

Mikko Joukamaa

LOUIS C.K:N STAND UP -TUOTANTO

HUUMORINTUTKIMUKSEN TEORIOIDEN VALOSSA

Viestintätieteiden tiedekunta

Teatterin ja draaman tutkimuksen Pro gradu -tutkielma

Tampereen yliopisto, huhtikuu 2019

Joukamaa, Mikko: Louis C.K:n stand up -tuotanto huumorintutkimuksen teorioiden valossa.

Pro gradu -tutkielma

Tampereen yliopisto

Viestintätieteiden tiedekunta

Teatterin ja draaman tutkimus

Huhtikuu 2019

Tämän tutkielman aiheena on huumorintutkimuksen kolme tunnetuinta teoriaa, stand up -komiikka

yleisesti, sekä erityisesti koomikko Louis C.K:n tuotanto.

Stand up -komiikka on esittävän taiteen laji, joka on saavuttanut suuren suosion ympäri maailmaa.

Sitä ei kuitenkaan ole tutkittu yhtä paljon kuin muita vastaavia. Louis C.K. puolestaan on yksi

maailman menestyneimmistä stand up -koomikoista, varsinkin 2000-luvulla. Hänen maineensa sai

kuitenkin kolhun kun paljastui, että hän oli ahdistellut useita naisia seksuaalisesti. Hänen uransa jatko

on epävarmaa, vaikka hän onkin pienen tauon jälkeen tehnyt paluun esiintymislavoille.

Esittelen työssäni stand up -komiikan yleisiä piirteitä, ja käyn läpi sen historiaa. Kerron myös Louis

C.K:sta, hänen urastaan ja seksiskandaalista. Käyn läpi Louis C.K:n julkaisemat spesiaalit, ja esittelen

hänen niissä käsittelemiään aiheita. Huumorintutkimuksen kolme yleisintä teoriaa ovat

ylemmyysteoria, huojennusteoria ja inkongruenssiteoria. Esittelen ne työssäni, ja lopuksi pohdin

lyhyesti, kuinka niitä voisi hyödyntää Louis C.K:n materiaalin tutkimuksessa.

Avainsanat: Stand up -komiikka, huumori, Louis C.K., ylemmyysteoria, huojennusteoria,

inkongruenssiteoria

Sisällys

1. Johdanto ... 1

2. Stand up -komiikka .. 5

2.1 Mitä stand up -komiikka on? .. 5

2.1.1 Kontakti yleisöön .. 5

2.1.2 Stand up -komiikka ja improvisaatioteatteri ... 6

2.1.3 Koomikon eri persoonat .. 7

2.2 Stand up -komiikan historia ... 11

2.2.1 Eurooppalaiset juuret .. 11

2.2.2 Varieteen eri muodot Yhdysvalloissa ... 13

2.2.3 Stand up -komiikan syntyhistorian neljä vaihetta ... 15

2.3 Stand up -esityksen rakenne ... 17

2.3.1 Rutiinit .. 17

2.3.2 Vitsin rakenne ... 18

2.4 Louis C.K. .. 20

2.4.1 Louis C.K:n elämä .. 20

2.4.2. Skandaali ja uran jatko ... 21

2.4.3. Louis C.K:n esiintymistyyli ... 23

2.4.4 Louis C.K:n spesiaalit ... 26

3. Huumorintutkimuksen käsitteitä ja teorioita .. 28

3.1 Käsitteistä ... 28

3.2 Huumorintutkimuksen 3 yleisintä teoriaa .. 30

3.2.1 Ylemmyysteoria .. 30

3.2.2 Inkongruenssiteoria ... 31

3.2.3 Huojennusteoria .. 33

4. Louis C.K:n spesiaalit .. 35

4.1 Live in Houston .. 35

4.1.1 Live in Houstonin lyhyet rutiinit ... 35

4.2 Shameless ... 37

4.2.1 Aggressioiden purku rutiineissa .. 38

4.2.2 Toistuva seksuaalisuuden teema ... 38

4.2.3 Surullinen perhe-elämä ... 40

4.3 Chewed up .. 40

4.3.1 Taka-alalle jäävä avioliitto ja vanhemmuus .. 41

4.3.2 Seksuaaliset tabut .. 42

4.4 Hilarious ... 44

4.4.1 Turhanpäiväinen kiukku ... 45

4.4.2 Perhe-elämä eron jälkeen .. 46

4.5 Live at the Beacon Theater ... 47

4.5.1 Matka paremmaksi ihmiseksi .. 47

4.5.2 Seksuaaliset vitsit kevennyksinä ... 49

4.6 Word: Live at Carnegie Hall .. 50

4.6.1 Lapset aasinsiltana muihin aiheisiin ... 50

4.7 Oh My God ... 52

4.7.1 Kuolema Oh My Godissa .. 53

4.7.2 Positiivinen asenne kaikesta huolimatta ... 54

4.8 Live at the Comedy Store.. 56

4.8.1 Nopeat yllättävät käänteet lyhyissä rutiineissa ... 58

4.8.2 Aikuistuneet lapset ja lapsellinen Louis .. 59

4.9 Louis C.K. 2017 .. 60

4.9.1 Kevyt asenne kuolemaan .. 62

4.9.2 Sukulaiset ja perhe .. 63

5. Eri teorioiden käyttö Louis C.K:n rutiineissa .. 65

5.1 Ylemmyysteoria ja Fat guy problems .. 65

5.2 Inkongruenssiteorian ongelmat Louis C.K:n tuotantoa tutkittaessa ... 66

5.3 Huojennusteoria ja rutiini Of course, but maybe .. 68

6. Yhteenveto ... 70

Lähteet .. 72

Tallenteet: ... 72

Painetut lähteet: .. 73

Internet-lähteet: .. 75

Liitteet: ... 78

 1

1. Johdanto

Stand up -komiikka on esittävän taiteen laji, joka on 2000-luvulla noussut suurempaan suosioon myös

Suomessa esimerkiksi useiden stand up -komiikkaa sisältävien televisio-ohjelmien1 ansiosta. Monet

koomikot ovat Suomessakin nousseet julkkiksiksi, kuten Sami Hedberg, Krisse Salminen, ja

maailman hauskimmaksi ihmiseksi vuonna 2014 valittu Ismo Leikola. Stand up -komiikkaa ei

kuitenkaan ole tutkittu yhtä paljon kuin monia muita esittävän taiteen lajeja. Sen voi

yksinkertaisimmillaan kuvata esitysmuotona, jossa esiintyjä kertoo yleisölle vitsejä, ja koittaa saada

yleisön nauramaan. Stand up -komiikan katsotaan syntyneen 1900-luvun Yhdysvalloissa, vaikka

samantyyppisiä esiintymismuotoja on ollut kautta aikojen. Sen alkumuotoja voi havaita esimerkiksi

keskiajan narreista tai antiikin Kreikan näytelmien kuoroista. (Toikka & Vento 2000, 12)

Stand up -komiikka on yksi kaikkein henkilökohtaisimmista esittävän taiteen lajeista. Vaikka

variaatiota löytyykin, yleensä stand up -komiikassa lavalla on valokeilassa yksi henkilö, joka esiintyy

ilman varsinaista roolihahmoa omana itsenään ja omalla nimellään, ja joka on itse kirjoittanut

esityksensä pohjaten sen omaan kokemukseensa ja näkemykseensä maailmasta. Hän ei pelkästään

esiinny yleisön edessä, vaan suoraan yleisölle. Hän on vuorovaikutuksessa yleisön kanssa, hänen on

saatava heidät nauramaan ja reagoimaan. Stand up -koomikko ei voi turvautua kehenkään muuhun

kuin itseensä, vaan hänen on itse muodostettava kontakti yleisöön ja löydettävä yhteinen sävel heidän

kanssaan.

Willmar Sauterin mukaan jo pelkkä lavalla oleminen on toiminto. Hänen mukaansa niin esiintyjän

fyysinen ulkoasu, että henkinen tila sisältyvät niin sanottuihin osoittaviin toimintoihin2. (Sauter 2000,

53–4) Stand up -koomikoilla juuri nämä osoittavat toiminnot dominoivat, koska monesti koomikot

puhuvat itsestään ja omista tuntemuksistaan. Sauterin mukaan koomikko lavalla on oma itsensä; hän

ottaa esimerkiksi ruotsalaisen cp-vammaisen koomikon Jesper Odelsbergin, joka on pyörätuolissa.

Sauterin mukaan on hyväksyttävää, että Odelsberg vitsailee vammaisista, koska on itsekin sellainen.

(Sauter 2000, 65)

Koomikot ovat yleensä periaatteessa omana itsenään lavalla, vaikkakin monesti hieman erilaisena

versiona. Tämä versio voi olla jonkinlainen liioiteltu versio koomikon persoonasta, eräänlainen

1 Esimerkiksi vuoden 2005 Get up, stand up! tai vuonna 2013 alkanut Naurun tasapaino.
2 Exhibitory actions.

 2

varjokuva tai tärähtänyt valokuva. Se on koomikko, muttei kuitenkaan täysin sama persoona kuin

näyttämön ulkopuolella. Onhan koomikko itse ennalta valikoinut mistä asioista hän tulee lavalla

vitsailemaan, ja mitä mieltä hän on näistä asioista. Vaikka koomikon lavalla esittämät mielipiteet ja

näkemykset voivatkin olla samoja kuin myös lavan ulkopuolella, useimmiten ne ovat kärjistettyjä ja

poleemisia, jotta niistä voisi tehdä huumoria. Sen takia erottaisinkin itse koomikon ja hänen

näyttämöpersoonansa. Joillain koomikoilla näiden kahden ero voi olla pieni, kun taas jotkut koomikot

tekevät selkeämmän eron oman persoonansa ja näyttämöpersoonansa välillä. Jotkut koomikot jopa

esittävät selkeää roolia lavalla. Koomikko luo näyttämöpersoonansa sekä tietoisesti, että

tiedostamattaan. Tämä alkaa jo esiintymisvaatteiden valinnalla. Ulkoasu on ensimmäinen asia jonka

yleisö koomikosta näkee, ja kuten todettua, myös koomikon ulkoasu on toiminto. Monet koomikot

pukeutuvat lavalle kuten pukeutuvat muutenkin eivätkä kiinnitä erityistä huomiota vaatteisiinsa,

mutta niiden avulla he pystyvät muokkaamaan näyttämöpersoonaansa. Esimerkiksi stand up -

koomikko George Carlin muutti tarkoituksella vaatetustaan ja näyttämöpersoonaansa. Hän esiintyi

1960-luvulla tyylikkäässä puvussa hiukset siististi leikattuna, mutta 1970-luvulla hän alkoi käyttää t-

paitoja ja farkkuja, ja muutti myös esiintymistyyliään kantaaottavammaksi.

Louis Székely, joka tunnetaan paremmin taiteilijanimellään Louis C.K.3, on yksi 2000-luvun

tunnetuimmista ja menestyneimmistä stand up -koomikoista. Esimerkiksi populaarikulttuuria

käsittelevän Rolling Stone -lehden listalla kaikkien aikojen parhaista stand up -koomikoista hänet

arvostettiin neljänneksi. Hän on tullut tunnetuksi vitsailemalla niin sanotusti kielletyistä aiheista,

kuten seksistä, ja jotkut voivat pitää hänen komiikkaansa hyvin alatyylisenä. Louis C.K. on julkaissut

useita noin tunnin mittaisia stand up -spesiaaleja muun tuotantonsa lisäksi. Koomikon uransa ohella

hän on toiminut esimerkiksi ohjaajana, tuottajana, kirjoittajana ja näyttelijänä elokuvissa ja

televisiosarjoissa. Hän on myös muuttanut stand up -komiikan tuotantomalleja; hän oli yksi

ensimmäisistä koomikoista, jotka alkoivat myydä tuotantoaan itse, omilla kotisivuillaan. Samaten hän

alkoi ensimmäisten joukossa myydä lippuja esityksiinsä suoraan kotisivuiltaan. (Wikipedia 2019, s.v.

Louis C.K.)

Toisin kuin suurin osa muista stand up -koomikoista, Louis C.K. uudistaa joka vuosi esityksensä; hän

jättää kaikki aiemmat vitsinsä pois, ja aloittaa esityksen kirjoittamisen puhtaalta pöydältä. Hän on

verrannut tätä tapaansa kirjan kirjoittamiseen, sillä kirjailijakaan ei voi loputtomiin jatkaa saman

kirjan kirjoittamista. ”If you write a book, you can’t keep writing it” (Weiner 2011, 1.luku, 2.

3 Käytän työssäni välillä myös pelkkää lyhennettä C.K. tai etunimeä Louis.

 3

kappale). Tämän tavan hän omaksui toiselta koomikolta, omalta suosikiltaan George Carlinilta.

Carlinin muistotilaisuudessa Louis C.K. kertoi olleensa kyllästynyt omiin vitseihinsä. Hän oli tehnyt

stand up -komiikkaa usean vuoden ajan, käyttäen samaa materiaalia, ja tajusi vihanneensa sitä. Hän

ihmetteli Carlinin rohkeutta tehdä joka vuosi uusi tunnin mittainen esitys, ja päätti kokeilla samaa.

Hän kertoi huomanneensa, että jättämällä vanhat vitsit pois, hänen huumorinsa meni syvemmälle,

siihen mitä hän itse ajatteli ja tunsi eri asioista. Tämä sai hänet myös ajattelemaan sitä, mitä hän halusi

oikeasti sanoa, mutta oli aiemmin pelännyt. (McGlynn 2011, video 2.50–8.18)

Louis C.K. oli yksi 2000-luvun menestyneimmistä ja suosituimmista stand up -koomikoista. Hänen

maineensa kuitenkin tahrautui, kun vuoden 2017 marraskuussa julkaistussa New York Timesin

artikkelissa viisi naista kertoi Louis C.K:n ahdistelleen heitä seksuaalisesti. Hän oli artikkelin mukaan

masturboinut naisten edessä tai eräässä tapauksessa naisen kanssa käymänsä puhelinkeskustelun

aikana. (Ryzik, Buckley & Kantor 2017)

Louis C.K. kertoi syytösten pitävän paikkansa ja pyysi tapahtunutta anteeksi, minkä jälkeen hän

vetäytyi julkisuudesta. Hänen uransa jatko on epävarma, sillä esimerkiksi hänen roolinsa tulevissa

elokuvissa ja sopimukset uusista stand up -spesiaaleista on peruttu. Hän on kuitenkin tehnyt tauon

jälkeen paluun lavoille ja esiintynyt pienemmillä klubeilla, mutta hänen paluunsa on jakanut vahvasti

mielipiteitä. Hänen paluutaan on puolustettu esimerkiksi siitä syystä, ettei häntä vastaan ole nostettu

rikossyytteitä. Lisäksi on todettu, ettei häntä voi kieltää harjoittamasta ammattiaan. Toisaalta jotkut

ovat sitä mieltä, ettei häntä ole rangaistu tarpeeksi, eikä hän ole osoittanut katuneensa tekojaan.

Aion työni toisessa luvussa esillä stand up -komiikkaa, käyden läpi sen historiaa, ja miten sitä on

määritelty. Esittelen myös tarkemmin Louis C.K:n ja hänen uransa, sekä käyn tarkemmin läpi hänen

aiheuttamaansa skandaalia ja sen jälkipuintia. Lisäksi analysoin hieman hänen esiintymistyyliään.

Sen jälkeen kolmannessa luvussa esittelen huumorintutkimuksen kolme yleisintä teoriaa. Vaikka

huumorintutkimuksen kenttä on laaja ja monialainen, niin sanotut ylemmyysteoria, inkongruenssi- eli

yhteensopimattomuusteoria ja huojennusteoria ovat saavuttaneet eräänlaisen valta-aseman, tosin

mikään niistä ei ole onnistunut syrjäyttämään muita. Sen jälkeen viidennessä luvussa esittelen

suurimman osan Louis C.K:n julkaistuista stand up -komiikka -spesiaaleista, ja käyn läpi, mitä aiheita

hän spesiaaleissaan käsittelee. Työni lopuksi esittelen mahdollisuuksia, miten komiikan eri teorioita

voisi soveltaa paremmin Louis C.K:n tuotantoon.

 4

Tiedostan kuitenkin, että monet Louis C.K:n rutiineista voivat olla jonkun mielestä typeriä ja

alatyylisiä. Hän esimerkiksi saattaa vitseissään esittää jotain hahmoa, joka voidaan kokea rasistisena.

Hän myös vitsailee paljon seksistä ja muista niin sanotusti tabuista aiheista. Etenkin masturboinnista

Louis C.K. vitsailee toistuvasti. Varsinkin ahdisteluskandaalin jälkeen jotkut tällaisista rutiineista

ovat muuttuneet jopa loukkaaviksi ja ahdistaviksi. Tällaisia rutiineja löytyy jokaisesta hänen

spesiaalistaan, joten varoituksen sana lienee paikallaan.

Vaikka stand up -komiikkaesitys tapahtuu yleisön edessä, ja yleisö osallistuu eri tavoin esitykseen

(ainakin, toivottavasti, nauramalla), tutkimukseni käsittelee Louis C.K:n nauhoitettuja ja hänen

nimissään julkaistuja spesiaaleja, eikä varsinaisia live-keikkoja. Tämä tallenteiden käyttö johtuu

käytännön syistä. Nämä tutkimuksessa käytettävät spesiaalit ovat virallisia julkaisuja (tosin yhden

olen kuunnellut YouTubesta, koska levyn painos on loppu) ja suurin osa niistä on julkaistu Louis

C.K:n omilla kotisivuilla. Ne on tallennettu kiertueilla, joissa esityksen kokonaisuus on saattanut

vaihdella illasta toiseen. Vaikka rutiinit ovat olleet ymmärtääkseni illasta toiseen suurin piirtein

samoja, Louis C.K. on kertonut saattaneensa vaihdella rutiinien järjestystä kiertueen aikana

pysyäkseen vireessä (Talking Funny 2011, 4.04–4.58).

Sekä tämä työ, että sen kirjoittajan asennoituminen tutkittavaan kohteeseen on muuttunut tekemisen

aikana. Aloittaessani Louis C.K. oli yksi suosikkikoomikoistani, ja tarkoituksenani oli tutkia ennen

kaikkia eri aiheita ja teemoja, jotka toistuvat hänen tuotannossaan. Louis C.K:n tekojen paljastuttua

arvostukseni häntä kohtaan kuitenkin väheni huomattavasti. Aloin myös pohtia sitä, miksi eri vitsit

saattavat vieläkin naurattaa, vaikka asenteeni niiden kertojaa kohtaan on muuttunut. Sen takia otin

tarkasteluun myös erilaiset teoriat huumorista pohtiessani, mistä huumori syntyy. Työssäni saattaa

kuitenkin olla vielä osia, joissa keskiössä on Louis C.K:n rutiinien aiheet, eikä niiden käsitteleminen

eri teorioiden avulla. Varsinkin neljännessä luvussa, jossa esittelen Louis C.K:n spesiaalit, käsittelen

ennen kaikkea rutiinien toistuvia aiheita.

 5

2. Stand up -komiikka

2.1 Mitä stand up -komiikka on?

Stand up -komiikka on esittävän taiteen laji, jossa keskiössä on yksi esiintyjä, joka yrittää saada

yleisön nauramaan. Kuten suomalainen stand up -koomikko André Wickström asian ilmaisee, stand

up -koomikko on henkilö, joka viihdyttää muita itse keksimillään jutuilla, esiintyy lavalla yksin

omalla nimellään ja omana itsenään ilman rooliasua ja puhuu omista asioistaan ja ajatuksistaan

(Wickström 2005, 11). Yhdysvaltalainen Lawrence Mintz puolestaan määrittelee stand upin

”kohtaamiseksi yhden, koomisesti käyttäytyvän ja/tai suoraan yleisölle hassuja asioita sanovan,

seisovan esiintyjän, jolla ei ole apunaan puvustusta, rekvisiittaa, asetelmaa, tai dramaattista välinettä”

(Mintz 1987, 85–6, suomennos oma).

Vaikka hahmottelenkin tässä luvussa millaista stand up -komiikka yleensä on, on otettava huomioon,

että erilaisiakin tyylejä on. Esimerkiksi koomikko Andy Kaufmannin esitykset muistuttivat usein

enemmänkin performansseja. Samaten koomikko Hannah Gadsbyn vuonna 2018 ilmestynyt spesiaali

Nanette purkaa komiikan luonnetta ja sen tarkoitus tuntuu välillä olevan naurattamisen sijaan saada

yleisö liikuttumaan.

2.1.1 Kontakti yleisöön

Stand up -komiikalle on ominaista koomikon ja yleisön välinen suora, vaikka voittopuolisen

yksisuuntainen kontakti (Lindfors 2015, 36). André Wickströmin mukaan stand up -koomikko

hakeutuu yleisön luo, toisin kuin esimerkiksi monologiteatterissa, jossa yleisö hakeutuu esityksen

luo. Hänen mukaansa koomikko ”kohtaa yleisön sen kotikentällä sen sijaan, että yrittäisi houkutella

sen illuusioiden maailmaan”. (Wickström 2005, 36–37)

Tämä katsojan kotikentälle meno konkretisoituu kenties kaikkein selkeimmin tilausesityksissä, joissa

koomikko voidaan tilata esiintymään esimerkiksi jonkun firman pikkujouluihin. Koomikko voi myös

korostaa tätä kotikentälle menemistä vaikkapa kirjoittamalla erityisiä vitsejä esiintymispaikkaan tai -

tilanteeseen riippuen. Koomikoiden esiintymispaikat voivat vaihdella melkoisesti tilauskeikkojen

mahdollisesti pienistä lavoista suurempiin klubeihin, ja kaikkein menestyneimpien koomikoiden

tapauksessa jopa jäähalleihin. Yhteistä kuitenkin on se, etteivät he Wickströmin sanoin ”houkuttele

 6

katsojaa illuusioiden maailmaan”, eivätkä yritä väittää, että esityspaikka olisi jotain muuta kuin mitä

se on. Harva koomikko myöskään käyttää esityksissään erityisiä lavasteita tai roolivaatteita.

Markku Toikka, joka on suomalaisen stand up -komiikan pioneereja, kertoo luoneensa Riku

Suokkaan kanssa stand up -komiikkaan eräänlaiset säännöt, joiden puitteissa toimittiin heidän

pitämillään klubeilla. Näihin kuuluivat esimerkiksi säännöt siitä, ettei stand up -komiikka ole pelkkää

vitsien kertomista, tai että koomikot esiintyivät omina itsenään, ilman teatterimaista puvustusta tai

maskeerausta. Toikan mukaan näiden sääntöjen avulla yleisön ja esittäjän välissä olisi

mahdollisimman vähän mitään, mikä sotkisi yleisökontaktia ja esittäjän läsnäolon vaatimusta.

(Toikka 2018, 22–3)

Koomikon pitää toimia lavalla sen mukaan, miten yleisö oikeasti reagoi, eikä sen mukaan miten hän

olettaa tai toivoo heidän reagoivan (Wickström 2005, 121). Eli jos yleisössä joku aivastaa, stand up -

koomikon tulisi jollain tavalla huomioida tämä, kun taas esimerkiksi näyttelijän ei tule rikkoa

esityksen maailmaa kommentoimalla esityksen ulkopuolista maailmaa. Koomikko voi myös muuten

kommentoida yleisön reaktioita; jos jokin juttu ei naurata yleisöä, koomikko voi yrittää pelastaa

tilanteen kommentoimalla sitä jollain tavalla.

Myös Ian Brodie muistuttaa, että stand up -komiikka on dialogista, ja esitys tehdään yleisön kanssa,

eikä vain sille (Brodie 2014, 5). Siinä missä teatteriesitys voi olla menestys huolimatta reagoiko yleisö

siihen vai ei, stand up -esitys on yleensä epäonnistunut, jos yleisö ei naura. Naurattamisen lisäksi

stand up on muutenkin dialogista. Jotkut koomikot esimerkiksi keskustelevat yleisön kanssa ja

kyselevät heiltä heidän henkilökohtaisista asioistaan, ja saattavat improvisoida vitsejä yleisön

kommenttien avulla4. Stand up -koomikko puhuu suoraan yleisölle, ja Brodie vertaakin stand up -

komiikkaa intiimiin keskusteluun joka tapahtuu kasvotusten (Brodie 2014, 5).

2.1.2 Stand up -komiikka ja improvisaatioteatteri

Koomikko pyrkii luomaan vaikutelman juuri esityksen hetkellä keksitystä jutusta. Todellisuudessa

koomikko on kirjoittanut esityksensä valmiiksi jo etukäteen. (Toikka & Vento 2000, 12) Tämä erottaa

stand upin improvisaatioteatterista, ja André Wickströmin mukaan improvisaatioteatterilla ”ei ole

4 Tai ainakin luoda illuusion siitä, koomikolla saattaa olla mietittynä naseva vastaus katsojalle, riippumatta siitä, mitä

katsoja vastaa.

 7

mitään tekemistä” stand up -komiikan kanssa. Improvisaatioteatterissa näyttelijä esittää erilaisia

hahmoja ja tilanteita yleisön toivomuksen mukaan, kun taas stand upissa yleisön ja koomikon välille

syntyy Wickströmin mukaan aito, ennalta valmistelematon dialogi, joka limittyy valmiiksi

kirjoitettuihin monologeihin. (Wickström 2005, 40–1)

Kuitenkin omasta mielestäni stand up -komiikassa on yhteistä improvisaatioteatterin kanssa esityksen

dialogisuus. Kummassakin pyritään saamaan reaktioita yleisöltä enemmän kuin esimerkiksi

perinteisessä teatteriesityksessä. Koomikko Toni Jyvälä toteaakin, että koomikko ”haluaa yleisön

reagoivan, jotta hän voi reagoida tähän reaktioon” (Jyvälä 2010, 25). Lisäksi livetapahtumassa voi

sattua yllätyksiä. Koomikon tulisi siis esimerkiksi huomioida aivastava katsoja. Myöskin yleisön

reaktiot voivat vaihdella illasta toiseen, jolloin koomikko voi reagoida siihenkin. Ulkopuolisen

katsojan on myös lähes mahdotonta tietää, mikä osa koomikon esityksestä on etukäteen kirjoitettua,

ja mikä juuri esityksen hetkellä keksitystä jutusta, ellei sitten esimerkiksi satunnaiselta vaikuttava

kommunikointi yleisön kanssa ole samanlaista esityskerrasta toiseen.

Improvisaatiota tutkinut Pia Koponen vertailee teoksessaan Improkirja stand up -komiikkaa ja

improvisaatiota. Hän tekee eron pidemmän improvisaatioesityksen ja pienemmän

improvisaatiokeikan välillä, ja pitää lyhempää keikkaa enemmän stand up -komiikan kaltaisena.

Hänen mukaansa keikoilla on kummassakin muodossa niin sanottu biisilista, joka improvisaatiossa

kostuu illan aikana mahdollisesti käytettävistä tekniikoista, ja stand up -komiikassa illan

puheenaiheista5. Keskeisin yhdistävä tekijä lajien välillä Koposen mukaan on ”improvisaation

kaltainen läsnäolo”. Hänen mukaansa kummassakin muodossa esiintyjän tulee aistia yleisön energia,

reaktiot ja mielialat, koska kummankin perimmäisenä tavoitteena on saada yleisö nauramaan.

Koponen esittelee kirjassaan olevassa taulukossa eri teatterimuotojen eroja improvisaation suhteen,

ja täysin improvisoitua stand up -komiikassa on hänen mukaansa vain näyttämöpuhe. (Koponen 2004,

85–7)

2.1.3 Koomikon eri persoonat

Stand up -komiikassa ei ole samanlaista sanatonta sopimusta yleisön kanssa kuten esimerkiksi

teatteriesityksessä. Esiintyjä on oma itsensä eikä esimerkiksi hullu prinssi nimeltä Hamlet, eikä esitys

myöskään tapahdu niin sanotusti leikisti (Wickström 2005, 36). Koomikko Markku Toikka ja tutkija

5 Käytän itse näistä puheenaiheista termiä rutiini, ja avaan kappaleessa 2.3.1 niiden merkitystä tarkemmin.

 8

Maritta Vento korostavat, että stand up -koomikko luo illuusion ’kenestä tahansa’ näyttämöllä, ikään

kuin kuka tahansa voisi nousta ylös yleisön joukosta ja alkaa puhua. Kuitenkin kysymyksessä on eri

henkilö kuin arkielämässä. Koomikko luo itselleen oman näyttämöpersoonan, ja sen lisäksi

lukemattoman määrän eriasteisesti imitoituja ja karrikoituja hahmoja sivurooleihin. (Toikka & Vento

2000, 19–20) Yleensä koomikot esiintyvät itsenään ilman mitään varsinaista roolia, vaikkakin siis

näyttämöpersoonansa kautta. Poikkeuksiakin löytyy, kuten stereotyyppisen punaniskan Larry the

Cable Guyn roolia esittävä koomikko Daniel Lawrence Whitney, tai koomikko Rich Hallin esittämä

kantrilaulaja Otis Lee Crenshaw6.

Monet koomikoista tekevät eron oman persoonansa ja näyttämöpersoonansa välillä. Yleensä tämä

näyttämöpersoona on jonkinlainen liioiteltu versio koomikon persoonasta. Koomikko Joni

Koivuniemi on kertonut haastattelussa, että esityksessä lavalla ”on sellainen ’Lava-Joni’, universaali

hahmo joka on kaikkien kokemusteni ja vastoinkäymisteni ruumiillistuma.” Koomikko Pirjo

Heikkilän mukaan monet koomikot ”korostavat jotain tiettyä puoltaan, kuten kyynisyyttä,

lapsenmielisyyttä tai pimeää puoltaan.” (Jyvälä 2010, 26–7)

Markku Toikan mukaan koomikoiden asenteissa on kaksi valtavirtausta. Toisten mukaan on liian

pelottavaa astua lavalle ilman niin sanotun roolin antamaa turvaa, kun taas toisten mielestä kuka

tahansa pystyy esittämään stand up -komiikkaa. Toikan mukaan lavalla taistelevat läsnäolo, ja

tekninen kyky toistaa tarkasti tekstejään. Toisaalta pitäisi olla oma itsensä yleisön kanssa, mutta

kuitenkin esittää koomikon roolia. (Toikka 2018, 73) Kyseessä onkin kenties hieman sama kysymys

kuin Diderot’n Näyttelijän paradoksissa. Diderot’n mielestä suuri näyttelijä ei tunne syvästi, vaan

hän päinvastoin osaa erinomaisesti teeskennellä, vaikka ei tunne mitään. (Diderot 1987, 69)

Koomikon paradoksissa voisikin pohtia tuleeko koomikon eläytyä esiintymiseensä ja olla oma itsensä

lavalla, vai ottaa etäisyyttä voidakseen kontrolloida paremmin esityksensä yksityiskohtia.

Mielestäni Toikan ja Vennon aiemmin mainitsema illuusio ’kenestä tahansa’ lavalla toimii pienillä

esiintymispaikoilla, kuten treeniklubeilla, joissa voi olla esiintymässä koomikoita, jotka ovat

tuntemattomia suurimmalle osalle yleisöstä. Kuitenkin myös pienemmillä klubeilla on monesti

headlinerina eli pääesiintyjänä joku tunnetumpi koomikko, jolla koitetaan saada enemmän katsojia.

Jotkut katsojat saattavat myös tulla erityisesti katsomaan jotain tiettyä koomikkoa, ja heillä on

odotukset esityksestä ja esiintyjästä. Tunnetuimmat stand up -koomikot ovat nousseet tähdiksi ja

6 Tosin on hankala sanoa, kuinka paljon Larry the Cable Guyssa on Whitneytä itseään, kun taas Otis Lee Crenshaw on

selkeästi eri persoona kuin Hall.

 9

julkkiksiksi, eivätkä he ole enää ’kuka tahansa’. Esimerkiksi Jim Carrey ja Robin Williams tunnetaan

paremmin elokuvistaan, ja Jerry Seinfeld televisiosarjastaan, mutta kaikki he ovat aloittaneet

tuntemattomina koomikoina pienillä klubeilla. Samaten Suomessa monella on mielikuva Sami

Hedbergistä ja hänen komiikastaan, vaikka eivät olisi koskaan nähneet hänen esittävän stand up -

komiikkaa.

Louis C.K. on yksi tämän hetken tunnetuimmista koomikoista, varsinkin ahdistelukohun jälkeen.

Hänen erikoinen taiteilijanimensä jää paremmin mieleen kuin monen muun koomikon nimi, saati

hänen oikea nimensä Louis Székely. Hän ei mielestäni missään tapauksessa pysty enää luomaan

illuusiota ’kenestä tahansa’, vaan häntä katsomaan tulevat henkilöt tulevat katsomaan juuri häntä, ja

heillä on jonkinlainen käsitys hänestä.

Mielestäni Michael Quinnin ajatuksia tähteydestä voi käyttää osin myös stand up -koomikoihin,

vaikka hän käsittelikin tähteyden ja näyttelemisen semiotiikkaa (Quinn 2005, 40–59). Hänen

mukaansa tähteyden ensimmäinen edellytys on tunnettuus, eikä tähteys synny näyttelemisen

tekniikasta, vaan näyttelijän yksityisasioihin liittyvistä tiedoista. Hän esittää näyttelemisen

semioottisen merkin kolmiona, jonka kärkinä ovat näyttelijä, näyttämöhahmo ja yleisö. (Quinn 2005,

45) Quinn lisää myöhemmin jatkumoon tähtihahmon seuraavasti: näyttelijä – tähtihahmo –

näyttämöhahmo – yleisö (Quinn 2005, 54). Stand up -komiikassa ei tietenkään ole samanlaista

näyttämöhahmoa kuin Quinnin kuvauksessa näyttelemisestä. Kuitenkin kuten jo aiemmin Toikkaan

ja Ventoon viitaten totesin, koomikolla on itsestään osin eroava näyttämöpersoona. Se ei ole

näytelmäkirjailijan luoma roolihahmo kuten Quinnin kaavan näyttämöhahmo, vaan koomikon oman

persoonansa pohjalta luoma hahmo, jonka kautta hän esittää itse kirjoittamansa materiaalin. Itse

käyttäisin stand up -komiikassa Quinnin mallista muotoa koomikko – tähtihahmo –

näyttämöpersoona – yleisö tapauksissa, joissa koomikon tähteys luo ennen esitystä sille uusia

merkityksiä. Louis C.K:n tapauksessa hänen esityksiään ei varsinkaan voi katsoa samalla tavalla, jos

on kuullut ahdistelutapauksista.

Toisin kuin monissa muissa esittävän taiteen lajeissa, stand up -koomikko kirjoittaa lähes aina oman

materiaalinsa itse. Joillain menestyvimmällä koomikoilla saattaa olla myös muita kirjoittajia, mutta

lopulta koomikon pitää itse saada teksti sopimaan juuri hänelle itselleen. Andre Wickström

muistuttaakin, että koomikon pitää löytää oma henkilökohtainen asenteensa ja vitsin vaatima asenne

(Wickström 2005, 173). Mielestäni aiemmin ehdottamani koomikon näyttämöpersoona on syytä ottaa

huomioon puhuttaessa koomikon asenteesta. Vaikka koomikon materiaali onkin hänen itse

 10

kirjoittamaansa, ja sisältää jonkinlaisen asenteen liittyen aiheeseensa, tämä asenne ei mielestäni aina

ole koomikon oma, vaan näyttämöpersoonan. Monet koomikot pyrkivät hätkähdyttämään vitseillään,

ja luovat huumoria esimerkiksi kyynisellä asenteellaan. Esimerkiksi erityisen mustasta huumorista

tunnettu koomikko Anthony Jeselnik on todennut, että hän pyrkii saamaan ihmiset nauramaan

mahdollisimman kauheille asioille. Hänen mukaansa jonkinlainen este naurulle poistuu, kun yleisö

tajuaa hänen tekevän niin syystä, ja yleisö voi sen jälkeen nauraa hirveille asioille, kuten

perheväkivallalle tai syövälle. (Serba 2012)

Varsinkaan tällaisissa hätkähdyttävimmissä tapauksissa ei voi mielestäni ajatella, että

näyttämöpersoonan esittämä asenne olisi sama kuin itse vitsin kirjoittaneen koomikon. Jeselnik on

esimerkiksi vitsaillut tyttöystävästään seuraavasti: ”I’ve spent the past two years looking for my ex-

girlfriend’s killer… but no one will do it.” Vaikka yleisö ei voikaan tietää, minkälaiset suhteet

Jeselnikillä on entiseen tyttöystäväänsä, ei se voi uskoa, että hän oikeasti aikoisi tapattaa exänsä.

Muutenhan sen pitäisi ottaa yhteyttä poliisiin.

Monet koomikot kertovat rutiineissaan heille sattuneista tapahtumista. Koomikko on kuitenkin

epäluotettava kertoja. Yleisö ei voi tietää, ovatko tarinat tosia vai eivät, tosin sillä ei monissa

tapauksissa ole väliä. Koomikot kuitenkin yleensä esittävät tapahtumat tosina, ja joidenkin

uskomattomien tapahtumien kohdalla he saattavat väittää, että kyseinen tapahtuma olisi oikeasti

tapahtunut, vaikka se ei olisi edes mahdollinen. Louis C.K. myös joissain rutiineissa kertoo, ettei

tarina oikeasti ole totta, vaikka se olisikin täysin uskottava. Esimerkiksi vuoden 2007 spesiaalissaan

Shameless hän aloittaa erään rutiinin ”I was at a bar the other night, it doesn’t matter where because

I’m lying.” (Shameless 2007, 2.24–2.30)

Kuten todettua, sillä ei yleensä ole suurtakaan väliä, ovatko koomikon kertomat tapahtumat tosia vai

eivät. Kuitenkin Louis C.K:n jäätyä kiinni seksuaalisesta ahdistelusta on joitain rutiineja hankala

katsella ajattelematta, ovatko niissä tapahtuneet asiat oikeasti tapahtuneet, vai ovatko ne pelkkää

mielikuvitusta. Tämä varsinkin siitä syystä, että hän vitsailee toistuvasti masturboinnista.

Stand up -komiikassa esiintyjiä on siis yleensä yksi, hän kertoo itse kirjoittamiaan juttuja suoraan

yleisölle esittäen ne yleensä totena, eikä hän yleensä käytä erityistä rekvisiittaa7 tai puvustusta, vaikka

hänellä onkin oma näyttämöpersoonansa. Toki vaihteluakin on, kuten koomikko Toni Jyvälä toteaa

7 Tosin esimerkiksi Prop comedy on komiikan laji, jossa huumoria tehdään juuri rekvisiittaa käyttämällä. Yksi sen

tunnetuimmista edustajista on Las Vegasissa esiintyvä Carrot Top. (Wikipedia 2019, s.v. Prop Comedy)

 11

lopputyössään: erilaisia esiintymistyylejä on yhtä paljon kuin on koomikoitakin, jotkut käyttävät

rekvisiittaa, jotkut eivät missään nimessä tee niin. Jotkut koomikot seisovat paikallaan koko esityksen

ajan, toiset heiluvat ympäri lavaa, ja niin edelleen. (Jyvälä 2013, 24–5)

2.2 Stand up -komiikan historia

2.2.1 Eurooppalaiset juuret

Stand up -komiikkaa pidetään yleisesti Yhdysvalloissa syntyneenä taiteenlajina, mutta sen alkulähteet

löytyvät Euroopasta. Joidenkin mielestä stand up -komiikan juuret ovat jo antiikin Kreikassa, jossa

myös tragediat sisälsivät koomisia prologeja sekä väli- ja loppunäytöksiä (esimerkiksi Toikka &

Vento 2000, 12). Myös esimerkiksi klovnit ja keskiaikaiset hovinarrit lasketaan yleensä stand up -

koomikon varhaisiksi vastineiksi (Mintz 1987, 86).

Monet stand up -koomikot toimivat samalla tavalla vallanpitäjien kriitikoina, kuten hovinarrit

aikoinaan. Samoin kuin narreilla saattoi olla oikeus sanoa sellaista, mikä oli muille paheksuttavaa,

myös stand up -koomikot voivat usein järkyttää kommenteillaan ja vitseillään. Se kuitenkin on usein

hyväksyttävää esityksen kontekstissa. George Carlin on todennut että ”I think it’s the duty of the

comedian to find out where the line is drawn, and cross it deliberately” (Farhi 2008, 8. kappale).

André Wickström mainitsee stand up -komiikan sukulaiseksi commedia dell’arten, joka kuitenkin

perustuu enemmän fyysiseen kuin verbaaliseen ilmaisuun, ja jossa on yleensä enemmän kuin yksi

esiintyjä (Wickström 2005, 29). Yhtäläisyyksiäkin kuitenkin on. Commedia dell’arte oli

kansanomaista kiertävää viihdettä, jossa tärkeää ei ollut lavastus tai tarkasti ohjattu esitys, vaan

esiintyjät ja heidän taituruutensa, ja esityksen voima oli paikallisissa ja ajankohtaisissa aiheissa

(Wickham 1992, 111–2). Se syntyi 1500-luvun loppupuolella Italiassa, mutta sen tarkasta synnystä

on useita teorioita. Todennäköisin näistä teorioista on, että se kehittyi karnevaaliperinteestä. Myös

commedia dell’artessa käytetään naamioita, ja sen keskeisiä piirteitä ovat vallitsevat arvot ylösalaisin

kääntävä nauru. (Kilkku 2017, 58)

Toisin kuin yleensä stand upissa, historiallisessa commedia dell’artessa ei ollut tarkkaa

käsikirjoitusta, vaan se perustui enemmän löyhän rakenteen päälle tehdylle improvisaatiolle.

Kyseessä ei kuitenkaan ole täysin sama asia kuin nykypäivän improvisaatiossa, jossa vain

 12

mielikuvitus on rajana, vaan esiintyjät olivat painaneet muistiin valtavan määrän materiaalia, jota

käyttää kulloinkin esityksessä. (The Oxford Encyclopedia of Theatre & Performance Volume 1 A-L

2003, 300) Tämä valmiiksi opeteltu materiaali muistuttaa mielestäni stand up -koomikoiden

rutiinivarastoa, josta he valitsevat materiaalinsa kulloiseenkin esitykseensä.

Tämän materiaalivaraston osasia, tai yksittäisiä vitsejä kutsutaan nimellä lazzo (yksikkö) tai lazzi

(monikko). Lazzo voi olla esimerkiksi yksittäinen sanaleikki tai etukäteen harjoiteltu

monimutkaisempi fyysinen hauskuutus, johon osallistuu useampi esiintyjä. (The Oxford

Encyclopedia of Theatre & Performance Volume 1 A-L 2003, 722) Commedia dell’arte on enemmän

fyysistä kuin verbaalista komiikkaa, mutta toisaalta myös monet stand up -koomikot, kuten Jim

Carrey, ovat tulleet tunnetuksi ennen kaikkea fyysisestä komiikastaan.

André Wickströmin mukaan varsinaisen stand up -koomikon esiaste on juutalaiseen traditioon

keskiajalta asti kuulunut badham, joka esiintyi erilaisissa juhlissa, varsinkin häissä. Hän pilaili

morsiamen isän ja muiden korkea-arvoisten vieraiden kustannuksella. Toinen Wickströmin

mainitsema esiaste stand up -koomikolle on ”eräänlainen musikaali- ja vaudevilleteatterijuontaja.”

(Wickström 2005, 18)

Englannissa säädettiin vuonna 1737 teattereille toimilupalaki, jossa annettiin hovimarsalkalle

valtuudet kaiken näyttelemisen ja kaikkien näytelmien kieltämiseen, lukuun ottamatta niitä joille

hovimarsalkan toimisto oli erikseen myöntänyt luvan (Wickham 1992, 167). Se sai aikaan niin

sanottujen music hallien varhaisversioiden syntymisen. Alkuaan ne olivat enemmänkin majatalojen

lisärakennuksia. Sisustamalla teatterinsa vaikkapa kahvilaksi tai ravintolaksi teatterijohtaja saattoi

järjestää esimerkiksi laulu-, tanssi- ja pantomiimiesityksiä lakia rikkomatta. Tällaiset esityspaikat

saavuttivat jo 1700-luvulla nopeasti suuren suosion. (Wickham 1992, 192)

Music Hallin kultakausi oli 1800-luvulla. 1850-luvulla alettiin rakentaa erityisiä music hall -

teattereita8 aiempien esityspaikkojen tilalle. Toisin kuin tavallisissa teattereissa, music halleissa

alkoholin juominen ja tupakan polttaminen esitysten aikana oli sallittua. (Wikipedia 2019, s.v. Music

hall) Music hallien monimuotoisia esityksiä alettiin kutsua nimellä varietee. Vaikka varietee oli aluksi

ennen kaikkea viihdettä työmiehille, jotka juopottelivat katsomossa, siitä kehittyi myöhemmin myös

koko perheelle sopivia muotoja. Esimerkiksi 1880-luvulla Yhdysvalloissa syntyi vaudeville, joka

8 Tunnetaan myös nimellä varieteeteatteri. (Wickham 1992, 210)

 13

soveltui koko perheelle. (The Oxford Encyclopedia of Theatre & Performance Volume 2 M-Z 2003,

1400)

Varietee koostui siis useista erillisistä esityksistä. Kun esiintyjät esimerkiksi vaihtoivat eri

ohjelmanumeroiden välissä kiireisesti vaatteita, heille hankki vaihtoaikaa juontaja, joka puhui

suoraan yleisölle ja piti tunnelmaa yllä esimerkiksi kertomalla vitsejä (Wickström 2005, 18–9). Juuri

suoraan yleisölle puhuminen on seikka, mikä juontajissa muistuttaa nykyaikaisia stand up -

koomikoita. Vaikka yleisölle puhumista on ollut teatteriesityksissä jo antiikin Kreikan ajoista lähtien,

varieteen juontaja ei tehnyt sitä osana esitystä tai näytelmää, vaan enemmänkin omana esityksenään,

muiden esitysten välissä. Myös nykyään stand up -keikoilla on yleensä erityinen master of ceremonies

eli mc, joka virittää yleisön tunnelmaan ennen muita koomikoita. Hän ei kuitenkaan välttämättä

esiinny kaikkien esitysten välissä, eikä hänen tehtävänsä ole samalla tavalla kuluttaa aikaa, jotta muut

ehtisivät vaihtaa vaatteita.

2.2.2 Varieteen eri muodot Yhdysvalloissa

Kun englantilainen varieteeperinne kulkeutui maahanmuuttajien mukana Yhdysvaltoihin, siitä alkoi

kehittyä uusia lajeja, kuten minstrel show, vaudeville ja burleski. Näillekin lajeille oli tyypillistä osiin

jaettu rakenne, jolloin juontajalle oli tarvetta. Amerikkalaisen komedian kehitystä hidasti

uudisasukkaiden puritaaninen asenne, ja vasta 1800-luvulla kaupunkeihin alettiin perustaa teattereita

ja viihdepalatseja. (Toikka & Vento 2000, 75–9)

Minstrel show pohjautui negatiivisiin ja rasistisiin stereotyyppeihin. Esityksissä yleensä valkoihoiset

esiintyjät värjäsivät kasvonsa mustiksi ja huulensa punaisiksi (eli niin sanottu blackface-meikki) ja

esiintyivät lapsellisina ja hölmöinä tummaihoisina, joita ei tullut ottaa vakavasti. Minstrel show

kehittyi alun sooloesityksistä ryhmäesityksiin, joissa oli yleensä kolme erillistä osaa. Esitykset

sisälsivät myös puhuttua komiikkaa, mutta suurin osa siitä oli useamman henkilön välistä

keskustelua, jossa yleensä juontaja pohjusti vitsin, ja joku toinen esiintyjä lausui punchlinen eli vitsin

kärjen. Myös musiikkiesitykset ja tanssit olivat keskeisessä osassa. Tyypillisen minstrel shown

toisessa osassa, nimeltään oliossa, oli eniten nykyistä stand up -komiikkaa muistuttavia piirteitä. Siinä

joku esittäjistä piti erityisen pilapuheen (englanniksi stump speech), joka saattoi käsitellä mitä

tahansa. Esittäjän hahmo oli tarkoituksellisen typerä, ja vaikka hän yritti puhua vakuuttavasti, puhe

sisälsi tahattomia sanaleikkejä ja vitsejä. Koska hahmo oli narrimainen, puheessa pystyttiin ottamaan

kriittisesti kantaa loukkaamatta yleisöä. (Wikipedia 2019, s.v. Minstrel show)

 14

Minstrel showssa esiintyi myös afroamerikkalaisia esiintyjiä jotka saavuttivat myöhemmin

muutenkin suosiota viihdealalla, kuten koomikko Bert Williams ja laulaja Ma Rainey. Minstrel

shown suosio johtui erään tulkinnan mukaan sen yhdistävästä vaikutuksesta; se yhdisti erilaisista

taustoista tulevat valkoihoiset nauramaan yhdessä normin ulkopuolisille mustille. (The Oxford

Encyclopedia of Theatre & Performance Volume 2 M-Z 2003, 860–1)

Vaudeville otti minstrel shown paikan suosituimpana viihdemuotona Yhdysvalloissa 1890-luvun

lopulla. Kun teknologia kehittyi, ihmisille jäi enemmän vapaa-aikaa ja markkinat viihteelle kasvoivat.

(Toikka & Vento 2000, 80–1) Newyorkilainen Tony Pastor käytti ensimmäisenä termiä vaudeville

esityksissään Broadwaylla. Vaudevillessa haluttiin tehdä ero aiemmista, enemmänkin miehille

tarkoitetuista esityksistä, eikä esityspaikoissa saanut polttaa tai juoda alkoholia. Syntyi teatteriketjuja,

joissa eri esiintymispaikat kuuluivat samalle omistajalle. Kuten varieteessa, tyypillinen vaudeville-

esitys koostui useasta erillisestä esityksestä, jotka eivät liittyneet toisiinsa. Esiintyjiä oli laidasta

laitaan, kuten taikureita, jonglööreitä, koomikoita, laulajia tai laulavia eläimiä. (The Oxford

Encyclopedia of Theatre & Performance Volume 2 M-Z 2003, 1400–1)

Siinä missä vaudeville oli tarkoitettu koko perheen viihteeksi, burleski oli tarkoitettu aikuisille. Alun

perin burleskilla tarkoitettiin näytelmiä, joissa parodioitiin vakavia tekstejä ja aiheita (The Oxford

Encyclopedia of Theatre & Performance Volume 1 A-L 2003, 202–3). Burleski alkoi muotoutua

nykyään paremmin tunnettuun muotoonsa 1800-luvun lopulla. Lydia Thompsonin johtama British

Blondes -ryhmä kiersi Yhdysvalloissa ja esitti satiirisia ja kaksimielisiä esityksiä, joissa naiset

pukeutuivat aikakauteen nähden paljastavasti, tai miesten asuihin. Ryhmä saavutti suosiota, ja myös

muut teatteriseurueet alkoivat tehdä vastaavia burleskiesityksiä. Ne kuitenkin keskittyivät enemmän

seksikkäisiin asuihin kuin nokkeliin, miesten asusteisiin pukeutuviin naisiin. Burleski siirtyi keski- ja

yläluokkien viihdepaikoista työväen pienempiin teattereihin. Myös naisten rooli esityksissä pieneni

vähitellen. Tuotannosta vastasivat yleensä miehet, jotka eivät pitäneet esityksistä, joissa vahvat

naishahmot käyttivät viehätysvoimaansa miesten hallitsemiseen. Jotkut esiintyjät, kuten Mae West

kiersivät ongelman tuottamalla esityksensä itse. Kuitenkin burleskin komediaosuudet alkoivat

vähitellen siirtyä miehille, kun taas naiset joutuivat tyytymään tanssimiseen vähissä vaatteissa. Myös

striptease alkoi yleistyä burleskissa. 1920-luvun loppuun strippauksesta olikin tullut burleskin

päänumero, ja koomikot ja varietee-esitykset olivat enemmänkin vain shown täytteenä. (Baldwin,

2010, 21–33)

 15

2.2.3 Stand up -komiikan syntyhistorian neljä vaihetta

Toikan ja Vennon mukaan amerikkalaisen stand up -komedian syntyhistoriassa erotetaan neljä

erilaista vaihetta. Ne ovat alku, konserttinäytösten aika, amatöörikokeilut sekä ammatillistuminen ja

kaupallistuminen. Stand up -perinteen aloittajana he mainitsevat humoristiset luennot, joita eri

luennoitsijat pitivät eri puolella Yhdysvaltoja 1800-luvun lopulla. Nämä luennoitsijat muistuttivat

stand up -koomikoita esimerkiksi siksi, että he olivat yhteiskunnallisia tarkkailijoita. He asettivat

naurun kohteeksi oman aikansa uskomuksia ja tapoja, aivan kuten monet myöhemmät stand up -

koomikot. Yksi tällaisista luennoitsijoista oli Mark Twain. Vaikka Twain olikin enemmänkin hauska

luennoitsija kuin varsinainen viihdyttäjä, hän käytti välineenä omaa persoonallisuuttaan kuin jotain

näyteltyä roolihahmoa. (Toikka & Vento 2000, 84–85) Toisin kuin stand up -koomikoiden, näiden

luennoitsijoiden ensisijainen tarkoitus ei kuitenkaan ollut naurattaa yleisöä, vaan valistaa heitä. He

eivät myöskään kertoneet pelkkiä vitsejä, kuten varieteejuontajat.

Toikan ja Vennon esittelemän jaon toinen vaihe, konserttinäytösten aika, alkoi noin 1930-luvulla,

kun vaudeville oli menettänyt suosiotaan esimerkiksi elokuvan ja radion kehittymisestä johtuen.

Konserttinäytöksiä esitettiin yökerhoissa ja esiintyjinä oli ammattilaiskoomikoita, jotka esiintyivät

monesti orkesterien settien välissä. Esityksiltä vaadittiin esimerkiksi nopeaa tempoa, osuvuutta ja

hauskuutta ilman mitään syvällisiä viestejä. Stand up -koomikot olivat saaneet esiintymiskokemusta

New Yorkin osavaltiossa Catskill-vuorilla sijainneissa lomanviettopaikoissa, joissa tarvittiin

viihdyttäjiä. Näitä lomanviettopaikkoja kutsuttiin yleisesti lempinimellä borscht belt, ja niistä

muodostui koomikoille tärkeitä paikkoja viihdemaailmaan sisään pääsemiseen. (Toikka & Vento

2000, 85–6)

Kun vaudevillessa samana iltana saattoi esiintyä useampi koomikko, konserttinäytöksissä oli

useimmiten vain yksi koomikko, joten työmahdollisuudet vähenivät. Elokuvien ja radion, ja

myöhemmin television, kehittyminen toi kuitenkin myös uusia mahdollisuuksia koomikoille.

Esimerkiksi Marx-veljekset, Buster Keaton ja W.C. Fields onnistuivat saavuttamaan suuremman

suosion siirryttyään elokuvien pariin, ja Bob Hope puolestaan saavutti menestystä radiossa. Uusien

medioiden ansioista syntyi myös uusi ammattiryhmä, komediakirjoittajat, joilta osa koomikoista osti

materiaalinsa. Esimerkiksi radioon tarvittiin joka viikko uutta materiaalia, kun aiemmin koomikot

olivat pystyneet esittämään samoja vitsejä vuodesta toiseen uusille yleisöille. Tämän takia vitsit myös

muuttuivat ajankohtaisemmiksi kuin aiemmin. Stand up -komiikan levittäminen tallenteina alkoi

 16

yleistyä LP-levyjen kehityksen ansiosta, joka teki mahdolliseksi pitemmät äänitykset. (Toikka &

Vento 2000, 90)

Toikan ja Vennon jaottelun kolmas vaihe, amatöörikokeilut, sijoittuu 1950–70 -luvuille.

Esityspaikkoina olivat esimerkiksi yökerhot suurkaupunkien boheemikaupunginosissa, kuten myös

beatnik-aikakaudelle tyypilliset coffee houset. Tähän vaiheeseen liittyy New wave comedyn nousu.

Tälle uuden aallon komiikalle oli tyypillistä, että esittäjät kehittivät itse materiaalinsa ja päättivät itse

miten sen esittivät. Toisin kuin aiemmin, materiaali koostui muustakin kuin one-linereista, ja se oli

aikaisempaa kantaaottavampaa. Se myös saattoi pureutua yhteiskunnallisiin jännitteisiin. Yleisö alkoi

myös kiinnostua koomikoista yksityishenkilöinä, ja halusi koomikon paljastavan jotain omasta

itsestään ja näkemyksistään käsittelemiinsä aiheisiin. (Toikka & Vento 2000, 86-7)

Monet uuden aallon koomikoista muuttivat tapoja tehdä komiikkaa. He esiintyivät epämuodollisella

ja rentoutuneella asenteella. Tarkoituksena oli luoda keskustelunomainen ilmapiiri, joka vaikutti

ennalta valmistelemattomalta. Heidän materiaalinsa sisälsi esimerkiksi poliittisten ja seksuaalisten

aiheiden kommentointia, ja 1960-luvulla stand up -komiikka assosioituikin melko vahvasti

vastakulttuuriin. Monet koomikot koettiin opettavaisina ja poliittisesti suuntautuneina hahmoina, ja

komiikkaa tekivät ja kuluttivat sodan jälkeen syntyneet suuret ikäluokat. (Toikka & Vento 2000, 91–

2)

Viimeinen Toikan ja Vennon esittelemistä vaiheista on ammatillistumisen ja kaupallistumisen vaihe.

He nostavat tärkeään rooliin stand up -komiikan kehittymisessä ammattimaiseksi toiminnaksi

erityiset stand up -klubit eli comedy roomit. Toisin kuin aiemmat esiintymispaikat, nämä klubit oli

tarkoitettu vain stand up -komiikalle. Koomikot saattoivat esiintyä siellä ilmaiseksi, koska heillä oli

mahdollisuus harjoitella uusia esityksiä, ja tavata alan ihmisiä. Tähän vaiheeseen kuuluu myös

kaapelitelevision laajeneminen. Uudet viihdeohjelmat, kuten vuonna 1975 alkanut Saturday Night

Live, kasvattivat yleisön kiinnostusta stand up -komediaan. Uusia klubeja avattiin kysynnän vuoksi,

mutta koomikot työskentelivät minimaalisella korvauksella. Tämä johti koomikoiden lakkoon

vuonna 1979. Koomikoiden palkkiot nousivat lakon jälkeen kohtuulliselle tasolle, ja koomikoiden

jako amatööreihin ja ammattilaisiin muuttui selkeämmäksi. Myös uusia stand up -koomikoiden

välittämiseen erikoistuneita agentuureja perustettiin ja kiertämisestä tuli olennainen osa ammatin

harjoittamista. (Toikka & Vento 2000, 88–9)

 17

2.3 Stand up -esityksen rakenne

2.3.1 Rutiinit

Stand up -esityksen rakenne vaihtelee esittäjänsä mukaan. Jotkut koomikot esittävät vain lyhyitä

vitsejä, jotka eivät välttämättä liity temaattisesti toisiinsa. Esimerkiksi koomikko Steven Wright on

tunnettu lakonisista ja lyhyistä vitseistään, joita hän tokaisee esityksissään hitaaseen tahtiin. Monesti

vitsit ovat lauseen tai muutaman mittaisia, kuten ”I’d kill for a Nobel Peace Prize” tai ”All those who

believe in psychokinesis raise my hand”.

Yleensä koomikoiden esitykset kuitenkin koostuvat pitemmistä jutuista, joita kutsutaan rutiineiksi.

Rutiini-sana tulee ranskan sanasta routine, reitin mukainen. Se tarkoittaa tottumuksesta tai

toistuvuudesta johtuvaa taitavuutta tai sujuvuutta. Tutkija Antti Lindfors määrittelee rutiinin

”esityksessä muodollisesti ja temaattisesti rajattuun, suhteellisen kiteytyneeseen tekstuaaliseen

kokonaisuuteen”. (Lindfors 36, 2015) Rutiinit sisältävät yleensä useita vitsejä, joista jotkut saattavat

hetkellisesti siirtää aiheen ja teeman pois rutiinin vastaavista, mutta palaten lopulta rutiinin

kokonaisuuteen. Koomikoilla voi olla näitä rutiineita esityksessään useita, riippuen esityksen

pituudesta.

Markku Toikka ja Maritta Vento vertaavat stand up -esityksen rakennetta bändin biisilistaan, sillä

myös bändeillä on harjoiteltu ohjelmisto, jossa on varastossa enemmän kappaleita kuin yhden

esityksen aikana tarvitaan9. Myös koomikko vaihtelee esittämiään rutiineja ja niiden järjestystä illasta

toiseen. Joka tapauksessa koomikon on pidettävä jännitettä yllä koko ajan. (Toikka & Vento 2000,

26–7).

Välillä voi olla hankala sanoa, missä yksi rutiini alkaa, ja missä toinen loppuu. Ian Brodie

muistuttaakin, että siinä missä esimerkiksi muusikoiden esittämien kappaleiden väleissä on selkeät

tauot, koomikko esiintyy koko ajan, ja voikin olla hankalaa erottaa pelkkä yleisöpuhe varsinaisista

rutiineista. (Brodie 2014, 91) Jotkut koomikot hyppelevät aiheesta toiseen luoden kuvan, että heidän

vitsinsä on esityshetkellä keksittyä, improvisoitua puhetta. Esimerkiksi Louis C.K. tekee tätä, ja hän

myös usein siirtyy uuteen aiheeseen niin kuin se olisi juolahtanut mieleen edellisestä. Jotkut koomikot

9 Tosin toisin kuin Toikan ja Vennon vertauksen bändit, Louis C.K. ei pidä varastossaan kovinkaan suurta ohjelmistoa,

koska hän uudistaa ohjelmistonsa vuosittain.

 18

puolestaan sisällyttävät esityksiinsä improvisoituja hetkiä, esimerkiksi keskustelemalla yleisön

kanssa. Tosin nekin hetket voivat olla etukäteen suunniteltuja, ja koomikolla voi olla valmiina

hauskoja kommentteja yleisöä varten. Lisäksi koomikoiden tulee varautua siihen, että yleisössä on

hecklereitä, eli häiriköitä, jotka huutelevat välikommentteja10.

2.3.2 Vitsin rakenne

Vitsit jaetaan yleisesti kahteen vaiheeseen, setupiin ja punchlineen. Setup tarkoittaa vitsin perustaa,

ja sen tarkoituksena on mahdollisimman yksinkertaisesti ja tehokkaasti saada yleisö ajattelemaan

koomikon luomaa tilannetta (Toikka & Vento 2000, 30). Punchline puolestaan on vitsin huipennus,

yllätys, joka tekee vitsistä hauskan. Koomikko André Wickströmin mukaan mitä pidempi setup on,

sen parempi punchlinen täytyy olla. Jos taas loppuhuipennus on hyvä, pohjustus voi olla pitempi.

(Wickström 2005, 165–6)

Useita komediakäsikirjoja kirjoittaneen Judy Carterin mukaan setup on tärkein osa vitsistä. Hänen

mukaansa on tärkeää saada nopeasti yleisön mielenkiinto hyvällä setupilla, ennen kuin saa heidät

nauramaan. Carterin mukaan setupissa on kolme osaa, topic, attitude ja premise. (Carter 2001, 69–

70).

Carterin jaossa topic on aihe, eli se mistä vitsi varsinaisesti kertoo. Hänen mukaansa on tärkeää tuoda

vitsin aihe selkeästi esille, sillä muuten yleisö ei tiedä, mille heidän kuuluisi nauraa. Attitude

puolestaan tarkoittaa asennetta, jolla koomikko suhtautuu aiheeseensa. Carterin mukaan neljä

yleisintä koomista asennetta ovat weird, scary, hard ja stupid. Koomikko voi tuoda esille asenteensa

aiheeseen sanattomastikin, esimerkiksi osoittamalla ilmeellään, että jokin asia on hänen mielestään

tyhmää. Asenne antaa Carterin mukaan vitsille suuntaa ja energiaa. (Carter 2001, 71–3)

Premise on lähtökohta vitsille, ja se on eräällä tapaa yhdistelmä aiheesta ja asenteesta. Carter käyttää

esimerkkinä Debbie Kasperin vitsiä: ”It’s weird how everyone in health food stores look sick.”

(Carter 2001, 74–5) Tässä lyhyessä onelinerissa lähtökohtana ovat ajatukset, joita terveyskaupoissa

olevat henkilöt hänessä herättävät. Tämä premise jakautuu topiciin (ihmiset terveysruokakaupoissa)

10 Brittiläisellä koomikolla Jimmy Carrilla on esityksissään monesti osuus, jossa hän erityisesti pyytää yleisöä

heckleröimään häntä, eli huutelemaan loukkauksia ja välikommentteja hänelle. Hän vastaa niihin nokkelasti, ja osoittaa

olevansa tilanteen herra. Samalla hän osoittaa, ettei muun esityksen aikana kannata huudella, sillä hän pistää hecklerit

ruotuun.

 19

ja attitudeen (hän kokee aiheen omituisena). Punchline eli yllättävä huipennus on se, että

terveysruokakaupoissa olevat ihmiset näyttävätkin sairailta.

Pohjustuksen ja loppuhuipennuksen välissä tulee olla yllättävä käänne. Jos vitsin kuulija tietää jo

alussa, kuinka vitsi tulee päättymään, ei vitsi todennäköisesti naurata. Koomikko Tommi Tuominen

onkin sanonut stand up -komiikan olevan odotusten rakentamista ja niiden odotuksien tuhoamista

(Jyvälä 2013, 10.). Tätä yllättävää käännettä käsittelen tarkemmin kappaleessa, joka koskee niin

sanottua inkongruenssiteoriaa. Nimi viittaa sanaan incongruous, joka on suomeksi omituinen,

sopimaton tai ristiriitainen. Tämän yllättävän käänteen ratkaisun, eli punchlinen, tulisi kuitenkin olla

looginen tai järkeenkäypä suhteessa vitsin lähtökohtaan, tai vitsi ei toimi.

Jerry Palmer kertoo tutkimuksesta, jossa tehtiin erilaisia versioita vitseistä, ja testattiin, mikä versio

oli lapsista hauskin. Eräässä tapauksessa vitsin versiot olivat seuraavat:

1. ”Tohtori, tulkaa heti tänne. Vauvamme nielaisi täytekynän!” ”Tulen heti paikalla. Mitä teette sillä

aikaa?” ”Käytän lyijykynää.”

2. ”Tohtori, tulkaa heti tänne. Vauvamme nielaisi kumilenkin!” ”Tulen heti paikalla. Mitä teette sillä

aikaa?” ”Käytän lyijykynää.”

3. ”Tohtori, tulkaa heti tänne. Vauvamme nielaisi täytekynän!” ”Tulen heti paikalla. Mitä teette sillä

aikaa?” ”Emme tiedä mitä tehdä!”

Lasten mukaan näistä versioista hauskin oli ensimmäinen, eikä tutkimuksen mukaan kahta muuta

edes voi pitää varsinaisina vitseinä. Tämä johtuu siitä, että ensimmäisessä versiossa vanhemman

vastaus on samaan aikaan inkongruentti, eli omituinen tai ristiriitainen, mutta myös tavallaan

uskottava ja looginen, koska yhdenlaisen kynän korvaaminen toisella on järkevää, jolloin punchline

on järkeenkäypä. Toisessa versiossa vastaus on yllättävä, mutta epäuskottava, koska kumilenkki ja

lyijykynä eivät sovi samalla tavalla yhteen, eli punchline ei toimi suhteessa vitsin lähtökohtaan.

Kolmannessa versiossa vastaus puolestaan on looginen, mutta siitä puuttuu yllättävyys; huolestunut

vanhempi saattaisi hyvinkin vastata näin lääkärille, eli varsinainen punchline puuttuu. (Palmer 1994,

95–7)

 20

2.4 Louis C.K.

2.4.1 Louis C.K:n elämä

Louis C.K. syntyi Washingtonissa 12.9. vuonna 1967. Seuraavana vuonna hänen perheensä muutti

Meksikoon, mistä hänen isänsä oli kotoisin. Hänen isoisänsä muutti Meksikoon Unkarista, ja C.K:n

oikea sukunimi Székely onkin alun perin unkarilainen. Louis C.K. oppi Meksikossa ensin espanjan

kielen, ja vasta kun perhe muutti vuonna 1974 takaisin Yhdysvaltoihin, Bostoniin, hän opetteli

englantia. Hänen vanhempansa erosivat, kun Louis oli 10-vuotias. Hän kasvoi Bostonin lähiössä

kolmen siskonsa ja yksinhuoltajaäitinsä kanssa. (Wikipedia 2019, s.v. Louis C.K.)

Yläasteella Louis C.K. liikkui välillä huonoissa piireissä, ja murtautui esimerkiksi autoihin ja varasti

niistä arvoesineitä. Hän myös käytti huumeita, ja on myöhemmin todennut olleensa ”toipuva

huumeaddikti” mennessään lukioon. Hänen perheensä oli köyhä, ja hän teki erilaisia hanttihommia

ansaitakseen rahaa, esimerkiksi työskentelemällä uima-altaiden puhdistajana ja Kentucky Fried

Chickenin kokkina. (Weiner 2011, 2. luku)

Louis C.K. kiinnostui stand up -komiikasta jo lapsena, ja hän on maininnut suosikeikseen esimerkiksi

Richard Pryorin, Steve Martinin ja George Carlinin. Ensimmäisen stand up -keikkansa hän teki

vuonna 1985, ja se meni hänen mukaansa todella huonosti. Viiden minuutin esitykseen hänellä oli

materiaalia vain 2 minuuttia, ja ensimmäisen keikkansa jälkeen hän piti parin vuoden tauon, ennen

kuin uskalsi esiintyä uudestaan. (Wikipedia 2019, s.v. Louis C.K.)

1980-luvun lopulla hän alkoi saada suurempia keikkoja, kun hän pääsi esimerkiksi esiintymään Jerry

Seinfeldin kiertueelle. Hän ei ollut tottunut esiintymään isommilla klubeilla, ja yllättyi esimerkiksi

rutiinien aikana tapahtuneista väliaplodeista. Hän kertoo oppineensa Seinfeldilta, että huolimatta

yleisön reaktioista hänen tulisi pitää rutiinistaan kiinni. Jos hän oli rutiinissaan kiukkuinen jostain

asiasta, hänen piti säilyttää tunnetila ja odottaa aplodien loppua, eikä keskeyttää rutiinia ottaakseen

vastaan kiitokset. (Talking funny 2011, 11.05–13.00)

1990-luvulla Louis C.K. pääsi kirjoittamaan vitsejä eri tv-sarjoihin, kuten Late Night with Conan

O’Brieniin ja Dana Carvey show’hon. Hän myös pääsi esiintymään eri tv-ohjelmiin, niin esittämään

stand up -komiikkaa, kuin näyttelemään esimerkiksi erilaisiin lyhyisiin sketseihin. Hän ystävystyi

 21

koomikko Chris Rockin kanssa, jonka kanssa hän teki ensimmäisen pitkän elokuvansa Pootie Tangin

vuonna 2001. Vaikka hänet mainitaan elokuvan ohjaajana, hän sai potkut kuvausten lopussa.

(Wikipedia 2019, s.v. Louis C.K.)

Ensimmäiset stand up -spesiaalinsa Louis C.K. teki yhteistyössä eri tuotantoyhtiöiden kanssa, mutta

vuoden 2009 Hilarious oli ensimmäinen, jonka hän ohjasi itse ja tuotti itsenäisesti. Hän jatkoi

tuotantomallia vuoden 2011 Live at the Beacon Theaterin kanssa, mutta sen hän julkaisi itse omilla

kotisivuillaan. Ratkaisu oli toimiva, ja julkaisu tuotti yli miljoona dollaria jo ensimmäisen kuukauden

aikana. Louis C.K:n esimerkki sai monet muutkin koomikot julkaisemaan itse omia spesiaalejaan,

ilman välikäsiä. (Wikipedia 2019, s.v. Louis C.K.)

Louis C.K. alkoi nousta suurempaan suosioon stand up -spesiaaliensa ansiosta 2010-luvulla, mutta

hän jatkoi myös työskentelyä erilaisten televisio- ja elokuvaprojektien kanssa, niin näyttelijänä,

ohjaajana kuin tuottajanakin. Näistä projekteista kenties merkittävimpiä ovat kaksi hänen luomaansa,

osin omaelämäkerrallista komediasarjaa. Niistä ensimmäinen, HBOlle tehty Lucky Louie jäi vain

yhteen tuotantokauteen, mutta vuonna 2010 FX:llä alkanut Louie saavutti suuren suosion, ja voitti

useita palkintoja, kuten Emmyn parhaasta käsikirjoituksesta vuonna 2012. Vuonna 2015 Louie jäi

tauolle, eikä Louis C.K. osannut sanoa jatkuisiko sarja vai ei. FX kuitenkin lopetti yhteistyön hänen

kanssaan vuonna 2017, kun skandaali seksuaalisesta ahdistelusta tuli julki. (Wikipedia 2019, s.v.

Louis C.K.)

2.4.2. Skandaali ja uran jatko

Marraskuussa 2017 viisi naista kertoi New York Timesissa ilmestyneessä artikkelissa Louis C.K:n

ahdistelleen heitä seksuaalisesti. Ensimmäinen mainituista ahdisteluista oli tapahtunut 90-luvun

lopulla, ja viimeisin vuonna 2005. Syytösten mukaan Louis C.K. oli seksuaalisesti tyydyttänyt

itseään, joko puhelinkeskustelun aikana, tai naisten edessä. Hän oli naisten mukaan yleensä kysynyt

lupaa masturboinnille. Kaksi naisista esimerkiksi kertoi tavanneensa Louis C.K:n vuonna 2002, kun

he olivat esiintymässä komediafestivaaleilla Aspenissa. Keikan jälkeen hän oli kutsunut heidät

hotellihuoneeseensa. Siellä hän oli kysynyt, voisiko masturboida naisten edessä. Naiset kertoivat

nauraneensa, koska luulivat kyseessä olleen vitsin, mutta C.K. oli riisuuntunut ja alkanut tyydyttää

itseään. (Ryzik, Buckley & Kantor 2017)

Louis C.K. vastasi syytöksiin seuraavana päivänä, ja kertoi niiden olevan totta. Hän kertoi, että

uskotteli itselleen siihen aikaan tekemistensä olevan hyväksyttäviä, koska oli aina kysynyt lupaa

 22

tekemisilleen. Hän kuitenkin oli vastineensa mukaan tajunnut myöhemmin, ”liian myöhään”, ettei

hänen toimintansa ollut hyväksyttävää, ja että oli aiheuttanut kärsimystä muille. Hän myönsi

käyttäneensä väärin valta-asemaansa. Hän kertoi katuvansa tekojaan, ja totesi, ettei asiassa ole

mitään, minkä hän antaisi itselleen anteeksi. Hän lopetti vastineensa toteamalla, että on pitkän ja

onnekkaan uransa aikana saanut sanoa mitä haluaa, mutta että hän ottaisi nyt askeleen taakse, ja

varaisi paljon aikaa kuuntelemiselle. (New York Times 201711)

Vaikka syytökset tulivat kunnolla julki vasta vuonna 2017, Louis C.K:n käytöksestä oli liikkunut

huhuja jo pitemmän aikaa. Esimerkiksi vuonna 2012 juorusivusto Gawker.com kertoi artikkelissaan

mieskoomikosta, joka oli masturboinut kahden naiskoomikon edessä hotellihuoneessaan Aspenin

komediafestivaaleilla, mainitsematta kuitenkaan koomikkoa nimeltä (Gawker.com 2012). Samaten

koomikko Roseanne Barr oli arvellut vuonna 2016 haastattelussa liittyen Bill Cosbyn

raiskausskandaaliin, että Louis C.K. olisi seuraava mieskoomikko, joka jäisi kiinni seksuaalisesta

ahdistelusta. Barr totesi haastattelun jälkeen sähköpostissa, ettei Louis C.K. ollut koskaan ahdistellut

häntä, mutta että hän oli kuullut muiden naisten tekemiä syytöksiä. (Yamato 2016)

Myös Louis C.K:n hyvä ystävä, koomikko Sarah Silverman on kertonut, että Louis C.K. oli

nuorempana masturboinut hänen edessään. Hän kuitenkin totesi, että C.K. kysyi häneltäkin luvan, ja

välillä Silverman suostui siihen koska he ovat ystäviä, ja välillä taas kielsi sen. Silverman myös sanoi,

että tilanne hänen ja Louis C.K:n välillä oli erilainen kuin muissa tapauksissa, sillä he ovat ystäviä ja

kaikki oli yhteisymmärrykseen perustuvaa. Silverman uskoo, ettei Louis C.K. ymmärtänyt tekojensa

seurauksia, johtuen hänen äkillisestä nousustaan kuuluisuuteen, ja sen mukana tulleesta vallasta

muihin ihmisiin. Vaikka hän onkin Louis C.K:n ystävä, Silverman ei hyväksy C.K:n tekoja, ja hän

onkin pohtinut paljon, voiko hän rakastaa henkilöä, joka on tehnyt näin pahoja asioita. (Nickolai

2018)

Syytöksistä johtuen useat tahot lopettivat yhteistyön Louis C.K:n kanssa. Esimerkiksi HBO poisti

hänen aiemmat spesiaalinsa valikoimistaan sekä peruutti hänen osallistumisensa tulevassa

hyväntekeväisyyslähetyksessä. Samaten Netflix purki sopimuksensa Louis C.K:n tulevasta stand up

-spesiaalista. Myös hänen uusimman elokuvansa I love you, daddy ensi-ilta peruttiin syytösten tultua

julki. (Wikipedia 2019, s.v. Louis C.K.)

11 Vastine on liitteenä työn lopussa.

 23

Louis C.K. oli skandaalin jälkeen poissa julkisuudesta vain runsaat yhdeksän kuukautta. Elokuun 26.

vuonna 2018 hän teki yllätyspaluun lavalle New Yorkin Comedy Cellarissa. Esiintyminen oli täysi

yllätys katsojille, sillä siitä ei ollut mainittu missään. Tämän jälkeen hän on tehnyt lisää esiintymisiä

muilla komediaklubeilla. (Wikipedia 2019, s.v. Louis C.K.)

Nopea paluu lavoille sai jakautuneen vastaanoton. Comedy Cellarin omistaja Noam Dworman on

todennut ymmärtävänsä, että osa ihmisistä tulee suuttumaan. Mutta hänestä Louis C.K:lle ei voi

tuomita elinkautista esiintymiskieltoa huolimatta hänen teoistaan. Ensimmäisen paluukeikan jälkeen

ainakin yksi katsoja soitti valittaakseen siitä, ettei esiintymisestä kerrottu, eikä katsojille annettu

etukäteen mahdollisuutta valita, jäädäkö katsomaan Louis C.K:ta vai ei. Monissa kommenteissa

liittyen paluuseen ollaan oltu sitä mieltä, etteivät skandaalista aiheutuneet seuraukset Louis C.K:lle

ole olleet riittävän merkittäviä. On myös toisaalta todettu, ettei hän ole tehnyt kenellekään fyysistä

väkivaltaa, eikä hän ole toiminut yhtä pahasti kuin jotkut muut niin sanotuissa #metoo-skandaaleissa

kiinni jääneet henkilöt, kuten Harvey Weinstein ja Bill Cosby. (Ugwu 2018)

Jerry Seinfeldin mielestä paluu ei ollut liian aikainen, mutta tapa jolla Louis C.K. teki paluunsa, oli

sellainen, josta ihmiset eivät pitäneet. Hän myös myöntää, että jotkut eivät pidä lainkaan siitä, että

Louis C.K. teki paluun. Seinfeldin mukaan Louis C.K. ei ole osoittanut kärsineensä tilanteesta

tarpeeksi, eikä osoittanut katumusta, jotta voisi saada synninpäästön. (Itzkoff 2018) Louis C.K:n

ystävä, koomikko Janeane Garofalo puolustaa häntä, ja toteaa, että hänet pitäisi jättää rauhaan, jo

hänen tyttäriensäkin takia (Yang 2019).

Myös Louis C.K:n uusi materiaali paluun jälkeen on herättänyt keskustelua. Hän ei ole varsinaisesti

maininnut skandaalia, mutta hän on vitsaillut asiasta toteamalla, että hänellä on ollut todella outo

vuosi ja että hän on käynyt helvetissä. Hän on myös kertonut menettäneensä 35 miljoonaa yhdessä

tunnissa. Hän ei kuitenkaan ole ilmeisesti osoittanut esityksissään minkäänlaista katumusta teoistaan.

(Sharf 2018) New York Timesissa julkaistun anteeksipyynnön jälkeen Louis C.K. ei ole

kommentoinut skandaalia julkisesti, ei edes omilla kotisivuillaan, jonne hän on aiemmin kirjoitellut

viestejä yleisölleen.

2.4.3. Louis C.K:n esiintymistyyli

Louis C.K:n esitykset koostuvat useista rutiineista, joissa hän saattaa tajunnanvirtamaisesti hypellä

aiheesta toiseen, ja palata lopulta ensin aloittamaansa aiheeseen. Tämän takia on monesti hankala

 24

sanoa, missä yksi rutiini loppuu ja toinen alkaa. Tämä kuitenkin luo vaikutelmaa siitä, että hän kertoisi

juttujaan ensimmäistä kertaa, ja keksisi ne siinä hetkessä, esimerkiksi kun hän ikään kuin keksii uuden

ajatuksen jostain juuri sanomastaan. Tosiasiassa hänen juttunsa ovat tarkkaan kirjoitettuja, ja monesti

jopa puheen rytmi on tarkkaan suunniteltua. Hän on puhunut tästä esimerkiksi HBOn tuottamassa

keskusteluohjelmassa Talking funny (2011), jossa hän juttelee Ricky Gervaisin, Chris Rockin ja Jerry

Seinfeldin kanssa komiikasta ja komedian tekemisestä. Myös Louis C.K:n osittain

omaelämäkerrallisessa sarjassa Louie on jakso, jossa hän raivostuu keikallaan olleelle naiselle.

Nainen juttelee keikan aikana ja rikkoo Louis C.K:n keskittymisen ja esityksen rytmin. Vaikka tuskin

kukaan koomikko pitää yleisön välihuuteluista tai puheensorinasta, Louis C.K. on tehnyt selväksi,

ettei hän haluaa pitää kontrollin esityksissä itsellään.

Louis C.K:n rutiinit ovat yleensä pitkiä tarinoita siitä, mitä hänelle on sattunut, tai mitä hän on mieltä

jostain asiasta. Hänen mielipiteensä ovat yleensä kiistanalaisia, jotta hän saa yleisön reagoimaan.

Komiikassa on yleistä tuoda jokin uusi näkökulma tuttuun asiaan, ja Louis C.K. tekee sen monesti

käsittelemällä jotain tuttua asiaa tavalla, joka monen mielestä olisi loukkaava, tai väärä. Yksi Louis

C.K:n tunnetuimpia rutiineja on vuoden 2013 Oh My God -spesiaalin Of course, but maybe -rutiini12,

jossa hän kertoo kuinka pahoistakin asioista voi löytää hyviä puolia:

“[O]f course children who have nut allergies need to be protected, of course.[...] But

maybe... Maybe if touching a nut kills you, you're supposed to die. Of course not. Of course not. Of

course not. Jesus. I have a nephew who has that. I'd be devastated if something happened to him. But

maybe... Maybe if we all just do this [peittää silmänsä] for one year, we're done with nut allergies

forever.” (Oh My God 2013, 1.05.05–1.06.00)

Kyseinen Of course, but maybe -rutiini toimii hyvänä esimerkkinä siitä, kuinka Louis C.K. käsittelee

jotain aihetta, josta on usein yksi yleinen mielipide, mutta jota kohtaan hän esittää oman,

päinvastaisen mielipiteensä. Esimerkiksi toistuva aihe Louis C.K:n tuotannossa ovat lapset, niin

omat, kuin muidenkin. Hän kertoo useassa rutiinissaan vihaavansa lapsia, jopa omiaan, mikä on

yleistä mielipidettä vastaan, mutta komiikka syntyy kun hän perustelee kantansa. Monesti Louis C.K.

puolustelee itseään esittäessään liian eriävän kommentin esimerkiksi eleillään tai ilmeillään, tai

naureskelee itsekin, kuinka ei saisi sanoa kuin sanoo. Tai kuten Of course, but maybe -esimerkissä

hän toteaa yleisön jo nauraneen hänen esittämilleen kauheille mielipiteille, ja jatkaa vielä

kauheammilla.

12 Rutiinien nimet olen ottanut spesiaalien sisällysluetteloista, jos ne ovat olleet saatavilla.

 25

“Of course, of course slavery is the worst thing that ever happened. [Yleisö kohahtaa.]

Listen, listen. You all clapped for dead kids with the nuts. For kids dying from nuts, you applauded,

so you're in this with me now. Do you understand? You don't get to cherry-pick.“ (Oh My God 2013,

1.06.48–1.07.13)

Louis C.K. on kertonut, että hänestä kaikesta voi tehdä huumoria. Hänen mielestään komiikalla voi

viedä ihmiset paikkaan, joissa he kokevat pelkoa tai olonsa uhkaaviksi, ja saada heidät nauramaan

siellä. (Talking funny 2011, 41.52–42.05) Monet Louis C.K:n rutiinien aiheista ovat tabuja. Hän

saattaa kertoa haluavansa tappaa jonkun henkilön joka ärsyttää häntä. Myös seksi ja seksuaalisuus tai

rodullisuus ovat aiheita, joista hän vitsailee toistuvasti. Tällaisten kiistanalaisten aiheiden käsittely

voi kuitenkin aiheuttaa negatiivista vastakaikua yleisössä, varsinkin nyt kun hän jäi kiinni

seksuaalisesta ahdistelusta.

Louis C.K:n rutiinit eivät seuraa yhtä tarkasti perinteistä setup – punchline rakennetta kuin monilla

muilla koomikoilla. Brittiläinen koomikko Ricky Gervais on todennut, että Louis C.K:n esiintyessä

ei aina osaa aavistaa, milloin vitsi on tulossa. Gervais toteaa eräästä Louis C.K:n rutiinista, että se

vaikuttaa enemmänkin siltä, että Louis C.K. saisi hermoromahduksen lavalla, koska hänellä on ollut

niin huono päivä. (Talking funny 2011, 10.03–10.20)

Judy Carter jakoi vitsin setupin kolmeen osaan, joista attitude eli asenne aiheeseen on mielestäni

keskeinen osa Louis C.K:n suosiota. Yleensä hänen rutiineissaan tulee selkeästi esille hänen

asenteensa johtuen esimerkiksi hänen lavaenergiastaan. Hän on todennut, että hän pyrkii luomaan

vaikutelman kuinka hän yrittäisi saada juuri sillä hetkellä kerrotuksi jonkin häntä painaneen asian,

vaikka oikeasti hän tietää tasan tarkkaan kaikki jutun osaset ja kuinka se menee. (Talking funny 2011,

10.30–10.36) Hänen esiintymistään tulee sellainen olo, että hän keksisi kaiken lavalla ja puhuisi

spontaanisti siitä, mikä hänen mieleensä juolahtaa. Tämä johtuu esimerkiksi siitä, että hän rutiinin

sisällä ikään kuin saa uuden idean ja jatkaa siitä eteenpäin. Oikeasti hänen kaikki juttunsa on tarkkaan

kirjoitettu ja harjoiteltu, ja lavalla tapahtuva spontaanius on yleensä pelkkä tarkkaan luotu illuusio.

Louis C.K. keskustelee esityksissään hyvin vähän yleisön kanssa, eikä hän ilmeisesti halua, että

yleisön kommentit sotkisivat hänen harjoiteltua monologiaan. Alkupään tuotannossa hänellä oli

rutiineita, joissa hän esitti kysymyksiä yleisölle, mutta myöhemmin se on vähentynyt. Esimerkiksi

vuoden 2016 Helsingin esityksessä yleisölle ilmoitettiin lapuilla ja julisteilla selkeästi, että paitsi

 26

esityksen kaikenlainen taltiointi, myös puhuminen ja erityisesti heckleröinti johtaisivat esityksestä

poistamiseen13.

Louis C.K. käyttää esityksissään huomattavan paljon niin sanottuja actouteja, joissa hän esittää

tarinoidensa hahmoja, yleensä vahvasti karrikoiden ja ääntään muuttaen. Louis C.K. on ilmeikäs

esiintyjä, ja saa monesti yleisön nauramaan ilmeillään ja luomillaan ääniefekteillä. Lähes jokainen

hänen rutiineistaan sisältää ainakin yhden actoutin. Joitain näistä actouteista voidaan kuitenkin pitää

rasistisina tai loukkaavina, esimerkiksi kun hän esittää jotain vähemmistön edustajaa.

2.4.4 Louis C.K:n spesiaalit

Louis C. K. on julkaissut (tai häneltä on julkaistu) yhteensä 11 stand up -spesiaalia. Rajaan näistä

spesiaaleista tutkimukseni ulkopuolelle vuoden 2006 One night standin ja vuoden 2015 Live at

Madison Square Gardenin. One night stand kuuluu HBOn tuottamaan sarjaan, jossa on eri

koomikoiden esiintymisiä, eikä näin ollen ole samalla tavalla Louis C.K:n omaa tuotantoa kuin muut

spesiaalit. Lisäksi se sisältää osin samaa materiaalia kuin aiempi Live at Houston, koska se on ajalta,

jolloin Louis C.K. ei ollut vielä tehnyt päätöstä uudistaa materiaalinsa joka vuosi. Myös Live at

Madison Square Garden sisältää osittain samaa materiaalia kuin aiempi Live at Comedy Store, koska

spesiaalit ovat samalta vuodelta.

Louis C.K:n ensimmäinen stand up -julkaisu on vuoden 2001 Live in Houston. Se julkaistiin vain

cd:llä, ja sitä myytiin esitysten yhteydessä. Julkaisu on siis ajalta ennen kuin Louis C.K. päivitti

ohjelmistonsa vuosittain, ja se sisältää rutiineja, joita hän oli saattanut esittää jo pitkään. Spesiaali on

lyhyin Louis C.K:n stand up -julkaisuista (pois lukien One night stand), se kestää vain vajaat 40

minuuttia, kun muut ovat noin tunnin mittaisia. Monet Live in Houstonin rutiineista ovat lyhyitä ja

varsinkin alussa Louis C.K. aloittaa rutiinit kertomalla mitä hänelle on hiljattain tapahtunut.

Vuonna 2007 julkaistu Shameless ja vuoden 2008 Chewed up olivat televisioyhtiöiden tuottamia,

kuten oli yleistä. Ne myös saivat ensiesityksensä televisiossa ennen kuin ne julkaistiin dvd:llä. Louis

C.K:n kolmas tunnin mittainen spesiaali, vuonna 2009 ilmestynyt Hilarious sen sijaan oli itsenäisesti

tuotettu, ja hänen itsensä ohjaama. Se oli ensimmäinen stand up -komiikkaelokuva, joka pääsi

Sundancen elokuvajuhlille. (Wikipedia 2019, s.v. Louis C.K.)

13 Jaetussa lapussa oli luettelo kiellettyjä asioita, joista cell phones ja heckling oli erityisesti korostettu ja alleviivattu.

 27

Louis C.K:n neljäs tunnin mittainen spesiaali Live at the Beacon Theater oli ensimmäinen, jota

myytiin suoraan hänen omilta kotisivuiltaan viiden dollarin hintaan. Se julkaistiin vain kuukausi sen

jälkeen, kun se oli nauhoitettu. Louis C.K. on itse todennut halunneensa kokeilla olisiko

taloudellisesti kannattavaa julkaista halpaan hintaan helposti saatava spesiaali, vai leviäisikö se

ilmaisesti piraattien keskuudessa. (C.K. 2011b) Vajaat kaksi viikkoa julkaisun jälkeen Louis C.K.

kertoi Jimmy Fallonin haastattelussa, että spesiaalia oli ostettu 220 000 kertaa ja se oli tuottanut yli

miljoona dollaria. Onnistuneen kokeilun jälkeen monet muut koomikot ja esiintyjät alkoivat julkaista

tuotantoaan vastaavasti. (Wikipedia 2018, s.v. Live at the Beacon Theater)

Live at the Beacon Theaterin jälkeen Louis C.K. on julkaissut itse stand up -spesiaalinsa

kotisivuillaan. Vuonna 2012 ilmestynyt Word. Live at Carnegie Hall nauhoitettiin jo ennen Live at

the Beacon Theateria, mutta sen sisältämää materiaalia käytettiin Louis C.K:n tv-sarjan Louien

toisella tuotantokaudella, joten se julkaistiin vasta kun tv-sarjan toinen kausi oli julkaistu (C.K.

2012b)

Vuosien 2013 Oh My God ja 2015 Live at the Comedy Store eroavat esityspaikoiltaan aiemmista

spesiaaleista. Oh My God nauhoitettiin Celebrity Theatressa Phoenixissa, joka on areenateatteri, eli

yleisö on kaikkialla esiintyjän ympärillä. Comedy Store on puolestaan pienempi verrattuna aiempien

spesiaalien nauhoituspaikkoihin. Louis C.K. on itse todennut Live at the Comedy Storesta, että hän

halusi nauhoittaa sen perinteisessä komediaklubissa, intiimimmässä kontaktissa yleisön kanssa. Live

at the Comedy Store on myös C.K:n spesiaaleista ainoa, jossa nähdään toinen koomikko, sillä sen

alussa yleisöä lämmittelee Jay London, joka on C.K:n tuttu jo 80-luvun lopulta. (C.K. 2015b) Vuonna

2015 Louis C.K. julkaisi lisäksi Live at Madison Square Gardenin, joka sisältää osittain samaa

materiaalia kuin Live at the Comedy Store.

Uusin Louis C.K:n spesiaaleista on Louis C.K.: 2017, joka julkaistiin Netflixissa, eikä ole vielä

saatavilla hänen kotisivuiltaan. C.K:lla oli sopimus vielä toisesta spesiaalista Netflixin kanssa, mutta

skandaalista johtuen sopimus purettiin.

 28

3. Huumorintutkimuksen käsitteitä ja teorioita

3.1 Käsitteistä

Huumorintutkimuksessa nostetaan usein esille huumorin, koomisen ja naurun käsitteet. En lähde

tässä työssäni käsittelemään erityisesti naurua. Vaikka se onkin koomikoiden tavoite, se sisältää myös

osa-alueita, jotka eivät liity huumoriin. Tutkija John Morreall esimerkiksi luettelee useita nauru-

tilanteita, joihin ei liity huumori, kuten kutittaminen, hysteria, ongelman ratkaiseminen tai

taikatempun näkeminen (Morreall 1983, 1–2).

Huumorin ja koomisen rajaa puolestaan on hankala vetää. Huumorintutkimus on laaja ja monialainen

kenttä, ja senkin takia eri lähteissä näitä käsitteitä saatetaan esimerkiksi käyttää rinnakkain

merkitsemässä toisiaan, vaikka varsinaisesti ne eivät ole sama asia. Koomikosta voidaan sanoa hänen

olevan suuri humoristi, ja toisinpäin. Varsinkin koomisen ja komiikan määritteleminen voi olla

hankalaa.

Paul McDonaldin mukaan sanan huumori juuret ovat latinan sanassa umor, joka tarkoitti nestettä.

Niin sanotun humoraaliopin mukaisesti keskiaikaisessa lääketieteessä huumorilla tarkoitettiin

ihmisen sisällä virtaavien neljän nesteen (veri, keltainen sappi, musta sappi ja lima) muodostamaa

tasapainoa. Kun ihminen oli terve, hänellä oli niin sanotusti hyvä huumori. Vasta myöhemmin

huumori alettiin yhdistää ilomielisyyteen sekä käytökseen, joka ei noudattanut sosiaalisia normeja.

(Hietalahti 2018, 25)

En kuitenkaan ala sen tarkemmin pohtia ihmisen sisäisiä nesteitä, vaan turvaudun käsitteiden

määrittelyissä suomalaisen huumoritutkimuksen suureen persoonaan, Aarne Kinnuseen. Myös hän

muistuttaa, että naurua voi olla ilman komiikkaa. Lisäksi hänen mukaansa voi olla myös komiikkaa

ilman huumoria ja komiikkaa ilman naurua. Ainoastaan huumoria ei voi olla ilman koomista.

(Kinnunen 1994, 11)

Kinnunen erottelee koomisen ja huumorin esimerkin avulla. Huolellisesti valmisteltu esitelmä voi

olla humoristinen, jolloin se on hänen mukaansa sosiaalisesti ja esteettisesti arvokas. Mutta jos

puhujan huumori epäonnistuu, esitelmästä tulee koominen. Silloin esitelmä on Kinnusen mukaan

sosiaalisesti ja esteettisesti epätyydyttävä. Huumori onkin Kinnusen mukaan inhimillinen asenne tai

 29

asennevalmius. Esitelmän pitäjä voi luulla olevansa suuri humoristi, mutta jos hän epäonnistuu

huumorissaan, hän ja hänen luentonsa muuttuukin itse koomiseksi. Kinnusen mukaan huumori on

merkinnyt alusta saakka inhimillistä asennetta tai asennevalmiutta, kun taas koominen ei ole asenne.

(Kinnunen 1972, 198)

Kinnunen esittää kaksi peruslausetta komiikan ja huumorin lähtökohdiksi. Ensiksikin, hänen

mukaansa ”mikään inhimillinen toiminta, teko, tapahtuma, prosessi, ominaisuus ei sinänsä ole

koominen (vaan neutraali)” ja toiseksi, ”kaikki ihmisen toiminnat ja ominaisuudet voidaan tehdä

koomisiksi.” (Kinnunen 1994, 24) Koominen on siis se asia, joka tehdään naurunalaiseksi. Tämä asia

osoitetaan hauskaksi tai koomiseksi huumorin avulla. Stand up -koomikoiden yleisesti käyttämä

keino onkin osoittaa jostain tavanomaisesta asiasta yllättävä ja ristiriitainen (eli inkongruentti) piirre,

ja saada siten asia vaikuttamaan koomiselta. Kinnusen mukaan koominen ja huumori ovatkin

prosesseja joihin liittyy olennaisesti tekeminen ja toiminta, jotka on suunnattu katsojalle tai kuulijalle.

(Kinnunen 1994, 24)

Myöhemmin Kinnunen nostaa esille vielä kolmannen peruslauseen, jonka mukaan ”ei ole rajaa niillä

keinoilla, tavoilla, menetelmillä, joilla jokin prosessi tehdään koomiseksi.” (Kinnunen 1994, 32)

Tämä on varmastikin lohdullista kaikille niille koomikoille, jotka tuskailevat valmistellessaan uutta

materiaalia ja miettivät, kuinka olla hauska. Kinnusen mukaan huumorin ja koomisen edellytyksenä

”näyttäisi olevan ihmisen kyky tahallisiin näkemyksen vaihteluihin, hänen sosiaalisen ja kulttuurisen

elämänsä liikkuvuus, mahdollisuudet mielivaltaisiin ratkaisuihin ja tekoihin sekä arvotuksiin,

mahdollisuus vuorottain täyteen anarkiaan ja tiukkaan järjestykseen.” (Kinnunen 1994, 32)

Kinnusen mukaan esimerkiksi kirjallisuudessa kertoja joutuu antamamaan joukon merkkejä ja

opasteita, joilla osoittaa esimerkiksi teoksen maailmassa olevan johdonmukaisuuden, joista

poikkeaminen on koomista. (Kinnunen 1972, 202) Stand up -komiikassa on koomikon tehtävä

vedettävä raja koomisen ja vakavan välillä, ja osoittaa jokin asia koomiseksi esittelemällä siihen uusi

näkökulma. Kuten todettua, mikä tahansa asia voidaan Kinnusen mukaan tehdä koomiseksi.

Kuitenkin koomikon ja yleisön huumorintajun, eli asennoitumisen kohteeseen, tulee kohdata, tai

muuten naurua ei synny.

 30

3.2 Huumorintutkimuksen 3 yleisintä teoriaa

Huumorintutkimuksessa on useita erilaisia teorioita, joista minkään ei ole onnistunut kattamaan koko

aihetta. Erityisesti kansanhuumoria tutkinut Seppo Knuuttila huomauttaa, että

huumorintutkimuksessa on käytelty poikkeuksellisen väljästi teorian käsitettä. Hänen mukaansa olisi

oikeampaa ”puhua teoreettisista malleista, jotka ovat yksinkertaisesti pelkistettyjä ideaalimuotoja,

mutta joiden ajatellaan relevantilla tavalla kokoavan kohdettaan.” Hänen mukaansa tunnetuimmat

huumorin teoriat eivät ole osoittautuneet kokonaan vääriksi, mutteivat myöskään kokonaan oikeiksi.

Nämä tunnetuimmat teoria ovat ylemmyysteoria, huojennusteoria ja psykologinen vastakohtateoria

eli inkongruenssiteoria. (Knuuttila 1992, 94)

3.2.1 Ylemmyysteoria

Vanhin kolmesta huumorintutkimuksen teorioista on ylemmyysteoria. Tämän teorian mukaan

ylemmyydentuntoinen ihminen tuntee mielihyvää nähdessään itsensä parempana kun muut. Jo

Sokrates pohti, että on poliittisesti ja oman turvallisuuden takia parempi olla nauramatta sosiaaliselta

asemaltaan ylempänä oleville. Sen takia naurettavaksi voi kutsua sellaisia, jotka ovat heikkoja eivätkä

kykene kostamaan heihin kohdistunutta pilkkaa. (Hietalahti 2018, 39)

Ylemmyysteorian varhaisina isinä pidetään Platonia ja Aristotelesta. Platonin mukaan nauru

kohdistuu henkilöön, joka luulee itsestään liikoja, esimerkiksi joku joka pitää itseään rikkaampana,

kauniimpana tai muuten parempana kuin oikeasti on. Nauru sisältää tiettyä pahantahtoisuutta heitä

kohtaan. Aristoteleen mukaan puolestaan tragediat kuvaavat yleviä henkilöitä, kun taas huumori on

tavanomaista huonompien ihmisten jäljittelyä. (Morreall 1983, 4) Aristoteleen mielestään tämä

huonous ei kuitenkaan ole pahuutta, vaan häpeään kuuluvaa naurettavuutta.. Tämä tarkoittaa sitä, että

kohde on viallinen tai ruma, kuten antiikin komedioista tuttu vääntynyt komedianaamio. Tämä

naurettavuus ei kuitenkaan Aristoteleen mielestä tuota tuskaa tai harmia muille. (Aristoteles 1997,

163)

Myöhemmin ylemmyysteoriaa ovat kehittäneet muiden muassa Thomas Hobbes ja Konrad Lorenz.

Hobbesin mukaan nauru johtuu äkillisestä ylemmyydentunteesta, joka syntyy kun ihminen havaitsee

jonkun toisen itseään huonommaksi. (Hietalahti 2018, 39) Kuitenkin hänen mukaansa sellaisessa

henkilössä, joka kokee hyvää oloa vain katsomalla muita alaspäin, on jotain väärää. Hänen mukaansa

 31

suurin osa naurusta kohdistuu muihin, ja se on merkki pelkurimaisuudesta. Lorenzin mukaan nauru

on puolestaan eräänlainen kontrolloitu muoto aggressiosta. (Morreall 1983, 5–6) Henri Bergsonin

mukaan nauruun puolestaan liittyy tunteettomuus. Toki voimme nauraa myös henkilölle, joka

herättää sääliä tai jopa kiintymystä, mutta silloinkin täytyy hetkeksi unohtaa myötätunto ja vaientaa

sääli, jotta voitaisiin nauraa. Hän myös muistuttaa, että nauruun tarvitaan älyjen yhteys, eivätkä

ihmiset nauttisi komiikasta muista eristäytyneinä. (Bergson 2000, 9–10)

Ylemmyysteoriassa naurulla on jokin tietty kohde, jolle nauretaan. Tämä kohde voi olla myös nauraja

itse. Albert Rappin mukaan itselle naurettaessa erotetaan naurava osa ja naurun kohde. Naurun

kohteena on tällöin eräänlainen kuva itsestä jossain erityisessä tilanteessa. (Morreall 1983, 8) Mikä

tahansa asia voidaan tehdä koomiseksi, ja ylemmyysteorian mukaan tämä kohde koetaan alemmaksi.

Tämän takia stand up -koomikoidenkin on syytä kiinnittää erityistä tarkkuutta siihen, mikä asia

tehdään koomiseksi. Aikaisemmin olivat yleisiä esimerkiksi etnisyyteen tai sukupuoleen liittyvät

vitsit, mutta nykyään niiden kertojia ei juurikaan katsota hyvällä. Nykyään monilla koomikoilla onkin

kirjoittamaton sääntö, ettei alaspäin saa nauraa, vaan koomiseksi tehtävän asian tai henkilön tulee olla

niin sanotusti ylempänä. Lisäksi myös erityiset roastit ovat nykyään suosittuja. Niissä kohteena on

yleensä yksi tai useampi henkilö, jotka saatetaan naurunalaiseksi. Tämä tapahtuu heidän

suostumuksellaan, ja yleensä niin, että kohde itse on paikalla. Välillä tämäkin voi kuitenkin mennä

yli. Yhdysvalloissa on pitkä perinne, jossa Valkoisen talon lehdistöillallisella palkattu koomikko

vitsailee esimerkiksi presidentistä ja Valkoisen talon työntekijöistä, sekä politiikasta yleisesti.

Vuonna 2018 koomikko Michelle Wolf sai kuitenkin aikaan kohun, koska hänen vitsinsä koettiin

liian loukkaavina

3.2.2 Inkongruenssiteoria

Inkongruenssi-, eli yhteensopimattomuusteoria, syntyi eräänlaisena vastateesinä ylemmyysteorialle.

Yksi teorian ensimmäisistä kehittäjistä oli 1700–luvulla vaikuttanut filosofi Francis Hutcheson, joka

tähdensi, että ihminen voi nauraa asioille tuntematta ylemmyyttä. Hänen argumentoi myös, että jos

ylemmyysteoria pitäisi täysin paikkansa, ihmiset nauraisivat sitä enemmän, mitä heikompana he

pitäisivät koomisena pitämäänsä kohdetta. (Hietalahti 2018, 51)

John Morreallin mukaan inkongruenssiteoria on ylemmyysteoriaan verrattuna siirtymä tunnepuolesta

ajatteluun. Tässä teoriassa nauru syntyy älyllisestä reaktiosta johonkin odottamattomaan,

epäloogiseen tai sopimattomaan. Morreallin mukaan jo Aristoteles kehitteli tätä teoriaa teoksessaan

 32

Retoriikka. Aristoteleen mukaan puhuja voi saada kuulijan nauramaan yllättämällä kuulijat

puheessaan, kun on ensin saanut heidät odottamaan jotain muuta. (Morreall 1983, 15–6) Myös Seppo

Knuuttila toteaa inkongruenssiteorian eroavan muista huumorinteorioista siinä, että epäsuhta tai

ristiriita havaitaan ja se esittäytyy meille mielikuvina, kun taas ylemmyydentunne tai huojennus

tunnetaan. (Knuuttila 1992, 112)

Inkongruenssiteorian mukaan huumori rakentuu ylemmyydentunnon sijaan ristiriitojen varaan.

Teoriaa kehitellyt Arthur Schopenhauer esittää koomisen vaikutelman syntyvän, kun jokin asia

alistetaan odottamatta sille vieraan käsitteen pariin. (Knuuttila 1992, 112) Schopenhauerin mukaan

huumori syntyy siitä, että ihminen huomaa eron ennakko-oletuksensa ja havaintonsa välillä. Mitä

suurempi ristiriita, sitä suurempi on hänen mukaansa ilo. (Hietalahti 2018, 53) Juuri tähän suurin osa

vitseistä perustuukin; ensin luodaan mielikuva, ja sitten kaadetaan se, tai tuodaan ristiriita.

Kaikki yllättävät käänteet ja ristiriitaisuudet eivät kuitenkaan ole hauskoja. Vaikka

inkongruenssiteoria liittyykin John Morreallin mukaan enemmän ajatteluun kuin tunteisiin (siinä

missä ylemmyysteoria ja huojennusteoria ovat enemmän tunteisiin liittyviä), tunteet ovat osana myös

inkongruenssiteoriassa. James Beattien mukaan yllätyksellisyys voi herättää myös muita tunteita kuin

huvittuneisuutta. Morreall ottaa esimerkin omasta elämästään. Joku hänen tuttavansa oli tehnyt pilan

hänelle, ja laittanut hänen jääkaappiinsa keilapallon. Tämä täysin yllättävä ja järjetön asia sai

Morreallin nauramaan. Mutta jos jääkaapissa olisi ollut keilapallon sijaan esimerkiksi käärme, se olisi

saanut hänet kauhistumaan ja pakenemaan, vaikka kyseessä olisi ollut aivan yhtä yllättävä ja järjetön

asia. (Morreall 1983, 19)

Sigmund Freudin mukaan koominen on tuloksena mielikuvien vastakohtaisuudesta, kunhan tämä

vastakohtaisuus tekee erityisesti koomisen vaikutuksen, eikä vaikuta jollain muulla tavoin. Hänen

mukaansa odotuksen haihtuminen tyhjiin tuo koomisen tunteen, jos tämä haihtuminen ei ole

tuskallinen. Hän myös esittelee useita edellytyksiä koomisen mielihyvän syntymiselle. (Freud 1983,

190–3) Jos esimerkiksi henkilö on valmiiksi iloisessa mielentilassa tai on virittynyt koomisen

mielihyvän odotukseen (esimerkiksi menemällä katsomaan stand up -komiikkaa), koomisen

mielihyvän mahdollisuus on suurempi.

Victor Raskin on tutkinut kirjoitettua huumoria ja yksittäisiä vitsejä semanttiselta kannalta. Hänen

mukaansa vitsissä yksittäinen teksti on yhteensopiva kahden erilaisen niin sanotun koodin (script)

kanssa. Nämä koodit ovat toisistaan poikkeavat, mutta kumpikin koodi sopii tekstiin. (Raskin 1985,

 33

99) Vitsit yleensä myös sisältävät jonkinlaisen laukaisijan (trigger), jonka avulla koodi vaihtuu

ensimmäisestä toiseksi. Hänen mukaansa yksinkertaisessa vitsissä tämä laukaisija voi olla

esimerkiksi kaksimielisyys tai ristiriitaisuus. (Raskin 1985, 114) Komiikassa tämä laukaisija on

punchline, jossa yhdellä lauseella, sanalla, tai jopa eleellä käännetään asia koomiseksi.

3.2.3 Huojennusteoria

Huojennusteorian mukaan jokin pelottava, kunnioitettava tai ahdistava asia muuttuukin huumorin

avulla arkiseksi ja harmittomaksi, jolloin se pystytään käsittämään, ja sitä käsittelemään. Immanuel

Kantin mukaan nauru johtui ”jännityksestä aiheutuvan odotuksen tyhjiin raukeamisesta.” (Knuuttila

1992, 104)

Huojennusteorian mukaan nauru on hermostuneen energian purkamista ja purkautumista.

Ensimmäisiä teorian kehittäjiä oli 1800-luvulla Herbert Spencer, jonka mukaan naurussa purkautuu

kehoon varautunutta energiaa. (Hietalahti 2018, 44) John Morreall jakaa tämän purkautumisen tai

huojentumisen kahteen erilaiseen tilanteeseen. Ensimmäisessä tämä hermostuminen on olemassa jo

valmiiksi, ja nauru saa purettua sen, ja toisessa hermostuminen syntyy samassa tilanteessa kuin

naurun aiheuttama purkautuminen. (Morreall 1983, 20–1) Esimerkiksi monet härskit vitsit ovat

esimerkki jälkimmäisessä tapauksesta; vitsin setup luo hermostumisen kuulijassa, ja punchline

purkaa sen.

Huojennusteorian mukaan erilaiset kiellot ja estot aiheuttavat hermostumista. Kun esimerkiksi

koomikko puhuu kielletyistä aiheista, kuten esimerkiksi seksistä, väkivallasta tai huumeista, kuulijan

kokema ahdistus purkautuu nauruna. (Morreall 1983, 21) Nämä aiheet koetaan tabuina, eli

puheenaiheina jotka ovat kiellettyjä tai joita pitäisi karttaa. Monet koomikot ottavat kuitenkin juuri

erityisesti kantaa tabuihin asioihin, ja Louis C.K. tekee sitä vielä ehkä enemmän kuin monet muut.

Hän esimerkiksi aloittaa uusimman spesiaalinsa Louis C.K. 2017 vitsailemalla ensin abortista ja sitten

itsemurhasta. Hän on myös paluunsa jälkeen vitsaillut Floridan koulusurmasta selvinneistä oppilaista,

eikä hän siis ole muuttanut tyyliään.

Yksi huojennusteorian tunnetuimmista kehittelijöistä on Sigmund Freud, jonka mukaan vitsaillessaan

ihminen onnistuu ohittamaan henkisen torjuntamekanisminsa, ja ilmaisemaan sisäisiä impulssejaan

sosiaalisesti hyväksyttävällä tavalla. Nämä impulssit ovat Freudin mukaan perusluonteeltaan

seksuaalisia tai vihamielisiä. Ratkaisevaa on yksilön ja yhteisön välinen suhde, yhteisö kun asettaa

 34

kaikenlaisia rajoitteita mielihalujen toteuttamiselle, jolloin huumorin avulla voidaan päästä näiden

mielihyvän lähteiden äärelle. (Hietalahti 2018, 46)

Freudin mukaan huumorin avulla ihminen voi kiertää niin ulkoisia kuin sisäisiä esteitä. Ulkoiset

esteet ovat yhteiskunnan asettamia rajoitteita, kuten esimerkiksi lait ja yleisesti koetut hyvät tavat.

Sisäiset esteet puolestaan viittaavat siihen, kuinka Freudin mukaan yhteiskunta ehkäisee erilaisilla

sivistyskäsityksillä ihmisiä vapaasti tyydyttämästä omia intohimojaan. Nämä intohimot vaikuttavat

tietoisen mielen ulottumattomissa. Vitsailu voikin ilmentää toivetta, että vitsailija voisi vapaasti

ilmaista ja tyydyttää omia intohimojaan. (Hietalahti 2018, 47) Vaikka Freudin mukaan tämä ei

tapahdu tietoisesti, Morreall kuitenkin huomauttaa, että esimerkiksi ammattikirjoittajat tekevät tätä

työkseen, ja siten tietoisesti. (Morreall 1983, 28) Voidaan myös pohtia, mitä mieltä Freud olisi ollut

Louis C.K:sta, joka vitsaili intohimojensa tyydyttämisestä, ja lopulta jäi kiinni niiden konkreettisesta

toteuttamisesta.

 35

4. Louis C.K:n spesiaalit

4.1 Live in Houston

Louis C.K:n ensimmäinen oma stand up -julkaisu on vuonna 2001 ilmestynyt Live in Houston. Se

julkaistiin vain cd-levyllä, ja sitä myytiin Louis C.K:n esitysten yhteydessä, sekä hänen kotisivuillaan.

(Wikipedia 2018, s.v. Live in Houston) Nykyään se löytyy esimerkiksi YouTubesta. Vaikka Live in

Houston on Louis C.K:n ensimmäinen oma stand up -julkaisu, hän oli tehnyt jo ennen sitä pitkän uran

koomikkona 80-luvun puolestavälistä alkaen. Hän oli esiintynyt klubien lisäksi myös televisiossa, ja

vuonna 1996 HBO esitti puolen tunnin mittaisen taltioinnin hänen keikastaan.

Live in Houston on ajalta ennen kuin Louis C.K. oli päättänyt vaihtaa ohjelmistonsa joka vuosi. Sen

voi katsoa olevan kokoelma rutiineja, joita hän oli mahdollisesti esittänyt jo vuosien ajan. Osa

materiaalista on samaa, jota hän käytti myöhemmin HBOn vuonna 2006 julkaisemassa One Night

Standissa. Koska One Night Stand on enemmänkin HBOn sarja, jossa esiintyi eri koomikoita, ja

koska suurin osa materiaalista on samaa kuin Live in Houstonissa, en aio sitä sen enempää käsitellä

tässä työssä.

4.1.1 Live in Houstonin lyhyet rutiinit

Live in Houston on rakenteeltaan erilainen kuin Louis C.K:n myöhemmät spesiaalit, sillä sen rutiinit

ovat lyhempiä ja irrallisempia. Myöhemmissä spesiaaleissa rutiinien pituus kasvaa, ja ne käsittelevät

aiheitaan syvällisemmin ja pohdiskelevammin. Monet Live in Houstonin rutiineista alkavat samalla

tavalla, Louis C.K. kertoo jostain erikoisesta tapahtumasta, joka hänelle on sattunut. Rutiinit ovat

enemmänkin hauskoja kohtauksia, kuin myöhempien spesiaalien mielipiteiden esittämistä.

Live in Houston sisältää 30 erimittaista rutiinia, joista suurin osa on lyhyitä, noin minuutista puoleen

toista minuuttiin kestoltaan. Monet rutiinit tuntuvat lyhyiltä aihioilta, joiden aiheista monet palaavat

myöhemmän tuotannon rutiineissa. Esimerkiksi homoseksuaalisuutta hän käsittelee kolmessa

rutiinissa, Faggy shirt, Gay people ja Gay dream. Hän ihmettelee Gay peoplessa miksi jotkut vihaavat

homoja yleisesti. Itse hän vastustaa homoja esimerkiksi silloin, jos hän on leikkaamassa nurmikkoa,

ja hänen tiellään on homoja harrastamassa seksiä. Hän myös miettii ilmaisua ”really gay” ja pohtii,

onko homoudessa eri tasoja, joissa ensimmäisessä tahtoisi vain hiukan ”hipaista penistä”, ja

 36

viimeisessä ”harrastaisi aggressiivista seksiä useamman miehen kanssa”. Hän myös kertoo toisessa

rutiinissa näkemästään unesta, jossa hän suuteli italialaisen nuorukaisen kanssa, mutta toteaa, ettei

hän oikeasti haluaisi tehdä mitään sellaista, johon liittyisi hänen ”oma, kutiava peräaukkonsa”. (Live

in Houston 2001, 33.44–36:58)

Toinen Louis C.K:n yleinen aihe on perhe, ja lapset ylipäänsä. Live in Houstonissa nämä aiheet eivät

ole vielä niin suuressa osassa kuin myöhemmin, vain kolme rutiinia kertoo näistä aiheista. Rutiinien

vähyys selittyy sillä, että vaikka Live in Houstonin aikaan Louis C.K. oli jo naimisissa, heillä ei ollut

vielä lapsia. Asenteensa lapsiin hän kuitenkin tuo esille rutiinissa Shitty kids, jossa hän toteaa, että

vaikka hän pitää joistain lapsista, on myös hirveitä kakaroita, mitä kaikki eivät halua myöntää. Hän

myös kertoo, kuinka hän kerran kaupan jonossa alkoi ajankuluksi vain vihata jonossa ollutta lasta,

joka ei tehnyt mitään ansaitakseen vihan. (Live in Houston 2001, 12:32–14:49)

Puolessa Live in Houstonin rutiineista Louis C.K. kertoo noloista tilanteista ja kohtaamisista toisten

ihmisten kanssa. Yleensä näiden kohtaamisten lopputulos on epätavallinen ja epäsosiaalinen reagointi

muihin. Monesti tämä reagointi on aggressiivista käyttäytymistä, kuten esimerkiksi rutiineissa Do

you have the time, Guy in traffic, Shopping with no money ja The bank. Do you have the timessa joku

tulee kysymään Louis C.K:lta kelloa, ja hän ahdistuu ja joutuu paniikkiin. Tilanteesta hän pääsee

haukkumalla kysyjän ja huutamalla hänelle. (Live in Houston 2001, 0:43–1:50)

Kuten sanottua, Louis C.K. käyttää paljon actouteja. Live in Houstonissa vain yhdestä rutiinista

puuttuu varsinainen actout. Tämä rutiini onkin kaikkein lyhyin, ja kestää alle 20 sekuntia. Varsinaisen

esityksen aloittavassa Chinese-rutiinissa Louis C.K. kertoo, kuinka kaikkialla häneltä kysytään

millaista oli kasvaa kiinalaisena. Hän toteaa, ettei tiedä, koska hän ei ole kiinalainen. (Live in Houston

2001, 0.21–0.42) Verrattuna muihin rutiineihin ja varsinkin myöhempään tuotantoon, se tuntuu

enemmänkin lyhyeltä aihiolta, joka jää kesken.

Eniten myöhemmästä tuotannosta poikkeavat rutiinit Impressions ja Diner ordering. Ensimmäisessä

Louis C.K. esittää imitaatioita erikoisista henkilöistä, kuten henkilöstä jonka ilmeet kertovat eri asiaa

kuin sanat, tai henkilöstä, joka ei tiedä onko hän kotoisin Alabamasta vai Brooklynistä, joten hänen

puheensa on noiden kahden paikan murteiden sekasotkua. (Live in Houston 2001, 17.27–18.38) Diner

orderingissa hän ihmettelee ruokaloissa käytettäviä koodi-ilmauksia eri annoksille. Hän kertoo

kehittäneensä omat koodinsa, ja kysyy yleisöstä tilausta jonka koodaisi. Hän esittää huutavansa

yleisöltä saamansa tilauksen keittiöön ja käyttää täysin järjettömiä ilmauksia kuten ”Wake up the

 37

monkey and show him a dollar”. Tilauksen lopuksi hän kuitenkin huutaa myös yleisön tilaamat

annokset. (Live in Houston 2001, 18.39–19.34). Kyseinen rutiini on yksi harvoista, joissa Louis C.K.

pyytää yleisön mukaan esitykseen.

4.2 Shameless

Vuoden 2006 marraskuussa kuvattu Shameless on Louis C.K:n ensimmäinen julkaistu noin tunnin

mittainen spesiaali. Toisin kuin aiemmat lyhemmät Live in Houston ja One night stand, se sisältää

vain uutta materiaalia. Se oli HBOn tuottama, ja sai ensiesityksensä HBOlla tammikuussa 2007.

Eri rutiineja Shamelessissa on laskujeni mukaan noin 20. Varsinkin spesiaalin alkupäässä ne ovat

lyhyitä tarinoita, jotka ovat irrallaan toisistaan. Niissä Louis C.K. kertoo tapahtumia, joita hänelle on

sattunut, mutta ei pohdi tai käsittele niitä sen enempää, mikä muistuttaa Live in Houstonin lyhyitä

rutiineja. Vaikka kaikki Shamelessin rutiineista ovat uusia, joissain niissä on osia, jotka muistuttavat

aiempaa tuotantoa. Esimerkiksi rutiini Picking people to hate, jossa Louis C.K. kertoo kuinka nauttii

muiden ihmisten vihaamisesta, muistuttaa Live in Houstonin rutiinia Shitty kids.

”I saw a kid like that once, I was in a store and I‘m looking at this kid and just fucking

hating him. ‘Cos I’m waiting in line, what am I gonna, you know, that’s what you do when you’re

waiting in line, you just pick someone to hate while you’re waiting you know, just some guy, you

start forming an opinion with no information at all.“ (Live in Houston 2001, 13.05–13.21)

“You know when you're at the bank and you got nothing to do while you're waiting in

line, so you just pick people to hate while you're waiting? you just look at someone and form an

opinion with no information.“ (Shameless 2007, 10.08–10.17)

Shamelessissa rutiinien teemat eivät ole vielä selkiytyneet niin hyvin kuin Louis C.K:n myöhemmissä

spesiaaleissa. Shamelessin alun lyhyiden rutiinien punchlineina tuntuu olevan ajatus siitä, että ihmiset

käyttäytyvät erikoisesti (mikä toisaalta on erittäin yleinen aihe stand up -komiikassa). Toisin kuin

myöhemmissä spesiaaleissa, Louis C.K. ei käsittele kertomiaan tarinoita enempää, vaan siirtyy

nopeasti seuraavaan. Myöhempien spesiaalien rutiineissa on pohdiskelevampi sävy, ja vaikka hän

niissäkin välillä kertoo mieleensä tulevia tarinoita, ne tarinat ovat selkeämmin samasta teemasta, ja

siten selkeämmin kuuluvat samaan rutiiniin.

 38

4.2.1 Aggressioiden purku rutiineissa

Huumorin avulla tuotu aggressiivinen ja negatiivinen asenne on yksi Louis C.K. yleisimmistä

toistuvista teemoista. Hänen lupsakka keski-ikäisen, keskiverron valkoisen miehen habituksensa

antaa hänelle mahdollisuuden purkaa aggressionsa koomisesti, sillä hänen esiintymishahmonsa antaa

vaarattoman kuvan, varsinkin koomisilla eleillään ja ilmeillään14. Hän myös vaihtaa näkökulmaa

tekemällä itsestään välillä aggression kohteen, ja purkaa aggression vaarattoman tuntuiseksi

pohtimalla sitä analyyttisesti.

12 Shamelessin rutiinissa on selkeä aggressiivinen teema. Monesti nämä rutiinit luovat huumoria

sosiaalisesti sopimattomista tunteista, kuten ventovieraan henkilön vihaamisesta, tai toiveesta että

kaveri kuolee, koska hän ärsyttää Louis C.K:ta. Shamelessissa on kaksi toisiaan hieman muistuttavaa

rutiinia, Tell Your Girlfriend I Said Thanks ja Suck A Bag Of Dicks, joissa aggression kohteet ovat

päinvastaiset. Kummassakin liikenteessä tapahtuva tilanne saa henkilön kiukun valtaan, mutta

toisessa Louis C.K. purkaa aggressioitaan, ja toisessa hän itse on aggression kohde. Ensimmäisessä

rutiinissa hän pohtii puskuritarraa, jossa vihjataan toisen auton kuljettajan harrastaneen seksiä hänen

tyttöystävänsä kanssa. Hän kehittää päässään ajatuskulun, jossa hän suuttuu puskuritarrasta, seuraa

autoa, ja lopulta pieksee rautaputkella toisen auton kuljettajan hengiltä. Hän menee

sopimattomuudessa kuitenkin vielä tästäkin yli toteamalla, että ”lopuksi vielä masturboisi ruumiin

päälle”. Tämän jälkeen hän kuitenkin vitsailee, ettei juttu tarvinnut tuota osaa vaan olisi toiminut

ilmankin. (Shameless 2007, 0.57–2.23)

Toisessa rutiinissa Louis C.K. itse on aggression kohde toiselle autoilijalle. Hän kiilaa vahingossa

toisen kuskin eteen, ja yrittää pakoilla häntä. Kun toinen autoilija vihdoin saa Louisin kiinni, hän

käskee kiukkuisena Louisia ”imemään pussillisen kyrpiä”. Louis C.K. kuitenkin purkaa aggression

alkamalla pohtia tarkemmin, mitä tuo käsky tarkoittaa, esimerkiksi pohtimalla tarkoittaako

imemiskäsky itse pussia vai sisältöä. (Shameless 2007, 14.26–20.25)

4.2.2 Toistuva seksuaalisuuden teema

14 Ahdisteluskandaalin jälkeen Louis C.K. voi vaikuttaa vaarallisemmalta ja uhkaavammalta kuin aikaisemmin. Tosin osa

uhreista luuli Louis C.K:n vain vitsailevan, kun hän kysyi voisiko masturboida heidän edessään, eivätkä pitäneet häntä

uhkaavana.

 39

Seksuaalisuus on teemana 13 rutiinissa, ja erityisesti homoseksuaalisuus kuudessa. Joissain näistä

rutiineista huumori syntyy jälleen sosiaalisesti sopimattomista tunteista, kuten edellä mainitussa Tell

your girlfriend I said thanks -rutiinissa, tai rutiinissa, jossa Louis C.K. ensin leikkii ajatuksella, että

jos hän pystyisi matkustamaan ajassa, hän menisi raiskaamaan Hitlerin, ja estäisi siten toisen

maailmansodan. Sen jälkeen hän toteaa, ettei hän hyväksy raiskauksia, ellei sitten niihin ole jotain

syytä. Kuten ”jos joku ei anna sinulle, vaikka haluaisit panna häntä”. Tämän jälkeen hän kuitenkin

ilmaisee, ettei oikeasti ajattele noin, ja toteaa ”Ok. That’s fucked up.” (Shameless 2007, 6.05–7.52)

Kuten Live in Houstonin Gay people -rutiinissa, Louis C.K. ihmettelee edelleen, miksi jotkut vihaavat

homoja. Tämäkin pohdinta muistuttaa hieman aiempaa rutiinia. Gay peoplessa Louis C.K:ta

ärsyttivät seksiä harrastavat homot, jotka estivät häntä leikkaamasta ruohikkoa, Shamelessissa häntä

ärsyttävät homot, jotka ”panevat häntä ilman lupaa”, esimerkiksi kun hän on pankkiautomaatilla.

Hänestä on typerää, etteivät kaksi toisiaan rakastavaa miestä voi mennä naimisiin, koska joku

ahdasmielinen henkilö ei tiedä miten selittäisi asian lapselleen. Louis C.K. arvelee, että ”lapsi on

varmaan homo itsekin”. (Shameless 2007, 20.25–22.08)

Louis C.K. ihmettelee, miksei saisi nauraa sellaisille homoille, jotka ovat hassuja. Hän tekee actoutin

stereotyyppisesti käyttäytyvästä homosta, mutta toteaa itse, ettei kyseessä ole stereotyyppi, koska

tuollaisia homoja on oikeasti olemassa, vaikka suurin osa ei olekaan sellaisia. Hän ei naura kyseiselle

henkilölle koska tämä on homo, vaan koska on niin hassu. (Shameless 2007, 22.09–23.07)

Louis C.K. vitsailee myös omasta seksuaalisuudestaan. Hän toteaa, ettei ole homo, mutta ”oikean

peniksen tullessa vastaan, hän voisi harkita asiaa”. Hän kertoo esimerkkinä, kuinka hän kerran tapasi

näyttelijä Ewan McGregorin, ja kuinka hän viikkoa myöhemmin tajusi haaveilevansa hänestä. Hän

kuitenkin purkaa tilanteen vitsailemalla, ettei hänellä kuitenkaan olisi saumaa McGregorin kanssa.

(Shameless 2007, 23.08–24.25)

Monissa Shamelessin rutiineista huumori syntyy Louis C.K:n huonosta itsetunnosta ja itsensä

morkkaamisesta. Hän samaistuu teini-ikäiseen tyttöön jolle on kasvamassa rinnat, koska hänelle

itsellekin on iän myötä käynyt niin. (Shameless 2007, 28.23–29.34) Louis C.K. kertoo kuinka hänen

seksuaaliset kokemuksensa ovat noloja, hän esimerkiksi kertoo kuinka harrasti seksiä upean naisen

kanssa, joka aamulla katui tapahtunutta. hän arveli, että nainen varmaan ajatteli ”raiskanneensa itse

itsensä hänen peniksellään”. Hän vitsailee, että seksin harrastaminen hänen kanssaan on naisille

 40

käännekohta, joka saa heidät tajuamaan, että on syytä tehdä parannus elämässään. (Shameless 2007,

30.34–31.30)

4.2.3 Surullinen perhe-elämä

Shamelessin rutiineista seitsemässä mainitaan Louis C.K:n perhe. Hän oli Shamelessin aikaan

naimisissa, muttei juttujensa mukaan onnellisesti. Hän kertoo rutiinissaan Saddest thing in America,

kuinka seksi vaimon kanssa on muuttunut pakotetuksi ja surulliseksi. Se on ikään kuin vain

rutiinimainen huoltotoimenpide, joka pitää suorittaa aina silloin tällöin. (Shameless 2007, 35.23–

43.04) Onnellisimmat hetket Louis C.K:lle ovat ne, kun muu perhe on poissa, ja hän voi mennä

rauhassa vessaan, ja istua pytyllä tuntikaupalla (Shameless 2007, 51.28–53.15).

Edellisen spesiaalin jälkeen Louis C.K:n perheeseen oli syntynyt kaksi tytärtä, ja hän kertoo kuinka

he ovat muuttaneet avioliiton ja hänen suhtautumisensa vaimoonsa. Aiemmin parisuhde vaimon

kanssa oli tärkeintä, mutta lapsen syntymän jälkeen vaimo muuttui vieraaksi hänelle. Elämä isänä on

kuitenkin hankalaa; hän kertoo, kuinka hän kerran melkein tappoi vauvansa, koska unohti hänet

vahingossa pakoputken viereen ja käynnisti autonsa. Hän myös kertoo kuinka hänen vanhempi

tyttärensä ajaa hänet välillä raivon partaalle, ja kuinka hän kerran haaveili potkaisevansa tyttärensä

ikkunasta ulos. (Shameless 2007, 43.09–48.30)

Eri spesiaalien rutiineista, joissa Louis C.K. kertoo perheestään, voi parhaiten havaita ajan kulumisen,

ja hänen asenteidensa muuttumisen. Niissä rutiineissa hän yleensä kertoo, miten vanheneminen on

vaikuttanut häneen ja hänen tyttäriinsä. Louis C.K. kertoo spesiaaleissa yleensä jossain vaiheessa

ikänsä, ja kuinka vanhoja hänen tyttärensä ovat. Hänen suhtautumisensa lapsiinsa muuttuu iän myötä.

Shamelessissa hän kertoo, kuinka hänen vanhempi tyttärensä on ”täysi kusipää”, joka on uhmaiässä

(Shameless 2007, 46.08–46.24). Myöhemmin vuoden 2010 Hilariousissa hän kertoo, kuinka hänen

vanhempi tyttärensä on parempi ihminen kuin hän itse.

4.3 Chewed up

Joulukuussa 2008 julkaistu Chewed up on Louis C.K:n toinen noin tunnin mittainen spesiaali. Se

nauhoitettiin Bostonin Berklee Performance Centerissä maaliskuun ensimmäisenä samana vuonna.

Sattumalta se nauhoitettiin samana päivänä kuin Louis C.K:n suuren idolin, George Carlinin,

 41

viimeiseksi jäänyt spesiaali It’s bad for ya. Chewed up on omistettu Carlinin muistolle. (Wikipedia

2018, s.v. Chewed up)

Chewed upin rutiinit ovat selkeämpiä kokonaisuuksia kuin esimerkiksi Live in Houstonissa. Myös

siirtymät rutiinista toiseen ovat loogisempia ja Louis C.K:n kertomat tarinat liittyvät rutiineihin

selkeämmin. Ne eivät ole hyppyjä aiheesta toiseen, joten ne on helpompi laskea kuulumaan samaan

rutiiniin. Eri rutiineja Chewed upissa on laskujeni mukaan 15.

Louis C.K. aloittaa Chewed upin rutiinilla Offensive words, jossa hän kertoo kuinka hän kaipaa joitain

loukkaavia sanoja, koska niiden merkitykset ovat muuttuneet, eikä hän voi siksi niitä käyttää. Hänestä

ei ole olemassa pahoja sanoja, mutta jotkut käyttävät joitain sanoja satuttaakseen muita, jolloin niistä

tulee pahoja. Esimerkiksi kun hän oli lapsi, sana ”faggot” ei tarkoittanut homoa, vaan henkilöä joka

käyttäytyisi kuin ”faggot”. Louis C.K. itse vihaa termiä ”n-word”, koska se saa kuulijan itse

ajattelemaan päässään sanaa ”nigger”, vaikka tarkoituksena on kiertää käyttämästä sitä. (Chewed up

2008, 0.50–7.07) Offensive words -rutiini tuo mieleen George Carlinin vanhan rutiinin Seven Words

You Can Never Say on Television, mikä on erikoinen sattuma ottaen huomioon, että Chewed up

myöhemmin omistettiin Carlinille.

Viidessä rutiinissa pääaiheena ovat Louis C.K:n keho ja huonot elämäntavat. Näistä neljässä

(Processing shame, My horrible body, Cinnabon ja Half dead) hän suhtautuu omaan kehoonsa ja

ruokailutottumuksiinsa negatiivisesti, esimerkiksi toteamalla, että ”The meal is not over when I’m

full! The meal is over when I hate myself. That’s when I… That’s when I stop.” (Chewed up 2008,

11.24–11.34). Viidennessä (I enjoy being white) näistä rutiineista hän kuitenkin toteaa, ettei hänen

kannattaisi ajatella näin negatiivisesti, hän on kuitenkin ”onnekas, koska on terve, suhteellisen nuori

ja valkoinen”. Tässä rutiinissa huumorin piikki kohdistuukin Louis C.K:n oman kehon sijasta

valkoihoisten ihmisten etuoikeuksiin. Hän siirtyy sulavasti aiheesta toiseen toteamalla lopuksi, että

”hän on naimisissa, joten ei kaikki täysin hyvin ole”. (Chewed up 2008, 26.44–29.24)

4.3.1 Taka-alalle jäävä avioliitto ja vanhemmuus

Chewed upin viidestätoista rutiinista kuudessa on pääaiheena Louis C.K:n perhe. Hän kertoo olleensa

vaimonsa kanssa naimisissa yhdeksän vuotta, eli he ovat ”almost done” (Chewed up 2008, 48.04–

48.23). Chewed up onkin viimeinen spesiaali ennen avioeroa. Hänen vaimonsa on perheaiheisissa

rutiineissa usein sivurooleissa, ja keskiössä on vanhemmuus, ja Louis C.K:n suhtautuminen siihen.

 42

Lapset vievät hänen mukaansa kaiken hänen aikansa. Hän kertoo, kuinka vanhemmat nauttivat

pienistä vapaahetkistään, vaikka ne olisivat kuinka lyhyitä. Esimerkiksi kun hän on saanut lapset

istumaan autoon, hän pitää henkilökohtaisena lomana sitä, kun hän kiertää auton kuljettajan paikalle.

(Chewed up 2008, 39.28–41.30)

Daddy I don’t like chicken -rutiinissa Louis C.K. suuttuu lapselleen, joka ei halua syödä kanaa. Hän

esittää actoutin, jossa raivoaa lapselleen, mutta kiukku muuttuu epätoivoksi, sillä hän on vihainen

lapselleen, koska rakastaa häntä. Hänen on pakko ruokkia lapsensa, vaikka tämä ei sitä haluaisi, tai

muuten lapsi voisi kuolla nälkään. Toisaalta hän rakastaa lapsiaan ja kuolisi heidän vuokseen, mutta

toisaalta hänen mielestään ”my life… it fuckin’ stinks”. (Chewed up 2008, 37.32–39.27) Tällainen

dilemma on varmaan tuttu monille pienten lasten vanhemmille.

Louis C.K:n huumori lapsista syntyy mielestäni usein siitä, miten hän vertaa lapsia aikuisiin. A three

year old’s secret -rutiinissa hän ihmettelee, mitä sellaisia salaisuuksia pienellä lapsella voisi olla,

jotka kiinnostaisivat häntä, tai saisivat hänet järkyttymään. Lapsen puheet ovat hänestä viehättäviä,

mutta niillä ei ole väliä. Hän vitsailee tekemällä actoutin itsestään kuuntelemassa järkyttyneenä

lapsensa salaisuuksia, jotka hänen versiossaan ovat aikuisten maailmasta, kuin jostain huonosta

saippuaoopperasta. ”She got an abortion on Christmas eve? Oh, my God!” (Chewed up 2008, 33.15–

34.30) Toisaalta Diaper-rutiinissa huumori syntyy siitä, kun Louis C.K. luo mielikuvan kuinka hänen

nuorempi tyttärensä ulostaa kuin nelikymppinen alkoholisoitunut mies, ja kuinka hänen täytyy sen

jälkeen pestä lapsensa (Chewed up 2008, 41.32–44.10).

4.3.2 Seksuaaliset tabut

Viisi Chewed upin rutiineista käsittelee seksiä tai seksuaalisuutta. Joissain se ei ole varsinainen

pääaihe, kuten Offensive wordsissa, jossa Louis C.K. pohtii sanaa ”faggot”, jota ei saa enää käyttää,

eli siitä on tullut tabu. Hänelle se sana ei tarkoita homoa, vaan ihmistä joka käyttäytyisi kuin ”faggot”.

Hän ei tosin myöskään tarkemmin avaa, miten ”faggot” tarkalleen ottaen käyttäytyy, mutta mitään

positiivista se ei ole. Hän tekee actoutin, jossa hän kohtaa kaksi homoa harrastamassa seksiä, ja

käyttäytyy heitä kohtaan erittäin kohteliaasti. Mutta jos jompikumpi alkaisi käyttäytyä kuin ”faggot”,

hän suuttuisi ja käyttäisi tätä sanaa hänestä. (Chewed up 2008, 0.50–2.55)

Suurin osa Chewed upin seksuaalisaiheisista rutiineista luo huumoria sopimattomuudella ja tabujen

rikkomisella. Kaikkein sokeeraavimmillaan Louis C.K. on kenties rutiinissa Milk & pets, jossa hän

 43

väittää teininä pakottaneensa koiransa nuolemaan raejuustoa kiveksiltään. Hän vitsailee, että oikea

ilmaus saattaa sittenkin olla, että hän antoi koiransa nuolla raejuuston pakottamisen sijaan. Hän

toteaa, että hän mielestään teki koiralleen tarjouksen josta ei voi kieltäytyä. Hän tekee actoutin

koirastaan, joka häpeää isäntäänsä. Korostaakseen vitsin totuudellisuutta, hän kertoo kuinka hän

selkeästi muistaa tapahtuman, ja koiran nolon ilmeen. (Chewed up 2008, 25.25–26.43) Mielestäni

lavalla esiintyvä koomikko on kuitenkin aina osittain epäluotettava kertoja. Yleisön on mahdotonta

tietää, onko tarina totta vai ei, ja mielestäni osa jutun mahdollisesta hauskuudesta syntyy ajattelusta,

”ei kai oikeasti”.

Nykyisestä seksielämästään Louis C.K. kertoo, ettei sitä enää ole. Jizz on demand -rutiinissa hän

kertoo, kuinka hän oli aluksi kiukkuinen vaimolleen seksielämän loppumisesta. Mutta nähtyään

itsensä peilistä, hän alkoi ihmetellä miten ihmeessä vaimo on joskus saattanut harrastaa hänen

kanssaan seksiä, vaikka ei varmaankaan ole nauttinut siitä. (Chewed up 2008, 48.04–50.41)

Myöhemmin hän toteaa, ettei enää ole kiinnostunut nuorista tytöistä, vaan aikuisista naisista, joilla

on harmaata hiuksissa ja vahvat kädet vauvojen nostelusta: ”That’s really when you become a woman,

when people come out of your vagina and step on your dreams.” Koko spesiaali saakin nimensä siitä,

kun Louis C.K. ylistää imettäneitä äitejä: ”you’re not a woman till you got long, chewed-up nipples.”

(Chewed up 2008, 55.45–59.25)

Usein Louis C.K:n tuotannossa toistuva aihe on masturbaatio, ja skandaalin jälkeen tuntuu, että se on

hänelle pakkomielle myös muussa elämässä. Eräässä semiomaelämäkerrallisessa Louie-tv-sarjan

jaksossa hän osallistui omana fiktiivisenä itsenään keskusteluohjelmaan masturbaation

puolestapuhujana. Chewed upissa Louis C.K. muistelee rutiinissa 9/11, kuinka hän ”tuli ensimmäisen

kerran 12-vuotiaana, ja on sen jälkeen tullut joka päivä, vaikka on harrastanut seksiä jonkun muun

kanssa vain noin 20 kertaa”. Hän pohtii, että ihmisen pahuuden voi mitata sillä, kuinka pian World

Trade Centerin terrori-iskun jälkeen hän masturboi. Itse hän teki sen iskun aikana. (Chewed up 2008,

50.43–51.44)

Muutamassa rutiinissa Louis C.K. tekee eroja miesten ja naisten välillä, ja tämä ero liittyy hänen

mukaansa seksiin. Hänen mielestään esimerkiksi toisin kuin naiset, ”miehet voivat nussia vaikkei

heidän tekisi mieli.” Naiset puolestaan voivat lopettaa kesken rakastelun, mikä Louis C.K:n mielestä

on miehille mahdotonta. Lapsista hän sanoo, että ”boys fuck things up. Girls are fucked up”. Hänen

mukaansa poikalapset tuhoavat asioita, kun taas tytöt jättävät arpia psyykeeseen. (Chewed up 2008,

44.11–50.43)

 44

4.4 Hilarious

Louis C.K:n kolmas tunnin mittainen spesiaali Hilarious julkaistiin sekä elokuvana, että

audiotallenteena. Hilarious nauhoitettiin The Pabst Theaterissa Milwaukeessa huhtikuussa 2009 ja

elokuvaversiona se sai ensiesityksensä 26.1.2010 Sundancen elokuvafestivaaleilla. Albumi julkaistiin

vajaa vuosi myöhemmin, 11.1.2011. Albumiversio voitti vuoden 2011 parhaan komedia-albumin

Grammy-palkinnon. (Wikipedia 2019, s.v. Hilarious)

Hilariousin rutiinit ovat edellisten spesiaalien vastaaviin verrattuna selkeämpiä, tiettyä aihetta

käsitteleviä kokonaisuuksia. Yhden rutiinin sisällä saattaa olla useampia erillisiä tarinoita, jotka

kuitenkin selkeästi käsittelevät samaa aihetta. Tämän takia rutiinit ovat pitempiä kuin aikaisemmissa

spesiaaleissa, joissa hyppiminen tarinasta toiseen tarkoitti usein myös hyppimistä aiheesta toiseen,

jolloin mielestäni myös rutiini vaihtui.

Louis C.K. käyttää Hilariousissa irrallisia lyhyitä rutiineita ikään kuin aasinsiltoina, joilla hän siirtyy

seuraavaan suurempaan rutiiniin. Esimerkiksi ensimmäisessä rutiinissa Intro / Dead people hän

pohtii, että suurin osa kaikista ihmisistä, jotka ovat koskaan eläneet, ovat jo kuolleet. Esimerkeiksi

hän ottaa esille Ray Charlesin ja Hitlerin. Hän vertailee näitä kahta, ja toteaa, ettei heissä kovinkaan

paljon ole samaa, paitsi että kumpikin on kuollut. (Hilarious 2009, 1.49–4.04) Tämän ensimmäisen

rutiinin jälkeen Louis C.K. toteaa, ettei hän osaa aloittaa esityksiä, ja vertaa ventovieraille ihmisille

esiintymisen aloittamisen siihen, että hän alkaisi iskeä ventovierasta naista baarissa. Siitä hän siirtyy

seuraavaan rutiiniin Being single again, jossa hän kertoo uusista ongelmistaan, joita avioero on

hänelle tuonut. (Hilarious 2009, 4.05–10.10)

Hilariousissa toistuu useammassa rutiinissa ajatus siitä, että aikaisemmin asiat olivat, jos eivät

paremmin, niin ainakin eri tavalla kuin nykyään. Hän esimerkiksi ihmettelee sitä, miten asiat ovat

helpottuneet tekniikan kehittymisen avulla. Hän kertoo, miten pankkiautomaattien ansiosta ei

konttorissa enää tarvitse käydä, lentokoneiden ansiosta matka New Yorkista Kaliforniaan kestää vain

6 tuntia, ja nykyään jokaisella on puhelin taskussaan. Toisaalta Louis C.K:n mukaan lapset eivät enää

vietä riittävästi aikaa ulkona vaan katselevat televisiota, eikä heitä kasvateta kunnollisiksi. Lisäksi

hän tuttuun tapaan tuo esille oman ikänsä, ja miten hänen kehonsa rapistuu.

 45

4.4.1 Turhanpäiväinen kiukku

Useassa Hilariousin rutiinissa Louis C.K. kertoo siis ihmisistä, jotka ovat vihaisia jostain pienestä

asiasta. Hän luo sittemmin laajalle levinneen termin ”White people problems”, joka tarkoittaa sitä,

että kun valkoisilla ihmisillä asiat ovat hyvin, heidän pitää keksiä ongelmia. Hän vertaa sitä, että kun

jossain maissa ihmiset pelkäävät joutuvansa mestatuksi, Yhdysvalloissa ihmiset suuttuvat siitä, kun

he joutuvat pankkiautomaatilla valitsemaan kielen. (Hilarious 2009, 28.27–29.12) Nurinkurisesti

vitsailemalla turhasta valittavista ihmisistä Louis C.K. itsekin samalla valittaa mielestäni

vähäpätöisestä asiasta.

Cell phones and flying -rutiinissa hän ihmettelee, että vaikka uudet puhelimet ovat ihmeellisiä,

ihmiset vihaavat niitä ja ovat kiukkuisia, kun kuvan lähettäminen kännykällä ei tapahdukaan heidän

mielestään riittävän nopeasti. Hänen mielestään kännykät ja lentokoneet ovat hämmästyttäviä asioita,

toistellen useaan kertaan sanaa ”amazing”. (Hilarious 2009, 31.06–38.41) Heti seuraavassa rutiinissa

The way we talk (Hilarious) hän itse suuttuu kun sanoja kuten ”hilarious” ja ”amazing” käytetään

liian yleisesti. Hänen mielestään sellaiset sanat tulisi säästää sitä varten, kun kohtaa jotain todella

hämmästyttävää tai hulvattoman hauskaa. Kyseisestä rutiinista Louis C.K. onkin napannut spesiaalin

nimen. (Hilarious 2009, 42.30–47.55)

Käyttämissään actouteissa Louis C.K. tekee esittämistään hahmoista liioitellun aggressiivisia

saadakseen yleisön nauramaan. Esimerkiksi rutiinissa Other peoples kids hän esittää raivoavaa lasta,

joka suuttuu kun ei saa katsoa televisiota, sekä kiukkuista äitiä, joka aggressiivisesti syöttää lastaan

roskaruualla. Hän ihmettelee, miten lapset ovat ainoat, joita voi laillisesti lyödä, vaikka he ovat

kaikkien heikoimpia. Myöhemmin hän kuitenkin toteaa, että vaikkei hän koskaan löisi omia lapsiaan,

hän ymmärtää oikein hyvin, miksi hänen oma äitinsä löi häntä. (Hilarious 2009, 53.30–59.36)

Vaikka Hilariousissa Louis C.K. vaikuttaa monesti olevan rauhallinen pohtija, joka miettii muiden

aggressioita ja hänestä turhanpäiväisiä kiukkukohtauksia, myös siinä on muutama kohta, joissa

hänellä on omia aggressiivisia fantasioita muita kohtaan. Aiemmin mainitussa rutiinissa The way we

talk (Hilarious), Louis C.K. suuttuu kahdelle miehelle jotka kuvaavat ystävänsä Lisan tapaamista

sanalla hulvaton, ”hilarious”. Hänen mielestään niin vahvaa sanaa ei tulisi käyttää ihmisen

tapaamisen kuvailuun. Hän jatkaa kertomalla toivovansa, että kyseinen Lisa kuolisi mahdollisimman

kauhealla tavalla, että ”hänen paras ystävänsä työntäisi hänet kalliolta alas, jolloin Teräsmies

pelastaisi putoavan Lisan vain pudottaakseen hänet vielä korkeammalta”. Samaten hän kertoo

 46

toivovansa, että kaksi Lisasta puhuvaa miestä alkaisivat harrastaa ”kömpelöä” seksiä keskenään, niin

että he alkaisivat itkeä koska ovat niin häpeissään ja hämmentyneitä. Se puolestaan olisi Louis C.K:n

mielestä ”hilarious”. (Hilarious 2009, 43.00–50.05)

Louis C.K. aloittaa Hilariousissa yleensä rutiininsa ihmettelemällä jotain seikkaa, ja jossain vaiheessa

suuttuu vitseissään esiintyville, muille henkilöille. Rutiinissa Dumb thoughts hän kuitenkin suuttuu

itselleen, koska on omasta mielestään välillä liian tyhmä. Hän kertoo esimerkin, jossa hän näkee

kadulla kauniin nuoren parin, ja heidän seurassaan lyhyen vanhan kiinalaisen rouvan. Hän kertoo

hetken ajan ajatelleensa, että onpa pariskunnalla erikoisen näköinen lapsi. Lopulta hän kuitenkin

suuttui itselleen, kun tajusi, ettei rouva varmaankaan kuulunut samaan perheeseen. (Hilarious 2009,

21.02–25.22)

4.4.2 Perhe-elämä eron jälkeen

Ennen Hilariousia Louis C.K:n elämässä oli tapahtunut suuri muutos, sillä he olivat eronneet

vaimonsa kanssa. Rutiinissa Being single again hän suuttuu yleisön säälivistä äänistä hänen

kerrottuaan erosta. Hän toteaa, että ero on hyvä asia, sillä yksikään hyvä avioliitto ei ole päättynyt

eroon. (Hilarious 2009, 5.10–6.44) Sen enempää avioliitostaan Louis C.K. ei enää kerro, mutta

lapsistaan hän puhuu useammassa rutiinissa.

Rutiinissa My 7-year-old is better than me Louis C.K. keskittyy kertomaan vanhemmasta lapsestaan,

jota hän on aiemmissa spesiaaleissa kuvannut melko negatiiviseen sävyyn. Hilariousissa vanhempi

tytär tuntuu kuitenkin olevan ainut järkevä hahmo, eikä Louis C.K:lla ole mitään pahaa sanottavaa

hänestä. Vitsin kohteena onkin hän itse, kun hän ei osaa olla hyvä ja huolehtiva isä tyttärelleen, joka

on ”parempi, älykkäämpi, säädyllisempi ja siistimpi” kuin hän itse. hän kertoo, kuinka aiheuttaa

ikäviä asioita tyttärelleen ajattelemattomuuttaan, mutta kuinka tytär osaa silti suhtautua asioihin

viisaudella. (Hilarious 2009, 59.38–1.05.13)

Nuorempi tytär puolestaan on saanut Hilariousissa sen roolin, joka vanhemmalla tyttärellä oli

aiemmissa spesiaaleissa. Louis C.K. kuvaa nuoremman tyttärensä ”pieneksi vihapalloksi”, joka saa

ylimielisyydellään hänetkin ajautumaan turhanpäiväisiin väittelyihin lapsen kanssa, vaikka hän

itsekin tietää, ettei voi voittaa vaikka on oikeassa. Hän kertoo, että kaikesta huolimatta hän rakastaa

tytärtään, ja on tavallaan ylpeä hänestä, koska uskoo tämän selviytyvän maailmanlopun jälkeenkin

asenteellaan. (Hilarious 2009, 1.06.00–1.08.49)

 47

4.5 Live at the Beacon Theater

Vuonna 2011 julkaistu Live at the Beacon Theater nauhoitettiin Louis C.K:n kotikaupungissa New

Yorkissa marraskuussa 2011. Se voitti Emmy-palkinnon käsikirjoituksestaan, ja oli ehdolla kolmessa

muussakin kategoriassa. Live at the Beacon Theater oli ensimmäinen, jonka Louis C.K:n oma

tuotantoyhtiö julkaisi ja tuotti, ja myynti tapahtui suoraan tarkoitusta varten perustetuilta sivuilta.

Mahdollisesti uudenlaisen tuotantotavan ansiosta sen julkaisu tapahtui nopeasti, jo noin kuukausi

nauhoituksensa jälkeen. Esimerkiksi aiempi Hilarious ilmestyi yli puolitoista vuotta nauhoituksensa

jälkeen. Monet muut koomikot siirtyivät vastaavanlaiseen julkaisutapaan Louis C.K:n esimerkkiä

seuraten. (Wikipedia 2018, s.v. Live at the Beacon Theater)

Louis C.K. itse kertoo sivuillaan halunneensa tehdä kokeilun; jos hän asettaisi spesiaalinsa myyntiin

mahdollisimman helposti saataville ja huokeaan (5 dollarin) hintaan, menisikö se kaupaksi.

Spesiaalin tuotanto ja nettisivujen kehittäminen maksoi yhteensä noin 200 000 dollaria, eikä

maksamassa ollut mitään ulkopuolista tuotantoyhtiötä. Kokeilu kuitenkin kannatti, sillä vain noin 12

tuntia julkaisusta kaikki tuotantokulut oli saatu katettua. (C.K. 2011b)

Live at the Beacon Theaterin alku muistuttaa Louis C.K:n sarjan Louie johdantoa, jossa hän kävelee

kaupungin halki matkalla esiintymään, tunnusmusiikin soidessa ja tekijätietojen näkyessä ruudulla.

Varsinaisen esityksen alkaessa hän tulee itse lavalle kenenkään kuuluttamatta, ja toteaa itse että esitys

alkaa, ja pyytää laittamaan yleisövalot pois päältä. Hän kertoo esitykseen liittyvistä käytännöistä, ja

kieltää esimerkiksi välihuutelut ja twiittamisen kesken esityksen. (Live at the Beacon Theatre 2011,

0.08–4.27) Yleensä tällaiset tiedotukset tekee stand up -esityksissä erillinen juontaja eli MC, eikä

niitä yleensä näytetä spesiaalien tallenteissa. Toisaalta on sopivaa, että Louis C.K. hoiti nämä osuudet

itse, olihan Live at the Beacon Theater muutenkin vahvasti omatekoinen.

4.5.1 Matka paremmaksi ihmiseksi

Muutaman kerran Live at the Beacon Theaterissa Louis C.K. kommentoi heti vitsin jälkeen, että taisi

mennä liian pitkälle. Rutiinissa Weird baby hän kertoo, kuinka maailmassa on kaikenlaisia omituisia

ja vammaisia lapsia, kuten kolmijalkaisia tai kiinalaisia vauvoja. Heti tämän jälkeen hän pahoittelee

kommenttiaan, ja toteaa, että tuo taisi olla pahin asia, mitä hän on koskaan sanonut. Tämän jälkeen

hän pohtii, että hän on paha ihminen, ja hän haluaisi oikeasti olla parempi. (Live at The Beacon

 48

Theater 2011, 11.30–13.16) Myöhemmin hän vitsailee, kuinka lasten välituntia valvoessa voisi

masturboida, ja toteaa yleisön reaktion jälkeen, että tuon asian toteaminen on nyt kaikkein pahin asia

mitä hän on koskaan sanonut. Hän myös kertoo, ettei itse ole koskaan tehnyt niin. (Live at the Beacon

Theater 2011, 37.37–38.14)

Useassa muussakin Live at the Beacon Theaterin rutiinissa Louis C.K. kertoo kuinka huono ihminen

hän on (tai muut ovat) ja kuinka hän tahtoisi olla parempi. Neljässä peräkkäisessä rutiinissa (Soldier

on a plane, Nice guy in an elevator, Rental car ja Candy wrapper) on sama teema siitä, kuinka hän

tietää, että olisi parempaa toimia toisin, mutta käyttäytyy silti huonosti muita kohtaan. Hän myös

puhuu luonnon suojelun puolesta. Rutiinissa Candy wrapper hän pohtii, kuinka pieni pala roskaa

päätyy lopulta mereen delfiinin päähän hatuksi (Live at The Beacon Theater 2011, 21.07–22.57). Hän

jatkaa samalla luonnonsuojelu-teemalla pohtimalla, kuinka valkoiset ihmiset ovat pilanneet

Amerikan ja luonnon. Hän ihmettelee, miten jumala reagoisi luonnon tuhoutumiseen, jos hän tulisi

takaisin. (Live at The Beacon Theater 2011, 22.58–27.33)

Kun Louis C.K. kertoo lapsistaan Live at The Beacon Theaterissa, on havaittavissa tavoite tulla

paremmaksi vanhemmaksi. Hän kertoo kuitenkin suurimmaksi osaksi isyyden negatiivisista puolista,

esimerkiksi siitä, kuinka tylsää lasten kanssa voi olla. Clifford the big red dog -rutiinissa hän

ihmettelee kuinka tylsiä lastenkirjat voivat olla, ja miten lapsen opetellessa lukemaan hänen pitää

odottaa minuuttikaupalla, että saa kääntää sivua (Live at The Beacon Theater 2011, 28.17–31.00).

Samanlaisesta pitkästymisestä hän kertoo Board games -rutiinissa, jossa laskemaan opettelevalla

lapsella kestää hänen mielestään liian kauan siirtää nappulaansa. Hän myös kertoo, kuinka julmasti

hän voittaa lapsensa Monopolissa. (Live at The Beacon Theater 2011, 31.01–33.19)

Huolimatta isyyden negatiivisista puolista, Louis C.K. kertoo rakastavansa lapsiaan, ja että olisi

valmis tekemään mitä vain puolustaakseen tyttäriään. Hän myös kertoo isyyden tuomista onnen

hetkistä, esimerkiksi kuinka suloista oli, kun hänen tyttärensä piti hänen kädestään kiinni

opetellessaan uimaan. Hän kuitenkin siirtyy pois kauniista mielikuvasta kertomalla, kuinka joku

tuntematon lapsi halusi tehdä samoin, ja tarttui myös hänen käteensä. Hän tekee actoutin, jossa hän

hukuttaa tämän tuntemattoman lapsen, ja ui pois paikalta. (Live at The Beacon Theater 2011, 33.20

– 34.41)

 49

4.5.2 Seksuaaliset vitsit kevennyksinä

Louis C.K. käyttää seksuaalisuutta useamman kerran eräänlaisena punchlinena, vitsin kärkenä, jolla

hän saa tehtyä huumoria muista, monesti vakavista aiheista. Esimerkiksi rutiinissa What to do when

you’re dead hän puhuu kuolemasta ja siitä, mitä ruumiille tapahtuu kuoleman jälkeen. Synkästä

aiheesta kertovan rutiinin hän päättää kertomalla, että hän itse aikoo lahjoittaa ruumiinsa paikkaan,

jossa seksuaalisista pakkotiloista kärsivät ihmiset voivat tulla tekemään sille mitä vain haluavat. Hän

haluaa olla ”Willy Wonka pervoille”. (Live at The Beacon Theater 2011, 4.53–9.41)

Sexual perversion in America -rutiinissa hän toteaa, että seksuaaliset perversiot ovat ongelma

Yhdysvalloissa. Hän ihmettelee, miten kaiken pitää olla seksuaalista, vaikka vitsin kärki on lopulta

hänessä itsessään. Hän kertoo, kuinka musiikki, teini-idolit ja jopa uutislähetys aiheuttavat

seksuaalisia ajatuksia seksuaalisista perversioista kärsivälle henkilölle. Hän tekee actoutin itseään

tyrkyttävästä teini-ikäisestä laulajasta, ja toteaa huolestuneena, että ”folks are jerking off to them”,

kunnes naurahtaa ja luo mielikuvan, että tarkoittaa folksilla itseään. (Live at The Beacon Theater

2011, 9.42–11.01)

Louis C.K. jatkaa tästä aiheesta vielä spesiaalin lopussa rutiinissa Constant sexual thoughts. Hän

kertoo olevansa väsynyt jatkuviin seksuaalisiin ajatuksiin ja pakkomielteisiin, jotka vaivaavat häntä

koko ajan. Hänen mielestään syy johtuu hänen sukupuolestaan ja että naisilla ei ole samanlaisia

pakkomielteitä. (Live at The Beacon Theater 2011, 55.011.01.12) Jälkikäteen näitä rutiineja on

hankala katsoa pohtimatta, olisiko niissä kyse jonkinlaisesta tunnustuksesta.

Spesiaalin pisimmässä, yli kymmenen minuuttia kestävässä rutiinissa I hate this one kid Louis C.K.

kertoo tyttärensä luokalla olevasta pojasta, jota vihaa yli kaiken. Hän itsekin toteaa, ettei ole

soveliasta, että aikuinen mies vihaa kuusivuotiasta poikaa, mutta huumori syntyykin kielletystä

aiheesta. Hän esimerkiksi kertoo, kuinka antaa pojan hiukan kiusata hänen tytärtään, jotta saisi syyn

käydä häneen käsiksi. Tässäkin rutiinissa vakavaa ja kiellettyä aihetta, aikuisen ihmisen vihaa pientä

lasta kohtaan, kevennetään seksin kautta, kun rutiinin lopussa Louis C.K. fantasioi, miten kostaisi

pojalle. Hän aloittaisi suhteen niin pojan äidin että isän kanssa, ja lopulta jättäisi heidät. Hän toteaa,

että aloittaisi homosuhteen pojan isän kanssa ja hämmentäisi oman ja pojan isän seksuaalisen

identiteetin, vain koska poika vähän kiusaa hänen tytärtään. Hän myös toteaa, että vihaa homofobiaa,

mutta olisi valmis käyttämään sitäkin hyväkseen puolustaakseen tytärtään. (Live at The Beacon

Theater 2011, 35.02–43.31)

 50

4.6 Word: Live at Carnegie Hall

Word: Live at Carnegie Hall (tästedes Word) nauhoitettiin jo marraskuussa 2010, mutta julkaistiin

vasta toukokuussa 2012. Vaikka se kuvattiin ennen edellistä spesiaalia, Live at the Beacon Theateria,

se julkaistiin vasta sen julkaisun jälkeen. Tämä johtuu siitä, että osa Wordin vitseistä sisältyi Louis

C.K:n sarjan Louie toiselle tuotantokaudelle. Yleisön pyynnöstä hän päätti kuitenkin julkaista myös

Wordin, koska siinä oli myös paljon julkaisematontakin materiaalia. (C.K. 2012b)

Word oli toinen spesiaali, jonka Louis C.K. julkaisi omalla sivustollaan15, ja se julkaistiin vain

audiotallenteena. Tämä haittaa joidenkin vitsien ymmärtämistä, varsinkin niissä tapauksissa kun

Louis C.K. tekee jotain fyysistä actoutia. Ilmeisesti hänen tarkoituksenaan ei ollut alun perin julkaista

Wordia, mutta mahdollisesti huomattuaan kuinka hyvin hänen kokeilunsa Live at the Beacon

Theaterin kanssa onnistui, hän halusi julkaista lisää materiaalia sivustollaan.

Mahdollisesti johtuen siitä, ettei Wordia ollut alun perin tarkoitus julkaista, sen lopussa Louis C.K.

tekee encoren ja tulee varsinaisen esityksen jälkeen vielä kertomaan muutaman rutiinin lisää. Missään

muussa spesiaalissa encoreita ei ole, tai ne on editoitu pois.

4.6.1 Lapset aasinsiltana muihin aiheisiin

Wordissa Louis C.K. mainitsee tyttärensä jälleen useammassa rutiinissa. Ensimmäisen kerran hän

viittaa heihin lyhyesti rutiinissa Money, jossa hän toteaa että tuhlaa kaikki rahansa saman tien. Siksi

hänen lapsensa olisivat saman tien kodittomia, jos hän sattuisi kuolemaan. (Word 2012, 3.25–4.26)

Myöhemmin rutiinissa The right to complain hän syyllistää lapsiaan siitä, että nämä valittavat

turhanpäiväisistä asioista, vaikka heillä on mahtava elämä. Tämä muistuttaa teemaltaan Hilariousin

rutiinia White people problems, jossa ihmiset valittavat turhasta. Myös The right to complainissa

rodullisuus nousee esille Louis C.K:n todetessa, että tummaihoisilla on enemmän oikeutta valittaa.

Vaikka orjuus loppui yli 100 vuotta sitten, he ovat silti huonommassa asemassa. Tuttuun tapaan Louis

C.K. lopettaa rutiinin kääntämällä vitsin kärjen odottamattomaan, päinvastaiseen suuntaan;

kerrottuaan ensin tummaihoisten ongelmista ja saatuaan ehkä yleisön ajattelemaan epäkohtia, hän

15 Tosin samaan aikaan sen kanssa hän julkaisi audiotallenteen aiemmasta spesiaalistaan Shameless, saatuaan luvan sen

tuottaneelta HBOlta

 51

muistuttaa, että myös valkoihoisilla on omat ongelmansa. Esimerkiksi se, kun heiltä kiellettiin orjat.

(Word 2012, 16.02–18.40)

Louis C.K. aloittaa useamman rutiinin kertomalla jonkin pienen tarinan lapsistaan, ja sitten jatkamalla

yleisesti samasta aiheesta. Esimerkiksi rutiinissa Sleep hän kertoo eniten paheksuvansa lapsissaan

sitä, etteivät he kunnioita unta. Ensin hän kertoo ihanasta, seksuaalisesta unestaan, josta tytär hänet

herättää. Sen jälkeen hän jatkaa rutiinia kertomalla enemmän nukkumisesta ja unistaan. (Word 2012,

37.34–42.39) Samaten Unhealthy father -rutiinissa hän aloittaa toteamalla, että hänestä on epäreilua

hänen lapsiaan kohtaan, ettei ole pitänyt parempaa huolta terveydestään. Sen jälkeen hän jatkaa

vitsailemaan yleisemmin epäterveellisesti elämästä. Hän mainitsee, että ylensyöminen on

amerikkalainen tapa, mutta eniten hän vitsailee itsestään ja huonosta kunnostaan ja elämäntavoistaan.

Lopulta hän palaa rutiinissa lapsiinsa, ja toteaa, että hän on huono isä, johtuen juurikin huonoista

elämäntavoistaan. (Word 2012, 18.40–26.31)

Louis C.K. tekee useammin nuoremmasta tyttärestään vitsien kohteen. Three 5-year olds -rutiinissa

hän kertoo, että vanhempi tyttäristä kukoistaa ja osaa eri asioita, mutta nuorempi on tasaisen huono

kaikessa, koska on vasta 5-vuotias. Sen takia he joutuvat tekemään yhdessä asioita, jotka sopivat

myös hänelle, ja ovat yhdessä kuin kolme erikokoista 5-vuotiasta. Louis C.K. tuo esille useampaan

otteeseen kaksijakoisen suhtautumisensa lapsiinsa. Vaikka hän siis syyllistää heitä

kiittämättömyydestä tai siitä, etteivät he kunnioita hänen untaan, hän myös toteaa useampaa otteeseen

rakastavansa heitä. Hän kertoo, että vaikka hänen rakkautensa nuorempaa lastaan kohtaan saa hänet

rakastamaan muitakin ihmisiä enemmän, hän kuitenkin toisinaan katuu jokaista hetkeä joka johti

hänen syntymäänsä. (Word 2012, 28.51–33.12)

Staying married for the kids -rutiinissa Louis C.K. toteaa, että jos avioliitto on huono, on väärää pysyä

yhdessä lasten takia. Hän siirtyy taas lapsistaan yleisemmin avioliittoihin, ja kertoo kuinka tunsi sääliä

erästä riitelevää pariskuntaa kohtaan. Hän toteaa, että erottuaan huomaa asioita, jotka olisi voinut

tehdä paremmin. Hänen mukaansa avioliiton korjaaminen on helppoa, tarvitsee vain kysyä toiselta

mitä tämä tarvitsee. Tosin tehdessään actoutin, jossa riitelevä pariskuntaa löytää yhteisymmärryksen

ja alkaa rakastella keskellä supermarkettia, kunnes alkavat jälleen riidellä jostain pienestä asiasta.

(Word 2012, 33.13–37.33)

Useammassa Louis C.K:n rutiinissa on samantyylinen rakenne. Hän aloittaa vitsin kertomalla

lapsistaan, siirtyy sen jälkeen rutiinin pääaiheeseen, ja lopussa vitsailee seksistä, käyttäen seksiä

 52

punchlinena. Lisäksi hän jossain vaiheessa vähättelee itseään ja ominaisuuksiaan. When I was a kid -

rutiini on hyvä esimerkki tällaisesta rakenteesta: hän aloittaa sen kertomalla lapsistaan, ja kertoo

kuinka isyys vaatii häneltä aikaa. Sen jälkeen hän siirtyy rutiinin varsinaiseen aiheeseen, ja kertoo

omasta lapsuudestaan. Kun hän oli 8-vuotias, hänen äitinsä ei viettänyt yhtä paljon aikaa hänen

kanssaan kuin hän viettää nyt oman 8-vuotiaan tyttärensä kanssa. Hänen äitinsä kävi töissä, ja Louis

hengaili koulun jälkeen kaupungilla tehden kaikenlaista outoa ja typerää. Konkreettinen typerä asia,

jonka hän mainitsee, on se, kuinka näytti peniksensä tytölle, jolla oli downin syndrooma. Hän kertoo

että muut tytöt pelottivat häntä, kun taas downin syndroomainen tyttö oli helposti lähestyttävämpi.

Hän myös kertoo, että pyysi tytöltä ensin luvan. Tyttö totesi Louisille, ettei hän ollut ensimmäinen

poika joka oli penistään hänelle esitellyt. Louis C.K. mainitsee nopeasti, että tarina on tosi, ja se on

nykyään valitettavasti helpompi uskoa. (Word 2012, 26.36–28.50)

4.7 Oh My God

Louis C.K:n spesiaali Oh My God kuvattiin 15. helmikuuta 2013 Celebrity Theatressa Phoenixissa,

ja sai ensiesityksensä HBOlla huhtikuun 13. samana vuonna. Louis C.K. on itse ohjannut ja tuottanut

Oh My Godin. Se oli ehdolla neljään Emmy-palkintoon, joista se voitti yhden, parhaasta

käsikirjoituksesta varietee-spesiaalissa. (Wikipedia 2018, s.v. Oh My God) Esityspaikka eroaa

muiden spesiaalien vastaavista, sillä Celebrity Theatre on areenateatteri, ja esiintyjä on katsojien

ympäröimä. Tämä ei kuitenkaan itse esitykseen juuri vaikuta.

Oh My God julkaistiin Louis C.K:n kotisivuilla vasta 8. lokakuuta 2013. Siellä spesiaalista julkaistiin

samalla kuitenkin myös noin 12 minuuttia HBOlla nähdystä pitempi versio16. HBOn versiosta

puuttuvat kohdat ovat suurilta osin spesiaalin alkupuolelta, ja ne on ilmeisesti alun perin jätetty pois

jotta spesiaali olisi alle tunnin mittainen ja mahtuisi HBOn ohjelmistoon17. Pidemmässä versiossa

jotkut HBOn versiossakin nähtävistä rutiineista ovat pitempiä.

Pitemmässä versiossa on kuitenkin myös muutama täysin uusi rutiini. Esimerkiksi alussa on lyhyt

rutiini, jossa Louis C.K. kertoo saaneensa puhelun presidentti Obamalta. Rutiinin hauskuus syntyy

siitä, että kuuluisa henkilö voisi käyttäytyä erikoisesti, koska kukaan ei uskoisi kun asiasta

kerrottaisiin. Rutiinissa Louis C.K. kertoo Obaman haukkuneen sekä arizonalaiset että hänet. Kun

16 Aikaviittaukset viittaavat pitempään versioon.
17 Lyhempi, HBOlla nähty versio kestää noin 58 minuuttia, pitempi noin tunnin ja 10 minuuttia.

 53

hän ihmetteli, kuinka presidentti kehtasi tehdä niin, Obama totesi, ettei kukaan uskoisi, jos Louis

kertoisi asiasta. (Oh My God 2013, 1.04–3.29) Rutiinista tulevat mieleen urbaanit legendat näyttelijä

Bill Murraysta. Niin sanotut ”Bill Murray stories” ovat yleensä internetissä kiertäviä anekdootteja,

joissa ihmiset kertovat kohdanneensa Murrayn, joka käyttäytyi erikoisesti esimerkiksi pihistämällä

ruokaa kertojan lautaselta. Lopuksi Murray toteaa, ettei kukaan kuitenkaan uskoisi tarinan kertojaa.

Tarinoiden rakenne on samanlainen kuin Louis C.K:n rutiinissa, jonka hän lopettaa pohtimalla, että

presidenttinä hän itse kiusaisi ihmisiä esimerkiksi tulemalla keskellä yötä heidän kotiinsa juomaan

maitoa suoraan purkista, ja lopuksi virtsaamaan lattialle, koska kukaan ei kuitenkaan uskoisi

kertojaa18. Ensimmäinen tarina Bill Murraysta julkaistiin netissä jo 2010, joten on mahdollista, että

Louis C.K. on kehittänyt rutiininsa sen pohjalta. (Know Your Meme 2017, s.v. Bill Murray)

Ainut kerta, kun Louis C.K. sanoo spesiaalin nimen ”oh my god”, on rutiinissa nimeltä Videoing your

kids. Siinä hän kertoo, kuinka vanhemmat videoivat lapsiensa tanssiaisia, eivätkä näe mitä oikeasti

tapahtuu, koska he katselevat tapahtumaa kameran linssin läpi. Hän toteaa, etteivät he tule oikeasti

koskaan katsomaan tallennettaan myöhemmin, vaan laittavat sen suoraan Facebookiin. Hän tekee

actoutin, kuinka joku kommentoi videota ”Oh my God - It’s so cute - Ahh!”, venyttäen pitkään sanoja

god, cute ja ahh. Rutiini päättyy toteamukseen, ettei kukaan oikeasti katso videoita Facebookissa,

vaan pelkästään kommentoivat niitä. Louis C.K. vitsailee, että tämän voi todistaa laittamalla

Facebookiin videon, jossa on aluksi pätkä lasta tanssimassa, ja loppu videointia omasta takapuolesta.

Hänen mukaansa kommentointi olisi kuitenkin samanlaista. (Oh My God 2013, 52.57–55.34).

4.7.1 Kuolema Oh My Godissa

Monet Oh My Godin rutiineista käsittelevät tavalla tai toisella kuolemaa. Spesiaali sisältää laskujeni

mukaan 21 eri rutiinia, joista kuolemaa käsitellään jollain tavalla lähes puolessa. Lisäksi muutamissa

muissa rutiineissa kuolemaan viitataan jollain tavalla, vaikkei sitä varsinaisesti käsitellä. Esimerkiksi

rutiinissa Tits Louis C.K. toteaa, että mieslääkäri keskeyttäisi leikkauksen vaikka se tappaisi potilaan,

jos joku nainen pyytäisi häntä puristelemaan rintojaan. (Oh My God 2013, 45.25–46.39)

Monessa rutiinissa kuolema liittyy vanhenemiseen, joka on toistuva aihe Louis C.K:n rutiineissa,

mainitseehan hän lähes joka spesiaalissaan jossain vaiheessa oman ikänsä. Spesiaalin alussa olevassa

rutiinissa The old lady and the dog Louis C.K. kertoo naapurustossaan asuvasta vanhasta naisesta ja

18 Tosin nykyisen presidentin kaudella tarina taitaa kuulostaa uskottavammalta kuin esimerkiksi Obaman.

 54

tämän koirasta, ja sanoo toivovansa, että nainen kuolisi ensin. Hänen mukaansa vanha ja raihnainen

koira on ainoa asia, joka naisella on, eikä nainen kestäisi jos menettäisi koirankin. Louis C.K. toteaa,

että jos vanhuksella olisi elämässään kuka tahansa muu ihminen, hän ei välittäisi koirastaan, vaan

vetäisi sen alas vessanpöntöstä. (Oh My God 2013, 5.36–9.40)

Rutiinissa Getting what ’old’ is Louis C.K. pohtii vanhenemista, ja lähestyvää kuolemaa. Hän kertoo

olevansa 45-vuotias, eli puolessa välissä terveellistä elämää, tai lähes lopussa epäterveellistä elämää.

Hän pohtii, että jos hän kuolisi viiden vuoden päästä, ihmiset eivät olisi niin pahoillaan hänen

kuolemastaan kuin jos hän kuolisi nyt. Hän toteaa nihilistisesti, ”as soon as you’re 50, you’re a

candidate.” Puhuttuaan kuolemasta, hän keventää tunnelmaa kertomalla vanhuuden tuomista

muutoksista kehossaan kuvailemalla takapuoltaan. (Oh My God 2013, 27.11–31.31)

Myös aggressiivinen kuolema on aiheena useammassa rutiinissa. Rutiinissa Behind the wheel Louis

C.K. ihmettelee miten hänen käytöksensä muuttuu, kun hän on auton ratissa. Hän kertoo kuinka joutui

hiukan väistämään toista autoa ja toivoi sen takia toisen kuskin kuolemaa. ”You tested my reflexes

and it worked out fine! So now I hope your kids grow up motherless!” (Oh My God 2013, 58.20–

1.01.00) Dating takes courage -rutiinissa hän puolestaan ihailee naisten rohkeutta mennä treffeille

miehen kanssa, joita he eivät tunne. Ventovieraan miehen matkaan lähteminen yksin, myöhäiseen

aikaan on typerää, sillä hänen mukaansa miehet ovat suurin uhka naisille. Miehille suurin uhka ovat

puolestaan sydäntaudit. (Oh My God 2013, 41.29–44.05)

Rutiinissa If murder was legal Louis C.K. pohtii millaista olisi, jos murhaaminen olisi laillista. Hänen

mukaansa kaikki tappaisivat, ja jos joku väittäisi toisin, häneen ei luotettaisi. Hän jatkaa makaaberia

ajatusleikkiään pohtimalla, että lapset käyttäytyisivät eri tavalla, jos vanhemmat voisivat tappaa

huonosti käyttäytyvät. Hänen mukaansa vanhemmat tappaisivat lapsiaan niin paljon, että

kadunvarsilla jaettaisiin ilmaiseksi jätesäkkejä, joihin kuolleet lapset voisi laittaa. Rutiinin lopuksi

hän keventää tunnelmaa ja vetäytyy rutiinista toteamalla ”That is a whole bunch of horrible thoughts

right in a row”. (Oh My God 2013, 1.01.00–1.04.22)

4.7.2 Positiivinen asenne kaikesta huolimatta

Huolimatta Oh My Godin kuolemakeskeisyydestä, se on ajattelultaan myös positiivinen. Stand upissa

yleinen tapa tehdä huumoria on tarkastella jotain itsestään selvää asiaa yllättävästä näkökulmasta, ja

monessa Oh My Godin rutiinissa tämä näkökulma tuntuu olevan kiitollisuus ja onnellisuus huolimatta

 55

maailman synkkyydestä. Esimerkiksi rutiinissa The food chain Louis C.K. on onnellinen siitä, ettei

ihminen ole enää osa luonnon ravintoketjua, ettei muutenkin huonon päivän lisäksi joutuisi

työmatkallaan pakenemaan gepardeja. (Oh My God 2013, 12.25–14.30) Life is a good deal -rutiinissa

Louis C.K. puolestaan lähes julistaa, kuinka mahtava asia elämä on, huolimatta siitä, kuinka onnekas

tai terveellinen elämä olisi kysymyksessä. Syitä onneen hän löytää esimerkiksi seksistä, pekonista, ja

jo pelkästään siitä syystä, että saa olla maan päällä. (Oh My God 2013, 55.35–58.20)

Oh My Godissa Louis C.K. vaikuttaa olevan onnellinen ja suhtautuvan positiivisesti elämäänsä.

Ikävin asia hänen elämässään on Putting on socks -rutiinin mukaan se jokapäiväinen hetki, jolloin

hän joutuu laittamaan sukat jalkaansa. (Oh My God 2013, 31.32–33.29) Hän kertoo rutiinissa Divorce

että erosi vaimostaan viisi vuotta sitten, ja toteaa, että sen jälkeiset vuodet ovat olleet hänen elämänsä

parhaat. Hänestä avioliitto oli ikään kuin onnen ”toukkavaihe”, ja toteaa, että onnellisessa avioliitossa

elävät ihmiset olisivat vielä onnellisempia, jos he eroaisivat. Hän kertoo olevansa entisen vaimonsa

kanssa ystäviä ja hyviä yhteishuoltajia. Hän toteaa, että on paras mahdollinen isä lapsilleen, koska

pääsee heistä eroon aina viikon välein. (Oh My God 2013, 50.55–52.57),

Oh My Godissa Louis C.K. ei juurikaan valita lapsiensa käytöksestä, kuten joissain aiemmissa

spesiaaleissa. Kun hän kertoo tyttäristään, hän pohjustaa rutiinin aiheen kertomalla mitä heille on

tapahtunut, jonka jälkeen tyttäret jäävät taka-alalle, kuten aiemmissakin spesiaaleissa. Esimerkiksi

My daughter likes fish -rutiinissa hän kertoo kuinka hänen tyttärensä lemmikkikala oli kuollut, ja hän

joutui vetämään sen alas vessanpöntöstä. Hän kuitenkin siirtyy vitsailemaan kalan elämän

merkityksettömyydestä ja eri eläinlajien eroista, eikä vitsaile tyttärestään. (Oh My God 2013, 9.40–

12.24)

Kahdessa rutiinissa Louis C.K. mainitsee erityisesti pitävänsä vanhenemisesta. Ensin If you’re older

you’re smarter -rutiinissa hän mainitsee syyksi sen, että vanhempana on fiksumpi. Hänen mukaansa

vanhempaa henkilöä kannattaa kuunnella, vaikka tämä olisikin väärässä. Tämä johtuu siitä, että he

ovat kokeneet enemmän asioita. Rutiinissa hän harvinaisesti osallistaa yleisöä ottaakseen selvää sen

ikäjakaumasta, ja pyytää ensin 45-vuotiaita ja sitä vanhempia taputtamaan. Vaikka yleisössä on hänen

arvionsa mukaan paljon vanhoja ihmisiä, hän toteaa vain noin 60 henkilön taputtaneen. Tämä johtuu

hänen mukaansa siitä, että vanhemmat ihmiset ovat fiksumpia. Eihän heidän kannattanut ilmoittaa

ikäänsä, sillä eiväthän he tienneet mitä varten hän sitä kysyi. (Oh My God 2013, 33.30–7.37)

 56

Rutiinissa Getting older makes my life better hän puolestaan kertoo nauttivansa vanhenemisesta siksi,

että hänen seksielämänsä on parempaa. Se johtuu hänen mukaansa siitä, että hänen ulkonäkönsä sopii

45-vuotiaalle, mutta ei 17-vuotiaalle. Ajan myötä hänen ulkonäkönsä alkaa muuttua koko ajan

hyväksyttävämmäksi naisille. (Oh My God 2013, 37.38–40.01) Hän jatkaa ajan myötä löytyvästä

rakkaudesta seuraavassa rutiinissa nimeltä Everybody has their time, jonka hän aloittaa toteamalla,

että jokaiselle on hetkensä rakkaudessa ja seksissä. Hän kuitenkin kääntää tilanteen nopeasti ympäri

toteamalla, että ei tietenkään jokaiselle. Kasvatettuaan positiivisen ajattelun huippuunsa hän vitsailee,

että on miljoonia ihmisiä, joita kukaan ei tule rakastamaan. (Oh My God 2013, 40.02–41.28)

Kaikesta positiivisuudesta huolimatta Louis C.K. siis kääntää tilanteen välillä myös toisinpäin.

Rutiinissa If murder was legal hän kertoo haluavansa ajatella että on mukava henkilö, mutta alkaa

sen jälkeen pohtia maailmaa, jossa murhat olisivat sallittuja. Hän mukaansa sellaisessa maailmassa

kaikki, jopa kaikkein kilteimmät ihmiset tappaisivat muita. (Oh My God 2013, 1.01.00–1.04.22)

Viimeisessä, Of course, but maybe -rutiinissa hän pohtii kuinka kaikilla on niin hyviä kuin pahojakin

ajatuksia. Tässäkin hän esittelee asioita, jotka ovat ikään kuin itsestään selviä (”of course slavery is

the worst thing that ever happened”), mutta kääntää sitten näkökulmaa ja pohtii mitä muuta näihin

asioihin liittyy (”Maybe every incredible human achievement in history was done with slaves”). Hän

ottaa puhelimensa esille esimerkin vuoksi, ja muistuttaa, että nykyään ihmisillä on mahtavia teknisiä

laitteita, koska niitä tehdään huonoissa oloissa, joissa niiden valmistajia käytetään hyväksi. Hän

lopettaa spesiaalin kyynisesti: ”You really have a choice. You can have candles and horses and be a

little kinder to each other or let someone suffer immeasurably, far away, just so you can leave a mean

comment on YouTube while you’re taking a shit.” (Oh My God 2013, 1.04.23–1.08.43)

4.8 Live at the Comedy Store

Live at the Comedy Store julkaistiin tammikuussa 2015, ja se voitti Emmy-palkinnon

käsikirjoituksestaan. Se on ensimmäinen Louis C.K:n spesiaaleista, jossa esiintyy myös joku toinen

koomikko. Live at the Comedy Storen alussa näytetään, kuinka Louis C.K. valmistautuu omaan

esitykseensä, samaan aikaan kun yleisöä viihdyttää Jay London. Hänen vitsinsä ovat lyhyitä, ja

paljolti sanaleikkeihin perustuvia, kuten ”This is my stepladder. I never knew my real ladder” (Live

at the Comedy Store 2015, 1.40 – 1.48).

 57

Louis C.K. itse toteaa spesiaalista, että se ”kind of goes back to when I used to just make noises and

be funny for no particular reason”. Hän myös toteaa, että hänestä oli sopivaa tallentaa spesiaali

pienemmällä klubilla, saadakseen sille intiimin tunnelman. (C.K.2015b) Comedy Storeen mahtuukin

vain 450 katsojaa, ja se on esityspaikkana perinteisempi stand up -klubi kuin vaikkapa Carnegie Hall

New Yorkissa tai Celebrity Theatre Phoenixissa, joissa aiemmat spesiaalit nauhoitettiin.

Pienemmän esiintymispaikan lisäksi Live at the Comedy Store muistuttaa muutenkin Louis C.K:n

alkupään tuotantoa. Rutiinit ovat lyhempiä eikä niissä mennä niin syvällisiin pohdintoihin kuin

myöhemmissä spesiaaleissa. Lisäksi monet actoutit vaikuttavat irrallisilta, ikään kuin Louis C.K. olisi

keksinyt jonkin pienen rutiinin vain päästäkseen ääntelemään hassusti.

Vaikka Louis C.K. itsekin mainitsee erityisesti hassujen äänten käytöstä Live at the Comedy Storessa,

hänen esiintymistyyliinsä on aina kuulunut actoutien, ja samalla erilaisten huvittavien äänien käyttö.

Live at the Comedy Storessa on kuitenkin rutiineja, joissa lähes koko huumori rakentuu sille, että

Louis C.K. ääntelee hassusti. Heti ensimmäisessä rutiinissa The Mexican hän tervehtii yleisöä äänellä,

joka muistuttaa stereotyyppistä homohahmoa (spesiaalin tekstityksessä ääntä kuvaillaan ”nasal, lispy

voice”). Hän toteaakin, että kyseessä on hyvin loukkaava stereotyyppi, mutta tekee yllättävän

käänteen sanomalla, että stereotyyppi on meksikolaisesta. Rutiinin lopuksi hänen luomansa

”meksikolainen” hahmo yrittää pyrkiä Yhdysvaltoihin, mutta on siis hahmo joka muistuttaa enemmän

stereotyyppistä homoa. (Live at the Comedy Store 2015, 3.13–4.10) Mielenkiintoiseksi rutiinin tekee

se, että Louis C.K. itse vietti lapsuudessaan 6 vuotta Meksikossa, ja hänellä on edelleen myös

Meksikon passi. Hän ei kuitenkaan tässä mainitse asiaa millään tavalla.

Varsinkin Live at the Comedy Storen alussa rutiinit perustuvat hassuihin ääniin ja puhetapoihin.

Rutiinissa Vaginer Louis C.K. kertoo entisestä opettajastaan, joka puhui niin vahvaa Bostonin

murretta, että lausui oman nimensäkin väärin (Live at the Comedy Store 2015, 4.53–7.44). Subway

crazy people -rutiinissa hän puolestaan kertoo metrossa kohtaamastaan nuoresta naisesta, joka avasi

ääntään. Louis C.K. esittää hänet ylimieliseksi henkilöksi, joka ei välitä muista matkustajista, vaan

jatkaa ääntelyään. (Live at the Comedy Store 2015, 13.05–15.00) Seuraavassa rutiinissa hän esittää

kuinka lentomatkustaja voisi pakottaa koko koneen laskeutumaan vain ääntelemällä omituisesti, kuin

mielisairas (Live at the Comedy Store 2015, 15.01–16.40).

Toinen tapa, jolla Louis C.K. on ” funny for no particular reason” on alkupään rutiinissa First and

last time having sex, jossa hän ei niinkään ääntele hauskasti, vaan ilmeilee. Hän kertoo harrastavansa

 58

seksiä aina takaapäin, mikä toisinaan saa hänet vainoharhaiseksi, koska hän ei tiedä millaisia ilmeitä

nainen samaan aikaan tekee. Hän näyttää esimerkki-ilmeitä ja naurattaa yleisöä vain vääntelemällä

naamaansa. (Live at the Comedy Store 2015, 11.28–13.04)

4.8.1 Nopeat yllättävät käänteet lyhyissä rutiineissa

Monet Live at the Comedy Storen rutiineista ovat aiempien spesiaalien rutiineja lyhempiä, eikä niissä

ole samanlaista syvällistä pohdintaa aiheista. Esimerkiksi rutiini Being a good dad kertoo hänen

tyttäristään ja kuinka hän pyrkii olemaan hyvä isä heille. Sen alussa Louis C.K. toteaa ikään kuin

ohimennen, että hänen tyttärensä ovat kumpikin homoseksuaaleja, koska hän on itse päättänyt

kasvattaa heidät sellaisiksi. Tästä aiheesta olisi saattanut saada pitemmänkin rutiinin, kuinka lapset

yleensä automaattisesti ajatellaan ja kasvatetaan heteroiksi, mutta Louis C.K. käyttää näkökulman

kääntämistä vain lyhyeen vitsiin rutiinin alussa. Sen jälkeen hän alkaa kertoa eräästä

huumekokemuksestaan, ja kuinka hän saattoi vahingossa lähettää tekstiviestin tyttärelleen. (Live at

the Comedy Store 2015, 20.46–25.01)

Useampi Live at the Comedy Storen rutiini perustuu yllättäville, inkongruenteille käännöksille.

Rutiinissa Babies on a plane hän aloittaa kertomalla, että oli samassa lentokoneessa, jossa oli kaksi

vauvaa, minkä jälkeen hän toteaa, että oli koneessa muitakin. Sen jälkeen hän luo absurdin

mielikuvan, jossa hän olisi oikeasti ollut lentokoneessa kolmistaan kahden vauvan kanssa joista

toinen olisi koneen lentäjä. Hän jatkaa kertomalla, että oikeasti vauvat itkivät lennolla, ja sanoo

ottaneensa selvää, miksi vauvat itkevät niin paljon. Hän kertoo, että vauvat itkevät, koska eivät

hyväksy homoavioliittoja. Tämän täysin absurdin käänteen jälkeen hän toteaa, että on itse eri mieltä,

mutta vauvat ovat lapsellisia ja itsekkäitä. (Live at the Comedy Store 2015, 16.40–18.40)

Rutiinissa Subway crazy people Louis C.K. kertoo metrossa ääntään avaavasta opiskelijasta. Hän

aloittaa sen kertomalla, kuinka oli kerran metrossa, ja nostaa kätensä ylös kuin pitäisi kiinni jostain.

Hän kuitenkin tekee inkongruentin käänteen, ja toteaa, että niin hän normaalisti liikkuu kaupungilla,

käsi pystyssä. Sitten hän kertoo omituisesti ääntelevästä henkilöstä, ja luo mielikuvan, että kyseessä

olisi joku hullu henkilö New Yorkin metrossa. Mutta kyseessä onkin opiskelija, jonka Louis C.K.

kuvailee aivan normaaliksi. Hän tekee jälleen yllättävän käänteen, ja kertoo, että opiskelija olikin

ylimielinen. Hän tekee actoutin, jossa kuvaa opiskelijan kiusaamassa muita metron matkustajia. (Live

at the Comedy Store 2015, 13.05–15.00)

 59

Myöhemmin rutiinissa Rat Sex Louis C.K. kertoo, kuinka hän näki metroasemalla kaksi rottaa

parittelemassa. Hän pohtii asiaa, ja luo huumoria rinnastamalla rottien parittelun ihmisten seksiin.

Tässäkin rutiinissa Louis C.K. käyttää actouteja ja ääntelee erikoisesti, ensin kuvaten naarasrotan

jostain syystä japanilaiseksi, ja sitten esittäen, kuinka itse saisi naarasrotan tulemaan. Tämän

mielikuvan jälkeen hän hyppää täysin toiseen aiheeseen, kertomalla kuinka hän kerran katsoi

tyttäriensä kanssa Ihmemaa Ozia. Tämäkin käänne on inkongruentti, ja saa yleisön nauramaan. (Live

at the Comedy Store 2015, 53.00–57.47)

4.8.2 Aikuistuneet lapset ja lapsellinen Louis

Kertoessaan tyttäristään Louis C.K. ei enää kerro pienten tyttäriensä lapsellisesta käytöksestä.

Tuntuu, että mitä vanhemmiksi tyttäret ovat kasvaneet, sitä vähemmän he ovat Louis C.K:n vitsien

kohteina, ja heidän käytöksensä on järkevää verrattuna hänen omaansa. Esimerkiksi rutiinissa The

dog hän kertoo olevansa ylpeä siitä, miten hänen tyttärensä käsittelivät heidän koiransa kuoleman.

Hän laittaa itsensä ja ajattelumaailmansa naurunalaiseksi olemalla iloinen, että nyt lapset ovat

harjoitelleet kuoleman kohtaamista, ja sitten kun isoäiti kuolee, asiat sujuvat helpommin. Sen jälkeen

hän kertoo oman lapsuutensa koirasta, joka vihasi häntä. Vitsien kohteena on jälleen Louis C.K. itse,

eikä koira (Live at the Comedy Store 2015, 41.34–45.44)

Louis C.K. mainitsee tyttärensä 7 rutiinissa vajaasta kahdestakymmenestä19. Viidessä näistä

rutiineista varsinainen aihe on kuitenkin jokin muu kuin suhde tyttäriin, ja lapsista kertominen on

jälleen tapa aloittaa rutiini, ja sen jälkeen siirtyä rutiinin varsinaiseen aiheeseen. Esimerkiksi rutiinissa

Wizard of Oz Louis C.K. kertoo, kuinka katsoi elokuvaa Ihmemaa Oz yhdessä lastensa kanssa. Rutiini

kuitenkin käsittelee enemmän itse elokuvaa ja yhden näyttelijän ylinäyttelemistä kuin hänen

tyttäriään. (Live at the Comedy Store 2015, 1.02.04–1.04.32)

Rutiinissa Bats Louis C.K. aloittaa rutiinin kertomalla lapsistaan ja kuinka oli heidän kanssaan

maaseudulla vuokraamassaan talossa. Yöllä hän löysi keittiöstä lepakon ja säikähti sitä. Hän kuvaa

itsensä hölmönä pelkurina joka piiloutuu kaappiin. Hän kertoo, kuinka hän soitti hätänumeroon, ja

kuinka häntä kohdeltiin asiallisesti, huolimatta hänen hölmöstä käyttäytymisestään. Hän lopettaa

rutiinin siihen, kun hän tekee actoutin jossa hän alkaa flirttailla lepakon poistaneen miehen kanssa, ja

19 Tarkkaa määrää rutiineista on hankala sanoa, sillä osa tuntuu vain lyhyiltä aasinsilloilta kahden pitemmän rutiinin

välillä, ja välillä C.K. aloittaa yhden rutiinin, siirtyy toiseen ja palaa jälleen ensimmäiseen.

 60

haluaa harrastaa seksiä hänen kanssaan. ”Lepakkomies” kuitenkin kieltäytyy, ja Louis C.K. pitkittää

actoutia tahallisesti esittämällä tuohtunutta. (Live at the Comedy Store 2015, 45.44–52.59)

Rutiinit Being a good dad ja 13 & 19 years old keskittyvät aiheeltaan enemmän tyttäriin, ja Louis

C.K:n isyyteen. 13 & 19 years old -rutiinissa hän aloittaa kertomalla, kuinka elämä muuttuu lasten

vanhetessa. Hän kertoo kuinka nuorempi tytär on aloittanut steppaamisen, mutta vitsailee steppailusta

eikä tyttärestään. Hän kertoo epätavallisesta ajattelustaan, kun hän toteaa, ettei pakota lapsiaan

harrastamaan mitään, tai edes käymään koulussa. Hänen puolestaan he voisivat elää koko elämänsä

yhdessä lastensa kanssa, hän elättäisi kaikki, ja lopulta kaikki kuolisivat yhdessä. (Live at the Comedy

Store 2015, 31.14–36.43)

Vuosien myötä Louis C.K:n aggressiot ovat vähentyneet. Aiemmissa spesiaaleissaan hän kertoi

aggressiivisista fantasioistaan, mutta ei enää. Hän toki kokee edelleen aggressiivisia tunteita eri

asioita ja henkilöitä kohtaan, kuten rutiinissa Everybody dies, jossa hän kertoo lapsuutensa

naapurinpojasta Benistä, jota hän vihasi. Hän kertoo kuinka päätti mennä kiusaamaan tätä tajuttuaan,

että kaikki tulisivat kuolemaan joskus, mitä Ben ei ollut vielä silloin tiedostanut. Hän ei kuitenkaan

kuvaa tätä kiusaamista aggressiivisena, vaan lapsimaisena ilkeilynä. (Live at the Comedy Store 2015,

36.43–41.05)

Rutiinissa Babies on a plane nuorempi Louis C.K. olisi saattanut suhtautua itkeviin vauvoihin

kiukkuisemmin. Nyt hän kertoo ymmärtäväisesti itkevistä vauvoista ja heidän vanhemmistaan. Tämä

johtuu kenties siitä, että hän kertoo omasta tyttärestään, joka alkoi joskus aikoinaan itkeä

lentokoneessa. Lennolla ollut bisnesmies suuttui heille, ja Louis C.K. ihmettelee, mitä hänen muka

olisi kuulunut tehdä. Hän tekee actoutin, jossa hän kuristaa ja tappaa lapsensa bisnesmiehen toiveesta,

mutta hän ei tee sitä aggressiivisesti, kuten olisi saattanut aiemmin tehdä, vaan on enemmänkin

surullinen. Lopuksi hän toteaakin yleisölle, että nämä juuri taputtivat kuolleelle vauvalle. (Live at the

Comedy Store 2015, 18.40–20.45)

4.9 Louis C.K. 2017

Louis C.K:n uusin spesiaali julkaistiin Netflixissä 4. huhtikuuta vuonna 2017. Se on kuvattu

Washingtonissa DAR Constitution Hallissa saman kiertueen aikana, jolla C.K. vieraili Helsingissä

syksyllä 2016. Omilla sivuillaan Louis C.K. ei ole spesiaalista maininnut, eikä sitä voi vielä

 61

toistaiseksi ostaa sieltä, mutta esimerkiksi Oh My God tuli myyntiin vasta noin puoli vuotta sen

jälkeen, kun se oli saanut ensiesityksensä HBOlla. Louis C.K. 2017:sta ei myöskään ole minkäänlaista

sisällysluetteloa, eikä missään ole kerrottu eri rutiinien nimiä.

Selkein ero verrattuna muihin spesiaaleihin on Louis C.K:n esiintymisasu. Muissa spesiaaleissa

hänellä on yllään rennot vaatteet, kuten farkut ja t-paita. Louis C.K. 2017:ssa hänellä on tyylikäs puku,

ja hän vaikuttaa ulkoasunsa perusteella asiallisemmalta kuin muuten. Huumori on kuitenkin yhtä

epäasiallista kuin aikaisemmin; spesiaalin loppupuolella hän esimerkiksi demonstroi fellaatiota

pitämällä mikrofonia suussaan 20 sekunnin ajan. (Louis C.K. 2017 2017, 1.03.12–1.07.26)

Spesiaalin nimi tulee uskontoa käsittelevästä rutiinista. Louis C.K. kertoo opettavansa lapsilleen, että

maailmassa on useita eri uskontoja, jotka kaikki ovat yhtä arvokkaita, mutta että kristinusko on niistä

pääasiallinen. Todisteeksi tästä hän pyytää yleisöä huutamaan, mikä vuosi on, ja miksi. Kaikkialla

maailmassa on käytössä sama gregoriaaninen kalenteri, jossa ajanlasku alkaa Kristuksen syntymästä.

Hän tekee actouteja esimerkiksi kristittyjä vihaavista muslimiterroristeista, jotka käyttävät hekin

kuitenkin samaa vuosilukua. (Louis C.K. 2017 2017, 14.58–22.03)

Louis C.K. siirtyy usein rutiinista toiseen soljuvasti, niin että aiheet liittyvät aluksi läheisesti toisiinsa.

Esimerkiksi kerrottuaan lapsilleen hankkimastaan koirasta, jolla on persoonallisuushäiriö ja jonka

kuolemaa hän salaa toivoo, hän siirtyy kertomaan, kuinka nuorempana hän välitti kaikista elämistä.

(Louis C.K. 2017 2017, 22.07–25.35) Samaten vitsailtuaan pitkään abortista, hän aloittaa seuraavan

rutiinin toteamalla, että hänellä itsellään on 2 tytärtä. Hän naurahtaa itsekin aasinsillalle. (Louis C.K.

2017 2017, 10.45–13.45)

Spesiaalin alkupuolella rutiinit käsittelevät suuria ja vahvoja mielipiteitä synnyttäviä, tabuja aiheita.

Ensimmäinen rutiini esimerkiksi käsittelee aborttia, ja siinä Louis C.K. tasapainoilee mielipiteensä

kanssa. Ensin hän on sataprosenttisesti asiasta yhtä mieltä, minkä jälkeen hän vähitellen vaihtaa

mielipidettä täysin vastakkaiseen. Lopulta hän sanoo, että on vain kaksi mielipidettä aborttiin; joko

se on kuin kävisi vessassa, tai vauvan tappamista. ”I think it is 100% the exact thing as taking a shit.

Or it isn’t. It is, or it isn’t. It’s either taking a shit, or it’s killing a baby. It’s only one of those two

things.“ (Louis C.K. 2017 2017, 1.23–4.33) Abortista Louis C.K. jatkaa pohtimaan itsemurhaa, mutta

spesiaalin loppua kohden aiheet kevenevät, esimerkiksi lopun penisvitseihin.

 62

4.9.1 Kevyt asenne kuolemaan

Kuolema on toistuvana aiheena Louis C.K. 2017:ssa. Louis C.K. aloittaa spesiaalin siis rutiinilla joka

käsittelee aborttia. Hän jatkaa aiheesta toteamalla, että hänen mielestään naisten pitäisi saada tappaa

vauvoja, ja siihen on kaksi syytä. Ensimmäinen syy on hänen mielestään se, ettei elämä ole niin

tärkeää. Toinen syy on hänen mielestään se, että hänen mukaansa naisten pitäisi saada päättää, ketkä

miehistä saavat lisääntyä. Rutiinin lopetus muistuttaa Yhdysvaltojen löyhistä aselaista: ”If there’s a

dude in your pussy, you get to kill him. I think that’s pretty fundamental. You’re allowed to kill

people if they’re in your house.” (Louis C.K. 2017 2017, 4.33–13.38)

Louis C. K. toteaa, että hänen mielestään ihmiset ovat liian innoissaan elämästä. Hän itse on sitä

mieltä, että elämä on ihan okei, ja pitää siitä niin paljon, ettei ole koskaan tappanut itseään. Hän jatkaa

myöhemmin samassa rutiinissa toteamalla, että itsemurha on ratkaisu kaikkeen. Mitään ikävää ei

tarvitse hänen mukaansa tehdä, koska aina voi tappaa itsensä, tosin ratkaisu toimii vain kerran. Hänen

mukaansa itsemurha ratkaisee kaikki maailman ongelmat itsemurhan tekevälle henkilölle, ja jatkaa,

että jos kaikki Isistä pelkäävät henkilöt tappaisivat itsensä, Isis häviäisi. Samassa rutiinissa hän toteaa,

että surkeinkin elämä on ilmeisesti elämisen arvoista, ja että maailma koostuu ihmisistä, jotka eivät

ole tappaneet itseään. (Louis C.K. 2017 2017, 4.38–10.44)

Esiintyessään samalla kiertueella Helsingissä Louis C.K. teki esityksen lopussa callbackin eli paluun

tähän itsemurhasta kertovaan rutiiniin. Hän kysyi ensin oliko yleisö viihtynyt, jonka jälkeen hän

kysyi, kenellä kaikilla oli ollut todella surkea päivä joskus viimeisen kuukauden aikana. Hän arvioi

aplodeista, että jokaisella. Hän lopetti esityksen toteamukseen, ettei itsemurhaa siis kannata tehdä,

koska myöhemmin asiat voivat muuttua paremmaksi.

Spesiaalin myöhemmissä rutiineissa kevyt suhtautuminen kuolemaan jatkuu. Hän kertoo lapsiensa

kanssa adoptoimastaan koirasta, jolla oli persoonallisuushäiriö. Hän tekee actoutin jossa toivoo, että

eläinlääkäri ehdottaisi koiran lopettamista. (Louis C.K. 2017 2017, 22.07–24.08) Samanlainen

kyynisen kylmä suhtautuminen kuolemaan on rutiinissa, jossa hän kertoo televisiossa näkemästään

tietoiskusta. Siinä surullinen mies pitää kylttiä, jossa lukee ”Yeah, sure.” Tietoiskun mukaan miehen

tytär jäi auton alle, kun auton kuljettaja lähetti tekstiviestiä ”Yeah, sure.” Louis C.K. myöntää, että

asia on hirveä, mutta kenties kuljettaja vastasi viestiin, jossa kysyttiin voisiko hän tappaa kyseisen

lapsen. (Louis C.K. 2017 2017, 26.27–27.04)

 63

Muutamassa rutiinissa Louis C.K. käsittelee kuoleman jälkeistä elämää. Hänen mielestään ihmisten

kuoltua heidät pitäisi jättää rauhaan. Hän kertoo jalkapalloilijasta, joka uskoo kuolleen äitinsä

katsovan hänen otteluitaan taivaasta. Louisin mielestä äidin pitäisi antaa nauttia taivaasta, eikä

pakottaa häntä kuolleenakin katsomaan lapsensa otteluita. (Louis C.K. 2017 2017, 37.37–39.14)

Seuraavan rutiinin aiheena on puolestaan 60 vuotta yhdessä ollut pariskunta. Ensin mies kuolee, mutta

vaimo elää vielä kymmenen vuotta yksin. Louis C.K. ihmettelee, minkä takia heidän pitäisi kuoleman

jälkeen palata yhteen taivaassa. Mies on kuitenkin ollut siellä jo 10 vuotta, ja kenties aloittanut siellä

uuden parisuhteen. (Louis C.K. 2017 2017, 39.15–44.03)

4.9.2 Sukulaiset ja perhe

Louis C.K. mainitsee jälleen useammassa rutiinissa tyttärensä. Hän kertoo, kuinka haluaisi olla

parempi vanhempi lapsilleen, mutta että se ei ole aina helppoa. Kuten joissain aiemmissa

spesiaaleissa, hän ei juurikaan vitsaile lapsistaan, vaan siirtyy lapsistaan kerrottuaan rutiinin

varsinaiseen aiheeseen. Esimerkiksi uskonnoista kertova rutiini alkaa sillä, kun hän kertoo miten

hankalaa lasten kasvatus on, ja esimerkkinä hän kertoo mitä hän opettaa lapsilleen eri uskonnoista

(Louis C.K. 2017 2017, 14.59–22.02). Samaten opettajista kertovan rutiinin alussa hän kertoo

tyttäriensä käyvän peruskoulua, minkä jälkeen hän siirtyy vitsailemaan opettajien raskaasta työstä

(Louis C.K. 2017 2017, 31.02–33.18).

Spesiaalissa Louis C.K. kertoo harvinaisesti myös isästään, jonka hän kertoo olevan meksikolainen.

Hän päätyy kertomaan isästään spesiaalin loppupuolella kerrottuaan ensin, ettei voisi olla homo koska

ei pidä peniksistä, ja varsinkin isänsä penistä hän vihasi. Hän selittää, että lapsena kun heidän

perheensä kävi ravintolassa syömässä, jossain vaiheessa hän joutui aina käymään vessassa isänsä

kanssa. Vessoissa miehet virtsasivat vierekkäin, ja pienen Louisin pää oli juuri isänsä peniksen

korkeudella. Kovinkaan paljon hän ei isästään, tai suhtautumisestaan häneen kerro. Hän toteaa, että

hänen isällään oli erikoinen elämä, hän oli alun perin katolilainen, mutta avioeron jälkeen hän kääntyi

juutalaiseksi. (Louis C.K. 2017 2017, 1.07.27–1.10.50)

Louis C.K. käsittelee perhesuhteita myös yleisemmällä tasolla. Akilleuksesta kertovassa rutiinissaan

hän toteaa, ettei mikään vanhempien lapsiensa hyväksi tekemä asia ole riittävää lapsille. Vaikka

Akilleuksen äiti on tehnyt pojastaan lähes kokonaan haavoittumattoman, poika pilaa kaiken

ylimielisyydellään. Louis C.K. arvelee, että ylpeä Akilleus syyttää kuitenkin tappiostaan äitiään, joka

jätti kantapään suojaamatta. (Louis C.K. 2017 2017, 33.18–37.36) Samasta aiheesta hän jatkaa

 64

seuraavassa rutiinissa, jossa siis jalkapalloilija toivoo äitinsä katsovan hänen otteluitaan vielä

taivaastakin. Louis ihmettelee, että milloin vanhempi on tehnyt riittävästi lapsiensa eteen. (Louis C.K.

2017 2017, 37.37–39.14)

Louis C.K. on uusimmassa spesiaalissaan edelleen avioliittoa vastaan. Hänestä kaikki avioliitot

muuttavat jossain vaiheessa huonoiksi. Hän kuitenkin kannustaa kaikkia menemään naimisiin, sillä

hänestä rakkaus on paras osa elämää. Hän mukaansa olisi kuitenkin mielipuolista luulla, että rakkaus

kestäisi vuosia. Hän vertaa rakkautta kauniiseen saippuakuplaan, joka jossain vaiheessa hajoaa.

(Louis C.K. 2017 2017, 44.04–47.27)

 65

5. Eri teorioiden käyttö Louis C.K:n rutiineissa

5.1 Ylemmyysteoria ja Fat guy problems

Ylemmyysteorian mukaan huumorissa nauretaan jollekulle, joka osoitetaan alemmaksi kuin nauraja.

Naurun kohde voi kuitenkin olla myös sosiaalisesti ylempänä kuin nauraja tai koomikko. Tästä oli

kyse esimerkiksi keskiajan hovinarreissa. Tämän takia onkin tärkeää kiinnittää huomio siihen, kuka

tai mikä on vitsin piikin kohde. Vaikka esimerkiksi rasistiset tai vähemmistöjä pilkkaavat vitsit ovat

olleet joskus hyvinkin suosittuja, nykyään niiden kertomista ei juurikaan katsota hyvällä. Stand up -

piireissä onkin yleistä, ettei alaspäin saa potkia, ainoastaan ylöspäin.

Varsinkin Louis C.K:n alkupään spesiaaleissa hän usein kertoo aggression kohteistaan ja pienistä

asioista, jotka saavat hänet kiukkuiseksi. Hän myös usein kohdistaa naurut joihinkin erityisiin

henkilöihin tai tilanteisiin tekemällä actoutit kyseisistä henkilöistä tai tilanteista. Vaikka hän

vitsaileekin näistä kohteistaan, yleisin naurun lopullinen kohde hänen rutiineissaan on kuitenkin hän

itse. Näin on kyse myös Shameless-spesiaalilta löytyvässä rutiinissa Fat guy problems. (Shameless

2007, 24.26–29.33)

Louis C.K. aloittaa rutiinin kertomalla omista lihavuudesta johtuvista ongelmistaan, mutta keskeyttää

tarinansa sanomalla vihaavansa hoikkia ihmisiä, koska he eivät tunne sympatiaa lihavien ihmisten

ongelmia kohtaan. Hän tekee actoutin hölmöstä ihmisestä, joka hämmästelee, miksei lihava ihminen

voi syödä vain yhtä donitsia usean sijaan. Yleisö nauraa Louis C.K:n actoutille typerästä ja

ymmärtämättömästä hoikasta ihmisestä, jota kohtaan se ylemmyysteorian mukaan kokee

ylemmyyttä. Sen jälkeen hän alkaa kertoa niin sanotulla you-passiivilla, mitä tapahtuu henkilölle kun

tämä lihoaa. Housut alkavat vähitellen puristaa, kunnes kaikki housut sattuvat. Hän. tekee myös tästä

kuvaamastaan lihavasta henkilöstä actoutin, jolle yleisö nauraa. Naurun kohde vaihtuu

empatiakyvyttömästä hoikasta lihavaan henkilöön. (Shameless 2007, 24.26–25.40)

Tämän jälkeen hän kuitenkin jatkaa rutiinia kertomalla itsestään, ja kuinka hän kerran koki olleensa

pakotettu syömään kaikki keksit eräissä juhlissa, jonne hän meni perheensä kanssa. Vaikka hän

käyttää jälleen you-passiivia ja actoutia kuvatessaan taktiikoita, joilla henkilö voi käydä useita kertoja

syömässä keksejä, on selvää, että naurun kohteena oleva kyseinen henkilö on versio hänestä itsestään.

Samaten kun hän myöhemmin jatkaa vitsailua lihoamisesta, hän kertoo ensin asiasta yleisesti käyttäen

 66

passiivia, kunnes toteaa olevansa itse lihava, ja esittelee omaa vatsaansa. Hän myös kertoo ennen

nauraneensa miehille, jotka ovat niin lihavia että heillä on isot rinnat, muttei voi enää tehdä niin,

koska hänellä itsellään on nykyään sellaiset. (Shameless 2007, 25.41–29.33)

Monilla stand up -koomikoilla on tapana kohdistaa nauru itseensä. Mielestäni Louis C.K. tekee tätä

kuitenkin ehkä normaalia enemmän. Monet hänen rutiineistaan kertovat hänen omasta elämästään, ja

siitä, kuinka kurjana hän sen kokee. Lisäksi monet hänen muista rutiineistaan kertovat hänen

tuntemuksistaan, yleensä aggressioista, muita kohtaan. Rutiinin edetessä usein kuitenkin käy niin,

että nämä tuntemukset osoitetaan hölmöiksi, jolloin jälleen naurun kohteeksi tuleekin Louis C.K. itse.

Vaikka Louis C.K. on yksi 2000-luvun menestyneimmistä koomikoista ja miljonääri, hänen

näyttämöpersoonansa on reppana kaljuuntuva ylipainoinen keski-ikäinen mies. Tätä hän korostaa

esiintymisasullaan, joka on yleensä musta paita ja farkut. Vain yhdessä, uusimmassa spesiaalissaan

Louis C.K. on pukeutunut erityisesti tyylikkääseen pukuun. Kuitenkin, vaikka hän kertookin

elämänsä negatiivisista puolista, Louis C.K. hymyilee ja monesti jopa naurahtelee ääneen kertoessaan

kuinka hankalaa hänellä on. Tätä kautta yleisö saa käytännössä Louis C.K:n antaman luvan kanssa

nauraa hänelle, ja kokea olevansa häntä ylempänä.

5.2 Inkongruenssiteorian ongelmat Louis C.K:n tuotantoa tutkittaessa

John Morreallin mukaan inkongruenssiteoria on nykyään vallalla oleva huumorin teoria (Morreall

2009, 10). Inkongruenssiteorian mukaan huumori siis syntyy, kun havaitsemme samanaikaisesti tai

ainakin melkein, toisiinsa yhteen sopimattomia elementtejä. Morreallin mukaan tämä teoria perustuu

siihen, että ihmisen kokemus toimii opittujen kaavojen mukaan. Se mitä olemme kokeneet valmistaa

meidät siihen, mitä odotamme tapahtuvan. Yllättävä käänne saakin meidät tajuamaan, että

odotuksemme ja päässä olevat kaavamme ovatkin väärässä. (Morreall 2009, 11) Koomikko voi

käyttää tätä keinoa ohjaamalla yleisön ensin setupilla yhteen suuntaan, ja sitten kääntämällä tämän

kaiken nurin niskoin tehokkaalla punchlinella.

Victor Raskinin mukaan vitsin laukaisija saa yleisön tajuamaan, että vitsillä olikin koko ajan olemassa

toinen, vastakkainen tulkinta. Vitsin teksti on yhteensopiva useamman koodin eli scriptin kanssa,

kunnes punchlinella ensin oletettu koodi vaihtuukin toiseen, yllättävämpään koodiin. (Raskin 1985,

114) Jos tämä toinen koodi on liian yllättävä eikä sovi riittävän hyvin yhteen tekstin kanssa, vitsin

yleisö ei välttämättä heti tajua sitä. Mutta toisaalta, jos tämä uusi koodi on liian ilmiselvä, vitsin yleisö

 67

saattaa arvata jo etukäteen koodien muutoksen, eikä koe vitsiä yllättävänä tai hauskana. Tämän takia

oikea rytmi on niin tärkeää komiikassa.

Inkongruentin muutoksen tulee siis olla riittävän nopea, jottei vitsi pitkity liikaa. Johtuen nopeasta

muutoksesta inkongruenssiteoria on mielestäni parhaimmillaan, kun sitä käytetään lyhyiden vitsien

kanssa, eikä se sovellu yhtä hyvin kokonaisten, pitempien rutiinien tarkasteluun. Kun yksittäisessä

vitsissä on selkeä punchline, joka saa toivottavasti aikaan naurun, voidaan yleensä myös tarkastella,

mikä on yllättävä käänne, ja minkälainen koodi vaihtuu toiseen.

Louis C.K:n komiikka perustuu kuitenkin enemmän pitemmille rutiineille. Nämä rutiinit sisältävät

toki useita vitsejä jotka käyttävät nopeaa näkökulman muutosta, mutta Louis C.K. ei käytä yhtä

selkeästi perinteistä setup – punchline -rakennetta kuin monet muut koomikot. Louis C.K. käyttää

myös paljon actouteja eli esittää itse karrikoituja hahmoja. Näitä hahmoja voidaan myös pitää

tietynlaisia punchlineinä, ja joissain tapauksissa Louis C.K. käyttää niitä perinteisellä kaavalla, eli

ensin puheellaan luo setupin ja oletuksen hahmosta, ja sitten actoutillaan esittää hahmon hieman

erilaiseksi kuin yleisö oli sen luullut.

Lyhyessä rutiinissa Crazy subway people (Live at the Comedy Store 2015, 13.05–15.00) on useampi

kerta, kun Louis C.K. käyttää yllättävää käännettä tehokeinona. Hän kertoo aluksi kuinka hän kerran

matkusti metrolla, ja toteaa heti, ettei aio kertoa seksistä. Tämä johtuu siitä, että juuri aikaisemmassa

rutiinissa hän vitsaili seksistä ja ilmeistä joita naiset tekevät seksin aikana. Tästä syystä yleisö voisi

olettaa, että tämäkin rutiini kertoisi seksistä. Hän tekee actoutin jossa hän seisoo käsi päänsä vieressä,

ikään kuin hän pitäisi metron tangosta kiinni. Hän kuitenkin kumoaa nopeasti tämän tulkinnan ja

toteaa, ettei hän pitänyt mistään kiinni, hän muuten vain seisoskeli käsi päänsä vieressä, ja että hän

muutenkin kävelee kaupungilla samalla tavalla, käsi ylhäällä. Hän jatkaa puhumista

metromatkastaan, ja kertoo kuinka kuuli jonkun hänen takanaan ääntelevän oudosti. Hän luo

mielikuvan, jonka mukaan hullut eivät ole New Yorkin metrossa mikään yllätys. Kun hän on saanut

luotua yleisön mieliin kuvan tyypillisestä hullusta, hän kumoaa sen toteamalla, että kyseessä olikin

ihan tavallisen näköinen nuori nainen, joka ilmeisesti opiskeli musiikkialaa ja avasi ääntään. Kun

yleisö on saanut järkeenkäyvän selityksen naisen oudolle ääntelylle, Louis C.K. lopettaa rutiinin

tekemällä actoutin opiskelijasta, ja esittää, että hän ei avaakaan ääntään, vaan ääntelee ärsyttääkseen

muita matkustajia.

 68

5.3 Huojennusteoria ja rutiini Of course, but maybe

Huojennusteorian mukaan jokin pelottava tai ahdistava asia muuttuu huumorin avulla sellaiseksi, että

sitä pystytään käsittelemään. Erilaiset kiellot ja estot aiheuttavat hermostumista, ja nauru saa purettua

tämän hermostumisen. Esimerkiksi kielletyt aiheet, tabut, aiheuttavat tällaista hermostumista.

Monissa Louis C.K:n rutiineissa hän käsittelee erilaisia tabuja. Kyseessä saattavat olla niin seksi,

eritteet, väkivalta tai kielletyt ajatukset. Louis C.K. esimerkiksi puhuu pienistä lapsistaan tavalla, joka

ei välttämättä ole monen mielestä hyväksyttyä. Hän kertoo, kuinka pienet lapset käyttäytyvät huonosti

ja ovat hirviöitä. Vaikka monet aikuiset voivat olla samaa mieltä tästä asiasta, on kuitenkin

jonkinlainen sosiaalinen tabu puhua asiasta ääneen.

Monissa Louis C.K:n tabuja käsittelevissä rutiineissa on rakenne, jossa hän ensin esittelee yleisen

käytännön, jolla asiasta on tapana puhua (kuten että pienet lapset ovat rakkaita ja ihania). Tämän

jälkeen hän kuitenkin alkaa käsitellä aihetta kielletyllä tavalla, joka voi purkaa yleisön hermostumista

nauruna. Kaikkein selvemmin tämä rakenne tulee esille yhdessä hänen tunnetuimmista rutiineistaan,

Of course, but maybessa. (Oh My God 2013, 1.04.22–1.08.44)

Hän kertoo rutiinissa, kuinka kaikilla ihmisillä on päässään niin hyviä kuin pahojakin ajatuksia, ja

toivoo, että hyvät ajatukset voittaisivat. Hän alkaa kertoa, kuinka on totta kai selvää, että

pähkinäallergisia lapsia täytyy suojella, ja heidän ruokansa täytyy pitää erossa pähkinöistä. Sitten hän

kääntääkin näkökulman ja alkaa pohtia, että jos kaikki pähkinäallergiset kuolisivat pois, koko

ongelmasta päästäisiin eroon vuodessa. Seuraavaksi esimerkiksi hän ottaa vieraissa maissa taistelevat

sotilaat. Totta kai on tragedia, että he kuolevat kun he ovat taistelemassa oman maansa puolesta.

Mutta toisaalta, hän toteaa, jos joku menee ase kourassa vieraaseen maahan, ei ehkä ole niin outoa

että häntä ammutaan. Ehkäpä, jos tulet ammutuksi sen henkilön toimesta, jonka aioit itse ampua, niin

se on hieman oma vikasi. (Oh My God 2013, 1.04.22–1.06.40)

Viimeisenä esimerkkinä rutiinissa hän ottaa orjuuden. Koska aihe tuntuu yleisön reaktioista päätellen

olevan eniten tabu, hän toteaa yleisölle, että he antoivat jo aplodit pähkinäallergiaan kuoleville

lapsille. Heillä ei ole oikeutta ruveta valikoiviksi tässä vaiheessa. Hän kertoo, että totta kai orjuus on

kauhein asia mitä maailmassa on tapahtunut. Hän kuitenkin jatkaa toteamalla, että kaikki suuret

saavutukset ihmiskunnan historiassa on saavutettu alistamalla muita. Hän nostaa esimerkeiksi

pyramidit, rautatiet ja nykyajan mikroteknologian. Orjuus on yhä tänäkin päivänä suuri ongelma

 69

maailmassa, mutta Louis C.K:n mukaan ihmiset eivät siitä välitä, vaan istuvat mieluummin wc-

pytyllä kirjoittamassa ilkeitä kommentteja. (Oh My God 2013, 1.06.41–1.08.44)

On tabu asia ajatella, että jostain niin hirveästä asiasta kuin orjuus voisi seurata jotain positiivista.

Samaten on väärin pohtia, että jos kaikki pähkinäallergiasta kärsivät ihmiset kuolisivat, koko

ongelmasta päästäisiin. Huojennusteorian mukaan huumorilla tällaisia aiheita voidaan kuitenkin

käsitellä ja niitä voidaan käsittää paremmin. Louis C.K. on itse todennut, että komiikalla yleisö

voidaan saada kohtaamaan pelkonsa ja saada heidät nauramaan niille. (Talking funny 2011, 41.52–

42.05)

Vaikka huojennusteorian mukaan huumorilla voidaan käsitellä tabuja aiheita, ja vaikka monien

mukaan kaikista aiheista on mahdollista tehdä huumoria, on syytä muistaa, että kaikki eivät ole

valmiita käsittelemään tabujaan, edes huumorin avulla. Monilla komediaklubeilla saatetaan varoittaa,

jos esiintyjä esittää kovin mustaa huumoria, mikä on hyvä asia. Vaikka esiintyessään koomikolla on

kenties hyvä mahdollisuus käsitellä tällaisia aiheita, yleisön tulee saada tietää, mitä he ovat tulossa

katsomaan. Koomikon myös mielestäni sallitaan käsitellä tällaisia aiheita enemmän, sillä he ovat

lavalla roolissa, eikä kaikkea heidän sanomaansa voida ottaa tosissaan.

 70

6. Yhteenveto

Olen työssäni esitellyt ensinnäkin koko stand up -komiikkaa, ja sen jälkeen erityisesti Louis C.K:n

tuotantoa. Louis C.K. on yksi 2000-luvun merkittävimmistä stand up -koomikoista, joka on kuitenkin

kohuillaan onnistunut heittämään varjon uransa ylle. Olen myös työssäni esitellyt

huumorintutkimuksen kolme merkittävintä teoriaa.

Mielestäni Louis C.K:n huumorin tutkimukseen sopii parhaiten huojennusteoria. Suurimmassa osassa

Louis C.K:n rutiineista käsitellään jotain tabua, asiaa, josta ei saisi keskustella. Nämä tabut voivat

olla joka päiväisiä asioita, kuten isä pesemässä lastaan Chewed upin rutiinissa The diaper (Chewed

up 2008, 41.31 – 44.11). Ulosteet ja vaipanvaihto kuuluvat pienten lasten vanhempien elämään, mutta

niistä julkisesti puhuminen on yleensä sosiaalisesti sopimatonta.

Toistuvat teemat Louis C.K:n tuotannossa ovat seksi ja seksuaalisuus, aggressiot sekä kielletyt tavat

suhtautua omaan perheeseensä. Vaikka monet vanhemmat kokevat ainakin jossain vaiheessa kiukkua

tai aggressioita omia lapsia kohtaan, tällaisten tunteiden ääneen sanominen on tabu. Louis C.K.

kuitenkin sanoo senkin suoraan, jolloin yleisössä olevat vanhemmat voivat helpottuneesti nauraa.

Tämä nauru todennäköisesti kuitenkin saattaa tulla siitä, että he ovat itsekin joskus ajatelleet samalla

tavoin. Samoin Louis C.K:n esittämät aggressiot muita kohtaan ovat tuntemuksia, joita monet

muutkin tuntevat, vaikka se ei olisi soveliasta.

Ylemmyysteoriaa voidaan puolestaan käyttää tutkimaan sitä, kenelle tai mille nauretaan. Vaikka

Louis C.K. tekeekin paljon actouteja joissa hän esittää muita koomisella tavalla, hän ei mielestäni

juurikaan pilkkaa muita tai niin sanotusti nauraisi alaspäin. Vaikka hän vitsaileekin toistuvasti

esimerkiksi homoista ja homoudesta, hän ei kuitenkaan mielestäni naura homoille tai homoudelle,

vaan sille, kuinka hankalaa asioiden käsittely joillekin on. Vaikka hän tekeekin esimerkiksi

Shamelessissa actoutin hassusti käyttäytyvästä homosta, vitsin kärki on siinä, ettei hän tiedä miten

hänen tulisi käyttäytyä, ei suhteessa henkilön homouteen, vaan hänen hassuuteensa. Hän ei tuomitse

erilaista persoonaa, vaan tekee huumoria omasta suhtautumisestaan. (Shameless 2007, 22.10–23.05)

Inkongruenssiteoria, jossa tutkimuksen alla on yllättävä käänne, joka aiheuttaa koomisuuden, ei

mielestäni sovellu Louis C.K:n kaltaisen, vahvasti pitempiä rutiineja käyttävän koomikon materiaalin

tutkimukseen. Inkongruenssiteorialla voidaan toki tutkia yksittäistä vitsiä, ja stand up -komiikan

 71

setup – punchline -rakennetta. Mutta kun kyseessä on koomikko, jonka esitykset koostuvat pitkistä

rutiineista, joihin sisältyy paljon actouteja ja kielletyistä aiheista kumpuavia vitsejä, ei tämä teoria

mielestäni ole parhaimmillaan.

Louis C.K. käsittelee rutiineissaan monesti valkoisen keski-ikäisen miehen elämää, ja siihen liittyviä

tabuja. Hän ei ole ainut koomikko joka tekee näin, mutta hän on mielestäni yksi taitavimmista. Hän

on erinomainen esiintyjä, ja koska hän ammentaa aiheensa omasta elämästään, hän saa juttunsa

kuulostamaan henkilökohtaisemmilta kuin monilla muilla koomikoilla. Hän ei tyydy kertomaan

tarinoita siitä, mitä hänelle tai hänen perheelleen on tapahtunut, vaan hän avaa omaa henkistä

elämäänsä, ja sitä, miten hän itse kokee asiat.

Vaikka Louis C.K. vitsaileekin sopimattomista ajatuksistaan, hän ei yleensä sokeeraa niillä kuten

jotkut muut koomikot. Toki hän tekee sitäkin välillä, mutta silloin hän yleensä nauraa itsekin, ja tuo

muulla tavoilla ilmi, kuinka hänestä itsestäänkin hänen ajatuksensa ovat väärin. Hän myös monesti

selittää pitemmissä rutiineissa syyt, miksi hän tuntee niin kuin tuntee. Kun hän esimerkiksi rutiinissa

I hate this kid kertoo pitkään radikaaleista teoista, joita hän tekisi satuttaakseen tyttärensä luokalla

olevaa poikaa, hän muistuttaa lopuksi, että hän tekisi sen kaiken vain suojellakseen tytärtänsä. (Live

at The Beacon Theater 2011, 35.02 – 43.31)

Vaikka Louis C.K:n uran jatko olikin jonkin aikaa epävarma, juuri nyt vaikuttaa siltä, että hänen

paluunsa myös suuremmille areenoille tuntuu vääjäämättömältä. Vaikka hän on onnistunut

karkottamaan osan yleisöstään, on mahdollista, että suuri julkisuuskohu tuo hänelle uutta yleisöä.

Aika kuitenkin näyttää, onko hän oppinut virheistään, ja kuinka suuren kolhun hänen suosioonsa

skandaali sai aikaan.

 72

Lähteet

Tallenteet:

C.K., Louis (kirjoittaja). Live in Houston. [Audiotallenne] Yhdysvallat, 2001.

Kuunneltu YouTubesta 9.4.2019. Lea Schreiner. Louis C K Live In Houston Stand Up Comedy.

Julkaistu 21.3.2017. https://www.youtube.com/watch?v=6b_k_4j8Cmo

C.K., Louis (kirjoittaja) ja Santos, Steven J. (ohjaaja). Shameless. [Audiotallenne] Yhdysvallat, HBO

2007

C.K., Louis (kirjoittaja ja ohjaaja) ja Hartman, Shannon (ohjaaja). Chewed up. [Videotallenne]

Yhdysvallat, Image Entertainment 2008

C.K., Louis (kirjoittaja ja ohjaaja). Hilarious. [Videotallenne] Yhdysvallat, 2010.

C.K., Louis (kirjoittaja ja ohjaaja). Live at the Beacon Theater. [Videotallenne] Yhdysvallat, Pig

Newton 2011

C.K., Louis (kirjoittaja). Word: Live at the Carnegie Hall. [Audiotallenne] Yhdysvallat, 2012

C.K., Louis (kirjoittaja ja ohjaaja). Oh My God. [Videotallenne] Yhdysvallat, Pig Newton 2013

C.K., Louis (kirjoittaja ja ohjaaja).. Live at the Comedy Store. [Videotallenne] Yhdysvallat, Pig

Newton 2015

C.K., Louis (kirjoittaja ja ohjaaja).. Louis C.K. 2017. [Videotallenne] Yhdysvallat, Netflix 2017

Fleishman, Benn (tuottaja) & Moffitt, John (ohjaaja). Talking funny. [Videotallenne]Yhdysvallat,

HBO 2011

Lea%20Schreiner
https://www.youtube.com/watch?v=6b_k_4j8Cmo

 73

Painetut lähteet:

Aristoteles (1997). Retoriikka. Runousoppi. (Suom. Paavo Hohti.) Gaudeamus, Helsinki.

Baldwin, Michelle (2010). Burleskin paluu. (Suom. Tytti Heikkilä) Like, Helsinki.

Bergson, Henri (2000). Nauru. Tutkimus komiikan merkityksestä. (Suom. Sanna Isto ja Marko

Pasanen.) Loki-Kirjat, Helsinki.

Carter, Judy (2001). The Comedy Bible. From Stand-up to Sitcom – the Comedy Writer’s Ultimate

How-to Guide. Fireside Book, New York.

Diderot, Denis (1987). Näyttelijän paradoksi. (Suom. Marjatta Ecaré) Teatterikorkeakoulu, Helsinki.

Freud, Sigmund (1983). Vitsi ja sen yhteys piilotajuntaan. (Suom. Mirja Rutanen) Love Kirjat,

Helsinki.

Hietalahti, Jarno (2018). Huumorin ja naurun filosofia. Gaudeamus, Helsinki.

Jyvälä, Toni (2010). Naurun metsästäjät. Teatteri-lehti 2/2010, Porvoo.

Jyvälä, Toni (2013). Koomikon rooli. Ajatuksia stand up -komiikasta. Metropolia opinnäytetyö,

Helsinki.

Kennedy, Dennis (toim.) (2003). The Oxford Encyclopedia of Theatre & Performance Volume 1 A-

L. Oxford University Press, Oxford.

Kennedy, Dennis (toim.) (2003). The Oxford Encyclopedia of Theatre & Performance Volume 2 M-

Z. Oxford University Press, Oxford.

Kilkku, Elina (2017). Teatterin tyylilajit. Käytännön opas. Nordbooks, Kemi.

Kinnunen, Aarne (1972). Huumori. Teoksessa Estetiikan kenttä. Toimittaneet Markku Envall, Aarne

Kinnunen ja Yrjö Sepänmaa. WSOY, Porvoo.

 74

Kinnunen, Aarne (1994). Huumorin ja koomisen keskeneräinen kysymys. WSOY, Porvoo.

Knuuttila, Seppo (1992). Kansanhuumorin mieli. Kaskut maailmankuvan aineksena. Suomalaisen

Kirjallisuuden Seura, Helsinki. Väitöskirja Joensuun yliopistosta.

Koponen, Pia (2004). Improkirja. Like, Helsinki.

Lindfors, Antti (2015). Ironia ja kontekstualisoinnin merkit stand up-komiikassa. Teoksessa

Huumorin skaalat. Esitys, tyyli, tarkoitus. Toimittaneet Seppo Knuuttila, Pekka Hakamies ja Elina

Lampela. Suomalaisen kirjallisuuden seura, Helsinki.

Mintz, Lawrence E. (1987). Standup Comedy as Social and Cultural Mediation. Teoksessa American

Humor. Toimittanut Arthur Power Dudden. Oxford University Press. New York.

Morreall, John (2009). Comic Relief. A Comprehensive Philosophy of Humor. Wiley-Blackwell,

Chichester.

Palmer, Jerry (1994). Taking Humour Seriously. Routledge, London.

Quinn, Michael L. (2005). Tähteys ja näyttelemisen semiotiikka. Teoksessa Teatteriesityksen

tutkiminen. Toimittanut Pirkko Koski. Like, Helsinki.

Raskin, Victor (1985). Semantic mechanisms of humor. D. Reidel Publishing Company, Dordrecht.

Sauter, Willmar (2000). The theatrical event. Dynamics of performance and perception. University

of Iowa press, Iowa City.

Toikka, Markku (2018). Elämäni stand upin palveluksessa. Books on Demand, Helsinki.

Toikka, Markku & Vento, Maritta (2000). Ala naurattaa! Stand up -komedian käsikirja. Like,

Helsinki.

Wickham, Glynne (1992). Teatterihistoria. (Suom. Kalevi Nyytäjä.) Painatuskeskus, Helsinki.

 75

Wickström, André (2005). Das humoristische manifest. Kirja stand up -komiikasta. WSOY, Helsinki.

Internet-lähteet:

Brodie, Ian (2014). A Vulgar Art: A New Approach to Stand-Up Comedy. University Press of

Mississippi, Jackson. [e-kirja]

https://ebookcentral.proquest.com/lib/tampere/detail.action?docID=1821013. [Luettu 11.4.2019.]

C.K., Louis (2011b). A statement from Louis C.K. Louisck.net [verkkoartikkeli]. 13.12.2011

https://louisck.net/news/a-statement-from-louis-c-k. [Luettu 9.4.2019]

C.K., Louis (2012b). Hi again from Louis C.K. Louisck.net [verkkoartikkeli]. 11.5.2012.

https://louisck.net/news/hi-again-from-louis-c-k. [Luettu 9.4.2019]

C.K., Louis (2015b). Purchase Live at the Comedy Store. Louisck.net [verkkoartikkeli]. 27.1.2015.

https://louisck.net/purchase/live-at-the-comedy-store. [Luettu 9.4.2019]

Farhi, Paul (2008). One Comic, Twice the Laughs. Washington Post [verkkolehti]. 24.6.2008.

http://www.washingtonpost.com/wp-dyn/content/article/2008/06/23/AR2008062300876.html.

[Luettu 9.4.2019]

Gawker.com (2012). Which Beloved Comedian Likes to Force Female Comics to Watch Him Jerk

Off? [verkkolehti] 19.3.2012. http://gawker.com/5894527/which-beloved-comedian-likes-to-force-

female-comics-to-watch-him-jerk-off. [Luettu 9.4.2019]

Itzkoff, Dave (2018). Jerry Seinfeld on Louis C.K., Roseanne and Tense Times in Comedy. New York

Times [verkkolehti]. 26.10.2018. https://www.nytimes.com/2018/10/26/arts/television/jerry-

seinfeld-interview.html. [Luettu 9.4.2019]

Know Your Meme meemiopas. Bill Murray. [verkkodokumentti]. Viimeksi muokattu 21.12.2017.

https://knowyourmeme.com/memes/people/bill-murray. [Luettu 9.4.2019]

https://ebookcentral.proquest.com/lib/tampere/detail.action?docID=1821013
https://louisck.net/news/hi-again-from-louis-c-k.%20Louis%20C.K
http://www.washingtonpost.com/wp-dyn/content/article/2008/06/23/AR2008062300876.html
http://gawker.com/5894527/which-beloved-comedian-likes-to-force-female-comics-to-watch-him-jerk-off
http://gawker.com/5894527/which-beloved-comedian-likes-to-force-female-comics-to-watch-him-jerk-off
https://www.nytimes.com/2018/10/26/arts/television/jerry-seinfeld-interview.html
https://www.nytimes.com/2018/10/26/arts/television/jerry-seinfeld-interview.html
https://knowyourmeme.com/memes/people/bill-murray

 76

McGlynn, Katla (2011). Louis C.K. Honoring George Carlin In 2010: ‘I’m Doing Exactly What He

Taught Me To Do’. Huffington Post [verkkolehti]. 6.9.2011. (Muokattu 6.12.2017)

https://www.huffpost.com/entry/louis-ck-honors-george-carlin-video_n_950134. [Luettu 9.4.2019]

Morreall, John (1983). Taking laughter seriously. State university of New York, Albany. [e-kirja].

http://search.ebscohost.com/login.aspx?direct=true&scope=site&db=nlebk&db=nlabk&AN=7653.

[Luettu 11.4.2019]

New York Times (2017). Louis C.K. Responds to Accusations: ‘These Stories Are True’. New York

Times [verkkolehti]. 10.11.2017.

https://www.nytimes.com/2017/11/10/arts/television/louis-ck-statement.html. [Luettu 9.4.2019]

Nickolai, Nate (2018). Sarah Silverman Says Louis C.K. Masturbated in Front of Her With Her

Consent. Variety [verkkolehti]. 22.10.2018. https://variety.com/2018/tv/news/sarah-silverman-louis-

ck-masturbated-1202988208/. [Luettu 9.4.2019]

Ryzik, Melena, Buckley, Cara ja Kantor, Jodi (2017). Louis C.K. Is Accused by 5 Women of Sexual

Misconduct. New York Times [verkkolehti]. 9.11.2017.

https://www.nytimes.com/2017/11/09/arts/television/louis-ck-sexual-misconduct.html.

[Luettu 9.4.2019]

Serba, John (2012). Anthony Jeselnik promises to craft cancer jokes just for LaughFest. MLive

[verkkolehti]. 5.3.2012.

https://www.mlive.com/entertainment/grand-rapids/2012/03/anthony_jeselnik_promises_to_c.html.

[Luettu 9.4.2019]

Sharf, Zack (2018). Louis C.K. Says He Lost $35 Million and Went to ‘Hell and Back’ Due to Sexual

Misconduct Fallout. Indiewire [verkkolehti]. 16.10.2018. https://www.indiewire.com/2018/10/louis-

c-k-lost-35-million-went-to-hell-sexual-misconduct-fallout-1202012475/. [Luettu 9.4.2019]

Ugwu, Reggie (2018). Louis C.K.’s Return to the Stage Incites a Range of Emotions. New York

Times [verkkolehti]. 28.8.2018.

https://www.nytimes.com/2018/08/28/arts/louis-ck-comeback-reaction.html. [Luettu 9.4.2019]

https://www.huffpost.com/entry/louis-ck-honors-george-carlin-video_n_950134
https://libproxy.tuni.fi/login?qurl=http%3A%2F%2Fsearch.ebscohost.com%2Flogin.aspx%3Fdirect%3Dtrue%26scope%3Dsite%26db%3Dnlebk%26db%3Dnlabk%26AN%3D7653
https://www.nytimes.com/2017/11/10/arts/television/louis-ck-statement.html.%20%20%20%20%20%20%20%20%20%20%20Louis%20C.K
https://variety.com/2018/tv/news/sarah-silverman-louis-ck-masturbated-1202988208/
https://variety.com/2018/tv/news/sarah-silverman-louis-ck-masturbated-1202988208/
https://www.nytimes.com/2017/11/09/arts/television/louis-ck-sexual-misconduct.html
https://www.mlive.com/entertainment/grand-rapids/2012/03/anthony_jeselnik_promises_to_c.html
https://www.indiewire.com/2018/10/louis-c-k-lost-35-million-went-to-hell-sexual-misconduct-fallout-1202012475/
https://www.indiewire.com/2018/10/louis-c-k-lost-35-million-went-to-hell-sexual-misconduct-fallout-1202012475/
https://www.nytimes.com/2018/08/28/arts/louis-ck-comeback-reaction.html

 77

Weiner, Jonah (2011). How Louis C.K. Became the Darkest, Funniest Comedian in America. Rolling

Stone [verkkolehti]. 22.12.2011. https://www.rollingstone.com/movies/movie-news/how-louis-c-k-

became-the-darkest-funniest-comedian-in-america-101474/. [Luettu 9.4.2019]

Wikipedia, Vapaa tietosanakirja: Chewed up [verkkodokumentti]. Viimeksi muokattu 20.4.2018.

https://en.wikipedia.org/wiki/Chewed_Up. [Luettu 9.4.2019]

Wikipedia, Vapaa tietosanakirja: Hilarious [verkkodokumentti]. Viimeksi muokattu 30.1.2019.

https://en.wikipedia.org/wiki/Hilarious_(film). [Luettu 9.4.2019]

Wikipedia, Vapaa tietosanakirja: Live at the Beacon Theater [verkkodokumentti]. Viimeksi muokattu

7.12.2018. https://en.wikipedia.org/wiki/Live_at_the_Beacon_Theater. [Luettu 9.4.2019]

Wikipedia, Vapaa tietosanakirja: Live in Houston [verkkodokumentti]. Viimeksi muokattu

24.10.2108. https://en.wikipedia.org/wiki/Live_in_Houston_(Louis_C.K._album). [Luettu 9.4.2019]

Wikipedia, Vapaa tietosanakirja: Louis C.K. [verkkodokumentti]. Viimeksi muokattu 23.3.2019.

https://en.wikipedia.org/wiki/Louis_C.K. [Luettu 9.4.2019]

Wikipedia, Vapaa tietosanakirja: Minstrel show [verkkodokumentti]. Viimeksi muokattu 1.4.2019.

https://en.wikipedia.org/wiki/Minstrel_show. [Luettu 9.4.2019]

Wikipedia, Vapaa tietosanakirja: Music hall [verkkodokumentti]. Viimeksi muokattu 24.2.2019.

https://en.wikipedia.org/wiki/Music_hall. [Luettu 9.4.2019]

Wikipedia, Vapaa tietosanakirja: Oh My God [verkkodokumentti]. Viimeksi muokattu 7.12.2018.

 https://en.wikipedia.org/wiki/Oh_My_God_(Louis_C.K._special). [Luettu 9.4.2019]

Wikipedia, Vapaa tietosanakirja: Prop comedy [verkkodokumentti]. Viimeksi muokattu 22.1.2019.

https://en.wikipedia.org/wiki/Prop_comedy. [Luettu 9.4.2019]

Yamato, Jen (2016). Roseanne Barr Calls Out Louis C.K.: ‘I’ve Heard So Many Stories’. Daily Beast

[verkkolehti]. 30.6.2016. https://www.thedailybeast.com/roseanne-barr-calls-out-louis-ck-ive-heard-

so-many-stories. [Luettu 9.4.2019]

https://www.rollingstone.com/movies/movie-news/how-louis-c-k-became-the-darkest-funniest-comedian-in-america-101474/
https://www.rollingstone.com/movies/movie-news/how-louis-c-k-became-the-darkest-funniest-comedian-in-america-101474/
https://en.wikipedia.org/wiki/Chewed_Up
https://en.wikipedia.org/wiki/Hilarious_(film)
https://en.wikipedia.org/wiki/Live_in_Houston_(Louis_C.K._album)
https://en.wikipedia.org/wiki/Minstrel_show
https://en.wikipedia.org/wiki/Music_hall
https://en.wikipedia.org/wiki/Oh_My_God_(Louis_C.K._special)
https://en.wikipedia.org/wiki/Prop_comedy
https://www.thedailybeast.com/roseanne-barr-calls-out-louis-ck-ive-heard-so-many-stories
https://www.thedailybeast.com/roseanne-barr-calls-out-louis-ck-ive-heard-so-many-stories

 78

Yang, Rachel (2019). Janeane Garofalo Defends Louis C.K.: ‘Leave Him Alone…He Has Paid

Heavily’. Variety [verkkolehti]. 11.1.2019. https://variety.com/2019/biz/news/janeane-garofalo-

defends-louis-c-k-sexual-misconduct-comedy-1203105862/. [Luettu 9.4.2019]

Liitteet:

Louis C.K:n vastaus syytöksiin seksuaalisesta ahdistelusta:

"I want to address the stories told to the New York Times by five women named Abby, Rebecca,

Dana, Julia who felt able to name themselves and one who did not.

These stories are true. At the time, I said to myself that what I did was okay because I never showed

a woman my dick without asking first, which is also true. But what I learned later in life, too late, is

that when you have power over another person, asking them to look at your dick isn’t a question. It’s

a predicament for them. The power I had over these women is that they admired me. And I wielded

that power irresponsibly.

I have been remorseful of my actions. And I’ve tried to learn from them. And run from them. Now

I’m aware of the extent of the impact of my actions. I learned yesterday the extent to which I left

these women who admired me feeling badly about themselves and cautious around other men who

would never have put them in that position.

I also took advantage of the fact that I was widely admired in my and their community, which disabled

them from sharing their story and brought hardship to them when they tried because people who look

up to me didn’t want to hear it. I didn’t think that I was doing any of that because my position allowed

me not to think about it.

There is nothing about this that I forgive myself for. And I have to reconcile it with who I am. Which

is nothing compared to the task I left them with.

I wish I had reacted to their admiration of me by being a good example to them as a man and given

them some guidance as a comedian, including because I admired their work.

https://variety.com/2019/biz/news/janeane-garofalo-defends-louis-c-k-sexual-misconduct-comedy-1203105862/
https://variety.com/2019/biz/news/janeane-garofalo-defends-louis-c-k-sexual-misconduct-comedy-1203105862/

 79

The hardest regret to live with is what you’ve done to hurt someone else. And I can hardly wrap my

head around the scope of hurt I brought on them. I’d be remiss to exclude the hurt that I’ve brought

on people who I work with and have worked with who’s professional and personal lives have been

impacted by all of this, including projects currently in production: the cast and crew of Better Things,

Baskets, The Cops, One Mississippi, and I Love You Daddy. I deeply regret that this has brought

negative attention to my manager Dave Becky who only tried to mediate a situation that I caused.

I’ve brought anguish and hardship to the people at FX who have given me so much The Orchard who

took a chance on my movie and every other entity that has bet on me through the years.

I’ve brought pain to my family, my friends, my children and their mother.

I have spent my long and lucky career talking and saying anything I want. I will now step back and

take a long time to listen.

Thank you for reading."

(New York Times 10.11.2017)

