
Poika, jolla oli sammalta taskussa 

Jean Sibelius, Hämeenlinnasta 

 

Jean Sibelius. 

Johan Christian Julius Sibelius. Sibbe. Sibba. Ensimmäiset 20 vuotta ihan Janne vain. 

Mies, joka parikymppisenä otti itselleen taiteilijanimen merikapteenisetänsä käyntikortista. 

Lääkärinpoika. Lukutoukka. Viulisti. Kasvien keräilijä. Metsästäjä. Maailmanmatkaaja. Sikarimies. 

Mies, joka sävelsi Finlandian, Valse tristen – ja erinäisiä satoja muita teoksia. 

Millainen kuva tulee ensimmäisenä mieleen? Eiköhän se ole tämä: arvokas kaljupää, jolla on otsassa pystyrypyt. Mitä 

ennen pystyryppyjä tapahtui? Mistä ne kaivertuivat? 

Tämän vihkosen anti on pisara siitä, mitä kaikkea Jean Sibelius oli ja mitä hänen syntymänsä 150-vuotisjuhlavuonna 2015 

tapahtuu. Tarkoitus on tarjota esimerkkejä siitä, millainen ihminen piili ryöppyävän musiikin takana: oikukas, 

huumorintajuinen, kohtelias, juhlia rakastava, rauhaa kaipaava. 

Ja kaikkein sisimpänä: hämeenlinnalainen lapsi, jolla oli hyvin vilkas mielikuvitus. 

 

J 

Jäävuoren huiput 

Pysäytä satunnainen vastaantulija missä päin maailmaa tahansa. Mainitse Jean Sibeliuksen nimi. Kysy, mitä hän sävelsi. On 

mahdollista ja jopa todennäköistä, että vastaus tulee ja että se on oikein. 

Finlandia. Valse triste. Karelia-sarja. Jo nämä riittäisivät yhden miehen elämäntyöksi. 

Sibelius oli aikansa supertähti. Valse tristen nuotti levisi 1900-luvun alussa kulovalkeana ympäri maailmaa. Se oli aikanaan 

maailman toiseksi eniten myyty nuotti – heti White Christmasin jälkeen. Arvid Järnefeltin Kuolema-näytelmään sävelletty 

kappale syntyi tarinan mukaan deadlinen kalkkiviivoilla samalla, kun viiden gramman kiniini-annostus sai flunssaisen 

säveltäjän korvat humisemaan. 

Finlandialla puolestaan on Skotlannissa ja Yhdysvalloissa erillinen hengellinen elämänsä Be Still My Soul -nimisenä virtenä. 

Kuuluisat teokset ovat vain neulankärjenkapea huippu maestron tuotannosta. Teoksia olisi kenen tahansa vaikea luetella 

lonkalta, sillä niitä on yli 700. 

 

 


E 

Epävarmuus 

Maineikas tai ei, Jean Sibelius ei pitkään aikaan lakannut olemasta rahattoman yksinhuoltajan rahaton poika. Päällepäin 

rahapula ei näkynyt: aikuisena hän kulki tyylikkäänä, vaikka velkaa oli oikealle ja vasemmalle. 

Lääkäri-isä kuoli, kun Janne oli kolmevuotias. Äiti jäi kolmen lapsen kanssa yksin. Sukulaiset avustivat, mutta Janne tunsi 

eron Hämeenlinnan huolettomiin säätyläispoikiin. 

Kun hän kosi Aino Järnefeltiä, hänestä tuli suomenkielisen aatelisperheen ruotsinkielinen (ja edelleen köyhä) vävypoika. 

Onnekseen säveltäjällä oli sotilaskaupungin kasvatin käytös. 

Ammatillinen itsekritiikki roihusi koko uran ajan. Jos jokainen nuotti ei ollut kohdallaan ja merkityksekäs, maestro poltti 

tuotoksensa. 

Epävarmuus valitsi kuitenkin aikansa ja paikkansa. Se uinaili, kun säveltäjä vaati taiteelleen oikeanlaisia olosuhteita. 

Ainolaan ei vedetty vesijohtoa, koska putket olisivat kurluttaneet. Naiset kantoivat veden sisään – ilmeisesti 

kopistelematta kynnyksiin. 

 

A 

Aulangon metsä 

Jos alkusyksystä, iltahämyn aikaan kenties, kulkisi hiljaa Aulangon metsässä, puiden keskeltä voisi kuulua aaveviulun ääni. 

Nuori Sibelius siellä soittaisi kiville ja puunrungoille, varhaiselle yleisölleen. 

Kouluvuosinaan Hämeenlinnassa Sibeliuksella oli tapana vaeltaa viulu mukanaan metsään improvisoimaan. Hän seurasi 

viululla lintujen lentoa, tuulen liikkeitä ja auringon säteitä iholla. Hän nimesi monta kappaletta suoraan kohteen mukaan: 

Vesipisaroita, Kuusi, Koivu. 

Puu- ja kukkasarjoissaan hän etsi kasvien ja luonnonilmiöiden sisintä olemusta. Esimerkiksi pianokappaleessa Idylli hän 

maalaa keskikesän ukkosmyrskyn, joka tulee ja menee kuin raivokohtaus. 

Iltapäivän kuumuus muuttuu tuulen levottomaksi väreeksi järven pinnalla, otsoninleyhäykseksi, pisaroiden läiskähtelyksi, 

ukkosen läheneväksi jyrinäksi ja kaatosateeksi – kunnes ison veden pinta taas tyyntyy, ja aurinko palaa kuin ei olisi poissa 

ollutkaan. 

 

 

 

 


N 

Numeroina 

 92 vuotta elämää, 20 vuotta Hämeenlinnassa, 53 vuotta Ainolassa 

 2 sisarusta, 6 tytärtä 

 7 sinfoniaa, n. 150 pianoteosta, 27 teosta kuorolle ja orkesterille, 15 viulu- ja orkesteriteosta, 4 teosta sooloäänelle 

ja orkesterille, 6 teosta puhallinyhtyeille, 15 kamarimusiikkiteosta pianon kanssa, 60 orkesteriteosta, 30 

konserttiteosta ilman pianoa 

 1 ooppera, 16 näyttämömusiikkiteosta, yli 130 laulua, n. 60 a cappella -kuoroteosta, 26 muuta teosta, n. 150 

sovitusta omista ja muiden teoksista 

 tuntematon määrä sävellyksiä ullakoilla, varastoissa, unohtuneiden kirjojen välissä, pahvilaatikoissa, poltettuina 

taivaan tuuliin 

 1 itse suunniteltu kulmahylly, joka yhden tarinan mukaan tarvittiin Aino-vaimon nuoteille ja kirjoille – mutta 

toinen tulkinta väittää hyllyn syntyneen alustaksi säveltäjän painavalle rintakuvalle 

 17 astetta pakkasta Hämeenlinnassa syntymäpäivänä, perjantaina 8.12.1865 

 

S 

Säveltäjänä 

Suurin osa teoksista syntyi 1880-luvun alun ja 1920-luvun lopun välissä. Sibelius matkaili tyylillisesti niin 

kansallisromantiikan kuin Wagner-vaikutteiden tiheiköissä, mutta loi aina omanlaistaan musiikkia. Maallikkojen kielellä 

”sibeliaanisuutta” voisi ehkä kuvailla villiksi ja luontovaikutteiseksi. 

Aikansa outolintu sävelsi pitkää ja lyhyttä, leikkisää ja syvällistä, sisäisestä palosta ja tilauksesta. Synesteetikolle 

aistihavainnot muuttuivat musiikiksi: räsymaton raidat, hampun lemu ja keväisen sulaveden litsahdus. 

Häntä kuvaavat erityisesti määreet ”perfektionisti” ja ”tarvittaessa nopeasti”. Monet teokset muuttuivat vielä ensiesitysten 

jälkeen. Sibelius myllersi uusiksi esimerkiksi varhaisen sävelrunonsa Sadun vuodelta 1892. 

Nero saattoi vaipua sävellystilaan missä vain, muuttua sekapäisen näköiseksi ja ryhtyä huitomaan ja tuhrustamaan 

nuottipaperille. ”Sävellys on sieluntila, jota ei voi ilmaista muuten kuin sävelin”, maestro kiteytti. 

 

 

 

 

 

 


I 

Instrumentit 

Kerrankin voi iloita luiden murtumisesta. Sibelius särki kyynärpäänsä 12-vuotiaana veneestä loikatessaan, ja periaatteessa 

tämä teki hänestä säveltäjän. 

Musiikki kuului Jannen elämään lapsesta asti, mutta 15-vuotiaana hän hurmaantui siitä. Hurmaaja oli viulu – sama soitin, 

jota hän kuuli Pehr-setänsä soittelevan kesäöisin Turun-kodissaan. Jäykästä kyynärpäästä ja ramppikuumeesta huolimatta 

Jannen ”ainoa toive” oli pitkään konserttiviulistin ura. 

Vasta viimeisenä vuotenaan Helsingin musiikkiopistossa hän keskittyi säveltämiseen. Hienoa! Aikalaiset olisivat kuulleet 

hyvää soittoa – mutta meille muille ei luultavasti olisi jäänyt mitään. 

Pianosta kaikki alkoi. Janne-lapsonen alkoi saada tunteja viisivuotiaana, koska musiikkiharrastus kuului sivistykseen. 

Kymmenkesäisenä pimputetut improvisaatiotkaan eivät nostattaneet kulmakarvoja. Poika kokeili, siinä kaikki. 

Ja parempi olisi, jos lopettaisi, tuumasi suku. Jannesta toivottiin juristia tai lääkäriä. 

 

B 

Bond-elokuvien tunnus 

Bond, James Bond. Pystytkö hyrisemään lonkalta Bond-elokuvien tunnusmusiikin? Sen hieman pahaenteisen kohdan, jossa 

sankarillinen toiminta käynnistyy? Aivan. Ilman Sibeliusta, Jean Sibeliusta se voisi kuulostaa aivan erilaiselta. 

Bond-teeman säveltäjä Monty Norman on selvästi 1960-luvun alussa kuunnellut klassista musiikkia korva herkkänä. 

Nykyään populaarikulttuurin satunnaiskuluttajakin saattaa hätkähtää, jos sattuu kuulemaan alkutahdit Sibeliuksen 

teoksesta Cassazione opus 6. 

Selvää agenttitason vaaran värinää. 

Sibelius oli paitsi elokuvavaikuttaja, myös mies, joka torjui Walt Disneyn ja Elvis Presleyn. Disney olisi vuonna 1940 

halunnut tehdä piirroselokuvan Tuonelan joutsenesta ja käyttää Sibeliuksen musiikkia. Elviksen Jailhouse Rock -elokuvaan 

puolestaan toivottiin mestarilta musiikkia Sibeliuksen kuolinvuonna 1957. Pyyntöön ei koskaan vastattu. 

 

 

 

 

 


E 

Elämänkaari 

Jean Sibeliuksen elämästä kuuluu kiitos Venäjän armeijalle. Isä Christian Sibelius nimitettiin varuskuntalääkäriksi 

Hämeenlinnaan, missä hän nappasi itseään 20 vuotta nuoremman Maria Borgin. Janne, kolmesta lapsesta keskimmäinen, 

syntyi 8.12.1865. 

Janne Sibelius aloitti lakiopinnot, mutta Helsingin musiikkiopisto ja musiikkiura vetivät pidemmän korren. 

”Musiikkinimensä” Jeanin hän keksi edesmenneen kapteenisetänsä käyntikortista. Maailmalla oli kaiman mielestä 

helpompi käyttää ranskalaisversiota. 

Hamesankarina pidetty säveltäjä kosi opiskelutoverinsa siskoa Aino Järnefeltiä. Vakaasta Ainosta tuli velkaisen, arkeen 

taipumattoman, musiikille elävän miehen ankkuri. Yhteiselämästä kehkeytyi pikemmin Alpit kuin vuoristorata – mutta 

kriiseistä huolimatta voittajaksi selviytyi aina ”me”. 

Toinen peruskallio oli oma talo Ainola Järvenpäässä. Sinne säveltäjä vetäytyi maailman melskeeltä ja 

samppanjanhuuruisilta taidepiirien öiltä. Siellä hän myös kuoli 20.9.1957. 

 

L 

Luonto ja linnut 

”Kerran panin metsässä sammalta tulitikkulaatikkoon, jota sitten pidin taskussani. Otin sen aina toisinaan esiin ja haistelin 

sammalta. Silloin pääsin kohta metsän tunnelmaan, kuulin tuulen huminan ja lintujen laulun.” 

Luonto merkitsi Jean Sibeliukselle toista ulottuvuutta. Hän näki varjojen läikkeessä olentoja, ja samoilu oli yhtä kuin 

vapaus. Sitä hän etsi ja kaipasi aina. 

Hän näki etenkin joutsenissa ”herrajumala tuota kauneutta!” ja kuuli linnut soittimina. Kurjet olivat puupuhaltimia, ja 

joutsenet lähenivät trumpettia. 

Ihailu ei estänyt metsästämistä. Lapsena Sibelius ampui rauhoitusaikana rastaan ja väitti poliisille lintua haukaksi. Hänestä 

oli kuitenkin reilumpaa metsästää suustaladattavalla tussarilla kuin haulikolla. 

Ainolaan muutettuaan Sibelius marssi kumisaappaat jalassa ympäri Tuusulanjärveä. Vanhemmiten saappaat vaihtuivat 

renkaisiin. Tarinan mukaan hän istui taksin takapenkillä sikari käryten ja katseli lintuja ikkunasta. 

 

 

 

 


I 

Itsetutkiskelu 

Sibeliuksessa vaikutti kaksi vastakkaista puolta: hurmaava, ilkamoiva seuramies ja masennukseen taipuvainen tyranni. 

Mielentilat vaihtelivat kuin oikukas sää: yhtenä hetkenä iloa ja virtaa, seuraavana harmaata alakuloa. 

Dramatiikasta ei ollut puutetta, kun hän parikymppisenä huokaili ”hukatusta elämästä”. Hän virui sohvalla 

”kuolemansairaana”: jostain vastoinkäymisestä masentuneena tai kenties nuhasta alavireisenä. Kerran hän suunnitteli 

omaa ruumisarkkuaan. Sen piti olla keltainen. 

Kaikki arvostelu sattui kipeästi. Sibeliuksen esiintulo säveltäjänä oli voitokas, mutta uudenlainen musiikki keräsi 

poikkipuolistakin palautetta. Tyrmäävimmät tölväisyt hän muisti elämänsä loppuun asti. 

Suvulle ominainen herkkyys johti pahimmillaan mielisairauteen, kuten Julia-tädillä ja Linda-sisarella. Säveltäjä osasi 

kuitenkin nauraa omalle luulotaudilleen ja oli jopa ylpeä pimeänpelostaan: ”Se vaivaa sellaisia ihmisiä, joilla on elävä 

mielikuvitus.” 

 

U 

Ungdomen 

”Lögnhals!” sa mormor Katarina Borg till Janne Sibelius, när han var ett barn. Hon krävde att Jannes mor Maria skulle 

straffa honom. Jannes berättelser var inte – bara – lögner. Janne hade en så levande fantasi att han trodde att han hade 

varit på olika ställen och upplevt saker. 

Till exempel när Janne var sex kom han hem och berättade att han hade sett en stor brand och hjälpt till att släcka den. 

Hans kläder var inte våta och pojken själv var ren. Han hade tänkt på branden så intensivt att han trodde att den hade 

hänt. 

Janne Sibelius föddes och växte upp i Tavastehus, i en svenskspråkig familj. Han studerade finska i Hämeenlinnan 

normaalilyseo, ett av de första finskspråkiga lyceer i Finland. Där bekantade han sig med Kalevala, som senare påverkade 

mycket hans musik. 

Det var nära på att unga Janne inte gjort något i sitt liv: han nästan dog när andra barn, hans släktingar, ville använda 

honom som en båtpål. Vuxna hindrade barnen från att fästa ett rep kring Jannes hals. En annan gång drog grannen honom 

upp från gyttjan. 

 

 

 

 


S 

Sikareita ennen kaikkea 

Jean Sibelius sai isänperintönään ainakin nautintojen rakastamisen. Christian Sibelius rakasti sikareja ja hauskanpitoa. 

Samoin Janne, joka surutta ”viftasi” rahansa taivaan tuuliin. Bayreuthissa hän myi päällystakkinsa, jotta juhlimiseen riitti 

taas valuuttaa. 

Ja sikareihin. 

”Hän oli suuri herkkusuu ja rakasti sikareita enemmän kuin itseään”, luonnehti kirjailija Adolf Paul. Sibelius itse 

puolestaan näki, että ”kaikki jalot luonteet polttavat sikaria”. 

Hän totta vie poltti. Mustia mötkäleitä nousi sikarikotelosta yksi toisensa jälkeen. Sibeliuksen sikareilla oli myös 

mielipiteitä: ”Jos esim. paljon puhuu polttaessa, sikaari rankaisee ja lakkaa palamasta innostuneesti ja on sytytettävä 

uudestaan”, hän esitelmöi. 

Hän rakasti hyvää ruokaa, mutta aterioita suurempaa roolia näytteli alkoholi. Viski, konjakki, samppanja, viini ja likööri 

virtasivat, ja illat venyivät. Kurkkukasvain pelotteli Sibeliuksen raittiuskauteen vuosina 1908–1915. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


SIBELIUKSEN JUHLAVUOSI 2015 

Johan Christian Julius Sibelius syntyi joulukuussa, mutta juhlavuonna tapausta juhlistetaan tietysti heti tammikuusta 

alkaen. Juhlavuoden ohjaksia pitelee käsissään projektiryhmä, jonka puheenjohtaja on ministeri Lauri Tarasti. 

Vuosi 2015 ei ole enää kaukana. Sen kutsuhuuto kaikuu jo. 

150-vuotissynttäreitä on jo rummutettu ympäri maailmaa, mutta näkyvintä ja kuuluvinta humu on maestron 

syntymäkaupungissa. Hämeenlinnaa on lämmitelty Sibeliuksen vuodenaikafestivaaleilla jo pari vuotta, ja juhlavuotta kohti 

tahti kiihtyy. Kansainvälinen sävellyskilpailukin on jo polkaistu käyntiin. 

Sibeliuksen juhla on koko syntymäkaupungin juhla. Erityisesti juhlavuonna säveltäjää ja hänen tuotantoaan esitellään eri 

näkökulmista, ja kaupunkilaiset pääsevät tutustumaan itse mieheen musiikin takana. 

Sibeliuksen syntymäkaupunki -säätiön johtaja Erkki Korhonen kommentoi viittä nostoa juhlavuoden ohjelmasta: 

 

1. Tähtisolistikonsertit 

Juhlavuonna Sibeliuksen tuotantoa esittävät sellaisetkin solistit ja orkesterit, jotka eivät koskaan aikaisemmin ole 

esiintyneet Hämeenlinnassa – tai edes Suomessa. 

Erkki Korhonen: ”Vuonna 2015 Hämeenlinnassa esiintyy maailman ykkösnimiä. Tarkoitus on sekä esitellä esiintyjiä 

hämeenlinnalaisille että näyttää, ettei Hämeenlinna kalpene maailman konserttipaikkojen rinnalla. Ei ole kynnystä tulla 

Hämeenlinnaan soittamaan tai laulamaan!” 

Jos Sibeliuksen koko tuotanto ei satu olemaan lapasessa, niin juhlavuonna teostulvaan on helppo tutustua. 

Kunnianhimoisena suunnitelmana on esittää Sibeliuksen lähes kaikki sävellykset vuoden 2015 aikana. 

E.K.: ”Sibeliuksen laajan tuotannon esittäminen tarkoittaa sitä, että yleisö pääsee kuulemaan myös tuntemattomampia 

kappaleita. Miniatyyreissa Sibelius on rehellisimmillään. Suurissa teoksissa hän verhoutuu jylyn alle, mutta pienissä 

tunnetilat ovat yksi yhteen. Miniatyyreissa hän paljastaa syvimmin sisintään.” 

2. Kansainvälinen sävellyskilpailu 

Suomessa riittää kovatasoisia, kansainvälisiä musiikkikilpailuja. Mutta yksi on puuttunut: suuri sävellyskilpailu. Syksyllä 

2013 käynnistetty, Jean Sibeliuksen nimeä kantava kilpa huipentuu juhlavuoteen, jolloin voittajateokset kantaesitetään. 

Postia saattaa tulla Japanista ja anglosaksisista maista, joissa Sibeliusta erityisesti ihaillaan. Osallistumisoikeutta ei ole 

rajattu, joten esimerkiksi voittajien ikää ei voi etukäteen arvailla. Joukossa voi olla tuntemattomia lahjakkuuksia tai 

meriittejä jo poimineita konkareita. 

Erkki Korhonen: ”Sibeliuksen lapsuuskaupungissa olemme hänen luovuutensa lähteillä. Kilpailun idea on luovuuden 

jatkaminen. Hämeenlinnassa on aina ollut paljon säveltäjiä, kuten esimerkiksi Armas Launis ja Tauno Marttinen. 

Kilpailusta voi ponnistaa vaikka kiinalainen säveltäjä.” 

Sävellyskilpailun on tarkoitus toistua määräajoin. Nyt uusia sävellyksiä etsitään kolmessa kategoriassa: kuoro-, piano- ja 

viuluteosten sarjoissa. 


3. Kansainvälinen Sibelius-konferenssi 

Kuudes kansainvälinen Sibelius-konferenssi järjestetään Hämeenlinnan Verkatehtaalla 4.–8.12.2015. Konferenssi 

järjestetään viiden vuoden välein, ja juhlavuonna se pidetään neljättä kertaa Suomessa. Viimeksi se järjestettiin Oxfordissa 

Isossa-Britanniassa vuonna 2010. 

Kokoontumisessa pureudutaan tuoreisiin analyyseihin ja tutkimuksiin Sibeliuksesta. Edellisessä konferenssissa kuultiin 

Sibeliuksen jäämistöstä löytyneen Valse lyriquen ensiesitys. Sen soitti pianisti Folke Gräsbeck, jonka meriitteihin kuuluu 

myös vuonna 2013 löytyneen Lululle-valssin ensiesitys Hämeenlinnan Raatihuoneessa. 

Erkki Korhonen: ”Tietenkin konferenssi pitää juhlavuonna järjestää Sibeliuksen syntymäkaupungissa! Yllättävästi aina 

löytyy uusia näkökulmia säveltäjään. Tutkijoita saapuu eri puolilta maailmaa. Eniten Sibeliusta tutkitaan Pohjoismaissa, 

Yhdysvalloissa, Isossa-Britanniassa ja Ranskassa, mutta esimerkiksi Kiinassa ja Australiassakin on muutamia Sibelius-

tutkijoita.” 

4. Juhlakirja ”My Sibelius” 

Millainen mies Jean Sibelius oli? Millainen sukulainen? Millaisia muistoja hänestä on jäänyt, ja miten hän on vaikuttanut 

nykytaiteilijoihin? Tästä puhutaan kohta kirjan sivuilla. 

Eri kirjoittajien Sibelius-kokemuksiin ja -ajatuksiin perustuva juhlakirja My Sibelius eli Minun Sibeliukseni näkee 

päivänvalon jo ennen juhlavuoden alkua. Teosta on tarkoitus levittää ainakin suomeksi, ruotsiksi ja englanniksi. Sen 

toimittavat Helsingin Sanomien entinen päätoimittaja, Sibeliuksen tyttärenpojanpoika Janne Virkkunen ja kirjailija, 

toimittaja Lasse Lehtinen. 

Mukaan ovat lupautuneet mm. kapellimestari Okko Kamu, oopperalaulaja Karita Mattila, musiikkitieteilijä Marc Vignal ja 

säveltäjä Iiro Rantala. Yhteensä kirjoittajia on parikymmentä. 

Erkki Korhonen: ”Kirja on konkreettinen muisto juhlavuodesta. Tarkoitus on koota helposti lähestyttävä teos, joka avaa 

viihdyttävästi Sibeliuksen maailmaa. Kirjaa voi lukea paloissa: tekstin kerrallaan ja lisää toiste.” 

5. Sibeliuksen vuodenajat 

Juhlavuonna 2015 ohjelmaa pakataan erityisesti neljään useita päiviä kestävään vuodenaikafestivaaliin. Lisäksi 

järjestetään erillinen Sibeliuksen syntymäpäiväjuhla 8.12. Juhlavuonna synttärien päivämäärä osuu tiistaihin. 

Sibeliuksen talven, Sibeliuksen kevään, Sibeliuksen kesän, Sibeliuksen syksyn ja joulukuisten syntymäpäiväjuhlien aikana 

kuullaan mm. säveltäjän kaikki seitsemän sinfoniaa. 

Vuodenaikafestivaaleihin on sijoitettu myös erilaisia fantasiaesityksiä, kuten jo tutuksi tullut syksyinen Sibelius-fantasia 

Hämeenlinnan torilla, ja ennenkokemattomia orkesterivierailuja. 

Erkki Korhonen: ”Tapahtumat on tarkoituksella jaettu neljään isoon blokkiin, jotta muualta tulevalla yleisöllä olisi 

mahdollisuus viettää aikaa Hämeenlinnassa ja tapahtumien lisäksi tutustua rauhassa kaupunkiin. Juhlavuonna moni jo 

tuttu tapahtuma uudistuu ja korostuu. Esimerkiksi Nuottiavainpolku alkaa jo huhtikuussa ja jatkuu syyskuulle.” 


SIBELIUKSEN SYNTYMÄKAUPUNKI-SÄÄTIÖ ELI 

SIBELIUS CELEBRATIONS 

1. Mitä? Keitä? 

Mitä väkeä nämä säätiöläiset ovat? Ja miten säätiöön liittyy kirjainyhdistelmä SC, joka kummittelee yhden jos toisen 

Hämeenlinnassa järjestetyn konsertin taustalla? 

Sibelius Center? Serious Celebration? Sibelius... City? Eiku... Sibelius Celebrations! 

Yksinkertaisesti: Sibeliuksen syntymäkaupunki -säätiö perustettiin kesällä 2011 hoitamaan kolmea tehtävää: järjestämään 

Hämeenlinnan kaupungin vuotuinen konserttituotanto, tuottamaan erilaisia kulttuuritapahtumia Hämeenlinnan alueella 

ja koordinoimaan ja toteuttamaan säveltäjän syntymän juhlavuosi 2015. 

Säätiö käyttää markkinointinimenään sanaparia Sibelius Celebrations korostaakseen kansallissäveltäjä Jean Sibeliuksen 

merkitystä toiminnassaan – ja ylipäätään säveltäjän syntymäkaupungissa. 

Englanninkielistä ”celebrations”-sanavalintaa säätiön johtaja Erkki Korhonen perustelee sillä, että se viittaa yleispätevästi 

kaikenlaiseen juhlamieleen. 

2. Jotta tietäisimme enemmän 

Sibeliuksen syntymäkaupunki -säätiö aloitti tositoimet alkuvuodesta 2012. Sen asialistan pääotsikoita yhdistää yksi 

olennainen sana: tieto. 

Kaupungin konserttituotannossa säätiö pyrkii kiinnittämään huomiota monipuolisuuteen: tarjonta ulottuu klassisesta 

maailmanmusiikkiin ja edelleen taiteenlajien yhdistelmiin. Jean Sibeliuksen juhlistamiseen puolestaan kuuluu oleellisesti 

myös säveltäjän tuotannon ja henkilöhistorian tunnetuksi tekeminen. 

Säveltäjästä alettiin jo elinaikanaan muovata myyttiä ja kansallissankaria. Hänessä on ainesta molempiin, mutta samalla 

taiteilijan persoonallisuus ja elämän käänteet ovat vaarassa jäädä patsaanpalvonnan varjoon. Se olisi vahinko – suuri 

taiteilija oli myös erittäin mielenkiintoinen ja velmu ihminen. 

Mikäli säätiöstä on kiinni, Suomen kansallissäveltäjän laaja tuotanto ja persoonallisuus avautuvat paitsi tämän 

kotikaupungissa, myös ympäri maailmaa. Paljon asiaa, paljon hommaa. 

3. Oppia ikä kaikki 

Jean Sibelius ei kuulu vain aikuisille. Hämeenlinna on säveltäjän lapsuuskaupunki, ja Sibeliuksen elämässä ja 

työskentelyssä on paljon asioita, joista lapset voivat kiinnostua ja innostua. 

Sibeliuksen syntymäkaupunki -säätiö käynnisti vuonna 2012 SIBoppi-yhteistyön Hämeenlinnan koulujen ja oppilaitosten 

kanssa. SIBopin hankkeissa yhdistyvät Sibeliuksen musiikki, taiteet, ruotsin kielen opetus ja ylipäätään toimeen 

tarttuminen itse. 

Niinpä päiväkodeissa ja kouluissa valmistellaan omia, Sibeliuksen innoittamia taideprojekteja. 


Tavoitteena on juhlavuoden 2015 loppuun mennessä tuottaa Sibeliukseen liittyvä elämys kaikille Hämeenlinnan lapsille 

päiväkoti-ikäisistä toisen asteen opiskelijoihin. Oleellista on, että lapset ja nuoret ovat itse aktiivisesti mukana elämyksen 

luomisessa. 

Sibeliuksesta haltioituminen ei lopu juhlavuoteen. Tarkoitus on luoda malleja myöhempään käyttöön ja muulle maailmalle 

jaettaviksi. 

4. Kynnykset litteiksi 

Säätiön motto on: ”korkealla laadulla, matalalla kynnyksellä”. Myös sana ”saavutettavuus” vilkahtaa usein. 

Tämä tarkoittaa yksinkertaisesti sitä, että Hämeenlinnassa pyritään esittämään mahdollisimman kiinnostavaa ja 

taiteellisesti korkeatasoista ohjelmistoa – joka yleisön puolestaan olisi helppo löytää ja jota kuuntelemaan olisi helppo 

tulla. 

Musiikki tulee ihmisten luo melkein kotiovelle tai sinne, missä liikutaan. 

Konserttien ”kotiestradi” on Verkatehtaan Vanaja-sali, mutta esityksiä on alettu viedä suoraan kauempana asuvan yleisön 

luo, kuten Hämeenlinnan kyliin. Konsertteja on pidetty ja pidetään Hämeenlinnan keskustan lisäksi ainakin Iittalassa, 

Rengossa, Hauholla, Lammilla ja Tuuloksessa. 

Hämeenlinnan keskustassakin esityksiä viedään uusiin paikkoihin: teatterin lavalle, aulatiloihin ja Raatihuoneeseen. 

5. Maailman Sibelius-pääkaupunki 

Salzburgilla on Mozart, Bonnilla Beethoven, Pesarolla Rossini, Bergenillä Grieg. 

Hämeenlinnalla on Jean Sibelius. 

Sibelius City ja Sibelius Center eivät lopulta ole kaukaa haettuja ehdokkaita kirjainyhdistelmä SC:n avaimiksi. Sibeliuksen 

syntymäkaupunki -säätiö eli Sibelius Celebrations uurastaa toteuttaakseen sloganin ”Hämeenlinna – The World Capital of 

Sibelius”. 

Maailman Sibelius-pääkaupunki! 

Asiaa on edistetty mm. julkaisemalla viidellä kielellä esite Soittakaa Sibeliusta vuonna 2015 ja saatekirjeet vielä kolmella 

kielellä päälle. Se on jaettu yli 900:lle klassisen musiikin toimijalle ympäri maailmaa. Tästä poikineet yhteydenotot ovat 

ropisseet säätiön osoitteeseen Hämeenlinnan Viipurintielle. 

Juhlavuoden jälkeen Sibelius-kaupungissa on tarkoitus jatkaa aloitettuja tapahtumia – ja juurruttaa säveltäjä osaksi arkea. 

”Sibeliuksen kappaleet soivat, ja ainutlaatuista luontoa nostetaan esille Sibelius-näkökulmasta”, Erkki Korhonen maalailee. 

 

Kirjoittaja: Marika Riikonen 


