

Jenna Piirto

PUNAINEN OVI

Kuvataiteen koulutusohjelma

2014

PUNAINEN OVI

Piirto, Jenna

Satakunnan ammattikorkeakoulu

Kuvataiteen koulutusohjelma

Toukokuu 2014

Ohjaaja: Velhonoja Matti, Hautala Päivi-Maria

Sivumäärä: 19

Liitteitä: 3

Asiasanat: punainen, ovi, installaatio, muutos, prosessi

__

Opinnäytetyössä taiteilija kertoo lopputyöprosessistaan ja omasta taiteellisesta suun-

nanvaihdostaan perinteisestä maalauksesta installaatioon ja kokeilevampaan taiteen

tekemiseen. Taiteilija kuvaa teoksen Vuoropuhelu I teemoja ja motiiveja ja omaa ke-

hitystään taiteilijana.

THE RED DOOR

Piirto, Jenna

Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences

Degree Programme in fine arts

May 2014

Supervisor: Velhonoja Matti, Hautala Päivi-Maria

Number of pages: 19

Appendices: 3

Keywords: red, door, installation, change, process

__

The purpose of this thesis was to tell artist’s final working process and her own artis-

tic chance from traditional painting to installation and experimental art. Artist de-

scribes the themes and motives of the Dialogue I and her own progress as an artist.

SISÄLLYS

1 JOHDANTO ... 5

2 PUNAINEN OVI ... 6

2.1 Vaikea päätös .. 6

2.2 Ristiriita .. 7

3 VIESTI OVEN TAKANA ... 9

3.1 Katsomisen kokemus .. 9

3.2 Muutos .. 10

4 PELKISTYKSEN TAITO .. 11

4.1 Astu sisään .. 11

4.2 Tabula rasa ... 12

5 KAHLEISTA VAPAUTUMINEN .. 14

5.1 "Kyllä tekijän tunnistaa"... 14

5.2 Tekniikka apuna ja kahleena ... 15

6 PROSESSIN PÄÄTÖS .. 16

LÄHTEET ... 19

LIITTEET

5

1 JOHDANTO

Olen opinnoissani ollut alusta asti varma suuntautumisestani kuvataidemaalaukseen.

Siitä huolimatta lopputyöprojektini kantavat teokset ovat maalauksen sijasta instal-

laatioita, vaikka lähtökohta onkin vielä kaksiulotteisessa maalauksessa. Teosten yk-

sinkertaisuus ja vähäeleisyys sekä vahva kokemuksellisuus ovat pitkä harppaus

omalta mukavuusalueeltani. Lisäksi tämän harppauksen ottaminen juuri lopputyö-

näyttelyyn on ollut minulta melkoinen riski: opettajillani, ohjaajillani ja kanssaopis-

kelijoillani on jo tietynlainen kuva minusta maalarina, eikä tämän kuvan murtaminen

ole ollut kevyt saati harkitsematon ratkaisu.

Miksi siis halusin siirtyä perinteisistä maalauksista kokeileviin installaatioihin? Tu-

len käsittelemään lähtökohtiani ja tavoitteitani tässä opinnäytteen kirjallisessa osiossa

syvemmin, mutta tiivistetty vastaus on loppujen lopuksi helppo: minä kyllästyin.

Kantava teemani ei enää riittänyt minulle sellaisenaan toteutettavaksi siveltimenve-

doin kankaalle. Teokseni eivät enää puhutelleet minua eivätkä täyttäneet taiteellisia

tarpeitani, vaikka olinkin hionut maalaustaitojani kohti huippua koko tämän neljä

vuotta. Taiteilijan sijasta tunsin itseni lähinnä taitavaksi koristelijaksi. Kohtasin pro-

sessini aikana ensimmäisen vannoutuneen maalarin ongelman. Kun on vain ja aino-

astaan maalannut, on vaikea löytää vaihtoehtoisia lähestymistapoja.

Näinä aikoina mielessäni alkoi kummitella punainen ovi. Tunsin valtavaa paloa si-

joittaa punaisia ovia jonnekin avattavaksi, enkä itsekään tiennyt mitä niiden sisältä

löytyisi. Hylkäsin tyystin tavanomaisen maalauksen keinot, ja kulutin massiivisen

osan ajasta erilaisten blogien metsästämiseen. Taidelähteiden sijaan syvennyin lähes

täysin nimenomaan kansanomaisten, tuttujen blogien maailmaan: etsin käsityöbloge-

ja, toteutin erilaisia tee-se-itse-ideoita ja tutkin leikkimielisimpiä muoti-ilmiöitä.

Löysin tästä maailmasta paljon materiaalia taiteen toteutukseen, mutta kantava teok-

seni Vuoropuhelu I:n puin kuitenkin hyvin yksinkertaiseen ulkoasuun.

Nämä mielenkiintoiset löydöt ja kokeilut eivät kuitenkaan yksin riittäneet saattamaan

projektiani sellaiseksi, millaisena sen Yliveto – lopputyönäyttelyssämme näemme.

Tarvitsin paljon ajatustenvaihtoa eri ammattiosaajien kanssa, monenlaisia kokeiluja

6

ja lukuisan määrän umpikujia. Lopulta installaatioprojekti tarjosi minulle oppia asi-

assa, jota en koskaan oppinut maalarina: karsimisen taito. Monimutkainen ja pitkälle

viety idea olisi mennyt pilalle, mikäli olisin keskittynyt sen koristeluun mitä hie-

noimmilla oppimillani maalaustekniikoilla. Astuessani maalauksesta minulle lähes

tyystin tuntemattomaan maailmaan en voi olla kiittämättä ihmisiä, jotka ovat tarjon-

neet minulle keinot näiden tavoitteideni toteuttamiseen: kiitän omia vanhempiani,

miesystävääni ja veljeäni, jotka jaksoivat pallotella ideoita kanssani. Kiitän myös

kanssaopiskelijoitani ja ohjaajiani, jotka ovat rohkaisseet minua etenemään valitse-

mallani suunnalla. Lisäksi kiitän erikseen myös Jyväskylän taidemuseo Holvin hen-

kilökuntaa ja ripustajia, jotka omalla työllään tarjosivat erinomaiset ripustusmahdol-

lisuudet töille, jotka rakenteellaan tarjosivat aivan uudenlaisia haasteita.

2 PUNAINEN OVI

2.1 Vaikea päätös

Punainen ovi on ollut minulle ennen kaikkea unimainen visio, ja unessa ovi usein

yhdistetään minuuteen, omaan sisimpään. Pyöritellessäni erilaisia ideoita useammista

ovista erään unikirjan tarjoama tulkinta tuntuu osuvalta lopputyöprojektiani ja tavoit-

teitani ajatellen:

”Useiden ovien eteen joutuminen merkitsee vaikeaa päätöksentekoa. Vain yksi ovi

saattaa olla oikea. Tämän esteen ratkaisemiseksi olet kenties saanut aikaisemmin

vihjeitä.”

(Lähde: Suuri unikirja, Toim. Hannu Sarrala, Karisto Oy, Hämeenlinna 2006)

Vaikea päätöksenteko on korostunut kovasti tässä lopputyöprojektissani. Olen joutu-

nut ottamaan vastaan aivan erilaisia haasteita ja keskittymään uudenlaisiin asioihin

kuin entisessä työskentelytavassani. En ollut kuitenkaan ainoa, jonka täytyi puntaroi-

da erilaisia päätöksiä. Kun yleisö näki teokseni ensi kertaa avajaisissa, he kävivät

taidekokemuksellisesti läpi sen, mitä minä olin käynyt läpi työskentelyprosessissani.

Vaikka seinällä oli selkeä ja virallinen kyltti ”SAA AVATA”, ihmiset eivät silti us-

7

kaltautuneet avaamaan ovea siltä seisomalta. He kiersivät teoksia varovasti ja epäili-

vät, että kyseessä olisi jokin taiteellinen kompa: yleistähän taidenäyttelyissä on, että

teoksiin ei kosketa. He odottelivat sitä ensimmäistä rohkeaa, joka olisi ikään kuin

antanut heille luvan astua sisään oven tarjoamaan maailmaan.

Ainoa ero minulla ja yleisöllä oli se, että minulla ei ollut ketään, joka olisi astunut

ovesta ensin. Minun täytyi prosessissani miettiä aivan uudella tavalla, millaisen ko-

kemuksen halusin tarjota yleisölle. Maalauksellisen visuaalisuuden sijaan pelasin

nimenomaan katsojan oman kokemuksen kanssa: siinä missä maalaukseni ovat olleet

hyvin omakohtaisia ja symboliikka omaa sisäistä tarinaa mukailevia, näiden teokseni

tuli luoda aivan uusia ja minun erikseen määrittelemättömiä kokemuksia jollekulle

toiselle. Maalauksissani olen voinut myös sivuuttaa joitakin yksityiskohtia muuta-

malla viitteellisellä siveltimenvedolla. Näissä pelkistetyissä teoksissani jokaisella

yksityiskohdalla on merkitystä. Jouduin miettimään tarkoin jopa sitä, kehottaisinko

yleisöä erikseen avaamaan oven.

Teokseni osoittautuivat lähtökohtaisesti paljon monipuolisemmiksi kuin maalaukseni

koskaan aikaisemmin. Koko tämä ihmisen pään sisällä tapahtuva aivotyöskentely

ennen oven avaamista kuuluu jo kokemukseen vahvasti. Siispä pelkkä visuaalinen

kokemus – tehokas punainen ovi valkoisella pinnalla – ei riittänyt. Oven avaaminen

itsessään ei ole palkitsevaa. Sen tulee tarjota jonkinlainen lahja. Tyhjyyden kohtaa-

minen koko tämän pitkän prosessin jälkeen olisi kenelle tahansa pettymys. Maalaus

ei taaskaan tarjonnut ratkaisua: minulle ei enää taiteilijana riitä, että oven avaamisen

jälkeen tarjolla on vain visuaalista kikkailua.

2.2 Ristiriita

Punainen mielletään usein voimakkaiden tunteiden ja etenkin seksuaalisuuden värik-

si, mikä teoksessani Vuoropuhelu I osoittautuu ongelmalliseksi: en halua johdattaa

katsojaa seksuaaliseen kokemukseen! Toisaalta punainen tarjoaa hyvin ristiriitaisia

tulkintoja: toisaalta se liitetään syntiin ja jopa paholaiseen. Sen sijaan esimerkiksi

itämaisessa kulttuurissa punainen on ilon ja onnen väri. Kristillisten kirkkojen värinä

punainen symboloi Pyhää henkeä ja Kristuksen tunnustusta.

8

Siinä missä en halua suoranaisesti johdattaa katsojaa seksuaalisiin tulkintoihin, risti-

riitaisuus palvelee tarkoitusperiäni erinomaisesti. Vuoropuhelu I teoksena on ennen

kaikkea kokemuksellinen installaatio, ja visuaalisuus jää loppujen lopuksi vähälle

huomiolle. Punainen väri oven sisältä paljastuvan kokemuksen rinnalla tarjoaa arvoi-

tuksellisemman kokemuksen kuin mikään muu väri. Esimerkiksi musta väri olisi

johdattanut katsojan kokemuksen aivan liian voimakkaaseen ja ennalta päätettyyn

reaktioon.

Suurin pelkoni olisi ollut, että teokseni olisivat herättäneet ajatuksia lähinnä Ikean

sisustustavaratalosta voimakkaine, pelkistettyine väreineen. Eräs lopputyöohjaajista-

ni sanoi epäröiden, että teokset eivät hänelle ”avautuneet”. Mietin, olinko sittenkin

antanut liian vähän vinkkejä ja johdattelua, vaikka väri ja sisältö yhdessä sisälsivät

voimakkaita symboleja. Avajaiskokemus oli kuitenkin toisenlainen: jotkut näyttely-

vieraista kertoivat myöhemmin, että kokivat teoksen ahdistavana, ja jopa rumana.

Siitä kunnia ei liene yksin punaisen värin, mutta väitän, että se on ollut voimakkaana

suunnannäyttäjänä.

3 VIESTI OVEN TAKANA

3.1 Katsomisen kokemus

On huvittavaa, kun jokin arkipäiväinen asia paljastaa ja tukee prosessin kulkua yllät-

tävällä tavalla: juon paljon teetä, ja olen lueskellut lukemattomat määrät erilaisia tee-

pussiaforismeja. Kerran teetä juodessani käsiini osui tällainen aforismi, ja se tuntui

siihen tilanteeseen varsin osuvalta:

”Salainen voi ilmentää itseään paremmin kuin ilmi tuotu.” (Anja-Helena Kärkkäi-

nen)

Aikaisempaan työskentelyyni verraten Vuoropuhelu I on hyvin arvoituksellinen teos.

Olen joutunut kuluttamaan määrättömästi aikaa lähestulkoon pelkkään pohtimiseen:

9

kuinka paljon voin ja haluan antaa vinkkejä katsojalle? Ennen koin nautittavana, että

teokseni pystyttiin tulkitsemaan ”oikein”, taiteilijan itsensä määrittelemällä tavalla.

Tämän prosessin aikana halusin kyseenalaistaa myös tämän. Miksi teoksen pitäisi

olla ovi nimenomaan minun omaan henkilökohtaiseen maailmaani? En halunnut

Vuoropuhelu I:n olevan sivu päiväkirjastani, julkisesti kaikkien surkuteltavana.

Paljastan oven sisällön: kun ovi avautuu, ohuen, valkean kankaan läpi heijastuu pei-

likuva. Peilikuvan silmien korkeudelle on maalattu musta perhonen. Jokaisella näistä

yksityiskohdista on oma roolinsa, joista kankaan rooli on niinkin yksinkertainen kuin

pehmentää vaikutelma. Punainen väri yhdistettynä paljaaseen peilikuvaan olisi tehnyt

teoksesta lähes tungettelevan: silmiin katsominen on intensiivinen kokemus, vaikka

katsoisi silmiin toisen ihmisen sijasta omaa peilikuvaansa. Lisäksi kangas auttaa te-

kemään oven takaa paljastuvasta hahmosta unimaisen. Näetkö teoksessa itsesi, vai

jotakin itsesi sisällä?

Kokemusta ei voi pakottaa. Voin taiteilijana antaa selkeät suuntaviivat haluttuun ko-

kemukseen, tönäistä sitä kohden lempeästi tai piilottaa reitin mieleiselläni tavalla,

mutta asettaessani teoksen näytille en voi enää hallita sen luomia kokemuksia. Ylive-

to -taidenäyttelymme arviointitilaisuudessa käsittelimme sitä, haluaako taiteilija an-

taa suuntaviivoja ensinkään. Jopa toisen katsojan ilmi tuoma kokemus voi muokata

seuraavan katsojan kokemusta aivan uuteen suuntaan.

Aiemmassa työskentelyssäni minulle on tuonut nautintoa, kun katsoja on ”arvannut”

taiteilijan tarkoitusperät. Tämän lopputyöprosessin aikana olen kyseenalaistanut tä-

män näkemyksen. Jälleen uusi haaste: en enää voinut ammentaa taiteeni aihepiirejä

elämäni erilaisista tunnetiloista ja käännekohdista. Teemani lähtökohtana on nimen-

omaan kunkin katsojan oma yksityinen kokemus, jota ei kenties ole tarpeen lausua

ääneen. Teoksen on tarkoitus olla nimenomaan vuoropuhelu teoksen ja sitä katsovan

henkilön välillä. Olen ottanut taiteilijana suunnan olla kertomatta kenellekään omaa

kokemustani, ja olen välttänyt myös yllyttämästä ketään oman kokemuksensa paris-

sa.

On otettava huomioon myös teoksen muuttuvuus, mikä korostuu tämänkaltaisessa

installaatiossa. Vaikka teoksen eri osaset itsessään eivät muutu, katsoja muovautuu

10

jatkuvasti. Teos vaatii aikaa. Sitä ei ole tarkoitettu kenellekään ”oivallettavaksi”, eikä

sen sisään ole piilotettu mitään salaisia viestiä, jotka ovat löydettävissä kun tarpeeksi

katsoo. Parhaimmillaan Vuoropuhelu I on kuin uni: alitajunnan alati kumpuavia vies-

tejä, joista intensiivisimmät muovautuvat katsojansa tulkittaviksi. Kun teos lakkaa

välittämästä tiettyä kuvaa tai kokemusta, se kenties tarkoittaa että aihe on katsojan

omassa päänsisäisessä maailmassa loppuun käsitelty.

3.2 Muutos

Olen kuljettanut maalaustaiteessani paljon perhossymboliikkaa. Yksi mieliteemoista-

ni on nainen, jonka jokin kasvonpiirre on peittynyt perhosella: joskus se on pelkkä

hengetön naamio, joskus taas elävä, kasvonpiirteiden tilalla oleva kiinteä olento. Tä-

mä teema tuli luontevasti mukaan Vuoropuhelu I –teokseeni, vaikkakin vain heikko-

na varjona. Vältin maalaamasta perhosesta liian autenttista kaikkine hienoine värei-

neen: perhonen mielletään usein naisellisuuden ilmentymänä, mitä siipien hienot vä-

rivaihtelut olisivat ainoastaan korostaneet entisestään. Siinä missä halusin välttää

voimakkaan seksuaalisen viestin välittämistä, en halunnut myöskään osoittaa suuntaa

vain ja ainoastaan naiseuteen, niin hieno teema kuin se sinänsä onkin.

Silti ei voi täysin sivuuttaa perhosen kantamaa symboliikkaa. Perhonen kuvastaa

muodonmuutosta: käyhän se läpi täydellisen muodonvaihdoksen koteloitumisineen.

Unimaisena visiona perhonen saattaa olla merkki omien ajatusten tai elämänvaiheen

muutoksesta. Päädyn siis kerta toisensa jälkeen käsittelemään teemaa, joka kumpuaa

tämän prosessin takana: muutos.

Entisessä työskentelyssäni sain paljon moitteita maalausteni kuvitusmaisuudesta ja

jopa kliseisyydestä. Olen oivaltanut, että mikäli olisin jatkanut näillä itselleni tutuiksi

tulleilla keinoilla luoda teos, olisin menettänyt oman intohimoni. Loin kuinka kau-

niin teoksen tahansa, sen visuaalinen anti ei enää riittänyt minulle. Ennen tätä loppu-

työprojektiani työskentelyni oli laiskaa, saamatonta, halutonta. Ehkä juuri siksi pu-

nainen ovi kumpusi alitajunnastani. Vaikka perhonen oli koko ajan teemana ollut

rinnallani, se yksistään ei riittänyt ohjaamaan minua kohti muutosta.

11

Muistan erään lyhyen kurssin opiskeluajoiltani: osallistuin alle viikon kestävälle yh-

teisötaiteen kurssille, jonka opettajana toimi yhdysvaltalainen Ilona Szekely. Kurssin

suppeudesta ja vähäisistä valmistuneista teoksista huolimatta se kurssi oli minulle

todella palkitseva. Szekely antoi meille tehtävän: meidän tuli toteuttaa pieni teos, jos-

sa emme saaneet käyttää kangasta, puuta tai mitään perinteistä maalauspohjaa. Ken-

ties juuri se antoi minulle lähtökohdan toteuttaa jotakin tämänkaltaista installaatiota.

Vanhat menetelmät söivät palon sisältäni. Ilona Szekely tarjosi minulle tyystin uuden

vaihtoehdon. Siinä missä uneni tarjosivat punaisen oven visiota, Szekely suoranaises-

ti avasi tämän oven.

4 PELKISTYKSEN TAITO

4.1 Astu sisään

Ajatus teoksesta, jonka sisään voi astua, ei ole uusi. On tarinoita ihmisistä, jotka ovat

maalanneet polun ja kirjaimellisesti astuneet omaan teokseensa. Vivahteikkain tarina

oli eräässä aikoinani pelaamassani tietokonepelissä: roisto oli ryöstänyt taikasivelti-

men, maalannut teokseen itselleen pakoreitin ja vielä poistuessaan lauman peikkoja

esteeksi heille, jotka lähtivät perään. Kuka ikinä pelin olikaan suunnitellut, häneltä ei

puuttunut mielikuvitusta! Kenties kenelläkään todellisella taiteilijalla ei ole tällaista

taikasivellintä, mutta varmasti itse kukin on haaveillut taidosta luoda edes illuusio

kuvatusta skenaariosta.

Maalaamisen suurin haaste on luoda kolmiulotteisuuden illuusio kaksiulotteiseen

pintaan. Kenties myös syvyyden puute teoksissani ajoi minua kohti muutosta. On

upea taito luoda siveltimellä täydellinen toisinto todellisesta mallista. Silti rinnalla

kulkee myös haaste, saako puhallettua teokseen myös saman hengen. Pystyykö kuva-

taiteilija luomaan teoksen, jonne katsoja voisi astua sisään ja kadota intiimiin taide-

kokemukseen?

Myönnetään: otin teeman prosessiini mukaan kirjaimellisesti. Keräilin pieniä avain-

kaappeja ja suunnittelin runkoa todelliseen teokseen, jonka saisi avata. Alun perin

12

suunnitelmaan kuului laatikkomaisia ovikaappeja, joita olisin sijoitellut hölmöihin

paikkoihin pitkin näyttelytilaa. Itse asiassa todellinen runko syntyi tyystin vahingossa

suunnittelijan ja rakentajan välisen ajatuksenvaihdon tiimellyksessä. Oven piilotta-

minen kirjaimellisesti kaksiulotteiseen perinteiseen maalaukseen tuntui loppujen lo-

puksi paremmalta ja jopa lystikkäämmältä idealta kuin pelkkä avainkaappimainen

rakennelma.

Toisaalta ylimääräinen kangas ovirungon ympärillä loi haasteen. Mitä minä siihen

teen? Maiseman? Tiiliseinän? Olisinko onnistunut luomaan maalaamalla aivan todel-

lisen rakennelman ympärille illuusion todellisuudesta ilman kulissimaisuutta? Vanha

maalari nostaa jälleen päätään halutessaan palata kerta toisensa jälkeen vanhoihin,

hyviksi havaittuihin konsteihin. Olen harjaantunut erilaisten pintojen maalaamisessa.

Ne eivät vain palvelleet tätä teosta. Äärimmilleen yksinkertaistettu installaatio yhdis-

tettynä vanhaan maalaustapaani eivät olisi toimineet yhdessä. Sinänsä hassua siis,

että otin teokseen mukaan materiaalin, joka oli tässä teoksessa minulle tyystin tarpee-

ton: kankaan.

4.2 Tabula rasa

Tabula rasa – ”tyhjä taulu” – kuvaa näkemystä, jonka mukaan ihminen syntyy täysin

tyhjänä kuorena, jota erilaiset ulkoiset kokemukset muovaavat omaan muotoonsa.

Kasvatusopillisesti termi jakaa mielipiteitä, mutta taiteen kannalta termi sopii osu-

vasti Vuoropuhelu I:een. Teoksen ympärillä oleva tila vie melko ison osan koko te-

oksesta. Vaikka itse lopputyöprosessissa se tila jäikin hyvin vähälle huomiolle, se on

osa teosta ja luo oman merkityksensä.

Sommitelmallisesti teos ei ole helpoimmasta päästä: parhaimmillaan keskisommitte-

lu voi olla tehokas ja huomiota herättävä, pahimmillaan taas tylsä ja pysähtynyt. Ot-

taen kuitenkin huomioon teoksen sisältämän vahvuuden, yksinkertaisuuden ja koke-

muksellisuuden mikään muu ratkaisu ei olisi ollut yhtä hyvä. Lisäksi unikuvamaisena

näkynä punainen ovi keskellä tyhjyyttä on mielenkiintoinen, arvoituksellinen, kenties

jopa pelottava. Ikään kuin ovi leijuisi tilassa ilman mitään, mikä pitelisi tai tukisi sitä.

13

Kankaasta on riisuttu pois kaikki turhat koristelut, kikkailut, symbolit ja taidonnäyt-

teet. Voisi sanoa, että teoksessa ei näy mitenkään taiteilijan oma kädenjälki, mikä

prosessin alussa tuntui riskialttiilta. Minä, joka olin jo luonut omat vankat maneerini,

pusken höyryjyrän lailla kohti taiteen suuntausta, mitä niin moni voisi pilkallisesti

nimittää ”Kiasma-taiteeksi”. Minä, joka olen taiteilijana painottanut nimenomaan

teknistä taitoa ajatuksen rinnalla, luovun tyystin tekniikan todistelusta. Kaiken huip-

puna olen valitsemassa toteutustapaa, jonka tekninen toteutus on minulle tyystin mu-

kavuusalueeni ulkopuolella.

Lähes jokainen taiteilija on varmasti joutunut perustelemaan ja todistelemaan taidet-

taan ja ryhtymistään taiteilijaksi jossakin vaiheessa. Minulle loppuun asti hiottu tek-

niikka on mitä suurimmassa määrin ollut sekä itselleni, että myös muille todistamis-

ta. Tästä tavasta on vaikea luopua. Saanko tunnustusta taiteilijana ja ”synninpäästön”

veronmaksajana, jos jätän loppuun asti hiotun maalaustekniikan vähemmälle huomi-

olle ja siirryn kokeilevampiin ratkaisuihin?

Tyhjältä pinnalta olen jättänyt kaikki vanhat maneerit käyttämättä, mutta en ole vielä

ratkaissut tyystin, mikä on uusi suunta. Tyhjä pinta on toisaalta vapauttava, koska se

ei enää kahlitse minua mihinkään entiseen tapaan. Toisaalta se kantaa mukanaan val-

koisen paperin kammoa: uskallanko tahrata tyhjyydessään täydellisen pinnan min-

käänlaisella, kenties virheellisellä kokeilulla?

Silti minun on otettava riski ja siirryttävä eteenpäin, löydettävä yrityksen ja erehdyk-

sen kautta uusi suunta. Minulle ehkä suurin arvo taiteessa on se, että taiteilija uskal-

taa astua omalta mukavuusalueeltaan, vaikka se johtaisi umpikujaan. Vanhan sanan-

laskun mukaan vierivä kivi ei sammaloidu. Voiko taide olla vapaata, mikäli sen kah-

litsee vain tiettyihin visuaalisiin elementteihin tai sitoo ainoastaan itselleen muka-

vimpaan välineeseen?

5 KAHLEISTA VAPAUTUMINEN

14

5.1 ”Kyllä tekijän tunnistaa”

Muutokseen ja mukavuusalueidensa ylittämiseen sisältyy yksi puute: taiteilijalta

edellytetään jonkinlaista tavaramerkkiä, josta hänet tunnistaa. Palveleeko siis muu-

toshakuisuus taiteilijan omaa ”brändiä”? Innostuuko yleisö taiteilijasta, jos hänen

tuotantonsa on sillisalaattia ilman punaista lankaa?

Oma tavaramerkkini oli hyvinkin tunnistettava: etenkin sosiaalisessa mediassa ja eri-

laisilla taidesivustoilla esittämissäni teoksissa sateli positiivisia kommentteja tunnis-

tettavuudesta. Oli mukavaa saada tunnustusta vakiintuneesta aihepiiristä mutta myös

kehittävästä tekniikasta, mutten voi kiistää, etteivätkö kehut myös kahlinneet minua.

Jos tein tyystin toisenlaisen kokeilun, yleisö suhtautui tähän epäluuloisesti. Pahim-

malta tuntui, kun minua kehotettiin pysyttelemään omalla mukavuusalueellani. Oma

vaivalla luomani tavaramerkki oli muodostunut minulle vankilaksi, varsinkin, kun se

ei enää tyydyttänyt taiteilijaa itseään.

Opiskeluaika sinällään on kiitollista aikaa: taiteilija voi opintojensa aikana hakea

omaa taiteellista ilmaisuaan ja rakentaa tavaramerkkiään. Opiskelija ei ole valmis,

joten hän voi tehdä villejäkin kokeiluja valmistunutta taiteilijaa vapaammin. Opiske-

lijalta ei odoteta aivan heti selkeää suuntaa kuin valmistuneelta, kokeneelta taiteilijal-

ta. Tosin opiskelijakaan ei ole vapaa tavaramerkin haamusta: taide alana on vaikea ja

kilpailu kova, joten paine erottumiseen ja tulevan vaikean uran rakentamiseen on ko-

va.

Maneeri voi olla taiteilijan turva, mutta myös este. Oma vakiintunut tapa antaa var-

muutta, mutta toisaalta myös oivan tekosyyn jättää joitakin asioita opettelematta. In-

tohimoinen maisemamaalari voi esimerkiksi tehdä muotokuvamaalauksen innotto-

masti kahta kättä heilutellen ja vannoa, ettei hän koskaan tule tätä tarvitsemaan. Tun-

nistan itsessäni tämän saman: vannoutuneena maalarina minun on ollut vaikea tarttua

vähänkään vieraampaan toteuttamistapaan. Sivellin on ystäväni ja akryyli pitkäaikai-

nen kumppanini, joten vesiliukoisiin öljyväreihinkin siirtyminen oli minulta haaste

15

sinänsä. Siihen nähden siirtyminen installaatioiden maailmaan oli minulta melkoisen

suuri harppaus.

Jos kohta arvostan itsensä haastamista, pidän rinnalla myös takaisinpaluun mahdolli-

suutta: villeimmistä ja päämäärättömistäkin kokeiluista palatessaan voi aina tuoda

entiseen tekemiseensä ripauksen uutta. Punainen lanka säilyy, mutta kokeilujen myö-

tä tapauksettomaan etenemiseen tulee elävää polveilua.

5.2 Tekniikka apuna ja kahleena

Taiteilijan on tärkeää pitää yllä teknistä osaamistaan, vaikka hänen varsinainen tai-

teensa olisikin hyvin kokeilevaa. Tekniikkaan liiallinen takertuminen voi olla kahle,

mutta parhaimmillaan tekniikka voi valjastaa hienoimmat ideat toimimaan käytän-

nössä. Minun helmasyntini on kenties ollut juuri takertuminen hienoihin oppimiini

maalaustekniikoihin: ylityöstö ei ole puhaltanut teoksiin lisää henkeä, vaan tehnyt

niistä jollain tasolla jopa alleviivattuja. Katsojalla on täysin vapaa tahto nauttia myös

pelkästä visuaalisesta annista, mutta taiteilijana olen pitänyt ohjenuorana idean ja

tekniikan kulkemista rinnakkain. Oma balanssini kallistui tekniikan puolelle, ja aikaa

myöten idea löystyi.

Jos maalausteknillisesti ajatellaan, lopputyöteokseni – etenkään Vuoropuhelu I – ei-

vät ole teknistä ilottelua. Toisaalta on sääli, että maalarina hylkäsin tyystin sen, mitä

olen opiskellut ikäni erilaisilla kursseilla, opistoilla ja ammattikorkeakoulussa. Instal-

laatioita ennen tätä prosessia en ole tehnyt milloinkaan. Kuitenkaan teokseni eivät

ole vain vapaata ajatusvirtaa vailla mitään tekniikkaa. Vuoropuhelu I on vaatinut pal-

jon suunnittelutyötä, ja vaikka pohjarunkoon tarvitsinkin rakennusmiehen apua, sa-

mat maalarin perusopit ovat olleet mukana: kankaan pingottaminen ja pohjustaminen

sekä itse oven työstäminen valmiiseen muotoon. Voin sanoa, että kivuttomasti tämä

operaatio tottumattomalta taiteilijalta ei ole sujunut.

Vaaka on itse asiassa kallistunut tässä prosessissa täysin toiseen suuntaan kuin aikai-

semmassa työskentelyssäni. Kenties siinä piilee kritiikinkin mahdollisuus. Olenko

taiteilijana mennyt siitä, mistä aita on matalin? Onko tekniikasta luopuminen sitten-

16

kin merkki siitä, että en ole uskaltanut ottaa haastetta oman tekniikkani kehittämises-

sä? Kenties yleisölle on ollut kuitenkin pettymys huomata, että koko tämän prosessin

tuloksena ei olekaan ollut sitä, mitä odotettiin. Lyön vetoa, että aikaisempaa työsken-

telyäni seurannut ja lopputyöprosessista tietämätön ei ole osannut odottaa kokeilevia

installaatioteoksia.

Voi kysyä, oliko tämä prosessi kuitenkaan pettymys minulle? Minulle tämä kokemus

on ollut oikeastaan ”pakollinen”, tämä prosessi olisi täytynyt kokea ennemmin tai

myöhemmin. En voi luvata, että pysyttelisin näissä installaatioissa koko taiteili-

jauraani, mutta sen täytyi tulla rikkomaan tapaukseton puurtamiseni. Mikäli en olisi

tätä käynyt läpi, olisin kenties kyllästynyt ja ”leipääntynyt” työhöni ennen pitkää –

asia, jonka jokaisen taidetta ammatikseen havitteleva tulee kokemaan jossakin muo-

dossa ennemmin tai myöhemmin.

6 PROSESSIN PÄÄTÖS

Koko taiteellisen työskentelyni kannalta tämä prosessi on ollut yksi monista, mutta

opinnoissani se on ollut tärkeä ja taiteellista työskentelyäni ohjaava kokemus. Maala-

rina tämä prosessi ei ole kenties tarjonnut minulle tavanomaisia haasteita, mutta

omaa taiteellista kehitystäni ajatellen prosessi on muokannut ja jalostanut omaa ajat-

teluani, mutta ennen kaikkea palauttanut taiteen tekemisen ilon. Se, miksi otin tämän

riskin vasta lopputyöprosessissa enkä esimerkiksi keskellä opintojani, on lähinnä

spekulaatioiden varassa.

Tässä prosessissa Vuoropuhelu I on noussut itselleni merkittävään rooliin, ja proses-

sin jälkeen koen sen taiteeni yhtenä kulmakivenä omassa poikkeavuudessaan ja riisu-

tussa kokonaisuudessaan. Vaikka teoksena olen hionut sen lopulliseen muotoonsa

tätä näyttelyä varten, koko taiteellista työskentelyäni ajatellen se saattaa olla loppujen

lopuksi prototyyppi tuleville teoksille. Vaikka prosessi on ollut minulle palkitseva,

sekin on vain yksi välivaihe jatkuvan muutoksen polulla. Se, minkälaisiksi tulevai-

suuden installaatiot muodostuvat, on ajatustyöskentelyn ja kokeilun muokattavissa.

17

Joku voisi kysyä, olenko jättänyt kokonaan maalaamisen taakseni. En ole. Olen kui-

tenkin sydämeltäni maalari, ja maalaamisen ensiaskeleeni ulottuvat yli viidentoista

vuoden taakse. Miten voisin luopua sellaisesta, joka on minulle niin monta vuotta

tuottanut iloa ja haasteita? Haluan kuitenkin valjastaa maalauksen pidemmälle kuin

vain kankaisiin ja erilaisiin kaksiulotteisiin pintoihin. Miksi tyytyä vain yhteen toteu-

tustapaan, kun maailmassa on niin paljon mahdollisuuksia tarjolla? En koe, että tämä

prosessi olisi riuhtaissut minua kokonaan maalaamisen maailmasta. Se on tarjonnut

vain virkistäviä näkökulmia.

Pakottamalla tällaista muutosta ei synny. Kenties sen vuoksi en käynyt läpi tätä pro-

sessia yhtään aikaisemmin: jos joku olisi vaatinut minua luopumaan siihenastisesta

työskentelystäni ja vaihtamaan maalaamisen silloin minun niin vierastamiin instal-

laatioihin, olisin kieltäytynyt tai ainakin suorittanut prosessia pitkin hampain. En oli-

si ollut pari vuotta aikaisemmin vielä tämänkaltaiseen muutokseen. Muutoksenkai-

puun täytyy tulla sisältä: mikään ulkoinen tekijä tai ärsyke ei aja siihen samalla vim-

malla kuin sisäinen palo.

Tässä prosessissa on korostunut taiteilijan perimmäinen kysymys siitä, mitä taide on

ja ketä varten sitä tehdään. Aikaisempi työskentelyni ja sen tuotokset ovat toki ku-

vastaneet omaa sielunmaisemaani, mutta en voi päästä ajatuksesta, että olen tehnyt

sitä enemmän todistelun tarpeesta kuin varsinaisesta sisäisestä palosta. Tarve on in-

himillinen. Teosmyyntiä täytyy olla, mikäli mielii koskaan saada nimeään esiin. Ja

jos on koskaan halunnut valita taidetta itselleen ammatiksi, täytyy varautua myös ru-

tiinityöskentelyyn: tulokset saattavat jäädä laihoiksi, jos jää vain odottamaan sopivaa

hetkeä tai kuuluisaa inspiraatiota. Taiteen toteuttaminen vaatii johdonmukaisuutta,

ettei se huku esimerkiksi rinnalla kulkevan leipätyön alle.

Toki tässäkin on oltava tasapaino: jos taidetta tekee ennen kaikkea tienatakseen ja

miellyttääkseen yleisöä, kuoleeko taide sisimmästä? Pelkkä rahankiilto silmissä tätä

työtä on vaikea tehdä: se lannistaa ottaen huomioon alan vaikeuden, ja ennen pitkää

pelkkä raha tavoitteena näkyy lopputuloksessa. Kenties taiteilijalta jollain tasolla

odotetaankin intohimoista suhtautumista taiteeseen itseensä. Olen itse kokenut tämän

vaivaannuttavana: haluan toimia taloudellisesti vastuullisesti ja ”ansaita” paikkani

kunniallisena veronmaksajana, mutta silti kerta toisensa jälkeen löydän itseni selitte-

18

lemässä motiivejani ihmiselle, joka on jo valmiiksi asettanut minut epäsovinnaisen

taivaanrannanmaalarin muottiin.

Koen tarpeelliseksi myös tuoda esille, että kritiikin vastaanottaminen on minulle sekä

taiteilijana että ihmisenä vaikeaa. Siihen nähden tämä prosessi on ollut minulle myös

henkisesti haastava: olen ottanut tietoisen riskin, että kokeilevat teokseni eivät vält-

tämättä saa tunnustusta samalla tavoin kuin vaikka maalaukseni, ja se riski tuntuu

omia lähtökohtiani ajatellen mielettömältä. Kuvainnollisesti ilmaisten: niin kuin

työntäisin kättäni vapaaehtoisesti tuleen.

Tämä prosessi on opettanut minua muutenkin kuin ainoastaan taiteilijana. On täyty-

nyt opetella, että kritiikki taiteelleni ei ole kritiikki minulle. Se että teen taiteessani

virheitä ei tee minusta luotaantyöntävää ihmistä, eikä yksi virhe ole viimeinen naula

omaan arkkuuni. Koen, että tämä taito on tärkeä taiteilijalle: kritiikkiä tulee, ja aina

se ei ole asiallista. Taito suhtautua objektiivisesti saatuun kritiikkiin ja seuloa asiaton

pois on tärkeä tämänkaltaisella alalla, jossa työ on hyvin lähellä omaa sielullista elä-

mää.

Tämän opinnäytetyön loppusanoiksi totean, että tämä prosessi on sekä kasvattanut

minua huomattavasti yllättävän lyhyessä ajassa, että poikinut itselleni kiinnostavia ja

taiteen paloni palauttaneita teoksia. Nautin tämän prosessin tuomasta yllätyksellisyy-

destä ja teosteni kirvoittamista reaktioista. Lisäksi olen löytänyt tämän prosessin ja

itse asiassa koko koulutusohjelman myötä sen, minkä vuoksi minä teen taidetta: te-

kemisen ja oivaltamisen ilon. Minusta on hienoa, että voin omalla työlläni tuoda tätä

iloa ihmisten tietoisuuteen sekä itse koettavaksi.

19

LÄHTEET

Suuri unikirja, Toim. Hannu Sarrala, Karisto Oy, Hämeenlinna 2006

LIITE 1

 Vuoropuhelu I – a Dialogue I

 Installaatio

LIITE 2

 Lopputyönäyttelyn arvioijat tutkivat teoksia Vuoropuhelu I

 ja Vuoropuhelu 2

LIITE 3

Yksityiskohta teoksesta Vuoropuhelu I

