

VILLE LEINO

MEERI KOUTANIEMI

JOUNI HYNYNEN

SAMI JÄRVY

SATU RAMO

JUKKA LINDSTRÖM

SIPE SANTAPUKKI

Luovat
suomalaiset

– JA MITÄ VOIMME HEILTÄ OPPIA

Henry
Tikkanen

HENRY TIKKANEN

LUOVAT SUOMALAISET

– JA MITÄ VOIMME HEILTÄ OPPIA

TAMMI

HELSINKI

I. painos

© Henry Tikkanen ja Tammi, 2025

Tammi on osa Werner Söderström Osakeyhtiötä
Lönrotinkatu 18 A, 00120 Helsinki

ISBN 978-952-04-6866-8

Painettu EU:ssa

Tuoteturvallisuuden liittyvät tiedustelut: tuotevastuu@tammi.fi

Sisällys

Esipuhe	7
Johdanto: Luovuus ja Suomi toimintaympäristönä	11
1. "Luovuus yhdistää mielikuvituksen, empatian ja intuition"	16
Krista Kosonen	
2. "Vittu kun olisi siistiä, jos olisi bändi"	29
Toni Wirtanen	
3. "En ikinä istu koneelle ja ala miettiä, mistä seuraava kirja voisi kertoa"	42
Satu Rämö	
4. "Luovuus vaatii vapautta ja uskallusta kokeilla uutta ilman rajoitteita"	59
Ville Leino	
5. "Tuohon on muodostumassa laulu, mutta ei välttämättä vielä tänään"	78
Olavi Uusivirta	
6. "Turhasta häpeästä on pitänyt oppia pois"	96
Pirjo Heikkilä	
7. "On ehkä pahin juttu, jos taide ei herätä mitään ajatuksia"	106
Jani Leinonen	
8. "Luovuus on intuitiota, mielikuvitusta ja omaa ääntä"	120
Köpi Kallio	

9. "Tyhmiä ideoita on pakko sanoa ennen kuin voi tulla hyviä ideoita"	136
Jukka Lindström	
10. "Luovaa prosessia ei voi ikinä täysin hallita"	151
Ina Mikkola	
11. "Luovuus on luonnollinen jatke sille, että sinulla on jotain sanottavaa" ..	165
Pete Poskiparta	
12. "Esteiden kiertäminen vaatii luovuutta"	183
Sami Järvi	
13. "Liikkeessä on orgaanisuus, jolla on mieltä vahvempi tahto"	196
Meeri Koutaniemi	
14. "Apulanta-yhtye Heinolasta etsii ihailijoita"	209
Sipe Santapukki	
15. "Luominen on päätöksiä, turhautumista ja tekemistä"	225
Jouni Hynynen	
Jälkisanat: Mitä voimme oppia?	237
Kiitokset.....	255
Lähteet.....	257

Esipuhe

Yritän kirjoittaa vangitsevan aloituksen tälle kirjalle. Kirjoitan lukuisia erilaisia vaihtoehtoja, jotka hylkään yksi toisensa jälkeen. Ne eivät mielestäni puhuttele, iske tai myy. Alan tuskastua itseeni ja siihen, kuinka vaikeaa kirjoittaminen on. Lopulta kuitenkin huomaan vaihtoehdon, joka on ollut koko ajan niin lähellä, että se on jäädä huomaamatta; päädyn aloittamaan ensimmäisen kirjani lauseella, jossa rehellisesti kerron kamppailustani vangitsevan aloituksen kanssa.

Kirjoittaminen on ajatuksien pukemista sanoiksi. Kielekuva pukemisesta piirtää mieleeni kohtauksen, jossa kirjoittaja on ajatusten räätäli. Olen yhtäkkiä yhdistänyt kaksi toisistaan irrallista asiaa yhteen omassa päässäni ja samalla synnyttänyt jotain uutta. Kuvittelen, kuinka leikkaan isoilla saksilla kankaisia kirjaimia ja sanoja. Mittanauha roikkuu harteillani, hampaideni välissä on neula ja lankaa, koska kiireiset käteni ovat täynnä työtä. Näen itseni sommittelemassa kokonaisuutta mallinuken päälle, joka on tämä kirja.

Heitän lattialle hukkapaloja samalla kun pohdin värien, siis tunnelmien, yhdistelmiä.

Luova kirjoittaminen on vaikeaa. Jos se ei olisi sitä, jokainen meistä olisi menestyskirjailija. Jokainen tekemämme sosiaalisen median julkaisu keräisi ylistäviä kehuja. Kirjoittaminen, laajemmin sanottuna ilmaiseminen, on kuitenkin jatkuvaa valintojen tekemistä avaruudessa, jossa leijuu rajaton määrä hyviä ja huonoja vaihtoehtoja sekä kaikkea siltä väliltä. Ongelmaa pahentaa se, että yhtään absoluuttisen oikeaa ratkaisua ei ole olemassa.

Halusin kirjoittaa luomisesta, koska luomisen mystinen olemus on kiehtonut minua jo kauan. Sanakirjan mukaan luominen viittaa prosessiin, jossa tuotetaan tai kehitetään jotakin uutta. Luominen ei siis ole vanhan toistoa vaan toimintaa, jossa synnytetään jotain, mitä ei aiemmin ollut olemassa. Ihmeellisintä on, että etukäteen luovan prosessin tulosta on mahdoton ennustaa.

Taiteen lisäksi luomistyö voi olla esimerkiksi tieteellisten tai teknisten innovaatioiden tekemistä, mutta tässä kirjassa keskitytään kulttuuriin. Miten joku tehtailee hittibiisejä, kun useimpien muusikoiden työ ei pääse treenikämppää pidemmälle? Miten kirjoitetaan menestysteoksia, kun useimmat kirjailijaksi haluavat eivät saa edes kustannussopimusta? Miksi joku osaa esiintyä ja ilmaista valovoimaisemmin kuin muut? Miten taiteilija vangitsee suuren yleisön huomion?

Etsiessäni vastauksia olen haastatellut tähän kirjaan 15 suomalaista luovan alan ammattilaista. Vaikka tämän kirjan

nimi on *Luovat suomalaiset*, kirjan pyrkimys ei ole luetella kaikista luovimpia suomalaisia kaikilta mahdollisilta aloilta – sellainen lista olisi absurdi. Tämä kirja on käytännönläheinen opintomatka, ja sen tarkoitus on laajentaa käsityksiä ihmisten tavoista, motivaatioista ja mahdollisuuksista tehdä luovaa työtä.

Olen kiitollinen jokaiselle haastateltavalle siitä, että he ovat halunneet ja uskaltaneet jakaa ajatuksiaan ja kokemuksiaan luovuudesta sekä luovan työn tekemisestä Suomessa. Omasta luovuudesta puhuminen voi olla kenelle tahansa intiimi kokemus, koska luovuus koskettaa omaa persoonaa, joka on luovuuden lähde.

Tämän kirjan muoto on saanut inspiraationsa teoksesta *Please Kill Me: punkin sensuroimaton esihistoria*, jonka ovat kirjoittaneet Legs McNeil ja Gillian McCain. Kyseinen kirja on täysin kertomuspohjainen, ja muoto on kaltaiselleni tarinoiden rakastajalle inspiroiva. Olen valinnut hyvin vapaan haastattelumuodon, joka jättää paljon tilaa sekä haastateltavien että lukijan ajatuksille.

Millä tahansa alalla luovuus on uutta synnyttävä voima, joka ei tyydy siihen mitä on, vaan tähyilee rohkeasti sinne mitä voisi olla. Luovuuden voima voi avata jokaiselle uusia näköaloja ja mahdollisuuksia. Minulle tämän teoksen kirjoittaminen on ollut matka, jonka aikana olen löytänyt luovuuteen useita uusia kulmia, ja nyt haluan jakaa sen matkan kanssasi.

Halusin tämän kirjan olevan nimenomaan pehmeäkantinen, jotta sen kulmat nuhjuuntuisivat käytössä ja jotta

siitä huokuisi elämänmakuinen tekemisen fiilis. Kuljeta kirjaa laukussa, tee siihen alleviivauksia ja merkintöjä, lainaa se kaverille ja soittele perään unohdettuasi kenelle lainasit sen – mitä ikinä teetkin, toivon sydämeni pohjasta, että tämä kirja auttaa juuri sinua omalla luovalla matkallasi.

Helsingissä 16.7.2025

Henry Tikkanen

Johdanto

Luovuus ja Suomi toimintaympäristönä

Luovuus määritellään usein kyvyksi tuottaa uusia ja omaperäisiä ideoita, ratkaisuja tai esityksiä, jotka ovat merkityksellisiä tai arvokkaita tietyssä kontekstissa. Se voi ilmetä monilla eri aloilla, kuten taiteessa, tieteessä, teknologiassa tai vaikka arkielämän ongelmanratkaisussa. Luovuus yhdistää usein mielikuvituksen, innovoinnin ja kyvyn nähdä asioita eri näkökulmista. Se ei tarkoita pelkästään täysin uuden luomista tyhjästä, vaan myös olemassa olevien ideoiden ja elementtien yhdistämistä uusilla tavoilla.

Luovuus ei elä tyhjiössä. Se voidaan kyllä eristää käsitteeksi ja sitä voidaan tarkastella ihmisen aivotoiminnan tai käytöksen ilmiönä, mutta silloin ulkoisten tekijöiden vaikutus jää herkästi pimeään kulmaan. Sosiaalinen ympäristö, jossa ihminen elää ja toimii, vaikuttaa luovuuteen. Kukaan meistä ei keksi luovia ajatuksiaan yksin kammiossa, vaan muut ihmiset, kieli ja kulttuuri vaikuttavat jokaiseen meistä. Jos kulttuurissa, kotikasvatuksessa tai laajemmin yhteiskunnassa uskotaan ja kannustetaan luovaan tekemiseen, hyvin mahdollisesti yhä useammat

rohkaistuvat luomaan. Mitä useampi ihminen alkaa luoda, sitä enemmän syntyy luovan työn tuloksia ja kilpailua, joiden synnyttämä paine alkaa hioa timantteja.

Luovan työn tekemisen mahdollisuuksiin vaikuttavat olennaisesti käytettävissä olevat resurssit kuten raha tai laajemmassa näkökulmassa aika, jossa ihminen elää. Esimerkiksi renessanssinero Leonardo da Vinci ei pystynyt kehittämään aikaansa edellä olleita visioitaan kuten helikopteria, koska teknologiset ratkaisut ja materiaalit olivat 1500-luvun Italiassa tavoittamattomissa.

Nykyaikana raha on keskeinen tekijä luovan työn tekemisen mahdollistajana. Vuoden 2024 Taiteen ja kulttuurin barometrin mukaan moni suomalainen taiteilija joutuu yhdistämään monenlaisia ansaintakeinoja toimeentulonsa turvaamiseksi. Taiteilijoiden työ- ja tulotilanne on epävarma, minkä seurauksena keskimääräistä useampi taiteilija on pienituloinen. Kulttuurialan taloudellinen ahdinko ei ole vain poliitikkojen tekemien leikkausten seurausta, vaan osatekijä on maksavan yleisön pienuus. Monet suomalaiset käyttävät rahansa muuhun kuin kotimaiseen kulttuuriin.

Kuka tahansa voi tehdä havainnon, että merkittävä laaja kulttuurikeskustelu on näivettynyt suomalaisessa mediassa 2020-luvulla. Koska mediassa tehdään sisältöjä, jotka kiinnostavat yleisöä, tämä herättää kysymyksen siitä, kuinka paljon meitä suomalaisia ylipäättään kiinnostaa kotimainen luova kulttuuri? Kulttuurista puhutaan kyllä sosiaalisen median alustoilla, mutta julkisessa keskustelussa kulttuurikriitikille tai yleiselle kulttuurikeskustelulle on yhä

vaikeampi altistua. Yhteiskunnallinen keskustelemattomuus voi vaikuttaa käsityksiimme luovasta työstä ja sen merkityksestä sekä vaatimuksista. Jos kokonaisuutta katsoo tästä kulumasta, suomalaisen luovan työn kasvualusta näyttää kiviseltä ja karulta kuten maaperämme.

Suomalaiset ovat kansainvälisesti tunnustettu insinööriensa, mutta suomalainen luovuus on huonommin tunnettu asia maailmalla. Yhdysvaltalainen stand-up-koomikko ja podcast-juontaja Tim Dillon on muun muassa kritisoinut, että Suomella ei ole minkäänlaista kulttuurista vaikutusta muuhun maailmaan. Se on yhden amerikkalaisen provosoiva näkemys, mutta jos aivan rehellisiä ollaan, niin eivät tuoreet suomalaisen luovan työn hedelmät rajojemme ulkopuolella juurikaan kukoista – hevimusiikkia ja joitain poikkeuksia lukuun ottamatta.

Muistellemme mielellämme suursäveltäjä Jean Sibeliuksen sinfonioita ja Alvar Aallon luomaa ajatonta eleganssia, mutta olisi hyvä ajatella myös suomalaisen kulttuurin tulevaisuutta. Se ei nouse mistään muualta kuin suomalaisista tekijöistä, jotka tänä päivänä yrittävät tehdä luovaa työtään toimintaympäristössä nimeltä Suomi.

Huomaan miettiväni, että jos Queen-yhtyeen tasoinen orkesteri syntyisi nyt vaikka jossain kemiläisessä autotalissa, olisiko tässä maassa osaamista, näkemystä, rahkeita ja rohkeutta tehdä siitä maailmanlaajuinen populaari-ilmiö? Vai täytyisikö tällaisen hypoteettisen yhtyeen muuttaa unelmansa perässä Tukholman kaduille kuten Hanoi Rocks teki aikanaan tai lähteä Saksaan soittelemaan kuten Sunrise

Avenue? Luovan työn itseisarvo ei asu kaupallisuudessa tai kansainvälisessä menestyksessä, mutta hyvinvoiva luova kenttä voi kuitenkin tuottaa kumpaakin, kuten esimerkiksi ruotsalainen musiikkivienti on todistanut.

Tässä vaiheessa on syytä huomauttaa, että tämän teoksen ote on tarkoituksellisesti hyvin populaari. Jos tätä kirjaa kirjoittaisi esimerkiksi klassista musiikkia tai suomalaista designia hyvin tunteva tekijä, voisi tunne sekä näkemys suomalaisen luovuuden tunnettuudesta olla hyvinkin erilainen. Suomessa on esimerkiksi tehty pitkäjänteistä työtä klassisen musiikin kentällä ja se on myös tuottanut menestystä.

Kirjoittaessani pohdin, mistä johtuu omituinen tunteeni suomalaisen kulttuurin arkuudesta, varman päälle pelaamisesta ja uskalluksen puutteesta, jotka vaikuttavat heijastuvan myös luovuuden kenttään? Päädyin tarkastelemaan Suomen 1900-luvun sotahistoriaa, suomettumista ja niukkuuden aikoja.

Haastattelin sosiaali- ja kulttuurihistorioitsija Ville Kivimäkeä, joka työskentelee Suomalaisen Kirjallisuuden Seuran monitieteisen tutkimusosaston johtajana. Kivimäki on erikoistunut toiseen maailmansotaan sekä sen yksilöllisiin, kulttuurisiin ja yhteiskunnallisiin jälkiseuraamuksiin. Kivimäki kertoo ylisukupolvisista ilmiöistä, jotka periytyvät. Esimerkiksi sodan käynyt sukupolvi kärsi suuresti, ja nämä kokemukset heijastuivat heidän lapsiinsa, jotka puolestaan siirsivät omia kokemuksiaan seuraavalle sukupolvelle.

Kivimäki sanoo, että suomalaiset ovat osoittaneet suurta luovuutta selviytymisessä, mutta arvioi, että perus-

turvallisuuden tunteen säröt voivat näkyä kulttuurissamme turvallisuushakuisuutena. Kaiken tämän vaikutusta suomalaisen luovuuteen ja luoviin aloihin on vaikea osoittaa, mutta kotimaiset luovat alat ovat kuitenkin jääneet verrattain pieniksi, vaikka suomalaiset ovat aivan yhtä luovia ihmisiä kuin muutkin. Kivimäki ei kuitenkaan synkistele ja kehuu esimerkiksi suomalaisen kirjallisuuden tämän hetkistä kenttää monipuoliseksi ja kokeilevaksi.

Kivimäki muotoilee, että suomalaisessa kulttuurissa on havaittavissa tietynlainen reunalla olemisen kokemus, joka juontaa juurensa suuren ja arvaamattoman itänaapurin vaikutuspiirissä elämisestä. Jatkuvan uhan perinnön voi katsoa näkyvän esimerkiksi suomalaisessa talouskeskustelussa, jossa korostetaan aina välttämätöntä pakkoa tehdä milloin mitäkin kovia päätöksiä, tai muuten olemme perikadon partaalla. Talous on niin hallitseva sektori, että nämä ehdottomuuden näköalattomat sävyt heijastuvat muuallekin yhteiskuntaan ja ihmisiin – miksei myös luovien alojen toimintaan.

Olemme tottuneet tehokkuusajatteluun ja niin sanotusti oikean työn eetokseen, ja koen, että näissä konkreettisissa raameissa emme välttämättä aina osaa nähdä luovan työn arvoa sekä sen tuomia mahdollisuuksia. Tarkoitukseni ei ole maalata pessimististä kuvaa vaan tämä on yritykseni hahmottaa sitä todellista ympäristöä, missä suomalaiset luovat ihmiset työtänsä tekevät.

Seuraavaksi tässä kirjassa tutustutaan viidentoista suomalaisen luovan alan ammattilaisen ajatuksiin luovuudesta.

1.

”Luovuus yhdistää mielikuvituksen, empatian ja intuition”

Krista Kosonen

Helsinkiläisessä kahvilassa kuuluu pikkupojan turhautunut huuto. Katselen, kuinka näyttelijä Krista Kosonen antaa malliesimerkin siitä, mitä tehokas *multi-tasking* on: hän rauhoittelee poikaansa ja tarjoaa tälle tekemistä ja samaan aikaan vastaa analyttiseen sävyyn kysymykseeni siitä, mitä luovuus hänelle tarkoittaa.

”Olen äiti kahdelle lapselle eikä minulla ole aikaa jäädä miettimään asioita pitkäksi aikaa. Siksi intuitio on minulle tärkein työkalu”, Kosonen toteaa.

Hänen pojallaan riittää energiaa, joten haemme pullan, mikä rauhoittaa tilanteen.

Kosonen jatkaa vastaustaan:

”Jos minun on esimerkiksi opittava kolme sivua tekstiä muinaisnorjaksi, niin minun on vain ryhdyttävä töihin ja päättävä sitä jatkuvasti. Teen sen samalla, kun vaihdan vaippoja tai käyn kuntosalilla. Käyn tekstiä läpi koko ajan.

Näyttelijäntyyön ratkaisut voivat syntyä näin intuitiivisesti ja nopeasti. Mitä enemmän minulla on töitä, sitä luovempi koen olevani. Koen, että luovuudessa pätee sama periaate kuin kuntoalilla: jos lihasta haluaa kasvattaa, sitä pitää treenata.”

Krista Kosonen on suomalainen palkittu näyttelijä, joka on esiintynyt lukuisissa kotimaisissa ja kansainvälisissä tuotannoissa. Hänet on palkittu kahdesti Jussi-palkinnolla rooleistaan elokuvissa *Kättilö* ja *Miami*. *Kättilö*-elokuvasta Kosonen sai myös parhaan naisnäyttelijän palkinnon Shanghain kansainvälisillä elokuvajuhlilla vuonna 2015. Elokuvassa Kosonen tekee intensiivisen roolityön toisen maailmansodan kauhujen keskellä kamppailevana kättilönä.

”Minulla on ollut useita merkittäviä kokemuksia uralani, mutta *Kättilö* oli elokuvallisesti erityisen tärkeä. Olin tehnyt siihen mennessä jo noin viisitoista elokuvaa, mutta tässä projektissa oli erityisen paljon aikaa syventyä työhön. Ohjaaja oli puolisoni (Antti Jokinen), joten meillä oli mahdollisuus keskustella elokuvasta kotona ilman aikarajoituksia. Tämä antoi minulle uudenlaisen näkökulman työhön.”

Kosonen sanoo, että jos on olemassa jokin olosuhde, joka voi edesauttaa luovuutta, se on aika.

”Aika on olennainen asia, jos halutaan ruokkia luovuutta elokuvan tekemisessä. Se mahdollistaa eri kuvakokojen ja versioiden kokeilemisen, mutta jos aikaa ei ole, tulee paine löytää heti oikea ratkaisu.”

Kososen mukaan aikapaine voi rajoittaa näyttelijän luovuutta, koska parhaat ideat syntyvät usein fyysisen tekemisen kautta ja hetken inspiroimina. Jos tekemiselle on

liian vähän aikaa ja tilaa, ideoita ei synny tai niihin ei ehdi tarttua.

”Näyttelijän näkökulmasta on ihana fiilis, kun tietää, että jostain kohtauksesta on saatu useita eri versioita jälkityöstettäväksi. Sen jälkeen se jää niin sanotusti Herran haltuun – toisin sanoen ohjaajan ja leikkaajan haltuun. Mutta jos näyttelijänä tietää, että versioita on vain yksi, se saattaa jäädä harmittamaan, koska siitä ei ole mahdollista leikata mitään.”

Kosonen kertoo, että esimerkiksi Ruotsissa elokuva- ja tv-alalla on enemmän resursseja. Sen vuoksi tuotantojen tekemiseen on enemmän aikaa. Suomessa rahaa on vähän ja tuotannot joudutaan tekemään nopeasti, mikä voi estää luovuuden avautumista.

”Tämä näkyy siinä, kuinka monta sivua käsikirjoituksesta kuvataan päivässä”, Kosonen avaa aihetta ja jatkaa: ”Mitä vähemmän sivuja kuvataan, sitä enemmän näyttelijöillä on aikaa syventyä työskentelyynsä. Silloin tekemiseen löytyy erilaisia ratkaisuja ja saatetaan tajuta, että tämä toimii paremmin näin. Kun Suomessa tehdään tv-sarjaa, kiire voi pakottaa kuvaamaan kahdeksan kohtausta päivässä. Kansainvälisessä suuressa tuotannossa voi olla, että kuvataan kaksi kohtausta. Silloin voidaan käyttää erilaisia lähestymistapoja. Tämä puolestaan mahdollistaa eri versioiden tarjoamisen leikkaajalle, joka itse asiassa usein tekee suuren osan elokuvan tai sarjan lopullisesta luovasta työstä.”

Kosonen kuitenkin sanoo, että Suomessakin voidaan tehdä monella tavalla. Hän antaa omalta uraltaan

esimerkin, jolloin hän pääsi nauttimaan ajan kanssa tekemisestä.

”*Koirat eivät käytä housuja* -elokuvan teossa pystyimme käyttämään yhden kokonaisen päivän yhden kohtauksen kuvaamiseen. Kymmenen tuntia yhtä kohtausta. Se mahdollisti erilaisten valojen, kuvakulmien ja linssien kokeilemisen. Se oli ihanaa. Jos tiedetään, että meillä on nyt puoli tuntia aikaa tehdä tämä yksi kohtaus, niin sitten otetaan vaikka vain yksi kuvakulma. Kun aika on rajallinen, joudutaan usein tekemään hätäratkaisuja, ja jälkeinpäin joutuu sitten miettimään, mitä kaikkea olisi voinut tehdä toisin, jos olisi ollut sitä aikaa.”

**”Luovia ratkaisuja ei voi tehdä sillä tavalla,
että päätetään tehdä luova ratkaisu”**

Krista Kosonen kertoo olleensa urallaan usein tilanteissa, jotka eivät vaikuta ideaaleilta luovalle työlle.

”Olen esimerkiksi saattanut viedä lapseni hoitoon Ruotsissa kolmen tunnin unien jälkeen, jonka jälkeen olen mennyt suoraan kuvauksiin työskentelemään ruotsin kielellä. Vaikka tällainen ei vaikuta ihanteelliselta, en silti koe sen vaikuttaneen työhöni.”

Kosonen kertoo maininneensa lukuisissa haastatteluissa, että hänen on vaikea sietää valittamista.

”Jos on päättänyt tehdä jotain, sitten se asia tehdään eikä keskitytä valittamaan. Aina löytyy asioita, joista voi

valittaa. Tällaiset asenteet voivat muodostua luovuuden esteiksi, koska ne vaikuttavat myös mielen tasolla. Vaikka itse olisin nukkunut huonosti tai olisin huonolla tuulella, en halua tuoda sitä muiden tietoon. Ajattelen, että tämä ei nyt mennyt ihan niin kuin olisin halunnut ja olen siksi pahalla tuulella, mutta siitä on vain päästävä eteenpäin. Valittaminen ei auta tilannetta. En ole positiivisuuden klišeiden kannattaja ja mielestäni myös raivo voi olla hyvä voimavara, kunhan se suuntautuu eteenpäin vievään energiaan.”

Kososen kokemuksen mukaan työympäristön huono ilmapiiri voi olla merkittävä luovuuden este.

”Eniten minua ärsyttää, jos ihmiset töissä keskittyvät ongelmiin ratkaisujen sijaan. Ihmisten energia on hyvin tärkeää, koska se on taiteellisen työn käyttövoimaa. Näyttelijän työssä on paljon abstraktia ulottuvuutta, kuten mistä läsnäolo syntyy tai miksi joku asia kuulostaa tai näyttää hyvältä. Luovia ratkaisuja ei voi tehdä sillä tavalla, että päätetään tehdä luova ratkaisu. Ne syntyvät siitä energiasta.”

Oman energian hallinta ja itsensä psyykkaaminen ovat Kososen mielestä oleellista mentaalista valmistautumista näyttelijäntyössä.

”Jos lähdän mukaan projektiin, johon en intuitiivisesti haluaisi osallistua tai jota pidän huonona, se voi estää luovuuttani. Usein nämä tekijät työssä vaikuttavat enemmän kuin oma elämäntilanne.

Näyttelijän on tärkeää tsemppata itseään ja ajatella, että kaikki menee hyvin. Se voi olla vaikka sitä, että yrittää

mieltä etukäteen, miten asiat etenevät vaihe vaiheelta, näyttämöllä tai kuvauspaikalla.”

Kosonen korostaa, että näyttelijäntyössä on myös paljon asioita, jotka eivät liity intuitioon, mystiikkaan tai energiaan, vaan vaativat harjoittelua.

”Olen opiskellut teatteria seitsemän vuotta ja uskon, että työskentelemällä voi oppia paljon, esimerkiksi kehon ja äänenkäytön hallintaa. Yhdistelmä harjoittelua ja mentaalista valmistautumista auttaa näyttelijää suoriutumaan parhaalla mahdollisella tavalla. Jos ei ole valmistautunut, ei voi olla luova. Jos ei hallitse repliikkejä, on mahdoton onnistua. Tämä työ on yhdistelmä teknistä osaamista ja ihmeellistä läsnäoloa.”

”Rytmitaju on yksi näyttelijän tärkeimmistä taidoista”

Krista Kosonen kertoo, että työskentelyn lomassa hän ei useinkaan pohdi syvällisemmin sitä, miten hän työtään tekee. Teatterikoulussa opettaessaan hän on kuitenkin alkanut sanoittaa itselleen ja muille näyttelijäntyön eri puolia. Kosonen sanoo, että näyttelijäntyö on paljolti reagoimista siihen, mitä kuulee ja näkee.

”Näyttelijä ei voi päättää tasan tarkkaan, miten näyttelee tietyn kohtauksen”, Kosonen toteaa. ”Usein oikea ratkaisu löytyy siitä, mitä joku toinen, esimerkiksi vastaanäyttelijä, tekee. Eikä voi etukäteen tietää, mitä toinen on päättänyt tai ajatellut kohtauksesta. Näyttelijän työn täytyy elää.

INA MIKKOLA

Tunnetut luovan työn osaajat kertovat, mistä luovuus kumpuaa.

JANI LEINONEN

PIRJO HEIKKILÄ

INA MIKKOLA

PETE POSKIPARTA

KRISTA KOSONEN

TONI WIRTANEN

Suomi

on kansainvälisesti tunnustettu insinöörikansa, mutta myös luovuus on ollut meille historiallisesti suuri voimavara.

Kunnioitamme Sibeliusta, Schjerfbeckiä ja muita menneisyyden mestareita, mutta osaammeko arvostaa nykypäivän suomalaista luovuutta? Tässä kirjassa ääneen pääsevät luovien alojen ammattilaiset, jotka kertovat rehellisesti suhteestaan luovuuteen. Millaista on, kun omasta intohimosta tulee työ? Miten ideat muuttuvat konkretiaksi? Kuinka lähipiiri tai työyhteisö voi edistää tai kahlita luovaa prosessia? Millainen paikka Suomi on tehdä luovaa työtä? Ja onko luovuus lopulta tuskaa vai nautintoa?

HENRY TIKKANEN on palkittu toimittaja, joka tuntee muun

muassa huippuosuistusta Tiedetriippi-podcastista.