


JHT

MISSIO
VAI
MIELENRAUHA

OSKARI
SAARI

JHT

MISSIO

— VAI —

MIELENRAUHA

Werner Söderström Osakeyhtiö – Helsinki


Toinen painos

© Oskari Saari, Jare Tiihonen ja WSOY 2025
ISBN 978-951-0-50426-0

Kannen kuva Jonas Lundqvist
Oskari Saaren kirjailijakuva Veikko Somerpuro

Werner Söderström Osakeyhtiö
Lönrotinkatu 18 A, 00120 Helsinki
Painettu EU:ssa

Tuoteturvallisuuteen liittyvät tiedustelut: tuotevastuu@wsoy.fi

SISÄLLYS

Esipuhe	7
Valot sammuu – prologi	9
Luku 1 Anna enemmän kuin odotetaan	18
Luku 2 Hyvä on huono, paras on tarpeeksi	28
Luku 3 Älä odota muilta enempää kuin itseltäsi	40
Luku 4 Tee enemmän kuin muut	46
Luku 5 Kivun sietäminen on välttämätöntä	52
Luku 6 Älä lähettele sähköposteja	62
Luku 7 Älä rakenna taloasi hiekalle	70
Luku 8 Ruoki hyvää runia	76
Luku 9 Omista omat virheesi	82
Luku 10 Älä jahtaa rahaa	94
Luku 11 Tavoite ilman prosessia on pelkkä haave	100
Luku 12 Arvosta aikaasi	110
Luku 13 Ole hiljaa!	116
Luku 14 Ei koskaan yks monista mut aina yks pojista	122
Luku 15 Pelaa kenttä kerrallaan	128
Luku 16 Kärsimättömyys vie eteenpäin, kärsivällisyys perille	140
Luku 17 Mikä on tarpeeksi	146
Luku 18 Kysy mikä on oikein, älä mistä on hyötyä	152
Luku 19 Aina ei ole varaa olla nice guy	158
Luku 20 Pidä sormi pulssilla ja korva kadulla	164
Luku 21 Ole se miksi sinun pitää tulla	176
Luku 22 Tarjoa vähemmän kuin on kysyntää	188

Luku 23	Tee aina niin että jotain vituttaa	196
Luku 24	Jokainen kyynel on ku bensiniin	202
Luku 25	Kuka kääntää viimeisen kiven	210
Luku 26	Mieluummin muuttunut kuin juuttunut	216
Luku 27	Ego – menestyksen moottori, mielen tuho	222
Luku 28	Olisitko jo kärsinyt tarpeeksi	232
Luku 29	Hakeudu hoitoon	242
Luku 30	Valta on sillä kelle vallan annat	248
Luku 31	Kiitollisuus suojaa kusipäisyydeltä	256
Luku 32	Muuta, lähde tai hyväksy	262
Luku 33	Missio vai mielenrauha	268
Luku 34	Rauhan hetket myrskyn keskellä	274

ESIPUHE

Istun asuntoni terassilla ja katselen, kuinka kova tuuli lyö aaltoja rantaan. Mietin näkymän minulle merkittävää vapaudentunnetta ja sitä, kuinka oikein päädyin tänne. Olen pohtinut sitä useasti viime vuosien aikana. Näin jälkikäteen uskon tietäväni vastauksen, vaikka hetkittäin minun onkin vaikea sisäistää sitä. Välillä jopa niin vaikea, että olen miettinyt, elämmekö jossain simulaatiossa tai matrixissa, jossa olen onnistunut ohjailemaan polkuani kohti unelmiani. Kuinka muuten muka olisin onnistunut saavuttamaan urallani kaikki itselleni tärkeät tavoitteet ja nyt myöhemmin vielä löytämään balanssin kaksisuuntaisen pääni sisällä. Olen ollut onnekas. Onni ei kuitenkaan ole tarinani perimmäinen voima. Haluan tässä kirjassa jakaa ajatuksia onnistumisieni kantavista pilareista ja periaatteista sekä puhua menestyksestä ja sen hinnasta omien kokemusteni pohjalta. En tälläkään kertaa ole osannut suodattaa vaan halusin kertoa häpeällisetkin asiat suoraan ja kaunistelematta. Huomasin monien periaatteistani olevan hyväksi menestymiselle mutta haitaksi mielelle. Ne eivät ole universaaleja totuuksia tai välttämättä juuri sinulle soveltuvia. Ne ovat minun totuuksiani, ja on hyvä pitää mielessä, että saatan olla väärässä.

Tehdessäni tätä kirjaa Oskari Saaren kanssa pohdin usein, mistä tarpeesta tämä kumpuaa. Mikä mestari minä luulen olevani? Eikö olisi vain parempi olla hiljaa ja koettaa pysytellä tutkan alla piilossa? Onko minulla kuitenkin tarve olla esillä ja tuntee itseni jotenkin merkitykselliseksi, vai kumpuaako tämä aidosta tarpeestani luoda ja antaa jotakin, josta voisi ehkä olla hyötyäkin. Joka kerta tätä miettiessäni kallistun enemmän jälkimmäiseen vaihtoehtoon. Toki molemmat voivat olla totta. Mitä jos onnistuisin tarjoamaan ajattelun aihetta tai jos joku löytäisi kirjasta jotain oman menestyksensä tavoitteluun tai

mielensä haasteiden kanssa kamppailuun? Ehkä joku voisi jopa välttää tekemäni virheet. Harva asia tekisi minut onnellisemmaksi.

Helsingissä 29.6.2025

Jare Tiihonen

VALOT SAMMUU - PROLOGI

Lahti, 25.8.2018

Kyyneleet. Nytkö ne vasta tulevat? Keikan aikana ehtii joskus miettiä kummallisia asioita ikään kuin taustalla, tehdä havaintoja ja kiinnittää huomiota vähäpätöisiltäkin tuntuviin yksityiskohtiin samalla, kun fokus on täysin esiintymisessä. Kyse on kai jonkinlaisesta flow'sta. Vuosien varrella tästä oli ollut useita esimerkkejä, mutta nyt oltiin hetkessä, johon kulminoitui koko siihenastinen elämäni. Käsillä oli Cheekin uran viimeinen keikka Lahden mäkimontussa 30 000 ihmisen edessä. Olin etukäteen ajatellut, että hetki olisi tunteellinen, olin jopa hieman jännittänyt, kuinka pysyisin kasassa. Tähän hetkeen tiivistyi niin paljon.

Tasan kaksi tuntia ja seitsemäntoista minuuttia aiemmin olin laskeutunut yleisöni eteen hissillä, jättimäisen, linnan porttia muistuttavan lavasteen takaa »Kuka muu muka» -intron soiodessa taustalla. Lavalle tulo on aina ollut hetki, johon olen halunnut panostaa erityisen paljon. Niin nytkin, tai oikeastaan erityisesti juuri nyt. Uran viimeisen keikan sisääntulon voi tehdä vain kerran.

Oli suunniteltu, että yli kaksikymmentäviisi metriä korkean portin liukuessa auki yleisö näkee minut ensimmäisen kerran massiivisen kirkkaassa valokeilassa takavalojen vahvistaessa hetken visuaalista vaikuttavuutta. Oli vain pari pientä ongelmaa: portti ei auennut, eivätkä sen paremmin hissi, spottivalo kuin takavalotkaan toimineet. Intro oli jo pitkällä, ja kohta olisi ensimmäisten rivien aika.

Voi jumalauta! ehdin ajatella, kunnes portti alkoi hitaasti avautua ja hissi liikkua alaspäin. Valot eivät vielääkään toimineet.

Normaalisti olisin ollut aivan raivoissani, mutta nyt minua lähinnä nauratti. Edessäni kuin seinänä avautuvaa yleisöä tekninen moka ei näyttänyt haittaavan, eiväthän he tienneet minkään menneen pieleen. Avausbiisi lähti biitilleen oikein, niin kuin mitään ei olisi tapahtunutkaan:

»Lahti!»

*Tiedätkö on keveempää raidaa yksin edellä aikaa
Tehdä juttui joita toisista ei oo tekemään lainkaan
Puolet räppäreist ei tajuu rimmaamisest mitään
Ennen mikkiin päästämistä pitäis kirjalliset pitää*

Tästä eteenpäin keikka soljui eteenpäin sujuvasti. Odottamistani tunteenpurkauksista ei ollut merkkiäkään. Tietenkin tiedostin tilanteen ja aistin Lahden pimenevässä illassa läsnä olevan, poikkeuksellisen energian. Nautin vielä tavallistakin enemmän. Ilta oli ehdottomasti erityinen, mutta jossain mieleni perukoilla olin hieman hämmentynyt kaikista pysäyttävimpien tunnekuohujen poissaolosta. Tämähän oli kaiken loppu, mutten tuntenut minkäänlaista surua tai tuskaa. Keikan edettyä jo viimeiselle neljännekselleen jaoin tämän fiiliksen myös yleisön kanssa.

»Mä jotenki en tienny tietenkään etukäteen mitä täällä ite tuntee tänään mut mulla on nyt ollu niinku vaan tosi hyvä olla täällä. Kiitollinen fiilis kaikille teille. Et mä saan tulla tänne Lahteen takas, te ootte tullu tänne kattomaan, mä saan lopettaa just tässä paikassa teidän kanssa.»

Mielessäni käy lyhyt välähdys jo lähestyneestä katastrofista – siitä, kuinka ei todellakaan ollut selvää, että saisin lopettaa juuri mäkimontussa. Se näytti hetken mahdollomalta, ja sikikin tilanne oli erityinen.

Esittelen konserttia tekemässä olleesta, useiden satojen ihmisten taustaryhmästä bändin ja kaikki muut avainhenkilöt, jotka tulevat siinä hetkessä mieleen. Kun spiikkaan »Kyyneleet» sisään, palaan vielä siihen, mitä tunnen.

»Päällimmäisenä on todellakin... kiitollisuus.»

Tässä vaiheessa keikka on edennyt jo loppusuoralleen. Tunti ja viisikymmentä minuuttia, ja edelleen laulan kyyneleistä silmät kuivina.

*Onnen kyyneleet
Takin kaulukseen
Kuin tähti taivaalle
Putoaa*

Tunnen jokaisen sanan sydämessäni. Nautin, kuten lähes aina keikalla yleisön edessä, mutta edelleenkin stagella on Cheek, isojen lavojen karaisema, kokenut viihdyttävä.

Naisääni yleisöstä huutaa: »Mennäänkö naimisiin?» Nau-
rahdan. Laitan korvamonitorin paikalleen ja puhun yleisölle.

»On ollu loistava ilta teidän kanssa. Ihan siis paras. Paras keikka, mitä mä oon ikinä kokenu. Jotenkin sen takia en osaa olla haikee kaikesta tästä.»

Tarkoitan jokaista sanaa. Sitten kerron pienen, asiaan kuuluvan hämäyksen.

»Nyt on tullut aika esittää kappale, jonka mä kirjoitin oikeestaan tätä iltaa varten. Mä kirjoitin tän viimeseks biisiks. Tää on mun viimeinen biisi. 'Enkelit'.»

Multa vaan loppu happi

*Joku mua kovempi tyyppi ois voinu tottuakki
Miten menee, ne tuli kyseleen multa
Juhlat oli juhliittu, annoin kyyneleten tulla
Oon huono hyvästeissä
Maailman loppuun asti kirjoitan yhä meistä*

Näen muutaman eturivissä seisovan fanin itkevän valtoimenaan, mutta itse olen edelleen rauhallinen. Se johtuu siitä, että kyseessä ei tietenkään oikeasti ole keikan viimeinen biisi. Yleisö ansaitsee encoren, ja sitä hän ei voi tehdä, jos ei ensin poistu lavalta. Yleisön ja artistin väliseen sanattomaan

sopimukseen kuuluu tämä pieni valhe viimeisestä biisistä ja sitä seuraavasta keikan ja tässä tapauksessa uran huipennuksesta.

Lavan takana vaihdan vielä kerran vaatteet ja tullessani takaisin lavalle tanssin ja pyörähtelen yleisön hoilaaman The White Stripesin »Seven Nation Army» tahdissa. Nostan sormen huulilleni pyytäen hiljaisuutta.

»Ai vielä lisää vai?»

Yleisö repeää huutoon.

»Ei mullakaan ole tässä mitään kiirettä vielä mihinkään», virnistän.

Sanon sen kepeästi, leikitellen, mutta lause osuu sisälläni johonkin. Huomaan sen olevan totta. Olen suunnitellut ja odottanut tätä päivää, tätä hetkeä monta vuotta. Mutta nyt kun urani loppu on oikeasti ja vääjäämättä enää parin biisin päässä, huomaan ettei minulla todellakaan ole kiire mihinkään. Tunne läikähtää yli ensimmäistä kertaa vasta nyt. Vain vähän, mutta kuitenkin. Se nousee pintaan haluna jarruttaa, haluna venyttää hetkeä pidemmäksi. Se tuntuu tietoisuutena siitä, että kyse ei ole enää joskus tulevaisuudessa tapahtuvasta asiasta. Kyse ei ole päivistä eikä edes tunteista, vaan enää minuuteista. Haluan viipyä ja viivytellä tässä hetkessä.

Seuraava biisi, »Mitä tänne jää», saa pienen läikähdyksen rauhoittumaan ja palauttaa normaalin keikkafiiliksen. Rutiini ja kokemus ottavat taas komennon.

Kun on vetäny muutaman tuhatta biisiä livenä

Pikkuhiljaa tajuu miten mikkiä pidellään

Mullon ote, jonka mä en anna ikinä livetä

Seison kaiken takana mun ristimänimellä

Mietin mitä jää kun mä lähden täältä

Myös »Ääri rajoille» menee samalla energialla. Tutut rivit putoilivat tunteella ja Iso H:n minuun aikoinaan iskostamalla artikulaatiolla, mutta tunnen olevani tilanteen päällä koko ajan.

Kun biisin viimeisten rivien jälkeinen loppuheikutus tulee maaliinsa, seuraa uusi läikähdytys. Pudottaudun polvilleni lavan etuosaan. Hengitän syvään ja nyökkään kuin pakon edessä hyväksyen sen, mikä on edessä. Urani viimeinen biisi, tällä kertaa oikeasti. En sano mitään, olen vain. Katson ympärilläni, aistin ja hengitän hetkeä. Otan aikani, tarkalleen ottaen kaksi minuuttia ja seitsemäntoista sekuntia. Haluan ladata käsillä olevan hetken niin yleisölle kuin itsellenikin. Haluan jännittää sen kuin jousen, äärimmilleen. Tiedostan, että seuraaviin minuutteihin tiivistyisi koko Cheekin ura. Kaikki se todennäköisyyksiä ja epäluuloja vastaan taistelu, nousu Lahden nurkkakuntaisista rap-piireistä, Kasisalin hämystä kaikkein kirkkaimpiin valoihin, suurimmille lavoille ja loppuunmyytyille areenoille. Kun tunnen, että on oikea aika, spiikkaan sisään Cheekin uran viimeisen biisin. Teen sen koruttomasti ja lyhyesti.

»Nyt on tullu meitsin uran viimesen biisin aika. Tota... Antakaa mä näytän, miten saatetaan saaga finaaliin.»

Biisin alku menee vielä normaalisti, tunteella mutta rutiinin kannattelemana. Vasta isäni kuolemaa käsittelevä viimeisen säkeistön loppu siirtää mannerlaattoja.

Sekoilin massiivisten menetysten vuoksi

Mut menetysten vuodest tuli menestyksen vuosi

Isä. Mäkimonnttu, josta ensimmäiset muistot olivat juuri isän kanssa. Tässä samassa paikassa Matti Nykänen silloin hypäsi. Isä ei ole enää näkemässä tätä. Tämä loppuu oikeasti tähän. En kyennyt itkemään edes fajjan hautajaisissa, mutta nyt tulva sisälläni vyöryy yli. Kyyneleet, kenties myös ne isän muistolle tarkoitetut, tulevat yhtä aikaa säkeistön viimeisten rivien kanssa.

Tajusin, et on aika vihdoin päätös saada spiraaliin

Antakaa mä näytän miten saatetaan saaga finaaliin

Kertosäkeen alkaessa mielessäni häivähtää yllättävä ajatus: miksi tämän pitää mennä näin? Yllättävä se on siksi, että tätä hän minä itse olen halunnut. Olen neljän vuoden ajan tiennyt tämän väistämättömäksi, mutta siitä huolimatta uran loppuminen tuntuu nyt ensimmäistä kertaa kuin avioerolta – oman hyvinvoinnin vuoksi tehtävältä, kivuliaalta ratkaisulta, joka on yhtäältä täysin selvästi ainoa oikea valinta, mutta toisaalta täynnä ristiriitoja.

Lavalla olen aina ollut omimmillani, kokenut olevani omieni joukossa ja nauttinut siitä tunteesta, että saan antaa yleisölleni jotain uutta ja erilaista kuin edellisellä kerralla. Ja juuri siksi tämän pitää mennä näin. Koen, että minulla ei ole enää mitään, mitä voisin antaa. Olen aivan tyhjä. Siksi on päästettävä irti siitä, mitä on rakastanut eniten.

Tuosta samasta lähes pakkomielleisestä tarpeesta antaa aina jotain uutta syntyi myös tämä kirja, mutta vasta vuosia myöhemmin. Nyt tarvitsin happea ja halusin rauhaa.

Kun valot sammuu, vaan tyhjä huone jää

Kun kaikki on sanottu, vaan tarinat jää elämään

Eläydyn viimeiseen kertosaakeeseen kovemmin kuin koskaan ennen. Tuolta minusta todella tuntuu. Kiitän yleisöä ja kävelen viimeistä kertaa pois lavalta. Hetkessä on järjettömän paljon symboliikkaa. Selkäni taakse jää Cheekin ura meteleineen, spotivaloineen, speaktaakkeleineen ja faneineen. Edessäni on Jaren uusi elämä kulissin takana. Kolmenkymmenen tuhannen huu-tavan fanin sijasta siellä odottaa vain muutama minulle tärkeä ihminen. Otan pyyhkeen ja kuivaan hikeä kasvoiltani. Kävelen lavan taakse, jossa kaikki läheisimmät ihmiseni ovat. Kukaan ei sano mitään. Seisomme hiljaa ja katsomme Cheekin hautajaisten kunniaksi järjestettyä ilotulitusta. TS eli Tomi Sipikari, pitkäaikainen ystäväni Herrasmiesliigan ajoilta, tulee halaamaan. Emme vieläkään sano mitään, halaamme vain ja sen jälkeen seisomme kädet toistemme olkapäillä ja katsomme, kun toinen toistaan näyttävämmät raketit räjähtävät taivaalla. Padot sisälläni

murtuvat lopullisesti. Itken valtoimenaan. Ilotulituksen loputtua managerini Carla Ahonius tulee halaamaan. Hän itkee ääneen. Pyyhin kyyneleeni hikipyyhkeeseen. Lahen äijä minussa pyrkii pintaan, kyynelehtiminen nolottaa ja yritän koota itseni.

»Miten se tolee yhtäkkiä iskikin», sanon hämilläni. »Ai vittu. Yhtäkkii iski. Kesken vikan vittu saatanan säkeistön.»

Rakas ystäväni Lahon Kimmo eli Elastinen haluaa ja kiittää minua kaikesta. Jatkan selittelyäni hänelle. »Ei mitään hätää, ja sit yhtäkkiä tulee.»

»Hyvä! Pitääkin tulla», Kimmo hymyilee.

Itku sekoittuu lopulta nauruun. Saan kasattua itseni. Lahen äijä pääsee voitolle. »Mitä vittuu te itkette, saatana?»

Kaikki nauravat.

Hauskanpito ja juhliminen olivat aina kuuluneet olennaisena osana keikkailuuni, joten oli ilmiselvää, että myös uran päättymistä juhliittaisiin kunnolla. Vaikka puhun tässäkin kirjassa paljon pahasta olostani ja mielenterveyteni järkkymisestä, on yhtä lailla totta, että rakastin keikkailua ja siihen kuulunutta juhlimista, sitä elämää, jonka Cheek minulle mahdollisti. Vaikeimpiinkin vuosiin sisältyi paljon hyvää, paljon naurua, onnellisuuden hetkiä ja paljon rakkautta. Onnen ja läsnäolon hetket keikoilla sekä hyväntuuliset juhlat ja niiden jakaminen ystävien kanssa olivat asioita, jotka pitivät minut vaikeimpina aikoina pinnalla.

Olimme varanneet jatkopaikaksi Lahden Suurhallin, jotta mahdollisimman moni halukas pääsisi jakamaan nämä fiilikset. Lopettamispäätöstäni testattiin hyvin konkreettisesti ja yllättävän pian. Jatkoilla minulla oli usein ollut tapana jossain vaiheessa iltaa räpätä joku biisini DJ:n säestämänä. Nytkin tultiin useamman kerran ehdottamaan, että vetäisin juhlan kunniaksi ikään kuin encoren encoren. En ollut tullut ajatelleeksi sitä etukäteen. Siinä hetkessä minulle oli kuitenkin täysin selvää, että enää en voisi niin tehdä. Kaikki on sanottu. Kaikki on annettu.

Lahden Suurhallista ilta jatkui yökerhojatkoille, joilta poistuinkin Seurahuoneelle nukkumaan. Aamulla kotiin lähtiessäni en

enää nähnyt ketään seurueestani. Parkkihalliin kävellessäni mieleni oli täysin tyhjä ja tiesin vain, että minulla on menolippu Sansibarille. Tarvitsin rauhaa. Siksi lomamatkalle ei ollut edes määritelty paluuta.

Sansibarilta matka jatkui aina vain seuraavaan paikkaan, joka tuntui siinä hetkessä hyvältä. Koko pitkän lomamatkan ajan elin urani päättymisen ja viimeisen keikkani jälkihuhu-massa. Luin jokaisen eri foorumeille tulleen viestin ja kirjoituksen ja vastasin niihin, jotka olivat tulleet minulle henkilökohtaisesti. Tuntui hyvältä olla vailla suunnitelmia, aikataulua tai varsinaista määränpäättä. Vastoin odotuksiani toimettomuus ja suunnitelmien puuttuminen ei aiheuttanut edes ahdistusta tai tyhjyyden tunnetta. Tässä auttoi se, etten ollut enää yksin. Elämässäni oli hetken aikaa ollut nainen, jonka kanssa saatoin jakaa aidosti kaiken.

Ensimmäistä kertaa aikuisiälläni minulla oli aikaa ja tilaa vain olla ilman seuraavan kiertueen tai seuraavan levyn tuomaa stressiä ja painetta. Saatoin hengittää. Oli kuin happi olisi vähitellen alkanut kiertää kunnolla. Hiljalleen tietyt asiat alkoivat asettua paikoilleen ja näyttäytyä uudessa valossa.

Toki tiesin, että Cheek oli suomalaisen musiikkihistorian menestyneimpiä artisteja ja että olin mullistanut muun muassa suomalaisen hiphopin aseman täysin. Olin oppinut omalla matkallani paljon, mutta asiat alkoivat asettua perspektiiviinsä ja ottaa mielessäni muotonsa vasta ajan kanssa. Katsoessani taaksepäin saatoin nyt ensimmäistä kertaa hahmottaa sen, miksi ja miten kaikki oikein tapahtui. Miksi olin tehnyt niin kuin tein? Mikä oli ajanut minua eteenpäin, miksi olin menestynyt, kuten menestyin, ja miksi olin tehnyt ne virheet, mitkä tein? Urani päättymisen jälkeen syntyneistä oivalluksista virisi tarve tehdä tämä kirja ja halu jakaa omalta matkaltani asioita, joista en ole aiemmin voinut puhua – koska olen ymmärtänyt ne vasta myöhemmin.

Kirjan nimi olisi voinut olla yhtä hyvin vaikkapa »Älä kokeile tätä kotona», sillä pieni varoitus on ehkä paikallaan. Kaikki tässä kirjassa esitetyt ajatukset eivät ole hyväksi ihmisen

hyvinvoinnille. Tai sanotaan suoraan: osa näistä jutuista on sairaita. En missään määrin ehdota tai väitä, että ne soveltuisivat menestymisen universaaleiksi ohjeiksi. En kuitenkaan halua hyssyttellä. On nimittäin niin, että minun kohdallani moni niistä piirteistä, toimintatavoista ja ajatuksista, jotka olivat huonoksi mielelle, olivat hyväksi menestymiselle. Olin pahimpina aikoina rauhaton ja riivattu enkä todellakaan voinut hyvin, mutta samalla tein urani parasta musiikkia ja tulosta. Lopeuttuani olen löytänyt mielenrauhan ja kerron tässä kirjassa myös siitä. En kuitenkaan halua jeesustella vaan sanon suoraan myös sen, että siinä missä en mistään hinnasta vaihtaisi tasapainoista ja hyvinvoivaa, nykyistä mielentilaani takaisin entiseen, on sama totta myös toisin päin – en vaihtaisi riivattuja menestyksen vuosiani mielenrauhaan. Tässä kirjassa jaetut ajatukset ovat hyvin henkilökohtaisia, omasta elämästäni jälkikäteen nousseita oivalluksia. Olen halunnut käsitellä suorasukaisesti myös niitä mietteitä, joita ei olisi soveliasta sanoa ääneen, koska se on rehellistä. Siinä missä jokin ajatus kenties osuu, jokin toinen saattaa triggeröidä, mutta en pidä sitäkään huonona. Luotan siihen, että valistunut lukija ottaa mukaansa ne ajatukset, jotka tuntuvat itselle sopivimmilta. Kenties hän jää pohtimaan niitä, jotka eivät osu omaan ajatusmaailmaan, ja yhtä lailla ymmärtää jättää rauhaan ne, jotka eivät ole hänelle hyväksi.

LUKU 1

ANNA ENEMMÄN KUIN ODOTETAAN

Jos annat enemmän kuin odotetaan,
saatat myös saada enemmän
kuin osaat odottaa. Kyse ei ole siitä
mitä vaaditaan, vaan siitä mitä itse
valitset antaa.

Cheek istuu auton takapenkillä ja katsoo kauhuissaan eteensä. Sekuntia myöhemmin auto katoaa tulipallon keskelle. Cheek kuolee räjähdyksessä.

Näin päättyi vuoden 2016 Alpha Omega -kiertuetta varten tehty kaksitoistaminuuttinen lyhytelokuva. Vuosien takainen, voimakas muisto kyseisestä leffasta ja sen tekemisestä tulee joskus mieleeni, kun käyn fiilistelemässä muiden artistien keikoilla. Suomessa on paljon hyviä artisteja, jotka tarjoavat lipun ostaneille vastinetta rahoille. Nykyään pystyn useimmiten vain diggaillemaan mukana ja nauttimaan meiningistä, mutta jos olen brutaalin rehellinen, välillä jostain pienen sieluni perukoilta pintautuu ajatus, jota huomaan vaistomaisesti hieman häpeäväni. *Riittääkö tämä?*

Erään tällaisen keikan jälkeen jäin oikein pohtimaan omaa reaktiotani. Keikka oli ihan hyvä ja toimiva: hittibiisit seurasivat toisiaan, ja yleisö viihtyi. Itsekin diggailin mukana.

Lähetin keikan jälkeen viestin eturivissä olleelle siskonpojalleni: »Tykkäsitkö?»

Vastaus tuli pian: »Joo, hullun show'n pisti pystyyn!»

Hymähdin. Niinpä. Kyse ei ole muista artisteista, kyse on minusta.

Tällaisissa tapauksissa en voi itselleni mitään. Olen kehittänyt urani aikana neuroottisen tavan suhtautua musaan, keikkoihin ja kaikkeen mikä siihen liittyy, ja toisinaan tämä neuroosi aktivoituu edelleen, vaikka siihen ei ole enää mitään syytä.

Kun tuo fiilis luikertelee päähäni, en pysty olemaan vertailematta jotain tiettyä keikkaa siihen, mitä ja miten Cheekin yleisölle tarjoiitiin. En tarkoita niinkään biisejä vaan enemmänkin kokonaispanostusta. Esimerkiksi veljenpoikani mielestä hullun show'n vetäneellä artistilla oli pelkistetyn yksinkertainen lava ja simpelli konsepti. Hän vain veti kaikki parhaat biisinsä peräjälkeen. Peilasin sitä tahtomattani Cheekin jättispektaakkeleihin visuaalisine efekteineen ja loppuun saakka mietittyine, lukemattomine detaljeineen. Konsertti vastaan megaspektaakkeli. Cheekin keikoilla yleisö viihtyi, mutta niin se näyttää viihtyvän myös muiden artistien keikoilla. Tästä voisi vetää johtopäätöksen, että vähempikin olisi riittänyt. Niinhän minulle yritettiin muutamiakin kertoja urani aikana sanoa. Mutta mistä olisin tiennyt, kuinka vähän on vielä tarpeeksi?

Vuonna 2018 tein urani viimeisen jäähallikiertueen, ja sen oli tarkoitus olla luonteeltaan kuin intiimien klubikeikkojen sarja. Siitä huolimatta olin hajota kappaleiksi, kun näin pari päivää ennen ensimmäistä keikkaa kiertueen lavan. Se oli mielestäni riittämätön. Carla Ahonius sai taas kerran toimia ukkosenjohtimena, kun tilitin, miten paljon minua hävetti mielestäni liian vaatimaton setup. En ollut suunnitteluvaiheessa ollut tarpeeksi tarkka ja maaninen. Kenties oma ja lavan suunnittelijan fokus oli jo liikaa uran päätöskeikan spektaakkelissa, jota valmisteltiin samaan aikaan. Ja tällä kertaa juuri mitään ei oikeasti ollut tehtävissä. Muistini mukaan fiksasimme lavaa hieman näyttävämmäksi isompien hallien keikoille, mutta muuten mentiin sillä, mitä oli. En usko, että yksikään paikallaolijoista ajatteli, että voi kun Jare olisi satsannut lavaan enemmän, mutta se ei ole oleellista, koska itse ajattelin, että siltä osin en tarjonnut yleisölleni nyt absoluuttisesti parasta mahdollista. Siksi ajatus siitä, että vähempikin olisi riittänyt, ei ole mielestäni totta. Omat standardini ratkaisevat. Jos tietäisin, että en anna kaikkeani, mutta ajattelisin, että kyllä tämä yleisölle riittää, oltaisiin mielestäni rahastuksen puolella ja suhtautumiseni yleisöön olisi heitä halventava.

Alpha Omega -kiertue sekä sitä varten tehty lyhytelokuva ovat loistava esimerkki siitä, mitä tarkoitan. Taustalla oli kaksi loppuunmyytyä stadionkonserttia, vuoden keikkatauko ja lähes täydellinen radiohiljaisuus sekä tarkkaan mietitty paluu lavoilta markkinointikampanjoihin. Sitten viisitoista jäähallikonserttia ja 75 000 myytyä lippua.

Pelkkä jättikokoinen rundi ei olisi mielestäni ollut riittävästi. Halusin antaa yleisölleni enemmän ja taas jotain uutta, jonkin jutun, joka sopisi tuoreen ja sävyiltään melko synkän albumini kiertueen teemaan. Niinpä päätimme tehdä kaksitoistaminuuttisen leffan. Hannu Aukian ohjaamassa pätkässä esiintyvät muun muassa Samuli Edelmann ja Juha Veijonen, *Häijyt*-elokuvasta tutut suosikkinäyttelijäni.

Lyhytelokuvan katkelmat tulivat ensimmäisen kerran julki ennen kiertuetta julkaistun »Keinu»-biisin videolla, mutta ilman mitään selityksiä. Ainoa vihje oli teksti videon lopussa: »Tulossa 8.1.2016». Se herätti haluttua huomiota. Mistä tässä on kyse, mikä tämä leffa oikein on?

Jutun juoni selvisi keikkalipun ostaneille. Kahdentoista minuutin kokonaisuus ajettiin screeneille viidessä osassa, keikan eri osien introina.

Leffassa Cheekillä on peliongelma. Hän lainaa Edelmannin hahmon johtamalta rikollisjengiltä miljoonia euroja eikä pysty maksamaan niitä takaisin. Lopulta rikolliset kidnappaavat Cheekin tyttöystävän ja pelastaakseen tyttöystävänsä Cheek uhraa itsensä. Hän räjähtää kappaleiksi auton takapenkillä. Elokvassa on monia eri tasoja. Peliongelma on metafora pakkomiellelleni musiikkiin. Leffassa käsitellään myös muun muassa isäsuhdettani ja ihmissuhdeongelmiani. Cheekin kuolema on tietenkin suora viittaus vuonna 2015 julkaistuun »Sä huudat»-biisiin, joka puolestaan on yksi ennakkoon tiputtamistani vihjeistä siitä, että Cheekin ura on tulossa päätökseensä. Toisin sanoen stadionkeikat, jäähallikiertue ja siihen liittyvä lyhytelokuva sekä tietyt jo vuosia aiemmin kirjoitetut biisit ja markkinointikampanjat aina yksittäisistä somejulkaisuista alkaen olivat kaikki yhden suuren salajuonen osia. Juonen,

joka päättyi lopulta Cheekin jäähyväisiin. Rakensin ja suunnitelin Cheekin kuolemaa neljän vuoden ajan ja näin järjettömän paljon vaivaa sen eteen, että palapelin jokainen palanen sopisi koloonsa täydellisesti.

Miksi?

Helvetin hyvä kysymys. Ulkopuolelta katsoen voi täysin perustellusti väittää, että tein järkyttävän määrän turhaa työtä.

Cheek on usein nähty rahantekokoneena ja onnistuneena businessoperaationa – molemmat toki totta – mutta sisäistääkseen, miksi toimin niin kuin toimin, pitää ymmärtää, että raha oli minulle täysin toisarvoinen asia verrattuna siihen, kuinka paljon halusin antaa itsestäni lipun tai levyn ostaneille. »Alpha Omega» -biisin sanoin: *Jos en antais kaikkee must ei ois antamaan ollenkaan.*

Minut on haluttu nähdä rahanahneena kusipäänä, mutta oikeasti tuo edellä kirjoitettu laini on totta. Minulle oli aina kaikkein tärkeintä, että koin antavani lipun tai levyn ostajalle kaiken minkä suinkin pystyn. Halusin aina antaa jotain uutta, enemmän kuin edellisellä kerralla. Halusin olla absoluuttisen varma siitä, että lipun ostaja saa jokaiselle eurolleen vastinetta, ja halusin varmistaa sen kaikin mahdollisin keinoin, jokaiseen yksityiskohtaan saakka ulottuvalla, ärsyttävän pedantilla tarkkuudella.

Olen pakonomaisesti aina halunnut hioa asiat loppuun saakka, koska mielestäni ei ole mitään tärkeämpää kuin toimittaa laatua. Tämä ajatus päti jo silloin, kun lippu jollekin lukemattomista urani alkupään yökerhokeikoista maksoi vain viisi euroa. Jos yleisö maksaa lipusta ja tulee paikalle, mutta ei lähde kotiin tyytyväisenä, tie jää aika lyhyeksi.

Kerron esimerkin ehkä tunnetuimmasta show'stani Hel-singin Olympiastadionilla. Muutama kuukausi ennen kyseistä keikkaa sain eteeni tuoreen budjettilaskelman. Se oli 800 000 euroa punaisella verrattuna alkuperäisiin laskemiin. Pääni oli räjähtää. Se oli niin järkyttävä budjetin ylitys, että putosin viikoksi kokonaan pois pelistä. Kun hieman tokenin, soitin muutamalle kaverille, jotka tarvitsin mukaan porukkaan auttamaan

meitä. Keikka Stadikalla oli sen kokoluokan juttu, ettei edes meidän tiimimme osannut tehdä sitä yksin. Sen takia virhelaskelmia tuli. Pyysin mukaan kaksi kokenutta festarijärjestäjää, joiden kanssa ryhdyimme ruotimaan, mistä voisimme säästää. Budjetti oli pakko saada kestäväksi.

Mutta budjettia tutkiessamme tajusin, että hetkinen, lavan catwalk ei ole tarpeeksi iso. Meidän pitää ostaa siihen lisää paloja ja tehdä isompi ramppi. Sitten mietimme, voisimmeko säästää olympiamenuista eli illan käsiohjelmasta. Olin päättänyt, että sellainen jaetaan jokaiselle sisääntulijalle. Sanoin, että tästä voitaisiin säästää, mutta kokonaan niitä ei yksinkertaisesti voida jättää pois. Entä kuoro? Ei missään nimessä. Voidaanko pienentää lavaa? Ei missään nimessä! Ei todellakaan voida tehdä mitään näistä asioista. Sen sijaan tilasin lavan katolle vielä neljä kappaletta viisi metriä korkeita, tulta syökseviä metallitimantteja. Miksi? Koska minulla oli visio tuotteesta, jonka halusin tarjota lipun ostaneelle yleisölle. Ajattelin, että minulle on annettu tämä mahdollisuus ja minun täytyy täyttää minuun kohdistuvat odotukset etenkin tällä kerralla, Olympiastadionilla. Yhtäkkiä raha menetti merkityksensä. Koko fokus oli vain siinä, että keikasta tulee sellainen, jolta ihmiset lähtevät kotiin ajatellen, että tuon jätkän keikalle haluan uudestaan! Loppujen lopuksi löysimme säästöjä noin 250 000 euron edestä, mutta kulutimme uusiin ideoihin saman verran lisää.

Ehkä paras esimerkki pakkomielteisyydestäni on kuitenkin neljä vuotta rakennettu Cheekin kuolema. Tarkoitus oli, että kaikki paljastuu pala kerrallaan ja tarkkaavainen fani voi kenties vielä jälkikäteenkin saada ahaa-elämyksen: *Kirjoittiko toi jätkä lopettamisensa tähän biisiin oikeasti neljä vuotta etukäteen?*

Ajatukseni minuun kohdistuvista odotuksista toimi näin: kun ensin tulee kaksi loppuunmyytyä stadionia ja vuoden tauko, ei paluu voi olla vain joku tavallinen keikka. Olin stadionspektaakkelilla tullut asettaneeksi itselleni uuden standardin, riman joka piti aina seuraavilla kerroilla tavalla tai toisella ylittää. Mietin pitkään, miten Cheek voisi palata. Vastaus oli viiden-toista jäähallin kiertue.

Kun Cheek päätti Suomen musiikkihistoriaa muuttaneen uransa elokuussa 2018, lavalta asteli alas Jare Tiihonen. Tuo hetki pakotti hänet kohtaamaan itsensä ja määrittelemään menestyksen ja hyvinvoinnin mittarinsa uudelleen. Mission toteuttamisen maaniset vuodet olivat tuoneet Jarelle valtaisan menestyksen, mutta niiden hinta oli ollut kova. Moni ajatus kuitenkin selkiytyi kirkkaimpien valojen sammuttua, ja nyt Jare jakaa uransa varrelta ja sen jälkeen kertyneet oppinsa – suorapuheiseen tapaansa. Mitä huipulle nouseminen ja siellä pysyminen vaatii? Entä mitä menestys lopulta tuo ja voiko sitä ja mielenrauhaa olla samanaikaisesti? *JHT – Missio vai mielenrauha* johdattaa lukijan pohtimaan omaa elämäänsä sekä sitä, onko valmis maksamaan menestyksen vaatiman hinnan.


