

ESIINTYMISKENGÄT POP-ARTISTEILLE

Ammattikorkeakoulun opinnäytetyö

Muotoilun koulutusohjelma

Visamäki, kevät 2015

Sanni Mäkelä

 TIIVISTELMÄ

VISAMÄKI
Muotoilun koulutusohjelma
Jalkine

Tekijä Sanni Mäkelä Vuosi 2015

Työn nimi Esiintymiskengät pop-artisteille

TIIVISTELMÄ

Opinnäytetyössä suunniteltiin esiintymiskengät kahdelle suomalaiselle
pop-artistille. Työssä selvitettiin, millaiset ovat hyvät ja toimivat pop-
artistin esiintymiskengät ja mitä niiltä vaaditaan. Lisäksi opinnäytetyössä
tutkittiin, miten materiaalivalinnat vaikuttavat esiintymiskenkiin. Aihetta
tarkasteltiin suomalaisen popmusiikin näkökulmasta, koska esiintymis-
kengät olivat yksittäisenä terminä laaja käsite. Suunnittelun lähtökohtana
olivat ensisijaisesti artistien omat toiveet ja tarpeet, minkä perusteella mu-
kaan yhteistyöhön valittiin Universal Musicilta Krista Siegfrids ja Sony
Musicin leiristä Jannika B.

Opinnäytetyössä haettiin tietoa esiintymiskenkien suunnitteluun kirjalli-
suudesta sekä Internetin ja co-designin avulla. Artisteille järjestettiin avoin
haastattelu, jossa selvitettiin, mitä he esiintymiskengiltään haluavat.
Pääkysymyksiin etsittiin vastauksia myös sähköpostitse lähetettävillä
haastatteluilla Suomessa toimiville koreografian, tanssin ja liikkeen am-
mattilaisille. Suoraa kirjallista aineistoa esiintymiskengistä ei helposti ollut
saatavilla, joten taustatietona hyödynnettiin musiikin ja tanssin alan kirjal-
lisuutta sekä suunnittelusta ja jalkineiden historiasta kertovaa materiaalia.

Opinnäytetyön tuloksena syntyivät uniikit esiintymiskengät, joiden suun-
nittelu- ja tuotantoprosessin kautta saatiin paljon tietoa artistien henkilö-
kohtaisista toiveista ja tarpeista, havaintoja hyvien ja toimivien esiinty-
miskenkien ominaisuuksista ja vaatimuksista sekä kokemusta erilaisista
materiaaleista.

Avainsanat esiintymiskengät, suunnittelu, pop-artisti

Sivut 49 s. + liitteet 1 s.

ABSTRACT

VISAMÄKI
Degree Programme in Design
Footwear

Author Sanni Mäkelä Year 2015

Subject of Bachelor’s thesis Performance Footwear for Pop Artists

ABSTRACT

The purpose of this thesis was to design a pair of performance shoes for
two different Finnish pop artists. The goal was to find out what type of
shoe works for and meets the demands of a pop artist best, as well as how
the choice of materials affect the qualities of a performance shoe. The sub-
ject was studied specifically from the perspective of Finnish pop music,
because “a performance shoe” in general was a term much too broad to
cover. The foundation of the design was built on the needs and wishes of
the artists themselves, and so Krista Siegfrids from Universal Music and
Jannika B from Sony Music were chosen as the collaborating artists.

For the thesis, the information on creating a performance shoe was
sourced online, from literature, and by co-design. An open interview was
held for the artists to find out their desires for a performance shoe. The
most important questions were also e-mailed to the leading experts of cho-
reography, dance, and movement in Finland. As actual literature on per-
formance shoes was not easily accessible, books on dance and music as
well as material on shoe design and the history of footwear were utilized.

The final product of the thesis was a pair of unique performance shoes, the
manufacturing of which providing extensive knowledge on the personal
hopes and needs of artists, observations on the qualities of a good and
practical performance shoe, as well as experience on different kinds of
materials.

Keywords performance footwear, design, pop artist

Pages 49 p. + appendices 1 p.

 SISÄLLYS

1	
 JOHDANTO .. 1	

1.1	
 Taustaa ... 1	

1.2	
 Tavoitteet ja aiheen rajaus ... 2	

1.3	
 Viitekehys .. 2	

1.4	
 Kysymyksenasettelu ja tiedonhankinta .. 4	

1.5	
 Käsitteitä .. 4	

2	
 SUUNNITTELUN LÄHTÖKOHDAT .. 4	

2.1	
 Krista Siegfrids .. 5	

2.2	
 Jannika B .. 6	

2.3	
 Populaari- ja popmusiikki .. 7	

2.4	
 Vaikutteet suomalaisessa popmusiikissa ... 9	

2.5	
 Musiikkiesitys .. 10	

2.6	
 Tanssi ja koreografia .. 12	

3	
 ESIINTYMISKENKIEN TOIMIVUUS HAASTATTELUIDEN TULOKSENA ... 15	

3.1	
 Haastattelut .. 15	

3.1.1	
 Footlight ... 15	

3.1.2	
 DCA ... 16	

3.1.3	
 Dance Art ... 16	

3.1.4	
 Razzmatazz .. 17	

3.1.5	
 Artistit .. 18	

3.2	
 Esiintymiskenkien vaatimukset ... 19	

3.3	
 Materiaalien toimivuus .. 19	

3.4	
 Artistin tyyli ... 20	

3.5	
 Aikaisemmat käyttötottumukset .. 20	

3.6	
 Platform-kengät .. 22	

4	
 ESIINTYMISKENKIEN SUUNNITTELU ... 23	

4.1	
 Co-design ... 23	

4.2	
 Teema ... 23	

4.3	
 Luonnokset ... 26	

4.4	
 Tuotekuvat ... 28	

4.5	
 Materiaalit .. 30	

4.6	
 Tekniset kuvat .. 32	

5	
 VALMIIT ESIINTYMISKENGÄT ... 34	

6	
 TULOSTEN ARVIOINTI ... 44	

6.1	
 Pohdinta ... 45	

LÄHTEET ... 46	

Liite 1 Kysely

Esiintymiskengät pop-artisteille

1

1 JOHDANTO

Opinnäytetyön aiheena on esiintymiskengät pop-artisteille. Työssä tutki-
taan, millaiset ovat hyvät ja toimivat pop-artistin esiintymiskengät ja mitä
niissä tulee huomioida. Opinnäytetyössä haetaan tietoa esiintymiskenkien
suunnitteluun kirjallisuudesta sekä Internetin ja co-designin avulla.
Pääkysymyksiin etsitään vastauksia myös sähköpostitse lähetettävillä
haastatteluilla (Liite 1) Suomessa toimiville koreografian, tanssin ja liik-
keen ammattilaisille. Sana esiintymiskengät on käsitteenä laaja, minkä
vuoksi aihetta pyritään tarkastelemaan suomalaisen popmusiikin
näkökulmasta sekä mitä siihen kuuluvilta esiintymiskengiltä vaaditaan ja
halutaan.

Opinnäytetyön tavoitteena on suunnitella esiintymiskengät kahdelle suo-
malaiselle pop-artistille. Työn alussa käy ilmi, että moni artisti on vailla
kunnollisia esiintymiskenkiä, jotka sekä kuvastaisivat artistin tyyliä että
olisivat toimivat lavalla. Kummallekin artistille järjestetään avoin haastat-
telu, jonka tarkoituksena on selvittää, mitä he esiintymiskengiltään halua-
vat. Tapaamisten yhteydessä luodaan teema, jonka pohjalta kenkiä lähde-
tään suunnittelemaan.

Ideointiin vaikuttavat ensisijaisesti artistien omat toiveet ja tarpeet, mutta
myös suunnittelijalle ominainen tyyli. Materiaalivalinnoissa otetaan huo-
mioon sekä materiaalin ominaisuudet että sille annetut vaatimukset. Ken-
kien kaavoitus ja valmistus rajataan pois opinnäytetyön laajuuden vuoksi.
Suunnitteluprosessi näkyy opinnäytetyössä sekä sanallisesti että visuaali-
sesti. Kuvallinen esitys sisältää ensimmäiset luonnokset, kehitysideat, ma-
teriaalit ja tekniset kuvat. Valmiit kengät esitetään editorial-kuvina, joissa
tuotteet ovat artistien yllä.

1.1 Taustaa

Opinnäytetyön aihe sai alkunsa kesällä 2014, jolloin vietin useamman päi-
vän eri festivaaleilla kierrellen. Seurasin muun muassa monen suomalai-
sen pop-artistin esiintymistä ja kiinnitin erityistä huomiota heidän liikku-
miseensa lavalla sekä artisteilla olleisiin kenkiin. Tästä syntyi idea lähteä
kokeilemaan esiintymiskenkien suunnittelua ja selvittää tarkemmin, mitä
ominaisuuksia esiintymiskengiltä vaaditaan.

Otin sähköpostitse yhteyttä Suomessa toimiviin levy-yhtiöihin ja tieduste-
lin, löytyisikö näiden listoilta artisteja, jotka olisivat kiinnostuneita lähte-
mään mukaan yhteistyöhön. Esimerkiksi omasta tyylistäni suunnittelijana
laitoin liitteeksi kuvia aikaisemmista töistäni. Kävi ilmi, että moni artisti
oli vailla kunnollisia esiintymiskenkiä ja vastauksia tuli odotettua enem-
män. Tämä muutti opinnäytetyön aihetta jo heti alkumetreillä, kun päädyin
ottamaan projektiin mukaan yhden artistin sijasta kaksi. Näin sain myös
mahdollisuuden tutkia artistien aikaisempien käyttötottumusten vaikutusta
esiintymiskenkiin.

Esiintymiskengät pop-artisteille

2

1.2 Tavoitteet ja aiheen rajaus

Opinnäytetyön tavoitteena on suunnitella esiintymiskengät kahdelle suo-
malaiselle pop-artistille. Suunnittelun lähtökohtana ovat ensisijaisesti ar-
tistien omat toiveet ja tarpeet. Opinnäytetyössä selvitetään, millaiset ovat
hyvät ja toimivat pop-artistin esiintymiskengät, mitä niiltä vaaditaan ja mi-
tä materiaaleja valmistuksessa kannattaa käyttää. Opinnäytetyön tuloksena
valmistetaan uniikit esiintymiskengät, jotka artistit saavat omaan käyt-
töönsä.

Kaavoitus ja valmistus rajataan pois opinnäytetyön laajuuden vuoksi.
Suunnitteluprosessi kuvataan sanallisesti sekä visuaalisesti luonnoksista
teknisiin kuviin. Valmiit kengät esitetään editorial-kuvina, joissa tuotteet
ovat artistien yllä.

1.3 Viitekehys

Opinnäytetyön tutkivan toiminnan tuloksena valmistetaan kahdelle pop-
artistille esiintymiskengät, joiden tuottamiseksi tarvitaan tietoa artistien
henkilökohtaisista toiveista ja tarpeista, havaintoja hyvien ja toimivien
esiintymiskenkien ominaisuuksista ja vaatimuksista sekä kokemusta erilai-
sista materiaaleista. Valmistusta edeltää suunnitteluprosessi, joka onnistu-
akseen vaatii lisäksi luovuutta ja ideointikykyä.

Suunnitteluprosessi tulee näkyväksi opinnäytetyön viitekehyksessä (Kuva
1). Ideointiin vaikuttavat ensisijaisesti artistien toiveet ja tarpeet, mutta
myös suunnittelijan tyyli. Kummallekin artistille järjestetään avoin haas-
tattelu, jonka pohjalta luodaan teema. Teemasta syntyneitä ideoita rajataan
ja edelleen kehitetään kunnes lopputulokseen ollaan tyytyväisiä. Materiaa-
livalinnoissa otetaan huomioon sekä materiaalin ominaisuudet että sille
annetut vaatimukset. Valituista kengistä tehdään mallikappaleet, jotka so-
vitetaan ennen valmistusta lopullisista materiaaleista. Valmiista tuotteista
otetaan editorial-kuvat ja tulokset analysoidaan.

Esiintymiskengät pop-artisteille

3

Kuva 1 Opinnäytetyön viitekehys

!

Esiintymiskengät pop-artisteille

Tarve: esiintymiskengät, jotka sekä kuvastavat artistin tyyliä että ovat toimivat lavalla

Aineiston hankinta: popmusiikki, esiintyminen sekä jalkineiden suunnittelu ja historia

Haastattelut: esiintymiskenkien toiminnalliset vaatimukset, hankintapaikat ja trendit

Ideointi: artistien toiveet ja tarpeet sekä suunnittelijan tyyli

Teema: ideoiden rajaus > jatkokehitys > lopulliset mallit

Materiaalit: ominaisuudet ja vaatimukset

Valitut mallit: mallikappaleet > sovitus > valmistus lopullisista materiaaleista

Valmiit tuotteet: editorial-kuvat

Tulokset: analysointi

Krista Siegfrids & Jannika B

Esiintymiskengät pop-artisteille

4

1.4 Kysymyksenasettelu ja tiedonhankinta

Opinnäytetyön pääkysymys kuuluu: Millaiset ovat hyvät ja toimivat pop-
artistin esiintymiskengät? Alakysymyksiä ovat seuraavat: Mitä pop-artistin
esiintymiskengissä tulee huomioida? Millaisia materiaaleja tulisi käyttää
ja miten materiaalit vaikuttavat esiintymiskenkiin? Miten artistien aikai-
semmat käyttötottumukset vaikuttavat esiintymiskenkiin? Mitä esiinty-
miskenkien suunnittelu, materiaalit ja valmistaminen käsityönä todellisuu-
dessa maksaisi?

Suoraa kirjallista aineistoa esiintymiskengistä ei helposti ole saatavilla.
Sen sijaan taustatietona hyödynnetään musiikin ja tanssin alan kirjallisuut-
ta sekä suunnittelusta ja jalkineiden historiasta kertovaa materiaalia. Läh-
deaineistoissa keskitytään pääasiassa populaari- ja popmusiikkiin, esiin-
tymiseen, tanssiin ja koreografiaan sekä asiakaslähtöiseen suunnitteluun ja
70- ja 90-lukujen muotikenkiin.

Kysymyksiin etsitään vastauksia myös sähköpostitse lähetettävillä haastat-
teluilla (Liite 1) Suomessa toimiville koreografian, tanssin ja liikkeen
ammattilaisille. Haastatteluiden avulla pyritään kartoittamaan, mikä on
popmusiikkiesityksessä keskeistä ja mitä esiintymiskengissä tulee huomi-
oida. Lisäksi tavoitteena on selvittää, mitä kriteerejä esiintymiskengille
yleensä annetaan, mistä ne hankitaan ja mikä on tämän hetken trendi esiin-
tymiskengissä.

Haastattelu on joustava tiedonkeruumenetelmä, minkä vuoksi se soveltuu
hyvin kvalitatiivisen tiedon keruuseen. Sähköpostin avulla voidaan jousta-
vasti haastatella eri puolilla Suomea asuvia asiantuntijoita. Menetelmä on
vaivaton sekä haastattelijalle että haastateltavalle. Haastattelupohjaa on
myös mahdollista räätälöidä haastateltavan mukaan, ja kysymyspatteriin
voidaan tehdä tarvittavia muutoksia vastaajasta riippuen. (Verne 2015.)

1.5 Käsitteitä

Opinnäytetyön keskeiset käsitteet ovat popmusiikki, esitys, tanssi ja ko-
reografia. Lisäksi työssä selvitetään suunniteltavien kenkien toimivuutta ja
rakennetta sekä suomalaisen popmusiikin historiaa. Sana esiintymiskengät
on käsitteenä laaja, minkä vuoksi aihetta pyritään tarkastelemaan suoma-
laisen popmusiikin näkökulmasta sekä mitä siihen kuuluvilta esiintymis-
kengiltä vaaditaan ja halutaan.

2 SUUNNITTELUN LÄHTÖKOHDAT

Opinnäytetyön alussa käy ilmi, että moni artisti on vailla kunnollisia esiin-
tymiskenkiä, jotka sekä kuvastaisivat artistin tyyliä että olisivat toimivat
lavalla. Kummallekin artistille järjestetään avoin haastattelu, jonka tarkoi-
tuksena on selvittää, mitä he esiintymiskengiltään haluavat. Suunnittelun
lähtökohtana olivat ensisijaisesti artistien omat toiveet ja tarpeet, minkä
perusteella mukaan yhteistyöhön valittiin Universal Musicilta Krista Sieg-
frids ja Sony Musicin leiristä Jannika B.

Esiintymiskengät pop-artisteille

5

2.1 Krista Siegfrids

Krista Siegfrids (Kuva 2) syntyi Pohjanmaan Kaskisilla 4. joulukuuta
1985. Hän on suomenruotsalainen laulaja ja lauluntekijä. Siegfrids osallis-
tui syksyllä 2011 The Voice of Finland -televisio-ohjelman ensimmäiselle
tuotantokaudelle, jonka esittäminen alkoi televisiossa saman vuoden jou-
lukuussa. Laulajan uran lisäksi Siegfrids on myös näytellyt musikaaleissa
Play Me ja Muskettisoturi vuosina 2009–2011. Ennen soolouraansa hän on
esittänyt cover-versioita Krista Siegfrids, Dennis & Rolli Band -
kokoonpanossa.

Helmikuussa 2013 Siegfrids voitti Marry Me -kappaleellaan Uuden Mu-
siikin Kilpailun ja edusti sen myötä Suomea Eurovision laulukilpailussa
Malmössä. Levytyssopimuksen Siegfrids solmi Universal Musicin kanssa
tammikuussa 2013 ja esikoisalbumi Ding Dong! julkaistiin saman vuoden
toukokuussa.

Syksyllä 2013 Krista Siegfrids tuomaroi The Voice Kids -laulukilpailua
yhdessä Elastisen ja Mira Luodin kanssa. Hän jatkoi kilpailun tuomarina
myös syksyllä 2014, jolloin hänen kanssaan tuomareina toimivat Diandra
ja Arttu Wiskari.

Vuonna 2015 ilmestyvältä albumilta Siegfrids on julkaissut kaksi singleä:
Cinderella sekä On & Off. Maaliskuusta 2015 alkaen hän on ollut myös
mukana kilpailemassa MTV3-kanavalla esitettävän Tähdet, tähdet -
ohjelman toisella tuotantokaudella. (Krista Siegfrids 2015.)

Kuva 2 Krista Siegfrids (Krista Siegfrids 2015.)

Esiintymiskengät pop-artisteille

6

2.2 Jannika B

Jannika B (Kuva 3), oikealta nimeltään Jannika Ona Elisabeth Wirtanen
o.s. Bergroth, syntyi Tammisaaressa 28. helmikuuta 1985. Hänet nähtiin
vuoden 2007 Idols-kilpailussa, jossa hän eteni semifinaaleihin asti.

Vuosina 2008–2009 Jannika B teki kaksi ruotsinkielistä singleä, jotka soi-
vat muun muassa Yle Radio Vegan ja Yle X3M:n taajuuksilla. Esikoisal-
buminsa teon Jannika B aloitti omakustanteisesti alkuvuodesta 2011. Hä-
nen ensimmäinen suomenkielinen julkaisunsa ja samalla esikoisalbumin
ensimmäinen single Onnenpäivä julkaistiin saman vuoden lopussa.

Alkuvuodesta 2012 Jannika B solmi mittavan yhteistyösopimuksen Sony
Musicin kanssa ja debyyttialbumin toinen single Hulluksi onnesta ilmestyi
kesäkuussa 2012. Kappale on ensimmäinen sinkkujulkaisu Jannika B:n
oman ONA-levymerkin alta. Albumin kolmas single Seuraavaan elämään
julkaistiin lokakuussa 2012, minkä jälkeen se nousi Suomen viidenneksi
soitetuimmaksi radiokappaleeksi. Kaikki rohkeus -debyyttialbumi julkais-
tiin 1. helmikuuta 2013 niin ikään Jannika B:n oman levymerkin kautta.

Jannika B:n toinen albumi Šiva julkaistiin 28. maaliskuuta 2014 ja albu-
min ensimmäinen single Jääkausi sai ensisoittonsa saman vuoden tammi-
kuussa. Lokakuussa 2014 Jannika B solmi artistisopimuksen The Fried
Musicin kanssa, joka toimii artistin vuonna 2015 ilmestyvän albumin jul-
kaisijana. (Jannika B 2015.)

Kuva 3 Jannika B (Jannika B 2015.)

Esiintymiskengät pop-artisteille

7

2.3 Populaari- ja popmusiikki

Keskiajalta lähtien aina Ranskan vallankumoukseen saakka musiikki on
ollut yksi kulttuurimme ja elämänmuotomme kantavia voimia. Sen merki-
tys on ajan saatossa kuitenkin täydellisesti muuttunut ja tämä muutos on
parin viime vuosisadan aikana tapahtunut kiihtyvää vauhtia. Sen kanssa
rinnan tapahtuu myös muutos suhtautumisessa oman aikamme musiikkiin
ja taiteeseen ylipäätään, sillä niin kauan kuin musiikki on ollut elämisen
olennainen osa, se on voinut olla aina vain nykyhetken musiikkia. (Har-
noncourt 1986, 9–10.)

Suunniteltaessa tuotteita artisteille on tärkeää tuntea heidän edustamansa
tyylilaji, sillä musiikki ei vaikuta ainoastaan kuulijaansa vaan myös esittä-
jäänsä. Musiikki on luotava aina uudelleen. Kuten on aina rakennettava
uusia taloja, myös musiikin on vastattava uutta elämäntapaa ja henkistä ti-
lannetta. (Harnoncourt 1986, 10.) Populaarimusiikki on käsite, jolla on py-
ritty hahmottamaan oman aikamme kulttuurin musiikillista todellisuutta.
Tavallisesti termi tarkoittaa suosikkiasemassa olevaa kansanomaista mu-
siikkia kuten pop-, rock- tai iskelmämusiikkia, jota ihmiset ”vaihtavat ra-
haan”. Näin ollen käsite kytkeytyy myös kapitalismiin eli rahataloudelle
perustuvaan yhteiskuntaan. (Leisiö 1988, 88.)

Ihminen luo ja käyttää alituiseen erilaisia musiikillisia perinnelajeja. Aina
ja kaikkialla sävelmät, tekstit ja tanssit kuitenkin pohjautuvat yhteisöissä
hyväksyttyihin sääntöihin, jotka liittyvät muun muassa tyyliin, aiheisiin,
sisältöön ja muotoon. Joka yhteisössä on olemassa yleisesti hyväksytty pe-
rinnesäännöstö, joka on pohjana kaikkien jäsenten hyväksymälle yhteispe-
rinteelle eli kollektiivitraditiolle. Populaarimusiikki on yksi kollektiivitra-
dition näkyvimpiä ilmenemismuotoja ja käsite populäärimusiikki voitai-
siinkin usein korvata termillä kollektiivitraditio. (Leisiö 1988, 88.)

Koska kyseessä kuitenkin on musiikki, joka on ”suosittua tässä ja nyt” se-
kä ”rahalla ostettavaa ja myytävää taidetta”, käsitteellä populaarimusiikki
pyritään korostamaan sitä kansankulttuurille uudenlaista tilannetta, jonka
rahatalous on saanut aikaan. Toinen ratkaisevan tärkeä ero kansanomaisen
musiikin menneisiin piirteisiin nähden on äänentoistotekniikka, mikä tar-
koittaa populaarimusiikin leviämistä radion ja television, levyjen ja vide-
oiden sekä nykyisin ennen kaikkea Internetin välityksellä, ja koska ne ovat
kaupankäynnin myyntiartikkeleita, toiminta on aina myös kansainvälistä.
(Aho & Kärjä 2007, 13–14.)

Popmusiikki eli pop on populaarimusiikin tyylilaji, joka on syntynyt lä-
hinnä Yhdysvalloissa, mutta osin myös Isossa-Britanniassa 1950-luvun
puolivälissä ja sen jälkeen. Gereon Brodinin (1987) mukaan popmusiikin
eri tyylien yhteisenä perustana on rock’n’roll, mutta vuosien varrella sii-
hen on liittynyt lisäksi monia tanssimuoteja, muun muassa twist 1960-
luvun alussa. Ajan kuluessa kehitys toi mukanaan myös joukon uusia vir-
tauksia, kuten bluesin, joka nousi jälleen suureen suosioon.

Isossa-Britanniassa 1960-luvun johtava yhtye oli Beatles (Kuva 4), josta
tuli koko vuosikymmenen johtotähti ja tyylillisen kehityksen määrittelijä.
Beatles-säveltäjät John Lennon ja Paul McCartney tunnetaan popmusiikin

Esiintymiskengät pop-artisteille

8

menestyksekkäimpinä niminä. Alkujaan melodiat olivat varsin yksinker-
taisia, kunnes vuonna 1966 niissä alettiin käyttää rohkeampaa soinnutusta
ja melodiikkaa sekä leveämpää soitinnusta. Kaiken perustana olivat edel-
leen 1950-luku ja ennen kaikkea Chuck Berryn jättämä perinne.

Osat yhtyeistä alkoivat lähestyä iskelmätyyliä ja listasuosikkeja, kun taas
toiset lähtivät liikkeelle blues-musiikista. Kansanmusiikista vaikutteita
saanut pop, joka oli luonteeltaan usein yksinkertaisen laulelman kaltaista,
solistin tai ryhmän akustisen kitaran säestyksellä esittämää, saavutti huo-
mattavan suosion 1960-luvulla. Helpot sävelmät siivittivät pasifistisia ja
protestinomaisia tekstejä, jotka usein olivat myös korkeatasoista runoutta.
Huumeiden käytön ja sisäistyneen mietiskelyn inspiroima popaalto taas
lähti liikkeelle vuoden 1967 San Franciscosta ja Los Angelesista. Sille oli
ominaista suuri improvisoinnin vapaus sekä kiinnostavat soinnilliset ko-
keilut.

Useat suurimmat popmusiikin luovat kyvyt yhdistivät näitä erilaisia tyyle-
jä ja perinteitä musiikissaan. Vuodesta 1960 eteenpäin popmusiikin kehi-
tykselle on ollut ominaista entistä lujempi sidonnaisuus levy-yhtiöiden,
kustantamoiden sekä radio- ja televisioasemien kaupallisiin intresseihin.
Ainoana tavoitteenaan taloudellinen hyöty voivat vahvat markkinavoimat
käytännössä tehdä kenestä tahansa lahjattomastakin henkilöstä joksikin ai-
kaa menestyksekkään musiikki-idolin. Vastakkaisen ilmiön tälle muodos-
tavat todelliset supertähdet, jotka maailmanlaajuisten kiertueiden ansiosta
ja esiintymällä valtavilla näyttämöillä suurille massoille luovat menestyk-
sekkään uran ja yltävät levymyyntitilastojen kärkeen vuodesta toiseen.
(Brodin 1987, 261–262.)

 Kuva 4 Beatles 1960-luvulla (Wallpaper 2015.)

Esiintymiskengät pop-artisteille

9

2.4 Vaikutteet suomalaisessa popmusiikissa

Laulajiin liittyvät kysymykset, kuten artistin esiintymistaidot, äänenkäyttö,
ulkonäkö, persoonallisuus ja tuotteistaminen ovat menestymisen kannalta
olennaisia seikkoja. Popmusiikin pääväline on kuitenkin itse kappale, jon-
ka keskiössä ovat melodia ja koukuttava kertosäe. Rytmi ja melodia ovat
usein samankaltaisia, mutta niistäkin löytyy rajoitettuja harmonisia säes-
tyksiä.

Risto Kukkonen (2008) on musiikkianalyysissaan keskittynyt selvittämään
tiettyjen sävelmien menestyksen salaisuuden. Niiden voimakkaimpana
taustavaikuttajana hän pitää yhdysvaltalaista Tin Pan Alley -instituutiota,
jonka opit alkoivat luultavasti jo 1910-, mutta viimeistään 1920-luvulla le-
vitä muun muassa Englantiin, Saksaan ja Ruotsiin, minkä jälkeen malli
omaksuttiin eurooppalaistuneessa muodossa myös Suomessa.

Populaarimusiikin kustannustoimintaan erikoistunut Tin Pan Alley sai al-
kunsa 1800-luvun Yhdysvalloissa, erityisesti New Yorkissa, jossa popu-
laarimusiikin tuotantoon keskittyneet kustantajat alkoivat toteuttaa uuden-
laista ja varsin tehokkaaksi osoittautunutta sävelmien tuotanto- ja markki-
nointisysteemiä. Olennaisena erona aiempaan kustannustoimintaan nähden
oli, että Tin Pan Alleyn kustantajat paitsi erikoistuivat populaarimusiikkiin
he myös alkoivat markkinoida sävelmiään systemaattisesti ja määrätietoi-
sesti.

Tin Pan Alley -tuotannon tunnetuinta päätä edustivat Broadway-
musikaalit, joiden suosikkisävelmiä jazz-muusikot alkoivat sittemmin
käyttää omien tulkintojensa pohjana. Yhdysvalloista välittyneet vaikutteet
omaksuttiin Suomessa ensin ragtimen ja myöhemmin jazzin välityksellä,
mutta itse sävelmät ja niissä käytetty konsepti olivat kuitenkin lähtöisin
Tin Pan Alleylta.

Amerikkalaisten vaikutteiden ja perinteisen suomalaisen iskelmämusiikin
liiton kannalta tärkein ajanjakso sijoittuu karkeasti ragtimen sekä swing-
jazzin aikakausille. Myös 1940-luvun bebop-jazz on antanut joitakin, lä-
hinnä harmoniaan liittyviä vaikutteita, mutta edellisiin verrattuna sen mer-
kitys on jäänyt huomattavasti vähäisemmäksi.

Iskelmien ja popmusiikin teossa käytetyllä konseptilla viitataan siihen ta-
paan, jolla suomalaisten musiikillista materiaalia on käytetty amerikkalais-
ten esikuvien tyyliin. Kyseeseen tulevat esimerkiksi tietyt muotorakenne-
ratkaisut ja harmoniaan liittyvät piirteet. Popmusiikin melodinen rakenne
näyttää fuusioitumisprosesseissa muuttuvan hyvin hitaasti, joten uudempia
vaikutteita ja innovaatioita on näin ollen löydettävissä pääasiassa muualta
kuin melodioista.

Lyhyesti sanottuna säveltämisen apuvälineenä käytetty konsepti sekä teos-
ten mukana levinneet jazz-vaikutteet voidaan yhdistää Tin Pan Alleyn sä-
velmiin. Sen sijaan monet ”pinnallisemmat” tyylipiirteet, kuten mollisävyt
ja tyylilajit, ovat saaneet vaikutteita muun muassa venäläisistä populaa-
risävelmistä, länsieurooppalaisesta, erityisesti ruotsalaisesta ja saksalaises-
ta perinteestä sekä Suomen omasta traditiosta. (Kukkonen 2008, 13–14.)

Esiintymiskengät pop-artisteille

10

2.5 Musiikkiesitys

Ihmisen tarve esiintyä on tuhansia vuosia vanha. Raija Ojala (1995) kir-
joittaa, kuinka ihminen keksiessään samankaltaisuuden ja jäljittelyn mer-
kityksen, oppi myös, että tyhjästä saattoi saada aikaan jotain uutta ja en-
nenkuulumatonta. Esittämisen voi tunnistaa esittämiseksi siitä, että se on
tietoista ja aikomuksellista toimintaa, jolla on aina myös suunta ja vas-
taanottaja, joka voi olla joko todellinen tai kuviteltu.

Esitys on artefakti eli tehty juttu, ja sen edellytyksenä ovat sosiaalinen
kontakti ja intentio. Esityksen tarkoituksena on vaikuttaa, ja se voi olla
muutakin kuin taidetta, mutta ilman esittämisen intentiota, aikomusta, ei
esitystä synny. Uskottavuus on yksi hyvän esityksen tunnusmerkkejä. Er-
ving Goffmanin mukaan esitys on käyttäytymistapa, joka voidaan liittää
mihin tahansa toimintaan. Se on siis pikemminkin ominaisuus kuin selväs-
ti rajattavissa oleva genre.

Esityksen alkuperäinen muoto on ollut ruumiinkieltä. Sen kielioppia ei ole
pystytty täydellisesti kehittämään, mutta esittämisen perustana voidaan pi-
tää joukkoa säännön kaltaisia, yhteisesti hyväksyttyjä peruselementtejä.
Sääntöjen lisäksi esityksessä tärkeitä elementtejä ovat ajan säätely ja mate-
riaalisen tuotannon vähäinen merkitys.

Esitys on tiukasti sidottu aikaan ja se voi toteutua vain preesensissä. Esi-
tyksen aika ei ole tavanomaista pituussuunnassa etenevää tai mitattavaa
aikaa, vaan pikemminkin tapahtumiin sovitettua aikaa. Tapahtuma-aika
saattaa olla yhteydessä esityksen kokonaisrakenteeseen, jonka kaikki osat
on vietävä läpi riippumatta siitä, kuinka paljon aikaa siihen kuluu. Tällai-
sia ovat esimerkiksi musiikkiesitykset.

Esitys ei yleensä pyri mihinkään aineelliseen tuotantoon. Toisaalta nyky-
aikana on selvää, miten ahtaalle esitysmahdollisuudet saattavat joutua ta-
loudellisten edellytysten puuttuessa. Näin ei kuitenkaan ole ollut aina.
Varhaisimmat esityspaikat ovat olleet kätkettyinä maan sisään, esimerkiksi
luoliin, joita on valaistu soihduin. Jo paleoliittisella ajalla niissä on järjes-
tetty esityksiä, tanssia sekä ihmisten ja eläinten jäljittelyä pukujen avulla,
minkä tarkoituksena on ollut ennen muuta jahtionnen varmistaminen, mut-
ta myös hedelmällisyyden puolesta puhuminen. Tämä hedelmällisyyden,
musiikin ja tanssin yhteys on säilynyt vuosituhansia. (Ojala 1995, 9, 11–
19.)

Yleisön tehtävä on Ojalan (1995) mukaan nivoa yhteen esityksen erilaiset
tasot ja muuntaa esitys uskonnolliseksi tai esteettiseksi. Esityksissä saatta-
vat nousta erityisen tärkeiksi samaistumisen ja lähentymisen, metaforan ja
metonymian tasot. Yleisö purkaa esityksen merkityssisältöä erityyppisten
koodien avulla. Katsojan tehtävänä on myös tulkita tilan ja toiminnan tii-
vistä yhteisvaikutusta.

Tärkeää on muistaa, ettei yleisö suinkaan ole homogeeninen kokonaisuus,
vaan sen vastaanottoon, ennakko-odotuksiin ja kokemistapaan sisältyy
monia vaihtoehtoja. Yksi esityksen tehtävistä on yleisön vastaanottokyvyn
kehittäminen ja mielikuvituksen vapauttaminen. Esittäjän tunnot ja koke-

Esiintymiskengät pop-artisteille

11

mukset koskettavat kenties vain joitakin ihmisiä, mutta ottamalla tämän
riskin ne saattavat synnyttää vahvan vuorovaikutuksen.

Yleisö on tavallisesti enemmän tai vähemmän sattumanvarainen joukko,
jonka reagointia esitys, yhteinen tila ja valmius yhteiseen kokemukseen
ohjaavat. Esittäjä taas on suorittamassa jäsentyneesti tehtäväänsä joko yk-
sin tai esittäjäkollektiivin osana esityksen muiden elementtien joukossa.
Esityksen harjoitteluvaiheessa yleisön läsnäoloa usein vältetään. Siksi
kaikkeen esittämiseen sisältyy myös jonkinlainen salaisuuden paljastumi-
nen, yleisön altistaminen yllätykselle tai elämystä ohjaavalle vuorovaiku-
tukselle. (Ojala 1995, 28–29.)

Musiikin tuottaminen ja esittäminen on tekemisen ja olemisen tapa. Ojala
(1995) kirjoittaa, että se on myös inhimillistä ja sosiaalista vuorovaikutus-
ta. Oman aikamme kulttuurissa musiikin määrä on mittaamaton ja sen
tuottamisen, tallentamisen, levytyksen ja käyttämisen tavat ovat monimuo-
toisemmat kuin koskaan ennen. Esittävälle artistille taiteellinen prosessi,
johon kuuluu musiikin, tulkitsijan ja instrumentin välisen tasapainosuhteen
sitkeä vaaliminen, on olennainen motivaatiotekijä.

Esittäjä luo musiikillisen nykyisyyden, kytkee menneisyyden tulevaisuu-
teen ja rakentaa jaettua todellisuutta. Musiikki yhdistää poissaolevat läs-
näoleviin, ja sen esittämiseen liittyy toiveita, odotuksia, uskomuksia, tieto-
ja, tapoja, sopimuksia, sääntöjä ja vaatimuksia. Näin luodaan musiikilli-
sesti yhtenäistä aluetta. Helposti ajatellaan, että esiintymistilanteessa vain
yleisö on saava osapuoli. Yleensä esiintyminen kuitenkin antaa paljon
myös esiintyjälle itselleen. Tämä liittyy paitsi sosiaaliseen vuorovaikutuk-
seen myös itse musiikkiin ja sen tekemiseen. (Kuva 5.)

Esittäjä pitää musiikin idean elävänä. Hän toimii välittäjänä, erityisesti
yleisön edessä, mutta myös yksin ollessaan. Välittäminen voi olla mekaa-
nista ja passiivista tai aktiivista ja osallistuvaa. Tulkitseminen on aktiivista
välittämistä. Silloin ajatus, näkemys tai periaate eivät vain siirry, vaan sa-
malla niitä sovelletaan ja tehdään osaksi toimivaa ja ymmärrettävää nykyi-
syyttä. Tähän sisältyy välitettävän ilmaisun muuntumisen mahdollisuus,
sillä ilman soveltavaa uudelleen muotoilemista, todellista, elävää välitty-
mistä ei välttämättä tapahdu. Toisaalta esittäjä on vastuussa siitä, mitä hän
tulkitsee. Hän välittää merkityksellistä ilmaisua, ja tulkinnan tulee olla sen
mukaista.

Taiteilijana olemiseen liittyy ajatus omakohtaisesta luovasta panoksesta,
mikä koskee myös esittävää taiteilijaa. Tulkinta voi paljastaa jotain yksi-
löllisestä kokemuksesta nousevaa tai aiemmin tavoittamattomissa ollutta.
Tällöin tulkitseminen on aktiivisen soveltamisen lisäksi luovaa merkityk-
sien ja mahdollisuuksien löytämistä, antamista ja myös saamista uudella
tasolla. Näin soivan musiikin tuottamisesta löytyy useita ulottuvuuksia.
Esittäminen on inhimillistä ja sosiaalista vuorovaikutusta. Se on välittä-
mistä ja tulkitsemista, soveltamista, konkretisointia ja henkiin herättämis-
tä, ja kaikkiin näihin ulottuvuuksiin sisältyy mahdollisuus myös luovaan
toimintaan. (Ojala 1995, 75–78.)

Esiintymiskengät pop-artisteille

12

2.6 Tanssi ja koreografia

Liike on ihmisen perusominaisuus, johon hän syntymästään asti pyrkii.
Folkloristiikan tutkija Helena Saarikosken (2003) mukaan tanssi on olen-
nainen osa inhimillistä liikkumista, mitä tunnetaan kaikkialta maailmasta,
vaikkakin voimakkaasti vaihdellen. Tanssin ja musiikin suhde on läheinen,
koska ilman musiikkia emme tahdo tanssia. Tanssin nautinto on ihmiselle
luontaista, mutta kulttuurien välillä on eroja, miten nautinto kullekin yksi-
lölle eri tilanteissa näyttäytyy.

Tanssi on siis kulttuurinen ilmiö, jonka ymmärtäminen vaatii aina myös
kulttuurintuntemusta. Kulttuuri ei ole abstrakti kokonaisuus, vaan sen läh-
tökohtana on niin ikään ihmisen ruumiillisuus. Näin ollen tanssi ei synny
kulttuurista yksinkertaisen kausaalisuhteen seurauksena, vaan se on aktii-
vinen ja vaikuttava osa kulttuurista ja yhteiskunnallista todellisuutta.

Toisaalta tanssia ei voi täysin ymmärtää viittaamalla pelkästään sen sosi-
aaliseen yhteyteen. Tanssi on myös voimakkaasti yksilöllinen kokemus,
joka ilmenee ennen kaikkea yksilöllisenä ruumiillisuutena. Lisäksi se on
toisen ihmisen kohtaamista, jolloin tanssiva ihminen liittyy toisiin tanssi-
joihin, jäljittelee ja opettaa heitä sekä sopeuttaa oman liikkumisensa hei-
dän tanssiinsa. Tanssi on siis ruumiillisuuden voimakas manifestaatio, jos-
sa yksilö, toinen ihminen ja yhteiskunta ovat olennaisesti läsnä. (Kuva 6.)

Tanssi on usein ennakkoon määrättyjen askelkuvioiden noudattamista,
mikä tekee improvisaatiosta keinon ilmaista itseään. Tanssija kantaa ruu-
miissaan tanssia, jolloin hän ei vain suorita tanssiliikkeitä vaan tanssi on
osa häntä itseään. Tanssiantropologi Joann Kealiinohomokun sanoin
”tanssi on hetkellinen ilmaisumuoto, jonka tilassa liikkuva ihminen esittää

Kuva 5 Musiikkiesitykset ovat yhteisöllisiä tapahtumia, jotka antavat paljon sekä
yleisölle että esiintyjälle. (Wikimedia 2015.)

Esiintymiskengät pop-artisteille

13

tietyssä muodossa ja tietyllä tyylillä. Tanssi esitetään tarkoituksellisesti
valituilla ja kontrolloiduilla rytmisillä liikkeillä; tuloksena olevan ilmiön
tunnistavat tanssiksi sekä esiintyjä että tietyn ryhmän havaintoja tekevät
jäsenet.” (Saarikoski 2003, 20–21.)

Tässä määritelmässä tanssi on laajentunut aikaan ja tilaan sidottuun ilmai-
suun, jolla on tietty muoto ja kulttuurinen konteksti. Kuten aiemmin käy
ilmi, sama pätee myös musiikkiesityksissä. Vaikka varsinaista tanssitut-
kimusta ei ole ennen 1800-lukua tehty, aihe on herättänyt kiinnostusta
ajattelijoissa jo antiikin ajoista lähtien. Tanssi on aina kiehtonut ja pelotta-
nut mieltä sen sanattoman ja mystisen voiman vuoksi. Tanssijoiden mu-
kaan tanssi tuottaa mielihyvää, minkä aikaansaavat läheisyyden tunne,
musiikin tempo, tunnelma sekä koreografia. (Saarikoski 2003, 12–23.)

Koreografian avulla saadaan myös musiikkiesitykseen kuuluvaan tanssiin
luotua askelsarjat, joita esiintyjä noudattaa. Tämä käy monella tapaa sel-
väksi Helena Jyrkän Nykykoreografin jalanjäljissä -teoksen (2011) teks-
teistä, joissa suomalaiset nykykoreografit pohtivat työtään. Yksi heistä on
koreografi Päivi Järvinen (2010), joka kertoo laulaja-muusikoiden kanssa
tuottamistaan teoksista. Niiden vahvimpana työkaluna hän pitää improvi-
saatiota, joka näkyy myös lopullisessa esityksessä. Koreografina hän ko-
kee olleensa osa sävellystä, joka koostui yhtä vahvasti niin tilasta, teksteis-
tä, melodioista kuin liikkeistäkin.

Järvisen mukaan sooloproduktioissa hienointa on, kun saa keskittyä yh-
teen esiintyjään, hänen kehoonsa ja ominaislaatuunsa, kapasiteettiinsa ja
fyysisiin tavoitteisiinsa sekä siihen, miten ääni, muut instrumentit tai ylei-
sö toimivat dialogissa kehon kanssa. Näin syntyy mielenkiinto etsiä uusia
lähtökohtia musiikille ja liikkeelle sekä rikastaa niiden vaikutusta toisiin-
sa.

Tärkeintä Järvisen mielestä on yhteisen kielen löytyminen, mikä ei välttä-
mättä tarkoita sitä, että artisti ja koreografi ovat samanlaisia tai tuntevat
samoin. Kyse on siitä, että koreografi pystyy asettumaan esiintyjän tilan-
teeseen, rytmiin, tunteeseen ja liikkeeseen ja antamaan tältä pohjalta täs-
mällisiä ohjeita. Koreografi auttaa esiintyjää hänen oman liikkeellisen suo-
rituskykynsä rajoille. Tämä ei tarkoita vain liikkeen voimaa, fortea, vaan
mitä tahansa nyanssia.

Koreografi Tiina Lindfors (2010) puolestaan kertoo suhteestaan musiik-
kiin, joka on hänellä yhtä aikaa sekä intohimoinen että analyyttinen. Lind-
forsin mukaan liikkeiden merkittävä alkuimpulssi on rytmi, ja vasta sitä
seuraa reagointi muihin rakenteisiin. Musiikin puhuttelevuus syntyy leik-
kauksista osin atavistiseen tunnemuistiimme. Samoin tanssi toimii sanat-
tomalla tasolla, mutta se tuo yhteisilmaisuun suuren annoksen konkretiaa.
Tanssi syntyy siis kehon tulkittaessa musiikkia, ja tilankäyttö lisää konk-
reettisuutta entisestään.

Jos sekä musiikki että tanssi ovat abstrakteja, ei-tarkoittavia tai tarkoituk-
sellisesti monitulkintaisia, on yhdistelmän oltava esteettisesti pitävä ja yh-
tenäinen. Lindforsin näkemyksen mukaan tanssin ja musiikin tulee olla

Esiintymiskengät pop-artisteille

14

myös ”elimellisessä”, älyllis-emotionaalisessa suhteessa toisiinsa. Tämä
tarkoittaa kokonaisratkaisua, jossa liikeimpulssit viriävät musiikin raken-
teista. Liike on siis uskollista musiikille, mutta ei orjallisesti vain rytmille,
melodialle, väreille, tiheyksille ja yleistunnelmalle tai aikakausien eri tyy-
leille, vaan on valittava kuhunkin liiketilanteeseen sopiva ratkaisu. (Jyrkkä
2011, 72–73, 116.)

Toisin sanoen musiikin rakenteet on analysoitava kokonaisuudessaan ja
sen jälkeen tulkittava niiden sisältämät viestit tunteisiin ja tunnelmiin luot-
taen. Tämä kaikki on erityisasemassa, kun luodaan merkityksillä ladattuja,
kerronnallisia koreografioita, joita myös popmusiikkiesitykset ovat.

Kuva 6 Tanssi on ruumiillinen palapeli, jonka osia ovat yksilö, toinen ihminen ja
yhteiskunta. (Xaxor 2015.)

Esiintymiskengät pop-artisteille

15

3 ESIINTYMISKENKIEN TOIMIVUUS HAASTATTELUIDEN
TULOKSENA

Jalkineen toiminnallisuuteen kuuluvat kengän ne ominaisuudet, jotka vai-
kuttavat jalkaterän asentoon ja toimintaan. Toiminnallisesta näkökulmasta
kenkien ainoa tehtävä on suojata jalkoja rajoittamatta niiden liikkeitä.
(Pitkänen & Kaartinen, luento 23.3.2012.) Esiintymiskengissä on kuiten-
kin otettava huomioon myös ulkoiset ominaisuudet, jolloin kengät on
suunniteltava siten, että ne paitsi toimivat suhteessa käyttötarkoitukseen
myös näyttävät hyvältä.

3.1 Haastattelut

Kenkien toiminnallisia vaatimuksia kartoitettiin sähköpostitse
lähetettävillä haastatteluilla (Liite 1) Suomessa toimiville koreografian ja
tanssin alan yrityksille, joita olivat tanssikeskus Footlight, tanssikoulu
DCA, tanssistudio Dance Art sekä tanssistudio Razzmatazz. Haastattelui-
den avulla pyrittiin selvittämään, mikä on popmusiikkiesityksessä keskeis-
tä ja mitä esiintymiskengissä tulee huomioida. Lisäksi tavoitteena oli rat-
kaista, mitä kriteerejä esiintymiskengille yleensä annetaan, mistä ne hanki-
taan ja mikä on tämän hetken trendi esiintymiskengissä. Tuloksiin otettiin
mukaan myös artistien avoin haastattelu.

3.1.1 Footlight

Tanssikeskus Footlight on asiantuntija koskien taidetanssin laajan oppi-
määrän mukaista perusopetusta, jonka kohteena ovat lapset, nuoret ja ai-
kuiset sekä valmennusta alan ammattiopintoihin hakevat. Oppilaitoksen
toimipaikat sijaitsevat Helsingissä ja Espoossa, ja sen taustaorganisaationa
toimii Suomen Taidetanssin Tuki Ry. Footlightissa annettava opetus on
tavoitteellista ja vuosittain etenevää ryhmäopetusta, jonka painopiste on
tanssiteknisen osaamisen ohella kokonaisvaltaisessa kehittymisessä tans-
sin eri osa-alueilla. Oppilaitos on perustettu vuonna 1984, joten se omaa
pitkät perinteet tanssin opettamisessa ja tuntemuksessa. (Tanssikeskus
Footlight 2014.)

Footlightin puolesta kyselyyn vastasi oppilaitoksen tanssitarvikeliikkeen
myymäläpäällikkö Enni Schorin, joka on työssään paljon tekemisissä tans-
sikenkien kanssa. Schorinin (2014) mukaan esiintymiskenkien vaatimuk-
set riippuvat täysin niiden käyttötarkoituksesta. Paljon tanssia ja askelia si-
sältävä esitys edellyttää hyvin joustavia kenkiä, joiden pohjan rakenteen
on mukailtava jalan liikkeitä. Korkeakorkoisten kenkien tulee istua hyvin
esiintyjän jalkaan, jotta riittämätön kantapään tuki ei altista tanssijaa nil-
kan nyrjähdykselle.

Materiaaleiltaan esiintymiskenkien on Schorinin kokemuksen perusteella
oltava kovan kulutuksen kestäviä. Tanssijat käyttävät samoja kenkiä läpi
harjoitusten, jotta ne ehtivät muotoutua käyttäjän jalan mukaan. Hyvät
esiintymiskengät eivät näin ollen häiritse tanssijan keskittymistä esityksen
aikana. Pohjan materiaali ja rakenne puolestaan vaikuttavat siihen, missä

Esiintymiskengät pop-artisteille

16

määrin kenkä rajoittaa jalan liikekieltä. Tanssikengissä pyritäänkin välttä-
mään kovia ja synteettisiä materiaaleja, jotka hengittävät huonosti ja ovat
liikkuessa epämukavia.

Hyvä istuvuus, mukavuus ja kestävyys ovat esiintymiskenkien tärkeimmät
kriteerit, jolloin ulkonäkö jää toiselle sijalle. Kengät valitaan yleensä so-
pimaan yhteen mahdollisimman monen esiintymisasun kanssa, eivätkä ne
siten noudata varsinaisia trendejä. Toiminnallisten vaatimustensa takia
kengät hankitaan lähes aina tanssitarvikeliikkeistä. Jos esitys kuitenkin
edellyttää ulkonäöltään juuri tietynlaisia kenkiä, voi hankintapaikkoja olla
monia. (Schorin, haastattelu 1.10.2014.)

3.1.2 DCA

Tanssikoulu DCA tunnetaan aktiivisena, nykyaikaisena ja hyvin menesty-
neenä tanssikouluna. DCA:n tarjontaan kuuluu korkeatasoista ja monipuo-
lista tanssinopetusta taiteen perusopetuksen laajan ja yleisen opetussuunni-
telman mukaisesti. Ammattitaitoiset opettajat ohjaavat lapsia, nuoria ja ai-
kuisia aloittelijoista kilparyhmiin. DCA:n tuntivalikoimassa on paljon
vaihtoehtoja ja tasoryhmiä, ja heillä on monipuolinen tietämys tanssinalas-
ta. (Tanssikoulu DCA 2014.)

DCA:n opettaja Saara-Elina Partasen (2014) mielestä on tärkeää, että
popmusiikkiin tehty koreografia sekä istuu melodiaan että tukee kappaleen
lyriikoita. Koreografian tarkoitus on myös tukea artistin esiintymistä ja
nostaa tämä esityksen pääosaan.

Hyvien ja toimivien esiintymiskenkien on Partasen kokemusten perusteel-
la oltava ennen kaikkea mukavat, ja erityistä huomiota on kiinnitettävä
holvikaaren istuvuuteen. Lisäksi esiintymiskengiltä vaaditaan hyvää is-
kunkestävyyttä: vaikka artisti ei tekisikään samoja liikkeitä kuin tausta-
tanssijat, hänen on pystyttävä mukailemaan koreografiaa, johon saattaa
kuulua hyppyjä, käännöksiä ja alasmenoja.

Esiintymiskenkien materiaalien tulee Partasen mukaan olla hyvin hengit-
täviä ja hikoilun kestäviä. Kengät joutuvat kovalle kulutukselle, jolloin
niiden on kestettävä myös kolhuja. Mukavuuden lisäksi esiintymiskenkien
tärkeitä kriteerejä ovat näyttävyys ja mahdollisuus pysyä tasapainossa
liikkeen aikana.

Tämän hetken trendejä esiintymiskengissä ovat korkeat korot, säihke ja
90-luku. Kenkiä hankitaan erilaisista liikkeistä ja nettikaupoista, minkä
jälkeen niitä usein muokataan esiintymisasuun sopiviksi. (Partanen, haas-
tattelu 23.9.2014.)

3.1.3 Dance Art

Tanssistudio Dance Art on vuonna 2005 perustettu tanssin perusopetusta
antava yksityinen tanssikoulu, joka toimii Hyvinkäällä ja Riihimäellä.
Dance Artin toiminnan perustana on tarjota monipuolista ja laadukasta se-

Esiintymiskengät pop-artisteille

17

kä yksilöllistä opetusta. Henkilökunta koostuu alan vahvoista ammattilai-
sista, joiden tavoitteena on opastaa sekä harrastajia että kilpailuista kiin-
nostuneita tanssin monipuolisella alalla. (Tanssistudio Dance Art 2014.)

Dance Artin rehtori Minni Arposuon (2014) mukaan popmusiikkiin teh-
dyssä koreografiassa keskeistä on soveltuvuus kyseiseen kappaleeseen se-
kä tunnelman ja illuusion luominen katsojalle. Esiintymiskengiltä vaadi-
taan kovaa kulutuksenkestoa, ja erityistä huomiota on kiinnitettävä pohjan
liukkauteen. Esimerkiksi koroissa ja päkiän alla on hyvä käyttää riittävän
pehmeää kumia liukkauden estona.

Arposuon kokemusten perusteella hyvien ja toimivien esiintymiskenkien
edellytys on luotettava kiinnitys, joka ei aukea liikkeen aikana. Materiaali
ei voi olla liian jäykkää tai karheaa, vaan sen on oltava laadultaan jousta-
vaa ja helposti muotoutuvaa. Myös hyvä istuvuus on tärkeää, sillä kenkä ei
saa käytössä hiertää ja siten rajoittaa liikkumista.

Esiintymiskenkiä valitessa lähtökohtana on mukavuus. Arposuon mielestä
trendit ovat toissijaisia ja niihin vaikuttavat muun muassa esityksen tyyli
ja tavoiteltava illuusio. Kengät hankitaan pääosin erikoisliikkeistä, joiden
valikoima kattaa eri tanssilajit. Arposuo itse on hankkinut suurimman osan
esiintymiskengistään tanssikeskus Footlightin tanssitarvikeliikkeestä Hel-
singistä.

Arposuon henkilökohtaiset suosikit ovat olleet puolikorkeat avokkaat,
joissa on liukuesteet sekä kannassa että päkiän alla. Arposuo on tanssinut
kyseisillä kengillä sadoissa esityksissä vuosina 1999–2003. Avokkaissa on
solkikiinnitys, joka on liikkuessa luotettava, mutta hidas pukea jalkaan, jos
esitys sisältää lyhyitä vaihtoja. Huomattavasti nopeampi vaihtoehto on
nappi, joka ei välttämättä kuitenkaan pidä kovassa vauhdissa.

Myös koron kiinnitys on koetuksella nopeatempoisissa esityksissä, jotka
saattavat sisältää akrobatiaa tai ovat muutoin liikekieleltään energisiä ja
laajoja. Tällöin on hyvä suosia erilaisia tanssiin tarkoitettuja tennareita,
jotka eivät rajoita liikkumista. (Arposuo, haastattelu 1.10.2014.)

3.1.4 Razzmatazz

Tanssistudio Razzmatazz sijaitsee Tampereen keskustassa, liikekeskus Si-
periassa. Razzmatazzin henkilökunnasta löytyy alan asiantuntijoita muun
muassa show-, jazz-, disco-, street-, ja breaktanssin sekä burleskin saralta.
(Tanssistudio Razzmatazz 2014.)

Razzmatazzin puolesta kyselyyn vastasi tanssistudion toimintavastaava
Anna Kuulusa (2014), jonka mukaan popmusiikkiesityksessä keskeistä on
koreografian näyttävyys, mutta toisaalta myös tietynlainen yksinkertai-
suus. Tarkoituksena on, että osa liikkeistä jää katsojan mieleen, jolloin hän
voi samaistua niihin. Lisäksi on tärkeää, että liikkeet sopivat yhteen kap-
paleen melodian ja lyriikoiden kanssa.

Esiintymiskengät pop-artisteille

18

Kuulusa kertoo valmistelevansa koreografiat pääasiassa tennareilla tanssit-
taviksi, vaikka nykyisin esityksissä käytetään myös paljon korkokenkiä.
Hänen kokemustensa perusteella esiintymiskenkien tärkein yksittäinen
ominaisuus on niiden ulkopohja. Tanssialusta voi vaihdella parketista be-
toniin, jolloin on huomioitava, että pohjassa on riittävästi pitoa lattiapin-
nasta riippumatta.

Toinen tärkeä esiintymiskenkien ominaisuus on Kuulusan mielestä nilkan
ojentamismahdollisuuden ja riittävän tuen oikea suhde. Toisin sanoen
kengän varsi tai nilkan ympäri kulkeva kiinnitys ei saa rajoittaa jalan liik-
keitä, mutta sen tulee kuitenkin estää nilkan nyrjähdykset. Aikaisemmista
poiketen Kuulusa pitää toiminnallisten ominaisuuksien lisäksi tärkeänä
myös kengän ulkonäköä.

Hyvissä ja toimivissa esiintymiskengissä on Kuulusan mukaan myös riit-
tävästi säätövaraa. Mikäli esitys sisältää lyhyitä vaihtoja, kengät on pystyt-
tävä pukemaan jalkaan nopeasti. Siitä huolimatta niiden on istuttava hyvin
ja tuettava jalkapohjaa, jotta liikkuessa ei aiheudu särkyä. Synteettisestä
aineesta valmistettu kenkä menettää tukirakenteensa huomattavasti nope-
ammin kuin nahkakenkä. Lisäksi materiaalin on oltava hyvin hengittävää
ja tunnuttava kevyeltä jalassa.

Esiintymiskenkien tärkeimmät kriteerit ovat mukavuus ja tanssittavuus se-
kä siro ulkonäkö. Tanssittavuudella Kuulusa tarkoittaa kenkien toimivuut-
ta esimerkiksi hyppyjen ja piruettien aikana. Trendit vaihtelevat tanssila-
jista riippuen: katutanssissa suositaan muun muassa Niken ja Conversen
jalkineita, jotka eivät Kuulusan mielestä kuitenkaan täytä esiintymiskenki-
en vaatimuksia. Show- ja jazztanssissa puolestaan käytetään jazztossuja tai
perinteisiä kilpatanssikenkiä.

Yhtä kaikki, tavoitteena on löytää kauniit ja yksinkertaiset esiintymisken-
gät, jotka toimivat vaihtelevilla tanssialustoilla. Mahdollisia hankintapaik-
koja ovat esimerkiksi urheilu- ja tanssitarvikeliikkeet. (Kuulusa, haastatte-
lu 17.9.2014.)

3.1.5 Artistit

Showelementin luominen on keskeinen osa sekä Krista Siegfridsin että
Jannika B:n esiintymistä. Kumpikin artisti on tyyliltään hyvin liikkuvainen
ja energinen, ja hyödyntää esiintyessään koko lavan kapasiteetin. Perintei-
sen tanssin lisäksi molempien esityksiin kuuluu hyppyjä ja akrobaattisia
liikkeitä.

Esiintymiskengät ovat tärkeässä osassa katsojan mielenkiinnon herättäjä-
nä, minkä takia molemmat suosivat esiintyessään korkeita korkoja. Vaati-
muksena kuitenkin on, että kengät ovat mukavat ja jalkaan hyvin istuvat.
Artistin on voitava liikkua lavalla ilman pelkoa siitä, että hän nyrjäyttää
nilkkansa kenkien riittämättömän tuen seurauksena. Näin ollen hyviä omi-
naisuuksia ovat esimerkiksi korokepohja sekä riittävä varsi ja kiristettä-
vyys, jotka lisäävät korkeiden kenkien tukevuutta. (Krista Siegfrids, avoin
haastattelu, 20.8.2014.) (Jannika B, avoin haastattelu, 25.8.2014.)

Esiintymiskengät pop-artisteille

19

3.2 Esiintymiskenkien vaatimukset

Haastatteluista saadun tiedon perusteella voidaan todeta, että esiintymis-
kenkien täytyy ensisijaisesti olla mukavat ja koreografian edellyttämiin
liikkeisiin soveltuvat. Riittävä tuki auttaa säilyttämään tasapainon liikkeen
aikana eikä artistin tarvitse pelätä horjahtavansa kesken esityksen. Tähän
vaikuttavia ominaisuuksia ovat muun muassa lestin (Kuva 7) malli, ken-
gän pohjan muoto ja rakenne, kärjen malli, korkeus ja käynti, sekä kiinni-
tys ja jalkineen paino.

Kenkien tulee olla tarpeeksi pehmeät, jotta jalkaterän lihakset voivat liik-
kua vapaasti ja esimerkiksi nilkan ojennukset ovat mahdollisia. Myös
kiinnitys on suunniteltava siten, ettei se rajoita jalan liikkeitä. Korkeakor-
koisissa kengissä päkiäosan täytyy olla pehmeä ja joustava ja kantapään
tuen riittävä. Korko on lisäksi kiinnitettävä oikeaan kohtaan, jotta paino
jakautuu mahdollisimman tasaisesti koko jalalle.

3.3 Materiaalien toimivuus

Materiaalien valinnoissa otettiin huomioon sekä materiaalin ominaisuudet
että sille annetut vaatimukset. Haastatteluista saadun tiedon perusteella
esiintymiskenkien materiaaleilta edellytetään ensisijaisesti kovaa kulutuk-
senkestoa, sillä tanssijat käyttävät samoja kenkiä läpi harjoitusten, jotta ne
ehtivät muotoutua käyttäjän jalan mukaan. Hyvät esiintymiskengät eivät
siten häiritse tanssijan keskittymistä esityksen aikana.

Esiintymiskengissä pyritään välttämään kovia ja synteettisiä materiaaleja,
jotka hengittävät huonosti ja ovat liikkuessa epämukavia. Näin ollen
päällismateriaalin tulee sitoa ja läpäistä kosteutta sekä olla laadultaan jous-
tavaa, jotta kengät mukautuvat jalan muotoon menettämättä ryhdikkyyt-
tään. Lisäksi materiaalin täytyy olla helposti hoidettavaa ja puhtaana pidet-

Kuva 7 Kengän valmistus alkaa lestin valinnasta. (Rick Wilson 2015.)

Esiintymiskengät pop-artisteille

20

tävää. Samat ominaisuudet on huomioitava myös vuorin ja välivuorin ma-
teriaalissa.

Kärkikovikkeen tehtävä on lisätä kengän kestävyyttä ja edesauttaa kärjen
muodon säilymistä. Esiintymiskengät joutuvat kovalle rasitukselle, jolloin
hyvin kiinnitetty ja muotoiltu kovike pidentää kengän käyttöikää. Kärki-
kovikkeen ei tarvitse olla joustava, mutta liian raskas kovike jättää helpos-
ti rajoja päällisen pintaan. Esiintymiskengissä on otettava huomioon myös
kovikkeen hygieenisyys, jotta kosteus ei pääse muodostamaan bakteereja.
Kantakapin tulee puolestaan säilyttää kantaosan oikea muoto ilman, että
kengän pintaan muodostuu ulkonemia. Esiintymiskengissä kapin tärkein
ominaisuus on antaa jalalle mahdollisimman hyvä tuki, mikä edellyttää
kapin oikeanlaista kiinnittämistä valmistusvaiheessa.

Pohjan materiaali ja rakenne vaikuttavat siihen, missä määrin kenkä rajoit-
taa jalan liikekieltä. Tanssialusta voi vaihdella parketista betoniin, jolloin
on huomioitava, että pohjassa on riittävästi pitoa lattiapinnasta riippumat-
ta. Tämän lisäksi esiintymiskenkien pohjamateriaalin tulee olla kulutuk-
senkestävää, hyvin kiinnittyvää, joustavaa ja rakenteeltaan kevyttä. Pinko-
pohjan tehtävä on puolestaan imeä kosteutta jalan pinnasta. Esiintymis-
kengissä käytettävältä pinkopohjalta vaaditaan näin ollen erityisen hyvää
kosteudensitomis- ja luovutuskykyä. Muita pinkopohjan tärkeitä ominai-
suuksia ovat taipuisuus, hyvä hankauksen kesto, kevyt rakenne ja tiivis
pinta.

3.4 Artistin tyyli

Visuaalisella tasolla artistin ulkonäöllä, pukeutumisella ja esiintymistyylil-
lä on yhtäläinen ilmaisullinen taso kuin hänen lauluäänellään. Artistin tu-
lee herättää kiinnostusta jo pelkällä läsnäolollaan. Näin ollen tähdellä täy-
tyy olla vetovoimaa jo ennen menestystä. Artistin lauluäänen ja imagon
välillä on kiinteä side. Imagon tehtävänä on tarjota miellyttävä ja houkut-
televa julkisivu. Toisin kuin lauluääni, imago voidaan rakentaa tietoisesti
ja sillä on tärkeä osuus artistin menestymisessä. Tähdet, joiden kasvot tai
imago eivät sovi kokonaisuuteen, eivät myöskään menesty. (Heinonen,
Niemelä & Savolainen 1999, 36.)

3.5 Aikaisemmat käyttötottumukset

Asujen ja asusteiden vaihdot ovat olennainen osa Krista Siegfridsin (Kuva
8) esiintymistä. Showelementin lisäksi niiden taustalla vaikuttavat käytän-
nön syyt. Esityksen alku sisältää akrobaattisia liikkeitä esimerkiksi takape-
rinvoltin, jonka tekeminen edellyttää matalapohjaisia kenkiä. Suurimman
osan esitystä Siegfrids kuitenkin viihtyy Jeffrey Campbellin korkeakorkoi-
sissa nilkkureissa, jotka näyttävyydestään huolimatta täyttävät myös toi-
minnalliset vaatimukset. Koreografioissa Siegfrids luottaa ammattilaisten
apuun ja esiintymisasut syntyvät yhteistyössä stylisti Vesa Silverin kanssa.
(Krista Siegfrids, avoin haastattelu, 20.8.2014.)

Esiintymiskengät pop-artisteille

21

Jannika B (Kuva 9) on Siegfridsin tavoin tottunut esiintyessään käyttä-
mään korkeita, mutta samalla jalkaa hyvin tukevia platform-kenkiä. Hänen
luottojalkineisiinsa kuuluvat niin ikään Campbellin ja Conversen paksu-
pohjaiset mallit. Jannika B:n aikaisemmat esiintymiskengät olivat korkea-
korkoiset nilkkurit, joille ominaista oli riittävä varren korkeus ja narukiin-
nityksen tarjoama tuki. Toisin kuin Siegfridsin, Jannika B:n esitykseen ei
kuulu ennalta laadittua koreografiaa, vaan tanssi, hypyt ja muut liikkeet
tapahtuvat spontaanisti. Esiintymisasut ovat peräisin Jannika B:n omasta
vaatekaapista. Hän ei seuraa varsinaisia trendejä, vaan kerää ideoita katu-
muodista ja hankkii asusteet pääasiassa verkkokaupoista. (Jannika B,
avoin haastattelu, 25.8.2014.)

Kuva 8 Krista Siegfrids (Krista Siegfrids 2015.)

Kuva 9 Jannika B (Jannika B 2015.)

Esiintymiskengät pop-artisteille

22

3.6 Platform-kengät

Mallin valintaan vaikuttivat sekä esiintymiskenkien ulkoiset ominaisuudet
että toiminnalliset vaatimukset. Molemmat artistit suosivat esiintyessään
korkeita korkoja. Edellytyksenä kuitenkin on, että kengät ovat mukavat ja
jalkaan hyvin istuvat. Artistin on voitava liikkua lavalla ilman pelkoa siitä,
että hän nyrjäyttää nilkkansa kenkien riittämättömän tuen takia. Tämän pe-
rusteella esiintymiskenkien malliksi valittiin platform-kengät (Kuva 10),
joissa on riittävä varren korkeus ja tukeva narukiinnitys.

Muotihistorioitsija Jonathan Walfordin (2007) mukaan platform-kengät
näkivät päivänvalon ensi kerran 60-luvun puolivälissä, jolloin ne eivät vie-
lä päässeet tuotantoon kuluttajien vähäisen kiinnostuksen takia. Vuonna
1969 matalia korokepohjia alkoi ilmestyä muutamiin kenkämalleihin hy-
vällä menestyksellä, mikä avasi tien 1970-luvun alussa yhä korkeammille
pohjille, jotka olivat saaneet innoituksensa 40-luvun esi-isiltään.

Vuonna 1974 platform-kenkien suosio saavutti huippunsa, ja kenkiä sai
jopa viidentoista senttimetrin korkuisina. Aikakauden puhutuin uutuus oli
irrotettava akryylipohja, joka nousi pinnalle amerikkalaisen jalkapalloilija
John Fuquan kengistä, jossa läpinäkyvän koron sisällä ui eläviä kultakalo-
ja. El Padrino -merkin myymää kenkämallia tuotti sama yritys, joka val-
misti 1980-luvun alussa suosittuja ”väriliitu-kenkiä”, joille tunnusomaista
olivat raidalliset akryylipohjat.

Yhä useammat suunnittelijat esittelivät platformejaan 1980-luvulla, mutta
liiallinen markkinointi 70-luvulla sai suuren yleisön kyllästymään. 90-
luvun koittaessa aika oli kuitenkin tehnyt tehtävänsä, ja lenkkitossuihin ja
kävelykenkiin alkoi ilmestyä paksumpia kumipohjia, jotka enteilivät koro-
kepohjien paluusta. 90-luvun puoliväliin mennessä myymälät olivat täyt-
tyneet platform-kengistä, jotka pohjautuivat pitkälti 70-luvun malleihin.
Ääriesimerkkejä oli nähtävissä klubiympäristössä sekä fetisistien, goottien
ja tietenkin muusikoiden jaloissa. (Walford 2007, 217, 242.)

Kuva 10 Salvatore Ferragamon sateenkaarisandaalit vuodelta
1938 (Ferragamo 2015.)

Esiintymiskengät pop-artisteille

23

4 ESIINTYMISKENKIEN SUUNNITTELU

Kuluttaja valitsee kenkänsä ensisijaisesti käyttötarkoituksen, laadun, muo-
din, trendien, toiminnallisuuden ja hinnan perusteella. Lisäksi hänen pää-
tökseensä vaikuttuvat aikaisemmat kokemukset ja käyttötottumukset.
(Saaristo 1989, 11.) Esiintymiskengissä huomioitiin artistien henkilökoh-
taiset toiveet ja tarpeet, joiden perusteella tärkeimmiksi kriteereiksi nousi-
vat näyttävyys, mukavuus ja hyvä istuvuus. Suunnittelu tapahtui pitkälti
yhteistyössä artistien kanssa, minkä vuoksi prosessi noudattaa osin yhtei-
söllisen muotoilun eli co-designin ajatusta.

4.1 Co-design

Osallistuvan suunnittelun pioneeri Jari Koskisen (2012) mukaan co-
designissa keskeistä on, ettei suunnitteluprojektia perinteiseen tapaan an-
neta suunnittelijan tai suunnittelutoimiston tehtäväksi samalla, kun itse ve-
täydytään asiakkaan roolissa taka-alalle odottamaan, että konkreettinen työ
tapahtuu toisaalla. Co-designissa suunnittelua tehdään yhteisöllisissä ko-
koontumisissa, joissa parhaimmillaan mukana on asiakkaan edustajia, pal-
velun käyttäjiä ja eri alojen asiantuntijoita.

Palvelumuotoilun ammattilaiset vetävät työpajoja, jotka ovat huomattavas-
ti innovatiivisempia kuin perinteiset kokoukset, joiden vaarana on, että
samat, organisaatiossa tutut ajatukset jäävät kiertämään kehää, eikä uusia
ideoita pääse syntymään. Henkilökohtaisten projektien lisäksi yhteisölli-
nen suunnittelu sopii esimerkiksi paikallisdemokratiaa lisääviin ja testaa-
viin projekteihin tai yritysten palveluiden kehittämiseen. (Koskinen 2012.)
Co-designin vaikutusta suunnitteluprosessiin olen pohtinut tarkemmin
opinnäytetyön kanssa rinnakkain tekemässäni työelämäprojektissa.

4.2 Teema

Ensimmäisen artistitapaamisen tarkoituksena oli luoda suunnittelulle tee-
ma. Esiintymiskenkien inspiraatioksi nousivat Spice Girls- ja Kiss-
yhtyeet. Ideoita luonnosteluun haettiin kokoonpanojen musiikkivideoista
ja promootiokuvista. Mallin valinnassa näkyvät 90-luvulla pinnalla olleet
jalkinetyypit, joihin kuuluvat erilaiset tennistossut, remmisandaalit ja pur-
jehduskengät. Lisäksi kengissä tulevat vahvasti esille 70-luvun vaikutteet,
korkeat pohjat ja metallivärit, jotka osittain toistuvat myös 90-luvun muo-
dissa.

Kiss (Kuva 11) on yhdysvaltalainen rockmusiikkia esittävä yhtye, jonka
laulaja-rytmikitaristi Paul Stanley ja laulaja-basisti Gene Simmons perus-
tivat vuonna 1973 New Yorkissa. Yhtye on tunnettu musiikkinsa ohella
erityisesti jäsentensä teatraalisesta ulkonäöstä ja vaikuttavasta, runsaasti
pyrotekniikkaa sisältävästä lavaesiintymisestä. Yhtye herätti huomiota
alusta asti sekä äänekkäällä rockmusiikillaan että omalaatuisella ulkoasul-
laan: Kissin jäsenet käyttivät mustavalkoista kasvomeikkiä, mustia, varta-
lonmyötäisiä nahka- ja elastaaniasuja sekä korkeita platform-kenkiä.
(KISS Online 2014.)

Esiintymiskengät pop-artisteille

24

Muotitoimittaja Linda O'Keeffe (2000) kirjoittaa psykedeelisestä 70-
luvusta, jolloin korkeapohjaiset kengät olivat täyttä muotia. Vuosikymme-
nen alussa, kun kellohelmat laajenivat, korokepohjat paksunivat ja saivat
yhä monimutkaisempia koristeluja. Lääkärit varoittelivat selkävaurioista,
mutta siitä huolimatta näitä kömpelöitä, kolhoja kenkiä käyttivät niin mie-
het kuin naiset – myös pop- ja rock-tähdet, joita Kissin jäsenten lisäksi
olivat esimerkiksi David Bowie, Diana Ross, Stevie Nicks ja Elton John.

Kuva 11 KISS 1977 (Star Store 2015.)

Esiintymiskengät pop-artisteille

25

Diskonostalgia synnytti toisen uudelleen lämmityksen 1990-luvun alussa,
jolloin jenginuoret laittoivat tanssilattiat koetukselle vuorikristalleilla pei-
tetyillä korokepohjilla ja 30 senttimetrin korkuisilla vinyylikumitossuilla.
Vähemmän rohkeita varten GAP toi markkinoille kohtuullisemmat viiden
senttimetrin korkuiset nahkaiset kiilasandaalit.

Englantilaiset suunnittelijat Nicky Lawler ja Lori Duffy puolestaan kiireh-
tivät luomaan kiilakorkosandaaleja, joiden päällinen oli denimiä. Jounyn
Trapperissa taas yhdistyivät Timberlandin saapas ja korkea kumitossu.
Korkean koron ja korokepohjan yhdistäminen kumitossuun oli osa 90-
luvun muotia, jonka suurimpia vaikuttajia brittiläisen popyhtye Spice Girl-
sin (Kuva 12) lisäksi olivat esimerkiksi Madonna ja Nirvana. (O'Keeffe
2000, 350–351, 397–398.) (Nyt 2014. Ysäriviikko: Tällaista oli 90-luvun
muoti – olkatoppauksia, grungea ja vyölaukkuja.)

Kuva 12 Spice Girls Rolling Stone -lehden kannessa 1997 (Tumblr 2015.)

Esiintymiskengät pop-artisteille

26

4.3 Luonnokset

Jotta artistit eivät paksuista korokepohjista huolimatta kaatuisi ja nyrjäyt-
täisi nilkkojaan, suunnittelussa oli alusta asti otettava huomioon kenkien
luotettava kiinnitys sekä kantapään riittävä tuki, jotka edesauttavat tasa-
painon säilymisessä liikkeen aikana. Näiden kriteerien, ja ensimmäisessä
artistitapaamisessa luodun teeman perusteella, kengistä tehtiin ensimmäi-
set luonnokset (Kuva 13–14).

Kuva 13 Krista-kengän luonnokset

Esiintymiskengät pop-artisteille

27

Kuva 14 Jannika-kengän luonnokset

Esiintymiskengät pop-artisteille

28

4.4 Tuotekuvat

Luonnokset lähetettiin artisteille sähköpostitse, minkä jälkeen niitä lähdet-
tiin kehittämään eteenpäin. Artistien toiveet kohdistuivat pääasiassa ken-
kien ulkoisiin ominaisuuksiin, joista esille nousivat metallivärit. Muutoin
sain suunnitteluun melko vapaat kädet, minkä pohjalta syntyivät kenkien
ensimmäiset tuotekuvat (Kuva 15–16).

Kuva 15 Krista-kengän tuotekuva

Esiintymiskengät pop-artisteille

29

Kuva 16 Jannika-kengän tuotekuva

Esiintymiskengät pop-artisteille

30

4.5 Materiaalit

Materiaalivalinnoissa otettiin huomioon sekä materiaalin ominaisuudet et-
tä sille annetut vaatimukset. Ulkoiset ominaisuudet perustuivat pitkälti ar-
tistien omiin toiveisiin, ja toiminnalliset vaatimukset puolestaan haastatte-
luista saatuun tietoon. Sen perusteella esiintymiskenkien materiaaleilta
edellytetään ensisijaisesti kovaa kulutuksenkestoa, sillä tanssijat käyttävät
samoja kenkiä läpi harjoitusten, jotta ne ehtivät muotoutua käyttäjän jalan
mukaan. Hyvät esiintymiskengät eivät siten häiritse tanssijan keskittymistä
esityksen aikana. Alla esitetyistä tuotekorteista (Taulukko 1–2) näkyy
tarkka erittely kengissä käytetyistä materiaaleista.

Malli Lesti Koko Pvm Suunnittelija
KRISTA M34 4 12.3.15 Sanni Mäkelä

Raaka-aine Laatu Kpl/pr Yht Kuva
Lehmän

pintanahka
Lammas-

nappa
Tukivuori Kuitukangas 1 1

Sirkat Metalli 32 32
Kärkikovike PU 2 2
Kantakappi PU 2 2

Lanka 40 1 1
Pinkopohja Selluloosa 2 2

Pohja EVA 2 2
Ulkopohja Kumi 2 2

Tukiteippi 1 1
Nauhat 2 2

TUOTEKORTTI

Logo

Päällinen 1 1

Vuori 1 1

Muuta

S nni

Taulukko 1 Krista-kengän tuotekortti

Esiintymiskengät pop-artisteille

31

Malli Lesti Koko Pvm Suunnittelija
JANNIKA M34 3,5 12.3.15 Sanni Mäkelä

Raaka-aine Laatu Kpl/pr Yht Kuva
Lehmän

pintanahka
Lammas-

nappa
Tukivuori Kuitukangas 1 1

Sirkat Metalli 32 32
Kärkikovike PU 2 2
Kantakappi PU 2 2

Lanka 40 1 1
Pinkopohja Selluloosa 2 2

Pohja EVA 2 2
Ulkopohja Kumi 2 2

Tukiteippi 1 1
Nauhat 2 2

TUOTEKORTTI

Logo

Päällinen 2 2

Vuori 1 1

Muuta

S nni

Taulukko 2 Jannika-kengän tuotekortti

Esiintymiskengät pop-artisteille

32

4.6 Tekniset kuvat

Kun ideoinnin tulokseen lopulta oltiin tyytyväisiä, tuotteista tehtiin tarkat
tekniset kuvat (Kuva 17–18), joiden pohjalta kenkiä lähdettiin kaavoitta-
maan. Tällöin huomiota kiinnitettiin erityisesti siihen, että kengät ovat riit-
tävän tukevat rajoittamatta kuitenkaan jalan liikkeitä. Vielä ennen valmis-
tusta lopullisista materiaaleista, tuotteista tehtiin mallikappaleet, jotka so-
vitettiin kenkien istuvuuden varmistamiseksi.

1n-40

sirkat x 8

1n-40

2n-40

randi

raksi
1n-40

1n-40

Kuva 17 Krista-kengän tekninen kuva

Esiintymiskengät pop-artisteille

33

1n-40

sirkat x 8

2n-40

1n-40

1n-40

randi

Kuva 18 Jannika-kengän tekninen kuva

Esiintymiskengät pop-artisteille

34

5 VALMIIT ESIINTYMISKENGÄT

Opinnäytetyön esiintymiskengistä tuli toiminnallisilta vaatimuksiltaan
käyttötarkoitukseen soveltuvat ja ulkoisilta ominaisuuksiltaan artistien toi-
veiden mukaiset. Ennakkoon suunnittelematta kengistä tuli myös tyylil-
tään hyvin yhtenäiset, ja niitä saattaisi käyttää pohjana mallistolle, jota
voisi jatkaa esimerkiksi tyyliin sopivilla asusteilla.

Opinnäytetyössä ei otettu huomioon esiintymiskenkien hintaa, jonka olen
kuitenkin laskenut oheisessa hinnoittelupohjassa (Taulukko 3). Taulukosta
käy ilmi, mitä kyseisten esiintymiskenkien suunnittelu, materiaalit ja val-
mistaminen käsityönä todellisuudessa maksaisi.

2.3.15

kaikki hinta

2
käyttö/ tunti- sos.kulut per

aika kustannus kertoimena yhteensä yksikkö
8 30,00 € 1,32 316,80 €
8 30,00 € 1,32 316,80 €
8 30,00 € 1,32 316,80 €
8 30,00 € 1,32 316,80 €
8 30,00 € 1,32 316,80 €
8 30,00 € 1,32 316,80 €
48 1 900,80 € 950,40 €

käyttö hinta €/yks hukka yhteensä
4 20,00 € 80,00 €
1 60,00 € 60,00 €
64 0,10 € 6,40 €
4 4,50 € 18,00 €
2 20,00 € 40,00 €

204,40 € 102,20 €

OSTOT/ käyttö/ tunti-
PALVELUIDEN YMS HANKINNAT aika kustannus yhteensä

6 30,00 € 180,00 €
6 30,00 € 180,00 €
6 30,00 € 180,00 €
6 30,00 € 180,00 €

720,00 € 360,00 €

2 825,20 € 1 412,60 €

35
1,54

hinta 4 350,81 € 2 175,40 €
Arvonlisävero % tuotteissa 24 %

5 395,00 € 2 697,50 €

Työtunteja yhteensä

Kaavoitus

Luonnostelu

2015/alu/tlt

Sanni Mäkelä

Kahdet esiintymiskengät

TYÖKUSTANNUKSET
Suunnittelu

MYYNTIHINTA ALV 24%

Muuttuvat kustannukset yhteensä

OMAKUSTANNUSHINTA yhteensä

Myyntikatetarve %
Kerroin
MYYNTIHINTA ALV 0 %

Nauhat
Pohjamateriaali
Materiaalikustannukset yhteensä

ESIINTYMISKENKIEN HINTA

Pohjien valmistus

Päällisten ompelu
Pinkominen

Pohjien kiinnitys

Materiaalien hankinta
Materiaalien testaus

Mallikappaleiden valmistus

Päällismateriaalit
MATERIAALIKUSTANNUKSET

Vuorimateriaali
Sirkat

Taulukko 3 Esiintymiskenkien hinta

Esiintymiskengät pop-artisteille

35

Kuten hintataulukko osoittaa, projekti on todellisuudessa kallis ja pitkä-
kestoinen. Tiivis yhteistyö kiireisten ihmisten kesken vaatii aikaa, ja mate-
riaaleilla sekä käsityöllä on hintansa. On kuitenkin syytä huomioida, että
yhteisölliset tapaamiset antavat asiakkaan toiveista ja tarpeista paljon sel-
laista tietoa, joka muutoin voisi jäädä saamatta. Laadukkaat raaka-aineet ja
käsityömäiset valmistusmenetelmät puolestaan mahdollistavat kenkien oi-
keanlaiset ulkoiset ominaisuudet ja toiminnalliset vaatimukset.

Artistien haastattelusta käy ilmi, että esiintymiskengät ovat tärkeässä osas-
sa katsojan mielenkiinnon herättäjänä, minkä vuoksi molemmat suosivat
esiintyessään korkeita korkoja. Vaatimuksena kuitenkin on, että kengät
ovat mukavat ja jalkaan hyvin istuvat. Artistin on voitava liikkua lavalla
ilman pelkoa siitä, että hän nyrjäyttää nilkkansa kenkien riittämättömän
tuen seurauksena. Toiminnallisten vaatimusten perusteella platform-
kenkä, jossa on riittävä varren korkeus ja tukeva narukiinnitys, on esiin-
tymiskengissä toimiva ratkaisu.

Kenkien ulkoasussa puolestaan näkyvät onnistuneesti suunnittelun inspi-
raationa olleet Spice Girls ja Kiss -yhtyeet, joiden kuvat ja videot toimivat
luonnosten pohjana. Mallin valinnassa heijastuvat 90-luvulla pinnalla ol-
leet jalkinetyypit, joihin kuuluvat erilaiset tennistossut, remmisandaalit ja
purjehduskengät. Lisäksi kengissä tulevat vahvasti esille 70-luvun vaikut-
teet, korkeat pohjat ja metallivärit, jotka osittain toistuvat myös 90-luvun
muodissa.

Näiden ohella esiintymiskengistä erottuu myös suunnittelijan tyyli, joka
on samaan aikaan pelkistetty ja rohkea. Pyrin korostamaan tuotteissani yk-
silöllisyyttä, omaperäisyyttä sekä hienon hienoa käsityötä. Työni yhdistää
klassiset elementit ja nykyaikaisen muotoilun sekä rohkean värien ja si-
luetin käytön. Luomisprosessi on aina tapauskohtainen, vaikka tavoitteeni
onkin joka kerta sama: haluan suunnitella kengät, joiden avulla kuluttajan
on mahdollista rakentaa oma tyylinsä. Siinä missä käyttäjä herättää kengät
henkiin, voivat myös kengät muuttaa käyttäjän olemuksen niin omissa
kuin muidenkin silmissä.

Valmiit esiintymiskengät (Kuva 19–33) ovat aiemmin esitettyjen tuoteku-
vien mukaiset, ja ne noudattavat myös suunniteltuja teknisiä ratkaisuja.
Molemmissa kengissä on 16 senttimetriä korkea varsi ja yhdeksän sentti-
metriä paksu platform-pohja. Krista-kengät ovat mustasta pintanahasta
valmistetut, ylös asti nauhoitetut saappaat, joiden vankkaa platform-pohjaa
ympäröi koristetikattu randi. Vuori on niin ikään kauttaaltaan nahkaa, ja
pohjallinen on pehmustettu. Jannika-kengät ovat puolestaan valkoiset pin-
tanahkasaappaat, joissa huomio kiinnittyy liioiteltuun platform-pohjaan ja
hopeanväriseen varteen, joka toimii kontrastina muuten yksiväriselle pääl-
liselle. Edellisten tapaan, saappaissa on edessä nauhoitus sekä sisällä nah-
kavuori ja pehmustettu pohjallinen.

Esiintymiskengät pop-artisteille

36

Esiintymiskengät pop-artisteille

37

Kuva 19–23 Krista-kengät (kuva: Ville Paasimaa)

Esiintymiskengät pop-artisteille

38

Kuva 24 Krista-kengät (kuva: Ville Paasimaa)

Esiintymiskengät pop-artisteille

39

Kuva 25–26 Jannika-kengät (kuva: Ville Paasimaa)

Esiintymiskengät pop-artisteille

40

Esiintymiskengät pop-artisteille

41

Kuva 27–30 Jannika-kengät (kuva: Ville Paasimaa)

Esiintymiskengät pop-artisteille

42

Esiintymiskengät pop-artisteille

43

Kuva 31–33 Krista- ja Jannika-kengät (kuva: Ville Paasimaa)

Esiintymiskengät pop-artisteille

44

6 TULOSTEN ARVIOINTI

Näyttävä koreografia on keskeinen osa popmusiikkiesitystä. Tämä edellyt-
tää koreografian rytmittämistä kappaleeseen sopivaksi ja toimivaksi koko-
naisuudeksi. Tärkeintä ei ole liikkeiden haastavuus tai vaikeusaste, vaan
pikemminkin oikea ajoitus. Lisää ulottuvuutta esitykseen saa taustatanssi-
joiden ryhmän koolla ja paikkojen vaihdoksilla. Musiikki vaikuttaa olen-
naisesti liikkeen luonteeseen. Hyviä tehostekeinoja ovat erilaiset liikkeen
rytmitykset sekä kappaleen lyriikoiden kuvastaminen liikkeiden avulla.
Tärkeintä on, että katsojan mielenkiinto säilyy esityksessä, mikä edellyttää
riittävän vaihtelevaa ja tiivistä koreografiaa.

Showelementin luominen on keskeinen osa sekä Krista Siegfridsin että
Jannika B:n esiintymistä. Kumpikin artisti on tyyliltään hyvin liikkuvai-
nen ja energinen, ja hyödyntää esiintyessään koko lavan kapasiteetin. Pe-
rinteisen tanssin lisäksi molempien esityksiin kuuluu hyppyjä ja akrobaat-
tisia liikkeitä. Esiintymiskenkien toiminnallisia vaatimuksia koskevien
haastatteluiden perusteella voidaan todeta, että esiintymiskenkien täytyy
ensisijaisesti olla mukavat ja koreografian edellyttämiin liikkeisiin sovel-
tuvat. Riittävä tuki auttaa säilyttämään tasapainon liikkeen aikana eikä ar-
tistin tarvitse pelätä horjahtavansa kesken esityksen.

Hyviltä ja toimivilta esiintymiskengiltä vaaditaan pehmeyttä, jotta jalkate-
rän lihakset voivat liikkua vapaasti ja esimerkiksi nilkan ojennukset ovat
mahdollisia. Myös kiinnitys on suunniteltava siten, ettei se rajoita jalan
liikkeitä. Korkeakorkoisissa kengissä päkiäosan täytyy olla pehmeä ja
joustava ja kantapään tuen riittävä. Korko on lisäksi kiinnitettävä oikeaan
kohtaan, jotta paino jakautuu mahdollisimman tasaisesti koko jalalle.

Materiaalien valinnoissa on otettava huomioon sekä materiaalin ominai-
suudet että sille annetut vaatimukset. Haastatteluista saadun tiedon perus-
teella esiintymiskenkien materiaaleilta edellytetään ensisijaisesti kovaa ku-
lutuksenkestoa, sillä tanssijat käyttävät samoja kenkiä läpi harjoitusten,
jotta ne ehtivät muotoutua käyttäjän jalan mukaan. Hyvät esiintymiskengät
eivät siten häiritse tanssijan keskittymistä esityksen aikana.

Esiintymiskengissä pyritään välttämään kovia ja synteettisiä materiaaleja,
jotka hengittävät huonosti ja ovat liikkuessa epämukavia. Näin ollen
päällismateriaalin tulee sitoa ja läpäistä kosteutta sekä olla laadultaan jous-
tavaa, jotta kengät mukautuvat jalan muotoon menettämättä ryhdikkyyt-
tään. Lisäksi materiaalin täytyy olla helposti hoidettavaa ja puhtaana pidet-
tävää.

Pohjan materiaali ja rakenne vaikuttavat puolestaan siihen, missä määrin
kenkä rajoittaa jalan liikekieltä. Tanssialusta voi vaihdella parketista beto-
niin, jolloin on huomioitava, että pohjassa on riittävästi pitoa lattiapinnasta
riippumatta. Tämän lisäksi esiintymiskenkien pohjamateriaalin tulee olla
kulutuksenkestävää, hyvin kiinnittyvää, joustavaa ja rakenteeltaan kevyttä.
Esityksestä ja esiintyjän muusta asusta riippuen kenkien tulee ulkoisesti
olla näyttävät tai vaihtoehtoisesti täysin huomaamattomat.

Esiintymiskengät pop-artisteille

45

Tämän hetken trendejä esiintymiskengissä ovat korkeat korot, säihke ja
90-luku, mutta ulkonäköön vaikuttavat myös esityksen tyyli, tavoiteltava
illuusio sekä tanssilaji. Toiminnallisten vaatimustensa takia kengät hanki-
taan pääosin urheilu- ja tanssitarvikeliikkeistä, mutta hankintapaikkoina
voivat toimia myös erilaiset verkkokaupat.

6.1 Pohdinta

Kokonaisuudessaan opinnäytetyö oli laaja prosessi, jonka käytännön työ-
vaiheet sijoittuvat pitkälle aikavälille. Työn aihe sai alkunsa jo kesällä
2014, jolloin sain idean lähteä kokeilemaan esiintymiskenkien suunnitte-
lua ja selvittää tarkemmin, mitä ominaisuuksia esiintymiskengiltä vaadi-
taan. Otin tuolloin sähköpostitse yhteyttä Suomessa toimiviin levy-
yhtiöihin ja tiedustelin, löytyisikö näiden listoiltaan artisteja, jotka olisivat
kiinnostuneita lähtemään mukaan yhteistyöhän.

Kävi ilmi, että moni artisti oli vailla kunnollisia esiintymiskenkiä ja vasta-
uksia tuli odotettua enemmän. Tämä muutti opinnäytetyön aihetta jo heti
alkumetreillä, kun päädyin ottamaan projektiin mukaan yhden artistin si-
jasta kaksi. Näin sain myös mahdollisuuden tutkia artistien aikaisempien
käyttötottumusten vaikutusta esiintymiskenkiin.

Kenkien suunnittelu tapahtui marraskuussa, jolloin lähetettiin myös kyse-
lyt tanssialan yrityksille. Esiintymiskengissä huomioitiin artistien henkilö-
kohtaiset toiveet ja tarpeet, joiden perusteella tärkeimmiksi kriteereiksi
nousivat näyttävyys, mukavuus ja hyvä istuvuus. Muutoin sain suunnitte-
luun melko vapaat kädet, jolloin kengissä näkyy myös oma tyylini suun-
nittelijana. Mallikappaleet ja lopulliset tuotteet valmistettiin tammi-
helmikuussa, ja kirjallisen osuuden kirjoittaminen tapahtui maalis-
huhtikuussa.

Vaikka projekti osoittautui yllättävän työlääksi ja aikaavieväksi, positiivis-
ta kuitenkin oli toteuttaa se jo opiskeluvaiheessa, jotta osaa työelämässä
uudelleen arvioida ajankäytön ja kustannukset. Henkilökohtaisesti työ oli
myös haastavin tähän mennessä, mikä ei niinkään johtunut tuotteiden
suunnittelusta tai valmistuksesta vaan pikemminkin kohdehenkilöiden tul-
kitsemisesta sekä kenkien toiminnallisten vaatimusten kartoittamisesta.
Suurin saavutus on ehdottomasti oman itseluottamukseni vahvistuminen
suunnittelijana, sillä onnistuin esiintymiskenkien suunnittelussa mielestäni
hyvin ja saavutin enemmän kuin osasin odottaa. Lisäksi tuotteista saatu
positiivinen palaute vahvisti näkemystäni ja osoitti projektin onnistumisen.

Pohdinnan tuloksena voidaan todeta, että yksilöllisten esiintymiskenkien
suunnittelu ja valmistus käsityönä on kallis ja aikaavievä projekti, mutta
onnistuessaan sitäkin arvokkaampi. Tiivis yhteistyö artistien kanssa auttoi
keräämään paljon sellaista tietoa, joka muutoin olisi voinut jäädä saamatta.
Lisäksi se piti suunnittelun oikeilla raiteilla ja esti lopputulosta karkaamas-
ta väärään suuntaan. Prosessi, jossa tuotteen käyttäjät ovat mukana suun-
nittelu-, mallikappale- ja testausvaiheessa, on mielestäni rikastuttava ko-
kemus sekä asiakkaalle että suunnittelijalle.

Esiintymiskengät pop-artisteille

46

LÄHTEET

PAINETUT LÄHTEET

Aho, M. & Kärjä, A. 2007. Populaarimusiikin tutkimus. Helsinki: Vasta-
paino.

Brodin, G. 1987. Musiikkisanakirja. Helsinki: Otava.

Harnoncourt, N. 1986. Puhuva musiikki - johdatusta musiikin uudenlai-
seen ymmärtämiseen. Helsinki: WSOY.

Heinonen, Y., Niemelä, E. & Savolainen, P. 1999. Tangosta Dingoon - 80
vuotta suomalaista populaarimusiikkia. Jyväskylä: Jyväskylän yliopisto.

Jyrkkä, H. 2011. Nykykoreografin jalanjäljissä, 37 tapaa tehdä tanssia.
Keuruu: Otava.

Kukkonen, R. 2008. Aavan meren täällä puolen : Arkkityyppiset piirteet ja
amerikkalaisvaikutteet suosituimmissa suomalaisissa molli-iskelmissä.
Helsinki: Suomen Jazz ja Pop Arkiston julkaisusarja.

Leisiö, T. 1988. Kansanmusiikintutkijan perussanastoa. Tampere: Tampe-
reen yliopiston kansanperinteen laitos.

Ojala, R. 1995. Esiintyjä - taiteen tulkki ja tekijä. Helsinki: WSOY.

O'Keeffe, L. 2000. Kenkä : avokkaiden, saapikkaiden ja sandaalien kunni-
aksi. Köln: Könemann.

Saarikoski, H. 2003. Tanssi tanssi, kulttuureja ja tulkintoja. Tampere:
Tammer-Paino.

Saaristo, S. 1989. Kengän suunnittelu- ja valmistustekniikka. Helsinki:
Valtion painatuskeskus.

Walford, J. 2007. The Seductive Shoes: Four Centuries of Fashion Foot-
wear. Lontoo: Thames & Hudson.

Esiintymiskengät pop-artisteille

47

SÄHKÖISET LÄHTEET

Dance Art. 2014. Tanssistudio. http://www.danceart.fi/studio Viitattu
26.10.2014.

Jannika B. 2015. Info. http://www.jannikab.com/info/ Viitattu 1.3.2015.

KISS Online. 2014. History. http://www.kissonline.com/history Viitattu
31.10.2014.

Krista Siegfrids. 2015. Bio. http://kristasiegfrids.com/bio Viitattu
1.3.2015.

Koskinen, J. 2012. Vielä kerran palvelumuotoilun käsitteestä.
https://palveludesign.wordpress.com/2012/01/15/viela-kerran-
palvelumuotoilun-kasitteesta/ Viitattu 10.11.2014.

Nyt. 2014. Ysäriviikko: Tällaista oli 90-luvun muoti – olkatoppauksia,
grungea ja vyölaukkuja. http://nyt.fi/a1305869486710 Viitattu 31.10.2014.

Tanssikeskus Footlight. 2014. Esittely.
http://www.tanssikeskusfootlight.fi/tanssikeskus/tanssikeskus-footlight-
esittely/ Viitattu 23.10.2014.

Tanssikoulu DCA. 2014. Etusivu. http://www.tanssikouludca.fi/ Viitattu
26.10.2014.

Tanssistudio Razzmatazz. 2014. Etusivu. http://www.razzmatazz.fi/ Viitat-
tu 28.10.2014.

Verne. 2015. Kysely- ja haastattelumenetelmät.
http://www.tut.fi/verne/tutkimusmenetelmat/kysely-ja-
haastattelumenetelmat/ Viitattu 1.3.2015.

Esiintymiskengät pop-artisteille

48

LUENTOLÄHTEET

Pitkänen, L. & Kaartinen, R. 2012. Jalkaterveys ja jalkineet. Visamäki.
23.3.2012. HAMK. Luentodiat.

HAASTATTELULÄHTEET

KYSELY

Arposuo, M. 2014. Rehtori. Dance Art. Haastattelu 1.10.2014.

Kuulusa, A. 2014. Toimintavastaava. Razzmatazz. Haastattelu 17.9.2014.

Partanen, S. 2014. Opettaja. DCA. Haastattelu 23.9.2014.

Schorin, E. 2014. Myymäläpäällikkö. Footlight. Haastattelu 1.10.2014.

AVOIN HAASTATTELU

Jannika B. 2014. Artisti. Avoin haastattelu 25.8.2014.

Krista Siegfrids. 2014. Artisti. Avoin haastattelu 20.8.2014.

Esiintymiskengät pop-artisteille

49

KUVALÄHTEET

Kuva 2 Krista Siegfrids. 2015. Krista Siegfrids. http://idealeka.fi/wp-

content/uploads/2013/11/IMG_9248.jpg Viitattu 1.3.2015.

Kuva 3 Jannika B. 2015. Jannika B.

http://static.squarespace.com/static/522c3590e4b00c9443261
5ef/5347081de4b072e1d4edc2e7/53470902e4b02c0c8e9c8a
2a/1401367758979/jannika_b_3.jpg Viitattu 1.3.2015.

Kuva 4 Wallpaper. 2015. Beatles 1960-luvulla.

http://wallpaper.ultradownloads.com.br/269711_Papel-de-
Parede-The-Beatles--269711_1920x1440.jpg Viitattu
1.3.2015.

Kuva 5 Wikimedia. 2015. Musiikkiesitykset ovat yhteisöllisiä tapah-

tumia, jotka antavat paljon sekä yleisölle että esiintyjälle.
http://upload.wikimedia.org/wikipedia/commons/4/4e/Justice
_in_concert.jpg Viitattu 1.3.2015.

Kuva 6 Xaxor. 2015. Tanssi on ruumiillinen palapeli, jonka osia ovat

yksilö, toinen ihminen ja yhteiskunta.
http://xaxor.com/images/96563/dance28.jpg Viitattu
1.3.2015.

Kuva 7 Rick Wilson. 2015. Kengän valmistus alkaa lestin valinnasta.

http://rickwilsondmd.typepad.com/.a/6a01156e42deab970c0
17c34db6f54970b-pi Viitattu 1.3.2015.

Kuva 8 Krista Siegfrids. 2015. Krista Siegfrids.

http://kristasiegfrids.com/wp-content/gallery/kristas-
army/jbq7639.jpg Viitattu 31.10.2014.

Kuva 9 Jannika B. 2015. Jannika B.

http://www.jannikab.com/files/2011/10/DSC_6114.jpg Vii-
tattu 31.10.2014.

Kuva 10 Ferragamo. 2015. Salvatore Ferragamon sateenkaarisandaalit

vuodelta 1938.
http://cdn.ferragamo.com/wcsstore/FerragamoCatalogAssetS
tore/images/products/574602/574602_00.png Viitattu
1.3.2015.

Kuva 11 Star Store. 2015. KISS 1977.

http://www.starstore.com/acatalog/Kiss_love-gun.jpg Viitat-
tu 27.8.2014.

Kuva 12 Tumblr. 2015. Spice Girls Rolling Stone -lehden kannessa

1997.
http://38.media.tumblr.com/tumblr_m6cswzXHHt1qzptfao1
_1280.jpg Viitattu 1.9.2014.

Esiintymiskengät pop-artisteille

Liite 1

KYSELY

Kyselyn vastauksia käsitellään HAMK:in opinnäytetyön tekijän tut-
kimuksessa.

1. Mikä on tärkeää popmusiikkiin tehdyssä koreografiassa?

2. Mitä esiintymiskengissä tulee huomioida ja mitä niiltä vaaditaan?

3. Millaiset ovat hyvät ja toimivat esiintymiskengät?

4. Onko esiintymiskenkien materiaalivalinnoilla tanssin ja liikkeen

kannalta merkitystä?

5. Mitä kriteerejä esiintymiskengille yleensä annetaan?

6. Mikä on tämän hetken trendi esiintymiskengissä?

7. Mistä kengät yleensä hankitaan?

8. Muuta?

Kiitos ajastanne!

