
KIILAPUUVANKILA

Mirka Kinnula
Tutkielma

Tampereen ammattikorkeakoulu
Kuvataiteen koulutusohjelma

2012

Taulun käsittämisestä

1 Alkusanat

2 Lähtökohdat
2.1 Maalaus, rakastettuni
2.2 Kiilapuuvankila - taulun rajat ja vetovoima

3 Taiteilijaesittelyt

4 Keskusteluja taulun ääreltä ja ympäriltä
4.1 Maalari maalaa taulua?
4.2 Mielikuvan voima
4.3 Ostajan katseen kohde
4.4 Maalaus 2-3D

5 Oma taulu
6 Lopuksi

Lähteet

2

3
3
3

4

7
7
8
10
12

13
16

17

SISÄLLYS

1

Mitä taide on? Maalaus, tarkemmin ottaen taulu, on
varmasti ensimmäinen vastaus, joka tulee monelle
mieleen. Taulu on maalaus, kiilapuihin pingotettu,
yleensä suorakaiteen muotoinen kangaspohja. Seinälle
ripustettava, ehdottomasti. Kehystetty, mahdollisesti,
mutta ei välttämättä.

Taulu on jo itsessään muuttunut objektiksi, joka ker-
too, suorastaan huutaa, olevansa taidetta. Tällöin muo-
to muuttuu sisällöksi, joka kiilaa ohi sen, mitä kulloin-
kin kyseessä oleva maalaus todella käsittelee.

Kirjoitan tämän tutkielman valmistuvana kuvatai-
deopiskelijana, joka on tajunnut ajatustensa olevan kii-
lapuuvankilassa. Olen taistellut taulumuodon kanssa
pitkään, ja kummastellut miten joku muoto voi olla
niin voimakas vastustaja. Pikkuhiljaa aloin erottaa
kalterit ja kahleet. Taulu ei olekaan pelkkä suorakaide,
vaan kokonainen häkkilabyrintti! Tässä tutkielmas-
sa tarkastelen vankilaani, pyrin ymmärtämään sitä ja
purkamaan sen rakenteita.

Taistelun tuoksinassa taulu veti minulta ilmat pihalle
ja silmät mustaksi tehokkaimmin seuraavalla aseella:
sen muoto on niin vahva ja latautunut, ettei sen avulla
voi synnyttää puhdasta taidekokemusta, koska se on

ennen kaikkea taideobjekti, jonka olemukseen liittyy
olennaisesti omistaminen.

Onko tauluongelma yksin minun? Ovatko muut taitei-
lijat kokeneet vastaavaa? Monet käsittelevät teoksissaan
maalausta itseään. Onko heillä, uransa eri vaiheissa
olevilla kuvataiteilijoilla vastauksia minua vaivaaviin
ongelmiin?

Puran taulun muotoa kolmen kuvataiteilijan kanssa
käymieni keskustelujen kautta. Vesa-Pekka Rannikko,
Kaarina Haka ja Tiina Raitanen käsittelevät teoksis-
saan maalauksen kieltä ja konventioita installaation ja
veiston keinoin.

Tutkielma myös taustoittaa lopputyötäni, vuorovai-
kutteista Oma taulu –maalaustaideprojektia. Projek-
tiin osallistuvat antavat minulle valokuvan maalauksen
lähtökohdaksi. Toteutan jokaisesta kuvasta maalauk-
sen, jonka lopputulos on osallistujalle yllätys. Loppu-
työnäyttelymme jälkeen he saavat taulun itselleen il-
maiseksi. Projekti tutkii ja purkaa samoja ongelmaa,
kuin tämä tutkielma: kankaalle maalatun kuvan kä-
sittämistapaa ja sitä kohtaan asetettuja odotuksia. Oma
taulu -projektissa syleilen sitä, mikä kahlitsee minua. Toi-
von vapautuvani kiilapuuvankilasta tekemällä siitä kotini.

Seuraavaksi tuon ilmi lähtökohdat, joista tutkielma-
ni syntyy. Kerron suhteestani maalaukseen: miksi itse
maalaan, miksi olen valinnut sen välineekseni, sekä va-
lotan tauluongelmaani syvemmin.

1 ALKUSANAT

2

2.1 Maalaus, rakastettuni

Maalaan akryyleilla kankaalle. Syy maalata on maa-
laustapahtuman nautinto: materiaalien kanssa leikki-
minen ja kaikki ne miljoonat mahdolliset valintojen
ketjut, joita voi halutessaan seurata.

Läträän kankaalle eri värisiä lammikoita, maalaan
päälle paksulla, mediumin kyllästämällä maalilla, an-
nan eleiden sekoittua. Rakastan pigmenttimuodostel-
mia, joita jää jäljelle veden kuivuttua. Kerroksellisuus
ja käden liikkeiden näkyminen ovat maalausteni tär-
keimpiä elementtejä, vaikka ne ovatkin esittäviä. On
kiehtovaa koota erillisten värikerrosten abstrakteista
osista kokonaisuuksia, jotka katsojan mielessä muuttu-
vat vaikka kasvoiksi.

Maalauksen hetket ovat nautinnollisia ja intensiivisiä.
En suunnittele tai luonnostele maalauksiani, maalaa-
minen on totaalista läsnäoloa ja intuitiivista päätösten
tekoa. Se on nopeaa reagoimista suhteessa aikaisem-
min tehtyihin päätöksiin ja valintoihin.

Maalaan käyttäen valokuvia lähtökohtana, sysäyksenä
prosessille. Aluksi pidän valokuvaa tiiviimmin mukana
maalatessa, myöhemmin jätän sen pois. Kiinnostavinta

on käyttää kuvia ihmisistä, koska inhimillisen hahmon
kautta maalausprosessiini syntyy kutkuttavaa tarinal-
lisuutta. Minulle tulee jo ensimmäisillä siveltimenve-
doilla olo, että tunnen siihen vähitellen ilmestyvän
hahmon. Tiedän kuka ja missä tilanteessa hän on. On
hauskaa korostaa hahmosta jotain puolia ja häivyttää
toisia. Maalaus ikään kuin itse ehdottaa itsensä ja liik-
kuu kauemmas lähtökohtakuvasta. Maalaus kasvaa
isommaksi kuin sen mallina ollut kuva.

2.2 Kiilapuuvankila - taulun rajat ja vetovoima

Kankaalle maalaamisen ihanuudesta huolimatta halu-
sin pitkään haluta käyttää välineenäni jotain muuta,
koska taulumuoto vaivaa minua. Ajattelen, ettei tau-
luja maalaamalla ja esittämällä voi vaikuttaa katsojaan
”suoraan”. Itse muoto on liian latautunut, jotta sen ohi
voisi todella nähdä.

Olen aiemmissa teoksissani käsitellyt maalausta pro-
sessina ja objektina. Olen esimerkiksi leikannut maa-
lauksiani matonkuiteiksi ja kutonut niistä mattoja, pu-
nonut kaksi maalausta yhteen, lähettänyt maalaukseni
suojaamattomana postitse Sloveniasta Suomeen ja teh-
nyt maalausprosessissa tapahtuvia valintoja havainnol-
listavan maalausanimaation.

2 LÄHTÖKOHDAT

Väitän, että kun ihminen ajattelee taidetta, hän ajatte-
lee kiilapuihin pingotettua maalausta. Tähän ajatuk-
seen liittyy vahvasti omistaminen, arvokkaan (uniikin)
taidekappaleen saaminen oman kodin seinälle. Mitä
taulu silloin edustaa? Onko maalauksen kaupallisuus
nimenomaan syy, miksi maalaus on edelleen ”hengissä”?

Periaatteessahan omistushalu kai tarkoittaa sitä, että
jokin on niin hyvää, että sen haluaa itselleen. Haluaa
sen ikiomaksi, vangita kokemuksen, joka siihen liittyy.
Olen kuitenkin sitä mieltä, että omistushalu ja taideob-
jektin sisään kirjoitettu mahdollisuus sen ostamisesta
häiritsevät taidekokemusta. Se on kuin filtteri, jonka
läpi teosta katsoo. Tietenkään katse ei ole ikinä täy-
sin puhdas, mutta erityisesti maalauksen kohdalla se
latautuu.

Tauluongelma ei ole yksin minun. Taidehistoriassa
maalaus on viety kielenä pisimmälle, ikään kuin tyh-
jennetty. Se on kuollut, herätty henkiin ja keksitty uu-
delleen miljoona kertaa. On kysytty, mikä maalauksen
asema voi enää nykypäivänä olla (Iitiä, 39).

Onko maalaus käynyt täyden kaaren? Mitä tästä muo-
dosta voi enää ammentaa? Miksi kukaan ylipäätään enää
maalaa? Kaikkihan on tehty, varsinkin maalauksessa.

3

3	 TAITEILIJAESITTELYT

Kaarina Haka (s.1974) valmistui Kuvataideakate-
miasta 2008. Haka käsittelee teoksissaan maalausta
ja maalauksen eri elementtejä: sommittelua, värejä,
jännitteitä, läpinäkyvyyttä, kontrasteja, erilaisilla pin-
noilla ja näkökulmilla leikkimistä sekä tapaa katsoa ja
kokea maalaus. Hakaa kiinnostaa kysymys siitä, missä
vaiheessa maalaus muuttuu installaatioksi tai veistok-
seksi.

Hakan teokset ovat maalauksensa koostuvat esimer-
kiksi liimoista ja kankaista. Hakan teokset näyttävät
veistosilta tai installaatioilta. Teosten muodot määräy-
tyvät paljolti materiaalin ja prosessin kautta. Materi-
aalit Haka hankkii pääasiassa kirpputoreilta ja teok-
set löytävät muotonsa prosessin aikana. Haka kokee
olevansa uskollinen maalauksen traditiolle ja hänen
teoksensa rakentuvat maalauksen sääntöjä noudattaen.
Haka käyttää myös maaleja teoksissaan ja näyttelytilo-
jen muoto rajaa teosta samoin kuin perinteisen maala-
uksen pohja.

4

Kaarina Haka

Tiina Raitanen (s.1983) valmistuu Kuvataideakate-
miasta keväällä 2012. Hän on valmistunut aiemmin
Lahden taideinstituutista vuonna 2007. Raitanen on
kiinnostunut ympäristön jatkuvasta muutoksesta, sekä
yhtymäkohdista, joissa tapahtuu liukumaa ja merki-
tysten muuttumista. Raitanen käsittelee tätä muutosta
maalaamalla, veistämällä ja installoimalla tilaa.

Maalaus on Raitaselle lähtökohta, joka ei kuitenkaan
sanele teoksen materiaaleja. Hän lainaa maalauksen
traditiosta käsittelytapoja teoksiinsa ja tarkastelee teok-
siensa suhdetta niihin. Raitasta kiinnostaa, miten maa-
laus on ollut osa tilaa ja arkkitehtuuria läpi historiansa.
Nelikulmainen taulu on pinta, joka rajaa ja määrittää
kuvalle reunat. Raitaselle tila, jossa hän esittää teoksen-
sa on ikään kuin pohja ja alusta. Raitanen työstää osia,
joilla maalaa tilan. Installaatio muodostuu maalauk-
selliseksi, asetelmaksi tilassa, kolmiulotteiseksi still le-
beniksi.

5

Tiina Raitanen

Vesa-Pekka Rannikko (s.1968) on valmistunut Tai-
deteollisesta Korkeakoulusta 1995 ja Kuvataideakate-
miasta 1998. Rannikko on kiinnostunut siitä, mikä
tekee teoksen teokseksi ja mitkä ovat teoksen synty-
miseen vaikuttavat rakenteet sekä itse teoksen raken-
teet. Keskeinen ajatus Rannikon työssä on ristiriita/
yhtymäkohta, joka syntyy illuusion ja konkreettisen
kokemuksen välillä. Rannikko käyttää maalauksen
konventioita ja metodeja, jopa lainaten niitä toisen vä-
lineen piiriin.

Rannikko näkee maalauksen alueena, jolla kuvallista
esittämistä on tutkittu pisimpään. Uusi väline on jou-
tunut aina ilmestyessään taiteen piiriin vertaamaan it-
seään maalauksen traditioon. Maalaus on kehittynyt
hyvin pitkälle tällä alueella, ja nykyään voisi Rannikon
mielestä sanoa, että maalauksen paikka on taiteen filo-
sofian tila. Se on abstrakti alue, jolla ei enää ole paljon
merkitystä itsensä ulkopuolella. Rannikko kokee, että
tämä vapauttaa maalauksen pohtimaan rakenteellisia
asioita ja se tekee maalauksesta mielenkiintoisen.

6

Vesa-Pekka Rannikko

4	 KESKUSTELUJA TAULUN ÄÄRILTÄ JA YMPÄRILTÄ

4.1 Maalari maalaa taulua?

Tässä kappaleessa aloitan kysymällä, miten taiteilijat
ymmärtävät maalauksen. Keskustelut käytiin Kaarina
Hakan kanssa 4.2.2012, Vesa-Pekka Rannikon kanssa
8.2.2012 ja Tiina Raitasen kanssa 10.3.2012.

M: Mirka Kinnula
K: Kaarina Haka
T: Tiina Raitanen
V-P: Vesa-Pekka Rannikko

Keskustelu Vesa-Pekka Rannikon kanssa

M: Mitä maalaus tarkoittaa sinulle?	
V-P: Periaatteessa en ajattele genrejä, vaan yksittäisiä
teoksia enemmänkin. Maalaus on yksi rajattu alue ku-
van käsittelyyn tai kuvan analysointiin. Sillä voi olla
monta muotoa, ja se voi olla esimerkiksi liikkuvaa
kuvaa. Ehkä maalaus on näkökulma. Asioita voi kat-
soa maalauksen kautta, maalauksen kieliopin kautta.
Maalaus on mielestäni pitkälle viety kieli, jossa on kä-
sitelty todella pitkälle kaikki kuvalliset ajatukset läpi.
Maalaus on kuollut miljoona kertaa, mutta silti se py-
syy sellaisena taiteen filosofian alueena. Maalaus saa
ihan rauhassa olla tosi kaukana todellisuudesta.

M: Kun maalaus on kuollut miljoona kertaa, niin mi-
ten se on kuitenkin elossa nyt?
V-P: Minun mielestä maalaus on sen takia elossa, että
se mahdollistaa sen kielen tutkimisen edelleen. Ehkä
se on juuri rajoittuneisuutensa takia edelleen elossa.
Maalaus on filosofian sukulainen enemmän kuin muut
taidemuodot. Mutta maalauksella on totta kai ongel-
mansa. Sehän on tietyllä tavalla muodollisesti käyty
läpi. On menty pitkälle: mustaan neliöön, valkoiseen
neliöön, tyhjään pohjaan, kaikkiin mahdollisiin pyy-
hittyihin pohjiin ja muihin. Valokuvan tuleminen ja
muiden medioiden tuleminen on vapauttanut maala-
uksen, jolloin se voi toimia siinä kokeilukenttänä.
M: Avaisitko ajatusta maalauksen kieliopista enem-
män?
V-P: Jos puhutaan eleistä, läsnäolosta, kuvasta, pinnas-
ta, kappaleista, siinä on paljon perusrakenteellisia asi-
oita. Itse olen aika kiinnostunut noista asioista. 60-lu-
vulla, tai aikaisemmin jo tietysti, maalaus on mennyt
pinnaksi, pois illuusiosta. Kuva hajoaa joskus 1800-lu-
vun lopussa. Maalausta on ikään kuin pilkottu pala-
siksi, jolloin on etsitty se kielioppi. Maalaushan koko-
ajan tietenkin keskustelee sen henkilön kanssa, joka
tekee maalauksen. Maalaus ei ole jäljentäjä, anonyymi,
kuten monet muut mediat. Maalauksessa on aina teki-
jän läsnäolo mukana. Joku tekee sen tietyllä lailla tai

jättää tekemättä. Maalauksen luonne kappaleena, joka
on ikään kuin tilassa läsnä -ei niinkään kuvana, vaan
kappaleena- tekee siitä subjektiivisen, hyvin henkilö-
kohtaisen.
M: Onko se kiinnostavinta maalauksessa sinulle?
V-P: Subjektiivisuus?
M: Niin ja tämä kappaleenomaisuus?
V-P: Työskentelyni perustuu kokonaan ajatukseen ku-
vasta ja kappaleesta, sekä niiden välisestä ristiriidasta
ja yhteneväisyydestä. Yritän tehdä illuusioita asioista,
mitkä eivät ole illuusioita. Se liittyy tietysti myös si-
sällöllisiin kysymyksiin, mutta se tulee maalaamisen
kautta. Minulle se on tullut sen median helppouden
kautta. Minulla välineet miettiä sitä, että voiko olla
kolmiulotteinen maalaus, voiko ajatella näin ja näin, ja
se on taas vienyt eteenpäin. Esimerkiksi kysymyksiin
kuvasta, mitä se esittää, mitä joku kappale voi esittää ja
niin edespäin. Itse asiassa se subjektiivisuus kiinnostaa
minua aika paljon juuri tällä hetkellä.

Keskustelu Kaarina Hakan kanssa

M: Miten määrittelisit maalauksen?
K: Yritän miettiä, missä se rajautuisi minulla mikä ei
enää olisi maalausta. Katson usein teoksia maalauk-
sina riippumatta siitä mitä ne ovat. Huomaan aina

7

kiinnostuvani jostain teoksesta, kun näen siinä jotain
maalauksellisesti minua kiehtovaa. Sen ei tarvitse olla
maalaus, vaan se voi olla vaikka jokin asia, joka tulee
kaupungilla vastaan.
M: Mikä on sinulle maalauksellisuutta?
K: Ehkä se on joku henkilökohtainen intressi. Värit,
kontrastit ja heijastukset. Käsitellessäni materiaaleja,
joilla työskentelen, niin jossain vaiheessa koen tavoit-
tavani jonkun maalauksen hengen, johon pyrin. Pidän
paljon maalauksen jäljestä ja ihailen vaivattoman nä-
köistä maalausta. Se jaksaa aina sykähdyttää, varsinkin
kun ei ole itse ikinä oppinut maalaamaan, käyttämään
sitä maalauspohjaa.
M: Eli värit ja muodot, ja?
K: Joku maalauksen tunnelma. En jaksa sisältöjä niin-
kään, en kiinnitä niihin erityisesti huomiota. En katso
älyllisesti, vaan tutkin teoksia enemmän tunteen kaut-
ta. Pietarissa muutama vuosi sitten yhdessä galleriassa
pyörinyt videoteos on jäänyt todella hyvin mieleen.
Teoksessa liikkui soljuva vesi, puro. Se oli minusta niin
maalauksellinen työ kun vaan voi olla. Se liikkui to-
della hitaasti, kuva ei juurikaan muuttunut, mutta se
oli todella kaunis.

Keskustelu Tiina Raitasen kanssa

M: Mikä on mielestäsi parasta maalaamisessa? Tai
maalauksissa teoksina?
T: Työskentelyssä minulle on todella tärkeää ajassa ja ti-
lassa oleminen. Silloin tuntuu, että aika muuttaa muo-
toaan. Ajallinen merkitys katoaa, koska aistit ovat niin
auki ja keskittyy johonkin muuhun. Myös materiaalin
tuntu on tärkeää. Sellainen tunne, että aistit avautuvat,
näkee ja tuntee asiat eri tavalla siinä hetkessä. Se on
todella tärkeää, ja varmasti myös osasyy, joka on pitä-
nyt minut maalaamisessa kiinni. Siihen liittyy paljon
nautintoa. Tuntuu, että sen kautta tulee jotain sellaista
omaa kieltä, sellaista ei-sanallista, minkä haluaa tehdä

ja mitä haluaa näyttää. Se tekohetki ja prosessi ovat mi-
nulle tärkeimpiä.
Maalausta katsoessa on tärkeää tilan ja pinnan hah-
mottaminen, että siihen voi uppoutua ja sitten voi taas
palata siihen pintaan, siihen struktuuriin, nähdä ja ko-
kea sen mitä siinä on. Siinä on paljon enemmän tasoja,
kuin esimerkiksi jossain valokuvassa tai digitaalisessa
pinnassa.

Taiteilijat kokevat maalauksen olevan näkökulma. Se
on tapa ajatella, työskennellä ja käsitellä asioita. Maa-
laus ei asu kankaassa tai kiilapuissa.

4.2 Mielikuvan voima

Taulu on mielikuva siitä mitä taide, ja ennen kaikkea
mitä maalaus on. Tästä mielikuvasta syntyy kiilapuu-
vankila.

Tässä kappaleessa taiteilijat kertovat kokemuksiaan ja
ajatuksiaan siellä lusimisesta. Keskusteluissa puretaan
sitä voimakasta mielikuvaa, joka erityisesti taideopis-
kelijoilla liittyy taulujen maalaamiseen.

Keskustelu Kaarina Hakan kanssa

M: Se, miten nykyään määrittelisit maalauksen, ei ole
siis mitenkään sidottu kiilakehyksiin?
K: Ei todellakaan. Kun joskus on itsensä saanut vapau-
tettua siitä ajatuksesta, niin sitten ei ainakaan halua
palata siihen.
M: Miten vapautuminen tapahtui?
K: Kyllä siinä meni aika pitkään. Valitsin maalauslinjan,
vaikka olin alun perin menossa grafiikkaan. En ollut kyl-
lä maalannut juuri ollenkaan siinä välissä. Yritin väkisin
maalata monta vuotta pohjalle, paperille tai vastaavalle.
Akvarelli oli ainut sellainen, mistä jotenkin sai kiinni.
Siitä pidän edelleen, ja sovellan sitä liimateoksissani.

Lutrasin liimojen kanssa, ja vastaavaa materiaalia rupe-
si tulemaan paljon mukaan. Ne vaan lisääntyi ja lisään-
tyi, ja sitten lopputyöohjaajani Timo Heino sanoi mi-
nulle, että kannattaisiko jättää paperi alta pois, kokeilla
vaan sen liiman kanssa. Silloin tajusin, että maalata voi
oikeastaan näinkin.
M: On siis mahdollista tehdä se sama, mutta ei tarvitse
olla tiettyjä välineitä ja tiettyä alustaa.
K: Se on outoa, että kauheasti pitää hakata päätä sei-
nään, että sen ymmärtää.
M: Niin. Mistä luulet, että se päähän hakkaaminen
johtuu?
K: Ehkä se on vaan sellainen, joka on itsellä, mielikuva
siitä, mitä maalauksen pitäisi olla.
M: Mielestäni on todella kiinnostavaa, kun taidehisto-
riassa maalauksen käsite tai taulut on haudattu jo kau-
an sitten. Tavallaan niiden ei pitäisi olla enää ajankoh-
taisia. Mutta itsekin olen silti joutunut hakkaamaan
päätä seinään. On kiinnostavaa, miten joku muoto voi
olla niin vahva? Vaikka sen asema tavallaan on kumot-
tu, niin miten edelleen ihmiset joutuvat hakkaamaan
päätään yhdessä seinään? Pitää käydä todella pitkä kaa-
ri, että voi vapautua siitä.
K: Se on ihmeellistä. Opiskeluaikana kuitenkin alkoi
seurata nykytaidetta ja näki teoksia, eikä se perinteinen
kangaspohja ole erityisen edustettuna siellä, mutta silti
maalausta hakee itse vielä sen kautta.
M: Tuleekohan se siitä, kun näkee muiden ympärillä
maalaavan kangaspohjille, vai taiteen opetuksesta, vai
jostain vielä aikaisemmasta kokemuksesta? Ajattelen,
että taulu on tavallaan taiteen olemus, mielikuva siitä.
K: Kun puhuu ihmisten kanssa, jotka eivät ole taiteili-
joita, niin nehän kysyy aina ensimmäisenä, että min-
kälaisia tauluja maalaat ja myytkö hyvin?

8

Keskustelu Vesa-Pekka Rannikon kanssa

M: Ajattelen, että maalaus on kuva, mielikuva, siitä
mitä taide on. Miten tämä suhteutuu taulumuodon
mystisyyteen?
V-P: Se on taidetta. Se on ehkä juuri selkeimmin tai-
detta. Minun mielestä on tärkeää, että se on objekti.
Sen pitää olla jollain tavalla kosketeltava. Ehkä se on
ilmaisun vapaus, joka ilmenee siinä välineessä kaikkein
eniten… Näen kuitenkin, että taulun mystisyys on sen
uniikkius ja se persoonallisuus. Ja tietenkin se, että se
on muoto, jonka on todettu olevan taidetta. Siinä on ne
tietyt materiaalit, jotka viittaavat siihen.

Keskustelu Tiina Raitasen kanssa

M: Mikä taulumuodossa on niin vetoavaa tai sellaista,
mihin itse kiinnityt siinä?
T: Minulle siinä muodossa vaikuttaa oma historia, se
miten on opiskellut taidetta. Maalaus on ollut aina
aika vahva osa sitä. Sitä yleensä opetetaan. Aloitat jos-
tain A4:sesta, se on aina se tietty muoto. Ja vaikka se
olisi paperi, niin sen voi kehystää. Myös se helppous
kiehtovaa, voit vain ottaa pohjan ja tehdä jotain sille.
Ei tarvitse miettiä mitä siinä ympärillä on juuri sil-
lä hetkellä. Se irtautuminen tapahtui niin, että aloin
kiinnostua paljon muista materiaaleista, ja ylipäätään
havainnosta. Pintojen ja materiaalien sekoittuminen, ja
kaksi- ja kolmiulotteisen näkeminen sillä tavalla, että
joku kaksiulotteinen näyttäytyy kolmiulotteisena ja
toisin päin. Sitä kautta tilallisuus tuli niin tärkeäksi,
että halusi lähteä työstämään sitä maalauksen keinoin
ja maalauksen näkökulmasta.
M: Mikä oli ensimmäinen teos, jossa jätit kiilakehykset
pois ja kuinka paljon olit maalannut sitä ennen tauluja?
T: En tiedä, voinko vastata tuohon mitään, koska mi-
nulla on aika käsi kädessä kulkenut ne. Tuntuu, etten
ikinä ole ollut pelkkä maalari, että olen aina tehnyt

kuitenkin kolmiulotteisia teoksia siinä ohella. Ne ovat
ehkä olleet enemmän sellaisia veistoksia, mutta kuiten-
kin.
M: Nyt ne ovat tulleet yhteen? Itse jouduin tekemään
jotain ihan ihmeellisiä veistossekoiluita. Olen leikan-
nut joitain maalauksiani matonkuteiksi ja sitten ku-
tonut niistä mattoja. Pitää tehdä vähän väkivaltaakin
sille pohjalle ja niille materiaaleille, että pystyy joten-
kin pääsemään niistä irti. Se on sellaista pään seinään
hakkaamista aika pitkään, ennen kuin tulee olo, että
tämä voikin olla jotain muuta.
T: Tunnistan tuossa paljon samaa, mitä itsellänikin on
ollut. Olen myös leikellyt jotain vanhoja maalauksia, ja
tehnyt niistä kaiken näköistä, ottanut kehyksistä kan-
kaita pois ja sitten taas muokannut niitä, rypistänyt ja
ommellut niitä uudelleen, tehnyt jotain sellaista väki-
valtaa.
Aloitin jossain vaiheessa sellaisilla teoksilla, että liitin
vanhoja vaatteita siihen taulumuotoon. Niistä tuli re-
liefinomaisia, rikoin sillä sitä muotoa, mutten toisaalta
poistunut siitä kuitenkaan kokonaan ennen kuin vasta
siinä huoneteoksessa. Tuntui, että juuri sen taulumuo-
don jättäminen oli todella vapauttavaa, että ei tarvitse
kamppailla siinä. Mutta se on toisaalta sellainen para-
doksi tai noidankehä, että sitten siihen kuitenkin aina
palaa, koska haluaa myös asettaa itselleen niitä rajoja.
M: Pitää oikeasti nähdä, että se muuttuu joksikin
muuksi, ja mitä se sitten voi olla. Luulen, että niiden
teosten tekeminen on tarpeellista vain itselle. En usko,
että ne ovat kenellekään muille kiinnostavia. Kuinka-
han moni muu on itse asiassa joutunut tekemään ne
ihan samat jutut? Varmaan aika moni! Mutta itselle se
on ollut pakko tehdä se, että pystyy vapauttamaan edes
jonkun osan ajatteluani. Tässä lopputyöprojektissani
tutkin sitä muotoa eri tavalla. Sehän itse asiassa sylei-
lee sitä taulu-ajatusta, mutta lähtee ihan eri kulmasta
purkamaan sitä. Se ei ole ihan niin väkivaltainen sitä
kohtaan.

T: Huomaan, että itselläkin on ollut aiemmin ennak-
kokäsityksiä, että kun jotkut tietyt taiteilijat ovat tul-
leet tietyllä välineellä esiin, niin sitten pitäisi tehdä vain
sellaisia teoksia. Yritän aina muistuttaa itselleni, että
saa tehdä ihan kaikkea. Ei tarvitse edes profiloitua.
M: Kuinka pitkälle vaikuttaa se oletuskuva siitä, mitä
taide on? Että se on joku maisemamaalaus seinällä ke-
hystettynä? Iso pohdinnan prosessi minulle on ollut,
kun taidehistoriassa maalaus on käyty läpi tosi pe-
rusteellisesti, niin miten se ei ole päivittynyt? Onko
se niin, että vain ne taiteen kentän sisäiset toimijat,
jotka ovat todella sisällä siellä, tietävät ja ymmärtävät
sen, mutta itsekin taideopiskelijana joutuu tekemään
ne samat kaaret: suurin piirtein ne samat tyhjät pohjat
ja leikkelemään kaikkea. Maalaus on taidehistoriassa
kuollut monta kertaa, mutta se pitää itsekin tappaa
vielä erikseen. Ei riitä vain se ns. tieto siitä, että se on
tapahtunut, vaan pitää myös omissa mielikuvissa tehdä
se. Miten voisi ajatella, että kukaan, joka ei ole tuttu
taiteelle, voisi mitenkään nähdä sen taulun ohi tai läpi.
T: Minusta tuntuu, että jokainen taideopiskelija jou-
tuu käymään omassa tekemisessään läpi tietynlaisen
taidehistorian tiivistelmän. Ihan siitä lähtien tietysti,
että kokeilee kaikkia eri tekniikoita, mutta ihan jos
katsoo jostain varhaislapsuudesta tähän päivään omaa
tekemistä, niin aina sieltä voi löytyä joku tietty viite
johonkin tiettyyn tyylisuuntaan. Juuri sellainen, että
käy sen pikku historian itse läpi. Toisaalta taidehisto-
rian opetus peruskoulussa on todella huonoa. Yleensä
taidehistoriaa ei opeteta kuin johonkin modernismin
alkuaikoihin asti, ja sitten jätetään pois koko tämä vii-
meinen vuosisata, jolloin on tapahtunut todella paljon
ja todella tärkeitä asioita.
M: Jotka vaikuttavat siihen mitä nyt on, tietenkin.
T: Ja sitten siitä ei puhuta!
M: Se on vaan jotain nykytaidetta.
T: Se jätetään. Totta kai taideopiskelijat tietävät ne asiat.
Mutta jos nykytaidehistoriaa opetettaisiin enemmän

9

ihan jossain peruskoulussa, lukiossa, niin se vaikuttaisi
varmasti siihen suhtautumiseen ja avoimuuteen, miten
kohdataan teoksia.
M: Taidehistorian perusopetuksesta puuttuu mielestä-
ni käsitteellisyyden taso. Se on todella olennainen osa
nykytaidetta. Ja se on sellainen taso, mitä ei voi tajuta,
ellei joku vähän avaa sitä. Tekojen taso… Se on haasta-
vaa ajateltavaa, aika filosofista.

On ilmeistä, että taulumuoto on maalauksessa oletus.
Maalarina sitä ei voi vain sivuuttaa, vaan suorakaitee-
seen tulee luoda jokin suhde. Jos tuntuu hankalalta
tehdä teoksia sille, se tulee aktiivisesti kieltää. Tarvitaan
paljon henkistä työtä, jotta pääsee irti kiilakehyksistä.

4.3 Ostajan katseen kohde

Markkinavoimat ovat tyhjentäneet maalauksen mer-
kityksistä ja typistäneet sen kulutushyödykkeeksi:
helposti myytäväksi, helposti kotiin asetettavaksi. (Ii-
tiä, 39). Tässä kappaleessa katsotaan maalausta ennen
kaikkea ostettavana objektina.

Keskustelu Vesa-Pekka Rannikon kanssa

M: Onko sinulla ajatuksia tästä taulumuodon mysti-
syydestä?
V-P: Joo, on. Olen miettinyt tosi paljon, miksi ihmiset
vielä ostaa niitä. Mikä on maalauksen arvo, miksi se on
niin arvokas esine? Nehän on aika kalliita esimerkiksi
kirppiksillä. Niistä saatetaan pyytää satanen tai jotain
sellaista.
M: Aijaa, en ole ikinä nähnyt sellaisia.
V-P: Joo, ihan tällaisia perusduuneja, ja niille anne-
taan hillitön arvo. Vaikka tietyllä tavalla niillä ei… No
taiteen arvomääritelmä on muutenkin ihan kummal-
lista… Samantyyppinen työ voi löytyä toiselta kirp-
pikseltä kahdella eurolla ja maksaa toisella ihan hir-

veästi. Se on outoa, koska sen kirppismaalauksen tai
ihmisen, joka maalaa omaksi ilokseen, arvo on siinä
omassa työskentelyssä, että on itse tehnyt sen itselleen.
On mystistä, että se arvo siirtyy. Toisaalta samahan se
on taiteilijan työskentelyssä myös. Ei se ole sen arvok-
kaampaa, vai onko? No ehkä siinä on joku ammatti-
taito, joka suurenee siinä matkalla. Mutta en minä ole
siinä mihinkään vastaukseen tullut. Se ajatus on mie-
lenkiintoisia kysymyksiä täynnä. Mikä siinä on siinä
kankaan palassa, mikä on niin kiinnostavaa? Ehkä se
on toisen ihmisen läsnäolo, että se on jonkun tekemä,
käsin tehty. Käsityön arvo on kuitenkin iso aina. Että
se on oikeasti oikea, aito, alkuperäinen, sellaista ei ole
missään muualla.
M: Taulu on muotona kiinnostava, kun siihen liittyy
just se taiteen arvo, että on jotain… En tiedä liittyykö
siihen joku sisustuksellisuuskin jopa…
V-P: Miksi maalaus on parempi kuin Ikean taulu? No
Ikean tauluja on miljoona samanlaista. Monistetta-
vuus. Mekaaninen monistettavuus…
M: Olen miettinyt tosi paljon tähän omaan lopputyö-
prosessiin ja taulumuotoon liittyen, että onko kenen
tahansa, joka ei ole syventynyt taiteeseen ja tulee kat-
somaan teoksia, mahdollista nähdä maalausta maala-
uksena vai näkeekö hän nimenomaan taulun? Kuinka
paljon katsojan kokemukseen vaikuttaa juuri tämä si-
sustuksellisuus ja halu omistaa maalaus? Voiko nämä
ketkä tahansa kokea sitä puhtaasti kuvana tai edes fyy-
sisenä asiana vai onko se heti jotenkin sellainen…
V-P: Että siihen liittyisi se omistamisen mahdollisuus?
M: Niin, se kiinnostaa minua. Monesti tuntuu, että sitä
kautta maalausta lähestytään. Todella nopeasti ajatus
omistamisesta pomppaa päähän. Olen myös miettinyt
maalauksen ja veistoksen kokemuksien erilaisuutta.
Tai maalausta, johon tulee joku häiriö siihen…
V-P: Kokemukseen.
M: …perus kiilapuihin pingotettuun kankaaseen.
Veistos on jotain, mikä on enemmän ihmisen vertai-

nen. Veistoksen kokemus on fyysinen. Ja vaikka veis-
toksiakin ostetaan, niin ei se varmaan ole ensimmäinen
ajatus, että olisiko tämä hyvä kirjepaino työpöydälle.
Olen miettinyt paljon, miten se menee.
V-P: On se varmaan totta. Maalaus on hallittu, hallit-
tava kokonaisuus. Se on ikään kuin etäällä. Kun maa-
lausta katsoo, niin katsoo muualle. Veistos on se minä,
niin kuin sanoit, se on verrattava. Sehän on keho, osa
kehoa ja se liittyy katsojan katsomisen aikaan. Sitä jou-
tuu kiertämään ja liikkumaan siinä tilassa, näkemään
vaivaa enemmän. En ole ajatellut koskaan, että se liittyy
siihen omistamiseen. Se on aika jännä. Mutta se on mah-
dollista.
M: Kun käy maalausnäyttelyissä, niin aika nopeasti
sen kommentin ”tämän ottaisin kotiini” kuulee. Aina
sen kuulee. Tämäkö määrittää, onko maalaus hyvä vai
ei: ottaisinko kotiini vai en. Ja jos ottaisin, niin mihin
huoneeseen ja minkä sohvan yläpuolelle. Siihen liittyy
ajatuksia siitä, että mikä on taiteen tai nimenomaan
maalauksen asema. Itse olen maalauksen maailmassa
ihan täysin sisällä, joten maalauksen katsomis- ja ko-
kemistavat nousevat ihan eri pohjalta. Vaatiiko se pa-
neutumista, läheisyyttä maalaukselle, että omistajan
katseesta pääsee eroon?
V-P: Eihän puhdasta katsomista ole olemassakaan.
Aina kaikki on jollain tavalla arvotettu etukäteen.
Kun henkilö menee johonkin instituutioon, galleriaan
tai näyttelytilaan, niin hänellä on suoraan joku arvo-
tus katsomiseen. Noissa kirpparimaalauksissa on just
hauskaa, että ne on jotain poisheitettyä, kuolinpesiä tai
vastaavia. Ne on aika paljon menettäneet arvoaan. Kun
Ikeatauluista puhutaan, niin puhutaan canvasprinteis-
tä tai vastaavista. Minkä takia ne pitää sitten tehdä?
Miksi valokuva pitää tulostaa kankaalle, jotta se näyt-
tää paremmalta? Se liittyy tietysti siihen taulukappa-
leen arvoon, erilliseen arvoon. Minulla on ystävämaa-
lareita paljon, jotka ovat tosi kypsiä siitä, että maalaus
koetaan kaikkein kaupallisimpana taidemuotona. Että

10

se on rasite. Mutta on totta, että se osittain pitää maa-
lausta hengissä, gallerioita hengissä. Se on tavallaan
kaikkein helpoimmin myytävissä oleva, siirrettävissä ja
arvokkain. Sitten kun taide menee siihen että ideoita
aletaan myydä, niin se on jo ihan hyvä. Mutta maalaus
on jännä, se latautuu. Johtuuko se sitten siitäkin, että
koetaan, että se on ikään kuin loppunut joskus.

Keskustelu Tiina Raitasen kanssa

M: Olen miettinyt maalauksesta, että sen ongelma on
se taulumuoto. Taulussa on se objektius, joka liittyy tosi
vahvasti omistamiseen. Varsinkin taidetta tuntematon
yleisö pitkälti arvottaa ja ajattelee maalausta omistami-
sen kautta. Haluaisivatko he ottaa se kotiinsa. Silloin
se on vain taulu, eikä maalaus. Minua juuri kiinnos-
tavat sellaiset teokset, jotka ovat maalauksia, mutta ei-
vät taulun muotoisia. Ne voivat vaikuttaa katsojaan eri
tavalla, siihen ei tule sitä muodon painoa, tai kahletta,
joka muuten on läsnä. Mitä sinä ajattelet tästä?
T: Jossain vaiheessa minua häiritsi todella paljon maa-
lata pohjalle. Eniten häiritsi, että siinä ovat ne rajat,
ja että se on se objekti, joka helposti myytävissä tai
vaihdettavissa. Tuntuu, että maalaus vielä nykyäänkin
käsitetään modernistisista ihanteista käsin, ikään kuin
mikään muu ei vaikuttaisi siihen. Itse koen, että vaikka
se onkin ”pelkkä” taulu, niin silti se ympäröivä tila on
merkityksellinen ja suhteessa aina tauluun. Se on ollut
yksi lähtökohta työssäni.
Toisaalta olen kamppaillut taulumuotoa vastaan, mut-
ta nyt olen taas ottanut sen mukaan, koska sen vaikeus
kiehtoo minua, haasteellisuus, minkä se objekti tuo tul-
lessaan. Ajattelen aina tilallisesti, ja jos teen tauluja, niin
ne ovat osa jotain kokonaisuutta. Siinä yhteydessä täytyy
olla jotain, mikä kommentoi tilan ja objektin suhdetta.
Mutta tuntuu, että se oma käsitteellinen lähestymistapa
on yleisölle vaikea ymmärtää. Se jää monelta katsojalta
huomaamatta.

M: Itselleni on ollut iso kriisi, kun haluaisi tehdä jotain,
mikä ei olisi se kiilakehysobjekti ja helposti myytävissä.
Koen kuitenkin olevani maalari. Se on kaikista nau-
tinnollisinta, ja minulla on ollut kova ristiriita siinä,
kun se tuntuu niin hyvältä, mutta on vaikeaa suostua
tuottamaan niitä objekteja. Lisäksi olen olettanut myös
taulujen kokemisen olevan tällä myymisaspektilla ras-
kautettua ja siksi ongelmallista. Harmittaa, kun taulu
on niin voimakkaasti myytävä taideobjekti, että itse
taidekokemus jää jonnekin taka-alalle siinä. Ajattelen,
että parhaat taidekokemukset ovat todella yllättäviä,
jotka henkilö kohtaa niin, ettei hän osaa niihin varau-
tua. Ne eivät välttämättä tapahdu missään taidetilassa.
T: Taulumuoto tulee helposti, sitä vähän niin kuin odo-
tetaan.
M: Sehän on kauhean helppo muoto nimenomaan
myydä, siirtää, ripustaa, kuljettaa, kaikkea.

4.4 Maalaus 2-3 D

Tässä kappaleessa puhutaan eroista kaksi- ja kolmi-
ulotteisten teosten kokemisen välillä. Onko esimer-
kiksi veistos tilallisuutensa takia vapaa jostain taulujen
kantamasta taakasta?

Keskustelu Tiina Raitasen kanssa

M: Installaatioissa ja veistoksissa on sellainen tietty ko-
konaisvaltaisuus. Veistoksissa
ja myös installaatioissa on hienoa, että koska niillä ei
ole samalla lailla taakkanaan ostettavuutta ja siirret-
tävyyttä, niin ne kohdataan eri tavalla sellaisina itsen
vertaisina. Asioina, mitkä ovat tilassa samalla lailla
kuin itse, eivätkä jossain etäällä. Fyysinen kokemus
vaikuttaa siihen todella paljon.
T: Minua kiinnostaa todella paljon se katsojan paikka.
Tai jossakin yhteydessä tuntuisi paremmalta käyttää
kokija-sanaa. Katsoja on aina…

M: …passiivisempi.
T: Kyllä. Juuri se tilassa oleminen, että olet itse osa sitä
paikkaa ja muodostat niitä suhteita siihen tilaan. Ei
vain niin, että projisoit johonkin pintaan. Jokin ympä-
röi sinua. Se ajatus on minulle todella tärkeä. Se tekee
teoksen intensiivisemmäksi.
M: Itse katson maalauksia tuolla tavalla… Kun on
niin tuttu niille materiaaleille, niin on luontevaa hakea
kontaktia, fyysistä suhteutusta niihin. Välillä menee
lähelle, ja sitten taas katsoo jostain todella kaukaa. Se
läheltä katsominen on sitä, että menee niin lähelle, että
maalaus oikeastaan ympäröi sinua. Näet ja pystyt ais-
timaan eleet, mitä on tehty sitä teosta syntyprosessissa.
Onkohan siinä omassa katsomistavassa jotain saman-
laista kuin veistoksen katsomisessa? Siinä suhteutat
itseäsi voimakkaasti veistokseen. Onko välttämätöntä
tutustua niihin materiaaleihin todella hyvin, ennenkö
voi alkaa toimimaan niin.

Keskustelu Kaarina Hakan kanssa

M: Mietin tuota kolmiulotteisuutta teoksissasi, joita
kutsut maalauksiksi. Nämä maalaukset on mahdollista
kiertää. Miten katsomiskokemus eroaa seinällä pysy-
vän teoksen kokemisesta?
K: Teosten keskellä liikkuvan henkilön näkökulma
muuttuu kokoajan. Lisäksi ne teokset, jotka roikkuvat
katosta, liikkuvat kokoajan. Yleensä ripustan ne niin,
että ne liikkuvat tai pyörivät ympäri siinä tilassa. Se
kokemus ole hetkeäkään samanlainen, henkilöstä tulee
tavallaan osa teosta.
M: Se on fyysisempää. Vielä eritellymmin kokemuk-
sen erosta siinä, mitä muuta kolmiulotteisuus tuo sii-
hen kuin sen liikkeen? Pystyykö sitä tavoittamaan, että
mikä se on se ero siinä kokemuksessa?
K: Että ihminen kokisi astuvansa sisään maalaukseen,
eikä olevansa maalauksen edessä katsomassa sitä.
M: Eli ei etäällä, vaan sisällä. Tämä kietoutuu siihen

11

samaan ajatukseen, mitä puhuin taulumuodosta, ja
sen luomista mitä paineista. Ajattelen, että se muoto
on niin jämähtänyt kaikkien päihin, että kun ihmiset
näkevät tauluja galleriassa, niin he kuvittelevat joten-
kin automaattisesti oman sohvansa siihen alapuolelle.
He eivät suhtaudu teokseen vertaisenaan, vaan se on
omistamisen kohde ihan eri tavalla kuin veistos. Mitä
ajattelet tällaisesta?
K: Tuo on varmaan ihan totta.
M: Kun tekee tauluja, niin onko niillä mahdollista vai-
kuttaa samalla tavalla kuin veistoksella? Yritän metsäs-
tää sitä olennaisinta eroa niiden kokemistavoissa.

Keskustelu Vesa-Pekka Rannikon kanssa

V-P: Ruumiillisuus, ero katseen ja kehon välillä. Mi-
nun raja on tässä, loppu on katsetta. Miten minun ha-
vaitseminen eroaa siitä, kun liikun kehona tässä ympä-
ristössä, siihen, että tuijotan tuonne.
M: Illuusion ja konkreettisen yhtymäkohta minkä
kerroit olevan keskeinen kysymys työssäsi, on todella
kiinnostava. Nuo asiat liittyvät teosten kokemiseen
olennaisesti. Voisitko kertoa siitä enemmän?
V-P: Se on kiinnostava monella tavalla. Eniten minua
kiinnostaa siinä illuusion ja konkreettisen kohtaami-
sessa on epävarmuustekijä. Oikeastaan silmän harha
on toissijasta siinä. Kysymys on siinä, että joudut tilan-
teeseen, jossa et tiedä enää ihan varmasti, mitä näet ja
mitä koet. Ne ovat yhteneväiset. Silmä huijaa, ja keho
sanoo jotain toista. Siinä epämääräisyyden tilassa syn-
tyy tyhjyys, jossa ei enää tiedä ihan tarkkaan, missä
mennään. Siitähän seuraa todella paljon isoja kysy-
myksiä esimerkiksi siitä, mikä on kehon suhde havain-
tomaailmaan ja havaitseeko silmillä vai keholla ensin,
mihin luottaa enemmän.
Katseeseenhan luottaa todella paljon. Silmä on ylival-
tainen suhteessa kehoon, tai siihen totuttuun havaitse-
miseen.

M: Aivoissa tapahtuu jotain, alkaa tavallaan hake-
maan. Esimerkiksi sinun kipsiveistosten, ja joidenkin
Tarja Pitkänen-Walterin teosten kohdalla, tulee sellai-
nen tunne, että aivot nyrjähtää. Olen miettinyt, mikä
se on. Se on todella miellyttävää, mutta on vaikeaa
analysoida mikä se on. Olen joskus yrittänyt kirjoittaa
siitä, mutta olen huomannut, että minulta aina loppuu
sanat ihan kesken. Onkohan se sitten se, et mielelle ja
keholle tulee ristiriita, jota ne yrittävät ratkaista.
V-P: Jotain sellaista kyllä.
M: Se on todella kutkuttava, mutta on todella vaikeaa
saada kiinni siitä.
V-P: Silmänharhamaalauksia on tehty iät ja ajat, ja nii-
tä tehdään edelleenkin. Kun se on pinnassa, niin se on
hallittua. Se pysyy siellä rajojen sisällä kuitenkin.
M: Niin, on mahdollista vain kääntää…
V-P: Kääntää katseen.
M: Se on helpompaa
V-P: Ymmärtää, että se on mahdollista.
M: Se jää siihen.
V-P: Ainahan se on rajallista ja sopimuksen mukais-
ta, miten asioita katsotaan. Kuvaa ollaan totuttu kat-
somaan tietyllä tavalla. Tietyt asiat tunnistetaan tie-
tynlaisina. Olen pohtinut niissä kipsiveistoksissa sitä,
kuinka iso osa illuusiosta, mikä me nähdään siinä, on
opittua. Näemme siinä illuusion, koska olemme oppi-
neet näkemään sen tyyppistä kieltä maalauksessa. Se
muistuttaa maalauksen tapaa käsitellä asioita, jolloin
totumme katsomaan sitä kaksiulotteisena.

Veistosten ja installaatioiden fyysisyys saa ihmiset koh-
taamaan ne ikään kuin vertaisinaan, asioina tilassa.
Tämä riisuu osan omistajan katseesta. Kokemus on
kehollinen, ei pelkästään näköhavaintoon perustuva.

12

Tässä kappaleessa esittelen lopputyöksi toteuttamani
vuorovaikutteisen Oma taulu -maalaustaideprojektin.
Etsin projektiin osallistujia seuraavanlaisin ilmoituk-
sin:

Olen keväällä 2012 valmistuva kuvataiteen opiskelija Tampereen ammattikorkea-
koulusta ja toteutan lopputyönäni vuorovaikuteisen Oma taulu -maalaustaidepro-
jektin.

Sinulla on hyvä mahdollisuus osallistua projektiin lähettämällä minulle valokuva
maalauksen lähtökohdaksi - valmiin taulun saat itsellesi ilmaiseksi! Taulun koko,
tyyli ja tekniikka ovat yllätys!

Toimi näin:

- Lähetä kopio haluamastasi valokuvasta sähköpostitse tai postitse 1.3. mennessä!
Valokuvan mukaan sinun tarvitsee liittää vain yhteystietosi.

- Kirjoita käsin A4-kokoiselle paperille, miksi valitsit juuri kyseisen valokuvan. Säily-
tä teksti itselläsi.

- Odota kutsua kuvataiteen opetustiloihin Finlaysonin vanhaan tehtaaseen valmista
taulua katsomaan. Saat kutsun viimeistään 15.4.

- Saavu yhteisesti sovittuna ajankohtana osoitteeseen Finlaysoninkatu 7. Tuo mu-
kanasi käsinkirjoittamasi teksti. Tapaamme valmiin taulun äärellä, ja keskustelem-
me tekstistä sekä taulusta. Keskustelu nauhoitetaan osaksi lopullista teosta.

- Olet sydämellisesti tervetullut lopputyönäyttelymme avajaisiin Taidekeskus Mäl-
tinrantaan 4.5.! Näyttelyssä ovat esillä taulu, kirjoittamasi teksti sekä keskuste-
lumme äänitteen muodossa. Näyttely on auki 5.-22.5.

- Voit noutaa taulun itsellesi 23.5.!

Toteutan maalauksen 8 ensimmäisestä
vastaanottamastani valokuvasta.

omataulu@gmail.com

Oma taulu / Mirka
TAMK
Finlaysoninkatu 7
33210 Tampere

Lisätietoja sekä valokuvalähetykset:

Valokuvan lähettäneille ilmoitetaan taulun
toteutuksesta.

5	 OMA TAULU

13

Pyysin tuttujani välittämään ilmoituksia ystävilleen, ja
kiinnitin niitä itse eri paikkoihin. Ajatuksena oli, että
kenellä tahansa on mahdollisuus osallistua. Toivoin,
että osallistujat olisivat mahdollisimman eritaustaisia,
mielellään entuudestaan taidetta tuntemattomia. En-
siarvoisen tärkeää on tietyn yllätyksellisyyden säilyttä-
minen: en tunne osallistujia, eikä heillä ole käsitystä
maalaustyylistäni tai persoonastani.

Projekti antaa siihen osallistuvalle voimakkaan, hen-
kilökohtaisen taidekokemuksen, sekä tutkii tällaisen
vuorovaikutteisuuden vaikutusta maalauksen käsittä-
mistapaan. Osallistujat ovat keskeisessä roolissa sekä
maalauksien synnyssä, että niiden merkityksellistämi-
sessä. Osallistuja antaa maalaukselle alkupisteen, eikä
maalauksia olisi olemassa ilman heidän lähettämiään
kuvia.

Jokaisella projektin maalauksella on tarina, historia
jo ennen kuin olen edes aloittanut maalaamista. Jo-
kainen osallistuja on käynyt mielessään läpi kuviaan.
Mistä kameran sulkijan tallentamasta hetkestä haluaisi
taulun, jonka voisi nostaa seinälleen? Minkä intiimin
muiston rohkenisi lähettää ventovieraan tulkinnalle
alttiiksi? Miten tuntematon näkee tärkeän kuvan? Mi-
hin hän tarttuu, mitä nostaa siitä esiin? Herättääkö val-
mis maalaus samoja tunteita, kuin valokuva? Entä jos
teos onkin vastemielinen? Osallistuja käy jo ennen ku-
van lähetystä läpi prosessin. Siitä nousee varmasti esiin
monia kysymyksiä, joihin hänen tulee vastata itselleen.

Osallistuja pohtii, mitä lähetetty valokuva hänelle mer-
kitsee, ja sanallistaa sitä kirjoittamaansa tekstiin. Hän
ottaa tekstin mukaan tullessaan katsomaan valmista
taulua, jolloin hän myös tapaa minut ensi kertaa. Hän
saa rauhassa katsoa taulua samalla kun luen hänen kir-
joittamansa tekstin. Tämän jälkeen molemmat voivat

14

Mirka Kinnula, Oma taulu - projekti, yksityiskohta ripustuksesta

kysyä toiselta tämän kuvatulkinnasta esiin nousevia
kysymyksiä. Kysyn jokaiselta, miksi he halusivat osal-
listua projektiin, miten taulu vastaa heidän odotuk-
siaan ja mitä ajatuksia taulu herättää. Lisäksi kysyn,
onko heillä minulta vielä jotain kysyttävää.

Tämä on kiinnostava tilanne. Osallistuja ei voi tietää,
millaisen taulun hän saa, enkä minä voi ennustaa osal-
listujan suhtautumista valmiiseen maalaukseen. Maa-
laus herättää osallistujassa jotain, mistä minulla ei voi
olla aavistustakaan. Hänellä on maalaukseen aivan eri
suhde kuin minulla, vaikka olen sen maalannut.

Lopputyönäyttelyssämme on esillä kaikkiaan kahdek-
san maalausta, tekstiä ja kuulokkeista kuultavaa kes-
kustelua. Osallistujasta on varmasti jännittävää tulla
näyttelyyn, jossa esitetään taulu, jonka saa myöhem-
min ikiomaksi. Häntä kiinnostaa varmasti myös näh-
dä muiden projektiin osallistuneiden taulut ja tekstit
sekä kuulla keskustelut. Lopputyönäyttelymme on
projektin ja maalausten tärkeä välietappi, jonka loput-
tua osallistujat saavat taulut itselleen.

Koti on paikka, jonka asukas itse määrittää. Se on
rauhoitettu ympäristö, josta ei tarvitse lähteä mihin-
kään, vaan sinne aina palataan. Ihminen voi kodissaan
unohtua vaikka tuijottamaan ikkunasta ulos kunnes
alkaa hämärtyä. Kotona saa itse määrätä tahtinsa.
Tämä ympäristö on paras maalauksen kohtaamiselle.
Maalaus on hidas väline ja nähdäkseni se vaatii hitaan
katseen tullakseen ymmärretyksi, todella koetuksi.
Maalauksen tekemiseen on käytetty aikaa. Kaikki ne
hetket ovat sen pinnassa nähtävillä, niin suurpiirteiset
siveltimen vedot kuin tuntikausia paikkaansa etsinyt
varjostuskin. Katseen täytyy saada rauhassa vaeltaa kä-
den liikkeitä seuraten, eri hetkissä, eri etäisyyksiltä, eri
tunnetiloissa. Maalaus on antoisinta kohdata tyyppi-
nä, jonka vähitellen oppii tuntemaan.

Lopputyöni on vuorovaikutteinen maalaustaidepro-
jekti, kaari valokuvalähetyksestä kodinseinälle pääty-
neeseen maalaukseen. Maalaus, taulu, on keino sysätä
kaikki tuon matkan eri vaiheisiin liittyvät prosessit
liikkeelle. Lopputyönäyttelyssä esillä dokumentteja
projektista: taulut, tekstit ja kirjeet tuovat näkyväksi
sitä, mitä se synnytti eri ihmisissä. Tärkeintä projek-
tissa ovat kuitenkin merkitykset, joita on syntynyt
yksityisesti ja dokumentoimattomasti projektiin osal-
listuneiden ajatuksissa, kodeissa ja heidän käymissään
keskusteluissa.

15

Mirka Kinnula, Oma taulu - projekti, yksityiskohta ripustuksesta

6 LOPUKSI

Voin todeta, etten ole kiilapuuvankilassani yksin.
Muutkin ovat hakanneet päätään tyrmän seinään. En
koe pystyneeni täysin jäljittämään, mihin suorakaiteen
mystisyys kulminoituu, mutta keskusteluista saamani
vertaistuen ansiosta pystyn erottamaan sen piirteet pa-
remmin.
Taiteella on kyky muuttaa ihmisen kokemusta maa-
ilmasta laajentamalla tämän ajattelu- tai tunneskaa-
laa. Paras tapa ravistella totuttuja ajattelumalleja on
yllättää. Nähdäkseni kiilapuuvankila estää taulun
muotoista maalausta toimimasta näin. Taulu on kan-
sanomainen sana ja käsite. Se on turvallinen, helposti
lähestyttävä ja selkeä. Valmiiksi pureskeltu ja määritel-
ty on kaikkea muuta kuin yllättävä…
Olen ymmärtänyt muodon voimakkuuden potentiaa-
lina! Koska se on mielikuva, oletus, voidaan sillä päästä
sellaisiin paikkoihin joihin ”uudet, haastavat ja vaike-
at” taidemuodot eivät pääse. Taulu on jotain kaunista,
ylevää. Voin rekrytoida sen salaiseksi agentikseni, joka
soluttautuu sohvan päälle ja yllättää ilman, että kokija
tajuaa tulleensa yllätetyksi! Henkilö päätyy huomaa-
mattaan pohtimaan omia taidekäsityksiään ja tarkaste-
lemaan ajatuksiaan.
Vapautan maalaukseni ostettavuuden taakasta an-
tamalla ne ilmaiseksi. Toteutan maalausteni avulla

projektin, jonka mahdollistamiseksi maalauksen tai-
deobjektius on välttämätön. Kun esitän projektini gal-
leriassa, miettivät katsojat aivan varmasti, mistä omas-
ta kuvastaan he haluaisivat taulun seinälleen. Suoraan
sohvan yläpuolelle vietynä taulu voi ehkä palautua
maalaukseksi: prosessiksi, teoksi, eleiksi, läsnäoloksi,
ajaksi, tarinoiksi, nautinnoksi.

16

Iitiä, Inkamaija, 2008. Käsitteellisestä ruumiilliseen, sitaatiosta paikkaan –maalaustaide ja nykytaiteen historia
Yliopistopaino, Helsinki.

7 LÄHTEET

17

