

 TÄNÄÄN MERI ON TYYNI
 Maalauksia merien ääreltä

TÄNÄÄN MERI ON TYYNI
Maalauksia merien ääreltä

LAHDEN AMMATTIKORKEAKOULU
Muotoilu- ja Taideinstituutti

 Kuvataiteen koulutusohjelma
Opinnäytetyön kirjallinen osuus
Joulukuu 2010
Hanne Juga

4

Kannessa

Kevätilta, Suvisaaristo (3)

2010
lyöntimetalli, sellakka, pigmentti, öljyväri kimpilevylle
84 x 120 cm

5

6

TIIVISTELMÄ

Lopputyöni aiheena on maisema- ja merimaalaus. Kirjallinen

osuus käsittelee suppeasti maiseman aseman kehittymistä

ja itsenäistymistä maalauksen aiheena eri

kulttuuriympäristöissä. Teksti rajoittuu lähinnä esittelemään

niitä Idän ja Lännen maalaustradition piirteitä, joista olen

löytänyt yhteneväisyyttä omaan työskentelyyni. Asetan

mielelläni itseni maisemamaalauksen harjoittajaksi,

perinteen osaksi ja edelleen jatkajaksi. Lopputyönäyttelyni

teokset ovat havainnoista, muistikuvista ja kokemuksista

lähtöisin olevia merimaalauksia.

7

ABSTRACT

The subject of my degree work is landscape and sea

painting. The written part presents how landscape became

an independent motif in painting in various cultural

environments. I confine myself to presenting only some of

those traditions in Eastern and Western painting that I have

found similar to my own work. With pleasure I consider

myself as an landscape painter, both belonging to the

tradition and extending it. The works of my exhibition are

sea paintings made on the basis of perceptions, memories

and experiments.

8

9

SISÄLLYS

1. JOHDANTO 10

2. MAISEMAMAALAUKSESTA 12

2.1. Maisemamaalauksesta Itä-Aasiassa 13

2.2. Maisemamaalauksesta Euroopassa 18

2.3. Maisemamaalauksesta Pohjoismaissa 36

 ja Suomessa

3. MARMUS = MERTA KOSKEVAA 42

4. HAVAINNOSTA 46

KIRJALLISUUS 54

10

1. JOHDANTO

Kirjoituksessani raotan hieman pintaa maisemamaalauksen

historiasta ja merkityksestä. En käsittele lainkaan maisemaa

nykytaiteen kohteena tai sen osana, vaan esitän lyhyesti

kuinka maisema on valloittanut paikkaansa maalauksessa

erilaisissa kulttuuriympäristöissä. Historian eri vaiheista olen

poiminut suuntauksia joista löydän itselleni läheisiä

ajatuksia ja piirteitä. Pohjoismaille ja Suomelle sekä

merimaalaukselle, jota voidaan maisemamaalauksessa pitää

aivan omana lajinaan, olen omistanut oman lukunsa.

Havainto, havaitseminen ja aistiminen kiinnostavat minua

paitsi maalausteni lähtökohtana, myös tapahtumana. Mikä

havaintoihimme ja kokemuksiimme vaikuttaa, ovatko ne

johdateltavissa, opittavissa tai opetettavissa, miten niitä

käytetään?

11

Omalla työlläni jatkan maisemamaalauksen perinnettä,

mutta ilman erityisiä maalaukseen sisällytettyjä merkityksiä.

Jälleen kerran maalausteni aiheena on meri: kesäöiden

hiljainen tyyneys, maiseman grafiikka, rantojen kivet ja

tapahtumat, ja veden olemus.

Lopputyönäyttelyni oli Helsingin Taiteilijaseuran

hallinnoimassa Galleria Rantakasarmissa Helsingissä

15.4.-2.5. 2010. Galleria koostuu kolmesta kaariholvisalista,

joissa yhteispinta-alaa on noin 350m².

12

2. MAISEMAMAALAUKSESTA

MOT Kielitoimiston sanakirja antaa sanalle maisema kolme

merkitystä:

• jokin katsojalle kokonaisuutena näkyvä

maanpinnan osa; näköala, (luonnon) näkymä

• ihmistä ympäröivä luonto (ilmakehä, maaperä,

 vesistöt), jonka kanssa ihminen on

 vuorovaikutuksessa

• (kulttuuri-, yhteiskunta-, asumis-, työskentely-

 tms. olot, joissa ihminen elää; miljöö

Maalaustaiteessa luonnonnäkymiä on kuvattu jo mm

muinaisegyptiläisissä hautakuvissa ja roomalaisissa

freskoissa, mutta etenkin länsimaissa varsinainen

maisemamaalaus alkoi kehittyä vasta 1600-luvun alusta

lähtien. Euroopassa maisemamaalaus on myös toiminut

13

merkittävänä kansallisen identiteetin välittäjänä ja

kohottajana. Torsten Gunnarssonin sanoin Maalattu

maisema ei ole vain aiheensa peilikuva. Maisema on myös

monimutkainen tulkinta- ja valintaprosessin lopputulos,

johon ovat vaikuttaneet ajan aatteet ja maailmankatsomus.

Luonnon kuvaus taiteessa ei kerro ainoastaan maisemasta

itsestään, vaan myös oman aikansa unelmista ja

käsityksistä.

2.1. Maisemamaalauksesta Itä-Aasiassa

Maisemamaalaus alkoi nousta itsenäiseksi lajiksi Kiinassa jo

Tang-dynastian ajalla (618–907), joskin kirjallisuudessa

mainittujen ja ylistettyjen maalareiden teoksista on vain

joitakin säilynyt. Tämän ajan maalaukset kuvasivat vielä

yleisimmin hovielämää ja ylhäisön tapahtumia, mutta koska

heidän ja oppineiden huvituksiin kuului myös luonnossa

14

vaeltelu, oli luontevaa, että maisemasta nautittiin myös

taiteen välittämänä. Puutarhat, joita voidaan pitää

maisemataiteen ensimmäisinä ilmentyminä, on kiinalaisessa

kirjallisuudessa mainittu jo joitakin vuosisatoja ennen

länsimaisen ajanlaskun alkua. Puutarhat oli suunniteltu ja

rakennettu tarkoin niin, että kulkijan tai levähdyspaikoille

istahtavan katsojan eteen avautui yhä uudelleen hyvin

harkittuja kokonaisuuksia ja näkymiä, sen aikaisia

ympäristötaideteoksia. Kun maisema alkoi esiintyä

pääasiana runoudessa ja maalauksessa, kukoistaen

erityisesti Song-kaudella 1100–1200-luvuilla, myös sen

esittämistapa muistutti luonnossa tai puutarhassa vaeltelua.

Maalaukset tehtiin joko pystyyn tai vaakaan kieritettäviksi

rulliksi jota katsottaessa avattiin osa kerrallaan, jolloin myös

katsomiskokemus saattoi vertautua kuljeskeluun. Värit

koettiin maalauksessa ja jopa luonnossa itsessään

toissijaisena asiana, ja yleisimmin käytettiinkin mustaa

tussia silkille tai paperille. Kalligrafia, jota arvostettiin

15

taidoista korkeimmalle, ja runous, etenkin matkarunot,

kuuluivat kiinteänä osana maalaustaiteeseen, ja usein

lopputulos oli näiden kolmen taidemuodon summa.

Itä-Aasian kulttuuri ja maiseman arvostaminen pohjaa

vanhaan animistiseen uskoon, jonka mukaan kaikki taivaan-

ja luonnonelementit ja kappaleet ovat elollisia ja niillä on

sielu. Vuoret, metsät, kivet, meret, aurinko: kaikki ovat

jumalia tai niiden ilmentymiä. Vuoret ja vesi olivat

keskeisimpiä luonnonelementtejä, ja tämän seurauksena

maisemamaalausta kutsutaan edelleenkin Kiinassa nimellä

shansuihua eli vuorivesimaalaus. Syvintä merkitystä

maisemamaalaus edusti ehkä taolaiselle luonnonfilosofialle,

joka maalauksien kautta esitti kosmologista

luonnonkatsomusta, jossa ihminen ja ihmisen jäljet

esiintyvät maisemassa pieninä ja asemaltaan toissijaisina

suhteessa suureen luontoon ja maailmankaikkeuteen.

Aasialaisessa maisemakuvassa mielikuva syvyydestä

16

luodaan sijoittamalla lähempänä olevat kohteet kuvan

alalaitaan ja kauemmat piirtyvät ylälaitaan. Väliin jäävällä

kuvakaistaleella virtaava joki, silta, kiemurteleva polku tai

ehkä pieni ihmishahmo toimii opastavana osiona johdatellen

katsojaa sisälle kuvaan. Myös tyhjyyttä on käytetty

tehokkaana elementtinä teoksessa, sekä sommittelullisesti

että sen sisältämien filosofisten kytkentöjen tähden.

Intiasta peräisin olevan buddhismin ja kiinalaisen

uskontoperinteen kohdatessa kehittyi 500-luvulta alkaen

chan-buddhalaisuus, meillä paremmin tunnettu

japanilaiselta nimeltään zen-buddhismi. Periaatteessa

kuvanveistoon ja jumalkuviin torjuvasti suhtautuva zen-

buddhalainen harjoitti maisemamaalausta mietiskelyn ja

keskittymisen välineenä. Zen-taiteen olemassaolon oikeutus

syntyi yksinkertaisuudesta ja hiljaisuudesta; taide ei saanut

olla itseisarvo tai itsestäänselvyys.

17

Zen-taiteen maalaukseen sisältyvää kolmen elementin

ideologiaa pidän omassa työskentelyssäni läheisenä, tosin

ilman uskonnollisfilosofista taustaa tai tarvetta. Näistä

kolmesta ensimmäisessä vaiheessa Zen-munkki meditoi ja

puhdistui maiseman edessä, toisessa hän maalasi sen tai

mielikuvan siitä, ja kolmannessa vaiheessa katsojalle

tarjotaan mahdollisuus hiljentymiseen ja mietiskelyyn

teoksen kautta. Luonnonympäristöön vetäytyminen ja siellä

oleskelu, tuijottelu, puuhastelu, katseen ja mielen vapaa

harhailu on perusta myös oman maalaustyöni aloittamiselle.

Toinen vaihe, maalaaminen, on minulle hyvin meditatiivinen

tapahtuma. Se on olemisen muoto ja olotila jossa haluan

elää. Aiemmin paljon harjoittamani ulkona maalaamisen

olen vaihtanut miltei kokonaan ateljeetyöskentelyyn.

Työskentelyssäni näen sekoituksen itä-aasialaista

maalausperinnettä; kiinalaista qin eli kaikkialla luonnossa

vaikuttavan elämänvoiman etsimistä ja maiseman eläväksi

18

tekevää epäsymmetriaa, japanilaista maiseman

käsittelemistä vaikutelmana, tunnelmana ja laajana

henkisenä kokonaisuutena ja lisäksi ainakin

maalauksellista, jos ei jopa jonkinlaista zeniläistä

tyhjyysfilosofiaa.

Kolmannen vaiheen, katsomiskokemuksen toivon sallivan tai

jopa johtavan hiljaiseen mietiskelyn tilaan. Maalauksillani en

halua kertoa pitkiä tarinoita, provosoida tai julistaa mitään.

Haluan että niitä on hyvä katsoa ja että niiden ääreen on

katsein ja tuntemuksin hyvä palata.

2.2. Maisemamaalauksesta Euroopassa

1400-luvulla ajalla maisema alkoi toimia taustana tai

kulissina ihmisten toimille kylä- ja kaupunkikuvauksissa

osana maalausta. Luonto alkoi varsinaisesti esiintyä

19

maalauksen pääaiheena 1600-luvun Italiassa, jossa tosin jo

vuosisataa aiemmin oli Leonardo da Vinci kirjannut

muistiinpanoihinsa tarkkoja havaintoja maisemasta.

MAISEMISTA

Kaukaa nähtyjen vuortenvarjojen tummat värit ovat hyvin

kauniin sinisiä. Väri on puhtaampi kuin vuorten valossa

olevissa osissa. Tästä seuraa, että kun vuoren kalliot ovat

punertavia, niiden valossa olevat osat näyttävät violeteilta

ja mitä kirkkaampi on valo, sitä selvemmin niiden oma väri

erottuu.

Maisemamaalaus vakiinnutti asemansa 1600-luvulla

Hollannissa ja levisi sieltä Englantiin ja muualle Eurooppaan.

Maalaus seurasi luonnontieteen kehitystä omaksi

tutkimuskohteekseen siinä, että tiedon lisääntymisen

innoittamana maisemaa alettiin kuvata itsenään ja

20

yksityiskohtaisesti, ilman sidonnaisuutta ihmiseen.

Aluekohtaisesti maisemamaalauksessa on nähtävissä

erinäisiä ominaisuuksia aiheissa ja tunnelmassa, kuten

esimerkiksi ranskalaisten melankolinen aiheen käsittely ja

englantilaisten suosimat puutarha-maalaukset myöhemmin.

1800-luvun romantiikan ajalla oli suuri merkitys

länsimaisessa maisemamaalauksessa. Se toi

maisemamaalaukseen uudenlaisen tarkastelutavan, kun

maisemasta tuli ihmisen mielentilan tai korkeamman

henkisen todellisuuden ilmentymä. Luonto koettiin

kokonaisuutena ja elävänä, luonnolla oli sielu, se oli

jumaluuden näkyvä hahmo ja taiteilija sen tulkki.

Yksityiskohtia ja tavanomaisia, jopa arkisia asioita

mystifioitiin ja niiden merkitystä korostettiin taideteoksissa,

kuten myös uskonnollista etsintää, menneisyyden kaipuuta,

kiihkeitä tunteita ja voimakkaiden elämyksien etsintää.

21

Romantiikan ajan tyypillisimpiä ja vaikuttavimpia maalareita

lienevät englantilainen William Turner (1775–1851), joka

tunnetusti ei kaihtanut keinoja kerätäkseen aitoja

kokemuksia ja havaintoja maalauksiaan varten, ja Saksassa

myöhemmin ajan ikoniksi nostettu Caspar David Friedrich

(1774–1840). Hän rikkoi työskentelyllään totutun tavan

kuvata ja katsoa maisemaa, ja toimi näin kiistämättä

maalaustaiteen uudistajana. Friedrich oivalsi, että on

keksittävä uusi tapa tehdä kuvaa pystyäkseen kuvaamaan

yliluonnollista, sitä mitä ei voi kuvata. Hänen töissään

painottuu havaitsemisen lisäksi maalarin sisäinen näkemys

ja myös katsojan rooli: katsojan muassaan tuoma

täydennys teoksen tulkintaan. Sulje ruumiillinen silmäsi,

jotta näkisit kuvan ensin sielusi silmällä on Caspar David

Friedrich kirjoittanut. Yhtenä taiteen tehtävänä hän piti

olemista sillan rakentajana luonnon ja ihmisen välissä.

22

Löydän näistä romantiikan ajan ihanteista ja tavoista

yhtäläisyyttä Itä-Aasian maalausperinteeseen. Luonnon

kokeminen on voimakkaasti läsnä, tyhjää tilaa tai

perspektiivin häivyttämistä käytetään tehokkaasti, ja

katsojalla on selkeä rooli teoksen olemassaolossa ja

tulkinnassa. Myös erilaisten hahmojen käyttö kuvaan

johdattelijana on käytössä niin Aasiassa kuin romantiikan

ajallakin. Omissa maalauksissani eräänlaisena

rückenfigurina esiintyy usein lintu.

Vaikka taiteilijasta ei romantiikan ihannoinnin myötä

tullutkaan yli-ihmistä, aikakausi kuitenkin loi uudenlaisen

taiteilijatyypin: vapaan, periaatteista riippumattoman

tunteiden tulkin. Tämä toimi pohjana tulossa olevalle

modernismille ja poisti esteet – ilmaisun niin vaatiessa –

muodon hajottamiselta.

23

Romantiikan ajan jälkeen, tai osin jo sen loppupuolella,

maisemamaalaus koki suurimman mullistuksensa koskaan:

ulkoilmamaalauksen. Suuret tapaukset juontavat yleensä

juurensa yksinkertaisiin keksintöihin, ja niin myös

maalauksessa kun värejä alettiin pakata putkiloihin

sellaisenaan käytettäviksi ja siten helposti kuljetettaviksi.

Tiettävästi englantilainen taiteilija John Constable (1776–

1837) vei ensimmäisenä öljyvärit ulos ja maalasi

luonnoksenomaisia plein air -tutkielmia. Tapa levisi nopeasti

eurooppalaisten maalareiden keskuudessa ja kohtalaisen

nopeasti se sai myös yleisön suosion.

24

Kesäyö, Sipoonselkä (39)

2009
lyöntimetalli, sellakka, pigmentti, öljyväri vanerille
122 x 122 cm

25

26

Syyspäivä, Suvisaaristo (9)

2010
lyöntimetalli, sellakka, pigmentti, öljyväri vanerille
122 x 122 cm

27

28

Syyspäivä, Suvisaaristo (4)

2010
lyöntimetalli, sellakka, pigmentti, öljyväri vanerille
122 x 122 cm

29

30

Syyspäivä, Suvisaaristo (6)

2010
lyöntimetalli, sellakka, pigmentti, öljyväri vanerille
122 x 122 cm

31

32

Syysilta, Suvisaaristo (5)

2010
lyöntimetalli, sellakka, pigmentti, öljyväri vanerille
122 x 122 cm

33

34

Kevätilta, Suvisaaristo (5)

2010
lyöntimetalli, sellakka, pigmentti, öljyväri vanerille
85 x 120 cm

35

36

2.3. Maisemamaalauksesta Pohjoismaissa
 ja Suomessa

Olavi Granö kirjoittaa Suomalainen maisema -teoksen

johdannossa maisemien tutkimisen vaiheista Suomessa.

1700-luvun lopulla alkanut romantiikan aikakauden

voimakas luonnontunne lisäsi maisemakuvausta

saksalaisessa kulttuuriympäristössä. Tällöin käsite

Landschaft, joka aiemmin oli merkinnyt joko visuaalisena

ympäristönä tai maantieteellisesti rajattua aluetta,

täsmentyi yleisesti maalaustaiteen ja kirjallisuuden aiheiden

osoittajaksi. Käsite on sittemmin siirtynyt taiteesta myös

tieteeseen.

Maiseman tutkiminen Suomessa alkoi 1920-luvulla, jolloin

Olavi Granön isä J.G. Granö toi Suomeen

Landschaftskunden, Saksassa muodostuneen erityisen

maisematieteen, jossa ympäröivää tarkasteltiin

37

ihmiskeskeisenä, visuaalisena ympäristönä. Tällöin luotiin

myös suomenkielinen maisemakäsitteistö uudissanoineen,

ja muun muassa aiemmin sanoista Landschaft ja landskap

käytetty käännös maakunta korvautui käsitteellä maisema,

jolla tarkoitettiin nimenomaan ihmisen visuaalista

ympäristöä, kaukonäkymää, eikä maantieteellisesti rajattua

aluetta.

Suomessa ja Pohjoismaissa taiteella ja sen kehittymisellä

omaan suuntaansa oli vastassaan vaikea este. Se, mitä

taiteeksi käsitettiin, taiteen ihanteet sekä ohjeet taiteen

tekemiseen olivat peräisin antiikin klassisesta taiteesta,

tosin maisemaa kuvatessa ehkä hieman vapaammin kuin

ihmiskauneuden käsitteessä. Ruotsalaista, ja siten myös

suomalaista luontoa pidettiin rumana ja yksitoikkoisena: ei

kuvauksellisia jylhiä vuorenhuippuja eikä kauniisti aaltoilevia

kukkuloita. Tutkija, arkkitehti ja esteetikko (Suomenlinnan

suunnittelija Augustin Ehrensvärdin poika) Carl August

38

Ehrensvärd (1745–1800) muun muassa esitti pohjoismaisen

kuusen olevan rumuuden huipentuma, koko maan olevan

"kuusien, mäntyjen, laaksojen ja mäennyppylöitten maa",

ja että Ruotsin vuoret ovat "yksitoikkoisia, pyöreitä, sileitä,

muistuttavat takamusta ja kansa muistuttaa

asuinseutuaan".

Romantiikan aikakausi ylsi kuitenkin 1800-luvulla myös

pohjoismaihin. Euroopassa oli jo 1700-luvun puolesta välistä

omaksuttu filosofi Montesquieun ajatus ilmaston ja

ympäristön vaikutuksesta ihmiseen ja yhteiskuntaan. Tämän

teorian mukaan luonnon sanelemat elinehdot ja

selviytyminen ankarista olosuhteista ovat tehneet

pohjoismaalaisista vapaita, vahvoja ja rohkeita, ja heidän

kulttuuriaan on muovannut sijainnista ja harvasta

asutuksesta seurannut oma, erityinen luontosuhde.

Romantiikan muassaan tuoma arvostus vahvaan ja villiin

luontoon käänsi myös pohjoismaisten taiteilijoiden katseet

39

ja ihanteet kotimaan maisemaan.

Ylevyys oli Euroopassa aikakaudelle tyypillinen käsite ja sitä

haettiin kaikkialta: maisemasta, historiasta, myyteistä,

runoudesta... Pohjoismaisessa maisemamaalauksessa tämä

saattoi johtaa hienoisiin ylilyönteihin tai ainakin

teatraalisuuteen "ylevänä" pidetyn maiseman puuttuessa.

Norjassa toki dramaattisia vuori- koski- ja vuonomaisemia

riittää, ja esimerkiksi Johan Christian Dahl (1788–1857) ja

etenkin hänen oppilaansa Peder Balke (1804–1887)

kuvasivat pohjoista maisemaa varsin ylevästi.

1800-luvulla taiteelliset ihanteet olivat varsin lyhytkestoisia.

Romantiikan jälkeen nopeassa tahdissa realismi,

naturalismi, impressionismi, symbolismi ja primitivismi

seurasivat toisiaan osin limittyen, osin toisiinsa törmäten.

Luonnontieteet ja niiden tutkimus kehittyivät voimakkaasti

tuoden muassaan tieteellisiä piirteitä jonkin verran myös

40

maisemamaalaukseen, lähinnä kuitenkin havainnoimisen ja

todenmukaisen kuvauksen kautta eikä niinkään tiedon

lisääntymisen seurauksena.

Kuten muualla Euroopassa, myös Pohjoismaissa

maisemamaalaus peilasi kansallisen identiteetin

muodostumista. Kansallisen kulttuurin herääminen tapahtui

Pohjoismaissa eri aikoina vuosien 1780 ja 1900 välillä.

Historialliset olot ja tapahtumat sekä geopoliittiset syyt

aiheuttivat eroja myös taiteen ilmenemismuodoissa eri

maissa. Yhteistä kaikille pohjoismaille ja kaikissa taiteen

muodoissa oli kuitenkin pyrkimys määritellä kansallinen

identiteetti väestön ja heitä ympäröivän luonnon välisenä

yhtälönä. Idän ja lännen välisessä Suomessa kansallistunne

ja ”oma” kulttuuri heräsi pohjoismaisittainkin katsottuna

varsin myöhään. Maalaustaiteessa alettiin vasta 1850-

luvulta lähtien mieltää tiettyjä maisemia

kansallismaisemaksi kun Werner Holmberg (1830–60) ja

41

von Wrightin veljeksistä Magnus (1805–1868) ja Ferdinand

(1822–1906) esittivät teoksissaan kotiseutujensa näkymiä.

Vuosien 1880–1910 välinen Kultakauden aika oli vihdoin

lopullisesti kypsä nostamaan kotimaan luonnon kauneuden

ja erikoislaatuisuuden myös kuvataiteeseen. Tosin kyllä

kansallistaiteilijaksi sittemmin nimetty Akseli Gallen-

Kallelakin (1865–1931) sortui kaukokaipuussaan silloin

tällöin toivomaan "edes yhtä uljasta vuorta katkaisemaan

tämän yksitoikkoisuuden ja loivaviivaisuuden".

Maisemamaalauksesta tuli lopulta 1900-luvun alun

Suomessa erityinen väline suomalaisuuden rakentajana ja

itsetunnon kohottajana ennen itsenäisyysjulistusta 1917.

42

3. MARMUS = MERTA KOSKEVAA

Omana maisemamaalauksen lajinaan voidaan pitää

rannikkoseutujen asutuksien ja satamien liepeillä

kehittynyttä merimaalausta. Sen lähtökohta ei niinkään

ollut esteettinen, vaan poliittinen, ja alun perin sen tehtävä

oli kertoa valtioiden merimahdista, varustelusta ja

voitokkaista taisteluista. Merimaalaus -käsite on peräisin

latinankielisestä, merta koskevaa sanasta marmus.

Tyylillisesti ja ajallisesti merimaalauksen suuntaukset ja

ihanteet mukailivat muun maisemamaalauksen historiaa.

Ennen 1600-lukua meriin ja laivoihin liittyviä kuva-aiheita

löytyy erilaisista käyttötarkoituksista muun muassa rahoista,

kartoista, mytologiasta tai uskonnollisten kirjoitusten

yhteydestä. Sittemmin maalaukset keskittyivät laivoihin ja

niiden tapahtumiin, välittäen siten historiallisestikin

arvokasta ja osittain hyvin yksityiskohtaista tietoa.

Merimaalauksen merkittävä laji olivat myös

43

laivamuotokuvat, joissa laiva ja joskus myös sen miehistö

kuvattiin pienintä yksityiskohtaa myöten. Tilaajina olivat

kuninkaat, kardinaalit, aatelissuvut ja myöhemmin

porvaristo ja kauppiaat. Vähitellen mielenkiinto siirtyi

historiallisista arvoista luonnon näkymiin ja paikallisen

atmosfäärin kuvaamiseen.

Romantiikan aika vaikutti merkittävästi myös

merimaalaukseen kun harmoniaan pyrkivät sommitelmat

väistyivät dramatiikan, myrskyjen, meritaistelujen ja

ihmisen armottomuutta kuvaavien maalauksien tieltä.

Ihmisen suhde luontoon muuttui ja sitä alettiin pitää

tunteiden symbolina, jolloin luonto alkoi korvata jopa

uskontoa. Meri ja merimaalaukset välittivät tunnelmaa ja

mielentilaa. Merenranta tarjosi luontevan paikan

romantiikan ajan ihmisen äärellisyyden kokemuksille tai

yrityksille sulautua luonnonvoimiin. Meren äärellä myös

tiivistyi ikuinen paremman elämän kaipuu, kaipuu toiseen

44

maailmaan ja toiseen todellisuuteen. Merimaalauksiin

ladattiin melankoliaa, kaipuuta, yksinäisyyttä ja

äärettömyyttä.

Miksi meren katseleminen tuottaa niin loputonta ja

ehtymätöntä mielihyvää?

Siksi, että meri tarjoaa samalla rajattomuuden ja liikkeen

mielteen. Kolme tai kolme ja puoli peninkulmaa edustaa

ihmiselle äärettömyyden sädettä. Siinä on äärettömyys

pienoiskoossa. Mutta mitä se merkitsee, jos se riittää

johdattamaan mieleen koko äärettömyyden? Kuusi tai

seitsemän peninkulmaa (maan ympärysmitasta), kuusi tai

seitsemän peninkulmaa vellovaa nestettä riittää antamaan

ihmiselle suurenmoisimman kauneuselämyksen mitä nämä

katoavat asuinsijat voivat hänelle suoda.

1800-luvun puolenvälin ranskalainen runoilija ja esseisti

Charles Baudelaire (1821–1867) pohdiskeli meren äärellä

45

olemista hieman hurmoksellisesti. Minua, maisemassa

maleksijaa, ilahduttaa kuinka tämä luonnon tarjoama

elämys aivan kuin yllättäen keskeyttää muuten kovin

urbaanin mietiskelijän muut ajatukset ja valtaa hänen

mielensä. Se on vähän kuin dekadentin mielenhäiriö tai

syrjähyppy.

Meri on minulle rakas elementti, jonka äärellä koen olevani

olemassa. Se antaa minulle aiheet maalauksiini, elämykset,

pelot, ja välillä jopa leivän (ja kalan). Meret ovat minut

lumonneet. Ne ovat läsnä muistikuvina, näkyinä,

kokemuksena. Meren äärellä on hyvä olla, siinä on

ajattomuutta. Kun aika katoaa ja sen merkitys vähenee

elämässä, työskentelyssä, havaitsemisessa; silloin koen

olevani olemassa, onnellinen.

46

4. HAVAINNOSTA

Historiallisesti näkemistä on tutkittu kaksiulotteisen,

liikkumattoman kuvan kautta. Leonardo da Vinci vertasi

silmää camera obscuraan, nykyisen kameran edeltäjään.

Rakenteellisesti silmässä ja kamerassa on toki

yhtäläisyyksiä; molemmissa on linssi joka tarkentaa kuvan

ja molemmissa on valoa säätelevä ominaisuus.

Kameravertaus on houkutellut meidät ajattelemaan myös

verkkokalvokuvaa valokuvan kaltaisena, täsmällisenä

kaksiulotteisena kuvana. Tämä aiheutti kuitenkin ajan

mittaan spekulaatioita siitä, miten voimme vaivatta liikkua

ja toimia tilassa, jos maailma jonka silmä meille välittää on

kaksiulotteinen, ja vielä ylösalaisin. Renessanssiajan

taiteilijat ja arkkitehdit ratkaisivat tietämättään jo tätäkin

kysymystä. Heidän kehittämänsä perspektiivi loi

kolmiulotteisen illuusion kaksiulotteisessa kuvapinnassa,

joka poikkeaa normaalista näkökokemuksesta suuresti.

47

Lopullisesti staattinen kuvateoria murtui vasta 1900-luvulla.

Amerikkalainen havaintopsykologi James Gibson (1904–

1979) erotti käsitteellisesti toisistaan ympäristön ja kuvan

näkemisen, visuaalisen ja kuvallisen näkemisen. Gibson toi

havainnoitsijan ulos laboratorio-olosuhteista.

Liikkumattoman kuvan katsomisen sijasta havainnoitsija

tarkastelee valtavaa määrää ympäröivää informaatiota itse

liikkuen, "havaintopolulta". Siellä verkkokalvoille tulee

käsiteltäväksi jatkuva optinen virtauskuvio, josta silmä ja

aivot valikoiden poimivat tarvitsemansa informaation.

Hahmottamisen myötä syntyy lopullinen tieto ympärillä

olevista asioista ja tilasta.

Näkeminen, aistimuksen tuottama havainto, on paitsi

kulttuurin muokkaama tuotos, myös subjektiivinen

kokemus. Havainnossaan ihminen näkee aina myös osan

itsestään, on panoraaman keskipisteessä osana ympäristöä.

Näkösisällöt eivät myöskään ole pelkästään aistinvaraisia,

48

vaan niihin liittyy omakohtaista ainesta esimerkiksi muistista

ja mieltymyksistä. Ihmiset näkevät saman kohteen eri

tavoin, kiinnittävät huomiota ja muistavat näkemästään eri

asioita. Havaintoon liittyy käytännöllisesti katsoen aina

myös jokin muu aistimus, joko muistivarannosta tai

ympäristön aiheuttamana, joka edelleen lisää

subjektiivisuutta.

Oma työskentelyprosessini alkaa siis usein maleskelemalla,

näennäisen joutilaalla maisemassa oleskelulla. Se on

maisemalle ja havainnoille alttiiksi asettumista.

Lumoutumista. Tarja Ranniston mukaan

Luonnonympäristössä olevan ihmisen ja luonnon välille

syntyy parhaimmillaan erityinen ja merkityksellinen yhteys,

mikä todentuu esteettisenä luontokokemuksena.

Mahdollisuutta tällaiseen yhteyteen vaalin aarteenani ja

myöhemmin tapahtuvan maalaamiseni alkuun panevana

voimana. Allekirjoitan myös Ranniston käsityksen

49

onnistuneen luontosuhteen muodostumisesta: Kokonainen

suhde luontoon ei synny oman hyödyn tavoittelun tai

instrumentaalisen arvon kautta, vaan omasta

läsnäolostamme luonnossa, sen havaitsemisesta että

olemme siinä, luonnon sisällä ja sen ympäröimänä, ja että

omilla liikkeillämme sulaudumme siihen. Omat

luontokokemukseni haluan kohdata avoimesti,

pyyteettömästi, rehellisesti ja kaikin aistein vaikka se ei aina

olisi miellyttävää tai kaunista. Usein siis myös syrjäyttäen

tietoisuuden että olen maisemamaalari, vaikkakin tiedän

palaavani havaintoihini maalauksissani. Entisten aikojen

merimaalareiden tapaisesti olen tosin myös työskennellyt

laivalla saadakseni enemmän kokemusta meren

olemuksesta.

Työni saa aina alkunsa havainnosta: jostakin näkemästäni

väristä, maisemasta, graafisesta linjasta, kasvista tai

eläimestä. Siinä mielessä olen puhtaasti havaintomaalari.

50

Työskentelyn edetessä alkuperäisen havainnon merkitys

saattaa heiketä tai muuttua, ja työskentely jatkuu

perustuen enemmän maalauksellisiin ratkaisuihin. Matka

havainnosta maalaukseen sisältää valintoja, mutta myös

paljon mystiikkaa, ja usein maalaan hyvin vaistonvaraisesti

ja kohtalonuskoisesti ilman tarvetta analysointiin. Vaikka

olen ikuinen kaihomieli ja horisonttiin tuijottelija, en

kohteekseni välttämättä vaadi romantiikan ajan mukaista

myrskyävää merta, pelkoa herättävää ukonilmaa tai jylhiä

vuoristoja. Minulle maisema antaa paljon hyvinkin vähästä.

1800-luvun loppupuolella elänyt romaani- ja matkakirjailija

Robert Louis Stevenson (1850–1894) joka on kirjoittanut

muun muassa Aarresaaren, kirjoittaa esseessään Ikävien

paikkojen viehätyksestä:

51

Jos laajan maiseman epiikka jättää meidät ulkopuoliseksi,

me paneudumme kivien saarnaan. Meistä kehkeytyy

tiirailijota ja

kasvitieteilijöitä, me harrastumme linnuista ja hyönteisistä,

huomaamme paljon miniatyyrikokoista kauneutta.

Lopuksi palaan havaintoon ja taideteoksen kokemiseen.

Pohjustan työskentelyni yleensä hakeutumalla tilanteeseen,

joka mahdollistaa aistikokemuksen jota sosiologi John Urry

kutsuu individuaaliksi tai romanttiseksi katseeksi. Katse ei

tässä tarkoita siis pelkkää näkemisen tapahtumaa, vaan se

sisältää myös muiden aistien ja muistin mukanaan tuomaa

tietoa. Minulle tämä kokemus on rauhallinen ja intiimi, jopa

itsekäs, ulkopuolisista tekijöistä helposti häiriintyväkin

olotila. Maalaustyöskentelyn aikana palaan näihin

luontokokemuksiin. Näitä kahta työskentelyn vaihetta en siis

voi jakaa kokijan kanssa. Lopputuloksen, maalauksen sen

sijaan voin.

52

Kun havainto on työskentelyni lähtökohta, onko oletettavaa,

että teoksesta vaikuttuakseen kokijalla on oltava taustallaan

vastaavanlainen luontokokemus, jos ei peräti saman

maiseman näkeminen kuin itselläni? Tarvitaanko sitä? Tai

tekeekö kohteen jakamisen aiheuttama yhteenkuuluvaisuus

katsomiskokemuksesta antoisamman? Toiveeni on, että

katsojan ja teoksen välille syntyy suora, selityksistä vapaa

yhteys: mielentila joka on auki katsomisen tuottamille

tuntemuksille. Että teoksen äärellä syntyy kokemus johon

on houkuttelevaa ja rauhoittavaa palata, kuten itselleni

maalaamisen olotilaan.

53

54

KIRJALLISUUS:

Ahtola-Moorhouse, Leena, Gunnarson,Torsten, Gallen-
Kallela-Sirén et al. 2006. Luonnon lumo. Odder: Narayana
Press.
Baudelaire, Charles 1984. Välähdyksiä; Alaston sydämeni.
Suom Eila Kostamo. Helsinki: Otava.
Da Vinci, Leonardo. Työpäiväkirjat. Koonnut ja suomentanut
Laura Lahdensuu. Helsinki:Teos.
Fält, Olavi K. et al. 1999. Japanin kulttuuri. Helsinki: Otava.
Juga, Hanne 2000. Katso, näe. Media-alan
erikoisammattitutkinnon kirjallinen osuus. Nähtävissä Pekka
Halosen Akatemia
Kajaste, Tapani 1995. Musta tussi ja valkoinen paperi. Kiina
sanoin ja kuvin 3/1995 http://kiinaseura.lasipalatsi.fi/tietoa/
lehti (luettu 4.2.2010)
MOT kielitoimiston sanakirja 2.0.
Pitkäranta, Inkeri & Rahikainen, Esko (toim.) 2002.
Suomalainen maisema. Helsinki: Helsingin yliopiston kirjasto.
Rannisto, Tarja 2007. Luonnon estetiikka. Vantaa:
Multikustannus.
Ringbom, Sixten 1989. Pinta ja syvyys. Helsinki: Taide.
Stevenson, Robert Louis 1997. Kävelyretkistä. Suom. Alice
Martin. Helsinki: Jack-in-the-box.
Valkonen, Markku & Valkonen, Olli 1986. Suomen ja
Maailman taide. Helsinki: WSOY.

http://www.archive.org/details/davincionpainting00leon

55

