
TUTKIMUSRAPORTTEJA
1/2013

Turun kaupunki

Kaupunkitutkimusohjelma

Osallistuminen ja osallisuus Turun
kulttuuripääkaupunkivuoteen 2011
Titiana Ertiö

Tiivistelmä
Turku Euroopan kulttuuripääkaupunki 2011 otti yhdeksi keskeiseksi tavoitteekseen hyvinvoinnin ja
kulttuurin yhdistämisen uudenlaiseksi kulttuurihyvinvoinniksi. Keskeisenä keinona tähän pidettiin
”kohtaamisia”, jonka mukaan ihmiset tekevät ja kokevat kulttuuripääkaupunkia yhteistyössä ja vuoro-
puhelussa.

Kulttuuripääkaupunkihankkeen arviointiohjelmaan, etenkin sen teemaan ”Keiden kulttuuripääkau-
punki”, kuuluva tutkimus kysyy ketkä tuotantoihin osallistuivat, missä rooleissa ja miten yksittäiset
kulttuuripääkaupunkivuoden ohjelmistoon kuuluneet hankkeet pyrkivät laajentamaan osallistuja-
joukkoaan. Osallistuminen ja osallisuus liittyvät sekä ohjelmasisältöihin että niiden kykyyn toimia
muutosvoimina osana pidempiaikaista, kulttuurivuoden yli ulottuvaa kehitystä. Kulttuuripääkaupun-
kivuoden ohjelmaan kuuluneesta 160 hankkeesta tarkasteltiin yhteensä 20.

Tutkimus osoittaa, että yksittäiset ihmiset, perheet, työyhteisöt, yhdistykset, koulut, päiväkodit ja muut
laitokset osallistuivat monipuolisesti Turun kulttuurivuoden tapahtumiin. Tutkimus erottaa kulttuuri-
pääkaupunkivuoteen osallistumisessa neljä keskeistä roolia: yleisön, osanottajan, yhdessä tai itse teki-
jän sekä vapaaehtoistyöntekijän roolit. Yleisöllä tarkoitetaan tapahtumia seuraamaan saapuneita, jotka
eivät kuitenkaan itse osallistuneet ohjelman tuottamiseen. Yleisöllä viitataan raportissa lähinnä fyy-
sisesti paikalle tulleisiin, mutta monilla tapahtumilla oli myös televisiota tai verkkolähetyksiä seuran-
nutta etäyleisöä. Osanottajilla taas oli tuotannossa rooli, vaikka he eivät olleetkaan siitä vetovastuussa.
Osanottajia olivat esimerkiksi yhteisötaideprojekteihin osallistuneet. Yhdessä tehden tai itse tehden
viittaa yhtäältä osallistumiseen lukuisiin työpajoihin tai tapahtumien aktiiviseen tuottamiseen esimer-
kiksi avustajana, toisaalta ammattitaiteilijoiden ja muiden lukuisten sisällöntuottajien työpanokseen
kulttuurivuoden ohjelmiston toteuttamisessa. Vapaaehtoistyö viittaa Turku 2011 -säätiön vapaaehtois-
ohjelmaan osallistuneisiin tai yksittäisissä hankkeissa vapaaehtoistöitä tehneisiin. Yksi ihminen pystyi
osallistumaan kulttuurivuoden ohjelmistoon periaatteessa kaikissa noissa erilaisissa rooleissa.

Osallistujien joukossa oli niin kulttuuriaktiiveja kuin itselleen täysin uusien asioiden kokeilijoita. Hank-
keiden vetäjät pyrkivät kasvattamaan tietoisuutta tapahtumista myös tunnistettujen kohderyhmien
tai aktiivien ulkopuolella. Yksittäisten tapahtumien markkinointibudjetit olivat usein pieniä, joten
sanan levittäminen ”viidakkorummulla” ja muissa tapahtumissa oli merkittävä osa tiedotusta, samoin
Turku 2011 -säätiön kokoava viestintä ja markkinointi.

Johdanto... 	 3

Kulttuuritoimintaan osallistumisen hyvinvointivaikutukset.. 	 4

	 Yhteisötason vaikutukset.. 	 4

	 Yksilötason vaikutukset... 	 5

Yleisöjen kasvattaminen markkinoinnin näkökulmasta.. 	 6

Osallistuminen ja osallisuus Turun kulttuuripääkaupunkihankkeissa.. 	 8

	 Menetelmä ja aineisto.. 	 8

Hankkeiden kuvaukset.. 	 9

	 Kaupunginosaviikot.. 	 9

	 Kulttuurikuntoilun Keskuspuisto.. 	 10

	 2000 & 11 omakuvaa.. 	 11

	 Keski-ikäisten hiukset... 	 13

	 Meidän perhe.. 	 13

	 Turku 2011Pihakilpailu... 	 14

	 Salo 2011: Kulttuurikuntoilun Keskuspuisto.. 	 15

	 Taiteilija naapurina.. 	 16

	 Klaffi – Minun Turkuni.. 	 17

	 Turku365.. 	 18

	 Kylämatka... 	 19

	 Joutomaa.. 	 20

	 Loikkaa leikkiin – juokse jatulintarhaan... 	 21

	 Eurocultured.. 	 22

	 Taistelu Turusta... 	 23

	 Leikkivallankumous... 	 24

	 Kohtaamisia Kirjastossa .. 	 25

	 Lukulampun valossa .. 	 27

	 Pimeyden 876 sävyä... 	 28

	 Turku Grand Prix -alamäkiajot... 	 29

	 Avajaiset.. 	 30

Osallistuminen Turun kulttuuripääkaupunkivuoden vapaaehtoistyöhön... 	 30

Tulokset... 	 32

Aineksia tulevaisuuden kulttuurikaupunkiin ... 	 36

Lähdeviitteet... 	 37

Liite 1: Kysymysrunko hankkeiden johtajille, suunnittelijoille, tekijöille.. 	 40

Liite 2: Kysymysrunko vapaaehtoisille... 	 41

Liite 3: Haastatellut ja aikataulut... 	 42

Sisällysluettelo

Tutkimusraportteja 1/2013

Tutkimusraportteja 1/2013

3

Johdanto
Turku Euroopan kulttuuripääkaupunki 2011 otti yhdek-
si keskeiseksi tavoitteekseen hyvinvoinnin ja kulttuurin
yhdistämisen uudenlaiseksi kulttuurihyvinvoinniksi.
Tavoitteen tueksi laaditussa hyvinvointiohjelmassa yh-
tenä keinona tähän mainitaan ”kohtaamiset”, jonka mu-
kaan ihmiset tekevät ja kokevat kulttuuripääkaupunkia
yhteistyössä ja vuoropuhelussa (Kulttuuri tekee hyvää
2011, 10–16). Ajatusten, ideoiden ja ihmisten kohtaami-
set eri alojen rajapinnassa synnyttävät uutta kulttuuria.

Osallistumisella tarkoitetaan osan ottamista kulttuu-
rivuoden tapahtumiin. Osallistua on voinut monessa
eri rooleissa: yleisönä, osanottajana, itse tai ryhmässä
tehden, tai vapaaehtoisena. Kulttuuritoimintaan osal-
listumiseen vaikuttavat monet seikat, kuten kiinnostus,
elämänvaihe, vapaa-ajan määrä, elämäntavat ja -tyyli, ta-
loudelliset tekijät tai tapahtumien saavutettavuus. Kult-
tuuritoimintaan osallistumiseen vaikuttavia tekijöitä on
tutkittu paljon. On selvinnyt esimerkiksi, että naiset ovat
ahkerampia korkeakulttuurin kuluttajia kuin miehet
(Lizardo 2006; Bihagen & Katz-Gerro 2000; DiMaggio
1982) ja että korkeammin koulutetut ja korkeammassa
sosioekonomisessa asemassa olevat kuluttavat kult-
tuuria enemmän kuin alemmat sosioekonomiset ryh-
mät (Useem 1978; DiMaggio 1982; Ganzeboom 1989;
Suomessa Kahma 2011). Toisaalta elämäntavat ja -tyylit
korostuvat kulttuurisen identiteetin luomisessa jopa
enemmän kuin sosioekonominen asema (Featherstone
1991). Myös koulutustason keskimääräinen nousu ei ole
välttämättä tarkoittanut kulttuuritoimintaan osallistu-
misen lisääntymistä nuorempien ikäluokkien parissa
(Verdaasdonk 2005).

Osallisuudella tarkoitetaan yleisesti ottaen kansalaisten
mahdollisuuksia vaikuttaa yhteiskunnan ja elinympä-
ristön kehittämiseen ja päätöksentekoon. Tämä aspek-
ti korostuu nykyään myös kulttuuritoiminnassa, koska
kulttuurihankkeilla nähdään olevan laajempia välillisiä
vaikutuksia kaupunkien kehittämiselle, ja koska ne ovat
tunnustettu kanava antaa ääni erilaisille näkökulmille
esimerkiksi ilmiöiden ja paikkojen merkityksistä. Kult-
tuurin välillisiin vaikutuksiin liittyvä tavoitteellisuus on
näkynyt selkeästi kulttuuripolitiikan sisältöjen muut-
tumisessa (Evans, 2001). Kulttuurilla on ajateltu olevan
suuri potentiaali mm. kaupunkien imagon ja vetovoi-
maisuuden parantamiseen, luovien alojen ja matkailun
työpaikkojen luomiseen, sosiaalisen osallisuuden lisää-
miseen ja syrjäytymisen vähentämiseen sekä yhteisölli-
syyden ja kotipaikkaidentiteetin vahvistamiseen (Bian-
chini & Parkinson 1993; Creative Industries Task Force
1998; Griffiths et al. 2003).

Euroopan komissio on asettanut kaksi kriteeriä, joita
Euroopan kulttuuripääkaupunki -tittelin saaneiden kau-
punkien tulee noudattaa ohjelmistoa suunnitellessaan
(1622/2006/EC). Yhtäältä ohjelmalla tulee olla ”euroop-
palainen dimensio”, jolla tarkoitetaan mm. eurooppalais-
ta yhteistyötä ja paikkakunnan eurooppalaisten siteiden
tuomista esiin. Toisaalta ohjelmiston tulee liittyä vahvas-
ti kaupunkiin ja kaupunkilaisiin, millä tarkoitetaan sekä
kaupunkiseudun asukkaiden kytkemistä ohjelmaan,
mielenkiinnon herättämistä ulkomailla että ohjelman
sitomista osaksi pidempiaikaista kulttuuritoiminnan
kehitystä ja sosiaalista kehitystä kaupungissa. Osallistu-
minen ja osallisuus liittyvät sekä ohjelmasisältöihin että
niiden kykyyn toimia muutosvoimina osana pidempiai-
kaista, kulttuurivuoden yli ulottuvaa kehitystä kulttuuri-
pääkaupungeissa.

Aiempien kulttuuripääkaupunkien arviointihankkeis-
sa osallistumista on arvioitu lähinnä koskien yleisön
määrää, sen sosioekonomista ja alueellista profiilia,
tyytyväisyyttä ohjelmasisältöihin, vapaaehtoistyötä, ja
kaupungin imagovaikutuksia (esim. Garcia et al. 2008,
Luxembourg… 2008). Viimeaikaisista poikkeava on
Ruhr-Essenin arviointi, jossa myös osallistumista ja osal-
lisuutta arvioidaan kulttuurikaupunkivuoden temaatti-
sen tavoitteen toteutumisen näkökulmasta (Mit Kultur
zur Metropole? 2011).

Tämä kulttuuripääkaupunkivuoden hankkeiden osal-
listumista ja osallisuutta koskeva tutkimus toteutettiin
osana Turku 2011 arviointiohjelmaa, etenkin sen teemaa
”Keiden kulttuuripääkaupunki?” (Arvio 2011). Tutkimuk-
sessa on keskitytty vuoden ohjelmaan kuuluneiden
kulttuurihankkeiden ja -tapahtumien saavutettavuuden
ja osallisuuden sekä niiden mahdollisten hyvinvointi-
vaikutusten arviointiin. Lapset, aikuiset ja vanhukset,
miehet ja naiset, ihmiset joilla on erilainen kulttuuritaus-
ta, kaikki kohtasivat kulttuuripääkaupungin eri tavoin.
Osallistumisen ja osallisuuden arvioinnissa on kiinnitet-
ty huomiota paitsi erilaisiin kaupunkiväestön alaryhmiin
myös kulttuurin suoriin ja epäsuoriin vaikutuksiin hyvin-
vointiin ja elämänlaatuun.

Työn avaa kaksi toisiaan täydentävää kirjallisuuskat-
sausta. Ensimmäisessä eritellään kulttuuritoimintaan
osallistumisen hyvinvointivaikutuksia yhteisöllisellä ja
yksilöllisellä tasolla. Toisessa taas tarkastellaan keinoja
lisätä osallistujien määrää markkinoinnin tutkimuksen
näkökulmasta. Turun kulttuuripääkaupunkivuotta tar-
kastellaan analysoimalla 20 siihen kuulunutta hanketta
ja vapaaehtoistoimintaa kulttuuripääkaupunkiorgani-
saatiossa osallistumisen ja osallisuuden näkökulmista.

Tutkimusraportteja 1/2013

4

Työn ohjaajana on toiminut VTT Sampo Ruoppila. Hän
on myös osallistunut loppuraportin muokkaamiseen ja
toimittamiseen julkaisuksi.

Kulttuuritoimintaan osallistumisen
hyvinvointivaikutukset
Kirjallisuuskatsauksessa tarkastellaan kulttuuritoimin-
nan hyvinvointivaikutuksia sosiaalisesta näkökulmasta,
eli keskitytään siihen, miten osallistuminen kulttuuri-
toimintaan saattaa lisätä yksilöiden tai yhteisöjen hy-
vinvointia ja osallisuutta yhteiskuntaan. Siitä on jätetty
tietoisesti syrjään kulttuuritoimintaan osallistumisen
terveysvaikutuksia käsittelevä, huomattavasti runsaam-
pi kirjallisuus (jota on esitellyt suomeksi hiljattain esi-
merkiksi Nummelin 2011).

Joshua Guetzkow (2002) on esittänyt matriisin, jonka
avulla on mahdollista arvioida taiteiden vaikutuksia yh-
teisöille eri mekanismien välityksellä. Erilaisia aktiviteet-
teja, kuten suoraa osallistumista taideyhdistyksiin ak-
tiivijäsenenä, yleisönä ja taidejärjestöjen olemassaoloa
yhteisössä on tarkasteltu yksilön sekä yhteisön tasolla.
Guetzkow huomauttaa, että yksilötasoiset seuraukset
ovat arvokkaita, sillä ne lopulta kohtaavat yhteisöjen
tasolla. Guetzkowin systematiikassa yksilötason (tervey-
delliset, psykologiset, ihmisten välisen vuorovaikutuk-
sen) vaikutukset vastaavat karkeasti yhteisötason (ta-
loudellisia, kulttuurisia ja sosiaalisia) vaikutuksia. Tämä
suppea kirjallisuuskatsaus jo osoittaa, ettei yksilöllisen
osallistumisen merkityksiä ole aivan helppoa erotella
sen useimmiten yhteisöllisestä kontekstista.

Yhteisötason vaikutukset

Yksi siteeratuimmista, taiteiden yhteiskunnallisia vai-
kutuksia käsitelleistä tutkijoista on François Matarasso.
Hänen tutkimuksensa ”Use or ornament?” (1997) pyrkii
empiirisesti osoittamaan taiteiden monipuolisia vaiku-
tuksia, käsitellen sosiaalista yhteenkuuluvuutta ja ver-
kostoitumista, yhteisövaltaa, yhteistyön ja suvaitsevai-
suuden kehittämistä sekä terveyttä ja hyvinvointia. Jos
”Use or ornament?” teoksessa kuva on yleinen, seuraa-
vissa teoksissaan Matarasso tarkastelee taiteita kahden
kaupungin, Portsmouthin ja Belfastin, näkökulmasta.
Portsmouthin tapauksessa hän tutkii taiteeseen liittyvää
toimintaa ja toteaa, että taideprojektit edistävät sosiaa-
lista osallisuutta ja yhteisöllisyyden tunnetta. Taidepro-
jektien avulla erilaiset ryhmät osallistuivat yhteisön
toimintaan ja ne myös paransivat yhteistyökykyä paikal-
lisviranomaisten ja muiden asukkaiden välillä. Jokaisen
osuus taideprojektissa on arvokas ja osallistujia kan-
nustetaan ottamaan enemmän vastuuta yhteisön toi-

minnasta (Matarasso 1998a, 48). Toisessa tutkimuksessa
taiteiden vaikutuksia Belfastissa on kuvattu osallistujien
kokemuksien perusteella, hyödyntäen sekä kvantitatii-
vista että kvalitatiivista analyysia. Esimerkiksi yhteisötai-
deprojektiin osallistuneista 75 prosenttia koki, että osal-
listuminen paransi yhteisön yhteistyökykyä (Matarasso
1998b, 26). Muut vaikutukset koskivat uudenlaista osaa-
mista yksilölle sekä yhteisölle, organisointikykyä sekä
uusien resurssien saamista.

Matarasso (2007, 456–457) on korostanut niin sanottu-
jen yhteisöprojektien yhteisöllisiä vaikutuksia ja hyötyjä
seuraavasti:

1. 		 Kulttuuriarvon lisäksi yhteisöprojektit tuottavat mui-
ta kehittämistuloksia, kuten taitoja, ryhmätyötyös-
kentely- tai projektijohto-osaamista sekä luottamus-
ta. Ne tukevat yhteisöjen organisoitumista, antaen
yksilöille mahdollisuuksia osallistua kollektiiviseen
toimintaan yhteisten päämäärien saavuttamiseksi,
vaikkei tietty yksittäinen projekti jatkuisikaan.

2.		 Itse johdetulla kulttuuriprojektilla on paikallinen
luonne, ja sopivalla tuella niillä on suuri todennäköi-
syys menestyä. Ne edellyttävät käytännöllisten jär-
jestämis- sekä yhteistyökykytaitojen kehittämistä,
joista hyödytään myös tulevaisuudessa.

3.		 Kulttuuritoiminnan vaikutukset tehostuvat, kun kes-
kipisteenä ovat yhteisön voimavarat eivätkä niiden
ongelmat.

4.		 Kulttuuritoiminta mahdollistaa ihmisten itseilmai-
sun ja itsemääräämisen kehittymisen, sillä kulttuu-
rin ytimessä on, miten ihmiset luovat ja ilmaisevat
arvonsa.

Yhteisöllisestä näkökulmasta kulttuuritoiminnalla on
monia vaikutuksia yhteisöjen uudistumisessa ja kehitty-
misessä. Kayin (2000) mukaan taiteiden uudistava vaiku-
tus on huomattu ekonomisella, sosiaalisella, ympäristön
sekä kulttuurin alalla. Lisäksi yhteistyö on kaikille eduksi
(Braden & Mayo 1999; Kay 2000). Tämänkaltaiset ihmis-
ten väliset vuorovaikutus- ja luottamussuhteet, joita
voi syntyä mm. kulttuuri- tai taideprojekteissa, Putnam
(2000) määritteli sosiaaliseksi pääomaksi. Newmanin (et
al. 2001) kirjallisuuskatsauksessa kulttuuri- ja taideta-
pahtumien yhteisölliset vaikutukset luokiteltiin seuraa-
vasti: (1) henkilökohtaiset muutokset (lisää ystäviä, on-
nellisuus, luovuus ja itsevarmuus, yhteenkuuluvuuden
tunne); (2) sosiaaliset muutokset (kulttuurien välinen
ymmärrys, paikallistunne, yhteisöjen yhteistyökyky); (3)
taloudelliset muutokset (työpaikat, investoinnit) sekä
(4) kasvatukseen liittyvät muutokset (koulumenestys)
(Newman et al. 2001). Lowe huomioi, että näiden seu-
rauksena kulttuuritoiminta voi välitteisesti luoda sosi-

Tutkimusraportteja 1/2013

5

aalisia siteitä ja kollektiivista identiteettiä, minkä vuoksi
hän suositteleekin yhteisötaideprojekteja yhteisöjen ke-
hittämisen välineenä (Lowe 2000, 382).

Hyvinvointivaikutuksia elämänlaatuun on mahdollis-
ta arvioida tilastollisella analyysilla. Michalos ja Kahlke
(2008 ja 2010) selvittivät kulttuuritapahtumiin osallis-
tumisen vaikutusta koettuun elämälaatuun British Co-
lumbian osavaltiossa. Tutkimuksessa todettiin, että kult-
tuuritapahtumiin osallistumien määrällä (per vuosi) oli
vahva positiivinen korrelaatio verrattuna koettuun elä-
mälaatuun, jota sitäkin tarkasteltiin seitsemällä eri ulot-
tuvuudella. Sosioekonomiset taustamuuttujat huomioi-
den talouksien tuloilla oli suurin positiivinen korrelaatio
elämän kokonaislaatuun. Kulttuuritoimintaan osallistu-
misen vaikutukset eri koetun hyvinvoinnin ulottuvuuk-
siin vaihtelivat hieman alueittain.

Liverpoolissa toteutetun ”Closer”-yhteisötaidetapahtu-
man päätavoite oli esitellä uusia osallistumisen tapoja
ja laajentaa osallistuvien määrää. Hankkeeseen osallis-
tuneiden onkin raportoitu toimivan yhteisöissä aktiivi-
semmin ”Closer”-hankkeen myötä. Myös yhteistyö eri
tahojen kanssa (paikalliset ja ulkopuoliset) on tiivisty-
nyt. Yleensä ottaen hankkeella oli positiivisia vaikutuk-
sia, vaikka sen kuluessa osallistuvat asukkaat kokivatkin
vuorotellen tyytyväisyyttä ja turhautumista. (Carey ja
Sutton 2004.)

Yhteisöllisyyden vahvistaminen kulttuuritoiminnan
kautta on ollut useammankin yhteisöaloitteen aihe.
Sternin ja Seifertin (2002) analysoima ”Culture Builds
Community” -aloite pyrki lisäämään nuorten kulttuuri-
osallistumista ja välillisesti vahvistamaan yhteisöjä. Arvi-
ointi vahvisti tuon yleisen aktiivisuuden lisääntymisen,
osallistumisen erilaisiin asioihin ja paikallisten yhteisö-
jen vahvistumisen.

Yksilötason vaikutukset

Kemp (2006) tutki näyttämötaidehankkeeseen Etelä-
Lontoossa osallistuneiden afrikkalaisten miesten emo-
tionaalista ja sosiaalista hyvinvointia. Tutkimuksen
mukaan hanke onnistui parantamaan osallistujien it-
seluottamusta ja positiivisuutta: kykyä ilmaista itseään,
pohdintoja ja itseymmärrystä, kehittäen samalla luot-
tamuksellisia ja vastavuoroisia suhteita muihin osallis-
tujiin. Lisäksi saavuttamisen tunne esiintymisiltoina oli
osallistujille tärkeä. Osallistujat pohdiskelivat identiteet-
tiään miehinä, värillisinä sekä tulevina isinä – mikä oli
keskeinen teema käsikirjoituksessa. Arvioinnissa tutkit-
tiin osallistujien omia kokemuksia, osallistujien välisiä
suhteita sekä osallistujien suhdetta heidän lähipiiriinsä,
eli ystäviin ja sukulaisiin. Tapahtuma onnistui luomaan
vahvoja luottamussiteitä ja vastavuoroisuutta ydinryh-

mässä. Heitä kannustettiin osoittamaan muille nuorille
miehille ystävällisyyttä ja osallistumaan muihin paikalli-
siin projekteihin. Osallistujat olivat yhteydessä projektin
lopun jälkeenkin, sillä osallistuminen kannusti näkökul-
maan, että on miehille hyväksyttävää etsiä kannustusta
ystäviltään. Samalla heidän kommunikaatiotaitonsa pa-
ranivat. Nuoret oppivat myös draama- ja teatteriesiinty-
mistä. Luovat kokemukset kannustivat nuoria tutkimaan
muita luovan toiminnan aihealueita.

Kulttuuritoimintaan kuten kuorolauluun tai käsitöiden
tekemiseen yhteisöllisesti osallistumisen on havaittu
vaikuttavan osaltaan positiivisesti sosiaaliseen hyvin-
vointiin, koettuun terveyteen ja itseluottamukseen (ks.
Nummelin 2011).

Hillmanin (2002) tutkimus koski ikääntyneiden kuoroa,
joka perustettiin Glasgown Euroopan Kulttuuripää-
kaupunkihankkeen yhteydessä vuonna 1990. Kuoroon
osallistumista kannustettiin erityisesti niiden ikääntyvi-
en keskuudessa, jotka eivät uskoneet osaavansa laulaa.
Seurantatutkimus jatkui aina vuoteen 2002 asti. Koe-
tun terveystilanteen lisäksi havaittiin myös sosiaalisen
aktiivisuuden ja siten hyvinvoinnin kasvua. Esimerkiksi
vanhukset, jotka asuivat samassa kaupunginosassa,
saattoivat kulkea harjoitusmatkoja yhdessä. Melkein
kaikki osallistujat solmivat projektin aikana uusia ystä-
vyyssuhteita ja yli puolet tapasi toisiaan myös projektin
ulkopuolella. Osallistujat kokivat itseluottamuksensa
parantuneen ja laulutaitojensa kehittyneen sekä huo-
mioivat, että projekti antoi mahdollisuuden tavata sa-
manmielisiä ihmisiä. Kuoro esiintyi mm. päivä- ja palve-
lukeskuksissa. Tutkimus osoitti, että myös osallistuminen
muihin kulttuuri- ja taidetapahtumiin lisääntyi kuoron
jäsenten keskuudessa. Kaiken kaikkiaan, tulokset tukivat
mm. näkemystä, että osallistuminen lisä osanottajien
emotionaalista hyvinvointia, sosiaalista elämää ja itse-
luottamusta.

Schofield-Tomschin ja Littrell (2001) tutkivat k�������äsityö-
tä vanhempien naisten keinona ilmaista itseään ja olla
aktiivinen ikääntyessä, siis menestyksellistä ikääntymis-
tä. Tekemisen merkityksellisyys rakentui kahta kautta.
Yhdelle ryhmälle merkityksellistä oli kyky pystyä teke-
mään itse (”Craft as I”) ja toiselle yhteistyö, joka vaati mui-
den yksilöiden osallistumisen (”Guild as We”). ”Crafts as I”
-ryhmän naisille merkityksellistä oli mahdollisuus itseil-
maisuun, haasteiden yli pääseminen, ilo onnistumisesta,
luovien ideoiden toteuttamisesta ja saavuttamisesta itse,
tehtyjen töiden lahjoittamisesta muille sekä käsityön jat-
kuvuuden huolehtimisesta. Toisessa ryhmässä, ”Guild as
We”, merkityksellisintä oli vuorovaikutuksen kautta oppi-
minen, josta oli hyötyä myös muille. Naiset kokivat, että
vuorovaikutustilanteissa myös ikäeroista oli hyötyä.

Tutkimusraportteja 1/2013

6

Johnson ja Wilson (2005) selvittivät tutkimukses-
saan käsitöitä tekevien naisten motivaatioteki-
jöitä. Niitä olivat vahva sitoutuminen tuotteiden
suunnitteluun ja toteuttamiseen, oma identiteettityö,
perinteen jatkaminen ja harrastuksen viihdyttävät ja
vuorovaikutukselliset elementit.

National Endowment for the Arts -keskus (1996) tut-
ki taideaineiden opetukseen osallistumisen seurauk-
sia kulttuuritoimintaan osallistumiseen Yhdysvallois-
sa. Tulokset osoittavat, että taideaineiden opetukseen
osallistumisella on suuri vaikutus osallistumiseen sekä
kulttuurin kuluttajana (esim. kuunteleminen, katsomi-
nen, lukeminen) että itse tehden (esim. kirjoittaminen,
säveltäminen, maalaaminen). Tutkimus raportoi sangen
suoraviivaisesta suhteesta: mitä enemmän opetukseen
tai koulutukseen osallistumista, sitä enemmän osallis-
tumista kulttuurin kulutukseen tai tuotantoon. Ame-
rikkalaisessa kontekstissa se osoittautui jopa voimak-
kaammaksi osallistumisen ennustajaksi kuin vastaajan
sosioekonominen tausta.

Yleisöjen kasvattaminen markkinoinnin
näkökulmasta

Taiteiden markkinointia koskeva tutkimuskirjallisuus si-
sältää lukuisia malleja tai teorioita siitä, miten kulttuuri-
tapahtumien yleisöjä voidaan kasvattaa ja miten jo ta-
voitetun yleisön sitoutumista kulttuurin harrastamiseen
voidaan lisätä. Tässä luvussa esitellään vanhempia ja uu-
dempia teorioita aiheesta.

Newman (1977) pyrki selittämään (1) mikä ohjaa ihmi-
siä, jotka osallistuvat jo kulttuuritoimintaan, (2) mikä
kannustaa heitä osallistumaan enemmän ja (3) miten
voi löytää lisää ihmisiä, jotka olisivat samanlaisia kuin
tapahtumien nykyinen yleisö (Wiggins, 2004). Newman
laati DSP-mallin (Dynamic Subscribe Promotion), jossa
kannustettiin yhden tapahtuman yleisöksi vakiintuneita
ihmisiä ostamaan lippuja myös toisenlaisiin esityksiin.
Amerikkalaisen korkeakulttuuritapahtumien yleisöp-
rofiilit olivatkin 1950–80 -luvuilla kohtalaisen vakiintu-
neita, koostuen enimmäkseen keskiluokkalaisista, hyvin
koulutetuista ja taloudellisesti vakavaraisista toimihen-
kilöistä (Hayes & Slater 2002, 3).

Toisaalta joillain taiteenaloilla suositus saattaa toimia
edelleen. Esimerkiksi Barlowin ja Shiblin (2007) tutki-
muksessa kamarimusiikkikonserttien yleisöistä heidän

1800 hengen otoksessaan vain 3,7 prosenttia oli ensim-
mäistä kertaa kamarimusiikkikonsertissa. Niinpä suo-
situs olikin konserttien markkinoinnin suuntaaminen
toisenlaisiin kulttuuritapahtumiin osallistuville, jotka
ovat siten jo jollain tavalla sitoutuneet taiteeseen posi-
tiivisesti (ns. cross-fertilization).

Morison ja Dagleish (1993) tyrmäsivät Newmanin mallin,
jossa kannustettiin vain nykyistä yleisöä osallistumaan
laajemmin ja joka tuki myyttiä, että vain hyväosaisem-
mat osallistuvat kulttuuritapahtumiin. Sen sijaan he laa-
tivat SELL-mallin (Strategy to Encourage Life-long Lear-
ning), jossa markkinointi keskittyi niihin ihmisiin, jotka
eivät vielä osallistu kulttuuritoimintaan. Hayes ja Slater
(2002, 3) väittävät, että SELL oli ensimmäinen yritys yh-
distää markkinointi- ja tiedotustoiminta sekä pedagogia.

Keith Digglen (1994) ADAM (Audiece Development Arts
Marketing) -malli keskittyy mahdollisimman laajan ylei-
sön osallistamiseen kulttuuritoimintaan. Diggle jakaa
ihmiset neljään ryhmään: (1) osallistujiin (attenders), (2)
niihin, jotka aikovat osallistua (intenders), (3) neutraalei-
hin (indifferent) ja (4) vihamielisiin (hostile). Markkinoin-
nin kohdistaminen kahteen viimeiseen ryhmään voi
muuttaa heidän asennettaan ja lisätä osallistumista.

Kawashiman (2000) mukaan ”yleisön kehittäminen”
(audience development) ja vaihtoehtoisten kulttuurita-
pahtumien esittely yleisölle on kulttuurintuottajille vält-
tämätöntä toiminnan laajentamiseksi. Samalla se tukee
yleisöjen sosiaalista osallisuutta sekä ihmisten yksilöllis-
tä itsensä toteuttamista (Kawashima 2000, 10). Yleisön
kehittämisen elementtejä ovat (1) kulttuurinen osalli-
suus (cultural inclusion), (2) laajennettu markkinointi
(extended marketing), (3) maun jalostaminen (taste cul-
tivation) ja (4) yleisökasvatus (audience education) (ibid,
8). Eritoten kulttuurisen osallisuuden käsite on kiinnos-
tava, koska sillä viitataan etenkin niihin, jotka ovat aiem-
min osallistuneet kulttuuritoimintaan vähiten, eri syistä.

McCarthyn ja Jinnettin (2001, siteerattu Wiggins, 2004,
24-26) RAND-mallissa osallistumisprosessi on jaettu ana-
lyyttisesti kolmeen vaiheeseen (ks. Kuvio 1). Sosiaalisten
taustatekijöiden, persoonallisuuden piirteiden ja aiem-
pien kokemuksien katsotaan selittävän sitä osallistuuko
yksilö kulttuuritoimintaan vai ei. Vastaavasti jokainen
uusi kokemus tulee arvioiduksi ja vaikuttaa edelleen ko-
ettuihin normeihin tai asenteisiin ne kyseenalaistamalla
tai ylläpitämällä (Kuvio 1).

Tutkimusraportteja 1/2013

7

Kuvio 1. 	 RAND-malli. Lähde: McCarthy & Jinnett 2001, siteerattu Wiggins 2004, 25.

Wiggins (2004, 26–27) suhtautuu kriittisesti RAND-mal-
liin erityisesti siksi, ettei se huomioi riittävästi käytän-
nöllisiä tekijöitä, kuten pääsylippujen hintoja tai etäi-
syyttä tapahtumapaikkaan kun päätös osallistumisesta
tehdään. Lisäksi RAND-malli ei ota hänen mielestään
huomioon markkinoinnin vaikutuksia kohderyhmien
ulkopuolella. Wiggins esittää tilalle motivaatio/kyky/
tilaisuus (Motivation/Opportunity/Ability) -mallia. Sen
mukaan motivaatio määrittelee halukkuuden osallistua
kulttuuritapahtumiin, kyky viittaa yksilöllisten esteiden

puuttumiseen (esim. on varaa lippujen ostamiseen, ym-
märtää esiintymiskieltä) ja tilaisuus muiden esteiden
puuttumiseen (esim. yhteydet ja matkustus esiintymis-
paikalle) (Wiggins, 2004, s. 28). Taulukossa 1 esitetyssä
mallissa solun 1 muodostavat nykyiset osallistujat, solut
2-4 ryhmät, jotka haluaisivat osallistua, mutta jolla on
käytännön esteitä, ja solut 5-8 ryhmät, joilta puuttuu ha-
lua osallistua kulttuuritapahtumiin liitettyjen omien nä-
kemysten vuoksi. Solujen yleisötyypittely on avattu alla.

Motivation to participate Yes No

Opportunity to
participate

Yes No Yes No

Ability to
participate

Yes 1Patron of the
arts

2 Patron next
door

5 Football fan 6 Weary traveller

No 3 Wannabe pat-
ron

4 Wannabe pat-
ron next door

7 Neglected
neighbour

8 Stranger

Taulukko 1.   Motivaatio/kyky/mahdollisuus -malli yleisön kasvattamisesta. Lähde: Wiggins 2004, 28 pohjalta.

Tutkimusraportteja 1/2013

8

Solun 1 ryhmä “Patron of the arts” taipuu toimintaan;
heillä on motivaatio, kyky ja tilaisuus osallistua. Tämä
kuvaa sekä nyky-yleisöä että henkilöitä, jolla on korkea
kyky osallistua. Solun 2 ryhmällä “Patron next door” on
motivaatiota ja kykyä, muttei tilaisuutta osallistua käy-
tännön järjestelyjen vuoksi. Paikan ja ajan esteet olisi
mahdollista poistaa, jos organisaatio tuottaisi kulttuuri-
toimintaa lähempänä näitä ihmisiä, esimerkiksi järjestä-
mällä ylimääräisiä esityksiä, tai järjestämällä kuljetuksia
lapsille ja seniorille. Solun 3 ryhmällä “Wannabe patron”
on samankaltaisia ominaisuuksia kun yleisöllä solus-
sa 2, paitsi että osallistumisen esteet ovat yksilötasolla.
Ratkaisuksi organisaatiot voivat esim. tarjota kohden-
nettuja alennuksia tai viittomakielen tulkkauspalveluja.
Solussa 4 “Wannabe patron next door” rajattu kyvyn ja
mahdollisuuden yhdistelmä estää näitä henkilöitä osal-
listumasta kulttuuritoimintaan. Heillä on samanlaisia es-
teitä kuin ihmisillä toisessa ja kolmannessa solussa, joten
myös ratkaisut ovat niiden yhdistelmä. Solu 5 “Football
fan” on haastavin yleisösegmentti, sillä heillä on kykyä
ja mahdollisuus osallistua, mutta motivaatio puuttuu.
Hyvä esimerkki on jalkapallofani, joka asuu vilkkaassa
kaupungissa ja on valmis maksamaan urheilusta mutta
ei taiteesta. Tähän yleisösegmenttiin ei voi vaikuttaa pe-
rinteisillä markkinointikeinoilla. Saattaa myös olla, ettei
organisaation budjetti riitä sopivaan markkinointiin. So-
lussa 6 “Weary traveler” henkilöiltä puuttuu motivaation
lisäksi mahdollisuus. Saattaa olla, että mahdollisuuden
puute vaikuttaa alhaisen motivaatioon, esimerkiksi jos ei
ole aikaa ja kustannukset ovat liian korkeita motivoidak-
seen heitä osallistumaan. Solussa 7 “Neglected neighbor”
puuttuu motivaatiota, mikä osittain johtuu siitä, että he
eivät kykene osallistumaan. Organisaatiot voivat hou-
kutteella näitä ihmisiä alhaisella hinnalla ja tiedotuk-
sella, mikä saattaa vaatia koko organisaation strategian
muutosta. He ovat laiminlyöty yleisöosa, jonka monet
rahoittajat ja päättäjät haluaisivat saavuttaa. Solussa 8
”Strangers” puuttuu motivaatiota, kykyä ja tilaisuus osal-
listua. Tässä saattaa olla kyse myös uusista markkinoista,
esimerkiksi yleisöstä naapurikaupungissa. Useimmiten
kysymys ei ole mahdollisuudesta kohdata näitä henki-
löitä, vaan markkinoinnin kannattavuudesta. Monelle
organisaatiolle uusien markkinoiden avaaminen ei ole
mahdollista. (Wiggins 2004, 29–30.)

Hayesin ja Slaterin (2002) mallissa pyritään ”yleisön
kestävään kehittämiseen”. Tällä tarkoitetaan sitä, että
kulttuuritoimijat pyrkivät tavoittamaan uutta yleisöä
ja samalla säilyttämään vanhan ja lisäämään sen lojaa-
liutta. He väittävät, että olemassa oleva yleisö (existing

audience), osallistujat muualla (attenders elsewhere)
ja vaihtelevat (switchers) muodostavat suurimman po-
tentiaalisen yleisön lyhyellä ja keskipitkällä aikavälillä,
koska he ovat jo sitoutuneet eri asteisesti. He kutsuvat
tätä ”valtayleisön kehittämiseksi” (mainstream audience
development). Välinpitämättömät (indifferent) ja viha-
mieliset (hostiles) ovat vaativampia ryhmiä joille viedä
viestiä ja ne antavat tuottoa markkinointiin sijoitetulle
pääomalle vain pitkällä aikavälillä, jos koskaan (ns. ”mis-
sionary style of audience development”). Hayes ja Slater
(2002) suosittelevat markkinointitoimenpiteiden yhdis-
telmää, joka toisi tuottoa sekä lyhyellä (1 v), keskipitkällä
(1-3 v) ja pitkällä (n. 5 v) aikavälillä.

Osallistuminen ja osallisuus Turun
kulttuuripääkaupunkihankkeissa
Turun kulttuuripääkaupunkivuoden ohjelmisto tarjo-
si kulttuuria kohdattavaksi monin eri tavoin. Tutkimus
kysyy ketkä tuotantoihin osallistuivat, missä rooleissa
ja miten yksittäiset tuotannot eli kulttuuripääkaupunki-
vuoden hankkeet pyrkivät laajentamaan osallistujajouk-
koaan.

Menetelmä ja aineisto

Kysymys miten kaupunkilaiset osallistuivat Kulttuuri-
pääkaupunkivuoteen ja minkälaisia vaikutuksia sillä on,
oli arvioitavien hankkeiden valinnan ja aineistonkeruun
keskeinen lähtökohta. Kulttuuripääkaupunkivuoden oh-
jelmaan kuuluneesta 160 hankkeesta valittiin tarkastel-
tavaksi 20. Tarkasteltavaksi pyrittiin ottamaan monipuo-
lisesti erilaisia hankkeita. Ensinnäkin valittiin hankkeita,
joihin osallistuttiin mahdollisimman monin eri tavoin.
Toiseksi 20 hankkeen joukkoon valittiin sijainniltaan eri-
laisia hankkeita: sellaisia, jotka tapahtuivat kaupungin
keskustassa, esikaupunkialueilla ja muualla Varsinais-
Suomessa. Kolmanneksi pyrittiin valikoimaan hankkeita
mahdollisimman monipuolisesti sen mukaan toteutti-
vatko niitä yksittäiset taitelijat, yhdistykset vai yritykset.
Neljänneksi pyrittiin siihen, että hankkeet edustaisivat
monipuolisesti eri kulttuurin tai taiteenlajeja.

Empiirinen aineiston kerättiin haastattelemalla 20 hank-
keen johtajia. Lisäksi haastateltiin kolme ryhmää Turku
2011 -säätiön vapaaehtoisohjelmaan osallistuneita.
Haastattelut olivat puolistrukturoituja, jolla tarkoitetaan,
että niille oli tietty teemoitettu kysymysrunko (ks. liitteet

Tutkimusraportteja 1/2013

9

Turku 2011 -säätiön vapaaehtoisohjelman osallistujia eli
kulttuuripääkaupungin järjestelytöihin osallistuneita va-
paaehtoisia haastateltiin kolmessa ryhmähaastattelus-
sa, joihin osallistui yhteensä 19 henkilöä. Haastatteluissa
selvitettiin heidän kokemuksiaan kulttuuripääkaupun-
gin järjestely- ja hanketoiminnassa. Ryhmähaastattelut
toteutettiin joulukuussa 2011. Turku 2011 -säätiön ja
että kulttuuripääkaupunkivuoden hankkeissa toimi yh-
teensä yli 400 vapaaehtoista, eli ryhmähaastattelut ta-
voittivat heistä noin viisi prosenttia.

Hankkeet on kuvattu tässä raportissa haastattelujen
perusteella yhtenäisellä tavalla, haastatteluteemoihin
pohjautuen ja mielenkiintoisia piirteitä esiin nostaen.
Lisäksi niitä on tutkittu vertailevasti käytettävissä ole-
van aineiston puitteissa, keskittyen yhteisiin piirteisiin ja
eroavaisuuksiin. Aineiston avulla pyrittiin ymmärtämään
minkälaisia prosesseja ja yksityiskohtia kaupunkilaisten
osallistumiseen ja osallisuuteen hankkeissa liittyi.

1 ja 2), mutta haastatteluja voitiin täydentää haastat-
telijan lisäkysymyksin tai niin, että haastateltava nosti
mukaan täydentäviä teemoja. Haastattelut tehtiin mar-
raskuun 2011 ja tammikuun 2012����������������������� välisenä aikana�������. Haas-
tattelut, joiden yhteispituus on noin 13 tuntia, litteroitiin
jälkikäteen.

Hankkeiden johtajille tai vetäjille suunnatuissa haas-
tatteluissa pyrittiin selvittämään osallistumiseen ja
osallisuuteen liittyen mm. minkälaisia osallistujaryhmiä
hankkeiden vetäjät olivat tunnistaneet, miten osallistu-
jien määrää oli pyritty kasvattamaan, oliko tehty jotain
erikseen tiettyjen ryhmien osallistamiseksi, minkälaista
palautetta oli saatu jne. Haastatteluissa selvitettiin myös
hankkeiden tulevaisuudennäkymiä kulttuurivuoden jäl-
keen. Haastateltuja hankkeiden vetäjiä oli 23 henkilöä
yhteensä 20 hankkeesta. Suurin osa haastatteluista teh-
tiin pääsääntöisesti kasvokkain, muutama (4 kpl) Skypen
välityksellä. Hankekuvaukset perustuvat ensisijaisesti
haastateltujen näkemyksiin.

Kuvio 2.   Tutkimusprosessi.

Hankkeiden kuvaukset
Jokainen hanke on kuvattu samalla sapluunalla, kertoen
ensin hankkeesta yleensä, osallistumisesta erityisesti, ja
hankkeen tulevaisuuden suunnitelmista. Hankekuvauk-
set perustuvat ensisijaisesti niiden vetäjien haastattelui-
hin.

Kaupunginosaviikot

Kaupunginosaviikot esitteli 11 Turun kaupunginosaa
aina viikonmittaisena kokonaisuutena. Hankkeen pääta-
voitteet olivat aktivoida kaupunginosatoimijoita edus-
tamaan yhtenäistä kaupunginosaa ja nostaa esille Turun
muita kaupunginosia keskustan ulkopuolella. Tavoittei-

Tutkimusraportteja 1/2013

10

den saavuttamiseksi hankehaussa vuonna 2010 kartoi-
tettiin erilaiset seurat, yhdistykset ja toimikunnat, jotka
oli kutsuttu ehdottamaan ohjelmaa. Heille annettiin
avustusta ja he pystyivät tuomaan oman ohjelmansa
esiin Kaupunginosaviikon konseptin kautta.

Osallistuminen

Hankkeen kaikki ohjelmat ovat tulleet kaupunginosatoi-
mijoilta, niin että ohjelma on ollut asukkailta lähtöisin.
Usein yleisönä ovat olleet itse asukkaat, mutta samalla
pyrittiin houkuttelemaan paikalle myös muita turkulai-
sia ja turisteja. Ohjelmaan kuului esimerkiksi näyttelyjä,
tanssia ja konsertteja, kävelyretkiä (esim. Port Arthurissa
kierrettiin pihoja) ja nähtävyyskierroksia (esim. Heideke-
nin synnytyssairaalassa Martissa). Nähtävyyskierrokset
oli suunniteltu sitten, että eri oppaat tekivät yhteistyötä
keskenään ja asukkaiden kanssa luodakseen uudenlai-
sia nähtävyyskierroksia, joissa paikallisuus tulisi esille
(paikallisuus kuvattiin esim. laulujen kautta). Tuotanto-
koordinaattori Venla Heinonen kertoi, että kierrokset
olivat todella suosittuja. Ohjelmahankkeessa oli erilaisia
muita aktiviteetteja, joilla pyrittiin saamaan aikaan vuo-
rovaikutusta ihmisten kesken. Niistä voi mainita esim.
naapurikahvit-kampanjat ja bussiposteljoonit. Naapu-
rikahvit-kampanjassa oli mahdollista kutsua naapurit
postikortilla kahville; vastaavasti bussiposteljoonit kier-
sivät busseja ja heillä oli valmiita postikortteja, joihin
bussimatkustajat saattoivat kirjoittaa tuntemattomil-
le terveisiä, jotka posteljoonit veivät perille. Varissuon
viikolla tutustuminen erilaisiin kulttuureihin tapahtui
etiopialaisessa kahviseremoniassa ruoan sekä ”hyvä
naapurus” -aiheesta käydyn keskustelun kautta. Yleinen
asukkailta saatu palaute oli positiivista.

Hanketta markkinoitiin laajalti ja monella kanavalla, mu-
kaan lukien Turku 2011-säätiön sivut ja viikoittainen tie-
dotustilaisuus. Myös kaupunginosaseurat markkinoivat
tapahtumaa aktiivisesti postilaatikoihin sekä perinteisin
tavoin kuten puskaradiolla. Painotuotteita, mm. kaupun-
ginosakalentereita sekä julisteita levitettiin perinteisillä
keinoilla. Suoramarkkinoinnilla ja lehti-ilmoituksilla yri-
tettiin saada mahdollisimman paljon tietoa levitetyksi
tavoittamaan suurempaa yleisöä. Toisaalta haluttiin ta-
voittaa oman kaupunginosan asukkaat. Vaikka hanke
tapahtui Turussa ja sen kohderyhmänä ovat olleet tur-
kulaiset, mediaosumia on tullut muualtakin Suomesta
(esim. Savon Sanomat).

Saavutettavuuden näkökulmasta, Kaupunginosaviikko-
jen ohjelma toi tapahtumat lähelle ihmisten asuinym-

päristöä, niin että kulttuuri tuli kotiovelle. Päiväkodeissa
ja kouluissa järjestettiin tapahtumia ja yhteistyökump-
panina toimineessa omaishoitajakeskuksessa pidettiin
keskustelutilaisuus. Ohjelma pyrittiin viemään lähelle
asukkaita. Koko ohjelma oli tehty talkootyönä vapaaeh-
toisten voimin, mikä kertoo siitä, että osallistujat onnis-
tuttiin sitouttamaan hankkeeseen hyvin. Tosin maahan-
muuttajavaltaisemmissa kaupunginosissa, erityisesti
Lausteella ja Varissuolla, maahanmuuttajien aktiivisem-
pi osallistuminen olisi ollut toivottua.

Tulevaisuuden suunnitelmat

Haastattelun ajankohtana todettiin, että mikäli konseptin
käyttöä jatketaan,�� se vaatisi sekä henkilöstö- että talou-
delliset resurssit, ja hankkeen rahoituksen jatkuvuus on
yleinen haaste. Hankkeelle pyrittiin löytämään koordi-
nointitaho. Vuonna 2012 hanketta jatkoi Kaupunginosa-
viikkojen tukiyhdistys ry. Kaupunginosaviikkoa vietettiin
2012 vuoden aikana yhteensä 13 kaupunginosassa. Kau-
punginosaviikot on laaja kokonaisuus, jota on hankala
kopioida vain osittain. Hanke jatkuikin kokonaisuudes-
saan 2012 ja opastuskierroksia on tarkoitus jatkaa myös
tulevaisuudessa.

Kulttuurikuntoilun Keskuspuisto

Kulttuurikuntoilun keskuspuisto -hankekokonaisuus
koostuu viidestä osiosta: 1. Kulttuurikuntoilun reitit, 2.
Aurajoki-osio (soututoiminnan kehittämistä keskustan
alueella), 3. Unelmapuisto (Urheilupuistoon kehitettävä
uusi alue), 4. käyttötaideteokset ja 5. kulttuurikuntoilun
tapahtumat. Hanke on kaupungin liikunta- ja kulttuuri-
toimen yhdessä hallinnoima projekti, jonka päätavoittei-
na oli kehittää uusia palveluita, joissa kulttuuri ja liikunta
yhdistyvät. Koordinaattorina on toiminut Sini Lundgrén.

Osallistuminen

Hankkeen kohderyhmänä ovat olleet turkulaiset, ja siinä
yritettiin tarjota jokaiselle turkulaiselle jotain hankkeen
laajasta kokonaisuudesta. Lisäksi kulttuuriulkoilun reit-
tien kautta tavoitettiin kulttuurivuonna matkailijoitakin.
Tapahtumiin osallistujia seurattiin esim. kävijälaskelmilla
tai jaettujen reittikarttojen perusteella.

Kaupunkilaiset osallistuivat paitsi yleisönä myös muissa
rooleissa. Kulttuurikuntoilun reitin suunnitteluvaiheessa
hankkeessa oli Tarinatalkoot-kampanja, johon kaupun-
kilaiset osallistuivat tapahtumien katuhaastattelupis-
teissä. Unelmapuiston suunnittelussa oli kaupunkilaisille

Tutkimusraportteja 1/2013

11

mukana tapahtumien tallentamisessa, valokuvauksessa
tai esineiden tekemisessä. Työpanoksestaan he ovat saa-
neet opintopisteitä.

Hanke on tehnyt yhteistyötä yliopiston kanssa use-
aan otteeseen. Suomen Sydän -nimisen reitin keruun
ja tuotannon teki Turun yliopiston historian oppiaine,
rahoittajana toimivat Turun yliopistosäätiö ja Varsinais-
Suomen Kulttuurirahasto. Turku palaa -kartalle reittien
materiaali, reittien puhtaaksi kirjoittaminen ja reitin
koontaminen tehtiin yhteistyössä Turun yliopiston maa-
tieteen laitoksen kanssa. Tapahtumayhteistyötä tehtiin
Tiuku-hankeen (Liikuntakulttuurin ihmemaa -tapahtu-
ma) ja Lasten yliopiston kanssa (Eskatori-tapahtuma).
Tieteellistä historiallista tietoa on hyödynnetty reittien
sisällön suunnittelussa ja tuottamisessa. Ammattikor-
keakoululta hanke sai henkilöapua, kun esimerkiksi Tai-
deakatemian opiskelijat keräsivät vuonna 2010 tarinoita
reittisuunnittelua varten.

Tulevaisuuden suunnitelmat

Alkuperäisen ajatuksen mukaan palvelut, jotka tehtiin
hankkeen puitteissa jäävät kaupungille hallintokuntien
normaaliksi toiminnaksi silloin kun hanke päättyy. Osa
hankkeen vastuusta siirtyy liikuntapalvelukeskukselle,
osa sen sijaan jää kulttuuriasiainkeskukselle. Muut hal-
lintokunnat, jotka olivat hankkeessa mukana, toimivat
jatkossakin asiantuntijatahoina. Hanke tuotti Kulttuu-
ripääkaupunkivuonna 11 kuntoilureittiä, ja jatkossa ta-
voitteena on tehdä yksi uusi reitti joka vuosi. Jatkosuun-
nitelma muodostuu siten, että liikuntapalvelukeskus
koordinoi reittityötä. Ylläpitotoimet kuten reittikarttojen
saatavuus jäävät hallintokuntien vastuulle. Unelmapuis-
ton kehittäminen jatkuu. Vuonna 2012 rakennetaan
Unelmien kangas -niminen puistonosio, joka olisi myös
senioreille saavutettava. Lisäksi esteetön laituri pyritään
järjestämään jatkossa.

Työryhmä on päättänyt, että tapahtumaosat, kuten kon-
serttiprojisoinnit, jotka yhdistyvät liikuntaan, säilyisivät
tulevaisuudessa. Käyttötaideteokset ovat osa kaupun-
gin taidekokoelmaa ja siirtyivät jo hallintokunnille.
Hankkeen toiminta jatkuu tulevaisuudessa pienemmäs-
sä muodossa kuin kulttuurivuonna.

2000 & 11 omakuvaa

2000 & 11 omakuvaa oli Turun Ammattikorkeakoulun
kuvataiteen koulutusohjelman tuottama hanke, jossa
osallistujat ovat tehneet omia kuvia yhteisötaiteellisissa

tarkoitettuja avoimia ideointipajoja, joihin kutsuttiin eri-
tyisesti niitä, jotka asuvat, vaikuttavat tai käyvät koulua
urheilupuiston ympäristössä. Käyttötaideteokseen Piilo-
leikki oli avoin ilmoittautuminen ja pääsääntöisesti sii-
hen osallistui turkulaisia lapsia, jotka tekivät pikkupatsai-
ta. Kaupunkilaisten osallisuutta on pyritty laajentamaan
maksuttomilla palveluilla ja laajemmalla reittikarttojen
jakelun välityksellä. Hankkeella ei ollut yleisötavoitetta,
joskin lupaa varten arvioitu kävijämäärä ylitettiin.

Hankkeesta on kerätty palautetta vapaamuotoisesti.
Muun muassa suhtautuminen johonkin tapahtuman
arvioitiin palautepönttöjen avulla, jossa oli palautteen
sävyä kuvaava pallo. Palaute on saatu messuilla, joissa
jaettiin reittikarttoja. Palaute on ollut pääosin positii-
vista. Yleisöltä saadut kirjoitukset olivat ”aiheellista kri-
tiikkiä” koskien melontalaitureita. Tämän palautteen
pohjalta muutoksia pohditaan jatkossa. Tiedotus hank-
keessa on ollut hyvin monipuolista. Pienen markki-
nointibudjetin takia hankkeesta tiedotettiin vilkkaasti
verkossa, esimerkiksi Turku 2011 -s��������������������äätiön ja ����������Turun kau-
pungin sivuilla, sekä kaupungin tapahtumakalenterissa,
kaupungin lehtien kautta (Turku Posti, Turku Liikkeelle,
Turun kaupungin henkilökuntalehti), Turun Sanomi-
en menovinkki-palstalla sekä Facebookissa ja erilaisilla
sähköpostilistoilla. Ainoa maksullinen mainonta olivat
bussitarrat penkkien takana kahteen otteeseen.

Kulttuurikuntoilun keskuspuisto -hankkeessa kohden-
nettua markkinointia ja ohjelmaosia suunnattiin pääasi-
assa eritysryhmille, mitä kautta pyrittiin lisä������������ämään������� saavu-
tettavuutta. Vanhusten kanssa töitä tekeville toimijoille,
vammaisten tai dysfaatikkojen kanssa työskenteleville
ilmoitettiin heille sopivista tapahtumista. Tammikuun
2011 tapahtumaa, johon sisältyi luistelu- ja konsertti-
projisointi, markkinoitiin erityisesti maahanmuuttajille
Turun kaupungin kulttuuriasiainkeskuksen monikult-
tuurisuuskoordinaattorin kautta. Elokuun Unelmapuis-
to- tapahtumassa oli hiekkataidepiste, jota mainostettiin
erityisesti kehitysvammaisten kanssa toimiville. Esikou-
lu-ikäisille suunniteltiin toukokuun tapahtuma (Eskatori
Tuomion kirkon torilla), jossa yhdistettiin erilaisia kult-
tuuri- ja liikuntatoimipisteitä. Esikoululaisia tavoitettiin
kutsulla esikoulun kautta. Toinen kohderyhmä ovat ol-
leet opiskelijat, joille on lähetetty tiedotteita ohjelmasta
suoraan sähköpostilistoille.

Hankkeeseen osallistui myös Turku 2011 -säätiön va-
paaehtoisia, jotka toimivat esim. kävijälaskijana, info-pis-
teessä tiedottajana, konserteissa teknisenä apu-henki-
lönä, avustustehtävissä tapahtumien tallentamisessa tai
käyttötaiteen kiinnityksessä. Opiskelijat ovat olleet myös

Tutkimusraportteja 1/2013

12

työpajoissa eri menetelmillä. Alun perin ajatus oli koo-
ta 2000 turkulaisten tekemää omakuvaa ja 11 vieraiden
taitelijoiden kuvaa. Hanke muodostui työpajoista ja
näyttelyist�� ä, jotka olivat esillä eri puolilla Turkua;������� galle-
rioissa, museoissa tai julkisissa tiloissa (esim. Wiklundin
ikkunassa lokakuussa ja ICT-talossa Kupittaalla ammat-
tikorkeakoulun henkilöstön omakuvia). Näyttelyt vietiin
myös Helsinkiin joulu–tammikuussa 2011–2012. Kuvat
tehtiin erilaisilla menetelmillä: valokuvaamalla, piirtä-
mällä, maalaamalla, kollaasilla, yhdistelmä- ja mediatek-
niikoilla.

Hankkeen tavoitteena on ollut tarjota mahdollisimman
monelle turkulaisille kokemusta omakuvan tekemisestä:
olla taiteilija tuottamalla taiteellisesti laadukasta sisäl-
töä ja saada teoksensa esille taidenäyttelyssä. 2000 & 11
omakuvaa -hankkeen kautta oli tavoitteena tehdä ajan-
kuva Euroopan kulttuuripääkaupungista, totesi tuottaja
Kaisa Lehto.

Osallistuminen

Hanke oli maksuton ja suunnattu eritoten turkulaisille.
Ohjelmassa oli avoimia tapahtumia, joihin osallistui niin
vaihto-opiskelijoita kuin ympäryskuntien kuten Salon,
Kaarinan, Mynämäen ja Raision asukkaita. Osallistujat
päättivät millä menetelmillä he olivat kiinnostuneet te-
kemään teoksen. Taitelijat olivat ohjaamassa osallistujia
- jotkut osallistuivat enemmän sisällölliseen tekemiseen,
jotkut taas antoivat osallistujille vapaat kädet. Näyttelyssä
kaikki kuvien tekijänoikeudet olivat kuvan ottajalla eli sil-
lä ihmisellä, joka omakuvassa esiintyy. Maahanmuuttajat
osallistuivat eritoten koulussa tehdyissä työpajoissa.

Palaute hankkeesta kerättiin työpajojen osallistujilta,
kahden hankkeen yhteydessä pidetyn seminaarin ylei-
söltä sekä näyttelyn avajaisissa. Palaute oli positiivista.
Monet osallistujat kertoivat kokeneensa tulleensa kuul-
luksi ja nähdyksi ensimmäistä kertaa, kun jollakulla on
ollut aikaa ja kiinnostusta siihen, mitä heillä on sanotta-
va. Toisaalta, jotkut vierailevat taiteilijat kokivat roolinsa
liian pieneksi.

Hankkeen työryhmä otti suoraan yhteyttä osallistuja-
ryhmiin ja tarjosi heille työpajoja. Tavoitteena oli saada
mahdollisimman laaja ikäjakauma osallistujia vanhuksis-
ta päiväkoti-ikäisiin sekä esitellä erilaisia yhteisöjä, kuten
työyhteisöt, harrastusryhmät, eläkeläiskerhot, työttö-
mien ja mielenkuntoutujien järjestöt, vammaisjärjestöt,
hoitolaitokset ja työkeskukset, koululuokat, päiväkoti-
ryhmät, koulujen keittiön henkilökuntaryhmät, AMK:n

koulutuspäälliköt ja kielikeskusten henkilökunta, ja ke-
sänviettoyhteisöt. Osallistujaryhmien kokoamiseen käy-
tettiin internetiä sekä kysyttiin vierailevilta taitelijoilta
millaisten ryhmien kanssa he olisivat kiinnostuneita te-
kemään töitä. Hankkeen tiedottaminen ja markkinointi
tapahtui Turku 2011 -säätiön sekä ammattikorkeakoulun
tiedotuskanavia pitkin. Avoimia työpajoja on järjestetty
isojen tapahtumien yhteydessä, kuten Turun Päivässä.
Pyrkimys oli tavoittaa suurempi yleisöä hyödyntämällä
olemassa olevia tapahtumia, sillä oma budjetti oli rajal-
linen. Hankkeessa ei ollut varaa lehti-ilmoituksiin eikä
katumainontaan, vaan käytettiin enemmän puskaradio-
ta. Jotta olisi saatu laajempi yleisö, erityistoimenpiteiksi
voisi mainita itse tehdyn selvitystyön osallistujaryhmiä
valittaessa. Useimmiten on työskennelty valmiiden ryh-
mien kanssa, koska oletettiin sen olevan helpompi tapa
toimia silloin, kun ihmiset tuntevat toisensa jo etukä-
teen. Selvitystyön lisäksi lisätoimenpiteiksi voi laskea
myös valmiuden järjestää työpajat tiloihin, joissa yhtei-
söt toimivat muutenkin. Hankkeessa toimivat opiskelijat
ovat saaneet opintopisteitä työpanostaan vastaavasti ja
jotkut heistä ovat saaneet myös palkkaa. Hankkeella on
ollut vakaa teoreettinen tausta esimerkiksi siitä, mikä on
omakuva ja mitä se ilmaisee, mitkä ovat yhteisötaiteen
tavoitteet, sekä mitkä ovat osallisuuden vaikutukset
kulttuuriin ja hyvinvoinniin.

Tulevaisuuden suunnitelmat

2000 & 11 Omakuvaa -hankkeen toimintaryhmä teki jat-
kohankehakemuksen EU- kulttuuriohjelmaan syksyllä
2011. Tarkoitus oli brändätä hanke siten, että tulevissa
Euroopan kulttuuripääkaupungeissa olisi omakuvaan
liittyvä projekti. Maaliskuuhun 2012 mennessä 2000 &
11 Omakuvaa -hanke sai myönteisen rahoituspäätöksen
EU:n Kulttuuri -ohjelmasta. Contemporary Self-Portraits
-hanke vie Turun kulttuuripääkaupunkivuonna kehite-
tyn hankkeen Irlantiin, Latviaan, Ruotsiin ja Viroon (Tu-
run Ammattikorkeakoulu, 2012). Lisäksi osa hankkeesta
jatkuu myös Kuvataidekoulutuksen myötä sekä hyödyn-
tämällä työryhmän jäsenien kokemuksia.

Kysyttäessä millaiset palvelut olisivat tarpeellisia jat-
kolle, Lehto arveli, että graafinen suunnittelu ja tiedo-
tusapu, tekninen tuki internet-sivujen laatimisessa ja
levittämisessä olisivat hyödyllisiä jatkossa tapahtumien
suunnitellussa. Lisäksi paikan sijainnilla on suuri rooli,
esimerkiksi keskeisesti sijaitsevista toimitiloista, kuten
2011 Kulman tilat, joissa voi järjestää erilaista toimintaa,
olisi apua jatkossakin.

Tutkimusraportteja 1/2013

13

Keski-ikäisten hiukset
Turun terveys- ja sosiaalitoimi koordinoi Keski-ikäisten
hiukset -hankkeen, joka tuotti samannimisen musikaa-
lin. Musikaalin esiintyjät olivat tavallisia turkulaisia keski-
ikäisiä ihmisiä. Hankkeella oli kaksi tavoitetta: ensinnäkin
tuottaa laadukas musikaali ja toiseksi lisätä turkulaisten
keski-ikäisten hyvinvointia ja terveyttä.

Osallistuminen

Hanke suunnattiin kahdelle ryhmälle, esiintyjille ja ylei-
sölle. Esiintyjiksi kutsuttiin henkisesti keski-ikäisiä, jot-
ka eivät ole harrastaneet ennen musiikkia ja teatteria.
Esiintyjät haettiin avoimella haulla. Jokainen, joka tunsi
itsensä keski-ikäiseksi, oli tervetullut. Parhaimmillaan
jopa 200 oli mukana näyttelijänä, joista runsas 120 oli
lopuksi esiintymässä. Rekrytointivaiheessa huomioitiin
erityisesti maahanmuuttajat sekä työttömät. Yleisöksi ei
haettu mitään tiettyä kohderyhmää, mutta odotetusti
musikaalin yleisö koostui keski-ikäisistä ja samalla pyrit-
tiin herättämään myös nuorten kiinnostusta.

 Osana kokemusta hanke tarjosi esiintyjille mahdollisuu-
den osallistua elämänhallintaryhmiin sekä terveystar-
kastuksiin musikaalia ennen ja/tai jälkeen. Keski-ikäis-
ten hiukset -musikaalia pidettiin prosessina, joka pyrki
edistämään hyvinvointia ja terveyttä. Hankkeen loppu-
vaiheessa tehtiin kysely, jossa esiintyjät saivat erikseen
arvioida mm. jos tai miten heidän hyvinvointinsa on
muuttunut. Alustavien tulosten mukaan ¾ vastaajista
totesi, että heidän hyvinvointinsa on parantunut hank-
keen aikana. Kolmasosa heistä oli kokenut, että terveys
oli parantunut. Lisäksi osallistujat kirjoittivat kertomuk-
sia (n. 40 kpl), joita tutkittiin hankkeen jälkeen (Felixson
et al. 2012). Osallistujien parissa vallitsi positiivinen mie-
liala, yhteisöllisyys ja yhdessä tekeminen ja koettiin voi-
maantumista. Osallistujilta ja yleisöltä on saatu pääosin
positiivista palautetta, joskin hieman kritiikkiäkin. Lisäksi
hanketta on tarkasteltu osana kulttuuripääkaupunki-
vuoden virallista arviointia.

Hanke teki tiivistä yhteistyötä Turku 2011-säätiön kans-
sa. Markkinointitukea ja medianäkyvyyttä, kuten suoraa
lehti- ja radiomarkkinointia, tuli säätiön kanavia pitkin jo
suunnitteluvaiheessa. Turun Sanomissa olleiden lehti-
ilmoitusten jälkeen kaikki kahdeksan näytöstä olivat
loppumyytyjä. Hankkeesta tiedotettiin myös Turun sosi-
aali- ja terveystoimen viestiyksikön kautta.

Kohdennetulla markkinoinnilla esiintyjiksi tavoitet-
tiin erilaisia ikäisiä ihmisiä, maahanmuuttajia ja työt-

tömiä. Järjestöille, jotka tekevät yhteistyötä näiden
erityisryhmien kanssa oli lähetetty erilisiä tiedotteita.
Maahanmuuttajilta olisi toivottu aktiivisempaa
osallistumista näyttämöllä, muutamia tapauksia lukuun
ottamatta. Tehokkain tapa rekrytoida oli niin sanottu
”viidakkorumpu”. Turun Sanomien lehti-ilmoituksen li-
säksi esityksiä markkinoitiin Go Finlandin sivuilla sekä
esiintyjien omille tuttaville. Tehokkaimpana markkinoin-
tikanavana pidettiin lehti-ilmoituksia.

Kaikki esiintyjät olivat vapaaehtoisia. Muita vapaaehtoi-
sia osallistui avustajan roolissa, kuten alan opiskelijoita
valaistus- sekä äänimiesten apuna sekä kampaamohar-
joittelijoita ja meikkiavustajia. Lipunmyynnissä toimi
Turku 2011-säätiön vapaaehtoisia. Ammattikorkeakou-
lun opiskelijat olivat keskeisessä asemassa hankkeen hy-
vinvointiosiossa, sillä he vetivät elämänhallintaryhmiä ja
tekivät terveystarkastukset. Tutkimusyhteistyötä tehtiin
sekä ammattikorkeakoulun (Felixson et al. 2012) että Tu-
run yliopiston kanssa (Teerijoki 2011).

Tulevaisuuden suunnitelmat

Keski-ikäisten hiukset -hanke päättyi toukokuussa 2011.
Hankkeeseen liittyvä tutkimustoiminta kuitenkin jatkui.
Rahoituksesta riippuen hankkeen työryhmä harkitsee
uuden kyselyn toteuttamista, jolla on tarkoitus arvioi-
da pitkäaikaisvaikutuksia. Hankkeen myötä esiintyjien
keskuudessa muodostui vahva epävirallinen sosiaalinen
verkosto. Hankkeella on ollut sisällöllistä jatkuvuutta
myös osallistujien harrastustoiminnassa: on perustettu
lauluyhtye, liitytty kuoroihin, osallistuttu muihin kulttuu-
rihankkeisiin (esim. Taistelu Turusta -hankkeessa oli mu-
kana yli 30 Keski-ikäisten hiukset -osallistujaa), osallis-
tuttu kesäteatteritoimintaan, nuorisoteatteriin Luvialla
(helmikuussa 2012) tai Keskiaika-päiville. Osa esiintyjis-
tä on käynyt myös vanhainkodeissa esiintymässä pie-
nimuotoisesti. Lisäksi he ovat järjestäneet Tukholman
matkan ja osa tapaa toisiaan kerran kuussa. Mukana
olleet ovat saaneet uusia ystäviä. Monelle oli iso kynnys
lähteä mukaan, mutta sen ylitettyään he ovat saaneet
rohkeutta tehdä muitakin suuria päätöksiä; on muun
muassa lähdetty jatkamaan keskenjääneitä opiskeluita,
aloitettu uusi opiskelu, vaihdettu työpaikkaa – asioita,
joita on harkittu mutta ei ole aiemmin uskallettu tehdä.

Meidän perhe
Meidän perhe oli valokuvaaja Tuomo Mannisen tuotta-
ma hanke. Sillä oli edeltäjä, sillä Manninen teki jo vuon-

Tutkimusraportteja 1/2013

14

Tulevaisuuden suunnitelmat

Manninen totesi, että tämänkaltainen hanke luo itsensä
uudelleen joka kerta. Mannisella ei ollut konkreettisia
suunnitelmia, mutta hän tunnusti, että ”useimmiten ei
ole kahta ilman kolmatta”. ”En yhtään epäile, että tähän
hankkeeseen joutuu vielä palamaan. On niin mielenkiin-
toinen tapa käsitellä ihmisiä […] Uskon, että palaan tä-
hän”, hän sanoi haastattelussa.

Turku 2011Pihakilpailu
Turku 2011 Pihakilpailu -hankkeen tuottivat Turun Pien-
talojen keskusjärjestö ja Turku seura, yhteistyössä Turun
kaupungin, Varsinais-Suomen kiinteistöyhdistyksen ja
Turun Yrittäjien kanssa. Hankkeen tavoite oli koko kau-
pungin pihojen kunnostaminen Kulttuuripääkaupunki-
vuoden kunniaksi. Päämääränä oli saada yksityishenkilöt
kunnostamaan oma pihansa sekä palvelutalot, sairaalat,
yritykset ja taloyhtiöt kunnostamaan julkisia pihoja,
totesi Turun Pientalojen keskusjärjestön sihteeri Heljä
Niemi. Kulttuuripääkaupunkia juhlittiin eri teemoilla,
kuten Turku-tulppaanilla ja -pelargonialla. Turku-seuran
toiminnanjohtaja Kristiina Syrjäsuo koki pihakilpailussa
edustettuna olleen puutarhakulttuurin yhtenä monista
tavoista tuoda Kulttuuripääkaupunkivuotta esiin Turun
asukkaille.

Osallistuminen

Alueraadit, jotka koostuivat paikallisista asukas- ja oma-
kotiyhdistyksistä, valitsivat omalta alueeltaan pihoja ja
ilmoittivat niitä kilpailuun. Pihat saattoivat olla asuin-
talojen pihoja tai julkisia piha-alueita, kuten vanhusten
palvelutalojen tai koulujen pihoja. Raateja käytettiin,
koska ei ollut mahdollista, että tuomaristo olisi kiertänyt
kaikki pihat tai ottanut suoraan yhteyttä kaikkien piho-
jen asukkaisiin. Tapahtuma oli kaikille avoin, sillä kuka ta-
hansa saattoi ilmoittaa omansa tai jonkun muun pihan
alueraadeille. Tavoiteyleisö kattoi periaatteessa kaikki
kaupungin asukkaat: heitä, jotka eivät ole mukana kilpai-
lussa kannustettiin menemään katsomaan naapureiden
pihaa; lisäksi kaupunkilaisille annettiin mahdollisuus
osallistua Paras Piha -nettiäänestyksiin Turku 2011-sää-
tiön sivuilla. Erityinen kohderyhmä olivat asukasaktiivit
eri puolia kaupunkia sekä omakotiyhdistykset ja kau-
punginosaseurat.

na 2010 Bochumin taidemuseoon näyttelyn, joka oli yksi
Ruhrin 2010 Euroopan kulttuuripääkaupunki -hankkeis-
ta. Näyttely koostui kuvista, joissa esiintyi kymmenestä
eri maista tulleita islamilaisia perheitä ympäri Ruhrin
aluetta. Näyttelyssä syntyi ajatus vastaavasta projektis-
ta Turussa, kulttuuripääkaupunkivuoden aikana, johon
osallistui turkulaisia maahanmuuttaja / muslimiper-
heitä. Hanke oli tarkoitus toteuttaa syksyllä 2011, mut-
ta aikataulua nopeutettiin ja tapahtuma järjestettiin jo
huhtikuun alussa. Tavoitteena oli tuottaa laadukas tai-
teellinen työ, jota tulisi arvostella ensisijaisesti visuaa-
lisin kriteerin. Hankkeeseen kuului vahva yhteiskunnal-
lisuus: maahanmuuton, erilaisuuden, erisyntyisyyden,
erikielisyyden ja eriuskontoisuuden teemat. Hankkeen
”näyttämöt” olivat Turun pääkirjasto, jonka ulkoseinälle
työt projisoitiin, ja toria reunustava Wiklundin valotaulu,
jolla ne myös pyörivät.

Osallisuus

Hanke oli suunnattu ”ensisijaisesti kaikille”, mukaan lu-
kien ohikulkijat ja torilla bussia odottavat tai niillä mat-
kustavat. Hanke koostui erilaisista moduuleista kuten
avajaiset, näyttelyt, avoimien ovien päivät ja keskuste-
lutilaisuudet. Avajaisviikonloppuna oli moskeijassa avoi-
mien ovien päivä, jossa koululaisilla oli mahdollisuus
tavata muslimeja ja esittää heille kysymyksiä. Tilaisuu-
dessa oli kansanvalistuksellisia, selkeästi pedagogisia
elementtejä. Avajaisseminaarin ja moskeijan avoimien
ovien yleisömäärä oli rajattu. Arvion mukaan paikalla
oli noin 200 ihmistä, joista puolet oli kantaväestöä ja
toinen puoli nuoria muslimeja. Sekä seminaarissa että
koululaisten kyselytunnilla yleisö loi itse tapahtuman;
maahanmuuttajat olivat teoksessa samaan aikaan sekä
objekteja että subjekteja.

Palautetta hankkeesta on tullut ihmisten lausumien
kommenttien muodossa ja postitse. Palaute on ollut
erittäin positiivista. Lähtökohtaisesti hanke tavoitti suu-
remman yleisön, kun kuvat projisoitiin julkisiin tiloihin.
Hankkeesta tiedotettiin Turku 2011 -säätiön sivujen
kautta, nuorten muslimien foorumilla ja Facebook-ryh-
mässä sekä lentolehtisillä suoraan moskeijoissa. Maa-
hanmuuttajat olivat tiedotuksessa koko ajan mukana.
Jotta olisi tavoitettu suurempi yleisö, hanketta esiteltiin
muutamassa moskeijassa niissä������������������������� käyville���������������� . Niinpä islami-
laisessa yhteisössä tietoisuus tapahtumasta oli korkea.
Kuvat olivat nähtävissä myös internetissä koko ajan.
Vapaaehtoisia oli mukana avajaisviikonloppuna, töiden
asennusvaiheessa ja seminaarin tukitoimissa.

Tutkimusraportteja 1/2013

15

Osallistujamäärän katsottiin kasvaneen, kun tapahtuma
järjestettiin kulttuuripääkaupungin yhteydessä. Vuo-
den 2011 pihakilpailu oli laajin, vaikka tapahtuma on
järjestetty 1970-luvulta lähtien. Osallistujien houkutte-
leminen mukaan ei kuitenkaan ollut helppoa. Osallistu-
jat olivat tyytyväisiä siihen, ettei ”liikaa tyrkytelty” ja he
saivat päättää haluavatko he lähteä mukaan kilpailuun.
Palaute��� tta hankkeesta on saatu esimerkiksi netin avul-
la, kun kaupunkilaiset kävivät äänestämässä parasta
pihaa. Noin 2500 annettua ääntä (yksi ihminen saattoi
äänestää useampaa pihaa) kertovat Syrjäsuon mielestä
kiinnostuksesta tapahtumaa kohtaan. Turku 2011 -tee-
matuotteita myyneet puutarhurit kertoivat, että Turku
2011-tulppaaneja ja -pelargoneja on hankittu vilkkaasti
vuoden aikana. Tämän kaltainen palaute on ollut välillis-
tä. Pihakilpailu ratkesi vain viikko ennen kuin haastattelu
tätä raporttia varten tehtiin, joten yleisempää palautetta
ei oltu vielä silloin saatu.

Hankkeelle saatu rahoitus mahdollisti laajan ja tehok-
kaan tiedottamisen, jolla pyrittiin tavoittamaan laaja
yleisö. Hankkeelle perustettiin erillinen tiedotusryhmä.
Pihakilpailu julistettiin avatuksi ja kulttuurivuoden tee-
mavärin oranssin värinen Turku 2011-tulppaani esiteltiin
puutarhamessuilla keväällä 2010. Turku 2011-tulppaa-
nin ja -pelargonian avulla oli mahdollisuuksia järjestää
erilisiä tiedotustilaisuuksia enemmän kuin aiempina
kertoina. Turku 2011 -säätiön kautta saatiin myös hyvin
tiedotusapua. Tietoa levitettiin myös nettisivujen kaut-
ta, sähköpostilla, erillisillä mediatiedotteilla, palkintolau-
takunnan ja alueraatien jäsenten verkostojen kautta,
lehti-ilmoituksella Turun Sanomissa, Turun Omakoti-
lehdessä, Turku-seuran jäsenlehdessä, Turun Pientalojen
keskusjärjestön julkaisemassa lehdessä sekä radiossa.
Hankkeen käytännön järjestelyihin osallistui lukuisia va-
paaehtoisia, kaikki hankkeeseen osallistuneiden ja hei-
dän lähipiirinsä joukosta.

Tulevaisuuden suunnitelmat

Pihakilpailuja jatketaan tulevina vuosina. Tarkoitus on
myös järjestää tutustumiskäyntejä kohteisiin, jotka olivat
suosittuja kulttuuripääkaupunkivuoden Pihakilpailussa.
Haastattelua tehdessä kerrottiin, että Turun Pientalojen
keskusjärjestön lehdessä on suunnitteilla esittää kuvia
voittajien pihoista kesällä 2012. Seuraava pihakilpailu
järjestetään neljä vuoden kuluttua ja sen arvioidaan ole-
van pienempimuotoinen. Kulttuuripääkaupunkivuoden
ja Turku 2011 -säätiön yhteistyön ansiosta hankkees-
ta vastaavat tahot saivat uusia yhteistyökumppaneita.
Kukkahankkeiden yhteydessä on luotu uusia suhteita

puutarhureihin, joita tulee hyödyntämään jatkossakin.
Verkoston kasvattaminen on koettu tärkeäksi asiaksi tu-
levaisuuden kannalta.

Salo 2011: Kulttuurikuntoilun Keskus-
puisto
Salon kaupunki osallistui Kulttuuripääkaupunkivuoden
kahteen hankkeeseen, jotka olivat Kulttuurikuntoilun
keskuspuisto ja Pimeyden 876 sävyä. Molemmat hank-
keet tuotettiin myös Turussa, Turun kaupungin alai-
suudessa Kulttuuripääkaupunkivuoden aikana. Salon
kaupunki toteutti kuitenkin paikallisesti omaa kulttuu-
riohjelmaansa. Ohjelma ideoitiin siten, että joka kuu-
kaudelle oli oma teemansa, jonka mukaisia tapahtumia
järjestettiin.

Osallistuminen

Kulttuurikuntoilun keskuspuisto -hanke oli suunnattu
aikuisväestölle, mutta siihen osallistui myös lapsiryhmiä.
Hanke keskittyi Salon keskusta-alueelle ja tavoitteina oli
tuoda esiin Salon arjen kulttuuria sekä saada kaupun-
kilaisia osallistumaan hankkeen toteuttamiseen. Yleisö
koostui kulttuuriaktiiveista, lapsista ja myös kulttuurista
vähemmän kiinnostuneista. Tämä näkemys perustuu
projektikoordinaattori Elina Välttilän omaan tuntumaan,
sillä varsinaisia yleisöselvityksiä ei tehty. Yleisö osallistui
tekemiseen erilaisessa muodossa, esimerkiksi avajaisiin
koottiin kaupunkilaisista joukkoja, jotka kulkivat esiva-
laisijoina ympäri kaupunkia valaisemassa erilaisia raken-
nuksia. Jokivarren puistossa ihmiset osallistuivat yhdes-
sä erilaisiin puutarhatehtäviin (kaupungissa on istutettu
kirsikkapuita) ja nuoret osallistuivat erilaisissa joukku-
eissa polkupyörän tuunauskilpailuun. Maaliskuun ta-
pahtuman yhteydessä nuoret, joilla ei ollut aiempaa te-
atterikokemusta perustivat teatteriryhmän. Heitä ohjasi
ammattilainen ja lopputuloksena syntyi teatteriesitys,
joka esitettiin kauppakeskuksessa vilkkaaseen aikaan.
Osallistujat ovat laatineet kirjallisen raportin, josta sel-
visi, että teatteriesityksen valmistaminen oli heille hy-
vin opettava kokemus. Nuorten oma Friends Production
-elokuvamediaryhmä seurasi niin ikään teatteriprojektin
harjoituksiaan ja tuotannon syntymistä ja teki asiasta
dokumenttifilmin. Vähän mutta positiivista palautetta
hankkeesta on saatu sähköpostitse ja Salon Seudun sa-
nomien tekstiviestipalstalla.

Hanke tavoitteli mahdollisimman suurta yleisöä yhtääl-
tä pitämällä suurimman osa tapahtumista maksuttomi-

Tutkimusraportteja 1/2013

16

na ja toisaalta ottamalla suoraan yhteyttä kouluihin ja
päiväkoteihin niissä tapahtumissa, joihin lapsiryhmien
oli mahdollista osallistua. Saavutettavuuteen pyrittiin
vaikuttamaan myös vuodenaika huomioon ottaen: ke-
säkuussa toteutettiin julkiseen tilaan Sarjakuvapolku-
teos, joka johdatti torilta taidemuseolle ja oli näkyvillä
noin kuukauden ajan.

Hankkeen tiedotus koostui erilaisista keinoista, kuten
silta-banderollista 2011 vuoden aikana, kuukausittaisis-
ta mediatiedotteista, yhdestä lehtimainoksesta per kuu-
kausi kahdessa eri lehdessä sekä keskustan valotaulujen
kuukausittain vaihtuvilla teemamainoksilla. Tiedottami-
seen käytettiin myös internet-sivuja sekä sosiaalista me-
diaa (Facebook-ryhmä). Suoramarkkinointi kohdennet-
tiin paitsi lapsille myös kulttuuriyhdistyksille. Välttilän
tietojen mukaan nämä kulttuuriyhdistykset tekivät yh-
teistyötä osittain keskenään ja osittain yritysten kanssa.

Hankeohjelmaan painopisteet olivat arjen kulttuurissa,
yhdessä tekemisessä ja maksuttomuudessa. Haastatte-
lusta kävi ilmi, että kohderyhmän ominaisuudet sekä
elämäntavat ovat tuttuja, mikä oli otettu huomioon
hankkeen ohjelmassa. Salon alueella liikunnan osuutta
vapaa-ajantoiminnoissa pidetään vahvana, joten ohjel-
maan suunniteltiin liikuntapainotteisia tapahtumia sekä
julkisissa tiloissa tapahtuvia matalan kynnyksen kulttuu-
ritapahtumia, joihin oli helppo tulla ja jotka olivat esillä
pidemmän aikaa.

Erityisryhmät huomioitiin tekemällä yhteistyötä muiden
hankkeiden, etenkin Salon kaupungin omien Hymykuo-
pat ja POLKU-hankkeiden kanssa. Jälkimmäinen kohdis-
tuu lasten ja nuorten kulttuurikasvatukseen. Vanhus-
ten palveluiden turvaamiseksi tehtiin Vanhuksen Arjen
kulttuurisuunnitelma. Helmikuun tanssi ja liike-teeman
yhteydessä tanssitaitelija kiersi päiväkoteja pitäen niissä
tanssityöpajoja.

Salon kaupungilla oli yhteistyötä yliopiston kanssa Tu-
run Kulttuurikuntoilun keskuspuisto -hankkeen kautta.
Paikallisten oppilaitosten kanssa tehtiin niin ikään yh-
teistyötä siten, että opiskelijat osallistuneet teosten te-
kemiseen ja harjoittelijat avustivat tuotannollisissa teh-
tävissä.

Tulevaisuuden suunnitelmat

Haastattelun ajankohtana jatkorahoitusta hankkeelle oli
haettu osana yleisen kulttuuritoiminnan kehittämistä
Salossa. Hakemus on suoraa jatkoa Kulttuurikuntoilun
keskuspuisto -hankkeelle. Salossa teetettiin kartoitus,
jossa tarkasteltiin erilaisia toimintamalleja ja yhteistyö-

kuvioita, jotka syntyivät Kulttuuripääkaupunkivuoden
aikana, ja miten niitä voidaan tukea jatkossa. Siinä todet-
tiin, että yhteistyötä tulisi jatkaa niin Turun kaupungin
kuin myös paikallisten yhdistysten ja oppilaitosten kans-
sa kulttuurivuoden tapaan.

Taiteilija naapurina
Taiteilija naapurina -hankkeen päätavoitteena oli tuoda
Kulttuuripääkaupunkivuoden ohjelmaa ja kulttuuritar-
jontaa keskustan ulkopuolisille asuinaluille, erityisesti
lähiöihin. Hanke toteutettiin yhteistyössä lähikirjas-
toverkoston kanssa. Sen kautta valittiin myös ne kau-
punginosat, joissa hanke toteutettiin. Turun lähiöistä
Taiteilija naapurina -hanke vieraili Varissuon, Hirvensa-
lon, Lausteen, Pansion, Runosmäen, Jyrkkälän, Ilpoisten
ja Maarian kirjastoissa. Yleisenä tavoitteena oli nostaa
esille kaupunginosan erityispiirteitä ja huomioida asuk-
kaiden näkemyksiä omasta asuinalueesta taidetoimin-
nan kautta. Kaikissa kirjastoissa kiersi matkamuistojen
työpaja, jossa osallistujat päättivät, mikä oman asuin-
alueen erikoisuus voisi olla. Hanke pyrki tarjoamaan
myös ammattitaiteilijoille mahdollisuuksia tarkastella
kaupunginosaa taidetyöskentelyn kautta. Tavoitteena
oli lisäksi luoda ohjelma, joka yllättää arjessa, aktivoi ja
osallistuttaa, kannustaa tulemaan mukaan uuteen ja eri-
laiseen harrastukseen, avaa silmiä tarkastelemaan tuttu-
ja kotikulmia uudella tavalla. Koordinaattori Suvi Aarnio
kuvasi hankkeen toimintaa normaalin arjen päällisenä
plussana, johon voi osallistua tietoisesti tai törmätä va-
hingossa.

Osallistuminen

Hankkeen kohderyhmä olivat kaikki kaupunginosan
asukkaat. Tapahtumien ja työpajojen teemat riippuivat
kohdeyleisöstä, esimerkiksi jotkut työpajat oli suunnat-
tu erityisesti lapsille. Työpajojen osallistujat tekivät itse
oman teoksensa. Raunistulassa tehtiin tanssi- ja kuvatai-
detta yhdistävä Oma kaava, kaunis kaava -projekti, jos-
sa ammattitaiteilijat ohjasivat amatööriryhmää ja loivat
yhdessä esityksen. Kaupunginosissa tehtiin myös neljä
niin sanottua minimatkaopasta, joiden tarkoitus oli in-
nostuttaa kaupunkilaisia ja vierailevia tutkimaan, mistä
Turku kokonaisuudessaan koostuu. Tärkeää oli, että teki-
jät ja yleisö pääsisivät osallistumaan yhdessä.

Osa toiminnasta oli suunnattu maahanmuuttajille ja
monikulttuurisissa lähiöissä kuten Varissuo, Runosmäki,
Pansio tai Jyrkkälä, monikulttuurisuus ja maahanmuut-

Tutkimusraportteja 1/2013

17

tajien osallisuus tuli kuin luonnostaan. Etuna oli, että
hankekoordinaattori oli aiemmin tehnyt tiivistä yhteis-
työtä Turun kulttuuriasiakeskukseen kanslian kanssa,
jonne Taiteilija naapurina -hanke sijoittui, ja jossa koor-
dinoidaan myös kaupungin maahanmuutto- ja moni-
kulttuurisuuspalveluita.

Työpajojen ja tapahtumien myötä yleisöltä ja osallistu-
jilta saatu palaute oli hyvin suoraa. Ihmiset olivat tyyty-
väisiä siihen, että kirjastoissa järjestetään tapahtumia.
He olivat myös halukkaita osallistumaan, koska pelättiin,
että jos nyt ei osallistuta, tulevaisuudessa ei enää jär-
jestetä tapahtumia. Palautetta tuli myös Jouna Karsin
kahteen turkulaiseen Prismaan sijoittuneisiin teoksiin
liittyen. Tavaratalojen johtajat yllättyivät siitä, että taide-
teokset voivat olla esillä sellaisissa paikoissa ja kokivat
yhteistyön silmät avaavana ja ”jännänä”. Työpajoissa,
jossa oli lapsia mukana, palautetta tuli viimeisen työpa-
jan yhteydessä: ”nyt kun tää loppu, koska sä tuut uudes-
taan?” Aarnio kertoi.

Hankkeesta tiedotettiin kirjastoissa julisteilla ja viidak-
korumpu -markkinointiperiaatteella – eli kirjastovirkaili-
joiden rooli oli informoida asiakkaita tulevista tapahtu-
mista. Lisäksi hankkeella oli omat ja Turku 2011 -säätion
nettisivut, Facebook-ryhmä ja sen ohjelmasta tiedotet-
tiin Turun kaupungin kulttuuri- ja tapahtumakalenteris-
sa. Hankkeella oli myös ilmoituksia paikallisissa ilmaisja-
kelulehdissä (esim. Kulmakunta, joka ilmestyy Itä-Turun
alueella) sekä julisteina ostoskeskusten ja kauppojen
ilmoitustauluilla. Sanaa välitettiin myös erilaisten omien
verkostojen kautta alueella asuville tutuille. Paikallisen
yleisön saaminen tapahtumiin oli tehokasta, koska viesti
siitä tuli elinympäristöstä, kuten kirjastosta, kaupasta tai
tutulta. Osallistujien määrä vaihteli muutamien ihmis-
ten työpajoista suuriin koululaistapahtumiin. Varissuon
kirjastossa pidettyihin meksikolaiset kuolleidenpäivät
-juhliin osallistui noin 200 ihmistä.

Hanke pyrki tavoittamaan ihmisiä, joilla oli jo valmiiksi
kiinnostusta omaan asuinalueeseen liittyviin asioihin tai
niitä, joita voisi helposti houkutella toimintaan mukaan.
Hankkeen resurssit eivät olisi riittäneet tavoittelemaan
massoja. Tästä huolimatta pyrittiin tavoittamaan isompi
yleisö mahdollisimman laajalla tiedotuksella paikallisia
kanavia pitkin, sekä tietenkin tarjoamalla kiinnostavaa
ohjelmaa.

Suuri kohderyhmä olivat kunkin kaupunginosan asuk-
kaat, joita pyrittiin tavoittamaan alueyhdistysten sekä
monikulttuurisuuspalvelujen ja maahanmuuttoyhdis-
tysten kautta, joilla on kaikilla omat jäsenrekisterit, tie-

dotuskanavat ja sähköpostilistat. Yleismarkkinointikam-
panjaa varten tehtiin ”Ei mainoksia”- mainostarra, jonka
pystyi halutessaan liimaamaan kotiovelle. Budjetti ei sal-
linut suuremman mittakaavan markkinointitoimenpitei-
tä, kuten bussimainontakampanjoita.

Ohjelma tapahtui paikallisesti omalla asuinalueella, jo-
ten ihmisten ei tarvinnut lähteä muualle. Asukkaat oli-
vat aktiivisesti tapahtumissa mukana. Osallistujan roolin
lisäksi he esimerkiksi hakivat tavarat tai katsoivat jon-
kun lapsiryhmän perään. Asukasaktiiveja oli vapaaeh-
toisesti mukana rakentamassa kaupunginosa-näyttelyä
sekä erilaisissa asiantuntijatehtävissä, koska he tuntevat
kaupunginosansa parhaiten. Turku 2011 -säätiön vapaa-
ehtoisia käytettiin avustavissa tehtävissä suuremmissa
tapahtumassa. Taiteilija naapurina -hanke teki Lyhtypik-
nikiä varten lyhtypajat (osa Pimeyden 876 sävyä -han-
ketta), jossa säätiön vapaaehtoisia oli mukana avusta-
massa ja ohjaamassa toimintaa.

Tulevaisuuden suunnitelmat

Taiteilija naapurina -hanke on jatkoa Turun kaupungin
yhteisötaide -hankkeelle, joka toimi vuosien 2005–2008
välisenä aikana. Keskustelua ��������������������������� Taiteilija naapurina -hank-
keen jatkosta on käyty Turun kulttuuriasiainkeskuksen
kanssa. Aarnio totesi, että hän on tekemässä pienimuo-
toista pilottia Runosmäkeen 2012 vuoden alussa. Lisäksi
Taidetalkkari ja Herukkahetki -yhteisötaidetapahtumat
toimivat osana EVIVA-hanketta keväästä 2012 loppu-
vuoteen asti.

Kölniläisistä ja turkulaisista taiteilijoista koostuva Dia-
log Cities -työryhmä, joka perustettiin Taiteilija naapu-
rina -hankkeen puitteissa, jatkaa myös toimintansa.
2011-vuoden aikana pidettiin näyttelyt Galleria Maaret
Finnbergissä sekä Turku Touringin ja Hotelli Börsin tilois-
sa. Kokonaisuus vierailee vuoden 2012 aikana Kölnissä
ja täydentyy uusilla teoksilla. Kaupunginosista tehdyt
Minimatkaoppaat jäävät pysyvästi saataville verkossa,
osana Turun kulttuuriasiainkeskuksen kulttuurisen hy-
vinvoinnin sivustoa.

Klaffi – Minun Turkuni
Hankkeen tuotti helsinkiläinen yritys Frame Graphics
Oy. Klaffi – Minun Turkuni oli elokuvatyöpaja, jossa osal-
listujat pääsivät tekemään lyhytelokuvan ammattilais-
ten ohjauksessa. Kulttuurin tuottamisen näkökulmasta
tavoitteena oli luoda ohjelma, johon ihmiset pystyvät
osallistumaan, ei pelkästään katsojana, vaan kokeile-

Tutkimusraportteja 1/2013

18

maan itse elokuvantekoa alusta loppuun. Elokuvapajat
kestivät noin 3-4 tuntia, käsikirjoituksen ideoinnista edi-
tointiin ja ensi-illan viettämiseen. Yrityksen näkökulmas-
ta tarkoitus oli saada Klaffi-palvelu tunnetuksi Turun
alueella.

Osallistuminen

Tuottaja Sanna Suopään mukaan hanke oli suunniteltu
kaikille kulttuuripääkaupungissa käyville, mukaan lu-
kien koulu- ja yritysryhm���������������������������������ät ������������������������������sekä yksityiset ihmiset. Ylei-
sön monimuotoisuutta on seurattu laskutuksesta sekä
syksyllä 2011 täytetyistä palautelomakkeista. Kaupun-
kilaiset osallistuivat elokuvapajoihin tekemällä omia ly-
hytelokuvia. Pääsääntöisesti osallistujat antoivat suoraa
positiivista palautetta, eli hanke herätti innostusta ja oli
osallistujille palkitseva kokemus. Yritysasiakkaiden tapa-
uksessa on otettu yhteyttä ja pyydetty referenssiä jota
voisi hyödyntää omassa jatkomarkkinoinnissa.

Hanke pyrki tiedotuksessaan hyödyntämään Turku 2011
-säätiön kanavia ja uutiskirjeitä. Tietoa levitettiin verkko-
sivujen, YouTuben ja Facebook-sivujen kautta. Esimer-
kiksi YouTubeen on ladattu valmiita videoita, joita jaet-
tiin kaveripiirille tai sukulaisille. Tietoisuutta hankkeesta
lisättiin postereilla, flyereilla ja julisteilla, jotka olivat nä-
kyvillä eri puolilla kaupunkia ja joita ohjaajat myös kä-
vivät jakamassa erilaisissa tilaisuuksissa. Hanketta mark-
kinoitiin myös suorilla yhteydenotoilla. Myös kouluille
lähetettiin tiedotteita suoraan, mutta vaikka innostusta
löytyikin, heillä ei ollut taloudellisia resursseja osallistua
Klaffi-elokuvatyöpajoihin. Tuotantoa levitettiin laajasti
Turun seudulla, esimerkiksi yrittäjien järjestön kautta jär-
jestettiin Mynämäen koulussa tapahtuma, johon osallis-
tui odotetusti enimmäkseen koululaisia. Tuotannossa on
ollut mukana vapaaehtoisia viestinnän tai elokuva-alan

opiskelijoita avustavissa tehtävissä.

Tulevaisuuden suunnitelmat

Hankkeen toimintaa on jatkettu yritystoiminnan puit-
teissa ja on tarkoitus jatkaa edelleen, erityisesti pääkau-
punkiseudulla. Markkinointia ja viestintää on suunnattu
eri kohderyhmille, kuten yritysmaailmaan, kouluihin ja
kunnille. Toimintaa vahvistetaan ensin Suomessa, mutta
mahdollisuutta viedä Klaffi-palvelu ulkomaille on myös
pohdittu, sillä mallia pystyisi hyödyntämään muissakin
maissa.

Klaffin toimitilojen kohtalo Turussa on ratkaisematta,
sillä Frame Graphicsin haastatteluajankohdan toimin-
tamalli vie palvelun asiakkaan luokse. Frame Graphics

Oy on solminut erilaisia yhteistyö-kumppanuuksia, joita
aiotaan lisätä myös tulevaisuudessa. Esimerkiksi Linnan-
mäen kanssa on tehty yhteistyösopimus, jonka pohjalta
yritysasiakkaat voivat tehdä lyhytelokuvia Linnanmäen
tiloissa.

Turku365

Turku365 oli vuoden kestävä kaupunkitaidekokonaisuus,
jossa tehtiin eri osallistujien ja yleisön kanssa useita
teoksia julkisissa tiloissa. Teokset olivat ilmaisia kävijöille
ja kokeilijoille. Tarkoitus oli tehdä erilaisia pieniä teoksia,
jotka voivat yllättää kaduilla ilman, että yleisö olisi tietoi-
sesti tullut johonkin tapahtumaan. Hankkeen taiteellise-
na johtajana toimi Meiju Niskala, jolla on laaja kokemus
kaupunkitaideprojekteista. Kohderyhmää olivat kaikki
kaupunkilaiset ja julkisissa tiloissa liikkuvat ihmiset,
ikään ja sukupuolen katsomatta.

Osallistuminen

Hallinnosta vastaavan Riku Lievosen mielestä kaupun-
kitaide leimataan helposti nuorten kaupunkilaisten tai-
demuodoksi. Turku365:een osallistui kuitenkin paljon ai-
kuisyleisöä. Yleisö ja kävijät olivat kaikkien ikäisiä, mutta
eniten osallistuivat 40-50 -vuotiaat naiset. Osa tapahtu-
mista oli hyvin paikkasidonnaisia, esimerkiksi Pallivahan
pitsikudotukseen osallistui paljon Pallivahan asukkaita
ja kaupunginosa-aktiiveja. Lapset osallistuivat muun
muassa agentti-tehtäviin Hyvän Julistajat -tapahtumas-
sa keväällä 2011, jolloin kaupunkiin levitettiin onnen-
keksejä ja origamiriipuksia.

Hankkeen toiminnasta tehdyn yleisöselvityksen mukaan
yli 3000 kaupunkilaista oli tekemässä Turku365:n teoksia,
Lievonen kertoi. Kakolan vankila-alueen kiertäneessä
Paraatimatto joutomaalle -teoksessa oli noin 500 kuto-
jaa, jotka tekivät kukin itse maton osaan ja palat liitettiin
yhteen. Valtaosa kutojista oli myös avajaisissa. Noin 52
päiväkotia ja koululuokkaa osallistui kummikouluna läpi
vuoden kestäneisiin Arjen löytöretkeilijät ja Viikkotehtä-
viä -tapahtumiin, joihin kuului päivittäisiä ja viikottaisia
tehtäviä. Esimerkiksi varjokuvien keruuta, runojen kir-
joittamista ja ympäristön muokkausta taiteen keinoilla.

Taideakatemian agenttiosio -tapahtumassa osallistutet-
tiin luokkaopettajaksi valmistuvia opiskelijoita. Opiske-
lijat tekivät itse teoksen julkisen tilaan taiteellisen johta-
jan ohjauksessa. Muutamia henkilöitä, joiden puhekieli
on englanti, osallistui myös hankkeen toimintaan.

Tutkimusraportteja 1/2013

19

Osallistujilta ja yleisöltä on tullut palautetta hankkeen
netti-sivuille. Myös suoraa palautetta saatiin esimerkiksi
Turun Sunnuntaimaalarit -yhdistyksen aktiiveilta. Taide-
klinikka -tapahtumat olivat suunnattuja suurille ryhmille,
jotka tekivät yhdessä taiteilijan kanssa julkisen tilan kau-
punkitaideteoksia ja -performansseja. Palaute niistä oli
todella positiivista.

Hanke sai medianäkyvyyttä Turun Sanomissa sekä
muussa paikallisessa mediassa. Tiedotus tapahtui flye-
reilla, omilla verkkosivuilla ja Turku 2011 -säätiön tapah-
tumakalenterin kautta. Hankkeen taiteellinen johtaja
Meiju Niskala oli kulttuurivuoden aikana joka viikko
YLE:n radion haastattelussa, jossa keskusteltiin viikon si-
sällöstä. Teosten luonteesta riippuen suoramarkkinointi
suunnattiin alueaktiiveille: Pallivahassa pyrittiin otta-
maan yhteyttä alueen keskeisiin toimijoihin, Kakolan
huutajien työpajaan kutsuttiin erityisesti lähialueen ih-
misiä esimerkiksi jakamalla tiedotteita Kakolan ympärillä
oleviin isoihin kerrostaloihin. Turku365 -hankkeen teosten
ideointi lähti paikoista joissa ne tapahtuivat. Esimerkiksi
huutajien työpaja ideoitiin, kun kaupunkilaiset kävivät
katsomassa Kakolan ympäri kudottua mattoa. Samalla
pyrittiin huomioimaan kaikki näissä julkisissa tiloissa
liikkuvat. Viikon kestävässä Bussitaide-tapahtumassa yli
1000 matkustajaa teki bussimatkataidetta. Osallistuneet
kuuluivat kaikkiin ikäluokkiin: oli sekä lasten, nuorten
että aikuisten tekemiä kortteja.

Hankkeeseen osallistui myös Turku 2011 -säätiön vapaa-
ehtoisia, joita hanke myös onnistui sitouttamaan poik-
keuksellisen hyvin. Tietyt vapaaehtoiset osallistuivat
lähes kaikkiin teoksiin, joissa heidän apunsa oli tarpeel-
lista. Viimeiseen teokseen (Lahjapaketin-talkoot) osal-
listui 14 kulttuuripääkaupunkisäätiön vapaaehtoista.
Vapaaehtoisilla oli monipuolisia tehtäviä: he leimasivat
käsipyyhkeitä, jakoivat ystävänpäiväkortteja vanhainko-
teihin, huolsivat huonoon kuntoon jääneitä ritilöitä ja
patsaita kaupungilla. Kaikki tapahtumat, joissa vapaaeh-
toisia käytettiin olivat ”esityksellisiä tapahtumia”. Ennen
tapahtumia vapaaehtoisia opastettiin ”miten otetaan ih-
miset vastaan, mitä heille sanotaan, mitä sitten tehdään”
ja niin edelleen, Lievonen kertoi.

Tulevaisuuden suunnitelmat

Turku365 -hanketta varten perustettu organisaatio ei jat-
ka alkuperäisessä muodossa eikä laajuudessa, mutta ta-
pahtumasisällöt voivat jatkua kulttuurivuoden jälkeen
workshop-muodossa tai pienimuotoisina kursseina.

Kylämatka
Esittävän taiteen verkosto Framil Ry tuotti Kylämatka-
hankkeen, jossa Annamari Karjalainen toimi taiteelli-
sena koordinaattorina. Hanke jatkaa Karjalaisen työtä,
jonka hän aloitti vuonna 2005 ryhtyessään kehittämään
kyläprojekteja. Kyläprojektit perustuvat kylävierailulle,
jonka yhteydessä ihmisiltä kerätään tarinoita ja teh-
dään heidän kanssa tarinoista esityksiä. Idea syntyi, kun
Varsinais-Suomen taidetoimikunta järjesti tulevaisuus-
seminaarin, jossa pohdittiin maakunnan kulttuuri- ja
taidetoimintaa. ”Mitä minua on aina häirinnyt on se, kun
on aina hirveästi Suomessa kesä- ja harrastajateatteria,
ne aina kertoo jonkun muun tarinoita, paitsi omiaan.
Ja halusin myös, että ihmiset oppivat kunnioittamaan
omia tarinoitaan ja näkevät niissä potentiaalia. Kaikilla
on oikeus olla kulttuurintekijöitä myös. Se on tässä hir-
veän tärkeää, että ihmiset saavat itse olla toteuttamassa
sitä. He tarvitsevat siihen ammattilaisen avuksi, mutta
he ovat itse toteuttajat”, Karjalainen kuvaa hankkeen
lähtökohtaa ja sisältöä. Paitsi yleisön osallistuminen,
hankeen tavoitteina on ollut myös verkostoon kasvatta-
minen: ”tavoitteina on, että sitä [työtä] tekisi joku muu
kuin minä. Onneksi [projekti] meni läpi Kulttuuripääkau-
punki-hakemuksena ja saimme esittävien [taiteiden]
taidekeskuksen Framil ry:n mukaan tuottajaksi”. Projekti
sai tukea paitsi Turku 2011 -säätiöltä ja kunnista joissa
toimitaan, myös taidetoimikunnalta ja Kulttuurirahas-
tolta. Sen ansiosta projekti tuli näkyvämmäksi ja sitä
on levitetty yhdeksään kylään. Samalla hanke tavoitteli
maakunnan teatteriammattilaisten työllistämistä, maa-
kunnan ja kaupungin välisten erojen kaventamista sekä
muiden varsinaissuomalaisten kasvavaa vierailemista
maakuntiin.

Osallistuminen

Kohdeyleisönä hankkeessa olivat paikalliset asukkaat,
laajasti koko kylän asukkaat. Useimmiten yhteistyö-
kumppani on ollut kyläyhdistys ja joskus jopa yksittäiset
ihmiset. Lehdessä esitettiin avoin kutsu tulla kertomaan
tarinoita. Usein kertojat olivat vanhempia ihmisiä ja hei-
tä tavoitettiin kyläläisten kontaktien kautta. Toiveena oli,
että esiintymisryhmissä oli kaiken ikäisiä ihmisiä, niinpä
vauvasta vanhuksiin kaikki esiintyivät lavalla. Tosin Kaa-
rinassa esitys toteutui pelkästään vanhusten tekemänä,
mutta sitä kävivät katsomassa myös nuoret ihmiset. Ky-
läläiset vierailivat toisiensa esityksiä katsomassa ja ylei-
sössä oli myös paljon kesäasukkaita. Hankkeen esitykset
onnistuivat houkuttelemaan muita varsinaissuomalaisia

Tutkimusraportteja 1/2013

20

katsojia kuntiin. Vaikka yleisökartoitusta ei juurikaan
tehty, paikalliset tiesivät, kun ”joku muu” tuli katsomaan
heidän esitystään.

Yksi tärkeimmistä asioista hankkeen toteutumisessa
oli löytää yhteyshenkilö, jolla oli paikallistuntemusta ja
joka keräsi kaikki ihmiset yhteen. Kyläläiset osallistuivat
monissa rooleissa ja suurin osa järjestelyistä tehtiin ky-
läläisten voimin. He toimivat lippumyyjinä ja esityksen
mainostajina, keräsivät faktat ja taustatiedot, osallistui-
vat käsikirjoitukseen, rakensivat lavan ja toimivat puvus-
tajina sekä keittävät kahvit. Rymättylän esitys perustui
ihmisten itse kirjoittamiin kirjemuistoihin ja Raisiossa
osallistujat tekivät käsikirjoituksen ja esityksen koko-
naan. Muurlassa sekä Leinmäellä saatiin myös maahan-
muuttajia osallistumaan ja näyttelemään. Maahanmuut-
tajien osallistumista kuitenkin toivottiin enemmän kuin
mikä toteutui.

Palautetta hankkeesta oli runsasta ja vaihtelevaa: joista-
kin kylistä on tullut ylistäviä lausuntoja, joissain ihmiset
ovat olleet iloisia, joissain on pidetty hauskaa. Tekijöil-
tä tuli kirjeitse positiivista ja innostunutta palautetta.
Kun hankkeen vetäjä tiedusteli mahdollisuutta jatkaa
projektin toimintaa, kyläläiset halusivat jatkaa, koska
kokivat sen tärkeäksi. Paikallisten aktiivisella tiedotuk-
sella kyettiin tavoittamaan paikallisesti suuri yleisö ja
esitykset olivat aina loppumyytyjä. Tiedotus koostui
yhteisistä julisteista, tiedostuksesta verkkosivuilla, säh-
köpostitiedotuksesta, käyntikorteista ja varsinkin niin
sanotusta ”viidakkorummusta”. Paikallislehdissä hanke
sai medianäkyvyyttä jo alkuvaiheessa ja ”ihmiset tiesi
odottaa sitä”. Karjalainen arvioi, että eri lehdissä oli noin
30 Kylämatka-hankkeeseen liittyvää artikkelia.

Projektin jälkeen esityksiä pidettiin vanhainkodeissa tai
muissa tilaisuuksissa, koska tuotantoa haluttiin viedä
sellaisille ryhmille, joille saavutettavuus oli ongelma. Lii-
kuntaesteisiä, jotka ehtivät paikalle, saatettiin, autettiin
ja esitys sopeutettiin heidän tarpeisiinsa.

Tulevaisuuden suunnitelmat

Haastatteluaikana Framil ry oli halukas jatkamaan tuo-
tannon tuottamista ja neuvottelut kyläläisten kanssa
olivat käynnissä. Erilaiset rahoitusmahdollisuudet, jotka
ovat tarpeellisia ammattilaisten palkkaamiseen, olivat
tutkinnan alla. Hankkeen konsepti on leviämässä Lap-
piin, Pohjois-Karjalaan ja mahdollisesti myös Tanskaan,
jossa oltiin kiinnostuneita tämänkaltaisesta toiminnasta.
Jatkossa hankkeeseen on mahdollista yhdistää yhteis-
työ paikallismuseoiden ja matkailupalveluiden kanssa.

Samalla tavoitteena on lisätä esittävän taiteen osuutta
hankkeessa, niin että siitä tulisi monitaiteellisempi. En-
simmäisessä esityksessä Karjalaisen lisäksi oli mukana
kuvataitelija ja esityksestä tehtiin kuvia. Karjalainen itse
osallistui Wiurilan Varjot -projektiin (osana Pimeyden
876 sävyä -hanketta), jossa ryhmä kuvataitelijoita ja va-
losuunnittelijoita teki yhteistyötä. Tämänkaltaisia yhteis-
työmalleja Karjalainen toivoo myös Kylämatka-projektin
jatkolle.

Joutomaa
Joutomaa-hanke oli Turussa, Raunistulan kaupungin-
osassa toteutettu näytelmä, joka tarkasteli tyhjiä, vapai-
ta tiloja ihmisten elinympäristössä. Hankkeen vetäjänä
toimi Maija Paunio. Samalla hän toimi esiintyjänä, teki
valmisteluun liittyviä turkulaisten haastatteluja ja val-
misteli käsikirjoitusta. Tyhjää tilaa valitessa tavoite oli vä-
littää rauhoittumista, pysähtymistä ja hiljentymistä sekä
nostaa esille tiloja, jotka ovat sinänsä merkityksettömiä.
Tavoite oli myös antaa ihmisille mahdollisuus kohdata
toisensa muistojen ja tarinoiden kautta, jotka liittyvät
tiettyyn paikkaan ja nähdä ne eläväksi tehtynä.

Osallistuminen

Joutomaa-hankkeen kohderyhmänä oli aikuinen yleisö.
Turkulaisten haastattelussa nousi esille kaksi ryhmää. Yh-
täältä alueen muutoksen kokeneet ihmiset, jolla oli vah-
va suhde Raunistulan menneisyyteen ja toiseksi urban
explorer -tyyppiset nuoret (urbaanit löytöretkeilijät), jot-
ka seikkailevat kaupungissa ja joille joutomaat ovat sillä
tavalla tuttuja. Yleisö tapahtumissa oli hyvin vaihtelevaa.
Yleisössä oli kahden edellä mainitun ryhmän edustajia,
mutta myös muita nuoria ja vanhoja sekä yleisesti otta-
en teatterista uusista muodoista kiinnostuneita ihmisiä.

Kaupunkilaisten panos teoksen tekemisessä oli ratkai-
seva, sillä esityksen käsikirjoitus muodostui heidän kir-
joituksistaan saatujen tietojen, tarinoiden ja muistojen
pohjalta. Haastatteluihin osallistuneet olivat kiinnostu-
neita vertaamaan esitystä omaan panokseensa. Yleisö
jäi usein keskustelemaan esityksen jälkeen, sekä otti
yhteyttä puhelimitse ja sähköpostitse antaen palautetta
hankkeesta. Palaute on ollut positiivista ja on herättänyt
lisää tarinoita ja muistoja, myös kriittisiä kommentteja
koskien jotakin tiettyä ryhmää saatiin. Palaute liittyi pit-
kälti sisältöön, vähemmän tapaan tehdä esitys. Kriitikoi-
den palaute esityksestä saatiin myös.

Tutkimusraportteja 1/2013

21

Joutomaa-hankkeesta tiedotettiin esimerkiksi Turussa il-
mestyvässä Mobile-lehdessä, kirjeitse eläkeläis-, ammat-
ti- ja kirjoittajaryhmille sekä paikallishistoriasta innos-
tuneille työyhteisöille, sopivien sähköpostituslistojen ja
internetsivujen kautta ja flyereilla sekä julisteilla. Ryhmiä
joille hanketta markkinoitiin suoraan olivat esimerkiksi
yliopistolaiset, urban explorerit ja Raunistulan aktiivit.
Hankkeella oli oma Facebook-sivu ja esittelyvideo You-
Tubessa. Turku 2011 -säätiön sivuilla oli hankkeeseen
liittyvä nettikilpailu.

Joutomaa-näytelmää ei oltu kohdistettu lapsille. Liikun-
taesteisiä ohjattiin ja heille pyrittiin järjestämään paikat
katsomon viereen. Erityisryhmiä kehotettiin tulemaan
katsomaan näytelmää, vaikka olisikin ollut kielen kanssa
ongelmia, sillä esityksessä oli myös muuta visuaalista ja
musiikillista sisältöä.

Vapaaehtoiset lähipiiristä ja Turku 2011-säätiöstä osal-
listuivat näytelmätuotantoon. Avustajat olivat mukana
muun muassa yleisön ohjaamisessa, lipunmyynnissä ja
tuotanto-avustajina. Ammatillisemmassa roolissa toimi
muutama kulttuurituottajaksi opiskeleva harjoittelija.

Hankkeen suunnittelun alussa Paunio oli yhteydessä
maantieteiden laitoksen professoriin Harri Anderssoniin,
joka esitteli hänelle Turun joutomaat ja antoi hänelle
Raunistulaa koskevan tutkimuksen. Myöhemmässä vai-
heessa Saara Peltonen maantieteen laitokselta teki pro-
gradu tutkimuksensa Joutomaa-hankkeesta. Konsan
kartanossa Raunistulassa oli kolme esitelmää ennen esi-
tystä. Yleisölle saattoi kuunnella akateemiset esitelmät
aiheesta ensin ja katsoa esityksen niiden jälkeen.

Tulevaisuuden suunnitelmat

Alkuperäinen idea oli, että vuonna 2012 tai 2013 pidet-
täisiin esitys samalla paikalla. Raunistulan joutomaan
ympäristön muutosten sekä taloudellisen ja työvoimaan
liittyvän resurssipulan takia jatkosuunnitelmaa siirret-
tiin. Toiveissa on, että projekti pystyttäisi viemään muu-
alle Eurooppaan (esim. Berliiniin tai Lontooseen), koska
joutomaanalueita on jokaisessa kaupungissa. Olennais-
ta jatkolle on tavoittaa ihmisiä, joiden tarinoille ja muis-
toille esitys rakentuu. Olisi suotuisaa, jos esityksessä voi-
taisiin yhdistää teatteria ja tanssia enemmänkin.

Loikkaa leikkiin – juokse jatulintar-
haan
Loikkaa leikkiin – juokse jatulintarhaan -hankkeen koor-
dinoi Maskun kunnan vapaa-ajantoimi ja sen tavoite oli

tehdä tunnetuksi jatulintarhoja, kivisiä labyrinttejä, jot-
ka ovat osa Eurooppaan yhteistä kulttuuriperintöä. Toi-
sena tavoitteena oli luoda yhteisöllistä toimintaa, jossa
on mukana paikallisia asukkaita, kouluja, päiväkoteja ja
yhdistyksiä, jotka yhteisönä rakensivat ja toteuttivat ja-
tulintarhoja eri puolilla maakuntaa.

Osallistuminen

Kohderyhmänä olivat eritoten koulut ja päiväkodit, laa-
jemmin myös yhdistykset ja kunnat. Hankkeen koordi-
naattori Satu Haapala arvioi, että suurimmassa osassa
tapahtumista yleisö koostui lapsiperheistä. Erillisenä
osana hankkeessa olivat koulujen omat ja vain koulu-
laisille suunnatut toimintapäivät Salossa ja Paimiossa.
Lemussa koulupäivät-tapahtuma oli avoin myös muulle
yleisölle. Aurinkotarha -nimisen labyrintin rakentamises-
sa tavoiteltiin paikallisia asukkaita.

Aurinkotarhan tapauksessa lohkorakenne tehtiin ko-
neella. Tapahtumassa oli mukana asukasyhdistyksen
kautta ihmisiä ja muuta yleisöä katsomassa ja kuunte-
lemassa musiikkia Luolavuorella. Olutseurayhdistys ja
sen virolainen kumppani tekivät jatulintarhan. Muissa
tapahtumissa lapset osallistuivat konkreettisella taval-
la tekemällä. Lemun jatulintarhassa lasten vanhemmat
olivat myös mukana ja siirsivät kiviä (varsinkin isät). Kau-
punkilaiset osallistutettiin sekä yleisönä että tekijänä.

Hankkeesta on saatu palautetta suoraan yhdistyksiltä,
jotka ovat osallistuneet jatulintarhojen tekemiseen. Pa-
laute on ollut positiivista. Koulujen ja päiväkotien koh-
deryhmien laajemman yleisön tavoittamiseksi tehtiin
yhteistyötä ja suoramarkkinointia kestävän kehityk-
sen keskus Valonian kanssa, jolla oli valmiit verkostot
kaikkiin Varsinaissuomen kouluihin ja päiväkoteihin.
Jatulintarha-hanke pääsi myös mukaan Valonian Ympä-
ristökasvatuspäivä-ohjelmaan, jolloin iso joukko ympä-
ristökasvattajia tutustui hankkeeseen ja toteutti askar-
telut jatulintarha-aiheesta.

Hankkeella on ollut aktiivinen mediatiedotus. Hankkees-
ta on uutisoitu sekä Turun Sanomissa että paikallisleh-
dissä: Vakka-Suomen Sanomissa on ollut artikkelisarja,
josta viimeinen ilmestyi joulukuussa 2011. Paikallisesti
viestintään käytettiin myös kaupan ilmoitustauluja ja
koulujen opettajia. Lisäksi on uutisoitu hankkeen netti-
sivuilla ja Facebookin kautta. Facebookissa toteutettiin
ideakilpailu jatulintarhan käytöstä, johon tuli 12 eri ide-
aa. Vaikka se ei ole määrällisesti kovin paljoa, koordinaat-
tori oli tyytyväinen, sillä ideoita on koottu esitteisiin ja
toimitettu kouluille. Lemussa suunnitellaan tapahtumia
jatulintarhoissa, joihin olisi mahdollista ottaa käyttöön

Tutkimusraportteja 1/2013

22

saadut ideat. Haapala on itse koonnut aineiston kou-
luille ja päiväkodeille. Aineistossa oli sekä lasten itsensä
tehtäväksi jatulintarhatehtäviä että opettajien ohjaamia
tehtäviä. Niitä voi ottaa suoraan ohjelmaan kouluissa ja
päiväkodeissa. Liikuntaesteiset otettiin huomion esim.
Lemun tapahtumassa, jossa siirrettiin tarinatuokio sel-
laiseen tilaan, johon myös pyörätuoliasiakas pääsi osal-
listumaan.

Suurin osa osallistujista oli vapaaehtoisia. Kunnan työn-
tekijöistä muutama oli mukana järjestelyssä. Suurem-
missa tapahtumissa, joihin osallistui 300–400 ihmistä,
vapaaehtoiset toimivat erilaisissa avustavissa tehtävissä
kuten kahvinkeittäjinä, pisteiden valvojina tai yleisön ja
askartelun ohjajana. Taidetanssiesitys tehtiin myös va-
paaehtoisvoimin. Kaikki vapaaehtoiset on saatu mukana
omien henkilökohtaisten yhteyksien kautta.

Aurinkotarhan suunnittelussa tehtiin yhteistyötä Turun
Ammattikorkeakoulun Raimo Volasen ja Kestävän kehi-
tyksen koulutusohjelman kanssa.

Tulevaisuuden suunnitelmat

Hankeen toiminta tässä muodossa on päättynyt. Haa-
pala arvioi, että yhteistyökuviot jatkuvat, kuten myös
paikallinen toiminta jatulintarhoissa. Kuten mainittu,
Lemussa on tarkoitus pitää jatulintarhassa tapahtumia
jatkossakin.

Eurocultured
Eurocultured-hankkeen tuotti manchesterilainen Spear-
fish Ltd yhteistyössä Soul Productions Oy:n kanssa.
Eurocultured oli kaksipäiväinen katufestivaalikokonai-
suus, johon kuului katutaidetta (muraaleja ja grafiit-
teja), breakdancea ja livemusiikkia sekä niin sanottuja
”action sports” -lajeja, kuten skeittausta, BMX-pyöräilyä
ja BagJump-stunttipatjalle hyppäämistä. Näihin lajeihin
yhdistettiin työpajat, joissa nuoret kaupunkilaiset pääsi-
vät kokeilemaan niitä opastettuina. Konsepti on Spear-
fish Ltd:in kehittämä ja he ovat toteuttaneet sen useana
vuonna. Soul Productions Oy:n rooli oli toimia kotimai-
sena tuottajana tapahtumalle.

Spearfish Ltd:n Ben Reedin ja Soul Productions Oy:n
Mika Anderssonin mukaan tavoitteena oli luoda Suo-
messa uudenlainen katufestivaali, joka eroaa muista
festivaaleista yhdistelemällä erilaisia alakulttuurin lajeja.
Tavoitteena oli myös tuottaa maksuton tapahtuma, joka
palvelee kaikenikäisiä kaupunkilaisia ja houkuttelee

myös muualta tulevaa yleisöä. Verkostoituminen pai-
kallisten yhteisöjen, taidegallerioiden ja nuorten kanssa
koettiin tärkeäksi. Haluttiin myös jättää jotain perinnök-
si kaupungille, joten tehtiin isokokoisia seinämaalauksia
eri paikkoihin Turkuun ja rakennettiin skateramppi.

Osallistuminen

Tapahtuma oli suunnattu erityisesti sen sisällöstä kiin-
nostuneille nuorille ja laajemmin kaikille kaupungissa
liikkuville. Tapahtuma järjestettiin keskeisellä paikalla
Aurajoen rannassa, jotta voitiin osoittaa, ettei näihin ala-
kulttuureihin tai aktiviteetteihin liity mitään negatiivista,
toisin kuin helposti epäillään.

Tapahtumaan kuluvat työpajat toteutettiin yhteistyössä
Turkulaisen nuorten taide- ja toimintatalo Vimman kans-
sa, ja niissä paikalliset ja kansainväliset taiteilijat ohjasi-
vat tekemistä. Suomalaisten nuorten lisäksi myös turk-
kilaistaustaisia nuoria osallistui työpajoihin. Hankkeella
haluttiin koota ja osallistuttaa kaupungissa toimivia eri
hajanaisia tekijöitä, artisteja sekä koota toimijoita (esim.
Cube-skatehalli tai Turku Soundcheck -tapahtumat).

Yleisöselvityksestä kävi ilmi, että kahden päivän aikana
festivaaleissa kävi yli 15.000 ihmistä, joista suurin osa
oli nuoria aikuisia. Yleisöä tutkittiin 200 hengen otok-
sella. Sen mukaan noin puolet oli alle 16-vuotiaita ja
16 prosenttia 16–24-vuotiaita. Yleisötutkimuksen yhte-
ydessä kerättiin kommentteja, joista tuli erittäin hyvää
palautetta sekä turkulaisilta sekä muualta saapuneilta.
Tapahtuman sisältöä kehuttiin siitä, että eri kulttuurila-
jeja tuotiin esille laajemmassa mittakaavassa samassa
tapahtumassa. Vanhemmatkin ihmiset antoivat erittäin
hyvää palautetta: heille sisältö oli uutta ja heidän mieles-
tä tämänkaltaista festivaaleja pitäisi olla useammin. Ne-
gatiivista palautetta ei saatu, ja muutenkin tapahtuma
sujui ilman valituksia ja häiriöitä.

Turku 2011 -säätiö tuki hankkeen tiedottamisessa ja
markkinoinnissa. Hankkeen mainoskampanjan paino-
pisteenä oli Turku ja Turun seutu. Erityispiirre oli, että
pari viikkoa ennen festivaalia Helsingissä järjestettiin
”promotapahtuma”, jossa tapahtuma tuotiin pienois-
koossa Kampin torille, päätavoitteena houkutella yleisöä
Turkuun. Yleisöselvityksen perusteella tiedotus kattoi
koko maan, sillä yleisöä on tullut festivaalille Helsingistä,
Tampereelta ja jopa Oulusta.

Eurocultured-tapahtumaa mainostettiin sosiaalisessa
mediassa (Facebook, Twitter, videotrailerit YouTubessa
ja Vimeossa, kuvat Flickr:issa), radio- ja televisiohaas-
tattelussa sekä painetussa mediassa (Turun Sanomissa,

Tutkimusraportteja 1/2013

23

Finnairin ja Juxtapoz Magazinen lehdessä, flyerit). Suu-
rempi yleisö tavoitettiin television ja internetin kautta,
esimerkiksi streamaamalla tapahtuma suorana Turku
2011 -säätiön sivuille, jonka kautta tapahtumaa seurasi
noin 30.000 katsojaa) ja levittämällä videoita verkkoon
tapahtuman jälkeen.

Tapahtumaa markkinoitiin kohderyhmille sisällön kaut-
ta. Yhteistyötä tehtiin paikallisten nuorisotyöntekijöiden
kanssa, joiden avulla tapahtumaa mainostettiin nuorille
skeittipuistossa tai Vimmassa. Lisäksi strategista yhteis-
työtä tehtiin avainroolissa olevien henkilöiden kanssa
katutaide- ja breakdance-piireissä sekä paikallisissa ja
valtakunnallisissa bändeissä, jotta he voivat mainostaa
tapahtumaa omien verkostojensa kautta.

Lehti-ilmoituksilla ja ulkomainoskampanjoilla pyrittiin
tavoittamaan myös suurempi yleisö. Myös sanan levit-
täminen viidakkorummulla oli tärkeä osa viestintästra-
tegiaa, sillä ajateltiin, että kun ”oikeat ihmiset” puhuvat
tapahtumasta, yleisö tulee paikalle. Toisaalta tapahtuma
oli maksuton ja markkinointia tehtiin varoen, koska ei
haluttu ylittää sallittua yleisömäärää.

Vapaaehtoiset osallistuivat sekä suunnitteluun että var-
sinaiseen tapahtumaan. Turku 2011 -säätiön vapaaeh-
toisten lisäksi nuoret kaupunkilaiset olivat aktiivisesti
mukana esimerkiksi skate- eli rullalautarampin raken-
tamisessa. Ramppi oli yksi tapahtuman perintö, joka jäi
Turun kaupungin haltuun. Vapaaehtoiset huolehtivat
spraymaalipurkkien saatavuudesta, järjestelyistä ja toi-
mivat kuskina tai markkinointitehtävissä.

Yliopiston toteuttama Street Life -tutkimushanke jär-
jesti konferenssinsa samaan aikaan Eurocultured ta-
pahtuman kanssa ja siihen kuului myös yhteisohjelmaa.
Aikuiskoulutuskeskus toteutti näytetyötaltioinnin ja
livelähetys laitettiin Turku 2011-sivuston kautta interne-
tiin.

Tulevaisuuden suunnitelmat

Hankkeen toiminta jatkui pienimuotoisempana syksyllä
2012. Hanke sai positiivista palautetta ja tuottajat olivat
halukkaita hyödyntämään Kulttuuripääkaupunkivuo-
den aikana solmittuja kontakteja. Harmillista Andersso-
nin mukaan oli se, ettei kaikille festivaaleissa tuotetuille
taide-esineille löytynyt sijoituspaikkaa. Tuottajat olivat
tyytyväisiä siihen, että he saivat ihmiset kohtamaan uu-
denlaista kulttuuria: ”hyvä fiilis, että ihmiset tykkäävät
kun heille tarjottiin”, totesi Andersson haastattelussa.

Taistelu Turusta
Taistelu Turusta -dokumenttielokuvan tuotti Joukko
Aaltonen Illume Oy:stä. Elokuva kertoo Turun vanhan
rakennuskannan purkamisesta ja kutsuu pohtimaan, ke-
nelle kaupunkitila kuuluu ja miten kaupunkilaiset voivat
päättää kaupunkinsa kehittymisestä. Hankkeen tavoite
oli nostaa näitä teemoja esille ja keskusteluun, saada
katsojat kiinnostumaan näistä teemoista, sekä tarjota
katsojille kokemuksia ja herättää tunteita.

Osallistuminen

Elokuva käsittelee Turun kaupunkia, mutta yleisemmällä
tasolla käsiteltiin suomalaisia kaupunkeja laajemmin-
kin, joten kohderyhmänä olivat yleisesti suomalaisten
kaupunkien asukkaat ja erityisesti turkulaiset. Elokuvan
ensi-ilta keräsi Turun Logomoon 1100 ihmistä. Ensi-
illan yhteydessä järjestettiin ylimääräinen näytös. Do-
kumenttielokuvaa on näytetty erilaisissa tapahtumissa
Turussa ja muualla Suomessa (esim. Sodankylän, Rauma
Blues tai DocPoint -festivaaleilla). Ohjaaja arvioi, että
näissä tapahtumissa se sai noin 2500 katsojaa. Elokuva
oli nähtävissä myös elokuvateattereissa (runsaat 3000
katsojaa), valtakunnallisesti televisiossa Yle TV1:ssä ja
myöhemmin internetin kautta Yle Areenassa (ei katso-
jatietoja) ja sitä on myyty myös DVD:nä (700 kpl joulu-
kuuhun 2011 menneessä). Hanke pyrki tavoittamaan
mahdollisimman suuren yleisön erityisesti yhteistyöllä
Yleisradion kanssa.

Elokuvassa haastateltiin useita turkulaisia poliitikkoja,
ex-poliitikkoja, entisiä virkamiehiä, arkkitehteja ja raken-
nusliikkeiden edustajia (yhteensä n. 30 henkilöä). Lisäksi
elokuvan tekemiseen osallistui turkulaisia työryhmän
jäseniä.

Hankkeen tavoitteen mukaisesti kaupunkilaiset innos-
tuivat elokuvan teemasta ja palautetta on tullut run-
saasti. Jo ensi-illan jälkeen palautetta tuli keskusteluti-
laisuuksissa. Elokuvaa käytettiin keskustelunavauksena,
jonka jälkeen ohjaaja Jouko Aaltonen ja apulaisohjaaja
Olli Vesala osallistuivat moniin keskustelutilaisuuksiin,
teemana kunnallispolitiikka, rakennussuojelu, talovalta-
us ja niin edelleen.

Varsinkin turkulaisten kommentit olivat henkilökohtai-
sia ja tunteikkaita. Vanhemmat turkulaiset muistivat ra-
kennukset, joita elokuvassa esitettiin. Elokuvan teema
oli ajankohtainen myös monessa kaupungissa Turun
ulkopuolella, esimerkiksi Tampereella.

Tutkimusraportteja 1/2013

24

Tiedotusta tehtiin yhteistyötahojen verkostojen kautta.
Elokuvalla oli oma verkkosivut Turku 2011 -säätiön si-
vuston alla. Lisäksi elokuvasta tiedotettiin tuotantoyhti-
ön Illume Oy:n, Yleisradion sekä Facebookin sivustojen
kautta. Tiedotusvälineet ja lehdet olivat elokuvasta hy-
vin kiinnostuneita. Vaikka tietoisuus elokuvasta oli kor-
kea, elokuvateatterilevityksessä markkinointi ei täysin
onnistunut pienen budjetin takia.

Paitsi turkulaisia pääkohderyhmänä, tuottajat halusivat
aktivoida myös pieniä erikoiskohderyhmiä. Miljöökysy-
myksistä kiinnostuneet, kaupunginosayhdistykset, po-
litiikasta kiinnostunet – nämä kaikki tahot osallistuivat
innokkaasti järjestettyihin tilaisuuksiin.

Hanke teki yhteistyötä Turun yliopiston kulttuurihistori-
an laitoksen kanssa. Kumppanuus alkoi jo projektin kä-
sikirjoitusvaiheessa, jolloin tuottajat tapasivat kaupunki-
tutkijoita. Käsikirjoituksessa oli mukana tiiviisti dosentti
Rauno Lahtinen.

Tulevaisuuden suunnitelmat

Elokuvan näytökset jatkuivat myös kulttuuripääkau-
punkivuoden jälkeen. Yleisradiolla on elokuvaan esitys-
oikeudet, joten uusintoja on tiedossa. Lisäksi elokuvaa
levitetään DVD-levynä. Tammikuussa 2012 elokuva näh-
tiin DocPoint-festivaalilla.

Aaltonen on suunnittelemassa toista eri aihepiirin do-
kumenttielokuvaa, joka aiotaan myös kuvata Turussa.
Aaltosen mukaan on mahdollista ajatella, ettei kyseinen
hanke olisi syntynyt, ellei Taistelu Turusta- elokuvaa olisi
kuvattu Turussa aiemmin.

Hanke oli Aaltoselle positiivinen kokemus. Hän oli tyy-
tyväinen elokuvan saamasta vastaanotosta. Hän arvosti
eritoten Turku 2011 -säätiön osoittamaa luottamusta.
Yhteistyötä Säätiön kanssa hän kuvailee kannustavaksi
ja tukevaksi muttei kontrolloivaksi.

Leikkivallankumous
Leikkivallankumous oli Aurinkoinen tulevaisuus ry:n
lastenkulttuurihanke. Aurinkoinen tulevaisuus ry toi-
mii ympäristö- ja taidekasvatuksen aloilla, yhdistämällä
luonnonsuojelua ja taidetta. Hankkeen tapahtumat oli
ensisijaisesti kohdistettu lapsille ja lasten omaehtoisen
kulttuurin lisäämiseen. Toinen kohderyhmä olivat kas-
vattajat eli kouluissa ja päiväkodeissa työskentelevät.
Hankkeen tavoitteena oli lisätä leikin asemaa ja näky-

vyyttä Turussa ja Varsinais-Suomessa vuosina 2009–11,
tuoda esille enemmän lapsilähtöistä tekemistä ja juur-
ruttaa kasvattajien toimintaan luonnon materiaalien
käyttöä ja kierrätystä.

Osallistuminen

Koordinaattori Anu Suosalo totesi, että hanke oli kolmi-
osainen. Leikkipajat oli alun perin suunnattu alle 12-vuo-
tiaille lapsille, joskin hankkeen aikana leikkipajojen
toiminta muuttui ja niitä lähdettiin viemään vanhain-
koteihin. Leikkipihat tehtiin pääasiassa päiväkodeissa
ja alakouluissa, joissa ne oli tarkoitettu lapsille ja kas-
vattajille. Tapahtumat oli tarkoitettu enemmän lapsille
perheineen. Näihin aktiviteetteihin osallistuivat lasten
ja heidän perheensä lisäksi kasvattajia, kotiseutu- ja ky-
läyhdistysten toimijoita ja yrityksiä, jotka lahjoittivat ma-
teriaalit.

Lapset päivähoidossa ja kouluissa osallistuivat leikkipi-
hojen tekemiseen. Hanke järjesti Turussa tapahtuman
Koroisten pellolla, johon jokainen sai tulla tekemään
leikkialuetta. Ihmiset osallistuivat rakentamalla ja muok-
kaamalla ympäristöä, esimerkiksi istuttamalla kasveja tai
rakentamalla majoja ja aitauksia sekä labyrintteja, jotka
muodostuivat kasveista tai muista luonnonmateriaalista.

Maahanmuuttajat osallistuivat sekä tekijänä (osallistu-
jana) että pajan vetäjinä. Hankkeesta saatiin palautetta
välittömästi itse tapahtumissa. Suosalon mielestä eniten
palautetta tuli kasvattajilta, jotka olivat yllättyneitä eri-
laisista tavoista toimia. Leikkipihojen toimintatavoille oli
mahdollisuuksia pienemmissä kunnissa ja kaupungeissa,
kun taas Turussa palaute oli joskus ”ettei ole mahdollis-
ta, ei saa tehdä, olisi ehkä kivaa mutta eivät he [päiväko-
deissa ja kouluissa] niin voi toimia” (Suosalo, 2011). Hanke
yritti tavoittaa suuremman yleisön osallistuttamalla koko
koulun tai päiväkodin, järjestämällä säännöllisiä tapahtu-
mia Koroisten pellolla, sekä viemällä leikkipajoja Prisma-
ostoskeskukseen tai rautatieasemalle.

Suosalo kuvaa toimintaa kokeiluksi ja hänen mielestään
oli hyvä, ettei hanketta tarvinnut pitää kertaluonteise-
na tapahtumana. Hanke oli samalla kehityslaboratorio
muille ideoille. Näin ollen koko hankkeen aikana Aurin-
koinen tulevaisuus ry:n toiminta yksinkertaistui. Esimer-
kiksi alussa kaikki materiaalit kuljetettiin autolla, mutta
ajan ja kokemuksen myötä huomattiin, että pienempi
määrä askartelumateriaaleja riittää ja niitä voi helposti
viedä liikuntaesteisten luokse esimerkiksi vanhainkotei-
hin sängyn viereen askarreltavaksi.

Tutkimusraportteja 1/2013

25

Hankkeesta tiedotettiin pitkälti ottamalla suoraan yh-
teyttä kohderyhmiin, kouluihin ja päiväkoteihin. Tapah-
tumista tiedotettiin Turku 2011 -säätiön sivujen ja oman
blogin kautta, sekä Facebookissa, jossa tiedotettiin eri-
toten perheille. Hanke teki yhteistyötä Salon kaupungin
kulttuurikasvatuksen Polku-ohjelman kanssa, joiden
verkkosivujen kautta kulki myös tiedotus Leikkivallan-
kumous-hankkeesta. Polku-ohjelmassa on tehty kult-
tuurikasvatuksen ohjelmakirjanen, jonka pedagoginen
sisältö vastaa Leikkivallankumous-hankkeessa ehdotet-
tua lasten omaehtoisen tekemisen toimintaa. Hankkeen
toiminnan esiteltiin laajemmalle yleisölle kesäkuussa
2011 näyttelyssä Ullakko-galleriassa Turussa. Hankkeella
ei ollut ostettua markkinointia.

Tiedottaminen ja markkinointi tapahtuivat muista
hankkeista poikkeavasti, sillä hanke jatkui kolme vuot-
ta. Aluksi tiedotus koostui tapahtumista, mutta vuonna
2011 hanke pystyi jo tiedottamaan saaduista tuloksista.
Esimerkiksi oppimateriaalista syntyi kirja, johon koottiin
n. 120 erilaisia korttia leikkipihojen rakentamiseen liitty-
vistä menetelmistä. Kirja on saatavilla kirjastosta ja sen
voi tilata paperisena tai sähköisenä versiona.

Pihojen rakentamiseen osallistuivat yhdistysten vapaa-
ehtoiset, vanhemmat ja isovanhemmat sekä paikalliset
asukkaat ja heidän verkostonsa, jotka olivat keskeiset
tekijät hankkeessa.

Ammattikorkeakoulun kestävän kehityksen ohjelman
kanssa tehtiin yhteistyötä Koroisilla. AMK:n ProNatMat-
hanke käyttää myös luonnon materiaalia, niinpä yh-
teistyö perustui tietämysvaihtoon. Yhteistyön myötä
hankkeen vetäjät osallistuivat Virossa pidetyille luon-
nonmateriaalin eko-messuille.

Tulevaisuuden suunnitelmat

Leikkipajojen toimintaa jatketaan, kuten myös siihen
liittyvää yhteistyötä vanhainkotien kanssa. Kulttuuripal-
veluja vanhuksille on jo olemassa Turussa ja Salossa, ja
toimintaa haluttaisiin jatkaa heidän kanssaan. Leikkipi-
hojen osalta halutaan, että se ”eläisi itsestään”, esimer-
kiksi nyt saatavilla olevien korttien (eli oppimateriaalien)
ja ohjaajien työn kautta. Myös yhteistyömahdollisuudet
Turun Ympäristöpolun kanssa kartoitetaan. Kuluneen
vuoden verkostot ja yhteistyökumppanuudet halutaan
säilyttää ja käyttää niitä jatkossakin erilaisessa kulttuu-
ri- ja ympäristökasvatustoiminnassa. Suosalo kannustaa
ajatusta yhtenäisestä markkinoinnista. Kaikki tapahtumat
voisi koota yhteen kalenteriin, joka olisi kaikkien käytet-
tävissä ja josta kaikki tieto löytyisi yhdestä paikasta.

Kohtaamisia kirjastossa
Kohtaamisia kirjastossa -hanke oli Turun kaupungin
pääkirjaston kulttuuripääkaupunkivuoden hanke. Se
tuotti omia ohjelmiaan, kuten Maailmanpyörä-tapahtu-
mat (yhteistyössä maahanmuuttajajärjestöjen kanssa)
ja Roihuava rakkaus -tapahtumasarjat, jotka olivat osa
kulttuuriasiainkeskukseen Tuli on irti! -hanketta. Samal-
la hanke myös tuki muiden kulttuurilaitosten kulttuuri-
pääkaupunki-hankkeita, esimerkiksi annettiin Taiteilija
naapurina -hankkeelle tilat käyttöön työpajojen vetämi-
seen ja taideteoksien tekemiseen kirjastoihin sekä tuet-
tiin sitä viestinnällisesti, tai toteutettiin kirjastokävelyt,
jotka olivat osa Kulttuurikuntoilun keskuspuisto -han-
ketta. Erityisesti 2011 vuoden aikana kirjaston toiminta
oli teemoitettu, mikä näkyi esimerkiksi näyttelyissä, kir-
javinkeissä tai tapahtumina.

Kaikki tapahtumat olivat ilmaisia, millä haluttiin saa-
vuttaa mahdollisimman laaja joukko kaupunkilaisista.
Tapahtumien tavoitteina on ollut tukea asiakkaiden ar-
jen hallintaa tavalla, joka ponnistaa kirjaston aineistos-
ta. Kansalaiset pääsivät osallistumaan työpajoihin tai
luentoihin sekä tuottamaan ohjelmaa. Tavoitteena oli
vahvistaa kirjaston asemaa kansalaisten olohuoneena ja
jalkauttaa kulttuuripääkaupunki ihmisten keskuuteen,
totesi Salla Käenniemi, joka toimi hankkeen koordinaat-
torina.

Osallistuminen

Hanke oli suunnattu laajoille ryhmille, mikä nousi esille
suunnitelluista teemoista. Kirjaston kulttuuripolkutoi-
minnassa tarjottiin elämyksiä ja jaettiin kirjavinkkejä
erilaisille ikäluokille. Roihuava rakkaus -sarjassa oli vink-
kejä naisille, Maailmaan ympärille lukemalla -lukemis-
kampanja tai Kartalla?!- kirjastoklubin konsepti oli suun-
nattu nuorille aikuisille. Tieteen ja kulttuurin pääkaupunki
(Tiuku) -hankkeeseen liittynyt Studia Generalia -luento-
sarja oli suunnattu aikuisille ja seniorille. Lisäksi eri ta-
pahtumia oli kohdennettu lapsille ja muille teemoista
innostuneille. Kirjastossa oli esillä esimerkiksi alun perin
yliopistolle rakennettu muurahaisterraario ja kesällä
järjestettiin siihen liittyviä luentoja aikuisille ja lapsille.
J��� ärjestettiin��� myös musiikkimatkasarja musiikin harras-
tajille. Maailmanpyörä oli maahanmuuttajien kulttuuria
esiin nostava tapahtumakonsepti, johon osallistutettiin
maahanmuuttajia, mutta joka kuitenkin oli laajemmal-
le yleisölle suunnattu. Myös ruotsinkielistä ohjelmaa oli
tarjolla.

Tutkimusraportteja 1/2013

26

Yleisö riippui ohjelman teemasta. Lukupiireissä kävi pal-
jon eri ikäisiä naisia ja Studia Generalia veti kaikenikäistä
aikuis- ja senioriväestöä. Syksyllä järjestettiin senioreille
vielä erikseen Studia Generalia -luentosarja. Lasten oh-
jelmiin osallistuivat myös vanhemmat. Erityisesti viikon-
loppuisin lastenosastolla kirjastossa käy paljon isiä las-
ten kanssa. On huomattu, että tietyt teemat innostavat
ihmisiä osallistumaan, esim. Roihuava rakkaus -tiedepu-
hevuoroissa ja Studia Generalia -sarjassa oli ydinryhmä,
joka kävi molemmat tapahtumasarjat läpi.

Kirjastossa pidetyissä tapahtumissa kaupunkilaiset osal-
listuivat tekemiseen, esim. Kerrottu ja koettu Turku -han-
ke järjesti muistityöpajoja ja Taitelija naapurina -hanke
järjesti taiteellisia työpajoja. Maailmanpyörä -ohjelma-
tapahtumasarja oli yhdistysten tuottama, teemana eri
kulttuurit ja juhlaperinteet. Lukupiirien idea oli myös se,
että ryhmä yhdessä luo tapahtuman. Tieteellisemmät
puheenvuorot olivat alustuksia ja myös yleisö sai esittää
kysymyksiä. Minna Havukaisen näyttely Syntymiä he-
rätti paljon huomiota, ja kirjasto järjesti keskustelutilai-
suuden (18.3.2011), jossa taiteilija oli paikalla ja ihmiset
saivat esittää omia näkemyksiään.

Nuoria osallistutettiin kieleen liittyviin rap-sanoituspa-
jojen avulla. Eriteemaiset lukupiirit olivat myös osa pro-
jektia. Yksityisiä ihmisiä pääsi myös osallistumaan pien-
ryhmäntoiminaan. Eräs ihminen Lukulampun valossa
-projektista kävi Lounais-Suomen Syöpäyhdistyksen so-
peutumisvalmennuskurssilla ja vei sinne kirjoja. Kirjailija
Niina Repo, joka on itse sairastanut syövän, oli keskus-
telemassa kokemuksistaan. Pääsääntöisesti pienryhmät
itse loivat tapahtumansa.

Myös maahanmuuttajat osallistutettiin ja he toivat
kulttuuriaan esille. Maailmapyörä-tapahtuman reilusta
900 kävijästä puolet oli maahanmuuttajia. Kartalla!?-
kirjastoklubissa, jonka ohjelmasta osa oli englanniksi tai
elokuvat alkuperäiskielillä ja tekstitettyinä englanniksi,
yleisöstä noin kolmannes oli maahanmuuttajia.

Suurin osa saadusta palautteesta oli positiivista. Käen-
niemen mukaan, kirjasto herättää ”yllättävän paljon
intohimoa”. Palaute tuli suoraan, kasvokkain tapahtumi-
nen yhteydessä, kun osallistujat antoivat kiitosta siitä,
että kirjasto on avannut tilojaan erilaisille näyttelyille, ta-
pahtumat ovat ilmaisia ja on huomioitu erilaisia kohde-
ryhmiä. Kirjasto on saanut hieman palautetta siitä, että
kirjastossa on kivaa ohjelmaa, mutta kaikki eivät välttä-
mättä tiedä siitä. Jotkut ihmiset ovat suhtautuneet kriit-
tisesti kirjaston rooliin, kun tapahtumat ovat aiheutta-
neet melua. Toiset taas pohtivat kuuluuko tapahtumien

järjestäminen kirjaston perustehtäviin. Tämänkaltaiset
kommentit otetaan myös vakavasti ja mietitään, miten
kertoa paremmin tapahtuman ajankohdasta tai mah-
dollisista häiriöistä. Kirjallista palautetta on saatu myös
Facebook-sivuilla ja Turun Sanomien mielipideosastolla.
Lehdessä julkistettiin kirjoitus, jossa eräs kirjoittaja kysyi
”Mitä tämä on, kun nykyään kirjastossa on vain tapah-
tuma-areena?” Myllylän mukaan tämänkaltaista keskus-
telua on käyty ja se on yleensä johtanut siihen, että kir-
jasto on saanut paljon positiivista palautetta. Erityisesti
kirjastoa on kiitelty siitä, että se on lähtenyt ennakkoluu-
lottomasti rikkomaan omia rajojaan. Huomion arvoisin
palaute Turun kaupunginkirjastolle on ollut Opetus- ja
kulttuuriministeriön myöntämä Vuoden kirjastokehittäjä
2011 -palkinto, perusteena se, että on toteutettu suuria
tapahtumia ja otettu hyvin ennakkoluulottomasti mo-
nenlaista ohjelmaa kirjastoon.

Tiedottamisella on pyritty saavuttamaan entistä suu-
rempi yleisö. Esimerkiksi kirjastossa käytettiin ensim-
mäistä kertaa tapahtumaesitteitä, joita jaettiin kädestä
käteen��� pääkirjastossa��������������������������������, Hansa-kauppakeskuksessa, kaup-
patorilla sekä museoissa, teatterissa ja terveyskeskuksis-
sa. Kirjaston tapahtumia oli mainostettu Mobile, Turun
Sanomat ja Åbo Underrättelser -lehdissä. Kirjastolla on
lisäksi niin sanottu info TV -systeemi, johon tehdään
dioja kaikista tapahtumista. Tiedottamisessa käytettiin
myös kirjaston omia ja Turku 2011 -säätiön verkkosivuja
sekä Turun Sanomia, heidän verkkosivujaan ja tapahtu-
makalenteriaan. Lisäksi kirjasto sai näkyvyyttä Cycling
for Libraries -tapahtuman yhteydessä ja tapahtumista
oli kirjoitukset Die Zeit ja Skandinaavinen kirjasto -leh-
dissä. Kirjaston ohjelmatarjontaa esiteltiin myös Verkko
haltuun -projektin yhteydessä.

Kohdennetussa markkinoinnissa kirjasto hyödynsi ole-
massa olevia verkostoja sekä syvensi niitä 2011 vuoden
aikana. Liikkuva nuoruus -elokuvasarjaa oli markkinoitu
suoraan kouluille ja koulunäyttelyt järjestettiin erikseen.
Maahanmuuttajille lähetettiin mainoksia maahanmuut-
tajien omien yhdistysten kautta. Ruotsinkielistä ohjel-
maa markkinoitiin Åbo Akademiin opiskelijoille heidän
opettajiensa kautta. Esitteiden jakelussa pyrittiin tavoit-
tamaan suuri yleisö ja tarkoitus oli, että tapahtumien
avulla ihmiset kiinnostuisivat enemmän kirjaston aineis-
toista.

Tilojen suunnittelussa on perehdytty niiden saavutetta-
vuuteen. Esimerkiksi esteettömyysasioista huolehtivan
Kynnys ry:n tuottamalla Silta-elokuvafestivaalilla järjes-
tettiin Studiossa tilat 20 pyörätuoliasiakkaalle.

Tutkimusraportteja 1/2013

27

Vapaaehtoiset ovat osallistuneet monen tapahtuman
järjestelyihin. Maailmapyörä-aloitustapahtumassa he
isännöivät tapahtumaa esiintyjiä. He hoitivat tehtävänsä
itsenäisesti, sillä he olivat osallistuneet moniin tapah-
tumiin vapaaehtoisena ja tunsivat talon. Vapaaehtoiset
ovat myös jakaneet ohjelmia, auttaneet Kaamosviikon-
loppuna viemään lyhdyt ympäri kirjastoa, järjestämään
rekvisiittaa, valvomaan bändien varusteita, työskennel-
leet neuvojina ja niin edelleen. Paitsi yksityishenkilöt,
myös yhdistykset kuten BookCrossing, ovat osallistu-
neet vapaaehtoistoimintaan.

Maailmapyörän-konseptin suunnitteli Mikkelin am-
mattikorkeakoulusta Anni Ahlberg, joka teki pohjatut-
kimuksen ja opinnäytetyön siitä syksyllä 2010. Työn
yhteydessä ja osana konseptin luomista tehtiin kysely
maahanmuuttajille, jossa kysyttiin, minkälaista ohjelmaa
he kirjastoon toivoisivat.

Tulevaisuuden suunnitelmat

Haastattelun aikana suunnitelmissa oli järjestää vuonna
2012 tapahtumasarjoja, jotka jatkavat teemoituksia ja
Kulttuuripääkaupunkivuoden konsepteja, kuten tiede-
puhevuorot, Musiikin matkassa, Maailmanpyörä tai Liik-
kuva nuoruus. Monikulttuurisuustoiminta jatkuu ennal-
laan. Ylipäätään vuonna 2011 kokeiltuja toimintamalleja
ja konsepteja hyödynnetään myös tulevaisuudessa eri
verkostojen kanssa. Myös lukupiirejä on tarkoitus jatkaa
itsenäisesti, innostuneiden jäsenten tuella. Kohtaamisia
kirjastossa -hankkeessa on tehty yliopiston kanssa pal-
jon yhteistyötä, joka tulee jatkumaan.

Muiden sopivien tapahtumien ohella kirjasto on myös
nostanut esille ja mainostanut omaa toimintaansa, josta
asiakkaat eivät ole olleet tietoisia, kuten MP3-soittimien
tai askelmittareiden lainaamista. Esitteiden ohjelma
(ja implisiittisesti tehokkaampi markkinointistrategia)
on pystytty suunnittelemaan ajoissa, koska se on ollut
teemoitettu. Toisaalta, kirjasto tekee paljon yhteistyötä
pienten toimijoiden kanssa, jotka eivät välttämättä pys-
ty ennakoimaan pitkälle tulevaisuuteen.

Lukulampun valossa
Lukulampun valossa -projekti, joka oli osa Pimeyden
876 sävyä -hanketta, muuttui valtakunnalliseksi vuonna
2011. Turun kirjastossa projektikoordinaattorina haasta-
teltava Dunja Myllylä kertoi, että hankkeeseen osallistui
17 kirjastoa ympäri Suomea. Hankkeen suurin tapahtu-
ma oli kirjastojen Kaamosviikonloppu (11–12.11.2011),

joka järjestettiin Turussa, kuudessa muussa kohteessa
Varsinais-Suomessa sekä lisäksi Helsingissä ja Rova-
niemellä. Turun pääkirjasto oli auki puoleen yöhön asti
ja siellä ohjelman teemana olivat uni, enneunet ja unet-
tomuus. Vuotta aiemmin järjestettiin samantyyppinen
tapahtuma, Lukemisen yö, jonka teema oli kuolema.
Silloin järjestettiin luentosarja kuolemasta sekä tehtiin
vinkkiluettelo kuolemaan liittyvistä aineistoista kirjas-
tossa. Ajatus kirjastossa järjestettävistä suurtapahtumis-
ta, joissa kirjaston aineisto nostetaan esiin teemoihin
ja aiheisiin sopivan kirjallisuuden, musiikin, elokuvien
kautta, on Turun kaupungin kehittämä konsepti.

Lukulampun valossa -hankkeen tavoitteena oli tuottaa
pienryhmätoimintaa kuten lukupiirejä, esittää kirjaston
aineistoa uudella tavalla, käyttää tiloja innovatiivisesti,
tukea valtakunnallista yhteistyötä, tuoda esiin kirjalli-
suus ja musiikki vaikeista elämäntilanteista selviämisen
tukena sekä kehittää ”hakeutuvia ja hakevia palveluita”
myös niille, jotka eivät pääse kirjastoon itse.

Osallistuminen

Projektin kohderyhmänä olivat vanhukset vanhainko-
dissa, pitkäaikaissairaat (yhteistyö Lounais-Suomen syö-
päyhdistyksen kanssa) ja nuoret. Lukupiirejä pidettiin eri
teemoilla ja eri kirjallisuudenlajeissa (esim. runolukupiiri
teemana unet) ja ne olivat kaikille avoimia. Yksi kohde-
ryhmä olivat ruotsinkieliset. Lukuvinkeissä otettiin huo-
mioon lapset, heidän vanhempansa ja muut aikuiset.

Kaamosviikonloppuna tehtiin kävijäkysely, koska sitä oli
mainostettu laajemmin kuin tapahtumia yleensä. Ky-
selyyn vastasivat etenkin nuoret ihmiset ja sen perus-
teella yleisö oli tyytyväistä. Silmämääräisesti arvioituna
Kaamosviikonloppuun osallistui kuitenkin kaikenikäisiä
ihmisiä.

Nuoria osallistutettiin kieleen liittyviin rap-sanoituspa-
jojen avulla. Eriteemaiset lukupiirit olivat myös osa pro-
jektia. Yksityisiä ihmisiä pääsi myös osallistumaan pien-
ryhmäntoiminaan. Eräs ihminen Lukulampun valossa
-projektista kävi Lounais-Suomen Syöpäyhdistyksen so-
peutumisvalmennuskurssilla ja valitsi sinne sopivia kir-
joja. Kirjailija Niina Repo, joka on itse sairastanut syövän,
oli keskustelemassa kokemuksistaan. Pääsääntöisesti
pienryhmät loivat itse tapahtumansa.

Lukulampun valossa -projektissa lukupiirien vetäjät
sekä hakeutuvien ja hakevien palveluiden vetäjät saivat
palautetta ryhmiltään. Myllylän mukaan paras palaute
lukupiireistä oli, että ryhmät halusivat jatkaa samanlai-
sena ja kokoontua tulevaisuudessakin. Yhteistyökump-

Tutkimusraportteja 1/2013

28

paneilta, kuten syöpäyhdistyksen tai vanhainkodin
henkilökunnalta saatu palaute oli niin ikään positiivista
ja suoraa. Nuorten opettajiin ovat ottaneet yhteyttä ta-
pahtumien jälkeen ne ihmiset, jotka kokivat tapahtumat
miellyttävänä. Kaamosviikonlopun yhteydessä järjeste-
tyn kyselyn palaute oli positiivista ja ylistävää.

Kaamosviikonlopun markkinointiin kuului paitsi lehti-
mainoksia myös flyereitä, jotka jaettiin ennen tapahtu-
maa. Turun kulttuuriasiainkeskuksen (johon Lukulam-
pun valossa -projekti Pimeyden 876 sävyä -hankkeen
alaisuudessa kuului) tapahtumista tiedotettiin Turun
sanomien Treffit-sivuilla sekä erilaisten kulttuuritoimi-
joiden, laitosten ja messujen kautta. Kaamosviikonlopun
kyselyyn vastanneista moni oli huomannut mainoksen
Mobile-lehdestä tai kuullut siitä ystäviltä ja tuttavilta.
Koska Lukulampun valossa -projekti oli valtakunnallinen
hanke, lisää näkyvyyttä tarjosivat Suomen kirjastoseuran
lehti ja blogi. Siitä on tiedotettu laajemmin esimerkiksi
sähköpostilistoilla sekä naisten- tai terveyslehdissä, joi-
den ajateltiin olevan unista kiinnostuneita. Lukulampun
valossa -projektissa vetäjät kertoivat suoraan ryhmilleen
tapahtumista. Myös ruotsinkielisille sähköpostiryhmille
tiedotettiin suoraan. Etenkin Kaamosviikonloppuna mut-
ta myös kirjavinkki-tapahtumien jälkeen lainausmäärät
ovat kasvaneet. Yleisesti ottaenkin Turun kirjastoissa lai-
naustilastot ovat nousseet samaan aikaan kun valtakun-
nallisesti on tapahtunut laskua.

Lukulampun valossa –tapahtumat perustuivat hakeutu-
viin ja hakeviin palveluihin, jotka on osittain määritelty
kansallisessa kirjastostrategiassa. Yhdistysten, erikois-
tai pienryhmien kanssa tehdyssä työssä on edistetty
aktiivista kansalaisuutta, josta ihmiset voivat saada elä-
määnsä sisältöä. Kirjaston ammattilaiset ovat tehneet
yhteistyötä Lounais-Suomen syöpäyhdistyksen kanssa
ja olleet mukana heidän vetämässään ohjelmassa, esi-
merkiksi lukupiirejä vetäen. Lisäksi vanhainkodeista on
haettu ihmisiä tutustumaan kirjastoon ja järjestetty heil-
le ohjelmaa.

Tulevaisuuden suunnitelmat

Kaamosviikonloppu-konseptia ollaan kiinnostuneita
jatkamaan ja ainakin Turku ja Helsinki pyrkivät järjes-
tämään vuosittain ohjelmallisen viikonlopun, jolla on
pimeään vuodenaikaan liittyvä teema. Toimintaa halu-
taan jatkaa myös hakevien ja hakeutuvien palveluiden
osalta. Lukulampun valossa projektilla oli OKM:n rahoi-
tus, joka siirtyi osittain vuodelle 2012. Myös kirjaston
erityisryhmille suunnattua palvelua halutaan kasvattaa.
Kontakteja pyritään hyödyntämään valtakunnallisessa

yhteistyössä, jota on syntynyt ympäri Suomen 17 kirjas-
ton kesken.

Pimeyden 876 sävyä
Pimeyden 876 sävyä -hankkeen tuotti Turun kulttuuri-
asiainkeskus. Hankekoordinaattori Heli Lempan mukaan
hankkeen tavoitteena oli saada ihmiset vastaanotta-
maan vuoden pimeä aika positiivisella mielellä. Tarkoi-
tuksena oli tarjoa matalan kynnyksen kulttuuritapah-
tumia, joihin oli vapaan pääsy tai joihin saattoi törmätä
kaupungilla liikkuessa. Tavoitteena oli myös välittää ko-
kemuksia aktiivisesti omien aistien kautta, ei pelkästään
katseluna. Tarkoitus oli innostaa ihmisiä tutkimaan omaa
kaupunkiympäristöä ja omaa suhtautumista pimeyteen.

Osallistuminen

Pääkohderyhmänä olivat turkulaiset, nuoresta vanhuk-
siin ja eritoten nuoret aikuiset. Kaupunkitaideteoksia
(esim. kolme pimeyden kotia) suunniteltiin osallistavik-
si taideteoksiksi, joihin ohikulkijat voivat mennä sisään
rauhoittumaan ja lämmittelemään pimeänä vuodenai-
kana. Kirjastossa järjestettiin pimeyteen liittyviä tapah-
tumia (ks. edellisenä esitelty Lukulampun valossa); kirjas-
ton seinille heijastetuilla animaatioprojisoinnilla, kuten
Pimeät otukset -teoksella yritettiin tavoittaa ja yllättää
ohikulkijat. Lapsille järjestettiin omana ohjelmakokonai-
suutena Lyhtypiknik-tapahtuma (ks. myös Taitelija naa-
purina -hanke).

Palautetta saatiin runsaasti sähköpostitse ihmisiltä, jot-
ka osallistuivat hankkeen toimintaan. Palaute oli posi-
tiivista ja vastasi hankkeen ydinajatusta: monet kertoi-
vat että, he ovat saaneet voimaa ja iloa tapahtumista.
Muutamassa tapahtumassa kerättiin palautetta, esim.
Voimaa varjosta – Tunnustukseton taideretriitissä, joka
herätti osallistujissa vahvojakin tunteita hiljaisuudesta,
pimeydestä ja taiteen luomisesta.

Laajaan osallistumiseen pyrittiin vaikuttamaan pitä-
mällä suurin osa tapahtumista maksuttomina sekä si-
joittamalla niitä julkisiin paikkoihin. Näin ollen ihmiset
kohtasivat teoksia silloin, kun he liikkuivat kaupungilla.
Aikataululla oli tärkeä rooli suurempien ihmisjoukkojen
saavuttamisessa. Esimerkiksi Brinkkalassa esitettiin ani-
maatioteos samaan aikaan kun Suurtorilla järjestettiin
joulumarkkinat. Toisaalta, Pimeyden 876 sävyä -hanke
ei tavoitellut massayleisöä, vaan tapahtumien oli pikem-
minkin tarkoitus olla intiimejä ja tunteita herättäviä.

Tutkimusraportteja 1/2013

29

Hankkeesta tiedotettiin esitteillä (yksi ilmestyi syksyllä
2010 ja toinen kesällä 2011), julisteilla ja flyereilla tapah-
tumista, Turun kaupungin verkkosivuilla ja julkaisuilla
(esim. artikkeli Turku posti -lehdessä) ja Facebook-sivulla.
Turku 2011 säätiön -verkkosivut sekä heidän viestintä- ja
markkinointijulkaisunsa olivat myös käytössä. Yhteistyön
myötä hankkeella oli muutamia lehtimainoksia, kaksi
kuukauden mittaista Abribus-taulumainosta sekä kolme
kuukauden mittaista bussitarrakampanjaa. Maksullisia
mainoksia oli Mobile-julkaisussa ja Taiteiden yön mai-
noslehdessä. Lisäksi käytettiin Turun kaupungin sähköisiä
tienvarsitauluja ja osallistuttiin eri messutapahtumiin.

Kohdennettu markkinointi suunnattiin opiskelijoille.
Syksyllä 2010 ja 2011 hanke oli mukana Ready, Steady,
Go Turku -messutapahtumassa. Kirjamessuilla tavoitet-
tiin toinen kohderyhmä - kirjallisuudesta kiinnostuneet.
Markkinointia tehtiin myös sähköpostilistoilla, esimer-
kiksi Turun yliopiston taidehistorian- tai työväenopiston
sähköpostilistoilla.

Vapaaehtoiset toimivat oppaina tapahtumissa. Vapaa-
ehtoisten lisäksi Pilkkopimeä-tapahtumasarjassa hank-
keeseen osallistuivat myös näkövammaiset. Lyhtypik-
nik-lastentapahtumassa vapaaehtoiset toimivat yleisön
opastajina, työpajan avustajina ja bändien back-stage
emäntinä.

Turun yliopiston kanssa tehtiin paljon yhteistyötä. Histo-
rian, kulttuurin ja taiteiden laitoksen kanssa järjestettiin
kokonainen ala-hanke Kamera Sacra & Mala, joka koos-
tui Studia Generalia-luentosarjasta, kaupunkikävelyistä
ja valokuvatyöpajoista. Yliopiston edustajat osallistuivat
myös taideretriittien suunnitteluun. Yliopistolle tehtä-
vää pro gradu-tutkielmaa varten kerättiin aineistoa, joka
käsitteli pimeyden kokemuksia. Lisäksi Turun yliopiston
luovan kirjoittamisen oppiaineen sekä opiskelijoiden
yhdistys Kammio ry julkaisi kaksi antologiaa, teemana
pimeys ja valo.

Turun ammattikorkeakoulusta oli mukana harjoittelijoi-
ta rakentamassa mm. Pimeyden kodat -taideteoksia sekä
toimimassa apuna markkinointi- ja viestintätehtävissä.

Tulevaisuuden suunnitelmat

Taideretriitit olivat suosittuja ja niitä on tarkoitus jatkaa.
Vuosina 2010 ja 2011 hanke tarjosi ilmaiseksi kirkasva-
lohoitoa, jota tullaan tarjoamaan myös tulevina vuosi-
na. Kulttuuriasiainkeskukselle hankittiin Pimeän otukset
-animaatioprojisointia varten tehokas projektori, jolla
voidaan jatkaa niin Kulttuuriasiainkeskuksen omien, ku-
ten myös vapaiden taiteen- tekijöiden erilaisia projisoin-
teja pimeänä vuodenaikana.

Yhteistyömahdollisuuksia saatettaisiin jatkaa taiteili-
jaseura Arte ry:n kanssa, josta on aiemmin saatu taide-
retriitteihin palkattuja taideohjaajia. Turun Yliopiston
kanssa jatketaan yhteistyötä, esimerkiksi pyritään järjes-
tämään alustajia retriitteihin.

Turku Grand Prix -alamäkiajot
Turun Grand Prix -alamäkiajot tuotti R-Beat Oy Turusta.
Hankkeen tavoitteena oli luoda yhteisöllisyyttä kokoa-
malla erilaisia ryhmiä autorakentamisen teeman ympä-
rille. Osallistuja- kohderyhmiä olivat mäkiautorakentajat,
perheet, oppilaat ja opiskelijajärjestöt, mutta hanke oli
kaikille avoin.

Osallistuminen

Hankkeen suurin yksittäinen yleisöryhmä oli lapsiper-
heet. Myös osallistujien ystävät ja läheiset muodostivat
merkittävän osan yleisöstä. Jotkut autot olivat koulun
sponsoroimia. Teknisen alan oppilaitosten opiskelijat
olivat rakentaneet kisa-auton opintojensa puitteissa.
Hankkeen yhteydessä suljettiin joitakin katuja, mutta
Aurakadun ja lähiympäristön asukkaat suhtautuivat ta-
pahtumaan myönteisesti.

Turku Grand Prix -tapahtuma järjestettiin jo aiemmin,
kesällä 2010, jonka jälkeen kaupunkilaisilta ottivat run-
saasti yhteyttä kysellen osallistumisohjeita ja sääntöjä.
Kulttuuripääkaupunkivuonna yleisöä pyrittiin laajenta-
maan tiedottamisella ja markkinoinnilla: hanke lähetti
erilaisia tiedotteita, osallistui lehdistötilaisuuksiin, käytti
maksettua markkinointia ja sosiaalista mediaa. Kohden-
nettu markkinointi tehtiin kirjeitse ja suunnattiin poten-
tiaalisille osallistujille, kuten tekniselle ammattioppilai-
tokselle ja koulujen opiskelijoille. Markkinointi koettiin
tehokkaaksi keinoksi lisätä osanottajia.

Teknisen alan oppilaitokset osallistuivat erityisesti tuo-
tannon tekemiseen. Turun AMK:sta tarjottiin ajanotto- ja
katsastuspalvelut; Turun Koivulan AMK:n kesätyöpajas-
ta saatiin rakennus- ja kuljetuspalveluita. Muutamassa
koulussa autonrakennusprojekti tehtiin oppilastyönä
osana kurssisuunnitelmaa. Turun taideakatemia on teh-
nyt ja tuottanut videon mäkiautojen rakentamisesta.

Tulevaisuuden suunnitelmat

Hanke herätti valtakunnallista kiinnostusta ja jatkuu
ideatasolla. Vuoden 2010 kisan jälkeen Outokumpuun
tuli vastaava hanke, joka toteutui elokuussa 2011. Kult-
tuuripääkaupunkivuoden tapahtuman jälkeen tuotta-

Tutkimusraportteja 1/2013

30

jalle tuli Lahdesta vastaava tiedustelu. Lahden mäkiajot
oli suunniteltu tapahtuvaksi kesällä 2012. Hankkeen
jatkuvuudesta Turussa tehdään päätös 2012 vuoden
aikana. Siihen vaikuttaa sekä sitoutuneiden yhteistyö-
kumppaneiden määrä että pyrkimys pitää tapahtuma
maksuttomana. Rantalan mukaan hanketta ei omatoi-
misesti viedä muihin kaupunkeihin, mutta konsultti-
apua voidaan tarjota, kuten Outokummussa ja Lahdessa.
Olennaista on löytää vastuullisia paikallisia toimijoita.

Avajaiset
Turku 2011 kulttuuripääkaupungin avajaiset pidettiin
Turussa 15.1.2011. Tällä puolen, tuolla puolen -esityksen
tuotti ohjaaja Mark Murphy yhteistyössä Walk the Plank
-yrityksen kanssa. Suunnittelu alkoi noin 14 kuukautta
ennen tapahtumaa. Tuottaja Liz Pugh totesi, että ava-
jaistilaisuuden piti jättää perinnöksi jotain ja asettaa
esimerkki turkulaisille, maakunnalle ja koko maalle. Ta-
voitteena oli myös luoda maailmanluokan show. Esityk-
sen piti kertoa Euroopan kulttuuripääkaupungista, jos-
sa asukkaat osallistuvat yleisönä ja aktiivisena tekijänä.
Esiintymisareenaksi valittiin Aurajoen rannan paikka,
joka auttoi kertomaan tarinaa kaupungista, menneisyy-
destä tulevaisuuteen.

Osallistuminen

Avajaiset oli yksi niistä harvoista tapahtumista, joka piti
kohdentaa kaikille kaupungin asukkaille, politikoille, kai-
kille ulkopuolisille ja jonka piti myös olla maailmanluok-
kaa. Tapahtuma suunniteltiin kolmella eri kielellä - suo-
meksi, ruotsiksi ja englanniksi. Yleisöseurantaa ei tehty,
mutta Pugh kertoi nähneensä yleisössä kaikenikäisiä
ihmisiä. Tapahtumaan osallistui erilaisia kaupunkilais-
ryhmiä: 1000 lasta viidestä eri koulusta osallistui lyhty-
kulkueeseen, noin 350 ihmist���������������������������ä�������������������������� kuoroon, sekä lisäksi me-
ripartiolaisia ja Turun STX:in telakkatyöntekijöitä, sirkus-,
nukketeatteri- ja tuotannon opiskelijoita ammattikor-
keakoulusta. Walk the Plank palkkasi osallistumisjohta-
jan, joka hoiti päivittäisen yhteydet erilaisiin yhteisöihin
ja tahoihin, jotka osallistuivat tapahtumaan. Yleisössä oli
myös paljon osallistujien sukulaisia ja ystäviä ja lasten
vanhempia.

Ihmiset antoivat palautetta kasvokkain. Tuotantoyhtiölle
tuli myös sähköpostitse palautetta ihmisiltä, jotka olivat
mukana hankkeessa. Avajaisista laadittiin lehdistöön
lukuisia ��� kirjoituksia, joista suuri osa oli positiivisia. Jok-
seenkin negatiivista palautetta tuli eräältä sirkustaiteili-
jalta, joka oli tyytymätön tuotantoon. Hänen kirjoituksen

seurauksena tosin tuli paljon positiivista palautetta ih-
misiltä, joista ei tuntunut samalta. Myös opiskelijat, jotka
olivat mukana tuotannossa, antoivat palautetta.

Walk the Plank-yhtiö ei yleensä vastaa yleisön tavoit-
tamisesta. Markkinoinnista, mainonnasta ja myynnin-
edistämisestä vastaa vastaanottava organisaatio, tässä
tapauksessa Turku 2011 -säätiö, jolla oli yhteyksiä paikal-
lisiin yhteisöihin. Walk the Plank työskenteli tiiviisti Tur-
ku 2011-säätiön kanssa lehdistölle tiedotettaessa. Yhtiö
tiedotti tapahtumasta Englannissa mm. Lontoossa ja
osittain kansainvälisesti. Koska kyse oli maksuttomasta
tapahtumasta, oli hyvin hankala arvioida etukäteen, ket-
kä tulisivat paikalle tai ketkä kuulisivat siitä jälkikäteen.
Pyrittiin tavoittamaan laajempi yleisö osallistuttamalla
paikallisia ja heidän verkostojansa, kielivalinnan, tari-
noiden tai musiikin kautta. Tapahtuman maksuttomuus
varmisti sen, että yleisö oli hyvin monipuolista. Avajaiset
olivat tapahtuma kaikille, joten varsinaisia kohderyhmiä
ei haettu.

Tapahtuma pyrittiin tuottaa mahdollisimman saavutet-
tavaksi. Erilaisia joukkoliikennevälineitä ja paikkoja oli
varattu myös liikuntaesteisille. Tapahtuma oli sekä visu-
aalinen että musikaalinen, joten myös erilaiset kehitys-
vammaisten ryhmät huomioitiin.

Tapahtumaan osallistui valtava määrä vapaaehtoisia
Turku 2011 -säätiön puolesta, mikä kuului osana tapah-
tuman suunnitelmaan. Kuorot oli koottu harrastajista
vapaaehtoispohjalta. AMK:lta tuli opiskelijoita harjoitte-
lemaan.

Ohjaaja Mark Murphy ja käsikirjoittaja Emma Puikkonen
tekivät pohjatutkimuksen saadakseen tarinoita kaupun-
gista, joita he sitten kehittelivät esityksessä.

Tulevaisuuden suunnitelmat

Tapahtuma oli kertaluonteinen, paikka- ja aikasidonnai-
nen, ja se luotiin ainoastaan Turun Euroopan Kulttuuri-
pääkaupunkivuoden avajaistapahtumaksi.

Osallistuminen Turun kulttuuripää-
kaupunkivuoden vapaaehtoistyöhön
Tässä osiossa esitellään keskeiset tulokset koskien kult-
tuuripääkaupunkivuoden vapaaehtoistyöhön osallistu-
mista osana Turku 2011 -säätiön vapaaehtoisohjelmaa (ks.
http://www.turku2011.fi/ohjelmahanke/2178/info). Tulok-
set perustuvat vapaaehtoisten ryhmähaastatteluihin.

http://www.turku2011.fi/ohjelmahanke/2178/info

Tutkimusraportteja 1/2013

31

Motivaatio ryhtyä vapaaehtoiseksi

Monille vastaajille vapaaehtoisuus Turku 2011 -kult-
tuuripääkaupunkivuodessa oli jatkoa aikaisempaan
vapaaehtoistoimintaan. Pääsääntöisesti osallistuminen
Kulttuuripääkaupunkivuoteen koettiin ainutlaatuisena
kokemuksena. Monet kertoivat, että heidän ”piti päästä
mukaan”, sillä kulttuuripääkaupunki ei tule toista kertaa.
Vapaaehtoistoimintaa pidettiin myös mahdollisuutena
verkostoitua muiden ihmisten kanssa: oli niitä jotka oli-
vat jääneet eläkkeelle tai työttömäksi, muuttaneet juuri
kaupunkiin, kaipasivat lisää ”sisältöä elämään” tai koki-
vat vetoa kulttuurialan työuralle. Muutamat kertoivat,
että tuttavat olivat kannustaneet heitä osallistumaan
vapaaehtoiseksi – olipa yhdellä jopa puoliso ilmoittanut
tämän mukaan. Vapaaehtoisena jo työskennelleet olivat
myös tavanneet tuttuja vapaaehtoisten joukossa. Jotkut
taas olivat vapaaehtoisena ensimmäistä kertaa ja halusi-
vat nähdä toimintaa ”sisältäpäin” ja olla tekemisen kes-
kellä. Joitakin taas motivoi erilaisten kulttuurimuotojen
kokeilu.

Työtehtävät

Vapaaehtoiset osallistuivat monipuolisesti työtehtäviin.
Tehtäviin kuuluivat esimerkiksi työt markkinoinnin ja
viestinnän tiimissä jakamassa mainostuotteita, lipun-
myynnissä, mainosmateriaalin pakkauksessa ja posti-
tuksessa, messuilla ja blogin päivystyksiss������������� ä������������ ; osallistu-
minen tuotantotehtäviin, kuten yleisön ohjaukseen ja
neuvontaan, liikenteen ohjaukseen; työskentely saavu-
tettavuustiimissä avustajana; haastattelu- ja kysymyslo-
makkeiden jakaminen; ensiapupäivystäjän työtehtävät;
host-tiimin tehtävät.

Työnjako tiimeissä hämärtyi ajan kuluessa, joten monet
tekivät muitakin kuin oman tiimin tehtäviä. Työryhmien
kokoonpano vaihteli, mutta vastaajat tunsivat yhteen-
kuuluvuutta. Haastatteluissa he totesivat, että ”porukal-
la oltiin tekemässä”, ”[oli] mukavaa yhdessä tekemistä”,
”tiimissä tehtiin” tai ”Jee - tämä on meidän yhtenäinen
juttu!”

Vapaaehtoiset työskentelivät paitsi keskenään, myös
hankkeiden johtajien sekä Turku 2011- Säätiön henkilö-
kunnan kanssa.

Parasta kokemuksessa

Vapaaehtoiset löysivät työtehtävien kautta uudenlaisia
kokemuksia ja oppivat uusia asioita itsestään: ”muuta-
maa iltaa viettäessä havahduin, että taidan olla ooppe-

ran rakastaja”; ”lumouduin täysin suullisiin tarinoihin ..
[oli] uusia ajatuksia avaava”; ensimmäinen esiintymisko-
kemus, jonne mennessä ”ei tarvinnut pelätä yhtään mi-
tään… [Ohjaaja] sai meidät tuntemaan olomme muka-
vaksi siellä”; vapaaehtoisena ”pääsi näkemään esityksiä
ja paikkoja mihin ei olisi muuten menty”.

Kokemukset olivat henkilökohtaisesti koskettavia ja jäi-
vät mieleen. Esimerkiksi eräs totesi Color Space’sta, että
”näen unta siitä aina silloin tällöin”. Music of the Spheres
esitys ”oli ennennäkemätön”. Erästä vapaaehtoista taas
kosketti erityisesti Turku365-hankkeeseen kuulunut ystä-
vänpäiväkorttien jakelu palvelukodissa, jossa vanhukset
olivat hyvin liikuttuneita, tai toiminta vaihtotorilla, jossa
eräs nainen vaihtoi huivinsa löydöllä.

Tapahtumat, joihin he osallistuivat, saattoivat laittaa hei-
dät myös pohtimaan asioita uudella tavalla: ”kun olim-
me ns. asiakkaiden kanssa tekemisissä, oli pakko miettiä
omaa kaupunkia, omaa elinympäristöä uudestaan” tai
”monta asiaa rupesi katsomaan erilaisiin silmiin, vähän
avarammin… oppi kunnioittamaan käsien ja aivojen
töitä”.

Parhaiden kokemuksien keskellä nousi esiin mahdolli-
suus tutustua erilaisiin ihmisiin, yllätyksellisyys (”yksi-
kään tehtävä ei ollut sama kuin edeltävä”), tulo julkisuu-
teen vapaaehtoistyöstä kertovissa lehtiartikkeleissa tai
hankkeiden johtajien arvostus ja ylistävä palaute vapaa-
ehtoistyöstä.

Yhteistyö ihmisten kanssa

Yleisesti ottaen vapaaehtoiset olivat hyvin tyytyväisiä
yhteistyöstä Turku 2011 -säätiön henkilökunnan kanssa.
Myös vapaaehtoisten koulutusohjelma sai kiitosta, sillä
siinä otettiin huomioon, miten suhtaudutaan negatiivi-
siin kommentteihin, mikä oli vapaaehtoisille hyödyllistä
työtehtäviensä hoidossa. Todettiin, että yhteistyö sujui
hyvin ja että vapaaehtoisten joukosta löytyi muutama
uusi ystävä. Pienistä ongelmista kollegoiden kesken sel-
vittiin paikan päällä.

Eniten keskustelua herätti yhteistyö hankkeiden johta-
jien kanssa. Suuri osa vapaaehtoisista piti turhauttava-
na sitä, että hankkeiden vastuuhenkilöt eivät heidän
mielestään osanneet hyödyntää heitä. Jotkut hankkeet
oli alimiehitetty, toisissa taas seisoskeltiin. Jotkut vapaa-
ehtoisista olisivat halunneet saada vastuullisempia teh-
täviä ja kokivat, etteivät hankkeiden vetäjät luottaneet
heihin riittävästi tai kyenneet arvioimaan heidän kyky-
jään. Eräässä tapauksessa kyseenalaistettiin jopa hank-

Tutkimusraportteja 1/2013

32

keen vastuuhenkilöiden organisointikyky, kun vapaa-
ehtoisille annettiin väärää tietoa, jota he antoivat sitten
eteenpäin.

Konfliktit ja ristiriidat

Varsinaisia konflikteja ei vapaaehtoisten mielestä tullut.
Järjestäjien ajattelemattomuus käsitettiin ”inhimilliseksi
erehdykseksi” tai ”harmilliseksi”. Vapaaehtoisten ja asi-
akkaiden välinen vuorovaikutuksessa koettiin pieniä
harmistuksen hetkiä, jollaisia voi tulla missä tahansa
työympäristössä. Eräs haastateltavista kertoi, että ulko-
paikan opastus jäi kokonaan pois ja miten hän sitten
lähti ohjaamaan yleisöä saliin. Uimalan tilaisuudessa li-
punmyynnissä ollessa toinen haastateltava vastaanotti
asiakkaan, joka harmitteli siitä, ettei hän saanut mennä
siinä hetkellä uimaan ja valitti että ”pitääkö siitä kulttuu-
ria nyt joka paikkaan laittaa? Eikö tämä nyt jo riitä!” Ikävä
tilanne oli myös esityksessä, jossa paikan omistaja häi-
ritsi esitystä, vapaaehtoisten opastuksesta huolimatta.
Negatiivisiin kommentteihin osattiin suhtautua, koska
asia oli nostettu esille koulutuksessa.

Mitä kokemuksesta opittiin

Kaikista haastattelun kysymyksistä vaikeinta vapaaeh-
toisille oli erotella, mitä he oppivat kokemuksesta. Jotkut
sanoivat, etteivät oppineet mitään, toiset taas suhtau-
tuivat vapaaehtoistyöhön nimenomaan kokemuksena
mutta eivät niinkään oppimisena. Opituista asioista voi
mainita erilaisia yksilöllisiä taitoja ja ominaisuuksia, ku-
ten tavat lähestyä ihmisiä ja rohkeus (”minulle on tullut
lisää rohkeutta mennä vieraisiin juttuihin”), kärsivälli-
syys, ”ennakkoluulottomuus on lisääntynyt kun näkee
mitä kaikkia kulttuuri on voinut olla. Voi mennä mukaan
sellaiseen, mikä ei ennen kiinnostanut ollenkaan mutta
silti ne ovat hienoja tapahtumia”, ”oli toisenlaista vuo-
rovaikutusta kuin aikaisemmin.. se oli arvokasta”; ”otin
kaikki tehtävät rennosti ja huumorilla - minä hoidan tä-
män!” Toisille karttui uutta ammattitaitoa ”yksi päivä …
havahduin siihen, että …olen tehnyt vapaaehtoistyötä,
olen ollut viestintäihmisenä...” tai yleissivistystä. ”[Opin,
että] kulttuuri on monitahoinen asia, laidasta laitaan voi
sanoa kulttuuriksi näköjään – se oli aika yllätys!” Mah-
dollisesti mukaan tarttui ajatuksia miten itse toimia oh-
jaajana vastaavassa tilanteessa: ”Jos joskus joudun toi-
mimaan tehtävässä, jossa käytetään vapaaehtoisia, olen
oppinut sen, että vapaaehtoisia tulee kunnioittaa ihmi-
sinä. Heidän kykyihinsä tehdä tehtäviään tulee luottaa
enemmän kuin välttämättä on aina tehty. [Opin] yleistä
kunnioitusta kaikkia kohtaan”.

Vapaaehtoistyön jatkaminen kulttuurivuo-
den jälkeen

Turku 2011 -kulttuuripääkaupunkivuoden loppuessa
osa vapaaehtoisista oli sitoutunut työhönsä syvällisesti
ja oli harmissaan siitä, ettei kulttuurivuoden vapaaeh-
toistoimintaa ollut mahdollista jatkaa. He katsoivat asiaa
niin, että kulttuuritapahtumia tulee olla jatkossakin ja
heidän motivaationsa, koulutuksessa saatu osaamisensa
ja kokemuksensa olisi edelleen tarjolla.

Vapaaehtoistoiminnassa jatkoivat ainakin ne, jotka pala-
sivat entisiin vapaaehtoistehtäviinsä, kuten Suomen Pu-
naisen Ristin palveluun, sotilaskoti-sisareksi, seurakun-
ta- tai kriisipuhelinvastaajantyöhön tai kansainvälisen
leirien toimintaan. Toinen ryhmä oli niitä, jotka aikoivat
jatkaa toimintaa, mutta pohtivat vielä, minkälaista va-
paaehtoistyötä he haluaisivat tulevaisuudessa tehdä.
Kolmas ryhmä muodostui vapaaehtoisista, jotka halu-
sivat osallistua vain satunnaisiin kulttuuritapahtumiin,
eivätkä halunneet sitoutua säännölliseen toimintaan.
Oli myös niitä, joiden ote oli hieman passiivinen: eräskin
totesi jatkavansa vain ”jos kutsu tulee”.

Tulokset
Tutkimuksen keskeinen kysymys oli miten kaupunkilai-
set osallistuivat kulttuuripääkaupunkivuoteen ja minkä-
laisia vaikutuksia sillä on. Kulttuuripääkaupunkivuoden
ohjelmaan kuuluneesta 160 hankkeesta tarkasteltiin
yhteensä 20.

Hankkeiden tuottajina toimivat taiteilijat (Taiteilija
naapurina, Meidän perhe, Joutomaa), yritykset (Klaffi,
Avajaiset, Eurocultured, Turku Grand Prix), yhdistykset
(Kylämatka, Pihakilpailu, Leikkivallankumous) ja julki-
nen sektori/kaupungit (Loikkaa leikkiin - juokse jatulin-
tarhaan, Kulttuurikuntoilun Keskuspuisto Turku ja Salo,
Keski-ikäisten hiukset, Kaupunginosaviikot). Kulttuuri-
pääkaupunkivuosi oli kohtaamispaikka monille yleensä
hajallaan toimiville paikallisille tekijöille.

Kulttuuri- tai taidetapahtumiin saattoi osallistua tie-
toisesti tai kohdata niitä sattumalta. Kulttuuripääkau-
punkivuoden toimina pyrki myös kaventamaan kor-
keakulttuurin ja massakulttuurin välistä erontekoa.
”Törmääminen” ja taide arjessa mahdollisti uusia taide-
muotojen kokeilemisen, esimerkiksi Turku365, Taiteilija
naapurina, Leikkivallankumous tai Eurocultured -hank-
keiden yhteydessä. Itse kulttuurin käsite tulkittiin laa-

Tutkimusraportteja 1/2013

33

esillä. Uskotaan että kulttuuriprojekteilla voi edistää yh-
teisöllisyyttä ja sosiaalista yhteenkuuluvuuden tunnet-
ta. Osallistujien hyvinvointia on pyritty edistämään myös
yhteisötaiteiden avulla (esim. Keski-ikäisten hiukset). Kult-
tuurin ja taiteiden uudistuva vaikutus on huomattu myös,
kun asukkaita on kehotettu tarkastelemaan elinympäris-
töään uusiin silmiin (Pimeyden 876 sävyä) tai painotta-
malla osallisuutta, huomioimalla asukkaiden näkemykset
omasta asuinalueestaan (Taiteilija naapurina).

Kulttuuritapahtumissa on nostettu esille ajankohtaisia
yhteiskunnallisia teemoja, kuten yhteiskunnan rakenne
ja kulttuurien välinen ymmärrys (monikulttuurisuus),
kulttuurin ja taiteiden saavutettavuus kaikille (matalan
kynnyksen esitykset) sekä kollektiivinen identiteetti
(paikkainsidonnaiset tapahtumat). Aktiivisen osallis-
tumisen on nähty tukevan osanottajien onnistumisen
tunteita ja itseluottamusta. Monet lapsille ja nuorille
suunnatut hankkeet sisälsivät kulttuuripedagogisia ele-
menttejä.

Monipuolista osallistumista

Kaupunkilaiset osallistuivat Kulttuurikaupunkivuoden
tapahtumiin monin eri tavoin. Tutkimus erottaa kulttuu-
ripääkaupunkivuoteen osallistumisessa neljä keskeistä
roolia: yleisön, osanottajan, yhdessä tai itse tekijän sekä
vapaaehtoistyöntekijän roolit (kuvio 3).

Yleisöllä tarkoitetaan tapahtumaa seuraamaan saapu-
neita, jotka eivät kuitenkaan itse osallistu ohjelman
tuottamiseen. Yleisöllä viitataan raportissa lähinnä fyy-
sisesti paikalle tulleisiin, joskin monilla tapahtumilla oli
myös etäyleisöä, joka osallistui esimerkiksi televisiota
katselemalla tai verkkolähetyksiä seuraamalla.

•		 yleisönä paikan päällä, julkisessa tilassa

•		 kotikatsojana (Avajaiset, Taistelu Turusta)

•		 verkkolähetyksen seuraajana (Eurocultured)

•		 esityksen katsojana (Keski-ikäisten hiukset, Kylämat-
ka, Joutomaa)

Osanottajilla taas oli tuotannossa rooli, vaikka he eivät
olleetkaan siitä vetovastuussa. Osanottajia olivat esimer-
kiksi yhteisötaideprojekteihin osallistuneet.

•		 kaupunkilaiset jakoivat muistojaan ja kokemuksi-
aan, jotka vaikuttivat teoksen syntyyn (Joutomaa,
Kylämatka, Taistelu Turusta)

•		 kaupunkilaiset olivat taideteoksen osallisia, ”antoi-
vat sille kasvonsa” (Meidän perhe, 2000 & 11 Omaku-
va)

jasti, hyvin monenlaiset tapahtumat kattavasti, yhtenä
tarkoituksena myös laajentaa osallistujien määrää.

Itse tekemiseen, luovuuteen ja itsensä ilmaisuun kan-
nustettiin. Useammat hankkeiden vetäjät korostivat
prosessia, jossa osallistujat loivat tapahtumaa itse. Ama-
töörit pääsivät tekemään itse ja ryhmässä ammattilais-
ten ohjauksessa. Myös vapaaehtoisten osaamista kehi-
tettiin hankkeiden työtehtävien kautta.

Esityksien maksullisuus tai maksuttomuus vaikuttaa
osallistujien määrään ja siihen ketkä osallistuvat. Kai-
kista tässä raportissa tutkitusta hankkeista vain viisi oli
maksullisia (Klaffi elokuvatyöpajojen osallistujille; Keski-
ikäisten hiukset, Kylämatka ja Joutomaa yleisölle; Tais-
telu Turusta dokumentti elokuvissa katsojille). Maksut-
tomien tapahtumien runsaus on ollut tavoitteellista ja
tukenut laajaa osallisuutta. Toisaalta tapahtuman mak-
suttomuus on tarkoittanut usein myös mitätöntä mark-
kinointibudjettia, minkä vuoksi mahdollisuudet kertoa
siltä laajalti ovat olleet rajalliset ja edellyttäneet lähinnä
viidakkorumpu-tyyppistä tiedotusta.

Yleisön kasvattamisessa markkinoinnin näkökulmasta
yritetään hahmottaa, minkälaisia esteitä osallistumisel-
le on, jotta niitä esteitä voisi poistaa. Lukuisia tällaisia
esimerkkejä on löydettävissä myös tässä käsitellyistä
hankkeista. Lukuisia esityksiä järjestettiin siten, että osal-
listujien määrä kasvaisi ajasta ja paikasta riippumatta
(esim. Taistelu Turusta -dokumentin näytökset, esitykset
elokuvateatterissa ja televisiossa sekä DVD). Toiset valit-
sivat tapahtuma-areenaksi osallistujien lähiympäristön
(Kaupunginosaviikot, Taiteilija naapurina) tai tapahtu-
ma tai sen osa vietiin liikuntaesteisten luokse (Turku365,
Leikkivallankumous). Kulttuurikuntoilun keskuspuisto
-hankkeen konsepti on loistava esimerkki siitä, miten
liikuntaharrastajia aktivoidaan ja motivoidaan osallistu-
maan myös muihin (kuin urheilu)tapahtumiin. Lähikun-
nat tarjosivat asukkailleen ohjelmaa kytkettynä Euroo-
pan kulttuuripääkaupunkivuoteen.

Monipuoliset tavoitteet

Useimpien hankkeiden päämäärä oli aikaansaada kult-
tuuriprojekteilla monipuolisia vaikutuksia, kuten kehit-
tää yhteisöllisyyttä, edistää osallistujien hyvinvointia
tai saada aikaan erilaisia sosiaalisia muutoksia. Niinpä
verkostoituminen (esim. Eurocultured), yhteinen teke-
minen (Turku Grand Prix, Loikkaa leikkiin – juokse jatu-
lintarhaan) tai olemassa olevien toimijoiden aktivointi
(Kaupunginosaviikot) olivat usein käytettyjä keinoja ja
yhteistyön taitojen kehittäminen ylipäätään vahvasti

Tutkimusraportteja 1/2013

34

•		 Turku 2011 -vapaaehtoisohjelma

•		 hankkeisiin osallistuneiden tuttavien ja lähipiirin
apu

Kaikissa tarkastelluissa hankkeissa tehtiin ero siinä osal-
listuttiinko niihin aktiivisesti itse tekemällä (esim. työpa-
joissa), tapahtuman yleisönä tai vapaaehtoistoiminnan
puitteissa. Tapahtumien osallistujia olivat yksittäiset
ihmiset, perheet, työyhteisöt, yhdistykset sekä koulut,
päiväkodit tai muut laitokset. Jokaisen hankkeen vetäjät
tunnistivat selvästi aktiivisen osallistumisen kohderyh-
mänsä. Kenestä muodostui hankkeen yleisö, oli heikom-
min hahmotettu seikka. Toisaalta usein oli tarkoituskin,
että hankkeisiin saattoi osallistua ja törmätä kuka tahan-
sa. Suuri osa hankkeista oli myös maksuttomia, minkä oli
tarkoitus alentaa osallistumisen kynnystä. Monet tapah-
tumat olivat julkisilla paikoilla, projisoidut esitykset pyö-
rivät ympäri vuorokauden tai osa hankkeesta tapahtui
internetissä tai televisiossa (Turku365 kaupunkitaiteen-
osio; Meidän perhe- ja Pimeyden 876 sävyä -hankkeiden
projisointi; Pihakilpailun nettiäänestys, Eurocultured
nettistreemaus; Taistelu Turusta -elokuvan kotikatsojat).
Vain muutamat hankkeet tekivät yleisöselvityksiä tai
-seurantoja, joiden perusteella on voitu arvioida tarkem-

•		 kaupunkilaiset osallistuivat esiintyjänä (Keski-ikäis-
ten hiukset, Kylämatka, Turku Grand Prix, Avajaiset,
Kaupunginosaviikot)

•		 kaupunkilaiset osallistuivat rahoittajana (esim. lah-
joittivat aikaansa tai maksoivat osan tarvikkeista)

Yhdessä tehden tai itse tehden viittaa yhtäältä osallistu-
miseen lukuisiin työpajoihin tai tapahtumien aktiiviseen
tuottamiseen esimerkiksi avustajana, toisaalta tuotan-
toihin jossa kaupunkilais-tekijöiden panos teoksen si-
sällön muotoutumiseen oli huomattava, ja kolmanneksi
ammattitaiteilijoiden ja muiden lukuisten sisällöntuot-
tajien työpanokseen kulttuurivuoden ohjelmiston to-
teuttamisessa.

•		 kaupunkilaiset pääsivät osallistumaan tekemällä itse
teoksia ammattilaisten johdolla työpajoissa (2000 &
11 Omakuva, Taitelija naapurina, Klaffi, Eurocultured)

•		 kaupunkilaiset ”käyttivät” taideteosta (Leikkivallan-
kumous, Loikkaa leikkiin - juokse jatulintarhaan,
Kulttuurikuntoilun Keskuspuisto Turku ja Salo)

Vapaaehtoisena viittaa kulttuuripääkaupunkivuoden
onnistumista tukeneen vapaaehtoistyön tekemiseen
hankkeita tai esityksiä avustavissa tehtävissä.

Kuvio 3.  Osallistuminen Turun kulttuuripääkaupunkivuoteen eri tavoin.

Yleisöinä

Osanottajina

Kulttuuri-
tapahtumat

Harrastaminen,
ammatti

Vapaaehtoisena

Itse tai yhdessä
tehden

Tutkimusraportteja 1/2013

35

min kenestä yleisö koostui. Useimmiten hankkeen koor-
dinaattorit olivat paikalla tapahtumien aikana ja tässä
raportissa annetut projektien yleisön kuvaukset perus-
tuvat heidän havaintoihinsa.

Osallistujien ja yleisön muodostumisen suhde oli dy-
naaminen. Yksittäiset kulttuuritapahtumien tekemi-
seen osallistuneet ihmiset vetivät monesti tapahtumiin
mukanaan lähipiirinsä ihmiset kannustamaan heitä
(Kaupunginosaviikot, Kulttuurikuntoilun keskuspuisto
(Turku ja Salo), Loikkaa leikkiin - juokse jatulintarhaan,
Leikkivallankumous, Pimeyden 876 väriä, Eurocultured).
Esityksissä tai elokuvassa, jossa tarina rakentui ihmisiltä
kerättyjen muistojen varaan, ihmiset tulivat kiinnostu-
neita katsomaan mikä heidän kontribuutionsa oli ollut
(Joutomaa, Kylämatka, Taistelu Turusta, Avajaiset). Yksit-
täiset kontribuutiot olivat usein osa suurempaa projektia
kuten esimerkiksi Turku 2011 Pihakilpailu, Turku Grand
Prix, tai Turku365 -hankkeissa. Myös ohjattuja työpajoja,
joissa osallistujat pääsivät tekemään omia teoksiaan
ammattitaiteilijoiden ohjauksessa, oli paljon, esimerkiksi
2000&11 Omakuvaa, Taiteilija naapurina, Klaffi, jne. Yksi-
löllisiä ja yhteisöllisiä vaikutuksia on mahdollista erotella
analyyttisesti, mutta todellisuudessa ne limittyvät.

Maahanmuuttajien osallistuminen

Maahanmuuttajia pyrittiin saamaan osallistumaan kaik-
kiin hankkeisiin, tarkoituksena lisätä kulttuurien välistä
ymmärrystä. Yleisellä tasolla tiedottaminen ei kuiten-
kaan johtanut kovin laajamittaiseen osallistumiseen.
Jotkut hankkeiden vetäjät kertoivatkin haastattelussa,
että he olisivat toivoneet, että maahanmuuttajat oli-
sivat osallistuneet enemmän. Hankkeissa, joissa maa-
hanmuuttajat olivat erityisesti tunnistettu kohderyhmä,
joille tiedotettiin erityisesti, heidän osallistumisensa oli
vilkkaampaa. Näkyvimmin maahanmuuttajat tulivat
osallistujina esiin Kohtaamisia kirjastossa - sekä Meidän
perhe -hankkeissa, josta jälkimmäinen esitteli valokuvia
turkulaisista maahanmuuttajaperheistä. Kulttuurienvä-
listä vuorovaikutusta kehitettiin konkreettisella tekemi-
sellä, esimerkiksi Maailmanpyörä ja kaupunginosaviikot
-tapahtumasarjoissa. Kulttuuripääkaupunkivuonna vie-
tettiin Etiopialaista kahviseremoniaa, Kuolleiden päivää,
esiteltiin muslimiperheitä tai tehtiin yhteistyötä kansain-
välisten kumppaneiden kanssa. Pedagogiset tavoitteet
näkyivät lapsille kohdennetussa ohjelmassa sekä uusien
kulttuurin lajien esittelyssä. Sen selvittäminen tarkem-
min mistä maahanmuuttajien vähäisempi osallistumi-
nen milloinkin mahdollisesti johtui, ei ollut mahdollista
tämän tutkimusprojektin puitteissa.

Virallista ja epävirallista palautetta

Haastateltavat eivät olleet puolueettomia kun kyse oli
saadusta palautteesta. Tutkimukseen haastatellut han-
kekoordinaattorit olivat hyvin tietoisia siitä, että tutki-
mus on osa virallista arviointia ja pyrkivät siksi nosta-
maan omia saavutuksiaan ja niistä saatua palautetta
esiin mahdollisimman positiivisessa valossa. Poikkeuk-
setta suurin osa haastattelijalle raportoidusta palaut-
teesta oli ollut positiivista. Haastatteluissa kritiikki kuvat-
tiin harvoin ”aiheelliseksi” tai ”rakentavaksi”, tai esitettiin
asia niin, että saatu kritiikki kannusti muita, eri tavoin asi-
an kokeneita ihmisiä kehumaan hanketta. Vetäjät olivat
saaneet palautetta kasvokkain (työpajoissa tai esityksen
päätteeksi), kirjallisena (yleisönosastot, sähköpostit) ja
jotkut hankkeet myös lehtiin tehtyjen arvioiden muo-
dossa. Muutamaan otteeseen nousi esille ero kaupun-
kilaisten antaman palautteen ja virallisten arviointien
välillä. Parissa tapauksessa (Pihakilpailu, Loikkaa leikkiin
- juokse jatulintarhaan) palautetta oli kysytty myös net-
tiäänestyksessä.

Yleisöjen kasvattaminen

Pyrkimys kasvattaa eli laajentaa osallistujien lukumää-
rää tapahtui eri tasoilla erilaisin keinoin. Ensisijaiseksi
kohderyhmäksi tunnistettiin usein erilaiset aiheesta
kiinnostuneet aktiivit, jotka usein löysivät tapahtuman
itsekin. Toisaalta hankkeiden vetäjät pyrkivät kasvatta-
maan tietoisuutta tapahtumasta myös tunnistettujen
kohderyhmien ulkopuolella ja rohkaista heitä tulemaan
tapahtumaan. Niinpä tiedostus ja markkinointi tapah-
tuivat eri kanavia pitkin. Kohderyhmille tapahtumia
markkinointiin ottamalla suoraan yhteyttä (esim. sähkö-
postitse) kun taas laajempaa tietoisuutta haettiin lehti-
ilmoituksella, messukäynnillä, bussitarrakampanjalla,
abribus-tauluilla tai tiedottamalla sosiaalisessa medias-
sa. Kaikki hankkeet olivat esillä myös Turku 2011 -sääti-
ön internetsivuilla, joilla koko vuoden ohjelma esitettiin
tapahtumakalenterin muodossa. Hankkeiden vetäjät
luottivat yllättävän paljon siihen, että ”viidakkorumpu”
eli tiedon kulku sosiaalisia verkostoja pitkin saa yleisön
paikalle.

Yksi syy rajalliselle markkinoinnille oli, että monen hank-
keen siihen varaama budjetti oli pieni. Tavoittaakseen
suuremman yleisön monet pienet hankkeet hyödynsi-
vät isoja tapahtumia teoriaosiossa esittelemäni ”cross-
fertilization” -periaatteen mukaisesti, eli niin että yritti-
vät houkutella niiden yleisöä omiinkin tapahtumiinsa.
Tapahtumia myös järjestettiin tietoisesti samaan aikaan
yleisön yhteiseksi hyödyntämiseksi (esim. 2000 & 11

Tutkimusraportteja 1/2013

36

Omakuvaa Turun päivänä, Pimeyden 876 sävyä joulu-
markkinoinnilla, Pihakilpailu-hanke mainosti tapahtu-
mia puutarhamessuilla jne.).

Kulttuurin tuominen ja vieminen luokse

Kulttuurivuoden tapahtumia myös vietiin ihmisten
luokse sillä tarkoituksella, että he jotka eivät syystä tai
toisesta voineet lähteä esiintymispaikoille, pääsivät
myös osallistumaan (esim. Turku365, Loikkaa leikkiin -
juokse jatulintarhaan, Leikkivallankumous). Esimerkiksi
Keski-ikäisten hiukset - ja Kylämatka-hankkeisiin teke-
mällä osallistuneet organisoivat itsenäisesti tapahtu-
man tai sen osan esittämisen palvelukeskuksissa. Jotkut
hankkeet olivat sen luonteisia, että tapahtumapaikaksi
valittiin ihmisten elinympäristö eli tuotiin taide luokse
(esim. Kaupunkiosaviikot, 2000 & 11 Omakuvaa, Taiteilija
naapurina). Päiväkodeissa ja kouluissa oli erikseen suun-
niteltu ohjelma (esim. Loikkaa leikkiin - juokse jatulintar-
haan, Kaupunginosaviikot, Turku365, jne.)

Vapaaehtoistoiminta

Monessa hankkeessa kaupunkilaiset osallistuivat vapaa-
ehtoisina. Tässä tutkimuksessa haastateltiin Turku 2011
-säätiön vapaaehtoisohjelmaan osallistuneita, mutta
osassa hankkeita vapaaehtoisina toimi myös esiintyjien
perheenjäseniä ja muita ihmisiä heidän omista verkos-
toistaan. Isät osallistuivat Jatulintarhojen tekemiseen,
kyläläiset Kylämatkan esitysten valmisteluihin, kaupun-
ginosien asukkaat Kaupunginosaviikkoihin jne. Tapah-
tumien koordinaattorit halusivat osallistaa ensisijaisesti
heitä, joita tapahtuma suoraan kosketti. Silloin kun sii-
hen ei ollut mahdollisuutta, apua haettiin vapaaehtois-
ohjelmasta.

Tapahtumien vetäjien näkökulmasta Turku 2011 -sää-
tiön vapaaehtoisten apu on ollut tarpeellista ja heidän
panokseensa on oltu hyvin tyytyväisiä. Kussakin hank-
keessa on ollut joko Turku 2011 -säätiön tai yksittäisiä
vapaaehtoisia. Vapaaehtoiset suhtautuivat kulttuuri-
kaupunkivuoteen ainutlaatuisena kokemuksena, johon
he halusivat osallistua, eivät vain työnä tai oppimistilai-
suutena. Ajatuksella henkilökohtaisesta kehittymisestä
oli tärkeä osa siinä miksi vapaaehtoistyöhön oli hakeu-
duttu. Haastatteluissa he raportoivatkin sosiaalisia vai-
kutuksia kuten ennakkoluulottomuuden lisääntymistä,
ja monet kokivat oppineensa sosiaalisia taitoja tai orga-
nisointikykyä, joista uskoivat olevan hyötyä tulevaisuu-
dessa. Vapaaehtoiset olivat hieman pettyneitä siihen,
etteivät hankkeiden koordinaattorit aina välttämättä
luottaneet heidän osaamiseensa ja täten osanneet an-
taa heille riittävän haastavia työtehtäviä. Suurimmalla
osalle säätiön ohjelmaan osallistuneista vapaaehtoisista

oli myös aiempaa kokemusta vapaaehtoistoiminnassa,
tosin muulla kuin kulttuurialalla. Vapaaehtoisuutta pi-
dettiin myös erinomaisena mahdollisuutena kokeilla eri
kulttuurimuotoja. Vapaaehtoisten haastatteluista nousi
esille, että he kokivat itsestään muodostuneen yhteisön
ja tunsivat vahvaa yhteenkuuluvuutta. He pahoittelivat,
ettei heidän osaamiselleen ollut käyttöä ja jatkuvuutta
enää kulttuuripääkaupunkivuoden jälkeen.

Yhteistyö yliopistojen kanssa

Yhteistyö Turun yliopistojen kanssa on ollut hyvin tii-
vistä, varsinkin kulttuuriasiainkeskuksen tai kirjaston
koordinoimissa hankkeissa (Kulttuurikuntoilun kes-
kuspuisto, Keski-ikäisten hiukset, Pimeyden 876 sävyä).
Tarkastelluissa hankkeissa tieteellistä aineistoa hyödyn-
nettiin myös Joutomaa- ja Taistelu Turusta -hankkeissa.
Kaikkiaan tiedetaidehankkeita oli ohjelmistossa huo-
mattavasti enemmän (ks. Vahlo ja Ruoppila 2013). Toi-
saalta käytäntöön liittyvissä kysymyksissä taiteilijoiden
ja yhdistyksen tuottamat hankkeet ovat tehneet paljon
yhteistyötä myös Turun ammattikorkeakoulun kanssa
(2000&11 omakuvaa, Leikkivallankumous, Loikkaa leik-
kiin – juokse jatulintarhaan, Avajaiset). AMK:n opiskeli-
jatkin osallistuivat lukuisiin hankkeisiin.

Aineksia tulevaisuuden kulttuuri-
kaupunkiin
Turun kulttuuripääkaupunkivuoden tapahtumat ovat
lisänneet kaupunkilaisten tietoisuutta kulttuuritoimin-
nasta ylipäätään ja sen laajuudesta erityisesti, myös kii-
tos laajan tiedostuksen ja markkinoinnin. Yleisön laajen-
tamisen kannalta on oleellista, että kulttuurin tarjonta
pysyy Turussa monipuolisena ja helposti ja sattumal-
takin kohdattavana myös tulevaisuudessa. On tärkeää
kannustaa sekä perinteisten harrastajien että kulttuuri-
toiminnan uusien tulokkaiden aktiivista osallistumista.
On toivottavaa, että se heijastuu yhteiskunnalliseen ak-
tiivisuuteen ylipäätään. Yleisön laajentaminen tarkoittaa
edelleen myös erityisryhmien tarpeiden huomioimista.
Kuten kulttuurivuosi osoitti, osallistumista ei saavuteta
pelkällä tiedottamisella vaan sisällön ja yleisön käytän-
nön tarpeiden sovittaminen yhteen on tehokasta. Tähän
pohdintaan kuuluu esteiden huomioiminen ja poista-
minen, kuten esitysaikojen lomittaminen ja fyysinen
saavutettavuus.

Kulttuurivuonna käytössä olleet resurssit olivat ainut-
laatuiset, mutta vuoden aikana syntyneet yhteisty�����ö����ver-
kostot kantavat pidemmällekin. Kumppanuudet ovat
ja niiden tulee olla oleellisia sekä hankkeiden omassa

Tutkimusraportteja 1/2013

37

rahoituksen haussa että kaupungin puolelta mahdolli-
sesti tulevassa resursoinnissa. Positiivista on, että suuri
osa hankkeista raportoi jatkuvuudesta kulttuuripää-
kaupunkivuoden jälkeenkin, toki pienemmässä mitta-
kaavassa. Kulttuuritoimijoiden näkökulmasta yhteiset
markkinointi-, tiedotus- ja tuotantopalvelut, jotka pa-
rantaisivat pienten toimijoiden arvoa osana suurempia
kokonaisuuksia, olisivat tervetulleita kulttuurivuoden
jälkeenkin. Myös vuoden jälkeen vähemmän esillä ollut
kulttuurivapaaehtoisten toiminta tulisi pitää kaupungin
aktiivisena resurssina.

Turun kulttuurivuosi tarjosi vahvan kattauksen sosi-
aalisia päämääriä painottaneita projekteja. Tällaisilla

tuotannoilla on mahdollista vaikuttaa kaupunkilaisten
osallisuuden tunteeseen, ehkäistä syrjäytymistä ja tukea
esimerkiksi kaupunginosien identiteettiä. Kulttuuri- ja
taidetoiminta on vahva työkalu yhteiskunnallisen uudis-
tumisen jäsentämiseen ja esimerkiksi kulttuurien välisen
ymmärryksen konkreettiseen lisäämiseen. Kulttuuritoi-
minnan käyttö kaupunkitilojen ja kaupunginosien kehi-
tyksen jäsentämiseen on myös yksi kulttuuripääkaupun-
kivuoden perintö, jota tulee vaalia ja konkreettisestikin
käyttää. Kulttuuripääkaupunkivuoden hankkeet nimit-
täin tuottivat lukuisia kaupunkitaideteoksia sekä ohjeis-
tuksia leikkeihin, kulttuurikuntoiluun, jatulintarhoihin
jne. aktiiviseen kaupungissa elämiseen.

Lähdeviitteet

1622/2006/EC. [Euroopan kulttuuripääkaupunkien valintakritee-
rit] http://ec.europa.eu/culture/our-programmes-and-ac-
tions/doc459_en.htm

Arvio 2011. Turun kulttuuripääkaupunkihankkeen arviointiohjel-
ma. http://www.arvio2011.fi

Barlow, M., Shibli, S. (2007). Audience Development in the Arts: A
Case Study of Chamber Music. Managing Leisure, 12 (April-
July), 102-119.

Baumol, W., Bowen, W.G. (1966). Performing Arts - the Economic
Dilemma. Cambridge, MA: MIT Press.

Belfiore, E., Bennett, O. (2007). Rethinking the Social Impacts of the
Arts. International Journal of Cultural Policy, 13(2) , 135-151.

Bianchini, F., Parkinson, M. (1993). Cultural Policy and Urban Rege-
neration: the West European Experience. Manchester: Man-
chester University Press.

Biggs, B. (December 2008). Our People, Our Culture. Adults Lear-
ning, ss. 16-17.

Bihagen, E., Katz-Gerro, T. (2000). Culture Consumption in Sweden.
Poetics 27 (5-6), 327-349.

Braden, S., Mayo, M. (1999). Culture, Community Development and
Representation. Community Developemnt Journal, 34 (3),
191-204.

Carey, P., Sutton, S. (2004). Community Development through Par-
ticipatory Arts: Lessons Learned from a Community Arts and
regeneration project in South Liverpool . Community Deve-
lopment Journal, 39 (2), 123-134.

Carlisle, S., Hanlon, P., Hannah, M. . (2008). Status, Taste and Distinc-
tion in Consumer Culture: Acknowledging the Symbolic Di-
mensions of Inequality. Public Health, 631-637.

Christin, A. (ei pvm). Gender and Highbrow Cultural Participati-
on. Haettu 15. 2 2012 osoitteesta http://www.princeton.
edu/~artspol/workpap/WP42-Christin.pdf

Craik, J. (1997). The Culture of Tourism. Teoksessa C. U. Rojek,
Touring Cultures: Transformations of Travel and Theory (ss.
114-136). London: Routledge.

Deffner, A.M., Labrianidis, L. (2005). Planning Culture and Time in a
Mega-event: Thessaloniki as the European City of Culture in
1997. International Planning Studies, 10(3-4), 241-264.

Diggle, K. (ei pvm). Audience Development Arts Marketing, the
A.D.A.M. Model (1994). Haettu 2. 9 2011 osoitteesta http://
keithdiggleartsmarketing.com/adam.htm

DiMaggio, P. (1982). Cultural Capital and School Success - the Im-
pact of Status Culture Participation on the Grades of United
States High-School-Students. American Sociological Review
47 (2), 189-201.

DiMaggio, P., Useem, M. (1978). Social Class and Arts Consumpti-
on: The Origins and Consequences of Class Differences in
Exposure to the Arts in America. Theory and Society, March,
Vol. 5, 141-161.

Evans, G. (2001). Cultural Planning: An Urban Renaissance? . Lon-
don: Routledge.

Featherstone, M. (1991). Consumer Culture and Postmodernism.
London: Sage Publications.

Tutkimusraportteja 1/2013

38

Felixson, K. & Helle, K. & Mäntymäki, M. & Roininen, M. (2012) Tavik-
sesta tähdeksi – hyvinvointi, elämänhallinta ja yhteisöllisyys
Hair-musikaalin tekijöiden kokemana. Turun ammattikor-
keakoulun raportteja 126.

Garcia, B. & Melville, R. & Cox T. (2010) Creating an Impact:
Liverpool’s Experience as European Capital of Culture. Liver-
pool: Impacts 2008. http://www.liv.ac.uk/impacts08/Papers/
Creating_an_Impact_-_web.pdf

Getz, D. (1989). Special Events. Defining the Product. Tourism Ma-
nagement, June, 125-137.

Grape, C., Sandgren, M., Hansson, L-O., Ericson, M., Theorell, T.
(2003). Does Singing Promote Well-Being? An Empirical Stu-
dy of Professional and Amateur Singers during a Singing
Lesson. Integrative Physiological and Behavioural Science,
38 (1), 65-74.

Griffiths, R., Bassett, K., Smith, I. (2003). Capitalizing on Culture: Ci-
ties and the Changing Landscape of Cultural Policy. Policy
and Politics, 31(2), 153-169.

 Guetzkow, J. (2002). How the Arts Impact Communities: An intro-
duction to the literature on arts impact studies. Taking the
Measure of Culture Conference, Princeton University, June
7-8, 2002. http://www.princeton.edu/culturalpolicy/work-
pap/WP20%20-%20Guetzkow.pdf

Hall, S. (. (1997). Representation: Cultural Representations and Sig-
nifying Practices. London: Sage Publications.

Hayes, D., Slater, A. (2002). “Rethinking the Missionary Position”
- the Quest for Sustainable Audience Development Strate-
gies. Manging Leisure, 7, 1-17.

Herbert, D. (2001). Literary Places, Tourism and the Heritage Expe-
rience. Annals of Tourism Research, 28 (2), 312-333.

Hillman, S. (2002). Participatory Singing for Older People: A Per-
ception of Benefit. Health Education, 102 (4), 163-171.

Hughes, H. (1987, Sept.). Culture as a Tourist Resource - a Theoreti-
cal Consideration. Tourism Management, 205-216.

Hätönen, E., Pikala, A. (2012). Pallo Hallussa - Raportti Turku 2011
-vapaaehtoisohjelmasta. http://www.turku2011.fi/sites/de-
fault/files/liitteet/vapaaehtoisraportti.pdf

Jensen, J. (2002). Is Art Good for Us? Lanham: Rowan and Little-
field.

Johnson, J. S., Wilson, L.E. (2005). “It Says You Really Care”: Mo-
tivational Factors of Contemporary Female Handcrafters.
Clothing and Textile Research Journal, 23 (2), 115-130.

Kawashima, N. (2000). Beyond the Division of Attenders vs Non-
attenders: a Study into Audience Development in Policy and
Practice. http://wrap.warwick.ac.uk/35926/1/WRAP_Kawa-
shima_ccps_paper_6.pdf

Kay, A. (2000). Art and Community Development: the Role the Arts
Have in Regenerating Communities. Community Develop-
ment Journal, 35 (4), 414-424.

Kemp, M. (2006). Promoting Health and Wellbeing of Young Black
Men using Community-based Drama. Health Education, 106
(3), 186-200.

Kulttuuri tekee hyvää (2011). Turku 2011 hyvinvointiohjelma
2008-2012. Turku: Turku 2011 kulttuuripääkaupunkisäätiö.
Saatavilla: http://www.arvio2011.fi/assets/files/hyvinvointi-
ohjelma.pdf

Lizardo, O. (2006). The Puzzle of Women’s ”Highbrow” Culture
Consumption: Integrating Gender and Work into Bourdieu’s
Class Theory of Taste. Poetics 34(1), 1-23.

Lowe, S. (2000). Creating Community: Art for Community Deve-
lopment. Journal of Contemporary Ethnography, 29 (3), 357-
386.

Luxembourg and Greater Region, European Capital of Culture
2007: Final Report (2008). http://www.labforculture.org/en/
resources-for-research/contents/research-in-focus/europe-
an-capitals-of-culture/resources/luxembourg-and-greater-
region-european-capital-of-culture-2007-final-report

Matarasso, F. (1997). Use or Ornament? The Social Impact of Parti-
cipation in Arts. Stroud: Comedia.

McCarthy, K.F., Jinnett, K. (2001). A New Framework for Building
Participation in the Arts. Santa Monica, CA: Rand Corpora-
tion.

Matarasso, F. (1998a). Poverty and Oysters: The Social Impact of Lo-
cal Arts Development in Portsmouth. Stroud: Comedia.

Matarasso, F. (1998b). Vital Signs: Mapping Community Arts in Bel-
fast. Stroud: Comedia.

Matarasso, F. (2007). Common Ground: Cultural Action as a Rou-
te to Community Development. Community Development
Journal, 42 (4), 449-458.

Mcnaughton, J., White M., Stacy, R. (2005). Researching the Benefits
of Arts in Health. Health Education, 105 (5), 332-339.

Michalos, A.C., Kahlke, P.M. . (2010). Arts and the Perceived Quali-
ty of Life in British Columbia. Social Indicators Research, 96,
1-39.

Michalos, A.C., Kahlke, P.M. (2008). Impact of Arts-Related Activities
on the Perceived Quality of Life. Social Indicators Research,
89, 193-258.

Mit Kultur zur Metropole? Evaluation der Kulturhauptstadt Eu-
ropas RUHR.2010 / A Metropolis in the Making. Evaluati-
on of the European Capital of Culture RUHR.2010 (2011).
Bonn / Berlin: Zentrum für Kulturforschung & ICG Culturp-
lan. http://www.essen-fuer-das-ruhrgebiet.ruhr2010.de/
fileadmin/user_upload/ruhr2010.de/documents/1._Aktuel-
les/2011/07_Juli/Evaluationsbericht_Ruhr.2010.pdf

Morison, B.G., Dalgleish, J.G. (1993). Waiting In The Wings: A Larger
Audience For The Arts And How To Develop It. New York:
American Council for the Arts.

Morrone, A. (ei pvm). Guidelines for Measuring Cultural Participa-
tion. Haettu 27. 1 2012 osoitteesta http://www.uis.unesco.
org/Library/Documents/culpart06.pdf

Myerscough, J. (1991). Monitoring Glasgow 1990. Glasgow City.

National Endowment for the Arts (1996). Effects of Arts Education
on Participation in the Arts. Report 36: Executive Summary.
http://www.nea.gov/research/Researcharts/Summary36.
html

Newman, D. (1977). Subscribe Now!: Building Arts Audiences
Through Dynamic Subscription Promotion. ����������������New York, Theat-
re Communications Group.

 Newman, T., Curtis, K., Stephens, J. (2001). Do Community-based
Arts Projects result in Social Gains? A review of Literature.
http://www.barnardos.org.uk/commarts.pdf

Tutkimusraportteja 1/2013

39

Peterson, R. (1992). Understanding Audience Segmentation: from
Elite and Mass to Omnivore and Univore. Poetics, 21, 243-258.

Ponzini, D. & Ruoppila, S. (2011) What is the “city” in the de-
sign and implementation of European Capital of Culture?
An open issue. Tafter Journal n. 42, dicembre 2011, nu-
mero speciale. http://www.tafterjournal.it/2011/12/05/
what%E2%80%99s-the-%E2%80%9Ccity%E2%80%9D-in-
the-design-and-implementation-of-the-european-capital-
of-culture-an-open-issue/

Putnam, R. (2000). Bowling Alone: The Collapse and Revival of
American Community. New York: Touchstone.

Richards, G., Wilson, J. (2006). Developing Creativity in Tourist Ex-
periences: A Solution to the Serial Reproduction of Culture?
Tourism Management, 27, 1209-1223.

Richerson, P., Boyd, R. (2005). Not by Genes Alone: How Culture
Transformed Human Evolution. Chicago and London: Univ.
of Chicago Press.

Ritchie, J. (1984). Assessing the Impact of Hallmark events: Con-
ceptual and Research Issues. Journal of Travel Research,
23(2), 1-11.

Schofield-Tomschin, S., Littrell, M.A. (2001). Textile Handcraft Guild
Participation: a Conduit to Successful Aging. Clothing and
Textiles Research Journal, 19 (2), 41-51.

Silva, E. (2006). Distinction Through Visual Art. Cultural Trends,
15(2/3), 141-158.

Stevenson, D., Rowe, D., McKay, K. (2010). Convergence in British
Cultural Policy: the Social, the Cultural, and the Economic.
Journal of Arts Management, Law and Society,40 , 248-265.

Teerijoki, E. (2011). Hyvinvointia kulttuurista ja taiteesta. Turku
2011 -lehti. http://www.turku2011.fi/uutiset/hyvinvointia-
kulttuurista-ja-taiteesta_fi

Turrini, A. (2006). Measuring Audience Addiction to the Arts: the
Case of an Italian Theatre. International Journal of Arts Ma-
nagement, 8 (3), 43-53.

Turun Ammattikorkeakoulu. (ei pvm). Haettu 16. 3 2012 osoittees-
ta http://www.turkuamk.fi/public/default.aspx?contentid=3
40887&nodeid=7563

UNESCO. (2006). Guidelines for Measuring Cultural Participation.
Haettu 12. 8 2011 osoitteesta http://culturaincifre.istat.it/
sito/Pubblicazioni/Guidelines_Cultural_Participation.pdf

Vahlo, J. & Ruoppila, S. (toim. 2013) Tieteen kulttuuripääkaupunki,
ilmestyy.

Verdaasdonk, D. (2005). Moviegoing Frequency Among Dutch
Consumers: Interaction Between Audienced and Market
Factors. International Journal of Arts Management, 7 (2), 55-
65.

Wiggins, J. (2004, 7 (1)). Motivation, Ability and Opportunity to
Participate: A Reconceptualization of the RAND Model of
Audience Development. International Journal of Arts Mana-
gement, Fall, 22-33.

Zeppel, H. (2002). Cultural Tourism at the Cowichan Native Village,
British Columbia. Journal of Travel Research, 92-100.

Tutkimusraportteja 1/2013

40

Liite 1:   Kysymysrunko hankkeiden johtajille, suunnittelijoille, tekijöille

1.		 Mitkä olivat tuotantonne tavoitteet?

2.		 a. Kenelle/ minkälaisille ryhmille se oli suunnattu?

		 b. Minkälaista yleisö oli? Selvitittekö asiaa (ja jos niin miten?) vai perustuuko näkemyksenne tuntu-
maan (millä tavalla?)?

		 c. Osallistuivatko kaupunkilaiset myös teoksen tekemiseen? (muussa kuin yleisön roolissa)

		 d. Tiedättekö oliko yleisönne tai osallistujienne joukossa maahanmuuttajia?

		 e. Saitteko hankkeesta palautetta? Minkälaista ja keneltä?

3.		 a. Miten pyritte varmistamaan, että tuotantonne tavoittaa mahdollisimman suuren yleisön?

		 b. Miten tiedotitte tuotannostanne?

		 c. Minkälaisille kohderyhmille markkinoitte sitä suoraan ja miten?

		 d. Mitä erityistoimenpiteitä olette tavoittaneet saamaan laveampaan joukkoon? Mitä erityisesti teit-
te, että olisitte tavoittaneet tavallista laajemman yleisön?

		 e. Oli hankkeissanne erityispalveluja erityisryhmille, esim. vietiinkö tuotanto heidän luokseen? (Mi-
ten tehtiin helposti osallistuttavaksi myös niille, jotka eivät yleensä osallistu kulttuuritapahtumiin tai
ovat niissä aliedustettuina, kuten lapset, maahanmuuttajat, liikuntaesteiset vanhukset, kehitysvam-
maiset jne.)

4.		 Oliko tuotannossanne mukana vapaaehtoisia? Minkälaisissa tehtävissä?

5.		 Oliko tuotannossanne yhteistyötä yliopiston kanssa? (Esimerkiksi pohjatutkimus?) Mikäli kyllä, millä
tavalla tieteellistä tietoa on hyödynnetty tuotannon suunnitellussa?

6.		 a. Onko hankkeen toimintaa tarkoitus jatkaa kulttuuripääkaupunkivuoden jälkeen? Jos kyllä, niin
millä tavalla? (Esim. samanlaisena - jatkuu kokonaan ennallaan, osa toiminnasta siirtyy uuteen pro-
jektiin, uusi kumppanuus säilyy tms.)

		 b. Mikäli toiminta jatkuu jollain tavalla, mikä on sen paikka, kohdeyleisö ja mahdolliset kumppanit?

Tutkimusraportteja 1/2013

41

Liite 2:   Kysymysrunko vapaaehtoisille

1.		 Mikä oli motivaatiosi ryhtyä vapaaehtoiseksi?

2.		 Minkälaisia työtehtäviä sinulla oli? Keiden kanssa työskentelit eniten?

3.		 Mikä oli parasta kokemuksessa?

4.		 Miten yhteistyö ihmisten kanssa sujui?

5.		 Kohtasitko konflikteja tai ristiriitoja? Jos kyllä, niin minkälaisia? Miten selvitit ne?

6.		 Mitä opit tästä kokemuksesta? Kerro joku kokemus, joka jäi mieleen.

7.		 Aiotko jatkaa vapaaehtoistyön tekemistä myös kulttuurivuoden jälkeen? Mikäli kyllä, niin minkälais-
ta ja missä?

Tutkimusraportteja 1/2013

42

Nro Hankkeen nimi Kotisivut Haastateltu Aika

1 Taiteilija naapurina http://www.turku2011.fi/taiteilija-naapurina Suvi Aarnio 8.11.2011

2 Kaupunginosaviikot http://www.turku2011.fi/kaupunginosaviikot Venla Heinonen 8.11.2011

3 Kulttuurikuntoilun keskuspuisto
http://www.turku2011.fi/kulttuurikuntoilun-

keskuspuisto
Sini Lundgren 9.11.2011

4 2000 & 11 OMAKUVAA http://www.turku2011.fi/omakuva Lehto Kaisa 10.11.2011

5 Eurocultured http://www.turku2011.fi/eurocultured Ben Reed 11.11.2011

Mika Andersson 29.11.2011

6 Pihakilpailu http://www.turku2011.fi/turku-2011-pihakilpailu Heljä Niemi 21.11.2011

Kristiina Syrjäsuo 7.12.2011

7 Kylämatka http://www.turku2011.fi/kylamatka Annamari Karjalainen 21.11.2011

8 Meidän perhe http://www.turku2011.fi/meidan-perhe Tuomo Manninen 21.11.2011

9 Hair http://www.turku2011.fi/keski-ikaisten-hiukset Maisa Kuusela 23.11.2011

10 Joutomaa http://www.turku2011.fi/ohjelmahanke/72/info Maija Paunio 29.11.2011

11 Klaffi http://www.turku2011.fi/klaffi-minun-turkuni Sanna Suonpää 29.11.2011

12 Turku365 http://www.turku2011.fi/turku365 Riku Lievonen 29.11.2011

13 Avajaiset http://www.turku2011.fi/avajaiset Liz Pugh 29.11.2011

14 Jatulintarhat http://www.turku2011.fi/ohjelmahanke/130/info Satu Haapala 12.12.2011

15 Turku Grand Prix
http://www.turku2011.fi/turku-grand-prix-alama-

kiajot
Kari Rantala 13.12.2011

16 Kohtaamisia kirjastossa http://www.turku2011.fi/kohtaamisia-kirjastossa Salla Käenniemi 14.12.2011

Myllylä Dunja 19.12.2011

17
Kulttuurikuntoilun keskuspuisto

SALO
http://www.turku2011.fi/ohjelmahanke/2332/info Elina Välttilä 19.12.2011

18 Taistelu Turusta http://www.turku2011.fi/taistelu-turusta Jouko Aaltonen 19.12.2011

19 Leikkivallankumous http://www.turku2011.fi/leikkivallankumous Anu Suosalo 20.12.2011

20 Pimeyden 876 sävyä http://www.turku2011.fi/pimeyden-876-savya Lempa Heli 28.12.2011

21 Vapaaehtoiset 3.1.2012

12.12.2011

13.12.2011

Liite 3:   Haastatellut

http://www.turku2011.fi/taiteilija-naapurina
http://www.turku2011.fi/kaupunginosaviikot
http://www.turku2011.fi/kulttuurikuntoilun-keskuspuisto
http://www.turku2011.fi/kulttuurikuntoilun-keskuspuisto
http://www.turku2011.fi/omakuva
http://www.turku2011.fi/eurocultured%20%20
http://www.turku2011.fi/turku-2011-pihakilpailu%20%20
http://www.turku2011.fi/kylamatka
http://www.turku2011.fi/meidan-perhe%20%20
http://www.turku2011.fi/keski-ikaisten-hiukset
http://www.turku2011.fi/ohjelmahanke/72/info
http://www.turku2011.fi/klaffi-minun-turkuni
http://www.turku2011.fi/turku365
http://www.turku2011.fi/avajaiset
http://www.turku2011.fi/ohjelmahanke/130/info
http://www.turku2011.fi/turku-grand-prix-alamakiajot
http://www.turku2011.fi/turku-grand-prix-alamakiajot
http://www.turku2011.fi/kohtaamisia-kirjastossa
http://www.turku2011.fi/ohjelmahanke/2332/info
http://www.turku2011.fi/taistelu-turusta
http://www.turku2011.fi/leikkivallankumous
http://www.turku2011.fi/pimeyden-876-savya

Tutkimusraportteja 1/2013

43

Tutkimusraportteja on Turun kaupungin julkaisusarja. Siinä julkaistaan täysimittaisia tutkimusraportteja kaupunki-
tutkimuksen ja -kehittämisen ajankohtaisista aiheista. Sarjaan kirjoittavat asiantuntijat eivät pääosin työskentele Turun
kaupungin organisaatioissa. Esitetyt väitteet eivät välttämättä vastaa kaupungin virallista näkemystä.

Tämän raportin kirjoittaja, VTM Titiana Ertiö toimii tutkijana Turun yliopiston sosiaalitieteiden laitoksella, talousso-
siologian oppiaineessa. Raportti on osa Turku 2011 -arviointiohjelmaa (www.arvio2011.fi) ja sen on rahoittanut Turku
2011 -säätiö.

Julkaisija:
Turun kaupungin konsernihallinto
Kaupunkikehitysryhmä
PL 355 (Yliopistonkatu 27a), 20101 Turku

www.turku.fi/kaupunkitutkimus/julkaisut/

Tutkimusraportteja-sarjan toimittaja:
Sampo Ruoppila, tutkimusjohtaja
sampo.ruoppila@turku.fi

ISSN 2243-1594 (verkkojulkaisu)

http://www.turku.fi/kaupunkitutkimus/julkaisut/
mailto:sampo.ruoppila@turku.fi

