
	

Jemina Korkeaniemi

HETKEN HURMAA

Mestaripelimanni Allan Pajukankaan soittotyyli ja merkitys
perinnemusiikin ylläpitäjänä

Opinnäytetyö
KESKI-POHJANMAAN AMMATTIKORKEAKOULU
Musiikin koulutusohjelma
Huhtikuu 2012

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Yksikkö
Hyvinvoinnin ja kulttuurin
yksikkö

Aika
huhtikuu 2012

Tekijä/tekijät
Jemina Korkeaniemi

Koulutusohjelma
Musiikin koulutusohjelma
Työn nimi
HETKEN HURMAA - Mestaripelimanni Allan Pajukankaan soittotyyli ja merkitys perin-
nemusiikin ylläpitäjänä
Työn ohjaaja
Riitta Kossi

Sivumäärä
27 + 10

Työelämäohjaaja
Riitta Kossi

Opinnäytetyössä perehdyttiin kaustislaisen mestaripelimanni Allan Pajukankaan (s.
11.11.1939) viulunsoittotyyliin sekä hänen elämäänsä pelimannina ja köyhäjokisen perin-
nemusiikin ylläpitäjänä.

Opinnäytetyötä varten olen nuotintanut neljä Allan Pajukankaan säveltämää peliman-
nisävelmää sekä kuusi kyläpelimanni Joonas Kyröharjun soittamaa pelimannisävelmää.
Nuotinnosten avulla selvitin Allan Pajukankaalle ominaisia soiton tyylipiirteitä. Haastatte-
lemalla Allan Pajukangasta sekä Köyhäjoen pelimanneja teemahaastattelua käyttäen sain
selville Allan Pajukankaan pelimannitaustaa sekä hänen vaikutustaan Köyhäjoen perinne-
musiikin ylläpitäjänä. Soittotyylin selvittämiseksi analysoin Pajukankaan jousen käyttöä,
rytmin käsittelyä, melodian koristelua, puntitusta sekä soittoasentoa.

Tällä opinnäytetyllä on suuri merkitys paikallisesti, maakunnallisesti sekä valtakunnallises-
ti kansanmusiikkikentälle. Tämä opinnäytetyö osoittaa kunnioituksen mestaripelimanni
Allan Pajukankaalle sekä hänen elämäntyölleen perinnemusiikin ylläpitäjänä.

Asiasanat
Allan Pajukangas, Köyhäjoki, perinnemusiikki, soittotyyli, viulupelimanni

ABSTRACT

	

CENTRAL OSTROBOTHNIA UNI-­‐‑
VERSITY OF APPLIED SCIENCES
Unit of Health, Welfare and Culture

Date
April 2012

Author
Jemina Korkeaniemi

Degree programme
Music

Name of thesis

INSTANT FASCINATION – Master musician Allan Pajukangas’s palying style and im-
portance as a maintainer of traditional music
Instructor
Riitta Kossi

Pages
27 + 10

Supervisor
Riitta Kossi

This thesis investigated the sound of master fiddler Allan Pajukangas (d.o.b. 11 November
1939) and his life as a fiddler and the maintainer of Köyhäjoki’s traditional music.

For the thesis four pieces composed by Allan Pajukangas and six pieces played by the vil-­‐‑
lage’s fiddler Joonas Kyröharju were transcribed. The transcriptions aspire to define the
characteristic playing style of Allan Pajukangas. By interviewing Allan Pajukangas and
the fiddlers of Köyhäjoki, it was possible to determine his history as a fiddler and his in-­‐‑
fluence maintaining of the traditional music of Köyhäjoki. Pajukangas’s playing style was
analysed through his use and accent of the bow, rhythm and melody decorations, accent
and playing positions.

This thesis is of great importance to the local, regional and national folk music field. This
thesis pays tribute to master fiddler Allan Pajukangas and his life’s work and as a main-­‐‑
tainer of traditional music.

Key words
Allan Pajukangas, fiddlers, Köyhäjoki, playing style, traditional music

	

TIIVISTELMÄ

ABSTRACT

SISÄLLYS

1 JOHDANTO 1

2 ALLAN PAJUKANGAS 3

 2.1 Soittouran alku 3

 2.2 Allan Pajukangas pelimannina 5

 2.3 Köyhäjoen pelimannit 9

3 ALLAN PAJUKANKAAN SOITTOTYYLI 12

 3.2 Jousen käyttö 13

 3.3 Rytmiikka 14

 3.4 Melodian koristelu 17

 3.5 Puntitus 18

 3.6 Soittoasento 18

4 ALLAN PAJUKANKAAN SÄVELLYKSET JA SOITTEET 20

 4.1 Allan Pajukangas säveltäjänä 20

 4.2 Allan Pajukankaan merkitys pelimannina ja perinteen jatkajana 22

5 POHDINTA 24

LÄHTEET 27

LIITTEET

	
 1	

1 JOHDANTO

Pohdin opinnäytetyöni aihetta ensimmäisen kerran opiskellessani kolmatta vuotta Keski-

Pohjanmaan ammattikorkeakoulussa musiikin koulutusohjelmassa pääaineenani klassinen

viulu. Opintoihini kuuluvalla Tutkimustyön perusteet -opintojaksolla sain idean opinnäyte-

työni aiheesta. Syntyi ajatus Köyhäjoen pelimannien soittamien pelimannisävelmien nuo-

tintamisesta.

Minua kiehtoi myös ajatus tutkia viulupelimanni Allan Pajukankaan soittotyyliä, joka

poikkeaa vahvasti muiden Köyhäjoen pelimannien soittotyylistä. Pajukangas on saanut

soittotyyliinsä vaikutteita isältään Matti Pajukankaalta, joka puolestaan on saanut vaikut-

teita aikoinaan omaan soittoonsa ja soittotyyliinsä kyläpelimanni Joonas Kyröharjulta. Ky-

röharju vaikutti kyläpelimannina Köyhäjoella 1800-luvun lopulta 1920-luvulle saakka. Al-

lan Pajukangas on muokannut soittotyyliä omanlaisekseen, mutta kuultavissa on vaikuttei-

ta sekä Matti Pajukankaalta että Joonas Kyröharjulta.

Äitini Arita Kykyri-Korkeaniemi on kotoisin Kaustisen Köyhäjoelta ja on soittanut Köyhä-

joen pelimanneissa viulua 1970-luvun alusta lähtien. Pienenä tyttönä olin usein äidin mu-

kana harjoituksissa ja mieleeni jäi jo tuolloin kappaleiden melodiat. Kun tulin vanhem-

maksi ja kun viulunsoittotaitoni kehittyi, äiti pyysi minua mukaan soittamaan Köyhäjoen

pelimanneihin. Kaikki Köyhäjoen pelimannien kappaleet on opeteltu korvakuulolta, ilman

nuotteja. Nuotinnoksia ei kappaleista ole tehty lukuun ottamatta muutamaa Mauno Järve-

län nuotintamaa kappaletta.

Idea Köyhäjoen pelimannien soittamien pelimannisävelmien nuotintamisesta lähti yksin-

kertaisesti tarpeesta. Vaikka olin soittanut monta vuotta pelimanneissa, mietin nuotintamis-

ta ensimmäisen kerran keväällä 2010. Ymmärsin vasta tuolloin, miten paljon materiaalia

Köyhäjoen pelimanneilla on, mutta suurta osaa niistä ei ole nuotinnettu. Pidin ja pidän

edelleen erittäin tärkeänä myös kappaleiden tallentamista jälkipolvia varten ja uskon, että

sillä on myös suuri merkitys Köyhäjoen kylälle ja sen asukkaille.

Opinnäytetyöni on laadullinen eli kvalitatiivinen tutkimus. Tutkimusmenetelminä olen

käyttänyt elämäkertakuvausta, tutkimushaastattelua, musiikkianalyysiä, nuotintamista ja

ajankuvausta. Tutkimushaastattelun olen toteuttanut puolistrukturoituna teemahaastattelu-

na. Haastateltavat ovat: Allan Pajukangas, Arita Kykyri-Korkeaniemi, Eero Myllymäki,

	
 2	

Ari Leppiniemi, Päivi Leppiniemi sekä Jari Teirikangas. Lisäksi olen koonnut liitteiksi

transkriptiot kymmenestä Köyhäjoen pelimannien soittamasta pelimannisävelmästä. Neljä

näistä kappaleista on Allan Pajukankaan sävellyksiä. Loput kuusi ovat kyläpelimanni Joo-

nas Kyröharjun soittamia kappaleita, joiden säveltäjät eivät ole tiedossa. Rajasin nuotinnet-

tavat kappaleet Allan Pajukankaan sävellyksiin sekä Joonas Kyröharjun soitteisiin, koska

koen Allanin saaneen vaikutteita omiin sävellyksiinsä Joonas Kyröharjun soitteista. Tran-

skriptiot, jotka tein Allan Pajukankaan säveltämistä kappaleista valitsin siksi, että ne osoit-

tavat hänen monipuolisuuttaan säveltäjänä. Mukana on kaksi polkkaa (Allanin polkat),

tango (Allanin tango), valssi (Täydenkuun valssi) sekä tanssimusiikillinen humppa (Hetken

hurmaa).

Opinnäytetyössäni pohdin Allan Pajukankaan soittotyyliä ja kerron hänen elämästään sekä

Köyhäjoen pelimanneista. Pohdin myös Allanin vaikutusta muusikkouteeni, sekä Allanin

merkitystä Köyhäjoen kylälle sekä sen asukkaille teemahaastattelujen avulla. Rajasin haas-

tateltavat Köyhäjoen pelimannien soittajiin, koska heillä on ollut eniten musiikillista kon-

taktia Pajukankaan kanssa. Tulevaisuudessa aion nuotintaa kaikki Köyhäjoen pelimannien

ohjelmistossa olevat kappaleet, mukaan lukien viulupelimanni Jari Teirikankaan sävellyk-

set. Haaveenani on, että voisin julkaista sävelmistä CD-levyn sekä nuottikirjan.

	
 3	

2 ALLAN PAJUKANGAS

Mestaripelimanni Allan Pajukangas syntyi yhdeksänlapsisen perheen nuorimpana

11.11.1939 Kaustisella Köyhäjoen kylässä. Hänen perheeseensä kuuluivat isä Matti Paju-

kangas, äiti Sandra Pajukangas o.s. Myllymäki sekä sisarukset Katri (s.1921), Oskari

(s.1923), Anna (s.1925), Elli (s.1927), Eira (s.1929), Alli (s.1931), Eino (s.1933) ja Lyyli

(s.1936). Jatkosota oli juuri syttynyt ja myös Allanin veli Oskari oli komennettu sotaan.

Allan ei omien sanojensa mukaan muista sodasta muuta kuin sen, että ilmapiiri oli erilai-

nen ja aina kun Oskari ”Oska” lähti rintamalle, täytyi hänet hyvästellä kuin viimeistä ker-

taa, sillä koskaan ei tiennyt, tuleeko hän elävänä takaisin. Sodan jälkeinen aika oli myös

hyvin köyhää ja Allanin sanojen mukaan kaupassa myytiin paljon ”eioota”. (Pajukangas

27.1.2012.)

Pajukankaat viettivät tavallista maalaiselämää Köyhäjoella. Allanin kertoman mukaan lap-

set osallistuivat tiettyihin ”lapsille sopiviin” maatilan töihin pienestä asti. ”Kun isä komen-

si töihin, ei siinä ollut varaa sanoa ei.” (Pajukangas 27.1.2012.) Voin kuitenkin Allanin pu-

heista päätellä, että lapsuusaika oli mukavaa aikaa Allanille ja kun vielä musiikki oli läsnä

heidän perheessään, toi se varmasti mukavan lisän arjen askareisiin.

2.1 Soittouran alku

Viulunsoittoon Allanin innoitti hänen isänsä Matti. Matti Pajukangas soitteli kotona silloin

tällöin hankkimallaan lainaviululla. Hän oli saanut viulun lainaksi Reino Kykyriltä, joka

oli tehnyt viulun itse.

Kyllä se oli aika... innostu välhin soittahan kovastikki. Emmää tierä kovin
usiasti, mutta kyllä se aina välhin otti viulun ja soitti. (Pajukangas
27.1.2012.)

Matti Pajukankaan oppi-isä Joonas Kyröharju eli Joonas Kallenpoika Haarapakka syntyi

tiettävästi 1800-luvun loppupuolella ja kuoli 1920-luvulla (Perhonjokilaakso 1999). Joonas

Kyröharju asui Köyhäjoen Pajuojalla, jossa myös Allanin isä Matti on syntynyt. Joonas oli

tunnettu kyläpelimanni ja soitti usein kyläläisten häissä ja muissa juhlissa. Matti kuuli ja

näki Joonaksen soittavan, mutta koska Matilla ei ollut omaa viulua, ei hän pystynyt soitta-

	
 4	

maan Joonaksen kanssa. Allan kertoo, että voi olla mahdollista, että Matti on pienenä poi-

kana harjoitellut Joonas Kyröharjun viululla aina silloin tällöin ennen kuin hankki itselleen

oman viulun. Allan uskoo, että Matti kuunteli usein Joonaksen soittoa. Kun hän myöhem-

min sai oman viulun, hän osasi soittaa Joonaksen soittamia kappaleita, koska melodiat oli-

vat jääneet soimaan Matin päähän. (Pajukangas 27.1.2012.)

Allanin ensimmäinen viulu -lainaviulu sekin- oli Eemeli Myllymäen tekemä. Eemeli on

nykyisin Köyhäjoen pelimanneissa tämmärinä eli säestäjänä toimivan Eero Myllymäen isä.

Ensimmäisen viulunsa Allan osti Hyvinkään musiikkiliikkeestä vuonna 1960. Allan oli

hakkuulla Hyvinkään ja Riihimäen rajalla, mutta epäonnekseen loukkasi kätensä ja joutui

lähtemään pyörällä 15 kilometrin päähän Hyvinkään terveyskeskukseen. Terveyskeskuk-

sessa hänelle tehtiin tarvittavat toimenpiteet, ja sieltä päästyään Allan marssi musiikkiliik-

keeseen ostamaan itselleen viulun. (Pajukangas 27.1.2012.)

Allanin isä Matti oli hääpelimanni, mutta Allanin omien sanojensa mukaan hän oli vielä

liian nuori mennäkseen mukaan isänsä kanssa häihin soittamaan. Niissä kun vaadittiin jo

jonkinlaista soittotaitoa. Allan aloitti soittamisen 11-vuotiaana isänsä opastuksella. Eeme-

liltä saadusta lainaviulusta puuttui G-kieli, mutta se ei Allania lannistanut, vaan hän opette-

li soittamaan viulua niillä kolmella kielellä, jotka viulussa olivat tallella. Kovasta innostuk-

sesta johtuen Allan osasi jo parin viikon jälkeen soittaa joitakin helppoja kappaleita, kuten

Ukko Noa. Allan kertoo, että jousikäden asento ei ollut hänelle vaikea oppia. Se tuli niin

sanotusti luonnostaan. (Pajukangas 27.1.2012.)

Ko sanoo nyt ihan miten se asia oli... Se oli se innostus niin kova, että ko
koulusta tuli ni ensimmäisenä se oli se viulu mikä piti ottaa. Läksyt oli niinkö
toisella kertaa. (Pajukangas 27.1.2012.)

Allan kertoo, että hänellä olisi ollut lahjoja lähteä opiskelemaan klassista viulusoittoa, mut-

ta se ei tuntunut hänestä mieluisalta. Hän halusi pitää viulunsoiton harrastuksena. Allan

kertoo, että jos hän olisi hankkinut soittamisesta ammatin, olisi hänen täytynyt soittaa or-

kesterissa sellaisiakin kappaleita, joista hän ei olisi pitänyt. Hän haluaisi itse päättää, min-

kälaista musiikkia soittaisi ja mitä kappaleita hän esittäisi. (Pajukangas 27.1.2012.)

	
 5	

2.2 Allan Pajukangas pelimannina

Allanin ensimmäinen virallinen esiintyminen oli uudenvuoden aattona vuonna 1953. Allan

oli tuolloin 14-vuotias. Paikkana oli Köyhäjoen vanha seurantalo. Allanin kanssa vanhaa

tanssimusiikkia olivat soittamassa Oiva Myllymäki sekä Pentti Penttilä. Allan soitti viulua,

Oiva käyrätorvea ja Pentti haitaria. Nuotteja ei käytetty, vaan kaikki soitettiin korvakuulol-

ta. Vuonna 1962 Köyhäjoella järjestettiin kyläsoitto, jossa Allan soitti yksin purppurin ul-

koa kokonaisuudessaan ja tämmärinä toimi Katri Anttila. (Pajukangas 10.2.2012.) Purppu-

ria tanssittiin Suomessa 1800-luvun loppupuolelta 1930-luvulle saakka. Sitä tanssittiin

yleensä häissä ympäri Suomea. Purppuriin kuului noin kymmenen eri tanssia ja ne vaihte-

livat hieman paikkakunnan mukaan. Kaustislaiseen purppuriin kuuluu yhdeksän eri vaihet-

ta eli tanssia: aloitus, ensimmäinen ristaus, toinen ristaus eli ensimmäinen hoppatahti, kol-

mas ristaus, siliavalssi, parinvaihtovalssi, flikuleeri, ristaus ja viimeinen ristaus. (Helistö

1972, 33-34.)

Kyllä minä vähän jännitin, mutta sillon ei ollu vielä mikään hukasa. (Paju-
kangas 10.2.2012.)

Kaustisen kansanmusiikkifestivaalit järjestettiin ensimmäisen kerran heinäkuussa 1968.

Allan oli tuolloin soittamassa ja esiintymässä festivaaleilla ja siitä lähtien hän on ollut fes-

tivaalien vakiosoittaja erilaisissa kokoonpanoissa lähes joka kesä. Allanin kertoman mu-

kaan häneltä jäi kuitenkin muutamat juhlat väliin 1970-luvun alussa vaimon painostuksesta.

(Pajukangas 10.2.2012.)

	
 6	

KUVA 1. Allan Pajukangas vuonna 1975 Kaustisen Pelimannien pitäjä- levyn nauhoituksissa peli-
mannitalolla. Kuva Kansanmusiikki-instituutti, Heikki Laitinen.

Kaustisen kansanmusiikkifestivaaleilla on myönnetty mestaripelimannin arvonimi vuodes-

ta 1970 muutamalle pelimannille, jotka ovat perinteisillä taidoillaan tai laajalla ohjelmistol-

la vaikuttaneet myönteisesti kansanmusiikkiharrastukseen. (Asplund, Hoppu, Laitinen,

Saha, Leisiö & Westerholm 2006, 496). Vuoden 1999 juhlilla arvonimen saivat varkaute-

lainen laulupelimanni Klaudia Vonkkanen, viitasaarelainen tämmäri Eero Hautsalo sekä

kaustislainen viulupelimanni Allan Pajukangas (Perhonjokilaakso 1999). Allan oli todella

otettu mestaripelimannin arvonimestä, mutta oli omien sanojensa mukaan tokaissut puhe-

limeen silloiselle kansanmusiikki-instituutin johtaja Simo Westerholmille: ”Eikö sielä mui-

ta ois ollu?”

Heinäkuun 22. päivänä vuonna 1999 julkaistussa lehtiartikkelissa ”Allan Pajukangas soit-

teli Kutkutusjenkkaa tuoreena mestarina” kerrotaan Allanin säästeliäästä esiintymisestä

(Perhonjokilaakso 1999). Allania ei nimittäin turhan usein nähdä esiintymässä, koska ei

	
 7	

omien sanojensa mukaan tunne lavalla oloaan kotoisaksi. Monen vuoden kokemuksestani

Allanin soittokaverina voin todeta saman. Melkein poikkeuksetta jokaisella Köyhäjoen pe-

limannien keikalla Allania pyydetään soittamaan jokin kappale tai joitakin kappaleita yksin.

Allanin omasta tahdosta sitten riippuu, suostuuko hän soittamaan yksin vai ei. Joskus hän

suostuu ja joskus taas ei. Aina ei voi myöskään varmuudella sanoa, tuleeko Allan Köyhä-

joen pelimannien kanssa keikalle vai ei. Viimevuosina hän on ollut ahkerasti mukana.

	
 8	

KUVA 2. Mestaripelimanni Allan Pajukangas 20.7.1999. Kuva Kansanmusiikki-instituutti, Matti

Kivelä

	
 9	

2.3 Köyhäjoen pelimannit

Köyhäjoki on yksi Kaustisen kunnan kylistä, jossa asuu noin 360 asukasta (Känsäkangas

1998). Köyhäjoen pelimannien soittajat ovat kotoisin Köyhäjoelta tai syntyneet siellä. Mi-

nä ja siskoni Essi Korkeaniemi olemme tulleet mukaan äitimme kautta, vaikka emme ole

koskaan Köyhäjoella asuneetkaan. Viulupelimanni Jari Teirikangas ei myöskään ole kotoi-

sin Köyhäjoelta, mutta tuli mukaan porukkaan, koska hänen kylältään Kaustisen Vintturilta

loppui nuorten viuluryhmä. Matti Pajukangas pyysi Jarin mukaan 1970-luvun loppupuolel-

la, ja siitä lähtien Jari on ollut pelimanneissa mukana. Muut jäsenet Köyhäjoen peliman-

neissa ovat mestaripelimanni Allan Pajukangas, Päivi Leppiniemi, Ari Leppiniemi sekä

Eero Myllymäki. Eero Myllymäki soittaa harmoonia, Ari Leppiniemi puolestaan bassoa.

Muut pelimannit soittavat viulua.

Allan Pajukangas kertoo, että Köyhäjoen pelimanneissa on vuosien varrella soittanut muu-

tamia köyhäjokisia pelimanneja. 1970- luvun alussa kokoonpanossa viulua soitti Allan Pa-

jukankaan lisäksi Pentti Pesola. Pentin tytär Sinikka soitti harmoonia. Myöhemmin Sinikan

tilalle tämmäriksi tuli Eero Myllymäki. Myös Allanin veljen Oskarin poika Matti soitti pit-

kään Köyhäjoen pelimanneissa ja aloitti äitini Aritan kanssa samoihin aikoihin 1970-luvun

alussa. Allan kertoo, että hän yritti noihin aikoihin innostaa nuoria mukaan soittoharrastuk-

sen pariin ja saikin muutaman mukaan. Näistä nuorista mukana on enää Arita Kykyri-

Korkeaniemi.

Köyhäjoen pelimanneilla on laaja repertoaari, joka koostuu Allan Pajukankaan sävellyksis-

tä sekä kyläpelimanni Joonas Kyröharjun soitteista. Allanin kertoman mukaan Joonas Ky-

röharju ei tiettävästi ole säveltänyt koskaan omia sävelmiä, vaan kaikki hänen soitteensa

ovat traditionaalisia kappaleita eli kappaleiden säveltäjät eivät ole tiedossa. Mukaan ohjel-

mistoon on tullut myös Jari Teirikankaan sävellyksiä. On hienoa huomata, että pienen ky-

län pienellä pelimanniporukalla on monta tuntia soitettavaa ohjelmistoa, josta merkittävä

osa on kylän pelimannien omia sävellyksiä.

Köyhäjoen pelimannit esiintyvät pääsääntöisesti Kaustisen kansanmusiikkifestivaaleilla.

Siellä heillä on joka kesä muutama konsertti sekä lisäksi pelimannit soittavat Kaustisen

pelimannien yhteissoitoissa. Joka vuosi Kaustisen kansanmusiikkijuhlien yhteydessä on

myös kyläsoitto, joka kiertää kylästä kylään. Noin joka toinen vuosi kyläsoitto järjestetään

Köyhäjoella. Köyhäjoen pelimanneilla on luonnollisesti suuri vastuu ohjelmasta näissä ky-

läsoitoissa. Talvi on hiljaista aikaa pelimanneille. Pelimannit kokoontuvat harjoittelemaan

	
 10	

noin kerran kahdessa kuukaudessa. Jos tiedossa on esiintyminen, harjoitellaan enemmän.

Mielestäni on kuitenkin tärkeää, että harjoituksia järjestetään vaikka esiintymistä ei olisi-

kaan tiedossa, jotta pelimannit pääsevät soittamaan porukalla. Pelimannimusiikkia on aina

mukavampi soittaa yhdessä kuin yksin.

Köyhäjoen pelimannit ovat soittaneet aina kaikki sävelmät korvakuulolta. Jos esimerkiksi

Allan on säveltänyt uuden sävelmän, hän esittelee sen muille pelimanneille soittamalla

kappaleen ensin yksin, jonka jälkeen pelimannit alkavat tapailla melodiaa niin kauan, kun-

nes se on kaikkien mielessä ja sormissa. Itselleni on usein käynyt niin, että kun harjoitukset

ovat ohi, kappale häipyy pois mielestä, mutta taas seuraavissa harjoituksissa se palautuu

mieleen, kun joku muu porukasta alkaa soittamaan sitä. Tälläkin hetkellä minulla on monta

sävelmää, joita en muista. Siinä mielessä nuotinnokset ovat hyvä olla olemassa, jotta voi

sieltä sitten tarkistaa, miten sävelmät menevät. Tietenkin teen nuotinnokset myös muita

ihmisiä varten.

Professori Hannu Saha kertoo teoksessaan Kansanmusiikin tyyli ja muuntelu, että kansan-

perinne eli folklore on ’kansan tietoa’, jonka luonteeseen kuuluu siirtyminen yksilöltä toi-

selle ilman kirjallista välitysmekanismia. Kuuloaistin varassa välittyvää sanomaa on pidet-

ty korvanvaraisena eli kuulonvaraisena. Muusikko, jonka musisointi perustuu nuotteihin

joko suoraan niistä soittamalla tai siten, että musiikki on nuoteista ulkoa opeteltu, suhtau-

tuu koko musiikintekoprosessiin eri tavalla kuin se, joka musisoi muistinvaraisesti. (Saha

1996, 91-94.)

	
 11	

KUVA 3. Köyhäjoen pelimannit Kaustisen kansanmusiikkifestivaaleilla 2000-luvun alkupuolella. Kuvassa

vasemmalta Essi Korkeaniemi, Arita Kykyri-Korkeaniemi, Päivi Leppiniemi, Jari Teirikangas, Allan Paju-

kangas, Eero Myllymäki ja Ari Leppiniemi. Kuvasta puuttuu Jemina Korkeaniemi. Kuva Sirkka Kykyri.

	
 12	

3 ALLAN PAJUKANKAAN SOITTOTYYLI

Teoksessaan Kansanmusiikin tyyli ja muuntelu Hannu Saha (1996) määrittelee tyyli-

käsitteen seuraavasti: --tyyli liittyy aina inhimilliseen käyttäytymiseen tai käyttäytymisen

tuotteisiin...--tuotteissa on havaittavissa toistoa, samanlaatuisina toistuvia piirteitä. Tyyli-

kirjan kirjoittajien Quentin Crispin ja Donald Carrollin mielestä tyyli on yksilöllinen omi-

naisuus, joka itsestään kumpuaa ihmisen persoonallisuudesta, mutta jota pidetään tietoises-

ti yllä. Tyyliniekka on ihminen, joka on oma itsensä, mutta tarkoituksellisesti. (Saha 1996,

37-38.) En tiedä, kuinka tarkoituksellisesti tai tietoisesti Allan Pajukangas soittaa tietyllä

tyylillä tai kuinka tietoisesti hän on se persoona mikä on, mutta mielestäni hänellä on vah-

vasti oma tyyli niin soitossa kuin koko hänen persoonassaan.

Allan Pajukankaan soittotyyli poikkeaa mielestäni huomattavasti muiden kaustislaisten

kyläpelimannien soittotyylistä. Allanin soitosta huomaa, että hän on soittanut ja kuunnellut

pelimannimusiikin lisäksi myös viihdemusiikkia. Hän on saanut vaikutteita myös jazz-

musiikista. Hän haluaa omien sanojensa mukaan tuoda kappaleisiin jotakin omaa. Allan

koristelee kappaleita useilla trilleillä ja korukuvioilla. Kaikista ominaisin piirre hänen soit-

tamissa kappaleissa on glissandojen käyttö eli viulukäden sormen liu’uttaminen kieltä vas-

ten. Allan kertoo, että glissandot ovat peräisin hänen isältään Matilta, mutta Allan on vie-

nyt niiden työstämistä vielä pidemmälle ja omasta mielestään tekee niitä enemmän kuin

isänsä. Kuka tietää, onko jo Joonas Kyröharju käyttänyt niitä soitossaan. Liu’utukset sopi-

vat mielestäni todella hyvin juuri niihin kohtiin, joissa Allan niitä käyttää. Mielestäni se

tekee kappaleista myös jollakin tapaa viihteellisempiä. Myös Allanin jousen käyttö tuo

kappaleisiin sellaisen sävyn, että kuulijalle jää helposti mieleen, että juuri tämä soittotyyli

on Allan Pajukankaan. Soiton tyylipiirteet, jotka olen tähän opinnäytetyöhön koonnut ja

analysoinut, ovat tyylipiirteitä, joita Pajukangas käyttää eniten ja jotka ovat hänelle omi-

naisia. Pajukangas varioi melodioita eri soittokerroilla, joka on tyypillistä pelimannille.

Liitteenä olevat transkriptiot olen tehnyt yhden soittokerran perusteella.

	
 13	

3.1 Jousen käyttö

Allan käyttää soittaessaan enimmäkseen jousen kärkipuolta, jolloin soittoon tulee keinuva

ote. Pitkien vetojousten loppuun Allan tekee puntin eli aksentoinnin jousta hyväksi käyttä-

en, joka on yleinen kaustislainen tapa. Pitkät työntöjouset Allan soittaa voimakkaasti, jos-

kus havaittavissa on jopa crescendo eli äänen voimistuminen äänen loppua kohden. Cres-

cendolla saadaan fraasille jatkuvuutta. Kun tahdissa esiintyy peräkkäin puolinuotti ja sen

jälkeen neljäsosanuotti, soittaa Allan neljäsosanuotin lyhyenä. Tämä tekee kuulijalle keve-

än vaikutelman ja valssin keinuvuus pääsee esiin. Kyröharjun Joonaan siliavalssissa tahdit

kolme ja neljä Allan soittaa niin sanotusti väärin päin, eli kolmannen tahdin toinen ja kol-

mas isku alkavat työntöjousella, joka klassiselle viulistille on vaikeampaa kuin soittaa iskut

vetojousella. Esimerkiksi tämä kyseinen kohta kappaleessa on sellainen, jonka minä olen

jousittanut omalla tavallani, mutta kun kokeilin tätä jousen kärkipuolella soittamista, on-

nistuu Allanin jousitus siten oikein mainiosti. (NUOTTIESIMERKKI 1.)

NUOTTIESIMERKKI 1. Katkelma sävelmästä Kyröharjun Joonaan siliavalssi.

Polkkaa soittaessaan Allan käyttää vähän jousta ja soittaa kärkipuolella. On häkellyttävää

huomata, miten keveästi Allan pystyy soittamaan nopeatempoista polkkaa jousen kärki-

puolella. Itse viulunsoiton opetusta koko ikäni saaneena uskon, että minulta ei jousen kär-

kipuolella soittaminen luonnistuisi yhtä lennokkaasti. Jousen kärkipuolella soittaminen an-

taa mielestäni kuulijalle leppoisan vaikutelman, vaikka kyseessä on nopeatempoinen tanssi.

Polkissa esiintyvät kahdeksasosanuotit Allan soittaa lyhyinä. Lyhyet kahdeksasosanuotit

tuovat kepeyttä kappaleisiin. Neljäsosanuotit ovat edelleen painokkaita ja koska ne esiinty-

vät yleensä tahdin viimeisellä iskulla, vie se taas fraasia eteenpäin.

Masurkkaa soittaessaan Allan keinuttaa jousta kärkipuolella ihan niin kuin valssissakin.

Kun tahdissa on peräkkäin kolme neljäsosanuottia, Allan soittaa kaksi jälkimmäistä työntö-

jousella päästäkseen soittamaan uuden fraasin taas vetojousella. Koska Allan soittaa jousen

kärkipuolella, kahdeksasosanuotit jäävät lyhyiksi, jolloin kappaleessa säilyy kepeä ote.

Marssi on tahtilajiltaan 2/4 ja on nimestäkin päätellen hitaampi polkkaan verrattuna. Mars-

	
 14	

sin tempon voi päätellä hitaasta kävelystä, jolloin askeleet ovat hieman raskaampia. Allan

soittaa myös marsseja jousen kärkipuolella. Marsseissa esiintyvät kahdeksasosanuotit ovat

pidempiä verrattuna polkkien kahdeksasosanuotteihin. Sillä saadaan aikaan hieman ras-

kaampi vaikutelma, joskin marssin tempon ollessa hitaahko, myös kahdeksasosat muuttu-

vat luonnostaan pidemmiksi.

3.2 Rytmiikka

Kyröharjun Joonaan siliavalssissa Allan soittaa B-osan tahdissa 11 olevat neljä kahdek-

sasosanuottia kahden kaarilla ja molemmat työntöjousella. Nämä kahdeksasosat kuulosta-

vat melkein siltä, kuin niiden aika-arvot olisivatkin kuudestoistaosia, joiden edessä on kah-

deksasosatauot. Päädyin kuitenkin nuotintamaan ne kahdeksasosiksi, jotta nuottikuva olisi

selkeämpi. (NUOTTIESIMERKKI 2.)

NUOTTIESIMERKKI 2. Katkelma sävelmästä Kyröharjun Joonaan siliavalssi.

Täydenkuun valssin B-osassa Allan varioi rytmiä soittamalla ensin puolinuotin ja neljäs-

osanuotin, ja sen jälkeen saman asian kvarttia ylempää, mutta niin, että puolinuotin ja nel-

jäsosanuotin tilalla on pisteellinen neljäsosanuotti, kahdeksasosanuotti sekä neljäsosanuotti.

Näin melodiasta tulee heti paljon mielenkiintoisempi. (NUOTTIESIMERKKI 3.)

	
 	

NUOTTIESIMERKKI 3. Allan varioi melodiaa.

Kuunnellessani Allanin soittamia ja itse säveltämiään polkkia (Allanin Polkat), huomasin,

että ensimmäisen polkan B-osassa Allan soittaa tahdin yhdeksän jälkimmäisen kuudestois-

taosakuvion rytmittämällä ensimmäisen ja kolmannen kuudestoistaosan kolmaskym-

meneskahdesosanuoteilla. Sama toistuu myös tahdeissa 11, 13 ja 15. Olen kuitenkin nuo-

	
 15	

tintanut selkeyden vuoksi edellä mainitut tahdit kuudestoistaosakuvioilla. Köyhäjoen peli-

mannit soittavat kyseiset tahdit kahdella kuudestoistaosakuviolla. (NUOTTIESIMERKIT 4

ja 5.)

NUOTTIESIMERKKI 4. Allanin soittotapa.

NUOTTIESIMERKKI 5. Köyhäjoen pelimannien soittotapa.

Kyröharjun Joonaan polkka on vauhdikas polkka, jossa vuorottelevat kuudestaoistaosaku-

viot sekä kahdeksasosanuotit. C-osassa tahdin 21 lopussa ja tahdin 22 alussa Allan soittaa

pisteellisen kahdeksasosan ja kuudestoistaosanuotin sekä kaksi kahdeksasosanuottia. Tämä

rytmikuvio on kuitenkin muuntunut meidän pelimannien myötä kahdeksi neljäsosanuotiksi.

(NUOTTIESIMERKIT 6 ja 7.) On harmi, että melodiat ikään kuin muuttuvat suoremmiksi.

Allanin soittamat rytmit pitäisi mielestäni ottaa enemmän huomioon. Toisaalta peliman-

neilla on aina taipumus tehdä kappaleisiin itselle sopivat jousitukset ja silloin tällöin myös

rytmit saattavat muuntua. Kuka tietää, miten Joonas Kyröharju on kappaleet soittanut. Al-

lanin kaksi lyhyttä polkkaa on yhdistetty yhdeksi hieman pidemmäksi polkaksi ja tässäkin

polkkasikermässä on havaittavissa sama ilmiö; pelimannit eivät ole huomioineet kaik-

kia ”koukkuja”, jota Allan tekee, joten pelimannien soittamana melodia ja rytmiikka on

hieman suorempaa.

NUOTTIESIMERKKI 6. Köyhäjoen pelimannien soittotapa.

NUOTTIESIMERKKI 7. Allanin soittotapa.

	
 16	

Hetken Hurmaa - kappaleessa voi rytmin ja poljennon tuntea syvällä sielussa asti. Tätä

kappaletta kuunnellessaan tai soittaessaan ei voi olla polkematta jalalla rytmiä. Kappaleen

ehdottomasti yleisin rytmi on pisteellinen kahdeksasosa- sekä sen jälkeen tuleva kuudes-

toistaosanuotti. Rytmikuvio esiintyy kappaleen 33 tahdista 18 tahdissa. B-osan tärkein

rytmitys on tahdin yli menevä legato, joka yhdistää kaksi kahdeksasosanuottia. Allan ko-

rostaa legatoa soittamalla jälkimmäiseen kahdeksasosanuottiin puntin. Tämä

le ”svengaa”! (NUOTTIESIMERKKI 8.)

NUOTTIESIMERKKI 8. Katkelma sävelmästä Hetken Hurmaa.

Allanin tausta viihdemusiikin soittajana ja kuuntelijana tulee hyvin ilmi hänen säveltämäs-

sään Allanin tangossa. A-osan Allan soittaa hyvin letkeästi. A-osassa vuorottelevat kah-

deksasosa- ja neljäsosanuotit, ja sen kruunaa ennen 1. ja 2. maalia oleva neljäsosatrioliku-

vio. B-osassa rytmitys muuttuu huomattavasti selkeämmäksi. Allan soittaa B-osan kahdes-

sa ensimmäisessä tahdissa olevat nuotit vetojousella ja niistä ensimmäisen neljäsosanuotin

staccatona, jolloin rytmiikka muuttuu todella selkeäksi. Staccatoja esiintyy myös A-osan

toisessa maalissa sekä tahdeissa 10, 13, 14 ja 17. (NUOTTIESIMERKKI 9.)

NUOTTIESIMERKKI 9. Katkelma sävelmästä Allanin tango.

Allan kertoo, että hänen isänsä Matti kuuli Venäläisen marssin joskus radiosta ja alkoi sitä

sitten soitella. Luultavasti Matti on kuitenkin tehnyt siitä oman versionsa, mikä peliman-

neille onkin hyvin tyypillistä. Marssin ensimmäinen tahti alkaa kahdeksasosa –ja kaksi

kuudestoistaosa –kuviolla, joita on kaksi peräkkäin. Mielestäni tällainen rytmitys on mars-

seille tyypillistä. B-osassa toistuu jälleen kerran pisteellinen kahdeksasosa sekä kuudestois-

taosa peräkkäin. Mieleeni juolahti, että Allan on voinut saada vaikutteita näistä radiossa

	
 17	

kuulluista sekä Kyröharjun Joonaan soittamista kappaleista omiin sävellyksiinsä, koska

mielestäni hänen sävellyksissään on mukana melko usein juuri tuo kyseinen rytmikuvio.

3.3 Melodian koristelu

Allanin tavaramerkkinä voidaan pitää glissandoja, joita hän liu’uttaa sekä ylöspäin että

alaspäin viulun kieltä pitkin. Allan kertoo, että hänen isänsä Matti lisäsi kappaleisiin glis-

sandoja, mutta itse on jalostanut sitä vielä pidemmälle ja lisäillyt niitä entistä enemmän ja

entistä rohkeammin kappaleisiin.

Jos kappale soitetaan matemaattisesti oikein, se menee hyvin niinki, mutta
jos siinä ei oo mitään omaa persoonallista lisää, se voi jäärä vähän köykäseks.
(Pajukangas 22.3.2012.)

Glissandoja Allan tekee eniten valsseissa sekä masurkoissa, koska ne ovat tempoltaan hi-

taampia esimerkiksi polkkaan verrattuna. Toisaalta Allan lisää glissandoja silloin tällöin

myös polkkiin. Allan tekee liu’utukset kuitenkin harkiten ja mielestäni juuri sopivissa pai-

koissa; niin hyvin ne tukevat kappaletta ja antavat kappaleisiin uutta väriä.

Nuotintamistani kappaleista löysin Täydenkuun valssista, Venäläisestä marssista, Hetken

Hurmaa, Kyröharjun Joonaan polkasta sekä Kyröharjun Joonaan masurkasta korukuvioi-

ta, jotka Allan soittaa tahdin viimeiselle iskulle tai tahdin viimeisen iskun viimeiselle kah-

deksasosanuotille. Mielestäni tavanomaisempaa kaustislaiselle soittotyylille on soittaa ko-

rukuvio tahdin ensimmäiselle iskulle, kuin sen viimeiselle iskulle. Tahdin viimeiselle is-

kulle soitettavia korukuvioita löytyi myös kaustislaisten soittamista perinnekappaleista

(Kaustislaisia pelimannisävelmiä 1 ja 3, Järvelä & Kangas 1972 ja 1975), mutta mielestäni

Allanin soittamissa köyhäjokisissa kappaleissa se on kuitenkin yleisempää. (NUOTTI-

ESIMERKKI 10.) Ylipäätään voin todeta, että Allan soittaa korukuvioita melko runsaasti,

mikä tekee kappaleista mielenkiintoisempia ja luo kuulijalle vaikutelman soittajan eli tässä

tapauksessa Allanin kekseliäisyydestä sekä hänen vikkelistä viulukäden sormistaan.	
 	

	

	

	
 18	

	

NUOTTIESIMERKKI 10. Allan soittaa korukuvioita sekä tahdin ensimmäiselle että vii-

meiselle iskulle.

3.5 Puntitus

Puntilla tarkoitetaan tahdin painottomien iskualojen korostamista jousenkäytön avulla ja

sillä korostetaan soiton rytmisyyttä. Se on yksi suomalaisen kansanomaisen viulunsoiton

olennaisimmista tyylipiirteistä. Puntin käyttö on ollut erityisen tärkeässä roolissa tanssiti-

laisuuksissa, joissa muusikkona toimi yleensä vain yksi viulisti. Puntituksella pystyi tällöin

korostamaan paremmin musiikissa olevaa pulssia, joka taas helpotti tanssijoita. Soittajasta

riippuen aksentointi eli puntitus tapahtuu joko etusormella, ranteella, kyynärvarrella tai

yleisemmin näiden yhdistelmällä. Aksentoinnin seurauksena jousen paine kieliä vasten li-

sääntyy. Samaan aikaan jousen vauhti kiihtyy ja saa aikaan äänenvoimakkuuden kasvami-

sen. (Kleemola-Välimäki 2010.)

Allan Pajukangas käyttää puntteja säästeliäästi. Koska Allan soittaa koko ajan jousen kär-

kipuolella, puntti tapahtuu nimenomaan jousen paineen avulla kieltä vasten. Allan käyttää

puntin tekemiseen etusormea, rannetta ja kyynärpäätä. Puntin ollessa tahdin viimeisellä

iskulla, Allan käyttää lisäksi enemmän vibratoa, joka saa puntin kuulostamaan vieläkin

voimakkaammalta.

3.6 Soittoasento

Allan Pajukangas soittaa mielellään istualtaan. Hän istuu tuolilla siten, että molemmat jalat

ovat tukevasti maassa. Hänen aloittaessaan soittamaan, hän alkaa välittömästi lyömään tah-

tia vasemmalla jalalla niin, että kantapää nousee lattiasta. Pää nojaa leukatukea vasten ja

katse on tiukasti viulukäden sormissa. Vasemman käden eli viulua kannattelevan käden

kämmen nojaa vahvasti otelautaan, jolloin Allan saa tukevan otteen viulusta, eikä tämän

vuoksi tarvitse olkatukea eikä muutakaan pehmustetta. Ranteen nojatessa otelautaan Alla-

nin sormet painuvat kielille hieman viistosti ja pehmeästi. Tällöin myös peukalo nojaa ote-

	
 19	

lautaan otelaudan suuntaisesti. Ote on tyypillinen kansanomaisessa soitossa. Klassisen viu-

lunsoitonopetuksen mukaan viulukäden ranne on samassa linjassa käsivarren kanssa. Alla-

nin vasen käsi olkapäästä kyynärpäähän asti nojaa kylkeä vasten. Tämä on mahdollista ai-

noastaan pitkäkätisillä ihmisillä. Itse lyhytkätisenä en tuollaiseen soittoasentoon pystyisi,

koska viulukäden sormet eivät tällöin ylettyisi omille paikoilleen.

Jousikädestä Allan pitää kiinni pelkästään etusormella, keskisormella sekä peukalolla. Käsi

on myös kokonaisuudessaan noin kaksi senttiä edempänä jousen kärkeä kohti kuin nor-

maalisti klassisessa jousikäden asennossa. Allanin jousikäden ranne on erittäin rento, mikä

mahdollistaa keinuvan otteen jousessa. Jousikäsi on irti kyljestä, jolloin jousikäden liikettä

ohjaa kyynärpään ja sormien kärkien välinen alue.

	
 20	

4 ALLAN PAJUKANKAAN SÄVELLYKSET JA SOITTEET

Tätä opinnäytetyötä varten olen nuotintanut kymmenen Köyhäjoen pelimannien ohjelmis-

tossa olevaa kansanmusiikkisävelmää. Mukana on sekä Allan Pajukankaan sävellyksiä että

Joonas Kyröharjun aikanaan soittamia pelimannisävelmiä. Kappaleet ovat kulkeutuneet

Kyröharjulta Allanin isälle Matille ja sitä kautta Allanin ja Köyhäjoen pelimannien ohjel-

mistoon. Köyhäjoen pelimannit soittavat myös Jari Teirikankaan sävellyksiä, joita en ole

nuotintanut.

Olen tehnyt transkriptiot seuraavista Allan Pajukankaan sävellyksistä: Täydenkuun valssi,

Hetken hurmaa, Allanin polkat sekä Allanin tango. Traditionaalisista olen nuotintanut seu-

raavat sävelmät: Kyröharjun Joonaan polkka, Venäläinen marssi, Kyröharjun Joonaan

siliavalssi, Kyröharjun Joonaan masurkka, Pikkuristaus sekä Tarvaisen Santerin valssi.

Joonas Kyröharju on kuullut traditionaaliset sävelmät milloin missäkin. Hän on nimennyt

sävelmät itsensä mukaan, joka oli tapana 1900-luvun alussa. Pikkuristaus sen sijaan on pe-

rinteinen kaustislainen purppuriin kuuluva sävelmä, joka sekin on muokkautunut Köyhäjo-

ella omanlaisekseen. Tarvaisen Santerin valssi taas on Allanin kertoman mukaan opittu

Köyhäjoella hakkuulla olleelta työmieheltä- ”jätkältä”- nimeltään Santeri Tarvainen. Tar-

vainen soitteli valssia haitarilla. Köyhäjoen pelimannien ohjelmistoon kuuluu edellä mai-

nittujen lisäksi kymmeniä muita kansanmusiikkikappaleita.

4.1 Allan Pajukangas säveltäjänä

Allan kertoo, että Täydenkuun valssi, Hetken hurmaa sekä Allanin tango olivat hänen en-

simmäisiä sävellyksiään. Hän sävelsi kappaleet 1960-luvun puolessa välissä sekä 1970-

luvun alussa. Hän ei muista tarkasti, mikä sävellys on syntynyt minäkin vuonna. Paineita

säveltämiseen hänellä ei omien sanojensa mukaan ollut, mutta kun hän tuolloin rakastui

tulevaan vaimoonsa, alkoi säveltäminen kiinnostaa ja hän myös koki, että rakastuminen oli

jonkinlainen inspiraatio säveltämiseen.

Allanin kertoman mukaan tunnetilalla on suuri merkitys sävellyksen syntyyn. Tietystä tun-

netilasta syntyy tietynlainen kappale. Allan ei koskaan sävellä pakosta, vaan melodiat tai

melodian aihe alkaa soida hänen päässään, josta hän sitten alkaa tapailla melodiaa ja kehit-

	
 21	

telee ympärille kokonaisen kappaleen. Yleensä Allanilla alkaa soida päässä kappaleen alku,

josta hän sitten jatkaa melodiaa viululla. Kaikki hänen sävellyksenä ovat hänen muistinsa

varassa, mitään hän ei ole kirjoittanut ylös. Allan kertoo, että kevät on kaikista vilkkainta

aikaa säveltämiselle. ”Kun luonto herää, ihminenkin herää”, kertoo Allan. Onpa hän kerran

herännyt keskellä yötä siihen, kun päässä on soinut mukava kappale. Kun hän ei heti yöllä

noussut ylös sängystä tallentamaan kappaletta, oli se hänen harmikseen aamulla kadonnut

muistista, eikä vielä tänäkään päivänä ole löytynyt.

Minä aattelin, että kyllä minä sen aamulla muistan, mutta sitte ko minä olin
yön nukkunu ja aamulla heräsin, ni ei tietuaka mistään. Oli ihan hukasa koko
touhu! Se on vieläki hukasa. (Pajukangas 27.1.2012.)

Allan ei osaa määritellä, kuinka monta kappaletta hän on säveltänyt, koska osa niistä kap-

paleista on häipynyt pois mielestä. Muistelimme Allanin kanssa, mitä muita sävellyksiä

hänellä on nuotintamani kappaleiden lisäksi. Seuraavat muistimme: Eurojenkka, Kutkutus-

jenkka, Seljesvalssi, Lokakuun sotiisi, Johannalle sekä kansanmusiikkikappaleiden lisäksi

syntyneet kaksi niin kutsuttua taidemusiikkikappaletta, joille hän ei ole keksinyt nimiä.

Monien pelimannisäveltäjien tapana on nimetä kappaleet jonkun henkilön tai maiseman

mukaan. Ulkopuolisen on kuitenkin vaikea havaita kappaleen nimen ja melodian välistä

yhteyttä, mutta säveltäjälle ja pelimanneille, jotka kappaletta soittavat, ne tuovat yhteyden.

(Laitinen 2003, 208-209.)

Kysyin Allanilta tarinoita kappaleiden takaa ja jokaiseen hän myös osasi tarinan kertoa.

Seljesvalssin Allan sävelsi Maaseudun puolueen juhliin, jotka järjestettiin Alavetelissä Sel-

jesjärven rannalla. Allanin mukana häntä säestämässä oli Pentti Penttilä. Allan kertoo, että

vuosi ei ole jäänyt hänen mieleen. Eurojenkka taas syntyi kun markka poistui Suomesta ja

tilalle tuli euro. Allan vastusti euroa ja kappale oli häneltä jonkinlainen kannanotto asiaan.

Kysyin Allanilta tarinaa Kutkutusjenkan takaa. Hän alkoi nauraa ja sanoi, että ”Kehtaako

sitä nyt edes kertoa.” Sain hänet kuitenkin kertomaan, ja hän vain totesi: ”Ihminen ei ole

normaalissa tilassa seurustelun alkuvaiheessa. Kyllä sinä nyt tiedät, minkälaista se on.” Al-

lan on säveltänyt kaksi polkkaa, joiden sävellaji on G-duuri. Köyhäjoen pelimannit soitti-

vat pitkää kappaleita erikseen, kunnes Mauno Järvelä ehdotti, että kappaleet soitettaisiin

peräkkäin ilman taukoa. Niin polkista saatiin hyvä kokonaisuus. Johannalle on harras ja

	
 22	

yleisöä itkettävä kappale. Allan on säveltänyt sen hänen nuorimmalle tytölleen Johannalle,

joka oli 5-vuotias, kun Allanin vaimo ja Johannan äiti päätti lähteä lapsineen pois heidän

yhteisestä kodistaan. Allan sävelsi kappaleen ikävöidessään Johannaa ja kahta muuta las-

taan. (Pajukangas 22.3.2012.)

4.2 Allan Pajukankaan merkitys pelimannina ja perinteen jatkajana

Haastattelin teemahaastattelua käyttäen Köyhäjoen pelimanneissa soittavia Jari Teirikan-

gasta, Arita Kykyri-Korkeaniemeä, Ari Leppiniemeä, Eero Myllymäkeä sekä Päivi Leppi-

niemeä. Esitin muutaman aihealueen, joka auttoi heitä paremmin tuomaan ajatuksiaan

esiin: Allan Pajukankaan vaikutus Köyhäjoen perinnemusiikin ylläpitäjänä, Muistoja men-

neiltä vuosilta ja Millaista Allan Pajukankaan kanssa on ollut soittaa. He kaikki -minä mu-

kaan luettuna- olemme sitä mieltä, että ilman Allania köyhäjokinen perinnemusiikki ja niin

sanottu vanha pelimannityyli eivät olisi enää olemassa. Allania pidetään ainoana linkkinä

Joonas Kyröharjuun ja kaikkiin niihin pelimannikappaleisiin, joita Kyröharju on soittanut

1800-luvun lopulla ja 1900-luvun alussa.

Jari Teirikangas on tullut mukaan Köyhäjoen pelimanneihin 1980-luvun alkupuolella. Hän

pitää erityisen tärkeänä sitä, että Köyhäjoen pelimanneilla on vahvasti oma tyyli ja kappa-

leet poikkeavat paljon muiden kaustislaisten pelimannien ohjelmistosta. Se myös innostaa

Jaria soittamaan Köyhäjoen pelimanneissa ja hän kertoo, että se tuntuu luontevalta. Jari

pitää myös tärkeänä, että Allanin säveltämät kappaleet pyritään soittamaan juuri sillä Alla-

nin tyylillä. (Teirikangas 2.4.2012.)

Suomessa eli vahvasti 150 vuotta sitten paikalliskulttuurit. Joka kylällä oli omat tapansa

laulaa ja soittaa. Musiikki oli kuin puhuttu murre, joka oli joka kylässä vähän omanlaisensa.

Vaikka lähikylät olivat vilkkaassa vuorovaikutuksessa keskenään, koskaan kylillä ei kui-

tenkaan ollut täysin samanlaisia laulu –tai soittotapoja. Korkeintaan ne saattoivat olla sa-

mankaltaisia. (Laitinen 2003, 200.) Kun ajatellaan nykyaikaa, on mielestäni melko harvi-

naista, että Köyhäjoella on säilynyt niin vahvasti oma soittotyyli. Ehkä niin ei olisi, jos Al-

lan ei sitä olisi ylläpitämässä.

Arita Kykyri-Korkeaniemi taas pohtii, että ellei Allan olisi jatkanut vanhojen perinnekap-

paleiden eli Joonas Kyröharjun soittamien kappaleiden soittamista, niin Köyhäjoen peli-

mannit soittaisivat kaustislaisia pelimannikappaleita kuten esimerkiksi Konsta Jylhän tuo-

	
 23	

tantoa. Arita kertoo, että Allan on pystynyt ammentamaan myös 1950-luvulla Köyhäjoella

töissä olleilta rengeiltä rallatuksia eli vanhoja lauluja sekä muita vanhoja perinnekappaleita.

Arita mainitsee myös, että Köyhäjoella toimi hänen nuoruudessaan Köyhäjoen nuoret pe-

limannit, jotka soittivat kanttori Aaro Kentalan heille opettamia kappaleita ja he myös

esiintyivät Kaustisen kansanmusiikkifestivaaleilla. Arita kertoo, että kun nuorista peliman-

neista kaikki muut paitsi hän ja Allanin veljenpoika Matti Pajukangas lopettivat, oli luon-

tevaa siirtyä soittamaan Köyhäjoen pelimanneihin, jossa Allan oli mukana. (Kykyri-

Korkeaniemi 2.4.2012.)

Haastattelukierroksen aikana kävi ilmi, että Allan jättäytyi Köyhäjoen pelimanneista hen-

kilökohtaisista syistä 1990-luvun alussa. Köyhäjoen pelimannit kuitenkin jatkoivat soitta-

mista ilman Allania ja ohjelmistossa pysyi myös Allanin säveltämät kappaleet. Äitini Arita

arvelee, että Allan innostui uudestaan soittamisesta saatuaan Kansanmusiikkisäätiön myön-

tämän mestaripelimannin arvonimen vuonna 1999. (Kykyri-Korkeaniemi 2.4.2012.)

Eero Myllymäki tuli Köyhäjoen pelimanneihin vuonna 1985. Harmoonia soittava Sinikka

Pesola jättäytyi pois pelimannesta, jolloin Allan pyysi Eeroa mukaan ryhmään. Eero oli

Allanille tuttu jo entuudestaan. Hän oli säestänyt aiemmin myös Allanin isää Mattia silloin

tällöin, kun Matti pyysi. Myös Eero on vahvasti sitä mieltä, että on Allanin ansiota, että

vanha perinnemusiikki on säilynyt Köyhäjoella tähän päivään saakka. Hänen mielestään

Allan on ainut, joka osaa soittaa niin sanotulla vanhalla tyylillä. (Myllymäki 2.4.2012.)

1980-luvun alusta aina vuoteen 1992 saakka Köyhäjoen pelimannit joutuivat soittamaan

ilman basistia. Basisti kuitenkin löytyi omalta kylältä Eeron oivaltaessa, että kylällä asuva

Ari Leppiniemi soittaa kitaraa, joten häntä voisi pyytää opettelemaan basson soitto. Muu-

taman suostutteluhetken jälkeen Ari suostui, ja siitä asti hän onkin ollut pelimanneissa mu-

kana. Ari kertoo, että Köyhäjoen pelimanneissa on mukavaa soittaa ja että kyläläisetkin

pitävät tärkeänä pelimannien olemassaoloa ja silloin tällöin kyselevät onko Allan säveltä-

nyt uusia kappaleita. (A. Leppiniemi 2.4.2012.)

Päivi Leppiniemi toi esille yhteisöllisyyden ja sen, että pelimannit kokoontuvat harjoitte-

lemaan myös siksi, että haluavat kuulla toistensa kuulumiset. Soittaminen on Päivin mie-

lestä mukavampaa kun saa musisoida yhdessä. Päivi pitää siitä, että harjoituksissa voi

myös rupatella rennosti eikä kukaan ole hoputtamassa seuraavan kappaleen kimppuun.

Kukaan ei vaadi liikaa ja kaikki saavat soittaa vapaasti ja omalla tyylillään. Mietimmekin

Päivin kanssa, että Allan on ainut jäsen Köyhäjoen pelimanneissa, joka osaa soittaa samal-

	
 24	

la tyylillä kuin isänsä Matti ja Joonas Kyröharju ovat soittaneet. Toki Allan on muokannut

itselleen mieluisan soittotavan, mutta vaikutteita hän on saanut vahvasti Matilta ja Joonak-

selta. (P. Leppiniemi 3.4.2012.)

	
 25	

5 POHDINTA

Lähdin työstämään opinnäytetyötä keräämällä materiaalin nuotinnoksia varten. Tehtävä oli

erittäin helppo, koska Allan oli yhteistyöhaluinen ja aikataulujen yhteensovittaminenkin

sujui mutkattomasti. Eläkkeellä olevalla Allanilla oli aina aikaa, kun vain itse ehdotin ta-

paamista. Tallensin sävelmät nauhurille, josta sain ne helposti tietokoneelle. Päädyin siihen,

että en tee nuotinnoksista äänitettä, koska Allan on elossa oleva pelimanni ja häntä voi

käydä kuuntelemassa esimerkiksi tulevana kesänä Kaustisen kansanmusiikkifestivaaleilla

ja toivottavasti vielä pitkään tulevaisuudessa. Kun teen myöhemmin nuotinnoksista nuotti-

kirjan, mukaan tulee myös CD-levy. Tarkoituksena olisi tehdä nuottikirja sekä äänite, jotka

nimenomaan valottavat Pajukankaan soittotyyliä ja soiton ominaisimpia tyylipiirteitä. Mie-

lestäni tämän laajuiseen opinnäytetyöhön äänitteen ja nuotinnosten tekeminen olisi ollut

erittäin laaja tehtävä ja pitkä prosessi. Köyhäjoen perinnemusiikin tallentaminen siis jatkuu

tulevaisuudessakin allekirjoittaneen toimesta.

Olin alun perin suunnitellut haastattelevani Allania yhden kerran. Olin mielestäni laatinut

kaikki tarvittavat kysymykset haastattelun toteuttamiseksi etukäteen. Haastattelupäivänä

itse haastattelu kesti noin puoli tuntia. Olin iloinen siitä, että Allanin rikas puhetapa antoi

minulle monta hyvää lausuntoa, joita pystyin käyttämään suoraan tekstissä. Kirjoittaessani

Allanin elämästä ja muusikkoudesta tajusin kuitenkin pian, että minulla ei ole tarpeeksi

materiaalia, jotta saan tekstistä ehjän kokonaisuuden. Onnekseni Allanilla oli aikaa keskus-

tella minun kanssani puhelimessa vielä muutaman kerran, jolloin sain kysyä häneltä puut-

tuvia tietoja. Huomasin myös, että mitä paremmin osasin kysyä Allanilta asioita, sitä

enemmän häneltä tarinoita myös tuli.

Kansanmusiikki-instituutilla on merkittävä osa Allan Pajukankaasta arkistoidusta materiaa-

lista. Opinnäytetyön työstämisen kannalta järkevintä oli kuitenkin hyödyntää aineiston

hankinnassa Allania itseään. Tein päätöksen, että mieluummin haastattelen Allania kuin

etsin Kansanmusiikki-instituutin arkistosta materiaalia. Tällöin saan helposti tietooni tar-

vittavat tiedot suoraan Allanilta ilman välikäsiä. Luulen, että arkistosta olisi löytynyt eniten

materiaalia konserteista vuosien varrelta. Haastatteluja Allanista ei niinkään ole tehty. Tä-

mä on ensimmäinen ja siksi myös ainutlaatuinen Allan Pajukankaasta syvällisemmin tehty

tutkimustyö. Tällöin saatan myös hänen uransa pelimannina ja säveltäjänä arvoiseensa

asemaan. Myös Allan Pajukangas on ilmaissut tyytyväisyytensä minua kohtaan ja sen, että

	
 26	

olen ”viitsinyt” ottaa aiheeksi hänen soittotyylinsä ja sävellyksensä sekä hänen uransa pe-

limannina.

Tällä opinnäytetyöllä on ollut suuri vaikutus minuun soittajana ja perinteen tutkijana. Tä-

män opinnäytetyön ansiosta olen oppinut tutkimaan pelimannin soittotyyliä sekä soitto-

asentoa. Opinnäytetyön myötä pystyn tarkkailemaan tulevaisuudessa myös muiden peli-

mannien soittotyyliä. Pelimannimusiikkia soittavat henkilöt ovat kaikki yksilöitä, eikä hei-

tä ole yritetty muokata samanlaisiksi tietyn koulukunnan puitteissa. Klassisessa opetukses-

sa törmään siihen aika-ajoin.

Koska olen soittanut Köyhäjoen pelimanneissa jo yli kymmenen vuotta, on Allan ollut ta-

vallaan liian lähellä minua. En siis ole ymmärtänyt riittävästi hänen merkitystään peliman-

nisäveltäjänä ja perinnemusiikin jatkajana. Köyhäjoen pelimannien haastattelujen myötä

sain itsekin pohtia tätä asiaa tarkemmin. Allan on aina ollut Köyhäjoen pelimannien harjoi-

tuksissa yksi pelimanneista, eikä ole koskaan tuonut esille soittotyyliään. Vaikka peliman-

nit pitävät tärkeänä, että Joonas Kyröharjun soitteet ja Allanin sävellykset tulisi esittää juu-

ri niin kuin Allan ne soittaa, on hyvin vaikeaa toteuttaa sitä, koska Allan ei niin sanotusti

opeta tyyliä meille. Jokainen imee vaikutteita siten kuin itse parhaaksi näkee. Parhaiten

vaikutteita saa silloin, kun Allan soittaa yksin. Olen kuitenkin varma, että tämän opinnäy-

tetyöprosessin jälkeen osaan tarkkailla paremmin Allanin soittotyyliä ja poimia sieltä asioi-

ta omaan soittooni. On kuitenkin selvää, että en voi matkia Allanin soittoasentoa ja sitä

kautta tyyliä niin paljon kuin haluaisin, koska soittoasentoni on niin sanotusti klassinen.

Silti ihailen suuresti sitä, että Allan on pystynyt oppimaan viulunsoiton itse ilman viulun-

soitonopettajan ohjausta. Vaikka en voi matkia Allanin soittoasentoa, tärkeintä on kuiten-

kin se, että ymmärtää kunnioittaa Allanin soittotyyliä ja osaa arvostaa sitä.

Aloittaessani tekemään tätä opinnäytetyötä minulla ei ollut aavistusta siitä, miten rikastut-

tava kokemus tämä voikaan olla. Olen tuntenut Allanin pienestä tytöstä asti Köyhäjoen pe-

limannien kautta, mutta opinnäytetyötä tehdessäni sain tutustua häneen syvemmin ja ym-

märrän nyt hänen elämäänsä ja ajatusmaailmaansa paremmin sekä muusikkona että yksi-

tyishenkilönä. Allan on persoona, joka ei jätä ketään kylmäksi. Keskustellessani hänen

kanssaan ymmärsin, mitä kaikkea ihmisen elämään mahtuu ja kuinka tärkeä voima musii-

killa voikaan olla. En voi sanoin kuvailla, kuinka hienoa on tuntea Allan Pajukangas niin

yksityishenkilönä kuin kansanmusiikin soittajana, perinnemusiikin ylläpitäjänä sekä sävel-

täjänä.

	
 27	

LÄHTEET

Asplund, Anneli; Hoppu, Petri; Laitinen, Heikki; Leisiö, Timo; Saha, Hannu & Wester-
holm, Simo. 2006. Suomen musiikin historia. Kansanmusiikki. Porvoo: WSOY.

Helistö, Paavo. 1972. Konstan parempi valssi. Helsinki: Tammi.

Järvelä, Mauno & Kangas, Juha. 1972. Kaustislaisia pelimannisävelmiä 1. Kaustisen peli-
manniyhdistys ry.

Järvelä, Mauno & Kangas, Juha. 1975. Kaustislaisia pelimannisävelmiä 3. Kaustisen peli-
manniyhdistys ry.

Järvelä, Maisa. 1999. Allan Pajukangas soitteli Kutkutusjenkkaa tuoreena mestarina. Per-
honjokilaakso.

Kleemola-Välimäki, Piia. 2010. Mutkankiverä. Sukellus suomalaiseen pelimanniviulismiin.
Sibelius-Akatemian kansanmusiikin osasto, taiteellinen tohtorintutkinto. Www-dokumentti.
Saatavissa www.siba.fi/mutkankivera. Luettu 6.4.2012

Känsäkangas, Mirja. 1998. Köyhäjoen kylänkartoitus ja suunnitelma.

Laitinen, Heikki. 2003. Iski sieluihin salama. Helsinki. Hakapaino Oy.

Saha, Hannu. 1996. Kansanmusiikin tyyli ja muuntelu. Jyväskylä. Gummerus kirjapaino
Oy.

Henkilökohtainen tiedonanto:

Kykyri-Korkeaniemi Arita 2.4.2012

Myllymäki Eero 2.4.2012

Leppiniemi Ari 2.4.2012

Leppiniemi Päivi 3.4.2012

Teirikangas Jari 2.4.2012

Pajukangas Allan 27.1.2012

Pajukangas Allan 10.2.2012

Pajukangas Allan 22.3.2012

Pajukangas Allan 5.4.2012

	
 	
 LIITE	
 	
 1	

��������	
�
�
����
����
���
��

� � � �

� ���

� ���

�

�

� � � ���

� ���

�
�� ��

��

�
��

� � � � �

����
�����
������

�����
����������

�

� � � � � � �

�

�
	
���

�

� �

�

� � �

�

� �

� � �
�
� � � �

	 �
	 � 	 � � � � 	 � 	 � � 	 �

� � �
	 � 	 � 	 � � � � 	 � 	

�
	 � � � �

	 � 	 � � �

�

 � 	 � 	 � 	 � 	 � � 	 � � 	 �

	 � 	 � � � � 	 � 	 � � � � 	 � 	 � 	 �

� � � � �

�
�
� � �

�
�
� 	 � � � � 	 � 	 �

	 �

� � � 	 � 	 � 	 � � � � 	 �

	
 	
 LIITE	
 	
 2	

�

�

��������	
�
�
����
����
���
��

� � � �

�

�

� � � ��

�

�

� � � �
��

� � � �
�� ��

��

�
��

� � � �

�
	�
�
������

�����
����������

�

� � �

�

� � � �
�� �

� �

�

� � � � � �
� �

� � ��
�

� � ��
�

� � ��
�

� � �� � � � ��
��

� � � �� 	
 � � � �

� � ��
�

� � ��
�

� � ��
�

� � �� � � � ��
��

� � � � 	 � � � �

� � �� � � � � �
� � �� � � � �

� � � �� � � � � � � � �� � � � � �

� � �� � � � �
�

� � �� � � � �
� � � �� � � � � �

� � �� � �
�

	

	
 	
 LIITE	
 	
 3	

�

�

��������	
�
�
����
����
���
��

� � �

� � �

�� ��

�

� � � ���

� � �� � � �� �

�� ��

��

�
��

� � � � �

�������
�����

�����
����������

�

� �

�

�
� ��

�

� �� �
�

� ��
�� � � �

�
� ��

�

� �� �
�

� ��
�� � � �

�
� ��

�
� � � � � �

� �� �

�	 � � �

� � �
�

�

�
� � � � � � �

�
� �

� � � �

� �� �

�	 � � �

� � �
�

�

�
�
� � � � �

�
� � � �

� � �

� � �

� � �
� � �

� �� � �	
� �

�

�� � � � �

� � �

� � �

� � �
� � �

� �� � �	

� �

�

� �
� �

� � �

�
�
�

�
�

	
 	
 LIITE	
 	
 4	

�

�

��������	
�
�
����
����
���
��

� � � � � �

�

�

� � � ��

�

�

�
� � � � � �

�� ��

��

�

�

�

�

� � � ���

�

�

� � � � ���

�
��

�
� � �

�������
�����	

�����
����������

�

�
� �

�

�
� �

� �
�

� �

�

� �
� �

�

� � � �

� ��
�
� ��� ��� � ��

�
� � � ��� � ��

�
� ��� ���

�
�

� �� � ��

� � �
�������� � � � �

� �������� � �
� �

� �������� � � � �

�

�������� � � � �

� � � �
�
�

�
�

�
� ��� � � ��� �

� ���

�
�

�
�

�
� � � � � � � � � � � � �

� � �
�
� � � � � � � �

� � � � � � � � � �
� � � � �

�
� � � � � � � �

� � � � � � � � �

	
 	
 LIITE	
 	
 5	

�

�

��������	
�
�
����
����
���
��

� � � �

�

�

�

�

� �� � � � �
�

� � � � � ���

� � � �
��

� � � ���

�
��

� � � � �

����������
�������
��������

	����

�

�
� �

�

�

� � � � �

�

� � �

�

�
�

� � � � � � �
�
� � � � � � � �

� � � � � � � � � �
�
� � �

� � � � � � � 	 � � � � � � � �� �
� � � � � �

� � � � � �

� � � � � �
� � � �

� �

� � 	 � � � � � � � � � � � � �

� �

� � � � � � � � �
� � �

� � � �
�

� � � � � � � � � � � � � � � � � 	

	
 	
 LIITE	
 	
 6	

��������	
�
�
����
����
���
��

� � �

� � � � �

�� ��

�

� � � ���

� � � � ���

�

�

� � � � � �
��

� � � �
��

� � � �

�� ��

��

�
��

�
�

����������
�������
�����������

�

�
�

�
�

�� � �

�

�
�

�
�� � �

�

�
�

� � �

�

�
�

�

�
�

�

�
�

� �

�
� � � �

�
� � � � � � � � � � � � � � �

�
� � � �

�
� � � �

� � � � � � 	 � 	
� �

� � � � � � � � � �

� � � � �

	 � � � � � � � � �

� � 	

�
� � �

� �� � � � �� � � ��
�
� �

� � � � � � � � � � � � � �

�� � � � 	
� �

� � � � �� � � � ��

� � ��
�
� � � � � � � � � � � � � � � �

�� � � � � �

�
�
� � � � � � � �

� � � � � � � �

� � � � � � � �
� � � � � � � � �

� � � � � � � �

� � � � � 	
� �

� 	

	
 	
 LIITE	
 	
 7	

�

�

��������	
�
�
����
����
���
��

� � � � � � �

�

�

� � � � ��

� � � �

�� ��

��

� � �

�� ��

��

�
��

�
�

� �

����������
�������
������

	����

�

�
�

� � � �

�

�
�
�

�

�
�
� �

�
���

��
�� �

� ���� � � ���� �
� ��� �

���
��

�� �
� ����

� � � ��
��� � �������� � �

� �
��� �� � � � �� ��������

� �
�

� � � � � � � � � � � � � � �

� � � � � � � � �
� � � �

��

�� � � � � � � �

� � � � � � �� �

�
	 � � � � � � � � � �

�
� � �

	
 	
 LIITE	
 	
 8	

�

�

��������	
�
�
����
����
���
��

� � � �

�

�

�

�

� ��

� � ���

�
��

�
�

��������	���

	����

�

�
�

� �

�

�
�

�

����� � � ���
�� �

� ����� �
�
�

���
� � �� ����� � � ���

�� �

�

� � � � � � � � � � � � �
� �

�
�
�

� � �
� �

� �
� � � � �

�
�

� � � � �
� � � � �

�
�
�

� � � � �

� � � � � � � � � �

	
 	
 LIITE	
 	
 9	

�

�

��������	
�
�
����
����
���
��

� �

�

�

�

�

� � � ��

� � �

�� ��

��

�
��

�
� � � � �

�
������
�
������

	����

�

�
�

�

�
�

� ��� �� � � �
� � ����� � � ���� � � �� �� � ����

� � �� ��

� � �

� �
� � � � � � �

� � � � � � � � � � �

�

� �
� � � � � � �

� � � � � � � � � � �

� � � �

	
 	
 LIITE	
 	
 10	

�

�

��������	
�
�
����
����
���
��

�� �

���

�

�

�

�

�� �� � �� ����

� ����

�� �� � ��
�� ��

��

�
���

�������
�
���	
���
������

	����

��

�

��

� � �

��

� � �

��

� � �

� � � � � � � � � � � � �
� � �� � � 	 � � � �� � � � �

� �� � � � � � � � �� � � 	
� � � � � � � � � � � � � �

� � �� � �

� � � 	 �

� � � � � � � �� � � 	 � � � ����� � � ��

�

� � ��
�

�
� � ��

�

	 � � � � ��

� � � � �

� � �

�

� � 	 �

� � ��

�

� � ��
�

� � � � 	 �

� � � � � � � �� � � 	 � � � �����
	 �

