

PORI, JAZZ JA SUOMIKUVA

Risto Hemming

Suomessa on pari tapahtumaa, jotka ovat jo vuosikymmenten ajan näkyvästi lisänneet kesän matkailuliikennettä. Oopperamusikki on houkutelut ihmisiä Savonlinnaan ja jazz Poriin. Edellisessä artikkelikirjassa (*Lomasuuntana Suomi*) Eero Rantala kertoi oopperafestivaalista. Hän tuntee aiheen hyvin oltuaan pitkään keskeisissä tehtävissä oopperajuhlien johtokunnassa, ja tuloksena oli mielenkiintoinen artikkeli, jossa henkilökohtaiset muistot ja festivaalin koko historia kietoutuivat yhteen viihdyttävällä tavalla.

Tällä kertaa lähtökohta on toinen. Minua on patistettu kirjoittamaan teemasta Pori Jazz, koska tiedetään minun olleen aikani aktiivinen porinkävijä, ja koska olen varsin paljon käyttänyt jazzmusiikkia Suomen ulkomaanmarkkinoinnissa. Lukija joutuu sen sijaan pettymään, jos hän odottaa tyhjentävää selostusta Porin jazzjuhlien koko tähänastisesta elämänkaaresta - puhumattakaan Porissa esiintyneistä muusikoista - kaikesta tästä löytyy runsaasti tietoa Pori Jazz 66 ry:n ansiokkaista juhlavuosihistoriikeissa vuosilta 1986 ja 1996 (kts lähdeluetteloa artikkelin lopussa) sekä festivaalin kotisivuilta erinomaisine historiaosioineen. Tässä artikkelissa keskityn omaan suhteeseeni jazziin ja Poriin.

Hello / goodbye

Oma ensitutustumiseni Porin jazzfestivaaliin tapahtui 1972. Se oli täydellisyyttä hipova. Majoituminen klassiseen hotelli Otavaan, kiireetön tunnelma, Chick Corean konsertti viereisessä teatterissa, Cannonball Adderley iltajameissa, Yusef Lateef sunnuntain Kirjurinluodolla. Ehkä tein seuraavat porinmatkat lähinnä tuon järjestyttävän ensikokemuksen toistumisen toivossa. Kävin jazzjuhlilla 25 peräkkäistä kesää, vuoteen 1996 saakka.

Olin 1980-luvulla ystäväystynyt Jyrki ja Paula Kankaan kanssa, ja pääsin läheltä seuraamaan

festivaalin muuttumista melko pienimuotoisesta ja amatöörivetoisesta kesätapahtumasta ympärivuotiseksi ammattimaisesti johdetuksi liiketoiminnaksi. Ymmärsin toki Kankaan strategian, kun hän toiminnanjohtajana katsoi, että paikallaan polkeminen vähitellen kuihduttaisi festivaalin maakuntatapahtuman tasolle. Piti kasvaa, kehittyä, kaupallistua. Oli tosin pelättävissä, että samalla menetettäisiin se alkuperäinen jazzharrastajien ydinjoukko, mutta sehän oli edelleen kovin pieni - pelkästään sen varassa ei kuitenkaan voitaisi pitkään elää.

Rinnan festivaalin muuttumisen kanssa aika niitti vääjäämättä satoaan. Jazzin legendat siirtyivät ikuisuuden Hall of Fame'iin, kuka luonnostaan jo ikänsä puolesta, kuka elämäntapojensa uhrina. Suuret 1950- ja 60-lukujen nimet, jotka olivat houkutelleet harrastajia eri puolilta maata Kulttuuritalolle, Kirjurinluodolle tai jopa Konserthusetiin Tukholmaan asti, poistuivat vähitellen aikakirjoista. Tilalle tulleet genren omat tähdet tuikkivat himmeämmin eivätkä liikuttaneet massoja. Ja kun ei jazzin piiristä enää löytynyt tarpeeksi vetovoimaisia esiintyjä, piti kasvaa tavoittelevan tapahtuman ryhtyä nostamaan estradille viihdemaailman meganimiä.

Sting, Björk, Paul Anka ja muut kaltaisensa tuovat Poriin kymmeniä tuhansia festarikävijöitä ja miljoonia euroja, hyvä näin. Me pienimuotoisesta, intiimitunnelmaisesta, kiireettömästä kesätapahtumasta haaveilevat olemme kuitenkin jo hakeutuneet toisaalle. Ehkä olemme löytäneet muistojemme Porin jostakin muualta - Keiteleen tai Suomenlahden rannoilta - tai ehkä olemme lakanneet etsimästä. Silloin voi tuon Kirjurinluodon piknik-konserttien menneen tunnelman herättää henkiin asettumalla selälleen nurmikolle, nostamalla katseen lähimmän koivun lehvistöön ja laittamalla kuulokkeista tulemaan jonkun seesteisen jazzballadin tenorilla puhallettuna. "If that doesn't help, it will have to do, until the real thing comes along."


Porin karttasivu Suomen Matkailijyhdistyksen vuonna 1897 julkaisemasta Kartastosta

Pori

Otteita Suomen Matkailija-Yhdistyksen vuonna 1890 julkaisemasta kirjasta *Matkasuuntia Suomessa*: "Porin kaupunki on Kokemäenjoen etelärannalla, joensuuhaarojen muodostaman suistamon alkupuolella, peninkulman päässä virran laskupaikasta - - - Molempien rantojen liikennettä välittää ponttonisilta. Jalkaisin kulkijat pääsevät maksutta sillan yli, mutta hevoismatkailijain on maksettava määrätyn taksan mukaan. - - - Teatterihuone on rakennettu arkitehti E. Stenbergin piirustusten mukaan ja annettiin käytettäväksi tarkoitukseensa lopulla vuotta 1884. Teatterissa on 403 istumapaikkaa ja sähkövalaistus. - - - Tämän yhteydessä mainittakoon kirkon lähellä oleva Johanneslehdon puisto, missä on ravintolahuone, jossa kesäaikana pidetään ravintola-liikettä, jolloin siellä myöskin saa kuulla soittoa kaksi kertaa viikossa."

Kun tuohon vielä lisää Yyterin, Selkämeren partaalla olevat kilometrien pituiset hiekkarannat, huomaa että Porilla jo toissa vuosisadalla oli ne

puitteet olemassa, jotka tekisivät siitä oivallisen kesätapahtumien pitopaikan. "Suistamon" alussa oleva Kirjurinluoto (Skrifvarholmen) on oheisessa kartassa vuodelta 1897 merkitty istutetuksi puistoksi, joten sekin odotti vain tulevaa pääsyään jazinein maailmankartalle.

Monta sattumaa johdatti vähitellen Porin sen nykyiseen asemaan festivaalikaupunkina. Kaikki alkoi viime jääkaudesta. Suunnattoman paksu jääpeite painoi silloin maankuorta lommolle, ja kun jää sitten lopulta sulii pois, rupesi maa luonnollisesti jälleen kohoamaan. Sitä se tekee edelleen. Sisämaahan kertyneet suuret järvalueet puolestaan tarvitsivat laskujoen; sellainen syntyi maaston osoittamaan kohtaan, ja maahan asettuneet ihmiset antoivat sille nimen Kokemäenjoki.

Joki oli purjehduskelpoinen pitkälle sisämaahan, ja niin sen varteen syntyi kauppapaikkoja. Mutta sitä mukaa kuin maa kohosi, näiden oli pakko siirtyä ulommaksi alavirran suuntaan. Teljästä siirryt-

tiin Ulvilaan, Ulvilasta Poriin, ja lopulta Poriinkaan ei merikelpoisilla laivoilla enää päässyt. Eikä tarvitsekaan päästä, sillä Porillahan on ulkosatamat Mäntyluodossa ja Reposaassa. Mutta Porin aika-kausi jokisatamana jätti yhtä ja toista käyttökelpoisia myöhempien aikojen kulttuuririentoja ajatellen.

Joen etelärantaan, jonne tuossa vanhassa kartassa johtaa vielä junaraiteita, jäi tullilaitokselta pakka- ja vaakuone. Siihen voitiin sijoittaa kaupungin taidemuseo. Vanhasta suolamakasiinista tuli Poriginal-talo, jazzjuhlien päämaja. Keskellä vanhaa laiturialuetta sijaitseva entinen satamakonttori muutettiin Café Jazz -nimiseksi yhdistetyksi kesäkahvilaksi ja konserttipaikaksi. Etelärannan länsipäästä voitiin lainata festivaalin käyttöön myös vanha ravintolarakennus (mahdollisesti itsensä Engelin piirtämä), jolla on skitsofreeninen, käännösvirheeltä kuulostava kaksoisnimi Suomalainen Klubi - Svenska Klubben.

Joen pohjoispuolelle, Isosannan entiseen saareen, Pori oli kaavoittanut teollisuusalueen, joka erottuu hyvin kartassa. Siinä - vuonna 1897 - se on tosin pääosin vielä tyhjillään, odottamassa yrityksiä. Pari höyrysaaha ja tulitikkutehdas erottuvat siltaalta lähtevän esplanadin länsipuolella, ja idempänä näkyy Porin Konepajan alkio, tuleva Rosenlew. Jo seuraavana vuonna perustettiin Porin Puuvilla, joka asettui ruutukaavan kahteen suurimpaan kortteliin täyttäen ne vähitellen kokonaan rakennuksillaan.

Vuonna 1981 puuvillatehtaan kutomossa syttyi tulipalo, joka nopeasti laajeni Suomen sodanjälkeisen historian tuhoisimmaksi. Ihmishenkiä ei onneksi menetetty, mutta palon seurauksena Puuvillan toimintoja alettiin vähitellen ajaa alas, kunnes se 1994 kokonaan suljettiin. Eräs Suomen suurimpia tehdasrakennuksia jäi ilman käyttöä. Pori Jazz tarttui nopeasti tähän tilaisuuteen. Toimitilat siirrettiin Eteläranta 6:sta Pohjoisranta 10:een. Jo kymmenen vuotta aikaisemmin festivaali oli saanut haltuunsa osan puuvillatehtaasta ja muuttanut sen konserttililaksi, jonka kekseliäästi valitussa nimessä Cotton Club jazzhistoria¹ löi kättä paikkakunnan teollisuushistorian kanssa.

¹ Manhattanilla, alkujaan Harlemin kaupunginosassa sijainnut Cotton Club oli 20- ja 30-luvuilla New Yorkin kuuluisin jazzpaikka, jossa esiintyivät kaikki aikakauden tunnetuimmat orkesterit ja muusikot. Näiden ollessa jokseenkin aina mustia, yleisö oli täysvalkoinen - mustilta oli pääsy kielletty.

Jazz

Puuvilla ja jokisuisto vievät helposti ajatukset Porista Yhdysvaltain etelään, jossa jazzin kerrotaan syntyneen. Puuvillapelloilla raataneet mustat vapautuivat Amerikan sisällissodan jälkeen orjuudesta ja pystyivät siitä lähtien (ainakin periaatteessa) vapaasti siirtymään paikasta toiseen. Heitä muutti nyt myös kaupunkiin, ja he toivat mukanaan oman musiikkinsa, jonka luonteenomaisia aineksia olivat juuriltaan afrikkalaiset, rikasrytmiset työlaulut, harmonisesti monikerroksiset hengelliset laulut ja melankoliset, usein improvisoidut balladit - blues.

Pohjois-Amerikan suurimman joen suistossa sijaitseva New Orleans oli jo lähtökohdiltaan monikulttuurinen kaupunki, jonne siirtomaakauden ajoilta oli jäänyt runsaasti ranskalais-espanjalaista ns. kreoliperimää. Siellä asui jo ennestään myös mustia kreoleja, vapaudessa syntyneitä. Mahtavan Mississippin jokilaivat toivat sinne nyt lisää mustaa väestöä ja uudenlaisia vaikutteita. Musikaalisesti lahjakkaat tulokkaat saivat käsiinsä muitakin soitimia kuin banjon, he oppivat soittamaan niitä, ja kaikkien eri tekijöiden yhdistyessä lopputuloksena syntyi uudenlaista musiikkia, jota voimme jo sanoa jazziksi. Itse sana keksittiin kuitenkin toisaalla ja vasta myöhemmin, 1910-luvulla.

Hieman samankaltaista musiikkia syntyi myös muualla Yhdysvalloissa, mutta jazzin alkuvuosien selkäranka oli Mississippi, jonka varrella sijaitsivat New Orleansin lisäksi myös esim. Memphis ja St. Louis - nekin tärkeitä kaupunkeja musiikkilajin kehityshistoriassa. Etusijalle nousi kuitenkin pian Chicago, kaukana pohjoisessa.

New Orleansissa jazzia työkseen soittavat saivat yleensä elantonsa syntisessä Storyvillessä, kaupungin huvittelukortteleissa. Se oli tunnettu paitsi ilotaloistaan myös kapakoistaan, joista suurella osalla oli houkuttimena elävää musiikkia. Vuonna 1917 maailmanhistoria puuttui jazzin kehitykseen. Yhdysvallat päätti pitkään emmittyyään lähteä mukaan Euroopassa jo neljättä vuotta riehuvaan sotaan, ja New Orleans määrättiin laivastotukikohdaksi. Kun ei pidetty sopivana, että viattomien merimiesten ulottuvilla olisi kaikenlaisia paheita, Storyville suljettiin. Muusikot - ja heidän mukanaan jazz - joutuivat hakeutumaan muualle. Luonnollinen määränpää oli Chicago, joka oli mustan väestön keskuudessa jo ennestään suosittu paikka suurkaupunkilaistua.

Vasta Chicagossa jazzista tuli merkittävä amerikkalainen kulttuurimuoto. Siihen tarvittiin osallistumista myös valkoihoisten taholta - kolmellakin eri

tavalla. Ensinnäkin oli tärkeää, että jazz tuli tunnetuksi myös valtaväestön piirissä. Sillä tavalla se löysi tiensä tanssipaikoille ja viihdeteollisuuteen. Toiseksi valkoisia tarvittiin muokkaamaan siitä salonkikelpoisempaa. Tässä tehtävässä nuoret juutalaiset muusikot olivat keskeisessä asemassa. Useimmiten klassisen koulutuksen saaneina he nostivat jazzsoiton teknistä tasoa ja lisäsivät siihen itäeurooppalaisia piirteitä. Kolmanneksi: valkoisissa käsissä - nekin usein juutalaisissa - olevat musiikkikustantamot piti saada mukaan julkaisemaan ja taltioimaan jazzia. Alkamassahan oli äänilevyjen ja radiolähetysten aikakausi.

Alkuperästäan huolimatta jazz oli pitkään segregoitua musiikkia. Sitä soittivat mustat ja valkoiset kokoonpanot lähes täysin ilman rodullista sekoittumista. Tämä johtui paljolti myös käytännön syistä. Orkesterin ollessa kiertueella, mustat muusikot eivät näet yleensä saaneet majoittua samoihin hotelleihin valkoisten kanssa.

Tyylillisesti jazz kehittyi ja monipuolistui tasahtia vuosikymmenten kanssa. Kun 20-luvulla New Orleans -tyyli vielä dominoi, siirryttiin 30-luvulla swingin aikakauteen. Swing oli teknisesti vaativampaa ja sopi erityisen hyvin suurten kokoonpanojen usein tarkkaan orkestroitujen sovitusten tyyliksi. Se oli myös mainiota tanssimusiikkia. Kun sitten monet etevät mustat muusikot kyllästyivät soittamaan nuottien mukaan suurten orkesterien rivijäsenenä, tapahtui eräänlainen tyylivallankumous, joka 40-luvulla johti bebop-musiikin syntyyn. Se vaatii esittäjältä jo taituruutta niin teknisesti kuin luovien oivallusten suhteen; monet pysyttävivät tämänkin vuoksi vanhemmissa tyylilajeissa. Myöhemmät tyyliuunteaukset (50-luvun cool, 60-luvun free) ovat olleet marginaalisempia, vaikutteiden vaihto latalalaisen ja rockmusiikin kanssa on sen sijaan jättänyt pysyvämpiä jälkiä. Tärkeää on muistaa, että kaikki jazzin keskeiset suunteaukset ovat edelleen elinvoimaisia ja käytössä.


Kirjurinäkömää vuodelta 1972 Yleisö keskittynyttä ja kärsivällistä Suurennuslasilla voi estradilla eturivistä erottaa mm Jani Uhleniuksen ja M A Nummisen (Kuva: Harry Hemming)

Pori Jazz 66 ry

Milloin jazz sitten rantautui Suomeen? Siitäkin on oma legendansa aivan kuten Storyvillen sulkeamisen merkityksestä jazzin leviämislle. Yleisesti hyväksytyyn käsitykseen mukaan jazzin toi Suomeen amerikkalainen risteilyalus ss Andania, joka vuonna 1926 saapui Helsinkiin tuoden n. 600 amerikkansuomalaisista käymään vanhassa kotimaassaan tai palaamassa tänne. Laivalla oli oma orkesterinsa, *The Andania Yankees*, jonka riveissä soitti myös joitakin amerikkansuomalaisia muusikoita. Yankees jäi kuukaudeksi Helsinkiin esiintyen Royal-ravintolassa (Ruotsalaisen teatterin rakennuksessa). Siellä pääkaupungin yleisö ja sen mukana helsinkiläismuusikot (joukossa mm. veljekset Georg ja Eugen Malmsten) siis ensimmäisen kerran saivat tutustua "jatsiin".

Orkesterin jäsenistä muutamat jäivät pidemmäksi aikaa Suomeen. Heistä merkittävimmän panoksen suomalaisen jazzin kehittämiseksi antoi Wilfred "Tommy" Tuomikoski, joka palasi Yhdysvaltoihin vasta 1936. Hän tarjosi opetusta saksofonin soittoa ja pestautui jäseneksi joihinkin suomalaisyhtyeisiin. Erityisesti hänen vuotensa Dallapén riveissä tulivat vaikuttamaan uuden musiikin läpilyöntiin Suomessa.

Huolimatta jatkosodasta ja maamme läheisestä suhteesta Saksaan - Yhdysvaltain sotavastustajaan - amerikkalaisen musiikin ja elokuvaviihteen voittokulku jatkui Suomessa myös 40-luvulla. Vuosikymmenen lopulla myös bebop ennätti meille, joskin suomalaismuusikoiden soittama jazz yleensä oli swing-tyyppistä. Jazz sävytti myös 50-luvun iskelmämusiikkia ja oli muusikoille eräänlainen rentoutumiskeino sen jälkeen, kun oli ensin jouduttu soittamaan tangoa ja monreepoota. Serkkuni Harry Hemming, joka hoiti äänipuolta Pitkäjärven VPK:n tanssi-illoissa Jupperissa, on kertonut miten Erik Lindström, Jaakko Salo ja kumppanit nauttivat, kun saivat ujutettua jazzia illan repertoaariin. "Lava oli tietenkin kevytrakenteinen, ja kun pojat pääsivät vauhtiin, puinen takaseinä toimi bassoääntä vahvistavana kaikupohjana, jolloin koko rakennus rytisi musiikin tahdissa. Unohtumaton elämys!"

Samalla oli kuitenkin jo varttumassa sukupolvi, joka sai vaikutteensa suoraan Atlantin yli LP-levyjen ja lyhytaaltolähetysten kautta. Heistä muodostui jazzille kotimainen perusyleisö, joka kansoitti tänne saatujen kansainvälisten tähtien konsertit. Kyseessä oli etupäässä 40-luvulla syntynyt nuoriso, joka kouluvuosinaan oli harrastanut musiikkia, ehkä myös soittanut itse tai jopa kuulunut johonkin niistä bändeistä, joita jokseenkin kaikissa oppikouluissa jossakin vaiheessa muodostui - tämä ilmiöhän ei suinkaan syntynyt vasta rautalankakaudella.

Pori ei ollut poikkeus. Siellä jazz oli suosittua erityisesti Porin Lyseon poikien keskuudessa. Soittotaitoiset nuoret kokoontuivat koulun tai töiden jälkeen jammailemaan. Jam session eli jamit on jazzin omintakeisimpia ilmiöitä. Muusikkoja kerääntyy yhteen esittelemään taitojaan, saamaan inspiraatiota, oppimaan uutta tai pelkästään soitannallisen yhdessäolon merkeissä. Rungon muodostavat yleensä rumpusetti ja piano, muu syntyy itsestään käsillä olevista aineksista. Musisointi noudattaa jotakin sovittua perusrhythmiä, mutta soittajilla on sen ohessa täysi vapaus tehdä jammailun pohjana olevasta kappaleesta mitä haluaa ja mihin kykenee. "Kappale" voi olla joko kaikkien tuntema sävellys tai pelkkä sarja sointuja.

Spontaanista musisoinnista ei ollut pitkä askel varta vasten järjestettyihin jamitilaisuuksiin. Niitä ruvettiin pitämään Otavan "pianokabinetissa", ja päiväksi valikoitui maanantai, jolloin ravintolapuolella yleensä oli hiljaista. Maanantai oli myös se heinäkuun 19. päivä vuonna 1965, jolloin joukko nuoria porilaisia samaisessa kabinetissa puntaroi

kaupunkinsa mahdollisuuksia hieman samankaltaisen tapahtuman pitopaikkana kuin Jyväskylän Kesä. Jazzmielisillä taisi olla kokouksessa enemmistö, sillä tulemana oli, että järjestettäisiin jazzfestivaali, "koska Pori tunnettiin muualla maassa ainakin muusikkopiireissä nimenomaan jazzkaupunkina".

Lopullinen päätös tehtiin - pianokabinetissa, missäpä muuten - kolme viikkoa myöhemmin. Festivaali järjestettäisiin Kirjurinluodossa, ja ajankohdaksi päätettiin 16.-17. heinäkuuta 1966. Tuo viikonloppu oli tarkkaan harkittu valinta, sillä 16/7 olisi sinä vuonna rukouslauantai, jolloin silloisen käytännön mukaan ei saanut järjestää mitään syntistä kuten tansseja. Jazz oli kuitenkin taidetta, ja siihen poliisilaitokselta irtosi lupa. Mikä tärkeämpää: rukouslauantait olivat ainoita päiviä vuodessa, jolloin yleensä tanssikeikoilla itseään elättävät suomalaiset muusikot olisivat varmuudella vapaalla. Festivaalin alkaessa oli kuitenkin paikallaan esittää yleisölle varoitus. Sen piti pysyä ituallaan, sillä musiikista nauttiminen seisten voitaisiin tulkitta tanssimiseksi, jolloin poliisi saattaisi pysäyttää koko tapahtuman.

Rahaakin tarvittiin. Vaikka festivaali on alusta lähtien elänyt vapaaehtoistyövoiman varassa, oli ainakin mahdollisten tappioiden varalta suojauduttava avustusten turvin. Anomukset tehtiin Manuscript 63 ry -nimisen kirjoittaja- ja näyttelijäyhdistyksen sekä Satakuntalaisen Osakunnan nimissä. Niinpä sitten saatiin Suomen Kulttuurirahastoon kuuluvalla Satakunnan rahastolta 2000 markkaa ja Porin kaupungilta lupaus samansuuruisesta summasta, jos tappiota syntyisi. Jotta tapahtumalle saataisiin juridisesti uskottavampi päämies kuin joukko opiskelijapoikia, perustettiin yhdistys, joka 25.5.1966 merkittiin rekisteriin nimellä Pori Jazz 66 ry. Se pysyi festivaalin organisaatiopohjana aina 90-luvun uudelleenjärjestelyihin saakka, jolloin synnytettiin kolmijako yhdistys/yhtiö/säätiö.

Ensimmäiset festivaalit

Harry Hemming kertoo: "En muista mistä poimin tiedon porilaisten festivaali-aikeista, mutta päätin aika nopeasti, että tuo tapahtumahan piti käydä kokemassa. Se näytti tosin ennakkotietojen perusteella aika kotikutoiselta hommalta - vaikka ei silti, kyllähän suomalaisiakin muusikoita oli mukava kuulla, varsinkin jos heitä olisi runsaslukuisesti paikalla. Olimme niihin aikoihin pääkaupunkiseudulla


*Parempaanpuoleinen jamien line-up vuodelta 1977 Vasemmalta Nisse Sandström, Idrees Sulieman, Phil Woods ja Eero Koivistoinen
Komppina (pääosin piilossa) Reino Laine (dr), Pekka Sarmanto (b) ja Vladimir "Vova" Shafranov (p) (Kuva: Pekka Tiainen)*

erittäin poispilattuja huippuluokan jazzin suhteen, siitä piti Kulttuuritalon upea ohjelmisto huolen. Olen jälkepäin ajatellut, että Suomen Kommunistinen Puolue talon omistajana teki loistavaa työtä amerikkalaisen kulttuuriviennin edistäjänä.”

”Ensimmäisenä kesänä hämmästeltiin, kun Kirjurinluotoon ei ollutkaan joen yli siltayhteyttä, vaan sinne mentiin jollakin improvisoidulla venekyydillä – no improvisointihan kuuluu jazzin olemukseen. Kaikki muukin oli selvästi talkoohenkistä meininkiä, oikein teki mieli mennä mukaan auttamaan. Mutta musiikki oli korkeatasoista, lähes parasta mitä Suomesta löytyi: Teppo Hauta-aho, Pekka Pöyry, Chrissi Schwindt, Seppo Paakkunainen, Pethmanin veljekset sekä itsensä Carola. Sen lisäksi tietenkin Porin omia nimiä. Sitä luvattua kansainvälisyyttäkin oli jonkin verran, jopa aito musta mies eli Ted Curson, josta sitten tulisi jokakesäinen ilmiö, mutta

sitähän emme silloin osanneet aavistaa.”

Tuo serkkuni mainitsema pieni kuljetusongelma jäi piinaamaan jazzvieraita 60-luvun loppuun saakka. Järjestäjien rukouksista huolimatta kaupunki ei saanut aikaan edes tilapäistä siltaa, vaan improvisoinnit jatkuivat. Nykysilmin nähtyinä vesikuljetukset tuskin täyttivät edes sen ajan turvallisuusvaatimuksia; onneksi ei pahempia haavereita sattunut. Vuoden 1970 budjettiin kaupunki oli vihdoinkin varannut rahaa siltaa varten. Sen rakensivat Porin Prikaatin pioneerit – tuloksena oli siis jälleen tilapäinen ratkaisu: ponttonisilta. Sellaisesta Porilla oli kokemuksia ennestään. Ennen 1926 valmistunutta Porin Siltaa joen yli johti Charlotta-niminen ponttonisilta. Se poti kaukokaipuuta ja karkasi silloin tällöin, jolloin sen osia jouduttiin keräämään pitkin joen alajuoksua.

Harry Hemming jatkaa: ”Toisen kesän tärkein anti oli Ben Webster – ensimmäinen maailmanluokan nimi Porin jazzhistoriassa. Hän oli Kööpenhaminasta tuonut mukanaan NHØP:n, kaksikymppisen kaverin, joka jo silloin taisi olla Euroopan paras basisti.² Siltä vuodelta muistan myös Amerikan ilmavoimien big bandin, joka esitti Glenn Miller -ohjelmistoa ja välillä Sousan marsseja. Arvelen että heidät oli lennätetty paikalle USA:n hallituksen sponsoroinnin turvin osana kylmää sotaa. Yksi esitys oli Karhulinnassa, entisessä Suojeluskuntatalossa, lieköhän kukaan noteerannut hauskaa yhteensattumaa...”

”1960-luvun loppuvuosina oli mukava todeta, että Pori Jazz kaikkesta päätellen jäisi henkiin. Yleisöä oli vuosi vuodelta enemmän, samoin esiintyjä, ja näiden osalta laatu ja monipuolisuus parani tasaisesti: Art Taylor, Lucky Thompson, Monica Zetterlund, Clarke-Bolandin big band tähtikaarteineen. Hyviä omiakin putkahti jatkuvasti esiin: Eero Koivistoinen, Junnu Aaltonen, Sarmannot, Reiska Laine. Tietenkin joka kesä kummastutti, kun ei kulkua Kirjuriin ollut vielääkään saatu kuntoon. Lieveilmiöitäkin alkoi olla. Varsinainen jazzyleisö käyttäytyi melko hillitysti suunnattomasta viininkulutuksesta huolimatta – tai ehkä sen ansiosta – mutta kaupunkiin tuli festivaaliaikaan yhä enemmän myös juhliavaa teininuorisoa, joka oli kiinnostunut muusta kuin musiikista. Meidän osaltamme tuli sitten 1969 lähtien tauko festarikäynneissä perheellisäyksestä johtuen.”

Suomen Matkailuliitto, joka ennen MEKin syntymästä vastasi maamme ulkomaantiedottamisesta, oli sisällyttänyt Porin jazzjuhlan markkinoimiensa tapahtumien joukkoon, ja tätä kautta tieto festivaalista levisi maailmalle. Yhdistys oli myös saanut oman tiedottamisensa alulle. Tunnettuus tuotti tuloksia sekä esiintyjien että yleisön osalta. Nyt alkoi muusikoilta tulla oma-aloitteisia esiintymistarjouksia. Kansainvälisen huomion herätessä harrastajienkin silmiin osui yhä useammin eksoottinen sanapari Pori Jazz. Ulkomainen festivaalimatkailu Satakuntaan oli pääsemässä alkuun.

² Ben Webster (1909-73) kuului niihin amerikkalaismuusikoihin, jotka 50-luvulta alkaen oli asettunut Eurooppaan. Hän asui loppuvuotensa Kööpenhaminassa, jossa jopa on hänen mukaan nimetty katu. NHØP on usein käytetty lyhenne nimestä Niels-Henning Ørsted-Pedersen (1946-2005).

Majoitus kesätapahtumien kesto-ongelmana

Suomesta tuli 60- ja 70-luvuilla kesän kulttuuritapahtumien luvattu maa. Kun aiemmin Helsingin Sibeliuksen viikot oli ainoa ulkomaille tiedotettu (markkinoitu olisi liian vahva ilmaisu) festivaali, listasi tapahtumien kattojärjestöksi perustettu Finland Festivals 70-luvun lopulla jo kymmenisen kansainväliseen levitykseen sopivaa kesätapahtumaa. Teemoja riitti kamarimusiikista, tanssista ja oopperasta jazziin, rockiin ja kansanmusiikkiin.

Yhteistä monille festivaaleille on, että ne ovat melko pienen intoilijajoukon aikaansaamia sattumanvaraiselle paikkakunnalle. Tapahtumien kulku ei juuri koskaan ole sellainen, että ensin valitaan paikka, johon on hyvät yhteydet ja joka tarjoaa runsaasti majoitustilaa, ja sitten vasta päätetään mitä ja milloin esitettäisiin. Niinpä merkittäviä ja vähitellen suurta yleisönsuosiota saavuttaneita festivaaleja on syntynyt sellaisiin paikkoihin kuin Kuhmo, Kaustinen, Sodankylä, Savonlinna.

Kuten edelläolevasta on voinut päätellä, näin kävi myös Porin kohdalla. Tokihan Pori on Suomen oloissa keskisuuri kaupunki, mutta sen majoitusmahdollisuudet olivat jo 70-luvun alussa täysin riittämättömät ajatellen festivaalia, joka houkutteli paikalle jo tuhansia kävijöitä. Porilaishotellien yhteenlaskettu kapasiteetti oli n. 300 vuodepaikkaa. Sekä jazzyhdistys että kaupungin matkailutoimisto vetosivat porilaisiin, että vieraille tarjottaisiin yksityismajoitusta, mutta tämä aloite ei juuri johtanut tuloksiin – vain parisenkymmentä halukasta ilmoitautui. Asiaan vaikutti kaupunkilaisten (ja kaupungin) silloin vielä yleisesti kovin nuiva suhtautuminen koko jazzhankkeeseen. Porilaiset lähtivät kyllä mielellään pois koko kaupungista jazzien ajaksi, mutta eivät he epämääräiselle farkkukansalle asuntojaan halunneet luovuttaa.

Itse jouduin kohtaamaan majoitusongelman monella eri tavalla. Luonnollisesti 25 festivaalikäynnin joukkoon mahtuu myös ikäviä kokemuksia, ja lähinnä nämä liittyivät yöpymisjärjestelyihin. Ulkomailla asuvana ennätin yleensä Poriin vasta illansuussa, ja silloin saattoi käydä niin, että hotelli oli ehtinyt täytyä, eikä varaamaani (ja vahvistettua) huonetta enää löytynytäkään. Siitä seurasi sitten epätoivoinen yösijan etsintä tai – kuten kerran – majoittuminen hotellin liinavaatevarastoon.

Pahempi ongelma tämä kuitenkin oli työni kannalta. 70-luvun alkupuolella toimin Suomenosaston päällikkönä suuressa ruotsalaisessa matkatoi-

mistoyhtymässä. Suomen kesätapahtumien saama julkisuus olisi poikunut meille mukavasti kauppaa, mutta niin ryhmämatkojen järjestäminen kuin yksittäismatkojen myynti tyssäivät jatkuvasti hotellikapasiteetin puutteeseen. Tämä koski sekä Poriä että Savonlinnaa. Harkitsimme jopa jonkin vanhan höyrylaivan vuokraamista - niitä oli silloin tarjolla - ja viikonloppuristeilyn järjestämistä Tukholmasta Poriin, mutta kun aluksen olisi pitänyt jäädä Mäntyluotoon, pelkäsimme että paketin houkutusvoima ei olisi ollut riittävä.

Kun sitten MEKin palvelukseen siirtyneenä ryhdyn 80-luvulla tiiviiseen yhteistyöhön Jyrki Kankaan kanssa jatsien markkinoimiseksi ruotsalaisille, hotellitilanne Porissa oli jossain määrin kohentunut. Eipä silti, omalta kannaltani ja MEKin näkövinkkeleistä katsoen päätavoite ei niinkään ollut saada aikaan todellista matkustusta Poriin vaan brändätä (tuota sanaa emme kyllä käyttäneet) Suomea monenlaisten kesäisten kulttuuritapahtumien maana. Nimenomaan jazz oli tällöin tärkeässä roolissa.

Jazz Suomea markkinoimassa

En oikein usko, että Suomessa on kesätapahtumia, jotka olisivat mitenkään riippuvaisia ulkomaisista kävijöistä. Kotimainen kulttuurikuluttaja on aina pääasiallisena kohderyhmänä. Muualta tulevat ryydittävät yleisömerta hauskana lisämausteenä, mutta heidän osuutensa taitaa kaikkialla jäädä alle 5 %:n. Niinpä Finland Festivals -järjestön markkinointiponnistelut maailmalla tuottavat ehkä oletettua vähemmän varsinaista määrällistä tulosta. Suomikuvan kannalta niillä sen sijaan on suuri merkitys.

Alkuvuodesta 1979 minut lähetettiin avaamaan Suomelle matkailutoimistoa Osloon. Aloitin ottamalla selvää, millainen mielikuva norjalaisilla oli Suomesta. Tulos oli järkyttävä. "Ola Nordmann" (sikaläinen keskivertovirtanen) piti Suomea puoliksi rautaesiriipun takana olevana, itsemurhiin ja väkivaltaan taipuvaisena, ikävänä takapajulana, jonka juro ja kielitaidoton kansa harrasti lähinnä saunomista ja juopottelua.

Norjallahan ei ole vuosisataisia yhteyksiä Suomeen toisin kuin Ruotsilla, eikä sinne ole muuttanut satoja tuhansia suomalaisia työn perässä. Kun jokseenkin jokainen ruotsalainen tuntee jonkun suomalaistaustaisen, harva norjalainen on koskaan ollut tekemisissä meikäläisten kanssa -

tämä pätee edelleen.

Yleistyksen eivät synny tyhjästä, ja olihan tuossa negatiivisessa luonnehdinnassa kieltämättä joitakin tunnistettavia piirteitä. Mutta jos keskivertonorjalainen ei ollut kohdannut suomalaisia saati käynyt maassamme, niin mistä sitten oli kotoisin tämä ylen synkkä Suomikuva? Vastaus piilee edellisen lauseen kolmessa viimeisessä sanassa. Kautta 70-luvun Norjan kahdella TV-kanavalla oli esitetty YLEltä hankittua ohjelmistoa, joka kauttaaltaan tuntui olevan samaa luokkaa kuin norjalaisiin syvimmän vaikutuksen tehneet *Maa on syntinen laulu* ja *Rauta-aika*. Kun yritin selvittää, mistä tämä yksipuolinen synkkyyden syöttäminen johtui, norjalaiset NRK:ssa sanoivat, ettei YLE heille muuta ollut tarjonnutkaan, kun taas YLE ilmoitti, ettei NRK halunnut muuta ostaa.

Oli niin tai näin, vastaiskuun oli käytävä. Jazz sopi siihen mainiosti. Ensinnäkin sitä harrastettiin Norjassa laajalti ja nimenomaan sellaisissa kansanosissa, joilla oli meidän kannaltamme merkitystä. Toiseksi jazz, Suomessakin nyt siis suosittuna ja yleisenä ilmiönä, veti heti pohjan pois sellaisilta otaksumilta kuin synkkyys, jurous, rautaesiriippu jne. Niinpä ympärsin jazzia joka paikkaan, mihin se sopi. Norjalaista lehdistöä tuotiin Poriin. Kun markkinoimme Suomen länsirannikkoa uutena aurinkorantana pohjoisnorjalaisille, Yteri - ja jazz -olivat vahvasti esillä. Toimme Suomesta DDT:n eli Downtown Dixie Tigers -yhtyeen Holmenkollenille (he muistavat tämän vieläkin), ja matkatoimistoristeilyllä Osloonvuonolla esiintyi The Original Blue & White Finntet, matkailualan soittotaitoisista koottu (soitin siinä melodicaa ja lauloin).

Arvelisin että saimme norjalaisten käsityksiä jonkin verran muutettua; ainakin nopeaan kasvuun lähteneet norjalaisyöpymisten määrät Suomessa kertovat suopeasta suhtautumisesta. Myönteisempään käsitykseen vaikutti myös tärkeä poliittinen muutos: ylipitkäksi venyneen kekkoskauden haitallista vaikutusta Suomikuvaan ei ehkä kotimaassa aina ymmärretty - meille Suomea ulkomailla edustaville tämä oli aina yhtä kiusallinen teema. Vuoden 1982 presidentinvaalit normalisoivat vihdoinkin tilanteen, ja lehdistömatkalle Suomeen tuomani Dagbladetin päätoimittaja saattoi kirjoittaa maamme politiikasta lopultakin aivan myönteisen ja ymmärtävän kirjan.³

³ Jahn Otto Johansen, Finland - det muliges kunst. J. W. Cappelens forlag 1983.

Sinä vuonna siirryin MEKin päälliköksi Tukholmaan. Suomikuvamielessä tilanteen piti nyt olla aivan toisenlainen, sillä eihän Suomesta ja suomalaisista missään muussa maassa voinut olla niin kattavaa kokemusta ja käsitystä kuin Ruotsissa. Mutta kyllä niitä kielteisiä ennakkoluuloja valitettavasti löytyi vanhasta emämaastammekin. MEKin toimisto oli säännöllisin välein (1971, -76, -82) teettänyt selvityksiä ruotsalaisten näkemyksistä Suomen suhteen. Vaikka ne olivat eri tutkimuslaitosten tekemiä⁴, oli kaikissa selvitetty mitkä kielteiset piirteet olivat päälimmäisinä, silloin kun Suomea haluttiin välttää matkailukohteena. Markkinointia suunniteltaessa negatiivisen palautteen arveltiin olevan paremminkin avuksi kuin positiivisen hymistelyn. Jos matkailijalukuja haluttiin kasvattaa, oli näet päästävä käsiksi niihinkin ruotsalaisiin, jotka itsepintaisesti kartoivat Suomea.

Tärkeimmät neljä syytä olla harkitsematta Suomea lomailukohteena pysyivät muuttumattomina kaikissa selvityksissä - ne vaihtoivat ainoastaan keskinäistä sijaansa:

	1971	1976	1982
Kieli- ja kontaktivaikeudet	2	1	1
Suomen karu ja ikävä luonto	1	2	2
Suomalaisten ruotsalaisviha	3	4	3
Viinankäyttö ja väkivaltaisuus	4	3	4

Tuoreimmassa tutkimuksessa oli myös ollut avoin kysymys, johon haastateltava sai itse muotoilla vastauksensa. Kysymys kuului: "Miksi jotkut epäröivät lähteä Suomeen?" Vastauksia tuli roppakaupalla (12 A4-sivua), ja kun niihin tutustui, saattoi vain todeta, että meidän piti nyt ruveta tuomaan esiin hausکمپی, ihmisläheisempi, länsimaisempi ja vapautuneempi Suomi.

⁴ 1971 Skandinaviska Marknadsinstitutet, 1976 Turistkonsult Åke Sundelin, 1982 SIFO.


Jazzinfo MEKin Tukholman tiloissa Oikealta maailmanluokan tenorisaksofonisti Eddie "Lockjaw" Davis, Jyrki Kangas, Bosse Stenhammar ja kirjoittaja

Jazz oli jälleen hyvä lääke. Eikä nyt auttaisi korkeellinen jazz tai monien mielestä vaikeatajuinen bebop, vaan tarvittiin iloista ja rentoa vanhan ajan rehellistä dixielandia. DDT sai jälleen runsaasti keikkoja eri puolille Ruotsia MEKin tilaisuuksiin, ja länsinaapurissa jo suosiota saavuttanut yhdistelmä M.A.Numminen & Pedro Hietanen nousi toimiston hovyhtyeen asemaan, jonka nämä "uusrahvaanomaisen jatsin" lähettiläät säilyttivät neljännesvuosisadan ajan ollen itsestään selvä valinta esiintymään toimiston 80-vuotisjuhlassa vuonna 2006 juuri ennen kuin se lakkautettiin. Juhlan pitopaikaksi valittiin tietenkin Nalen, Tukholman jazzskenen legendaarisin osoite.

Pori ja Tukholma yhteistyössä

Juuri ennen paluutani Tukholmaan toimisto oli muuttanut Suomitalon katutasosta Kungsgatanille, jossa erään talon ullakkokerros oli vastikään muutettu toimistotiloiksi. Sieltä oli saatu käyttöön myös suuri kokoustila, jossa voitaisiin järjestää seminaareja, lehdistötilaisuuksia, näyttelyitä - tai mikseipä konsertteja. Ensi kerran MEKin Tukholman toimiston kokoustilan nähdessään Bengt Pihlström oli hieman säikähtäneenä kutsunut sitä käsipallo-

halliksi. MEK oli hiljattain saanut sapiskaa New Yorkin päällikkönsä mukailian hulppean asunnon takia, ja ”Benkku” lienee pelännyt, että taas tulisi kritiikkiä. On myönnettävä että kokoustila yleisesti ottaen jäi liian vähäiselle käytölle, mutta yhteen tarkoitukseen se sopi erinomaisen hyvin: Pori Jazz otti sen jokakeväisten promotioutilaisuuksien pitopaikaksi.

Tukholma oli vuonna 1980 saanut oman kesäisen jazztapahtuman nimekseen Stockholm Jazz & Blues Festival. Sen puuhamies oli Bosse Stenhammar, joka oli saanut idean

New Orleansista. Sikäläinen Jazz Fest sai alkunsa 1970, ja Stenhammar kertoo käyneensä siellä saakka joka vuosi 42 vuoden ajan. Tukholman festivaali järjestettiin kesäkuun lopulla, joten esiintyjäyhteistyötä ei juuri voinut syntyä Porin kanssa. Sen sijaan nuo kaksi jazzjuhlaa lyöttäytyivät jo varhain yhteen tiedotuspuolella.

Aloite tuli Jyrki Kankaalta, joka arveli että Porin ja Tukholman yhteinen tiedotustilaisuus herättäisi enemmän huomiota Ruotsissa kuin pelkästään Porin oma. Ajatus oli sinänsä oikea mutta lopputulos Porin kannalta melko köyhä. Kun kyselin Stenhammarin muistikuvia 80-luvun yhteistyöstä, hän selvästi tuohtui: ”Minua harmitti ja hävetti, kun lehdet kyllä kirjoittivat laveasti Tukholman festivaalista mutta ei juuri mitään Porista. Ja kuitenkin te olitte järjestäneet hienon tilaisuuden sinne matkailutoimistoon, ja Jyrki oli hankkinut loistavia muusikoita paikalle!”

Pori Jazz toi näihin tapahtumiin tulevan kesän ohjelmistoon liittyviä esiintyjä. Niinpä MEKin toimiston tiloissa ehti soittaa mm. sellaiset jazzin maailmantähdet kuin Svend Asmussen, Eddie ”Lockjaw” Davis, Arne Domnérus, Frank Foster, Gerry Mulligan ja moni muu. Tilaisuuksiin kutsuttiin paitsi eri medioiden jazz-, kulttuuri- ja matkailutoimittajia sekä matkailualan ihmisiä myös paikallisen musiikkielämän edustajia. Muistan eräänkin ujontuntuisen nuoren miehen, joka kurkisti ovenraosta ennen


Pori Jazzin infopiste Tukholman jazz- ja bluestapahtumassa Tiskin takana Jyrki Oksanen (vas) ja Petri Salminen

kuin astui peremmälle. Hän oli Ruotsin radion sinfoniaorkesterin vastapalkattu uusi johtaja Esa-Pekka Salonen.⁵

Kangas ja Stenhammar olivat sopineet, että Pori ikään kuin korvaukseksi tiedotustilaisuuksien järjestämisestä aina sai käyttöönsä markkinointi- ja myyntipisteen Tukholman festivaalialueella. Jazz & Blues pidettiin keskellä Tukholmaa, Skeppsholmenin saarella. Sieltä Stenhammar oli sattumalta löytänyt Moderna Museetin takana olevan suuren pysäköintikentän, joka tarjosi yhden kaupungin upeimmista näkymistä – jos estradin laittoi rantaan, yleisön eteen avautui panoraama lahden yli Djurgårdenin, Strandvägenin ja saaristolaivojen suuntaan. Epäilemättä yksi Euroopan hienoimmista ulkoilmatilaisuuksien pitopaikoista, mutta uudet järjestäjät luopuivat siitä pari vuotta sitten ja siirsivät tapahtuman Skansenille. Siellä se nopeasti menetti profiilinsa, ja nyt Tukholmassa ollaan kokonaan luovuttu kesäisen jazzjuhlan järjestämisestä.

⁵ Tätä kirjoittaessani olen juuri seurannut Salosen aiheuttamaa myrskyä vesilasissa, kun hän kotimaahan lomallemaan tultuaan kritisoi kulttuuriministeri Paavo Arhinmäkeä, siitä ettei tämä näyttäytynyt Savonlinnassa (Arhinmäki pistäytyi kyllä Porissa). Herkkähipiäisyys tuntuu olevan yleistä ns. korkeakulttuurin harrastajien piirissä. Porissa ei ole ymmärretty narkästyä siitä, miten vähäistä maamme ministereiden kiinnostus jazztapahtumaa kohtaan pitkään oli. Ensimmäisten 15 vuoden aikana kävi vain Pentti Holappa (1972). Hän piti sentään hyvän puheen Kirjurissa ja myötävaikuttii Porista palattuaan jazz- ja popmusiikin koulutuksen järjestämiseen Suomessa.

Skeppsholmenin myyntikoju miehitettiin MEKin puolesta; aineiston toimitti luonnollisesti Pori Jazz. Mekkiläisille tämä oli oiva tilaisuus nauttia ilmaiseksi musiikista ja tavata mielenkiintoisia ihmisiä. Myynnissä oli Pori Jazzin kaikenkirjavaa tavaraa: paitoja, lakkeja, julisteita jne. Varsinaista mainosmateriaalia jaettiin tietenkin ilmaiseksi. Kun estradilla oli tauko, soitimme pienellä matkanauhurilla ennakkoon äänittämäni koostetta tulevan Porifestivaalin musiikista. Muistan mainostaneemme myös pakettia, johon sisältyi festivaalipassi, kaksi hotelliyötä, juliste, t-paita ja ohjelmakirja hintaan 450 kruunua (nykyrahassa n. 120 euroa).

Tukholma oli luonnollisesti myös suomalaisille jazzmuusikoille tärkeä paikka, jossa käytiin esiintymässä ja saamassa vaikutteita. Klubien elinkaarit ovat siellä huomattavasti pidempiä kuin esim. Helsingissä - todisteena mainittakoon vaikkapa Fasching ja Stampen, molemmat still going strong. Joskus Tukholma on edullisempien lentohintojen vuoksi ollut myös luonteva portti New Yorkista Suomeen tullessa (kuten edellä todettiin Cursonin tapauksessa), tai kun Suomesta on lähdetty Amerikkaa valtaamaan. Severi Pyysalon saatua 16-vuotiaana kutsun esiintymään Village Vanguard-klubiin, järjestin hänelle ja hänen Jarmo-isälleen huippuhuokeat lennot New Yorkiin Tukholmasta käsin. Kun sitten paluumatkalla ajoin heidät kentältä Turun laivalle, sain kiitokseksi Jarmon äänittämän c-kasetin tuosta suomalaisen jazzin melko ainutlaatuisesta esittäytymisestä.

Jätin Tukholman jo syksyllä 1984 siirtyen MEKin pääkonttoriin markkinoinnin johtoon. Mitä jazziin tulee, saatoin lähteä Ruotsista turvallisin mielin: kaikki seuraajani sattuivat olemaan musiikin ystäviä, joten yhteistyö Porin kanssa jatkui, ja kirjainyhdistelmät DDT ja M.A. saivat uusia keikkoja. Eikä pelkästään Ruotsiin - myöhemmin vein DDT:n Japaniin asti; M.A. ja Pedro puolestaan esiintyivät MEKin tilaisuuksissa Hampurissa ja Frankfurtissa. Mainittakoon varmuuden vuoksi, että MEK toki esitteli muunkinlaista musiikkia Suomesta - oopperasta tangoon - mutta tässä yhteydessähän keskityimme jazziin.

Myös Osloon oli jazzin siemen jäänyt itämään. Lähin työtoverini Norjan vuosilta, Anita Björklund, nimitettiin 2002 Suomen sikäläisen kulttuuri-instituutin johtoon. Hän nosti jazzin jälleen näkyvälle sijalle suomalaisen kulttuurin tunnetuksi tekemisessä ja ryhtyi tarmokkaasti tuomaan Suomesta muusikoita esiintymään eri puolille Norjaa. Hänen

tuellaan sellaiset nimet kuin Verner Pohjola ja Ilmiliekki, Iiro Rantala ja Trio Töykeät sekä The Five Corners Quintet tulivat norjalaisen yleisön tietoisuuteen. Kulttuuri-instituutti toi Norjaan myös vanhemman jazzpolven edustajia, joista mainittakoon Juhani Aaltonen, Jukka Perko, Matti Oiling ja Claes Andersson. Viimemainitun esiintymiset sisälsivät myös oman lyriikan lausuntaa.

Ajatustenvaihtoa Miles Davisin kanssa

Itse innostuin jazzista kymmenvuotiaana, ja muistan hyvin ensimmäisen kappaleen johon ihastuin. Se oli Dizzy Gillespien esittämä *School Days*, joka tuolloin usein soi radiossa. Dizzy oli bebop-suuntauksen perustajia mutta samalla myös armoitettu showmies - pikkupoikaan teki varmaan suurimman vaikutuksen se svengi ja ilo joka tuosta vanhasta lastenlaulusta hänen taidoillaan irtosi.

Minulle oli ostettu mandoliini, mutta pidin sitä tylsänä soittimena; etsiydyin aina pianon luo missä sellainen oli. Vietin kesälomat tätini luona Liedon Vanhalinnassa, ja siellä olevan vanhan Petrof-flyngelin kimpussa viihdyin paremmin kuin ulkosalla. Niinpä naapurustosta hankittiin urkuriksi opiskeleva maatalon poika opettamaan minulle alkeita. Kotiin palattuani aloin käydä pianotunneilla. Olin kuitenkin hidas lukemaan nuotteja, joten jouduin aina opettelemaan kappaleet ulkoa. Kun sitten tytöt tulivat kuvaan, pianotunnit saivat jäädä. Varsin tavallinen tarina arvelisin.

Koulussani jazz oli mukavasti esillä. Oli bändi joka soitti dixielandia, oli jazzmyönteinen musiikinopettaja. Itse kirjoitin jazzaiheisia juttuja koulun lehteen, ja kaikki me diggarit kuuntelimme öisin Voice of American lyhytaaltolähetyksiä. Elettii siirtymävaihetta kivikiekoista älppäreihin, nyky-suomeksi vinyyleihin. Kaiken kaikkiaan taustani on varmaan hyvin samanlainen kuin Porin lyseon poikien. Turussa me sen sijaan emme saaneet näistä lähtökohdista aikaiseksi jazzfestivaalia.

Vaatimaton soittotaitoni ei ole koskaan riittänyt muuhun kuin leikkimielisiin esiintymisiin. Kerran kuitenkin olo oli melkein kuin ammattimuusikolla. Suoritin varusmiespalvelukseni Panssarirykmentissä, ja kun vappuna tarvittiin musiikkia Hämeenlinnan upseerikerholle, minut ja jotkut muut komennettiin harjoittelemaan sopiva ohjelmisto. Sain kokoon varsin nimekkään kompini: bassoa soitti


Rokki ja uusrahvaanomainen jatsi kohtaavat MEKin messuosastolla. Kuvassa Jukka Tolonen (vas.) poikansa kanssa sekä Pedro Hietanen ja M A Numminen. Ruotsissa pitkään asunut kitaristi Tolonen, ehkä kautta aikojen merkittävin suomalainen rockmuusikko, esiintyi hänkin MEKin tilaisuuksissa. Isä, Jorma Tolonen, toimi 50- ja 60-luvuilla Suomen Matkailuliiton toimitusjohtajana. (Kuva: Kaija Tiainen)

Martti Halme, ja rumpuihin tuli Pekka Visuri. "Masku" Halme oli Hakan ja sittemmin myös Suomen jalkapallomaajoukkueen ykkösmalivahti, Visurista tuli eversti, tohtori ja yksi Suomen huomattavimpia turvallisuuspolitiikan eksperttejä. Tämä olkoon esimerkki siitä, että meitä amatöörisoittajia lymyää mitä yllättävimmissä hahmoissa. Illan päätteeksi kenraalimajuri Olli Korhonen työnsi kouraan 5000 markan setelin (tämä oli ikävä kyllä ennen rahanuudistusta), joka oli meille mukava lisä varusmiehen päivärahaan.

Siirrymme ajassa kymmenen vuotta eteenpäin, ja meneillään on ensimmäinen käyntini Porin jatseilla. Meitä oli pieni iskuryhmä Tukholmasta: matkatoimisto Sveasta minä ja Kaija Tiainen (kumpikin päätyi myöhemmässä uravaiheessa MEKin Tukholman toimiston päälliköksi), Kaijan mies Olli sekä Silja Linen Mats Rynning. Tarkoituksena oli nauttia musiikista ja tarkkailla tilaisuutta sillä silmällä, pitäisikö sinne ruveta järjestämään ryhmämatkoja Ruotsista. No, siitähän ei hankalan majoitustilanteen johdosta loppujen lopuksi tullut mitään, mutta omalta osaltani olin päässyt Porin makuun. Jo laivalla tutustuin Ted Cursoniin, joka niihin aikoihin usein

matkusti Poriin Tukholmasta käsin. Tiaiset olivat hänet jo edellisenä kesänä pelastaneet kansipaikalta hyttiin, ja samanlaista apua hän sai meiltä myöhemminkin.

Festivaali tuntui 70-luvulla juuri oikean kokoiselta. Konsertti- ja jamipaikkoja oli riittävästi, parhaat saatiin aina täyteen, mikä nosti tunnelmaa, etäisyydet olivat pienet, ja ohjelmistossa oli jokaiselle jotakin (tarkoiton nimenomaan jokaiselle jazzin ystävälle). Kiireettömyys ja rento tunnelma tarttuivat usein myös esiintyjiin. Heidän kanssaan pystyi lyöttäytymään juttusille ja keskustelemaan pitkätkin tovit. Usein siihen oli aiheittakin: olen yrittänyt selittää sekä Dexter Gordonille että Max Roachille minkä takia ravintolan valot sammutettiin kesken meneillään olevien jamien,

mutta Suomen alkoholipolitiikkaa on vaikea selvittää jenkille - yhteisistä kieltolakikokemuksistamme huolimatta.

Aiheesta puheenollen: 70-luvun puolella välissä meitä hieman harmitti, kun Kirjuri oli julistettu alkoholivapaaksi alueeksi, ja tulijoiden piti luovuttaa kassinsa säilöön, mutta Kaijan lanko Pekka Tiainen, optikko ja innokas valokuvaaja, näytti kuinka erinomaisen sopiva 20 mm:n objektiivin kotelo oli eväspullon piilopaikaksi.

Tukholmassa asuvina meidän oli aina jätettävä sunnuntain piknik-konsertti kesken ja suunnattava kulku linja-autoasemalle ehtiäksemme Turusta lähtevään iltalaivaan. Kun Kirjuri jäi taakse ja ylitimme joen, soitto kantautui vielä pitkään kaupungin suuntaan. Mieleen on jäänyt monta lähdön haiketta hyvin tulkitsevaa tällaista viimeistä kuulemaa, päällimmäisinä Yusef Lateefin esittämä *I'm Getting Sentimental Over You* (1972) ja Stan Getzin *O Grande Amor* (1976).

Kävin kymmenen kertaa Porissa kunnes en enää pystynyt pitämään näppejäni irti toimitsijatehtävistä. Kysyin Kankaalta pääseekö talkoisiin mukaan, ja kyllähän töitä löytyi. Milloin olin jamipaikan kuulut-

tajana, milloin kuljetushommissa, milloin ulkomaisista toimittajista huolehtimassa. Kerran lausuin Kirjurinluodon lavalta piknik-konsertin päätössanat. Muistan kehottaneeni yleisöä pitämään jazzmielessä myös festivaalien välillä: ympäri Suomen oli versoamassa pieniä tapahtumanpoikasia jotka ansaitsivat paikallisten jazzinharrastajien tuen ja huomion vaikkeivät pystyneetkään houkuttelemaan nimekkäillä esiintyjillä.

Enimmäkseen olin kuitenkin lehdistökeskuksen apuna. Kun Miles Davis 1984 ensimmäisen kerran

esiintyi Porissa, olin mukana järjestämässä tiedotustilaisuutta lehdistölle. Perinteiseen tapaan halusimme istuttaa päätähden pöydän taakse korokkeelle, ja minun tehtäväni oli johdattaa hänet sinne. Huomasin jo ilmeestä, ettei hän pitänyt tällaisesta jäykästä asetelmasta, ja kun kohteliaasti sanoin "This way please", Miles Davis vastasi "Oh, shit."

Ajatustenvaihtomme oli ytimekästä, kirkasta ja suoraan asiaan menevää. Kuten Milesin soolot parhaimmillaan.

Lähteet:

Aarne Seppälä, Kun kuvia ei kumarreta, Pori 1987

Risto Ennekari, Pori Jazz – kolme vuosikymmentä improvi-sointia, Porvoo 1996

Haastattelut: Harry Hemming, Bo Stenhammar, Anita Björklund


Risto Hemming

FM, tietokirjailija

Charterways 2005-

Terra Nord Oy 1996-

MEK 1974-96

Svea Resebureau 1971-74