
1

Vesa Peipinen
Artikkeli toukokuu 2009
Oranssi ry verkkosivut www.oranssi.net

KILL CITYSTÄ SATAMAAN – nuorten omaehtoisten tilojen
helsinkiläinen perinne

Lokakuussa 2007 olin läsnä nuorten mielenosoituksessa Helsingin kaupungin

Nuorisoasiankeskuksen edustalla Helsingin Hietaniemenkadulla. Nuoret

vaativat Helsinkiin omaehtoista nuorisotilaa ja olivat vallanneet jo useita

rakennuksia, valtaajat ja kaupungin hallinto kävivät dialogia tilojen saamiseksi ja

tilanteen ratkaisemiseksi. Tilaisuudessa esiintynyt taiteilija Mauri Antero

Numminen muisteli esityksensä aluksi olleensa uransa aikana useissa

vastaavissa tilaisuuksissa esiintymässä. Samaan aikaan Leo Stranius ja Mikko

Salasuo valmistelivat talonvaltausliikehdintää käsittelevän artikkelikokoelman

”Talonvaltaus liikkeenä – miksi squat ei antaudu” julkaisemista, johon myös

minua pyydettiin kirjoittajaksi. Aikataulusyistä artikkelini ilmestyy vasta nyt.

Artikkelini käsittelee helsinkiläistä nuorten kansalaisaktiivisuudesta ja

talonvaltauksesta syntynyttä omaehtoisten nuoriso- ja kulttuuritilojen perinnettä

1970-luvun lopusta vuoteen 2009. Talonvaltauksien kautta esitetyt vaatimukset

nuorten omaehtoisista tiloista eivät ole uusi ilmiö Suomessa eivätkä

kansainvälisesti. Omaehtoisella nuoriso- ja kulttuuritoiminnalla on perinteitä

myös Suomessa 1970-luvun lopulta asti näihin päiviin. Toimintatavat ovat

muuttaneet muotoaan ja ilmiasuaan sukupolvien ja vuosikymmenten vaihtuessa

mutta peruskuvio on kutakuinkin sama: on vaadittu tiloja nuorten käyttöön ja jos

niitä ei ole muuten saatu niitä on erilaisin suoran toiminnan keinoin otettu

haltuun. Leo Straniuksen ja Mikko Salasuon (2008, 6) mukaan

talonvaltauksesta kumpuavaa nuorten pyrkimystä omaehtoisiin tiloihin voidaan

pitää nuorten kansalaistoimintana. Talonvaltaukset ovat heijastaneet oman

aikansa nuorisokulttuuria sekä keskustelua ja vaatimuksia kaupunkitilan

käytöstä. Taloja ja tiloja valtaamalla on etsitty ratkaisua nuorten kulttuuri- tai

kokoontumistilojen tarpeeseen (Stranius, Salasuo 2008, 6.)

2

Talonvaltauksen lyhyt oppimäärä

Talonvaltaukset ovat kuuluneet Suomessa yhteiskunnallisten liikkeiden

toimintarepertuaariin 1960-1970-luvulta lähtien (esim. Rasimus 2006).

Talonvaltaus on nuorten usein käyttämä kansalaistoiminnan muoto myös

Suomessa. Taloja valtaamalla on pyritty vaikuttamaan mm. nuorten

asuntotilanteeseen, hankkimaan toiminta- ja harrastustiloja sekä puuttumaan

vanhoja rakennuksia tuhoavaan kaavoituspolitiikkaan (Mikola 2008, 10).

Valtauksista on yleisesti käytetty käsitettä talonvaltaus, rakennuksenvaltaus,

asunnonvaltaus ja tilanvaltaus. Talonvaltauksella tarkoitetaan tässä artikkelissa

tyhjillään olevan tilan luvatonta käyttöönottoa. Talonvaltauksessa valtaajilta

puuttuu vallattavan tilan omistajan tai laillisen haltijan lupa ottaa rakennus tai tila

käyttöön. (esim. Eronen 1991; Eronen 1999; Mikola 2008; Tuominen 2008.)

Talonvaltaus on monitahoinen ilmiö. Eurooppalaista talonvaltausliikettä tutkinut

Hans Pruijtin (2004) mukaan monissa Euroopan kaupungeissa on pitkä

omaehtoisen kaupunkikulttuurin perinne ja vallatuilla taloilla on ollut pysyvä

merkitys vaihtoehtoisena asumis- ja elämänmuotona. Rakennuksia on vallattu

myös kulttuurikäyttöön ja toiminnalla on ollut laajaa kaupunki- ja

kulttuuripoliittista merkitystä (Lehtovuori, Hentilä & Bengs 2004, 8).

Talonvaltausten yleisyyteen ja laajamittaisuuteen ovat vaikuttaneet eri maiden

poliittiset, historialliset ja kulttuuriset seikat. Joissakin Euroopan maissa myös

lainsäädäntö sallii tyhjillään olevien rakennusten tai asuntojen haltuunoton

asumiskäyttöön. Suomessa talonvaltaus on laitonta toimintaa ja se

kriminalisoitiin vuonna 1991 (esim. Eronen 1999).

Suomessa talonvaltausliikehdintä on saanut alkunsa muuta Eurooppaa

myöhemmin ja ollut mittakaavaltaan vaatimattomampaa (Eronen 1999;

Tuominen 2008). Talonvaltausliikkeen laajeneminen Suomeen ajoittuu yhteen

1970-80 -lukujen vaihteen ympäristöliikkeiden ja kaupunkikulttuurin murroksen

kanssa (Rasimus 2006). Suomalaista talonvaltausliikettä ovat tutkineet mm.

vuosien 1979-1991 talonvaltausliikettä tarkastellut Anne Eronen (1991), Oranssi

3

ry:n vaiheita vuosina 1990-99 tutkinut Seppo Eronen (1999), Lepakkoluolan

historiaa taltioinut Miska Rantanen (2000), Freda 42:ta tutkinut Laura Tuominen

(2008) sekä 2000-luvun talonvaltausliikettä tutkineet Elina Mikola (2008) ja

Riina Simonen (2008). Lisäksi aiheesta on ilmestynyt artikkeleita, tuoreimpana

Leo Straniuksen ja Mikko Salasuon (2008) toimittama artikkelikokoelma ”Miksi

squat ei antaudu”, joka tarjoaa monipuolisen sikermän näkökulmia lähinnä

2000-luvun talonvaltausliikehdintään. Suomalainen talonvaltausliikehdintä

voidaan näiden tutkimusten pohjalta pääpiirteittäin jakaa kolmeen ajanjaksoon:

ensimmäinen talonvaltausaalto 1979-1988, toinen talonvaltausaalto 1991-1999

ja kolmas talonvaltausaalto 2001-2008. Suomalainen talonvaltaustoiminta on

yleisesti jaettu kolmeen tyyppiin: 1) toimitilavaltauksissa talo vallataan nuoriso-

tai kulttuuritoimintaa varten, 2) asuntopoliittisissa valtauksissa tila halutaan

asumiskäyttöön ja 3) suojeluvaltauksissa pyritään rakennuksen tai tilan

suojelemiseen purku-uhalta (Eronen 1991; Eronen 1999).

Suomen talonvaltausliikehdinnän lasketaan alkaneen vuonna 1979 Lepakon

valtauksella1. Lepakon jälkeen talonvaltaukset nousivat laajemmin julkisuuteen

vuonna 1986, kun Fredrikinkatu 42:ssa sijainnut kiinteistö vallattiin ja syntyi

asuntopoliittisiin valtauksiin keskittynyt Freda 42. Toiminta kesti pari vuotta

(Tuominen 2008). Talonvaltausliikehdintä sai jatkoa uuden sukupolven voimin

1990-luvun alussa kun perustettiin nuorten asunnontarvitsijoitten etujärjestönä

toimintansa aloittanut Oranssi ry. Oranssi ry:tä pidetään Suomen

pitkäikäisimpänä talonvaltausliikkeenä2 sen yhä jatkuvan toimintansa ansiosta.

Oranssin syntysanat lausuttiin nuorten suosimassa Helsingin rautatieaseman

kahvilassa. Oranssi ry:n toiminta vakiintui 2000-luvulle tultaessa

talonvaltausliikkestä kansalaisjärjestöksi jonka toiminnan tarkoituksena on

nuorten kulttuuri- ja kansalaistoiminnan tukeminen sekä nuorisoasuntojen

ylläpitäminen. (Peipinen, Lehtinen, Paju & Porkola 1999, 16-18.) Oranssi ry jätti

tilaa vuosituhannen alun uudelle talonvaltausliikehdinnälle, jonka seurauksena

pääkaupunkiseudulla on vallattu toistakymmentä tyhjää rakennusta vuosina

1 Vuoden 1968 Vanhan ylioppilastalon valtausta ei talonvaltaustutkimuksessa lueta varsinaiseksi
talonvaltaukseksi.

2 Tulkintaan Oranssi ry:stä Suomen pitkäikäisimpänä talonvaltausliikkeenä on syytä esittää varaus, sillä
Oranssi ry ei ole vallannut taloja enää vuoden 2000 jälkeen.

4

2001-2007. (Eronen 1999, Tuominen 2008).

Helsinkiläinen omaehtoisten tilojen perinne

Helsingissä omaehtoisten tilaperinteen voidaan sanoa saaneen varsinaisesti

alkunsa 1970 -luvun lopulla Helsingin Kalliossa nykyisen Suomen Kuntaliiton

paikalla sijainneesta puutalokorttelista ns. Kill Citystä. Toisen linjan ja

Wallinkadun välissä sijainneen korttelin vanhat rakennukset toimivat parin

vuoden ajan nuorten kokoontumistiloina, rakennuksissa oli bändi- ja

teatteritoimintaa ja muuta sekalaista kulttuuritoimintaa. Kill Cityssä näkyi jo

määrätietoisuutta kulttuurisen kohtauspaikan rakentamiseksi. (Rantanen 2000,

88). Mika Saastamoisen (2007) on taltioinut aikalaiskuvauksen3:

”Kill City pitää myös mainita ilman muuta. (...) Se oli yks makee paikka Kallion

kupeessa. Vanha hylätty puutalo johon nuoriso pesiytyi. Siellä oli paljon

bändien keikkoja ja Ralf Örn taisi olla joku paikan ”sielu”, Maukka Perusjätkä

asu siinä lähellä ja hengaili usein tonteilla. Kill Cityssä esiinty ja levytti aika

paljon punkbändejä. (...) Kill Cityn seinät oli päällystetty mustilla jätesäkeillä ja

lava oli kasattu jostain jätepuusta. Sähkötkin oli kiikun kaakun, mut ei me

neljätoistavuotiaina paljon mietitty tätä. Pantiin vaan plugi seinään ja annettiin

tutista. Kill Cityssä jengi pogos hurmiossa ja se on Lepakon ohella ollu

ainutlaatunen osa Hesan nuorisohistoriaa”. (Saastamoinen 2007, 20.)

Helsinkiläistä nuorisotoiminnan historiaa tehtiin vuonna 1979 Helsingin

Ruoholahdessa sijainneen entisen maalivaraston ja asunnottomien alkoholistien

yömajan Lepakkoluolan valtauksessa. Vaatimus uudenlaisesta kulttuuritilasta oli

murros 1970 -luvun lopun suomalaisessa kulttuuri-ilmapiirissä ja nuorten

omaehtoisen toiminnan esiinmarssi eurooppalaisten esimerkkien mukaisesti.

Lepakon valtaus myös aloitti uudentyyppisen toimitilavaltausten aallon

Suomessa. Elmun esimerkki levisi muihin kaupunkeihin, kuten Vantaalle ja
3 Kyseessä on helsinkiläisen muusikon Sidi Saastamoisen haastattelu joka löytyy Mika Saastamoisen

kirjasta.

5

Joensuuhun, jonne syntyi omia elävän musiikin tiloja. Lepakko toimi

kahdenkymmenen vuoden ajan merkittävä nuorten kulttuurikeskuksena ja sen

kaupunkikulttuurinen merkitys oli huomattava. Lepakko toimi vuosina 1979-

2001, jolloin rakennus purettiin ja toiminta siirtyi uusiin tiloihin Helsingin

Hietalahteen. (Rantanen 2000).

Oranssi ry on jatkanut omaehtoisen toiminnan perinnettä omissa

toimintakeskuksissaan. Oranssi ry:n aktiivisin talonvaltauskausi kesti noin kaksi

vuotta (1990-92), jonka jälkeen toiminta jakautui kahteen osalueeseen: nuorten

asumiseen ja kulttuuritoimintaan. Parhaimmillaan Oranssin postituslistalla oli yli

800 nuorta4. Aktiivisten määrän kasvaessa myös omien kokoontumistilojen

tarve nousi esiin, nuorisotoimintaan haluttiin oma tila. Oranssin

toimintakeskukset ovat sijainneet vanhalla huoltoasemalla (Putkinotko 1991-

93), käytöstä poistetussa nuorisotilassa ja satamarakennuksessa (Skatta 1994-

2003) sekä vanhassa 1960- luvulla rakennetussa ostoskeskuksessa (Hertsiga

2004-2007). Oranssi ry on ylläpitänyt nuorisotoimintaa yhtäjaksoisesti kahden

vuosikymmenen ajan. Näiden vuosien aikana radikaalista kansalaisaktivismista

alkunsa saaneista toimintakeskuksista tuli kiinteä osa helsinkiläistä nuorten

kaupunkikulttuurin kenttää ja Oranssi ry:stä jalostui ammattitaitoinen

omaehtoisen kulttuuritoiminnan ja toimintakeskusten ylläpitäjä (Peipinen 2009,

24). Oranssi ry:n ensimmäinen toimintakeskus vallattiin toukokuussa 1991

spontaanisti Lepakossa järjestetyn konsertin jälkeen:

”no mut tultiin yöllä hakeen, et lähe valtaamaan. Ei siin mitään, sit lähettiin.

Aamulla sit me siivottiin, laitettiin niinku kahvila pystyyn ja sillee” 5

Putkinotkon avajaisia vietettiin torstaina iltapäivällä 29.5.1991,

avajaisseremoniassa leikattiin nauha ja pidettiin juhlapuhe. Kun paikalle

kutsuttuja päättäjien edustajia ei paikalla näkynyt, Helsingin Sanomat katsoi

asiakseen julkaista puheen6 seuraavan päivän numerossaan ”jotta päättäjät
4 Oranssi ry toimintakertomus 1993. Oranssin arkisto.
5 Videonauha vuodelta 1993. Nauhalla nuori talonvaltaaja muistelee Putkinotkon valtausta. Tekijä

tuntematon. Oranssin arkisto.
6 Putkinotkon avajaispuheen kirjoitti ja sen piti Oranssi ry:n silloinen puheenjohtaja Niko Hjelt.

6

eivät pääsisi pälkähästä”7 Puhetta voidaan pitää myös eräänlaisena

helsinkiläisen omaehtoisen nuorisotoiminnan julistuksena:

”Arvoisa Juhlakansa. Tänään on suuri päivä. Tänään aloittaa toimintansa

Helsingin ainoa nuorten vapaaseen ja omaehtoiseen toimintaan perustuva

nuorten toimintakeskus: Putkinotko. Toistaiseksi talon kohtalo on avoin.

Helsingin kaupunginhallitus päättää siitä kesäkuun kolmentena päivänä.

Toteamme, että päättäessään tämän talon noususta tai tuhosta

kaupunginhallitus ei päätä ainoastaan yhden rakennuksen tulevaisuudesta.

Samalla kaupunginhallitus ottaa kantaa siihen, sallitaanko tässä kaupungissa

vapaata ja omaehtoista nuorisotoimintaa. Helsinki on sosiaalisesti kuollut

kaupunki. Se tarjoaa nuorilleen steriilejä nuorisotiloja, joiden kaikki toiminta on

saneltu valmiiksi. Me haluamme tarjota tilaa terveelle nuorelle hulluudelle, jota

yhteiskunnan innokkaasti rakentamat raamit ja lokeroinnit eivät rajoita.

Tulevaisuus on avoin. Oranssi toivoo että Putkinotkon toimintakeskus on

uuden, hyvinvoivan ja onnellisen kaupungin alku. Kunnioitetut juhlavieraat.

Tervetuloa kahvila Putkinotkoon. Nauttikaa elämästä.”8

Putkinotko purettiin keväällä 1993, josta toiminta siirtyi Katajanokalla vallattuun

nuorisotilaan. Toimintakeskus ”Skatta” toimi yhtäjaksoisesti kahdeksan vuoden

ajan, kunnes rakennus purettiin asuntorakentamisen tieltä. Herttoniemessä

sijaitsevan ostoskeskuksen entistä nuorisotilaa vuonna 2003 Oranssi ry ei

vallannut vaikka Helsingin Sanomat näin uutisoi9. Talo oli vallattu uuden

talonvaltaajasukupolven toimesta, kuitenkin nuoret näyttävän poliisioperaation

seurauksena kannettiin ulos. Tosin uloskannettujen ja Itäkeskuksen putkaan

vietyjen joukossa Herttoniemen valtauksessa oli myös Oranssi ry:n aktiiveja10.

Helsingin kaupunki tarjosi Herttoniemen tilaa vuokrattavaksi Oranssi ry:lle, joka

otti tarjouksen vastaan ja ryhtyi kunnostamaan tilaan uutta toimintakeskusta.

7 Oranssi avasi Meilahdessa Putkinotkon kahvilan. Helsingin Sanomat 30.5.1991.
8 Oranssi avasi Meilahdessa Putkinotkon kahvilan. Helsingin Sanomat 30.5.1991.
9 Oranssi avasi uuden nuorisotilan. Helsingin Sanomat 13.3.2004.
10 Oranssi ry:n puheenjohtaja Timo Riitamaa ja toiminnanjohtaja Vesa Peipinen olivat pidätettyjen

joukossa. Kyse oli huonosta tuurista, he olivat paikalla sattumalta tavoitteenaan neuvotteluyhteyden
aikaansaaminen valtaajien ja kaupungin välille.

7

Talon avajaisia vietettiin maaliskuussa 2004 ja ”rokki soi Oranssilla jälleen”11.

Vuoden 2008 syksyllä Oranssi ry vuokrasi väliaikaisiksi tiloiksi Helsingin

Suvilahdesta kaasulaitoksen alueelta vanhan autotallin joka on toiminut nuorten

bändien klubi- ja teatteritilana (Garage-klubi). Parhaillaan Oranssi ry valmistelee

Helsingin kaasulaitoksen vanhaan ruokala- ja sosiaalirakennuksen

kunnostamista toimintakeskus Valvomoksi osana Suvilahden kulttuurialuetta.

Tavoitteena on että rakennus olisi käytössä keväällä 2011.

2000-luvun talonvaltausliikkeen tavoitteena on ollut autonomisten

sosiaalikeskusten eli itsehallinnollisten ja itsemääriteltävien tilojen perustaminen

(Mikola 2008, 13.) Autonomisen sosiaalikeskuksen konsepti on syntynyt

Italiassa 1970-luvun puolivälissä squat- ja centri sociali-liikkeenä. Myöhemmin

ajatus on levinnyt myös muualle Eurooppaan ja sosiaalikeskuksia toimii useissa

eri maissa. (Luhtakallio 2008, 39). Parhaillaan nuoriso kunnostaa uutta

sosiaalikeskus Satamaa Helsingin Verkkosaareen.

Omaehtoiset tilat kaupunkikulttuurin tilanraivaajina

”no me ruvettii pitää kahvilaa siellä ja sit ku meil oli tää paikka ja tota kahvila ni

sit sinne tietysti niinku ihmiset rupes ideoimaan kaikenlaista”12

Helsinkiläiset omaehtoisen toiminnan hankkeet ovat saaneet alkunsa virallisen

kaupunkisuunnittelun ulkopuolella. Omaehtoisissa hankkeissa on hyödynnetty

tyhjillään olevia kaupunkitiloja ja purku-uhan alla olevia rakennuksia. Esim.

vanhasta maalivarastosta ja asunnottomien yömajasta, vanhasta

huoltoasemasta, lakkautetusta nuorisotilasta, 1960-luvun ostoskeskuksessa

sijainneesta tilasta ja vanhoista satamarakennuksista, jopa autotallista kehittyi

monimuotoisia ja urbaaneja nuorten kohtaamispaikkoja. Niissä tapahtunut

kulttuuritoiminta on kehittynyt ja toiminut julkisen vallan marginaaleissa ja

pienillä resursseilla, Siitä huolimatta ne ovat kyennyt ottamaan paikkansa

11 Rokki soi Oranssilla jälleen. Oranssi ry lehdistötiedote 11.3.2004. Oranssin arkisto.
12 Oranssi 2004. CD-julkaisu. Toteutus Kanerva Mantila. Oranssin arkisto

8

eräänlaisena katalysattoreina ja tienraivaajina omaehtoisille kulttuurisille

virtauksille, joista on myöhemmin tullut myös vakiintunutta toimintaa ja

nuorisokulttuurista valtavirtaa. Omaehtoiset toimintakeskukset ovat saaneet

alkunsa nuorten tarpeesta omaan tilaan, kaupunkiympäristöön on luotu omia

vaihtoehtoisia kohtaamispaikkoja sekä omaehtoista ja yhteisöllistä tekemisen

tapaa. Ne ovat tarjonneet nuorille paikan kehittää omia kulttuurisia

merkityksiään, omaehtoiset tilat värikkäine seinineen ilmentävät konkreettista,

fyysistä vaihtoehtoa kaupalliselle julkiselle tilalle tai ”kontrolloituihin

nuorisotaloihin, joissa vietetään ohjattua ja valvottua vapaa-aikaa” (Saukko

1992).

Kaupunkitilojen tilapäiskäyttöä tutkineiden kaupunkitutkijoiden mukaan

(Lehtovuori ym. 2004, 4) mukaan kaupungit menettävät merkittäviä

kaupunkikulttuurisia mahdollisuuksia, jos niissä ei ole tilapäisiin käyttöihin ja

omaehtoiseen toimintaan soveltuvia tiloja. Tilapäisillä käytöillä tarkoitetaan

ajallisesti kestoltaan määräaikaisia ja luonteeltaan toissijaisia käyttöjä, joille

tarjoutuu tilaa kaupunkimuutoksessa, esimerkiksi entisillä teollisuus- ja satama-

alueilla. Usein tilapäiskäytöt syntyvät suunnittelemattomasti

kaupunkisuunnittelun ulkopuolella, mutta eivät suinkaan aina. Tilapäisyys liittyy

käytön ajalliseen kestoon, epävirallisuus sen lailliseen asemaan ja

suunnittelemattomuus tilapäisten toimijoiden ja virallisen kaupunkisuunnittelun

suhteeseen. (emt. 27.)

Monissa Euroopan kaupungeissa rakennusten ja tilojen tilapäiskäytöllä on ollut

laajaa kaupunki- ja kulttuuripoliittista merkitystä. Virallisten toimijoiden

unohtamat, joskus jopa epäilyttävinä ja haitallisina pitämät tilat ovat tuottaneet

positiivisia taloudellisia, sosiaalisia ja kulttuurisia vaikutuksia. Tilapäiset käytöt

tuottavat mielenkiintoista kaupunkiympäristöä, ideoita ja näkemyksiä ja voivat

toimia tyhjilleen jääneiden kaupunkitilojen elvyttäjinä ja kaupunkikulttuurin

uudistajina, vaikka ne eivät muuttuisikaan pysyviksi käytöiksi. Monissa

tapauksissa ne voivat toimia jopa näiden alueiden jatkokehittämisen

suunnanäyttäjinä. (Lehtovuori ym 2004. 4.)

9

Omaehtoisten tilojen kirjo

Nuorten omaehtoisten toimintakeskusten kirjo on monimuotoisempi kuin

suomalaisesta keskustelusta voisi päätellä. Monissa Euroopan kaupungeissa

on pitkä omaehtoisen kaupunkikulttuurin perinne, toiminnan menestyminen on

riippunut kunkin kaupungin tai valtion kulttuurisista ja sosiaalisista lähtökohdista.

Erilaisista kansalaislähtöisistä toimintakeskuksista, joista on kehittynyt

monimuotoista paikallista ja kansainvälistä kaupunkikulttuuria, on monipuolisia

kansainvälisiä esimerkkejä mm. Barcelonassa (Ateneu Nou Barris)13, New

Yorkissa (ABC No Rio)14, Tukholmassa (Kafe Respekt)15 ja Pietarissa (Центр

современного искусства, engl. Modern Art Center)16. Voidaan sanoa että

pyrkimykset omaehtoisiin tiloihin ovat yleinen kaupunki-ilmiö ja olennainen osa

monimuotoisen kaupunkikulttuurin rakennuspuita.

Esimerkki vähän huomiota saaneista omaehtoisista nuorten tiloista Suomessa

on Porissa toimiva Kulttuuritalo Annankatu 6. Porin kaupungin omistama

entinen teollisuuskiinteistö luovutettiin nuorten teatteriharrastajien käyttöön

vuonna 1980. Porin kaupunginhallitus myönsi nuorille samana vuonna 200 000

markan korjausavustuksen ja nuoret korjasivat rakennusta talkootöinä

kaupungin avustuksella. Vuonna 1996 Porin kaupunki teki päätöksen

rakennuksen peruskorjaamisesta. Hankkeeseen saatiin myös valtion tukea.

”Anniksesta” kehittyi omaehtoinen kulttuurikeskus, joka on valtakunnallisesti

nuorten keskuudessa tunnettu ja jonka kulttuurinen merkitys on ollut Porin

kaupungille merkittävä.

13 Barcelonassa toimiva Ateneu Nou Barris on asukkaiden vuonna 1979 valtaama vanha sementtitehdas,
joka nykyään on merkittävä kulttuurikeskus. Ateneu Nou Barris, Barcelona. Verkkosivut:
http://www.ateneu9b.net/ (Viitattu 5.5.2009)

14 Nuorten taiteilijoiden vuonna 1980 valtaama toimintakeskus ABC No Rio sijaitsee New Yorkin Lower
East Sidessa. ABC No Rio, New York. Verkkosivut: http://www.abcnorio.org/ (Viitattu 5.5.2009)

15 Tukholman Rinkebyssä sijaitsee maahanmuuttajanuorten omaehtoinen nuorisokahvila ja musiikkitila
Kafe Respekt. Kafé Respekt, Tukholma. Verkkosivut :
http://www.irinkeby.nu/Siteverktygdata/1/1/110/page1.htm (Viitattu 5.5.2009)

16 Modern Art Center on Pietarissa Vasilin saarella sijaitseva vanha elokuvateatteri joka toimii
kulttuurikeskuksena. Modern Art Center, Pietari. Verkkosivut:
http://www.kuryokhin.ru/center/index.php (Viitattu 5.5.2009)

http://www.ateneu9b.net/
http://www.kuryokhin.ru/center/index.php
http://www.irinkeby.nu/Siteverktygdata/1/1/110/page1.htm
http://www.abcnorio.org/
http://www.ateneu9b.net/

10

”Talon rosoisuudesta ja käyttäjien monenkirjavuudesta johtuen Annis herätti

aikanaan aikuisväestön keskuudessa runsaasti pahennusta ja ennakkoluuloista

johtuvia pelkoja. Graffitein koristeltu sokkeloinen talo ei hivele kaikkien silmää...

(...)... Anniksen toiminta perustuu yhteisöllisyyteen ja omaehtoisuuteen. Tämä

toimintamalli on ollut ja on edelleenkin viisas ratkaisu, sillä toimintavapaus

myös velvoittaa toimijoita kantamaan vastuun toiminnan säilyttämisestä ja

kehittämisestä. Näin on syntynyt kulttuurinen jatkumo, joka ruokkii itse itseään

useilla innovatiivisilla ratkaisuilla mm. kouluttamalla ohjaajia omista

harrastajista, luomalla uusia toimintamalleja ja sisältöjä. Anniksen voima on

nykyhetkessä elämisessä. Luovuuden ja kehityksen ehtona on vanhasta

luopuminen ja ennakkoluuloton suhtautuminen uuteen. Koska Annis elää lasten

ja nuorten tahdissa, ei vanhaan juuttuminen ole uhkana” 17

Marginaalista kumppanuuteen

”Nuorisotyö on 2000 –luvulla uudenlaisten haasteiden edessä. Vanhaa nuorten

kontrolliin perustuvaa eetosta on purettava ja etsittävä uusia toimintamalleja ja

kumppanuutta.” (Salasuo 2007.)

Nuorten elinympäristön muuttuu, elämäntavat erilaistuvat ja yksilöllistyvät.

Kaupungistuminen, kansainvälistyminen ja maahanmuuttajanuorten määrän

kasvu koskettavat myös nuorisotoimintaa ja lisäävät tarvetta uusiin urbaaneihin

toimintamalleihin ja kumppanuuksiin. Leo Straniuksen (2008a, 34) mukaan

kansalaisyhteiskunnan osallisuus on muutostilassa, josta omaehtoinen nuorten

toiminta, kuten talonvaltausliikehdintä ja pyrkimys omaehtoisiin tiloihin, on hyvä

esimerkki. Kansalaisyhteiskunnan tarkasteluun tarvitaan uusia ajattelutapoja.

Omaehtoisessa toiminnassa on ennenkaikkea kyse urbaanista kaupunki- ja

nuorisokulttuurista. Kyse ole vain tilojen määrästä, vaan myös yhteiseen ja

julkiseen tilaan kohdistuvista laadullisista vaatimuksista. Leo Straniuksen

(2008a, 35) mukaan kansalaisyhteiskunta muodostuu vakiintuneista järjestöistä,

epämuodollisista verkostoista, paikallisista liikkeistä tai yksittäisistä projekteista.

17 Kulttuuritalo Annakatu 6 internetsivut. http://www.pori.fi/annankatu6/

11

Organisoituneen ja järjestöllisen vaikuttamisen rinnalle on noussut yhä

keskeisemmäksi arkielämän politiikka. Uusia vaikuttamisen muotoja yhdistää

se, että ohjat otetaan omiin käsiin pikemminkin kuin luotetaan suurten

kollektiivien toimintaan, järjestöihin tai edustukselliseen demokratiaan. (emt.

35).

Nuorisotutkija Harri Taponen huomauttaa Mikko Salasuon (2006, 5) tutkimuksen

esipuheessa että nuorisotyö on modernin historiansa suurimman muutoksen

edessä – vaikka kaikki eivät sitä ole vielä havainneet. Nuorten elinympäristön

muuttuu, elämäntavat erilaistuvat ja yksilöllistyvät. Kaupungistuminen,

kansainvälistyminen ja maahanmuuttajanuorten määrän kasvu koskettavat

myös nuorisotoimintaa ja lisäävät tarvetta uusiin urbaaneihin toimintatapoihin ja

kumppanuuksiin. Mikko Salasuon (2006, 33) mukaan yhteisestä maailmasta

ollaan siirrytty pienryhmiin ja ”yksilölliseen tyylittelyyn”. Laajat kollektiiviset

alakulttuurit ovat kadonneet ja tilalle on astunut myöhäismodernin ajan,

yksilöllisyyden, sirpaleisuuden ja mediavirtojen maailmassa elänyt,

”atomisoitunut sukupolvi”, joka ei ole kiinnittynyt perinteisiin nuorisokulttuurisiin

arvoihin (emt. 33). Omaehtoisten tilojen toimintakonsepti on perustunut

pienryhmiin, tee se itse -mentaliteettiin ja yhteisölliseen toimintakulttuuriin, johon

kiinnittyminen ja osallistuminen on kuitenkin ollut helppoa ja epämuodollista.

Omaehtoisia tiloja voidaan pitää nuorten urbaanin kaupunkikulttuurin

ilmentyminä.

Omaehtoisessa toiminnassa näkyy vahvasti 1990-luvun alusta jatkunut kehitys

jossa nuoret toimivat perinteisten järjestöjen sijasta erilaisissa avoimissa ja

muuttuvissa, muodollisesti järjestäytymättömissä ryhmissä. Leena Ruotsalaisen

(2004, 169) mukaan nuorten kulttuurista toimintaa ei ole nähty juurikaan

varsinaisena voimavarana. Useimmiten tätä toimintaa ovat määrittäneet

tulkinnat nuorten ”puuhastelusta”. Nuorten omaehtoisen toiminnan merkitystä ei

ole ymmärretty vakavasti otettavaksi yhteisölliseksi ja yhteiskunnalliseksi

toiminnaksi ja nuorisotoiminnan keskeiseksi toimintamuodoksi, vaikka se on

jopa lakiin kirjattu. Nuorisotyölain määritelmän mukaan nuorisotyön

12

tarkoituksena on ”tukea nuorten kasvua ja itsenäistymistä, edistää nuorten

aktiivista kansalaisuutta ja nuorten sosiaalista vahvistamista. Aktiivisella

kansalaisuudella tarkoitetaan nuorten tavoitteellista toimintaa

kansalaisyhteiskunnassa”.18

Martti Siisiäisen (1998, 219-243) mukaan suomalaiselle kansalaisliikehdinnälle

on pitkään ollut tyypillistä yhdistysmuotoinen organisoituminen ja

keinovalikoimien maltillisuus. 1990-luvulla Suomessa nähtiin kuitenkin

muodoltaan ja toimintatavoiltaan uudentyyppisen yhteiskunnallisen aktivismin

nousu (Rasimus 2006, 19). Toiminnan vakiintumisesta huolimatta esimerkiksi

Oranssi ry:ssä näyttää säilyneen koko toiminnan kaaren aikana 1990-luvun

uusille liikkeille ominaisia piirteitä. Oranssi ry:llä on ollut yhdistymuodosta

huolimatta löyhä organisaatio ja toiminta on ollut epämuodollista. Toimintaan

kiinnittyminen tai osallistuminen ei ole edellyttänyt esimerkiksi yhdistyksen

jäsenyyttä tai muita muodollisuuksia. Oranssi ry:n toimintaa tutkineen Seppo

Erosen (1999, 88) mukaan monien ydinaktiivienkin kiinnittyminen Oranssin

toimintaan on ollut uusille liikkeille ominaiseen tapaan kevyttä ja sidottu heidän

sen hetkiseen elämäntapaansa. Eurooppalaisia nuorten toimintakeskuksia

vertaillut Mark van Ostaijen (2008, 95) näkee Oranssin toimintakeskusten

jatkuvuudelle selityksenä kevyen organisaation, sekä hallinnollisella kuin

ideologisella tasolla, jolloin osallistumisen ja osallistamisen kynnys on matala.

Omaehtoiset hankkeet ovat toimineet ”virallisen” nuorisotoiminnan

marginaalissa ja pienillä resursseilla. Siitä huolimatta ne ovat kyenneet

ottamaan paikkansa eräänlaisena katalysattoreina ja tienraivaajina nuorten

omaehtoisille kulttuurisille virtauksille, joista on myöhemmin tullut myös

vakiintunutta ja julkisen vallan tukemaa toimintaa. Omaehtoiset hankkeet ovat

olleet aikansa suosituimpia nuorisotiloja ja monimuotoisen nuorten kansalais- ja

kulttuuritoiminnan mahdollistajia ja esilletuojia. Ne ovat tarjonneet

mahdollisuuden monenlaisille nuorten kulttuurisille kokeiluille ja toimineet

eräänlaisina nuorten kulttuurisen luovuuden alustoina ja ideahautomoina. Ne

ovat olleet merkittäviä nuorten työllistäjiä ja luoneet kasvualustaa jopa nuorten
18 Nuorisolaki 2006. http://www.finlex.fi/fi/laki/ajantasa/2006/20060072 (Viitattu 20.2.2009)

http://www.finlex.fi/fi/laki/ajantasa/2006/20060072

13

yritystoiminnalle. Nämä nuorten omin voimin rakentamat paikat ja tilat ovat

eläneet kiihkeän elämän ennen purkamistaan, mutta raivanneet osaltaan tietä

nuorten yhdessäololle ja toiminnalle – ja samalla uudelle urbaanille

kaupunkikulttuurille. Nuorten omaehtoinen toiminta tulisi laajemmin nähdä

kaupunkikulttuurin ja nuorisotoiminnan strategisena mahdollisuutena ja

voimavarana.

Lähteet

Eronen, Anne 1991. Talonvaltaus uutena kollektiivisena toiminnan muotona –
tutkimus Suomen talonvaltauksista 1979-1990. Sosiologian pro gradu –
tutkielma. Jyväskylän yliopisto.

Eronen, Seppo 1999. ”Tämä talo on vallattu” - tutkimus Oranssi ry:stä
Helsingissä. Sosiologian pro gradu -tutkielma. Helsingin yliopisto.

Lehtovuori, Panu & Hentilä, Helka-Liisa & Bengs, Christer 2003. Tilapäiset
käytöt – kaupunkisuunnittelun unohdettu voimavara. Yhdykuntasuunnittelun
tutkimus- ja koulutuskeskuksen julkaisuja C 58. Teknillinen korkeakoulu.

Luhtakallio, Eeva 2008. Jotain uutta, jotain lainattua, jotain suomalaista?
Talonvaltaukset vertailevasta näkökulmasta. Teoksessa: Stranius, Leo &
Salasuo, Mikko (toim.). Talonvaltaus liikkeenä - miksi squat ei antaudu?.
Nuorisotutkimusverkosto. Verkkojulkaisu. 39-42.

Mikola, Elina 2008. Toisenlainen tila on mahdollinen! - etnografinen tutkielma
Helsingin talonvaltauksista. Sosiologian pro gradu -tutkielma. Tampereen
yliopisto.

Pruijt, Hans 2004. Squatting in Europe. Englanninkielinen käännös artikkelista
”Okupar en Europa” julkaisussa Martinez Miguel, Adell Ramón (toim.) Dónde
están las llaves? El movimento okupa: practicas y contextos sociales. Madrid.
La Catarata. 35-60.

Peipinen, Vesa & Lehtinen, Pekka & Paju, Maija & Porkola, Pilvi 1999. Oranssi
ry – nuorten oma asuntotuotanto. Ympäristöministeriö ja Rakennustieto Oy.
Helsinki.

Rantanen, Miska 2000. Lepakkoluola – Lepakkoluolan ja liekkihotellin
tapahtumia ja ihmisiä 1940-1999. WSOY. Helsinki.

14

Rasimus, Ari 2006. Uudet liikkeet. Radikaali kansalaisaktivismi 1990- luvun
Suomessa. Akateeminen väitöskirja. Tampereen yliopisto. Tampereen
yliopistopaino – Juvenes Print. Tampere.

Ruotsalainen, Leena 2004. Kulttuurinen nuorisotyö on kamppailulaji.
Teoksessa: Hoikkala, Tommi & Sell, Anna (toim.). Nuorisotyötä on tehtävä
Nuorisotutkimusverkosto. 168-184.

Saastamoinen, Mika 2007. Parasta Lapsille Suomipunk 1977-1984. Johnny
Kniga Kustannus. Helsinki.

Salasuo, Mikko 2006. Atomisoitunut sukupolvi. Nuorisotutkimusverkosto,
julkaisuja 81. Helsingin kaupungin Tietokeskus.

Salasuo, Mikko 2007. Nuorisotyön ytimissä. Kaleidoskooppi pääkaupunki-
seudun nuorisotyöhön ja käytäntöihin. Helsingin kaupungin Tietokeskus.

Salasuo, Mikko & Stranius, Leo (toim.) 2008. Talonvaltaus liikkeenä – miksi
squat ei antaudu?. Nuorisotutkimusverkosto. Verkkojulkaisu. Helsinki.

Saukko, Paula 1992. Identiteetin rajankäyntiä.

Siisiäinen, Martti 1998. Uusien ja vanhojen liikeiden keinovalikoimat.
Teoksessa: Ilmonen, Kaj & Siisiäinen, Martti (toim.). Uudet ja vanhat liikkeet.
Vastapaino. Tampere. 219-243.

Stranius, Leo 2008. Talonvaltaukset yhteiskunnallisena liikkeenä. Teoksessa:
Stranius, Leo & Salasuo, Mikko (toim.) Talonvaltaus liikkeenä - miksi squat ei
antaudu?. Nuorisotutkimusverkosto. Verkkojulkaisu. 30-38.

Tuominen, Laura 2008. Sorkkaraudalla omaan kotiin. Freda 42 suomalaisena
talonvaltausliikkeenä vuosina 1986-88. Poliittisen historian pro gradu -tutkielma.
Helsingin yliopisto. Helsinki.

Van Ostaijen, Mark 2008. DiverCity and ThirdSpace, between freezones and
heterotopias: A comparative research on youth centers as nodes of diversity,
difference and inclusion in contemporary urbanity. POLIS: MA European urban
cultures (Free University of Brussels, Tilburg university, Manchester
metropolitan University, University of art and design Helsinki).

15

ABC No Rio, New York. Verkkosivut: http://www.abcnorio.org/ (Viitattu
5.5.2009).

Ateneu Nou Barris, Barcelona. Verkkosivut: http://www.ateneu9b.net/ (Viitattu
5.5.2009).

Kafé Respekt, Tukholma. Verkkosivut :
http://www.irinkeby.nu/Siteverktygdata/1/1/110/page1.htm (Viitattu 5.5.2009)

Kulttuuritalo Annakatu 6, Pori. Verkkosivut: http://www.pori.fi/annankatu6
(Viitattu 28.4.2009).

Modern Art Center, Pietari. Verkkosivut:
http://www.kuryokhin.ru/center/index.php (Viitattu 5.5.2009)

Nuorisolaki 2006. http://www.finlex.fi/fi/laki/ajantasa/2006/20060072 (Viitattu
20.2.2009)

http://www.finlex.fi/fi/laki/ajantasa/2006/20060072
http://www.kuryokhin.ru/center/index.php
http://www.pori.fi/annankatu6
http://www.irinkeby.nu/Siteverktygdata/1/1/110/page1.htm
http://www.ateneu9b.net/
http://www.abcnorio.org/

	KILL CITYSTÄ SATAMAAN – nuorten omaehtoisten tilojen helsinkiläinen perinne
	Talonvaltauksen lyhyt oppimäärä
	Helsinkiläinen omaehtoisten tilojen perinne
	Omaehtoiset tilat kaupunkikulttuurin tilanraivaajina

	Omaehtoisten tilojen kirjo
	Marginaalista kumppanuuteen
	Lähteet

