
	

Iskelmätytöt

Naiset toimijoina suomalaisessa iskelmämusiikissa

1955–1965

Turun yliopisto

Historian, kulttuurin ja taiteiden tutkimuksen laitos

Kulttuurihistoria

Pro gradu -tutkielma

Jutta Ala-Äijälä

Kesäkuu 2015

	

Turun yliopiston laatujärjestelmän mukaisesti tämän julkaisun alkuperäisyys on

tarkastettu Turnitin Originality Check -järjestelmällä

	

TURUN YLIOPISTO
Historian, kulttuurin ja taiteiden tutkimuksen laitos / Humanistinen tiedekunta

ALA-ÄIJÄLÄ, JUTTA: Iskelmätytöt. Naiset toimijoina suomalaisessa
iskelmämusiikissa 1955–1965.

Pro gradu -tutkielma, 112 s., 1 liite.
Kulttuurihistoria
Kesäkuu 2015

Tarkastelen tutkielmassani suomalaisten naislaulajien toimijuutta vuosina 1955–1965.
Tuolloin naislaulajat valtasivat levylistojen kärkisijat ensimmäistä kertaa suomalaisen
populaarimusiikin historiassa. Samalla solistit nousivat mainonnassa orkesterien ohi ja
orkesterikeskeisyydestä alettiin siirtyä kohti artistikeskeisyyttä. Kun aikaisemmin
laulajat olivat tavoittaneet yleisönsä radion ja levyjen kautta, nyt he myös näkyivät
iskelmäelokuvissa ja televisiossa, ja näin heistä alkoi muodostua uudenlaisia
iskelmätähtiä.

Naislaulajat työskentelivät mieskeskeisellä alalla aikana, jolloin naisten työssäkäynti oli
vasta yleistymässä. Kysynkin tutkielmassani: millaista oli naislaulajien toimijuus ja
oliko sillä jotain rajoja? Mihin naiset saattoivat itse vaikuttaa ja mihin eivät? Millaista
oli työskentely miesyhteisössä? Millaista oli keikkaelämä? Millaista oli arki?
Tutkimuksessa ilmeni, että laulajien vaikutusmahdollisuudet riippuivat usein
yhteistyökumppaneista ja asiasta. Levytettäviin kappaleisiin heillä ei juuri ollut
sanavaltaa, mutta ulkonäköön liittyvät päätökset olivat heidän omissa käsissään.
Keikkaillessa elämään vaikuttivat monet asiat, kuten saniteettitilojen puutteellisuus,
liika alkoholinkäyttö tai soittotaidottomat säestäjät.

Tutkimukseni on muistitietotyö. jonka primäärimateriaalina toimivat kolmen 1950-
luvulla uransa aloittaneen laulajan, Vieno Kekkosen, Pirkko Mannolan ja Helena
Siltalan haastattelut. Tutkielmassani pyrin antamaan mahdollisimman paljon tilaa
naisten omille äänille ja omille kokemuksille. Etenen käsittelyssä teemoittain. Aloitan
iskelmämusiikin yleisestä arvostuksesta, minkä jälkeen etenen levy-yhtiöiden ja median
vaikutukseen laulajien uraan ja elämään. Tämän jälkeen käsittelen sitä, millaista oli
toimia naispuolisena laulajana iskelmämusiikissa 1950-luvun puolivälistä 1960-luvun
puoliväliin. Lopetan tutkielmani iskelmälaulajan elämän eri puolien tarkasteluun.
Kurkistan laulajien arkielämään harjoituksineen, laulutunteineen ja studioäänityksineen,
minkä jälkeen käsittelen keikkaelämää ja siihen liittyviä iloja ja hankaluuksia.

Asiasanat: esiintyminen, iskemät, kiertueet, laulajat, levy-yhtiöt, muistitieto, musiikki,
muusikkous, naiseus, naishistoria, populaarimusiikki, studiot, toimijuus.

	

SISÄLLYS

1. Johdanto
 1.1. Tutkimuskysymys…………………………………………………… 1
 1.2. Metodologia ja käsitteet …………………………………………….. 5
 1.3. Lähteet ja tutkimustilanne…………………………………………… 7

2. Iskelmää Suomessa 1950-luvulla
 2.1. Naisten aikakausi……………………………………………………. 11
 2.2. Alhainen iskelmä – iskelmämusiikin ja sen esittäjien arvostuksesta... 21

3. Tähtien rakentajat
 3.1. Levy-yhtiöt ja varhainen manageritoiminta……………………….... 29
 3.2. Media tekee tähden………………………………………………...... 39

4. Naisena iskelmässä
 4.1. Ulkonäkövaatimuksia ja käyttäytymissääntöjä……………………… 54
 4.2. Nainen, laulaja, muusikko – hierarkioita ja strategioita……………... 63

5. Iskelmäelämää
 5.1. ”Arkipäivä on tavallinen” – laulutunneilla, harjoituksissa, studiossa.. 72
 5.2. ”En vaihtais sitä kyllä mihkää muuhun” – keikkareissuilla…………. 83

6. Lopuksi………………………………………………………………………... 100

Lähteet …………………………………………………………………………... 105

Liite

1	

	

1. Johdanto

1.1. Tutkimuskysymys

Näin sävel soi askelten
Ja ikkunassa poika jo on
Taas katoaa neitonen
On poika yksin ja rauhaton

Niin tuttu on ääni tuo
Sen joka päivä kuulla hän saa
Ei öisinkään rauhaa saa
Ja unissaankin hän odottaa1

Kun Helena Siltalan sittemmin ikivihreäksi muodostunut, tyylikkään viileä Ranskalaiset

korot julkaistiin vuonna 1959, oli laulajatar jo konkari musiikkialalla. Hän oli ehtinyt

nähdä lukuisia vetoisia tanssilavoja ja työnväentaloja, rikkoutuneita autoja,

matkustajakoteja ja hotelleja matkustaessaan ristiin rastiin maata lavatansseista toisiin.

Olipa iskelmälaulajan ura vienyt hänet äänitysstudion lisäksi esiintymään televisioon ja

elokuvaankin. Samanaikaisesti hän oli avioitunut ja perustanut perheen.2 Siltalankin

pinnalle nostanut, 1950-luvun puolivälistä alkanut naislaulajien nousu oli saavuttanut

huippunsa muutamaa vuotta aiemmin, ja innokkaita kuulijoita riitti yhä – ainakin

kappaleen suurmenestyksestä päätellen.

 Suomalaiset iskelmänkuuntelijat saivat 1950-luvun puolivälissä kokea jotain

uutta ja erikoista. Radiosoittoon ja orkestereiden solisteiksi alkoi ropista naispuolisia

iskelmälaulajia kuin vesipisaroita järven pintaan. Vielä vuosina 1952–1953

mieslaulajilla oli lähes täydellinen ylivalta maamme kuunneltujen levyjen määrässä,

kun listoja hallitsivat sellaiset nimet kuin Kipparikvartetti, Matti Louhivuori ja Olavi

Virta. Ainoat listoilla menestyneet naiset olivat Pirkko Jaakkola menestysiskelmällään

Pariisin taivaan alla ja Metro-tytöt, joista jälkimmäistenkin parhaiten menestyneet

levyt olivat yhteislevytyksiä Kipparikvartetin ja Matti Louhivuoren kanssa. Tilanne

kääntyi päälaelleen seuraavien vuosien aikana. Vuonna 1956 naissolistien nousu oli jo

ilmeinen Annikki Tähden Muistatko Monrepos’n ja Brita Koivusen Suklaasydämen

hallitessa listoja ja naissolistien täyttäessä jo puolet listasijoituksista.3 Nousu jatkui, ja

esimerkiksi vuoden 1958 maaliskuun Mitä Suomi Soittaa -listan levyistä seitsemän
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Ranskalaiset korot, säv. Erik Lindström, san. Hillevi. Alkuperäislevytys Helena Siltala 1959.
2 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
3 Kurkela 2011, 70-71.

2	

	

ensimmäistä oli naislaulajien esittämiä.4 Olavi Virta oli miessolisteista ainoa, joka

todella kykeni kilpailemaan suosiosta naispuolisten iskelmälaulajattarien kanssa.5

 Populaarimusiikin äänitetuotantoa tutkinut Jari Muikku listaa neljä syytä, miksi

naissolistit nousivat esiin juuri 1950-luvun puolivälissä. Ensiksikin naiset olivat tulleet

mukaan työelämään toisen maailmansodan myötä, ja kehitys jatkui tuoden mukanaan

sukupuoliroolien uudelleenarviointia ja -järjestämistä. Täten oli osa luonnollista

kehitystä, että naiset alkoivat ottaa osaa myös iskelmätyöhön. Toiseksi

musiikkiteollisuuden kasvu tarkoitti sitä, että levy-yhtiöissä oli jatkuva uusien kykyjen

etsintä päällä. Uusia lahjakkuuksia etsittiin koelaulutilaisuuksien sekä iskelmä- ja

rocklaulukilpailujen kautta, joita järjestettiin innokkaasti ympäri maata. Kolmanneksi

naissolistibuumin syyksi Muikku listaa amerikkalaisten elokuvien laulavat naistähdet

kuten Doris Dayn, jotka herättivät myös Suomessa suurta ihastusta. Myös erilaisten

missikilpailujen suuri suosio ja erityisesti Armi Kuuselan vuonna 1952 voittama Miss

Universum -titteli vaikuttivat naistähteyden alkavaan nousuun. Neljänneksi

äänitystekniikassa oli tapahtunut ratkaiseva muutos, jonka myötä nauhalle pystyttiin

laadukkaasti tallentamaan aikaisempaa kevyempiä lauluääniä.6

 Tässä pro gradu -tutkielmassa pyrin selvittämään, millaista oli toimia

naispuolisena iskelmälaulajana Suomessa vuosina 1955–1965. Tutkimuskysymys

kuuluu: millaista oli naislaulajien toimijuus ja oliko sillä jotain rajoja.

Tutkimuskysymys jakautuu lukuisiin pienempiin kysymyksiin: Mihin naiset saivat itse

vaikuttaa, ja mihin eivät? Millainen oli levy-yhtiöiden ja medioiden rooli? Millaisia

ulkonäköön ja käyttäytymiseen liittyviä odotuksia ja vaatimuksia naislaulaja kohtasi

urallaan? Miten häneen suhtauduttiin työyhteisössä? Millaista oli arkielämä ja

harjoittelu? Millaista oli kiertueilla? Tutkielmaa varten haastattelin kolmea 1950–1960-

luvulla iskelmälaulajana menestynyttä naista, ja haastattelut toteutuivat joulukuun 2013

ja tammikuun 2014 aikana Helsingissä ja Espoossa. Haastateltavat henkilöt olivat Vieno

Kekkonen (oik. Kekkonen-Sauri, s. 6.9.1934 Karttula), Pirkko Mannola (s. 27.12.1938

Tampere) ja Helena Siltala (oik. Kronqvist, s. 29.7.1930 Helsinki).

 Helena Siltala aloitti uransa kolmikosta ensimmäisenä, vuonna 1953, ja hänen

ensimmäinen suuri hittinsä oli vuonna 1957 julkaistu Pikku Midinetti, joka saavutti

Yleisradion listan kärkipaikan 14 viikon ajaksi vuonna 1958 ja myi yli 30 000

kappaletta.7 Vieno Kekkosen ura alkoi koelaulutilaisuudesta vuonna 1954, jossa hän

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Erola 2010, 11.
5 Kurkela 2003, 455.
6 Muikku 2001, 89-90.
7 Helena Siltalan haastattelu 23.1.2014; Erola 2010, 60.

3	

	

vakuutti Toivo Kärjen ja Jaakko Borgin taidoistaan niin, että nämä kiinnittivät tämän

Musiikki-Fazerille. Kekkosesta tuli yksi naisiskelmän aikakauden suosituimmista ja

tuottoisimmista laulajattarista, ja hän esiintyi myös iskelmäelokuvissa sekä erityisesti

televisiossa, missä hänellä oli 1960-luvulla jopa oma Vieno Kekkonen - show’nsa.8

Pirkko Mannolan iskelmälaulajan ura alkoi vuonna 1958, kun Seura-lehden toimittaja

keksi viedä uuden Miss Suomen äänitysstudioon. Läpimurtonsa iskelmälaulajana

Mannola teki kappaleella Kuinka rakkaus alkoi vuonna 1960. Pirkko Mannolasta tuli

yksi Suomen ensimmäisistä nuorisoidoleista, joka esiintyi myös lukuisissa elokuvissa

1960-luvun taitteessa ja teki uraa myös Saksassa.9

 Tutkielman aikarajaukseksi määrittelin vuodet 1955–1965 seuraavista syistä:

Vaikkakin Helena Siltala aloitti uransa jo 1953, hänen ensilevytyksensä tapahtui vuonna

1955. Samana vuonna levytti myös Vieno Kekkonen ensimmäisen kerran. Vuodesta

1955 voi myös laskea alkavaksi naissolistien nousun, sillä silloin julkaistiin Annikki

Tähden Muistatko Monrepos’n, josta tuli, tosin vasta seuraavana vuonna, Suomen

ensimmäinen kultalevy. Tutkielman aikarajaus päättyy vuoteen 1965. Silloin, tai Helena

Siltalan tapauksessa jo vuonna 1961, laulajien levytyksiin tuli stoppi, eikä kukaan

haastatelluista levyttänyt Siltalan paria 60-luvun lopun levyä lukuun ottamatta pitkään

aikaan.10 Vieno Kekkonen jäi kotiin, ja Pirkko Mannola siirtyi teatteriin. Helena Siltala

jatkoi keikkailemista, mutta keikkojen kysyntä ei ollut enää entisensä, sillä 1960-luvun

alussa suosiota niittänyt rautalankamusiikki ja tangobuumi olivat syrjäyttäneet kepeän,

usein jazzvaikutteita sisältävän iskelmän, jota naislaulajat esittivät.11

 Idea tutkimukseen lähti omista kokemuksistani naislaulajana miesvaltaisessa

ympäristössä. Olen valmistunut muusikoksi Turun konservatoriosta pääinstrumenttinani

pop/jazz-laulu, ja keikkaillut säännöllisesti vuodesta 2011 saakka. Uskon, että

kokemuksistani musiikin parissa on hyötyä tutkielman tekemisessä, sillä vaikka minun

ja haastateltavieni välissä onkin useita vuosikymmeniä sekä heidän menestyksestään

seuraava statusero, kokemukseni musiikkialalla toimimisesta auttoi minua kysymään

oikeita kysymyksiä ja ymmärtämään ilmiötä sen omasta näkökulmasta. Puhun tavallaan

samaa kieltä kuin tutkimani laulajat koska tutkin kulttuuria, jonka myöhäisemmän

ilmenemismuodon osa olen itse. Tarkastelen laulajia nimenomaan toimijoina ja

ihmisinä, en artisteina tai tähtinä.12 Aihe valikoitui, kun aloin miettiä millaista

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

8 Erola 2010, 51; Bruun & Lindfors & Roiha 2005, 53.
9 Erola 2010, 144-146.
10 ks. Kaavio 1. s. 78.
11 Helena Siltalan haastattelu 23.1.2014
12 Tutkimukseni lähestyy laulajia päinvastaisesta näkökulmasta kuin tähtitutkimus, joka lähestyy heitä
heidän merkityksensä kautta, ei todellisina ihmisinä. Ks. Dyer 1986,2.

4	

	

naislaulajien elämä on mahtanut olla 1950-luvulla olosuhteiden ja naisten kulttuurisen

aseman ollessa erilaiset kuin nykyään. Asiaan vaikutti myös havainto, että

populaarimusiikki on yhä varsinkin soittajien puolesta hyvin miesvaltainen, ja jos se on

sitä yhä, millaista se lienee ollut 60 vuotta aiemmin.

 Naisiin keskittyneen musikologi Sheila Whiteleyn mukaan ei ole epäilystäkään

siitä, ettei musiikissa olisi yhä epätasa-arvoa olemassa.13 Vuonna 1978 sosiomusikologi

Simon Frith ja kulttuuriteoreetikko Angela McRobbie totesivat artikkelissaan Rock and

Sexuality, että musiikkibisnestä johtavat miehet ja suurin osa popmuusikoista,

kirjoittajista, teknikoista, musiikki-insinööreistä ja tuottajista on miehiä. Heidän

mukaansa naisten luovat roolit musiikkibisneksessä ovat rajallisia, ja ne riippuvat

miesten käsityksistä naisten ominaisuuksista. Frithin ja McRobbien mukaan koko

populaarimusiikin kuvasto, sen arvot ja ajatukset ovat miesten tuotoksia.14 Sheila

Whiteleyn mukaan musiikkibisneksen asenteet naisia kohtaan ja naisten positio

populaarimusiikissa heijastavat koko yhteiskunnan suhtautumista naisiin.15

 Vaikka naiset olivat hyvin keskeinen ja näkyvä osa 1950-luvun lopun ja 1960-

luvun alun kotimaista musiikkielämää, he loistavat poissaolollaan esimerkiksi Paavo

Einiön muistelmateoksessa Jammaten, joka käsittelee juuri tuon ajan iskelmäkulttuuria.

Einiön levy-yhtiö Scandian listoilla olivat ajan suurimmat laulajatähdet, ja hänen

vaimonsa oli Brita Koivunen. Kuitenkaan Einiö ei viittaa naisiin teoksessaan juuri

lainkaan, vaikka esimerkiksi Olavi Virralle on omistettu kokonainen luku.16 Naisten

unohtaminen näkyy myös tutkimuksessa. Pian nimittäin havahduin siihen, että olen

lähdössä seikkailemaan tallaamattomille tutkimuspoluille. Populaarimusiikin historiaa

on tutkittu paljon yleisön näkökulmista, sen kautta, miten siitä on aikanaan kirjoitettu

lehdissä ja millaista on ollut vaikkapa fanikulttuuri. On mietitty, mitä on jazziskelmä ja

millainen on iskelmäkuninkaan sortuva myytti, miten ääniteteknologia ja -markkinat

ovat kehittyneet ja millaisia olivat iskelmäelokuvat. Itse toimijoiden, laulajien ja

muusikoiden näkökulma sen sijaan loistaa lähes täysin poissaolollaan. Henkilökohtaisia

elämänkertoja löytyy, mutta varsinaista omaan kokemukseen pohjaavaa tutkimusta on

Suomessa tehty vähän, ja sen vähänkin keskiössä ovat miesmuusikot.

Naisnäkökulmasta sitä ei tietääkseni ole tehty lainkaan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

13 Whiteley 2005a, 3.
14 Frith & McRobbie 1978, 373-374.
15 Whiteley 2005a, 52.
16 Einiö 2006.

5	

	

1.2. Metodologia ja käsitteet

Teoksessa Avainsanat. 10 askelta feministiseen tutkimukseen Anu Koivunen ja

Marianne Liljeström toteavat, että samalla kun nainen on länsimaisen tieteen ja taiteen

historiassa ollut voimakkaasti esillä esittämisen ja tiedon kohteena eli objektina, hän on

ollut näkymätön, kielletty ja kelvoton subjektina eli tietävänä toimijana.17 Tutkimukseni

pyrkii nostamaan näkyviin naislaulajien oman näkökulman ja tarkastelemaan heidän

toimijuuttaan. Kulttuurihistorioitsija Marjo Kaartinen huomauttaa, että toimiijuuden

tutkimus ei keskity pelkästään toimintaan, vaan siihen liittyy aina myös ajattelu.

Ajattelu ohjaa toimintaa ja antaa sille merkityksiä. Kaartinen kirjoittaa, että

naistoimijuutta tutkiva historioitsija tutkii ihmisiä toimijoina omassa ajassaan, ottaen

huomioon rajat, jotka kyseinen aika ja esimerkiksi patriarkaatti heidän toiminnalleen

asetti. On myös tärkeää muistaa, että naiset ovat itsekin osallistuneet omien rajojensa

luomiseen.18

 Otsikosta löytyvä käsite iskelmätytöt on tarkkaan valittu. Se on sana, joka

esiintyy Peter von Baghin ja Ilpo Hakasalon Iskelmän kultaisessa kirjassa ja Maarit

Niiniluodon kirjoittamassa Toivo Kärjen elämänkerrassa Toivo Kärki. Siks oon mä

suruinen synonyyminä 1950-luvulla uransa aloittaneille naispuolisille iskelmälaulajille.

Sana tyttö viittaa naispuoliseen henkilöön, joka ei ole vielä aikuinen vaan lapsi tai teini-

ikäinen.19 Laila Kinnunen aloitti uransa ollessaan 17-vuotias ja sinä vuonna, kun Vieno

Kekkonen levytti ensimmäisen kerran, hän täytti 21 vuotta. Ensilevytyksensä

julkaisuvuonna Pirkko Mannola täytti 20 vuotta ja Helena Siltala 25 vuotta. Varsinkaan

Siltala ei heistä ollut enää millään mittapuulla tyttö. Aikuisen naisen kutsuminen tytöksi

rinnastaa tämän lapseen, joka ei ole itsenäinen toimija vaan pikemminkin kutsujaa

alemmalla tasolla. Iskelmälaulajista puhuttaessa tyttöys liittynee myös heidän fyysisiin

ominaisuuksiinsa ja se kuvastaa tiettyjä laulajiin liitettyjä piirteitä kuten nuoruutta ja

viattomuutta. Toisaalta sanaa tyttö voidaan käyttää myös voimaannuttavasti. Kesällä

2014 Vieno Kekkonen, Marjatta Leppänen ja Pirkko Mannola keikkailivat nimellä

Laivatytöt. Kun tyttöys liitetään kahdeksannella vuosikymmenellään oleviin naisiin, sen

merkitys muuttuu positiiviseksi. Laivatytöt ovat ikinuoria ja pirteitä naisia, jotka eivät

anna ikävuosien hidastaa vauhtiaan. Valitsin tutkimuksen otsikkoon sanan iskelmätyttö

juuri sen monitulkintaisuuden vuoksi. Tutkielmani tarkoitus on lähestyä naistoimijuutta

molemmista näkökulmista. En pyri etsimään vain toimijuuden rajoituksia vaan myös
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Koivunen & Liljeström 1996, 10.
18 Kaartinen 2005, 262-263.
19 http://fi.wiktionary.org/wiki/tytt%C3%B6#Suomi (katsottu 8.6.2015)

6	

	

sen ulottuvuuksia. Mihin naiset ovat pystyneet vaikuttamaan ja mihin eivät. Haluan

välttyä naishistorian tutkimuksen sudenkuopalta jossa unohdetaan, että naisilla voi olla

omia vallankäyttötapoja, jotka poikkeavat miehisistä tavoista käyttää valtaa.20

Mielestäni on tärkeää huomata myös se, että samalla kun yhteiskunnan rakenteet

saattavat rajoittaa tietyn ryhmän tai yksilön toimijuutta, sen toimijuus voi myös

muovata rakenteita. Haastattelemillani naisilla oli esikuvallisen julkisen asemansa

vuoksi erityisen paljon mahdollisuuksia myös tähän.

 Tutkimukseni kiinnittyy tiiviisti sukupuolihistorian tutkimukseen. 1970-luvulla

tutkijat erottivat sosiaalisen ja biologisen sukupuolen toisistaan sex/gender jaottelulla,

mikä merkitsi alkusysäystä sukupuolijärjestelmän analyysille. Sukupuolijärjestelmä on

ihmisten luoma ja ylläpitämä asia, ja sen ytimessä on sukupuoliero, jota tuotetaan

ihmisten välisissä sosiaalisissa suhteissa. Sukupuolijärjestelmä on historiallisesti

muuttuva järjestelmä, mikä merkitsee sitä, että sukupuoliroolit ja tavat käsittää

sukupuolisuus ovat jatkuvassa muutoksen tilassa.21 Kuten Simone de Beauvoir

kuuluisassa lauseessaan totesi: naiseksi ei synnytä, naiseksi tullaan.22 Yhtälailla tämä

pätee tietenkin myös miehiin. Miehiksi ei synnytä, miehiksi tullaan. Tämän tutkimuksen

keskiössä ovat kuitenkin naiset. Kulttuurihistorioitsija Anne Ollilan mukaan se, miten

kulttuuri jakaa ihmiset naisiin ja miehiin, kertoo jotain oleellista kyseisestä kulttuurista

itsestään. Naishistorian tutkimus kuuluu ns. uusiin historioihin, joiden tärkein tarkoitus

on historian juonen uudelleenkirjoittaminen. Tarkoitus ei ole lisätä alalukuja ja täyttää

puuttuvia koloja, vaan kyseenalaistaa koko alkuperäinen kertomus ja kirjoittaa se

uudelleen hyväksyen se, että tarina ei ole enää yksi suuri kokonaisuus vaan

ennemminkin moniin suuntiin haarautuva ja monitulkintainen.23

 Tutkimukseni on ennen kaikkea muistitietotutkimus. Outi Fingerroosin ja Ulla-

Maija Peltosen mukaan se linkittyy kansainvälisesti oral history –

tutkimussuuntaukseen. Sillä tarkoitetaan erilaisilla haastattelumenetelmillä tuotettua,

menneisyyttä koskevaa aineistoa. Suomalaisessa muistitietotutkimuksessa korostuu

ennen kaikkea muistitiedon ja muistamisen aspekti. Muistitietotutkimuksen tarkoitus on

nostaa esiin muistelijoiden oma näkökulma menneestä ajasta. Tutkijan tehtävä on

puolestaan esittää mahdollinen menneisyys tai välittää tästä tulkinta.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

20 Ks. esim. Ollila 2002, 79.
21 Ollila 2002, 77-78.
22 Beauvoir 1993, 154.
23 Ollila 2002, 83, 85.

7	

	

Muistitietotutkimus voi olla tutkimuksen kohteena, tai se voi olla tutkimuksen

metodina, niin kuin tässä työssä.24

 Alessandro Portellin mukaan muistitietoa on kritisoitu siitä, että jos tapahtumista

on kauan aikaa, mieli vääristää muistoja. Kriitikot kuitenkin unohtavat, että yhtä lailla

monet kirjalliset dokumentit on kirjattu muistiin vasta pitkän aikaa tapahtumien jälkeen

ja vääristymän vaara on siis aina olemassa, olivatpa lähteet kirjoitettuja tai eivät. Portelli

kirjoittaa, että juuri subjektiivisuus tekee muistitiedosta erityistä. Sen lisäksi, että

suulliset lähteet paljastavat mitä ihmiset tekivät, ne kertovat myös mitä he tahtoivat

tehdä, uskoivat tekemänsä tai mitä he jälkeenpäin katsoivat tekevänsä. Subjektiivista

kokemusta täytyy Portellin mukaan pitää arvossa pelkkänä itsenään, ja se kuuluu

historiantutkimukseen yhtä lailla kuin puhtaat faktat. Ihmisen kokemus asiasta on yhtä

tosi ja oikein tarkasteltuna yhtä informatiivinen kuin faktakin. Suulliset lähteet ovat

luotettava lähde, mutta muista poikkeavalla tavalla. Portelli kirjoittaa, että

muistitietotutkimuksen ytimessä on se, että epätodetkin asiat ovat psykologisesti tosia,

ja tämä totuus voi olla yhtä merkittävä kuin perinteisesti tosina pidetyt seikat.25

 Historioitsija Taina Syrjämaan mukaan ihmisen muisti toimii usein siten, että se

tallettaa epätavalliset kokemukset samalla kun arkipäiväiset hetket ja normaali elämä

liukuvat hiljaa pois.26 Historioitsija Jorma Kalela huomauttaakin, että

muistitietotutkimuksen tärkein mutta samalla myös hyvin haastava lähdekriittinen

kysymys on: Miksi haastateltava muistaa niin kuin muistaa ja kertoo siten kuin kertoo?

Mitä ja miksi hän piti missäkin tilanteessa merkityksellisenä? Muistitietoa lähteenä

käyttävän tutkijan on huomioitava, että kertojan antamat tiedot ovat riippuvaisia hänen

käsityksestään todellisuudesta. Kalelan mukaan muistitietotutkimuksessa on keskeistä

se, että johtopäätösten lähtökohtana on ihmisten itse omille kokemuksilleen antama

jäsennys.27

1.3. Lähteet ja tutkimustilanne

Tutkimukseni primäärilähteinä toimivat Pirkko Mannolan, Vieno Kekkosen ja Helena

Siltalan haastattelut. Alun perin suunnittelin, että lähden tekemään tutkimusta

aineistonani elämänkerrat, laulajattarista julkaistut lehtijutut sekä valmiit haastattelut.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

24 Fingerroos & Peltonen 2006, 10.
25 Portelli 2006, 50, 55-57.
26 Syrjämaa 1993, 5.
27 Kalela 2006, 75, 83.

8	

	

Olin tuolloin yhteydessä Suomen Jazz & Pop Arkistoon eli JAPA:aan kysyäkseni,

löytyisikö heiltä materiaalia tutkimustani varten. JAPA:sta minulle yllätyksekseni

ehdotettiin haastattelujen tekoa heidän avustuksellaan. Vaihtoehto oli käynyt

mielessäni, mutta se oli tuntunut mahdottomalta toteuttaa. Minulle kerrottiin, että

Helena Siltala ja Vieno Kekkonen voisivat olla kiinnostuneita antamaan haastattelut.

JAPA:sta oltiin alustavasti yhteydessä Helena Siltalaan, ja tämä näytti vihreää valoa.

Kekkosen tiedot sain suoraan. Niinpä otin heihin yhteyttä ja sovin haastattelut.

Viimeinen palanen loksahti paikoilleen, kun kulttuurihistorian professori Hannu Salmi

ehdotti, että voisin haastatella myös Pirkko Mannolaa, jonka hän uskoi puhuvan

aiheesta mielellään. Salmelta sain Mannolan yhteistiedot, ja ilokseni hänkin suostui

haastateltavaksi.

 Haastattelut päädyin tekemään teemahaastatteluina, jolloin perusrunko säilyi

samana joka haastattelussa. Sirkka Hirsjärven ja Helena Hurmeen mukaan

teemahaastattelu on lomakehaastattelun ja strukturoimattoman eli avoimen haastattelun

välimuoto, jossa aiemman tutkimuksen perusteella hahmotellut aihepiirit ovat kaikille

haastateltaville samat. Haastattelu rakentuu näiden teemojen ympärille.28 Omassa

haastattelussani aihepiirejä oli kymmenen: perustiedot, oma näkemys urasta, ulkonäkö,

julkisuus, yksityinen elämä, laulajien keskeiset yhteydet, levy-yhtiöt ja studio, bändi-

yhteisö, kiertueet ja ravintolashow’t ja musiikki. Näiden alle muotoilin apukysymyksiä,

joista suurin osa kohdistui kaikille, mutta pohjatietojeni pohjalta esitin myös juuri

kyseiselle haastateltaville suoraan kohdennettuja kysymyksiä.29 Esitin kysymyksiä

valikoiden, edelliset vastaukset huomioon ottaen, ja toisinaan referoin jo tehtyä

haastattelua saadakseni aikaan vuoropuhelua haastateltavien kesken. Kaikki haastattelut

kestivät noin kaksi tuntia ja ne nauhoitettiin. Myöhemmin litteroin ne noin sanasta

sanaan, ja lopuksi litteroin sanatarkasti työssä käytetyt suorat lainaukset.

 Haastatteluni poikkesivat perinteisestä muistitietomateriaalista siinä, että kaikki

kolme haastateltavaa ovat julkisuuden henkilöinä tottuneita antamaan haastatteluja.

Koska haastateltavat ovat kokeneita haastateltavia, he todennäköisesti osaavat hallita ja

harkita sanomisiaan eri tavoin kuin joku, joka ei ole juurikaan haastatteluita antanut.

Tämän huomasi esimerkiksi siinä, miten Vieno Kekkonen ja Pirkko Mannola jonkin

verran johdattivat haastattelua ja vastasivat aina jotain, vaikkeivät olisi ymmärtäneet

kysymystä. Vieno Kekkosen haastattelu oli ensimmäinen, ja se tehtiin 17.12.2013

Helsingissä Suomen Jazz & Pop Arkiston tiloissa. Kekkonen oli pyytänyt nähdä

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

28 Hirsjärvi & Hurme 2001, 47-48.
29 Ks. Liite 1. Esimerkki haastattelukysymyksistä.

9	

	

kysymykset etukäteen, ja hän lähti vastailemaan kysymyksiin oma-aloitteisesti, omassa

järjestyksessään. Jossain vaiheessa aloimme edetä kysymysrunkoni mukaisesti.

Puolivälissä pidimme tauon, minkä jälkeen kysyin kysymykset, joihin vastausta ei ollut

vielä tullut. Valitettavasti tuplanauhoituksesta huolimatta haastattelun jälkimmäinen osa

jäi tulematta nauhalle. Tein tästä osiosta muistiinpanot heti haastattelun jälkeen, joihin

viittaan käyttäessäni materiaalia tuon tunnin ajalta. Seuraava haastattelu tapahtui noin

kuukauden kuluttua. Haastateltava oli Helena Siltala, ja haastattelu tehtiin hänen

kotonaan Espoossa 23.1.2014. Haastattelu eteni mukavasti, aika kurinalaisesti kysymys

kysymykseltä loppuun saakka. Viimeinen haastateltava oli Pirkko Mannola. Haastattelu

tehtiin Espoossa hänen kotonaan 24.1.2014. Tämä haastattelu hyppi välillä spontaanisti

aiheesta toiseen, mutta pyrin aina palaamaan teemarunkoon tällaisen jälkeen. Tällä

hetkellä Pirkko Mannolan ja Helena Siltalan haastattelut ovat vain minun hallussani,

mutta tulen luovuttamaan ne myös JAPA:lle tulevien tutkijoiden käyttöön. Vieno

Kekkosen haastattelu heille jäi jo heti haastattelun teon jälkeen. Viittaan siihen

kuitenkin hallussani olevana materiaalina.

 Haastattelujen tukena käytän materiaalia iskelmäelokuvista Iskelmäkaruselli

pyörii (1960), Iskelmäketju (1959) ja Suuri sävelparaati (1959). Käytän myös jonkin

verran muita haastatteluita. Suomen Jazz & Pop Arkistossa oleva Paavo Einiön

haastattelu osoittautui työssäni hyödylliseksi. Samoin Brita Koivusen radiohaastattelu

vuodelta 1985 Tänään iltapäivällä. Brita Koivunen haastattelussa tarjosi

mielenkiintoista lisämateriaalia. Lähdemateriaalia löytyi myös YLE:n

dokumentaarisista televisio-ohjelmista Iskelmä-Suomi: Kaupungin valot vuodelta 2013

ja Balladi Annikki Tähdestä vuodelta 2003, jotka molemmat sisältävät

haastattelumateriaalia liittyen 1950–1960-lukujen suomalaiseen iskelmäkulttuuriin.

Käytän myös muutamaa aikalaistelevisio-ohjelmaa joista ensimmäinen on Suomen

Television Arkipäivä vuodelta 1961 ja toinen Yleisradion Yövartija vuodelta 1961.

 Käyttämästäni tutkimuskirjallisuudesta keskeisimmäksi nousi Vesa Kurkelan ja

Pekka Jalkasen vuonna 2003 julkaistu Suomen musiikin historia. Populaarimusiikki,

joka on tuhti ja hyvin kattava suomalaisen populaarimusiikinhistorian perusteos ja

sisältää myös paljon tietoutta naisiskelmän kulta-ajasta. Merkittävä oli myös Jari

Muikun vuoden 2001 Musiikkia kaikkiruokaisille. Suomalaisen populaarimusiikin

äänitetuotanto 1945–1990, joka on hyvin yksityiskohtainen katsaus suomalaiseen

äänilevytuotantoon ja sisälsi paljon hyödyllistä tietoa muun muassa levy-yhtiöistä. Peter

von Baghin ja Ilpo Hakasalon Iskelmän kultainen kirja vuodelta 1986 on yhä

suomalaisen iskelmähistorian perusteos, joka osoittautui tutkimukseni kannalta

10	

	

hyödylliseksi. Perustietoa tutkielmani aikakauden naislaulajista löytyi myös Lasse

Erolan vuoden 2010 populaariteoksesta Rakkauden Sävel. Iskelmän kulta-ajan

naistähdet.

 Pekka Gronowin, Jukka Lindforsin ja Jake Nymanin toimittamat Suomi soi 1.

Tanssilavoilta tangomarkkinoille (2004) ja Suomi soi 3. Ääniaalloilta parrasvaloihin

(2005) sisälsivät useita tutkimukseni kannalta hyödyllisiä artikkeleita. Tutkimus, joka

oli lähimpänä aihettani, sisältyi Ari Poutiaisen ja Risto Kukkosen vuonna 2011

toimittamaan teokseen Suklaasydän, tinakuoret. Jazziskelmä Suomessa 1965-1963.

Kirjasta löytyi useita hyödyllisiä tekstejä, esimerkiksi Janne Poikolaisen faniutta

käsittelevä Jazziskelmän tähdet ja heidän ihailijansa sekä Kaarina Kilpiön ja Terhi

Skaniakoksen iskelmäelokuvia, televisiota ja niiden naiskuvaa käsittelevä Huolitellut

naiset valkokankailla ja tv-ruuduilla.

 Vaikkei populaarimusiikin naistoimijoita ole Suomessa juuri tutkittu, maailmalla

he ovat olleet tutkimuksenaiheina jo jonkin aikaa. Lucy O’Brienin vuoden 1995 She

Bop. The Definitive History of Women in Rock, Pop & Soul on aiheen perusteos, jonka

1950-lukua käsittelevää osiota hyödynnän tutkimuksessani kansainvälisenä

vertailukohtana. Populaarimusiikkia naisnäkökulmasta on tutkinut Sheila Whiteley

teoksessa Women and Popular Music. Sexuality, subjectivity and identity (2005).

Sosiologian näkökulmasta naismuusikoita on tutkinut Mavis Bayton teoksessaan Frock

Rock. Women Performing Popular Music (2003). Tähtitutkimuksen puolelta

tärkeimpänä tutkimuskirjallisuutena olen hyödyntänyt Richard Dyerin alun perin

vuonna 1979 julkaistua klassikkotutkimusta Stars (1986).

 Kiertue-elämää ja laulajien arkea ei Suomessa ole naisnäkökulmasta tutkittu,

mutta Vesa Kurkelan johdanto vuoden 2005 teokseen Soittaja pärjää aina -

eteläpohjalaiset muusikot muistelevat tarjosi materiaalia viimeisen luvun keikkaelämän

analyysin tueksi. Leena Rossin vuonna 2005 toimittama Saanko luvan? Iskelmä-

Suomen ilmiöitä sisälsi hyödyllisen, Johanna Nurmelan lavatanssikulttuuria käsittelevän

artikkelin Kesäiset lavatanssit Jurvassa. 1950-luvun Suomi ja suuri tanssi-innostus.

Samasta teoksesta löytyi Leena Rossin amatöörimuusikoita käsittelevä artikkeli Yhtä

soittoa koko elämä… Amatööritanssimuusikkona Teijon seudulla 1900-luvun

jälkipuoliskolla.

11	

	

2. Iskelmää Suomessa 1950-luvulla

2.1. Naisten aikakausi

Ennen 1950-luvun puoliväliä naislaulajia edustivat maamme myyntilistoilla lähes

pelkästään lauluryhmät Metro-tytöt ja Harmony Sisters, jotka oli muodostettu ottaen

mallia sellaisista amerikkalaisista 1930-luvun laulutrioista kuten Andrews Sisters tai

Boswell Sisters.30 Lauluyhtyeiden laulajat saivat olla suhteellisen rauhassa, sillä

yksittäisten jäsenten henkilökohtaisiin ominaisuuksiin ei vielä kiinnitetty huomiota sen

kummemmin yleisön kuin levy-yhtiönkään puolelta.31 Peter von Bagh ja Ilpo Hakasalo

kirjoittavat Iskelmän kultaisessa kirjassa, että kolmen Valtosen sisaruksen muodostama,

pääasiassa englanniksi laulanut Harmony Sisters oli merkittävä ilmiö suomalaisessa

musiikinhistoriassa. Jo ennen sotia ensilevytyksensä tehneet Vera, Elsa ja Maija

Valtonen olivat nimittäin ensimmäisiä, jotka tulkitsivat uskottavasti iskelmiä

kansainväliseen tyyliin, ja he menestyivätkin kotimaan lisäksi myös Saksassa ja

Ruotsissa. Harmony Sisters teki sota-aikana rintamakiertueita niin Suomessa kuin

Saksassakin, ja 1940-luvun loppupuolella se siirtyi Ruotsiin, missä siskokset lauloivat

levylle monia menestysiskelmiä.32

 Moniääniset lauluyhtyeet olivat kansan suosiossa 1950-luvun alussa niin

Suomessa kuin muuallakin läntisessä maailmassa. Harmony Sistersin suosion jatkajaksi

nostetut Metro-tytöt olivat 1950-luvun alun menestyksekkäimpiä populaarimusiikin

parissa työskennelleitä naisia. Yhtye oli syntynyt 1940-luvun lopulla Kiteeltä Helsinkiin

muuttaneiden sisarusten Hertta ja Anna-Liisa Väkeväisen lauluharrastuksesta, ja se

täydentyi myöhemmin venäläis-suomalaisella Tamara Hramovalla. Vuosien 1952–1953

aikana yhteistyöstä Toivo Kärjen kanssa poiki yhtyeen ensimmäiset menestyslevyt.

Vaikka yhtye sai myös radiosoittoa, kansan lopullinen suosio saavutettiin lavatansseissa

esiintymällä. Niinpä Metro-tytötkin kiersivät maata lähes tauotta koko 1950-luvun ajan.

Esimerkiksi vuonna 1956 matkakilometrejä kertyi 56 000 ja matkustuspäiviä 170.

Menestys vaati paljon työtä ja valtavasti autossa vietettyjä tunteja. Metro-tytöistä ei

tullut Harmony Sistersin kopiota, vaan heidän tyylinsä oli paljon kansanomaisempi ja

itäisempi kuin Valtosen kansainvälisillä sisaruksilla. Kun Harmony Sisters esitti swing-

vaikutteista musiikkia, olivat Metro-tyttöjen suurimmat menestyskappaleet
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30 Kurkela 2003, 455.
31 Muikku 2001, 88.
32 Bagh & Hakasalo 1986, 155-158.

12	

	

mollivalsseja ja tangoja. Vesa Kurkela epäilee, että Metro-tyttöjen omaan ääneen ei

luotettu tarpeeksi, sillä heistä tehtiin usein mieslaulajien säestäjiä tai he levyttivät

esimerkiksi Kipparikvartetin kanssa kappaleita, joissa lauluryhmät vuorottelivat

lauluosuuksissa keskenään. Itsenäisen läpimurron Metro-tytöt tekivät vuonna 1953,

jolloin heidän tulkintansa Toivo Kärjen kappaleesta Hiljainen kylätie nousi myyntilistan

kolmanneksi.33 Toivo Kärjen elämänkerran mukaan Metro-tyttöjen Tamara lopetti

uransa miehensä pyynnöstä tämän tultua mustasukkaiseksi yhtyeen tultua suosituksi

ympäri maata.34

 Suomessa elettiin 1950-luvulla jälleenrakennuksen aikaa. Maaseudulla elettiin

oloissa, jotka eivät olleet paljon muuttuneet 1800-luvusta. Toisaalta myös muutosta

tapahtui, ja se näkyi uusien kyläkoulujen rakentamisessa, tanssilavojen nousussa ja

linja-autoliikenteessä, joka yhdisti maaseudun ja kaupungit. Kaupungeissa muutoksen

tuulet puhalsivat kovemmin kuin maalla. Elämä tarjosi rahaa, vapaa-aikaa ja huvituksia,

koteihin alettiin hankkia elektroniikkaa ja esimerkiksi uusien kerrostalojen sisävessat

herättivät kateutta naapuritalojen asukkaissa. 1950-luvulta 1970-luvulle Suomessa

koettiin suuri elinkeinorakenteen muutos. Kun maa- ja metsätalous työllisti vuonna

1960 ammatissa toimivasta väestöstä 35 %, oli sama osuus vuonna 1970 enää 15 %.

Syntyvyys alkoi laskea 1950-luvulla ja kaupungistuminen vilkastua.35

 Kansainväliset vaikutteet alkoivat 1950-luvulla näkyä suomalaisessa

populaarikulttuurissa ja perinteinen, suomalaiskansallinen yhtenäiskulttuuri alkoi

pikkuhiljaa murtua uusien vaikutteiden myötä. Vuoden 1952 olympialaisten myötä oli

saatu häivähdys kansainvälisyyttä, ja ulkomaalaiset elokuvat välittivät uusia, moderneja

virtauksia.36 Suomalaiset olivat elokuvissa tutustuneet laulaviin naisiin ja myös heidän

esittämiinsä kappaleisiin. Niinpä oli luonnollista, että esimerkiksi Doris Dayn

kappaleita versioivat juurikin naiset.37 Musiikin tuontirajoitukset purettiin 1955, minkä

seurauksena ulkomaisten äänitteiden määrä moninkertaistui. Käännösiskelmät nousivat

tärkeimmiksi levytyskappaleiksi, sillä englannin kielen osaaminen oli vielä harvassa ja

kansalle piti tehdä kansainvälisistä menestyskappaleista suomenkieliset versiot.38 Vesa

Kurkelan mukaan kansa vaikutti kovasti kiintyneen suomeksi tulkittuihin ulkomaisiin

kappaleisiin. Yksi ajan erikoisuus oli se, että käännösiskelmistä tehtiin useita eri

versioita – samalla tekstillä. Tässä yhteydessä useita saattaa tarkoittaa kuuttakin samaan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

33 Kurkela 2003, 367-368.
34 Niiniluoto 1982, 131.
35 Kaarninen 2006, 14-15.
36 Henriksson 2004, 193. Ks. myös Muikku 2001, 89.
37 Bagh & Hakasalo 1986, 303.
38 Erola 2010, 8.

13	

	

aikaan markkinoilla olevaa eri versiota samasta kappaleesta. Jokainen levy-yhtiö saattoi

tehdä omansa ja joskus jopa kaksi versiota. Näin esimerkiksi italo-iskelmästä

Maruzzella nousivat listalle vuosien 1957–58 välillä Olavi Virran ja Seija Karpiomaan

tulkinnat, ja niiden lisäksi siitä tehtiin neljä muutakin versiota, joista yksi oli

alkuperäiskielellä italiaksi.39

 Uusia iskelmälaulajia etsittiin iskelmälaulukilpailujen avulla ympäri maata.

Järjestäjänä oli usein kunnioitusta herättävä ”helsinkiläinen levy-yhtiö”, mutta sitäkin

tavallisempia olivat paikallisten yhdistysten järjestämät iskelmälaulukilpailut, joiden

kautta vierailevien iskelmälaulajien kiertueiden lomaan saatiin ilmaisia

ohjelmanumeroita. Peter von Bagh ja Ilpo Hakasalo kuvaavat kilpailuiden olleen

jonkinlaisia ”köyhän miehen oopperailtamia”, jollaisina ne tarjosivat myös paljon

tahatonta huumoria.40 Iskelmälaulukilpailut eivät kuitenkaan olleet vain paikallisia

kykykilpailuita, vaan niiden kautta saattoi oikeasti nousta pinnalle. Näin kävi

esimerkiksi Etelä-Pohjanmaan Tuurista ponnistaneelle Eila Pienimäelle, joka

kiinnitettiin iskelmälaulukilpailun voiton jälkeen Musiikki-Fazerille vuonna 1958.41

Iskelmälaulukilpailut mahdollistivat myös ”tuhkimoromantiikan” saapumisen osaksi

iskelmäkulttuuria. Kun aikaisemmin iskelmän parissa työskentelevä väki oli tullut

pääasiassa Helsingistä ja kenties muista isommista maakuntakaupungeista, oli nyt

mahdollista ponnistaa tähteyteen mistä päin Suomea tahansa. Uudet iskelmälaulajat

olivatkin taustoiltaan hyvin moninaisia.42 Helena Siltala tuli Helsingistä ja Vieno

Kekkonen oli kotoisin Karttulasta. Kekkonen tosin oli jo muuttanut Helsinkiin

iskelmälaulu-uransa aloittaessaan.43 Brita Koivunen ja Annikki Tähti tulivat

Helsingistä, Tuula-Anneli Rantanen Turusta, Irmeli Mäkelä Kotkan saaristosta ja Eila

Pellinen Savon Sulkavalta.44 Naissolistibuumin myötä alkoi myös tuotannon

painopisteen muuttuminen kappaleista niiden esittäjiin. Uudenlainen iskelmätähtikultti

otti ensiaskeleitaan Suomessa, ja laulajat nousivat keikkamainonnassa orkestereiden

ohi. Nyt orkesterit alkoivat kilpailla hyvistä laulusolisteista, joiden perässä kansa saapui

keikoille. Aikaisemmin yleisö oli tullut katsomaan nimenomaan orkesteria.45

 Naissolistien esiinmarssin aloitti Helsingissä 5.12.1929 syntynyt Siemensin

konttorityöntekijä Annikki Tähti, jonka kapellimestari George de Godzinsky otti

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

39 Kurkela 2003, 444.
40 Bagh & Hakasalo 1986, 294.
41 Bagh & Hakasalo 1986, 350.
42 Bagh & Hakasalo 1986, 297.
43 Helena Siltalan haastattelu 23.1.2014; Vieno Kekkosen haastattelu 17.12.2013.
44 Bagh & Hakasalo 1986, 297-298.
45 Muikku 2001, 90.

14	

	

harjoitettavakseen vuonna 1950. Kapellimestarin täydellisenä mikrofoniäänenä pitämä

Tähti pääsi muutaman vuoden päästä tuuraamaan Tamaraa Metro-tyttöjen kiertueelle.

Vuonna 1954 laulaja sai kiinnityksen Onni Gideonin orkesterin solistiksi ja hän alkoi

saada näkyvyyttä ympäri Suomen suosittujen Iskelmäkaruselli-viihdeiltamien

esiintyjänä. Hänet kiinnitettiin Scandia-musiikille, missä hän sai vuonna 1955

levytettäväkseen Erik Lindströmin säveltämän, ja Aili Runteen sanoittaman haikean,

menetettyyn Karjalaan kaipaavan kappaleen Muistatko Monrepos’n, joka myi lähes 35

000 kappaletta ja palkittiin sittemmin Suomen ensimmäisellä kultalevyllä46.47 Tähti

jatkoi keikkailua ja levytyksiä aina 1960-luvulle saakka, jonka puoliväliin mennessä

tahti hiljeni. Perheenäidin tehtävien ja keikkailun ohessa hän säilytti koko ajan

päivätyönsä ensin Scandia-musiikissa ja sitten Suomen Muusikkojen Liitossa.48

Tyylillisesti Annikki Tähti oli vielä perinteisempi naislaulaja tummine äänineen ja

suomalaiskansallisine ohjelmistoineen, kun taas monet häntä seuraavat naislaulajat

olivatkin jo laulullisesti paljon kepeämpiä ja heidän kappaleensa rytmikkäämpiä ja

kansainvälisempiä.

 Käännösiskelmän ja naissolistien nousun lisäksi 1950-luvun jälkimmäistä osiota

leimaa jazziskelmän synty ja suuri määrä listoilla. Iskelmän aihepiiri modernistui ja

kaupungistui 1950-luvun puolivälin tienoilla, kun amerikkalaistyyliset nuoret

naislaulajat korvasivat vuosikymmenen alun jenkkaa ja tangoja esittäneet miessolistit.

Naispuoliset iskelmälaulajat kiehtoivat Suomen kansaa uutuudellaan ja raikkaudellaan,

ja heidän äänensä sopivat yhtälailla suomalaiskansalliseen valssiin kuin keveisiin,

jazzpitoisiin käännösiskelmiinkin.49 Nuoret naislaulajattaret esittivät ulkomaalaisia

käännöshittejä ja jazziskelmää, ja toisinaan kappaleet olivat samaan aikaan molempia.

Tärkein ajan kotimainen säveltäjä oli Erik Lindström, joka onnistui tekemään useita

menestysiskelmiä, joista monissa kuuluivat jazzvaikutteet.50 Jazziskelmässä oli kyse

kansainvälisen jazzmusiikin ja kotimaisen iskelmän fuusioitumisesta yhteen

kansainvälisestikin ainutlaatuisella tavalla. Sen syntymä oli tavallaan hyvin

luonnollinen asia, olihan suurin osa ajan huippumuusikoista ja laulajista nimenomaan

jazzin ystäviä. Jazziskelmän synnystä ja ehkä sen myötä myös naislaulajien noususta

voi hyvin pitkälle kiittää levy-yhtiö Scandiaa, joka saapui Suomen äänitemarkkinoille

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

46 Kultalevyjen jakokäytäntö on peräisin Scandiasta vuodelta 1960, jolloin Paavo Einiö keksi alkaa jakaa
kultalevyjä, mikäli levyn myynti ylittää 30 000 kappaletta. Ks. Kotiranta, Pirkko: Paavo Einiö.
http://www.hs.fi/muistot/Paavo+Eini%C3%B6/a1364352015308. Katsottu 4.6.2015.
47 Bagh & Hakasalo1986, 364-365.
48 Annikki Tähden biografia http://pomus.net/001663. Katsottu 4.6.2015.
49 Kurkela 2011, 53.
50 Kurkela 2011, 73.

15	

	

1950-luvun alussa. 1950-luvun puolivälissä Scandia oli taloudellisesti tiukilla ja etsi

uutta suuntaa. Scandian toimijoiden Paavo Einiön ja Harry Orvomaan vahva jazztausta

yhdistettynä heidän tavoitteisiinsa erottua muista, vanhanaikaisina pitämistään levy-

yhtiöistä sekä tietoisesti haetut amerikkalaiset vaikutteet synnyttivät lopulta

jazziskelmän.51 Scandia profiloitui 1950-luvun lopulla nimenomaan naisartistien levy-

yhtiönä, ja sen laulajattariin lukeutuivat edellä mainitun Annikki Tähden lisäksi Laila

Kinnunen, Brita Koivunen ja Seija Karpionmaa. Myöhemmin yhtiöön siirtyivät myös

Pirkko Mannola ja Vieno Kekkonen.52

 Jazziskelmäbuumin aloitti Brita Koivunen. Helsingissä 31.8.1931 syntynyt

laulajatar voitti iskelmälaulukilpailut 1954 ja sai kiinnityksen Onni Gideonin bändin

solistiksi. Orkesteri oli Scandian Paavo Einiön isännöimällä Iskelmäkaruselli-kiertueella

kotibändinä, ja niin Koivusellakin päätettiin teettää Scandialla levytys. Paavo Einiön

mukaan Koivusen ensilevy ei vielä herättänyt huomiota, mutta kun hän vuonna 1956

levytti Harry Orvomaan löytämän svengaavan amerikkalaisen Mama’s Pearls kappaleen

nimellä Suklaasydän, alkoi kaikkien yllätykseksi tapahtua.53 Suklaasydämestä tuli

valtava hitti, ja sen myötä Koivusesta tuli Scandian uuden, naisia suosineen

amerikkalaistyyliseen tuotantoon tähtäävän linjan pääedustaja.54 Brita Koivunen

avioitui Paavo Einiön kanssa 1955 ja esiintyi ahkerasti Iskelmäkaruselleissa

vakiinnuttaen uraansa myös niiden kautta. Koivunen oli rytmillisesti erittäin taitava

laulaja, josta äänittäjä Aarre Elo on sanonut, että tämän sanomana tervehdyskin

svengasi.55

 Jazz-vaikutteita laulussaan viljeli myös 20.7.1930 Helsingissä syntynyt Helena

Siltala (vuodesta 1955 oik. Kronqvist). Hänen äitinsä oli jäänyt leskeksi neljän lapsen

kanssa, ja perheen elämä oli vaatimatonta ja keskittyi toimeentulon hankkimiseen.

Siltalan lapsuudenkodissa ei harrastettu musiikkia sen kummemmin. Hänen ollessaan

teini-ikäinen perheeseen hankittiin radio, josta hän alkoi kuunnella BBC-radiota ja sen

musiikkiohjelmia. Tällöin nuoressa naisessa syttyi kipinä musiikkiin.56

Valokuvausliikkeessä työskennellyt Helena Siltala liikkui 1950-luvun alkuvuosina

ahkerasti Helsingissä kaikissa paikoissa, missä saattoi päästä kuulemaan swingiä ja

jazzia.57 Musiikkiympyröissä liikkuessaan Siltala tutustui Ossi Aallon jazzorkesterissa

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

51 Gronow & Kukkonen 2011, 121, 125.
52 Henriksson 2004, 201.
53 Paavo Einiön haastattelu JM012, Suomen Jazz & Pop Arkisto JAPA.
54 Gronow & Kukkonen 2011, 126; Paavo Einiön haastattelu JM012, Suomen Jazz & Pop Arkisto JAPA.
55 Iskelmä-Suomi. Kaupungin valot. 25.2.2013.
56 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
57 Bagh 1986, 359; Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

16	

	

trumpettia soittavaan Rolf Kronqvistiin, josta oli myöhemmin tuleva hänen

aviomiehensä. Siltalan mukaan Kronqvist oli jostain aavistanut, että hän osaa laulaa –

ehkä Siltala oli hyräillyt ja mies oli kuullut häntä.58 Joka tapauksessa ratkaiseva käänne

hänen elämässään tapahtui, kun Kronqvist ehdotti häntä Ossi Aallon bändiin solistiksi

sen jättäneen Sacy Sandin tilalle vuonna 1953.59 Koelaulu meni hyvin, ja Siltala

hyväksyttiin saman tien. Ensimmäinen keikka Ossi Aallon orkesterin solistina oli Turun

VPK-talolla samana vuonna, ja siellä esitettiin amerikkalaisia käännöskappaleita, ei

iskelmää. Siltala oli omien sanojensa mukaan ”jumalattoman hermostunut”, mutta

keikka meni tyylikkäästi läpi ja hänen laulajanuransa alkoi. Levyttämään hän pääsi

ensimmäistä kertaa vuonna 1955, jolloin hän teki Fazerille Toivo Kärjen johdolla kaksi

ajan muotilevyä, mamboa. Nykyään Siltala muistelee ensilevytyksiään kaksijakoisesti:

toisaalta hän oli kiitollinen saadessaan tällaisen mahdollisuuden, mutta toisaalta levytys

oli ”hirveätä kuunneltavaa” kun se soi radiossa.60

 Mambot kuitenkin unohtuivat pian, ja kaikkein merkittävin käänne Helena

Siltalan uralla oli, kun hän aloitti yhteistyön aikansa huippubasisti ja säveltäjä Erik

Lindströmin kanssa saman vuoden lopulla. Siltala siirtyi Lindströmin orkesterin

solistiksi, ja vuonna 1956 hän levytti kaksi Lindströmin sävellystä Etkö uskalla mua

rakastaa ja Tuuli tuo, joista jälkimmäinen sai hyvin radiosoittoa. Tällöin hän myös alkoi

kertomansa mukaan laulaa iskelmiä.61 Lindströmin ja Siltalan yhteistyö oli sujuvaa, sillä

molempien sydän sykki jazz-musiikille. Lindströmin iskelmäsävellyksissä ja Siltalan

laulussa kuuluivat jazz-vaikutteet hyvin selvästi ja tyylikkäästi. Yhteistyö puhkesi

kunnolla kukkaan vuonna 1957, kun Siltala levytti Erik Lindströmin sävellyksen Pikku

Midinetti. Kappaleesta tuli vuonna 1958 valtava hitti 30000 levyn myynnillään. Kaksi

vuotta myöhemmin levytettiin Siltalan toinen jättimenestys, Ranskalaiset korot, jonka

oli säveltänyt Erik Lindström ja sanoittanut hänen vaimonsa Vuokko salanimellä

Hillevi. Idean kappaleeseen Vuokko oli saanut Kööpenhaminasta ostamistaan punaisista

korkokengistä.62 Siltalan uran huippukausi ajoittuu 1950-luvun viimeisiin vuosiin ja

1960-luvun alkuun. Helena Siltala jatkoi keikkailua Lindströmin bändin kanssa vuoteen

1961 saakka, jolloin hän perusti miehensä Rolf Kronqvistin kanssa oman kvartetin,

jonka solistina hän jatkoi vuoteen 1968, jolloin se lopetettiin. Lopettamiseen vaikutti

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

58 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
59 Erola 2010, 58.
60 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
61 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
62 Erola 2010, 60-61.

17	

	

Rolf Kronqvistin nousujohteinen ura päivätöissä. Tämän jälkeen Helena Siltala palasi

ns. tavallisiin töihin, mainostoimistoon.63

 Scandian kanssa 1950-luvun lopun äänitemarkkinoiden herruudesta taisteli

Fazer-Musiikki, jota luotsasi Toivo Kärki. Kun Scandialla panostettiin artistivalintoihin

ja mietittiin tarkkaan millainen imago kelläkin on, Fazerin tuotanto oli liukuhihnamaista

iskelmätuotantoa.64 Fazerin taktiikka oli kiinnittää kaikki lupaavat solistit, levyttää

heillä paljon Kärjen omaa tuotantoa ja katsoa kuka heistä pärjää. 1950-luvulla Fazerilla

oli useita laulajia, jotka tekivät yhden tai kaksi levyä unohtuen sen jälkeen.65 Taustalla

vaikutti se, että Kärjen työsopimus ei ollut tuntipalkkainen vaan hän työskenteli

tuottamiensa levyjen royaltipalkalla.66 Kärjen toimintaa siis ohjasi todennäköisesti se,

että mitä enemmän hänen omaa materiaaliaan levytettiin, sitä enemmän hän sai palkkaa.

Toivo Kärki aloitti Fazerin kotimaisen tuotannon päällikkönä 1955, mutta oli Jari

Muikun mukaan jo tuolloin liian kaavoihinsa kangistunut ja hänellä oli vaikeuksia

uudistua ajan mukana. Tästä syystä Scandia pääsi nousemaan 1950-luvun toiseksi

suureksi levy-yhtiöksi, sillä se haistoi uuden, svengaavan markkinaraon, jota Kärki ei

kyennyt havaitsemaan.67 Naissolistibuumin aikana Fazerille haalittuja, Scandian

tyttökaartia vastaan kilpailevia naissolisteja olivat jo edellä mainitun Eila Pienimäen

lisäksi Eila Pellinen ja, hyvin jazzhenkinen ja Suomeen kenties liiankin kansainvälinen,

Wiola Talvikki. Levy-yhtiössä uransa aloittivat myös Vieno Kekkonen ja Helena

Siltala. Muita ajan merkittäviä, tosin Scandiaa ja Fazeria pienempiä levy-yhtiöitä, olivat

Levytukku, Westerlund ja PSO, joiden naisartisteihin kuuluivat Seija Lampila, Helena

Siltala pääosan urastaan, Maynie Sirén, Tuula-Anneli Rantanen ja Marjatta Leppänen.68

 Vieno Kekkonen (vuodesta 1964 oik. Kekkonen-Sauri) syntyi Karttulassa,

pienessä kirkonkylässä 6.9.1934. Kekkosen kotona ei ollut soittimia, mutta kaikki

lauloivat: ”Minä esiinnyin, lauloin kaikkialla, mutta niin minun mielestä lauloi kaikki

muutkin, ettei se minun mielestä ollu niin ihmeellistä”.69 Kekkonen muutti teini-

ikäisenä Kuopioon ja alkoi siellä harrastaa teatteria naapurin tytön kanssa. Kun hänen

laulutaitonsa kävivät teatterissa ilmi, häntä kannustettiin hakeutumaan teatterikouluun,

minne hän sitten pääsikin ja muutti 19-vuotiaana Helsinkiin. Vuosi oli 1953. Kekkosen

mukaan hyvä lauluääni oli merkittävä tekijä hänen sisäänpääsyssään, ja hänestä piti

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

63 Erola 2010, 62; Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
64 Käsitän termin artisti siten, että artisti on tuotteistettu laulaja. Artistius liittyy tämän työn puitteissa
myös vahvasti levy-yhtiöihin. Tutkimani laulajat ovat levy-yhtiöiden artisteja.
65 Muikku 2001, 106-109.
66 Niiniluoto 1982, 195-196.
67 Muikku 2001, 107-108.
68 Henriksson 2004, 201.
69 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

18	

	

tulla operettilaulaja. Vuonna 1954 Savoy-teatterissa järjestettiin Musiikki Fazerin

koelaulut, joihin Kekkonen otti osaa. Toivo Kärki kiinnostui hänestä, ja hänen

ensimmäinen levynsä, Mr Sandman, Nukkumatti, julkistettiin keväällä 1955.70 Peter von

Baghin ja Ilpo Hakasalon mukaan Kekkonen sai sen myötä vahvan sijan

”iskelmätyttöjen suurina vuosina”. Vieno Kekkonen toimi muun muassa Jaakko Salon

ja Erkki Valasteen orkestereiden solistina ja oli ahkera lavojen kiertäjä 1950-luvun

lopulla ja 1960-luvun alussa. Hän esiintyi paljon televisiossa, joskus myöskin niinä

aikoina kun hän oli vetäytyneenä laulajan uraltaan kotiin vuosina 1964–1972. Kekkonen

näyttäytyi myös iskelmäelokuvissa, ja oli hän myös tehnyt ennen iskelmälaulajan

uraansa pääroolin suomalaiseen elokuvaan Hilman päivät (1954). 1970-luvulla hän

alkoi tehdä ravintoloihin show-ohjelmaa.71 Vieno Kekkosen levy-yhtiö oli Fazer

vuoteen 1959 saakka, jolloin hän siirtyi Scandialle, missä hän poikkesi

sopraanoäänellään Scandian muista, alttoäänisistä laulajattarista. Vesa Kurkelan

mukaan Kekkosen laulussa oli vielä 1950-luvun puolivälissä selkeitä operettivaikutteita,

jotka katosivat hänen laulustaan lähes kokonaan hänen siirryttyään Scandialle 1950-

luvun lopussa.72

 Laila Kinnunen syntyi Vantaalla 9.11.1939. Hän oli Ruotsissa sotalapsena,

minkä jälkeen hän palasi Suomeen ruotsinkielisenä. Kinnusen ura käynnistyi 1956

iskelmälaulukilpailun voiton kautta, minkä jälkeen hän pääsi Lasse Pihlajamaan

orkesterin solistiksi. Vuonna 1957 hän teki ensilevytyksensä Scandialle. Kappale oli

nimeltään Lazzarella, ja Kinnunen täytti 18 vuotta äänityksiä seuranneena päivänä.

Keväällä 1958 kappale oli Suomen myydyin äänilevy, joten Kinnusen suosion kasvu

tapahtui hyvin nopeasti. Laila Kinnunen nousi pinnalle laulaen italialaisia

käännösiskelmiä, mutta todisti myöhemmin monipuolisuutensa levyttämällä hyvin

monentyylistä materiaalia – useilla eri kielillä. Vuosina 1961–1966 hän toimi

Kuukauden suositut -ohjelmassa esiintyneen Erkki Melakosken orkesterin solistina,

jolloin hänestä tuli Peter von Baghin ja Ilpo Hakasalon mukaan mahdollisesti Suomen

ensimmäinen tv-tähtilaulaja. Kinnunen edusti Suomea myös Eurovision-laulukilpailussa

kappaleella Valoa ikkunassa vuonna 1961.73 Hän myös esiintyi neljässä

iskelmäelokuvassa. 1960-luvun loppupuolella Laila Kinnusen ura kääntyi laskuun.

Julkisuuden aiheuttamat paineet johtivat henkilökohtaisiin ongelmiin, ja Kinnusen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

70 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
71 Bagh & Hakasalo 1986, 322-333.
72 Kurkela 2003, 451.
73 Bagh & Hakasalo 1986, 324-329.

19	

	

ihmissuhteita ja alkoholinkäyttöä puitiin lehdistössä ahkerasti. Hän kuitenkin jatkoi

esiintymistä ja levyttämistä jossain määrin aina 1980-luvulle saakka.74

 Nuoriso alettiin nähdä 1950-luvun lopulla erillisenä kuluttajaryhmänä, ja heille

alettiin suunnata omaa musiikkia ja elokuvia. Nuorisomuoti syntyi, ja mainonnassa

alkoi näkyä teinitakkeja ja kaupoista löytyä teiniosastoja.75 Vesa Kurkelan mukaan

iskelmätähdistä alettiin 1960-luvun alussa muokata aiempaa tietoisemmin nuorison

idoleita. Laila Kinnunen heijasteli jo uutta tyttömäistä tyyliä, joka korvasi aiemman,

tumman ja seksikkään alttosoundin. Myös Brita Koivusen äänessä oli uuden teinipopin

vaatimaa lapsellisuutta. Uuden vuosikymmenen alussa suosioon nousivat Marion Rung,

Pirkko Mannola, Rauni Pekkala ja Ann Christine, joiden lapsekas mutta samaan aikaan

seksikkyyttä huokunut tyyli oli hyvin erilainen verrattuna aiempiin jazziskelmän

laulajiin. Naisten rinnalle nousi myös joitakin nuorukaisia, heistä tärkeimpinä Lasse

Liemola ja Kai Lind, joiden äänistä kuulsi Kurkelan mukaan myös läpi uusi

nuorisosoundi ja sen vaatima viattomuus. Nuorisolaulajia leimasi kokemattomuus ja he

olivat yleensä täysin luonnonlahjakkuuksia, jotka esittivät musiikkia nuorisolta

nuorisolle.76

 Pirkko Mannola syntyi Tampereella 27.12.1938. Hänellä oli aina ollut laulusta

kymppi koulussa, ja hän lauloi nuorena kuorossa. Mannola kertoo haaveilleensa

nuorena varmasti laulamisesta, sillä se oli ainoa aine, missä hän koulussa liikunnan

lisäksi pärjäsi. Ei siitä kuitenkaan ammattia pitänyt tulla. Hänestä piti jossain vaiheessa

tulla lastentarhanopettaja, joten suunnitelmat eivät nuorena olleet aivan selvät.77

Mannola päätyi osallistumaan Miss Suomi-kilpailuun vuonna 1958, ja hän voitti

halutun tittelin ollen sanojensa mukaan todennäköisesti kaikkien aikojen lyhyin Miss

Suomi 163 cm:n mitallaan.78 Missikisoissa Mannolalta oli kysytty tämän harrastuksista,

mihin hän oli vastannut harrastavansa laulamista.

 Sit sut raahattiin johonki esiintymään ja sitärataa se sitte meni, siel oli joku joka
 kuunteli ja sit se oli et okei, mä vien sut tonne levytysstudioon et tehdään sun
 kans levy, ja sit ne teki tietysti lehtijuttuu sit samalla ja niil oli vähä tämmöstä
 taka-ajatusta että, et hauskaa, pistetään missi laulamaan ja, ei siitä mitenkään ura
 pitäny tulla.79

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

74 Henriksson 2004, 200.
75 Kaarninen 2006, 19, 23-24.
76 Kurkela 2003, 459.
77 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
78 Erola 2010, 144.
79 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

20	

	

Koelauluun Mannolan vei Seura-lehden toimittaja ja henkilö, jolle Mannola esiintyi oli

Levytukun Kullervo Linna. Esitetty kappale oli Paul Ankan hitti Diana, josta tuli myös

Mannolan ensimmäinen levytys nimellä Minä rakastan sinua, Gabriel. Hyvin pian

Mannola vaihtoi levy-yhtiötä Scandialle, jolloin hänen laulajanuransa lähti toden teolla

käyntiin. Hänen ensimmäinen menestysiskelmänsä oli myöskin alun perin Paul Ankan

tuotantoa, Adam and Eve. Kappale kääntyi suomeksi nimelle Kuinka rakkaus alkoi, ja

se aloitti Pirkko Mannolan elämän pirteänä ja iloisena uuden ajan kaupunkilaisnuorison

idolina.80 Pirkko Mannola keikkaili ensin Kullervo Linnan ja sittemmin Herbert Katzin

orkesterin solistina. Pian hän alkoi myös näytellä, kun Toivo Särkkä pestasi hänet

kuukausipalkkaiseksi näyttelijäksi Suomen Filmiteollisuuteen vuosiksi 1960–1963.

Mannola ehti levyttämään ja esiintymään myös Saksaan, missä hänet tunnettiin nimellä

Pirko Manola. Saksassa Pirkko Mannola levytti parisenkymmentä kappaletta, mukaan

lukien dueton hollantilaissyntyisen nuorisoidoli Wynn Hoopin kanssa.81 Hän osallistui

myös Länsi-Saksan euroviisukarsintoihin Wyn Hoopin kanssa kappaleella Mama will

Dich sehn, joka tuli kilpailussa neljänneksi.82 Viimeiset iskelmälevytykset hän teki

vuosina 1963–1964, minkä jälkeen hän suuntasi pysyvästi teatterien lavoille.83

 Populaarimusiikintutkija Vesa Kurkela ajoittaa vuoden 1963 käännekohdaksi,

jolloin suomalaisen populaarimusiikin kentällä oli selvästi havaittavissa merkkejä

makujen pirstaloitumisesta. Vielä 1950-lopulla suomalainen iskelmä oli koko kansalle

suunnattua yleismusiikkia. Samoja kappaleita kuuntelivat kaikenikäiset, maalla ja

kaupungeissa, koulutuksesta riippumatta. Nuorisoon meneviä musiikkityylejä oli tosin

esiintynyt jo aiemminkin, mutta niiden suosio oli jäänyt pieneksi. Esimerkiksi

ensimmäinen rock’n roll -aalto jäi Suomessa kansainvälisesti vertailtuna hyvin

laimeaksi.84 1960-luvun alussa brittiläinen kitarabändibuumi nosti pinnalle täysin

uuden, rautalankaa soittaneen muusikkosukupolven, joka myöhemmin synnytti

suomirockin. Sen myötä kansa alkoi jakautua musiikillisesti kahtia rautalankamusiikin

ja tangon suosijoihin. Erityisesti maaseuduilla tango alkoi syrjäyttää swinghenkisen

tanssimusiikin. Vaikka haastateltavat naisetkin esittivät keikoilla yleisön toivomusten

mukaisesti tangoja, oli se kuitenkin listamenestyksen perusteella selkeästi miehinen laji.

Täten uudet mieslaulajat kuten Markus Allan, Taisto Tammi, Reijo Taipale ja Eino

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

80 Erola 2010, 144-146.
81 Bagh & Hakasalo 1986, 344; Pirko Manolan haastattelu 24.1.2014. Tekijän hallussa.
82 Erola 2010, 149.
83 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
84 Kurkela 2003, 463.

21	

	

Gröhn syrjäyttivät suosiossa aiemmin valtaa pitäneet naissolistit.85 Rautalankabändien

suosio vei puolestaan markkinoita naissolisteilta ja heidän bändeiltään. Helena Siltala

kertoo:

 Joo no kyl se oli tietysti monelle bändille, ei yksin meille, niin se oli oli kyllä
 semmonen takapakki, että että sillon kyllä ne keikat rupes oleen sillät tai
 keikkapaikat että oli sitten ne jotka vaan halus sitä rautalankaa kun kansa vaati,
 nuoriso vaatii ja oli ostanu levyjä ja kuunnellu (…) Eihän ne sit mitää
 jazzmusiikkia tai iskelmääkään jaksanu kuunnella. Et kyl, kyl se jonkunverran
 tietysti vaikutti meidänki työmahdollisuuksiin. 86

Monille vanhoille bändeille ei ollut enää 1960-luvun alkuvuosien jälkeen kysyntää

samalla tavalla kuin aiemmin rautalankaa soittavien kitarabändien vallatessa

keikkapaikkoja. Tuohon aikaan miehensä Rolf Kronqvistin bändin kanssa keikkaillut

Siltala toteaa, että rautalankabuumi vähensi heidänkin työmahdollisuuksiaan. Näin

uudet musiikkityylit syrjäyttivät naislaulajat listojen kärkisijoilta, mikä pikkuhiljaa ajoi

monet hakemaan toimeentuloa muualta.

2.2. Alhainen iskelmä – iskelmämusiikin ja sen esittäjien arvostuksesta

Haastatteluaineistostani käy ilmi, että suhtautuminen iskelmään ja sen esittäjiin vaihteli

1950-luvulla suuresti riippuen siitä, kenen näkökulmasta aihetta tarkasteltiin.

Teatteriväki, muusikot itse ja kuulijat suhtautuivat iskelmään ja iskelmälaulajiin hyvin

eri tavoin. Eroa oikean ja väärän musiikin välille oli tehty Suomessa jo 1800-luvulta

lähtien, jolloin lehdistössä erotettiin ”säveltaide” ja ”triviaalimusiikki” toisistaan.

Aiheesta keskusteltiin jälleen muun muassa 1920-luvulla jazzmusiikin saapuessa

Suomeen.87 Kenties tunnetuin keskustelu siitä, mikä on korkeaa ja mikä matalaa

kulttuuria käytiin 1950-luvulla niin kutsutun rillumarei-kiistan myötä. Rillumarei oli

termi, joka oli siirtynyt Rovaniemen markkinoilla (1951) elokuvan tunnuskappaleen

lallatuksesta kokonaisen kulttuuri-ilmiön yleisnimeksi.88 Rillumareiksi tutkija Matti

Peltonen määrittelee neljä - viisi Reino Helismaan käsikirjoitukseen perustuvaa, 1950-

luvun alkuvuosien elokuvaa sekä Helismaan, Toivo Kärjen ja Esa Pakarisen rempseän

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

85 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa; Vieno Kekkosen haastattelu 17.12.2013.
Tekijän hallussa; Kurkela 2011, 51, 53.
86 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
87 Rautiainen 2003, 89-92.
88 Heikkinen 1996, 311.

22	

	

iskelmätuotannon vuosikymmenen vaihteesta.89 Kansa rakasti rillumarei-elokuvia, kun

taas sivistyneistö ei ymmärtänyt niitä lainkaan. Yksi rillumarei-keskustelun

kuuluisimmista tapahtumista oli Yleisradion entisen pääjohtajan, Hella Wuolijoen,

provokatiivinen äänilevyn rikkominen suorassa radiolähetyksessä syyskuussa 1951.

Wuolijoki luuli levyä Hiski Salomaan Lännen Lokariksi, jota hän ei pitänyt sopivana

radion kuulijoille.90 Rikkominen liittyi kiistaan siitä, millaista musiikkia radiossa sai ja

ei saanut soittaa ja siten siihen, mikä oli hyvää ja mikä huonoa musiikkia, matalaa ja

korkeaa.91

 Marja Suonisen mukaan populaarikulttuuri määritellään yleensä dikotomisesti,

suhteessa johonkin muuhun, normaalisti toivotumpaan kulttuurin alueeseen.

Populaarikulttuuri nähdään jonkin toisen kulttuurisen ilmiön vastakohtana, sille

alisteisena tai marginaalisena ilmiönä. Populaarikulttuuri voidaan nähdä esimerkiksi

matalana suhteessa korkeakulttuuriin. Tällöin korostetaan populaarikulttuurin

kuluttamiseen ja tuottamiseen liitettyä älyllisyyden puutetta. Suonisen mukaan tällainen

argumentointi sisältää kaksinkertaisen näkemyksen populaarikulttuurin epä-

älyllisyydestä. Ensinnäkin koska populaarikulttuuri on standardoitua johtuen sen

kaupallisesta luonteesta, se on epä-älyllistä. Toiseksi vain yhteiskunnan eliitti kykenee

todella ymmärtämään ja arvostamaan taidetta. Populaarikulttuurin määrittelyistä voi

Suonisen mukaan erottaa kolme määrittelytapoja yhdistävää teemaa. Ensiksikin

populaarikulttuuri nähdään vallitsevan kulttuurimuodon vastakohtana, esittelemällä sen

puutteita ja vikoja. Toiseksi sillä katsotaan olevan huono, jopa vahingollinen vaikutus

yleisöönsä. Kolmanneksi nähdään, että jotkut yhteiskunnan marginaaliset väestönosat

ovat muita alttiimpia näille vaikutuksille, joten ne tarvitsevat erityistä suojelua

populaarikulttuurin vaikutuksia vastaan.92

 Korkeakulttuurin edustajien mielestä rillumarei piti sisällään kaiken sen, mikä

heidän mielestään suomalaisessa viihteessä oli alhaista, kehnoa ja tuomittavaa. Tutkija

Sakari Heikkisen mukaan rillumarei edusti korkeakulttuurin määrittelemän hyvän maun

näkökulmasta huonoa makua, rumuuden estetiikkaa. Huonoa makua edustavaa viihdettä

oli toki ollut jo aiemminkin - korkeakulttuuristen luokitusten mukaan se oli

ennemminkin rahvaanomaisen elämän pysyvä piirre. Uutta oli kuitenkin se että,

korkeakulttuurin edustajien kauhuksi, rillumarei-elokuvat ja -iskelmät saivat äkillisesti

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

89 Peltonen 1996, 7.
90 Myöhemmin selvisi, ettei levy välttämättä ollutkaan Lännen Lokari, Wuolijoelle oli vain uskoteltu
näin. Ks. Lisää Gronow & Nyman 2005.
91 Olkkonen 1996, 21; Gronow&Nyman 2005 35-36.
92 Suoninen 2000, 287-289.

23	

	

poikkeuksellisen paljon näkyvää suosiota kansan parissa.93 Rillumarei-elokuviin

kohdistunutta lehtikritiikkiä tutkinut Merja Haakana kirjoittaa, että kriitikot suhtautuivat

rillumarei-elokuvien yleisöön halveksien ja halusivat tehdä eroa heihin – rahvaaseen.94

 Vaikka Matti Peltosen määritelmän mukaisesti rillumarei tarkoitti vain tiettyjä

elokuvia ja musiikkikappaleita, käytettiin termiä 1950-luvulla yleisemminkin, kuten

seuraava lainaus osoittaa:

 Kyl mä muistan ku joku, joku kun mä ensimmäisen levyn tein sillon viiskytviis,
 olin sillon viä teatterikoulussa nii, kuka mulle sano et ”alä kuule ruveta
 laulamaan kuule tota rillumareitä et se oli, oli ihan et kyllä teatteri sentään ni se
 on kulttuuria mutta toi on niinku. Nii et mä ajattelin et eiku mä tässä nyt vaan
 vähän, vähäsen aikaa. (naurahtaa)95

Ainakin Vieno Kekkosen teatterikoululainen tuttava käytti vielä vuonna 1955 termiä

rillumarei kuvaamaan iskelmämusiikkia halveksuvaan sävyyn. Vaikuttaa siltä, että

rillumarein vastaiset asenteet elivät vielä ainakin teatteripiireissä vuosia varsinaisen

kahakan jälkeenkin, ja ne olivat laajentuneet ainakin joissain piireissä rillumareistä koko

iskelmämusiikkiin kohdistuviksi kukoistaen vielä silloinkin, kun iskelmätaivaalle

nousevat uudet naislaulajat aloittelivat uraansa. Myös Pirkko Mannola törmäsi

teatteripiirien iskelmälaulajiin kohdistuviin asenteisiin:

Mä muistan kun Åke sanoi aina et ku se kävi aina tuolla lavoilla kattelemas ku mä
laulan et kuinka kauan sä oikein meinaat laulaa näitä iskelmiä, et meinaaksä
niinku et sä lopun elämäs laulat näitä iskelmiä? Että se oli se asenne niinku siihen
että, että se niinku teatteri oli paljo suurempiarvosta niinku taiteilijan olla
näyttelijä kuin iskelmälaulaja.96

Åkella Mannola viittaa aviomieheensä, muun muassa Tuntemattomassa sotilaassa

(1954) näytelleeseen Åke Lindmaniin, jonka kanssa hän seurusteli ja avioitui vuonna

1968.97 Pirkko Mannolan kokemuksissa teatterin ja iskelmän välinen vastakkainasettelu

korostuu – mahdollisesti sen vuoksi, koska molemmat maailmat olivat hänelle niin

läheisiä, ja hän oli epäilemättä joutunut punnitsemaan niiden eri puolia tarkoin

päättäessään jättää iskelmälaulun. Vaikuttaa kuitenkin siltä, ettei iskelmälaulajan ura

ollut teatteripiireissä järin arvostettu: ”Sitte ku tuli teatteri niin iski se kärpänen minuun,

et nyt musta tulee oikee kunnon taiteilija, että musta tulee näyttelijä.”98 Siirtyessään

teatterin puolelle Pirkko Mannola koki saavansa jonkinlaisen nousun arvoasteikossa.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

93 Heikkinen 1996, 311-314.
94 Haakana 1996, 55.
95 Vieno Kekkosen haastattelu 19.12.2013. Tekijän hallussa.
96 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
97 Bagh & Hakasalo 1986, 344.
98 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

24	

	

Hänestä tuli oikea taiteilija – jotain mitä iskelmälaulaja ei teatteripiirien näkökulmasta

voinut olla. Suhtautuminen iskelmälaulajiin riippui kuitenkin siitä, mistä näkökulmasta

ammattia tarkasteltiin. Toivo Kärki toimi kapakkamuusikkona Helsingissä 1930-

luvulla, ja hän kertoo, että tuolloin ammatti oli halveksittu. Toisaalta hän kertoo, että

tavalliset ihmiset ja alan harrastajat kunnioittivat kapakkamuusikoita, mutta

taidemusiikin harrastajat, uskovaiset ja suuret titteli-ihmiset eivät antaneet heille mitään

arvoa.99 Kyse lienee samasta asiasta kuin rillumarei-ilmiössä. Korkeakulttuurin

edustajat väheksyivät kevyttä musiikkia esittäneitä muusikoita ja laulajia, mutta

tavallinen kansa ihaili heitä.

 Vieno Kekkonen opiskeli teatterikorkeakoulussa ja valmistui sieltä näyttelijäksi

vuonna 1956. Kekkonen oli päätynyt teatterikorkeakouluun omien sanojensa mukaan

juuri lauluäänensä vuoksi. Hänestä piti tulla operettilaulaja: ”Sillon alkuaikoina niin tota

ei se, ei iskelmälaulaja ei niinku ollu oikeestaan sillätavalla mitää, et sillon niinku (…)

teatteri ja näyttelijät ja elokuvat, ne oli niinku tähtiä.”100 Helena Siltala kommentoi

haastattelussa Vieno Kekkosen mainitsemaa iskelmälaulajan arvostuksen puutetta siten,

että se lienee johtunut Kekkosen teatteritaustasta. Häntä verrattiin näyttelijöihin, koska

hän tuli teatteripiireistä.101 Kekkosen oma suhtautuminen iskelmän laulamiseen oli

ristiriitainen. Hän mainitsee, että käytyään koelaulutilaisuudessa hän ajatteli:”No

olishan se ollu jotenki hienoa ja upeeta” jos hänestä olisi tullut levylaulaja.102 Miten tätä

ristiriitaa pitäisi tulkita? Toisaalta Kekkonen kertoo iskelmälaulajan arvostuksen

puutteesta ja teatterikoulussa kuulemastaan väheksyvästä kommentista, mutta kuitenkin

hän oli innoissaan mahdollisuudesta päästä levylaulajaksi ja oli hakeutunut

teatterikouluun juurikin laulamisen vuoksi. Taloudellisen toimeentulon kohentuminen

saattoi myös vaikuttaa innostukseen:

 Ja tota, mä aattelin et mä saan sielt paljon rahaa varmaan ku jos mä pääsen
 levylaulajaks, et varmaan saan paljon rahaa ja. Et kylläkait ne muutkin ihmiset
 opiskelijat siellä tekivät kaikennäköstä työtä mitä suinkin vaan saivat. (…) Kyl
 mä niinku ymmärsin et mä sa, sain tota hyviä arvosteluja ja ihmiset niinku
 tykkäs et laulaa puhtaasti (naurahtaa). Ja tota et se niinku anto sillä tavalla
 toivoa, mutta kyllä mä niinku olin sitä mieltä et mä käyn teatterikoulun loppuun
 ja ja että menen sitten laulamaan operettia.103

Kekkonen kertoo saaneensa toivoa hyvistä arvosteluista, mutta hän alleviivaa kuitenkin

rahan merkitystä iskelmien laulamisessa ja tarkoitustaan palata kuitenkin teatterin
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

99 Niiniluoto 1982, 56.
100 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
101 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
102 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
103 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

25	

	

pariin. Sanavalinta ”antoi toivoa” on mielenkiintoinen. Olisiko hänen kohdallaan ollut

kuitenkin niin, että hän kuitenkin nautti iskelmien laulamisesta, vaikka se olikin

hänestä, ja erityisesti teatterinäkökulmasta jotenkin tuomittavaa ja alempiarvoista.

Näyttelijän ammatti oli kuitenkin kunnon ammatti, johon hänet oli koulutettu, mutta

iskelmän laulaminen olisi ollut outo työsarka. Elokuvatähteys oli jotakin konkreettista

ja konkreettisuudessaan tavoiteltavaa, kun taas naisten iskelmälaulajuutta tai varsinkaan

iskelmätähteyttä ei vielä ollut olemassakaan.104 Siten lienee ollut vaikea haaveilla

asiasta, jota ei ole edes olemassa. Myös suomalaiset esikuvat puuttuivat naislaulajilta

lähes täysin. Sama pätee muihin haastattelemiini naisiin, joista kaikki olivat laulaneet

kyllä nuorempana, mutta varsinaiseksi haaveammatikseen kukaan ei laulamista listaa.

Ennemminkin kaikki korostavat sattumaa ja ajautumista siinä, että päätyivät

laulajiksi.105

 Iskelmä ei ollut musiikkityyleistä aina se ensimmäinen vaihtoehto esittäjälleen.

Helena Siltala kertoo, ettei hän kuunnellut iskelmää nuorempana, vaan hänen

sydämessään sykki aina jazz.

 Kyl tää kuitenkin on ollu tää jazzmusiikki niin niin vahvasti mun sydämessä,
 että että täähän on ollu tietysti, se on ollu ansaitsemiskeino, suoraa sanoen se,
 iskelmien laulaminen että eihän siitä ois mitään tullu jos ois yrittäny koko illan
 laulaa jazz-kappaleita, ne keikat ois ollu aika, aika lyhyet.106

Kuten Vieno Kekkoselle myös Helena Siltalalle iskelmien laulaminen oli tapa ansaita

rahaa. Hänen rakastamansa jazzmusiikin esittäminen ei elättänyt, joten hän lauloi

iskelmää. Erik Lindströmin bändi oli niin suosittu, että Siltala koki siihen pääsyn

kunnianosoituksena. Siltalalla oli uransa alussa myös päivätyö valokuvausliikkeessä,

mutta hän jätti sen kun keikkoja alkoi olla paljon. Ilmeisesti hän kuitenkin mieluummin

ansaitsi laulamalla iskelmää kuin olemalla päivätöissä.107 Moni iskelmälaulaja kuitenkin

piti päivätyönsä samaan aikaan iskelmälaulu-uransa kanssa. Esimerkiksi Brita Koivunen

ja Annikki Tähti työskentelivät Scandian konttorissa, ja Seija Karpiomaa ja Tuija

Siponius myivät äänilevyjä.108 Myös suuri osa muusikoista oli päivätöissä, kuten

Siltalan mies Rolf Kronqvist, joka myi kitarankieliä Westerlundin musiikkikaupassa.109

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

104 Poikolainen 2011, 212.
105 Helena Siltalan haastattelu 23.1.2014, Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
106 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
107 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
108 Kurkela 2003, 456.
109 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

26	

	

Ahti Nikkonen kertoo Lars Rikbergiin viitaten, että ravintolamuusikoista vain 23 % oli

sellaisia muusikoita, joilla ei ollut muuta työtä.110

 Myös Brita Koivunen oli jazzmusiikin suuri ystävä. Peter von Baghin ja Ilpo

Hakasalon Iskelmän kultaisessa kirjassa hän kertoo, että hän lauloi keikoilla vain

amerikkalaista, vähän jazzpitoista ja svengaavaa musiikkia. Hän kertoo myös, ettei

myöhemminkään keikoilla laulanut levytyskappaleitaan, sillä hänen laulamansa

musiikin tuli olla jatsahtavaa.111 Populaarimusiikin tutkija Vesa Kurkelan mukaan 1950-

luvun tanssimuusikot olivat lähes poikkeuksetta jazzia soittavia ja ihannoivia.

Pelkästään jazzia soittamalla ei kuitenkaan pärjännyt, ja laulajia koski sama sääntö kuin

muusikoitakin. Kiertueiden ja jokaviikkoisten tanssikeikkojen tekeminen oli heille

elinehto.112

 Vaikuttaa siltä, että laulajien ja muusikoiden itsensäkään parissa iskelmän

laulamista ja soittamista ei arvostettu kovin paljoa, ainakaan jos verrataan jazzin

esittämiseen tai edellä käsiteltyyn teatteriin. Kuitenkin sitä tehtiin mieluummin kuin

vaihdettiin alaa. Iskelmä oli esittäjälleen jonkinlainen kompromissi. Mikäli halusi

tienata elantonsa musiikilla, oli mukauduttava kansan toiveisiin ja esitettävä tai ainakin

levytettävä sitä, mitä kansa halusi kuulla. Iskelmän kultaisessa kirjassa kerrotaan, että

myös Erik Lindström suhtautui aikanaan nihkeästi iskelmämusiikkiin, samoin kuin

monet aikalaismuusikkotoverinsa. Ongelma ei välttämättä ollut se, että iskelmässä olisi

ollut jotain vikaa vaan se, ettei se ollut jazzia.113

 Vaikka teatteriväki olisikin suhtautunut iskelmän tekijöihin nihkeästi ja soittajat

itse kuunnelleet vapaa-ajallaan ja soittaneet mieluummin jazzia, kansa kohdisti

ihailunsa laulajiin. Kysyttäessä siitä, kokiko Helena Siltala että iskelmälaulajia

arvostettiin, hän vastasi:

 Kyl, kyllä mä sanoisin että arvostettiin kyllä, kyllä. (…) Joo, joo ehdottomasti,
 et jollain tavalla se jazzlaulaminen niin siinä tulee heti vähän semmonen et
 mitähän toi nyt on ja semomonen että, kyllä kyllä joo arvostettiin, että useemmin
 takahuoneeseen, sillon ku oli semmonen takahuone niin saatto tulla joku
 anteekspyydellen että jos vois saada puhutella ja sillätavalla ni, kyllä tällasta oli
 et ei kai se mitään muuta ollu, eikai ne nyt muuten ois tullu, ja sitten
 nimikirjoitusta ja semmosta.114

Helena Siltala koki, että iskelmälaulajana häntä arvostettiin enemmän kuin jazz-

laulajana. Takahuoneeseen tuli keikan jälkeen ihailijoita, jotka lähestyivät laulajatarta
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

110 Nikkonen 2004, 93.
111Bagh & Hakasalo, 332, 1986.
112 Kurkela 403, 2003.
113 Bagh & Hakasalo, 339, 1986.
114 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

27	

	

kunnioittaen. Arvostus laulajaa kohtaan näkyi lähestymistavassa ja siinä, että yleensä

tultiin juttelemaan keikan jälkeen. Nimikirjoituksen pyytäjät olivat ehdoton merkki

ihailusta ja arvostuksesta, jota iskelmälaulajat saivat osakseen kuuntelijoiden puolelta.

 Myös fanipostia tuli paljon, ja kaikki laulajat kertoivat tästä haastatteluissaan.

Vieno Kekkoselle ja Helena Siltalalle suunnattu faniposti tuli levy-yhtiöön, mistä he

sitten saivat ne itselleen.

 No tuli tuli ihan tuolta Lappia myöten tuli, tuli tuota, vaan sellasta ylenmäärästä
 ihailua että, jajajaja, sitten kyselyä että miten sä oot, missä sä oot oppinu
 laulamaan ja missä minäkin voisin ottaa yhteyttä sinne ja vähän tämmöstä
 neuvoa pyydettiin että mmm. Mut ihan mukavia, ei koskaan mitään ikäviä
 kirjeitä.115

Helena Siltalan saamissa ihailijakirjeissä kyseltiin usein neuvoja laulajanuralle, aivan

niin kuin isosiskolta voitaisiin kysyä, sekä ilmaistiin ihailua häntä kohtaan. Mannola

kertoo, että ihailijapostia tuli säkkikaupalla. Postin lähettäjät olivat yleensä nuoria

tyttöjä, jotka kehuivat laulajatarta ja pyysivät valokuvaa.116 Pirkko Mannola otti

ihailijakirjeet vastaan positiivisella asenteella. Mannola oli kolmas suomalainen tähti,

joka sai oman amerikkalaisen mallin mukaisen fan clubinsa vuonna 1963. Myös

Annikki Tähti sai oman fan clubinsa, samoin muutamaa vuotta myöhemmin Laila

Kinnunen, jonka ihailijakerho jäi jäsenmäärältään varsin vaatimattomaksi. Ihailijoiden

joukkoon kuului miehiä ja naisia, jotka olivat yhteydessä ihailunsa kohteisiin

musiikkilehtien kautta sekä lähettämällä heille suoraan postia levy-yhtiöön. Verrattuna

esimerkiksi Elvis Presleyhin kohdistuvaan seksuaalissävytteiseen ihailuun,

iskelmälaulajattarien ihailu oli Janne Poikolaisen mukaan neutraalimpaa, eikä lehdissä

julkaistuissa fanikirjeissä viittauksia romanttiseen tai seksuaaliseen kiintymykseen

juurikaan näkynyt.117 Kysyttäessä ihailijapostin mahdollisesta romanttisesta sävystä

Vieno Kekkonen ei muista saiko sellaisia vai ei. Helena Siltala kertoo, että ihailijapostia

tuli sekä miehiltä että naisilta, muttei se koskaan sisältänyt illalliskutsuja tai muuta

sellaista. Suurin osa Pirkko Mannolan saamista kirjeistä oli naisilta, mutta sattuipa

mukaan toisinaan myös kosiokirjeitä.118

 Jos 1950-luvun puolivälin jälkeistä suhtautumista iskelmämusiikkiin vertaa

saman vuosikymmenen alun rillumarei-vastakkainasetteluun, yhteneväisiä piirteitä on

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

115 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
116 Vieno Kekkosen haastattelu 17.12.2013, Helena Siltalan haastattelu 23.1.2014, Pirkko Mannolan
haastattelu 24.1.2014. Tekijän hallussa.
117 Poikolainen 2011, 216-217.
118 Vieno Kekkosen haastattelu 17.12.2013, Helena Siltalan haastattelu 23.1.2014, Pirkko Mannolan
haastattelu 24.1.2014. Tekijän hallussa.; Mannola 1992, 69.

28	

	

helppo löytää. Osaksi kyse lienee samasta ilmiöstä, joka jatkoi olemistaan koko

vuosikymmenen ajan ja mahdollisesti sen jälkeenkin. Suhtautuminen iskelmälaulajiin

riippui siitä, mistä näkökulmasta ammattia tarkasteltiin. Kansa piti iskelmämusiikista ja

halusi kuulla sitä lavoilla ja levyiltä ja ihaili iskelmän esittäjiä, aivan kuten

rillumareinkin. Fanikulttuuri puolestaan otti Suomessa ensi askeleitaan 1960-luvun

alussa, ja sieltä suunnalta laulajat saivat ihailua ja arvostusta muun muassa

ihailijakirjeiden kautta. Iskelmä oli kansankulttuuria. Korkeakulttuurin edustajat, joista

esiin nousi teatteriväki, puolestaan eivät pitäneet iskelmän laulamista todellisena

taiteena, sellaisena mitä he itse tekivät ja toteuttivat. Kun populaarikulttuuri määriteltiin

ala-arvoiseksi verrattuna korkeakulttuuriin, oli älymystön helppo myös perustella

populaarikulttuuriin kohdistuneita, rajoittavia toimenpiteitä kuten esimerkiksi

Yleisradion kansansivistävää, populaarimusiikkia marginalisoivaa yleislinjaa, jota

sivuan seuraavassa luvussa.119 Välissä olivat itse muusikot ja laulajat, jotka pyrkivät

toteuttamaan ammattiaan parhaansa mukaan, tehden toisinaan taiteellisia ja

periaatteellisia kompromisseja alalla pärjätäkseen ja leivän pöytään tuodakseen.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

119 Suoninen 2000, 315.

29	

	

3. Tähtien rakentajat

3.1. Levy-yhtiöt ja varhainen manageritoiminta

Tähtitutkimuksen klassikkotutkija Richard Dyerin mukaan nykyaikainen

tähtijärjestelmä on osa kapitalistista maailmankuvaa, jossa tähtien tehtävä on

markkinoida ja myydä tuotetta eli Hollywoodin tapauksessa elokuvaa.120 Tässä luvussa

tarkastelen suomalaisia levy-yhtiöitä mahdollisina elokuvayhtiöiden kaltaisina tähtien

rakentajina. Vaikka suomalaiset iskelmätähdet eivät ehkä loistossaan vetäneet vertoja

amerikkalaisille elokuvatähdille, heidän tähteytensä syntyprosessi noudatti pitkälti

samoja kaavoja. Tähteydessä on Richard Dyerin mukaan kyse kaikesta siitä, mitä

tähdestä on julkisesti saatavilla. Tähden imagoa eivät rakenna ainoastaan hänen

elokuvansa, vaan myös promootio, julkiset esiintymiset, lehtikuvat ja haastattelut.

Richard Dyerin mukaan tähtikuva onkin aina intertekstuaalinen, multimediaalinen ja

moniulotteinen. Dyerin mukaan tähteyteen vaikuttaa myös vuorovaikutus yleisön

kanssa. Yleisö ei voi muokata saamaansa mediakuvaa, mutta vaikkapa fan clubien

kautta tuottajille välittyvän palautteen kautta heidän mielipiteensä on mukana

muovaavassa tähtikuvaa.121 Tällöin yleisön näkemys tähdestä saa tähtien tuottajan

alleviivaamaan näitä piirteitä tähtikuvassa. Myös tähden oma identiteetti on mukana

muutoksessa. Pirkko Mannola kertoi haastattelussaan siitä, miten toisinaan on hankala

erottaa oikeaa minää ja median kuvaa itsestään, ja miten lopulta julkisuuden henkilö

saattaa alkaa itsekin uskoa sitä, millaisen kuvan media hänestä antaa.122 Tähteyteen

liittyy siis jatkuva vuorovaikutus tekijöiden, yleisön ja tähden itsensä välillä ja tähden

omakin minuus voi muuttua julkisuuden hänestä antaman kuvan myötä.

 Dyerin mukaan tähti on hyödyke, jonka luomiseen osallistuu heidän itsensä

lisäksi joukko muita ihmisiä. Hän on samaan aikaan työvoimaa elokuvayhtiölle sekä

jotain minkä työvoima tuottaa. Tähden rakentamisessa on kyse siitä, että henkilöstä

työstetään tähti esimerkiksi kampauksen, meikin, pukeutumisen ja ruokavalion avulla.

Tarvittavan työn määrä riippuu henkilöstä, ja opittavien asioiden listalle saattavat

kuulua myös uudet taidot ja tietynlainen käyttäytyminen. Tähtien oma rooli tähtikuvan

muotoutumisessa vaihtelee, ja Dyerin mukaan tuotteistamisesta voikin seurata tähdelle

tunne oman kontrollin puutteesta. Tähdet, kuten Marilyn Monroe, kertoivat että he
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

120 Dyer 1986, 4-6.
121 Dyer 1986, 2-6.
122 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

30	

	

kokivat tulleensa käytetyiksi ja muutetuiksi joksikin sellaiseksi, mitä he eivät

kontrolloineet. He olivat osa koneistoa johon he eivät pystyneet vaikuttamaan. Tunne ei

ole Dyerin mukaan yllättävä sillä onhan tuote, jonka tähdet muodostavat, muovattu

heidän omasta itsestään. Hollywoodissa elokuvayhtiöt pyrkivät voimakkaasti

vaikuttamaan tähtiensä medianäkyvyyteen kontrolloimalla sitä. mitä heistä kirjoitettiin

ja kuka heitä sai haastatella.123 Monet tähtiin liittyvät asiat olivat siis elokuvayhtiöiden

päätäntävallassa. Tämän luvun keskiössä on suomalaisten 1950-luvun levy-yhtiöiden

mahdollinen toiminta tähteyden tuottamisessa, sekä iskelmälaulajien omat kokemukset

siitä ja heidän vaikutusvallastaan omaan uraansa.

 Kun Doris Dayn ja Audrey Hepburnin kaltaisten amerikkalaisten elokuvatähtien

suosio kasvoi 1950-luvun puolivälissä myös Suomessa, alettiin levy-yhtiöissä oivaltaa

hyödyt, joita artistien imagonrakennus ja julkisuus saattaisi tuoda levymyynnille.124

Nuorten jazzmusiikista kiinnostuneiden miesten levy-yhtiö Scandia oli perustettu

vuonna 1952. Merkittäväksi levy-yhtiöksi se nousi Annikki Tähden vuonna 1955

levyttämän hitin Muistatko Monrepos’n myötä. Samana vuonna yhtiön osakkaaksi oli

tullut Harry Orvomaa, joka oli perehtynyt amerikkalaiseen musiikkituotantoon. Olikin

Orvomaan visio rakentaa Scandialle alusta saakka amerikkalaismallinen tuotanto

yksittäisten, imagoltaan toisistaan poikkeavien artistien varaan. Ajan suurimman levy-

yhtiön Fazerin panostaessa määrään uusien artistien ja kappaleiden lanseerauksessa,

Scandialla panostettiin laatuun. Tästä syystä yhtiön listoilla pidettiin suhteellisen vähän

eri artisteja. Esimerkiksi vuonna 1955 yhtiön ainoat kiinnitykset olivat Annikki Tähti ja

Brita Koivunen. Käsittelyssäni Scandia painottuu juuri siitä syystä että se oli Pirkko

Mannolan ja Vieno Kekkosen iskemäurien tärkein levy-yhtiö.

 Helena Siltalan uran keskeisin levy-yhtiö oli PSO.125 PSO eli Pohjoismainen

Sähkö Oy oli hyvin erityyppinen levy-yhtiö kuin Scandia pelkästään jo siitä syystä, että

se ei ensisijaisesti ollut levy-yhtiö, vaan levyjen julkaiseminen oli vain osa koko yhtiön

toimintaa. PSO oli pieni levy-yhtiö, eikä siellä yhtiön puolesta pyritty vaikuttamaan

levytyksiin Siltalan mukaan millään tavoin. Siltala kertoo, ettei PSO:ssa ollut

markkinointihenkilökuntaa, joka olisi pitänyt yhteyttä radioihin ja medioihin, vaan Erik

Lindström, jonka orkesterin solistina Siltala toimi ja joka sävelsi monet Siltalan

levyttämät kappaleet, hoiti itse markkinointipuolta ja piti yhteyttä radioihin ja

lehdistöön.126 Jos verrataan Scandiaa ja Pohjoismaista Sähköä nähdään, että PSO:lla oli

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

123 Dyer 1986, 4-6.
124 Henriksson 2004, 198.
125 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
126 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

31	

	

samaan aikaan paljon perinteisempi linja levy-yhtiö toimintaan. PSO:lla levyt kulkivat

Helena Siltalan mukaan Erik Lindströmin nimellä eikä varsinaisesta

imagonrakennuksesta näy merkkejä. Täten Helena Siltajan laulajuus ja potentiaalinen

tähteys rakentuikin täysin eri lähtökohdista kuin muiden tutkimieni laulajien.

 Scandialla jokaiselle yhtiön laulajalle rakennettiin oma imago ja haettiin oma

musiikkityyli ja heistä pyrittiin tekemään iskelmätähtiä suuren maailman tyyliin.127

Keskeistä roolia laulajien imagonrakennuksessa näyttelivät heidän levyttämänsä

kappaleet. Pirkko Mannola kuvaa Scandian tähtilaulajien erilaisia profiileja:

 Mut mä luulen et siellä oli just ku siel oli Brita, siel oli Vieno, siel oli tota siis
 naisista, oota nyt Annikki Tähti, joka sit lauloi kaikki nää balladit, nää Viipurin
 muuriin haudatut naiset ja Monrepot ja ja ja tota Brita oli sitte tää jatsahtava joka
 sai kaikki Suklaasydämet ja ja kaikki kivat jiddish-tyyppiset, ja Laila joka joka
 siinä vaiheessa laulo Kellä kultaa ja ja ja näitä, ja Vieno joka sai sit kaikki Ei
 koskaan sunnuntaisin ja Orpheo Negrot tämmöset kuitenki laulutaitoo vaativat
 enemmän, ku Brital perustui enemmän niinku. Ja mä olin sit kai sellanen
 väliinputoaja jolle yritettiin keksiä sitä et mikä mä oon.128

Vieno Kekkonen vaikuttaisi profiloituneen hienostuneena melodisten

musikaalityyppisten kappaleiden tulkkina. Annikki Tähti oli perinteisempi

iskelmälaulaja jonka repertoaariin kuului valsseja ja balladeja. Laila Kinnunen lauloi

oikeastaan kaiken tyyppistä, mutta hän erottui nuorekkaalla raikkaalla äänellään ja

fraseerauksellaan. Kansainvälisyys ja monipuolisuus oli myös oleva Kinnusen

tunnusmerkki. Brita Koivusta puolestaan tituleerataan monessa yhteydessä svengi-

tytöksi. Radiohaastattelussa vuodelta 1985 Koivunen itse kuvaili, että hänestä tehtiin

”se puupää-tyyppi”, jonka julkisuuskuva oli iloinen ja lapsekas. Monet hänen

levyttämistään kappaleista ovatkin koomissävytteisiä. Haastattelussa Koivunen

ilmaisee, ettei hän itse ollut täysin tyytyväinen tähän puupää-imagoonsa.129 Pirkko

Mannolalle keksittiin myös imago: hän sai maineen ”Pirkko-Pirteänä” tai ”Pirtelö-

Mannolana”.130 Mannolan mukaan hänestä pyrittiin tekemään nuorisoidoli antamalla

hänelle levytettäväksi ajan suuren nuorisosuosikin, Paul Ankan materiaalia.131 Scandian

suunnitelma siis oli, että laulamalla nuorisoidoleiden levyttämiä kappaleita

Mannolastakin tulisi sellainen.

 Vaikuttaa siltä, että Scandian laulajaimagot rakennettiin laulajien omista

lähtökohdista käsin, ja ne rakentuivat heidän persoonansa piirteiden ympärille. Pirkko

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

127 Henriksson 2004, 198; Kurkela 2003, 447.
128 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
129 Tänään iltapäivällä 17.4.1985.
130 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
131 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

32	

	

Mannolasta tuli Pirkko Pirteä siitä syystä, että hänen olemuksensa oli iloinen ja välitön.

Koska Brita Koivunen oli rytmillisesti hyvin lahjakas laulaja, on vain luonnollista että

hänelle annettiin levytettäväksi jazzahtavaa materiaalia. Svengi-tyttö -nimitys ei ollut

tuulesta temmattu. Vieno Kekkosen olemus on puolestaan klassisempi ja hänen

taustansa ollessa teatterimaailmassa oli luonnollista, että hän esitti melodisempia ja

musikaalimaisempia kappaleita. Kekkonen itse kertoi haastattelussa, että hän on aina

saanut olla sellainen kuin on eikä hänestä ole koskaan koetettu muokata esimerkiksi

jonkun ulkomaalaisen esikuvan mukaista laulajaa.132 Toisaalta ulkomaisia naistähdistä

oltiin tietoisia, verrattiinhan esimerkiksi Brita Koivusta Doris Dayhin hänen uransa

alussa.133 Kyse lienee ollut kuitenkin enemmän siitä, että joku muistutti jotakuta kuin

siitä, että henkilöstä olisi pyritty tekemään jonkun esikuvan kaltainen. Vertaaminen

ulkomaisiin tähtiin on saattanut toimia myös mainostarkoituksessa. Vertaus vaikkapa

Doris Dayhin vihjasi, että laulajattaressa kuten Dayssakin on jotain hyvin erityistä

tähtimateriaalia minkä vuoksi häntä kannattaa seurata, ihailla ja kuunnella.

 Risto Kukkosen ja Pekka Gronowin mukaan Scandia halusi voimakkaasti

vaikuttaa artistiensa repertoaarin valintaan jopa siinä määrin, että siitä seurasi toisinaan

ristiriitoja levy-yhtiön ja sen artistien välille.134 Vieno Kekkonen ei kuitenkaan

varsinaisista ristiriidoista raportoi:

 Me oltiin kaikki vähän erilaisia ja ehkä ne oli sitten valinneet vähä sillä tavalla.
 Ja samoin sitte ne tietysti ny biisit jotka levytettiin niin ne oli niinku haettu niin
 että mikä biisi sopii millekkin. Että emm kun tuossa oli kysymys et minkä
 verran mä oon pystyny vaikuttamaan niin mihin mä olisin vaikuttanu? Ehä
 mistä mä olisin kuullu niitä biisejä. Totta kai et heillä oli niinkun musiikki-
 ihmiset jotka kuunteli ja joilla oli levyt ja joilla oli kaikki mahdollisuus niinku
 kuunnella, että he niinkun näistä. Että mä koskaan oo voinu mihinkää
 niinku vaikuttaa. Mä niinku luotin niihin, mm Jaakko Salo joka oli erittäin
 musikaalinen ja osas niinku neuvoo ja, kaikella tavalla että hän on niinku ollu,
 ollu yks semmonen, semmonen mun tärkein, tärkein totanoin neuvonantaja.135

Vieno Kekkonen uskoo, että Scandialle oli tarkoituksella valittu erilaisia laulajia, mikä

tukee ajatusta siitä että laulajien imagoja lähdettiin rakentamaan heidän omien

persoonallisuuksiensa kautta. Hän myös uskoo, että levytettävät kappaleet oli tarkoin

valittu vastaamaan kunkin laulajan imagoa ja tyyliä. Kappaleiden valintaan hänellä ei

ollut mahdollisuutta vaikuttaa, sillä ei hän olisi edes pystynyt kuuntelemaan kappaleita

missään. Luottamus Jaakko Saloon ja levy-yhtiön päättäjiin oli suuri. Scandian

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

132 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
133 Paavo Einiön haastattelu Suomen Jazz&Pop-arkisto JAPA JM012.
134 Gronow & Kukkonen 2011, 133.
135 Vieno Kekkosen haastattelu 17.12.2013.

33	

	

käännösiskelmät, joita laulajat pääasiassa suomeksi levyttivät olivat Paavo Einiön

löytöjä. Einiön tehtävä oli etsiä ulkomaisia hitti-iskelmiä alan musiikkilehdistä ja

ruotsalaisten kustantajien kautta. Päätökset siitä mitä kappaleita otetaan levytettäväksi

tekivät palavereissaan Einiö, Harry Orvomaa ja Jaakko Salo.136 Jari Muikun mukaan

viime kädessä päätökset teki Orvomaa. Jaakko Salo oli puolestaan Scandian tekninen

neuvonantaja, jonka tehtävä oli kertoa mikä olisi kenellekkin laulajattarelle sopiva

kappale ja mitkä kappaleet olivat toteutettavissa studioteknisesti.137 Pirkko Mannola

kertoo, että esimerkiksi kappaleen La Mucura jonka Mannola vuonna 1960 levytti

nimellä Autoajelulla, hänelle löysi Paavo Einiön veli Antti Einiö.138 Kappaleiden

etsintään osallistui siis ainakin toisinaan muitakin Harry Orvomaan, Paavo Einiön ja

Jaakko Salon lisäksi.

 Koska laulajilla ei ollut muutamia poikkeuksia lukuun ottamatta edes

mahdollisuutta kuulla uusia kappaleita ennen kuin ne saatiin levytettäväksi, heidän

kätensä olivat sidotut suhteessa mahdollisuuksiin vaikuttaa levytettäviin kappaleisiin.

Poikkeuksen muodostaa Pirkko Mannola, joka oli kuullut Paul Ankan kappaleen Diana

Miss Eurooppa kisoissa, ja ehdotti tätä itse ensilevytyksekseen.139 Levytystilanne oli

tavallisuudesta poikkeava, sillä Miss Suomi oli viety studioon osana Seura-lehden

juttua. Toimittaja ei ollut koskaan kuullut Mannolan laulua ja hän sai valita kappaleen

itse ja hän valitsikin lempilaulunsa Dianan.140 Mannolaa ei ollut vielä kiinnitetty

mihinkään levy-yhtiöön, ja koska levytys tapahtui vaan osana hauskaa lehtijuttua,

Mannola sai valita kappaleen itse. Samalla Mannola tuli vahingossa antaneeksi myös

alkusysäyksen tulevalle Paul Anka -tulkin asemalleen. Suhtautuminen levytettäviin

kappaleisiin jakaa laulajien mielipiteitä. Kysyttäessä jouduitteko koskaan levyttämään

epämieluisia kappaleita, Vieno Kekkosen vastaus oli ”Ei mulla ollu sellasia. En mä

mihinkään olis sanonu että ei.”141 Pirkko Mannola on samoilla linjoilla:

 Mehän laulettiin mitä meille annettiin, et lähetettiin materiaalia kotiin ja
 sanottiin et tuu studioon ja nyt levytät tämän kumipallona luokses pompin vaan
 vaikket tykkäiskään että siin ei ollu omaa sanavaltaa (…) Mä luulen et me oltiin
 niin kilttejä, ettei me edes kommentoitu.142

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

136 Paavo Einiön haastattelu, Suomen Jazz&Pop Arkisto JAPA, JM012.
137 Muikku 2001, 120.
138 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
139 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
140 Lampila 2005, 78.
141 Vieno Kekkosen haastattelu 19.12.2013. Tekijän hallussa.
142 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

34	

	

Jos laulajilla ei ollut mahdollisuutta etukäteen kuulla ja ehdottaa levytettäviä kappaleita,

eivät he myöskään ilmaisseet ääneen tyytymättömyyttään tarjottuihin kappaleisiin,

vaikka he sellaista olisivatkin kokeneet. Mannola muistelee, etteivät he kommentoineet

asiaa vaan ottivat vastaan mitä annettiin. Helena Siltalan kokemukset PSO:lta olivat

samankaltaisia: ”No enpä juuri. Kyl se, kyl se oli niin että ota tai jätä. (…) Et jos tää ei

kelpaa tää mun sävellys niin otetaan sit joku toinen tekemään sitä.143 Siltalan oma

sanavalta oli siis olematon levytettäviin kappaleisiin, mikäli hän tahtoi ylipäätään jotain

levyttää. Toisaalta Siltala myös arvosti levyttämiään Lindströmin sävellyksiä, sillä hän

nostaa ne esille esimerkkeinä hyvistä iskelmistä.144 Vaikuttaa siltä, että laulajat olivat

pakotettuja olemaan joustavia mikäli halusivat saada kappaleita levytettäväkseen. Aina

vastustus ei kuitenkaan ollut äänetöntä. Pirkko Mannolan äiti oli kerran noussut

pitämään tyttärensä puolia:

 No mun äitini oli aivan mahoton et mä muistan et se soitti Harry Orvomaalle ja
 haukku sen pataluhaks et mun tyttäreni saa niin huonoja kappaleita
 levytettäväksi. Mä luulen et sen jälkeen ne huononi vielä enemmän (…) oli aika
 tomera äiti nimittäin.145

Lucy O’Brienin mukaan äitien osallistuminen viihdeteollisuudessa työskentelevien

tyttäriensä elämään ei ollut poikkeuksellista. Jos levy-yhtiö ei ymmärtänyt miten naiset

haluavat itseään ilmaista, äidit ovat puuttuneet peliin ja toimineet tyttärensä ja levy-

yhtiön välisenä välittäjänä joko yleisen vaikuttamisen tai suoran manageroinnin

kautta.146 Pirkko Mannolan äiti oli seurannut sivusta tyttärensä levylaulajan uraa ja

tullut siihen tulokseen, että Pirkko sai huonoja kappaleita levytettäväkseen. On paljon

puhuvaa, että kissan pöydälle nostanut henkilö ei ollut Pirkko Mannola itse vaan hänen

äitinsä. Laulaja ei tässäkään tapauksessa itse tuonut julki mahdollista

tyytymättömyyttään kappalevalintoihin, vaan sen teki hänen äitinsä. Vaikuttaa kuitenkin

siltä, ettei Mannola ollut aivan niin mielipiteetön kuin mitä hän itse väittää olleensa.

Saksassa reissatessaan hän pääsi kuulemaan uusia kappaleita ennen suomalaisia

kollegoitaan, ja joskus hän löysi jotain mistä piti:

 Kyl mä muistan et joskus ku tuli omia mielipiteitä ni mä mietin että tota mä
 kuulin Euroopassa ton Ei koskaan sunnuntain (hyräilee kappaletta). Mä halusin
 hirveest ja sit ku se tuli Vienolle ni aii perkele se sai sen. Ja sit mää muistan
 Pikku pikku bikinissä, vaikka se nyt on korni kappale, siis se on niin niin
 ärsytysmomenttikappale et mul oli huono maku, ni mä olisin senki halunnu

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

143 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
144 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
145 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
146 Ks. O’Brien 1995, 2

35	

	

 levyttää ja sen levytti Laila. Et kyl sitä tietysti oli niinkun tämmöstä, tämmöstä
 varmaan itelleki mut et sä niitä nyt sanonu, sä vaan mietit et ai toi saiki ton.147

Vaikka Mannola oli löytänyt mieleisiään levytyskappaleita se ei tarkoittanut, että hän

olisi niitä päässyt levyttämään. Harmitusta ei ilmaistu kuitenkaan ilmaistu ääneen.148

Mannolan mukaan laulajat eivät kuitenkaan kilpailleet keskenään, mutta toisinaan

ilmassa saattoi olla yllämainitun kaltaista pientä kateutta toista laulajaa kohtaan, jos

tämä saikin levytettäväkseen kappaleen, jonka itse olisi halunnut.149 Vieno Kekkonen

oli taas sitä mieltä, että Scandian laulajien erilaisuudesta oli se hyöty, ettei heidän

tarvinnut kilpailla keskenään vaan laulajat saattoivat olla hyvissä väleissä ja ystäviä

keskenään.150 Ystävyys oli toisten kohdalla työn merkeissä tapaamista ja toisten vapaa-

ajan viettoa yhdessä. Esimerkiksi Vieno Kekkonen kertoo, että alkuaikoinaan Scandialla

he olivat Laila Kinnusen kanssa ystäviä ja viettivät aikaa kuunnellen levyjä ja jutellen

esimerkiksi vaatteista.151 Vaikka kaikki raportoivatkin hyvistä väleistä laulajien välillä,

vaikuttaa Pirkko Mannola vakuuttuneelta siitä, että Brita Koivunen nautti Scandialla

avioliittonsa tuomasta erityisasemasta:

 Britallahan oli koomista kanssa, mut Britalla oli silti musiikillisesti
 korkeatasosempaa materiaalia ku mulla. Että tota. Mut Britan mies olikin levy-
 yhtiön johtaja, sekin saneli tietysti vähän kyllä näitä biisienvalintoja. Tottakai se
 sai hyvät biisit päältä, se on ihan selvä. (…) Ja kyllähän siinä paljon sitten
 suosikkipeliä on tottakai, jo jos on oma vaimo tai muuten on suosikkipeliä,
 tottakai ku on kaks miestä päättämässä. 152

Vaikka Brita Koivunen saikin itselleen epämieluisia koomisia ”Pekka Puupää”

kappaleita levytettäväkseen, Pirkko Mannola uskoo että hänellä oli Paavo Einiön

vaimona enemmän valtaa kappalejakoon kuin muilla laulajilla. Kuitenkin myös Brita

Koivunen raportoi siitä, että päätökset levytettävistä kappaleista tekivät levy-yhtiöiden

”herrat” ja toisinaan häntä jäi harmittamaan, jos hän ei saanutkaan levytettäväksi juuri

sitä kappaletta jonka olisi halunnut, vaan se meni esimerkiksi Laila Kinnuselle.

Koivunen myöntääkin, että kilpailua oli juurikin siitä, kuka saa minkäkin kappaleen

levytettäväkseen.153 Mannolan arvioima Koivusen erityisasema ei siis ainakaan täysin

pitänyt paikkaansa, vaan samat säännöt koskivat myös häntä, ainakin jossain määrin.

Lienee kuitenkin mahdollista, että Einiön vaimona Koivusella oli enemmän
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

147 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
148 Pirkko pääsi lopulta kuitenkin esittämään kappaleen Pikku pikku bikineissä elokuvassa Tähtisumua
(1961).
149 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
150 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
151 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
152 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
153 Tänään iltapäivällä 17.4.1985.

36	

	

vaikutusvaltaa kuin muilla naisilla. Ilmeisesti hän ainakin pääsi kuulemaan kappaleita

ennen niiden osoittamista tietylle artistille, jos hänessä ehti syntyä halua saada jokin

tietty kappale. Kuitenkaan hän ei aina saanut haluamaansa huolimatta statuksestaan

Einiön vaimona, vaan miehet päättivät kenelle mikäkin kappale menee. Pirkko

Mannolan viimeinen lause siitä, että suosikkipeliä on automaattisesti kun päättämässä

on kaksi miestä on mielenkiintoinen ja viittaa selkeästi siihen, että Mannolan mielestä

Orvomaalla ja Einiöllä oli omia suosikkejaan laulajien joukossa jotka mahdollisesti

myös hyötyivät asemastaan.

 Kysymykseen, miten paljon levy-yhtiö vaikutti ulkonäköön ja pukeutumiseen,

Vieno Kekkonen vastasi: ”Ei kai se siihen sitten, mut se on eri asia sitten kun tuli

televisio ja nuo”.154 Kekkosen mukaan siis television tulo muutti suhtautumista

ulkonäköön. Mikäli esimerkiksi Vesa Kurkelan raportoima Scandian ulkonäköön

vaikuttaminen pitää paikkansa, se on mahdollisesti korostunut vasta television tultua.155

On selvää, että tietyt vaatimukset iskelmälaulajan pukeutumista ja ulkoista olemusta

kohtaan olivat olemassa, mutta vaikuttaa siltä, että laulajat ymmärsivät itsekin, millaista

pukeutumista heiltä odotettiin, eikä levy-yhtiön tarvinnut puuttua asiaan ainakaan Vieno

Kekkosen kohdalla. Myöskään Pirkko Mannola ei kerro, että levy-yhtiön puolelta olisi

ollut erityisiä ulkonäkövaatimuksia tai kehotuksia. Missinä ja mannekiinina hän osasi

itsekin pitää huolta ulkonäöstään ja ymmärsi sen merkityksen. Vasta Saksassa

ulkonäköön kohdistui suoria vaatimuksia. Siellä Mannolaa kehotettiin poltattamaan

luomi kasvoistaan ja hän tekikin sen saksalaisen uransa hyväksi.156

 Vesa Kurkelan mukaan Scandian artistien imagon valvontaan kuului, että se

valvoi heidän julkisia esiintymisiään ja lehtilausuntojaan.157 Kysymykseen ohjattiinko

Scandialta jotenkin miten toimia julkisuudessa Kekkonen vastasi:

 No ehkä, ehkä johonkin haastatteluun että ei noin ois pitäny ja eikä tommosia
 kuvia ja ja, et sillon piti olla niin kauheen säädyllinen ettei vaan nyt saanu
 mistään pilkistää rintoja taikka muuta et juuu juuu.158

Scandialta saatettiin puuttua siihen, mitä Kekkonen oli haastatteluissa sanonut. Samoin

valokuviin saatettiin puuttua, sillä kaiken täytyi olla siveää ja säädyllistä. Kekkonen

kertoo, ettei itse aina ymmärtänyt, miksi näihin seikkoihin puututtiin, mutta arvelee että

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

154 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
155 Kurkela 2003, 447.
156 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
157 Kurkela 2003, 447.
158 Vieno Kekkosen haastattelu 19.12.2013. Tekijän hallussa.

37	

	

vääränlaiset kuvat eivät olisi sopineet hänen imagoonsa.159 Pirkko Mannola puolestaan

kertoo, että oppi toimimaan julkisuudessa misseyden ja sen tuoman julkisuuden myötä,

eikä levy-yhtiöstä tullut siihen oppeja.160 Helena Siltala kertoo, että PSO:lla levy-yhtiö

ei pyrkinyt vaikuttamaan artistiensa esiintymiseen ja olemukseen mitenkään:

 No ei et kyl mä enemmän niinko tukeuduin vaan tähä Erik Lindströmiin ja hän oli se
 joka siellä, siellä niinko niinko saneli nää nää asiat, että että ei ne ees pyrkiny
 sekaantumaan millään tavalla että. Et voi olla et se johtu siitä et se oli pieni yhtiö tai
 mikä se oli mutta, mut et näin se kuitenki käytännössä tapahtu.161

Erik Lindström näyttää olleen Helena Siltalalle se henkilö, johon tukeuduttiin ja joka

viime kädessä teki päätökset. PSO näyttäytyy tässä hyvin passiivisena toimijana.

Ilmeisesti levy-yhtiö luotti Lindströmin toimintaan niin, ettei asioihin puuttumista

koettu tarpeelliseksi.

 Jari Muikun mukaan Scandia hoiti muun muassa artistien palkkioneuvotteluja ja

auttoi heitä yksityiselämän ongelmissa. Erityisesti Harry Orvomaa oli kiinostunut

suojattiensa yksityiselämästä.162 Tällaisista eivät Scandialla suurimman osan urastaan

olleet naiset maininneet. Palkkioista he mainitsivat keikkapalkkiot, jotka eivät heidän

mukaansa kuuluneet levy-yhtiölle millään tavalla, mutta luonnollisesti levy royaltit

menivät sen kautta. Helena Siltalan mukaan myöskään PSO ei puuttunut

keikkamyyntiin, vaan bandleader oli henkilö, joka keikat myi.163 Iskelmäelokuvien tai

televisioesiintymisten palkkioita kukaan ei maininnut, joten saattaa olla että Muikun

mainitsema vaikuttaminen tapahtui niiden saralla. Kumpikaan Vieno Kekkonen tai

Pirkko Mannola ei muista Scandian pyrkineen vaikuttamaan yksityiselämäänsä.

Ainoastaan tapaus Laila Kinnunen nousee joukosta. Jos levy-yhtiö rakensi laulajistaan

tähtiä, he saattoivat olla mukana myös pudottamassa heitä.

 Laila mun mielestä tuhottiin loppua myöden, et kyl siinä oli niinku ehkä. En
 tiedä oliko se levy-yhtiön syy tai muuta, et sit ku alettiin huomaamaan et Laila
 niinku öö alkoholisoitui ja tulee tää niin eihän sille annettu enää kappaleita
 laulettavaksi. (…) Et kyllähän se on raakaa sitte se meno, meno jos se lähtee
 sinne et luottamus menee levy-yhtiöltä.164

Mannolan mielestä levy-yhtiössä reagoitiin Laila Kinnusen ailahtelevuuteen siten, ettei

tälle annettu enää levytettävää. Harry Orvomaa erotti Laila Kinnusen levy-yhtiöstä

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

159 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
160 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
161 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
162 Muikku 2001, 121-122.
163 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
164 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

38	

	

vuonna 1966, koska hän oli Jari Muikun mukaan kyllästynyt laulajan elämäntyyliin.165

Selvästi Scandia odotti naisartisteiltaan tietynlaista käytöstä, ja mikäli he eivät

vaatimuksia täyttäneet seuraukset saattoivat olla armottomia ja vakavia.

 Vaikuttaa selvältä, että laulajilla oli hyvin vähän sanomista siihen, mitä

kappaleita he levyttivät. Heidän asemansa oli riippuvainen levy-yhtiöstä ja vastaan

sanominen olisi saattanut tarkoittaa sitä, että levytettävää ei enää anneta tai annetut

kappaleet huonontuvat. Laila Kinnunen toimii tästä ääriesimerkkinä. Hän sai lähteä

Scandialta herätettyään liikaa skandaalinkäryisiä juoruja alkoholinkäytöllään ja

miessuhteillaan. Vaikka Kinnunen oli erittäin tunnettu tähti Suomessa, ei sekään tuonut

hänelle turvaa levy-yhtiössä.166 Kinnusen tapaus oli lajissaan poikkeuksellinen.

Vaikuttaakin siltä, ettei Scandian ulkomusiikillisiin asioihin puuttuminen ollut ainakaan

Vieno Kekkosen ja Pirkko Mannolan kohdalla niin merkittävää kuin mitä

tutkimuskirjallisuus antaa ymmärtää. Jos levy-yhtiöstä katsottiin, että jonkinlainen

ylilyönti oli tapahtunut, siihen puututtiin. Tämä ei kuitenkaan ollut jokapäiväistä

toimintaa.

 Käsittelemäni kaksi levy-yhtiötä eroavat toiminnassaan toisistaan hyvin paljon.

PSO vaikuttaa olleen hyvin passiivinen levy-yhtiö, jonka rooli oli pelkästään toimia

levyjen julkaisijana. Erik Lindström hoiti itse levytysten markkinoinnin, kun taas

Scandialla levy-yhtiön rooli oli paljon kokonaisvaltaisempi, ja laulajien imagoon ja

julkisuuskuvaan kiinnitettiin paljonkin huomiota, kun taas PSO:lla sitä ei ilmeisesti

tehty lainkaan. Scandialla asiat olivat levy-yhtiön omistajien Harry Orvomaan ja Paavo

Einiön sekä Jaakko Salon hyppysissä, kun taas PSO:lla Helena Siltalan tapauksessa

valta oli Erik Lindströmillä. Lindström puolestaan oli ennen kaikkea muusikko ja

bandleader, ja Siltala oli ennen kaikkea hänen orkesterinsa solisti. Onkin

mielenkiintoista, miten paljon nämä erilaiset lähtökohdat ovat vaikuttaneet siihen,

millaiset urat kukin laulaja rakensi. Scandian Vieno Kekkonen ja Pirkko Mannola olivat

artisteja, tähtiä, joilla on tähti-imago kun taas Helena Siltala, jolle imagoa ei koskaan

rakennettu näyttäytyy tavallisempana laulajana, joka oli enemmän orkesterin solisti kuin

tähtiartisti. Siltalan päälle ei kukaan koskaan puhaltanut tähtipölyä siten kuin Scandia

teki omille artisteilleen imagon rakennuksen kautta. Scandian imagon rakennuksessa oli

kyse myös tähtien rakentamisesta. Jollain tapaa Kekkonen ja Mannola olivat

tähteydessään itsenäisempiä kuin Siltala, joka oli Erik Lindströmin orkesterin solistina

aina jollain tasolla Lindströmin varjossa. Tässä mielessä Siltala näyttäytyy Scandian

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

165 Muikku 2001, 119.
166 Ks. Aho 2003, 295. Käsittelen lisää Laila Kinnusen ja naisten alkoholinkäyttöä luvussa 4.1.

39	

	

laulajiin vertailtaessa perinteisenä iskelmälaulajana, joka toimii orkesterin solistina

tekemättä itsestään sen suurempaa numeroa Scandian tyttöjen ollessa enemmän juurikin

amerikkalaisen mallin mukaisia tähtiä.

3.2. Media tekee tähden

Viimeksi kuluneet sata vuotta ovat mullistaneet musiikin aseman länsimaissa, tehneet

siitä kulutustuotteen sekä mahdollistaneet musiikin kotikuuntelun koska ja missä vaan.

Jos musiikki oli aikaisemmin ollut ainutlaatuinen hetkellisyyteen perustuva elämys, tuli

siitä äänilevyn keksimisen myötä laajoille massoille levitettävä kopioitavissa oleva

tuote.167 Enää ei vaadittu fyysistä kontaktia esiintyjän ja kuulijan välille, vaan esiintyjä

saattoi tulla tunnetuksi vaikka vain pieni osa hänen kuulijoistaan oli oikeasti nähnyt

hänet.168 En nyt paneudu varsinaiseen äänilevyjen historiaan, vaan siirryn

tarkastelemaan eri medioiden ja levy-yhtiöiden vaikutusta tähteyteen ja musiikin

myyntiin. Television, radion ja elokuvien merkitys musiikin kaupallistamisessa

oivallettiin jo varhain. Iskelmän ja audiovisuaalisen median välinen kytkös oli vahva, ja

eri medioiden kuten radion, television ja musiikkilehdistön merkitys artistien

markkinointikanavana ymmärrettiin hyvin ja sitä pyrittiin alusta alkaen myös

hyödyntämään.169 Uutena ilmiönä Suomessa erityisesti Scandialla harjoitettiin

amerikkalaisista Hollywood-elokuvista alkunsa saanutta tähtikultti-ilmiötä, johon liittyi

muun muassa artistien näkyvyyden lisääminen eri medioissa.170 Richard Dyerin mukaan

mediateollisuus onkin merkittävä ja oleellinen tekijä tähteyden synnyssä.171

 Kari Kallioniemi, Janne Mäkelä, Kimi Kärki ja Hannu Salmi kirjoittavat, että

tähteys on modernin aikakauden ja massamedian yhteistuotos. Heidän mukaansa

populaarikulttuurin nousu ja modernin aikakauden lähes pakkomielteinen

suhtautuminen tähtiin juontavat juurensa viimeisten kahdensadan vuoden aikana

tapahtuneeseen sosiaaliseen muutokseen ja ideologioiden sekoittumiseen.172

Kulttuurihistorioitsija Janne Mäkelän mukaan tähteyttä on ollut olemassa aina,

vaikkakin sana nykyisessä merkityksessään otettiin käyttöön vasta 1830-luvulla.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

167 Salmi 1996, 134.
168 Mäkelä 2004, 17.
169 Kilpiö & Skaniakos, 2011 145.
170 Gronow & Kukkonen 2011, 134.
171 Dyer 1986, 1-6.
172 Kallioniemi & Mäkelä & Kärki & Salmi 2007, 1.

40	

	

Kuuluisuudet ovat aina kuuluneet ihmisten kulttuuriin, ovatpa he sitten olleet poliittisia

tai uskonnollisia suurmiehiä tai kansan tuntemia koomikkoja, kirjailijoita, laulajia,

ilveilijöitä tai muusikkoja. Jälkimmäisillä ei ole yleensä ollut poliittista valtaa, mutta he

nauttivat suurta kunnioitusta taiteellisten ja kansan viihdyttämisessä saavutettujen

meriittiensä ansiosta. Mäkelän mukaan heitä voi tavallaan pitää aikansa tähtinä. Lopulta

tähteyden synnyn mahdollistivat urbanisaatio, liikkumisyhteyksien parantuminen ja

massatuotannon kasvu. Rautatiet, valokuvaus, sähkösanomat ja modernin lehdistön

synty mahdollistivat sen, että yksilö saattoi erottua massasta. Uusi sähköinen media ja

äänitystekniikassa tapahtuneet muutokset olivat viimeinen puuttuva niitti modernin

tähteyden syntyyn.173

 Suomessa Yleisradio teki ensimmäisen radiolähetyksensä vuonna 1926. Sen

toiminnan päämääräksi muotoiltiin muun muassa kansansivistyksen edistäminen,

tiedonantojen toimittaminen sekä jalostavan ja viattoman ajanvietteen tarjoaminen

erityisesti maaseudun väestöä silmälläpitäen.174 Lähetykset olivat suoria, samoin kuin

suurimmaksi osaksi musiikki niissä, ja studiossa vierailikin ahkerasti laulajia ja soittajia,

ja joskus mikrofoni saatettiin viedä johonkin suosittuun tanssiravintolaan saakka. Ennen

sotia musiikilla oli iso osuus radion ohjelmistosta. Sitä soitettiin puolet lähetysajasta eli

yhtä paljon kuin Yleisradio soittaa nykyään. Erotuksena nykypäivään oli, että kevyen

musiikin osuus oli paljon nykyistä pienempi. Kansalle tarjottiin klassista musiikkia

Yleisradion sivistävän päämäärän vuoksi.175

 Kevyttä musiikkia tarjoiltiin kansalaisille vähän kerrallaan vielä

viisikymmenluvullakin, vaikka nämä itse vaativat kuunneltavaksi jotain muuta kuin

sinfonioita ja aarioita, joista he eivät kertomansa mukaan paljoa ymmärtäneet. Vieläkin

lauantaisin lähetettävä legendaarinen Lauantain toivotut levyt noudatti

lehmänhäntäperiaatetta, jonka mukaan tunnin ohjelma meni kohti kevyempää musiikkia

niin, että lopussa olivat niin sanotut ”retkuminuutit”, joiden aikana soitettiin viikon

toivotuimpia kevyen musiikin kappaleita. Erityisesti monet nuoret tulivat lauantaina

radion ääreen vasta kello 17.45 kuuntelemaan, josko viimeisten levyjen joukosta

löytyisi jokin Elviksen tai Paul Ankan hitti.176 Radiolupien määrä kasvoi koko ajan

saavuttaen miljoonan rajapyykin vuonna 1955.177

 Kohti 1950-luvun loppua mentäessä radion linjaukset kevyen musiikin suhteen

alkoivat heltyä. Ohjelmapolitiikka muuttui, ja iskelmämusiikki pääsi soimaan
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

173 Mäkelä 2004, 15.
174 Kemppainen 2015, 18.
175 Kemppainen 2005, 12-13.
176 Kemppainen 2005, 14.
177 Kemppainen 2015, 414.

41	

	

radioaalloilla entistä useammin. 1950–60-lukujen tähtikulttuurista kirjoittaneen Janne

Poikolaisen mukaan tämä oli tärkeä käänne suomalaisen tähtikulttuurin synnyssä.

Kehityksen taustalla oli vuonna 1953 perustettu ULA-verkko, joka mahdollisti

rinnakkaisohjelmien lähettämisen luoden lisää tilaisuuksia myös kevyen musiikin

soittamiseen. Iskelmälaulajat saivat tällöin enemmän näkyvyyttä ja kuuluvuutta.178

Haastattelemistani naisista Helena Siltala aloitti uransa ensimmäisenä, vuonna 1953, ja

hänellä lienee sen vuoksi läheisempi suhde radioon kuin muilla. Hän kertoo uransa

alkuajoista seuraavaa:

 Samoin oli radio, että ei sinnekään menty ilman koelaulua vaikka oli levyt
 ulkona ja oli tehny monta vuotta keikkaa. (…) joo kyl ne suorana melkein aina
 meni.179

Solistin näkökulmasta radioon laulamaan pääsy oli jo itsessään saavutus. Jos lauloi

äänitteellä epäpuhtaasti, päätyi Yleisradion B- tai C-mappiin, jolloin levy ei soinut

radiossa. Samasta lienee ollut kyse koelauluissa: jos laulu ei ollut riittävän puhdasta, ei

ollut radioaalloille asiaa. Koska lähetykset olivat suoria, niihin haluttiin varmoja ja

ammattitaitoisia tekijöitä. Äänilevyjen soitto radioissa yleistyi ja ULA-verkosta

huolimatta populaarimusiikin osuus soitetusta musiikista kasvoi tuntuvasti vasta vuonna

1963 perustetun Sävelradion myötä.180

 Erityisesti Lauantain toivottujen levyjen merkitys oli äänitemyynnille valtaisa.

Jos sai kappaleensa soimaan ohjelmassa, se oli varma hitti. Scandian Paavo Einiö kertoi

haastattelussaan, miten hän oli pyrkinyt vaikuttamaan siihen, että joku hänen tallinsa

artisti saisi hittilevyn. Annikki Tähden Muistatko Monrepos’n oli saanut radiossa

luokituksen, että sitä soitetaan vain pyydettäessä. Einiö reissasi tähän aikaan eli 1950-

luvun puolivälissä ympäri Suomea Iskelmäkaruselli-kiertueella, ja hän hyppäsi junasta

joka asemalla ja tiputti viisi Monrepos’-toivetta postiin. Kun kappale oli soinut kerran

tai kaksi Lauantain toivotuissa asia oli selvä, heillä oli hitti. ”Radio oli tärkein”, kertoo

Einiö. Scandia pyrki Paavo Einiön mukaan auttamaan solistejaan niin, että heidän

kanssaan tehtiin radionauhoituksia ja pyrittiin saamaan artistien levyt soimaan radiossa.

Hänen mukaansa se oli varhaista manageritoimintaa, mutta nykypäivään verrattuna

toiminta oli lapsenkengissä.181

 Iskelmäelokuvat olivat 1950-luvun loppupuolen keksintö lievittämään

kotimaisen elokuvan alkanutta taloudellista ahdinkoa. Mallia niihin otettiin

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

178 Poikolainen 2011, 211.
179 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
180 Gronow & Nyman 2005, 36-37.
181 Paavo Einiön haastattelu JAPA JM012

42	

	

amerikkalaisista iskelmäelokuvista. Musiikkia oli toki ollut elokuvissa jo aiemminkin,

mutta iskelmäelokuvat keskittyivät musiikin ympärille sisältäen jopa 30

musiikkiesitystä. Elokuvissa esiintyivät kaikki ajan suurimmat laulajatähdet, sekä monia

uusia tulokkaita. Iskelmäelokuvilla tarkoitetaan kuutta–kahdeksaa182 vuosina 1957–63

tehtyä elokuvaa, joiden juoni oli hyvin löyhä ja pikemminkin pääosassa olevia

kuvitettuja musiikkiesityksiä yhteen kokoava. Suuri Sävelparaati (1959) -elokuvasta

juoni puuttuu täysin.183Iskelmäkaruselli pyörii (1960) ja Nuoruus vauhdissa (1961)

kertovat tarinan nuoren tytön noususta tähteyteen. Näiden lisäksi iskelmäelokuviksi

lasketaan elokuvat, Iskelmäketju (1959), Tähtisumua (1961) ja Toivelauluja (1961) ja

Lauantaileikit (1963) joista toiseksi viimeinen perustuu levy-yhtiö Fazerin

samannimiseen lauluvihkoon. Kaikki elokuvat peilaavat löyhältä juoneltaan viihdealaa.

Iskelmäelokuvia tutkineiden Terhi Skaniakoksen ja Kaarina Kilpiön mukaan monissa

elokuvassa ”löydetään” uusi lahjakkuus, joka saa mahdollisuuden nousta tähteyteen.184

Ryysyistä rikkauksiin -tarinat ovat kiinteä osa tähtikulttuurin tarustoa. Tähteyteen liittyy

ajatus siitä, että se on kaikille saavutettava asia, ja tätä elokuvat ja tarinat korostavat ja

tarjoavat katsojille. Richard Dyer viittaa Francesco Alberoniin kirjoittaessaan, että

tähteys on erityinen sosiaalinen ilmiö, koska tähdet ovat eliittiä, etuoikeutettu ryhmä,

jota kukaan ei kuitenkaan kadehdi sillä kenellä tahansa on mahdollisuus nousta heidän

joukkoonsa.185

 Levy-yhtiöillä oli vahvasti näppinsä pelissä elokuvien tuotannossa ja elokuvien

päätarkoituksena onkin pidetty artistien näkyvyyden lisäämistä. Useampi

iskelmäelokuvista oli äänilevyalan toimijoiden ideoima tai peräti ohjaama. Näkyvimmät

toimijat olivat suurimmat levy-yhtiöt Fazer ja Scandia, mutta myös muiden yhtiöiden

artisteja nähtiin elokuvissa. Osa elokuvista oli selkeästi jonkin tietyn levy-yhtiön

projekti, kun taas toisissa tehtiin yhteistyötä yli levy-yhtiörajojen. Alkuperäinen idea

musiikkielokuviin oli kuitenkin tullut elokuva-alalta, äänitealalla vaan innostuttiin siitä

nopeasti ja todennäköisesti myös nähtiin sen tarjoamat mahdollisuudet artistien

manageroinnissa. Artistien mainostaminen ei ollut levy-yhtiöille turhaa. Vaikkakin

elokuvien katselijamäärät olivat laskeneet jo jonkin aikaa, oli äänitemyynnissä

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

182 Joissain laskelmissa mukaan luetaan myös vuoden 1966 elokuva Topralli. Kilpiö ja Skaniakos
puolestaan jättävät käsittelemättä edellä mainitun lisäksi myös elokuvan Lauantaileikit (1963), jossa
näkyy heidän mukaansa jo 1960-luvun alkupuolen populaarimusiikin muutos ja makujen
pirstaloituminen.
183 Kilpiö & Skaniakos 2011 146.
184 Kilpiö & Skaniakos 2011, 146-147.
185 Dyer 1986, 7.

43	

	

käynnissä jatkuva kasvu, joka oli tosin alkanut jo ennen iskelmäelokuvia. On kuitenkin

todennäköistä, että iskelmäelokuvat osaltaan vauhdittivat kasvua.186

 Helena Siltala esiintyi elokuvassa Iskelmäketju (1959). Tuolloin hänen levy-

yhtiönsä oli PSO, joten vaikka elokuva oli Kilpiön ja Skaniakoksen mukaan Scandian

projekti, esiintyi siinä myös muiden levy-yhtiöiden laulajia.187 Elokuvan kuvauksista

hän kertoo seuraavaa:

 Meit oli kolme, siin oli Seija Lampila ja Wiola Talvikki ja minä ja Lasse
 Liemola. (...) Se oli ihan hauskaa, se oli hirveen hauskaa kyllä että, että totanoin.
 Se oli vaan niin raivona se ohjaaja, ku se oli tietysti ammattilainen, tää Hanski
 Häyrinen, jos se on tuttu, joka on tehny näitä Komisaario Palmuja ja näitä nii se,
 hän. Niin tota hän ohjas sen ja tietysti me oltiin kaikki amatöörejä, eihän me
 näyttelijöitä oltu kukaan, ku piti jokaikinen liike sanoa erikseen meille. Mut se
 oli ihan hauskaa, ei siinä mitään. (nauraa).188

Helena Siltalalle mahdollisuus esiintyä elokuvassa oli hauska kokemus, joka koetteli

hänen ammattitaitonsa rajoja. Todellisuudessa elokuva oli Hannes Häyrisen ainoa

ohjaustyö, joten ammattilainen hän oli, muttei ohjauksen.189 Hän ei ole näytellyt

myöskään Komisario Palmuissa, joten Siltala varmaankin sekoitti hänet johonkin

muuhun näyttelijään.190 Katsojalle Helena Siltalan kohtauksesta tulee väkisinkin

katsojan mieleen tulee nykyajan musiikkivideo. Kohtauksessa laulajatar nojaa

pylvääseen kauniiseen mekkoon pukeutuneena ja laulaa katseen vaeltaessa hitaasti

sivullepäin, jolloin kuva vaihtuu nuoreen mieheen, joka astelee levottomana

asunnossaan ja vilkuilee välillä parvekkeelta alaspäin. Tarina seurailee kappaleen

sanoitusta. Kuva siirtyy kertosäkeen ajaksi takaisin pylvääseen nojaavaan Siltalaan,

jonka katse vaeltaa taas kameran ohi. Pianosoolon ajan kuvataan pianistia, minkä

jälkeen tarina jatkuu kohtauksella, jonka taustalla näkyy Eiffel-torni. Nuori mies tapaa

naisen tässä pariisilaisessa maisemassa, ja he aloittavat kauniin tanssin. Tanssi jatkuu,

kunnes he pyörähtelevät pois kuvasta, ja kohtaus päättyy kuvaan yhä pylvääseen

nojaavasta ja haaveilevasti kaukaisuuteen tuijottavasta Siltalasta.191 Hän kertoi

haastattelussa, ettei hänellä ollut elokuvassa repliikkejä lainkaan, vaan yksi laulu, joka

oli ”tietenkin” Ranskalaiset korot.192

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

186 Kilpiö & Skaniakos 2011, 148.
187 Kilpiö & Skaniakos 2011 148.
188 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
189 http://fi.wikipedia.org/wiki/Iskelm%C3%A4ketju (katsottu 12.3.2015)
190 http://www.elonet.fi/fi/henkilo/117286 (katsottu 25.3.2015)
191 Iskelmäketju (1959).
192 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

44	

	

 Näyttelijän koulutuksen saanut Vieno Kekkonen tunsi varmasti olonsa

luontevammaksi kuvauksissa. Elokuvauransa hän oli aloittanut jo vuonna 1954 Matti

Kassilan ohjaamassa elokuvassa Hilman päivät (1954). Hän esiintyi myös kahdessa

iskelmäelokuvassa. Elokuvassa Iskelmäkaruselli pyörii (1960) hän esittää kappaleen

Yön väistyessä. Kohtauksen alussa hän kävelee valkoisessa mekossa kesäisellä niityllä

saapuen puron rantaan. Rannassa Kekkonen poimii kukkasia ja asettelee niistä kimppua

mietteliään näköisenä. Lähikuvassa oleva laulaja laulaa kukkaset kädessään, kunnes

kuva siirtyy hänestä kauemmas ja kappale loppuu. Kekkonen esittää elokuvassa myös

kappaleen Sing Sing Sing.193 Elokuvassa Suuri sävelparaati (1959) hän esittää

unkarilaistyylisen kappaleen Tuliharja päässään itäeurooppalaistyylinen hattu ja

taustallaan orkesteri.194 Iskelmäkaruselli pyörii (1960) vaikuttaa olleen vahvasti

Scandian projekti: sen ohjasi Harry Orvomaa, ja siinä esiintyivät Scandian kolme kovaa

koota, Laila Kinnunen, Vieno Kekkonen sekä Brita Koivunen.195

 Pirkko Mannola esiintyi useissa iskelmäelokuvissa sen lisäksi, että hän oli

suosittu näyttelijä myös muissa tuon ajan elokuvissa. Vuosien 1959–1961 aikana hän

teki yksitoista elokuvaa, joista viisi julkaistiin vuonna 1961.196 Elokuvassa Tähtisumua

(1962) hänen vastanäyttelijänään on Esko Salminen, samoin kuin elokuvassa

Toivelauluja (1961). Mannolalla oli osa myös elokuvassa Iskelmäketju (1959).

Nousustaan hän kertoo:

 Musta jos oli julisteita, mä muistan et oli aina niinku tv-tähti tai olikse nyt sitte
 filmitähti, Miss Suomi (…) Et niinku suurella, julkisuuden kautta, niinkun tään
 filmien ja ja tämmösen kautta ja misseydenki kautta niin varmasti tuli sitä,
 niinku sitä keikkaa.

Julkisuuden kautta tuli lisää keikkaa ja Mannolaa tituleerattiin julisteissa televisio-

tähdeksi ja elokuvatähdeksi. Haastattelussa hän liittää oman nousunsa koko kansan

tuntemaksi tähdeksi juuri elokuviin:

 Kyllä se tuli sitten, niin, mä sanon et se oli aika paljon elokuvien myötä, mä tein
 niin hirveesti elokuvia niinkun lyhyessä ajassa kauheen monta, koska se palkkas,
 Särkkä palkkas mut kuukausipalkkalaiseks, tuli hirveen halvaks pistää mut joka
 filmiin, niin mä olin jokaikises filmis, yötäpäivää. Ja sillon ne katottiin hirveästi,
 se oli just sitä niinkun kulta-aikaa, sitten filmiyhtiö menikin konkurssiin. (…)
 Oli kaikkia näitä elokuva-aitan suosikkikilpailuja, niin mä olin monena vuonna
 mä olin suosituin iskelmä-tähti ja suosituin elokuvatähti Suomessa, ja kyllähän

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

193 Iskelmäkaruselli pyörii (1960).
194 Suuri sävelparaati (1959).
195 http://fi.wikipedia.org/wiki/Iskelm%C3%A4karuselli_py%C3%B6rii 12.3.2015
196 http://finnish.imdb.com/name/nm0543470/ katsottu 12.3.2015

45	

	

 sä sitä myöten sit tietysti totta kai, tajusit sen, vaik oliki pienet ympyrät niin
 kuitenkin, et sä olit niinku.197

Näkyvyys elokuvissa ja lehdissä ja sijoittumiset lehtien äänestyksissä saivat Mannolan

itsekin ymmärtämään sen, että hän on tähti, siten kuin sitä suomalaisella mittapuulla

saattoi 1960-luvun alussa olla. Pirkko Mannola oli esillä valtavan paljon

vuosikymmenen vaihteen tienoilla maamme kaikissa eri medioissa. Häntä voisi siis

pitää malliesimerkkinä siitä, miten uudet mediat loivat uudenlaista tähteyttä.

Aikakausilehdet järjestivät äänestyksiä suosituimmista iskelmälaulajista sekä

elokuvatähdistä, ja kansa äänesti innokkaasti. Mannolan kohdalla tähteys on paljon

moninaisempaa kuin muilla haastattelemillani naisilla. Toisin kuin Vieno Kekkonen ja

Helena Siltala hän ei ollut selkeästi vain laulaja, vaan myös näyttelijä ja erityisesti koko

kansan tuntema Miss Suomi. Hänen tekemisiään seurattiin tarkasti, ja Mannola mainitsi

haastattelussa itsekin, että hän oli Suomen ensimmäinen nuorisoidoli yhdessä Lasse

Liemolan kanssa.198 Ennen heitä ei maassamme ollut samanlaista nuorisokulttuuria.

Myös iskelmäelokuvat on toisinaan nähty osana uudenlaista nuorisokulttuuria – tai

ainakin osana siirtymävaihetta sinne päin.199

 Puhuttaessa siirtymistä mielestäni iskelmäelokuvan voi nähdä siirtymävaiheena

radiosta ja elokuvista televisioviihteeseen. Televisio oli yleistymässä iskelmäelokuvien

lanseerauksen aikaan, mutta elokuvat tavoittivat vielä sitä laajemman yleisön. Osa

elokuvista oli taloudellisia menestyksiä, mutta toiset tuottivat reilusti tappiota.

Iskelmäelokuvissa laulajat esiintyivät ensi kertaa omilla nimillään kuvan kanssa.200 Ero

oli suuri verrattuna aiempaan, jossa laulajan saattoi nähdä kuvana musiikkilehdessä tai

levynkannessa tai livenä tansseissa, muttei milloinkaan omana itsenään elävänä kuvana.

Elokuvissa laulajat toki olivat näytelleet aiemminkin, mutta tuolloin hahmo oli aina

fiktiivinen. Myös osassa iskelmäelokuvista laulajilla on roolihahmo, mutta useimmiten

se linkittyy esittäjänsä persoonaan jotenkin ja toisinaan rooleilla myös leikitellään.

Elokuvassa Iskelmäkaruselli pyörii Laila Kinnunen esittää hahmoa, jonka nimi on Laila

Koski. Osallistuessaan koelaulutilaisuuteen hän kuitenkin kertoo sukunimekseen

Kinnunen koska salata lauluharrastuksensa pomoltaan. Juoneen sekoitetaan myös

”oikea” Laila Kinnunen, jonka kuvaa levynkannessa Laila Kosken pomo ihailee.201

Näin on rakennettu mielenkiintoinen todellisuutta ja fiktiota sekoittava ja niillä

leikittelevä vyyhti, joka oli epäilemättä hyvin viihdyttävää seurattavaa elokuvayleisölle.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

197 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
198 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
199 Lento 2014, 36.
200 Kärjä 2005, 131.
201 Lento 2014, 41.

46	

	

 Janne Mäkelän mukaan tähteyteen liittyy poissaoleva läsnäolo - median

välityksellä tähti on läsnä mutta ei kuitenkaan oikeasti paikalla.202 Kun suomalaiset

katselivat iskelmäelokuvaa kaupunkinsa elokuvateatterissa saattoivat he kokea tämän

läsnäolon ensimmäistä kertaa elämässään - jolleivät he olleet sattuneet näkemään

laulajaa lavalla tansseissa. Elokuvissa läsnäolo tapahtui julkisella paikalla

elokuvateatterissa, kun taas televisio toi laulajat suoraan suomalaisten koteihin, jolloin

he olivat läsnä entistä intiimimmässä tilassa. Iskelmäelokuvat muistuttavat palasista

koostuvan rakenteensa ja esittävyytensä puolesta television musiikkiohjelmia, joiden

teko aloitettiin samoihin aikoihin iskelmäelokuvien kanssa. Samankaltaisuutta selittänee

se, että tekijät olivat usein samoja.203 Luonnollisesti kehittyvän television

viihdeohjelmiin otettiin ideoita jo olemassa olevista medioista, radiosta ja televisiosta.

Jos verrataan vaikkapa Vieno Kekkosen esitystä kappaleesta Olisin voinut tanssia koko

yön televisio-ohjelmassa Yövartija vuodelta 1961 jo edellä kuvailtuun Helena Siltalan

esitykseen Ranskalaisista koroista elokuvassa Iskelmäketju (1959) samankaltaisuus on

silmiinpistävää. Kekkonen esittää kappaleensa orkesterin säestyksellä nojaillen

pöytätasoon kauniisti puettuna, tukka laitettuna. Välillä kuvataan tanssivaa pariskuntaa,

jolloin taka-alalla näkyy Kekkonen. Televisio-ohjelma on tässä tapauksessa

komediallisempi ja sisältää enemmän näyttelijäntyötä kuin verrokkina oleva

iskelmäelokuvapätkä. Muuten kohtaukset muistuttavat toisiaan paljon. 204

 Janne Poikolaisen mukaan moderni musiikki- ja nuorisolehdistö oli keskeinen

populaarimusiikin tähtikuvaston syntyyn vaikuttanut asia. Sen nousu ajoittui 1960-

luvun vaihteeseen, ja Poikolainen katsoo sen vaikuttaneen erityisesti fanikulttuurin

syntyyn tarjotessaan ihailijayleisölle niiden toiminnalle oleellista tietoa ja materiaalia

ihailun kohteena olevista laulajista. Monelta osin musiikkilehdistö seurasi samalla

linjalla, jonka elokuvalehdistö oli viitoittanut tähtijournalismille jo kauan aiemmin.205

Vesa Kurkelan mukaan on ilmeistä, että Pirkko Mannolan ja Lasse Liemolan kaltaisten

uusien nuorisoidolien suosio rakentui pitkälti juuri uusien musiikkilehtien varaan.206

Levy-yhtiöissä oltiin taas tarkkana, ja esimerkiksi Paavo Einiö musiikin moniottelijana

pyrki vaikuttamaan Scandian artistien menestykseen kirjoittaessaan juttuja

musiikkilehtiin sekä radion puolella toimiessaan tuottajana ja juontajana.207 Vuodesta

1960 Scandia julkaisi myös omaa Iskelmä-lehteä, jonka sisältö palveli levy-yhtiön etuja

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

202 Mäkelä 2004, 17.
203 Ks. Tämä luku myöhemmin.
204 Iskelmäketju (1959); Yövartija (1961)
205 Poikolainen 2011, 212.
206 Kurkela 2003, 461.
207 Gronow & Kukkonen 2011 135.

47	

	

ja nosti esiin sen omia kiinnityksiä toimien Scandian markkinointikanavana. Samaa

markkinointivirkaa toimitti Fazerin julkaisema Musiikkiviesti, joka muutti nimensä

1961 Suosikiksi.208 Riippumatonta musiikkijournalismia on Suomesta vaikea löytää

tuolta ajalta. Musiikkilehtien tehtävä oli tukea levy-yhtiöiden intressejä ja nostaa

pinnalle heidän omia kiinnityksiään. Haastattelemistani naisista Pirkko Mannola on

ainoa joka kertoo, että hänestä olisi kirjoitettu paljon lehdissä.209 Vieno Kekkosen

sanoo, ettei muista että hänestä nyt niin paljoa. ”Ei meistä nyt niin, tai minusta nyt

ainakaan”.210 Helena Siltalan mukaan lehdistö ei ollut hänestä kovin kiinnostunut,

vaikka kuvaajia joskus keikoilla saattoikin olla. Hän epäilee syyksi sitä, että hän oli

naimisissa eikä siten niin kovin kiinnostava lehtijuttujen aihe.211 Vaikuttaa siltä, että

aikakausilehdissä kirjoitettiin eri laajuudessa eri henkilöistä.

 Maailma kutistui kun näköradio eli televisio saapui Suomeen 1950-luvun

puolivälissä. Radioinsinööriseuran tv-kerhon toiminta johti siihen, että 20. huhtikuuta

1955 lähetettiin ensimmäinen koelähetys ja noin kuukautta myöhemmin, 24. toukokuuta

1955, lähetettiin ensimmäinen julkinen televisiolähetys.212 Helena Siltala kertoi

seuraavaa:

 Olen mä ollu muuten ensimmäisessä koelähetyksessäkin jonka nää nuoret
 insinöörit teki Helsingissä, muutama teekkari niin teki semmosen koelähetyksen
 et ennenku ollenkaa oli Suomen televisioo olemassakaan. Niin ja se tuli sitte
 ulos joihinki paikkoihin missä nyt oli jotkut antennit ja vastaanottajat niin tota et
 siinä kävi niin huonosti mun kohdalla että tota, et se ääni, ääni ei tullu ulos,
 aukasin suutani vaan siellä kuvassa, ääntä ei tullu ollenkaan. Niin et siin oli
 sellanen harmi mut se oli aika jännä, se oli Albertinkadulla se, se paikka missä
 ne kaverit teki ja siit on kuullu puhetta kyl myöhemminki tuolla tv:ssä tai
 radiossa, tästä lähetyksestä.213

Valitettavasti Siltala ei muista, mikä hänen lähetyksessä esittämänsä kappale oli.

Koelähetys ei selvästi mennyt aivan suunnitelmien mukaan, koska Siltalan ääni jäi

lähetyksessä kuulumattomiin. On kiinnostavaa, mistä lähetyksestä on tarkalleen

kysymys. Yllä mainittu ensimmäinen julkinen lähetys, jota sitäkin voi koelähetyksenä

pitää, se ei voi olla, sillä lähetyksestä tulivat äänet ulos. Häntä ei myöskään tuon

lähetyksen esiintyjälistalta löydy.214 Asiaa sekoittaa entisestään tutkimuskirjallisuudesta

välittyvä kuva, että Albertinkadun televisiostudio rakennettiin vasta 20.4. koelähetyksen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

208 Pajukallio 2005, 88; Gronow & Kukkonen 2011, 134.
209 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
210 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
211 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
212 Salmi 1996, 158; Keinonen 2011, 50
213 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
214 Salmi 1996, 158. Lähetyksestä kertovat myös Lukkarinen & Nurmimaa 1988, 17-18.

48	

	

jälkeen ensimmäistä julkista lähetystä varten.215 Tässä tapauksessa Helena Siltala ei

olisi ollut mukana ensimmäisessä koelähetyksessä vaan jossain myöhemmistä.

Kuulostaa järkevältä, että Albertinkadun studiota olisi haluttu kokeilla ennen varsinaista

ensimmäistä lähetystä, jolloin Siltala olisi saattanut olla mukana jossain näistä

lähetyksistä.216 Mielenkiintoista on, että myös Vieno Kekkonen kertoi olleensa mukana

alkuaikojen koelähetyksissä orkesterin solistina ja kuuluttajana.217 Tämäkin puhuu sen

puolesta, että koelähetyksiä järjestettiin enemmänkin kuin tuo yksi. Toinen vaihtoehto

lienee, että aikalaiset puhuivat koelähetyksinä lähetyksistä, jotka historiankirjoitus

laskee jo ensimmäisiksi oikeiksi lähetyksiksi. Varmaa on kuitenkin se, että linkki

television ja iskelmälaulajien välille oli luotu jo television ensiaskelta otettaessa ja että

viihdesisältö oli mukana jo ensimmäisissä television koelähetyksissä. Tulevaa ennakoi

myös se, niin ensimmäisen julkisen televisiolähetyksen sisältö oli kansainvälisen

esikuvan mukaisesti viihteellistä ennakoiden tulevien lauantai-iltojen ohjelmistoa.218

 Kansainvälisesti katsottuna televisio saapui Suomeen varsin myöhään. Toisin

kuin voisi kuvitella, ensimmäisenä televisiotoimintaa maassamme ei ollut aloittamassa

Yleisradio vaan ensimmäisenä lähetykset aloitti Tekniikan edistämissäätiö (TES). Se sai

toimiluvan toukokuussa 1956 Yleisradion aloittaessa omat kokeilunsa pitkän mietinnän

jälkeen vasta keväällä 1957. TES-TV hyväksyi alusta alkaen mainokset osaksi

lähetyksiään, mitä Yleisradio ei tehnyt. Yleisradio pääsi kuitenkin käsiksi

mainosrahoihin perustamalla Oy Mainos-TV-Reklam Ab:n, joka vuokrasi lähetys- ja

studioaikaa Yleisradiolta ja aloitti säännölliset lähetykset samana vuonna Yleisradion

kanssa.219 Tässä vaiheessa Suomessa oli siis kaksi televisiokanavaa, joista toinen oli

insinöörien ja elinkeinoelämän aikaansaama yksityinen ja kaupallinen TES-TV

(vuodesta 1959 Tesvisio), ja toinen Yleisradion Suomen Television (STV) ja Mainos-

TV:n keskenään jakama. Tämä selittää sitä, miksi television viihdeohjelma oli alusta

alkaen runsaampaa kuin vaikkapa radiossa, joka oli vielä täysin Yleisradion

hallinnassa.220

 Suomalaisten vapaa-aika ja kulutusmahdollisuudet lisääntyivät jo 1950-luvulla

mutta erityisesti 1960-luvulla. Jälleenrakennusvuodet merkitsivät vähittäistä siirtymistä

kohti parempia aikoja. Säännöstelyn loputtua kauppoihin alkoi tulla kulutustuotteita, ja

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

215 Katso esim. Lukkarinen&Nurmimaa 1988, 17.
216 Käytetystä sanamuodosta ”ensimmäinen koelähetys” päätellen koelähetyksiä oli enemmänkin kuin
tämä yksi, muita vaan ei tutkimuskirjallisuudessa eritellä. Ks. Esim. Lukkarinen&Nurmimaa 1988, 17.18.
217 Arto Nyberg 8.2.2015.
218 Kortti & Salmi 2007, 14.
219 Salmi 1996, 159, 170-171.
220 Salokangas 2007, 42-43.

49	

	

erityisesti vapaa-ajan kulutuksen osuus kotitalouksien kulutuksesta alkoi kasvaa.

Suomalaiset ostivat ahkerasti muun muassa ajoneuvoja, kodinkoneita ja viihde-

elektroniikkaa. Yleisestä noususuhdanteesta huolimatta televisiovastaanotin oli arvokas

hankinta ja sitä kutsuttiin ”konkurssiharavaksi”, joka maksoi 1950–60-lukujen

vaihteessa rotulehmän tai työmiehen kolmen kuukauden bruttopalkan verran.221

Toisinaan televisio nähtiin myös turhana ylellisyystuotteena, jonka hankintaa saatettiin

pitää hölmönä verrattuna järkevään kulutukseen.222 Tästäkin huolimatta televisiolupien

määrä kasvoi koko 1960-luvun niin, että vuoden 1964 alkupuolella puolen miljoonan

televisioluvan raja meni rikki ja vuoden 1969 syksyllä niitä oli jo lähes miljoona.223

 Television tulo merkitsi tähän asti suurinta murrosta iskelmälaulajien suosiossa.

Alusta saakka musiikkiohjelmat olivat olennainen osa television ohjelmistoa, ja ne

tarjosivat paljon näkyvyyttä ja työtilaisuuksia. Kysymykseen siitä, milloin solisti nousi

orkesterin ohi suosiossa ja näkyvyydessä, Vieno Kekkonen vastasi:

 Mä luulen että nyt nykyään televisiohan sen tietysti teki ja mainokset tekee,
 mainonta tekee (…) Et mä en tiä en muista oikein et missä vaiheessa mutta
 todennäkösesti oli kyllä televisio sit ku se alkaa, alko niinkun vakiintua niin se,
 sieltä sitte tuli. Mut kyllä meillä oli, hirveen paljohan meillä oli töitä televisiossa
 että (…) Sillonhan se oli niinku alkuun et alkuun tietysti et niistä ihan maksettiin
 niinku kunnolla.224

Kekkonen huomasi murroksen tapahtuneen tähteydessä television myötä. Hänen

mukaansa televisiotöistä maksettiin myös kunnollisia korvauksia.225 Vieno Kekkonen

esiintyi muun muassa Tv-tanssiaisissa (1959–1963) , missä hän vuorotteli Brita

Koivusen kanssa. Vuosina 1963–64 hänellä oli jopa oma, Vieno Kekkonen Show.226

Vesa Kurkelan mukaan Kekkosen näyttelijäntaidot ja luontainen musikaalisuus

auttoivat monipuolisen TV-viihteen tekemisessä.227 Janne Poikolaisen mukaan myös

Laila Kinnusen laajan suosion on katsottu pohjautuvan hänen säännöllisiin tv-

esiintymisiinsä 1960-luvulla.228

 Television ja iskelmän alkuajoista kirjoittaneiden Seppo Bruunin, Jukka

Lindforsin ja Juha Roihan mukaan musiikin ja uuden median liitosta kertoo Seura-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

221 Koivunen 2004, 398.
222 Lento 2014, 18.
223 Salokangas 1996, 123, 161.
224 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
225 Reino Helismaan mukaan TES-TV ei maksanut alkuaikoina esiintyjille lainkaan korvauksia. TV-
tanssiaiset oli tosin Mainos-TV:n ohjelma. Ks. Bruun & Lindfors & Roiha 2005, 52. Vuoden 1957
loppuun mennessä TES-Tv:llä oli esiintynyt 5000 henkeä korvauksetta. Ks. Uittomäki 2001, 18.
226 Bruun & Lindfors & Roiha 2005, 53.
227 Kurkela 2003, 451.
228 Poikolainen 2011, 211.

50	

	

lehden elokuussa 1957 julkaisema artikkeli, jonka otsikkona oli ”Televisiotähdet

tulevat”. Artikkelissa esitellyistä televisioesiintyjistä miltei kaikki tulivat musiikkialalta.

Vieno Kekkoselta oli saatu haastattelu, jossa hän kertoi ihailijapostinsa määrän

kasvaneen televisioesiintymisten myötä.229 Helena Siltala kertoi saman suuntaista

television tulosta: ”Kyl mä uskoisin et se niinku levymyyntiin vaikutti jonkin verran

enemmän, se on ihan selväkin. Ja ettei radio yksin riittänyt. Se oli niin uutta kun nähtiin

kuva.”230 Televisioesiintymisten myötä yleisö myös näki laulajan, erotuksena siihen,

että aikaisemmin oli kuultu vaan ääni. Helena Siltala uskoo, että televisio vaikutti myös

levymyyntiin positiivisesti. Kaupallisen television historiaa tutkineen Heidi Keinosen

mukaan televisiossa oli 1950- ja 60-lukujen vaihteessa suoranainen iskelmäohjelmien

”buumi”, jolloin suositut iskelmätähdet kuten Brita Koivunen ja Vieno Kekkonen

kiersivät ohjelmasta toiseen.231

 Levy-yhtiöissä oltiin tarkkanäköisiä myös television tarjoamien

markkinointimahdollisuuksien suhteen. Kaarina Kilpiön ja Terhi Skaniakoksen

lainaaman Scandian äänittäjän Aarre Elon mukaan taiteilijoita lanseerattiin television

musiikkiohjelmien kautta niin paljon kuin kehdattiin.232 Musiikki-Fazerilla oli oma

strategia siitä, miten he saisivat jalan kaupallisten televisioyhtiöiden, TES-TV:n ja

Mainos TV:n ovien väliin. Työ tuottikin tulosta, ja Fazerilla oli TES-TV:ssä oma

Iskelmäikkunansa jo vuoden 1957 keväällä. Eipä Scandiallakaan jääty pitkäksi aikaa

peukaloita pyörittämään. Televisiokanavalla ei ollut juurikaan väliä, kun Paavo Einiö

ideoi ja toteutti ohjelmia televisioon. Jo edellä mainitut Tv-tanssiaiset (1959–1963)

olivat Einiön tuottama ohjelma Mainos-TV:lle ja Tesvisiolle hän kehitteli Nuorten

tanssihetken (1960–1967), joka oli suomalainen versio suositusta amerikkalaisesta

nuortenohjelmasta American Bandstand. Suomen Televisioon hän toi Iskelmäkaruselli-

konseptinsa, jonka aiempia ilmenemismuotoja olivat olleet jo edellä mainitut kiertueet

ja iskelmäelokuva. Iskelmäkarusellit (1961–1964) olivat välillä konserttilähetyksiä

Helsingin Työväenopistolta, välillä studiohupailuja, joissa esitettiin vaikkapa

turistiaiheisia tai sairauksia sivuavia kappaleita.233 Scandian tuottajana toiminut Erkki

Melakoski pääsi orkesterinsa ja vakituisen solistinsa Laila Kinnusen kanssa

vakinaiseksi yhtyeeksi suosittuun Kuukauden suositut (1960–1966) ohjelmaan.234

Kuukauden suositut oli aikansa katsotuin televisio-ohjelma Suomessa ja sen teko vaati

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

229 Bruun & Lindfors & Roiha 2005, 53
230 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
231 Keinonen 2011, 234.
232 Kilpiö & Skaniakos 2011, 165.
233 Bruun & Lindfors & Roiha 2005, 53.
234 Kurkela 2003, 448.

51	

	

tekijöiltään rautaista ammattitaitoa, kun he esittivät vain parin päivän harjoitteluajan

jälkeen uusimmat listahitit eri puolilta maailmaa. Laulujen sanat Laila Kinnunen

opetteli aisaparinsa Pärre Forarsin kanssa levyiltä, ja orkesteri teki sovitukset

korvakuulolta.235 Myös Scandian levytyspäällikkö Jaakko Salo nousi tv-viihteen

keskeiseksi musiikkivaikuttajaksi ollen mukana tekemässä lukuisia television

viihdeohjelmia.236

 Koska varhaisaikojen suomalaisia televisio-ohjelmia ei ole juurikaan säilynyt

nykyajan tutkijoiden lähteiksi uskon, että television tulon vaikutus musiikkiin ja

erityisesti suomalaisen iskelmätähteyden syntyyn on jäänyt tutkimuksessa vähemmälle

huomiolle kuin mitä se todellisuudessa ansaitsisi. Peter von Bagh ja Ilpo Hakasalo

mainitsevat Iskelmän kultaisessa kirjassa, että televisio rakensi osaltaan iskelmäkulttia,

jonka olemassaolosta ei ollut enää 1960-luvun vaihteessa epäilystäkään.237 Kaikissa

haastatteluissani television tuoma parannus laulajien arvostukseen ja asemaan korostui,

mutta tämä ei juuri näy saatavilla olevassa tutkimuskirjallisuudessa lukuun ottamatta

edellä mainittua von Baghin ja Hakasalon mainintaa. Mielestäni näyttää siltä, että vasta

elävä kuva nosti laulajat tasa-arvoisiksi tähdiksi elokuvatähtien rinnalle.

Iskelmäelokuvat toimivat jo osaltaan nostattajina, mutta lopullisesti sen teki televisio,

joka tarjosi laulajille laajaa ja monipuolisempaa näkyvyyttä. Jo edellisessä kappaleessa

ollut Vieno Kekkosen lainaus siitä, miten alkuaikoina iskelmälaulaja ei ollut mitään,

kertoo paljon myös tässä kontekstissa. Haastattelussa Kekkonen puhui monta kertaa

television vaikutuksesta, kuinka iso murros televisio oli laulajalle ja kuinka sitä

hyödynnettiin myös keikkamainonnassa. ”Tv:stä tuttu” -julkisuuden

markkinointihyödyt ymmärrettiin heti.238 Toisaalta Vieno Kekkosen kohdalla television

merkitys saattoi korostua, samoin kuin Laila Kinnusellakin, sillä he molemmat

esiintyivät televisiossa vakituisesti, kuten teki myös Brita Koivunen. Heidän kohdallaan

muutos oli siten erityisen jyrkkä. Yksi syy suosioon oli varmaankin se, että he kaikki

olivat monipuolisia ja ammattitaitoisia esiintyjiä, heittäytyen esittämään rooleja kuin

rooleja kameran edessä. Katsomalla vaikkapa kolmikon esityksen kappaleesta

Arkipäivä, joka on samannimisestä televisio-ohjelmasta vuodelta 1961, ei voi muuta

kuin vakuuttua siitä, että he kaikki olivat viihdyttäjiä, eivät pelkästään laulajia, ja siksi

he olivat loistavia ja kysyttyjä esiintyjiä television musiikkiohjelmiin.239 Samaan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

235 Bruun & Lindfors & Roiha 2005, 53
236 Kurkela 2003, 448.
237 Bagh & Hakasalo 1986, 305.
238 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
239 Arkipäivä - Vardag (1961).

52	

	

kiinnittää huomiota myös Kari Uittomäki, jonka mukaan ohjelmien tekijöiden kannalta

tärkeintä esiintyjien valinnassa oli heidän ammattitaitoisuutensa.240

 Richard Dyerin mukaan tähtikultin perimmäinen tarkoitus on myyminen. Tähtiä

käytetään mainonnassa, elokuvissa ja lehdistössä siksi, että he auttavat myymään

asioita.241 Tähdet ovat kaupallisen elokuvan näkyvin markkinointikeino tänäkin

päivänä. Voisi olettaa, että tuttuja iskelmätähtiä käytettiin markkinointisyystä myös

alkuaikojen televisiossa ja samasta syystä talousvaikeuksissa kärvistelevä

elokuvateollisuus oli niin innokas tekemään iskelmäelokuvia. Tekijät luottivat siihen,

että iskelmälaulajien vetovoima auttaa tuomaan ihmiset elokuviin ja television äärelle.

Toisaalta he olivat myös osaavia viihteen ammattilaisia, joiden työpanosta tarvittiin kun

televisioon kehitettiin uusia ohjelmia. Samaan aikaan levy-yhtiöt oivalsivat, että

televisio ja elokuvanäkyvyydellä saatettiin edistää levymyyntiä. Itse tekijöiden

näkökulmasta esiintyminen televisiossa oli puolestaan hieno uusi työmahdollisuus

johon kannatti tarttua. Musiikkilehdistön tehtävä puolestaan oli tukea muiden

medioiden kautta tapahtuvaa myyntiä. Musiikkilehdistö myös esitteli tähdistä

yksityisempää kuvaa ja vastasi samalla Dyerin mukaan tähteyteen oleellisesti liittyvään

kysymykseen ”millainen hän on oikeasti” kirjoittamalla juttuja vaikkapa heidän

kotielämästään.242

 Tässä vaiheessa ei kyse ollut enää pelkästä levymyynnistä, vaan tähteydessä oli

kyse paljon muustakin. Esimerkiksi Pirkko Mannolan levyt myivät vähän suhteessa

hänen saamaansa mediajulkisuuteen.243 Anna Lennon mukaan iskelmätähdet olivatkin

aikansa intermediaalisia eli medioiden välisiä kuuluisuuksia. Lento kirjoittaa uusista

tähdistä, joiden mukaan hän laskee ainakin Pirkko Mannolan ja Laila Kinnusen

medioiden välissä sukkuloivina monilahjakkuuksina. Hänen mukaansa perinteinen

yhteen mediaan perustuva elokuvatähteys oli tullut 1960-luvun alussa tiensä

päätökseen.244 Myös perinteinen iskelmälaulajuus koki suuren muutoksen 1950- ja

1960-lukujen aikana. Janne Poikolaisen mukaan aiemmin suomalaisen iskelmälaulajan

suosio oli korkeintaan lavatähteyttä, joka saattoi olla vaan maakunnallista, ja menestys

perustui ahkeraan tanssilavojen kiertämiseen. Vasta radioiden musiikkitarjonnan

monipuolistuminen, uudenlaisen musiikki- ja nuorisolehdistön synnyn mahdollistama

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

240 Uittomäki 2001, 40.
241 Dyer 2005, 5.
242 Dyer 1986, 1-6.
243 Kurkela 2003, 460. Tätä on selitetty muun muassa nuorison heikolla ostovoimalla. Ks. Kurkela 2003,
461.
244 Lento 2014, 46.

53	

	

julkisuus ja television yleistymisen mahdollistama laaja näkyvyys oli keskeinen tekijä

iskelmälaulajien noustessa kansalliseen tähteyteen.245

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

245 Poikolainen 2011, 212-213.

54	

	

4. Naisena iskelmässä

4.1. Ulkonäkövaatimuksia ja käyttäytymissääntöjä

Naislaulajille ulkonäöllä on ollut aina suuri merkitys. Ulkonäöstä on ollut hyötyä myös

miehelle, mutta sosiologi Mavis Baytonin mukaan naisilla on sen suhteen vähemmän

liikkumavaraa, sillä naisilla on enemmän painetta sopeutua oikeisiin raameihin. Tästä

syystä naiset jäävät usein kuvastojen vangiksi ennemmin kuin hyödyntävät niitä.246

Tällä hän tarkoittaa sitä, että miessolistit ovat voineet leikitellä esimerkiksi

feminiinisillä rooleilla, kun taas naisesiintyjille vastaavaa ei ole sallittu.

Musiikkisosiologi Simon Frith ja kulttuuriteoreetikko Angela McRobbie kirjoittavat,

että perinteisesti naisten tehtävä populaarimusiikissa on ollut olla hymyilevä ja

viehättävä koko perheen viihdyttäjä. Vaikka alun perin vuonna 1978 julkaistulla

tekstillä on jo ikää, ei vastaan ole tullut tutkimusta joka kiistäisi väitteen

paikkansapitävyyden tämän tutkielman ajanjaksolla. 247

 Populaarimusiikin naisia tutkinut Lucy O’Brien kirjoittaa, että toisen

maailmansodan aikana naiset ottivat vastuulleen monia perinteisiä miesten töitä.

Hetkellisesti naiset saivat enemmän vapautta ja vastuuta, mutta miesten palatessa

rintamalta naiset haluttiin ohjata takaisin kotiin. O’Brienin mukaan monet naiset olivat

vastahakoisia palaamaan vanhaan rooliinsa, mikä pakotti kehittämään uusia tapoja,

joilla naisten perinteinen kotiäidin rooli saatiin näyttämään houkuttelevammalta.

Popmusiikki havaittiin yhdeksi tehokkaimmista tavoista levittää sokerikuorrutettua

kuvaa kotiin kuuluvista naisista, ja muun muassa näyttelijä-laulaja Doris Day levitti tätä

ideaalinaiseuden sanomaa elokuvateattereissa. Yhdysvaloissa kaikilta populaarimusiikin

parissa työskenteleviltä naisilta vaadittiin glamouria ja glitteriä, ja mikäli he eivät näitä

vaatimuksia täyttäneet, heitä kohtasi ankara kritiikki.248

 Kuten jo edellä on todettu, Suomessa seurattiin kansainvälisiä virtauksia

musiikin suhteen ja esimerkiksi Doris Day oli suosittu myös meillä. Elettiin

käännösiskelmän aikakautta, ja erityisesti Scandialla vaikutteita haettiin tietoisesti

Yhdysvalloista. Kansainvälisten vaikutusten ulottuessa meille saakka, heijastivat myös

suomalaiset ajan naislaulajat tuota korostetun feminiinistä naiskuvaa:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

246 Bayton, 2003, 15.
247 Frith & McRobbie 1990, 376-377.
248 O’Brien 1995, 37-38.

55	

	

 Ja ulkonäöllä oli tietysti hirveän suuri merkitys ku siihen aikaan, mehän, mehän
 ku sä katot miten pönötukkasia me ollaan ja silkki hanskat ja lavoille mentiin
 kuule haute coiture -tyyppisissä ihanissa mekoissa jotka istu, ja ja kengät samaa
 silkkiä ja hyvä ettei hattu päässä ja. Oltiin vanhemman näkösiä ku mitä ollaan
 melkein nytte.249

Pirkko Mannolan mukaan lavoilla oltiin tiptop. Tukka oli laitettu, asut ja asusteet,

käsineet, kengät sekä haute couture -tyyppiset mekot oli tehty samasta arvokkaasta

materiaalista, silkistä. Lucy O’Brien kutsuu amerikkalaisten 1950-luvun naislaulajien

tyyliä ”baby dolliksi”, joka oli sekoitus tyllättyjä iltapukuja ja kosmeettisia hymyjä.250

Myös suomalaisten tuon ajan naislaulajien voidaan nähdä toisintaneen tätä tyyliä, johon

kuuluivat näyttävät mekot ja viimeisen päälle meikatut kasvot ja laitetut hiukset. Myös

Vieno Kekkonen muistaa kovan laittautumisen:

 Et mä muistan kun mä menin öö mä menin tota pikkulavoille ni mullahan oli
 pitkät käsineet jaja, ei suinkaan, no ehkä joskus oli joku tyllimekko mut kyllä ko
 nätit mekot jotku tämmöset piti olla joo ja, korkokengät ja (…) kyllähän sitä
 laittauduttii tietysti. Mä muistan ku johonki aikaan ku piti niitä ripsiä laittaa, ja
 ne oli jäykkiä ku mitkä. (nauraa) Voi hyvä, piti olla, ja kauhea pakkeli vielä
 naamaan, nuoreen naamaan piti laittaa sit semmosta.251

Kekkosellakin oli pitkät käsineet mekkonsa kanssa, paljon meikkiä ja irtoripset.

Tämänkaltaisessa laittautumisessa oli epäilemättä kova työ, ja se vei myös paljon aikaa,

samoin kun meikin poistaminen esiintymisen jälkeen. Kuitenkin näyttävä ulkonäkö oli

oleellinen osa iskelmälaulajan ammattia. Vaatteensa Pirkko Mannola valitsi itse:

 Sain mä ite päättää, mä muistan et ku mä olin ollu paljo mannekiinnina et mul
 oli paljon suhteita niinkun hyviin muotihuoneisiin että mä tota. Ja sit ku mä olin
 niin pieni niin usein muotihuoneet ei saanu kaupaks mun mannekiinivaatteita
 niin mä usein ostin niitä halvemmalla. Ja Tampereella esimerkiks oli sellanen ku
 Kaisu Heikkilä joka teki mulle hirveen paljo niitä, esimerkiks ku mä menin
 Berliinin filmijuhlille niin se teki mulle koko puvuston. Ja mä käytin niitä usein
 filmissä omia pukuja.252

Pirkko Mannolalla oli mannekiinivuosien – ja epäilemättä myös misseytensä – vuoksi

hyvät suhteet muotitaloihin, joista hän hankki asuja esiintymisiin ja elokuviin. Pienestä

koosta oli hyötyä, sillä Mannola sai ostaa halvemmalla mannekiinivaatteita, jotka eivät

käyneet kokonsa vuoksi kaupan. Elokuvissa hän esiintyi lähes aina omissa vaatteissaan.

Lieneekö syy ollut studion huonossa puvustamossa, tiukassa budjetissa vaiko

yksinkertaisesti siinä, että Mannolalla oli itsellään niin hyvät kontaktit maan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

249 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
250 O’Brien 1995, 39.
251 Vieno Kekkosen haastattelu 17.12.2014. Tekijän hallussa.
252 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

56	

	

parhaimpiin muotiputiikkeihin, että hänen katsottiin puvustavan itse itsensä paremmin

kuin mihin studio pystyisi.

 Muutkin laulajat antavat ymmärtää, että esiintymisvaatteet hankittiin itse ja

niihin myös kului rahaa: ”Että aika välillä rahat sitten hupeni niihin vaatteisiin

(naurahtaa). Mutta se oli jotenki niinku tärkeetä siinä, se vaatejuttu ja itselle tietysti

kanssa oli”. Vieno Kekkonen muisteli haastattelussa muitakin vaateostoksiaan ja sitä,

miten ensimmäisille keikoille asu koottiin ystävien kaapeista löytyneistä

vaatekappaleista. Kekkoselle pukeutuminen vaikuttaisi olleen mukava ja iloa tuottanut

asia, ja menestys laulajana mahdollisti entistä parempien vaatteiden hankinnan.253

Helena Siltala hankki vaatteensa aina samasta paikasta:

 Mulla oli, ja kaikilla muilla sen ajan kollegoilla, niillähän oli kauniit vaatteet,
 Britalla ja Lailalla ja Vienolla että, mulla oli semmonen, hän oli itse vielä
 klassisen puolen laulajatar Maire Virkkunen (…) hänellä oli pieni putiikki tällä
 Maire Virkkusella Töölössä ja sieltä mä ostin kaikki mun vaatteet. Kyllähän ne
 makso tietysti hirveesti mutta että kyl ne oli aivan ihania kanssa sitten ja niin
 luonnonsilkkiä ja taftia ja hänhän taas tietysti sitte, mähän taas luotin häneen
 aika paljon että että hänhän sitten taas katso ne muotivirtaukset, että missä
 mentiin että ja ehdotteli sitte sen mukaan minulle niitä.254

Siltala yhtyy näkemykseen, että laulajilla täytyi olla aina kauniit puvut, ja ne myös

maksoivat verrattain paljon. Maire Virkkunen, muotiputiikin pitäjä toimi myös Siltalan

muotikonsulttina helpottaen todennäköisesti laulajan urakkaa, olisihan päivän

muotivirtausten seuraamisessa ollut laulajalle oma lisätyönsä. Vieno Kekkosen mukaan

muotilehtiä nähtiin aina välillä, ja sieltä saatettiin napata ideoita lavapukeutumiseen.255

 Feministimusiikkitieteilijä Sheila Whiteleyn mukaan populaarimusiikkia

esittäneet naiset ovat perinteisesti olleet laulajia, joiden paikka lavalla on orkesterin

edessä, lähimpänä yleisöä. Tällöin katsojien huomio ei ole niinkään siinä, mitä he

laulavat vaan siinä miltä he näyttävät.256

 Tää yleisöhän makso siitä että ne tulee katsomaan sitä helsinkiläistä solistia, sitä
 miten se on pukeutunu ja että ei niinkään sitä laulua kuunneltu vaankatseltiin
 joka sauma siitä vaatteesta että että ne piti olla sitten silkkiä ja samettia ne puvut
 että ei siellä farkuissa seisty, se olis ollu ihan kauheeta. Ja samoin nää kaverit
 niin ne oli melkein harmaissa puvuissa siellä ja solmiot kaulassa siististi että
 (naurahtaa) halusivat tai ei.257

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

253 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
254 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
255 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
256 Whiteley 2005a, 52.
257 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

57	

	

Helena Siltala kertomastaan päätellen tiedosti oman roolinsa moninaisuuden, koska hän

kertoo, että yleisö tuli nimenomaan katsomaan, ei kuuntelemaan helsinkiläistä solistia.

Myös soittajien odotettiin pukeutuvan hyvin ja huolella, joten vaatimus tietynlaisesta

pukeutumisesta koski muitakin orkesterin jäseniä, ei vain naisia. Nykyään esiintyvien

muusikoiden ja laulajien nyrkkisääntönä on, että esiintyjän tulee aina pukeutua astetta

paremmin kuin yleisön. Tilanne ei liene ollut sen kummempi aiemminkaan, ja tämä

sääntö koski niin solistia kuin muusikoitakin. Laulajat levittivät 1950–60-luvuilla

musiikin lisäksi myös muotivirtauksia. He olivat kuin maata kiertävä yhden naisen

muotiesitys.258 Tätä tukee myös Vieno Kekkosen kertoma, että ”keikoilla piti aina

muistaa että mitä vaatetta oli ollut edellisellä kerralla päällä, sillä yleisö muisti, ettei

vaan laita samaa mekkoa päälle.” Kekkonen kertoo, että hänelle tullaan vielä

nykyäänkin muistelemaan, millainen mekko ja millainen bolero laulajalla oli ollut

joskus yllään.259 Yleisö siis painoi niin tarkasti mieleensä laulajien asut, että ne ovat

joissain tapauksissa säilyneet heidän mielissään tähän päivään saakka. Myös Mavis

Baytonin mukaan naislaulajalle fyysinen viehätysvoima on joskus saattanut olla

tärkeämpää kuin laulullinen ulosanti.260 Helena Siltalan mukaan kaunis ulkonäkö

korostui niin paljon, että ”se anto anteeks sitte vähän falskin laulunki jos, jos sikseen

tulee niin.261 Lausahduksen päättäneestä kuivasta naurahduksesta päätellen Siltala ei

tarkoittanut tällä itseään.

 Janne Poikolaisen mukaan Laila Kinnusen ja Brita Koivusen keikoilla yleisön

ihailu ilmeni siinä, miten laulajaa jäätiin lavan eteen seuraamaan, vaikka yleensä

laulajan saapuminen merkitsi tanssien alkua. Tanssilavoilla laulajien ihailuun liittyvä

romanttinen ja seksuaalinen ulottuvuus oli nähtävissä esimerkiksi Laila Kinnusen

keikoilla. Kinnunen tosin osallistui itsekin seksuaalisen jännitteen luomiseen

flirttailemalla yleisön kanssa keikan aikana.262 Pirkko Mannola myöntää, että häntä

ihailtiin: ”Totta kai se ihailu oli sillon sitä mitä se on nykyäänkin, sitä on ollu, totta

kai.”263 Helena Siltala on sitä mieltä, että laulajaa mittailivat vain tytöt, kun taas pojat

keskittyivät tanssimiseen:

 Mut ne oli yleensä, nehän oli sitten taas naispuoliset tietysti että ei suinkaan ne
 pojat jotka tuli tanssimaan sinne ne niin siitä solistista sillä tavalla että, että

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

258 Ks. myös Poikolainen 2011, 223.
259 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
260 Bayton 2003, 15.
261 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
262 Poikolainen 2011, 218.
263 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

58	

	

 kuhan nyt joku siellä laulo ja sillä tavalla tai mistää puhumattakaa mistää
 vaatteista että, et kyl ne oli ne tytöt jotka siellä enemmän, joita kiinnosti se.264

Mahdolliset keskustelut laulajasta ja tämän ulkonäöstä käytiin todennäköisesti laulajan

kuulumattomissaan. Saattaa myös olla, etteivät laulajat aina huomanneet yleisöstä

heihin kohdistuvia ihailevia katseita. Ihailijoita heillä kuitenkin oli – siitä ovat

todisteena ihailijakirjeet ja nimikirjoituksen pyytäjät. Kun kysyin haastateltavilta, tuliko

heille vastaan ehdottelua, seksuaalista häirintää tai muita epäsopivia tilanteita, kukaan ei

ainakaan muistanut sellaista. Helena Siltala uskoo, että naimisissa olo suojasi häntä

epäsopivalta ehdottelulta. Toisaalta hän sanoo, ettei ole kuullut, että muillakaan tällaisia

tilanteita olisi tullut vastaan.265 Pirkko Mannola sanoo: ”En mä muista. Mä olin naivi”.

En mä muista et ois.” Mannola kertoo, että muusikot ja keikkajärjestäjät kunnioittivat

häntä kyllä, eikä hän olisi kertomansa mukaan huomannut vaikka jotain olisi ollutkin.

Yleisössä on voinut olla Mannolan mukaan innokkaita ihailijoita, joiden haaveet ovat

tosin käyneet ilmi toisinaan vasta vuosikymmentenkin päästä.266 Vieno Kekkonen

kertoo, ettei muista tuliko vastaan epäsopivia tilanteita. Yksi poikkeuksellinen tapaus

hänellä on kuitenkin jäänyt mieleen:

 En muista. Mutta sellasen mä muistan kerran ku mut pyydettiin Imatran kiu
 mikäsenyt ravintola, kylpylä (…) keikalle. En nyt muista mistä keikasta oli
 kysymys ja ja ja tota mä kysyin päivää et minkälaisesta päivästä niin ’mikä
 päivä teille sopis’? Mä rupesin jo sillon niinku kysymään että, et mikä päivä
 mulle sopis, mitä et eiks heillä nyt joku juhla ol, rupesin kyselemään et mikä
 tämä tilaisuus on ’no pitääkö siihen nyt olla erikoista tilaisuutta’? Mä et kyllä
 siihen et pitäis olla et, et semmonen niinku ihmeellinen et että jos ois osannu
 niinku jotenki muuten sen niinku jutella mulle niin varmaan oisin tehny keikan
 sinne ja se ois ollu ihan, ihan joku, joku tämmönen huuhaa juttu tai joku. Joku
 pyytäny itsellensä seuraa, seuralaista. Tämmönen se oli.267

Vieno Kekkonen oli tilattu keikalle Imatralle, mutta hänen epäilyksensä heräsivät,

koska tilaaja antoi hänen valita sopivan päivänmäärän. Selvisi, ettei mitään keikkaa

ollutkaan, vaan Kekkonen olisi haluttu tilata seuralaiseksi.

 Naislaulajilta odotettiin tietynlaista esiintymistä ja käyttäytymistä, niin lavalla

kuin lavan ulkopuolellakin. Musiikkitieteilijä Laurie Strassin mukaan orkesterin

laulajan luonne on performatiivinen. Hän ottaa ohjeita bandleaderilta tai bändiltä, mutta

hän on orkesterin etualalla. Kun hän laulaa, hänen fokuksensa on pelkästään yleisössä –

ja yleisön fokus hänessä. Laulaja on kuitenkin riippuvainen muista saadakseen äänensä

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

264 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
265 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
266 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
267 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

59	

	

kuuluville, eikä hänen odoteta tekevän musiikkia orkesterin kanssa, vaan laulavan sen

päälle.268 Jazziskelmän aikakaudella iskelmälaulajien esiintyminen oli yleensä hillittyä

ja staattista, laulusolisti seisoi paikoillaan ja korkeintaan hytkyi hieman tai nytkytteli

päätään.269

 No mä olen kyllä, kuulun siihen esiintyjäkaartiin joka seisoo ja laulaa vaan, että
 mä en oo koskaan esittäny mitään koreografiaa siellä, että koska se on mä oon
 tykänny et mä laulan vaan ja mä oon laulaja ja that’s it. (…) Et kylhän mä
 tietysti salaa ihailin semmosia jotka jotka oli luontevia ja noin että, että mutta
 tota mulle se ei käyny et se ois ollu hirveen väkinäistä ja ehkä menny
 naurettavuuteen sitten koska se ei ei ollu niinku mieluisaa eikä luontevaa.270

Helena Siltala laskee itsensä vähäeleisten laulajien kastiin ja kertoo, että hän kokee

olevansa nimenomaan laulaja, ei niinkään esiintyjä. Hänen mukaansa lavalla

liikkuminen olisi ollut hänelle väkinäistä. Poikkeuksen sääntöön muodostaa Pirkko

Mannola, joka halusi nimenomaan liikkua lavalla:

 Mä yritin aina olla eläväinen ja pirteä, liikkua vähän, niinku tanssin kautta
 laulaa. Et ei se, ei se pönäkkä laulaja sopinu mulle ollenkaa, koska mähän en oo
 laulanu sen sorttista musiikkiakaan. Mut tosin mun liikuntani oli vähä niinkun
 hakusessa just näitten (demonstroi napsutteluja) tota, mutmut. Kyl mä olin
 varmaan, mä olin mannekiininakin erilainen, ku mä olin liian pieni ja liian pätkä
 ni mä kehitin semmosen tanssivan mannekiinin (…) kehitin siitä sitte semmosen
 sitte et mä niinku pärjäsin. Niin mä luulen et tossa laulussakin mä kehitin vähä
 semmosen oman tyylin et mä olin sielä niinku sitten vähä tämmönen "Pirtelö
 Mannola”.271

Mannola halusi lähestyä laulamista liikkeen kautta, koska hänelle ei pönäkkä

esiintyminen sopinut laisinkaan. Mannolan esittämä musiikkikaan ei ollut perinteistä

iskelmää, joten liikehdintä istui siihen paremmin. Mielenkiintoisesti taas kerran

Mannola ja Siltala näyttäytyvät saman kolikon kääntöpuolina. Todennäköisesti ero

selittyy sillä, että Mannola oli enemmän luonteeltaan esiintyjä, kun taas Siltala, kuten

hän itsekin sanoo, oli nimenomaan laulaja. Mannola käytti liikkumista myös

strategiana. Mannekiinina hän oli kehittänyt oman tyylin pärjätäkseen, ja samoin hän

teki laulaessaan. Siltalan lisäksi myös Vieno Kekkonen kuului staattisten laulajien

kastiin:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

268 Strass 2010, 3.
269 Kilpiö & Skaniakos 2011, 159.
270 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
271 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

60	

	

 Mut sen mä muistan et siinä, kyllä siinä jökötettiin ihan tosissaan kyllä siinä
 mikrofonin takana et ei siinä kyllä, kyllä paljonkaa tanssittu eikä tehty niinku
 (…) Ei siinä paljon liikuttu, aika jännä.”272

Mikrofonin takana ei paljoakaan liikuttu tai tanssittu, vaan siinä seisottiin vakavissaan.

Kekkonen uskoo, että se johtui siitä, ettei heillä ollut esikuvia liikkuvista laulajista.273

Joskus Kekkonenkin oli esiintyessään liikkunut: ”Olinko joskus ollu vähä, vähän sitte

tehny jotakin ni tuli korviin että ’se ei varmasti ollu ihan selvin päin’”.274 Laulajan

liikehdintä lavalla oli niin rajoitettua, että hänen liikkuessaan ihmiset alkoivat kuiskia

tämän olleen varmasti humalassa, sillä muuten hän ei olisi moista tehnyt. Naislaulajan

käyttäytymissäännöt olivat Suomessa 1950–1960-luvuilla varsin tiukat. Pirkko Mannola

kuitenkin ikään kuin mursi laulajan käyttäytymissäännöt, rikkoi aidan, hyppäsi sen

ulkopuolelle ja laajensi rajoja lavaliikehdinnällään. Kaikille liikehdintää ei kuitenkaan

sallittu, vaan tavanomaisesta lavaesiintymisestä poikkeava sai osakseen ilkeitä

kuiskutteluja. Uskoakseni Mannolalle rajojen ylittäminen suotiin, koska hän edusti

muutenkin uudenlaista naisen mallia, joka oli pirteä, välitön ja energinen. Hän ei

myöskään ollut perinteinen iskelmälaulaja vaan intermediaalinen uuden ajan

nuorisoidoli, joka oli poikkeuksellinen laulusolisti niin taustansa kuin edustamansa

musiikkityylinkin vuoksi. Hän siis rikkoi rajoja monellakin tavalla, joten hänelle se

sallittiin, ehkä sitä jopa odotettiin.

 Naislaulajien alkoholinkäyttö oli ja on ehkä vieläkin vaiettu aihe verrattuna

siihen, miten mieslaulajien alkoholinkäyttöön on Suomessa suhtauduttu. Esimerkiksi

Vieno Kekkosen rajoja rikkonut lavaliikehdintä liitettiin paheksuvaan sävyyn oletettuun

humalatilaan, ja Laila Kinnusen alkoholinkäytöllä reviteltiin juorulehdistössä 1970-

luvulla innokkaasti. Vuosien 1963–1969 välillä suomalaisista naisista viikoittain

ravintolassa vieraili 3% ja vuosittain 70% naisista kävi ravintolassa harvemmin kuin

kerran vuodessa. Tuohon aikaan naiset eivät yleensä päässeet ravintolaan sisään ilman

miesseuraa, paitsi jos he olivat julkisuuden henkilöitä.275 Suomi-iskelmän sortuneita

miestähtiä tutkineen Marko Ahon mukaan suomalaiseen alkoholikulttuuriin on

sisäänrakennettu kaksinaismoralistinen sukupuolijärjestelmä. Siihen kuuluu, että

alkoholinkäyttö on naisille vain rajoitetusti sallittua, humalahakuisuus on kiellettyä, ja

iloisen juopottelun kuvasto loistaa poissaolollaan. Alkoholia runsaasti käyttävät naiset

olivat vielä 1960-luvulla poikkeavia, ja naisten alkoholinkäyttöä leimasi stigma, joka

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

272 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
273 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
274 Vieno Kekkosen haastattelu 17.12.2014. Tekijän hallussa.
275 Sillanpää 2002, 122-123.

61	

	

toimi naisille pelotteena alkoholin käyttöä vastaan. Miehet voivat samaistua iloiseen

juomari-iskelmäkuninkaaseen, mutta juovaan naistähteen ei samanlaista kiintymystä

tunneta. Naisille karnevalistinen, iloinen juominen ei ole osa sukupuoli-identiteettiä

tosin kuin miehille. 276 Vieno Kekkosen mukaan alkoholin käyttöön liittyvä koodisto oli

hyvin erilainen nais- ja mieslaulajien välillä:

 Siinä oli suuri ero joo! Tiedän monta muuta mieslaulajaa jotka on jossakin
 vaihees varsinkin elämäänsä niinkun nautittu. (…) Enkä mä nyt sitä sano ettei
 sitä jokainen osaa, osaa niinku juhlia mut sitä niinku täytyy kattoa et missä sitä,
 missä sitä juhlii. Et jotenkin, jotenkin näin näin naislaulajana varsinkin nii, niin
 se on niinku pikkasen pitäny varmasti se että jos joku tuntee taikka noita, taikka
 niin, niin kyllä se on pitäny vähä sellasel (naurahtaa) kaidalla tiellä.277

Vieno Kekkosen mukaan tietoisuus seuraamuksista, jos hänet nähtäisiin jossain

humalassa, on pitänyt hänet erossa alkoholista. Pahimmassa tapauksessa tällaiset juorut

olisivat voineet tuhota laulajan uran. Pirkko Mannola on samaa mieltä Vieno Kekkosen

kanssa:

 Ja jätkillehän suodaan se että ne, ne ne tuota. Naisille ei suoda koskaan sitä et sä
 tuut esiintymään sillälailla et sulla on lippa vinossa ja tukka rasvanen ja sä laulat
 öööö (matkii ääntä). Tätä ei suoda naisille, et miehillä on se etuoikeus.278

Naistähti lavalla humalassa olisi ollut ennenkuulumaton näky, kun taas miesartisteille se

on ollut sallittua. Sama näkyi aikakauden lehdistössä. Laura Saarenmaan mukaan

Hymy-lehti suhtautui Olavi Virran alkoholinkäyttöön myötätuntoisesti ja ymmärtäen,

kun taas Laila Kinnusen alkoholinkäytöstään ja miessuhteistaan kirjoiteltiin hyvin

paheksuvasti.279

 Kinnusen alkoholinkäyttö näyttää järkyttäneen myös hänen kollegoitaan.

Kysymykseen, oliko naisten alkoholinkäyttö yleistä ja viittaukseen Kinnuseen, Vieno

Kekkonen vastasi:

 Ei, ei se mitenkää yleistä ollu. Ja mä sanon ku mä tunsin Lailan hyvin niin mä en
 tuntenu Lailaa tässä vaiheessa ollenkaan. (…) Mut ei me, kun me tavattiin me
 käytiin joka heillä taikka meillä ja me laitettiin teetä ja syöt. Ei se alkoholi
 kuulunu ollenkaan niinku siihen. (…) Et mut sillon ku mä hänet tunsin ni, kun
 mä sit menin naimisiin nii eihän mä siinä oikeestään missään enää oikeestaan ei
 liikuttu yhdessä ja oltu. Et siinä vaiheessa se oli niinku tun, tullu niinku se. Ja sit
 me kerran, kerran, mitähän aikaa se nyt sit ois ollu ku se meistä tehtiin yhteinen
 haastattelu (…) lehti niinku tarjos meille ruokaa ja sitten ne niinku kysy et mitä,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

276 Aho 2003, 295-296.
277 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
278 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
279 Saarenmaa 2010, 213-214.

62	

	

 mitä te juotte ja me ihan tarkotuksella ku mä tiesin et täst Lailasta niin en ottanu
 ja ei muutkaan ottanu mut Laila otti sit alkoholia. Et se oli, et sitä pitäs tietty
 varoo kaikkee tommosta mut se oli Lailalle jo semmonen, ja ehkä siitä vähä sit
 kerrottiinkin siinä jutussa.280

Vieno Kekkonen vaikuttaa kokeneen, että Kinnunen joka käytti alkoholia oli eri

ihminen kuin se, jonka hän oli tuntenut joitain vuosia aiemmin. Vaikuttaakin siltä, että

Vieno Kekkonen suhtautui naisten alkoholinkäyttöön samoin kuin muut aikalaisensa,

jotka pitivät alkoholia runsaasti käyttävää naista vieraana ja toisena. Kekkosen mukaan

heidän ystävyyteensä alkoholi ei ollut kuulunut koskaan. Kekkosen kuvaamassa

haastattelussa toimittaja tarjosi haastateltaville alkoholia, mistä Kekkonen kieltäytyi,

sillä hän oli vaikuttaa aavistaneen, mistä oli kysymys. Laila Kinnunen sen sijaan

vaikuttaa kävelleen suoraan ansaan, ja tapaus päätyi lehtijuttuun. Ilmeisesti toimittaja

yritti saada naislaulajat juomaan alkoholia, että hän saisi skandaalijutun tai ainakin

huomiota herättävän sivujuonteen artikkeliinsa. Tämä antaa mielenkiintoisen kuvan siitä

moraalisesta maailmasta, jossa laulajattaret 1950–60-luvuilla toimivat. Sortunut Laila

Kinnunen oli ikään kuin vapaata riistaa lehdistölle.

 Laulajien ulkonäköön kohdistui paljon odotuksia ja vaatimuksia. Kuten

amerikkalaisten virkasiskojensakin heidän tuli aina olla kauniita, laitettuja ja

huoliteltuja. Vaatteisiin kului paljon rahaa, mutta pukeutuminen oli monille myös ilo.

Yleisö kiinnitti laulajien asuihin paljon huomiota, ja heidän täytyikin muistaa, mitä

heillä oli ollut päällään milläkin keikalla. Janne Poikolaisen mukaan musiikin

kulutukseen alkoi sodan jälkeisinä vuosikymmeninä liittyä uudenlaisia, samaistumiseen

ja erottautumiseen liittyviä merkityksiä. Laulajat toimivat esikuvina niin

persoonallisuutensa kuin ulkonäkönsäkin puolesta.281 Ulkonäkövaatimusten lisäksi

laulajilta odotettiin myös tietynlaista käyttäytymistä ja lavaesiintymistä. Elias Salmisen

mukaan erityisesti solisteilta, mutta myös muilta suomalaisen iskelmäkulttuurin

edustajilta on totuttu odottamaan maltillista arvokkuutta ja tapakonservatismia.282

Laulajien esiintyminen oli yleensä hillittyä ja staattista, ja tämän kaavan rikkomiseen

suhtauduttiin eri tavoin. Pirkko Mannolalle se suotiin, mutta Vieno Kekkoselle ei.

Julkisuudessa esiintyviltä naisilta vaadittiin tietynlaista, hyveellistä käytöstä.283 Naisten

alkoholinkäyttöön suhtauduttiin paheksuen, eikä mieslaulajalle sallittu humalassa

lavalle nouseminen ollut naissolisteille millään tapaa soveliasta. Jazziskelmän tähtien

lehdistökuvaa tutkineen Tuija Modinoksen mukaan myös aikakauden Hymy-lehden

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

280 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
281 Poikolainen 2011, 222.
282 Salminen 2005, 150.
283 Modinos 2011, 195.

63	

	

otsikoissa näkyivät ulkoapäin annetut, naiseutta kontrolloivat puhe- ja ajattelutavat.

Kulttuurista normia rikkonut Kinnunen esitetään lehdessä lannistettuna ja alistettuna ja

näin paha saa palkkansa.284 Alkoholia käyttänyt nainen käyttäytyi sukupuolinormeista

poiketen ja muuttui vieraaksi.

4.2. Nainen, laulaja, muusikko - hierarkioita ja strategioita

Tutkielmani keskiössä olevat naislaulajat olivat sukupuolensa ainoita edustajia

työyhteisöissään, lukuun ottamatta joskus harvoin mukaan eksyneitä vaimoja tai

tyttöystäviä.285 Orkestereissa ei ollut naispuolisia muusikoita, vaan ainoat naiset olivat

laulajia. Laulaminen on nähty luonnollisena, naiselle sopivana tapana tuottaa musiikkia.

Naiseus liitetään perinteisesti luontoon ja ruumiillisuuteen, ja laulajan ainoa

instrumentti on hänen ruumiinsa, kun taas miehet on perinteisesti nähty luonnon haltuun

ottajina teknologian kautta, mistä syystä erityisesti sähköiset instrumentit assosioituvat

perinteisesti miehiin. Mekkoon pukeutunut nainen orkesterin etualalla näyttää

normaalilta, kun taas nainen rumpujen takana tai kitaran varressa näyttäisi

luonnottomalta Mavis Baytonin mukaan naislaulajat eivät ole uhanneet rockin

kokonaisvaltaista maskuliinisuutta, mistä syystä heidät on hyväksytty osaksi

rockmusiikin tilaan ainoina naisina.286 Bayton puhuu rockista, mutta yhtälailla väittämä

pätee suomalaiseen 1950-luvun populaarimusiikkikulttuuriin, jossa kaikki muusikot ja

levy-yhtiöiden päättävät henkilöt olivat miehiä. Näin ollen miesvaltaisessa yhteisössä

naislaulaja onkin ikään kuin tuplasti toinen, sukupuolensa ja instrumenttinsa vuoksi.

Tästä seuraa Laurie Strassin huomio, että aivan kuten toimistotyttö, tyttölaulaja on

ammatillisen asteikon alapäässä.287

 Agents-yhtyettä kulttuurihistorian pro gradu -tutkielmassaan tutkinut Elias

Salminen kirjoittaa yhtyeen johtohahmo Esa Pulliaisen sanoneen, ettei bändi ole naisten

työmaa, sillä jossain vaiheessa alkaa tietynlainen mäkätys.288 Kerroin haastatteluissa

tästä lausumasta ja kysyin haastateltavilta mielipiteitä asiaan. Helena Siltala vastasi:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

284 Modinos 2011, 192.
285 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
286 Bayton 2003, 13.
287 Strass 2010, 5.
288 Salminen 2003, 73.

64	

	

 Se voi olla sitte että se on tätä päivää sitte tää mäkätys mut ettei sillon, sillon
 voinu ees kuvitellakkaa et ois voinu ruvennu mäkättämään siellä jotain, koska
 siis sinne elettiin vain sitä aikaa ja niitä olosuhteita ja ne on hyväksyttävä (…)
 Jos se sitten se aika on muuttunu ja ne ne solistit on vähä ruvennu pitämään
 puoliaan ja sillätavalla, mitä me ei taas osattu tai tai katsottu et me tykättiin että,
 et se on ihan kiva et saadaan olla siellä bändissä yleensä.289

Siltalan mukaan olosuhteet olivat mitä olivat, ja ne oli hyväksyttävä. Hän tulee

paljastaneeksi kokevansa, etteivät solistit pitäneet tarpeeksi puoliaan hänen aikanaan,

vaan he olivat kiitollisia että saivat edes olla mukana. He olivat bändissä ikään kuin

poikkeusluvalla. Kysymykseen, ”koitko että asemasi erosi rivimuusikosta bändissä?”

saamani vastaukset olivat hyvin erilaisia. Helena Siltala kertoo:

 Kyl se, en mä tiedä oikein. Kyl sitä jotenki tuntu niinku et sitä on niinku vaan
 jotenkin, ei nyt eristyksissä mutta, mutta kuitenkin että ettei nyt sitä ihan, ihan
 tota ihan siltaval yhtä sujuvasti kuulunu siihen ku niiden muusikkojen kanssa et
 johtuko se sitten siitä et oli eri sukupuolta, sitäkään ei tiedä et mistä se sitten
 johtu mutta, et en mä nyt mitään syrjintää tarkota et mä oisin kokenu mutta,
 mutta et kuitenkin niin niin, välillä ois toivonu vähä enemmän semmosta
 kaverijuttua että. Tai se voi olla et se on vaan mun oma luonne kun mä ajattelen
 näin että. Et kuvittelen et se on näin että et et ne vaan on niinku miehet on.290

Siltalan kokemus oli, että hän oli vähän erillään muusikoista. Hän ei tarkoita

kokeneensa syrjintää, mutta olisi kaivannut vähän enemmän ”kaverijuttua”, ystävyyttä,

mutta toisaalla ”hulivilikavereiksi” luonnehtimiensa muusikoiden kanssa tämä oli

toisinaan vaikeata. Paavo Einiö kertoo muistelmissaan, miten muusikot kävivät

kahvittelemassa 1950-luvulla Colombian kahvilassa Helsingissä. Naisia siellä ei

näkynyt, sillä jutut olivat härskejä. Carola vieraili joskus, mutta hän olikin Einiön

mukaan yhtä paha suustaan kuin muusikotkin. Seija Lampila ”yritti pari kertaa, mutta

häipyi vähin äänin”. Lampilan perään oli vieläpä tämän lähtiessä huudeltu ikäviä.

Einiön kertomasta päätellen naiset eivät olleet tervetulleita miehistä koostuvan

muusikkoporukan kahvitteluihin kuin poikkeustapauksissa. Einiö kertoo lisäksi, että

kahvitteluissa neuvoteltiin keikoista ja sovittiin jopa kuukauden mittaisista

kesäkiinnityksistä ravintoloihin.291 Tämä kaikki siis tapahtui naisten ulottumattomissa,

tilassa, josta naiset oli ilmeisen tietoisesti suljettu pois.

 Mavis Baytonin mukaan laulaja voi saavuttaa muusikkoyhteisön kunnioituksen

nousemalla tähdeksi.292 Pirkko Mannolan vastaus kysymykseen rivimuusikoista

eroamiseen oli: ”Mulla oli hame. Ja korkeet kengät (nauraa). Ei kai muuten. Ja että mul

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

289 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
290 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
291 Einiö 2006, 170.
292 Bayton 2003, 15.

65	

	

ei ollu mitään soitinta.”293 Kuten jo luvussa 3. totesin, huolimatta siitä, että Helena

Siltalakin oli tunnettu laulaja, oli Pirkko Mannola saavuttanut erilaisen tähtistatuksen

kuin hän. Naisten erilaiset kokemukset saattavat selittyä sillä, että nuorisoidoli ja Miss

Suomi statuksensa vuoksi Mannolaa kunnioitettiin muusikkoyhteisössä enemmän kuin

Siltalaa. Toisaalta erot voivat selittyä yksinkertaisesti myös laulajien

persoonallisuuseroilla, sillä olihan Siltalakin laulajana valtakunnallisesti tunnettu.

 Naislaulajat erotti miesmuusikoista sukupuolen lisäksi se, etteivät he soittaneet

lavalla mitään instrumentteja. Mavis Baytonin mukaan naisia ei perinteisesti ole

kannustettu soittamaan instrumentteja, ja naiset arastelevat usein erityisesti sähköisten

soittimien soittamista.294 Populaarimusiikki markkinoidaan tytöille teinien lehdissä

tavalla, joka korostaa tähtien romanttista puolta, sopivuutta kumppaneiksi, ihailtavuutta.

Levyarvosteluita ei nuorten naisten lehdistä ole löytynyt, saatikka sitten vihjeitä siitä,

että tytöt voisivat itse soittaa soittimia tai muodostaa bändejä.295 Karrikoiden voisi

sanoa, että naiset on perinteisesti kasvatettu muusikoiden ihailijoiksi, ei muusikoiksi.

Baytonin mukaan naislaulajien kohdalla paino on ollut ulkonäössä ja imagossa niin, että

laulutekniikka ja ääni instrumenttina ovat jääneet toisarvoiseen asemaan. Koska

laulaminen on nähty luonnollisena toimintona, on aktiivisesti unohdettu, että laulaminen

on hyvin pitkälti opittu taito, ei vain jotain mikä on ylhäältä annettua ja automaattista.296

Koska laulua ei ole pidetty tasa-arvoisena instrumenttina muiden rinnalla, laulajaa ei ole

kunnioitettu tasa-arvoisena muusikkona muusikoiden joukossa. Eriarvoisuus näkyi

Helena Siltalan mukaan palkkauksessa:

 Et kyl se oli sitten se bändleaderi joka ne keikat hoiti ja hän sano hinnan ja hän
 jako rahat sen mukaan kun sielu sieti (nauraa). (…) Ei niit oikeasti ollu sovittu
 että, mutta että kyllä mul on aina ollu vähä jääny semmonen tunne että ei nyt
 tästä että tää nyt tietysti tää mun mieheni bändi, et meilhän oli yhteinen talous
 mut sen siitä nyt keskustella mitään, mut se kun mä olin toisten kanssa nii että
 että kyllä laulusolisti sai kyllä aina kyllä vähä ihan eri eri palkkion elikkä
 huonomman palkkion kun, koska tota noin, ei se laulusolisti sit, se oli sitä
 amerikkalaista systeemiä oikein et se oli vaan yks jäsen siinä ja ja yks joku
 semmonen kaunistuskukkanen siinä mikrofonin takana mutta, mut et ei sitä
 noteerattu sillä tavalla että nää oli niin paljon paremmas asemas kyl nää soittajat
 että. Ja katsottiin niiden koulutukset ja kaikki että, jos nyt oisimme minusta nyt
 esimerkiks puhuttu nii et ihminen jolla ei oo ees koulutusta eikä sil oo mitään
 niin se ei oikeastaan ois tarvinnu ees ollenkaa palkkaa. Mutta tota et totta kai mä
 sain palkkaa mutta että välillä tuntu siltä että oli kyllä semmonen vähän
 eriarvoista toi palkkaussysteemi.297
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

293 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
294 Bayton 2003, 40-41.
295 Frith & McRobbie 1990, 378.
296 Bayton 2003, 15.
297 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

66	

	

Siltalan kokemuksen mukaan laulajalle maksettiin vähemmän kuin muusikoille, koska

laulajan tehtävä oli vaan olla yksi kaunistuskukkanen mikinvarressa.

Kaunistuskukkasena hän oli yhtälailla orkesterin koriste kuin musiikin tuottaja, jolloin

hänen roolinsa erosi muusikoiden roolista suuresti. Laurie Strass kirjoittaa, että vaikka

tyttölaulaja on ammatillisen asteikon alapäässä hänellä on oma etuoikeutettu paikka,

koroke, vaikka häntä ei ole korotettu sinne kunnioituksesta tai suojelua varten vaan

aistillisena kulutustuotteena. Hän on intohimon kohde ja nostalgisten, seksuaalisten tai

esikuvallisien mahdollisuuksien ikoni, kaunistuskukkanen, jolle ei tarvinnut välttämättä

edes maksaa samaa palkkaa kuin muusikoille.298 Eriarvoisesta palkkauksesta kertoi

myös Pirkko Mannola, jonka mukaan ”palkka oli sama ku muusikoilla, joskus jopa

huonompi”.299 PSO ei Siltalan mukaan vaikuttanut artistiensa keikkapalkkoihin, mutta

Paavo Einiön mukaan Scandialla neuvoteltiin laulajille muusikoita korkeammat

keikkapalkkiot Onni Gideonin bändiin, jonka solisteina toimivat ainakin Brita Koivunen

ja Annikki Tähti 1950-luvun puolivälissä. Tämä todistaa, että levy-yhtiöillä on ollut

erilaisia käytäntöjä keikkapalkkioihin puuttumisen suhteen. Kun solistin palkkio oli

aiemmin ollut 50 markkaa eli saman kuin soittajien, se nousi nyt 100:n markkaan, sillä

vaikka bändi hyvä olikin, lavalle tultiin katsomaan laulajaa. Einiö ei kerro milloin tämä

on tapahtunut, mutta selvästi sen jälkeen, kun laulajat nousivat orkesterin ohi

mainonnassa ja tähteyskehitys oli alkanut.300 Palkkioissa vaikuttaa siis olleen

monenlaisia eri käytäntöjä orkestereista ja levy-yhtiöistä riippuen, ja laulajien palkkaus

on ilmeisesti ainakin toisten kohdalla muuttunut heidän statuksensa muuttumisen

myötä.

 Helena Siltala viittaa edellisessä lainauksessa siihen, miten kouluttamattomat

laulajat katsottiin palkkauksessa eriarvoisiksi koulutuksen saaneiden muusikoiden

kanssa. Musiikillisen koulutuksen puute ja siitä seuraava alemmuudentunne rajoitti

naisten valmiuksia vaikuttaa asioihin. Kysyttäessä saiko Helena Siltala esimerkiksi

ehdottaa ideoita sovituksiin hän sanoo:

 Ei kyllä. Jotenkin ja se kai taas jälleen kerran johtuu siitä kun tiedetään mun
 tausta että et jos mä oisin käyny jonku Sibelius-Akatemian läpi niin, niin sillon
 mulla ois ollu varaa sanoa että tehdään noin ja näin ja näin mutta et se on just se
 joka on se ikävä puoli.301

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

298 Strass 2010, 5.
299 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
300 Paavo Einiön haastattelu JAPA JM012.
301 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

67	

	

Koska Siltala oli itseoppinut laulaja ilman virallista koulutusta hän koki, ettei voinut tai

osannut, vaikuttaa kappaleiden sovituksiin. Ilman nuotinlukutaitoa ja musiikillista

koulutusta hän tavallaan puhui eri kieltä kuin soittajat, eikä hänellä ollut välineitä esittää

omia ideoitaan mikäli sellaisia olisi ollut. Koulutus olisi tuonut mukanaan myös

arvovaltaa ja auktoriteettia. Siltala harmittelee sitä, ettei ole koskaan opiskellut minkään

instrumentin soittoa ja sanoo ”Mä olisin kauheen ylpee jos mä voisin kutsua itseäni

muusikoks” paljastaen samalla muusikoita kohtaan tuntemansa arvostuksen mutta myös

sen, että laulajat kuuluivat eri ryhmään kuin soittajat.302 Peter von Bagh ja Ilpo

Hakasalo kutsuvat Siltalaa Iskelmän kultaisessa kirjassa vokalistiksi, koska hän on

lähestynyt iskelmämusiikin laulamista siitä jazzmusiikin näkökulmasta, että laulu on

instrumentti muiden joukossa.303 Tässä mielessä voi ajatella, että hän on hyvin lähellä

muusikkoutta, oman äänensä soittaja.

 Lauren Strassin mukaan hierarkian alapäässä olevasta naislaulajasta tulee

naismuusikko vain silloin, kun hän todistaa olevansa taiteellisesti samanarvoinen

mieskollegojensa kanssa tai ottaa musiikillisen vastuun itselleen olematta enää

riippuvainen ympärillä olevista miehistä.304 Pirkko Mannola kertoo kokemuksistaan:

 Mä luulen et muusikot kunnioitti semmosia solisteja jotka osas asiansa. Että
 niinkun esmes Lailaa kunnioitettiin hirveesti koska ne piti sitä ihan vertaisenaan.
 Jossei nyt ihan jätkänä niin muusikkona. Et jos sä osaat antaa niinku solistina
 muusikoille sen kuvan et sä oot niinku muusikko ja sä osaat sen niin sillon sä
 oot niitten kans tasavertainen. Mä en ollu koskaan sitä kuvaa antanu koska mä
 en oo koskaan ollu tasavertainen. Sen takia mun oli varmaan oltava vähän
 tämmönen blondi siinä. Kylläkin ihan ajatteleva mutta mutta. Musiiki, mutta mä
 luulen et se arvostus, niin niin ne arvostaa kyllä jos sä osaat asias.305

Lauren Strassin väittämä pitää paikkansa ainakin Laila Kinnusen kohdalla, jota

muusikot pitivät Mannolan mukaan vertaisenaan. Mannola toteaa itsestään, ettei hän

koskaan ole ollutkaan tasa-arvoinen muusikoiden kanssa. Hän ei erittele erikseen syitä

mutta luulen, ettei Mannola koskaan pyrkinytkään olemaan muusikko. Hänhän oli

tavallaan ajautunut iskelmälaulajaksi, ja samaan aikaan hän teki myös elokuvia, joten

hän ei ollut samalla tavalla laulaja kuin Helena Siltala, Vieno Kekkonen tai Laila

Kinnunen. Hän myös lopetti iskelmän laulamisen nopeasti, mistä voi päätellä, ettei hän

kokenut niin suurta kunnianhimoa muusikkouteen ja laulamiseen, että hän olisi

tavoitellut tasa-arvoista asemaa soittajien kanssa. Lähtökohtaisesti Helena Siltalan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

302 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
303 Bagh & Hakasalo 1986, 359.
304 Strass 2010. 5.
305 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

68	

	

tilanne oli erilainen, koska musiikki vaikuttaa olleen hänen tärkein intohimonsa ja

ammattinsa, kun taas Mannolan työ oli sirpailoitunut myös elokuvien ja television

pariin. Päätoimisen laulamisen vuoksi Siltalaa saattoi kiusata Mannolaa enemmän

orkesterin sisällä vallitseva epätasa-arvo.

 Pirkko Mannolalla oli myös erilainen selviytymisstrategia kuin Helena Siltalalla.

Edellisessä lainauksessa hän viittaa siihen, että koska hän ei ollut tasa-arvoinen

muusikoiden kanssa hänen täytyi olla hieman blondi muusikkoyhteisössä, koska

”pärjättävähän niiden kans oli”.306 Kutsun selviytymisstrategiaksi tapaa selviytyä

olosuhteissa, jotka ovat itselle haasteelliset tai vieraat.307 Vaikuttaa siltä, että monet

naiset ovat joutuneet turvautumaan erilaisiin strategioihin pärjätäkseen miehisellä

musiikkialalla. Esimerkiksi jazz-laulaja Anita O’Day pukeutui strategisesti lavalla

iltapuvun sijasta paitaan ja bänditakkiin, koska hän halusi, että yleisö kuuntelee häntä, ja

pitää häntä yhtenä muusikoista sen sijasta, että se vain katsoisi häntä.308 Pirkko Mannola

taas kertoi, että hänestä oli paljon mukavampaa esiintyä kuin laulaa studiossa, koska

esiintyessä mukana oli myös visuaalinen puoli.309 Hän siis käytti strategisesti hyväkseen

sitä, että hän tiesi häntä katsottavan, ei vain kuunneltavan, sillä hän koki vahvuudekseen

esiintymisen laulamisen sijasta. Jacqueline Warwickin mukaan lapset, yhtälailla kuin

aikuiset naisetkin, voivat strategisista syistä omaksua tyttömäisiä tapoja.310

 Itse koin jossain vaiheessa, että naisena bändissä äänensä sai paremmin

kuulumaan korostamalla hieman feminiinistä puoltaan. Tämä on siis

selviytymisstrategia jota olen käyttänyt itsekin, ja siitä syystä kysyin haastateltaviltani,

ovatko he käyttäneet sellaisia. Naisellisuuden vaihtoehtona tarjosin strategiaa ”yksi

pojista”. Mielestäni tämä on toinen keino, minkä omaksumalla naiset hakevat

paikkaansa miehisessä muusikkoyhteisössä. Sheila Whiteleyn mukaan Janis Joplin

pyrki pärjäämään maskuliinisessa rock-maailmassa olemalla yksi pojista, päihittämään

miehet heidän omassa pelissään, traagisin seurauksin.311 Suomessa Carolaa kutsuttiin

yhdeksi pojista 1960–70-luvulla.312 Helena Siltala ei tunnusta olleensa kumpaakaan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

306 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
307 Suomen kielen sivistyssanakirjan mukaan strategia tarkoittaa joko laskelmointiin perustuvaa
toimintasuunnitelmaa, taktiikkaa tai sodanjohtotaitoa.
308 O’Brien 1995, 38.
309 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
310 Warwick 2007, 3.
311 Whiteley 2005b, 69.
312Wuori-Tabermann 2004, 105. Carolasta sanotaan, että oikeastaan hän ei ollut laulaja vaan taitava
muusikko. Tämä sisältää oletuksen, että laulaja ja muusikko ovat kaksi eri asiaa, ja laulaja voi tavallaan
nousta hierarkiassa muusikoksi, mikäli hän on todella taitava. ks. Wuori-Tabermann 2004, 103.

69	

	

 En mä nyt ihan siis niinku jät jätkäjuttua mutta en en mä valitse kumpaakaan,
 että mä olin siin keskitie keskivälillä. Jotenkin, niin. Et riippuen vähän tietysti
 kavereista ja että kyllä niissäkin on eroja ja et millä tavalla ne suhtautuu että.
 Mut ettei mitää sellasta yleistystä voi sanoo kyllä että. Että joillakinhan on
 semmonen hirvee pyrkimys että niiden täytys olla niinku jätkä porukassa mutta
 tota muuei oo taas semmosta et mä oon mieluummin sit sivussa että, tykkään et
 jätkät on jätkiä ja naiset on naisia.313

Helena Siltala tunnustaa joidenkin pyrkimyksen olla jätkiä, mutta ei tunnustaudu itse

yhdeksi heistä. ”Mä oon sit mieluummin vähä sivussa” kertoo, että Siltala ei lähtenyt

kilpailemaan huomiosta tai paikastaan strategisin keinoin, vaan jättäytyi suosiolla

sivummalle. Laulajan mukaan riippui soittajista, miten he häneen suhtautuivat.

Toisaalta Siltala sanoo monesti viihtyneensä keikkareissuilla hyvin. Hänen mukaansa

miesten kanssa bändissä ”oli oikein kivaa. Miehet on kyllä vähä erilaisia, niiden kans

tulee kyl aika pitkältä toimeen vaikka ois mitä.”314 Pirkko Mannolaa ei ole koskaan

kutsuttu hyväksi jätkäksi, mutta hänen mukaansa tällaisen tunnustuksen saaminen on

hieno asia:

 Se on tosi hieno tunnustus jos miehet sanoo että sä olet hyvä jätkä. (…) En mä
 tiä onks mulle koskaan sanottu et sä oot hyvä jätkä. Mä luulen et mä oon ollu
 aika, aika tämmönen ööö blondi, naiivi, tämmönen, tyttömäisen lolita-
 naisellinen. Mä kyl olen, mä luulen et mä oon ollu tällanen jota muusikot on
 sitte jotenki vähän, en tiedä millai, hyvin kohdelleet kyllä mutta tuota. Ei hyvänä
 jätkänä oo ehkä ihan pidetty. (nauraa) En usko. Joo (nauraa) Pärjättävähän
 niitten kans on.315

Hyvän jätkän käsite naisen kohdalla on mielenkiintoinen. Jos naista kutsutaan hyväksi

jätkäksi, hänet ikään kuin hyväksytään ”yhdeksi meistä”, mikä tarkoittaa, ettei hän ollut

sitä ennen tunnustuksen antamista. Joka tapauksessa termin käyttö sisältää

vastakkainasetteluita ja toiseutta. Mannola kuvailee olleensa tyttömäinen, ja kertoo että

muusikot ovat aina kohdelleet häntä hyvin. Mannola lienee avittanut selviytymistään

miehisessä ympäristössä tyttömäisellä olemuksellaan. Vaikuttaakin siltä, että

strategioita on käytetty vaihtelevassa määrin. Toisaalta sukupuolikategorioiden lisäksi

muusikkoyhteisössä vaikuttaisi olleen laajempikin kategoria, ”me”, joka sisälsi kaikki

orkesterin jäsenet sukupuolesta riippumatta.

 En mä osaa palauttaa oikein sitä mieleen et mimmosta se oli. (miettii) En mä tiä,
 en mä en mä muista sitä sillai et pitikö siinä jotenki niinku taistella paikastaan
 vai olikse niinkun vaikeeta tai oliks se. Kai se oli aika luontevaa että, että. Joo.
 En mä muista sitä ainakaa mitenkää et se ois ollu niinkun, mikä ois jättäny jotain
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

313 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
314 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
315 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

70	

	

 traumoja ihmiseen tiedäksä et missä mä vaan istun viiden jätkän kans autossa
 Oulusta kotiin ja mennään yöllä ja varastetaan omenapuusta vähä omenoita et
 jaksetaan taas jatkaa eteenpäin ja, ja tota. Et kyllähän siinä täytyy olla siis
 semmosta niinkun hurttia huumoria ja asennetta et sä niinkun olet
 mieskeskeisessä ympäristössä ja, ainoana naisena.316

Pahoja muistoja ei Mannolan mieleen ole noista ajoista jäänyt. Keikkamatkalla

saatettiin pysähtyä omenavarkaisiin ja jatkaa taas matkaa, ja hurtti huumori oli se, mikä

sai ihmiset jaksamaan. Tästä välittyy kuva yhdestä porukasta, jonka kaikki jäsenet

olivat samassa veneessä, joka liikkui eteenpäin vain hyvän hengen avulla. Hän ei

muista, että omasta paikastaan olisi pitänyt taistella, vaan oleminen oli luontevaa.

 Vesa Kurkelan mukaan jazzpohjaisessa tanssimusiikissa nuotinluku oli

ammattitaidon oleellinen osa. Tämä muuttui rautalankayhtyeiden vallatessa alaa 1960-

luvun alussa, sillä heidän soittamansa musiikki oli tyyliltään sellaista, että sen

lukemiseen riittivät laput, joissa oli pelkät soinnut ja kappaleen rakenne, ei kokonaista

nuottikuvaa.317 Jazzmuusikot, mukaan lukien Erik Lindström, pitivät musiikkitermejä

tuntemattomia uuden polven muusikoita amatöörimäisinä.318 Tätä taustaa vasten

voidaan olettaa, että laulajiinkin kohdistuvaa kunnioitusta söi heidän puutteellinen

nuotinlukutaitonsa. Tietenkin myös laulajat olivat erilaisia musiikillisilta

tietotaidoiltaan. Haastateltujen laulajien kokemukset työskentelystä miesvaltaisella

alalla vaihtelivat. Helena Siltala oli kokenut pientä erillisyyttä muusikoista, mistä muut

eivät raportoineet. Saattaa olla, että Vieno Kekkosen ja Pirkko Mannolan tähtistatus toi

heille myös työtovereiden kunnioitusta, joka jäi joiltain muilta saavuttamatta. Tosin

Pirkko Mannolakin kertoi, ettei hän ollut muusikoiden kanssa tasa-arvoinen juurikaan

musiikillisilla mittapuilla. Kuitenkin hän koki, että hänet otettiin osaksi ryhmää. Toiset

laulajat käyttivät erilaisia strategioita hyväkseen parantaakseen asemiaan, kun taas

toinen tyytyi tilanteeseen, jonka muuttamiseen hän koki olevansa voimaton.

 Mavis Baytonin mukaan naisten saattaa olla vaikeata kutsua itseään muusikoksi,

koska perinteisesti muusikko on ollut mies.319 Toinen lähtöoletus on, että muusikko

soittaa jotain konkreettista instrumenttia. Muusikot soittavat yhdessä, ja laulaja laulaa

siihen päälle. Kuitenkin kaikki heistä osallistuvat musiikin luomiseen, ja kaikkien panos

on yhtälailla tärkeä. Laulajat ovat harjoitelleet laulamista samalla tavoin kuin

soittajatkin. Tämä on seikka, joka usein laulajien kohdalla unohdetaan. Roy Shukerin

mukaan harrastajamuusikot pitävät muusikkoina henkilöitä, jotka täyttävät seuraavat

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

316 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
317 Kurkela 2003, 510.
318 Muikku 2001, 300.
319 Bayton 2003, 97.

71	

	

vaatimukset: esiintymisen soitollinen taso, musiikillinen tietotaito, suositukset ja

säännölliset esiintymiset ammattimuusikoina pidettyjen muusikoiden kanssa.320 Vieno

Kekkonen, Pirkko Mannola ja Helena Siltala täyttävät kaikki nämä vaatimukset. Ainoa

asia, joka heidät erotti muusikoista oli nuotinlukutaito, joka ilmeisesti heidän

orkestereidensa soittajilta löytyi mutta naisilta ei. Musiikillista tietotaitoa heillä

kuitenkin oli. He tunsivat tyylinmukaiset fraseeraussäännöt, ymmärsivät miten valssin

laulaminen eroaa jazzin laulamisesta, ja osasivat tulkita kappaleita. He tunsivat oman

instrumenttinsa, sen miten se käheytyy tietyissä olosuhteissa ja sen, miltä he haluavat

kuulostaa. He lauloivat mikkiin ja olivat varmasti oppineet kokemuksen kautta sen,

miten se kannattaa tehdä. He esiintyivät koko ajan ammattimuusikoiden kanssa. Vieno

Kekkonen ja Helena Siltala myös elättivät itsensä täysin musiikilla, ja Pirkko

Mannolakin osaksi. Mielestäni tutkielmani keskiössä olevia naisia voikin hyvin kutsua

muusikoiksi, joiden instrumentti oli laulu.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

320 Shuker 2013, 42.

72	

	

5. Iskelmäelämää

5.1. ”Arkipäivä on tavallinen” - laulutunneilla, harjoituksissa, studiossa

”Arkipäivä on tavallinen, niin paljon mahtuu taas tunteihin sen”, laulavat Vieno

Kekkonen, Brita Koivunen ja Laila Kinnunen vuoden 1961 televisio-ohjelmassa

Arkipäivä.321 Usein arjen historian tutkimuksella tarkoitetaan tavallisten ihmisten arjen

tutkimusta. Kuitenkin yhteiskunnallisesta statuksesta riippumatta kaikkien ihmisten

elämää rytmittävät toistuvat tapahtumat ja tavat, joita arjeksikin voidaan kutsua.

Iskelmälaulajattarien arkeen mahtui paljon erilaisia asioita 1950-luvun lopulla ja 1960-

luvun alkupuolella. Työnkuva oli, kuten luvussa 3. todettiin, monipuolinen, ja työpaikka

saattoi löytyä esimerkiksi elokuvan kuvauksista tai televisiostudiolta. Iskemälaulajan

elämä oli kuitenkin paljon muutakin. Siihen sisältyi kappaleiden harjoittelua itsekseen

ja orkesterin kanssa, laulutunteja, studionauhoituksia sekä tavallista perhe-elämää. Suuri

yleisö näki laulajatähdistä vain yhden puolen, valmiin esityksen tai lehtijuttua varten

haastatellun artistin. Ollakseen kuin tähti taivaalla, näkyvissä mutta samaan aikaan

tavoittelematon, julkisuudessa iskelmälaulajan oli paljastettava itsestään vain

tähtikuvaan sopiva puoli. Tässä luvussa käsittelen iskelmälaulajan ammatin niitä puolia,

joita ei parrasvaloissa väläytelty.

 Iskelmälaulajan instrumentin, laulun, opetuksella on pitkät perinteet. Aikana

ennen mikrofoneja ja äänenvahvistimia laulun tuli akustisesti kantautua pitkälle, yli

orkesterin konserttisalin perille saakka, ja tämän saavuttamiseksi syntyi klassinen

laulutapa ja tekniikka. Iskelmälaulussa ei kuitenkaan tarvittu samanlaista

laulutekniikkaa ja äänenvolyymia, joiden tuottamiseen klassinen laulu keskittyi. 1950-

luvun lopun uutuuksien nauhatallennuksen ja uuden mikrofonitekniikan vuoksi myös

pienellä äänellä laulavat solistit pystyttiin saamaan orkesterin kanssa balanssiin.322

Tekniikkavaatimusten muutoksesta huolimatta monet iskelmälaulajat opiskelivat

laulamista laulutunneilla. Toisille äänen kehittäminen lauluopettajan johdolla oli jatkuva

ja luontainen osa ammattia, kun taas toiset kokeilivat muutaman kerran ja luopuivat

sitten koko ajatuksesta. Vieno Kekkonen kertoo tietävänsä kollegoitaan, jotka eivät

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

321 Arkipäivä - Vardag (1961).
322 Kurkela 2003, 457.

73	

	

koskaan ole käyneet laulutunnilla.323 Teknistä lauluosaamista iskelmälaulajilta löytyi

siis laidasta laitaan. Kysyttäessä, oletko opiskellut laulua Helena Siltala vastasi:

 No hyvin vähän aikaa, ja tää oli myöskin oopperalaulajatar tää, en muista enää
 nimeäkään, ja se oli siinä vaiheessa kun ne lapset oli pieniä ja ja oli vähän
 hankalaa sillätavalla et mun piti ottaa ne lapset mukaan sinne, sinne laulutunnille
 ja sit ne oli siinä iässä, kaks kolme vuotiaita et mä sain koko ajan miettiä et
 minkähän kukkavaasin ne rikkoo siellä tän ihmisen kodissa kun se oli siellä (…)
 ja sitten vielä et hän rupes niinku muokkaamaan mun ääntäni, se oli mun suurin
 vastustus sitten että hän rupes muokkaamaan sitä ääntä niinku jollain tavalla
 sellaseen niinku operetti-tyyppiseen ja se oli mulle kauhistus, että tota mä
 aattelin et nyt tuli valittua väärin, että tota se jäi sitten siihen et ne oli ne kaks
 asiaa, et ne lapset ja sitten se lastenhoito ja sitten se, se tuota että hän väen
 vängällä niin halus tota vääntää sen et korkeelta ja kovaa.324

Ari Poutiaisen mukaan jazziskelmäkauden laulajien laulutapa muodostaa erityisen

jakson suomalaisen populaarimusiikin historiassa. Laulajat suosivat kevyttä, leikkisää,

tyttömäistä ja myönteisyyttä säteilevää laulutapaa. Esimerkkeinä Poutiainen mainitsee

Laila Kinnusen, Brita Koivusen ja Pirkko Mannolan.325 Klassinen, helposti

raskaankuuloinen laulutapa ei siis jazziskelmää esittäneiden laulajien ihanteisiin

sopinut. Luultavasti tästä syystä moni iskelmälaulaja kaihtoi laulunopetusta, sillä he

pelkäsivät, että opettaja muokkaa heidän ääntään klassiseen suuntaan. Helena Siltalan

laulutapa ei ollut yhtä keveä ja tyttömäinen kuin kollegoillaan, mutta hänen laulussaan

kuuluva jazzfraseeraus teki laulusta kevyttä ja taipuisaa. Hänen äänensä oli matala, ja

klassinen kovaa ja korkealta laulaminen olisi muuttanut hänen ilmaisunsa täysin. Tästä

syystä Siltalan laulutunnit jäivät kokeiluksi. Haasteensa toivat myös ympäriinsä

juoksentelevat lapset, jotka Siltala joutui ottamaan mukaansa laulutunnille.

Iskelmälaulajien laulutuntien esteenä oli toisinaan myös se, että monet laulunopettajat

katsoivat heitä nenänvarttaan pitkin, joskus jopa kieltäytyen opettamasta

iskelmälaulajatarta.326

 Vieno Kekkosen mukaan kaikki Scandian artistit kävivät laulutunneilla

yhteisellä opettajalla. Scandialla siis katsottiin, että laulunopiskelu oli tärkeää

iskelmälaulajille. Kekkonen oli laulanut ja esiintynyt lapsesta saakka omien sanojensa

mukaan kaikkialla. Laulutunneilla hän kävi jo opiskellessaan teatterikorkeakoulussa,

missä opettaja opetti lähinnä oopperaa ja operettia. Uudet kappaleet hän oppi niin, että

joku opetti ne hänelle. Kekkonen ei kertomansa mukaan tuntenut musiikin teoriaa, vaan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

323 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
324 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
325 Poutiainen 2011, 34-35.
326 Kurkela 2003, 456. Ks. Luku 2.2. Alhainen iskelmä.

74	

	

on opetellut sitä myöhemmin itse niin, että pystyy itse soittamaan pianolla kappaleet

”kutakuinkin nuotilleen”. Vieno Kekkonen kuuluu siis lauluteknisesti koulutettujen

laulajien kastiin, ja hän käy laulutunneilla yhä tänäkin päivänä.327 Pirkko Mannola

aloitti laulutunnit silloin, kun hänen iskelmälaulu-uransa alkoi. Hänen ensimmäinen

lauluopettajansa oli Paul Hansen, tanskalainen oopperalaulaja, joka oli tullut Suomeen

Kansallisoopperan johtajaksi. Tämän jälkeen hän siirtyi Ture Aralle, jonka Vesa

Kurkela mainitsee tehneen pitkän uran iskelmälaulajien kouluttajana.328 Aran tunneilla

hän oppi joogaamaan, sillä Mannolan Suomen ensimmäiseksi joogiksikin kutsuva Ara

liitti laulunopetuksen vahvasti hengitykseen.329 Laulutunneista huolimatta Mannola

joutui urallaan ongelmiin puutteellisen laulutekniikkansa vuoksi:

 Myöhemmin mä kävin Taru Linnalalla ku mulle tuli vaikeuksia, mulle tuli 60-
 luvulla niin että mulle tuli kyhmyt ku mä lauloin niitä tuolla lavoilla kylmillä
 lavoilla lauloin näitä Ankoja ja kaikkea o-o-o-o (laulaa) juttuja jotka tuli suoraan
 äänihuulille, ja se oli aika sellaista raakaa laulua, raakaa laulua ja väärällä
 tekniikalla. Niin sitä sitte multa leikattiin kyhmyt, jotka tota ja ja sitte mä sain
 kuntouttaa itteni ihan uudelleen. (…) Sä usein menit (laulutunnille) sitte vasta ku
 sä jouduit pulaan.330

Pirkko Mannolan ääni ei kestänyt laulamista kylmissä olosuhteissa puutteellisella

laulutekniikalla, minkä seurauksena hänelle kehittyivät laulukyhmyt331, jotka täytyi

leikata pois. Mannolan mukaan laulutekniikan merkitys ilmeni vasta silloin, kun jokin

oli mennyt pieleen, ja tunneille hän tuli usein hakeutuneeksi vasta tässä vaiheessa, kun

vahinko oli jo tapahtunut.

 Musiikintutkija Roy Shukerin mukaan muusikon ura vaatii taitoa, kovaa työtä ja

vähäsen onnea. Tarpeellisten musikaalisten taitojen oppiminen vaatii aikaa ja

pitkäjänteisyyttä samoin kuin taipumusta ja lahjakkuutta. Suurin osa muusikoista ja

laulajista oppii kappaleet kuuntelemalla ja toistamalla uudelleen ja uudelleen.332 Uusien

kappaleiden harjoittelu oli Helena Siltalan mukaan ”aikamoista korvakuulo-opiskelua”.

Hän kertoo oppineensa laulamaan kuuntelemalla levyjä. Yllättäen Siltala kertoo

kuunnelleensa enemmän soittajia kuin laulajia. Hän otti lauluunsa fraseeraus- ja

rytmiikkavaikutteita esimerkiksi tenorisaksofonin soitosta. Musiikki, jota hän kuunteli,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

327 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
328 Kurkela 2003, 456.
329 Pirkko Mannolan haastattelu 24.1.2014, Tekijän hallussa; Kurkela 2003, 456.
330 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
331 Äänihuuliin voi huonon laulutekniikan vuoksi muodostua kyhmyjä. Ne ovat kurkunpään limakalvojen
tai muiden ympäröivien kudosten turpoamisesta seuranneita kasvannaisia, jotka joudutaan joskus
leikkaamaan pois. Ks. esim Ritva Eerola 1997. Lauluäänen toiminnallisista häiriöistä ja ääneen.
Teoksessa Laulajan opas (toim.) Tarja Hautamäki 1997, 19-20.
332 Shuker 2013, 41-42.

75	

	

oli nimenomaan jazzia, ei iskelmää. Siltala ei soita mitään instrumenttia, mitä hän itse

kuvailee ”hirvittäväksi puutteeksi”. Hän ei lue nuotteja ja tekee kaiken korvakuulolta.333

Siltala on siis täysin itseoppinut laulaja, muutamaa laulutuntia lukuun ottamatta.

 Et siitä mä oon hyvin kiitollinen et mä oon saanu semmosen lahjan että, että mä
 pystyn tota tulemaan sisään kappaleeseen, basso, bassotota soolojen jälkeen,
 edellyttäen et se basisti soittaa oikein, ja myöskin puhaltajat, että kuin
 minkälaisia kommervinkkejä ne soittaa siinä soolossaan niin mä tulen sisään
 aina oikein, niin se on mua itseänikin välillä hämmästyttäny et nii että kuinka
 mä sen osaan tehdä.334

Koska Siltala on pystynyt kuulemaan, milloin hänen lauluosuutensa alkaa eli milloin

hän tulee ”sisään”, hänellä vaikuttaisi olevan hyvä luontainen rytmitaju. Sen ansiosta

hän on pysynyt mukana kappaleiden rytmiikassa ilman nuotinlukutaitoa. Jazzin laaja

kuuntelu on todennäköisesti kehittänyt tätä piirrettä entisestään. Hyvä rytmitaju on

varmasti ollut tärkeä piirre laulajassa myös orkesterien muusikoille ja esimerkiksi

jazzmuusikko Erik Lindströmille, joka pestasi Siltalan orkesterinsa solistiksi.

Luontaisen rytmitajun puolesta puhuu myös Siltalan kommentti Toivo Kärjestä, jota

”tituleerattiin jazz-muusikoksi”, mutta joka käski häntä fraseeraamaan kappaletta

rytmiikkasääntöjen vastaisesti ”iskulleen” tavalla, joka särähtää hänen korviinsa yhä

nykypäivänäkin kappaletta kuunneltaessa.335 Helena Siltala siis tunsi jazz-musiikin ja

sen fraseerauksen niin hyvin, että hän huomasi nauhoituksissa maestron vaatimuksissa

olievan jotain kummallista ja tyyliin sopimatonta.

 Laulajat keikkailivat pääasiassa jonkin orkesterin solistina. Vielä 1950-luvun

puolivälissä keikat myytiin orkesterin nimellä ja solistin nimi oli pienellä julisteen

sivussa. Tämä muuttui kohti 1960-lukua tultaessa – Vieno Kekkosen mukaan

viimeistään television tulon myötä.336 Orkesterit olivat tunnettuja ja esimerkiksi Ajan

sävel - musiikkilehdessä julkaistiin vuonna 1955 Paavo Einiön toimittama juttusarja

tunnetuista suomalaisista yhtyeistä, jonka pääpaino oli nimenomaan muusikoissa.

Sarjassa esiteltiin ainakin Onni Gideonin yhtye, Erik Lindströmin kvintetti ja Olli

Hämeen kvintetti, ja kaikki orkestereiden soittajat esiteltiin erikseen. Mikäli vakituinen

laulusolisti löytyi, hänet esiteltiin viimeisenä.337 Monet Helena Siltalan levytykset

julkaistiin nimellä Helena Siltala ja Erik Lindströmin yhtye tai orkesteri, ei siis pelkällä
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

333 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
334 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
335 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa. Kappale oli Siltalan ensilevytys, Mambo
mambo, kuu on kirkas jonka hän levytti Suomen äänitearkiston mukaan 9.8.1955.
http://www.aanitearkisto.fi/firs2/fi/index.php. Katsottu 2.5.2015.
336 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa; Vieno Kekkosen haastattelu 17.12.2013.
Tekijän hallussa.
337 Einiö 1955.

76	

	

laulajan nimellä.338 Siltalan suhde orkesteriin, jonka solistina hän toimi, vaikuttaisi

olleen kokonaisvaltaisin Lindströmin myös säveltäessä suuren osan hänen

levyttämistään kappaleista. Toisinaan solisteja oli orkestereissa monta, jolloin he

jakoivat illan laulettavat kappaleet keskenään. Näin oli esimerkiksi kun Annikki Tähti ja

Brita Koivunen olivat molemmat Onni Gideonin yhtyeen solisteina vuodesta 1953

alkaen.339 Naiset kertovat, että kappaleista osa oli sovitettu ja osa soitettiin jamipohjalta

eli improvisoiden, vähän riippuen orkesterista.340 Päätäntävalta sovituksista ja kaikesta

muustakin oli bandleaderilla.

 Kyl siel melkein aina oli selvä johtaja joka teki päätökset, kyllä joo. Ja nää
 soittajat muutenki niin ne oli vähän semmosia taivaanrannanmaalareita jos nyt
 voi näin ihan kaikessa ystävyydessä sanoa niin tota et ne ei edes halunnu
 semmosta mitään, ne halus vaan soittaa. (…) Ei niit nää käytännönasiat niitä
 liikuttanu yhtää et kyl se bändle bändinjohtaja teki kaikki, kaikki nää.341

Helena Siltalan mukaan muusikot olivat tyytyväisiä, jos saivat vaan soittaa, eikä heitä

yleensä kiinnostanut päätöksenteko. Orkesterin johtaja hoiti käytännön asiat ja teki

päätökset. Samaa kertoo Pirkko Mannola lisäten, ettei hän itse olisi missään nimessä

voinut ottaa johtajan asemaa, vaan se oli aina bandleaderillä.342 Leaderit olivat yleensä

kokeneita ja koulutettuja muusikkoja, ja esimerkiksi Olli Hämeellä oli kapellimestarin

tutkinto Sibelius-Akatemiasta, ja hän oli perehtynyt syvällisesti jazziin ja länsimaiseen

tanssimusiikkiin.343

 Harjoittelu- ja työskentelytavat näyttäisivät riippuneen hyvin pitkälti orkesterin

bandleaderistä. Vieno Kekkonen lauloi muun muassa Jaakko Salon bändissä ja hän

kertoo, että kappaleet harjoiteltiin aina hyvin:

 Mä muistan ku oltiin Jaakko Salon bändissä mä olin monta vuotta, joka teki
 niinku sovitukset ni se oli kyllä niinku niinniin opettavaista (…) laulettiin
 stemmoja välillä aina ja ja tota, aina ku oli paussi niin niin Jakke niinku kerto et
 mikä niinku meni kivasti ja et tohon pitäis niinku, että se oli niinku hyvin, hyvin
 semmosta että hän niinku kuunteli sillä taval että se oli todella opettavaista kyllä.
 (…) Ja ne harjoteltiin kylä niinku ne levytykset mitä oli tehny, tehny levytyksen
 ne harjoteltiin kyllä hirveen hyvin.344

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

338 Suomen äänitearkisto. http://www.aanitearkisto.fi/firs2/fi/index.php. Katsottu 2.5.2015.
339 Kurkela 2003, 407.
340 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa. Vieno Kekkosen haastattelu 17.12.2013.
Tekijän hallussa.
341 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
342 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
343 Kurkela 2003, 404.
344 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

77	

	

Harjoitukset olivat Vieno Kekkosen mukaan perusteellisia – laulajat lauloivat stemmoja

eli taustalauluja ja Salo antoi rakentavaa palautetta hyvistä ja huonoista asioista.

Keikoilla kappaleista pyrittiin esittämään levyversion kaltainen sovitus.345 Pirkko

Mannola toimi ensin Kullervo Linnan orkesterin solistina ja vaihtoi sitten Herbert

Katzin orkesteriin. Hän kertoo, että oli hienoa kun oli oma bändi, jonka kanssa oli hyvin

treenattu ohjelmisto. Kappaleet hän opetteli kuuntelemalla ja matkimalla. Mannola

kertoo, että hän etsi itselleen laulukappaleita kitaristi Herbert Katzin kanssa, mutta niitä

oli hankala löytää, minkä seurauksena hänellä oli aika niukka ohjelmisto. Hän esitti

myös joitain jazz-kappaleita, koska orkesteri svengasi niin hyvin ja Kullervo Linna niin

pyysi, muttei koskaan kokenut tyylilajia omakseen. Kullervo Linna, kuvaavalta

lempinimeltään Lutu, oli laulajan itsensä mukaan isätyyppi, suojelija ja turvallinen

hahmo, joka piti hänestä huolta keikoilla ja harjoituksissa.346

 Erik Lindströmin orkesteri, jonka solistina Helena Siltala toimi vuoteen 1961

saakka, ei harjoitellut koskaan.

 Ei, koskaan, ei koskaa. Et se oli ihan kylmiltään aina menoa. Kyllä. Et se oli
 tietysti välillä tietysti anto semmost, tai koki semmosta jonkuntasosta
 epävarmuutta tietysti et oishan siitä saanu, oishan sitä ollu paljo varmempi jos,
 jos olis harjoteltu oikein kunnolla mutta ku he tykkäs että he lukee nuottia ja he
 soittaa nuoteista niin ei he sen yhden ihmisen takia sit rupee tekemään niin
 suurta, kokoontumaan.347

Koska muusikot soittivat suoraan nuoteista, he kokivat, että harjoitukset ovat

tarpeettomia, eikä yhden ihmisen vuoksi järjestetty harjoituksia. Helena Siltala

harjoitteli osuutensa kotona, vaikkei siellä alkuaikoina ollut edes mitään

instrumenttia.348 Koko orkesterin harjoitusten sijasta Siltala katsoi kappaleet läpi ennen

keikkaa pianistin kanssa. Ilmeisesti systeemi toimi tarpeeksi hyvin, ja Siltala oli

todistanut musikaalisuutensa ja ammattitaitoisuutensa Lindströmille, mikäli keikat

menivät hyvin tällä systeemillä. Siltalan rooli oli vaativa eikä liene ihme, että Siltala

tunsi toisinaan epävarmuutta kappaleista, jotka koko orkesteri soitti yhdessä ensi kertaa

vasta keikalla. On vaikea sanoa, johtuiko harjoittelutapa laulusolistin ylenkatsomisesta

vai vaan vahvasta luottamuksesta häneen. Kyse saattoi olla myös molemmista samaan

aikaan. Kun Siltala ja hänen miehensä Rolf Kronqvist perustivat oman bändin vuonna

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

345 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
346 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
347 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
348 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

78	

	

1961, Siltala pääsi kertomansa mukaan vaikuttamaan asioihin eri tavoin kuin aiemmin

ja sai valita itse laulamansa kappaleet.349

 Iskelmälaulajan uraan kuuluivat myös studionauhoitukset. Vuosien 1955–1964

välillä haastattelemani naiset äänittivät yhteensä noin 200 kappaletta, joten studiossa

vietettyjä hetkiä oli paljon. Luvuissa on mukana myös yhteislevytykset muiden artistien

kanssa. Näistä suurimman osan, eli huimat yli 120 kappaletta, levytti Vieno Kekkonen.

Kekkosen kiireisimmät studiovuodet olivat 1957 ja 1959, joina kumpanakin hän levytti

22 kappaletta. Paitsi että lukemat kertovat Kekkosen suosiosta, niissä näkyy myös

Fazerin äänitepolitiikka: yhtiössä panostettiin äänitteiden määrään. Scandialle

Kekkonen siirtyi 1959, ja sinä vuonna hän levytti molemmille levy-yhtiöille, mikä

selittänee tuon vuoden korkeaa levytysmäärää. Tämän vuoden jälkeen levytysten määrä

putoaa, sillä Scandialla äänitteissä panostettiin määrän sijasta laatuun. Pirkko Mannola

levytti vuosien 1958–1964 aikana yhteensä 44 kappaletta vuosien 1961 ja 1962 ollen

kiireisimmät 9 levytyksellään. Helena Siltala puolestaan levytti vuosien 1955–1961

välillä yhteensä 36 kappaletta määrän ollessa korkeimmillaan vuosina 1957 ja 1958,

jolloin hän levytti 8 kappaleen vuositahtia. Nauhoitettujen äänitteiden määrää

tarkasteltaessa on hyvä huomata, että elettiin aikaa, jolloin levyjulkaisu oli

kaksipuoleinen single-levy. Artistipohjaisten LP-levyjen tuotanto vakiintui vasta

vuoden 1965 jälkeen.350 Kerrallaan julkaistiin siis levy, jolta löytyi kaksi kappaletta,

yksi kummaltakin puolelta.

Kaavio 1. Levytettyjä äänitenimikkeitä/laulaja/vuosi. Lähde Suomen äänitearkiston

tietokanta.351

 1955 1956 1957 1958 1959 1960 1961 1962 1963 1964

Kekkonen 5 11 22 13 22 13 11 10 12 4

Siltala 4 2 8 8 7 4 3 - - -

Mannola - - - 2 8 6 9 9 6 4

Molemmat Kekkonen ja Siltala tekivät ensilevytyksensä vuonna 1955, mutta Vieno

Kekkonen oli ainoa, joka levytti joka vuosi vuodesta 1955 vuoteen 1964 saakka.

Kukaan laulajista ei levyttänyt enää vuonna 1965, vaan silloin Pirkko Mannola siirtyi

teatterin puolelle ja Vieno Kekkonen jäi kotiin avioitumisensa jälkeen. Helena Siltala

palasi studioon vielä vuosina 1967 ja 1968, jolloin hän levytti Scandialle 3 kappaletta.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

349 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
350 Kurkela 2003, 484.
351 Suomen äänitearkiston tietokanta. http://www.aanitearkisto.fi/firs2/fi/index.php. Katsottu 2.5.2015.

79	

	

Tämän jälkeen hänkään ei levyttänyt pitkään aikaan. Seuraavat naisten nimiä kantavat

nauhoitukset löytyvät vasta 1970-luvun lopulta ja 1980-luvulta. Jos oletetaan, että

päivässä nauhoitettiin yksi kappale, oli studiopäiviä laulajilla vuodessa 2-22 eli

vähimmillään yksi puolessa vuodessa ja enimmillään Vieno Kekkosella noin kaksi

kuukaudessa. Enimmäismäärä vähenee jos oletetaan, että Kekkonen äänitti toisinaan

useammankin kuin yhden kappaleen kerralla. Mitenkään jokapäiväinen asia ei

studiovierailu kenenkään elämässä ollut. Iskelmälaulajan ammatin kannalta

studioäänitykset olivat kuitenkin keskeisiä.

 Kuten luvussa 3. kävi ilmi, laulajilla ei juurikaan ollut sanavaltaa levytettäviin

kappaleisiin, vaan ne päätti Scandian laulajilla levy-yhtiö ja Helena Siltalan tapauksessa

bandleader Erik Lindström. Jari Muikun mukaan 1960-luvulla äänityksiä johtanut ja

valvonut henkilö oli studioteknisistä syistä enemmän sovittaja-kapellimestari kuin

nykyisen kaltainen tuottaja. Tämä johtui siitä, että käytössä ollut kasiraitatekniikka vaati

huolellisesti etukäteen tehdyt sovitukset ja suunnitelman siitä, mitä päällesoittoja

tarvitaan. Äänitysten johtaja oli kiistaton auktoriteetti, joka päätti kaikesta. 352 Helena

Siltalan mukaan ensimmäisellä kerralla oli jännittävää, kun kuuli oman äänensä

nauhoitettuna.353 Pirkko Mannola kertoo nauhoittaneensa ensilevynsä

Kirjantyöntekijäntalolla, ja Kulttuuritalolla, missä Scandian studio sijaitsi, melkein

kaikki muut.354 Hän kertoo jännittäneensä tilanteita aina kovasti:

 Jaakko aina sanokin, ja sitte yritin käyttää tätä heiluritekniikkaa siellä et pitäis
 pistää mulle naru kaulaan kii et mä pysyisin sen mikrofonin niinkun, että se äh,
 ääni tulis suor suoraan mikrofooniin. Et tota, nii et mä en ollu kyllä studio, mä
 en tykänny yhtään levytystilanteista ja mä oon sitä mieltä että mä en koskaan
 laulanu myöskään hirveen hyvin levylle, että mä niinkun pelkäsin sitä jokaista,
 si se oli kauheen jännittävä tilanne se että, ja sitte se että ku sulle pistettiin sinne
 siin koppiin, joka oli ihan oli ninku äänieristetty ja näin, ja sitte luurit korville ja
 sä kuulit niinku sen taustan ku usein sä lauloit sen taustan päälle ja sä olit
 hirveen yksinäinen siel kopissa ja yritit heilua yksikses ja katoit niinkun, että en
 en en ollu mielestäni ollu mikään levylaulaja. Jotkut nauttii varmaan hurjasti.355

Mannola kokee, ettei hän ollut levylaulajana parhaimmillaan. Tilanne oli hermostuttava,

ja eläytyminen oli yksin äänityskopissa vaikeaa. Jaakolla Mannola viittaa Scandian

äänityksiä johtaneeseen Jaakko Saloon, joka ohjasti tätä studiossa. Mannola kertoo, että

piti enemmän keikoista, sillä levy on niin armoton kaikille virheille.356 Levyt tehtiin

hänen mukaansa pätkissä ja monella otolla, ja Jaakko Salo oli puhtaudesta hyvin tarkka,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

352 Muikku 2001, 309-310.
353 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
354 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa; Muikku 2001, 314.
355 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
356 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

80	

	

sillä epäpuhtaat levyt eivät saaneet radiosoittoa. Myös hyvä suomen kieli oli Salolle

hyvin tärkeää.357 Jari Muikun mukaan tämä johtui siitä, että yleisradio saattoi hyllyttää

kappaleita myös huonon suomenkielen vuoksi.358 Vieno Kekkonen kertoo Iskelmä-

Suomi - Kaupungin valot televisio-ohjelmassa, että kappaleita hiottiin Jaakko Salon

kanssa niin kauan että Salo oli tyytyväinen.359 Pirkko Mannola kertoo äänitysten

kestosta:

 Sitä en muista, varmaan monta tuntia. Mä en ollu sellanen ollenkaa et mä oisin
 menny ja räjäyttäny sen pankin heti, että se ois kertaheitolla tullu sinne nauhalle
 ja ollu niinkun kelpuutettava. (…) Jaakolla oli kyll kova työ saada mun,
 varmaan mun levyistäni myyntikelposia ja radiokelposia.360

Mannola sai rauhassa laulaa ja ottaa uusia ottoja, joista Jaakko Salo sitten kasasi

lopullisen version. Mielenkiintoista kyllä, Helena Siltalalla tilanne oli päinvastainen:

 Ei kyllä siinä saanu paljoa tuhrata aikaa, koko ajan piti tuntee päässään se että,
 että studiovuokra maksaa niin ja niin paljon ja kello menee nyt näin ja näin
 paljon et voitaisko nyt heti saada se otto tästä ja että jos oot sitte valmistautunu
 tai et ja ja sittehän tietysti oli, alkujaan oli aina sitä et oli aina bändi paikalla
 mutta sithän sithän sittehän ne teki ne taustat, et se oli jollain tavalla kivaa ku sai
 ihan yksin tehdä työtään kuulokkeet korvissa että.361

Toisin kuin Pirkko Mannolalla Helena Siltalan studioreissut olivat nopeita ja jopa

kiireisiä. Hänen odotettiin laulavan osuutensa nopeasti purkkiin, sillä studioaika oli

kallista. Jari Muikun mukaan 1950-luvulla otettiin käyttöön uusi ääninauhaan perustuva

äänentallennustekniikka, jonka seurauksena laulajat saattoivat laulaa osuutensa yksin ja

pätkissä sen sijasta, että he olisivat joutuneet laulamaan koko oton aina orkesterin

kanssa kerralla nauhalle.362 Siltalan elämää tämä uudistus helpotti, ja hänestä olikin

miellyttävämpää laulaa osuutensa yksin rauhassa taustan päälle. Saihan tällöin ottaa

myös uusiksi mielensä mukaan ilman, että oma virhe olisi johtanut siihen, että kaikki

joutuvat soittamaan kappaleen uudelleen. Paineet olivat pienemmät. On

mielenkiintoista, miten erilaiset kokemukset Siltalalla ja Mannolalla on

studiotyöskentelystä ja siihen käytettävissä olleesta ajasta. Mannola ei viittaa kiireeseen

millään tavalla, mutta Siltalalla se tuntuu olleen koko ajan takaraivossa. Kysyttäessä,

saiko hän äänittää niin kauan kunnes oli itse tyytyväinen, Helena Siltala vastasi:
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

357 Iskelmän kultaisessa kirjassa Laila Kinnunen kertoo, ensilevytyksensä olleen vaikea koska hän ei
osannut lausua suomea tarpeeksi hyvin Jaakko Salon vaatimuksiin Ruotsissa vietettyjen sotalapsivuosien
vuoksi. Bagh & Hakasalo 1986, 329.
358 Muikku 2001, 286.
359 Iskelmä-Suomi. Kaupungin valot. 25.2.2013.
360 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
361 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
362 Muikku 2001, 90.

81	

	

 Kyllä, kyllä näin voi sanoo joo. Mut se et mun kohdallani ei ollu mitään sellasta
 et kyl ne melkein meni parilla, pari kolme ottoo otettiin ja se oli siinä kyllä et
 niistä valittiin sitte. (…) Mut se, et se jotenki annettiin ymmärtää et ei sinne tulla
 seurustelemaan et siel tehdään sitte töitä.363

Vastauksesta päätellen Helena Siltala oli varsin tehokas studiolaulaja, sillä hän kertoo

saaneensa laulaa kunnes oli tyytyväinen ottoon. Ottoja tähän ei kuitenkaan montaa

tarvittu. PSO:n kotimaisen tuotannon päällikkönä toimi 1950-luvulla Martti Piha, joka

antoi toimeksiantoja eri kapellimestareille ja sovittajille.364 Todennäköisesti Erik

Lindström on ollut läsnä Siltalan nauhoituksissa ainakin silloin, kun Siltala nauhoitti

tämän orkesterin kanssa. Samoin hän lienee ollut äänitysten kapellimestarina Siltalan

äänittäessä Lindströmin omia sävellyksiä, jotka hän oli hyvin todennäköisesti itse

sovittanut. Tämän puolesta puhuu myös se, että tuohon aikaan kapellimestareita ja

sovittajia oli hyvin vähän ja Lindström oli yksi heistä tehden myös freelance-keikkaa

muualle.365 Syy Mannolan ja Siltalan erilaisiin studiokokemuksiin on todennäköisesti

ollut heidän työkumppaneissaan. Jaakko Salolla ja Erik Lindströmillä oli vain puhtaasti

erilaiset työskentelytavat. PSO:lla oli oma pieni studio, mutta Jari Muikun mukaan sen

tekniset- ja tilaresurssit eivät riittäneet kiihtyvälle äänitetuotannolle, joten se joutui

vuokraamaan studioaikaa Fazerin ja Scandian studioilta.366 Myös tämän vuokratilan

kustannukset saattoivat saada äänittäjän hoputtamaan Siltalaa studiossa.

 Iskelmälaulajien elämään kuului työn lisäksi myös perhe. Helena Siltala oli

avioitunut trumpetisti Rolf Kronqvistin kanssa vuonna 1955. Siltala kertoo, että

iltapainotteisesta työstä oli se hyöty, että tällöin ehti olla päivät kotona lasten kanssa.367

Kotitöissä kuitenkin jouduttiin kiireen vuoksi usein joustamaan.

 Mut et kyllä se siinä kun molemmat on samassa veneessä ihan kerta kaikkiaan
 kaulaansa myöten niin ei siinä sit synny enää mitää semmosta että sulle kuuluu
 tehdä sitä ja sulle kuuluu tiskata tai sun kuuluu tätä nyt tehdä et se se tehtiin
 vaan niin paljo ku jaksettiin ja katsottiin tärkeysjärjestyksessä et lapset tuli
 hoidettua.368

Koska molemmat olivat samalla, epäsäännöllisten työaikojen alalla, oli asiat laitettava

tärkeysjärjestykseen. Tämä tarkoitti lasten laittamista muiden asioiden edelle. Perhe-

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

363 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
364 Muikku 2001, 308.
365 Muikku 2001, 314.
366 Muikku 2001, 314.
367 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
368 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa

82	

	

elämän ja keikkailun yhdistäminen oli hankalaa ja syy siihen, miksi Siltala lopetti Erik

Lindströmin orkesterissa 1960-luvun alussa ja perusti miehensä kanssa oman bändin.369

 Meidän se nuorin, niinku sanottu niiton kaks, toinen synty -56 ja toinen 57 et ne
 synty vielä niin peräkkäin et niis oli aika paljo kiinni ja ja ja oli aika paljo
 vaikeuksia ton lastenhoidon kanssa sitten että saada noin pienille lapsille
 hoitajat.(…) Et me jouduttiin usein niin soittamaan ihan Lastenlinnaan ja saatiin
 koulutettu lastenhoitaja ja mun palkka siirty suurin piirtein hänelle sitä mukaa
 kun tultiin töistä.(..) Ja sitten se kun se nukkuminen jäi hirveen vähäseksi että ku
 tuli neljän aikaan aamulla keikalta ja lapset herää kuudelta ja sit alkaa se
 ruljanssi ja sit vietävä ne puistoon sitte ku ne oli vähä isompia, niin puistotädille,
 ja sitte äkkiä nukkumaan ja kellot soimaan sitte että pari tuntia sai sitte nukkua.
 (..) Se oli aika hurjaa.370

Siltalan elämä oli raskasta lasten ollessa pieniä, ja avuksi palkattiin ulkopuolista apua,

jonka palkka oli suurin piirtein saman verran mitä Siltala tienasi itse keikoilla. Helena

Siltalaa voi sikäli pitää modernina naisena, että hän kävi töissä, vaikka heillä oli pieniä

lapsia. Tutkimukseen haastatellut laulajat tosin toimivat kaikki täyspäiväisesti musiikki-

ja viihdealalla koko tutkielman aikajaksoon osuvan aktiiviuransa, joten heidän arkeensa

päivätyö ei kuulunut, vaikka monet laulajat päivätöissä kävivätkin. Helena Siltala jätti

työpaikkansa valokuvausliikkeessä ”kun keikkoja alkoi olla sen verran paljon” ja elätti

itsensä musiikilla 16 vuoden ajan siihen asti, kun hänen miehensä kvintetti lopetettiin,

minkä jälkeen hän siirtyi töihin mainostoimistoon.371 Naisten palkkatyö yleistyi

Suomessa vasta 1960-luvulta 1970 luvulle. Vuonna 1960 naisista 45 % kävi ansiotöissä

kun vuonna 1975 lukema oli jo 75 %.372 Monet uudistukset, joita hyvinvointivaltion

rakennus toi mukanaan, helpottivat naisten osallistumista kodin ulkopuoleiseen

palkkatyöhön. Viimeistään vuoden 1973 päivähoitolaki vapautti naiset kotoa

ansiotyöhön.373 Vieno Kekkonen kertoo olleensa aina kotikeskeinen. Naimisiin hän

meni vuonna 1964, minkä jälkeen hän jäi kotiin, ja lapset syntyivät 1964 ja 1968.374

Vieno Kekkonen siis edustaa perinteisempää, kotikeskeistä naiskuvaa, sillä hän jäi

kotiin lasten kanssa hyvin pian avioitumisen jälkeen. Pirkko Mannola puolestaan

kertoo, ettei koskaan ollut kotiäitityyppiä ja hän oli jo kauan sitten jättänyt iskelmäuran

taakseen saadessaan ensimmäisen lapsensa Heidin vuonna 1978. Mannola kertoo, että

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

369 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
370 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa
371 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
372 Heinonen 2008, 112.
373 Hytönen & Koskinen-Koivisto 2011, 10.
374 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

83	

	

1950-luvun loppu ja 1960-luvun alku olivat hänen uransa kiireisintä aikaa ja hän oli

koko ajan tulossa jostain tai menossa jonnekin.375

 Iskelmälaulajattarien elämä oli 1950-luvun puolivälistä 1960-luvun puoliväliin

monipuolisten toimien täyttämää. Oman instrumentin hallintaa kehitettiin

laulutunneilla. Vieno Kekkonen oli ahkera ja säännöllinen laulunopiskelija, Pirkko

Mannola turvautui opettajaan hätätapauksissa ja Helena Siltala oli itseoppinut. Tuntien

lisäksi kaikilla laulajilla oli omat laulajasuosikkinsa, joilta he olivat saaneet vaikutteita,

joko tietoisesti tai tiedostamattaan. Helena Siltala kertoi kuunnelleensa Sarah

Vaughania, Ella Fitzgeraldia, Carmen McGreytä ja Dinah Washingtonia.376 Vieno

Kekkonen kertoo: ”Kuuntelin paljon. Ja kaikkea mitä nuo esimerkiks Jaakko Salo sanoi

et kuuntele tota ja kuuntele tota. Et kyllä kai sieltäkin sitten paljon opittiin.”377 Pirkko

Mannola kertoi ihailleensa Doris Daytä, ja laulajaesikuvanaan hän piti saksalaista

Katarina Valentea:

 Se oli musta aivan uskomaton laulajatar, ja sen mä tapasinki Berliinissä.
 Ruotsalaisia mä ihailin hirveesti, Siviä ja Lil Babsia, joil on aina kuulunu siihen
 laulamiseen liikunta.”378

Todennäköisesti naiset oppivat paljon kuunnellessaan (ja katsellessaan) esikuvikseen

kutsumiaan laulajia – ja Helena Siltalan tapauksessa myös soittajia. Harjoituskäytännöt

olivat erilaisia orkesterista riippuen. Toiset harjoittelivat kaiken viimeisen päälle, kun

taas toiset menivät suoraan keikalle ja soittivat suoraan nuoteista. Myös laulajien

studiokokemukset poikkeavat paljon toisistaan, ja vaikuttaa siltä, että erot johtuivat

puhtaasti erilaisista nauhoitusten johtamistyyleistä. Vaikuttaakin siltä, että yhtenäisiä

käytäntöjä ei harjoittelussa tai nauhoituksissa toimimisessa ollut, vaan kaikki riippui

bandleaderin tai sovittaja-kapellimestarin toiminnasta.

5.2. ”En vaihtais sitä kyllä mihkää muuhun” - keikkareissuilla

 Ja sitten se autossa matkustaminen, se oli jotenki niin tukalaa, että mullaki on
 ollu bassonkaula olkapäällä monta vuotta kun bassohan pantiin aina sisälle siitä
 syystä ettei sen vire mene ihan hunningolle (…) se kaulahan tuli sinne
 etuistuimelle asti vaikka mehän matkustettiin amerikanraudoilla siihen aikaan
 mis aina istuttiin kolme edessä, kolme takana, niin tota mä olin kuljettajan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

375 Pirkko Mannolan haastattelu 23.1.2014. Tekijän hallussa.
376 Helena Siltalan haastattelu 24.1.2014. Tekijän hallussa.
377 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
378 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

84	

	

 vieressä ja se, joka sytyttää kuljettajalle tupakat, ja sitten joka kantaa sitä
 bassonkaulaa, olkapäällään. (…) Siitä huolimatta se oli ihan kivaa, et en vaihtais
 sitä kyllä mihkää muuhun, een missään nimessä.379

Näin muistelee Helena Siltala 1950- ja 1960-luvuilla taittamiaan lukuisia

keikkamatkoja. Lainauksesta välittyy kuva tupakankäryiseen amerikanrautaan tiiviisti

pakkautuneesta kuusikosta, joka teki työtään rennoin mielin sopeutuen niin olkapäähän

painavaan bassonkaulaan kuin myös kaikkiin muihin yllätyksiin, joita väistämättä tuli

vastaan ympäri maata reissatessa. Epämukavuuksista huolimatta työssä oli jotain

erityistä, jotain rakasta, mitä Siltala ei vaihtaisi mihkään muuhun. Muusikon ja laulajan

ammattiin kuului matkustaminen ympäri maata, pitkät ajomatkat ja yöt

matkustajakodeissa ja hotelleissa. Iskelmän kultaisessa kirjassa Peter von Bagh ja Ilpo

Hakasalo kirjoittavat, miten monien nuorten tyttöjen vaalima haave iskelmälaulajan

urasta näytti todelliset kasvonsa siinä vaiheessa, kun auton mittariin kertyi kilometrejä

kilometrien jälkeen ja kelirikkoiset tiet vaanivat matkaajia.380 Kaikille kiertäminen ei

sopinut, ja Vesa Kurkelan mukaan tanssimuusikon, jollaisiksi kiertävät laulajatkin voi

tässä yhteydessä laskea, elämänura vaatiikin vahvuutta ja luonnetta. Tästä kertoi myös

Pirkko Mannola: ”Se vaatii luonnetta. Paulallakin (Koivuniemi) on, vahvoja luonteita,

samoin Katri (Helena). Et joku heikompi sortuu kyllä, ei nyt pelkästään viinaan vaan

kaikkeen muuhun, väsyy ja.”381 Pitkän uran luominen ei ole laulajalle helppoa, sillä

kiertävä työ on raskasta ja kuluttavaa. Vesa Kurkela kirjoittaa, että ammatista tekee

erityisen myös se, että työtä ja vapaa-aikaa mahdotonta erottaa toisistaan tien päällä.

Tässä mielessä Kurkela rinnastaakin keikkamuusikon ammatin yrittäjän tai

maanviljelijän työhön.382

 Muusikot ja laulajat ovat esiintyviä taiteilijoita, joita ei olisi olemassa ilman

yleisöä ja säännöllisiä esiintymisiä sille. Iskelmälaulajien yleisin keikkapaikka 1950-

luvulla ja 1960-luvun alussa oli tanssilava. Lavoille keikka-autot kaarsivat kesäisin, ja

talvisin esiinnyttiin työväentaloilla. Haastattelemieni laulajien kohdalla ravintolashow’t

tulivat mukaan kuvioihin vasta myöhemmin. Vieno Kekkonen kertoo, että

iskelmämusiikkia ei vielä 1950–60-luvuilla esitetty ravintoloissa laisinkaan, vaan niissä

soi jazz.383 Samaa kertoo Helena Siltala, joka kertoo tehneensä ravintolashow’ta vasta

1950–60 -luvun jälkeen. ”Ei sillon päässy oikein ravintolaan laulamaan niin tämmösiä

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

379 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
380 Bagh & Hakasalo 1986, 296-297.
381 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
382 Kurkela 2005, 9.
383 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

85	

	

iskelmiä, et se jos siellä oli niin siellä oli sit kyllä jazzlaulajia jostakin ulkomailta.”384

Tämä ilmiö liittynee luvussa 2.2. käsittelemääni alhaisen iskelmämusiikin

problematiikkaan. Rillumarei-kiistojen ollessa vielä tuoreessa muistissa

iskelmämusiikkia pidettiin alempiarvoisena kansankulttuurina, jota ei oltu vielä

hyväksytty ravintoloihin tai konserttisaleihin. Tanssilavoilla iskelmää sen sijaan

arvostettiin, ja ne olivatkin 1950–60-luvuilla iskelmälaulajien valtakuntaa.

 Tanssiminen on ollut suomalaisille tärkeä vapaa-ajanviettotapa jo pitkään.

Tanssiminen kuului talonpoikaishäihin ja autonomian aikaan venäläisten kartanoiden

rantalaitureilla pyörähdeltiin mustalaisorkesterin tahtiin. Kylien nuoriso taas kokoontui

kesäisin kallioille ja keinuille piirileikkejä tanssimaan. Talvisodan aikana Suomi oli

ainoa sotaa käyvä maa Euroopassa, joka julisti tanssikiellon. Tanssin kutsu oli kuitenkin

vastustamaton, ja kieltoa rikottiin nurkka- ja salatanssein. Myös iltamaperinne oli tapa

kiertää tanssikieltoa, sillä ohjelmallisen osuuden jälkeen oli lupa tanssia, samojen

taiteilijoiden säestyksellä, korkeintaan puolitoista tuntia. Tanssikielto purettiin vasta

vuonna 1948, jolloin tanssihuuma levisi nopeasti koko maahan. Sodista toipuva Suomen

kansa kaipasi huveja, ja niitä haettiin tanssilavoilta, joita nousi joka kylään ja pitäjään,

järvien rannoille ja niemennotkoihin. Kaiken kaikkiaan lavoja oli tuhansia, ja tällä

lukumäärällä voidaankin katsoa, että 1950-luku oli Suomessa tanssilavakulttuurin kulta-

aikaa. Seuraavan vuosikymmenen loppuun saakka suurimmaksi osaksi talkoovoimin

rakennetut lavat palvelivat lauantai-illan pakopaikkana arjesta ja kiireestä ja tarjosivat

mahdollisuuden hauskanpitoon ja vastakkaisen sukupuolen kanssa lähentymiseen.385

Lähes kaikki 1950-luvun nuoret kävivät tansseissa, poikkeuksena ainoastaan

uskonnollisen vakaumuksen omaavat. Tanssiluvan sai rippikoulun käytyään, ja

tansseissa kulkeminen päättyi yleensä naimisiinmenoon.386 Tanssit olivat siis paikka,

jossa erityisesti nuoriso tapasi toisiaan ja vietti vapaa-aikaansa.

 Lavat olivat luonnollinen osa laulajattarien elämää jo nuoresta saakka. Vieno

Kekkosen ensimmäinen keikkakin oli, missäs muuallakaan, kuin lavatansseissa. Hän

asui tuolloin vielä Kuopiossa ja harrasti siellä teatteria. Teatterin väki oli kuullut

Kekkosen laulavan ja patistanut häntä esiintymään jonnekin, ja tästä rohkaistuneena hän

kertoo harjoitelleensa muutaman kappaleen, ja esittäneensä ne ”kesällä lavalla

Kallioniemessä saaressa”.387 Myöhemmin lavojen kiertäminen kävi Kekkoselle hyvin

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

384 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
385 Niiniluoto 2004, 62-67.
386 Nurmela 2014, 61.
387 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

86	

	

tutuksi. Laulajat tunsivat hyvin työpaikkansa ja työnsä merkityksen. Vieno Kekkonen

kertoo tanssilavoista seuraavalla tavalla:

 Siellä käytiin niinkon hakemassa seuraa ja hakemassa niinko elämäntovereita
 että sitä matkustettiin pitkiäkin matkoja pyörillä ja (naurahtaa) ja autoilla sillon,
 tai ei autojakaan ollu hirveesti. Mut että ne lavat oli aina jossaki vähän
 kauempana kyllä että sin, jollaki kyydillä sinne piti aina päästä. Mut ne oli
 pieniä romanttisia lavoja, et siellä, siellä nuoret tietysti tapas toisiansa ja, ja tota
 että kyllähän sitä hyvin sillätavalla tärkeetä työtä, tärkeetä työtä on tehty.388

Laulajat olivat mukana saattamassa ihmisiä yhteen esittämällä musiikkia ja luomassa

ilmapiiriä, jonka tahdissa uusia tuttavuuksia luotiin ja syvennettiin. Pirkko Mannola

kertoo Lahdessa sijainneesta lavasta, jossa oli ”semmosia ihme käytäviä jossa kaikki

sitte pussaili”.389 Ihmiset olivat valmiita matkustamaan pitkiäkin matkoja polkupyörällä

päästäkseen tansseihin tapaamaan ihmisiä ja kenties nähdäkseen lehdistä tai televisiosta

tutun iskelmälaulajan oman kylän lavalla. Pirkko Mannolan mukaan lavat olivat usein

alkeellisia, mutta sijaitsivat aina kauniilla paikalla.390 Niitä löytyi paikoista, joista ei

olisi uskonut löytävänsä yhtään mitään:

 Mä muistan et mä eksyin monta kertaa, jos mä lähin itte etsimään niin mä olin
 kuule. Jossain sen pitkän pitkän tien päässä jossain järven rannassa ni kyl se siel
 siel lopulta siel ihan siel äärimmäisellä laidalla, siellä oli sitte lava, minne sä
 löysit. (…) Mä olin kerran väärällä puolella Suomee ku mä hain jotain lavaa, ja
 sit mä olin jo liian myöhäs enkä mä ehtiny koskaan sinne. Mä hain sitä ihan,
 ihan. Mä muistan aina sen kammottavan tunteen ku mä tulin täns lavalle, se oliki
 joku samanniminen paikka joka oli toisella puolella, se oli idässä ku mä olin
 lännessä.391

Usein lava oli pikkutien päässä, ja keikalle saapuvien iskelmälaulajien oli toisinaan

hankalaa löytää perille. Joskus yksin matkatessaan saattoi jopa erehtyä paikasta, sillä

lavoja oli niin paljon, että samaa nimeä saattoi kantaa useampikin tanssipaikka. Yleensä

matkaa ei tarvinnut taittaa yksin, sillä vakibändin kanssa keikkailtaessa koko orkesteri

pakkautui samaan, tiivistunnelmaiseen autoon.

 Vesa Kurkelan mukaan monille kiertäville muusikoille työ on enemmän kuin

ammatti, se on elämäntapa. Elämäntapamuusikosta tien päällä olo on mukavaa, tai se ei

ainakaan liikoja häiritse. Kurkela viittaa Mika Ojalan suomalaisia miehiä koskevaan

tutkimukseen, jonka mukaan vain yksi sadasta miehestä tunnustautuu luonteeltaan

kiertelevän elämäntavan suosijaksi. Se on siis sangen harvinaista, ja naisten kohdalla

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

388 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
389 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
390 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
391 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

87	

	

vielä harvinaisempaa, sillä suurin osa kiertämistä vaativista töistä on ollut ns. miehisillä

aloilla (rahtarit, kiertävät myyntimiehet).392 Selkeästi tutkielmani kolmesta

päähenkilöstä Helena Siltala täyttää vahvimmin elämäntapamuusikon kriteerit. Hänen

työnsä on painottunut enemmän kiertämiseen, kun taas Vieno Kekkosen ja Pirkko

Mannolan aika kului 1950-luvun lopulta lähtien lavojen lisäksi myös televisio- ja

elokuvastudioilla. Siltalan elämäntapamuusikkoudesta todistaa lausuma: ”Ei se kyllä

työltä tuntunu kuitenkaa, tästä kaikesta valvomisesta ja rasituksesta huolimatta, kyl se

niin kivaa oli ettei se tuntunu työltä.”393 Kysyttäessä, oliko kiertäminen raskasta Helena

Siltala vastasi:

 Välillähän se oli tietysti ja välillä ei mutta että, tietysti riippuen jos oli oikein
 pitkät ajot ja ja sit jos oli huonot kelit ja talvella, että ku jäätiin jumiin tonne,
 ajeltiin ojiin ja tonne niin, sillon alko pinna hiukan kiristyä ku oli niin väsyny
 että. Ja tota sillonhan ajeltiin ihan suruttomasti kesärenkailla kesät talvet, ei
 sillon tiedettykään talvirenkaista mitään. (…) Yhdellä autolla, kamat oli
 kattotelineellä rumpusatsi oli siellä joka vei sen suurimman tilan ja tota, sitten
 sanottu että ainoastaan basso oli sisällä.394

Vaikkei keikkailu työltä tuntunutkaan, matkustaminen oli toisinaan rankkaa, ja

kesärenkailla ajettaessa auto saattoi suistua ojaan ja pinna kiristyä. Autoistuminen alkoi

Suomessa 1960-luvulla, mitä ennen yksityisautoilu oli maassa harvinaista ja tiellä

liikkui enimmäkseen ammatikseen ajavia. Suomen tieverkosto alkoi kehittyä kovaa

vauhtia 1960-luvulla.395 Varsinkin ennen tätä tiet olivat usein huonokuntoisia ja

kelirikot ja ojaan ajamiset kuuluivat ammatikseen ajavien ryhmään laskettavissa olevien

muusikoiden elämään. Autokyydit ovat jääneet kaikkien laulajien mieleen. Pitkillä

automatkoilla oli aikaa jutella ja tutustua bändin jäsenten kanssa. Autossa juteltiin

Vieno Kekkosen mukaan musiikista ja puheenaiheet vaihtuivat sen myötä, ketiä mukana

oli.396 Pirkko Mannola myöntää, että vaikka itse laulamista saattoivat jotkut, kuten Åke

Lindman, pitää helppona hommana, matkustaminen teki ammatista raskasta.397 Kukaan

kolmesta laulajasta ei kerro olleensa pitkillä kiertueilla. Esimerkiksi Pirkko Mannola

muistaa tehneensä vain yhden varsinaisen kiertueen, missä hänellä oli kumppanina Brita

Koivunen. Tämän Lappiin sijoittuneen ”tourneen” ajoitus jää kuitenkin mysteeriksi ja

lienee todennäköistä, että se on tapahtunut 1960-luvun puolivälissä tai sen jälkeen, ehkä

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

392 Kurkela 2005, 8-9.
393 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
394 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
395 Humalmäki 2006, 1, 4-5.
396 Vieno Kekkosen haastattelu 17.12.2013. Muistiinpanot, tekijän hallussa.
397 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.

88	

	

jopa 1970-luvun alussa.398 Kiertueiden sijasta keikoilla käytiin joko siten, että aamuksi

ajettiin kotiin nukkumaan tai siten, että reissu kesti korkeintaan muutaman päivän.

Kysymykseen, oliko usein keikkoja, joilla yövyttiin, Helena Siltala vastasi:

 Kyllä niitä, aika paljon oli niitä, siis viikonloppujahan ne oli yleensä, ja joskus
 saatto olla perjantai-lauantai-sunnuntai, mutta että pääasiassa lauantai-sunnuntai
 keikkoja. Et kyllä me, hotelleissa aina asuttiin kyllä että, että että ei siinä mitää,
 se oli aivan mukavaa. Paljo raskaampaa se oli että tulla aina välillä kotiin ja
 nukkuu vaan muutama tunti ja sit ajatella et illalla lähdetään taas johonki toiseen
 paikkaan että, näähän piti jollain tavalla tietysti kanavoida nää matkat niin että ei
 niitä ajettu ihan siksakissa että ne jotenki liitty toinen toisiinsa.399

Keikat pyrittiin sopimaan niin, ettei bändille tulisi turhaa ajoa. Siltalan mielestä keikat,

joilla yövyttiin, olivat huomattavasti mukavampia kuin sellaiset, joilta joutui ajamaan

yöksi kotiin – varsinkin jos seuraavana päivänä oli uusi keikka ja matka ajettavana.

Ajomatkat olivat pitkiä. Saman päivän aikana saatettiin ajaa melkein Ouluun saakka ja

keikan jälkeen yöllä takaisin Helsinkiin. Pirkko Mannola kertookin lopulta väsyneensä

kaikkeen matkustamiseen, ja matkantekoa helpottaakseen hän otti jossain vaiheessa

miehensä Åken mukaan kuskiksi.400 Pitkistä ajoista huolimatta keikkamatkoilla

tunnelma oli Helena Siltalan mukaan leppoisa ja hauskat jutut lentelivät:

 Ne oli kyllä noi tunnetaan noi soittajat semmosina suunsoittajina ja
 vitsinkertojina että että kyllä että ainakaan nää, kenen kanssa mä oon
 työskennelly, ne jotka on ollu mun työtovereita niin ne on kaikki ollu jollain
 tavalla hauskoja, että ei kukaan niist oo ollu sellanen narisija eikä eikä valittaja
 vaan vaan kaikki on mukana.401

Siltala kertoo että on aina saanut työskennellä muusikoiden kanssa, jotka ovat tehneet

hommaansa rennosti ja hyvällä meiningillä. Kiertäminen saattaa olla hyvinkin rankkaa

ja kuluttavaa, ja rento asenne ja huumori tekevät työstä helpompaa. Vesa Kurkelan

mukaan tanssimuusikoilla on usein hyvät sosiaaliset taidot, sillä olosuhteet keikoilla ja

tienpäällä vaativat sitä.402 Kurkela viittaa, että kaikenlaisten yleisöjen ja

keikanjärjestäjien kanssa tulee tulla toimeen, mutta omien kokemusteni mukaan tämä

pätee myös orkesterin sisäiseen dynamiikkaan. Koska työyhteisö oli tiivis ja yhdessä

ollaan koko keikkareissun ajan, on tärkeää tulla toimeen kaikkien mukanaolevien

kanssa. Hankala muusikko olisi ollut hyvin nopeasti työtön muusikko, jollei hän sitten

nauttinut esimerkiksi leaderin erityisasemasta bändissä.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

398 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
399 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
400 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
401 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
402 Kurkela 2005, 8.

89	

	

 Itse lavoilla olosuhteet olivat laulajien mukaan usein alkeelliset ja naissolistin

näkökulmasta puutteelliset. Laulajan odotettiin näyttävän aina laitetulta, mutta

laittautuminen oli usein tehty keikkapaikan puolelta hankalaksi. Mavis Baytonin

mukaan musiikkialan maskuliinisuudesta kertoo se, että keikkapaikkojen takahuoneet

on selkeästi suunnattu miehille, ei naisille.403 ” Naisena kaipais edes yhden pienen peilin

sinne lautaseinälle” mainitsi Helena Siltala.404 Vieno Kekkonen kertoo, että takahuone

oli usein ”joku pieni siivouskomero ylipäätänsä, siellä vaihdettiin vaatetta ja joskus

siellä oli peili mut usein ei sitäkään.”405 Pirkko Mannolan mukaan lavat olivat ”hirveitä

taloja jossa olit kylmässä, istuit jonku bensa eikö, noh limsakorin päällä”.406 Myös

kunnollisista istuimista saattoi siis olla puutetta, ja Vieno Kekkonen kertookin, ettei

takahuoneissa välttämättä olosuhteiden vuoksi vietetty aikaa laisinkaan.407 Helena

Siltala kertoo:

 Sitä vain jotenkin, kun se oli niinkun todellisuutta, niin ei, ei sitä sitten
 oikeastaan sitten toivonu mitään muutakaan. mutta (…) et kyllä sitä sai täällä
 jossain vaan sitten tehdä ne meikit, autossa tai sitten kun kaverit oli lähteny niin
 sitten ruveta siellä sit istumaan autossa ja vaihtamaan vaatteita ja
 meikkaamaan.408

Olosuhteisiin oli Siltalan mukaan vaan mukauduttava, sillä muutakaan ei ollut tarjolla.

Lienee ollut hankalaa pukeutua laulajien käyttämiin leveähelmaisiin

esiintymismekkoihin pienissä autoissa. Erillisiä toilettitiloja ei esiintyjille lavoilla ollut,

mistä seurasi toisinaan erikoisia tilanteita:

 Muistan kyllä, talvipakkasella joskus seurojentalolla niinku kun vessa, se oli
 ulkohuussi, (nauraa) tiedät ulkohuussi jossa oli monta reikää viellä, oli miehille
 ja naisille tietysti erikseen ja sit sinne talvipakkaseen mun mennä ja sit kat ’aijaa
 laulusolisti menee pissalle’ (nauraa) Et suurin piirtein se oli tätä. Et se oli kyllä
 aika hurjaa. Tämmöstä elämää, keikkaelämää, se et ei se kyllä oikein kovin
 glamööriä kyllä ollu.409

Myös Pirkko Mannolalla on muistoja ulkohuusseista ja takahuoneista:

 Ja sit ku piti mennä pissalle niin se oli jossain siellä missä muutkin kävi, ja sit
 kaikki muut katto ku sä nostit näin, niin sä mietit et uskallankohan mä nyt tähän

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

403 Bayton 2003,133.
404 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
405 Vieno Kekkosen haastattelu 17.12.2014. Tekijän hallussa.
406 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
407 Vieno Kekkosen haastattelu 17.12.2014. Tekijän hallussa.
408 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
409 Vieno Kekkosen haastattelu 17.12.2014. Tekijän hallussa.

90	

	

 mennä ollenkaa, että Brita rupes kuljettamaan ämpäriä mukana mihin se pissi
 sielä takana. Nää on raakoja juttuja.410

Samaa huussia yleisön kanssa käyttänyt laulusolisti sai kiusallista huomiota osakseen, ja

pahimmassa tapauksessa hän joutui asioimaan käymälässä, jossa oli useita reikiä rivissä

ja joukko uteliaita katseita ympärillä. Glamour oli näistä tilanteista kaukana. Mannola

kertoo, että Brita Koivusta tilanne häiritsi niin paljon, että hän alkoi kuljettaa mukanaan

ämpäriä, mihin hän sai tehdä tarpeensa rauhassa, ilman vahtivia silmäpareja. Helena

Siltala kertookin, että ”Tietysti oli hirveen ilonen sitte ku tuli talvi ja pääsi noihin

johonkin sisätiloihin niin, niinko varsinki urheilutalot ja noi niin niissähän sitten oli

tietysti jonkinnäköset veskit tai suihkut tai semmoset”.411 Takahuonetarjoilut Vieno

Kekkonen mainitsee asiana, joka ei 1950–60-luvulla tullut soittajien mieleenkään.

Toisinaan soittajien ja solistin piti maksaa kahvistakin itse.412

 Jos automatkat olivat tupakansavuisia, eivät olosuhteet keikan aikanakaan

terveelliset olleet:

 Ja se mikä oli kauheeta oli kuule se ku veti sitä sitä hartsia (…) et on totanoin
 liukas lattia kato, ja sehän kävi hengitykseen aivan hirveesti se hartsi. Sitte ne
 myöhemmin keksi kai jotaki sellasta saakelin suolaa mitä kanssa, että sait aina
 niinkun, et se että kylmä ilma puhalsi ja ja sitten lattiasta hartsia ja muuta, niin
 se oli hirveen niinku epäterveellinen niinkun äänihuulille ja äänelle ja
 keuhkoille. Ja se että kaikki poltti tupakkaa.413

Laulajien instrumentti kärsi lavojen hartsista, joka rasitti äänihuulia. Olosuhteet lavoilla

olivat myös toisinaan lievästi sanottuna viileähköt, ja Pirkko Mannola muistaa muun

muassa sellaisen vappukeikan, kun lunta tuprutti, keikkapaikka oli avolava ja

esiintymisasuna oli avokauluksinen mekko.414 Laulajan oli oltava kauniina, olivat

olosuhteet millaiset hyvänsä. Äänentoistojärjestelmät olivat vielä kehittymässä, eikä

laulajalle ainakaan Helena Siltalan edustamissa kokoonpanoissa ollut omaa

laulumikrofonia. Sähköiset, tekniikkaa lavalla vaativat instrumentit yleistyivät vasta

1960-luvulta lähtien. Esimerkiksi sähköinen bassokitara tuli osaksi suomalaista

iskelmä- ja popmusiikkia 1960-luvun alussa.415

 Yks ainoa mikrofoni oli kaikki, kaikki soitti ja laulo (naurahtaa). Et se oli kyllä
 aika, se oli jotenkin aika, aika ikävää että, jos nyt ikävästä voi vähän puhua niin.
 Ja sitte et joku tämmönen ihan pieni laatikko niin jossain tuolla hornantuutissa
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

410 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
411 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
412 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
413 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
414 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
415 Laine 2005, 353.

91	

	

 tuolla katonrajassa, niin siellä oli sit yks vaan tota kovaääninen. Mutta et
 sittehän me tietysti hommattiin oma, omiakin vehkeitä sitten loppuaikana että.416

Äänentoisto hoitui yhden katossa olevan kaiuttimen kautta, ja kaikki lauloivat ja

soittivat samaan mikrofoniin. Vesa Kurkelan mukaan laulu kuului äänentoistosta tähän

aikaan säröisenä ja epämääräisenä metelinä, eikä yhtyeellä ollut mitään keinoja pitää

yllä laulun ja orkesterin välistä tasapainoa. Koska yleisvahvistusjärjestelmää ei ollut, ei

balanssia voitu aikaansaada miksaamalla. Sanoista ei saanut selvää, ja paljon käytetty

nauhakaiku viimeistään puuroutti ne. Lavalla olevat muusikot ja laulajat eivät voineet

kuulla kunnolla kenenkään muun kuin rumpalin soittoa, joten sen, miltä soitto yleisöön

kuulosti, saattoi vaan arvata.417 Vasta omalla bändillä kiertäessään Siltala ja hänen

miehensä Rolf Kronqvist hankkivat äänentoistolaitteita. Todennäköisesti tämä oli

mahdollista, koska laitteet olivat kehittyneet siihen mennessä hiukan paremmiksi.

Joskus tekniikka saattoi myös rikkoutua. Siltala mainitsee yhtenä keikkailun raskaana

puolena sen, jos mikrofonista ei kuulunut mitään, ja ”sun pitää hoitaa se ilta loppuun,

kävi miten kävi. Siinä ei auta itku eikä hampaiden kiristys”.418 Yllättäviin tilanteisiin

keikalla oli vaan sopeuduttava, muuta vaihtoehtoa ei ollut.

 Laulajat eivät yleensä laulaneet kaikissa kappaleissa, vaan heillä oli omat

osuutensa illan kulussa. Helena Siltalan muistojen mukaan työväentaloissa ja

sisätiloissa soitettiin aina ensin tunti jazzia, mutta lavoilla tämä ei ollut käytäntö.419

Omien lauluosuuksien välillä toimimisessa laulajien välillä oli eroja ja kukin vaikuttaisi

toimineen omalla tavallaan. Helena Siltala kertoo, että:

 Kyl se melkeen, melkeen oli niin että tota että bändi soitti tota ainakin neljä viis
 biisiä ensin ja sitten, mutta sit mä olin kyllä koko ajan mukana et mä olin siinä
 tilassa koska kun ei ollu oikein, monta kertaa oli pelkkä lava, ei ollu muuta kuin
 ne, ne koivukulissit, ja totanoin niin mun oi pitäny kömpii sitten lattian kautta
 sinne jonnekkin sitte niin niin se oli paras seistä siel lavalla koko se aika.420

Siltala katsoi helpommaksi olla koko ajan lavalla, vaikkei olisikaan laulanut, sillä

lavalta poispääsy oli usein hankalaa. Varsinkin kun muistetaan, että laulajan yllä oli

kellohelmainen ja usein myös kallis mekko, ei se yllä kömpiminen lavalle ja takaisin

ollut välttämättä kovin helppoa. Vaarana saattoi olla, että mekko repeytyy tai likaantuu,

tai yleisölle vilahtaa intiimejä asioita. Varmaankaan lavalle yleisön puolelta kiipeävä

laulaja ei myöskään ollut kovin arvokas näky. Vieno Kekkosen mukaan keikoilla ”

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

416 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
417 Kurkela 2003, 524.
418 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
419 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
420 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

92	

	

katottiin et millon tarvis laulaa, kun olin siellä koko illan kuitenki”.421 Kekkonen siis

lauloi aina tarpeen tullen. Pirkko Mannola toimi lavalla päinvastoin kuin Helena Siltala:

”En mä laulanu koskaa koko iltaa. Mä olin aina olevinani semmonen solisti joka tuli ja

lauloi mun omat biisit ja poistui. (…) Poistuin lavalta ja tulin takasi.”422 Mannola ei

halunnut odottaa lavalla niiden kappaleiden aikana, kun hän ei laulanut, vaan löysi aina

tavan poistua mieluummin lavalta ja nousta sinne takaisin. Hän ei laulanut koskaan

koko iltaa, niin kuin eivät ilmeisesti muutkaan.

 Ohjelmistossa oli kaikkea tanssittavaa musiikkia. Pekko Gronowin mukaan

Suomen levylistoilla nähtiin suoranainen tangokuume vuosien 1962 ja 1965 välillä.

Hieman yllättäenkin suomalaisten vanha suosikkimusiikkilaji palasi muotiin, ja tuona

aikana listoille ei mahtunut sen lisäksi muuta kuin rautalankamusiikkia. Samalla

pinnalle nousi joukko tangolaulajiksi profiloituneita miessolisteja. Naislaulajat pinnalle

nostanut jazz- ja käännösiskelmän aikakausi alkoi olla mennyttä. Tangon äkillistä

suosiota Gronow selittää sillä, että rautalankamusiikki jakoi suomalaiset

musiikinkuuntelijat kahteen eri leiriin. Muusikot alkoivat puhua Suomen noin Vaasasta

Kotkaan halkaisevasta tangorajasta, jonka pohjoispuolelle ei ollut asiaa, jollei

huomattava osa ohjelmistosta ollut tangoa. Toivo Kärkikin palasi iskelmätytöille 1950-

luvulla säveltämiensä jazzahtavien foxtrottien parista takaisin säveltämään tangoja.423

Nuorekkaita käännöshittejä levyttänyt Pirkko Mannola törmäsi tangokuumeeseen

keikoilla:

 Ja mä muistan et moitetta tuli usein siitä että ’laula tangoo’, ja mul ei ollu
 yhtään tangoo. Ta ’laula suomeks!’ Ku mä mielelläni lauloin englanniks ja
 saksaks, ja mä muistan että että että, ööö sen, ton huudon on monet kuullu. Mä
 kuulin tos iskelmäski kun menit Pohjanmaalle varsinki ku nää niin sano et ’Eiks
 tuu tangoo, nyt jo vihdoinki jo tangoo’.424

Vaikuttaa siltä, että yleisö reagoi bändin repertuaariin erityisesti silloin, kun ohjelmisto

ei ollut heille mieleistä. Pirkko Mannola sai tuta tämän laulaessaan vierailla kielillä.

Samoin tangon puute ohjelmistossa herätti vastalauseita. Tangorajan tuntumassa

sijainnutta Pohjanmaata pidettiin erityisesti tangoalueena. Kerrotaanpa jopa, että

muusikoita uhkailtiin puukolla, jolleivat he soittaneet tangoa.425 Ahti Nikkosen mukaan

Pohjanmaalla yhtyeiden työsopimuksissa oli pykälä, jonka mukaan 60 % ohjelmistosta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

421 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
422 Pirkko Manolan haastattelu 24.1.2014. Tekijän hallussa.
423 Gronow 2004, 26-28, 32.
424 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
425 Iskelmä Suomi - Kaupungin valot. 25.2.2013.

93	

	

tuli olla tangoa, niin tärkeää se pohjalaisille oli.426 Laulajat mukautuivat

mahdollisuuksien mukaan yleisönsä toiveisiin. Tässä näkyy heidän työnkuvansa

juurikin viihdyttäjinä, ei niinkään taiteilijoina. Jaon teen siitä lähtökohdasta, että

viihdyttäjä toimii yleisön ehdoilla kun taas taiteilija tekee omaa juttuaan tinkimättömästi

omista lähtökohdistaan. Ahti Nikkonen erottaa jazzmuusikot ja iskelmämuusikot siten,

että iskelmämuusikot ovat ensisijaisesti yleisön viihdyttäjiä, kun taas 1950-luvulla

jazzmuusikot soittivat mitä halusivat, yleisön toveista välittämättä. Nikkosen mukaan

muutos jazzmuusikoista iskelmämuusikoiksi tapahtui 1960-luvun vaihteessa, ja se oli

samalla sukupolvenvaihdos, sillä iskelmämuusikot edustivat suuria ikäluokkia.

Iskelmämuusikot eivät Nikkosen mukaan pitäneet jazzista, vaan juurikin suomalaisesta

musiikista.427 Tämä jako ei mielestäni päde tutkimiini laulajiin tai varsinkaan heidän

orkestereihinsa, vaan kuten jo luvussa 2.2. kävi ilmi, he olivat taustoiltaan pikemminkin

1950-luvun jazzmuusikoita, jotka soittavat ja laulavat iskelmämusiikkia taloudellisista

syistä. Iskelmämuusikkoina toimiessaan he kuitenkin käyttäytyivät kuten Nikkosen

kuvaamat uuden sukupolven iskelmämuusikot, yleisön viihdyttäjinä.

 Keikalla vastalauseita esitettiin saman tien, jos soitettu musiikki ei yleisöä

miellyttänyt. Vieno Kekkonen oli läksynsä lukenut, ja hän kertoi, että hänen

ohjelmistossaan oli aina tangoa, ja ”päivän iskelmiä tietysti. Mutta jos siellä niinku

englanniks olis ruvennu laulamaan niin ei se oikein sopinu”.428 Kaupunkioloissa

Kekkosen mukaan nuoriso oli jo ”vähän sivistyneempää”, millä hän todennäköisesti

viittaa siihen että keikoilla saattoi soittaa musiikkia vähän laajemmalla skaalalla.429

Helena Siltala kertoo että keikoilla esitettiin muun muassa tangoa ja valssia sekä

latinalais-amerikkalaista musiikkia kuten rumbaa ja sambaa, ”mitä nyt niissä puitteissa

voi ku ei ole kilikalivehkeitä”.430 Kilikalivehkeillä Siltala tarkoittaa perkussioita,

erilaisia rytmisoittimia, joita latinalaisessa musiikissa yleensä käytetään paljon. Heidän

’lattarinsa’ olivat siis hieman riisuttuja versioita alkuperäisistä. Keikkojen ohjelmistoon

vaikuttivat myös vasta ilmestyneet levyt. ”Silloinhan kun levy oli ulkona niin niitä piti

esittää keikoilla”431, kertoo Siltala.

 Yleisö lähestyi laulajia varovaisesti ja asiallisesti:

 Nimikirjoituksia varmaan tulivat hakemaan ja tämmöst joo. Kyl suomalainen
 mies on aika juro ja aika ujo ja aika va sillätaval, ei ne, ei ne uskalla lähestyä.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

426 Nikkonen 2005, 95.
427 Nikkonen 2005, 98.
428 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
429 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
430 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
431 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

94	

	

 Että sä oot kuitenkin vähä niinkun niinkun jalustalla ku sä olet tuolla. Et ei sitä
 sillä lailla tulla ehdottelemaan. (…) Joo joo mä en usko et siel olis ollu sellasta
 mies (nauraa) joka ois ollu niinku et Hei Pirkko (nauraa). Mä luulen et
 miessolisteilla oli tossa kyllä etulyönti kyllä. Et ei ollu ketää. Jälkeenpäin on
 ihmiset sanonu sit, tullu miehiä tos ’Että mä ihailin sua mutta mä en uskalla,
 uskaltanu lähestyä’ ja et olisit vain tullu, ei ikinä tiedä mitä olis tapahtunu
 (nauraa). 432

Naisille ei ehdoteltu keikoilla sopimattomia, vaan kunnioitus vaikuttaa säilyneen

yleisön ja laulajien välillä. Mannolaa ei uskallettu lähestyä, vaikka olisi ehkä haluttukin.

Laurie Strassin mukaan lavalla ollessaan laulaja on enemmän kuin muusikko. Hän on

hyödyke, ja siten yleisölle saavutettavissa, joko seksuaalisena partnerina tai parhaana

ystävänä, roolimallina tai isosiskona.433 Kuitenkaan jalustalla ollutta naislaulajaa ei

keikan jälkeen lähestytty, vaan häntä tyydyttiin ihailemaan kaukaa. Idolina ja tähtenä

hän oli saavuttamaton, ja potentiaalinen seksuaalinen partneri tai paras ystävä vain

mielikuvissa, haaveita ei pyritty laittamaan toteen. Tässä vaikuttaa olevan selvä ero

nais- ja miessolistin välillä:

 Siitähän puhutaan paljon että sen, ku kattoo vieläki tyttöjä jotka tulee ihan
 hulluks kun tulee niinko muusikot ja solistit niinkon keikkapaikoille, siis tätä
 hurmiota mikä niin on. Siitä osaa varmaan miessolistit kertoa että millätavalla
 sitten niinkun kyllähän, kyllähän mä oon kuulllu, ja kyllähän on miessolistit
 puhunutki niinku Lasse Liemola ja muuta, et mitenkä tytöt heittäyty
 suurinpiirtein, jonotti että ne pääsee muusikon kans ja niinku. Et kyllähän se
 ehkä avointa riistaaki tavallaan oli että jos sä sitä niinku.434

Paitsi miessolistit Mannola mainitsee myös muusikot tyttöjen mielenkiinnon kohteina.

Ravintolamuusikoita tutkineen Ahti Nikkosen mukaan solistien lisäksi myös

miesmuusikot saavat osansa naisten ihailusta, ja tätä naisten ihailua pidetäänkin yleisesti

yhtenä muusikon ammatin hyvistä puolista. Nikkosen mukaan naimisissa olevat eivät

sano samaa ääneen yhtä herkästi kuin poikamiehet, mutta rivien välistä on luettavissa

samankaltainen ajatus.435 Helena Siltala mainitsi tytöistä ja soittajista että ”kyllähän ne

varmasti ihaili siinä lavanreunalla juu”. Siltala kutsuu muusikontyötä

”hulivilihommaksi”, jossa miehet eivät aina pysy uskollisina vaimoilleen. Tosin samaan

syssyyn hän kiirehtii toteamaan, ettei itse ole koskaan nähnyt moista käytöstä

ympärillään. 436 Vaikuttaa siltä, että muusikoiden mahdolliset naisseikkailut ovat

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

432 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
433Strass 2010, 3.
434 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa
435 Nikkonen 2005, 143.
436 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

95	

	

aihealue, josta hienovaraisesti vaietaan. Pirkko Mannola vastaa kysymykseen

mahdollisista sutinoista työyhteisössä näin:

 En mä tiedä, varmaan jollain on ollut, mut em ei mulla oo ollu siel oli kaikki
 naimisissaolevia ja jokainen oli varmasti uskollista tyyppiäkin. Mut kyllä
 varmaan tapahtuu (…) istutaan yhdessä autossa ja nojataan toisten olkapäihin ja
 tullaan aamutunneilla kotiin, ja ja tota ohan se niinkun, ja ja tota musiikki
 yhdistää, kaikkee, et kyllä siellä varmasti on, musiikki on varmasti, totta kai
 niinku joka työyhteisössä, onhan siellä ollu ja on mahdollisuuksia. Kuka niistä
 kertoo.437

Mannolan vastauksesta välittyy kuva yhteishengestä ja siitä, miten väistämättä

lähentymistä ihmisten välillä tapahtuu työyhteisön ollessa tiivis. ”Kuka niistä kertoo”

paljastaa, että totuus mahdollisista romanttisista jännitteistä jätetään hienovaraisesti

muusikoiden yksityisasiaksi.

 Perinteisesti muusikon ammattia on pidetty varsin kosteana, ja alkoholia

käytettiin haastatteluista päätellen toisinaan kohtuudella, toisinaan reippaasti. Vesa

Kurkelan mukaan ”soitolta haisevat” muusikot ovat hauska kaskujen aihe, mutta

hauskuudella on myös kääntöpuolensa. Alkoholi on kiertävien muusikoiden suurin

vitsaus, ja tanssimuusikoilla on paljon alkoholisairauksia ja muita elämäntapasairauksia.

Kurkelan mukaan tanssimuusikon ura vaatii luonnetta ja vahvuutta, ja usein muusikot

näkevät uransa aikana monia ylä- ja alamäkiä.438 Ahti Nikkosen mukaan erityisesti

lavoilla keikkailevien muusikoiden joukkoon mahtui 1960-luvulla paljon sellaisia

soittajia, joille soittamista tärkeämpää olivat työn oheistoiminnot, viinan juominen ja

naisten iskeminen. Jotkut vanhemmat soittajat eivät nousseet lavalle lainkaan, jolleivät

saaneet yhtä alkoholiannosta.439 Pirkko Mannolan kertomasta päätellen kiusaus

alkoholinkäyttöön oli jatkuvasti olemassa, sillä hänen mukaansa ”aika paljon ryypättiin

ja oli niinku joka koivun takana oli joku tarjoamassa sulle koskenkorvaa ni”.440 Vieno

Kekkosen mukaan toiset menivät keikan ja sen jälkeisen ruokailun jälkeen huoneisiinsa

ja toiset jatkoivat iltaa. Kekkonen ei muista, että varsinainen juhlinta olisi ollut

jokapäiväistä, vaikka jokaisen keikan jälkeen olisikin saattanut olla aihetta juhlaan.441

Ilmeisesti Kekkonen ei pidä keikan jälkeistä alkoholinkäyttöä juhlintana, sillä hän

myöntää alkoholinkäytön olleen yleistä ja paikoitellen runsasta:

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

437 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
438 Kurkela 2005, 8-9.
439 Nikkonen 2005, 86.
440 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
441 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

96	

	

 Joo kyllä sitä käytettiin, Yllättävän paljo (…) Et kyllä siellä soittajilla kyllä niitä
 pulloja oli että jotkut kesti paremmin ja jotku huonommin mutta, eikä se nyt
 yleistä tietysti ollu mutta kyl, kyllä sitä tapahtu. Eihän kaikki käyttäny alkoholia
 tietenkään mutta.. Eikä tietysti, mutta niinku loppuillasta nii ehkä se oli sellasta.
 (…) Varsinkin sitte tietysti ku oli keikka ohi nii kyllähän ne saatto sitten, sitten
 tota jotenki se oli niinku jokaisen oma asia että miten siellä sitten.442

Vieno Kekkosenkin mukaan alkoholin käyttö oli yleistä, ja erityisesti keikan jälkeen

laseja kilisteltiin innokkaasti. Hän viittaa siihen, että toiset kestivät alkoholia paremmin,

toiset huonommin. Vesa Kurkelan mukaan karut kohtalot eivät ole vain tähtilaulajien

yksinoikeus, vaan myös muusikoiden puolelta löytyy sortuneita rivisoittajia enemmän

kuin olisi tarpeen.443 Alkoholinkäyttö painottui keikan jälkeiseen aikaan. Vieno

Kekkonen kertoo: ”En oo ikäkuunaan ottanu minkäännäköst pienintäkään pisaraa ennen

esiintymistä, sen jälkeen kyllä niinku helpottaa kun aino niinku Huh!”444 Kekkonen

kertoo, että keikan aikainen keskittyminen sai aikaan sen, että esiintymisen jälkeen teki

mieli palautua viinilasillisen avulla ja esiintymisen jälkeen laulajakin saattoi lasillisen

nauttia.445 Vaikka haastateltavani puhuivat paljon soittajien alkoholinkäytöstä, omaansa

eivät muut kuin Vieno Kekkonen maininneet. Helena Siltala kuitenkin kertoi, että

joskus orkesterin kanssa juhlittiin vappua yhdessä Helsingissä.446 Toisaalta laulajat eivät

maininneet myöskään kieltäytyneensä alkoholista, joten totuus lienee, että muutkin

nauttivat Vieno Kekkosen tapaan rentouttavan lasillisen silloin tällöin, mutta edellisessä

pääluvussa käsittelemäni naisten alkoholinkäyttöön liittyvät moraalisäädökset estävät

heitä puhumasta asiasta.

 Helena Siltala kertoo, ettei heidän bändissään käytetty kovin paljoa alkoholia,

sillä hänen miehensä, joka ei itsekään ”lasiin sylkenyt”, oli tarkka siitä, ettei keikoille

tulla humalassa. Mies halusi myös itse aina ajaa keikkamatkat.447 Valitettavasti

toisinaan vastaan tuli muusikoita, joiden alkoholinkäyttö aiheutti harmaita hiuksia

muille orkesterin jäsenille:

 Ja sitten tietysti oli niitä jännitysmomentteja välillä, meillä oli kerran semmonen
 oikein hyvä basisti (…) kun ei tullu ollenkaa paikalle että. Sillon tuli vähän
 vaikeuksia ku piti vaan lähtee ja mun mieheniki kerran se joutu, (…) hänel oli
 jonkunnäkönen tun näppituntuma siihen bassoon. (…) Hän soitti koko illan
 sitä bassoa eikä soittanut trumpettia kertaakaan sinä iltana ja se keikka vietiin
 sit läpi. Ja se kaveri sai sitte pot kenkää tietysti. (…) Hän rakasti yli kaiken

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

442 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
443 Kurkela 2005, 8.
444 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
445 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
446 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
447 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.

97	

	

 juomista et se oli se et hän ei tienny kellonajoista mitään tai mistään sitte mitään
 sit sinä päivänä tai unohtu johonki kapakkaan.448

Tässä tapauksessa alkoholin käyttö johti työpaikan menetykseen. Täysin holtitonta

alkoholinkäyttöä ei siis ainakaan Helena Siltalan ja Rolf Kronqvistin bändissä siedetty.

Toisinaan orkesteriksi saattoi valikoitua orkesteri, jolle alkoholi maistui tavallistakin

paremmin. Näin kävi Pirkko Mannolalle ja Brita Koivuselle Lapin kiertueella:

 Sitte saattoi olla kyllä et jouduit niin kuin sellasen häppäbändin kans liikkeelle.
 Et se oli aikamoista sitten. (…) kirje kotiin et hakekaa mut täältä, nyt en enää
 kestä. Että voi, voi olla tämmösiäkin kokemuksia muutamia oli sellasia. (…)
 Meni vähän liikaa liemipuolelle toi soittaminen. Että mäki muistan mäkin kerran
 ajoin auton seuraavaan keikkapaikkaan peräkärryineen kaikkineen että tota.449

”Häppäbändin” kanssa työskentely oli saanut Pirkko Mannolan toivomaan pikaista

kotiinpaluuta. Koska muusikot eivät olleet ajokuntoisia, joutui Mannola ajamaan auton

peräkärryineen seuraavaan keikkapaikkaan, mikä ei Mannolaa ilmeisesti juurikaan

ilahduttanut. ”Että siinä olet sitten kyllä jätkä. Jätkänä jätkänä ajat autoa.”450

 Lavoilla suomalaisia tanssittivat ammattimuusikoiden lisäksi myös paikalliset

amatööriorkesterit.451 Solistina toimi yleensä paikallinen laulaja, mutta toisinaan

vieraaksi saatiin tunnetumpi laulajatähti. Peter von Baghin ja Ilpo Hakasalon mukaan

helsinkiläinen solisti veti väkeä vähän kauempaakin tuota etelän ihmettä katsomaan.

Myös näyttäytyminen suomifilmissä takasi hyvän yleisömäärän.452 Kaikki laulajat

kertoivat kulkeneensa ”nuottinippu kainalossa”453 yksin keikoilla ja kertovat sen olleen

kaikkein raskainta kiertämisessä. Vaikuttaa siltä, että nämä kokemukset ovat

suurimmaksi osaksi tutkielmani jälkeiseltä ajalta, 1960-luvun lopulta ja 1970-luvun

alusta. Vieno Kekkonen kertoo freelance-ajoistaan näin:

 Sit ku mulla ei ollu omaa bändiä koska, koska ne oli niinku semmosia et ne oli,
 tilattu että ne ku itse kukin paikkakunnalta tilasi, ja se tuli aika kalliiksi sitten
 helsingistä se bändi, niin että sillon sit sanottiin et meillon täällä kyllä, meillon
 täällä kyllä tota haitaristi taikka tota ne on kyllä säestäny niitä ja niitä et sit mä
 kuljin nuotit kainalos, nuottinippu kainalossa, ja se oli kyllä aika rankkaa. Et et
 oli kyllä tietysti hyviäkin bändejä (…) Niin ne näytti et ’meill olis tässä
 tämmönen et laulasitko ton?’ Että en mä nyt tota osaa ja toi menee väärään
 sävellajiinki et. (…) kukaan sointuinstrumentti ei osannu antaa äänilajia niin.454

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

448 Helena Siltalan haastattelu 23.1.2014. Tekijän hallussa.
449 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
450 Pirkko Mannolan haastattelu 24.1.2014. Tekijän hallussa.
451 Rossi 2014, 159-160.
452 Bagh & Hakasalo 1986, 294.
453 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
454 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

98	

	

Keikkapaikat koettivat säästää kustannuksissa tilaamalla pelkän solistin, ei koko

orkesteria. Jos orkesteri ei osannut lukea nuotteja, ei laulaja pystynyt esittämään

kappaleita, jotka hän oli aikonut laulaa. Sen sijaan solistille saatettiin ehdottaa samana

iltana esitettäväksi kappaleita, joita hän ei koskaan ollut kuullutkaan. Tilanne oli

laulajalle äärimmäisen vaikea, koska yleisö kuitenkin odotti näkevänsä ja kuulevansa

laulajaa parhaimmillaan, mutta tämän toteuttaminen saattoi tuntua mahdottomalta

nuotinlukutaidottomien soittajien vuoksi. Tilanne oli vaan selvitettävä, tavalla tai

toisella. Laulaja oli keikalla omalla nimellään ja siten yleisön silmissä vastuussa

kaikesta, mutta ei ”yleisö sitä voi ymmärtää”455 että heidän näkemänsä ja aistimansa

epävarmuudet, kömpelyydet tai virheet johtuvat orkesterista, ei solistista, jota he ovat

tulleet katsomaan. Solistin näkökulmasta oli henkisesti raskasta lähteä keikalle, josta ei

koskaan voinut tietää, meneekö se hyvin. Tämänkaltaiset tilanteet ovat siis olleet

solistille äärettömän hankalia ja stressaavia. Myös Pirkko Mannola joutui kokemaan

freelancerina olemisen nurjat puolet:

 Se oli kauheeta sillon ku sä lähdit, jos sä lähdit niin ettei sulla ollu omaa bändiä.
 (…) sä menet jonnekki jossa muusikko odottaa sua ja sä tuut nuottien kanssa
 jokka on vielä mahdollisesti näitä levytysnuottia jotain Ankkaa ja niinku tällasta.
 ’Joo ei, ei me kato soiteta nuoteista, voisitsä laulaa tän tangon, täs ois meiän
 ohjelmisto, voisitsä laulaa tätä ja tätä.’ Se oli kyllä sitte, sillon ei pystyny laulaa
 pal mittää, sit lähit kyl, siihen loppu kyl keikkailu, mullakin sitte kyllä. Se oli
 rankkaa, se oli hirveetä.456

Pirkko Mannola kertoo, että tapauksissa, joissa bändi ei lukenut nuotteja, saattoi käydä

niin, ettei hän pystynyt laulamaan keikalla juuri mitään. Mannolalle tämä oli viimeinen

pisara iskelmälaulajan ammatissa, ja hänen keikkailunsa loppui lopulta siihen.457 Vesa

Kurkelan mukaan pitkä ja kestävä musiikkiura edellyttää asennetta, jossa muusikon työ

nähdään ennen kaikkea yleisön palvelemisena, ja ilman tuota asennetta on mahdotonta

tehdä pitkää uraa tanssimuusikkona.458 Tätä taustaa vasten soittotaidottoman orkesterin

solistiksi tilattu laulaja oli vaikeassa tilanteessa, sillä yleisön palveleminen oli hänestä

riippumattomista syistä mahdotonta. Vieno Kekkosen mukaan tilanne oli vain

selvitettävä jollain tavalla, sillä yleisölle ei voinut tuottaa pettymystä.459 Kurkela

kirjoittaa, että ilman tietoisuutta oman työn palveluluontoisuudesta on mahdotonta

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

455 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.
456 Pirkko Mannolan haastattelu. 24.1.2014. Tekijän hallussa.
457 Myös Annikki Tähti joutui kiertämään freelancerina, ja tämä oli hänen mukaansa hankalin vaihe koko
hänen uransa aikana. Tähden mukaan artistin tilanneilla järjestäjillä ei monesti ollut lainkaan käsitystä
siitä, että laulaja tarvitsi esiintyäkseen myös säestyskelpoisen orkesterin. Lähde: Balladi Annikki
Tähdestä (YLE 2003).
458 Kurkela 2005, 8-9.
459 Vieno Kekkosen haastattelu 17.12.2013. Tekijän hallussa.

99	

	

menestyä tanssisoitossa pidempään.460 Asian voi kääntää myös toisinpäin. Tietoisuus

oman työn palveluluontoisuudesta ja mahdottomuus toteuttaa sitä saattoi saada solistin

turhautumaan ja lyömään hanskat tiskiin. Pirkko Mannola kertoo, että hän lopetti

iskelmien laulamisen tällaisten kokemusten jälkeen kokonaan.

 Vesa Kurkelan kirjan mukaan soittaja pärjää aina. Tällä hän viittaa siihen, että

tanssimuusikon ammatti vaatii ja kehittää taipuisuutta, sosiaalisia taitoja, luovaa

ongelmanratkaisua ja kykyä tehdä nopeita päätöksiä.461 Kiertävänä muusikkona – tai

laulajana – ei ole pärjännyt kuka vaan. Vastaan on tullut rikkoutuneita autoja, ahtaita,

epämukavia matkustusolosuhteita, pitkiä ajomatkoja, huonosti varusteltuja

keikkapaikkoja, kylmiä lavoja, rikkinäisiä mikrofoneja, vaativia yleisöjä,

koskenkorvahuikan tarjoajia, humalaisia orkestereita ja laulajien tapauksessa

soittotaidottomia säestäjiä. Tällaisissa tilanteissa vaaditaan ennen kaikkea

sopeutumiskykyä, ja vaikuttaa selvältä, että sitä on kaikilta haastattelemiltani

iskelmälaulajattarilta on löytynyt. Keikkamatkoilla on otettu vastaan mitä eteen tulee ja

tilanteisiin on sopeuduttu, sillä muutakaan vaihtoehtoa ei ole ollut. Toisaalta

keikkamatkoilla on ollut myös hauskaa, sillä muusikot olivat rentoa väkeä ja vitsit

lentelivät pitkien automatkojen aikana. Keikkailusta piirtyvä kuva onkin varsin

elämänmakuinen kaikkine iloineen ja vastoinkäymisineen.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

460 Kurkela 2005, 9.
461 Kurkela 2005, 8.

100	

	

6. Lopuksi

Tämän tutkielman tarkoitus on ollut selvittää, millaista oli iskelmää laulavien naisten

toimijuus 1950-luvun puolivälistä 1960-luvun puoliväliin. Tuolloin laulu-uransa

aloittaneet naiset olivat alansa pioneerejä. Menestyneitä naislauluryhmiä löytyi kyllä,

mutta vasta tutkielmani aikakaudella naiset nousivat artisteiksi ja he menestyivät

itsenäisinä laulajina ja ennen kaikkea yksilöinä. Esimerkiksi Metro-tyttöjä oli käytetty

vielä 1950-luvun alussa säestämässä mieslaulajia, eikä heidän omaan vetovoimaansa

täysin luotettu. Vasta 1950-luvun puolivälissä levy-yhtiö Scandian julkaisemien

kappaleiden Muistatko Monrepos’n ja Suklaasydän myötä naissolistit nousivat esiin, ja

he tekivät sen vauhdilla nousten kertaheitolla suoraan huipulle. Scandian merkitystä

naislaulajien nousussa ei pidä aliarvioida. Levy-yhtiön Amerikasta mallinsa hakenut

artistipolitiikka, nuoret omistajat ja ennakkoluuloton asenne todennäköisesti

mahdollistivat naisten nousun. Toinen merkittävä levy-yhtiö oli Fazer. Se oli kuitenkin

Toivo Kärjen luotsaamana niin jähmeä ja vanhanaikainen liikkeissään, että on vaikea

kuvitella, että se olisi kyennyt yksistään luomaan naissolistibuumia.

 Naisten menestys johti pian siihen, että solistit nousivat myös orkestereiden ohi

mainonnassa, ja tavallaan voisi ajatella, että naiset jollain tapaa ohittivat miehet

ensimmäistä kertaa suomalaisen populaarimusiikin historiassa. On tuskin

merkityksetöntä, että 1950-luvulla elettiin aikaa, jolloin naiset ottivat muutenkin osaa

palkkatyöhön entistä enemmän. Kehitys jatkui vielä seuraavilla vuosikymmenillä, mutta

mielestäni naisiskelmän aikakautta voisi pitää jonkinlaisena naisten aseman

vapautumisen alkusoittona tai ainakin merkkinä siitä. 1950-luvun puolivälin jälkeen

Vieno Kekkonen, Helena Siltala, Pirkko Mannola, Annikki Tähti, Laila Kinnunen, Brita

Koivunen, Eila Pienimäki, Tuula Siponius, Eila Pellinen, Tuula-Anneli Rantanen, Seija

Lampila, Maynie Siren, Seija Karpiomaa, Ritva Kinnunen ja Wiola Talvikki valtasivat

levylistat, tanssilavat, suomalaisten sydämet ja kotien levysoittimet.

 Vaikkakin laulajilla riitti ihailijoita, iskelmän laulaminen ei ollut uravalinta,

johon olisi suhtauduttu joka puolelta kannustaen ja hurraten. Erityisesti teatteripiirit

näyttäytyvät tässä tutkimuksessa iskelmäuran väheksyjinä. Verrattuna näyttelijän

ammattiin iskelmän laulaminen ei ollut mitään, ja esimerkiksi Vieno Kekkonen aloitti

uransa hieman anteeksipyydellen, ajatellen että hän tekee sitä rahasta ja hetkisen aikaa.

Pirkko Mannola koki saman arvostuksen puutteen, ja siirtyikin täyspäiväisesti

näyttämölle 1960-luvun puolivälissä. Monet ajan iskelmälaulajat ja muusikot olivat

101	

	

sydämeltään jazz-diggareita, joille iskelmän laulaminen, soittaminen ja säveltäminen oli

ansaitsemiskeino. Jazz-musiikilla ei itseään olisi elättänyt, ja mikäli halusi musiikin

parissa työskennellä oli mukauduttava kansan toiveisiin ja soitettava sitä, mitä he

halusivat kuulla.

 Vaikka naiset saavuttivatkin populaarimusiikissa näkyvämmän aseman kuin

koskaan ennen, olivat he yhä riippuvaisia miesten tekemistä päätöksistä. Levy-yhtiöt

olivat täysin miesten käsissä, samoin orkesterit, joiden solisteina naiset toimivat.

Erityisesti levy-yhtiöiden toimintaan naisilla oli hyvin vähän vaikutusvaltaa. Tosin

vähäinen vaikutusvalta levy-yhtiössä oli tuskin pelkkä naisten ongelma vaan on

oletettavaa, että levy-yhtiöt kontrolloivat yhtälailla miesartistiensa levytyksiä. Joka

tapauksessa oli äärimmäisen harvinaista, että naiset saivat vaikuttaa siihen mitä

kappaleita he levyttivät. He olivat levy-yhtiön määräysvallan alaisia ja levyttivät mitä

käskettiin vaikkeivät olisi kappaleesta pitäneetkään. Levy-yhtiön valta-asemaa ilmentyi

siten, että naisten annettiin ymmärtää, että jos kyseinen kappale ei kelpaa, löytyy kyllä

varmasti joku muu, joka sen voi levyttää. Helena Siltalan kohdalla määräysvaltaa ei

käyttänyt levy-yhtiö vaan Erik Lindström, joka sävelsi monet Siltalan levyttämistä

kappaleista ja jonka arvostetun orkesterin solistina Siltala oli. Siltala tosin kertoo

pitäneensä kovasti monista Lindströmin iskelmistä, joten niiden äänittäminen tuskin oli

kovin epämieluisaa.

 Erityisesti Scandian kerrotaan harjoittaneen amerikkalaistyylistä,

kokonaisvaltaista artistipolitiikkaa, jossa jokaiselle laulajalle mietittiin

kokonaisvaltainen imago. Samalla yhtiö tuli rakentaneeksi naissolisteistaan Suomen

ensimmäisiä varsinaisia iskelmätähtiä. Imagot rakentuivat laulajien oman persoonan

ympärille ja Scandia valikoikin tarkkaan artistit, jotka se otti listoilleen. Kerrotaan, että

levy-yhtiö pyrki kontrolloimaan myös artistiensa yksityiselämää ja julkisia esiintymisiä.

Yksityiselämään puuttumisesta eivät Scandialla ison osan urastaan olleet Pirkko

Mannola ja Vieno Kekkonen kerro muuta kuin alkoholin käytöllään otsikoihin

päätyneen Laila Kinnusen kohdalla. Lehtijuttuihin sen sijaan saatettiin puuttua, mikäli

niissä oli sanonut jotain väärää tai poseerannut kuvissa tavalla, joka ei kyseisen laulajan

imagoon sopinut. Scandiaan verrattuna Helena Siltalan levy-yhtiö PSO näyttäytyy

hyvin passiivisena, sillä Siltalan mukaan sieltä ei puututtu oikeastaan mihinkään, vaan

Erik Lindström hoiti itse mediasuhteet ynnä muun. Mielestäni Helena Siltala

näyttäyykin erilaisena laulajana kuin Scandian tähtitytöt juuri siitä syystä, että hänen

kohdallaan varsinaista imagonrakennusta ei kukaan vaikuta harjoittaneen. Scandian

102	

	

artistipolitiikalla tuotettiin Suomen mittakaavassa uudenlaisia, amerikkalaistyyppisiä

tähtiä, ja ainakaan pieni PSO ei ollut vielä hoksannut seurata perässä.

 Naisiskelmän ajan laulajista rakentui uudenlaisia iskelmätähtiä myös medioiden

ansiosta. He olivat moderneja, intermediaalisia tähtiä, jotka näkyivät ja kuuluivat

radiossa, livenä tansseissa ja erilaisilla viihdekiertueilla ja musiikki- ja

aikakausilehdistössä. Kaikki haastattelemani naiset esiintyivät myös iskelmäelokuvissa,

jotka olivat 1950–1960-lukujen vaihteen keksintö piristämään elokuva-alaa ja

markkinoimaan samalla iskelmälaulajia. Levy-yhtiöt hääräsivät laulajien

medianäkyvyyden taustavaikuttajina osallistuen niin iskelmäelokuvien kuin televisio-

ohjelmienkin tuotantoon. Työssäni nousi ilmi aikaisemmassa tutkimuksessa vähälle

huomiolle jäänyt television tulon vaikutus iskelmälaulajien tähteyden syntyyn.

Esimerkiksi Vieno Kekkonen kertoo, että television tullessa tapahtui hänen suosiossaan

selvä murros. Iskelmälaulajien monipuolisuudesta kertoo, että he esiintyivät paljon

televisiossa heti sen alkumetreiltä lähtien. Vieno Kekkonen, Brita Koivunen ja Laila

Kinnunen olivat vakikalustoa 1960-luvun suomalaisessa televisiossa, ja heidän roolinsa

siellä ei rajoittunut pelkkään laulamiseen vaan he myös esiintyivät ja viihdyttivät

kansaa.

 Laulajien ulkonäköön kiinnitettiin hyvin paljon huomiota, jopa niin paljon, että

se oli toisinaan tärkeämpää kuin puhdas laulusuoritus. Laulajat olivat kuin maata

kiertäviä yhden naisen muotinäytöksiä, joiden puvuista mittailtiin joka sauma ja

yksityiskohta. Pukeutuminen oli osa-alue, joka oli naisten omassa hallinnassa. He

hankkivat asunsa itse omien luottokontaktiensa kautta. Asut ja meikki olivat tärkeä osa

ammattia, ja kaikki vaikuttavat myös nauttineen itse kauniista asuistaan. Laulajia

rajoittivat ajan kulttuuriset normit. Heiltä odotettiin hillittyä ja soveliasta käytöstä, niin

lavalla kuin sen ulkopuolellakin. Pirkko Mannola uudisti osaltaan naislaulajan aiemmin

staattista lavaliikehdintää kohti liikkuvampaa ilmaisua. Hän oli kuitenkin poikkeus

lajissaan, sillä kun Vieno Kekkonen liikehti lavalla tututuista normeista poiketen, hänen

supistiin olleen humalassa. Humalahakuista alkoholinkäyttöä ei naisille sallittu millään

tavalla, ja jos tästä normista poikkesi lehdistö reagoi siihen hyvin tuomitsevasti. Näin

kävi Laila Kinnuselle. Samaan aikaan Olavi Virran alkoholinkäyttöön suhtauduttiin

kuitenkin myötätuntoisesti.

 Naislaulajat työskentelivät mieskeskeisessä ympäristössä ainoina naisina.

Helena Siltala kertoi kokeneensa jonkinlaista kaveruuden puutetta miesten kanssa,

vaikka toteaakin monta kertaa myös viihtyneensä miesporukassa hyvin. Siltalalla ei

ollut musiikillista koulutusta, tosin kuin ilmeisesti suurimmalla osalla muusikoista,

103	

	

mistä syystä hän koki, että hän oli orkesterissa tavallaan alemmalla tasolla kuin muut.

Tämä näkyi myös palkkauksessa. Pirkko Mannola sanoo, että häntä on aina

kunnioitettu, mutta musiikillisesti hän ei ollut muusikoiden kanssa tasa-arvoinen, mistä

syystä hänen oli oltava vähän blondi yhteisössä pärjätäkseen. Iskelmätyöyhteisöstä

piirtyy moniuloitteinen kuva, jossa naislaulajat saattoivat kokea olevansa erillään

miesmuusikoista ja jossa naisia myös tietoisesti jätettiin päätöksenteon ulkopuolelle.

Toisaalta välittyy myös laajempi kuva yhdestä porukasta, työyhteisöstä, johon kuuluivat

kaikki sukupuolesta ja instrumentista huolimatta.

 Iskelmälaulajien arkielämä koostui kaikilla hieman erilaisista palasista. Toiset

kävivät säännöllisesti laulutunneilla, toiset vain silloin tällöin, toiset eivät juuri koskaan.

Omia lauluosuuksia harjoiteltiin kotona korvakuulolta, sillä kukaan haastatelluista

naisista ei lukenut nuotteja. Orkesteriharjoitusten määrä riippui orkesterista. Jaakko

Salon bändi, jossa Vieno Kekkonen lauloi, harjoitteli aina kappaleet hyvin. Erik

Lindströmin orkesteri, jonka solistina oli Helena Siltala, soitti sen sijaan suoraan

nuoteista ja meni aina suoraan keikalle. Myös Pirkko Mannola lauloi orkestereissa,

joissa ohjelmisto oli hyvin harjoiteltua. Toisinaan käytiin studiossa nauhoittamassa

uutta materiaalia. Myös toimintatavat studiossa vaikuttavat olleen moninaiset, sillä kun

Helena Siltala kertoo tunteneensa kiireen aina takaraivossaan Pirkko Mannola kertoo,

että kappaleita nauhoitettiin rauhassa. Toisilla iskelmälaulajan uraan liittyi myös perhe.

Helena Siltalalla oli pieniä lapsia uran ollessa kuumimmillaan, ja aikatauluissa oli kova

järjestäminen. Pirkko Mannola ja Vieno Kekkonen elivät puolestaan vielä avioitumista

edeltäneitä tyttövuosiaan ja olivat vapaampia kulkemaan iskelmäuransa huippukautena.

 Keikkailu oli iskelmälaulajan elämässä keskeisellä sijalla. Tuohon aikaan

keikkamatkat kestivät korkeintaan perjantaista sunnuntaihin, eikä sen pidempiä

kiertueita ollut. Reissussa yövyttiin hotelleissa ja matkustajakodeissa, ja matkaa

taitettiin amerikanraudoilla, joiden katolle oli kiinnitetty soittimet sisällä ollutta

kontrabassoa lukuunottamatta. Olosuhteet vaihtelivat hyvistä ankeisiin ja tunnelma

hilpeästä kiristyneisiin hermoihin. Esiintymiset tapahtuivat lavoilla, joita olikin noussut

1950-luvulla kaikkialle Suomeen hurjalla vauhdilla. Naisesiintyjiä ei lavoilla oltu

huomioitu usein mitenkään, ja vaatteet vaihdettiin monesti autossa tai pusikossa ja

meikit tehtiin usein autopeilin kautta. Takahuoneita ei ollut tai jos oli, ne olivat pienen

pieniä kopperoita. Soittajien kanssa oli helppo tulla toimeen, ja tunnelma oli yleensä

rento ja vitsit lentelivät. Alkoholia käytettiin paljon, mutta yleensä vasta keikan jälkeen.

Raskainta laulajien mukaan oli freelancerina kiertäminen. Tämän vaiheen läpikävivät

Vieno Kekkonen ja Pirkko Mannola. He kävivät yksin keikoilla, koska tuli

104	

	

halvemmaksi tilata pelkkä solisti Helsingistä kuin kokonainen bändi. Keikkapaikkojen

velvollisuus oli järjestää säestävä bändi, mutta toisinaan nämä paikalliset orkesterit

osoittautuivat täysin nuotinlukutaidottomiksi. Laulajalle selvisi tällöin vasta paikan

päällä, ettei hänen orkesterinsa kykene säestämään hänen ohjelmistosaan olevia

kappaleita. Tämänkaltaiset tilanteet olivat niin raskaita, että Pirkko Mannola kertoo

kiertämisen jääneen hänen kohdallaan siihen.

 Tutkimusprojektini jäi pintaraapaisuksi mielenkiintoiseen ja tutkimattomaan

aiheeseen. Tutkimus edustaa kolmen henkilön kokemuksia ja näkemyksiä, ja ne

poikkeavat toisistaan välillä paljonkin. Varsinkin kun on kyse yksilöllisestä

kokemuksesta, vaikkapa omasta osallisuudesta työyhteisöön, on jokaisella oma

versionsa tarinasta, ja ne kaikki tarinat ovat psykologisesti yhtä tosia. Yhtä suurta linjaa

ei aina ole vedettävissä eikä siihen mielestäni tutkijana tarvitse pyrkiäkään. Menneisyys

on moninainen ja rönsyilevä vyyhti, niin kuin elämä itsessään. Tärkeintä on nostaa

kuuluville ääniä ja kysyä kysymyksiä, jota ei ennen ole esitetty. Olen työssäni pyrkinyt

antamaan haastateltavien omille äänille mahdollisimman paljon tilaa. Tekemäni

haastattelut olivat laajat, joten jotain jouduin rajaamaan pois. Esimerkiksi naisten

keskeiset ystävyydet ja näin mahdollisesti muodostuva tukiverkosto jäi käsittelyni

ulkopuolelle. Toivon, että tutkimukseni on vasta alkusykäys naislaulajien ja

muusikoiden akateemiselle tutkimukselle Suomessa. Tutkimusta voisi laajentaa niin

ajallisesti kuin sisällöllisestikin vaikka miten paljon, ja ottamalla mukaan myös

mieshaastateltavia saataisiin aiheen tutkimukseen lisää avartavia tulokulmia.

Iskelmätyttöjen koko laulua ei ole vielä laulettu.

105	

	

Lähteet

Alkuperäislähteet

Haastattelut

Vieno Kekkosen haastattelu 17.12.2013 Helsingissä Suomen Jazz & Pop Arkiston
tiloissa. Tekijän hallussa & JAPA:lla.

Pirkko Mannolan haastattelu 24.1.2014 Espoossa laulajan kotona. Haastattelija Jutta
Ala-Äijälä. Tekijän hallussa, myöhemmin myös JAPA:lla.

Helena Siltalan haastattelu Espoossa laulajan kotona 23.1.2014. Haastattelija Jutta Ala-
Äijälä. Tekijän hallussa, myöhemmin myös JAPA:lla.

Paavo Einiön haastattelu, Suomen Jazz & Pop Arkisto, JAPA JM012.

Aikalaislehdet

Einiö, Paavo: Iskelmiä Rintamalta. Ajan Sävel 1/1955, 6/1955 ja 19/1955.

Muistelmat

Einiö, Paavo: Jammaten. Lamplite Ltd. Helsinki 2006.

Mannola, Pirkko: Elämäni kiertueet. Toim. Anja Harvilahti-Rautonen. Tammi, Helsinki
1992.

Televisio-ohjelmat

Arkipäivä - Vardag. O: Jukka Virtanen. S:Aarre Elo, M: Jaakko Salo. Suomen Televisio
1961.

Arto Nyberg. E: 8.2.2015. To: Arto Nyberg T: Yleisradio TV1.
Vieraana Vieno Kekkonen.

Balladi Annikki Tähdestä E: 21.12.2003. O: Marjatta Cronwall K: Marjatta Cronwall.
T: YLE dokumenttiohjelmat.

Iskelmä-Suomi. Kaupungin valot. E: 25.2.2013. Sk: Pekka Laine O: Antti Leino T:
Yleisradio.

Yövartija. O: Aarre Elo, Matti Kuusla, Jukka Virtanen. K: Pentti Valkeala. Yleisradio
1961.

106	

	

Radio-ohjelmat

Tänään iltapäivällä. Brita Koivunen haastattelussa. E:17.4.1985. To: Kari Somerjoki,
Liisa Tukkimäki. YLE Elävä Arkisto.

Elokuvat

Iskelmäkaruselli pyörii (Schlagerkarusellen går)
Sk: Aarre Elo. O: Harry Orvomaa. T: Harry Orvomaa, Oy Filmi-Tria Ab.
E: 15.7.1960 – 9970/6.7.1960. Kesto 81 min.

Iskelmäketju (Schlagerkedjan)
Sk: Hannes Häyrinen. O: Hannes Häyrinen. T:Mauno I. Mäkelä, Fennada-Filmi Oy.
E: 30.10.1959. Kesto 86 min.

Suuri sävelparaati (Den stora schlagerparaden)
Sk: Reino Helismaa. O: Jack Witikka. T: Veikko Itkonen, Veikko Itkonen.
E: 27.3.1959. – 8621/25.3.1959. Kesto 102 min.

Äänitteet

Ranskalaiset korot, säv. Erik Lindström, san. Hillevi. Alkuperäislevytys Helena Siltala
1959.

Tietokannat

Suomen Äänitearkisto r.y.
http://www.aanitearkisto.fi/ (katsottu 2.5.2015)

Tutkimuskirjallisuus

Aho, Marko: Iskelmä-kuninkaan tuho. Suomi-iskelmän sortuvat tähdet ja myyttinen
sankaruus. Suomalaisen kirjallisuuden seuran toimituksia 902. Helsinki 2003.

Bagh, Peter von & Hakasalo, Ilpo: Iskelmän kultainen kirja. Otava, Helsinki 1986.

Bayton, Mavis: Frock Rock. Women performing Popular Music. Oxford University
Press, Oxford New York 2003.

Beavoir, Simone de: Toinen sukupuoli. Kirjayhtymä, Helsinki 1993. First edition 1949.

Bruun, Seppo & Lindfors, Jukka & Roiha, Juha: Televisiosta tutut. Teoksessa Suomi Soi
3. Ääniaalloilta parrasvaloihin. Toim. Pekka Gronow, Jake Nyman, Jukka Lindfors.
Kustannusosakeyhtiö Tammi, Helsinki 2005.

Dyer, Richard : Heavenly Bodies. Film stars and society. First edition 1986, Routledge,
New York 2005.

107	

	

Dyer, Richard: Stars. First edition 1979. Brittish Film Institute, London 1986.

Eerola, Ritva. Lauluäänen toiminnallisista häiriöistä ja ääneen vaikuttavista tekijöistä.
Teoksessa Laulajan opas. Toim. Tarja Hautamäki. Rytmi-instituutti, Seinäjoki 1997.

Erola, Lasse: Rakkauden Sävel. Iskelmän Kulta-ajan naistähdet. Helsinki-kirjat Oy,
Latvia 2010.

Fingerroos, Outi & Peltonen, Ulla-Maija: Muistitieto ja Tutkimus. Teoksessa
Muistitietotutkimus. Metodologisia kysymyksiä Toim. Outi Fingerroos, Riina Haanpää,
Anne Heimo, Ulla-Maija Peltonen. Suomalaisen Kirjallisuuden Seura, Helsinki 2006.

Frith, Simon & McRobbie, Angela: Rock and Sexuality. Teoksessa On Record. Rock,
Pop and the Written Word. Toim. Simon Frith & Andrew Goodwin. Pantheon Books,
New York 1990.

Gronow, Pekka: Suomalaisen tangon sielu. Teoksessa Suomi Soi 1. Tanssilavoilta
Tangomarkkinoille. Toim. Pekka Gronow, Jukka Lindfors, Jake Nyman. Tammi,
Hämeenlinna 2004

Gronow, Pekka & Nyman, Jake: Kielletyt levyt. Teoksessa Suomi Soi 3. Ääniaalloilta
parrasvaloihin. Toim. Pekka Gronow, Jake Nyman, Jukka Lindfors.
Kustannusosakeyhtiö Tammi, Helsinki 2005.

Gronow, Pekka & Kukkonen, Risto: Jazzista jazziskelmiin - Scandia 1950-luvulla.
Teoksessa Suklaasydän, tinakuoret. Jazziskelmä Suomessa 1956–1963. Toim. Ari
Poutiainen, Risto Kukkonen. Suomen Pop & Jazz Arkisto JAPA, Helsinki 2011.

Haakana, Merja: Rillumarei-elokuvat ja aikalaiskritiikki. Teoksessa. Rillumarei ja
valistus. Kulttuurikahakoita 1950-luvun Suomessa. Toim. Matti Peltonen. Suomen
Historiallinen Seura, Helsinki 1996.

Heikkinen, Sakari: Kulttuuri, kansa ja rillumarei. Teoksessa Rillumarei ja valistus.
Kulttuurikahakoita 1950-luvun Suomessa. Toim. Matti Peltonen. Suomen Historiallinen
Seura, Helsinki 1996.

Heinonen, Visa: Vapaa-aika, matkailu ja harrastukset. Teoksessa Suomalaisen arjen
historia. Hyvinvoinnin Suomi. Toim. Kai Häggman, Markku Kuisma, Pirjo Markkola,
Panu Pulma, Riitta-Liisa Kuosmanen, Ritva Forslund. WSOY, Porvoo 2008.

Henriksson, Juha: Jazziskelmän ja naissolistien aika. Teoksessa Suomi Soi 1.
Tanssilavoilta Tangomarkkinoille. Toim. Pekka Gronow, Jukka Lindfors, Jake Nyman.
Tammi, Hämeenlinna 2004.

Hirsjärvi, Sirkka & Hurme, Helena: Tutkimushaastattelu: teemahaastattelun teoria ja
käytäntö. Helsinki: Yliopistopaino, 2001.

Humalamäki, Antti: Keskiluokkaistuva kansa nousee kumipyörille. Autoistuminen
Suomessa 1960-luvun alusta 1980-luvun lopulle. Suomen historian pro gradu -
tutkielma, Historian ja etnologian laitos. Jyväskylän yliopisto 2006.

108	

	

Hytönen, Kirsi-Maria & Koskinen-Koivisto, Erika: Johdanto: miehet ja naiset
suomalaisessa palkkatyössä ja sen tutkimuksessa. Teoksessa Työtä tekee mies, nainen.
Toim. Kirsi-Maria Hytönen, Erika Koskinen-Koivisto. Bookwell Oy, Jyväskylä 2011.

Kaarninen, Mervi: Nuorisokulttuurin läpimurto. Teoksessa Täältä tulee nuoriso! 1950-
1979. Toim. Kai Häggman. WSOY, Helsinki 2006.

Kaartinen, Marjo: Koko/naisvaltainen historiamme. Teoksessa Historian
kirjoittamisesta. Marjo Kaartinen & Anu Korhonen. Kirja-Aurora, Turku 2005.

Kalela, Jorma: Muistitiedon näkökulma historiaan. Teoksessa Muistitietotutkimus.
Metodologisia kysymyksiä. Toim. Outi Fingerroos, Riina Haanpää, Anne Heimo, Ulla-
Maija Peltonen. Suomalaisen Kirjallisuuden Seura, Helsinki 2006.

Kallioniemi, Kari & Mäkelä, Janne & Kärki, Kimi & Salmi, Hannu: Introduction: Stars,
History and the media. Teoksessa History of Stardom Reconsidered. Toim. Kari
Kallioniemi, Kimi Kärki, Janne Mäkelä, Hannu Salmi. International Institute of Popular
Culture, Turku 2007.

Keinonen, Heidi: Kamppailu yleistelevisiosta. TES-TV:n, Mainos-TV:n ja Tesvision
merkitykset suomalaisessa televisiokulttuurissa 1956–1964. Tampereen Yliopistopaino,
Tampere 2011.

Kemppainen, Pentti: Ylen rakkaat musiikkiohjelmat. Teoksessa Suomi Soi 3.
Ääniaalloilta parrasvaloihin. Toim. Pekka Gronow, Jake Nyman, Jukka Lindfors.
Kustannusosakeyhtiö Tammi, Helsinki 2005.

Kemppainen, Pentti: Radio kuuluu kaikille. Kaupallisen radion historia Suomessa. Into
Kustannus Oy, Helsinki 2015.

Kilpiö, Kaarina & Skaniakos, Terhi: Huolitellut naiset valkokankailla ja tv-ruuduilla.
Teoksessa Suklaasydän, tinakuoret. Jazziskelmä Suomessa 1956–1963. Toim. Ari
Poutiainen, Risto Kukkonen. Suomen Pop & Jazz Arkisto JAPA, Helsinki 2011.

Koivunen, Anu: Ei me elokuvista arkea haettu - mutta televisiosta ehkä! Taoksessa
Suomen kulttuurihistoria 4. Koti, kylä, kaupunki. Toim. Saarikangas, Kirsi; Mäenpää,
Pasi; Sarantola-Weiss, Minna. Kustannusosakeyhtiö Tammi, Helsinki 2004.

Koivunen, Anu & Liljeström, Marianne: Kritiikki, visiot, muutos. Teoksessa
Avainsanat. 10 askelta feministiseen tutkimukseen. Toim. Anu Koivunen & Marianne
Liljeström. Vastapaino, Tampere 2006.

Kortti, Jukka & Salmi, Hannu: Televisio eilen, tänään, huomenna. Teoksessa Television
viisi vuosikymmentä. Suomalainen televisio ja sen ohjelmat 1950-luvulta digiaikaan.
Toim. Juhani Wiio. Suomalaisen Kirjallisuuden Seuran Toimituksia 1145. Tammer-
paino, Helsinki 2007.

Kotiranta, Pirkko: Paavo Einiön muistokirjoitus. Helsingin Sanomat
http://www.hs.fi/muistot/a1364352015308. Katsottu 4.6.2015.

Kurkela, Vesa: Kansallisen ihanteellisuuden aika. Teoksessa Suomen musiikin historia.
Populaarimusiikki. Toim. Pekka Jalkanen, Vesa Kurkela. WSOY, Porvoo 2003.

109	

	

Kurkela, Vesa: Eriytyvien yleisöjen aika. Vuodet 1963–90. Suomen musiikin historia.
Populaarimusiikki. Toim. Pekka Jalkanen, Vesa Kurkela. WSOY, Porvoo 2003.

Kurkela, Vesa: Tanssisoiton tuntematonta historiaa. Teoksessa Soittaja pärjää aina -
Eteläpohjalaiset muusikot muistelevat. Toim. Vesa Kurkela , Terho Kemppi. Pilot-
kustannus Oy, Tampere 2005.

Kurkela, Vesa: Jazzpolvet kilpasilla. Teoksessa Suklaasydän, tinakuoret. Jazziskelmä
Suomessa 1956–1963. Toim. Ari Poutiainen, Risto Kukkonen. Suomen Pop & Jazz
Arkisto JAPA, Helsinki 2011.

Kärjä, Antti-Ville: ”Varmuuden vuoksi omana sovituksena”. Kansallisen identiteetin
rakentuminen 1950- ja 1960-luvun taitteen suomalaisten elokuvien
populaarimusiikillisissa esityksissä. Suomen etnomusikologisen seuran julkaisuja 13,
Turku 2005.

Laine, Pekka: Ammattimiehet asialla. Teoksessa Suomi Soi 3. Ääniaalloilta
parrasvaloihin. Toim. Pekka Gronow, Jake Nyman, Jukka Lindfors.
Kustannusosakeyhtiö Tammi, Helsinki 2005.

Lampila Hannu-Ilari. Pirkko Mannola. Juva, WSOY 2005.

Lento, Anna: ”Ei se mikään töllötin ole, vaan televiisio!” Intermediaalisuus
suomalaisessa vuosien 1955-1962 elokuvassa suhteessa televisioon ja radioon.
Kulttuurihistorian pro gradu -tutkielma, Turun Yliopisto 2014.

Lukkarinen, Vilho & Nurmimaa Väinö J.: Kun telkkari suomeen tuli. TES-
Televisiotoiminnan historia. Gummerus, Jyväskylä 1988.

Modinos, Tuija: Villi ja vapaa - vai vallaton? Teoksessa Suklaasydän, tinakuoret.
Jazziskelmä Suomessa 1956–1963. Toim. Ari Poutiainen, Risto Kukkonen. Suomen Pop
& Jazz Arkisto JAPA, Helsinki 2011.

Muikku, Jari: Musiikkia kaikkiruokaisille. Suomalaisen populaarimusiikin
äänitetuotanto 1945-1990. Gaudeamus, Tampere 2001.

Mäkelä, Janne: John Lennon Imagined. Cultural history of a rock star. Peter Lang
Publishing, New York 2004.

Niiniluoto, Maarit: Toivo Kärki. Siks oon mä suruinen, Tammi, Helsinki 1982.

Niiniluoto, Maarit: Tanssilavat aitoa suomalaisuutta. Teoksessa Suomi Soi 1.
Tanssilavoilta Tangomarkkinoille. Toim. Pekka Gronow, Jukka Lindfors, Jake Nyman.
Tammi, Hämeenlinna 2004.

Nikkonen, Ahti: Ravintolamuusikon ammatin nousu ja tuho. Suomen
Etnomusikologisen Seuran julkaisuja 11. Yliopistopaino, Helsinki 2004.

Nurmela, Johanna: Kesäiset lavatanssit Jurvassa. 1950-luvun Suomi ja suuri tanssi-
innostus.Teoksessa Saanko Luvan? Iskelmä-Suomen ilmiöitä 1900-luvulla. Toim. Leena
Rossi. K&H, Turku 2005.

110	

	

O’Brien, Lucy: She Bop. The Definitive History of Women in Rock, Pop and Soul.
Penquin books 1995.

Olkkonen, Tuomo: Rekiviisuista rillumareihin. Teoksessa Rillumarei ja valistus.
Kulttuurikahakoita 1950-luvun Suomessa. Toim. Matti Peltonen. Suomen Historiallinen
Seura, Helsinki 1996.

Ollila, Anne: Naishistoria ja sukupuolijärjestelmä. Teoksessa Kulttuurihistoria -
Johdatus tutkimukseen. Toim. Kari Immonen, Maarit Leskelä-Kärki. Suomalaisen
Kirjallisuuden Seura. Helsinki 2002.

Pajukallio, Arto: Rytmistä Rumbaan ja Swingistä Soundiin. Teoksessa Suomi Soi 3.
Ääniaalloilta parrasvaloihin. Toim. Pekka Gronow, Jake Nyman, Jukka Lindfors.
Kustannusosakeyhtiö Tammi, Helsinki 2005.

Peltonen, Matti: Matala viisikymmenluku. Teoksessa Rillumarei ja valistus.
Kulttuurikahakoita 1950-luvun Suomessa. Toim. Matti Peltonen. Suomen Historiallinen
Seura, Helsinki 1996.

Poikolainen, Janne: Jazziskelmän tähdet ja heidän ihailijansa. Teoksessa Suklaasydän,
tinakuoret. Jazziskelmä Suomessa 1956-1963. Toim. Ari Poutiainen, Risto Kukkonen.
Suomen Pop & Jazz Arkisto JAPA, Helsinki 2011.

Portelli, Alessandro: Mikä tekee muistitietotutkimuksesta erityisen? Teoksessa
Muistitietotutkimus. Metodologisia kysymyksiä. Toim. Outi Fingerroos, Riina Haanpää,
Anne Heimo, Ulla-Maija Peltonen. Suomalaisen Kirjallisuuden Seura, Helsinki 2006.

Poutiainen, Ari: Sopuisasti ja sulavasti svengaten. Jazziskelmää määrittävät elementit.
Teoksessa Suklaasydän, tinakuoret. Jazziskelmä Suomessa 1956-1963. Toim. Ari
Poutiainen, Risto Kukkonen. Suomen Pop & Jazz Arkisto JAPA, Helsinki 2011.

Rautiainen, Tarja: Pop, Protesti, Laulu. Korkean ja matalan murroksia 1960-luvun
suomalaisessa populaarimusiikissa. Tampereen yliopistopaino Oy Juvenes Print.
Tampere 2003.

Rossi, Leena: Yhtä soittoa koko elämä… Amatöörimuusikkona Teijon seudulla 1900-
luvun jälkipuoliskolla. Teoksessa Saanko Luvan? Iskelmä-Suomen ilmiöitä 1900-
luvulla. Toim. Leena Rossi. K&H, Turku 2005.

Saarenmaa, Laura: Intiimin äänet. Julkisuuskulttuurin muutos suomalaisissa
ajanvietelehdissä 1961-1975. Tampereen yliopistopaino – Juvenes Print. Tampere
2010.

Salmi, Hannu: ”Atoomipommilla kuuhun!”. Tekniikan mentaalihistoriaa. Oy Edita Ab,
Helsinki 1996.

Salminen, Elias: Harmaan eminenssin tie eturiviin: Agents-yhtyeen urakehityksen
kulttuurihistoriallinen tarkastelu vuosilta 1979 - 2003. Kulttuurihistorian pro gradu -
tutkielma, Turun yliopisto 2003.

111	

	

Salminen, Elias: Mestarit ja kisällit. Esa Pulliainen ja Agents-yhtye suomalaisessa
iskelmäkulttuurissa. Teoksessa Saanko Luvan? Iskelmä-Suomen ilmiöitä 1900-luvulla.
Toim. Leena Rossi. K&H, Turku 2005.

Salokangas, Raimo: Aikansa oloinen. Yleisradion historia 1949-1996. 2.Osa. WSOY
1996.

Salokangas, Raimo: Suomalainen Televisiojärjestelmä. Julkisen palvelun ja kaupallisen
television liitto. Teoksessa Television viisi vuosikymmentä. Suomalainen televisio ja sen
ohjelmat 1950-luvulta digiaikaan. Toim. Juhani Wiio. Suomalaisen Kirjallisuuden
Seuran Toimituksia 1145. Tammer-paino, Helsinki 2007.

Shuker, Roy: Understanding popular music culture. Fourth edition. First edition 1994.
Routledge London & New York, 2013.

Sillanpää, Merja. Säännöstelty huvi. Suomalainen ravintola 1900-luvulla. Bibliotheca
historica 72. Suomalaisen Kirjallisuuden Seura, Helsinki 2002.

Strass, Laurie: Introduction. She’s So Fine, or Why Girl Singers (Still) Matter.
Teoksessa She’s so Fine. Reflections on Whiteness, Feminity, Adolescence and Class in
1960s Music. Toim. Laurie Strass. Ashgate, Surrey, England 2010.

Syrjamaa Taina: Arjen muistin ja unohduksen jäljillä. Teoksessa Arjen muisti ja
unohdus. Jokapäiväinen elämä historian valossa ja varjoissa. Toim. Taina Syrjämaa.
Yleinen historia. Turun yliopiston historian laitoksen julkaisuja n:o 53. 1993.
Pallosalama, Turku.

Nurmi, Timo & Rekiaro, Ilkka & Rekiaro, Päivi: Suomen kielen sivistyssanakirja.
Gummerus 2004.

Suoninen, Marja: Suomalaiset populaarikulttuurin määrittelijöinä. Teoksessa Pohjan
tähteet. Populaarikulttuurin kuva suomalaisuudesta. Toim. Hannu Salmi, Kari
Kallioniemi. BTJ Kirjastopalvelu Oy, Helsinki 2000.

Uittomäki, Kari: ”Tänä iltana Spede ja Kipparit”. Kotimaisen viihdeperinteen jatkuo ja
murros television alkuaikoina 1957-1964. Kulttuurihistorian pro gradu -tutkielma,
Turun yliopisto 2001.

Warwick, Jacqueline: Girl Groups, Girl Culture. Popular music and identity in the
1960’s. Routledge New York and London, 2007.

Whiteley, Sheila: Women and popular music. Sexuality, identity and subjectivity.
Routledge London and New York, 2005a.

Whiteley, Sheila: Too much too young. Popular music, age and gender. Routledge,
London and New York 2005b.

Wuori-Tabermann, Tuija: Carola. Sydämeen jäi soimaan blues. WSOY Helsinki 2004.

112	

	

Internet-lähteet

Wikipedia: Iskelmäkaruselli pyörii
http://fi.wikipedia.org/wiki/Iskelm%C3%A4karuselli_py%C3%B6rii (12.3.2015)

Wikipedia: Iskelmäketju
http://fi.wikipedia.org/wiki/Iskelm%C3%A4ketju (katsottu 12.3.2015)

Wikipedia: tyttö-sana
http://fi.wiktionary.org/wiki/tytt%C3%B6#Suomi (katsottu 8.6.2015)

Internet movie database Pirkko Mannola
http://finnish.imdb.com/name/nm0543470/ (katsottu 12.3.2015)

Elonet Hannes Häyrinen
http://www.elonet.fi/fi/henkilo/117286 (katsottu 25.3.2015)

Annikki Tähden biografia
http://pomus.net/001663. (katsottu 4.6.2015)

