suomen

ensimmäinen akustiikaltaan nykyihanteita vastaava musiikkitila. Tietokonelaskelmia

käytettiin apuna myös palkitun arkkitehtuurin suunnittelussa. (Lahti & Möller 1996

[viitattu 10.4.09].) Sigyn-sali on akustiikaltaan kamarimusiikkisali, jossa kuitenkin

järjestetään vuosittain suurempiakin klassisen ja kevyen musiikin konsertteja. (Turun

konservatorio [viitattu 19.4.09].)

13

4.2 VPK:n talon juhlasali

1800-luvun loppupuolella vapaaehtoisten palokuntien talot alkoivat syrjäyttää

Suomessa ruotsinkielisten huvittelutiloiksi leimautuneita seurahuoneita konserttien

järjestämispaikkoina. Vuonna 1892 valmistunut, Karl Viktor Reiniuksen

suunnittelema Turun VPK:n talo edustaa juuri tätä aikaa. Uusrenessanssia edustavan

talon juhlasalia koristavat jylhät joonialaiset pylväät ja musiikkiaiheiset maalaukset.

Salin holvit on suunniteltu erityisesti akustiikkaa ajatellen ja sen perälle on rakennettu

näyttämö musiikki- ja teatteriesityksille. (Niskanen 2008, 65-67; Turun vapaaehtoinen

palokunta 2007 [viitattu 15.4.09].) VPK:n talo rakennettiin juhlatilaksi

kaupunkilaisille ja siellä ovat esiintyneet mm. Jean Sibelius, Armas Järnefelt ja Oskar

Merikanto (Turun VPK 2007 [viitattu 15.4.09]). Nykyään salissa konsertoivat mm.

Turun musiikkijuhlien esiintyjät ja Turun vapaaehtoisen palokunnan oma

puhallinorkesteri.

4.3 Akatemiatalon juhlasali

Turun akatemiatalon on suunnitellut ruotsalainen arkkitehti Carl Cristoffer Gjörwell.

Tämän klassismia edustavan rakennuksen rakentaminen alkoi vuonna 1801, joskin tila

vihittiin virallisesti käyttöön vasta vuonna 1817. Professori Henrik Porthanin ohjeiden

mukaisesti musiikkikäyttö otettiin erityisesti huomion niin uuden akatemiatalon salia

suunniteltaessa kuin sinne luoduissa reliefeissäkin. (Niskanen 2008, 21-22.)

Akatemiatalon juhlasali on toiminut konserttisalina valmistumisestaan saakka.

Nykyisin tilassa järjestetään erilaisia kuoro- ja kamarimusiikkikonsertteja ympäri

vuoden. Suurelle orkesterille tila on ahdas, mutta pienemmät kokoonpanot ja

kamariorkesterit ovat saaneet tilasta vaikuttavan esiintymisympäristön.

14

5 KIRKOT

Musiikki ja kirkolliset toimitukset ovat kulkeneet yhdessä kautta aikain. Vaikka

taidemusiikin konserttiperinne on syntynyt vasta 1600-luvulla, musiikki on ollut

olennainen, vakiintunut osa kirkonmenoja jo paljon aiemmin. Esimerkiksi Raamatun

psalmit on kirjattu nykyisessä laajuudessaan jo vuonna 200 eKr. ja ne sisältävät

esitysohjeita kuorolle (Otavan iso musiikkitietosanakirja 4 1978, 640). Musiikki on

tärkeä osa kirkollisia toimituksia, mutta kirkot toimivat nykyään konserttitiloina myös

kirkollisten tilaisuuksien ulkopuolella. Messut, passiot ja muu kirkkomusiikki

kuuluvat olennaisena osana vuotuiseen konserttikalenteriin ja kaikuvat Turunkin

kirkoissa. Nykyaikana kirkoissa voidaan tietysti esittää muutakin kuin hengellistä

klassista musiikkia ja kirkot täyttyvät sävelistä ympäri vuoden eri kokoonpanojen ja

artistien toimesta.

Tärkeä osa kirkossa soitettavaa musiikkia ovat urut, joita on yleensä rakennettu

kirkkojen lisäksi vain musiikkioppilaitoksiin ja suurimpiin konserttisaleihin. Urut ovat

luonnollisesti tärkeä osa kristillistä jumalanpalvelusmusiikkia, mutta niille on

sävelletty myös ns. maallista musiikkia.

Konsertteja järjestetään kaikissa Turun kirkoissa erityisesti kirkollisten pyhien aikaan.

Pääsiäisen aikaan kirkoissa soivat mm. J. S. Bachin Johannes- ja Matteus-passiot sekä

Joseph Haydnin Vapahtajan seitsemän sanaa ristillä. Jouluna kirkoissa kuullaan usein

esimerkiksi Bachin Jouluoratoriota. Vuodesta 1994 asti Turun tuomiokirkossa on

järjestetty Ekumeeninen joulu Suomen Turussa -tilaisuus, jossa ovat vuosien varrella

esiintyneet mm. Jorma Hynninen, Juha Uusitalo, Johanna Rusanen ja Matti Salminen

yhdessä Turun filharmonisen orkesterin ja Chorus cathedralis aboensis –kuoron

kanssa (Turun kaupunki 2008[viitattu 15.4.09]).

Monet Turun kirkoista ja kappeleista ovat vakiinnuttaneet asemansa klassisen ja

kevyemmänkin musiikin konserttinäyttämöinä. Esimerkiksi Mikaelinkirkossa on

kuultu Vesa-Matti Loiria ja Tuomiokirkossa on esiintynyt mm. selloyhtye

Apocalyptica. Hirvensalon kaupunginosassa sijaitseva Pyhän Henrikin ekumeeninen

15

taidekappeli on uusin lisä seurakuntayhtymän konserttitiloihin. Matti Sanaksenahon

suunnittelemassa, vuonna 2005 valmistuneessa kappelissa järjestetään mm.

Taidekappelin konserttisarja (Pyhän Henrikin Kappelin kannatusyhdistys 2009

[viitattu 20.4.09]).

6 KULTTUURITILAT KONSERTTIPAIKKOINA

6.1 Teatterit

Teatterit ovat luontevia paikkoja klassisen musiikin esittämiselle, ovathan esimerkiksi

oopperat ja operetit nimenomaan näyttämömusiikkia. Toisaalta tilan tulisi olla luotu

erityisesti musiikin esittämistä varten, jotta se täyttäisi esimerkiksi akustiset

vaatimukset. Turun teattereista suurimmatkaan eivät täytä näitä odotuksia.

Åbo svenska teaterin rakennus on Suomen vanhin teatteritalo. Vuonna 1839

valmistuneen rakennuksen on suunnitellut P. J. Gylich, mutta sen julkisivut ovat C. L.

Engelin käsialaa (Åbo svenska teater [viitattu 15.4.09]). Vuonna 1962 valmistunut

Aarne Hytösen, Risto-Veikko Luukkosen ja Helmer Stenroosin suunnittelema Turun

Kaupunginteatterin talo toimii puolestaan Suomen ensimmäisen kunnanteatterin

näyttämönä (Turun Kaupunginteatteri 2005 [viitattu 20.4.09]). Vaikka kummankaan

tiloja ja akustiikkaa ei ole suunniteltu erityisesti musiikkiteatterin näyttämöksi, on

molemmissa esitetty turkulaisten onneksi ja iloksi myös oopperaa.

Kahden suuren teatteritalon lisäksi klassista musiikkia soitetaan mm. Aurinkobaletin

kotinäyttämöllä Manillassa. Myös Tanssiteatteri Eri ja Turun taideakatemian eri

linjojen produktiot yhdistävät poikkitaiteellisiin esityksiinsä elävää klassista

musiikkia.

16

6.2 Museot

Olennaisena osana Turun konserttielämää ovat erilaiset konserttisarjat. Esimerkiksi

Wäinö Aaltosen museon ja Sibelius-museon sarjoihin sisältyy vuosittain lukuisia

kamarimusiikki- ja muita konsertteja. Myös taidekahvila Café Art on saavuttanut

suosiota konserttipaikkana ja Turun musiikkijuhlat järjestää vuosittain konsertteja

Turun taidemuseossa. Museo konserttiympäristönä houkutteleekin yleisöä varmasti

nauttimaan musiikin lisäksi myös kuvataiteesta. Jo konserttiperinteen alkuaikoina

tiloja pyrittiin koristelemaan mm. maalauksilla yleisön houkuttelemiseksi. Kerrotaan

esimerkiksi, että keisarin vieraillessa Turussa vuonna 1809, Seipelin salin seiniin

maalattiin ruusuja liiduilla ja vesiväreillä ylhäisen vieraan viihtyvyyden

parantamiseksi (Niskanen 2008, 17). Idea ei siis ole uusi, mutta selvästi toimiva.

7 KAHVILAT, RAVINTOLAT JA MONET MUUT

Kuten jo aiemmin on todettu, klassista musiikkia voi soittaa lähes missä vain. Siksi

konserttia järjestettäessä vain mielikuvitus on rajana. Turkulaisissa ravintoloissa

musiikkia on esitetty mm. Turun soitannollisen seuran toimesta jo 1800-luvulla.

Nykyisin ravintoloissa soitettu musiikki on yleensä kevyempää tai toteutetaan levyjä

ja radiota soittamalla. Kuitenkin esimerkiksi Ravintola Koulu suostui, kun

tarjouduimme tuomaan opinnäytetyökonserttiamme varten paikalle itsemme, klassista

kamarimusiikkia ja tietysti yleisöä eli asiakaskuntaa. Turussa on toukokuusta 2008

asti järjestetty myös Artsoppa-tapahtumasarjaa, jonka puitteissa klassinen musiikki on

soinut niin Café Artissa, Bar Kukassa kuin Turun ortodoksisessa kirkossakin

(Artsoppa [viitattu 20.4.09]).

Historian saatossa varsinaisten konserttipaikkojen puutteessa klassinen musiikki on

soinut kylpylöissä, rautatieasemilla, työväentaloilla ja seurahuoneilla (Niskanen 2008,

63, 66, 77, 91). Vaikka Turusta nykyään löytyykin erityisesti konserttikäyttöön

suunniteltuja tiloja, mikä estää muusikkoa viemästä musiikkia sinne, missä yleisö jo

on? Katusoittajia löytyy tietysti Turustakin ja jalkautumisviikkonsa aikana keväällä

17

2009 Turun filharmoninen orkesteri musisoi mm. kauppakeskus Hansan torilla ja

Turun kaupunginkirjastossa. Esiintyjä voisi hyödyntää vaikka Turun lukuisia

uimahalleja, vanhainkoteja, päiväkoteja ja kouluja. Ylen Hyvän nenäpäivänä syksyllä

2008 esityksiä sai viedä jopa linja-autoihin!

8 LOPUKSI

Kirjallinen työni eli ja muutti muotoaan prosessin aikana, mutta lopputulos on juuri

sitä, mitä tavoittelinkin: katsaus turkulaisiin konserttitiloihin. Moni ympäristö jäi toki

rajauksen ulkopuolelle, mutta sain tuotua esille Turulle tärkeitä konserttinäyttämöitä ja

konserttisarjoja. Lisäksi sain nostettua esiin ne seikat, jotka omasta mielestäni ovat

tärkeimpiä hyvän konserttipaikan luomisessa. Tutkimus- ja kirjoitustyö oli hyvin

mielekästä. Tutustuin moniin tuttuihin konserttitiloihin aivan uudella tavalla

esimerkiksi oppimalla niiden historiasta. Tilojen taustoihin tutustuminen antoi uutta

näkökulmaa, joka auttaa varmasti myös esiintymistilanteissa.

Opinnäytetyöni kirjallisen osion liitteenä on nauhoitus opinnäytetyökonsertistamme.

Harjoitusprosessi oli täynnä hampaiden kiristystä, harjoituksia aamuvarhain ja

iltamyöhällä sekä mielipide-eroja, mutta lopputulos oli kuitenkin toivotunlainen:

rento, keväinen ja musiikillinen tuokio taidemusiikin parissa. Itse konsertti todella

palkitsi meidät soittajat tekemästämme suuresta työstä. Historialuokka oli viimeistä

ylimääräiseksi paikalle raahattua tuolia myöten täynnä ja innostunut palaute lämmitti

mieltä. Moni kuulijoista toivoi, että vastaavanlaisia konserttitilanteita olisi Turussa

enemmänkin.

Kaikkiaan opinnäytetyöprosessi oli opettavainen ja avartava kokemus, josta oli hyötyä

ainakin minulle. Toivon työni kiinnostavan ja innostavan muitakin etsimään erilaisia

konserttielämyksiä.

18

LÄHTEET

Ala-Könni, Erkki; Granholm, Åke; Gronow, Pekka; Heikinheimo, Seppo; Huovinen,

Pentti; Marvia, Einari; Nurminen, Matti; Salmenhaara, Erkki; Tawaststjerna, Erik;

Virtamo, Keijo (toim.) 1978. Otavan iso musiikkitietosanakirja 4. Keuruu: Otava.

Ala-Könni, Erkki; Granholm, Åke; Heikinheimo, Seppo; Huovinen, Pentti; Marvia,

Einari; Nurminen, Matti; Salmenhaara, Erkki; Tawaststjerna, Erik & Virtamo, Keijo

(toim.) 1976. Otavan iso musiikkitietosanakirja 1. Keuruu: Otava.

Artsoppa. Konsertit [viitattu 20.4.09]. Saatavilla http://www.artsoppa.fi > Konsertit.

Beranek, Leo L. 1979. Music, acoustics & architecture. Uudistettu laitos. Huntington,

New York: Robert E. Krieger Publishing Company.

Lahti, Tapio & Möller, Henrik 1996. Konserttisalin akustiikka ja tietokone [viitattu

10.4.09]. Saatavissa http://www.ark.fi/ark4_96/akustiikka.html.

Niskanen, Riitta 2008. Missä soitto soi – musiikkitilat Suomessa. 1. painos. Jyväskylä:

Gummerus.

Pyhän Henrikin Kappelin kannatusyhdistys 2009. Muotokieli [viitattu 20.4.09].

Saatavissa http://www.henrikin.fi > Pyhän Henrikin ekumeeninen taidekappeli >

Muotokieli.

Turun filharmoninen orkesteri 2007. Turun konserttitalon historia ja arkkitehtuuri

[viitattu 11.4.09]. Saatavilla http://www.tfo.fi > Turun konserttitalo > Konserttitalo ja

tilat > Historia ja arkkitehtuuri.

Turun Kaupunginteatteri 2005. Suomen vanhin täyskunnallinen [viitattu 20.4.09].

Saatavilla http://www.turku.fi > Kulttuuri > Teatteri, tanssi > Kaupunginteatteri >

Turun Kaupunginteatteri > Turun Kaupunginteatterin historia.

Turun kaupunki 2008. Yhteenveto aiemmista tilaisuuksista [viitattu 15.4.09].

Saatavilla http://www.turku.fi/public/default.aspx?contentid=79899&nodeid=13492.

Turun konservatorio. Sigyn-sali [viitattu 19.4.09]. Saatavilla

http://www.turunkonservatorio.fi/?id=6.

Turun vapaaehtoinen palokunta (Turun VPK) 2007. Rakennus [viitattu 15.4.09].

Saatavilla http://www.turunvpk.fi/fin/index.html > VPK:n talo.

 Åbo Svenska teater. Historik [viitattu 15.4.09]. Saatavilla

http://www.abosvenskateater.fi > Om ÅST > Historik.

