
 www.humak.fi

HUMANISTINEN AMMATTIKORKEAKOULU

OPINNÄYTETYÖ

”Erityinen aika”

Residenssijakson merkitys taiteelliselle työlle ja taiteilijalle

Salla Mistola

Kulttuurituottaja 240 op

 marraskuu 2010

HUMANISTINEN AMMATTIKORKEAKOULU
Kulttuurituottaja

TIIVISTELMÄ

Työn tekijä Salla Mistola Sivumäärä 53 ja 25 lii-
tesivua

Työn nimi ”Erityinen aika” – residenssityöskentelyn merkitys taiteelliselle työlle ja taiteilijalle.

Ohjaava(t) opettaja(t) Minna Hautio ja Oona Tikkaoja

Työn tilaaja ja/tai työelämäohjaaja -

Tiivistelmä
Opinnäytetyön tavoitteena on tarkastella Koneen säätiön Saaren kartanon taiteilijaresidenssissä

vierailleiden taiteilijoiden kokemuksia residenssijakson merkitystä taiteilijalle ja tämän taiteelliselle työl-
le. Tutkimuksessa kartoitetaan taiteilijoiden työlleen asettamiensa tavoitteiden toteutumista ja muita
havaittuja hyötyjä sekä talouden, ympäristön ja vuorovaikutuksen vaikutuksia taiteen tekemiselle ja
taiteen sisältöihin Saaren kartanossa vietetyllä residenssijaksolla.

Tutkimus tuo esille residenssijaksojen merkittävyyden taiteilijan työskentelylle, sekä kokoaa hyvän

residenssin ja luovan työskentely-ympäristön piirteitä yhteen taiteilijalähtöisesti. Vaikka tutkimuksen
tavoitteena on käsitellä ensisijaisesti taiteilijoiden kokemuksia, avaa se myös residenssitoimintaa ja
residenssikäsitettä kulttuurituottajalle. Saaren kartanolle tutkimus toimii dokumenttina taiteilijoiden ko-
kemuksista ja samalla myös välineenä residenssitoiminnan tason säilyttämiseen ja kehittämiseen.

Tutkimus on tutkimuksellinen opinnäytetyö. Se on kvalitatiivinen tutkimus ja aineiston keruu on to-

teutettu teemahaastatteluin. Teemahaastattelut toteutettiin avoimina yksilöhaastatteluina. Tutkimuk-
sessa esitellään myös aiheeseen liittyvää teoriataustaa ja taiteilijoiden kokemuksia vastaavista tee-
moista.

Tutkimuksen mukaan työskentelyjakso residenssissä merkitsee taiteilijoille ennen muuta intensii-

vistä, kokonaisvaltaista työskentelyjaksoa, toissijaisesti mahdollisuutta vuorovaikutustilanteisiin. Resi-
denssijakson koettiin mahdollistavan täydellisen työhön keskittymisen, mutta toisaalta koettiin, etteivät
taloudellinen tuki, rauhoitettu työympäristö tai vuorovaikutussuhteet olleet tae luovan työn onnistumisel-
le ja tehokkuudelle. Tutkimus vahvistaa käsitystä siitä, että residensseillä on suuri merkitys taiteelliselle
työlle ja että sen hyödyt taiteilijalle ovat olennaisia, residensseillä näyttää olevan suuri merkitys taiteen
tukemisessa. Taiteilijoiden kokemuksiin vaikuttaa suuresti kuitenkin taiteilijan oma persoona ja senhet-
kinen tilanne.

Asiasanat: taiteilijaresidenssit, taiteellinen työ, luovuus, vuorovaikutus, taiteen tukeminen

HUMAK UNIVERSITY OF APPLIED SCIENCES
Cultural management

ABSTRACT

Author Salla Mistola Number of Pages 53, 29 annex pages

Title “A Special Time” – The Significance of Residence Working for the Artistic Work and the Artist

Supervisor(s) Minna Hautio and Oona Tikkaoja

Subscriber and/or Mentor -

The goal of this study is to examine the experiences of artists who have stayed in Kone founda-
tion’s Saari Manor Residence and the importance of the residence period for these artists and their
work. This study explores the artistic goals that the artists have set up for themselves and also other
possibly observed benefits. This study also aims to examine the significance of financial situation,
environment and interaction to the artistic work and its content during a residence at the Saari manor.

The study brings out the significance of the residence period for the artist and also sums up cer-
tain basic elements of a good residence institution and an innovative working environment. Although
the study is primarily concerned with the experiences of artists, it also opens up the concept and func-
tions of the artistic residence for cultural producers. For The Saari Manor, the study acts as a docu-
mentary of the experiences of the artists and as an instrument for maintaining and developing the
residence institution.

The study is a research-oriented diploma work. The research method is qualitative and the mate-
rial has been gathered in thematic interviews. These interviews were carried out as open individual
interviews. This study also presents some theoretical background about residence institutions and
gives an insight into the experiences of the artists.

This study shows that for the artists themselves, the primary significance of the residence period is
that it offers an intensive, comprehensive working period. The secondary importance is the chance to
interact with other artists. On the one hand, the artists perceived that the residence period enabled a
total concentration on the work, on the other hand they experienced that financial support, peaceful
working environment or interaction with other artists were not, as such, a guarantee for success or
effectiveness of innovative artistic work. This study further strengthens the opinion that residence peri-
ods have great significance to artistic work and that the benefits to the artists are substantial. Hence
the residence period seems to have great significance in supporting art. However it also has to be
acknowledged that the experiences of the artists are greatly affected by their personality and their
current situation.

Sisällys

TIIVISTELMÄ

ABSTRACT

1. JOHDANTO ... 5

1.1 Tutkimusongelma, tutkimuksen taustat ja rajaus ... 5

1.2 Tutkimuksen rakenne ... 7

1.3 Tutkimuksen edustavuus .. 8

1.4 Tutkimuksen tavoitteet .. 9

2. TUTKIMUKSEN TEORIATAUSTA ... 11

2.1 Koneen säätiön taiteilijaresidenssi Saaren kartano ... 11

2.1.2 Koneen säätiö .. 15

2.1.3 Saaren kartano... 16

2.1.4 Saaren kartanon taiteilijaresidenssin toiminta ... 18

2.1.5 Saaren kartanon taiteilijaresidenssille asetetut tavoitteet ja arvot 19

2.1.6 Kaivo-käsite ... 22

2.2. Talouden merkitys taiteilijalle ... 23

2.3 Yhteisön ja vuorovaikutuksen merkitys taiteilijalle ... 26

2.4 Ympäristön merkitys taiteilijalle ... 28

3. TUTKIMUKSEN EMPIIRINEN OSA ... 33

3.1 Tutkimusmenetelmän käyttö ... 33

3.2 Tutkimustulosten analysointi ... 35

4. TULOKSET JA NIIDEN ANALYSOINTI .. 36

4.1 Taiteilijat ... 36

4.1.1 Taiteilijoiden kokemukset Saaren kartanossa ... 36

4.1.2 Taiteilijoiden itselleen asettamat tavoitteet ja niiden täyttyminen 37

4.1.3 Ympäristön vaikutus taiteilijoiden työskentelyyn ja taiteen sisältöihin 39

4.1.4 Vuorovaikutuksen merkitys residenssityöskentelyssä..................................... 41

4.1.5 Taloudellisen tuen merkitys residenssityöskentelyssä 43

4.2 Residenssi .. 45

5. YHTEENVETO ... 47

5.1 Johtopäätöksiä ... 47

5.2 Tutkimustulosten hyödynnettävyys ... 49

LÄHTEET ... 51

Painetut lähteet: ... 51

Internet-lähteet: .. 52

Muut lähteet: ... 53

LIITTEET ... 54

1. JOHDANTO

1.1 Tutkimusongelma, tutkimuksen taustat ja rajaus

Tutkin viiden eri taiteilijan kokemusta residenssityöskentelystä Saaren kartanossa,

sitä, miten residenssityöskentely vaikuttaa taiteilijan työskentelyyn ja taiteen sisältöi-

hin. Tarkastelussa ovat ennen muuta taiteilijan tavoitteiden täyttyminen ja residenssi-

työskentelyn tulokset. Tarkastelen myös, ovatko residenssin toiminnalleen asettamat

tavoitteet toteutuneet taiteilijoiden kautta ja heidän työssään. Tarkoituksenani ei ole

löytää yhtä vastausta tai oletusta sille, minkälaisia tuloksia taiteilijavieras saavuttaa

tai tavoitteita täyttää Saaren kartanossa työskentelyjaksollaan, vaan tarkastella ja

dokumentoida erilaisia kokemuksia näistä teemoista.

Idea tutkimukseeni tuli vierailtuani Saaren kartanon taiteilijaresidenssissä ”Saaren

perintö” - seminaarissa. Seminaari oli Turun yliopiston ja Koneen säätiön yhdessä

järjestämä, ja sinne pääsivät halukkaat osallistumaan Suomen historian, kulttuurihis-

torian, folkloristiikan ja kansantieteen oppiaineista. Seminaarissa käsiteltiin muun

muassa kulttuuriperintöön liittyviä aiheita ja nuo alustukset, kartanon historia ja kar-

tanon miljöö sekä vastaanottavainen tunnelma herättivät minussa kiinnostuksen siitä,

miten taiteilijat itse kokevat kartanon ja pidemmät työskentelyjaksot siellä.

Opiskelen kulttuurituotannon lisäksi Suomen historiaa ja kotimaista kirjallisuutta Tu-

run yliopistossa ja Saaren kartanoa käsittelevä tutkimus tarjoaa minulle mahdollisuu-

den opinnäytetyössäni käyttää hyväkseni tietämystäni molemmista opinnoistani.

Vaikka en voi sanoa työni ammentavan Suomen historian opinnoista samassa mää-

rin kuin kulttuurituottajan tutkinnosta, antaa se silti tutkimukselleni toisenlaista näkö-

kulmaa. Saaren kartanon pitkä menneisyys ja nykyinen käyttötapa tarjoavat minulle

mahdollisuuden tarkastella kohdetta, jonka menneisyys otetaan huomioon, mutta jota

käytetään innovatiivisesti ja modernisti. Koen myös, että näkökulmani on laajempi,

kuin kulttuurituottajan tarkastellessa residenssiä historiallisessa miljöössä tai histo-

rioitsijan tarkastellessa historiallista miljöötä residenssikäytössä.

Suomessa taiteilijaresidenssejä käsitteleviä tutkimuksia on tehty vähän: esiin nousee

Irmeli Kokko-Viidan pro gradu - tutkielma Taiteilijaresidenssitoiminnan rooli nykytai-

6

teen tuotannossa (Kokko-Viita, 2008). Lisäksi Taiteen keskustoimikunta on julkaissut

kaksi aihetta käsittelevää teosta. Humanistisen ammattikorkeakoulun opinnäytetöissä

on sivuttu residenssitoimintaa vain yhdessä työssä, Marjo Raeston vuonna 2004

valmistuneessa opinnäytteessä Taidetta periferiasta? – Pohjoismaisen kuvataideyh-

teistyön kartoitus Jyväskylän alueella. Tässäkin työssä pääosassa on pohjoismainen

taideyhteistyö ja se, mitkä residenssit tällaista toimintaa harjoittavat. (Raesto, 2004.)

Suomessa ei ole juurikaan tutkittu ympäristön vaikutusta taiteeseen vaan ennemmin-

kin taiteen vaikutusta ympäristöönsä. Kuten jo edellä mainitsin, tutkimukseni ei tule

antamaan aukotonta vastausta tähän aiheeseen, sopisihan silloin tutkimukseni en-

nemminkin psykologian opinnäytteeksi. Tässä tutkimuksessa tarjotaan kulttuurituotta-

jille mielekäs tapa lähestyä aihetta ja ymmärtää taiteen tuottamisen puitteita parem-

min. Tutkimukselleni on tilausta myös residenssin, eli taiteen tuottajan näkökulmasta,

sillä tutkimukseni teemoja on pohdittu yhdessä Saaren kartanon toiminnanjohtajan

kanssa ja se palvelee residenssin toimintaa dokumenttina residenssin toimivuudesta

ja sen vaikutuksista.

Opinnäytetyöni on tutkimuksellinen ja se yhdistää teoriaa ja keräämääni aineistoa.

Lähdekirjallisuuden avulla olen perehtynyt erilaisiin residensseihin sekä niissä määri-

teltyihin tavoitteisiin ja havaittuihin tuloksiin, taiteilijuuteen ja taiteen tekemisen koke-

mukseen sekä ympäristön vaikutuksiin ihmisen työskentelyssä. Aineistoa ana-

lysoidessani olen pyrkinyt keskusteluun lähteiden ja aineiston välillä, sekä valitse-

maan aineistosta tutkimustani palvelevat ulottuvuudet.

Työ on kvalitatiivinen tutkimus, jonka aineisto on kerätty yksilöhaastatteluina toteutet-

tuina teemahaastatteluina. Tutkimuskysymyksiäni ovat: miten ympäristö voi vaikuttaa

taiteen tekemiseen ja taiteeseen, miten taiteilijan tavoitteet toteutuvat residenssityös-

kentelyssä, miten tavallisesta poikkeava työympäristö vaikuttaa taiteen tekemisen

kokemukseen ja sisältöön.

7

1.2 Tutkimuksen rakenne

Aloitan tutkimukseni johdannolla, jossa esittelen tutkimuksen taustat, tutkimuskysy-

myksen ja tutkimuksen rakenteen. Määrittelen myös keskeiset tutkimuksessa käytet-

tävät käsitteet sekä käyn läpi Saaren kartanon ja Koneen säätiön vaiheita sekä nyky-

tilaa, jotta lukijalle tulisi mahdollisimman kattava käsitys aihepiiristä. On olennaista

ymmärtää, minkälaisessa ympäristössä taiteilijat residenssijaksoaan viettävät ja min-

kälainen tausta miljööllä on. Johdannossa esittelen myös tutkimuksen edustavuutta

ja määrittelen tutkimuksen tavoitteet sekä tarkoituksen. Perustelen myös aihevalin-

nan sekä esittelen lähdemateriaalia.

”Tutkimuksen teoriatausta” - otsikon alapuolella käsitellään Saaren kartanon liittyvät

työskentelymetodit, sekä Saaren kartanon toiminnasta tähän tutkimukseen liittyvät

tekijät. Esittelen muun muassa Saaren kartanon arvot, Koneen säätiön Saaren kar-

tanolle asettamat tavoitteet sekä kartanon vuorovaikutusvälineen, kaivon, käsitteen.

Teoriataustassa avataan aihetta ja tutkimuskysymykseen liittyvää teoriaa lähdeai-

neiston kautta tarkastelemalla muun muassa talouden, ympäristön ja vuorovaikutuk-

sen merkitystä taiteilijalle.

Vaikka esimerkiksi vuorovaikutus voidaan laskea ympäristöön kuuluvaksi, olen sen

merkittävyytensä takia rajannut eri alaotsikon alle. Koska tutkimuksessa käsitellään

ennen muuta taiteilijoiden kokemusta residenssityöskentelystä, olen halunnut nostaa

kolme päänäkökulmaa, talouden, vuorovaikutuksen ja ympäristön, selkeästi esille

helpottamaan kokemusten käsittelyä.

Tutkimuksen empiirisessä osassa esitellään tutkimusmenetelmien valikoitumista se-

kä aineiston keruuta ja siihen vaikuttaneita tekijöitä. Osiossa perustellaan aiheelle

sopivat metodit ja esitellään myös konkreettisemmin haastatteluiden toteutusta. Ker-

ron myös, miten aion haastattelutuloksia analysoida ja luokitella.

Neljännessä osiossa käsitellään haastatteluiden tuloksia. Olen jakanut ja ryhmitellyt

tuloksia kuuden eri alaotsikon alle: taiteilijat-kohdassa esittelen tutkimukseen osallis-

tuneiden taiteilijoiden profiileja, seuraavaksi esittelen pääpiirteitä heidän kokemuksis-

taan sekä käsittelen tavoitteita sekä niiden toteutumista. Viimeisten kolmen alaotsi-

8

kon alla käsittelen kokemuksia jo aiemmin mainitsemieni päänäkökulmien kautta, eli

keskittymällä ympäristön, vuorovaikutuksen ja talouden merkitykseen taiteilijalle ja

hänen työlleen. Litterointi haastatteluista on tutkimuksen liitteenä. Analysoin siis ryh-

mittelemällä aineistoa siis ryhmittelemällä tuloksia tutkimuskysymyksistä tulevien

teemojen ympärille: tavoitteiden toteutumisen, talouden vaikutuksen, ympäristön vai-

kutuksen sekä vuorovaikutuksen merkityksen.

Tarkastelen residenssin tavoitteiden toteutumista taiteilijoiden kokemusten kautta,

sekä osion lopuksi vertailen lyhyesti taiteilijoiden ja residenssin tavoitteita sekä ko-

kemusten merkitystä residenssille ja Koneen säätiölle. Yhteenvedossa luonnollisesti

teen johtopäätöksiä tutkimukseni perusteella sekä pohdin tutkimukseni hyödynnettä-

vyyttä ja käyttökelpoisuutta.

1.3 Tutkimuksen edustavuus

Suunnittelin kysymysrunkoa ja haastatteluita sekä valitsin haastateltavia yhdessä

Saaren kartanon toiminnanjohtajan Hanna Nurmisen sekä opinnäytetyöohjaajani

Minna Haution ja opinnäytetyöni sisältöohjaajan Oona Tikkaojan kanssa. Haastatel-

taviksi valittiin eri taiteenalojen edustajia, jotka olivat olleet residenssissä viimeisen

kolmen vuoden sisällä. Näin tarkoituksena oli saada mahdollisimman kattava aineisto

erilaisista kokemuksista, ja toisaalta haluttiin haastatella ihmisiä, joilla residenssiko-

kemus oli vielä tuoreessa muistissa.

Halusin valita haastateltaviksi eri taiteenalojen edustajia mahdollisimman monipuoli-

sesti, mutta käytännössä haastateltaviksi valikoitui useampiakin saman taiteenlajin

edustajia, koska kaikkien toivottujen haastateltavien kanssa henkilökohtaisten haas-

tatteluiden järjestäminen olisi ollut mahdotonta. Aiheen ja tutkimuksen näkökulman

takia juuri henkilökohtaiset haastattelut soveltuvat tutkimusaineistoksi paremmin, kuin

esimerkiksi sähköpostikysely. Tarkoituksenahan on tarkastella jokaisen taiteilijan

omaa kokemusta, ja sitä minkälaisia eroja ja yhteneväisyyksiä niiden välillä on. Vii-

meistään haastatteluja tehdessä on selvinnyt, ettei taiteenala kuitenkaan määritä juu-

rikaan kokemusta vaan kokemus on aina subjektiivinen. Toisaalta, nyt on mahdollista

9

tehdä erilaisia johtopäätöksiä ja verrata keskenään residenssitoiminnan vaikutusta

kirjailijoihin, joita haastateltavista on kolme, ja verrata heitä kahteen esittävän taiteen

tekijään.

Haastateltaviksi siis lopulta valikoitui kolme runoilijaa, yksi kuvataiteilija, yksi sirkus-

taiteilija. Taiteilijoista neljä on miehiä ja yksi on nainen. Taiteilijat ovat eri-ikäisiä ja he

ovat eripuolilta Suomea kotoisin. Heistä yksi asuu tällä hetkellä ulkomailla, yksi Tu-

russa ja loput pääkaupunkiseudulla. Aineisto kerättiin nopeassa aikataulussa syksyllä

2010. Näin pyrin varmistamaan samanlaisen haastattelutilanteen kysymysten osalta.

Haastateltavat saivat itse valita haastattelupaikan. Tilanteesta pyrin luomaan rennon

ja takaamaan vapaalle keskustelulle mahdollisimman hedelmälliset puitteet.

1.4 Tutkimuksen tavoitteet

Tutkimukseni tavoitteena on tarkastella taiteilijoiden kokemuksia Saaren kartanossa

teemahaastatteluin kerätyn aineiston ja mahdollisimman kattavan lähdemateriaalin

avulla. Opinnäytetyöni on käyttökelpoinen dokumentti sekä Saaren kartanon resi-

denssin henkilökunnalle, residenssiin meneville taiteilijoille että residenssityöskente-

lystä kiinnostuneille kulttuurituottajille.

Koneen säätiö toimii kulttuurin tuottajana Saaren kartanossa tapahtuvan residenssi-

toiminnan kautta. Säätiö mahdollistaa monelle taiteilijalle intensiivisen työskentely-

jakson, joka pitää sisällään niin taloudellisen tuen, työskentelytilan, majoitustilan kuin

vuorovaikutusta eri taiteilijoiden välillä. Myös alueen luonnolla sekä historiallisella

kartanolla, jossa työskentelyrauhan takaamiseksi on tehty paljon, on aivan oma mer-

kityksensä. Saaren kartanon henkilökunnalle ja Koneen säätiön hallitukselle opinnäy-

tetyöni tarjoaa dokumentin, jonka avulla voi tarkastella toiminnan tuloksia ja onnistu-

vuutta, kehitettävyyttä unohtamatta.

Vaikka jokainen residenssijakso onkin omanlaisensa kokemus, uskon opinnäytetyöni

herättävän tavoitteisiin ja ennakko-oletuksiin liittyviä ajatuksia vasta residenssiin me-

nossa oleville taiteilijoille. Tässä suhteessa en usko residenssipaikalla olevan merki-

10

tystä, vaan näen ennakko-oletusten ja tavoitteiden pohtimisen olevan mielekästä mi-

hin tahansa residenssiin mentäessä.

Kulttuurituottajille opinnäytetyöni avaa residenssityöskentelyn merkitystä taiteilijalle

sekä tuo tietoa ylipäätään residenssien toiminnasta. Humanistisen ammattikorkea-

koulun opetustarjonnassa ei juurikaan residenssityöskentelyä käsitellä, vaikka resi-

densseissä vietettävillä työskentelyjaksoilla voi olla suurikin merkitys taiteilijalle ja

näin myös tuottajalle olisi olennaista ymmärtää residenssityöskentelyn merkitys ja

toimintatavat. Vaikka tuottaja ei lähtökohtaisesti itse olisikaan tekemisissä residens-

sien kanssa, olisi silti vaikkapa teatterituottajalle, galleristille, tapahtumatuottajalle tai

kustannustoimittajalle mielekästä ymmärtää residenssityöskentelyn merkitys taiteili-

jalle ja toisaalta ymmärtää sen taiteilijalle luomat kontaktit ja kokemukset sekä niiden

hyödynnettävyys.

Onpa tuottaja sitten avustamassa taiteilijaa residenssihakemuksen tekemisessä, ha-

kemassa itse residenssiin henkilökunnaksi tai jo työskentelisi siellä, on työni hänelle

hyvä apuväline. Uskon opinnäytetyöni auttavan tuottajaa taiteilijan työskentelyjakson

ymmärtämisessä ja edesauttavan parhaiden puitteiden luomisessa. Lisäksi lähdema-

teriaalini avulla työlleni kirjoittamani teoriatausta antaa peruskäsityksen residenssien

toiminnasta Suomessa, sekä vastaavan taloudellisen tuen merkityksen suomalaisille

taiteilijoille.

Residenssien määrä Suomessa on ollut kasvussa 1990-luvulta asti, ja niiden kirjo on

monipuolinen. Residenssit tarjoavat nykyään yksilö- ja ryhmäresidenssien lisäksi

myös tuotantoresidenssejä, ja niiden määrä on kasvussa. Tulevaisuudessa kulttuuri-

tuottajan työpaikka saattaa siis hyvinkin olla juuri residenssissä. Tutkimukseni on

paitsi tärkeä ammattialalle, myös ajankohtainen.

11

2. TUTKIMUKSEN TEORIATAUSTA

"90-luvun loppupuolella mulla oli uupumuksen vaihe. Tein Igor Stravins-
kyn musiikkiin teoksen Tulilintu. Se oli taiteellinen floppi. Näin jo ennen
ensi-iltaa, ettei mulla ole mitään sanottavaa tai annettavaa. Syytin itseä-
ni, ettei mulla ollut uskallusta sanoa, ettei tätä esitetä. Näyttämön lat-
tialla oli paksuja, solmuun menneitä köysiä, tylliharsoa ja lavalla neljä
miestä, joiden päässä paloi tuli. Näyttämö oli kuin omasta elämästäni:
kaikki langat olivat menneet solmuun, pääni oli tulessa ja maisema näyt-
täytyi sumeana. Taiteilija ei voi tehdä koskaan mitään itsensä ohi: sen
mikä sisältä tulee, täytyy tulla. Henkilösuhteissani oli ongelmia, ja ison
koneiston pyörittäminen aiheutti väsymystä. Pidin koreografina vuoden
paussin, ja menin balettikoulun lasten tunneille opettelemaan alkeita. Mi-
nun piti löytää liike uudestaan." –Jorma Uotinen (Hiltunen 2010.)

Taide vaikuttaa ympäristöönsä monin eri tavoin, ja taiteen vaikutuksia ympäristölle,

yhteisölle ja ihmisiin on tutkittu pitkään ja paljon. Yksi tämän tutkimuksen haasteista

oli löytää aiherajauksen mukaisia lähteitä, sillä ympäristön vaikutuksia taiteeseen on

tutkittu yllättävän vähän. Tässä tutkimukseni osiossa aion esitellä tiettyjä näkökulmia

aiheeseen, sillä kuten esimerkiksi Jorma Uotisen kokemuksesta voidaan päätellä, voi

ympäristöllä olla suuriakin vaikutuksia taiteilijan henkiseen tilaan, taiteen tekemiseen

ja lopulta teoksen sisältöön. Uotisen tilanteessa taiteilijan henkilökohtainen elämänti-

lanne näkyi suoraan teoksen sisällössä, tulostavoitteet vaikeuttivat taiteellista työs-

kentelyä ja lopulta lasten balettitunnit olivat se ympäristö, jonka kautta Uotinen löysi

luovuuden uudestaan. Aluksi esittelen Saaren kartanon toimintafilosofiaa, sen toi-

minnalleen asettamia tavoitteita sekä vuorovaikutusvälineen, kaivon, käsitteen.

2.1 Koneen säätiön taiteilijaresidenssi Saaren kartano

Useimmissa hakuteoksissa residenssiä käsitellään sanan alkuperäisen tarkoituksen

mukaan eli ”ylhäisen henkilön ruhtinaan, valtionpäämiehen tai maaherran asuinpaik-

ka tai virka-asuntona, hallituskaupunkina tai -linnana” (WSOY Iso tietosanakirja,

1996, 97). Uudenmaan taidetoimikunta määrittelee taiteilijaresidenssit paikoiksi, jotka

tarjoavat eri alojen taiteilijoille mahdollisuuden lyhytaikaiseen työskentelyjaksoon ko-

timaassa tai ulkomailla. Jakson kesto saattaa vaihdella viikosta vuoteen. Residenssin

12

tavoitteena on tarjota taiteilijoille aikaa ja resursseja toteuttaa omia ideoitaan tai työs-

kennellä ennalta määrätyssä projektissa kohderesidenssissä. Tavoitteena on taiteili-

joiden vuorovaikutus yli kansallisten rajojen ja paikallisen taide-elämän aktivointi. Uu-

denmaan taidetoimikunnan mukaan residenssit valitsevat vierastaiteilijansa itse tai

yhteistyössä vastaavien ulkomaalaisten tahojen kanssa. Residensseihin lähetetyt

hakemukset ovat useimmiten valintaperusteena, mutta joissakin residensseissä tai-

teilijat tulevat valituiksi kutsumenettelyllä. Valintaperusteita huomattavasti enemmän

vaihtelevat residenssien työskentely- ja asuintilat. (Uudenmaan taidetoimikunta,

2010.)

Riikka Leskisen Suomen Lontoon instituutin taiteilijaresidenssejä 2002-2008 käsitte-

levän selvityksen mukaan taiteilijaresidenssi on vähintään parin kuukauden ajanjak-

so, jonka aikana taiteilija työskentelee ammattimaisesti vieraassa asuin-, työ- ja kult-

tuuriympäristössä, ja Leskisen mukaan yleensä ulkomailla. Leskinen myös tuo esille

toiminnan nopean kasvun 1990-luvulla sekä residenssitoiminnan merkityksen taiteili-

joiden kansainväliselle liikkuvuudelle ja taiteelliselle työskentelylle. (Leskinen, 2010.)

Edellä mainitun residenssiselvityksen laatineet Hanna Harris ja Sara Rauma puoles-

taan tarkoittavat taiteilijaresidenssiorganisaatiolla ammattiorganisaatiota, joka voi olla

studio-organisaatio, taidekeskus, galleria tai muu taho, joka kutsuu residenssitaiteili-

jan työskentelemään kyseessä olevaan organisaatioon tietyksi ajaksi ja tarjoaa työti-

lan ja asunnon, henkilökunnan tuen, yhteyksiä muihin taiteilijoihin ja avaintoimijoihin

sekä järjestää mahdolliset muut toiminnat. Muulla toiminnalla voidaan Harriksen ja

Rauman mukaan tarkoittaa esimerkiksi näyttelyn järjestämistä, katalogia, luentoja tai

jotakin muuta toimintaa. (Harris & Rauma 2009, 6.)

Mikään edellä esitetyistä määritelmistä residenssille ei ole tarpeeksi kattava. Taiteili-

jaresidenssi ei aina luo vuorovaikutustilanteita taiteilijoiden välillä, koska esimerkiksi

Anne-Marie Schleutkerin säätiön taiteilijaresidenssi Nizzassa tarkoittaa asuntoa, jos-

sa vierailee kerrallaan yksi henkilö (Teatterin tiedotuskeskus, 2010). Taiteilija-

residenssit eivät myöskään aina ole taiteilijoille ilmaisia, vaan esimerkiksi Pietarissa

toimivaan taiteilijaresidenssiin voi hakea, ja valituksi tultuaan taitelija maksaa resi-

denssiajastaan 700 euroa kuussa. Myös moni suomalainen residenssi toimii vastaa-

13

valla tavalla, esimerkiksi Kulttuuripappila Sylvi Pieksämäellä ja Kolin Ryynänen Liek-

sassa. (Suomen taiteilijaseuran ateljeesäätiö, 2010.)

Kattavammin käsitettä avaa Irmeli Kokko-Viidan pro gradu-tutkielma: residenssin

suomenkielisenä vastineena käytetään tutkimuksen mukaan joskus nimitystä vie-

rasateljeekeskus tai taiteilijavieraskeskus. Hänen mukaansa residenssikeskukset

tarjoavat eri maista tuleville, eri alojen taiteilijoille ja myös muille alan ammattilaisille

mahdollisuuden pidempiaikaiseen luovaan työskentelyyn tiloissaan. Kokko-Viita mää-

rittelee residenssijakson pituuden tavallisimmin kahden ja kahdentoista kuukauden

välille, ja siihen saattaa majoitus- ja työtilan lisäksi sisältyä työskentely- ja matkasti-

pendi. (mt., 6-7.)

Kokko-Viita huomioi myös sen ulottuvuuden, että toiminta saattaa olla paikallista tai

kansallista, mutta yhä useammin residenssitoiminnan tärkeimpiä ulottuvuuksia on

kansainvälisyys ja taiteilijoiden liikkuvuus. Hän näkeekin residenssikeskuksien erona

toiminnan laajuuden. Residenssikeskus tarjoaa usein myös mahdollisuuden esimer-

kiksi näyttelyyn tai asiantuntija- tai muita palveluita. Residenssikeskuksissa Irmeli

Kokko-Viidan mukaan myös työskentelee useimmiten useampi kuin yksi taiteilija.

(mt., 6-7.)

Residenssi voi olla yksi asunto, talo, useita asuntoja, se voi pitää sisällään vain ma-

joitustilat, mutta voi tarkoittaa myös erilaisia työskentelytiloja toimistoista tanssistu-

dioihin. Kuten jo aiemmin mainitsin, residenssiin taiteilijat valikoituvat residenssin

omien valintakriteereiden mukaan, joko avoimen hakukierroksen tai kutsuvalinnan

mukaan. (mt., 8). Usein residenssitoiminnan keskeisimmiksi ajatuksiksi nähdään tai-

teilijan mahdollisuus tavata uusia taiteilijoita muista maista, työskennellä uudessa

ympäristössä, ja tilaisuus työhuoneeseen.

Myöskään Kokko-Viita ei ota huomioon joidenkin residenssien maksullisuutta, vaan

puhuu residenssistä työhuoneen ja majoitustilan tarjoajana (mt., 6-8). Ehkä siis mo-

net edellä mainitun kaltaista palvelua tarjoavat tahot kutsuvat toimintaansa virheelli-

sesti residenssitoiminnaksi ja tilojaan residensseiksi. Kokko-Viita kuitenkin huomaut-

taa, että taiteilijalle residenssi tarkoittaa olennaista taloudellista ja työtiloihin vaikutta-

14

vaa etua (mt., 8). Voidaankin siis ajatella myös selkeästi edullisemman vuokran ole-

van taloudellinen etu ilman tarkempaa määrittelyä.

Saaren kartanon toiminnanjohtaja Hanna Nurminen määrittelee teoksessa Saaren

kartano Mynämäellä (2008, 236-238) taiteilijaresidenssin paikaksi, joka tarjoaa taitei-

lijalle mahdollisuuden työskennellä totutuista poikkeavissa olosuhteissa ja olla vuoro-

vaikutussuhteessa muiden taiteilijoiden kanssa. Taiteilijaresidenssitoiminta perustuu

usein vaihto-ohjelmiin, jossa kahden tai useamman maan taitelijat pääsevät työsken-

telemään kyseessä oleviin maihin. Nurmisen mukaan Suomessa residenssejä ja vie-

rasateljeita on perustettu paljon viimeisen kahdenkymmenen vuoden aikana. Näillä

kahdella nimityksellä, residensseillä ja vierasateljeilla, kutsutaankin varsin monenlai-

sia kohteita. (Nurminen 2008, 237–238.)

Nurmisen mukaan residenssejä on perustettu paikallisen tai alueellisen taide-elämän

vilkastuttamiseksi ja usein alkusysäyksenä on ollut sopivan kiinteistön olemassaolo ja

halu hyödyntää kyseistä tilaa. Residenssien toimintatavat myös vaihtelevat: osassa

tavoitteet on määritelty ja esimerkiksi vuorovaikutus yhteisön kanssa on keskeisellä

sijalla, toisissa toimitaan ilman sen suurempia tavoitteita. Joissakin residensseissä

järjestäjäorganisaatio toivoo näyttelyä residenssin tiloissa, toisaalta toivotaan panos-

ta työpajatoimintaan paikallisen yhteisön kanssa. Tulevaisuudessa käytännöt ovat

muuttumassa verkostomaisia työskentelytapoja ja prosesseja painottaviksi ja nyky-

ään järjestetäänkin tuotantoresidenssejä. (mt., 237–238.)

Residenssin määrittelemisen näyttäisi tekevän vaikeaksi se, että residenssit pitävät

sisällään useita muuttuvia tekijöitä, mutta periaatteessa saman toiminta-ajatuksen.

Esimerkiksi edellä esittelemissäni määritelmissä ei juuri puututtu residenssipalvelun

tuottajaan, organisointi tahoon. Suomessakin residenssin taustalla saattaa vaikuttaa

kunta, valtion elin, säätiö, yhdistys tai yhteisö. Residenssi ei välttämättä työllistä pää-

toimista henkilökuntaa, vaan jokin henkilö saattaa hoitaa residenssin asioita muun

työnsä ohella.

15

2.1.2 Koneen säätiö

WSOY:n Iso tietosanakirja määrittelee säätiön seuraavasti:

”tiettyä tarkoitusta palveleva, erillisen hallinnon alainen omaisuuskoko-
naisuus. Yksityisoikeudellisen, itsenäisen säätiön voi perustaa sekä yksi-
tyinen henkilö että yhdistys tai muu oikeushenkilö. Säätiön perustamislu-
paa on haettava oikeusministeriöltä. Säätiörekisteriä pitää patentti- ja re-
kisterihallitus.” (WSOY Iso tietosanakirja 1996, 351.)

Säätiöluettelon mukaan Koneen säätiön perustivat vuonna 1956 vuorineuvos Heikki

H. Herlin ja ekonomi Pekka Herlin. Säätiön tarkoitus on edistää kaikkea suomalai-

sessa yhteiskunnassa tapahtuvaa kulttuurityötä, tieteellistä tutkimustyötä, luovaa ja

esittävää taidetta sekä teollisen, kaupallisen, teknillisen ja sosiaalisen toiminnan alal-

la. Kohderyhmäkseen säätiö ilmoittaa yksityishenkilöt ja yhteisöt ja kohdealoikseen

humanistiset tieteet, oikeustieteen, yhteiskuntatieteet ja ympäristöntutkimuksen.

(Säätiöluettelo 1995, 51.)

Säätiön Internet-sivuilla säätiön toimintatarkoituksia on avattu hieman tarkemmin:

”Koneen säätiö myöntää apurahoja humanistiseen, yhteiskuntatieteelli-
seen ja ympäristöntutkimukseen sekä pitää yllä taiteilija- ja tutkija-
residenssiä Saaren kartanossa.” (Koneen säätiö 2010f.)

Kun säätiö perustettiin 1956, Heikki H. Herlin ja Pekka Herlin toimivat myös Kone

Osakeyhtiön johdossa, eli tuolloin säätiön ja yhtiön yhteys oli läheinen. Myöhemmin

Koneen Säätiöstä on tullut itsenäinen ja yleishyödyllinen organisaatio ja sen toiminta

on ollut 1980-luvulta alkaen lähes yksinomaan apurahojen myöntämistä erilaisiin,

pääasiassa tieteellisiin hankkeisiin. 2000-luvulla säätiö haki uusia muotoja toiminnal-

leen, ja 2006 perustettiinkin Saaren kartanon taiteilija- ja tutkijaresidenssi. Humanis-

tinen, yhteiskuntatieteellinen ja ympäristöntutkimus ovat vakiintuneet säätiön tuke-

miksi tieteenaloiksi. (Nurminen 2005, 4).

Residenssitoiminta oli jälkikäteen tarkasteltuna mielekäs valinta toiminnan kehittämi-

selle. Toiminta on laajentunut residenssitoimintaan, mutta samojen taiteen- ja tie-

teenalojen tukeminen jatkuu edelleen. Vaikka aiemmin käsitellyissä määritelmissä

residensseille ei juuri käsiteltykään palvelun tuottavaa organisaatiota, on läpi käymä-

ni lähdemateriaalin mukaan säätiö varsin tavallinen taho residenssin taustalla

16

2.1.3 Saaren kartano

Koska tässä tutkimuksessa tarkastellaan yhtenä osatekijänä ympäristön ja miljöön

vaikutusta taiteilijan työskentelyyn ja taiteeseen, on olennaista luoda mielikuva siitä,

minkälainen tuo miljöö ja ympäristö ovat. Pidän edellä mainittujen ominaisuuksien

takia Saaren kartanoa ajatuksia herättävämpänä tilana kuin esimerkiksi museomaista

kartanoa tai varta vasten toimintaa silmällä pitäen rakennettuja tiloja.

Saaren kartano sijaitsee Varsinais-Suomessa Mynämäellä, ja sen historia ulottuu

1200-luvulle ja rakennuskanta on peräisin luultavimmin 1500-luvulta (Nurminen 2008,

7). Ensimmäiset merkinnät kartanosta löytyvät vuodelta 1295 peräisin olevasta piis-

pan kirjeestä, mutta kartanon mailla on luultavimmin ollut asutusta jo aiemminkin.

Keskiajalla kartanon maat olivat ensin kirkon ja myöhemmin Nousiaisten Wilhelm-

suvulla, sekä edelleen kuninkaan omistuksessa. 1500-luvulla Saari siirtyi kuninkaan

omistuksesta kuuluisalle Fleming-suvulle, ensin Joakim Flemingille ja myöhemmin

tämän kuoltua Joakimin veljelle Ivar Flemingille sekä edelleen tämän pojalle Lars

Flemingille. (Virrankoski 2008, 8-12.)

Saari palautettiin vielä ennen uutta vuosisataa takaisin kuninkaalle erinäisten vaihei-

den jälkeen kuninkaankartanoksi. 1600-luvulla Saaren hallitsija vaihtui useamminkin,

ja se toimi muun muassa Wasaborgien suurläänityksen keskuksena. 1700-luvulla

Saari toimi everstinvirkatalona ja myös kartanon päärakennus on tuolta ajalta peräi-

sin, sen on suunniteltu vuonna 1777. Kartanoa asuttivat muun muassa Ehrnsvärd- ja

Aminoff-suvut. (Lounatvuori 2009, 105–115). Vuonna 1779 valmistunut virkatalo

edustaa selkeästi kustavilaisen kauden rakentamisperinnettä, mutta siinä on ajalleen

modernimpiakin piirteitä. Pentti Virrankosken mukaan kartanolla on vankka asema

kustavilaisen kauden suomalaisessa arkkitehtuurihistoriassa. (Virrankoski 2008, 12–

15).

Vuodesta 1959 alkaen Saaren kartanon tilat olivat Maa- ja elintarviketalouden tutki-

muskeskuksen (myöhemmin MTT) käytössä. Valtion omistuksessa tilat oli pidetty

hyvässä kunnossa, eli kartano ei ollut päässyt ränsistymään, mutta tiloja oli kuitenkin

korjailtu MTT:n käyttöön sopiviksi. Saaren kartanon menneisyyttä tai kustavilaista

17

lavastusta ei ollut yritettykään säilyttää. Viimeinen remontti oli peräisin 1990-luvulta.

(mt., 240.)

Kun rakennukset tulivat Koneen säätiön omistukseen 2000-luvulla, päätettiin raken-

nukset kunnostaa ja remontoida kokonaan. Museovirasto on määrännyt suojeltavaksi

kartanon ja sen piharakennusten ulkoasun sekä kokonaisuudessaan 1800-luvulta

peräisin olevan käymälän, myöskään koko alueen ominaispiirteitä ei saa muuttaa.

Koska MTT oli tiloihin tehnyt niin räikeitä muutoksia, ei Koneen säätiöltä voinut res-

taurointia edellyttää – restauroitavaa ei siis ollut. Niinpä säätiö päätti toteuttaa mu-

seoviraston yli-intendentin ohjetta kunnostaa tilat ”käyttäjien ja rakennusten tarpeita

silmällä pitäen”. (mt., 240.)

Säätiölle tämä tarkoitti mitä ilmeisimmin rakennuksen historian kunnioittamista ja sen

esiintuomista, rakennuksen omista tarpeistahan taitaa olla mahdotonta ammentaa

ohjenuoraa. Saaren kartanon tilat siis korjattiin palvelemaan sen moderneja käyttö-

tarkoituksia, kuitenkin sen MTT:tä edeltänyttä historiaa kunnioittaen (Nurminen 2008,

243–244).

Saaren kartano sijaitsee Mynämäen kunnassa Mietoisissa, keskellä perinteistä varsi-

naissuomalaista viljelysmaisemaa. Aivan kartanon alueiden vieressä on arvokas

luontokohde Mietoistenlahden lintuvesialue. Saaren kartano pitää sisällään päära-

kennuksen, lakeijasiiven, keittiösiiven ja kaksi piharakennusta. Lisäksi kartanon puis-

ton alueella on useita erilaisia piharakennuksia, kuten sauna, navettoja, aittoja. Kar-

tanon päärakennuksessa sijaitsee muun muassa toiminnanjohtajan työtilat, neuvotte-

luhuone, vierastyöhuoneet, sekä lyhytaikaiseen majoitukseen sopivia tiloja. (Koneen

säätiö 2010e.)

Olen päässyt vierailemaan vain kartanon päärakennuksessa, mutta sen kunnostus ja

sisustus on tyylillä toteutettu. Siinä missä kunnostuksessa on esiin tuotu kartanon

vanhaa historiaa, on sinne tyylikkäästi valikoitu esimerkiksi 1950-luvun suomalaista

designia ja toisaalta pyritty luomaan puitteet moderneille käyttötarkoituksille (Koneen

säätiö 2007e). Taiteilijat eivät siis vietä työskentelyjaksoaan museomaisessa kar-

tanossa tai historiallisen romaanin lavasteissa, vaan miljöössä, jossa yhdistyy histori-

allisuus, suomalainen design, nykytaide ja toimivuus.

18

Saaren kartanon navetta on kunnostettu monipuolisiksi työtiloiksi eri alojen taiteilijoil-

le. Tilat, kuten tanssistudio, kuvataiteilijan ateljee, puuverstas ja metalliverstas, on

suunniteltu alan ammattilaisten opastuksessa ja niistä löytyy kattavasti työskentelyyn

tarvittavia työkaluja. Kartanon piharakennuksista löytyy myös erilaisia ja erikokoisia

majoitustiloja, joista osa on yksiöitä, osa kaksioita ja osa jopa perheille sopivia. Kak-

siot on suunnattu lähinnä kirjallista työtä tekeville taiteilijoille ja tutkijoille, toisaalta

niihin voidaan majoittaa ryhmäresidenssiin saapuvia, joiden työtilat ovat toisaalla,

esimerkiksi tanssistudiossa. Yksilöresidenssiin saapuvien asunnoissa on yksityiset

pesutilat ja keittiöt. Ensimmäiset residenssipaikat Saaren kartanoon on myönnetty

vuonna 2008. (Koneen säätiö 2007c.)

2.1.4 Saaren kartanon taiteilijaresidenssin toiminta

Saaren kartano myöntää kahden tai kolmen kuukauden residenssijaksoja yksittäisille

suomalaisille ja ulkomaisille eri alojen taiteilijoille, kääntäjille ja kriitikoille. Residens-

siavustus myönnetään ennalta esitetyn työsuunnitelman toteuttamiseen. Avustus pi-

tää sisällään asunnon, työhuoneen ja 1700 euron kuukausiapurahan, joka on tarkoi-

tettu elin-, matka- ja tuotantokulujen kattamiseen ja se edellyttää asumista residens-

sissä vähintään kaksikymmentäyksi päivää kuukaudessa. Yksittäisten taiteilijoiden,

tutkijoiden, kriitikoiden ja kääntäjien residenssijaksot sijoittuvat tammi-toukokuulle ja

syys-joulukuulle. Saaren kartano myöntää myös ryhmäresidenssejä. (Koneen säätiö

2007d.) Kuukausiapurahaa ei välttämättä myönnetä kaikille, tai se saattaa olla pie-

nempi johtuen muista taiteilijan saamista apurahoista.

Saaren kartanoon haetaan residenssijaksolle lähettämällä hakulomake ja ansioluet-

telo sekä mahdollisesti portfolio Koneen säätiöön. Hakuaika on vuosittain elokuu.

Koneen säätiö ei anna palautetta yksittäisistä hakemuksista, tai julkista hakemusten

arvioinnissa avustaneita asiantuntijoita. Valintakriteerit on kuitenkin määritelty:

”1. Taiteellisten ansioiden arviointi perustuu hakijan työsuunnitelmaan,
CV:hen ja portfolioon sekä hakemukseen liitettäviin lausuntoihin.

19

2. Kullekin residenssijaksolle pyritään valitsemaan suomalaisia ja ulko-
maalaisia taiteilijoita, useiden eri alojen taiteilijoita sekä nuoria että pi-
temmän uran tehneitä taiteilijoita.
3. Jokaiselle neljälle yksilöresidenssijaksolle valitaan yleensä seitsemän
taiteilijaa. Valintaan vaikuttaa näin ollen mm. se, mitkä residenssiajan-
kohdat sopivat kullekin hakijalle.
4. Kullekin jaksolle voidaan valita vain yksi kuvataiteilijan työtilaa tai
tanssistudiota käyttävä taiteilija. Muut taiteilijat työskentelevät pääasias-
sa kirjoituspöydän ääressä, muutamat myös puuverstaassa.” (mt.)

Residenssipaikan saaneita taiteilijoita tarkasteltaessa huomattavaa on juuri taiteilijoi-

den kirjo. Saaren kartanossa myös sirkus, animaatio, nukketeatteri, sarjakuva, sana-

taide, mediataide sekä erilaiset poikkitaiteelliset produktiot on huomioitu, perintei-

sempien taiteenalojen lisäksi. Kuten valintakriteereissäkin, näkyy myös residenssi-

paikan saaneissa taiteilijoissa myös kokemuksen vaihtelevuus; joukossa on jo paik-

kansa Suomen taidekentällä vakiinnuttaneita hahmoja kuin vasta-aloittelevia opiskeli-

joita (mt.).

2.1.5 Saaren kartanon taiteilijaresidenssille asetetut tavoitteet ja arvot

Koneen säätiö listaa Saaren kartanon taiteilijaresidenssin arvoiksi arvojen moninai-

suuden, sivistyksen ja henkisen kasvun, yhteisöllisyyden, kohtaamisen ja jakamisen,

tasa-arvon, mahdollistamisen, huolenpidon ja kiltteyden, ihmisen ja luonnon harmo-

nisen kohtaamisen, hitaan ajan, avoimuuden sekä luovan tieteellisen ja taiteellisen

työn kunnioittamisen (Nurminen 2010,1).

Tavoitteiksi on määritelty ennen muuta konkreettisia toimenpiteitä, ja niissä näkyy

selvä jatkuvuus toiminnan kehittämisessä. Tavoitteiksi on listattu residenssivieraiden

rekrytoiminen ja näistä huolehtiminen, yhteisöllisyyden ja innostavan, mutta rauhalli-

sen työympäristön ylläpitäminen, kartanon traditioiden ylläpitäminen sekä kartanoa

koskevan tiedon kokoaminen ja esitteleminen, alueellinen ja paikallinen vuorovaiku-

tus, pysyvien ja teemakohtaisten verkostojen ylläpitäminen ja kehittäminen, tiedotta-

minen ja markkinointi, kiinteistöjen hoito ja varustaminen sekä tavoitteiden toteutumi-

sen arviointi (mt., 1).

20

Residenssivieraiden rekrytoinnilla ja näistä huolehtimisella tarkoitetaan konkreettisen

ajatuksen lisäksi muun muassa työrauhan takaamista ja avustamista kontaktien luo-

misessa. Myös kaivo-ajattelu, jonka määrittelyyn palaan myöhemmin, nousee esiin

vuorovaikutukseen ja yhteiseen ongelmanratkaisuprosessiin kannustamisella. Vie-

raista halutaan myös huolehtia henkilökohtaisesti. (mt., 1.)

Yhteisöllisyyteen ja työympäristöön panostamisella tarkoitetaan muun muassa sään-

nöllisesti toistuvaa päivä-, viikko- ja vuosiohjelmaa, joita ovat olleet muun muassa

brunssit ja workshopit. Tavoitteena on myös järjestää yhteistä ohjelmaa ja noudattaa

yhteisiä pelisääntöjä. (mt., 1-2.)

Kartanon traditioiden ylläpitämisellä ja kartanoa koskevan tiedon kokoamisella ja esit-

telemisellä tarkoitetaan tapahtumien järjestämistä ja vierailun mahdollistamista muil-

lekin kuin residenssitaiteilijoille, sekä jatketaan yhteistyön jatkamista Turun yliopiston

kanssa (mt., 2). ”Saaren kartanon perintö” -seminaari toteutti osin tätä tavoitetta

mahdollistaen Turun yliopiston historia-aineiden, kansantieteen ja folkloristiikan opis-

kelijoiden pääsyn kartanoon. Seminaarissa myös luennoitiin ja käytiin keskustelua

monista Saaren kartanosta ammentavista aiheista. Toisaalta myös oma opinnäyte-

työni dokumentoi residenssitoimintaa ja todentaa siten yhteistyön tärkeyden opiskeli-

joiden kanssa. Yhteistyö myös muden oppilaitosten kuin Turun yliopiston kanssa

saattaisi olla mielekästä.

Alueellinen ja paikallinen vuorovaikutus kattaa osin myös edellä mainitun, mutta pitää

sisällään myös muun muassa joulujuhlaa alueen koulujen lapsille, Mietoistenlahden

yhteistyöryhmän toimintaa sekä residenssitaiteilijoiden vapaaehtoista toimintaa yhtei-

sössä (mt., 2). Myös yhteisötaiteilijan merkitys tälle osa-alueelle tulee tiedostaa.

Säätiö toteuttaa residenssissä aina jaksoittain tiettyä teemaa, ja yksi tavoitteista on-

kin juuri teemakohtaisten ja pysyvien verkostojen ylläpitäminen. Säätiön tavoitteisiin

kuuluu tässä osiossa toiminnan esittely, yhteydenotot, vierailut, tapaamiset, bench-

marking, ystäväverkostojen sekä alumniverkostojen ylläpitäminen. Tiedottamisella ja

markkinoinnilla tarkoitetaan hausta tiedottamista, sisäistä tiedottamista residenssivie-

raille, Internet-sivujen kehittämistä, säännöllisiä lehdistötiedotteita, sisäistä tiedotusta

Koneen säätiön sisällä ja tiedotusta alumneille. Kiinteistöjen hoidosta ja varustami-

21

sesta mainittakoon se, että säätiö tekee myös jatkuvasti uusia taidehankintoja kar-

tanoon. (mt., 3.)

Kuten Nurminen painottaa Saaren kartanon käyttösuunnitelmassa (Nurminen 2005,

1), saavuttaakseen muitakin vaikutuksia kuin yksittäisen taiteilijan ympäristönvaih-

doksen, täytyy toiminnan olla hyvin suunniteltua ja sen ylläpitämiseen ja ohjaukseen

on varattava riittävästi resursseja. Niinpä myös tavoitteisiin kuuluu tavoitteiden toteu-

tumisen arviointi. Se pitää sisällään muun muassa henkilökunnan itsearviointia, erito-

ten toiminnan tarkastelua suhteessa asetettuihin tavoitteisiin sekä residenssivieraille

tehtävää kyselylomaketta. Myös kartanoon hakevien tutkijoiden ja taiteilijoiden luku-

määrää, tasoa ja näiden kehitystä tarkastellaan. Tavoitteena on myös arvioida karta-

non käynnistämien prosessien vaikuttavuutta. (mt., 1.)

Saaren kartanon käyttösuunnitelmassa käydään läpi onnistuneen residenssitoimin-

nan edellytyksiä sekä tulevia tavoitteita. Tavoitteeksi voitaneen tulkita Irmeli Kokon

tutkimuksesta esiin nostettu onnistuneen residenssitoiminnan määritelmä; sen mu-

kaan

”onnistuneen residenssitoiminnan piirteitä ovat jokapäiväisestä ympäris-
töstä ja tutusta työhuoneesta irtautumisen uuteen riskialttiiseen tilantee-
seen, intensiivisen jakson yhdessä muiden, eri maista tulevien taiteilijoi-
den kanssa, eri taiteenalojen vuorovaikutuksen, vapauden ”tulosvastuus-
ta”, sopivan ajan, tilan ja ilmapiirin laboratoriomaiseen työskentelyyn se-
kä eristäytymisen suoman rauhan” (Kokko 1997, 12).

Nurminen tuo samaisessa käyttösuunnitelmassa esiin residenssitoiminnan tärkeyden

paitsi taiteen ja kulttuurin itseisarvon, myös taloudellisten ja yhteiskunnallisten vaiku-

tusten kautta. Nurmisen mukaan vaikutukset voivat olla alueellista identiteettiä vah-

vistavia, sen elinvoimaa ja kilpailukykyä lisääviä tai luovan toimintaympäristön kehit-

tämiseen liittyviä sekä innovaatioita synnyttäviä. (mt., 2.)

Jo vuonna 2005, kun kyseinen käyttösuunnitelma on laadittu, on tuotu varsin selke-

ästi esiin erilaiset painotukset residenssin toiminnassa. Tavoitteiksi on tuolloin listattu

edellä mainittujen lisäksi muun muassa profiloitumisen tärkeys ja vuorovaikutus. Re-

sidenssin tarkoitus on tuoda ympäristöönsä luovaa energiaa, uusia ajatuksia ja lisätä

suomalaisen kulttuurielämän moninaisuutta, sen tarkoituksena on tarjota hedelmälli-

nen työskentely-ympäristö. (mt., 3-4.)

22

Toiminnan profiloitumiseen liittyvät muun muassa jaksojen teemallisuus, kartanon

miljöö ja Mietoistenlahden lintualue. Residenssin ei myöskään haluta olevan erakoi-

tunut keskuksensa, vaan sillä on oltava asema paikallisessa yhteisössä. Myös karta-

non rakennuksien kunnostamista pidetään jo sinänsä kulttuuritekona. (mt., 5.)

Palaan lopussa Saaren kartanon tavoitteiden toteutumiseen taiteilijoiden kautta. Tu-

len tarkastelemaan siis vain taiteilijoihin ja työskentely-ympäristöön liittyviä tavoitteita,

sillä tämän tutkimuksen puitteissa minun ei ole mahdollista tarkastella esimerkiksi

residenssin vaikutuksia ympäröivään alueeseen.

2.1.6 Kaivo-käsite

Keskeinen osa Saaren kartanon toimintaa ja ideologiaa on kaivo-ajattelu. Kuten ih-

miset ympäri maailmaa kerääntyvät kaivoille noutamaan vettä ja samalla jakavat aja-

tuksia, ideoita, ongelmia ja ratkaisuja niihin, myös Saaren kartanossa taiteilijat elävät

vastaavassa vuorovaikutuksessa tai ainakin siihen tarjotaan mahdollisuus. Kaivo-

ajattelu on Saaren kartanon tapa ajatella residenssitoimintaa ja se nousee selkeästi

esiin residenssin toiminnassa. (Hanna Nurminen 2010; Koneen säätiö 2010b).

Kaivo on kartanolle tärkeä, ja ajatusta esitellään mielellään myös ulkopuolisille, resi-

denssistä kiinnostuneille ja kuntayhteisölle. Kaivon käsite on havaittu hyödylliseksi

tavaksi ajatella, ja säätiöllä onkin monia havaintoja käsitteen ja ajattelutavan toimi-

vuudesta sekä hyödyllisyydestä.

”Suomalainen kirjailija auttoi kääntäjää, joka käänsi suomesta sloveniak-
si. Kirjailija ei tietenkään osannut sloveniaa, mutta hän saattoi antaa
apuaan suomenkielisen alkutekstin tulkinnassa, vaikeissa sanoissa tai
kulttuurisidonnaisissa ilmauksissa. Kirjailijan apu oli kääntäjälle merkittä-
vä.” (Koneen säätiö 2010a)

23

2.2. Talouden merkitys taiteilijalle

Taiteilijoille työskentelyjakso residenssissä merkitsee tilaisuutta työhuoneeseen, ai-

kaa keskittyä taiteelliseen työhön uudessa ympäristössä ja mahdollisuutta tavata

muita taiteilijoita eri maista. Tutkimusraportit residenssien vaikutuksista taiteilijoiden

uralle kertovat, että parhaimmillaan residenssijakso voi merkittävällä tavalla vaikuttaa

taiteilijan työn sisällön kehittymiseen ja uraan. Taiteilijalle residenssi voi merkitä myös

olennaista taloudellista ja työtiloihin liittyvää etua. (Suomi 2004; Kokko-Viita 2009.)

Tarkastelen seuraavaksi taloudellisen tuen merkitystä taiteilijalle. Vaikka lähestyn

aihetta kirjailijoiden ja apurahoituksen kautta, ovat merkitykset ja vaikutukset rinnas-

tettavissa muihin taiteilijoihin ja muihin taloudellisen tuen muotoihin. Toisaalta on

otettavaa huomioon, että esimerkiksi esittävän taiteen edustajilla on mahdollisuus

päästä työskentelemään jossakin laitoksessa, kuten esimerkiksi teatterissa, joka

maksaa taiteilijalle kuukausittaisen palkan. Kirjailijoille ja kuvataiteilijoille harvemmin

tarjoutuu vastaavaa mahdollisuutta säännölliseen toimeentuloon.

Elina Jokinen tarkastelee väitöskirjassaan Vallan kirjailijat – Valtion apurahoituksen

merkitys kirjailijoille vuosituhannen vaihteen Suomessa mihin kaikkeen kirjailijoiden

saama tuki vaikuttaa ja millä perusteella kirjallisuutta tuetaan (Jokinen 2010, 17). Jo-

kisen tekemän tutkimuksen mukaan rahoitus vaikuttaa seuraaviin asioihin: se turvaa

kirjailijan työn perusedellytykset sekä vahvistaa ammattikuvaa ja identiteettiä, lisäksi

sillä on vaikutuksensa kirjailijan tunne-elämään (mt., 189–190).

Kirjailijoiden tutkimukseen antamien vastausten perusteella Jokinen on jakanut rahoi-

tuksen merkityksen edellä mainittuihin kolmeen pääryhmään ja listannut niiden alle

avaavia merkityksiä. Perusedellytyksillä tarkoitetaan kirjoitustyölle omistautumista, eli

mahdollisuutta päätoimisuuteen ja kirjailijaksi heittäytymiseen sekä mahdollisuutta

keskittyä työhön, rahoituksen mahdollistaessa työrauhan ja työn kaipaaman intensi-

teetin. Perusedellytyksiin Jokinen laskee myös kirjoittamisen vapauden, eli mahdolli-

suuden valita mieluisia kirjoitustöitä ja mahdollisuuden pysytellä marginaalissa. Kir-

joittamisen vapauteen kuuluu myös ammatillinen kehitys sekä työn laatu. Viimeisenä

perusedellytyksenä Jokinen mainitsee taloudellisen turvan eli palkan ja toimeentulon.

(mt., 189.)

24

Apurahajärjestelmä vahvistaa myös ammattikuvaa ja kirjailijan identiteettiä. Rahoi-

tuksen saaminen voidaan nähdä merkkipaaluna kirjailijanuran eri vaiheissa, toisaalta

askeleena kentälle, toisaalta etenemisenä uralla. Rahoituksen saaminen on kirjailijoi-

den vastausten mukaan myös tunnustus, joka osoittaa aseman kentällä ja siten ker-

too kirjailijan statuksen, mutta toisaalta pakottaa pohtimaan omaa kirjailijakuvaa.

Apurahan saaminen on kirjailijalle myös velvoite, sillä se nähdään osoituksena luot-

tamuksesta, joka on lunastettava; näin kirjoittamista on jatkettava ja kirjan on valmis-

tuttava. Viimeisenä ammattikuvaan liittyvänä tekijänä Jokinen listaa apurahan kyt-

köksenä instituutioon, sillä se sitouttaa kirjailijan osaksi instituutiota, ”työpaikkaa ja

työyhteisöä”. Tällä Jokinen tarkoittaa hakuprosessin kuulumista kirjailijan työnku-

vaan. Näin kirjailija on myös riippuvainen instituutiosta eli jakajista sekä kentän suh-

teista ja suhdannevaihteluista. (mt., 189–190.)

Apurahajärjestelmällä on myös vaikutuksensa kirjailijan tunne-elämään, toisaalta se

synnyttää positiivisia tunteita, mutta myös negatiivisia. Jokinen listaa positiivisiksi tun-

teiksi tyytyväisyyden ja helpotuksen, kun saa tehdä haluamaansa työtä ja siihen on

oikeus: oma työ koetaan tuen arvoiseksi. Toisaalta kirjailija kokee noloutta ja häpeää

apurahan saamisen takia, koska kokee kuuluvansa eliittiin epätavallisella tavalla an-

saita (vrt. muut ihmiset) ja koska menestyminen apurahajaossa synnyttää ennakko-

asenteita (vrt. kollegat). Taiteellista työtä värittää myös epävarmuus ja pelko, sillä

oman elämän rakentaminen apurahan varaan on epävarmaa ja taustalla on aina pel-

ko apurahatta jäämisestä. (mt., 190–191.)

Apurahat myös mutkistavat asemaa työmarkkinoilla ja vaikeuttavat elämänvalintoja.

Kirjailija kokee Jokisen mukaan myös painetta ja ahdistusta apurahan tuoman helpo-

tuksen lisäksi: vaikka ihanteellisessa tilanteessa apuraha takaa työn sujuvuuden, ei

se todellisuudessa sitä kuitenkaan takaa. Lyhyissä apurahoissa kirjailijan on myös

saatava aikaan tuloksia nopeasti. Valintaprosessi itsessään saattaa olla ahdistava,

eikä sen varaan ole helppo rakentaa elämäänsä. Apurahan saanut kirjailija saattaa

kokea myös yksinäisyyden tunteita, koska apurahan saaminen saattaa vapauttaa

sosiaalisista suhteista ja erilaiset mielikuvat korvaavat aidon kokemuksen vaihdon.

Vapaan kirjailijan työhön liittyy myös tiettyjä rooliodotuksia. (mt., 190–191.)

25

Jokinen kuitenkin toteaa, että vaikka kirjailijoilta saamien vastausten perusteella voi-

daan edellä kuvattu jako tehdä, oleellista on huomata, että kirjailijat suhtautuvat sa-

moihin asioihin eri tavoin. Jokinen tuo myös esiin sen, miten kirjailijat ylipäätään apu-

rahaan ja kirjailijuuden päätoimisuuteen suhtautuvat: monet pitävät päätoimisuutta

kirjailijuuden määrittäjänä, eli jos kirjailija ei pysty toimimaan päätoimisena kirjailijana,

hän ei ole oikea kirjailija. Osa kirjailijoista myös kokee, että apuraha on ensisijaisesti

mahdollisuus toteuttaa vapaan kirjailijan ihannetta ja ammattikirjailijat taas kokevat,

että kirjailijan työ on kenen tahansa vapaasti valittavissa, työ muiden joukossa. (mt.,

191.)

Valtion jakama tuki taiteelle on siis taitelijuuden perusedellytys etenkin niille taiteilijoil-

le, jotka elävät instituutioiden ulkopuolella. Usein apurahatulot ovat yhtä suuria, tai

suurempia kuin taiteellisesta työstä saadut ansiot. Reilu neljännes taiteilijoista sai

vuonna 2000 tukea valtiolta, säätiöiltä tai rahastoilta ja järjestöiltä. (Rensujeff 2004,

112–113.)

Oletan Saaren kartanon residenssin tarjoavan samanlaisia ja samankaltaisia koke-

muksia niin kirjailijoille kuin muillekin taiteilijoille. Jokisen väitöskirjassaan esiin tuo-

mat teemat sopivat taiteen tukemiseen myös muissa yhteyksissä, sillä uskon taiteili-

jaresidenssin tuovan samanlaista helpotusta taiteelliseen työhön, mutta toisaalta

asettaa vastaavia vaatimuksia taiteelliselle työlle. Tässä yhteydessä tarkoitan Saaren

kartanon kaltaista taiteilijaresidenssiä, jossa majoituksen ja työtilan lisäksi taiteilijalle

myönnetään myös kuukausittainen apuraha. Toisaalta tulee huomata se, että pelkän

apurahamaisen tuen lisäksi residenssityöskentely tuo mukanaan myös ympäristön ja

yhteisön vaikutuksia ja merkityksiä taiteelliseen työhön. Residenssityöskentely on

usein myös apurahaa lyhyempi ja intensiivisempi jakso.

Suomessa oli vuonna 2004 laskutavasta riippuen 10 000–20 000 taiteilijaa ja 21 600

opiskelijaa opiskeli taiteilijaksi (Karttunen 2004, 21-31, 35). Vuonna 2005 suomalai-

sista säätiöistä 112 tuki taidetta 23,2 miljoonalla eurolla. Vuonna 2001 Suomen valtio

tuki taidetta 294 960 eurolla (Oesch 2008, 38–39, 157). Näiden lukujen valossa ei ole

vaikeaa nähdä taiteilijoiden vaikeaa tilannetta työmarkkinoilla. Usein taiteilija joutuu-

kin vastaanottamaan useamman hylkäävän päätöksen apurahahakemukselleen ja

saattaa vasta vuosien päästä saada taloudellista tukea työlleen ja vahvistusta am-

26

matti-identiteetilleen. Kuvataiteilijoista 38 % ilmoitti vuonna 2003 itsensä aktiiviseksi

työnhakijaksi. Toisaalta voidaan pohtia, onko taiteilijan työttömyys edes mahdollista.

(Kantokorpi 2004, 15.)

Usein taiteilijuuteen on liitetty romanttinen mielikuva elämästä ja elämäntavasta, jos-

sa taiteilija elää kurjissa oloissa, yhteiskunnasta ja taloudesta vieraantuneena: vie-

raantuneisuuden on myös oletettu toimivan luovuuden lähteenä (mt., 14). Valtion

apurahojen tehtävä ei ole taata taiteilijan sosiaalista hyvinvointia, vaan ensisijaisesti

tarjota taloudellinen mahdollisuus taiteelliseen toimintaan (Rensujeff 2004, 113). On

kuitenkin ymmärrettävä, että kuten mikä tahansa muukin työ, joka tarjoaa myös ta-

loudellisen tuen ja toimeentulon, vaikuttaa taiteellisen työn sujuvuus myös ihmisen

sosiaaliseen hyvinvointiin ja elämänlaatuun. Vaikka esimerkiksi Saaren kartanon toi-

minnan peruslähtökohtana olisi mahdollistaa taiteellinen työskentely, kuten valtion

avustusten, on silläkin paljon kokonaisvaltaisempia vaikutuksia. Usein taiteilijan uraa

tarkasteltaessa näillä ”muilla vaikutuksilla” saattaa olla olennaisestikin merkitykselli-

sempi panos taiteilijan uralle tai taiteelle, kuin vain taiteellisen työskentelyn mahdol-

listaminen.

Taloudellinen tuki on varmasti taiteellisen työn mahdollistava tekijä, ainakin laitosten

ulkopuolella toimiville itsenäisille ja itsellisille taiteilijoille. Toisaalta taiteilijuuden voi

ajatella elämäntapana, joka on osa taiteilijaa, riippumatta siitä, onko se taloudellisesti

kannattavaa tai mahdollista. Taiteellisen työn merkitystä yhteiskunnalle tai valtiolle on

mahdotonta mitata, mutta sen luonne vaatii yhteiskunnan ja valtion tukea.

2.3 Yhteisön ja vuorovaikutuksen merkitys taiteilijalle

Saaren kartanon taiteilijaresidenssin toimintaan kuuluu olennaisesti kaivo-käsite, jon-

ka avulla pystytään ilmentämään yhteisön ja vuorovaikutuksen merkitystä taiteelle.

Kartanossa koetaan yhteisöllisyyden olevan voimavara taiteilijoille paitsi ajatusten-

vaihdon ja vuorovaikutuksen takia, myös konkreettisemmin esimerkiksi yhden taiteili-

jan ongelmanratkaisutilanteissa. (Nurminen 2010). Mirja Hiltunen puolestaan tuo esil-

le teoksessaan Yhteisöllinen taidekasvatus – Performatiivisesti pohjoisen sosiokult-

27

tuurisissa ympäristöissä yhteisön merkityksen tärkeänä taiteilijalle yksilönä. Hiltusen

mukaan yhteisön mukanaan tuomat tekijät, kuten kommunikaatio, läsnäolo tai intel-

lektuaalisen kapasiteetin käyttäminen eivät ehkä tuota yleishyödyllisiä konkreettisia

taideteoksia, mutta yhden taiteilijan työlle niillä voi olla suurikin merkitys. (mt, 52).

Vaikka Hiltusen teoksessa käsitellään taidekasvatusta, yhteisötaidetta ja yhteisöjä

ennen muuta Lapin kyläyhteisöjen kautta, tarjoaa se myös konkreettisia esimerkkejä

ja teoriaa yhteisön merkityksestä taiteelle, taiteilijalle ja taiteen tekemiselle – oli ky-

seessä sitten lappalainen kyläyhteisö tai päätoiminen taiteilija. Hiltunen tarkastelee

muun muassa dialogin merkitystä taiteen tekemisessä sekä taideteoksen ymmärtä-

mistä dialogin puheenvuorona. Hiltusen mukaan yhteisöllisyyden voi parhaiten hyö-

dyntää silloin, kun ymmärtää itsensä osana yhteisöä: empaattisuuden avulla taiteen

tekijänkin tulisi identifioida itsensä uudelleen, ja tietää sekä ymmärtää itsensä liitty-

minen muihin. Hiltusen käsitellessä dialogista estetiikkaa hän korostaa, miten taiteili-

jaa määrittää tässä yhteydessä avoimuus, kuunteleminen, halu hyväksyä omasta

riippumattomuudesta luopuminen ja sisäinen suojattomuus suhteessa katsojaan ja

yhteistyöhön. (Hiltunen 2009, 52).

Juha Varto puolestaan puhuu taideteoksen merkityksestä dialogin osana; hänen mu-

kaansa taideteos voi olla viesti tai dokumentti taitelijan kokemasta. Taiteilijan teos

saattaa olla ladattu merkityksillä, ja nuo merkitykset voivat ainakin osin olla peräisin

omista kokemuksista. (Varto 2007, 62.)

On siis mahdollista havaita myös Saaren kartanossa syntyneissä teoksissa merkityk-

siä, jotka viittaavat taiteilijan kokemaan yhteisöllisyyteen. Taiteilijayhteisö tarjoaa

varmasti taiteilijalle virikkeellisen ympäristön, jossa saa halutessaan vertaistukea ja

saattaa pohtia taiteen tekemistä, luomisprosessia. (Nurminen 2010.)

Vuorovaikutuksen nähdään edesauttavan luovuutta: mitä enemmän ideoita antaa

muille, sitä enemmän niitä saa takaisin (Tukiainen 2010, 69). Luovan yhteisön voi

nähdä enemmin organismina kuin organisaationa: luovassa työyhteisössä ristiriidat ja

erimielisyydet ovat useimmiten hedelmällisiä ja edesauttavat luovuutta (Inkinen

2010).

28

2.4 Ympäristön merkitys taiteilijalle

Taide on sekä luovuuden toteuttamista että sen tutkimista. Taide avaa
uusia näkökulmia tuttuihin asioihin ja luo uutta ymmärrystä. Taiteessa
myös tunteet ja kokemukset ovat tärkeä tie luovuuteen, oivaltamiseen ja
tietoon. Taiteilijoiden työskentelyedellytyksistä huolehtiminen on panos-
tusta luovuuden ytimeen. (Työministeriö 2005, 44.)

Työministeriön selvityksessä Luova työote – tuottava työ (mt.) kartoitetaan ja summa-

taan luovuuden merkitystä suomalaiselle taloudelle, yritysmaailmalle ja innovaatioille.

Vaikka selvityksen tavoitteena onkin tuoda esiin luovuuden merkitystä työpaikoilla ja

työelämässä, on siinä summattu myös tekijöitä, jotka edistävät luovuutta erilaisilla

työpaikoilla. Vaikka taiteilijaresidenssin ja taiteilijoiden lähtökohta on erilainen, on silti

mielekästä tuoda esiin nuo peruselementit, joilla luovuuteen pyritään kannustamaan

ja luova työympäristö pystytään takaamaan – onhan residenssi taiteilijan työympäris-

tö.

Selvityksen mukaan perusedellytyksiä luovaan työympäristöön ovat tasa-arvoisuutta,

oikeudenmukaisuutta ja osallisuutta johdonmukaisesti tukevat käytännöt. Tällöin työ-

ympäristöön muotoutuu luottamus ja perusturva, joiden kautta syntyy tyytyväisyys

työympäristöä kohtaan. Nämä kuitenkin tuodaan selvityksessä esiin vain perusele-

mentteinä, ja suoraan luovuutta tukeviksi tekijöiksi määritellään erilaisuuden merki-

tyksen ymmärtäminen, keskusteleva ja kommunikoiva työilmapiiri, erehtymisen ym-

märtäminen, palautejärjestelyt, hiljaisten työprosessien merkityksen tunnustaminen,

delegoiva johtaminen, levon ja vapaa-ajan tarpeiden huomioon ottaminen sekä orga-

nisaation tehtävän selvä määrittely. Luovuus edellyttää myös vapautta, avoimuutta ja

erilaisuuden sietämistä, luovassa työympäristössä tuetaan aloitteellisuutta ja omape-

räisyyttä. (mt., 33–34.)

Selvitystä tarkasteltaessa täytyy tietenkin ottaa huomioon se, että harvassa taiteilija-

residenssissä kaikki taiteilijat pyrkivät kohti samaa päämäärää. Vaikka yhteiseksi

päämääräksi voitaisiinkin ajatella esimerkiksi luovuuden kukoistaminen ja taiteellisen

työn edistyminen, ei residenssissä ryhmätyöllä tai organisaation yhteisellä visiolla ole

selvityksen kohderyhmän kanssa vastaavaa merkitystä. Tästä huolimatta selvitys tuo

esille monia tekijöitä, jotka ovat merkityksellisiä myös residenssin ilmapiirissä.

29

Selvityksessä erilaisuutta pidetään tärkeänä tekijänä luovuudelle. Kuten taiteilija-

residensseissäkin, myös luovassa työympäristössä erilaiset ihmiset, ajattelutavat ja

näkökulmat takaavat luovan ja innovatiivisen työympäristön. Monikulttuurisuus, mo-

nikansallisuus ja muu moninaisuus edistää luovuuden edellytyksiä. Myös sukupuol-

ten välinen tasa-arvoisuus ja -vertaisuus edistävät luovuutta. (Työministeriö 2005,

34.)

Myös ammatillinen ja alueellinen liikkuvuus lisää tilanteita, joissa vanhan ja uuden

tiedon kohdatessa voidaan saavuttaa innovatiivisia ja luovia ratkaisuja. Kulttuurien

hallitut yhteentörmäykset siis ovat vain positiivinen tekijä luovalle työskentely-

ympäristölle. Luovuuteen kuuluu perusvoimavarana myös oppimisen ja oivaltamisen

ilo, mutta tuhoisia tekijöitä ovat erehtymisen ja epäonnistumisen pelko – toisaalta juu-

ri oppimisen perusedellytyksiähän on yritys ja erehdys sekä kokeilunhalu ja uteliai-

suus. Näin myös palautteen merkitys kasvaa, eihän uutta voi oppia aiempaa ereh-

dystä tai virhettä huomaamatta. Hedelmällisin työympäristö luovan työn kannalta on

ympäristö, jossa työntekijä, taiteilija, tietää, että hänen työllään on merkitystä ja että

taiteilijaa arvostetaan. (mt., 35–36.)

Näiden faktojen valossa on selvää, että Saaren kartanon taiteilijaresidenssi on varsin

otollinen paikka luovalle työlle. Samassa ympäristössä työskentelee erilaisia ihmisiä,

joiden ura, ammattiala, ikä, syntyperä, sukupuoli, uskonto ja tausta poikkeavat toisis-

taan – residenssissä erilaisuus kukoistaa. Työskentelyssä kannustetaan myös

ideavaihtoon kaivo-käsitteen avulla ja vuorovaikutus sekä kommunikointi on tehty

mahdolliseksi, ketään siihen kuitenkaan pakottamatta. Työskentelyjaksolle valituksi-

tuleminen on jo tunnustus sinänsä, eli taiteilijoille pitäisi olla varsin selvää, että hei-

dän työtään pidetään merkityksellisenä ja että heitä arvostetaan. Taiteilijoilla on myös

mahdollisuus palautteen antamiseen, ja residenssiä pyritään jatkuvasti kehittämään

palautteen innoittamana.

Ainoat seikat, jotka tämän käsillä olevan työministeriön selvityksen mukaan eivät

Saaren kartanossa toteudu, ovat vapaa-ajan ja levon takaaminen. Tämä kysymys on

varsin haastava, sillä juuri residenssissä taiteilijalle taataan mahdollisuus kokonais-

valtaiseen keskittymiseen ja rauhoittumiseen työnsä äärelle, kuitenkin residenssi on

30

taiteilijalle työskentely-ympäristö, ei koti eikä vapaa-ajanviettokohde. Miten viettää

vapaa-aikaa paikassa, johon on ensisijaisesti tultu työskentelemään? Vapaa-ajan

merkitys on kuitenkin missä tahansa työskentelyssä suuri, eikä vähiten kahden kol-

men kuukauden työskentelyjakson aikana.

Taideteollisen korkeakoulun lehtorin, taiteen maisterin ja kuvataitelijan, Mira Kallion,

mukaan taiteilijan teokset syntyvät vuorovaikutuksessa tämän ympäristön kanssa.

Taiteilija ei työskentele ennalta suunnitellun prosessin mukaan, vaan antaa ympäris-

tölleen tilaa. Kallion tarkastellessa kuvataiteilija Jaana Saarion taidetta hän havaitsee

paikan ja kulttuurin vuorovaikutusta muotojen havainnointina, fragmenttien tutkimise-

na ja ihmettelynä uusien asioiden äärellä. Hän puhuu myös heittäytymisestä ja eläy-

tymisestä, jota ilman taidekokemusta ei syntyisi. (Kallio 2008, 25.)

Miten ympäristö sitten taiteessa ja taiteen tekemisessä näkyy? Vastausta on äärim-

mäisen vaikea antaa, mutta juuri taiteilijoiden kokemuksia tarkastelemalle voi kysy-

mykseen saada edes jonkinlaisia vastauksia. Yksittäisiä esimerkkejä on lukuisia,

mutta huomioon on otettava myös esimerkkien antaja. Subjektiiviseen taidekoke-

mukseen kuuluu se, ettei tulkinta teoksesta voi olla oikea tai väärä, vaan jokaisen

katsojan tai kokijan oma. Taiteen ja ympäristön välisen suhteen kussakin teoksessa

voi siis määrittää vain taiteilija itse, sillä katsojan tai tutkijan on mahdoton tehdä ve-

denpitäviä johtopäätöksiä teoksen yksityiskohtien ja taiteilijan kokemusten välille.

Toisaalta taas ulkopuolinen katsoja saattaa nähdä yhteyden esimerkiksi teemoissa

selvemmin, mutta kovin pitkälle vietyihin tulkintoihin ei ole tilaa. Suuri osa taiteilijoista

ei haluakaan lähteä teoksiaan selittämään ja antamaan katsojalle tai kokijalle viitteitä

siitä, mikä johtuu mistäkin. Esimerkiksi moni nykytaiteilija nimeää teoksensa siten,

ettei mitään tulkintaa ohjaavia elementtejä anneta.

Tämän tutkimuksen lähtökohtana kuitenkin on selvittää residenssin vaikutuksia tai-

teen tekemiseen ja sen sisältöihin. Siksi tarkastelen aineiston ja lähteiden avulla tai-

teilijan kokemusten ja valmiiden töiden yhteyttä. Tiedostan kuitenkin, ettei kukaan,

edes taiteilija itse, voi aukottomasti todentaa miten ympäristö taiteessa ja sen teke-

misessä näkyy. Pohdinkin siis, miten se voi näkyä tai miten taiteilija asian itse kokee.

31

Kuvataiteilija Jaana Saarion vietettyä residenssijakson Villa Karossa, Beninissä

vuonna 2006, näkyi hänen töissään havaintoja koetusta ympäristöstä. Kallion tarkas-

telussa teoksissa näkyvät taiteilijan havainnot maalausten rytmissä muun muassa

haaroittuvana mangrovejuurakkona, lepäävän käden liikkeessä, tulen leikissä, aallon

väreissä, naisen hiuksissa tai kasvin terälehdissä. Kallio havaitsee teoksissa myös

kommunikaatiota ympäristön kanssa, heijastuksia omasta itsestä uudessa tilantees-

sa:

”Kuvissa yhdistyy sitä informaatiota, joka nousee taiteilijan tietoisuuteen
samaan aikaan, mutta erilaisin tavoin. erilaiset muodot, merkit, kuva-
fragmentit ja kirjoituspätkät kertovat ymmärryksen muodostumisen moni-
naisuudesta ja samanaikaisuudesta. Pinnan materiaalisuuden hyödyn-
täminen erilaisia kerroksia ja erituntuisia pintoja rakentamalla mahdollis-
taa tämän visuaalisesti moninaisen kokemuksen ymmärtämisen myös
katsojalle.” (Kallio 2008, 25.)

Paitsi koettu ympäristö ja eletty elämä, taiteeseen liittyy erittäin olennaisesti maail-

man havainnoiminen ja sen tuominen muiden tarkasteltavaksi. Taide voidaan ajatella

tapana katsoa maailmaa. Ympäristö vaikuttaa taiteeseen myös elämään liittyvien

suurten teemojen kautta, kuten syntymän, kuoleman, ilon, surun, lasten ja perheen

kautta. Voidaan ajatella taiteilijan olevan henkilö, joka pitää auki todellisuuden ja luo-

vuuden horisonttia, joka saattaa tuntua hukkuvan yhteiskuntamme tuottavuustavoit-

teisiin, rationaalisuuteen, laskelmoivuuteen ja tehokkuuteen. (Sakari 2004, 21.)

Uskon ympäristön vaikuttavan niin taiteen tekemiseen kuin taiteen sisältöihin. Vaikka

taiteilijoilla on toisistaan poikkeavia työtapoja, ja erilaisia päämääriä taiteessaan, aja-

tus taiteilijasta työskentelemässä kuplassa, johon ei ympäristö vaikuta millään muo-

toa, vaikuttaa mahdottomalta.

Esimerkiksi Eeva-Liisa Manner kuvasi usein runoissaan yksinäisyyttä, rakkaudetto-

muutta ja sukupuolisuutta, teemoina runoissa esiintyy usein kuolema, ja runoilijan

uran viimeisimmissä kokoelmateoksissa miljöönä espanjalainen pikkukylä. Runoilijan

elämänkaarta tarkastellessa huomaa hänen eläneen pitkiäkin aikoja yksinäisyydessä

karuissa oloissa, etsineen koko elämänsä rakkautta jota ei osakseen saanut, koke-

neensa itsensä joksikin muuksi kuin perinteiseksi heteronaiseksi. Espanjalaisen pik-

kukylän miljöö ja tapahtumat ovat suoraan tallentuneina runouteen, asui ja elihän hän

32

siellä monia vuosia, tai toisaalta erakkoasumus suomalaisella maaseudulla on luetta-

vissa sen kauden tuotannosta.

Luovuus vaatii ympäristöltään paitsi informaatiota ja ärsykkeitä, myös hiljaisuutta ja

mahdollisuutta uusien ajatusten sulatteluun. Mahdollisimman niukassa informaatio-

ympäristössä luovalla ihmisellä on mahdollisuus reflektiolle ja hiljaisuuden ruokkimal-

le ajattelulle. (Koski 2001, 39.) Luovuudelle tunnusomaista on myös ajatusten ja ide-

oiden uudelleenjärjestäminen, ja se taas vaatii rauhoitettua ympäristöä, jossa rentou-

tuminen on mahdollista. (Inkinen 2010.)

33

3. TUTKIMUKSEN EMPIIRINEN OSA

3.1 Tutkimusmenetelmän käyttö

Tutkimukseni on kvalitatiivinen ja aineiston kerään teemahaastatteluin. Lähestyin

haasteltavia samanlaisella sähköpostilla, jossa käytiin pääpiirteissään läpi tutkimuk-

seni aihe ja haastattelussa käsiteltävät aiheet. Haastattelut toteutettiin yksilöhaastat-

teluina haastateltavien valitsemissa ympäristöissä, esimerkiksi työhuoneilla tai kahvi-

loissa.

Haastattelutavassani on piirteitä myös strukturoidusta haastattelusta, sillä olen pyrki-

nyt esittämään samat kysymykset jokaiselle taiteilijalle, eikä aiheita käsitellä vain tie-

tyn teeman alla. Taiteilijoilta olen kysynyt samoista teemoista, samassa järjestykses-

sä. Toisinaan jouduin hieman avaamaan kysymyksiäni ja kertomaan esimerkkejä,

sillä esimerkiksi ympäristön vaikutus taiteen sisältöön ei ollut yhtä ilmiselvää sirkus-

taiteilijalle kuin kirjailijalle. Koska tarkoituksena on tarkastella taiteilijoiden kokemuk-

sia taiteen tekemisestä taiteilijaresidenssissä, en kokenut avointakaan keskustelua

hyvää tutkimustapaa heikentäväksi.

Ennen haastatteluiden aloittamista tutustuin erilaisiin tutkimusmenetelmiin. Päädyin

teemahaastatteluun, koska tutkimukseni tavoitteena ei ole selvittää yhtä ainoata to-

tuutta, tai oikeata vastausta vaan tarkastella taiteilijoiden kokemuksia. Siksi on tärke-

ää, että tutkimusmenetelmäni on joustava erilaisissa tilanteissa ja vastaajien myötäily

on mahdollista (Hirsjärvi & Remes & Sajavaara 2009, 205). Tutkimuskysymykseni

kannalta olennaista on, että haastateltavat voivat itse korostaa tiettyjä kokemuksia ja

jättää huomiotta toiset, taiteilijat ovat tutkimuksessani aktiivinen osapuoli, ja he voivat

itse määrittää heille olennaisia kokemuksia ja tuoda esiin omat kokemuksensa mah-

dollisimman vapaasti.

Residenssityöskentelyä ei ole juurikaan Suomessa tutkittu, ja usein silloinkin kun tut-

kimuksia, selvityksiä tai kartoituksia on tehty, on ollut kyseessä työskentely ulkomailla

tai ainoastaan kuvataiteilijoille suunnatut residenssit. Tutkijana minun on siis vaikea

ennustaa vastausteni suuntaa, ja arvokkainta Saaren kartanon ja oman tutkimukseni

näkökulmasta olisi saada dokumentoitua juuri sellaisia tietoja, joita ei ennakolta odo-

34

teta. Taiteilijat pystyvät teemahaastattelussa myös kertomaan itsestään ja kokemuk-

sistaan laajemmin, kuin mitä pystyn ennakoimaan tai mitä tietty kysymys ohjeistaa,

tieto saattaa silti olla tutkimukseni kannalta olennainen tai sen dokumentointi muutoin

voi olla mielekästä. (mt., 205.)

Oletan aiheen tuottavan vastauksia monitahoisesti eri suuntiin, ovathan vastaajina

ihmiset, taiteilijat, joiden kokemukset ovat subjektiivisia, ja joiden taiteenalatkin pakot-

tavat erilaisiin kokemuksiin. Silti uskon, että yhteisiä teemoja ja tuloksia aineistostani

on löydettävissä – tie niihin vain vaatii joustavaa menetelmää. Myös jatkokysymykset

saattavat olla olennaisessa osassa haastateltavan ymmärtämiseksi. Taiteilijoiden

kokemukset luomisprosessista saattavat myös olla erittäin henkilökohtaisia ja arkoja.

(mt., 205–206.)

Vaikka Tutki ja kirjoita -teoksessa kritisoidaan teemahaastattelun käyttämistä lyhyeen

haastatteluun, en itse pidä tutkimukseni kannalta haastattelun ajallista pituutta kovin

olennaisena asiana, tutkimusmenetelmän määrittäjänä (mt., 206). Taiteilijoista toiset

toteavat yhtä monimutkaisen asian nopeammin kuin toiset, ja osa ilmaisee yksinker-

taisenkin asian monisanaisena monologina. Vaikka kaikki haastatteluistani eivät kes-

täisikään puolta tuntia, ei se silti vähennä tutkimusmenetelmäni soveltuvuutta juuri

tähän tiettyyn tutkimukseen – epäilen jopa toisenlaisen menetelmän kuihduttavan

entisestään niukempisanaisten vastauksia.

Näen tutkimustapani narratiivisena, ja pyrin tutkimuksessani ymmärtämään taiteilijan

kokemuksia heidän kertomustensa kautta. Vaikka ohjailenkin esimerkiksi haastatte-

lun kulkua, olennaisinta tietoa tutkimukseni kannalta on se, miten taiteilijat itse erinäi-

set kokemukset ja piirteet kokevat. Hakemani vastaukset tai kokemukset ovat pieniä

tarinoita, jotka pyritään saamaan selville ja kerrotuiksi tiettyjen teemojen kautta ja

niiden ympärille. (mt., 218–219.)

Olen litteroinut aineiston nauhoilta, enkä ole juurikaan joutunut valikoimaan, vaan

olen tehnyt litteroinnin koko kerätystä aineistosta. Analyysivaiheessa nostan esiin

painotukset ja eniten huomiota saaneet teemat. Mielestäni myös hiljaiset hetket ja

kysymysten pakottama pohdinta ovat olennainen osa luomisprosessia ja omaa työtä

koskevia henkilökohtaisia kokemuksia käsiteltäessä.

35

Luomisprosessin ja erinäisten tekijöiden vaikutuksen tarkastelu on haastava aihe,

sillä luovuuden kognitiivisia lähtökohtia tunnetaan huonosti ja niitä on tutkittu vain

vähän. Kuitenkin mielekäs, oikeastaan ainoa, tapa tarkastella aihetta on juuri erilais-

ten kokemusten vertailu. Mielikuvien ja kokemusten vertailu on olennainen luovuuden

ja luovan ajattelun taustatekijä. Mielikuvien vertailua voidaan pitää myös toimintamal-

lien vertailuna. (mt., 3−4.)

3.2 Tutkimustulosten analysointi

Olen analysoinut aineistoa vaiheittain, sitä mukaa, kun olen sitä kerännyt. Olen pyr-

kinyt ymmärtämään taiteilijoita aineistoni kautta, ja näin koen saavani parhaimman

vastauksen tutkimusongelmaani. Tein haastattelut varsin nopeassa tahdissa, ja ko-

enkin analyysin alkaneen osin jo aineistoa kerätessäni. Tein muistiinpanoja haasta-

teltavista ja heidän käytöksestään pelkän puheennauhoituksen lisäksi – en osaksi

aineistoa vaan avuksi itselleni. Koen että muistiinpanoilla ja omilla havainnoillani

haastattelutilanteesta on merkitystä aineistoa analysoitaessa, näin pystyn myöhem-

min paikantamaan olennaiset ja epäolennaiset kokemukset.

Aineistolähtöistä sisällön analyysia nimitetään induktiiviseksi sisällön analyysiksi.

Tarkoituksena siis on pelkistää, ryhmitellä ja abstrahoida aineistoa. Aion siis tuoda

esiin erilaisia teemoja ryhmittelemällä taiteilijoiden kokemuksia erilaisten koodattujen

teemojen ympärille. Toisin sanoen, analysoin aineistoani erittelemällä kvalitatiivista

sisältöä, ja näin tutkimuksen tarkoitus ja aineisto ohjaavat analyysin kulkua. Tutki-

mustuloksen voidaankin siis sanoa syntyvän tutkijan reflektiivisen ajatustyön tulokse-

na empiirisestä aineistosta.

36

4. TULOKSET JA NIIDEN ANALYSOINTI

4.1 Taiteilijat

Haastattelupyyntöön vastanneet taiteilijat suhtautuivat asiaani mielenkiinnolla ja lu-

pautuivat mielellään haastateltaviksi. Lähettämistäni sähköposteista, kirjeistä ja muis-

ta sähköisistä viesteistä vastattiin vain noin viidennekseen, ja näiden vastausten poh-

jalta pystyttiin sopimaan yhä pienemmän joukon kanssa tapaaminen. Kaikki haastat-

telupyyntöihin vastanneet taiteilijat eivät pystyneet osallistumaan kiireisen työtilan-

teen, ulkomaan matkojen, tai residenssijaksoon liittyvien epäselvyyksien vuoksi. Tällä

tarkoitan sitä, että osa tavoittamistani henkilöistä oli vaihtanut esimerkiksi vuodelle

2009 myönnetyn residenssijakson tulevaisuuteen.

Taiteilijat saivat itse valita haastattelupaikan, ja poikkeuksetta haastattelupaikka oli

julkinen tila, yleensä kahvila. Kukaan ei halunnut olla haastateltavana omalla työhuo-

neellaan. Analysoin aineistoani edellä käsiteltyjen pääteemojen mukaan, ja ryhmitte-

len vastauksia teemojen ympärille. Vaikka keskitynkin talouden, vuorovaikutuksen ja

ympäristön käsittelyyn, käydään analyysivaiheessa läpi myös muihin näkökulmiin

liittyviä kokemuksia. Pääpaino on kuitenkin mainituissa teemoissa.

4.1.1 Taiteilijoiden kokemukset Saaren kartanossa

Kaikille haastattelemilleni taiteilijoille residenssijakso näyttäytyi mahdollisuutena ko-

konaisvaltaiseen keskittymiseen. Koettiin, että taiteilijalle tarjoutuu residenssijakson

aikana mahdollisuus tyhjentää niin ajatuksensa kuin kalenterinsa muista asioista ja

menoista ja keskittyä täysin taiteen tekemiseen. Moni taiteilija kommentoi suurinta

eroa residenssin ja normaalien työskentelyolosuhteiden seuraavan kaltaisin kom-

mentein:

”Se ettei ollut mitään muuta. Se oli kokonaisvaltaista keskittymistä, siihen
työskentelyyn ja siellä oli tosi hyvä rauha.” (Taiteilija 2, 2010.)

37

Luovuuden katsotaan vaativan täydellistä antautumista ja kokonaisvaltaista heittäy-

tymistä. Luovuuden onnistumisen kannalta tärkeää on taiteilijan kyky ja halu suunna-

ta energiansa tiettyyn kohteeseen. Taiteilijan on oltava kestävä, jotta hän voi pitkän-

kin ajan keskittyä samaan aiheeseen. Jos heittäytyminen näin onnistuu, luovuus

usein etenee ongelman löytämisen, hautomisvaiheen, ratkaisun keksimisen ja ratkai-

sun todentamisen kautta. (Inkinen 2010.) Usein hiljaisuus on luovuuden elinehto (Tu-

kiainen 2010, 68).

Ne taiteilijat, joilla oli muita kokemuksia residenssityöskentelystä tai vastaavista työs-

kentelyjaksoista, näkivät Saaren kartanon erityisenä paikkana Suomen mittakaavas-

sa, mutta toisaalta jokaisen residenssijakson erityisenä ja omanlaisena kokemukse-

naan paikasta riippumatta. Koettiin, että jos perusedellytykset olivat kunnossa, ei

kohteen miljööllä tai muulla profiililla ollut sen suurempaa merkitystä. Toisaalta koet-

tiin, että kartano oli jo hyvin tunnettu Suomessa erityisyytensä takia. Erityisyyden voi-

daan sanoa tässä yhteydessä tarkoittavan esiintyvien taiteilijoiden mahdollisuutta

residenssijaksoon, ammattimaisia työtiloja ja kuukausittaista taloudellista tukea (Tai-

teilija 5, 2010).

Osa taiteilijoista koki vastaavat työskentelyjaksot itsestään selvänä osana työskente-

lyä ja toimeentuloa, toisille residenssijakso oli tavallisuudesta poikkeava yksittäinen

työskentelyjakso. Nämä kaksi ajattelutapaa eivät näkyneet muutoin taiteilijoiden vas-

tauksissa, vaan yhteneväisyyksiä ja erovaisuuksia oli riippumatta tästä peruslähtö-

kohdasta.

4.1.2 Taiteilijoiden itselleen asettamat tavoitteet ja niiden täyttyminen

Haastatteluiden perusteella vaikuttaa siltä, ettei residenssijaksolle ole asetettu kuin

suuntaa antavia tavoitteita. Enemmistölle haastattelemistani taiteilijoista oli selvää,

mitä residenssiin mennään tekemään – kirjoittamaan aineistoa puhtaaksi tai työstä-

mään jotakin tiettyä projektia – mutta mitään erityisen selkeitä suuntaviivoja työsken-

telylle ei ole mietitty. Tämä saattaa viitata siihen, ettei ole ollut tiedossa, minkälaisella

38

tuottavuudella taiteilija residenssissä pystyy työskentelemään. Toisaalta itselle, levol-

le, inspiraation puutteelle ja rauhoittumiselle on annettu tilaa.

Moni taiteilijoista koki valituksi tulemisen tunnustuksena, ja odotti innolla työskentely-

jaksoa. Vaikka suuri osa taiteilijoista sanoi haastattelutilanteessa, ettei valituksitule-

misella ollut juuri vaikutusta taiteilijan identiteetille eikä sitä koettu työn hyväksymise-

nä, oli silti rivien välistä luettavissa, että valituksi tuleminen oli taiteilijoille tuonut mie-

lihyvää ja siitä oltiin ylpeitä. Moni myös nosti esiin hakemusprosessin, ja liitti hyväk-

synnän ehkä enemmänkin osaksi hakulomakkeisiin annettuja vastauksia kuin omaan

itseen ja omaan taiteilijuuteen. Valituksi tuleminen koettiin meritoitumisena.

”…se että ne otti mut sinne, kertoi mun mielestä siitä, et ne oikeesti ym-
märtää jostakin. Hyvästä meiningistä tai jotakin, tuntui hyvältä. Yrittämäl-
lä esittää sitä mitä onkin, tai ainakin luulee olevansa, että sillä saavuttaa
myös jonkun, tuollaisen, ikään kuin tunnustuksen, tai että joku taho jolla
on hienot puitteet johonkin tekemiseen, antaa semmosen reaktion siihen.
Se tuntui hyvältä.” (Taiteilija 2, 2010.)

”…se (valituksituleminen) antoi minulle uskottavuutta hakiessani muita
apurahoja” (Taiteilija 5, 2010).

Vaikka taiteilijat olivat asettaneet työlleen joitakin suuntaviivoja, moni halusi korostaa

tavoitteiden asettamisen mielettömyyttä. Heidän mielestään taiteelliselle työlle, luo-

vuudelle, ei ollut mielekästä asettaa odotuksia. Taiteilijat halusivat korostaa sitä, ettei

tavoitteidenkaan toteutumista saattanut mitata millään mittarilla. Moni sanoikin resi-

denssityöskentelyn hyötyjen tulevan esille niin pitkässä prosessissa, että vaikka itse

jakso saattoi näyttää turhalta, jos esimerkiksi työ oli vain junnannut paikallaan, eikä

oivalluksia ollut syntynyt, saattoi silti kuukausien tai vuosien päästä jokin residenssis-

tä saatu hyöty aktualisoitua.

Toisaalta taiteilijat menivät residenssiin muiden kuin näin pitkän tähtäimen hyötyjen

takia. Ajattelutapa kertoo lähinnä siitä, että taiteilijoiden oli vaikea määrittää toteutu-

neita tavoitteita muutoin kuin juuri teoskohtaisen edistymisen kautta. Edellä käsitelty-

jä hyötyjä taas heidän oli helppo luetella.

Aikarajojen vaikutus luovaan työhön ei ole täysin yksiselitteinen. Suuret paineet usein

laskevat luovuuden tasoa, mutta toisaalta joidenkin taiteilijoiden kohdalla aikarajan

39

lähestyminen saattaa laukaista toimettomalta näyttävän tilanteen työn valmistumisen

kannalta olennaisesti. (Uusikylä 2000, 77.) Monet kokivatkin Saaren kartanon tulos-

vastuuttomuuden tärkeäksi elementiksi luovan ilmapiirin takaamisen kannalta.

4.1.3 Ympäristön vaikutus taiteilijoiden työskentelyyn ja taiteen sisältöihin

Ympäristöllä oli merkittävä vaikutus haastattelemieni taiteilijoiden työskentelyyn saa-

ren kartanossa ja osa osasi listata havaittuja merkityksiä myös taiteelle. Taiteilijat

puhuivat pääosin ympäristöstä ja miljööstä varsin kokonaisvaltaisesti. Pohdittiin

muun muassa kaupungin ja maaseudun eroja ja koettiin, että koska Saaren kartanon

läheisyydessä ei ollut suurempaa keskusta eikä suhdeverkostoa tai muita kontakteja,

kartanolle jääminen ja vapaa-ajan houkutuksilta kieltäytyminen oli yksinkertaisem-

paa. Vaikka taiteilijat eivät suoranaisesti niin kokeneetkaan, nähdään esimerkiksi

luonnonkaunis ympäristö luovuutta ruokkivaksi (Inkinen 2010).

Joidenkin taiteilijoiden kohdalla vapaa-ajan viettäminen koettiin vaikeaksi. Rentoutu-

minen oli vaikeaa, koska oli ikään kuin jatkuvasti työpaikallaan. Kolmen kuukauden

työskentelyjaksolla vapaapäivilläkin on merkityksensä, mutta työtilaan mentiin velvol-

lisuudentunnosta eikä asuintiloissakaan oikein vapaa-aikaa osattu viettää. Tähän

toisaalta saattoi vaikuttaa se, oliko residenssivieraalla autoa käytössään vai ei. Oman

autonsa Mynämäelle tuoneille kartanon sijainti näyttäytyi ihanteellisena: matka Tur-

kuun oli varsin lyhyt, ja Helsinkiinkin kohtuullinen. Autolliset vastaajat arvioivatkin,

että jos vastaava kartano olisi sijainnut lähempänä Helsinkiä, olisi siitä saattanut olla

jo haittaa - pääkaupunkiin olisi tullut lähdettyä helpommin ja useammin, jolloin se olisi

haitannut eristäytymistä.

Toisaalta vapaa-ajanvietto-ongelma ei täysin selity autottomuudella. Esimerkiksi tai-

teilija Nick Selenitsch toteaa Helsingin Sanomien artikkelissa, ettei Suomenlinnan

hulppea taiteilijaresidenssi ole hänelle mieleen. Selenitschin mielestä kotia ja työtilaa

ei sovi yhdistää, vaan koti tulee pyhittää yksityiselämälle. (Kangasluoma, 2010.)

40

Luovuudelle vapaa-ajallakin on oma merkityksensä. Luova ihminen tarvitsee koko-

naisvaltaisen heittäytymisen lisäksi jouto-aikaa, on oltava mahdollisuus vetäytymi-

seen ja aivojen tyhjentämiseen ylimääräisestä kuormasta. Nukkuminen toki tarjoaa

oman apunsa mielen tyhjentymiselle, mutta myös mietiskelyn tai muun tekniikan har-

joittaminen on nähty luovuuden takaajana. Voidaankin sanoa tyhjyyden olevan mah-

dollisuus mielen täyttymiselle. (Inkinen 2010.)

Luonnon keskellä työskentely koettiin myös inspiroivaksi mutta esimerkiksi Mietoisten

lintualueella tuntui olevan suurempi merkitys kuin historiallisella kartanolla. Miljöötä

kuvattiin ”hienoksi” ja ”upeaksi”, mutta kyse oli ennemminkin kokonaisuudesta kuin

ainoastaan kartanosta. Periaatteessa kartano olisi voinut olla nykyaikaisempikin tila

samalla paikalla, eikä historiallinen miljöö juuri herättänyt ajatuksia tilan aiemmista

käyttäjistä tai moninaisista vaiheista. Ennemminkin kritiikkiä tuli esimerkiksi tilojen

kylmyydestä, joka luultavimmin liittyy juuri vanhojen puitteiden vaikeaan nykyaikais-

tamiseen. Useat taiteilijat pitivät tiloja onnistuneina, mutta harva koki, että esimerkiksi

miljöön historiallisuudella oli suurta merkitystä. Olennaisempana asiana pidettiin esi-

merkiksi luonnon läheisyyttä.

Kartanon sijainti sai paljon kiitosta. Todettiin, että sijainti oli joka suhteessa varsin

ihanteellinen. Jos vastaava tila olisi järjestynyt ulkomailta, olisi se taas tuonut oman-

laisia häiriötekijöitään, eikä keskittyminen olisi ollut mahdollista. Työtilat saivat kiitosta

ja siinä suhteessa Saaren kartano koettiin puitteiltaan ainutlaatuiseksi, ainakin Suo-

messa.

Taiteen sisältöihin residenssityöskentely vaikutti eri alojen taiteilijoilla eri tavoin. Esi-

merkiksi sirkustaitelija ei kokenut merkittävää vaikutusta sisältöön, mutta totesi inten-

siivisen jakson ja ylimääräisen ajan vaikuttaneen tekniikkaansa. Jakson aikana hä-

nellä oli aikaa pelkästään kuvata omaa tekemistään ja näin hän saattoi keskittyä tek-

niikkansa harjoittamiseen produktion tekemisen lisäksi.

Runoilijalla taas kokemukset näkyivät runoissa, joihin aivan konkreettisesti mukaan

pääsivät Saaren kartano rakennuksena ja toisaalta yhdessä muiden taiteilijoiden

kanssa jaetut kokemukset. Yhteiset kokemukset ovat synnyttäneet teoksiin aivan uut-

ta materiaalia ja inspiraatiota. Muilla runoilijoilla taas miljöö tai työskentelyjakso ei

41

sisällöllisesti vaikuttanut, ainakaan siten että siitä olisi konkreettisia esimerkkejä osoi-

tettavissa. Taiteilijat kokivat itse, että persoonalla ja omalla henkilökohtaisella tavalla

tehdä taidetta oli tähän valtavan suuri merkitys.

”Siellä on esimerkiksi muistaakseni kohta, jossa kirjoitan kirjoitusproses-
sista ja mainitsen kirjoittavani matolla saaren kartanossa. Toi ympäristö,
mistä puhuin, niin se on siellä läsnä, muutamassa kohdassa, yrityksenä
kielellistää sitä kokemusta. Taivas ja maa, ja mä oon niiden välissä.”
(Taiteilija 2, 2010.)

Osa taiteilijoista lähestyi kysymystä todeten heti alkuun, ettei kukaan pysty tällaisia

vaikutuksia näkemään. Useampikin taiteilija totesi haastattelussa luovan työn käsittä-

vän niin pitkällisiä prosesseja, ettei ollut mahdollista tietää mikä idea tai kehitys oli

saatu missäkin. Eräs taitelija kertoi ajattelevansa asian siten, että kuten matkustaes-

sa mantereelta toiselle, New Yorkista Helsinkiin, ruumis kulkee matkan kahdeksassa

tunnissa, mutta sielu tulee vasta kahden viikon kuluttua. Hänen mukaansa residens-

sityöskentelyä voi ajatella samanlaisena siirtymänä totutuista normeista uuteen työs-

kentely-ympäristöön. (Taiteilija 4, 2010.)

4.1.4 Vuorovaikutuksen merkitys residenssityöskentelyssä

Luovien ideoiden toteutuminen tai toteutumatta jääminen riippuu muista ihmisistä,

kollegoista ja alan auktoriteeteista (Uusikylä 2000, 70). Myös Saaren kartanossa vie-

railleet kokivat, että keskustelut toisten taiteilijoiden kanssa tarjosivat luovia ratkaisuja

erilaisiin tilanteisiin, mutta tärkeäksi koettiin myös se, ettei luovuutta tai vuorovaiku-

tusta pyritty ohjailemaan ylhäältä käsin, vaan henkilökunta oli ikään kuin näkymätön-

tä.

Vuorovaikutus tarjosi taiteilijoille kaivo-käsitteen ja residenssin omien tavoitteiden

mukaisesti väylän ongelmanratkaisuun ja oman osaamisen jakamiseen – myös yh-

teistyötä syntyi niin työskentelyjakson aikana kuin sen jälkeenkin. Uudet kontaktit

ovat lisänneet taiteilijoiden työmahdollisuuksia. On syntynyt esimerkiksi poikkitaiteel-

lisia teoksia, joissa on yhdistetty muun muassa kirjallisuutta ja esittävää taidetta.

Myös suora palaute vertaistukena nousi esille vastauksissa.

42

Yhteisöllisyyden ja vuorovaikutuksen kokeminen heijastui selkeästi haastateltavan

omasta persoonasta. Taiteilija, joka ei kokenut itseään kovin sosiaaliseksi, ei kokenut

vuorovaikutusta ja yhteisöllisyyttä merkittävänä tai ainutlaatuisena tekijänä (Taiteilija

1, 2010), toinen taiteilija kertoi taas sen olleen hänelle erityistä, mutta koki itsensä

luontevaksi vastaavissa tilanteissa (Taiteilija 2, 2010).

Monen mielestä vuorovaikutus ei kartanossa noussut liian keskeiseksi teemaksi. Sitä

ei taiteilijoiden kokemuksen mukaan heiltä edellytetty, vaan siihen paremminkin kan-

nustettiin ja tilanne luotiin vuorovaikutukselle otolliseksi. Osa taiteilijoista kuitenkin

totesi, ettei vuorovaikutus tai esimerkiksi yhteinen ongelmanratkaisu vaikuttanut mi-

tenkään heidän residenssijaksoonsa tai ainakaan ollut pääosassa.

Eräs taiteilija totesi myös työskentelytilalla olleen vaikutusta vuorovaikutuksen syn-

tyyn. Runoilija majoittui residenssijakson ajaksi Renkituvalle (neliöön, jossa on yh-

teiskeittiö) kahden muun runoilijan ja yhden kuvataiteilijan kanssa. Heidän yhteisös-

sään vuorovaikutus tuli kovin luonnostaan, ja yleensä juuri yhteinen keittiö ja siellä

oleskelu oli väylä keskusteluihin ja vertaistukeen. Muualla kuin Renkituvalla asuvien

taiteilijoiden taas oli äärimmäisen vaikea tulla toisille osoitettuun tilaan, toisaalta kos-

ka haluttiin kunnioittaa toisten työntekoa ja toisaalta koska omassa asuintilassa ei

ollut vastaavaa yhteisöä. Renkituvalla asuneet sanoivatkin tavanneensa muita taiteili-

joita lähinnä viikoittaisissa tapaamisissa, maanantaisilla brunsseilla tai kauppamat-

koilla. Toisaalla asuneet saattoivat olla paljon enemmän eristyksissä, sillä yhteistä

keittiötä tai muuta tilaa ei ollut. (Taiteilija 3, 2010.)

Kaikki taiteilijat kokivat, ettei vuorovaikutusta edellytetty eikä siihen pakotettu. Näh-

tiin, että se tehtiin mahdolliseksi, mutta ketään ei katsottu koppavaksi tai ikäväksi

kieltäytymisen takia. Toisaalta pohdittiin kaivolle kehittämiskeinoja: moni mainitsi jon-

kin yhteisen tilan osoittamisen. Tilassa tulisi olla jokin muu tekijä, miksi sinne tultaisiin

ja vuorovaikutusta syntyisi, jos olisi syntyäkseen. Esimerkiksi lehtienlukutila tai muu

vastaava nähtiin hyvänä ajatuksena, tilana johon kukin saattoi tulla spontaanisti ilman

sen suurempia selittelyjä tai syitä (Taiteilija 3). Todettiin myös, ettei ylhäältä ohjattu

vuorovaikutus voisi koskaan olla mahdollista.

43

Taiteilijoilla oli esittää myös muutamia konkreettisia esimerkkejä vuorovaikutuksen

tuomista hyödyistä. Runoilija keskusteli muiden runoilijoiden kanssa saamastaan

epämääräisestä tilauksesta, ja vertaistuen ja keskustelujen kautta runoilija koki, että

hän voi ja hänen on mielekästä tehdä luovan kirjoittamisen opas. Toinen, kehosta ja

ruumiillisuudesta kiinnostunut runoilija taas toteutti yhdessä kahden tanssijan kanssa

teoksen, jossa yhdistyy runoilijan runot sekä tanssi.

4.1.5 Taloudellisen tuen merkitys residenssityöskentelyssä

Varsinkin nuoremmat taiteilijat, usein opintotuella elävät, kokivat tuen varsin suureksi.

Useasti tuki meni muuhun kuin vain taiteellisen työn mahdollistamiseen, esimerkiksi

henkilökohtaisiin suurempiin hankintoihin tai jopa produktion tuotantokuluihin. Kuten

edellä mainitsin, jotkin taiteilijat kokevat residenssityöskentelyn ja apurahojen syste-

maattisen hakemisen osaksi taiteilijan työtä.

Saaren kartanon residenssijaksoon liittyvä taloudellinen tuki merkitsi useammalle

mahdollisuutta heittäytyä vapaaksi taiteen tekijäksi edes tietyksi jaksoksi, ja apura-

halla katettiin esimerkiksi toisen asunnon kuluja tai ihan vain elinkustannuksia. Nuo-

remmille taiteilijoille taloudellinen tuki merkitsi juuri taiteellisen työskentelyn mahdol-

listamista, vanhemmille taas normaalia toimeentuloa.

Residenssijakso nähtiin jo itsessään taloudellisena tukena – tarjoutuihan taiteilijalle

työskentelytila ja majoitus. Pauli Rautiainen käsittelee tutkimuksessaan ”Emme ole

voineet tänä vuonna…” kielteisen apurahapäätöksen merkitystä taiteilijoille ja taiteel-

liselle työlle. Rautiaisen tutkimuksen mukaan kielteisen apurahapäätöksen saaminen

muun muassa pakotti muuttamaan taiteellisen työnsä suunnitelmia ja hankkimaan

lisätuloja, se toisaalta masensi, ahdisti, lannisti ja heikensi taiteilijan itsetuntoa. (Rau-

tiainen 2008, 36–38.) Myös Saaren kartanossa työskennelleet taiteilijat totesivat, ett-

eivät he olisi kyenneet toteuttamaan produktiota samalla tavoin ilman residenssipaik-

kaa, vaan olisivat joutuneet tekemään taiteellisia kompromisseja ja hankkimaan lisä-

ansioita esimerkiksi opetuskeikkoina. Myös virkavapaalle ansiotyöstä jääminen oli

residenssipaikan ja sen suoman taloudellisen tuen myötä mahdollista.

44

Myönteinen päätös nähtiin meritoivana tekijänä, ja myönteisen päätöksen saaminen

vahvisti taitelijan uskoa omiin suunnitelmiinsa, joita oli hakemuslomakkeeseen määri-

telty. Toisaalta vastauksissa esiintyi suomalaisille tyypillistä vähättelyä liittyen muun

muassa oman taiteenalan hakijoiden vähyyteen tai pienempiin hakijalukuihin resi-

denssin ensimmäisinä vuosina.

Rautiaisen (2008, 39–41) tutkimuksen mukaan kielteinen apurahapäätös myös olen-

naisesti hidasti taiteellista työskentelyä ja vaikeutti sitä. Vastavuoroisesti Saaren kar-

tanossa vierailleet taiteilijat näkivät residenssityöskentelyn tarjoavan mahdollisuuden

intensiiviseen kokonaisvaltaiseen työskentelyyn, joka mahdollisti tehokkaan ja nope-

an työskentelyn. Monet totesivatkin, etteivät ole koskaan työskennelleet yhtä tehok-

kaasti. Toisaalta Saaren kartanon residenssijakso ei ollut oikeastaan yhdellekään

taiteilijalle yksinään mahdollistava tekijä. Myös taloudellisen tuen ja luovan työn väli-

siä ristiriitoja nousi keskusteluissa esiin. Haluttiin painottaa myös sitä, ettei taloudelli-

nen tuki takaa tiettyä tulosta tai toimivaa työskentelyä:

”Ei se mee niin, että jos sulla ei oo maallisia huolia, niin sitten henkinen
työ sujuu. Että tuota… Sellaiset käytännön ongelmat joita kohtaa, niin se
ikään kuin ennemmin ruokkii sitä tekemistä semmosella tavalla, kuin että
jos ei ole mitään taloudellisia ongelmia pinnalla, eikä niitä joudu mietti-
mään. Niitten miettiminen on sillai kuitenkin tärkeetä, että jos se mitä kir-
joittaa ei liity elämään ja elämän ongelmiin, niin mihin ne sitten liittyy?”
(Taiteilija 2, 2010).

”En sano että se paikka oli esteenä millekään, mutta ei se ole tae sille,
että nyt kun pääsee tänne, niin nyt kaikki järjestyy, tässä työssä on niin
paljon kaikkea henkilökohtaista” (Taiteilija 4, 2010.)

Haastattelut puoltavat sitä ajatusta, ettei luovaa työtä tulisi mitata tai sitoa sitä saa-

tuun palkkioon. Sisäinen motivaatio kärsii ja luovuuden taso laskee, kun palkkio sido-

taan suorituksen tasoon (Uusikylä 2000, 76.) Ongelmanratkaisua on voitava tehdä

rauhassa ilman tulosvastuuta eikä luovuuteen tulisi liittää muitakaan vaatimuksia (In-

kinen 2010).

45

4.2 Residenssi

Jos verrataan residenssin taiteelliselle työskentelylle, työympäristölle ja taiteilijoiden

viihtyvyyteen vaikuttaville tekijöille asettamia tavoitteita, voidaan niiden sanoa haas-

tatteluiden valossa toteutuneen. Residenssivieraat kokivat, että rauhallinen työsken-

tely-ympäristö, jossa saattoi erakoitua päiväkausiksi tietäen aina avuliaan henkilö-

kunnan olevan lähellä, toteutui. Lähes kaikki taiteilijat kokivat, ettei kukaan vaatinut

heiltä mitään, käyttänyt heidän aikaansa, tai vienyt heidän energiaansa.

Taiteilijat kokivat myös vuorovaikutuksen ja taiteilijoista huolehtimisen onnistuneen

esimerkiksi viikoittaisten brunssien kautta. Myös Irmeli Kokko-Viidan hyvän residens-

sin määritelmän voidaan sanoa sopivan myös Saaren kartanon kuvaukseksi, vaikka-

kaan usealle residenssivieraalle residenssijakso ei merkinnyt yhdessä tekemistä uu-

dessa tilanteessa. Vuorovaikutus nähtiin toissijaisena elementtinä, joka ei määrittänyt

varsinaista residenssityöskentelyä.

Taiteilijat puhuivat myös siitä, miten yhteiset pelisäännöt olivat kaikille selvät. Kukaan

ei kommentoinut työrauhan rikkoutuneen, eikä käytännöissä ollut muutoinkaan epä-

selvyyksiä. Kaikille vaikutti olevan selvää, miten toisen työrauha taataan, mikä olisi

tungettelevaa ja mikä ei. Saaren kartanon asettama tavoite yhteisistä pelisäännöistä

siis toteutui. Kartanon tavoitteissa oli joitakin yksityiskohtia, esimerkiksi residenssitai-

teilijoiden vapaaehtoinen toimiminen yhteisössä, jotka eivät nousseet ainoassakaan

haastattelussa esille. Toisaalta, tämä ei tarkoita sitä, etteivätkö esimerkiksi haastatte-

lemieni taiteilijoiden kanssa samaan aikaan residenssijaksolla olleet taiteilijat olisi

tällaista yhteistyötä harjoittaneet.

Esille tuotiin myös ympäristön ja luovan työn luonne suhteessa toisiinsa. Taiteilijat

eivät kokeneet, että työn edistyminen ja keskittyminen olisivat johtuneet ainoastaan

residenssistä ja sen luomista puitteista. Nähtiin ettei taloudellinen tuki ja rauhoitettu

työympäristö taannut mitään, vaan kyse oli taiteilijasta itsestään ja tämän sen hetki-

sestä tilasta. Koettiin, että jos taiteilijalla oli hyvä työvire, työ olisi ollut tuloksellista

muuallakin – residenssi ainoastaan nopeutti ja tehosti sitä. Jos taiteilijalla ei olisi ollut

inspiraatiota, ei taloudellinen tuki tai rauhoitettu työympäristö olisi sitä mistään tuonut.

46

Koettiin siis, että sama työ olisi voitu toteuttaa ilman residenssijaksoakin, mutta tuo

jakso nopeutti ja syvensi työskentelyä.

47

5. YHTEENVETO

5.1 Johtopäätöksiä

Residenssityöskentely vaikuttaa taiteilijan työskentelyyn tarjoten ja luoden hedelmäl-

lisen ympäristön luovalle työlle. Työskentely residenssissä voi vaikuttaa työskente-

lyyn sitä tehostavasti ja nopeuttavasti. Taloudellinen tuki takaa taiteilijalle mahdolli-

suuden keskittyä työhön, mutta mahdollisuus keskittyä ei vielä takaa tuloksia taitees-

sa. Poikkeava ympäristö voi herättää taiteilijassa uusia ajatuksia ja eristyneisyys

saattaa auttaa taiteilijaa keskittymään entistä paremmin työskentelyynsä ja poikkea-

va miljöö voi tuoda uusia ajatuksia ja kokemuksia, jotka myöhemmin näkyvät taitees-

sa. Eristyneisyys toisaalta saattaa vaikeuttaa vapaa-ajanviettoa ja rentoutumista

työskentelyjakson aikana.

Vuorovaikutus voi tuoda taiteilijan omaan työhön konkreettista apua ongelmaratkai-

suna, vertaistukena tai ajatustenvaihdon seurauksena. Avun antaminen tai sen tar-

joaminen tai oman tieto-taidon jakaminen saattaa tarjota taiteilijalle aivan uudenlaisia

kokemuksia. Uudet kontaktit voivat myös tarkoittaa työtarjouksia, vertaistukea tai

apua tulevaisuudessa.

Ensisijaisesti työskentelyjakso residenssissä merkitsi taiteilijalle mahdollisuutta koko-

naisvaltaiseen keskittymiseen, toissijaisina hyötyinä nähtiin valinnan meritoiva ulottu-

vuus ja vuorovaikutuksen edut. Aineistossa myös korostui kokemus yksilöiden erois-

ta ja siitä, miten suuri vaikutus taiteilijan omalla persoonalla sekä sen hetkisellä elä-

mäntilanteella oli jakson vaikutuksiin. Taiteilijat myös kokivat, että työskentelyjakson

vaikutukset saattavat näkyä pitkälläkin tulevaisuudessa.

Tutkimukseni valossa Saaren kartano näyttää onnistuneen sekä itse asettamissaan

tavoitteissaan että residenssinä yleensä varsin kiitettävästi. Sijaintinsa, tilojensa ja

luomansa työrauhan osalta Saaren kartano vaikuttaa erinomaisesti suoriutuneelta.

Tämä on suuri saavutus, kun otetaan huomioon residenssin lyhyt ikä. Vastauksissa

korostui myös se, että vaikka Koneen säätiön työtä historiallisen miljöön kunnostaja-

na arvostettiinkin, kartanomiljöö vaikutti vain tunnelmaan kartanossa, ei niinkään tai-

teilijoiden työhön tai työskentelyyn.

48

Tutkimukseen haastateltiin kuitenkin ainoastaan viittä taiteilijaa, ja siksi onkin ehkä

tärkeämpää kiinnittää huomiota siihen, millä perusteella ja miksi Saaren kartano on

taiteilijoiden mielestä niin kiitettävästi onnistunut, kuin väittää Saaren kartanon onnis-

tuneen täydellisesti. Jos otos olisi huomattavasti laajempi, voisi Saaren kartanon on-

nistumisesta tehdä tyhjentävämpiä johtopäätöksiä. Tällöin myös tutkimuksen näkö-

kulma olisi toinen.

Vuorovaikutuksen tuloksena syntyneet projektit saattoivat olla peräisin niin saman

taiteenlajin kuin toisistaan hyvinkin paljon poikkeavien taiteenlajien edustajilta. Pro-

jektit, tapahtumat ja hedelmällinen vuorovaikutus voivat perustua hyvinkin erilaisiin

taidekäsityksiin (Kantonen 2007, 127) ja Saaren kartanossa yhteistyötä syntyi niin

kirjailijoiden välille kuin esimerkiksi koreografin ja runoilijan välille. Kaikki kontaktit

nähtiin arvokkaiksi, vaikka niillä ei olisikaan ollut välitöntä työllistävää vaikutusta.

Helena Sederholm kirjoittaa teoksessa Taide keskellä elämää taiteen ja arjen erosta

ja kuvailee miten taiteessa pyritään saavuttamaan muoto ja sisäinen järjestys, mutta

taiteen silti olevan alituisessa liikkeessä ja muutostilassa (Sederholm 2007, 145).

Samalla tavoin haastateltavien taiteilijoiden kokemusten mukaan residenssityösken-

telyn vaikutukset ovat pidempiaikainen prosessi, joka etsii muotoaan hyvinkin pit-

kään.

”Ei se mene niin että residenssijakson alkaessa sytyttäisi valot ja avaisi
oven ja lähtiessään sammuttaisi valon ja sulkisi oven ja sitten se olisi sii-
nä. Että kyllä se liukuu, asioita tapahtuu sitä ennen ja asioita tapahtuu
sen jälkeen.” (Liite 1.)

Vaikka aineiston perusteella pystyykin näkemään monen jakavan saman kokemuk-

sen jostakin asiasta, yhtä paljon kokemuksissa on myös hajontaa. Kuten Kari Uusiky-

lä kirjoittaa teoksessa Luovuus – taito löytää, rohkeus tavoittaa, sisäinen motivaatio

tai persoonalliset tekijät eivät riitä selittämään kaikkia luovuuteen liittyviä näkökohtia.

Henkilökohtaisen motivaation merkitystä ei kuitenkaan sovi väheksyä, kun yritetään

ymmärtää taiteilijan luovaa työtä. (Uusikylä 2000, 77.)

”Se on tavallaan niin, kun se residenssi on sellainen mahdollisuus, jossa
jokainen voi toteuttaa omaa luovuuttaan ja omia töitään, eikä siellä ku-
kaan olan yli katso ja tarkkaile, että ei ole tunnetta että nyt kun olen saa-
nut tämän paikan, niin nyt täytyy tulla tuloksia. Se on hyvin yksilöllistä, et-

49

tä miten se koetaan. Että joku voi kokea sen ahdistavana, että ei osaa
rentoutua siellä tai ei löydä työvirettä, että se ei vain sovi, mutta se riski
täytyy ottaa.” (Taiteilija 3, 2010)

Tutkimukseen osaa ottaneet taiteilijat ovat kokeneet Saaren kartanon onnistuneen

luovan ympäristön tarjoamisessa. Olennaista on kuitenkin huomata luovuuden ja tai-

teellisen innovaation ero: luovuus on potentiaalia ja mahdollisuus jonkin syntyyn,

mutta taiteellinen innovaatio taas merkitsee lopputulosta (Lappalainen 2006, 58). Tai-

teilijaresidenssi siis tarjoaa mahdollisuuden, mutta ei takaa tiettyä tulosta.

5.2 Tutkimustulosten hyödynnettävyys

Ensisijaisesti tutkimukseni palvelee Saaren kartanon tarpeita kulttuurin tuottajana –

opinnäytetyö on dokumentti taiteilijoiden kokemuksista Koneen säätiön residenssis-

sä, ja tuo esille onnistumiset ja toiminnassa kehitettävät puolet. Näitä tuloksia säätiö

voi peilata tulevaisuudessa asettamiinsa tavoitteisiin ja arvoihin, sekä pohtia miten

taata saman ilmapiirin säilyminen. Tulokset ovat myös muiden residenssien hyödyn-

nettävissä, ja niitä voi soveltaa myös muihin taiteen tekemiseen tarkoitettuihin työti-

loihin, esimerkiksi yhteisateljeihin, jaettuihin työtiloihin, teattereihin tai tanssisaleihin.

Kuten jo johdannossa totesin, yksi tutkimukseni tavoitteista oli tehdä opinnäyte, jolla

olisi kulttuurituottajalle ammattitaitoa lisäävä merkitys. Mielestäni olen tässä onnistu-

nut, sillä tutkimukseni kautta tuottaja omaa pintapuolisen, mutta kattavan tietämyksen

residenssitoiminnasta ja sen vaikutuksista taiteelliselle työlle. Litterointiin tutustumalla

tavoittaa syvällisemmin taiteilijoiden kokemuksia ja pystyy tarkastelemaan myös joi-

takin piirteitä heidän taiteilijuudestaan. Haastatteluissa esille tuli paljon mielenkiintoi-

sia mielipiteitä ja näkökulmia, jotka eivät tämän tutkimuksen kannalta olleet olennai-

sia, mutta joilla muutoin saattaisi olla tuottajaa sivistävä vaikutus.

Kulttuurituottajan kannalta on olennaista nähdä tutkimuksessa esittämieni esimerkki-

en ja teoriataustan kautta havaitsemani ympäristön, talouden ja vuorovaikutuksen

vaikutukset taiteilijan työhön ja hedelmällisiin työskentelyolosuhteisiin. Uskon näiden

havaintojen lisäävän tuottajan ammatillista tietoa ja ammattiosaamista taiteilijoiden

parissa työskennellessään. Näiden päänäkökulmien vaikutukset luovaan työhön ovat

50

toki sovellettavissa mihin tahansa taiteellisen työn työskentely-ympäristöön – ei vain

residensseihin.

Taiteilijat pystyvät hyödyntämään tutkimustani muun muassa ottamalla huomioon

vastanneiden taiteilijoiden tekemät ratkaisut, ja pohtimaan esimerkiksi omaa ajan-

käyttöään residenssiin mennessään. Ensikertaa residenssiin menevä taiteilija voi

myös muodostaa tutkimukseni perusteella ennakkokäsityksiä siitä, minkälaista resi-

denssissä tulee olemaan ja mihin kannattaa varautua.

Tutkimukseni saattaa myös korostaa taiteilijalle residenssijakson merkitystä ja kan-

nustaa hakemaan residensseihin. Tutkimuksessani korostuvat esimerkiksi Saaren

kartanon onnistuminen rauhoitettuna ja taiteilijalle omistettuna tilana sekä tulosvas-

tuun katoaminen – nämä saattavat olla taiteilijalle hakemiseen kannustavia tekijöitä.

Myös tieto residenssityöskentelyn moninaisuudesta, vuorovaikutuksen ja työhön kes-

kittymisen suhteesta, saattaa kannustaa erilaisia taiteilijoita hakemaan residenssiin.

Taiteilijoiden omatkin tavoitteet saattavat muotoutua esiteltyjen mahdollisuuksien

mukaan: toinen saattaa hakea vuorovaikutustilanteita, toinen täydellistä erakoitumis-

ta. Tutkimukseni valossa molempiin edellä mainittuihin on Saaren kartanossa mah-

dollisuus.

51

LÄHTEET

”Erityinen aika” - Residenssijakson merkitys taiteelliselle työlle ja taiteilijalle (Taiteilija
2, 2010.)

Painetut lähteet:

Hakala, Juha T. 2004. Opinnäytetyöopas ammattikorkeakouluille. Helsinki: Gau-

deamus.

Hiltunen, Mira 2009.Yhteisöllinen taidekasvatus performatiivisesti pohjoisen so-

siokulttuurisessa ympäristössä. Rovaniemi: Lapin yliopistokustannus.

Hirsjärvi, Sirkka & Remes, Pirkko & Sajavaara Paula 2009. Tutki ja kirjoita. Hel-
sinki: Tammi.

Jokinen, Elina 2010. Vallan kirjailijat – Valtion apurahoituksen merkitys kirjailijoille

vuosituhannen vaihteen Suomessa. Helsinki: Avain.

Kallio, Mira 2008. Taide eletyn ympäristön kohtaamisen paikkana. Teoksessa

Saario, Jaana Läpivalaisuja. 1. painos. Somero: Salon taidemuseon julkaisuja 13.

Kantokorpi, Otso 2004. Taidemaailmaan. Teoksessa Olavi Jama (toim.) Tie taitei-
lijaksi. 1. painos. Helsinki: Kansanvalistusseura, 10-26.

Karttunen, Sari 2004. Taiteellinen työ ja toimeentulo – taiteilijan työmarkkinat,

työttömyysturva, verotus ja eläketurva Suomessa. Teoksessa Robert Arpo (toim.)
Taiteilija Suomessa – Taiteellisen työn muuttuvat edellytykset. 1. painos. Helsinki:
Taiteen keskustoimikunta, 13-37.

Kokko, Irmeli 1997. Taiteilija vieraana. Helsinki: Arsis.

Kokko-Viita, Irmeli 2008. Taiteilijaresidenssitoiminnan rooli nykytaiteen tuotan-

nossa. Kulttuuripolitiikan maisteriohjelma. Jyväskylän yliopisto. Pro gradu –tutkielma.

Koski, Jussi T. 2001. Luova hierre – Näkökulmia yksilöiden, ryhmien ja organisaa-

tioiden luovuuteen. Jyväskylä: Gummerus.

Lappalainen, Markku 2006. Renessanssiajattelu – luonnonvoima sisälläsi. Helsin-

ki: Firene Oy.

Lyytinen, Paula & Korkiakangas, Mikko & Lyytinen, Heikki (toim.) 2000. Näkökul-

mia kehityspsykologiaan. Helsinki: WSOY.

Minkkinen, Virpi 1999: Taiteellinen työ ja apurahat. Helsinki: Taiteenkeskustoimi-

kunta.

52

Oesch, Pekka 2008. Säätiöiden tuki taiteille 2001 ja 2005. Helsinki: Pekka Oesch
ja Taiteen keskustoimikunta.

Palotie, Eeva-Liisa (toim.) 1995. Säätiöluettelo – apurahoja jakavia säätiöitä.

Rauma: Suomen kulttuurirahasto.

Rautiainen, Pauli 2008. ”Emme ole voineet tänä vuonna…”. Helsinki: Taiteen

keskustoimikunta.

Rautiainen, Pauli II 2007. Taiteen vapaus perusoikeutena. Helsinki: Taiteen kes-

kustoimikunta.

Rensujeff, Kaija 2004. Taiteellinen työ ja toimeentulo – taiteilijan työmarkkinat,

työttömyysturva, verotus ja eläketurva Suomessa. Teoksessa Robert Arpo (toim.)
Taiteilija Suomessa – Taiteellisen työn muuttuvat edellytykset. 1. painos. Helsinki:
Taiteen keskustoimikunta, 101-129.

Sakari, Marja 2004. Myyttinen taiteilija – myytti taiteilijasta. Teoksessa Kantokorpi,

Otso & Sakari, Marja Mistä on taiteilijat tehty? Silmästä, mielestä, ruumiista, kieles-
tä… Niistä on taiteilija tehty. 1. painos. Helsinki: Kustannus Oy Taide, 7-23.

Uusikylä, Kari & Piirto, Jane 1999. Luovuus – Taito löytää, rohkeus toteuttaa. Ju-

va: Atena Kustannus.

Tiuranniemi, Olli & Laukkanen, Marjo (toim.) 2009. Vieraana pohjoisen valossa.

Rovaniemi: Lapin yliopistokustannus.

Tukiainen, Maaretta 2010. Luova tila – Tulevaisuuden työpaikka 2010. Viro: Ra-

kennustieto Oy.

Varpio, Yrjö 1982. Taiteen tutkimuksen perusteet. Helsinki: WSOY.

WSOY:n Iso tietosanakirja, 1996. 1. painos. Porvoo: WSOY

Internet-lähteet:

Harris, Hanna & Rauma, Sara 2009. Taiteilijaresidenssit taiteen viennin moottorina –
Selvitys Suomen Lontoon instituutin taiteilijaresidensseistä 2002-2008. Viitattu
15.9.2010.
http://www.finnishinstitute.org.uk/wwwj15/images/stories/pdf2009/residenssiselvitys.p
df

Hiltunen, Hertta 2010. Millaista on olla Jorma Uotinen. Viitattu 3.11.2010.
http://www.hs.fi/nyt/artikkeli/Millaista+on+olla+Jorma+Uotinen/1135260353386

http://www.finnishinstitute.org.uk/wwwj15/images/stories/pdf2009/residenssiselvitys.pdf
http://www.finnishinstitute.org.uk/wwwj15/images/stories/pdf2009/residenssiselvitys.pdf
http://www.hs.fi/nyt/artikkeli/Millaista+on+olla+Jorma+Uotinen/1135260353386

53

Iltasanomat 2010. Dekkarikirjailija Leena Lehtolainen sijoitti romaanihenkilöitä koti-
kulmilleen. Viitattu 17.9.2010.
http://www.iltasanomat.fi/asuminen/uutinen.asp?id=2258205

Inkinen, Sam 2005. Luovan (tieto)työn haasteet. Kuukauden artikkeli (marras-
kuu/2005). Oulun yliopiston CreaM-projektin julkaisu. Viitattu 17.9.2010
www.cream.oulu.fi/tutkimus/documents/sam_marraskuu05.pdf.

Kangasluoma, Laura 2010. Naurettavan hieno vieraskoti. Viitattu 3.11.2010.
http://www.hs.fi/artikkeli/Naurettavan+hieno+vieraskoti/1135260950128

Koneen säätiö 2007a. Esimerkkejä Saaren Kaivon toiminnasta vuosilta 2008–2009.
Viitattu 28.9.2010. http://www.koneensaatio.fi/kartano/kaivo/extra.php

Koneen säätiö 2007b. Käy kaivolla. Viitattu 3.11.2010
http://www.koneensaatio.fi/kartano/kaivo/

Koneen säätiö 2007c. Myönnetyt residenssipaikat. Viitattu 1.10.2010.
http://www.koneensaatio.fi/kartano/myonnetyt/

Koneen säätiö 2007d. Residenssipaikan hakeminen. Viitattu 1.10.2010.
http://www.koneensaatio.fi/kartano/hakeminen/

Koneen säätiö 2007e. Saaren kartanon majoitus- ja työskentelytilat. Viitattu
7.10.2010. http://www.koneensaatio.fi/kartano/tilat/

Koneen säätiö 2007f. Tietoa Koneen säätiöstä. Viitattu 7.10.2010.
http://www.koneensaatio.fi/tietoa/

Uudenmaan taidetoimikunta 2010. Vierasateljee - kansainvälistä taiteilijavaihtoa yli
rajojen. Viitattu 15.9.2010.
http://www.taiteenkeskustoimikunta.fi/uudenmaantaide/umtt/teksti/resi.htm

Suomen taiteilijaseuran ateljeesäätiö 2010. Viitattu 15.9.2010.
http://www.ateljeesaatio.fi/hakuinfo_ulkom.html

Teatterin tiedotuskeskus 2010. Residenssejä ympäri maailmaa. Viitattu 15.9. 2010.
http://www.teatteri.org/info/RESIDENSSIT.html

Työministeriö 2005. Luova työote – tuottava työ. Viitattu 7.10.2010.
http://www.mol.fi/mol/fi/99_pdf/fi/06_tyoministerio/06_julkaisut/07_julkaisu/thj345.pdf

Muut lähteet:

Nurminen, Hanna 2005. Saaren kartanon käyttösuunnitelma/Koneen säätiö.

Nurminen, Hanna 2010. Saaren kartanon kulttuuritoiminnan toimintasuunnitelma

2010.

http://www.iltasanomat.fi/asuminen/uutinen.asp?id=2258205
http://www.cream.oulu.fi/tutkimus/documents/sam_marraskuu05.pdf
http://www.hs.fi/artikkeli/Naurettavan+hieno+vieraskoti/1135260950128
http://www.koneensaatio.fi/kartano/kaivo/extra.php
http://www.koneensaatio.fi/kartano/kaivo/
http://www.koneensaatio.fi/kartano/myonnetyt/
http://www.koneensaatio.fi/kartano/tilat/
http://www.koneensaatio.fi/tietoa/
http://www.taiteenkeskustoimikunta.fi/uudenmaantaide/umtt/teksti/resi.htm
http://www.ateljeesaatio.fi/hakuinfo_ulkom.html
http://www.teatteri.org/info/RESIDENSSIT.html
http://www.mol.fi/mol/fi/99_pdf/fi/06_tyoministerio/06_julkaisut/07_julkaisu/thj345.pdf

54

LIITTEET

Liite 1

PERUSTIEDOT:

- Nimi, ikä, haastatteluaika ja –paikka

- Taiteellinen ura

- Työskentelyjakso Saaren kartanon taiteilijaresidenssissä

o Kuinka pitkään ja milloin?

o Saitko myös kuukausittaista apurahaa?

- Oletko ollut muissa taiteilijaresidensseissä?

-

VALITUKSI TULEMINEN JA SAAREN KARTANON VALIKOITUMINEN

- Miten koit valituksi tulemisen?

- Miksi hait juuri Saaren kartanoon?

TYÖSKENTELY

- Oliko ennakko-oletuksia residenssityöskentelystä?

- Miten se poikkeaa normaalista työskentelystäsi?

- Asetitko itsellesi joitakin tavoitteita?

- Toteutuivatko nämä tavoitteet?

- Mikä työskentelyssä oli kaikkein poikkeavinta normaaliin työskentelyysi?

- Mitä kokemuksia muistat?

PÄÄTEEMOJEN VAIKUTUKSET TYÖSKENTELYYN

- Miten koit saamasi taloudellisen tuen?

- Työtilan?

- Mistä oli sinulle suurin hyöty?

o Mahdollisuus keskittymiseen, vuorovaikutus tai jokin muun?

o Taloudellinen tuki tai puitteet työskennellä?

- Miten koit muiden taiteilijoiden läsnäolon ja vuorovaikutuksen? Koitko sen

hyödyksi?

55

- Miten koet sen miljöön vaikuttaneen työskentelyyn? Esimerkiksi jos tarjolla oli-

si samanlainen tila, mutta esimerkiksi kaupungissa tai ulkomailla?

VAIKUTUKSET TAITEEN SIÄLTÖIHIN

- Koetko että työskentelyjakso residenssissä vaikutti jotenkin teoksesi sisäl-

töön?

- Jos olisit työskennellyt normaalissa työympäristössä, niin olisiko lopputulos ol-

lut identtinen?

o Olisiko työ ollut vaikeampaa tai olisiko se vienyt pidemmän ajan?

MUUTA HUOMIOITAVAA

- Onko itse residenssistä joitakin muita ajatuksia? Jotakin kehitettävää?

- Havaitsitko joitakin hyötyjä, joita et osannut aavistaa?

- Muuta huomioitavaa?

56

Liite 2

Taiteilija 1: Sirkustaitelija, haastattelu 4.10.2010

Taiteellinen ura: Kyllä se alkoi jo kouluaikana, kaikki esiintyminen ja muu.

Koulutus: Taideakatemian sirkuslinja sekä Jean Le´Cockin fyysisen teatterin koulus-
sa yksi vuosi.

Työskentelyjakso Saaren kartanon taiteilijaresidenssissä: Tammi-, helmi-, maa-
liskuu 2010

Oletko ollut muissa taiteilijaresidensseissä?

En ole, toi on ollut ainut. Ei noita oikeen ole esiintyville taiteilijoille, enemmän on kir-
jottamistyötä Suomessa. Se on niin paljon helpompi tarjota se tila, kun ei tarvita isoa
tilaa.

Miten koki valituksi tulemisen?

Se oli tosi hienoa että sinne pääsi. En mä tiedä millä perusteella, mutta onhan kaikki
tommonen tunnustus aina kotiin päin. Herättäähän se jotakin luottamusta, jos pape-
reitten perusteella otetaan, että kai siellä sitten jotain järkevää on papereissa on ollut.

Miksi haki juuri Saaren kartanoon?

Mä kuulin siitä, yks kaveri oli siellä edellisenä vuonna, niin sitä kautta mä sitten hain.
En mä edes tiennyt että Suomessa on, että edes toista vastaava missä pystyisi te-
kemään esityksiä. Toikin on ollut vasta muutaman vuoden, että aina sana tuntuu le-
viivän entistä enemmän, et ihmiset puhuu siitä ja tietää paremmin. Ehkä vois kuvitel-
la, että silloin kun sinne haki, ei välttämättä ehkä ollut hirveesti niinko hakijoitakaan
omalta alalta ja oli ainoita ketä sinne on hakenut, että pääsi, että sekin voi vaikuttaa.

Oliko ennakko-oletuksia residenssityöskentelystä? Miten se poikkeaa normaa-
lista työskentelystäsi?

Mitä mä mietin ennen kuin mä menin sinne vai? Jaa-a, ehkä mä mietin vaan, että
onpa hienoa kun pääsee tekemään ja näin. Kyl se oli ihan mielettömän hyvä kaikin
puolin.

Asetitko itsellesi joitakin tavoitteita? Tai oliko sinulle selvää, että menet teke-
mään tiettyä teosta, jonka toivoisit edistyvän tiettyyn pisteeseen asti?

Mulla oli siis vanha esitys, esityksen runko oli valmiina, viistoista-kakskyt minuuttia
materiaalia, ja sitten mä olin kirjoittanut sen niin kun paperille, ja tehnyt sen, ne koh-
taukset niinkun valmiiksi, ja sitten mä lähdin siltä pohjalta työstämään. Et kyl siellä
sitten meni kaikki vanha materiaali aika uusiks kuitenkin, mutta selkee tavote mulla
oli että se, että sen kolmen kuukauden aikana saan sen esityksen valmiiksi – saan
semmosen järkevänmittasen sooloesityksen.

Toteutuivatko nämä tavoitteet?

57

Kyllä, joo. Ja nyt on tässä kuussa sitten, on nytten esityksiä taas. Rovaniemellä ja
Tampereella, se jatkuu kuitenkin. Siitä pitäis dvd valmistua ja sitä pitäis tarjota sitten
ens vuodelle, mahdollisimman moneen paikkaan. Suomeen ja ulkomaille lähetellä
sitä, jos pääsis jonnekin festivaaleille.

Muistatko, että miltä työskentely tuntui, mikä siinä oli kaikkein poikkeavinta
normaaliin työskentelyysi?

Se ettei ollut mitään muuta. Se oli kokonaisvaltaista keskittymistä, siihen työskente-
lyyn ja siellä oli tosi hyvä rauha. Siellä ei ollu – kukaan ei tullut häiritsee. Talon sään-
töihin kuuluu, et sinne ei mennä ilman lupaa minnekään. Et ei sitten todellakaan kyllä
mennytkään. Siellähän ei… Mulle se toimi tosi hyvin et oli – pysty fokusoimaan sen…

Miten koet saamasi taloudellisen tuen? Työtilan?

Siitä oli erittäin iso hyöty, että mulla sattu olemaan samaan aikaan yksvuotinen apu-
raha, että siinä oli elämän korkeimmat kuukausitulot, siinä sen kolmen kuukauden
aikana… Sillä pysty hankkimaan sitte, sillä pysty maksamaan itse niinku kaikki kulut
mitä oli – et kaikki lavasteet ja puvut, ja tekniikkavuokra, ja pysty maksamaan ihmisil-
le ketä siihen osallistu niin vähän palkkaa ja kaikki painatustyöt ja graafisen ulkoasun
ja tommoset. --- Mä pystyin tuottamaan, tosin mulla oli aika pieni se produktio että ei
siinä ollu mitään hirveen kallista, mutta silti. Ei tarvinnu miettiä niinku taloudellisia
asioita ollenkaan. Vaan oli vapaus toimia.

 Se varmasti helpotti taiteellista työtä, ettei jatkuvasti takaraivossa painanut
ajatus siitä, että mistä sen tuen hankkii?

Joo, kyllä. Olishan sitä rahaa tietysti enemmänkin voinut olla, ja kyllä mä sitä hainkin,
mut, mutta ei sitä sitten tullut, mut sain kuitenkin sen tehtyä.

Koetko, että residenssityöskentelyssä olisi ilmennyt mitään haittoja työskente-
lyssä?

Ei tietenkään! Siinä oli sitten se, kun se oli siellä syrjässä, niin siinä oli vähän ehkä
vaikee välillä pitää välipäiviä tai et sitten välillä oli siellä niinku jotenkin velvollisuuden
tunteestakin et väkisin siellä treenisalissa – et nyt täytyy tehdä jotakin et ei vaan niin-
ku osaa jättää sitä työtä hetkekskään. Kyllä se sitten sen vaatii että pitää lähteä jon-
nekin muualle, pois kokonaan sieltä paikasta, en mä osannu vaan olla siellä ja käydä
kävelemässä – se olis eri asia, nyt oli vaan niin kylmä, et ei siellä ulkona edes oikeen
ollu järkevää tai ei oikeen pystyny tekemään mitään ulkoaktiviteettia, niin varmaan
keväällä tai syksyllä se olis erilaista.

Osaatko nostaa sieltä jonkin tekijän, mikä oli sinulle suurin hyöty? Oliko se
esimerkiksi se mahdollisuus keskittymiseen, vuorovaikutus tai jokin muun?
Taloudellinen tuki tai puitteet työskennellä?

Aika ja paikka keskittyä. Se että sä olet siellä, toki se työtila myöskin, mutta just se
että pystyy tekemään eikä tarvii olla menemässä mihinkään miljoonaan suuntaan.
Sitten kun se on niin kaukana, niin jos on jotakin asiaa niin sen järjesti silleen et kaik-
ki mitä tarvitsi hoitaa niin ne on, kun menee Turussa käymään niin ne hoitaa sitten
sen yhden päivän aikana. Sekin on sitten hyvin tehokasta se ajankäyttö siellä kun
lähtee jonnekin isolle kirkolle käymään, niin siellä sitten…

58

Miten koit muiden taiteilijoiden läsnäolon ja vuorovaikutuksen? Koitko sen
hyödyksi?

Kyllä mä tietysti niitä ihmisiä kävin aina kattomassa, sitä keskeneräistä työtä ja sain
niin kun suoraa palautetta niiltä myöskin ja näin mutta, itse en ole niin yltiösosiaalinen
ihminen, et mä en kokenut sitä mitenkään niinku erilaisena tai ihmeellisenä sitä yh-
teisöllisyyttä siellä. Kyllähän se nyt sitten poikii, et on sieltä jotakin töitä saanu taas
niitten ihmisten kautta saanu, et yhteistyötä kuitenkin tuli. Ja ehkä jatkossa. Et kui-
tenkin noin pitkä aika ja noin vähän ihmisiä, et kyllähän niihin ihmisiin siinä sitten tu-
tustuu.

Koetko että työskentelyjakso residenssissä vaikutti jotenkin teoksesi sisäl-
töön? Monet runoilijat ovat esimerkiksi kertoneet, että on saattanut syntyä ru-
no jossa kartano esiintyy, tai että se poikkeuksellinen ympäristö muuten vai-
kuttaa taiteen sisällössä.
En mä usko että näkyy. Ei se kartano siinä kyllä näy mitenkään.

Entä se poikkeuksellinen tilanne? Jos olisit tehnyt teoksen normaalissa työ-
ympäristössä, niin olisiko lopputulos ollut identtinen? Olisiko työ ollut vaike-
ampaa tai olisiko se vienyt pidemmän ajan?

Se olisi vienyt pidemmän aikaa, joo. Mutta se sisältö ei varmaankaan olis muuttunut
kovinkaan paljon.

Tässä onki tullut paljon positiivisia piirteitä esiin, mutta onko itse residenssistä
joitakin muita ajatuksia? Jotakin kehitettävää?

Siellä oli vähän kylmä siellä navetassa, että kun oli kovat pakkaset, että kun se meni
sinne viiteentoista asteeseen niin ei oikein pystynyt olemaan järkevästi. Se nyt on
ehkä semmonen mikä harmitti sitten, mutta se on ne, parimetrisen kiviseinät on vis-
siin aika vaikee lämmittää.

Miten koet sen miljöön vaikuttaneen työskentelyyn? Esimerkiksi jos tarjolla
olisi samanlainen tila, mutta esimerkiksi kaupungissa tai ulkomailla?

No jos se olis joku kaupunki, niin jos olis Helsingissä tommonen työtila niin olishan
sinne sitten helpompi jättää menemättä ja helpompi olla vähän lyhyempi aika, pää-
see ikään kuin karkuun, että tuolla on, tuolla helposti oli vaan siellä treenitilassa. Ku-
vaili niitä omia tekemisiään, vaikka niissä ei olisi hirveesti mitään järkeäkään, että –
kyllä se vaikutti kun siellä oli vaan niin paljon siellä tilassa, niin siinä syntyi odottamat-
tomia. Kyllä siinä mielessä se ehkä vaikutti siihen sisältöönkin että oli niin paljon te-
kemistä ja saatto sieltä sitten poimia jotakin sattumalla syntynyttä… Että tämmösessä
kaupunkiympäristössä ei olis ehkä tullu vietettyä ihan niin paljon aikaa siellä. Ulko-
mailla ehkä olisi sitten se ulkomaan viehätys, etää haluis nähdä sitä uutta ympäristöä
niin paljon enemmän. Tai riippuu sitten että kuinka maalla se siellä olis.

Oliko työskentelyssä jotakin sellaista mikä todella yllätti, mihin et ollut osannut
varautua tai mitä et odottanut?

Jaa-a.

Tuliko jotakin hyötyjä, joita et osannut aavistaa?

59

Hyötyjä oli että siellä jäi, niinku, et siellä sen teoksen tekemisen lisäks jäi aikaa kui-
tenkin tehkä ihan puhdasta jonglööraus tekniikkaa, harjoittelua myös aika paljon.
Haittana tietysti se, et se oli niin matala se tila, et siellä ei kunnolla pystynyt teke-
mään, heittämään mitään korkeelle. Tollei sirkuksellisesti… Et siinähän olis vieressä
se halli, mikä siinä on, se korkee halli, mut sehän kai pitäis vetää kokonaan uusiks
sitte. Mut siinä olisi semmonen mitä vois sit viedä eteenpäin, et siin olis sirkukselle
tila, et sinne sais kaikki ilma-akrobatiat ja muut, kaikki sinne kattoon kiinni ja… Se olis
sitten taas aika iso remppa.

Sirkus ei taiteenalana vielä Suomessa ole kovin vanha, eikä sillä ole samanlais-
ta asemaa instituutiona kuin vaikka kuvataiteella tai kirjallisuudella. Koetko,
että sillä että myös sirkustaiteilija pääsevät residenssijaksoille on merkitystä
koko sirkustaiteelle?

Kyllä, kyllä sirkus vakiinnuttaa asemaa koko ajan enemmän, eikä siitä nyt oo niin ko-
vin kauan, taiteen keskustoimikunnalle se tuli ihan joitain vuosia sitten tuli sirkustai-
teen jaosto, joka myöstää sirkustaiteelle rahoja, et ei sen taiteena pitäminen – se on
aika nurta, se on ollut vaan sellasta rahvaan viihdettä, ihan tähän 90-luvulle asti. Ja
tuleehan nyt tohon Suvilahteen tulee Sirko, sirkuksen tiedotuskeskuksen tilat ja sinne
pitäis tulla semmonen kiinteä sirkuksen koti, Helsinkiin. Että eteenpäin mennään ko-
ko ajan.

Olisiko vielä jotakin mitä haluaisit mainita aiheesta?

Siellä oli hyvää se, että siellä oli ne kaksi viikottaista yhteistä tapahtumaa, että maa-
nantaisin brunssi ja perjantaisin se kauppareissu. Tuota, ei siellä oleteta että kukaan
että tarttis olla mitenkään sosiaalinen tai että – siellä saa olla just semmonen kun on-
kin, eikä kukaan odota keneltäkään mitään, koska kaikki on siellä kuitenkin töissä.
Silleen ei o hirveitä paineita.

60

Taiteilija 2: kirjailija, haastattelu 6.10.2010

Taiteellinen ura: Vaikee kysymys tavallaan, mutta 2007 julkaisin esikoiskirjan Tule
on minun nimeni. Ehkä siit lähtien olen ollut kirjailija. Tietysti mä olen ollut, mä olen
tehnyt sitä paljon kauemmin, jotenkin tosissani. Vaikkei sillä silloin ollut niin kuin mi-
tään sosiaalista merkitystä, että mä kirjoitan.

Koulutus: Mä olin Oriveden opiston kirjoittajalukiossa. Kävin lukion siellä ja paljon
kirjoittamiskursseja. Tietysti mä siellä opin tuntemaan sen kirjoittajakoulutuksen, sen
myös mitä siellä on niinkun avoimen yliopiston puolelta. Ei se lukion opetus juuri siitä
poikennut. Tavallaan vastaava koulutus, kun mitä on Turussakin luova kirjoittaminen
Turun yliopistossa, että sen kaltainen koulutus. Ehkä se on jotenkin valmentanut kir-
joittamiseen. Tällä hetkellä yliopistolla, uskontotiedettä pääaineena ja sitten kulttuuri-
historiaa.

Työskentelyjakso Saaren kartanossa: 2009 syys- ja lokakuu

Oletko ollut aiemmin tai sen jälkeen muissa residensseissä vai onko Saaren
kartano ainoa kokemuksesi?

Olen menossa joulukuussa, Sysmässä on se Nuoren voiman liiton ja Sysmän kun-
nan yhteinen kirjailijaresidenssi, niin menen sinne joulukuuksi.

Miten koit valituksi tulemisen?

Sitähän en toki muista paljoa, mutta olin varmaan innoissani. Sen mukaan mikä mun
mielestä on kiinnostavaa, että siinä kysyttiin jotakin motiivia tulla sinne tai jotakin, niin
mä yritin vastata niin kuin oikeesti sen mukaan miten mä haluaisin ja koen ja se että
ne otti mut sinne, kerto mun mielestä siitä, et ne oikeesti ymmärtää jostakin. Hyvästä
meiningistä tai jotakin, tuntui hyvältä. Yrittämällä esittää sitä mitä onkin, tai ainakin
luulee olevansa, että sillä saavuttaa myös jonkun, tommosen, ikään kuin tunnustuk-
sen, tai että joku taho jolla on hienot puitteet johonkin tekemiseen, antaa semmosen
reaktion siihen. Setuntuu hyvältä. En mä niin hyvin muista.

Koit siis ainakin osittain residenssipaikan tunnustuksena – koetko että sillä oli
merkitystä taiteilijan identiteetillesi? (Koetko sen tehneen sinusta yhä enem-
män vakavasti otettavan, tavallaan todellisen taiteilijan? Vaikuttiko se huomi-
ointisi ja tiedostamisesi sinuun?)

Kyllä se oli tietysti niinkin, joo. Vaikka toisaalta sen haluaa nähdä niin, että se identi-
teetti on siinä sellainen väline, että se ei ole se itseisarvo. Että saa tunnustusta jonain
henkilönä… Tämä ei ehkä liity sun tutkimukseen mitenkään, mutta se vaikka en olisi
saanutkaan sitä residenssipaikkaa, niin pystyisin, tietysti tämä on spekulaatiota, mut-
ta pystyisin, että se tekeminen siinä on olennaista eikä se miten joku muu siihen suh-
tautuu.

Monestihan sitä kuitenkin koetaan niin, että taiteilija on taiteilija, vasta kun tai-
deinstituutio kokee hänet taiteilijaksi. Vasta kun kirjailija on ylittänyt julkaisu-
kynnyksen tai kun kuvataiteilija saa teoksensa näytteille galleriaan.

Kyllähän se vaikuttaa paljon, halusi tai ei. Mutta onko se sitten, tai onko ne olennaisia
näkökohtia ja missä tilanteessa.

61

Miten päädyit hakemaan juuri Saaren kartanoon? Kirjailijoille mahdollisuuksia
olisi ollut muitakin?

Joo, se oli vähän semmosta kokeiluluontoista, että tonne voisi haluta ja se vaikutti
jotenkin hyvältä se kuvaus mitä siitä netistä luki. En ole varma että oliko joku ihminen
ollut siellä tai… Vissiin joku oli kertonut että se oli hieno paikka, en o siitä varma. En
muista, ei siien mitään erityistä syytä ollut.

Oliko sinulla jonkinlaisia ennakko-oletuksia siihen työskentelyyn? Miten ajatte-
lit, että mitä aiot tehdä, tai että miten se poikkeaisi sun normaaleista työolosuh-
teista?

No mä työskentelen kotona ja sitten paljon julkisissa tiloissa, niin kuin tällä kirjastos-
sa, missä nytkin istutaan. Se työlle varattu tila, oletin ehkä että se prosessi on joten-
kin jatkumoltaan tiiviimpi. Ja ehkä jotenkin intensiivisempi, ja ehkä se olikin niin. Toi-
saalta mun elämä muuttui silloin muilta osin hyvin paljon, juuri silloin samaan aikaan
kun mä menin sinne. Vähän niin kuin sattumalta, ja se tietysti vaikutti kaikkeen, Mutta
tota, kyl mä luulen, ei mulla mitään hirveen lukkoon lyötyjä oletuksia ollut. Ja se odo-
tus siitä että mitä siellä sen työskentelyn kannalta on, niin kyllä toteutui.

Asetitko itsellesi ja työskentelyllesi jotakin tavoitteita? Että menet tekemään
jotakin tiettyä teosta, ja että se on jossakin tietyssä pisteessä tai valmis kun
työskentelyjakso päättyy?

Oli tarkoitus tehdä sitä teosta joka nyt onkin ilmestynyt, ja sitten kirjoittaa runoja. Ru-
nojen suhteen mulla ei ollut mitään erityistä päämäärää. Oli mulla jotakin, että puh-
taaksi kirjoittaa jotakin materiaalia ja oli mulla suunnitelmia sen esseekokoelman
kanssa. Ehkä jotenkin päämäärätietoisempaa. En oikein hirmu hyvin muista. Että
nämä kaksi projektia rinnakkain.

Toteutuivatko nämä tavoitteet?

Enemmän tai vähemmän. Kyl mä luulisin. Että niitä molempia kirjoitin.

Mikä asia residenssityöskentelyssä poikkesi eniten normaalityöskentelystäsi?

Se että siellä oli muita ihmisiä. Lähettyvillä, joiden kanssa saattoi keskustella sitten.
Ja tehdä muunlaisia yhteistyökuvioita. Esimerkiksi Ulla Koivisto ja Satu Rekola, jotka
oli mun kanssa siellä samaan aikaan, oli siellä silloin tanssimassa, Ulla on koreografi
ja Satu on tanssija, niin heidän kanssaan me ruvettiin tekeen semmosta projektia,
missä mun runoja ja Sadun tanssia yhdistetään. Että se on elänyt sillai, että viime
keväänä oli erityksiä täällä Turussa ja… Se on vielä kesken se juttu, mutta on ainut-
laatuista että tommonen yhteistyö syntyi…

Eli jos et olisi päässyt sinne, ei olisi tuollaista yhteistyötä syntynyt?

Ei varmastikaan, en mä niitä ihmisiä olisi tavannut.

Miten koit sen työtilan joka sulle oli osoitettu? (Entä taloudellisen tuen?)

Työtila oli ihan oikei, kun en mä edes tarvitse mitään. Että ei siinä ollut mitään on-
gelmaa.

62

Miten koet työskentelyn siellä poikkeavan? Kuin jos työskentelisit täällä kau-
pungissa?

Siten, että voi vaikka levittää työhuoneen lattialla jonkun epämääräisen kasan pape-
ria, eikä tarvitse välittää siitä että se olisi jonkun muun tiellä. Se on ehkä se konkreet-
tisin ero. Ja sitten se että on oma rauha, että ehkä se jotenkin vaikuttaa siihen, mutta
ei mulla ole mitään vaikeuksia keskittyä esimerkiksi julkisessa tilassa, missä on mui-
takin. Mä koe, tai että mun kohdalla se ei päde että kirjailijan pitää olla jotenkin yksin
ja hiljaa, yksinäisyydessä. Se ei vain päde muhun. No se apuraha oli sillai todella iso,
kun mä olen edelleen opiskelija kuitenkin. Tavallaan naurettavan suuri raha ihmiselle
joka on elänyt opintotuella. Että ostin mä bassokitaran. Sitä en olisi voinut muuten
ostaa.

Oliko sinulla asunto Turussa kuitenkin samaan aikaan?

Ei, siinä tilanteessa ei ollut.

Koitko että se taloudellinen tuki auttoi sinun taiteellista työtäsi, kun ei tarvinnut
miettiä, että riittääkö se opintotuki tässä kuussa vuokran lisäksi muuhun?

No, varmaan se tietysti vähän autto. En mä tiedä. En mä oikeestaan koe… Ei se mee
niin, että jos sulla ei oo maallisia huolia, niin sitten henkinen työ sujuu. Että tuota…
Sellaiset käytännön ongelmat joita kohtaa, niin se ikään kuin ennemmin ruokkii sitä
tekemistä semmosella tavalla, kuin että jos ei ole mitään taloudellisia ongelmia pin-
nalla, eikä niitä joudu miettimään. Niitten miettiminen on sillai kuitenkin tärkeetä, että
jos se mitä kirjoittaa ei liity elämään ja elämän oingelmiin, niin mihin ne sitten liittyy?

Sinä koet että niiden ongelmien kautta pystyt ammentamaan jotakin niihin teks-
teihin?

Joo, ja sitten kun kohtaa joitakin omia rajojaan tai mahdollisuuksiaan, niin saa jotakin
lisää. Että jos vaan pyörii sillä tutulla alueella, mikä on joskus ihan hyvä ja okei, niin
sitten vaan, se ei vaan tuo siihen mitään.

Koitko että työolosuhteet tai työskentely siellä toi jotakin haittoja sinun työs-
kentelyysi? Oliko jotakin tekijöitä, jotka eivät vaikuttaneet pelkästään positiivi-
sesti?

No ei varsinaisesti kyllä.

Yksi taiteilija koki, ettei hän pystynyt pitämään vapaapäiviä siellä, vaan oli vä-
kisin työtilassaan?

No en mä koe niin. Olin muutaman kerran siinä flunssassakin, että kyllä mä lepäsin.
Mulla oli sopivasti muitakin asioita, että piti käydä Kuopiossa ja muualla hoitamassa
asioita, piti käydä siellä ja täällä, että en voinut tehdä pelkästään töitäkään.

Tuli sellaista rytmitystä siihen?

Ei siellä oikeastaan mitään haittoja ollut. Että varmaan oli sellaisia tilanteita, että mä
en pelkästään tykännyt jostakin, mutta eihän sille mitään voi. Ei mitään rakenteellista
ongelmaa.

63

Tässähän tuli esiin näitä hyötyjä, keskittymistä ja kontaktoitumista, mutta
osaatko nostaa sieltä esiin jonkin yhden suurimman edun, minkä koit olennai-
simmaksi?

Niin, tuota, yhtä hyvin se yksi asia voisi olla se ympäristö. En ole kaupungista kotoi-
sin, mutta olen monta vuotta asunut kaupungissa. Siellä oli se, siellä on avaruutta eri
tavalla, siellä näkee auringon kierron eri tavalla, siellä on vähän metsää, ja isoja pui-
ta. Siellä tajuaa, et ne on isoja puita, koksa kaupungissa talojen koko nielee sen että
ne on todellisuudessa puita. Siellähän oli se hanhien muutto just silloin. Se ympäris-
tö, voisi sanoa että se olisi se yksi. Se oma rauha oli toissijainen niihin kontakteihin ja
yhteistyöhön, ne oli erityisiä. Sekä mun kirjalliseen työhön, että mun elämään yleen-
sä. Ne oli erityisiä. Siellä oli hyviä ihmisiä. Ympäristö tai ihmiset. En mä nyt, siis jos
joku pitää sanoa, niin sanotaan vaikka että se ympäristö.

Puhuttiinkin jo muiden taiteilijoiden läsnäolosta ja vuorovaikutuksesta. Halu-
aisitko siitä vielä mainita jotakin? Siellä on myös näitä viikoittaisia yhteisiä ak-
tiviteetteja, miten koit ne?

Siellä yritettiin semmoista ideavaihtoa, että sitä koetettin ruokkia. Silloin oli ainakin
ajatus sellaisesta ideahuoneesta, että sinne voisi viedä ideoita, ja jättää ideoita ja
kysymyksiä muiden mietittäviksi.

Sopiiko se sinun mielestä kaikille? Vai oliko mahdollisuus jättäytyä siitä pois
jos ei koe sitä itselle soveltuvaksi?

Joo, että siellä saattoihin ihan tilanteen ja temperamentin mukaan jäädä pois tai ha-
kea niitä suhteita, keskustella tai jotakin. Se on mun mielestä hirmu tärkeetä, että se
vuorovaikutus ei ole pakollista, että se ei ole mitään mihin erityisesti kannustetaan,
vaan että se tehdään vaan mahdolliseksi. Ei olisi mitään mieltä jos se olisi pakollista.
Jos sitten halutaan residenssi jossa keskitytään erityisesti siihen, silloin se pitää mi-
tettiä lähtökohtaisesti ja suunnitella sitä silmällä pitäen ja sinne sitten hakeutuisi sitä
haluavat ihmiset, ja se on ihan okei. Esimerkiksi ulla Koivisto piti alexander-tekniikan
tunteja, se tuntui suurelta lahjalta. Että viikottain, joskus kahdesti viikossa oli mahdol-
lisuus keskittyä sellaiseen keholliseen työskentelyyn, mikä mua kiinnostaa paljon.
Mikä on normaalisti kallista, hän halusi antaa sen lahjana.

Miten koet työskentelyjakson vaikuttaneen teoksesi sisältöön?

Kyllä se vaikutti. Siellä on esimerkiksi muistaakseni kohta, jossa kirjoitan kirjoituspro-
sessista ja mainitsen kirjoittavani matolla saaren kartanossa. Toi ympäristö, mistä
puhuin, niin se on siellä läsnä, muutamassa kohdassa, yrityksenä kielellistää sitä ko-
kemusta. Taivas ja maa, ja mä oon niiden välissä. Ja ne Ullan Alexander-tunnit, mä
menin sen jälkeen nukkumaan mutta heräsin yöllä sitten ja oli sellainen selvä ajatus,
että nyt mun täytyy kirjoitta sellainen, tämmönen ja tämmönen juttu. Että mä olin oi-
valtanut, ja löytänyt sen tunnin aikana jonkin suhteen kehooni. Että mä voisin kyllä
ihan osoittaa nämä kohdat teoksesta. Että kyllä se vaikutti monin tavoin, ehdottomas-
ti, ja kaikkian en edes itse tietenkään tiedä. Kaksi kuukautta jossakin hienossa pai-
kassa, tai ylipäätään kaksi kuukautta missäö tahansa, että kyllä se vaikuttaa tosi mo-
nilla tasoilla.

Jos olisit siis tehnyt teosta täällä, lopputulos ei mitenkään voisi olla identti-
nen?

64

Ei varmasti, ei missään nimessä. Ei se nyt välttämättä täysin erikään olisi, mutta ei
identtinen.

Miten luulet tilanteen vaikuttaneen muuten työskentelyyn? Olisiko se vienyt
pidemmän ajan tai ollut vaikeampaa?

Jaa-a. En mä kyllä tuohon pysty sanomaan. Kuten sanottua, niin mun elämä muuttui
muutenkin silloin radikaalilla tavalla, että en mä pysty sanomaan että mikä on siitä ja
mikä ei. en pysty arvioimaan sitä. Miljööstä voisi sanoa sellaista vielä, että testasin
sellaista pimeässä liikkumista. Että siellä opettelin liikkumaan pimeässä kellarissa ja
pimeässä metsässä, sitä voin varauksetta suositella. se on hankalampaa kaupungis-
sa.

Työskentelyssä ei ollut mitään negatiivista, mutta olisiko jossakin muussa ollut
jotakin kehitettävää?

No oli siellä itse asiassa yksi juttu. Palohälyttimet. Asuin siellä renkituvassa ja josta-
kin syystä, kai jostain sähköviasta johtuen ne aina pärähti soimaan jossakin vaihees-
sa, ja siinä meni pitkään ennen kuin ne saatiin pois päältä. Se oli niin kuin, mutta he
ovat varmaan miettineet sitä ja tehneet sille jotakin. Silloin oli myös sellainen tilanne,
että siellä oli taiteilijaateljeessa sellainen taiteilija, joka ei oikein tiennyt että mistä oli
kyse, että mihin hän oikein oli tulossa. Että se ateljee on niin iso, että hän olisi voinut
tehdä siellä vaikka mitä. Mutta en sitten tiedä oliko siinä syynä hänen huolimatto-
muus vai joku ongelma tiedotuksessa. En mä tiedä, mä en oikeestaan keskity elä-
mässä sellaisiin negatiivisiin asioihin, että en mä niitä enää muista. Siitä on vuosi ai-
kaa, että jos silloin nyt jotakin oli. Olen laittanut siihen sellaiseen palautelappuseen
siitä jos jotakin konkreettista on ollut.

Oliko siellä työskentelyssä jotakin sellaista, mitä et ollut ennakolta osannut aa-
vistaa? Jotakin hyötyjä mitä tuli yllätyksenä?

Ainahan varmaan jotakin, mutta ei mitään isoa. En mä muista.

Olisiko sinulla vielä jotakin mitä haluaisit nostaa esiin? Hait kuitenkin toiseen
residenssiin? Kokemus oli positiivinen?

Joo, erityinen aika.

Oletko nyt miettinyt joitakin tavoitteita?

No joo, se on vähän erilainen juttu. Siellä on useampi ihminen ja se on ryhmä-
residenssi. Äänitetään sellainen runolevy johon pyydetään ihmisiä esiintymään. Ja se
on Sysmässä, lähellä mun vanhempia, että varmaan tapaan niitä paljon useammin
kuin on pitkiin aikoihin ollut mahdollista. se yhdistyy sitten siihenkin. Että poikkeuksel-
lisesti näen niitä tiheesti. sekin on kiinnostavaa. Varmasti se vaikuttaa mun työsken-
telyyn. Välttämättä noin aina ainutlaatuisia kokemuksia.

65

Taiteilija 3: Runoilija, kirjailija. Haastattelu 11.10.2010

Taiteellinen ura: Ensimmäinen kirja, jossa on mun tekstiä ollut, on vuodelta -94. Että
mä ajattelen, et sieltä -94 vuodesta saakka oon toiminut runoilijana. Eli kuutisentoista
vuotta. Siinä on sekä ihan kirjan julkaisuja että monipuolisesti ihan kaikkea muuta,
mitä kaikkea mä olen runoudenkentällä tehnyt. Mä näen että nämä kaksi, sekä kirjan
tekemiset, että nämä kaikki muut liittyy selkeästi siihen kokonaisuuteen.

Koulutus: Mä olen opiskellut kotimaista kirjallisuutta täällä Helsingin yliopistossa,
mutta sitten muuta koulutusta, esimerkiksi kulttuurituotantoon ja tällaiseen ei ole mi-
tään. Että kaikissa oon ollut tavallaan yrittämisen ja erehdyksen kautta.

Työskentelyjakso Saaren kartanon taiteilijaresidenssissä: 2009 syys- ja lokakuu

Oletko ollut muissa residensseissä aiemmin tai tämän jälkeen?

Olin itse asiassa viime vuonna, melkein koko vuoden erilaisissa residensseissä. että
ennen tätä Saaren kartanoa olin kulttuurirahaston residenssissä Ranskassa puoli
vuotta, sitten oli kuukausi väliä, sitten kaksi kuukautta täällä Saaressa, sitten joulu-
tammikuussa, sen Saaren jälkeen olin Jyväskylässä Kirjailijan talolla ja sitten Roo-
massa Villa Landessa. Ne on kaikki vähän, tai ajattelen niitä kaikkia residensseinä.
Tai ainakin niin mä itse omaksuin. Että Villa Landesta mä kyllä maksoin.

Miten koit valituksi tulemisen?

Tietysti, etenkin nyt tämä Saaren kartanon ja kulttuurirahaston residenssit on ollut
tärkeä tää itse valinta. Niihin liittyy myös se raha puoli, niissä on tämmönen apuraha
sen ajaksi – se on tietysti yksi tärkeä asia siinä valituksi tulemisessa, ja tietysti myös
se että tietää että näissä kummassakin paikassa on aika paljon hakijoita, niin se on
ihan hauska asia.

Valituksi tuleminen on myös tunnustus?

On joo. Se on meritoitumista.

Minkä takia hait juuri Saaren kartanoon?

Mä veikkaan että silloin kun mä hain Saaren kartanoon, se oli vasta ensimmäistä
vuotta toiminnassa. Ajattelin, että täytyy nyt laittaa. Toisaalta mä olen systemaattises-
ti lähettänyt hakemuksia kaikkiin mahdollisiin paikkoihin mitä on tarjolla, että pää-
sääntöisesti lähettää moneen paikkaan. Monet on sellaisia että ei tule vastausta ja
sitten osa on sitten, että pääsee. Se toisaalta taas kuuluu sellaiseen arkityöhön, että
hakee kaikkia mahdollisia residenssejä ja muita – se on osa sitä työtä.

Minkälaisia ennakko-oletuksia oli? Miten se poikkeaa tavallisesta työskentelys-
tä?

Suunnilleen samoihin aikoihin kun se päätös tuli, mä sain päätöksen myös siitä, että
pääsen sinne Ranskaan. Ne meni päällekkäin sillä tavalla, että pystyin näkemään,
että seuraavasta vuodesta tulee tällainen residenssivuosi. Ja jotenkin, kyllähän se
viime vuosi oli kaiken kaikkiaan aika tehokas. Juuri residenssissä olon takia pystyn
keskittymään kirjoittamiseen ja sanomaan helposti moniin työtarjouksiin, että nyt ei

66

onnistu. Varsinkin tuolla Ranskassa, mutta sitten tuolla Saaren kartanossa syyskuun
aikana oli vähän liian paljon opetuskeikkoja sitten samaan aikaan ja se ei ollut hyvä
asia. Se tärkein asia residenssissä, mitä on kokenut viime vuoden puolelta, että pää-
see niistä arkikuvioista eroon aika totaalisesti ja kirjoittamisesta voi tulla päivittäistä
rutiinia. Ja se on hyvä asia. Mulla on muuten ollut tällainen, että teen ensisijaisesti
opetustöitä, ja toissijaisesti kirjoitustöitä, ja nyt tää järjestys on muuttunut. Ja se on
hyvin merkittävä asia. Huomattavan paljon helpompi on nyt kirjoittaa, että voi asettaa
itselle, joka päivälle tiettyjä kirjoitustavoitteita.

Kun menit saaren kartanoon, asetitko itsellesi joitakin tavoitteita?

Siinä vaiheessa kun menin Saaren kartanoon, mulla oli runokokoelma sillai viimeiste-
lyvaiheessa. sen kahden kuukauden aikana oli tiettyjä asioita, että melkein tuli kirjoi-
tettua se uudestaan. Ei ollut päätettynä, että mitä kaikkea mä sen osalta teen, mutta
joka tapauksessa se meni eteenpäin. Sitten ihan siinä loppuvaiheessa, lokakuussa,
vuosi sitten, aloin kirjoittaa sellaista runo-opasta, että näin kirjoitat runoja. Nyt se kirja
on itse asiassa ilmestymässä, tämän kuun aikana. Että jotenkin siinä ihan loppuvai-
heessa tavallaan lähti ideoimaan sitä ja yhtäkkiä se menikin nopeasti eteenpäin. Mä
en ole koskaan kirjoittanut mitään kirjaa niin nopeasti. Kaiken kaikkiaan on residens-
seillä ollut sellainen vaikutus että pystyn kirjoittamaan todella nopeasti. Kummatkin
asiat on edennyt, ja kummatkin on nyt tässä ilmestymässä.

Olivatko nämä kummatkin tiedossa jo ennen kuin menit Saareen?

Varsinaisesti, mulla oli tällainen epämääräinen tilaus, ja mä en tiennyt että mitä mä
tekisin sille tilaukselle. Kuukauden aikana. Siinä residenssissä oli se hyvä asia, kun
Toivion Miia ja Jonimatti (Joutsijärvi) runoilijoina oli siinä samassa Renkituvassa kuin
minä, niin ne keskustelut siellä keittiössä – veikkaan että se idea siinä, että teen täl-
laisen luovakirjoittamisen oppaan, että jotenkin mä voin tehdä ja että mun kannattaa
tehdä se, sillä oli varmaan oma vaikutuksesta.

Toteutuivatko ne tavoitteet?

Joo, että siinä hakemusvaiheessa, – Saaren kartanon hakemushan on aika erilainen
kun mitä muissa paikoissa on, että kun sitä silloin pari vuotta sitten täyttelin, niin siinä
kysytään tällaisia ajatuksia siitä miten edistyy siinä omassa tekemisessään ja millai-
sia haasteita asettaa… Että muistaakseni kirjoitin siihen että haluan kirjoittaa jotain
muutakin kuin runoa, jotain uutta lajia tai jotakin tällaista, ja veikkaan että tälläkin oli
jotain vaikutusta sille prosessille. Että mä pystyin siirtymään runoudesta tietokirjan
puolelle, mikä on mulle aika iso juttu.

Miten koit näitä yksittäisiä asioita, jotka poikkesivat normaalista työskentelys-
tä? esimerkiksi työtila, taloudellinen tuki? Historiallinen miljöö?

Toki se että ollaan maaseudulla, missä ei ole hirveen paljon aktiviteettia kilpailemas-
sa ajankäytöstä niin sillä on tietysti merkitystä. Hirveen paljon sillä miljööllä ei ole
merkitystä mulle, että kyllä mä pystyn kirjoittamaan missä tahansa missä on rauha,
eihän siitä haittaakaan toki ollut. silleen, että mä en välttämättä kaipaa sellaista tie-
tynlaista miljöötä kirjoittamiseen. Se ei vaikuta suoraan. ehkä enemmänkin sitten sel-
lainen, että miten järjestetään tää tuota asuminen ja tuleeko siellä tällaisia vuorovai-
kutustilanteita. Että jos ajatellaan sitä porukkaa joka siellä oli, niin mä olin aika tiiviisti
siellä näiden samassa talossa olevien kannsa, mutta sitten nämä jotka olivat siellä

67

yläkerrassa, siellä ylhäällä niissä sivurakennuksissa, niin heidän kanssa tavattiin ai-
noastaan maanantaisin. Että heidän kanssa ei tullut niin paljoa sellaista vuorovaiku-
tusta. Että se kynnys mennä kyläilemään sinne toiseen taloon on aika korkea.

Entä taloudellinen tuki? Miten se sinuun vaikutti?

Kyllähän sillä on merkitystä, kun on apurahojen varassa, elää aika pitkälti, että kyllä
sillä on oma merkityksensä.

Katoitko sillä toisen asunnon kuluja vai menikö se ihan toimeentuloon?

No mä olin järjestänyt sillä tavalla, että mä meen residenssistä toiseen, että mulla ei
ollut toista asuntoa. Että siinä mielessä tää residenssi täytti ihan mun asunnon tar-
peen konkreettisesti.

Oliko sellaisia odottamattomia tekijöitä? Muita kuin vuorovaikutustekijöitä?
Oliko joitakin haittoja?

Ei välttämättä, semmosta. Omassa ajan käytössä se syyskuun liiallinen opettaminen
muualla, mutta se oli sellaista omaa ajankäytöllistä suunnittelua. Et se ei johtunut
paikasta. Ei mun mielestä siinä paikassa tai puitteissa ollut mitään sellaista joka olisi
häirinnyt tai tällaista.

Osaatko nostaa jonkin sellaisen asian joka poikkesi eniten normaalista työs-
kentelystäsi?

Toisaalta se työrauha, mutta toisaalta ne sosiaaliset suhteet, mitä tulee siellä resi-
denssissä. Kuitenkin se asuminen siinä Renkituvassa on aika tiivistä, että neljä ih-
mistä siellä ja sitten se yhteinen keittiö siinä. Siinä tulee, kyllä siinä omavaikutuksen-
sa oli niillä sosiaalisilla suhteilla siinä.

Olivatko nämä juuri niitä suurimpia hyötyjä mitä koit siellä?

Joo, kyllä.

Jos vastaava tila olisi ollut ulkomailla, niin olisiko se vaikuttanut siihen?

No juuri näihin opetuskeikkoihin, että nyt oli vaikea kieltäytyä, kun se oli mahdollista.
Jos olisi ollut ulkomailla, varsinkin opetuskeikat on sellaisia että ne sovitaan puolta
vuotta aikaisemmin. Että jos on samassa maassa, niin en mä lähde kieltäytymään-
kään. Jos on eri maassa, niin se on helppoa. Kyllä sillä tällainen vaikutus on. Toki
kun on ulkomailla, niin se on totaalinen se arjen häviäminen. Että sitten häviää myös
keskeiset viihtymisen välineet TV, ja tällaiset. Myös sillä on vaikutus, tää on jotenkin
hassua asia, että kun kun on tällainen kirjastojen maaninen käyttäjä, niin se tarkoittaa
että on koko ajan kymmeniä kirjoja, joita en tietysti läheskään kaikkia saa luettua,
koska niitä on niin paljon. Silloin kun on jossakin ulkomailla, niin pystyy ottamaan
vaan tietyn määrän kirjoja mukaan, ja niihin keskittyy. Tiettyä keskittyneisyyttä on jos
on eristäytynyt, jos on eristäytynyt vielä enemmän, totaalisemmin kuin tässä tilan-
teessa. Jos Suomessa ajattelee jotakin vastaavaa, niin mä olen kerran ollut Utön
saarella viikon verran tekemässä töitä. Siellä se eristäytyminen on samaa luokkaa
kuin ulkomailla. Että tuollakin kun on kolmenkymmenen asukkaan saari, jossa on
yksi kauppa, että on siellä kirjasto, mutta se ei ollut auki sinä aikana, niin se eristäy-
tyminen on aika totaalista.

68

Osaatko sanoa miten tuo residenssiaika vaikutti teosten sisältöön? Puhuttiin-
kin jo tuosta tietokirjasta, mutta entä siellä kaunokirjallisella puolella? Näkyykö
siellä mitään teemoja?

Ei, ei sillä tavalla. Mä en sillä tavalla omaksu asioita sen kautta että mitä mä näen,
että ne prosessit on niin hitaita, että ei ne vaikuta. Kyllä se enemmän on sitä, että kun
on työskentelyrauhaa, niin se vie niitä asioita eteenpäin, mutta ei sillä tavalla kuvas-
totasolla. Että se on mulle jotenkin vierastapa tehdä. Että sillä tavalla ottaisi vaikuttei-
ta nopeasti jostakin paikasta.

Jos et olisi päässyt tuonne Saaren kartanon residenssiin, työsi ei olisi ollut yh-
tä tehokasta, mutta toisaalta oppaaseen residenssijakso vaikutti sisällöllisesti-
kin?

Joo, ehkä näin. vaikee toki sanoa, että mitä silloin olisi tapahtunut. Mutta kyllä mä
katson että sillä oli joku vaikutus. Että just sen epämääräisen tilauksen takia, olin
miettinyt sen tietokirjan tekemistä koko vuoden, mutta se tilaus oli vain jotenkin niin
epämääräinen ja hahmoton, etten oikein pystynyt etenemään siinä millään tavalla.
Saaren aikana sitten, ehkä niissä keskusteluissa tai asioissa, kun myös muut siinä
samassa talossa asuvat, Toivion Miia, niin hän opettaa paljon kirjoittamista, niin ehkä
siinä on semmosta, että se ajatus tiivistyi sitten siinä.

Eräs toinen taiteilija mainitsi teidän kanssa samaan aikaan residenssijaksolla
olleesta koreografista, joka tarjosi Alexander-tekniikan tunteja. Miten koit täl-
laisen?

Joo, mä olin aina estynyt silloin, se ei ollut mulle. Hän (toinen taiteilija) on hyvin voi-
makkaasti korostaa ruumiillisuutta ja performanssia, niin se ei ole mulle tärkeä asia.
Henelle ylipäätänsä tanssi on tärkeä ja siitä syntyikin siitä oma juttunsa.

Miten koet residenssiin lähtemisen? Onko se helppoa?

Kyllä se on aika helppoa, koska jos ajattelee esimerkiksi omaa tekemistä, niin mulla
on tällaista organisatorista tekemistä ja opetustyötä hyvin paljon. Ja sitten kun mä
lähden jonnekin, niin kaikki se jää pois. Mä voin jaksottaa omaa tekemistäni, ja myös
muitten odotukset siitä, että millä aikataululla asiat sujuu, niin rytmittyy sen mukaises-
ti. Mä olen itse asiassa ollut tuolla Italiassa Assississa, tämmösessä residenssissä
nyt käynyt, aika useasti ja olen taas ensi viikolla lähdössä. Että siellä mä en tee aino-
astaan töitä, vaan myös ihmissuhdeasiat liittyy siihen. Että kyllä ajatuksena on se, ett
saa tyhjennettyä omaa, ihan konkreettisesti kalenteriaan, mutta myös sitä, niitä asioi-
ta mistä pitää olla mielipiteitä tai pitää päästä jonnekin tapaamiseen tai --- Se on sel-
laista syvää yhdessä tekemistä, yhdistystoimintaa tai osuuskuntatoimintaa, että ikään
kuin se on aika sitovaa, mutta siitä on helppo irrottautua.

Eli sinulle residenssijakso merkitsee mahdollisuutta keskittyä pelkästään kir-
joittamiseen sen tarvitsemalla intensiteetillä, ja irrottautumista normaalista ar-
jesta?

Joo. Toki en menisi sellaiseen residenssiin jossa ei olisi sähköpostia. Että silleen,
semmonen residenssi, jossa ei olisi sähköpostia, niin voisin kuvitella, että tulisin kah-
den kolmen päivän päästä hulluksi siellä. Se on joku sellainen, loppujen lopuksi kun
Suomessakin pitää yhteyttä ihmisiin sähköpostin kautta, niin se tapaaminen ei ole se
keskeinen asia. Mutta jos on totaalisen irti näistä kaikista tekemisen tavoista… Mä en

69

ole ollut missään sellaista pidempää aikaa, että muistan siellä Ranskassa joskus oli
silleen, että netti ei toiminut viikon aikana, niin mä olin jo vähän tälleen…

Että mentiin mukavuusalueelta pois?

Joo, kyllä.

Koitko vapaa-ajan viettämisen residenssissä vaikeaksi? Olet kuitenkin taval-
laan pitkän ajan työpaikalla.

En niinkään, aina kun olen residenssissä, niin mulla on lukemista riittävästi ja aikai-
semmin olen katsonut telkkaria, mulla on ollut dvd:tä mukana, että on ollut tapa, itse
asiassa aika hyvä tapa, että on helpompi katsoa jotakin sarjaa sillä tavalla pakettina.
Ei sillä tavalla ollut mitään vapaa-ajan ongelmia. Että jos halusi tavata ihmisiä, niin
meni keittiöön.

Vuorovaikutus oli hyvin vapaaehtoista, että sitä ei sinun kokemuksesi mukaan
edellytetty?

Joo, tossa meidän talossa, Renkituvassa. Että sitten se missä Karri (Kokko) ja Anni-
ka Idström olivat, niin heidän piti ihan lähteä jonnekin että, Karrikin kun kävi siinä
alussa varsinkin siinä Renkituvalla, niin hän oli selvästi vaikea tulla sinne meidän
paikkaan. Että siellä on tavallaan kynnyksiä myös.

Miten koet tämän kaivo-ajattelun? Vuonna 2009 se ei varmaankaan ollut vielä
aktiivisesti toiminnassa mukana, mutta nyt sitä tuodaan yhä enemmän mukaan
toimintaan.

Kyllä sillä tavalla olivat nämä maanantain tapaamiset ihan hyviä, että siinä käydään
sitten läpi kaikki käytännön asiat, ja sitten tapaa ne ihmiset. Että se on oman talon
ulkopuolella asuvien ihmisten tapaamiselle se hetki, siellä ilmeni aina tällaisia että
joku on menossa johonkin samaan aikaan ja mentiin sitten samalla kyydillä, että täl-
laisia yhteisjuttuja tuli niiden kautta. Siitä kaivosta puhuttiin siinä residenssiajan lop-
pupuolella, mulle jäi se vähän hämäräksi että mitä siinä haluttiin sitten.

Nyt kun olet taas menossa residenssiin, niin teetkö jälleen itsellesi tavoitteita?
Onko se mielestäsi hyvä tapa lähteä sinne?

Tavallaan jaksottaa sitä työskentelyä, tavallaan kirjoittamisessa on toisaalta sellaista
ideankeräämisvaihetta, jota ei voi suunnitella, siinä vaiheessa kun hankitaan sitä pe-
rusmateriaalia massaa. Kun tekee joka päivä jotakin, niin siletä ehkä sitten jotakin
syntyy. Sitten tietokirjan tai joidenkin jo olemassa olevien tekstien muokkaaminen,
niin siihen voi laittaa tavoitteita, niitä voi jaksottaa jollakin tavalla, tämmöset residens-
sit ja muut asiat, niitä mahdollisesti käyttää jaksottamisen välineinä, jolloin myös mo-
tivoituu tekemään itse tehokkaasti. Ikään kuin ne ongelmat jotka usein on kirjallisessa
työskentelyssä, niin ei ole ulkopuolista pakkoa tehdä mitään. Ei esimerkiksi kustanta-
jat soittele, vähälevikkisellä kirjallisuuden avulla kuin runoudessa, niin ei he koskaan
ota yhteyttä, että olisiko joitakin tekstejä. Ei se toimi sillä tavalla. Kyllä se moottori
täytyy tulla ja se motivaatio, täytyy tulla itsestään. Se ajanjaksotytelu ja erityyppisten
asioiden vuorottelu, että on niitä työvälineitä että saa valmista tekstiä aikaiseksi niin
sellaiset paikat joissa se pakottaa siihen jaksottamiseen ja suunnitteluun, niin ne on
tavallaan hyödyllisiä asioita.

70

Toisaalta tämä rahoitettu tila ja taloudellinen tuki ei takaa työn tuottavuutta?

Sitä on kauhean vaikea mitata tällaisessa työssä että milloin se on tuottavaa ja tulok-
sellista. Varsinkin jos ajattelee… No silloin kun mä olin Ranskassa niin silloin tein
paljon yksittäisiä uusia runoja ja käytin paljon aikaa siihen ja tuotin – se viikkovauhti
oli sellaista, että yksi runo per viikko, sitä on vaikea sanoa kovin tuottavaksi työksi.
Sitten taas toisessa kohtaa, kun on olemassa jotakin massaa, jota pystyy muokkaa-
maan tai on jotakin faktapohjaista, niin sitä voi ajatella, että tämmösiä tekstimassoja
on tuotettu täällä. Sitä tuloksellisuutta ei voi mitata tällaisena määrällisenä asiana –
jonkun ongelman ratkaisemisen tai runossa olevan kuvan kehittämisen, niin se voi
olla hyvinkin tuloksellista, vaikka sitä ei ulkoa päin voi mitenkään mitata. Toisaalta,
jos tekijä pukee, että se on vienyt sitä hommaa eteenpäin. Että jos mä nyt ajattelisin
että se oli kauhean ikävää ja surkeeta ja tuottamatonta aikaa se Saaren kartano, niin
näkisin sen tässä vaiheessa. Nyt kun mulla on semmonen olo, että se oli hyvin vauh-
dikasta aikaa, niin mulla on semmonen olo että asiat eteni, jos ei kovin määrällisesti,
niin ainakin ajatuksellisest. Silloin se ei muistikuvassa ole mikään sellainen aika jol-
loin kaikki junnasi paikallaan. Tiedän, ettei siellä olleet kaikki välttämättä samaa miel-
tä. Jotkut koki, etteivät saa mitään aikaan sen kahden kuukauden aikana. Jokainen
on omanlaisensa, ja sitten se että missä vaiheessa omaa työskentelyään on.

Ovatko residenssit ja apurahat elinehto kirjailijalle? Näyttelijä tai tanssija saat-
taa työskennellä laitoksessa, josta saa kuukausitulonsa, mutta kirjailijalle kuu-
kausitulo on harvinaisempaa-.

Kyllä ainakin apurahat on. Toki mulla tulee tuollainen säännöllinen kuukausitulo tuos-
ta opetuksesta. Se on säännöllistä ja tavallaan, mun osaamisen tuotteistamista. Ta-
vallaan olen tehnyt osaamisestani helposti myytävän tuotteen ja saan lisättyä sitä
aina tarpeen tullen, toki viiveellä, mutta aina tarpeen tullen. En mä kaipaa sitä, että
olisi joku säännöllinen tulo. Mielummin niin että on irtonaisia opetuskeikkoja tai sitten
paljon sitä omaa aikaa, jonka voi jaksottaa sitten ihan omalla tavalla. Nythän mulla on
pitkä apuraha, että mä sain Kulttuurirahastolta melkein vuoden apurahan, että se on
tältä osalta, että vaikka mä nyt opetan, niin se ei ole taloudellisesti välttämätön asia.
Että ensi vuodesta mä en noiden apurahojen suhteen tiedä, että sitten taas opetta-
minen ja tekeminen voi olla enemmän taas rahahakuista. Kyllä apurahoilla ja resi-
densseillä ja residensseillä johon liittyy apuraha, on taloudellista merkitystä mutta
aina residensseillä on jotenkin tämmönen tekemistä jaksottava merkitys. Olkoonkin
sitten semmonen josta itse maksaa tai joka on ilmainen, että niissä on hyviä puolia ja
on huonoja puolia.

Nykyaikaiseen taiteilijuuteen kuuluun mielestäsi tällainen jatkuva apurahojen
hakeminen ja itsensä tuotteistaminen? Romanttinen yksinäisyydessä riutuva
taiteilija ei ole enää tätä päivää?

Kyllä. Niitä on jonkin verran kyllä. Tunnen kyllä joitakin vanhempia runoilijoita, jotka ei
esimerkiksi, vaikka he hakevat töitä, niin he ovat sitä mieltä että he ei lähde teke-
mään mitään yksittäistä opetuskeikkaa jonnekin, koska se ei työllistä kokonaan, ta-
vallaan koko kuukaudeksi.

Halutaan sanoutua siitä pätkätyöläisyydestä irti?

Joo, että se ei mun mielestä ole tällä toimialalla realismia. Että on pakko tehdä mo-
nenlaisia asioita ja pakko tehdä jotenkin välillä sellaisia asioita jotka ei ollenkaan kiin-

71

nostakaan. On myytävä sitä osaamistaan ja moneenkin suuntaan. Suurin osa teke-
misistä on sellaista, että pystyy sisäistämään itselleen hyödylliseksi. Esimerkiksi tä-
nään illalla mulla on tuolla helsingin työväenopistolla tuollainen metriikkaoppitunteja.
Metriikka on mulle sellaista, etten hirveän paljon arvosta metriikkaa. Kuitenkin menin
siihen, koska nyt mä jouduin opettelemaan metriikan aivan alusta pitäen. Saan nyt
aivan uuden alueen mistä pystyn opettamaan.

Laajennat ammattitaitoasi?

Kyllä, aivan totta.

Nyt on käyty teemakohtaiset kysymykset läpi, mutta onko sinulla jotakin mitä
haluaisit vielä käydä läpi. Oliko esimerkiksi jotakin kehitettävää ihan konkreet-
tisissa asioissa?

No monelle se oli varmaan ongelma, että kaupat olivat niin kaukana, mutta mulle se
ei ollut mikään ongelma, kun olin siellä omalla autolla. Toki sieltä kartanolta on kulje-
tus viikottain Mynämäkeen, että se voi olla joillekin ongelma. Toisaalta se sitten taas
on osittain hyvä asia, että voi totaalisemmin eristäytyä.

Ovatko kaikki residenssijaksot omanlaisiaan kokemuksia vai onko niissä sel-
keästi yhteisiä piirteitä?

Kyllähän tietenkin, se puolenvuoden jakso on omanlaisensa. Kun on ranskalaisessa
pikkukaupungissa, jonka maan kieltä ei osaa ja kauoungissa on vain yksi englantia
osaava ihminen, ja ei ole lähellä Pariisia ja se puoli vuotta on niin pitkä aika, niin toki
se menee ylitse muista kokemuksena, ja kun oli ensimmäinen. Siihen liittyy paljon
tällaisia ainoastaan positiivisia asioita. Sitoutuminen siihen on eriasteista kuin lyhy-
emmässä. Ennen viime vuotta ajattelin että jos menee kahdeksi viikoksi residenssiin,
niin kahdessa viikossahan ehtii tehtdä ihan hirvittävästi töitä. Mutta nyt kun on ollut
puoli vuotta ja kaksi kuukautta, niin nyt on sellainen olo, että ei kuukaudessa ehdi
oikein mitään tehdä. Nythän siellä on niin, että keväisin on kolmen kuukauden jaksot,
niin se on varmasti ihan hyvä asia. Silloin tulee sitä pituutta siihen ja on mahdollista
keskittyä pidempiin jatkumoihin. Kaksi kuukautta on toisaalta semmonen aika, että
ehtii, mutta että se on toisaalta vain käväisy. Toki jossakin vaiheessa olisi hauska
päästä uudestaan Saareen, mutta toki se on niin suosittu paikka ja siinä on varmaan
joku kiertosysteemi. Jotenkin näihin myös suhtautuu näihin residensseihin, etenkin
saaren kartanon ja kulttuurirahaston, että ne meritoivia asioita, että ei olisi edes sopi-
vaa hakea seuraavana vuonna uudestaan, että ehkä kymmenen vuoden päästä uu-
destaan.

Miten koet sen, että ihmisiä oli otettu monipuolisesti eri taiteenaloilta? Ja ul-
komailta? Kattaus oli hyvin monipuolinen?

Joo, no siellä Ranskassa oli myös skotteja ja ruotsalaisia. Siellä oli kuvataiteilijoita,
veistäjiä, säveltäjiä ja kirjailijoita. saaressa oli tanssijoita, mutta ei yhtään ulkomaalai-
sia samaan aikaan. Kyllähän se täydentää sitä, nyt se residenssi jossa käyn Italias-
sa, niin siellä tulee olemaan hyvin monesta maasta taiteilijoita. se on hyvin kiinteä ja
se paikka on keskellä metsää ja sinne tullaan kuukaudeksi tai viikoksi. Veikkaan että
siellä tulee näitä vuorovaikutustilanteita enemmän. Veikkaan että suomalaiset tuntee
toisensa ja on paljon yhteisiä piirteitä. Jos ulkomaalaiset tunnistaa suomalaisessa
sellaisen yhden piirteen, niin se on sellainen et suomalaiset vetäytyy eri tilanteista ja

72

eivät ole sosiaalisia. Mä ymmärrän sen sillä tavalla, että suomalaiset haluaa antaa
tilaa toiselle hyvin paljon. Se on vierasta muissa maissa ja oletetaan että ollaan jo-
tenkin tiiviimmin yhteydessä. Tavallaan, siinä on pieniä eroja.

Voisiko toisen taiteenalan edustajalla olla annettavaa työskentelyysi? Nythän
olit saanut apua vuorovaikutuksen kautta kirjailijoilta.

Joo, kyllä mä veikkaan että siinä voisi olla. Että nythän siinä talossa Saaressa oli
kolme kirjailija ja yksi kuvataitelija, Minna Heikinaho että hänellä on tämä käsitetaide
tapana ja hän tapasi ensimmäistä kertaa runoilijoita ja siinä syntyi vuorovaikutusta, ja
edelleen pidetään sitä yhteyttä sen porukan kanssa. Että varmaan kaikkein tiiveim-
min yhteys tulee siellä renkituvalla. se yhteinen keittiö tekee sen niin välittömäksi sen
vuorovaikutuksen.

Eli sillä fyysisellä tilalla on tässä suhteessa merkitystä?

Kyllä sillä on. Jos siellä olisi joku tällainen tila, joku muu kuin kartanon tv-huone, jo-
hon voisi mennä spontaanisti, niin kyllä se lisäisi tätä vuorovaikutusta. Kyllähän tämä
kaivo, jos se olisi fyysisenä tilana jossakin niin, jos sen ympärillä navetan tiloissa, jos
se houkuttelisi ihmisiä tulemaan spontaanisti vaikka iltaisin niin sillä voisi olla tällai-
nen kokoava, yhdistävä tekijä. Jos halutaan syvempää vuorovaikutusta samalla ker-
taa siellä olevien tyyppien kanssa, niin sellainen yhteinen tila, johon ihmiset voisivat
tulla spontaanisti, voisi olla aika hyvä. Ja tietysti, miten , yksi sellainen voisi olla vaik-
ka paikka jossa olisi lehdet tai jotakin aktiviteettia. Mielummin niin, että se tapahtuu
jotenkin sattumalta. Sellainen ylhäältä päin tuleva yritys luoda vuorovaikutusta ei ole
koskaan hyvä.

Onko sinulle tullut työtilanteita näiden yhteyksien kautta?

Tämä Minna Heikinahohan oli mulle entuudestaan tuntematon. Miia Toivio ja Joni-
matti oli aikaisemmin tuttuja. Ja Miian kanssa ollaan nyt tekemässä yhteistä harjoitus
kirjaa. Toisaalta, ei se nyt pelkästään siellä syntynyt mutta ei se sitä meidän vuoro-
vaikutusta vähentänytkään. Että tällaisia konkreettisia asioita jollain tavalla runoilijat
muodostaa, niin suomen runoilijat tuntee toisensa ja niitä yhteisöjä on paljon. Turus-
sa kirjan talon ympärillä on omansa ja Helsingissä Nihil interin ympärillä omansa. Että
kun luovii näissä yhteisöissä, niin kyllä siinä erilaisia vuorovaikutustilanteita tulee.
Jotenkin erilaisia asioita syntyy koko ajan ideatasolla.

Tietenkin toi on tosi hyvä paikka ja tosi hyvin tunnettu taiteilijoiden keskuudessa. Se
apuraha tekee siitä hyvin tunnetun, että se on muutakin kuin vain se paikka. Silloin
toisena vuotena se hakemusten määrä oli varmaan aika pieni, mutta nyt taitaa olla
kahdessasadassa.

Viisi vuotta sitten olisi ollut vaikea lähteä residenssiin. Että tää Ranska ja Saari oli
mun ainoat kokemukset. Ulkomaille meno tuntui hankalalta, että on niin kauan aikaa
jossakin. Nyt se asenne on muuttunut, että kääntää sen positiiviseksi. Että mitä kaik-
kea sen kautta voi saada. Ranskaan mennessä joutui sitoutumaan äärimmäisen pal-
jon, ja sen jälkeen on ollut helpompi sitoutua kaikkiin muihinkin.

73

Taiteilija 4: Runoilija. Haastattelu 11.10.2010

Taiteellinen ura: Sikäli kaksijakoinen että olen julkaissut esikoisteokseni 82, eli 27-
vuotiaan. Sen jälkeen tuli julkaisemisessa pitkä tauko ja seuraavan teokseni julkaisin
vasta vuonna 2005. sen jälkeen viimeiset viisi vuotta onkin olleet tavanomaista vilk-
kaampaa että olen julkaissut toistakymmentä teosta.

Koulutus: Yliopisto-opintoja on, mutta en varsinaisesti kirjoittamista ole opiskellut
että siinä suhteessa olen itseoppinut.

Saaren kartanossa: Syys-lokakuu 2009

Oletko ollut muissa residensseissä tai vastaavalla työskentelyjaksolla ennen
tai jälkeen Saaren kartanon?

En.

Miten koit valituksi tulemisen?

Se oli oikein miellyttävä uutinen. Pääsin kokeilemaan jotakin uutta ja toisaalta se että
siihen sisältyy myös apuraha. Se on tärkeä seikka, erottaa tämän residenssin mo-
nesta muusta.

Koitko sen myös tunnustuksena?

Oli se varmaan kyllä sitäkin. Tuskin ne nyt pelkästään ilmoittautumisjärjestyksessä
niitä paikkoja jakoi.

Miksi hait juuri Saaren kartanoon?

Huomasin hakuilmoituksen Kirjailijaliiton jäsenkirjeestä. Toisaalta tiesin odottaa haun
alkamista, koska olin seurannut residenssin perustamista läheltä. Säätiön asiamies
Hanna Nurminen on vanha koulutoverini, ja kun hän sattumoisin tavatessamme tie-
dusteli asiantuntijamielipidettäni säätiön toiminnan kehittämisestä, ehdotin hänelle
residenssin perustamista. Kun sitten näin, että idea oli toteutunut, ajattelin panna
anomuksen vetämään.

Oliko jonkinlaisia ennakko-oletuksia kun menit sinne? Miten se poikkeaisi
normaalista työskentelystä?

Poikkesi se sikäli, että tavallisesti mä työskentelen kotona. Ja se kotona työskentely
on tavallaan myös leimannut mun työskentelytapoja. Mä en ole koskaan tarvinnut
mitään siirtymistä nimenomaiseen työskentelytilaan. Että kiva kokeilla sellaistakin.
Toisaalta, asuttiinhan tässäkin samassa tilassa, että ei tämä siinä mielessä poiken-
nut, mutta tuota kyllähän se tietysti, se että se sijaitsi kaukana melkein kaikesta ikään
kuin maaseudun rauhassa. Ei se mua hermostuttanut, ei se mua jännittänyt. Kyllä
sitä nyt kaksi kuukautta selviää missä vain.

Kun menit sinne, niin asetitko työllesi joitakin tavoitteita?

74

Itse asiassa montakin. Mun työskentelytapa on yleensäkin sellainen että on menossa
monta juttua yhtä aikaa, ihan siitä syystä, ettei joudu koskaan sellaiseen tilantee-
seen, et olis ikään kuin ihan tyhjä paperi, eikä mitään suunnitelmaa, mitään aikomus-
ta, mitään ideaa. Että mulla oli sinne mennessä tota montakin projektia käynnissä
yhtä aikaa, ja mä ehdin, voisi sanoa, että halusin koota ikään kuin vanhoja tekstejäni
nippuun kaikessa rauhassa, mutta sitten mä tota aloitin siellä parikin uutta projektia,
joista yksi kesti täsmälleen sen ajan kuin olin siellä. Mulla oli semmonen idea liittyen
siihen.

Tämäkään ei syntynyt yllätyksenä?

Sitten oli toinen projekti joka syntyi siellä paikan päällä niin se jatkui sitten jälkeenkin.

Asetetut tavoitteet toteutuivat?

Saatto toteutua joo… Syntyi myös jotakin sellaista jota ei osattu ennakoida.

Miten työskentelysi poikkesi normaalista? Mitkä olivat suurimmat erot?

No joo, mutta mä luulen että ne ei kuitenkaan liittyneet siihen paikkaan vaan mun
tapauksessa persoonallisia henkilökohtaisia asioita. En sano että se paikka oli es-
teenä millekään, mutta ei se ole tae sille, että nyt kun pääsee tänne, niin nyt kaikki
järjestyy, tässä työssä on niin paljon kaikkea henkilökohtaista. Nyt täytyy muistaa
myös sellainen asia, että tää ei ole sillä tavalla mekaanista työtä. Että kun sanotaan,
että kun matkustetaan mantereelta toiselle, niin kun ruumis kulkee kahdeksassa tun-
nissa niin New Yorkista Helsinkiin, mutta sielu tulee vasta pari viikkoa perässä. Se
syys-lokakuu kun olin kaksi kuukautta siellä residenssissä niin monet asiat näkyvät
vasta kuukausien päästä. Ne vaikutukset, että sä nukut siellä tai haaveilet siellä tai
ulkoilet siellä, mutta ne varsinaisesti, ne ei sitä luomistyötä sitä fyysistä työtä, niin ne
vaikutukset toteutuu jossakin toisessa ajassa paikassa. itämään jääneet ideat taas
saattaa kypsyä siellä, että se on todella vaikea sanoa että mikä on vaikutusta mistä-
kin ajasta ja paikasta. Se on osa sellaista tiettyä jatkumoa. ei se siihen paikkaan ja
tilaan sillä tavalla liity. Ei se että residenssijakson aikana sytyttäisi valot ja avaisi oven
ja lähtiessään sammuttaisi valon ja sulkisi oven ja sitten se olisi siinä. Että kyllä se
liukuu, asioita tapahtuu sitä ennen ja asioita tapahtuu sen jälkeen.

Miten koit erilaisia elementtejä Saaressa? Työrauha on taattu? Sinne ei pääse
ulkopuoliset.

Se on erittäin erinomaisesti tehty. se säätiön tavoite siitä täydellisen työrauhan ta-
kaamisesta, se todellakin toteutuu, että saattoi todellakin päiväkausiksi vetäytyä
ikään kuin omaan, omiin oloihinsa. Kukaan ei vaatinut sulta mitään, eikä tullut vaati-
maan aikaa tai huomiota. Toisaalta sitä kuitenkin tiesi kokoajan että siellä on avulias
henkilökunta paikalla, jos tulee sellainen tilanne, että heitä tarvitsee. Sama koski
myös muita residenssivieraita. Että tiesi sen, että jos haluaa muiden kanssa juttu-
seuraa tai kahviseuraa, tai katsoa televisiota illalla, tai ulkoilla, lähteä lenkille, niin
aina siihen oli mahdollisuus. Mutta kukaan ei pitänyt sua koppavana, jos kieltäydyit.
Mun kohdalla se yksinäisyyden ja sosiaalisuuden suhde toteutui mainiosti, että oli
riittävästi kontakteja. Muutama juttuhetki pihassa tai kauppareissulla.

Kaivo-käsite, miten koit sen?

75

Tämä kaivo oli silloin vasta tulossa, että sitä alettiin vasta kypsyttelemään silloin. Mut-
ta sanottaanko näin, että samaan aikaan mun kanssani siellä oli tanssija-koreografi
Ulla Koivisto, joka parin kuukauden ajan piti meille kerran pari viikossa, miksä niitä
nyt sanottiin, ei ne nyt olleet mitään tanssiharjoituksia, mutta erilaisia rentoutusharjoi-
tuksia, jossa tutustuttiin omaan kroppaamme vähän toisella tavalla. Tämä on mun
mielestä esimerkki sen residenssin parhaista puolista, että kun sinne kokoontuu
oman alan taiteilijoita ja oman alan taiteilijoita, eri ikäisiä ja erilaisista taustoista tullei-
ta taiteilijoita, niin tällainen sosiaalisuus on aina tervetullutta. Toinen esimerkki oli sel-
lainen siellä tuota tämä residenssin oma taiteilija Nina, (yhteisötaitelija) hän valmisteli
sellaista näyttelyä tuonne Wäinö Aaltosen museoon. Se oli sellainen iso veistos, ja
siinä hän tarvitsi, ei nyt taiteellista apua, mutta työmiehiä sen teoksen viimeistelyssä.
Se oli mukavaa, mä olin siinä joitakin tunteja mukana, avustamassa yhteensä. Se oli
myös sellaista ettei sellaista normaalisti pääse kokemaan, näkemään sitä taiteellista
prosessia siltä kantilta. Siinä on niin kuin, ymmärrän ihmisiä jotka haluavat pitää sen
ehdottoman rauhansa, tulla sinne kahdeksi kuukaudeksi, eikä tavata ketään periaat-
teessa, eikä halua tulla häirityksi. Ja se on ihan ok. Mutta siellä on myös mahdolli-
suus törmätä’ ihmisiiin ja tekemisen tapoihin, joihin ei ennen ole ollut yhteydessä, ja
ehkä myös oppia jotakin. Siellä oli myös tällainen japanilainen kuvanveistäjä, joka
sinne pihamaalle oli jo aikaisemmin aloittanut sellaisen kiviteoksen tekemisen ja oli
viimeistelemässä sitä. Myös sen seuraaminen oli antoisaa.

Vaikuttivatko nämä asiat vain siihen ilmapiiriin vai näkyikö tällainen myös si-
nun työssäsi?

No ehkä siihen ilmapiiriin kyllä. Että tuli se tunne ettei ole ihan tyhjiössä, se miten se
mahdollisesti näyttäytyy mun omassa työssäni, niin viittaan aiempaan, että ne on niin
hitaita pitkiä prosesseja, että on mahdoton sanoa.

Entä taloudellinen tuki? Miten se vaikutti motivoitumiseen ja mikä merkitys sil-
lä oli?

Mulle sillä oli iso merkitys, koska tämä kahden kuukauden jakso oli osa pitempää
vapaata, puoli vuotta virkavapaata, jonka olin ottanut töistä, että siinä mielessä se oli
sen vapaan rahoituksen kannalta. Että en tiedä että olisiko ilman sitä ollut mahdollis-
ta sellaista vapaata pitääkään, käytin sitä ihan normaaliin elämiseen.

Koitko että työolosuhteissa tai jossakin muualla oli jotakin negatiivisia piirteitä
tai jotakin kehitettävää? Oliko vapaa-ajanvietto-ongelmia?

Jos olikin jotakin negatiivista, niin se sitten johtui omasta itsestä. Se on niin hyvin yk-
silöllistä, työmoraalit on sisäinen käsitys että mitä itse edellytämme itseltämme ja mi-
tä muut, se vaihtelee niin henkilöstä toiseen. Mulle sellainen vapaa-ajan vietto, ei se
ollut ongelma koska en muutenkaan erottele työtä ja vapaa-aikaa. Mikä tahansa mitä
mä teen, niin tavallaan liittyy kirjoitustyöhön. Toisaalta mulla oli oma auto siellä, elin
pääsin käymään puolessa tunnissa, runsaassa puolessa tunnissa saatoin ajaa Tur-
kuun, jossa oli palvelut käytettävissä, kaikki vapaa-ajanviettomahdollisuudet, saattoi
tehdä ostoksia, kulkea katukäytävällä, nähdä asfalttia, istua kahviloissa. ja palata il-
laksi takaisin. eikä Helsinkikään ollut sitten loppujen lopuksi niin mahdottoman kau-
kana, jos halusi päiväseltään käydä Helsingissä, tai jos halusi viettää viikonlopun ko-
tona, niin se onnistui. kyllä mä tietysti ymmärrän että jos joku oli julkisten varassa,
niin onhan se toki vaikeampaa. Mutta ei siellä kukaan kytännyt, ei henkilökunta eikä
muut residenssivieraat. Että käyttääkö se nyt tätä aikaansa varsinaiseen työntekoon

76

vai ei. Mä olen kyllä sitä mieltä, että jos joku haluaa tulla sinne vaikka lukemaan tai
lepäämään ja ulkoilemaan kahdeksi kuukaudeksi, niin kyllä sekin pitää sallia, että jos
joku sitten istuu kirjoituskoneen äärellä tunnin tai kaksi päivässä ja viettää muun ajan
lukien, ja mietiskellen, niin mikäs siinä. Ei tätä voi tehdä konttorityönä, ei se ainakaan
kaikkien työskentelytapaan sovi.

Näkyykö residenssijakso niissä teoksissa tai materiaalissa joka siellä syntyi?

Ei ehkä muuten, mutta tuota, niin kuin sanoin niin käynnistin tai toteutin siellä yhden
projektin joka kesti täsmälleen tämän residenssijakson ajan. Että jos sitä lyhyesti ku-
vailen niin tein niin kuin joka päivä siellä ollessani, niin toistin yhden saman teon joka
päivä, siitä syntyi noin viidenkymmenen teoksen sarja. se tarkoittaa sitä, jotta tämä ei
kuulista niin mystiseltä, niin kirjoituskoneella, en tietokoneella siis, niin toistin joka
päivä, kopion yhden saman tekstin joka päivä kaikkine lyöntivirheineenkin. Vaikuttaa
kovin mekaaniselta ja epäluovalta, mutta kuinka ollakaan kun sitä jälkeenpäin katsoo,
että minkälaisia nämä samanlaiset kopiot ovat, niin ne ovat hyvinkin erilaisia ja sisäl-
tää paljonkin sellaisia herkkiä, hyvinkin herkkiä asioita ja vivahteita. Että jos olisi yrit-
tänyt tavoittaa jotakin herkkyyttä niin sitä ei olisi saanut, mutta nyt kun se toteutti, ko-
pioi mekaanisesti vieläpä jonkun toisen tekstiä, niin sen saavutti. Noh, oliko tämä sit-
ten sen paikan ansiota vai ei, aloitin sen siellä ja lopetin siellä, että ainakin joku yhte-
ys sillä oli.

Jos olisit normaaliolosuhteissa tehnyt samaa työtä, niin olisivatko lopputulok-
set olleet samanlaisia?

No mun tapauksessa sitä on aika vaikea sanoa, oikeastaan mahdotonkin sanoa,
mun työni, minun tapauksessani, niin mun työni on siellä missä mä kulloinkin olen.
että toimisto kulkee mukana, kirjoituskone, tietokone, muistikirja, nauhuri, oma muisti,
kirjat. Minne nämä saa mukaansa niin siellä on mun residenssini.

Uskotko että jos paikka olisi ollut esimerkiksi ulkomailla, tai kaupungissa niin
olisiko lopputulos ollut muunlainen?

Mä luulen että tämä on aika hyvä yhdistelmä tollasenaan. aikaisemmin viittasinkin jo
siihen, tavallaan uusi näkökulma tähän, että jos tämä kartano sijaitsisi jossakin lähel-
lä Helsinkiä, niin lähellä kuin se nyt on turkua, niin olisi isompi houkutus lähteä käy-
mään Helsingissä, niin tota vaikuttaisi sen ilmapiiriin. Nyt se on just oikean matkan
päässä sekä turusta että Helsingistä Että lyhytkin vierailu on mahdollista toteuttaa ja
Turussa voi käydä vaikka kahdesti päivän aikana, jos haluaa vähän päästä haistele-
maan kaupunkilaista ilmapiiriä, niin se onnistuu tuosta vain, mutta se on riittävän
kaukana siitä,. Musta se on erinomainen sijainti. Onhan siinä sitten tuota kylälläkin
muutaman kilometrin päässä, ruokakaupat, ja kirjasto ja muut palvelut siinä lähellä,
että tietysti – kyllähän sitä nyt toivoisi että voisi olla jossakin Italian maassa täydellä
palkalla puoli vuotta, katselemassa nähtävyyksiä, mutta sitten voisi olla että ne näh-
tävyydet voisi olla liian suuria houkutuksia siinä. Että ehdottomasti sellainen paikka,
että jos kaipaa hiljaisuutta ja työrauhaa.

Oliko historiallisella miljööllä merkitystä?

Ei siitä ainakaan haittaa ollut, että siinä oli onnistuttu aika hyvin. huoneet oli varustet-
tu nykyaikaisilla mukavuuksilla, suomalaisiin oloihin nähden kuitenkin hyvin vanha
kohde.

77

Osaatko nostaa suurimmat hyödyt vielä esille?

Luulen että ne ovat kaikki tulleet esiin tässä, voin toki sanoa vieläkin. työskentely-
mahdollisuuksien toteutuminen, taloudellinen tuki, ja kolmantena muut residenssivie-
raat. Asia mikä ei aiemmin tullut esiin, niin nämä vähän toistakymmentä työtilaa, ker-
rallaan on sellainen 10-15 ihmistä, se on just sopiva että, jos siellä olisi vähemmän
,niin siellä tuntisi olevansa eristyksissä ilman minkäänlaisia kontakteja, se saattaisi
olla ikävää varsinkin pimeinä talvikuukausina, sitten taas jos siellä olisi kymmeniä,
niin se aiheuttaisi sellaista jatkuvaa liikennettä ja vaihtuvuutta ja turbulenssia, se
väistämättä vaikuttaisi niihin työskentelyolosuhteisiin. Toi on just sopiva.

Oletko hakemassa muihin tai onko sinulla tiedossa nyt muita residenssijakso-
ja?

En ole varsinaisesti tuota päättänyt mitään, eikä ole hakemuksiakaan sisällä. Visbys-
sä on moni käynyt, kehunut kovasti. Prahassa, Roomassa, ainakin noita nyt oon
miettinyt, että jossakin vaiheessa voisi kokeilla.

Se on tavallaan niin, kuin se residenssi on sellainen mahdollisuus, jossa jokainen voi
toteuttaa omaa luovuuttaan ja omia töitään, eikä siellä kukaan olan yli katso ja tark-
kaile, että ei ole tunnetta että nyt kun olen saanut tämän paikan, niin nyt täytyy tulla
tuloksia. Se on hyvin yksilöllistä, että miten se koetaan. Että joku voi kokea sen ah-
distavana, että ei osaa rentoutua siellä tai ei löydä työvirettä, että se ei vain sovi,
mutta se riski täytyy ottaa.

Taiteilija 5: Kuvataiteilija. Haastattelu sähköpostitse 23.10.2010

Taiteellinen ura: valmistunut jouluna 2005

Koulutus: Ecole Nationale d’Art et de Recherche de la Villa Arson & Ecole Natio-
nale Supérieure des Beaux-Arts de Paris

Työskentelyjakso Saaren kartanon taiteilijaresidenssissä (Kuinka pitkään ja
milloin? Saitko myös kuukausittaista apurahaa?): 1.1.-30. 3. 2009, sain apura-
han

Oletko ollut muissa taiteilijaresidensseissä?

Ennen Saaren Kartanoa Pollen/Artistes en Résidence à Montflanquin, ja Ranska jäl-
keen Salzburger Kunstverein, Itävalta

Miten koit valituksi tulemisen?

Valituksi tuleminen on tietenkin aina rohkaisevaa.

Miksi hait juuri Saaren kartanoon?

78

Halusin residenssiin Suomeen, mutta suurin osa suomalaisista residensseistä on
tarkoitettu ulkomaalaisten taiteilijoiden vierailuille. Sen lisäksi minua kiinnosti eri tai-
teenalojen edustus Saaren kartanossa. Myös antelias apuraha oli tärkeä. Nuorten
kuvataiteilijoiden leipä on tiukassa…

Oliko ennakko-oletuksia residenssityöskentelystä? Miten se poikkeaa normaa-
lista työskentelystäsi?

Ei niinkään, paitsi että residensseissä on usein kovin yksinäistä jonkin ajan päästä.
Päivärytmi residenssissä on erilainen kuin kotona. Koska oma sosiaalinen piiri on
kaukana, työpäiväni levittäytyy aamusta myöhään iltaan. Sen sijaan pidän pitkiä tau-
koja päivällä.

Asetitko itsellesi joitakin tavoitteita?

Minulla oli tarkka projekti jonka halusin toteuttaa.

Toteutuivatko nämä tavoitteet?

Kyllä.

Muistatko, miltä työskentely tuntui, mikä siinä oli kaikkein poikkeavinta nor-
maaliin työskentelyysi?

Yleensä minä työstän useampaa projektia yhtä aikaa, tai ainakin valmistelen tulevia.
Tämä vei niin paljon aikaa etten oikein muuta tehnyt.

Miten koet saamasi taloudellisen tuen? Työtilan?

Taloudellinen tuki on tärkeä. Tietenkin myös työtila. Tosin työtilassa olisi hyvä olla
perusvarustelu (esim. Pukkijalkapöytiä ja perustyökaluja) Sen lisäksi ateljeeta ei juu-
rikaan oltu työskennelty ennen minua joten siellä ei tainnut olla tahran tahraa. Vähän
pelkäsin sotkea...

Osaatko nostaa sieltä jonkin tekijän, mikä oli sinulla suurin hyöty? Oliko se
esimerkiksi se mahdollisuus keskittymiseen, vuorovaikutus tai jokin muun?
Taloudellinen tuki tai puitteet työskennellä?

Varmaan vain se että tuli valituksi. Se oli ensimmäinen kerta kun työskentelin Suo-
messa kuvataiteilijana. Se antoi minulle uskottavuutta hakiessa muita apurahoja yms.

Miten koit muiden taiteilijoiden läsnäolon ja vuorovaikutuksen? Koitko sen
hyödyksi?

Todellakin. Mielestäni residenssin suuria etuja on toisiin taiteilijoihin tutustuminen.
Maanantai-brunssit olivat myös todella toimiva konsepti. Muutenkin Saaren kartanos-
sa huolehdittiin erinomaisesti taiteilijoista ja heidän tarpeistaan.

Koetko että työskentelyjakso residenssissä vaikutti jotenkin teoksesi sisäl-
töön? Monet runoilijat ovat esimerkiksi kertoneet, että on saattanut syntyä ru-
no jossa kartano esiintyy, tai että se poikkeuksellinen ympäristö muuten vai-
kuttaa taiteen sisällössä.

Ei niinkään tämän teoksen. Muutenkin taisin valita vähän liian jäykän projektin resi-
denssityöskentelyyn. Toteutus kun oli niin hidasta.

79

Jos olisit työskennellyt normaalissa työympäristössä, niin olisiko lopputulos
ollut identtinen? Olisiko työ ollut vaikeampaa tai olisiko se vienyt pidemmän
ajan?

Vaikea sanoa. Mutta yleensäkin minulta menee aikaa ennen kun vaikutteet ehtivät
töihin asti.

Tässä onkin tullut paljon positiivisia piirteitä esiin, mutta onko itse residenssis-
tä joitakin muita ajatuksia? Jotakin kehitettävää?

Ateljeeta voisi varustella. Kannattaa muuten varastoida taiteilijoiden jättämät jämä-
materiaalit. Aina sitä tarvitsee jotain narunpätkää... Nettiyhteys asunnoissa olisi kiva.

Miten koet sen miljöön vaikuttaneen työskentelyyn? Esimerkiksi jos tarjolla
olisi samanlainen tila, mutta esimerkiksi kaupungissa tai ulkomailla?

Paljon. Ehkä eritoten siksi etten ollut ollut talvea Suomessa 12 vuoteen, enkä kos-
kaan maaseudulla.

Havaitsitko joitakin hyötyjä, joita et osannut aavistaa?

Tapasin Saaren kartanon kautta galleristin joka on minulle sittemmin ehdottanut yh-
teistyötä.

Olisiko vielä jotakin mitä haluaisit mainita aiheesta?

Suurkiitokset kaikesta Saaren kartanon väelle!

