

Dino Vapaavuori

DRAG

Kuvataiteen koulutusohjelma

2018

DRAG

Vapaavuori, Dino

Satakunnan ammattikorkeakoulu

Kuvataiteen koulutusohjelma

Toukokuu 2018

Sivumäärä: 24

Asiasanat: drag-artistit, henkilömaalaus, maalaukset

__

Opinnäytetyöni kirjallinen osuus keskittyy muotokuvasarjani prosessin taltiointiin ja

avaa taustoja valitsemiini hahmoihin.

Opinnäytetyöni taiteellinen osuus koostuu seuraavia Drag Queenejä kuvanneista muo-

tokuvista: Alaska Thunderfuck 5000, Willam Belli, Trixie Mattel ja Katya Zamolod-

chikova.

Tässä kirjoitelmassani esittelen edellä mainitut artistit ja kerron yksityiskohtaisemmin

kunkin maalauksen prosessin etenemisestä.

http://finto.fi/ysa/fi/page/Y205712
http://finto.fi/ysa/fi/page/Y121933
http://finto.fi/ysa/fi/page/Y97155

DRAG

Vapaavuori, Dino

Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences

Degree Programme in Fine Arts

May 2018

Number of pages: 24

Keywords: drag-artistit, henkilömaalaus , maalaukset

__

The written part of my thesis concentrated on storing the process of my portrait series

and opened backgrounds for the characters I chose.

The artistic part of my thesis consists portraits of the following Drag Queens: Alaska

Thunderfuck 5000, Willam Belli, Trixie Mattel and Katya Zamolodchikova.

In this writing I introduce the artists mentioned above and I will explain in detail the

progress of each painting process.

SISÄLLYS

1 JOHDANTO .. 5

2 PROSESSI ... 6

2.1 Lopputyön suunnittelu ... 6

2.2 Maalaamisesta .. 7

3 QUEENIT .. 9

3.1 Alaska thunderfuck 5000 ... 9

3.2 Willam Belli ... 12

3.3 Trixie Mattel .. 14

3.4 Katya Zamolodchikova .. 16

3.5 Brian Joseph McCook .. 18

4 INSTALLOINTI ... 20

5 POHDINTA ... 22

6 LÄHTEET ... 23

1 JOHDANTO

Kirjallisen opinnäytetyöni aihe on suora jatkumo pakkomielteisestä fanittamisestani

Drag Queenejä kohtaan. Myös opinnäytteeni taiteellinen osa käsittelee kyseistä ai-

hetta.

Drag Queenit ovat moniosaajia, jotka ovat vihdoin alkaneet saamaan ansaitsemaansa

arvostusta valtavirran keskuudessa. Siitä on paljon kiittäminen Rupaul Charlesin

juontamaa ohjelmaa RuPauls Drag Race. Siihen osallistuneet Queenit keikkailevat

nykyään ympäri maailmaa ja aiheuttavat massahysteriaa fanittajien keskuudessa, ku-

ten monet muut popartistit. Kyse on siis pop-ilmiöstä taiteen lisäksi. Sen todistaa

myös aivan hiljattain RuPaulin voittama Emmy-palkinto parhaana juontajana tosi-tv

ohjelmien kategoriassa. (ks. RuPaul 2010)

Tykkään tarkastella ihmisiä ja se on vielä kivempaa, että sitä voi nykyään tehdä täy-

sin kotoaan käsin. Sarja Drag Queenien muotokuvia on erittäin pitkällisen ja perus-

teellisen stalkkauksen tulosta. Drag Race ohjelmana on ihan täydellinen, siinä yhdis-

tyy maskuliininen halu kilpailla toisia vastaan, mutta lajissa joka on noin feminiini-

nen. Sen ristiriitaisuus ja huvittavuus kulminoituu jakson lopussa nähtävässä lip sync

-kilpailussa, jossa kilpailijat laitetaan lip synkkaamaan toisiaan vastaan henkensä

edestä. Drag on myös paljon muutakin kuin viihdettä, se on sukupuoliroolien murs-

kaaja ja monien trans-oikeuksien alulle panija. Se on visuaalisesti näyttävä taide-

muoto ja poliittinen kannanotto.

Aion käydä seuraavissa kappaleissa läpi lopputyöprosessiani suunnittelusta toteutuk-

seen. Sen jälkeen avaan muotokuvissani esiintyvien Drag Queenien taustaa ja yksi-

tyiskohtaisemmin kunkin maalauksen prosessia.

2 PROSESSI

2.1 Lopputyön suunnittelu

Kuten aiemmassa kappaleessa kävi ilmi, on kirjallinen osuuteni suoraa jatkoa teok-

selle, joka on näytillä lopputyönäyttelyssämme. Haluankin tässä osuudessa avata hie-

man maalauksellisia näkökulmiani ja prosessia ylipäätään.

Jo viime vuoden keväällä, kun ensimmäisen kerran tajusin kuinka mahtava ja nerokas

konsepti Drag Race -ohjelma on, maalasin ensimmäisen muotokuvani drag queenistä

(ks. Davis 2017). Silloin kohteeksi valikoitui Alaska Thunderfuck 5000, josta maalasin

suurehkon maalauksen niin, että maalauksessa näkyi melkein koko hahmo 1:1 suh-

teessa.

Asetelma oli äärimmäisen tylsä ja haastoi minut miettimään uudestaan maalauksieni

estetiikkaa.

Mietinkin koko seuraavan kesän asiaa ja sitä, miten toteutan seuraavan maalaussarjani

niin, että siitä välittyy intohimoni maalausta kohtaan, mutta myös ilo ja hetkelliset tun-

netilat joihin maalatessani ajaudun. Aiheeni oli jo tänä aikana melko vakiintunut Drag

Queenien muotokuviksi päässäni, edessäni oli vain itseni haastaminen teknisesti seu-

raavalle tasolle maalarina.

Halusin myös, että vaikka työni pysyvät ekspressiivisinä, on niissä silti hyvin tarkka

ja hahmon vangitseva piirustus taustalla. Syksy meni miettiessä toteutusta.

Lopulta saatuani tarpeekseni miettimisestä, aloin matalalla kynnyksellä piirtämään

tarkkoja pienoismuotokuvia mielenkiintoisista Queeneistä ja heidän mielenkiintoisista

eleistä ja ilmeistä. Tässä vaiheessa aloin alitajuntaisesti ymmärtää mikä teki aiemmasta

muotokuvakokeilustani niin tylsän. Siinä kohde poseerasi suoraan ”kameraan”, josta

minä maalasin kohteen juuri kuten se on kuvaan vangittu. Helvetin tylsää!

Aloinkin katsomaan sarjaa ja Queenien Youtube-kanavia maanisesti pysäytellen ja

ruutukaappauksia napsien, aina kun näin mielenkiintoisen väriyhdistelmän tai ilmeen

esimerkiksi kesken lauseen, tai kohteen tehdessä jotain ihan muuta kuin poseeraten

kameraan päin.

Näin jälkeenpäin katsottuna huomaan kyllä fixaationi sellaista estetiikka kohtaan,

jossa kohde on hämmentyneen näköisenä, suu auki, kesken lauseen tai muun toimin-

nan.

Aloin siis aktiivisesti tekemään sketchbookkiani, johon melko samalla kaavalla työstin

itselleni rutiinia. Ensin spraymaalataan aukeaman pohja kahdella tai yhdellä värillä.

Sen jälkeen valitsen fiiliksen mukaan työpöydältäni ruutukaappauksen, joka sopii mie-

lestäni aukeaman väreihin. Sitten piirrän ja maalaan kuvan maalitusseja käyttäen au-

keamalle.

Tajusin kuinka tärkeää toisto ja harjoittelu on, mikäli prioriteetteihin maalauksessa

kuuluu hahmon taltiointi niin, että se on kuvasta tunnistettavissa yhdellä vilkauksella.

Itselleni se oli ja on hyvin tärkeää tässä aiheessa.

Halusin että jokaisesta muotokuvasta välittyy kohdillaan olevan ulkonäön lisäksi myös

kohteen luonne ja Drag-persoona, jonka vannoutunut fani tunnistaa.

2.2 Maalaamisesta

Kun piirustusvaihe ja pahin kaamos olivat ohi, oli aika siirtyä työhuoneelle ja siirtää

rutiinini sinne. Tässä vaiheessa olin myös huomannut, kuinka paljon tarvitsen työs-

kentelylleni rutiinia. Sillä en tarkoita esimerkiksi tiettyä kellonaikaa, jolloin työsken-

tely tapahtuu, vaan järjestystä. Järjestystä siitä, mikä työvaihe aloittaa prosessin, mitä

tulee seuraavaksi, millä työvälineillä työskennellään ja niin edespäin.

Kaikissa muotokuvissani on suhteellisen sama toteutustapa ja järjestys. Kun menen

työhuoneelleni, niin siitä alkaa performanssini. Onnistuin saavuttamaan työskentelyn

aikana sellaisen tilan, jota omassa käsityksessäni voin kutsua transsiksi. Kuuntelin aina

samaa discomusiikkia, tein asioita rutiinomaisesti ja melkein itsestään ja miettimättä

asiaa kovin kummoisesti. Koko prosessissani olen ehkä kaikkein ylpein tuosta saavut-

tamastani tilasta!

Suurin haasteeni oli osata lopettaa. Jos työstin jotain tiettyä maalausta enemmän kuin

kahtena sessiona, niin tajusin, että en tule koskaan olemaan siihen sen tyytyväisempi

ja siinä on alustavasti jo jotain pielessä, mikäli se ei kahden session aikana osoita val-

mistumisen merkkejä. Silloin oli osattava lopettaa ja maalattava pohja uusiksi.

Myös onnistuneissa töissä lopettamisen ajankohdalla oli mitä suurin merkitys. Se on

minuuteista ellei sekunneista kiinni, kuten urheilusuoritus tai jokin performanssi kun

napsautat itsesi pois transsista ja maalaus on valmis!

Onnistunein maalaukseni koko viiden teoksen sarjasta, oli maalaus, jonka tein koko-

naan yhden illan aikana. Pohjasta, piirustuksesta ja maalauksesta lopettamiseen asti.

Prosessi oli dramaattinen aina viimeisiin pensselin vetoihin asti ja koen vieläkin tie-

tynlaiset väreet kun mietin sitä. Siihen kiteytyi kaikki harjoitteluni ja ruutinini. Ensim-

mäistä kertaa ikinä koin todellisesti onnistuneeni maalarina!

3 QUEENIT

3.1 Alaska thunderfuck 5000

Kuvassa teokseni ”Anus-thing is possible” 2018. Spray, akryylit, glitter ja maalitussit

kankaalle, 160cm x 108cm.

Maalauksellisesti tämä muotokuva sen prosesseineen oli itselleni kaikista onnistunein.

Aiemmassa kappaleessa kerroin prosessin synnystä. Ensimmäistä kertaa sain päässäni

olleen kuvan vaivattomasti ja ilolla siirrettyä kankaalle niin että se välittyy. Jokainen

hahmoa rajaava viiva on kuitenkin täysin ”on point” vaikka osittain teos on hieman

viitteellinen ja pelkistetty, ehkä jopa keskeneräisen näköinen. Taas toisaalta se on hy-

vinkin runsas paksuine maalikerroksineen ja runsaine väreineen ja roiskeineen.

Alaska thunderfuck 5000, on Justin Andrew Honardin (syntynyt vuonna 1985) Drag-

persoona. Alaska tuli yleisölle tutuksi Rupauls Drag Racen viidennellä tuotantokau-

della, jossa hän eteni finaalikolmikkoon asti. Vuonna 2016 Alaska voitti Rupauls Drag

Race All Stars 2 kauden suoranaisen ylivoimaisesti.

Justin opiskeli ja valmistui Pittsburghin Teatterikorkeakoulusta, jonka jälkeen hän

muutti Los Angelesiin saadakseen paremmin näyttelijän töitä. Hän kuitenkin turhautui

pian esiintymiskoetilaisuuksiin ja siirtyi tekemään Dragiä pääsääntöisesti.

Alaska Thunderfuck on Justinin omien sanojen mukaan muukalainen, joka on laskeu-

tunut tuntemattomalta planeetalta maapallolle.

”A bizarre cosmic collision propelled Alaska Thunderfuck 5000 to Earth in March

1966… and on to the fifth season of Logo TV’s RuPaul’s Drag Race in January 2013.

Still radioactive, no one knows who or what she is yet, but no one cares, as long as she

never returns to her native planet. Her age and species remain unknown to the public,

but a few of her enemies claim to hold copies of her spawning record and universal

passport.” (Alaskan kotisivut)

Hänen Drag-persoona onkin hyvin alienmainen pitkine raajoineen ja usein täysin mus-

tin piilolinssein. Hänen estetiikkansa on täysin luonnoton painovoimaa uhmaavine pe-

ruukkeineen järjettömän kokoisten tekorintojen kanssa.

Visuaalisen elementin lisäksi Alaska on erittäin omalaatuinen ja sanavalmis queen,

jonka suusta voi odottaa kuulevansa ihan mitä tahansa, kuitenkin tietyllä hyvällä

maulla (josta toki voi kiistellä). Puhettaan ja sanontojaan hän korostaa puhumalla eri-

tyisen matalalta ja hidastempoisesti venyttäen sanoja ja lauseiden loppuja luonnotto-

man pitkiksi. Hänet tunnetaankin seuraavista fraaseistaan: ”Hieeeeeeeeeeeeeee!”,

”Anus-thing is possible” ja ”Your Makeup Is Terrible!”.

Alaska on uransa aikana julkaissut myös kaksi sooloalbumia: Anus (2016) ja Pound-

cake (2017). Hän on myös jäsen keikkailevassa ”tyttöbändissä” AAA girls, eli Ame-

rican Apparel Girls, johon hänen lisäksi kuuluu Willam Belli ja Courtney Act.

Alaska Thunderfuck valikoitui yhdeksi muotokuvan kohteeksi aikalailla itsestään. Hän

on yksi inspiroivimmista taiteilijoista Dragin parissa ja vaivuin Alaska-psykoosiin jo

ensimmäisestä ”Hieeeeeeeeeee” huudahduksesta. Hän on heti Sharon Needlesin jäl-

keen syy koko Drag Queen innostukseni syntyyn.

Sharon Needles oli Alaskan pitkäaikainen kumppani ja pari aloitti Drag-uransa yh-

dessä. Sharon Needles on Drag Racen neljännen tuotantokauden voittaja ja ensimmäi-

nen Drag-idolini.

3.2 Willam Belli

”Goddamit it's Willam!" 2018. 142cm x 175cm. Spray, akryyli, maalitussit ja glitter

kankaalle.

Tämän muotokuvan Willamista tein melko samannäköisen sketchbook-minimuotoku-

van perusteella. Prosessi oli paikoin turhauttava ja paikoin absurdi (hyvällä tapaa), sillä

itse maalauksen kohde oli löytänyt minut sosiaalisen median kautta ja jakoikin muo-

tokuvansa omalla Instagram seinällään.

Halusin alusta lähtien lopputyöni ja itseni artistina olevan vuorovaikutuksessa sekä

Drag race:n fanien kanssa, että jopa itse kilpailijoiden kanssa. Koko prosessin ajan olin

erittäin aktiivinen instagramissa, jossa tutustuin moniin aloitteleviin Drag Queeneihin

ja täysin työkseen Dragiä tekeviin ihmisiin. Saamani palaute sosiaalisessa mediassa

toimi suurena kannustimena ja suunnan näyttäjänä työssäni. Tarkoitan tällä sitä, että

tulevaisuudessa aion myös jatkaa Drag aiheen parissa ja perehtyä aiheeseen vielä

enemmän ja lähempää.

Itse muotokuvan kohteesta: Willam Belli oli kilpailija neljännellä tuotantokaudella,

mutta tuli heitetyksi ulos melko alkutaipaleella sääntörikkomusten vuoksi. Hän muun

muassa viimeisessä jaksossaan sekoili kulisseissa melko päihtyneenä ja oksensi Run-

waylavalle.

Willam onkin alusta asti ollut hyvin ristiriitainen hahmo, joka sanoo suoraan ilman

filtteriä asiansa, joskus jopa tiedostavan provosoiden. Hänen käytöksensä voidaan toi-

saalla tulkita ylimieliseksi, mutta minä pidän sitä lähinnä huumorina ja viihteenä. Itse

kirjoittamassaan kirjassa hän antaa sarkastisesti vinkkejä siihen, kuinka voit ”lopettaa

olemasta niin surkea”. Kirjassa myös annetaan käytännön meikkivinkkejä humoristi-

seen tyyliin, jotta pääsee lähemmäksi tavoitetta. (Belli. 2016.)

Willam tekee Dragiä omalla nimellään ja sen lisäksi hän on näytellyt sivuosan rooleja

useissa kuuluisissakin sarjoissa kuten Southland, CSI: NY, Cold Case, Criminal

Minds, Boston Public ja Sex & the city. Lisäksi hänellä on näyttävä rooli suositussa

LGBT sarjassa Eastsiders, jossa hän esittää hieman itseään muistuttavaa, joskin hilli-

tympää Drag Queeniä

Lisäksi hän tekee musiikkia satunnaisesti soolona ja on aktiivisena jäsenenä AAA girls

bändissä.

Hän on syntynyt vuonna 1982 ja asuu ja työskentelee Los Angelesissa, Californiassa.

3.3 Trixie Mattel

”Skinny Legend" 2018. 140cm x 184cm. Spray, akryyli, maalitussit kankaalle.

Tämä maalaus mietitytti koko sarjassa minua eniten. Se oli mistä ensimmäisenä aloitin

ja prosessin edetessä huomasinkin kuinka se yhtäkkiä muuttui silmissäni täysin mitään

sanomattoman tylsäksi. Pensselin vedot menivät tarkasti tiettyihin suuntiin ja värit oli-

vat yksitoikkoiset. Tein maalauksen ns. uudestaan vanhan päälle ja onnistuin tavoitta-

maan tilan, johon olen suhteellisen tyytyväinen.

Tässä kuten muissakin sarjani maalauksissa halusin, että jokainen osa maalausta toimii

myös erillisenä osanaan, siten että katsojalla on aina mielenkiintoista katsottavaa

vaikka katsoisi niin läheltä, että ei näe kun pieniä osia. Ja tavallaan onnistuin siinä

osuudessa paremmin kuin kokonaisuudessa mielestäni. Kun mietin laitanko tätä työtä

lainkaan näytille, jäin useasti kuin hypnotisoituna tuijottamaan esimerkiksi kahden eri

glitterin sekoituksesta tehtyjä ripsiä. Tai roiskekohtia jotka ovat täysin sattumalta muo-

dostaneet hauskoja graafisia linjoja. Se kai oli syy, että työ päätyi näyttelyyn asti. Ha-

lusin muiden näkevän ne samat asiat.

Trixie Mattel on Brian Firkusin (syntynyt vuonna 1989) Barbiemainen Drag-persoona.

Hän on kotoisin Milwaukeesta, Wisconsinista, mutta asuu ja työskentelee monien mui-

den sarjassa menestyneiden lailla Los Angelesissa. Hän tuli tutuksi Drag Racen seit-

semännellä tuotantokaudella, josta hän tippui erittäin kiistellyn lip-synkkayksen seu-

rauksena. Trixiestä tuli heti fanien suosikki ja hän saikin yhdessä Katya Zamolodchi-

kovan kanssa oman Youtube-sarjan WowPresentsin kanavalle. Sarja on erittäin suo-

sittu fanien keskuudessa ja Trixie palasikin televisioruutuun hänen ja Katyan omalla

vicelandin sarjallaan (Trixie & Katya Show), sekä myös voittaessaan Rupauls Drag

racen All Stars kolmannen eli viimeisimmän tuotantokauden.

Trixien Drag-tyyli on erittäin yliampuva ja nukkemainen. Hän esimerkiksi laittaa te-

koripsia yhteensä 12 paria pelkästään yläripsiin, ja poskien varjostukset ovat muovi-

maisen terävät ja kontrastiset. Kontrastia luo myös se, että hempeisiin vaaleanpunai-

siin sonnustautunut ja aina blondeissa Barbie-peruukeissaan oleva prinsessamainen

hahmo on samaan aikaan myös ehdoton ”faijavitsien” laukoja. Hänet tunnetaan kui-

vasta ja sarkastisesta huumoristaan ja on selkeä komedia-Queen.

Monien muiden tapaan, myös hän tekee musiikkia Drag-persoonallaan. Hän levyttää

ja keikkaillee soittaen country-musiikkia kitaralla.

”I like my men like I like my coffee...incapable of loving me back"

3.4 Katya Zamolodchikova

”Your dad just calls me Katya” 2018 , 176cm x 134cm. Spray, akryyli, maalitussit ja

glitter kankaalle.

Tämä oli viimeisin teokseni tekemästäni sarjasta, ja omasta mielestäni toiseksi onnis-

tunein. Halusin maalata Katyan ja olin jo yrittänyt aiemmin eri kuvasta erilaisella som-

mittelulla, mutta kuten tässäkin aluksi, totesin lopputuloksen olevan aivan liian tylsä.

Ratkaisin tylsyys-ongelman keksimällä hahmolle Prinsessa Monono:kemaisen, fiktii-

visen metsästäjämeikin.

Meikki ja referenssikuvassakin jo ollut pesukarhuhattu ja tupakantumpeista tehty kau-

lakoru yhdistelmänä tekivät sommittelusta mielenkiintoisemman. Koko muotokuvaan

tuli tarinallinen tunnelma. Kehittelin päässäni tarinaa, jossa Katya kohtaa Prinsessa

Mononoken (samannimisen anime-elokuvan päähenkilö), metsästää tämän lemmikki

pesukarhun ja tekee siitä hatun, käyttäen pesukarhun verta metsästysmeikkiinsä.

Maalauksen valkoiset roiskeet näyttäytyvät kohteen instrumentista lentelevinä säve-

linä ja mustat valumat tekevät dramaattista tribaalimaista heimomeikkiä.

”Katya Zamolodchikova” 2018, 150cm x 150cm. Spray, akryyli, maalitussit ja glitter

kankaalle

Tätä työtä tein alusta asti ikään kuin sivussa, en niinkään valmistellen sitä lopputyö-

näyttelyä varten. Kuitenkin, kun työ oli valmis ja tiesin tarkoin mitä muita töitä aion

laittaa esille, tuntui minusta hyvältä idealta ripustuksen kannalta laittaa esille viisi työtä

neljän sijaan.

Pidän työn erilaisesta ja muita hempeämmästä tunnelmasta. Taustan valkoisuutta on

tavanomaista enemmän näkyvillä. Taustaa ja muotokuvan henkilöä erottavat glitteristä

ja mediumista sekoitettu paksu violetti ääriviiva.

Työ näyttää paikoin keskeneräiseltä, sillä esimerkiksi varjoalueiden vihreitä ja ruskeita

on paljon nähtävillä. Oikeastaan näin jälkikäteen katsottuna kontrastia on hieman tur-

hankin paljon. Koen kuitenkin onnistuneeni taltioimaan hahmon ilmeen ja tekemisen

hyvin.

3.5 Brian Joseph McCook

Katya Zamolodchikova on Brian Joseph McCookin Drag persoona, joka nähtiin en-

simmäisen kerran Rupaul’s Drag Racen seitsemännellä tuotantokaudella, jossa hän si-

jottautui viidenneksi ja voitti Miss Congeniality -tittelin. Katya kilpaili myös pian

oman tuotantokautensa jälkeen Rupaul’s Drag Race All Starsin toisella tuotantokau-

della, jossa hän sijoittui finaali kolmikkoon. Hän tekee yhdessä Trixie Mattelin kanssa

Youtube- ja TV-sarjaa, kuten kirjoitin kappaleessa joka käsittelee Trixie Mattelia.

Brian on syntynyt vuonna 1982 Bostonissa, Massachusettsin osavaltiossa. Hän asuu ja

työskentelee tällä hetkellä Los Angelesissa, Kaliforniassa.

Toisinkuin hänen sujuvasta Venäjän kielen taidoistaan voisi luulla, hän ei ole Venä-

läistä sukua, vaan hän on opiskellut kieliä yliopistossa. Venäjän kieli ja Venäläinen

estetiikka nousivat hänelle pakkomielteeksi opiskeluiden aikana. Katya hahmo syntyi

hänen piirustuksiensa pohjalta, joissa esiintyi vaaleatukkainen ja keltahampainen, Ve-

näläinen naishahmo.

Brian McCook ilmoitti tämän vuoden ensimmäisellä viikolla jäävänsä määrittelemät-

tön pitkäksi aikaa sairaslomalle. Hän kirjoitti faneilleen kirjeen, jossa kertoi huumead-

diktiostaan ja mielenterveysongelmistaan. Hän kertoi haluavansa keskittyä kielten

opiskeluun ja terveyteensä. Hän myös halusi tuoda esille eron hänen miespersoonan ja

Drag-persoonan välille ja tulla kutsutuksi Brianiksi.

"I’m just your average run-of-the-mill Russian bisexual transvestite hooker."

Katya Zamolodchikova on venäläinen tupakkaa ketjussa polttava akrobaatti. Hän on

hahmoista ja ihmisenä mielestäni kaikista samaistuttavin ja tietyllä tapaa sympaattisin.

Hän onkin yksi suurimmista yleisön suosikeista saaden ensimmäisenä Drag Race:n

kilpailijoista Instagrammissa miljoona seuraajaa.

Katya tunnetaan mustasta huumoristaan, josta ei voi koskaan arvata, mitä hän aikoo

sanoa seuraavaksi. Useimmiten vitsailun aiheina ovat kuolema, seksi ja huumeet.

Omien sanojensa mukaan hän on sekoitus glamouria ja komediaa, ja hänet voi löytää

kulman takaa myymästä persettään.

"I'm the visual depiction of untreated mental illness."

Katya kertoikin ohjelmassa, alusta asti hyvin avoimesti kamppailleensa huumeaddik-

tion ja mielenterveysongelmien kanssa. Filmatessa seitsemättä tuotantokautta hän oli

kuitenkin ollut huumeista kuivilla jo vuoden, mutta kärsi erilaisista paniikki -ja jänni-

tystiloista.

Katyan estetiikkaan kuuluvat neuvostoliittolaiset symbolit ja karvahatut.

"Давай cезон семь! (C'mon season seven!)"

4 INSTALLOINTI

Kuvassa opinnäyte työni installoituna Taidekeskus Mältinrannassa olleessa lopputyö-

näyttelyssä 28.4.2018 – 22.5.2018 . Kuvaajana Saara Nurmi.

Kuten aiemmassa kappaleessa totesin, päädyin muuttamaan suunnitelmaani neljästä

maalauksesta viiteen. Kun sain tiedon siitä mille seinälle Mältinrannan galleriaa työni

tulisivat, alkoi pohdinta erilaisista installointivaihtoehdoista. Työni ovat kaikki toi-

siinsa nähden hieman eri kokoisia ja itse gallerian seinä haastoi miettimään ripustusta

uudelleen, sillä kuvassa näkyvä pitkä seinä on jaettu kahteen osaan, jossa oikealla puo-

lella on suurikokoiset (peitetyt) ikkunat.

Oli mielestäni huono idea jättää ikkunaseinä kokonaan käyttämättä, joten päädyin rat-

kaisuun, jossa ripustin molemmille ikkunakohdille maalaukset. Näin myöskin tur-

haksi, että kulmassa (oikealla kuvassa näkyvä) seinä jäisi käyttämättä, joten tasaisen

ja harmonisen ripustuksen vuoksi viisi maalausta tuohon tilaan näytti parhaimmalta

idealta.

Kuvassa opinnäytetyöni installoituna Taidekeskus Mältinrantaan. Kuvaajana Saara

Nurmi.

Vaaka- ja pystysuuntaiset teokset toivat elävyyttä ja toimivuutta koko ryhmälle, kun

ne ripoteltiin sekaisin keskenään. Halusin myös korostaa joidenkin maalausten väri-

maailmaa laittamalla viereen mahdollisimman erisävyisiä maalauksia.

Lopputuloksesta tuli kokonaisuudessaan hauska, ja pidän siitä miten ryhmä Drag

Queenejä ”keskustelee” toistensa kanssa tilassa. Ylhäällä olevan kuvan ”Katya Zamo-

lodchikova” (vasemmalla) ikään kuin katsoo muita tilaan installoituja kavereitaan.

5 POHDINTA

Tällä lopputuloksella ylitin kaikki omat odotukseni, jotka olin asettanut aika korkealle

alunperin. Mainitsin aiemmin, kuinka tunsin ylpeyttä saavuttaessani maalatessa trans-

sin kaltaisen tilan toistamalla samoja rutiineja ja suhtautuen jokaiseen maalaushetkeen

kuin performanssiin, jonka esitin itselleni.

Näin jälkeenpäin katsottuna opin prosessista todella tärkeitä taitoja tulevaisuutta aja-

tellen. En ollut aiemmin tiennyt tarvitsevani tälläisia rutiineja! Myös teknisesti kehi-

tyin sekä piirtäjänä, että maalaajana työni edetessä.

Aiheena Drag on hyvin ajankohtainen, sukupuoli- ja seksuaalivähemmistöjen ollessa

”pinnalla” sosiaalisten medioiden keskusteluissa. Halusin työlläni näyttää arvostusta

tätä erittäin rohkeaa yhteisöä kohtaan, joka kaikista levottomuuksista ja suoranaisen

väkivallan uhastakin uskaltaa esiintyä jopa televisiossa tehden rakastamaansa taide-

muotoa.

Koin alusta asti, että sanani eivät riitä kuvaamaan tätä arvostusta heitä kohtaan. Halu-

sin näyttää sen konkreettisesti ja mahdollisimman näyttävällä toteutuksella.

Olen kyllästynyt ottamaan kantaa poliittisiin asioihin negaation kautta. Ymmärrän sen

tärkeyden toki, eihän mitään saataisi aikaiseksi ellei muutosta kirjaimellisesti vaadita.

Tämä työ on kuitenkin minun tapani osallistua seksuaali- ja sukupuolivähemmistöjä

koskeviin keskusteluihin. Näkyköön panokseni oodina näitä rohkeita henkilöitä koh-

taan ja tuokoon se lisää iloa, vaaleanpunaista ja glitteriä tähän poliittisesti sysimustaan

ilmapiiriin!

6 LÄHTEET

Belli, W. 2016. SUCK LESS – Where There's a Willam, There's a Way. New York:

Grand Central Publishing

Rupaul, C, 2010. Workin' It!: RuPaul's Guide to Life, Liberty, and the Pursuit of Style.

New York: HarperCollins Publisher

Davis, J. 2017. The Essential Fan Guide to RuPaul's Drag Race. New York: Smith

Street Books

Internetlähteet:

Alaska Thunderfuck -kotisivut:

http://alaskathunderfuck.com/bio/

(luettu 21.5.2018)

Alaska Thunderfuckin haastattelu

https://www.huffingtonpost.com/matthew-terrell/drag-racealaska_b_4618395.html

(luettu 21.5.2018)

Queenien esittelyt RuPaul’s Drag Race:n sivuilla:

Alaska Thunderfuck:

http://rupaulsdragrace.wikia.com/wiki/Alaska

(luettu 21.5.2018)

Willam Belli:

http://rupaulsdragrace.wikia.com/wiki/Willam_Belli

(luettu 21.5.2018)

Trixie Mattel:

http://rupaulsdragrace.wikia.com/wiki/Trixie_Mattel

(luettu 21.5.2018)

Katya Zamolodchikova:

http://rupaulsdragrace.wikia.com/wiki/Katya_Zamolodchikova

(luettu 21.5.2018)

