
Mieli ja kuva

Elokuvan kuvasuunnittelun vaikutus
leikkausprosessiin ohjaajan näkökulmasta

Nuutti Päällysaho

Opinnäytetyö
Toukokuu 2017

Elokuvan ja television koulutusohjelma
Kuvaus & Tuotanto

Medianomi


TIIVISTELMÄ

Tampereen ammattikorkeakoulu

Elokuvan ja television koulutusohjelma

Kuvaus ja Tuotanto

NUUTTI PÄÄLLYSAHO

Elokuvan kuvasuunnittelun merkitys leikkausprosessiin ohjaajan näkökulmasta

Opinnäytetyö 41 sivua, joista liitteitä 2 sivua.

Toukokuu 2017

Tämän opinnäytetyön tarkoituksena oli selvittää elokuvakohtauksen kuvasuunnittelun

merkitystä leikkausprosessiin. Pääpaino on ollut ohjaajan ja leikkaajan välisessä

kommunikaatiossa ja työskentelytavoissa, mutta sivunnut myös ohjaajan ja kuvaajan

yhteistyötä. Tarkastelun kohteena on ollut teknisen toteutuksen sijasta elokuvallinen

havainnointi ja tarinankerronnallinen ilmaisu.

Tutkimusmenetelmänä on käytetty haastattelututkimusta. Tavoitteena oli selvittää

hyvän ja toimivan elokuvakohtauksen rakentamiseen liittyvät tekijät ammattilaisille

tehtyjen haastattelujen avulla. Sain hyviä työkaluja ja näkökulmia siihen, miten

rakennetaan kokonaisuutta palveleva ja hengittävä elokuvakohtaus. Tutkimuksessa

selvisi, miten tärkeää on elokuvakäsikirjoituksen pohjalta laadittu kuvasuunnittelu

otoksista kohtauksiksi ja kokonaisuudeksi. 

2


ABSTRACT

Tampere University of Applied Sciences

Film and television program.

Cinematography & Producing

NUUTTI PÄÄLLYSAHO

How the shot designing affects the editing process from the director’s point of view

Bachelor`s thesis 41 pages, appendices 2 pages.

May 2017

The purpose of this thesis was to find out how the shot designing affects the editing

process from the director’s point of view. The main focus was on communication and

working methods between the director and the film editor but also touched the co-

operation between the director and the director of photography. The subject of

examination was the cinematic observation and the story-telling instead of the technical

execution.

The interviews were used as the research method. The goal was to find out the facts

which makes a good movie scene by interviewing professionals. I got good tools and

perspectives how to build a functional film scene. It was found out in the study that

making a shot design based on the script is important.


SISÄLLYS

1  JOHDANTO                                                                                                            ........................................................................................................  6

2 ELOKUVAN RAKENNUSAINEET                                                                       ...................................................................  8

      2.1 Kohtauksen sisältö                                                                                           .......................................................................................  8

      2.2 Otto                                                                                                                  ..............................................................................................................  9

      2.3 Kohtaus                                                                                                          ......................................................................................................  12

      2.4 Dramaturgia                                                                                                   ..............................................................................................  15

3 HYVIN SUUNNITELTU ON  PUOLIKSI TEHTY                                              ..........................................  17

      3.1 Suunnittelun hyödyt                                                                                       ...................................................................................  17

      3.2 Voiko suunnitelmista olla haittaa                                                                   ...............................................................  21

4 OHJAAJAN, KUVAAJAN JA LEIKKAAJAN TRIANGELI                              ..........................  23

      4.1 Ohjaajan ja kuvaajan yhteys                                                                          ......................................................................  23

      4.2 Näyttelijän ohjaaminen                                                                                  ..............................................................................  26

      4.3 Ohjaajan ja leikkaajan yhteistyö                                                                    ................................................................  29

5 PALAPELIN KOKOAMINEN                                                                              ..........................................................................  32

      5.1 Kohtauksen koostaminen                                                                               ...........................................................................  32

      5.2 Kohtauksesta kokonaisuudeksi                                                                      ..................................................................  35

6 YHTEENVETO                                                                                                      ..................................................................................................  37

LÄHDELUETTELO                                                                                                  ..............................................................................................  39

LIITTEET                                                                                                                  ..............................................................................................................  40

Liite 1. Kysymykset ohjaajille                                                                                   ...............................................................................  40

Liite 2. Kysymykset leikkaajille                                                                                ............................................................................  41

4


(Kuva 1. Kuvakaappaus elokuvasta Maa ilman arvoja, 2015. Ohjaus, Päällysaho & kuvaus, Piira)


1  JOHDANTO

Onko havaintomme rakentunut analogisesti elokuvallisten periaatteiden kanssa? 

Onko havainnointi rajattua, leikattua, ohjattua? Koemmeko maailmaa erilaisten 

takaumien ja erilaisten kuvakulmien kehyksessä? (Orvala 2008, 9)

Opinnäytetyö käsittelee elokuvakohtauksen kuvasuunnittelun merkitystä

leikkausprosessiin, sekä ohjaajan ja leikkaajan vuorovaikutusta. Ammattilaisille

tehtyjen haastattelujen avulla pyritään löytämään hyviä työkaluja toimivan ja

hengittävän kohtauksen rakentamiseen. Pääpaino on ohjaajan ja leikkaajan välisessä

kommunikaatiossa ja työskentelytavoissa, mutta sivuaa myös ohjaajan ja kuvaajan

yhteistyötä. Opinnäytetyössä tarkastellaan teknisen toteutuksen sijasta elokuvallista

havainnointia ja kuvallisen ilmaisun tarjoamia mahdollisuuksia kertoa tarina.

Keskeisenä asiana on elokuvakohtauksen kuvallinen suunnittelu ohjaajan näkökulmasta.

Tutkimuksessa tarkastellaan ennakkosuunnittelun hyötyjä ja liiallisen suunnittelun

haittoja sekä miten nämä näkyvät leikkauspöydällä ja leikkaajan työssä. Ohjaajan työtä

analysoidaan kohtauksen rakentamisessa, millaisilla valinnoilla ohjaaja voi ottaa

leikkausvaiheen huomioon jo ennakkosuunnittelussa. 

Tutkimus pohjautuu ammattilaisille tehtyihin haastatteluihin.  Kyselyyn osallistui kaksi

elokuvaohjaajaa ja kolme leikkaajaa. Saadun materiaalin avulla tutkitaan erilaisia

lähestymistapoja hahmottaa elokuvakohtauksen rakennetta ja ilmaisumuotoa. 

Tavoitteena on löytää siemeniä hyvän ja rakenteeltaan toimivan elokuvakohtauksen

toteuttamiseen sekä keinoja, joilla ohjaaja voi löytää tarinaan sopivin kerrontatyyli.

Elokuvakohtauksen rakentaminen on tarinnankerronnan arkkitehtuuria ja tässä etsitään

näkökulmia, kuinka löytää elokuvakohtauksen ydin.

Ohjaamani ”Maa ilman arvoja” –lyhytelokuva on opiskeluni lopputyö. Elokuvan tilasi

Tampereen yliopisto ja rahoitus saatiin Suomen Akatemialta. Elokuvassa nuoripari Joel

ja Hilla ajautuvat taloudellisiin ongelmiin jotka joutuvat punnitsemaan rakkautensa

arvon.

6


Minulla on kuvaaja tausta,  joten tein kuvasuunnitelman tiiviissä yhteistyössä kuvaaja

Valtteri Piiran kanssa. Työskentelin myös leikkaaja Leo Suonikon kanssa hyvin

intensiivisesti. Huomasin elokuvaani tehdessä kuvasuunnittelun vaikutuksen ja

merkityksen leikkausprosessiin. Tästä syystä kiinnostuin tutkimaan tätä aihetta

syvemmin.

Haastatteluaineistoa on sekä ohjaajilta Petri Kotwicalta ja Arto Koskiselta että

leikkaajilta Vantte Lindevallilta, Aleksi Raijlta ja Samu Heikkilältä. Lähdemateriaalina

käytän myös ammattikirjallisuutta ja oman lopputyö -elokuvani analyysia.


2 ELOKUVAN RAKENNUSAINEET

Ohjaajan on otettava huomioon monia kohtauksen rakentamiseen liittyviä elementtejä.

Tärkeimmät elokuvan rakennusaineet ovat sekä kuvakerronta ja leikkaus että

näyttelijätyö ja -ohjaus. Äänisuunnittelu ja äänikerronta ovat myös oleellisesti läsnä

jokaisessa audiovisuaalisessa teoksessa. Tässä yhteydessä keskitytään ohjaajan työhön

ja kuvakerronnan mahdollisuuksiin.

Elokuva on kuin ihmiskeho, sen eri osat ovat luonnollisessa yhteydessä toisiinsa.

Elokuvan henkilöt, juoni, ulkoinen ja sisäinen maailma, moraalinen väittämä,

symbolinen taso, kohtauskudonta ja -jako sekä henkilöiden välinen dialogi nivoutuvat

yhteen. Elokuva muodostuu otosten yhdistämisen luomasta jatkuvuudesta. (Valkola, 33)

              

      2.1 Kohtauksen sisältö

Elokuvakohtaus koostuu monista eri tekijöistä ja erilaisista työnvaiheista, jotka yhdessä

muodostavat symbioosin, nimeltä kohtaus. Elokuvakohtauksen pohjalta löytyy

käsikirjoitus ja tarina, jota ohjaaja muovaa audiovisuaaliseen muotoon, herättäen tarinan

ja tarinassa olevat henkilöhahmot eloon.

..sitten yks tietenkin valtavan tärkeä asia, kenen näkökulmasta siinä  kohtauksessa

on. Jos se on yhtään monimutkaisempi et siin on ne draamassa sinänsä tasavertaisia

henkilöitä, niin kenen näkökulmasta tämä kohtaus nimenomaan on kerrottu, et vai

vaihtuuko siinä kenties näkökulma. Näkökulma on yks olennaisimpia. 

(Kotwica, haastattelu, 13.4.2017)

Kohtauksen rakentamisessa on ensisijaisen tärkeää löytää keskeiset henkilöt, joille

elokuva tapahtuu. Tämän jälkeen ohjaaja tutkii kohtauksen sisäistä draamaa ja käy sitä

läpi osana kokonaisuutta, jotta hän voi tehdä valinnan, kenen näkökulmasta juuri tämä

kohtaus tapahtuu.

8


No siis ohjaajan pitäis pyrkiä löytämään, mikä on niinku ratkaisevinta ja se liittyy

tähän, että kohtauksella on aina jokin henkinen sisältö ja sen täytyy tulla näkyviin.

Kohtaus ei saa olla niinku taltiointi, silloinhan se olisi jotain muuta kuin

elokuvataiteen tekemistä. (Kotwica, haastattelu, 13.4.2017)

Ohjaajan on käsikirjoituksen luettuaan ymmärrettävä tarinan psykologia ja henkilöiden

tahdon suunta suhteessa heidän tekemiinsä valintoihin. Tästä syystä ohjaajan täytyy

tuntea läpikotaisin elokuvansa henkilöhahmot ja löytää kohtauksen ydin. Jokaisella

kohtauksella on tämä Kotwican mainitsema ”henkinen sisältö” ja sen löytäminen on

toimivan elokuvan edellytys. Valittuaan kohtauksen näkökulman ohjaajan on löydettävä

toimiva kerrontamuoto, jossa henkinen sisältö tulee esille moniulotteisessakin

kohtauksessa.

..sillä tavalla et on riittävästi kuvakokoja ja riittävästi kuvakulmia, jotta painotukset

näkökulmien ja emootioiden suhteen saadaan varmasti, et leikkaaja saa rakennettua

ne. (Kotwica, haastattelu, 13.4.2017)

Ohjaajan täytyy tuntea elokuvan tekemisen työkalut ja elokuvallisen kerronnan

mahdollisuudet voidakseen tuoda esiin kohtauksen olennaisin sisältö. Kuten Kotwica

painottaa, on ymmärrettävä kuvakulmien tärkeys, kenen näkökulmassa olemme.

Taitava kuvakokojen käyttäminen emootioiden painotuksissa auttaa, jotta kohtaus

leikkaantuu mahdollisimman osuvasti pitäen intensiteetin yllä.

      2.2 Otto

Kohtaus rakentuu yksittäisistä kuvista, otoista, joista rakentuu eheä kokonaisuus.

Ohjaaja voi tehdä kuvan yhdellä otolla tai pilkkoa kohtauksen useampaan kuvaan.

Otoksen  suunnittelussa on otettava huomioon monia tekijöitä. Otto on kohtauksen ja

elokuvateoksen ensimmäinen konkreettinen visuaalinen muoto. (Pirilä, Kivi. 30)

..materiaalia täytyy vain kahlata uudestaan ja uudestaan, että ne

"huippuhetket" löytyvät, ottoja vertailemalla, kuvakokoja suhteessa

ilmaisuun punnitsemalla. Teen toki paljon merkintöjä niin aikajanalle,

kuin perinteisesti paperille kohtauksia läpikäydessä.


Jos kyse on vaikkapa dialogikohtauksesta, niin ilmaisu ja

näyttelijöiden vuorovaikutus on äärimmäisen tärkeä saada toimimaan

mahdollisimman luontevasti. Kaiken täytyy tuntua aidolta (toki

kontekstiin sidottuna). Joskus se tarkoittaa, että dialogista pitää

poistaa tekstiä, tai luoda taukoja paikkoihin, joissa niitä ei

alkuperäisessä materiaalissa/otoissa ole. Reaktioiden ja

vastareaktioiden täytyy toimia millintarkasti keskenään. Äänileikkaus

on myös tärkeässä osassa kuvaleikkausta. (Heikkilä, haastattelu, 25.4.2017)

Heikkilä toteaa, että leikkaajan tehtävänä on käydä kuvamateriaalia läpi moneen kertaan

löytääkseen parhaat otot tarinan kannalta. Elokuvakohtaus rakentuu otoista, joista

leikkauspöydällä muodostetaan lopullinen kokonaisuus. Kohtaukset voidaan leikata

kuva kuvalta ja rakentaa illuusio ajasta ja paikasta. Leikkaaja rakentaa kohtauksen

rytmin ja intensiteetin kuvia yhdistelemällä.

Joskus, mun joko vaan päässäni olevan tai sit ihan storyboardattu tai

kuvaluettelossa oleva suunnitelma voi olla esimerkiks luonteeltaan sellanen et

päätämme tehdä tämän kohtauksen yhdellä kuvalla, jossa kamera liikkuu tällä

tavalla niin silloin leikkaus on otettu sillä tavalla huomioon. (Kotwica, 13.4.2017)

Kohtauksen voi tehdä myös master-otto -tekniikalla eli kattaa kohtaus yhdellä kuvalla.

Tällöin ohjaaja on päättänyt rakentaa kohtauksen draamallisen rytmin tukeutuen

leikkauksen sijaan näyttelijöiden koreografian ja kameran liikkeen yhteiseen

ajoitukseen. Tällaisissa kohtauksissa kameran liikkeellä suhteessa näyttelijöiden

toimintoihin on suuri painoarvo. Pitkässä kuvassa voidaan kameran liikkeellä olla

toisaalta laajassa yleiskuvassa, kun taas toisaalta päästä yllättäen lähikuvaan tai jopa

erikoislähikuvaan. Näin olemme kokoajan nähneet kohtauksen tapahtumat kameran

liikkeellä. Toisaalta kohtaus voi olla katettu myös otolla, jossa kamera pysyy paikallaan,

kuvakoosta riippumatta. Tämä tuo myös oman kerronnallisen vaikutuksensa

kohtaukseen.

Kuvauksissa tulee usein vastaan tilanteita, että suunnitelmasta täytyy poiketa. Tai

päätöksiä, että jokin kohtaus tehdäänkin vain esim. yhdellä kuvalla. Näiden kanssa

sitten eletään, hyvässä ja pahassa. (Heikkilä, haastattelu, 25.4.2017)

10


Vaikka kohtaus päätetään kuvata yhdellä otolla, on olennaista silti pilkkoa se myös

yksittäisiin kuviin. Tällöin leikkaajalla on mahdollista poimia reaktioita näyttelijöiden

kasvoilta  ja luoda tiiviimmillä tai laajemmilla kuvilla rytmiä. Leikkaaja voi näin myös

manipuloida aikaa esimerkiksi siten, että antaa jollekin elokuvan hahmolle enemmän

aikaa kuin toiselle, painottaen kohtauksen vaatimia emootioita.

Maa ilman arvoja -elokuvaan tein lähes kaikki otot masterina, oltiin sitten laajassa tai

erikoislähikuvassa tai jotain siltä väliltä. Näin pystyin leikkaamaan kohtaukset eheäksi,

kun minulla oli jokaisessa haluamassani kuvakoossa varmasti tärkeät reaktiot ja

toiminnot ja jokaisen kuvan vastakuva oli identtinen. Taas tullaan siihen, että

näyttelijöiden reaktiot löytyvät eri kuvakoossa. 

Mikäli elokuvaan on tehty storyboard etukäteen, tietenkin näin

leikkaajan näkökulmasta katsottuna kiinnostaa ohjaajan/kuvaajan

suunnitelmat esim. kuvakokojen suhteen. Turvallisin olo on aina, jos

tietää etukäteen, että kohtaukset tullaan kattamaan riittävällä

kirjolla toisiinsa hyvin leikkautuvia kuvakokoja, esim.

master-tekniikalla. (Heikkilä, haastattelu, 25.4.2017)

Heikkilä  pitää leikkaajan näkökulmasta tärkeänä, että etenkin kuvakoot on huomioitu

suunnitellessa kohtauksen rakennetta. Ottojen tarkoitus onkin tarjota leikkaajalle laajat

mahdollisuudet kasvattaa tai vaihtoehtoisesti pienentää kohtauksen intensiteettiä.

Riittävän iso dynamiikka kuvakokojen suhteen on yksi ratkaisu saada kohtaukseen

hengittävä rakenne. On tärkeää suunnitella ja kuvata otot siten että kuvat leikkaantuvat

keskenään. Tällaiseen tilanteeseen pääsee kuvaamalla otot lähtökohtaisesti masterina.

Tietysti myös pick-up -kuvia voidaan ottaa, jos ohjaaja on aivan varma, että hän

tarvitsee vain sen tietyn reaktion tietyssä kuvakoossa. Leikkaamossa tulisi olla

suunnitelmista ja ajatuksista huolimatta mahdollisuuksia käyttää materiaalia erilaisiin

versioihin.

Pyrin varmistamaan, että kohtaus tulee katettua tarjoten riittävän mielenkiintoisia

leikkausmahdollisuuksia. Ei kuitenkaan siten, että kuvataan joka kuvakoossa läpi

asti. Syvyyssuunnassa täytyy tapahtua muutoksia. Eläviä kuvaratkaisuja on helpompi

leikata. Täytyy myös tiedostaa, että kuvaratkaisut tukevat toisiaan ja on leikattavissa

tai leikkautuvat luonnollisesti keskenään. (Koskinen, haastattelu, 21.3.2017)


Kuvauksissa täytyy tiedostaa, että kuvalliset ratkaisut tukevat toisiaan ja näin ollen koko

kohtausta. Ohjaajan vastuulla on tehdä päätös, milloin huippuhetket kohtauksesta on

saatu tallennettua kameralle ja tukeeko näyttelijätyö ilmaisullisesti kuvallisen kerronnan

valintoja. Ottojen suunnittelussa on huomioitava myös asemointi, suojaviivat ja

blokkaus, jotta illuusio siitä, että kaikki tapahtuu lineaarisesti samassa ajassa ja

paikassa, toteutuu leikkaamossa. Kohtaukset koostuvat otoista ja ne ovat olennaisimmat

työvälineet leikkaajalle. Ottojen suunnittelussa on siis ensiarvoisen tärkeää tuntea

kohtauksen ydin, jotta sen voi jakaa otoiksi.

       

      2.3 Kohtaus

Elokuvakohtaus on kuin tarina tarinan sisällä. Kohtaus on tapahtumallinen,

draamallinen ja toiminnallinen jakso. On tärkeä ymmärtää, millaisista elementeistä

toimiva ja hengittävä kohtaus rakentuu ja mikä on kohtauksen funktio elokuvassa.

Kohtausta rakennettaessa yritän ensin hahmottaa kohtauksen funktion.

(Lindevall, haastattelu, 21.03.2017)

Lindevall korostaa, miten keskeistä on tuntea tarina ja sen seurauksena kohtauksen

funktio osana tätä kokonaisuutta. Vasta sitten voi alkaa luoda kohtausta omaksi

kokonaisuudeksi.

Elokuvakohtaus on osa tarinan kokonaisuutta, joka on jatkumo aiemmin tapahtuneeseen

ja liittyen tuleviin tapahtumaketjuihin. Mikäli kohtauksella ei ole tarinallista funktiota,

se voidaan leikata pois elokuvasta. Hyvin rakennetussa elokuvakohtauksessa on oma

sisäinen draaman kaarensa eli alku, keskikohta ja loppu.  Tavallisesti kohtaus vaihtuu,

kun lokaatio eli tapahtumapaikka tai aika vaihtuu. Kun kohtaus päättyy siirrytään

toiseen ympäristöön ja aikaan, jossa tapahtumat jatkuvat. (Pirilä, Kivi. 45)

Jokaisella kohtauksella on oma sisäinen jännitteensä. Elokuvan rytmi

sanelee näiden jännitteiden intensiteetin suhteissa toisiinsa. On

tärkeää löytää ja luoda kohtaukselle paras mahdollinen intensiteetti

ja rakenne, joka palvelee kokonaisuutta. Joskus kohtauksen suunniteltu

sisäinen kaari täytyy muuttaa, jotta kokonaisuus toimisi paremmin.

Joitain elementtejä (ilmaisu, dialogin määrä, dialogista saatava info)
12


täytyy vahvistaa, pienentää tai poistaa kokonaan. Hyvä kohtaus vie

tarinaa eteenpäin, tai ennalta-arvaamattomaan suuntaan. Ja kohtaus voi

olla myös hyvä, vaikka se ei kontekstista irroitettuna tuntuisi oikein

miltään. (Heikkilä, haastattelu, 25.4.2017)

Kohtausten avulla kuljetetaan tarinaa tahdottuun suuntaan,  joko eteenpäin tai

vaihtoehtoisesti myös kääntää kerronnallisesti tarina ihan uuteen odottamattomaan

suuntaan. Vaikka jonkin kohtauksen sisältö toimisi dramaturgisesti ja rytmillisesti

hyvin, mutta olisi ristiriidassa muiden kohtausten sisällön kanssa, täytyy kohtausta

muuttaa ja painotuksia miettiä uudelleen. Tästä syystä kohtausta suunniteltaessa on

huomioitava kuvakate, jotta mahdolliset painotukset kohtauksen draamassa ovat

ylipäänsä mahdollisia. Elokuvantekijän on löydettävä elokuvakohtauksen funktio ja

nähtävä henkilöhahmojen  taakse ymmärtäen heidän ratkaisujaan.

Kohtausta rakennettaessa yritän ensin hahmottaa kohtauksen funktion. Sitten yritän

astua henkilöiden saappaisiin ja ymmärtää toiminnan suunnan. 

(Lindevall, haastattelu 21.3.2017)

Lindevall on kohtauksen sisäistämisen ytimessä.  Kuten näyttelijöiden niin myös

ohjaajan täytyy tuntea roolihenkilön tarpeet ja kyettävä löytämään henkilöhahmojen

ajatusmaailma. Vain siten ohjaaja voi rakentaa uskottavaa kohtausta ja tarinaa.

Usein kohtaus vaatii toimiakseen edellisen ja seuraavan kohtauksen, muodostaen näin

sille funktion. Yksittäinen kohtaus ei välttämättä ole arvokas sellaisenaan ilman muita

kohtauksia kun taas muiden kohtausten yhteydessä se voi olla korvaamaton.

Leikkaamossa käsikirjoituksessa ollut kohtausrakenne saattaa kääntyä päälaelleen ja

kohtauksia voidaan myös leikata ristiin, jolloin saadaan illuusio siitä, että eri paikoissa

tapahtuu asioita samaan aikaan.

Maa ilman arvoja –elokuvassani tein ratkaisun leikata kaksi kohtausta ristiin.

Kohtauksessa toinen päähenkilö, Joel,  jää baariin tuhlaamaan rahoja, kun taas toisen

päähenkilön, Hillan, täytyi lähteä baarista kesken illan kotiin, sillä hänellä oli aamulla

töitä. Tahdoin tuoda rinnakkain nämä kaksi täysin eri tunnelatauksella tapahtunutta

kohtausta, mutta en keksinyt, miten sen saisi toimimaan. Yhtenä päivänä ehdotin

leikkaajalle, mitä jos kokeiltaisiin leikata kohtauksia ristiin, sillä nämä tapahtumat olivat

elokuvan maailmassa samassa ajassa. Yllättäen se toimi todella hyvin ja rytmitti

sekvenssiä. Dramaturgisesti tämä oli minulle tärkeä oivallus. Leikkauspöydällä pitää


antaa kohtauksille mahdollisuus elää ja kokeilemalla ja versioimalla elokuva hakee

muotonsa.

Että kohtaus on oleellinen kokonaisuuteen nähden. Se kuljettaa tarinaa eteenpäin tai

luo erityisen tunnelman. En osaa eritellä mikä tekee kohtauksesta, tai elokuvasta

hyvän. Tapoja on monia. Usein kuvakate auttaa sujuvuuteen, mutta toisaalta hyvä

kohtaus voi olla toteutettu yhdellä kuvalla. (Raij, haastattelu, 21.3.2017)

Jotta kohtauksesta saa tehtyä eheän osan kokonaisuutta, on tärkeää huomioida kuvakate.

Kuten Raij kuitenkin toteaa, voi sujuvan kohtauksen toetuttaa yhdelläkin kuvalla. 

Jos kyseessä on pidempi draamallinen kohtaus niin mä pyrin tekemään masterin ja

sitten mahdollisimman paljon leikkaajalle eväitä.. mä toivon että on leikkausvaraa

ellei nyt jostain syystä oo ihan varma siitä että tämä kohtaus.. että tässä

kohtauksessa ei ole järkeä mennä lähikuviin tai täs kohtauksessa ei ole

dramaturgisesti mitään syytä mennä niinku laajaan kuvaan.. 

(Kotwica,  haastattelu, 13.4.2017)

Kuten Kotwica ja Raij painottavat, on tärkeää rakentaa kohtaus siten, että leikkaajalle

on riittävästi kuvamateriaalia, vaikka ajatuksena olisikin kertoa kohtaus yhdellä kuvalla.

Kohtauksen dramaturgia johdattaa valintoja, jotka konkretisoituvat, kun kohtausta

leikataan muotoonsa. Olennaista dramaturgiassa on kohtauksen intensiteetin

ylläpitäminen ja katsojan koukuttaminen.

Jatkuvuus on otettava huomioon kohtausjaossa siksi, että elokuvan rakenteessa kaikki

sen osat reflektoivat toisiinsa, mitä on tapahtunut ennen kohtausta ja mitä kohtauksen

jälkeen tulee tapahtumaan.  

Maa ilman arvoja -elokuvassa päätin pitkällisen pohdinnan jälkeen leikata kaksi

kokonaista kohtausta pois lopullisesta elokuvasta. Toinen kohtauksista oli toisen

päähenkilön, Hillan, juoksukohtaus. Alkuperäinen funktio oli kuvata Hillan

turhautumista ja pahaa oloa, jonka hän purki juoksemalla itsensä henkihieveriin. Käytin

kohtauksessa steadicamia, jotta pystyimme pitämään Hillan kasvot lähikuvassa, saaden

ahdistavan vaikutelman mahdollisimman lähelle katsojaa. Käytimme toisaalta myös

laajoja kallion päältä kuvattuja kraana-kuvia, jossa ajatukseni oli tuoda Hillan

päänsisäisten asioiden suuruuden ja mahdottomuuden esille. Kohtaus oli hieno, eikä se

14


suoranaisesti vienyt mitään pois lopullisesta elokuvasta, mutta se ei myöskään tuonut

kokonaisuuteen mitään lisää.  Tuntui että kohtaus oli liian irrallinen jakso juuri siinä

kokonaisuudessa. Mielestäni kahden päähenkilön välinen draama ja intensiteetti laski

kohtauksessa liikaa ja pystyimme kertomaan turhautumisen taloudellisemmalla tavalla

elokuvassa.

Lyhytelokuvassa niin sanotuille ”hengähdyskohtauksille” ei ole ajallisesti varaa.

Pidemmässä elokuvassa  tällaiset kohtaukset sen sijaan tuovat hyvää rytmiä ja avaavat

henkilöiden sielunmaisemaa. Kohtauksen arvo syntyy sen ympärillä olevista

tapahtumista ja sekvensseistä, kaikki palaset vaikuttavat kaikkeen. Elokuva on

enemmän kuin osiensa summa.

      2.4 Dramaturgia 

Ohjaaja hyödyntää draamallisen rakenteen elementtejä, elokuvallisen kerronnan

työkaluja ja metodeja saavuttaakseen mahdollisimman tiiviin draamallisen intensiteetin.

Kohtauksen sisäistä draamaa ohjaaja voi suunnitella etukäteen. Kysymys on siitä, miten

ohjaaja löytää tarvittavat draamalliset elementit käsikirjoituksesta. Dramaturgia

elokuvakerronnassa tuo kuvasuunnittelun tärkeäksi osaksi prosessia, jolla ohjaaja tekee

ratkaisunsa henkilöohjauksessa. Elokuvassa täytyy jättää tilaa katsojan ajatuksille

tekemättä  kerronnasta  liian haasteellista. Katsojaa ei pidä kuitenkaan aliarvioida.

Jos puhutaan suljetun rakenteen elokuvista, niin tärkein on draamallinen tarve. Jos

kohtaus ei vie elokuvaa eteenpäin, niin sitten sitä tuskin kannattaa käyttää.

Kohtauksesta tekee hyvän sama, mikä tekee elokuvasta hyvän - alku, keskikohta ja

loppu ja niiden keskinäinen tasapaino. Hyvä kohtaus tuo myös uutta näkökulmaa

elokuvaan, lisää jännitettä henkilöiden välillä, palkitsee katsojaa, harhauttaa

katsojaa ja niin edelleen. (Lindevall, haastattelu, 13.4.2017)

Dramaturgian alkulähteille päästään katsojaa vangitsevilla tekijöillä.

Jotta elokuva saavuttaa parhaan mahdollisen lopputuloksen, siinä toteutuu draamallinen

tavoite. Dramaturgia syntyy siitä mitä, miten ja missä järjestyksessä tahdotut asiat

katsojalle kerrotaan ja näytetään. Dramaturgia on mielenkiinnon herättämistä ja silloin

on  luotettava katsojan uteliaisuuteen. Katsojassa herätetään kysymyksiä heti elokuvan

alussa ja katsoja pidetään valppaana ja aktiivisena. Toimiva dramaturgia syntyy, kun

onnistutaan ylläpitämään tarinan emotionaalinen rakenne. Pienillä tekijöillä ohjataan


katsojan mielenkiintoa siten, että syntyy halu ja tarve jäädä elokuvan maailmaan.

Katsoja tehdään yhä nälkäisemmäksi elokuvaa kohtaan.

Dramaturgian keskiössä on ennakoida katsojan ajatuksia ja reaktioita. Ihminen nauttii

siitä, että luulee olevansa tarinan kertojan edellä. Tarinan kertojan tehtävänä on

odottamattomalla hetkellä yllättää uudella käänteellä.

Draama syntyy ennen kaikkea tarinallisesta konfliktista, ongelmasta tai

ylitsepääsemättömästä tilanteesta, jossa elokuvan henkilöt ovat.  Konfliktin voi sada

aikaan psykologinen tai ulkoinen vaikuttaja. Kuvakerronta ja kuvakoot vaikuttavat

dramaturgiaan ja draamallisiin painotuksiin. Niillä ohjaaja saa korostettua haluamiaan

asioita, joilla  huomiota viedään tarinan toimivuuden kannalta oikeaan suuntaan.

16


3 HYVIN SUUNNITELTU ON  PUOLIKSI TEHTY

Tutkin kappaleessa mikä on kuvasuunnittelun merkitys elokuvakohtauksen

toteutusvaiheessa ja miten ennakkosuunnitelmat vaikuttavat leikkaajan työhön. Ohjaaja

voi ottaa visuaalisessa suunnittelussa leikkaajan tarpeet huomioon. Suunnittelussa

huomioidaan myös  kohtauksen toimivuus ja miten se elää.

      3.1 Suunnittelun hyödyt

Merkitsemällä käsikirjoituksesta tärkeimmät informaatiokohdat, jotka katsojalle

täytyy välittää – vaativatko lähikuvaa vai jotain muuta ratkaisua. Tekemällä

pohjapiirroksen kuvauspaikasta ja alustavan asemointisuunnitelman kuinka

näyttelijät ja kamera tilassa liikkuvat siten, että kohtauksen sisällöllisesti tärkeät

asiat tulevat kerrotuksi ja kohtaus tulee katettua siten, että se on leikattavissa eri

pituuksiin/rytmeihin. Suunnittelen yhden tai kaksi otosta siten, että ne voisivat toimia

(ainakin melkein) itsenäisinä otoksina. Kuvauspaikalla kysymällä itseltäni ja

näyttelijöiltä: Kuinka tämä tilanne menisi oikeasti? Teen kuvaajan ja näyttelijöiden

kanssa viimeiset viilaukset asemointeihin – joitain kuvia voi olla mahdollista

yhdistää tai varmuuden vuoksi voi olla hyvä ottaa jokin pick up vielä (informaation

varmistamiseksi) (Koskinen, haastattelu, 21.3.2017)

Käsikirjoituksen luettuaan ohjaaja tekee yleensä kohtaussuunnitelman, johon hän

merkitsee kohtauksen olennaisimmat informaatiokohdat. Näin ohjaaja pystyy

hahmottamaan kokonaisuudesta kaikki tärkeät asiat, joita hän haluaa välittää katsojalle.

Kohtaussuunnitelmaan ohjaaja kirjoittaa jokaisen kohtauksen auki. Suunnitelma pitää

sisällään henkilöhahmot, heidän toimintansa ja tahdon suunnan. Kohtaussuunnitelma

tehdään nimenomaan ennen kuvasuunnitelmaa. Kun ohjaajalla on selkeästi kirjoitettuna

jokaisen kohtauksen ydin auki, on siitä hyvä jakaa kohtausta ottoihin.

Maa ilman arvoja-elokuvan kohtaussuunnitelmasta tuon yhden esimerkin.

Kohtaus 6. Baarikohtaus

Raha-ongelma viitekehyksenä epävarmasta rakkaudesta. Tuo parin välisen suhteen esiin

symbolisesti raha-asialla. Siirin saapumisella suurin funktio, kaikki on hyvin kunnes

tasapaino järkkyy. Rulettijännitystä → joutuuko Joel Hillan rahoilla oluiden maksajaksi.

Jonkun toisen nimilappu nostetaan ja molemmat Joel ja Hilla huokaisevat mielessään


helpotuksesta. (Muista henkilöohjauksessa rahan niukkuus ja laina-asettelu Hillan ja

Joelin välillä.)

Joel pyytää Hillalta pöydän alla vaivihkaa rahaa, jotta saa ostettua kaljaa, Hilla antaa

pöydän alta nihkeästi 20 euroa. (kireisyyttä ilmassa).

Hilla joutuu lähtemään kesken illan kotiin, sillä hänellä on aamulla töitä. (velvollisuudet

vs. Velttoilu + ansaitseminen vs. Rahan tuhlaaminen, muista painotukset.) Joel jää

baariin vielä yhdelle. Kaikki on hetken ihan hyvin ja juuri kun Hilla nousee pöydästä,

Siiri ilmestyy kuvaan ja tervehtii ensin Joelia ja sitten Hillaa ja muita. (mustasukkaisuus

nousee). Hilla lähtee baarista ja näkee kun Siiri ja Joel kävelevät yhdessä baaritiskille

tilaamaan olutta. Kun Joel antaa 20euroisen setelin baarimikolle → leikataan rahasta →

bussipysäkille lähäriin, jossa Hillan kädessä on 2euroa, joka ei riitä bussiin joten joutuu

kävelemään kotiin. Tärkeää: Joel juo kaljaa entisen tyttöystävänsä kanssa nykyisen

tyttöystävän rahoilla, jolloin Hillalla ei ole varaa itsellään mennä bussilla kotiin, jotta

olisi aamulla virkeä töissä. (Koettu vääryys ja mustasukkaisuus ->Hilla on lamaantunut,

korosta kuvasuunnittelussa riittävällä määrällä kuvakokoja.)

Kohtaussuunnitelma voi olla kuinka sekava tahansa, kunhan ohjaaja itse ymmärtää

tekemänsä purun ja on merkinnyt siihen itsellensä tärkeimmät käännepisteet ja huomiot.

Kohtaussuunnitelma auttaa myös koreografioiden tekemisessä ja tilan käytössä.  Ei ole

oikeaa tai väärää tapaa suunnitella elokuvaa vaan ohjaaja tekee sen omalla parhaaksi

näkemällä persoonallisella tavallaan.

Tekemällä pohjapiirroksen kuvauspaikasta ja alustavan asemointisuunnitelman

kuinka näyttelijät ja kamera tilassa liikkuvat siten, että kohtauksen sisällöllisesti

tärkeät asiat tulevat kerrotuksi ja kohtaus tulee katettua siten, että se on leikattavissa

eri pituuksiin/rytmeihin.(Koskinen, haastattelu, 21.3.2017)

Kuvasuunnittelussa pitää ymmärtää kohtauksen draama ja tarinallisuus, sillä kohtaus on

elokuvan kokonaisuuden kulmakivi. Kuvasuunnitteluun kuuluu kaikki elokuvan

visuaaliset elementit, jotka näkyvät kuvassa. Kuvasuunnittelun ytimessä on tietenkin

yksittäinen otto, joista kohtaus rakentuu. On mietittävä etukäteen kameran paikka,

kompositio eli kuvanrajaus ja kameran liike suhteessa näyttelijöiden toimintoihin ja

liikeratoihin. Kuvasuunnittelussa on tärkeää huomioida lokaatio eli kuvauspaikka.

18


Näyttelijöiden blokkaus eli asemointi ja liikkuminen kuvassa ovat elokuvaohjaamisen

olennaisimpia asioita. Vaikka elokuvat rakennetaan kuva kuvalta ja lopuksi kuvia

leikataan yhteen rakentaen eheä tarina, niin se, mitä kuvan syvyyssuunnassa tapahtuu

toiminnallisesti, on elokuvakerronnalle olennaista.

Konkretian tasolla mä kirjoitan itselleni, mulla on semmonen kässäri mukana ihan

paperiversio kuvauspaikalla, johon mä oon itse tehny väliin kaikennäkösiä

merkintöjä, se on vaan siks et ohjaaja saattaa kuvauspaikalla joskus olla niin

saatanan väsyny ja niin tukossa kaikesta siitä informaatiosta ja kohinasta että ne

perusasiat pitää muistaa ja se liittyy tähän että kohtauksella on aina joku henkinen

sisältö ja sen täytyy tulla näkyviin, kohtaus ei saa olla pelkkä niinku taltiointi,

silloinhan se olisi jotain muuta kuin elokuvataiteen tekemistä. 

(Kotwica, haastattelu, 13.4.2017)

Kuvauspaikalla tapahtuu paljon ja kuvakäsikirjoitusta tärkeämpi työväline ohjaajalle on

kuvauspaikasta piirretty pohjapiirustus. Siihen on merkitty asemointi, kameran paikat ja

kuvaussuunnat, joiden pohjalta ohjaajan on hyvä hahmottaa kohtauksen luonne.

Visuaalisuuteen kuuluu olennaisesti myös valaistus, lavastus ja puvustus.  Vaikka ne

eivät olekaan suoranaisesti kuvakerrontaan liittyviä asioita, niin ne vaikuttavat sekä

tunnelman luomiseen että elokuvan tarinalliseen jatkuvuuteen, jolloin näitä ei voi

sivuuttaa kuvasuunnittelussa.

Suunnitelmat pohjautuvat jo olemassa olevaan käsikirjoitukseen. Vaikka suunnitelmat

usein ovatkin lähinnä suuntaa-antavia, niin ne toimivat tärkeänä pohjana ja työvälineenä

työryhmälle, jotta elokuvasta tulee yhtenäinen ja eheä.

Ylipäätään kuvasuunnitelman teko vaikuttaa kokemusteni perusteella huomattavasti 

materiaalin määriin. On suotavaa tehdä rajausta materiaaliin jo 

kuvasuunnitelma/kuvausvaiheessa, koska leikkausaikataulut ovat yleensä tiukkoja ja 

kohtuuttomasta materiaalimäärästä on harvoin merkittävää hyötyä. Tietysti katetta 

on hyvä olla, mutta sitä voidaan tehdä myös suunnitelmallisesti. Tottakai myös 

improvisointi kuvauksissa on sallittua! Mutta kuvasuunnitelmasta tuskin on 

silloinkaan haittaa. (Raij, haastattelu, 21.03.2017)


Kohtauksen suunnittelun olennainen merkitys on osata ottaa kokonaisuus huomioon,

sillä kaikki ennalta ajateltu konkretisoituu leikkauspöydän ääressä.

Ohjaajan on siis tärkeää ymmärtää leikkaan työtä ja osata suunnitella elokuvansa

kohtaukset siten, että leikkaajalla on riittävästi materiaalia ja riittävän laajat resurssit

rakentaa hengittävä draamallinen elokuvakohtaus.

Kuvasuunnitelma vaikuttaa leikkausprosessiin, jos sen ehdoton

noudattaminen on tarinankerronnallisista syistä välttämätöntä.

Kuvasuunnitelmalla ei ole mielestäni kovin paljoa merkitystä leikkaajalle.

Materiaalista näkee helposti, että onko se suunniteltu tarkkaan vai 

(Lindevall, haastattelu, 21.3.2017)

Lindevall ei pidä itselleen kuvasuunnitelmaa kovin tärkeänä työkaluna.

Kuvasuunnitelma onkin lähinnä ohjaajan ja kuvaajan työväline. Suunnitelmat

auttavat ohjaajaa myös siinä, että huomiopiste pysyy olennaisissa asioissa eikä

kuvata turhaa materiaalia. Elokuvan tekemisessä on tärkeää kuvata kuitenkin

riittävästi ylimääräistä materiaalia, jotta kohtauksista voi leikata erilaisia versioita.

Eli taas se tarkka kuvasuunnitelma, niin henkilökohtaisesti mä koen sen nyt tällä

hetkellä vähemmän tärkeäksi kuin kymmenen vuotta sitten, koska ehkä on oppinut

kuvauspaikalla saamaan tehoja irti siitä kun mukauttaa sitä vielä siellä.

Suunnitelmat ovat ohjaajalle tuki ja turva, joihin voi kuvauksissa hädänhetkellä

palata. (Kotwica, haastattelu, 13.4.2017)

Elokuvia kuvataan usein epäkronologisessa järjestyksessä. Suunnitelmat pitävät

ohjaajan ja kuvaajan lisäksi myös muunkin työryhmän tietoisena, mitä kuvaa milloinkin

tehdään. Kohtaustasolla kuvataan usein yksi kohtaus kerrallaan.  Usein kuvatkin

kuvataan epäkronologisesti, yleensä suunta kerrallaan, valaisun ja lavastuksen vuoksi.

Suunnitelmien pohjalta on hyvä rakentaa kohtausta. Kun asiat on suunniteltu ennen

kuvauksia, se vaikuttaa suoraan materiaalin määrään ja sitä kautta leikkausprosessiin.

Sanonta ”hyvin suunniteltu on puoliksi tehty” pitää elokuvan tekemisessä täysin

paikkansa. Elokuva on tarinankerronnan muoto, jossa rajatussa ajassa täytyy saada

kerrotuksi tarinasta olennaisin.

20


      3.2 Voiko suunnitelmista olla haittaa

Hyvät suunnitelmat tarjoavat vapauden improvisaatiolle kuvaustilanteessa. Liian

tarkkojen suunnitelmien noudattamisesta voi aiheutua ongelmia, kun rakennetaan

kohtausta kuvauksista leikkauspöydälle. Suunnitelmat toimivat tärkeänä kivijalkana

varsinkin silloin, kun kokemusta ei ole vielä karttunut. Tutkin kappaleessa millä tavoin

ennalta tehdyt suunnitelmat voivat kääntyä itseään vastaan ja mitä etua on siitä että

jätetään tilaa improvisaatiolle.

Se haitta voi juuri olla, jonka mainitsin, että sillä vangitsee liikaa olettamuksiin ja

ennakkoluuloihin, mitä ohjaajalla on saattanut olla siitä miten tämän pitäisi mennä.

Jos kuvauspaikalla huomaa, että tästä saiskin helvetin paljon paremman ku antais

ton näyttelijän tulla tuolta ja näitten liikkua vapaammin tilassa ehkä tai että ei

kerrokkaan tätä objektiivisesti, vaan ottaa tiukemman näkökulman haltuun, menee

lähemmäs tän ihmisen ihoa ja näin poispäin. Jos kuvauspaikalla kokee näin niin

pääsee reagoimaan siihen ja se haitta liian kovasta tarkkuudesta on se että on jo

vanginnut sen etukäteen eikä pysty hyödyntämään näitä. 

(Kotwica,haastattelu, 13.4.2017)

Kotwican kokemuksen mukaan liian tiukat suunnitelmat voivat rajata kokonaiskuvan

hahmotusta liikaa. Jos elokuvakohtausta toteuttaessa seuraa suunnitelmiaan liian

tarkasti, saattaa unohtaa kohtauksen hengittävyyden. Jos ohjaajalla on  liian tarkka

mielikuva siitä ,miten kohtauksen pitäisi mennä ja noudattaa tätä mielikuvaa liian

orjallisesti, monet asiat saattavat  jäädä huomaamatta kuvaustilanteessa. Tärkeintä on

antaa tilanteen hengittää ja pyrkiä näkemään kohtaus tuoreena ja katsoa mihin suuntaan

tätä pitäisi viedä. Ohjaajalla ja kuvaajalla täytyy  olla yhteinen linja, mitä kohtauksella

haetaan ja  että kohtauksen funktio suhteessa kokonaisuuteen on kirkkaana.

Kuvauspaikalla heidän tehtävänään on saada kohtauksen sisin  parhaimmalla tavalla

esille. Tämä edellyttää tarkkaa huomaavaisuutta henkilöohjauksessa. Tällöin

suunnitelmat antavat tukea kuvauspaikalla tehtäville ratkaisuille.


Mä olen hyvin monta juttua tehnyt saman kuvaajan kanssa ja kuvaajaahan ei saa 

tästä yhtälöstä pois. Kuvaaja on välttämättä mukana siinä, kun lähetään 

kuvasuunnitteleen ja Harri Rädyn kanssa me ollaan konkreettisen työn tasolla istuttu

alhaalla ja meidän tapamme on usein ollu suunnitella sitä luetteloina, me ei olla 

piirretty hänen kanssaan kuvalistaa ja pohjapiirrustusta olettaen mikä kuvauspaikka 

saattais olla. Viheliäinen totuushan on se että harvoin se vastaa sitte mielikuvia et 

siin ollaan realismin, realiteettien armoilla kuvauspaikka tulee et se menee enemmän

tai vähemmä aina uusiks ja me ollaan tehty jo niin montta juttua yhessä et se on 

menny siihen et näköjään se suunnittelun määrä on kyllä hyvässä ja pahassa niin se 

on vähentynyt  et enemmän on jätetty tilaa siihen kuvauspaikalle. (Kotwica, 

haastattelu, 13.4.2017)

Kuvalista ja pohjapiirustus ovat ehdottoman tärkeitä, kun rakennetaan pitkän

fiktioelokuvan draamallista kaarta. Kuvaustilanteessa voi suunnitelmia muokata, mutta

runko on kuitenkin oltava.  Pitkässä elokuvassa on niin paljon ottoja, ettei suunnittelua

voi aloittaa kuvauksissa. Kuvasuunnitelman voi joko piirtää tai kirjoittaa kohtaukset

kuvalistoiksi. Kuvalistaan merkitään kohtaus, otto, toiminta, kuvakulma ja -koko sekä

mahdolliset kamera-ajot ja liikkeet. Kohtaukset voidaan myös piirtää

kuvakäsikirjoitukseksi eli storyboardiksi. Käsikirjoituksen purkaminen

kuvasuunnitteluksi on elokuvan ensimmäinen visuaalinen muoto, kun puhutaan

kuvakäsikirjoituksesta. Storyboard on kuin sarjakuva, jonka pohjalta kuvaaja pystyy

tekemään muitakin kuvaan liittyviä suunnitelmia mm. valaistuksen ja lavastuksen

suhteen.

22


4 OHJAAJAN, KUVAAJAN JA LEIKKAAJAN TRIANGELI

Ohjaajan, kuvaajan ja leikkaajan välinen yhteistyö on välttämätöntä. Kun ohjaaja

työskentelee kuvaajan kanssa, on heidän huomioitava leikkaajan tarpeet. Ohjaaja

työskentelee yhdessä myös leikkaajan kanssa. Kuvaajan ja ohjaajan on tärkeää tuntea

leikkaajan työtä, jotta he voivat suunnitella kohtaukset siten, että leikkaajalla on

mahdollisimmat hyvät lähtökohdat rakentaa kohtausta. Ohjaajalla on vastuu elokuvasta

kokonaisuutena. Hänen täytyy hahmottaa tarinan lisäksi kuvalliset ja leikkaukselliset

seikat, voidakseen tehdä tasapainoisen elokuvan. Tätä ohjaajan ei kuitenkaan tarvitse

tehdä yksin, sillä hänellä on kuvaaja ja leikkaaja. He tuovat tuotantoon oman

ammatillisen näkemyksensä tukemaan ohjaajan visioita. Ohjaaja ja kuvaaja

suunnittelevat kuvia leikkaajalle, joka tekee suunnitelmien pohjalta omia ratkaisujaan,

ottaen huomioon ohjaajan ajatukset ja toiveet elokuvan sisällöstä. 

      4.1 Ohjaajan ja kuvaajan yhteys

Kuvaajan tehtävänä on miettiä, miten käsikirjoituksessa olevat asiat kuvataan ja ohjaaja

katsoo, mitä kuvataan. Kuvaaja voi omalla panoksellaan tukea ohjaajan näkemystä.

Ohjaajalla ja kuvaajalla tulee olla yhteinen visuaalinen ote elokuvaan, koska se

vaikuttaa kuvakulmien, suuntien ja kuvakokojen kautta näyttelijän työhön ja sitä kautta

kokonaisuuteen.

Yleensä kuvaaja tulee tuotantoon siinä vaiheessa kun käsikirjoitus on jo valmis.

Kuvaaja tekee kuvasuunnitelman itsenäisesti tai ohjaajan kanssa. Ohjaaja voi jättää

kuvasuunnittelun täysin kuvaajan vastuulle ja keskittyä itse näyttelijöiden ohjauksiin tai

olla itse mukana suunnittelemassa jokaista kuvaa.

Ohjaaja Arto Koskinen kertoo oman näkökulmansa kuvalliseen suunnitteluun:

”Juuri blokkauksella ja kyseenalaistamisella. Tietenkin kuvaajan kanssa

keskustellaan ennen kuvauksia tyylistä ja tyylillisistä ratkaisuista. Yhteinen linja on

löydettävä.” (Koskinen, haastattelu, 21.03.2017)


Jännitteiden rakentuminen elokuvaan alkaa kuvasuunnittelusta. Painotukset ja jännitteen

luominen hitailla lähestyvillä kamera-ajoilla on tärkeää ottaa kuvasuunnittelussa

huomioon, etenkin jos tehdään puhtaasti genre-elokuvaa. Kun kamera-teknisesti on

osattu huomioida kohtauksen jännitykseen liittyvät asiat, niin leikkauspöydällä voidaan

rytmittää kohtaus elokuvan mukaisesti. Genre-konventiot täytyy huomioida jo

kuvausvaiheessa.

..suspense rakentuu myös kamerateknisesti. (Kotwica, haastattelu, 13.4.2017)

Kuvaajan tilanteenlukutaito on tärkeää, sillä ohjaaja joutuu kuvauspaikalla usein

tekemään nopeita ja yllättäviä ratkaisuja,jotka vaikuttavat kuvaajan työhön. Kuvaaja

joutuu reagoimaan nopeasti muuttuviin olosuhteisiin.

Kun kohtaus käännetään kuvallisen kerronnan muotoon ja jaetaan otoiksi, on ohjaajan

käytävä läpi, mitä kuvaajan piirtämien kuvien sisällä tapahtuu. Toisaalta kuvaaja pohtii,

miten ohjaajan suunnitelmat saisi parhaiten tallennettua.

Elokuvan tekeminen ei ole vain kuvilla kertomista tai kuvien yhdistämistä. Kerronnan

keskiössä on toiminta ja toiminnan funktio sekä keskeisimpien hahmojen tahdon suunta

ja sen kirkastaminen.

Ohjaajan ja kuvaajan tärkein yhteys on siinä, että he ymmärtävät tekevänsä samaa

elokuvaa ja kummankin ajatukset ja näkemykset tukevat lopputulosta.

Elokuvaajan täytyy hallita taiteellisen vastuun lisäksi myös kuvaukseen liittyvä

tekniikka ja elokuvan tekemisen  pre- ja post-työvaiheet.

Ohjaaja ja kuvaaja voivat tehdä kuvasuunnitelman ja kuvakäsikirjoituksen yhteistyönä.

Storyboardin piirtäminen auttaa ohjaajaa hahmottamaan elokuvan rakenteen ja

dramaturgiset seikat  jo ennen varsinaisia kuvauksia.

Tekemällä pohjapiirroksen kuvauspaikasta ja alustavan asemointisuunnitelman,

kuinka näyttelijät ja kamera tilassa liikkuvat siten, että kohtauksen sisällöllisesti

tärkeät asiat tulevat kerrotuksi ja kohtaus tulee katettua siten, että se on leikattavissa

eri pituuksiin/rytmeihin. (Koskinen, haastattelu, 21.03.2017)

24


Kuvauksissa kohtauksen pohjapiirros on tärkeämpi kuin storyboard.  Riittää, että

kuvauksissa on  asemointisuunnitelma ja pohjapiirros, joiden pohjalta voidaan tehdä

kuvalliset ratkaisut storyboardia mukaillen.

Kuvaaja on tavallisesti ohjaajan mukana miettimässä ja etsimässä kuvauspaikkoja eli

lokaatioita. Kuvaaja suunnittelee myös värimaailmat ja elokuvan tunnelmat, jotka

vaikuttavat leikkaajan ja lavastajan työhön.

 

Elokuvaajan tulee osata kuvakokojen käyttö tarinan, toiminnan, lavastuksen, tilan ja

valaistuksen mukaisesti, ottaen huomioon suojaviivat sekä tuntea suojaviivan erilaiset

käyttömahdollisuudet. Kuvaajan täytyy hallita sekä kamera-ajot ja niiden käyttö

perustellusti että ymmärtää grippi-tekniikat olosuhteiden mukaisesti. Hänen täytyy

ymmärtää myös kameran objektiivien ja polttovälien merkitys kohtauksen syvyyden

luomisessa.

Syvyyssuunnassa täytyy tapahtua muutoksia. Eläviä kuvaratkaisuja on helpompi

leikata. Täytyy myös tiedostaa, että kuvaratkaisut tukevat toisiaan ja on leikattavissa

tai leikkautuvat luonnollisesti keskenään. (Koskinen, haastattelu, 21.03.2017)

Kuvaaja on ohjaajan lähin työtoveri kuvauspaikalla näyttelijöiden lisäksi. Kuvaajan

perimmäinen tehtävä on jakaa ohjaajan kanssa yhteinen näkemys. Elokuvaus on

keksimistä, oivaltamista ja reagoimista alati vaihtuviin muutoksiin. Elokuva ei ole

liikkuvaa kuvaa vaan se koostuu kuvista, joissa aika on pysähtynyt. Kun yhdistämme

riittävän monta pysäytyskuvaa, syntyy illuusio liikkeestä ja ajasta, vaikka

todellisuudessa näemme sarjan valokuvia. Elokuva on kerrontamuotona ennen kaikkea

illuusiota, jolloin tarinankerronnan taika saa konkreettisen merkityksen.

Jos suunnittelee oikein  valtavan paljon, niin sillä säästää toisaalta aikaa mutta

silloin kun suunnitellaan paljon, niin silloin se estetiikka on sit eksaktia ja eksaktin

toteuttamiseen menee aina aikaa. Toinen tapa säästää aikaa on, että

improvisoidaan. ..tietenkin on valtavan tärkeä asia, kenen näkökulmasta siinä

kohtauksessa on, jos se on yhtään monimutkaisempi et siin on ne draamassa sinänsä

tasavertaisia henkilöitä niin kenen näkökulmasta tämä kohtaus nimenomaan on

kerrottu et vai vaihtuuko siinä kenties näkökulma. Näkökulma on yks olennaisimpia.

(Kotwica, haastattelu, 13.4.2017)

Kun kohtausta suunnitellaan visuaaliseen muotoon, täytyy tietää perustellusti, mihin

kamera asetetaan ja miten tapahtumat halutaan näyttää katsojalle.


Kamera-työskentelyyn vaikuttaa myös se, kenen näkökulmasta kohtaus tuodaan  ja

kehen katsojan odotetaan samaistuvan.

..toinen äärimmäisyys on sitten leffa, joka me tehtiin Mika Orasmaan kanssa, joka

ihan tasan tarkkaan, joka ainut kuva oli piirretty etukäteen, niinku storyboardattu

mutta sekin tapahtu samalla tavalla että me Mikan kans istuttiin viikko tolkulla,

useita tunteja, kahdeksan tuntia päivässä ja hän toteutti ne kuvat, jotka yhdessä

puhuttiin ja se leffa kyllä noudatti sitä storyboardia vaikka meillä silloinkaan ei vielä

ollut kuvauspaikkoja niin kyllä aika uskollisesti. Et nää on ne ääripäät ja nytten tein

telkkarille yhden sarjan tossa ja  siinä ei ollut minkäännäköstä kuvasuunnitelmaa ei

yhtään, ei ensimmäistäkään niinku kuvaluetteloa eikä mitään.  (Kotwica, haastattelu,

13.4.2017)

       

      4.2 Näyttelijän ohjaaminen

Kohtaukset jaetaan kuviksi, joiden avulla ohjaajan on mahdollista ohjeistaa näyttelijöitä.

Näyttelijänohjaus ja -työ vaikuttavat kuvakerronnan kautta leikkaajan työhön. 

Kun kohtausta mietitään, täytyy alusta alkaen esittää kysymyksiä, jotka koskevat

henkilöitä. Kaiken elokuvassa tapahtuvan täytyy palvella tarinaa. 

Mä olen alkanu leikkisästi kutsuun ohjaajan paradoksiksi semmosta kysymyksen

asettelua mikä liittyy ohjaajan elokuvataiteeseen eli kuinka paljon juuri nimenomaan

rajaa ilmaisunvapautta ja improvisaation vapautta. Improvisaatio yhtäältä

näyttelijäntyössä ja toisaalta siinä kuvakerronnan. (Kotwica, haastattelu, 13.4.2017)

..nythän tullaan näyttelijän paradoksiin, joka on vanha Ranskalainen termi, siinä on

kyse siitä että miten yhtäaikaa kontrolloida se näyttelijän työ ja sitten olla aina

läsnäoleva, tuore ja se ei hengitä se juttu ellei näyttelijöillä ole sitä ammattitaitoa ja

sitä työkalupakkia miten tuoda se aina eläväksi uudestaan vaikka tehtäis kuudes otto

ja vielä neljännestä eri kuvakulmasta. (Kotwica, haastattelu, 13.4.2017)

Henkilöiden tarpeet ja tahdon suunta suhteessa toimintaa eivät saa olla ristiriidassa

keskenään, ainakaan ilman perusteita. Mitä päähenkilö haluaa? Kohtaus loppuu, kun

päähenkilö saa haluamansa. Mitä hän tekee saadakseen haluamansa? Tätä katsoja seuraa

ja ohjaajan tehtävä on ratkaista  nämä seikat siten, että tarina kulkee eteenpäin.

 

26


Mitkä asiat  Arto Koskisen mielestä tekevät kohtauksesta toimivan ja hengittävän:

Näyttelijäilmaisu on tärkein. Näyttelijöiden välinen jännite kohtauksessa – siihen 

vaikuttaa blokkaus, taustatarinat yms… Kuvauksen ja leikkauksen täytyy tukea 

edellä mainittuja. (Koskinen haastattelu, 21.03.2017)

Näyttelijän ohjaus on elokuva ohjaamisen vaativimpia asioita. Näyttelijöillä saattaa olla

teatteritaustaa, mikä voi asettaa elokuvaohjaajalle haasteita. Teatterin lavoilla

näytellessä toimintojen ja eleiden täytyy olla hyvin teatraalisia ja suurieleisiä, sillä

näyttelijän pitää täyttää koko näyttämölava ja eleiden on saavutettava katsojat katsomon

perälle saakka. Elokuvassa näytteleminen on erilaista, sillä elementtinä käytetään

kuvakerrontaa ja kuvakoot vaikuttavat näyttelijän työhön.

Näyttelijätyön ilmaisu saa suurimman huomion. Etenkin jos löytyy

tarinan tai tunteen kannalta oleelliset kohdat, kaiken muun yritän

sitten kasata näiden "löytöjen" varaan. Aina se ei kuitenkaan ole

mahdollista. Eli joskus leikkauksellisista syistä joutuu luopumaan

jostain huippuhetkestä, koska kokonaisuus ei sitten tue sitä yhtä

hetkeä. Kuvallinen rytmi tulee sitten seuraavaksi; varsinkin

dialogikohtauksissa leikkaan usein intuition tai jostain selkärangasta

tulevan elokuvallisen rytminmuodostuksen avittamana. Ihan viimeisenä

tulee sitten tekniset huomiot, kuten jatkuvuus tai kuvien teknisten

vajavaisuuksien (skarppi, häiritsevät kameraliikkeet, häiritsevät

taustat tms) huomioonottaminen. (Heikkilä, haastattelu, 25.4.2017)

Kuvakerronta perustuu siihen mitä me näemme ja kenet me näemme. Usein seuraamme

elokuvassa roolihahmon katsetta ja tahdomme nähdä hänen maailmansa. Tästä syystä

onkin tärkeää kuvakerronnallisesti keskittyä näyttelijöiden katseen suuntiin, joka on

suorassa yhteydessä kuvaan. Ohjaajan työssä on oltava tarkkana, että katseen suunta

pysyy kuvakulmasta huolimatta oikeassa pisteessä, jotta jatkuvuus pysyy realistisena ja

on myös leikattavissa. Lähikuvassa pienikin reaktio näyttelijän kasvoilla, kuten

esimerkiksi silmän räpäytys, saattaa olla todella vaikuttava ja sillä voi olla tärkeä

merkitys elokuvassa.  

Elokuvassa vuorovaikutus on suoraan katsojan ja näyttelijän välistä kommunikaatiota.

Elokuvaohjaajan täytyy  löytää näyttelijästä  pienetkin nyanssit, jotka tukevat tarinan

dramaturgiaa.


Mun pääasiallinen leipälajini on draama, joka tapahtuu ihmisten välillä niin tota

kyllä sen tulisi olla orgaaninen, uskottava ja inhimillinen se rytmi, kipinöidä näitten

ihmisten välillä et siitähän se niinku syntyy ja sit tehtävä on nimenomaan kuvata ja

kuva jakaa sen sillä tavalla et leikkauspöydässä pystytään replikoimaan se, koska

vaikka se tapahtuis kuvaustilanteessa, olis ihana vuorovaikutus, draamallinen

vuorovaikutus niin eihän siitä tule mitään jos siellä ei ole niitä hetkiä, jotka sä haluat

poimia sieltä. (Kotwica, haastattelu, 13.04.2017)

Elokuvakerronan keinoja ei tarvitse keksiä uudestaan, sillä työkalut ja tavat  ovat  jo

olemassa. Niitä täytyy vain oppia soveltamaan ja sitä kautta luoda uusia

mahdollisuuksia kertoa tarinoita.

Kuvauksissa vain ohjaaja kommunikoi pääosin näyttelijöiden kanssa, riippuen toki

ohjaajasta ja tuotannosta. Näyttelijöiden ja ohjaajan välillä täytyy olla luottamus, joka

toimii molempiin suuntiin. Ohjaajan on kyettävä antamaan näyttelijöilleen rehellistä

palautetta. Elleivät he voi luottaa ohjaajan sanaan, he joutuvat olemaan koko ajan

varuillaan ja tehdä taidettaan epävarmassa olotilassa. (Weston, 73)  

Näyttelijän työ kärsii, jos näyttelijä saa monia erilaisia ohjeita eri henkilöiltä.

Näyttelijän työ on pysyä roolissa ja ohjaajan tehtävä on ohjata ja tehdä kaikkensa, että

näyttelijät voivat toteuttaa rooliaan mahdollisimman turvallisessa ympäristössä. 

On haastavaa seurata sekä teknisen puolen toteutusta että näyttelijätyön suorituksia

joskus hyvin kyseenalaisissakin olosuhteissa ja kiireessä. Tämän vuoksi etukäteen

tehdyt suunnitelmat antavat ohjaajalle mahdollisuuden hallita tilanteet ja pysyä

mahdollisimman tiiviisti läsnä kuvaustilanteessa.

Katsojalle ei pidä kertoa eikä näyttää mitään tarinan ulkopuolelta, sillä se vie

intensiteetin pois olennaisesta. Elokuva rakentuu tekniikan ympärille ja pohjautuu

tarinaan, mutta katsojat seuraavat ja samaistuvat näyttelijöihin. Ohjaajan on

huomioitava, että jokaisen kohtauksen suunta ja kuvallisen kerronnan suunnitelmat

tukevat näyttelijäntyötä ja toisinpäin.

28


Ensinnäkin se on pitäny kirjottaa hyvin, että siinä on siihen mahdollisuus, ettei se oo

falski. Lähtökohtaisesti kirjoittaa hyvin, jotta sen pystyy niinku näyttelemään ja sitten

et se on henkilöohjattu sillä tavalla, että kaikki tietää mitä tekee, Ohjaaja ei oo

jollain ristiriitaisilla henkilöohjauskomennoilla tukkinut näyttelijöitten ilmaisua ja

toivottavasti se on treenattu ja no okei toinen äärimmäisyys siitä on se et tehdään

hyvin improvisoidun kaltaista siinä voi silloin olla vapauksia. 

(Kotwica, haastattelu, 13.4.2017)

Ohjaajan täytyy tuntea elokuvansa roolihahmot ja heidän ajatustapansa, jotta voi

ymmärtää heidän tahdon suunnan ja motivaation toiminnoille. Ohjaaja ohjaa näyttelijää

tahdottuun suuntaan mahdollisimman selkeillä ohjeistuksilla. Näyttelijän täytyy pystyä

eläytymään rooliinsa ja ymmärtää, miksi tämä hahmo toimii tilanteissa tietyllä tavalla.

Näyttelijän täytyykin kyetä elämään hahmonsa kohtalossa. (Weston, 234)

Ohjaajan täytyy tuntea elokuvansa hahmojen maailma, jotta hänellä on edellytykset

ohjeistaa näyttelijää oikeaan suuntaan. Liian yksityiskohtaiset ja tarkat ohjeet eivät saa

kuitenkaan rajoittaa  näyttelijän ilmaisua. Ohjaaja on kuvauspaikalla kaikessa ympärillä

tapahtuvassa kiinni niin lujasti, että fokus pysyy olennaisessa. Silloin paperille tehdyt

suunnitelmat nousevat tärkeään arvoon.

      4.3 Ohjaajan ja leikkaajan yhteistyö

Leikkaaja työskentelee lähinnä ohjaajan kanssa. Ohjaajalla on visio kokonaisuudesta, 

jota kohti leikkaaja vie projektia, tuomalla oman näkemyksensä mukaan. Ohjaajalla ja 

leikkaajalla on henkilöistä riippuen omia tapoja olla vuorovaikutuksessa ja tehdä 

yhteistyötä  leikkaamossa. Lisäksi tuotannolla on merkitystä, miten roolit  menevät.

Yhteistyö alkaa miltei aina keskusteluilla käsikirjoituksen tiimoilta,

ennen kuvauksien alkua. Keskustelemme tarinasta, tarinankuljetuksesta,

henkilöistä, tyylistä, musiikeista, kaikesta mahdollisesti. Työni

alkaa usein vasta kuvausten päätyttyä, ja leikkaan yleensä ensimmäisen

version itsenäisesti, kronologisesti tarinan mukaan. Aikaa tähän menee

yleensä 3-4 viikkoa. Tämän version katsomme yhdessä ohjaajan kanssa,

kahdestaan. Katselun jälkeen elokuvasta ja versiosta keskustellaan

kattavasti, ja ryhdytään "perkaamaan" kokonaisuutta kohtaustasolla.

Näiden huomioiden avulla kasaan sitten jälleen itsenäisesti seuraavan

leikkausversion. Sen katselun jälkeen käymme vieläkin

yksityiskohtaisemmin läpi kohtauksia ohjaajan kanssa, kunnes valmistuu

versio, jota yleensä sitten näytetään jo tuottajille tai

koekatsojille. Tämän katselun jälkeen elokuvaa parannellaan yhdessä


ohjaajan kanssa, skarveja trimmataan, elokuvaversiota näytetään

rahoittajille, uusille koekatsojille, ja lopulta kaikki huipentuu

viimeisiin viikkoihin, jolloin elokuva saatetaan lopulliseen muotoonsa

kuvaleikkauksen osalta. (Heikkilä, haastattelu, 25.4.2017)

Kuten Heikkilä kirjoittaa, ohjaajan ja leikkaajan yhteistyö voi alkaa jo ennen kuvauksia,

alustavilla keskusteluilla. Ohjaaja kykenee tällöin hahmottamaan elokuvan oletetun

rakenteen jo ennen kuin kamera käy. Leikkaajan varsinainen työ alkaa kuitenkin sitten,

kun materiaalit on kuvattu. Leikkaaja ei  ole useinkaan mukana kuvaustilanteessa, jotta

hänellä säilyisi mahdollisimman objektiivinen sekä tuore näkemys materiaalista ja

kokonaisuudesta.

Kun olimme saaneet kuvattua Maa ilman arvoja -elokuvan, olin huojentunut ja kerroin

leikkaajalle, kuinka helpottunut olen siitä, että sain elokuvan tehtyä. Silloin leikkaaja

sanoi, että tästä se kuule vasta alkaa. En arvannut silloin, millainen savotta oli rakentaa

elokuva,. Jälkeenpäin ymmärrän, mitä leikkaaja tarkoitti. Elokuvan materiaalista

tärkeimpien tilanteiden  löytäminen ja tarinan punaisen langan hahmottaminen vaatii

versioita. Juttelimme aina versioiden jälkeen, mitä missäkin kohtauksessa haetaan ja

miksi se on osana elokuvaa, onko se tarinan kannalta oikeassa paikassa suhteessa

muihin kohtauksiin ja jos on, niin olisiko kohtausten paikkaa mahdollista vaihtaa.

Terveellinen kyseenalaistaminen toi varmuuden siitä että palikat on laitettu oikeaan

järjestykseen.

..mun mielestä sen pitäis olla vaatimus jokaiselle ohjaajalle että on leikannut jotain.

Se ei tarkoita et ohjaajan pitäis olla hyvä leikkaaja mutta sitä kautta oppii

kommunikoimaan leikkaajan kanssa ja ennenkaikkea se juurtuu jotenkin

selkäytimeen että kun jos on itsekin tehnyt sitä että tää puuttuu tää kuva et mä

haluaisin tähän nyt tota ton ihmisen niskan takaa kuvan että saadaan se tuntemus

että katotaan subjektiivisemmin hänen sielustaan tätä tilannetta ja sit mulla ei oo

sitä kuvaa niin sit siitä tulee niinku siihen nähden mikä se haave oli sillä hetkellä

niin siitä tulee puutteellinen ja sen kun ohjaajaja on itse sen muutaman kerran

kokenut niin se voi olla et hän käyttää hiukan aikaa siihen suunnitteluun.

(Kotwica, haastattelu, 13.4.2017)

Kotwica puhui tärkeästä asiasta. Ohjaajien olisi hyvä leikata edes jonkin verran omia

töitään. Kun ohjaaja tuntee ja ymmärtää leikkaamisen, hän voi hyödyntää sitä jo

kuvauksissa ja varmistaa, että kohtaukset leikkaantuvat. Ohjaajan on tällöin
30


hedelmällisempää keskustella elokuvasta leikkaajan kanssa ja viedä projektia

täsmällisemmin loppuun asti.

Keskustelemalla. Tykkään ohjaajasta, joka viettää paljon aikaa editissä, ja jonka

kanssa voi jutella ja väitellä moraalista, käyttäytymisestä, ihmisyydestä, elämästä ja

tietenkin elokuvan maailmasta. Hyvän juttutuokion jälkeen on helpompi leikata lihaa

luiden ympärille ja saada täten elokuvan maailma ja henkilöt hengittämään.

(Lindevall, haastattelu, 21.3.2017)

Keskustelut ohjaajan ja leikkaajan välillä ovat edellytyksenä hyvän elokuvan

syntymiselle. Avoimesti ja rehellisesti kerrotut omat näkemykset sekä niiden perustelut

ja  myös kritiikki auttavat näkemään teosta hiukan uudesta kulmasta. Kompromissi ei

johda hyvään lopputulokseen. 

Leikkaaja auttaa ohjaajaa, jotta hän saa ajatuksensa elokuvasta mahdollisimman

vahvasti esille. Leikkaajalta vaaditaan sekä tilanne- että rytmitajua ja draamallisten

kerrontakeinojen tuntemista, jolloin hänellä valmiudet myöskin rikkoa ns. ”elokuvallisia

sääntöjä.”


5 PALAPELIN KOKOAMINEN

Tutkin kappaleessa millä tavoin leikkaaja lähtee työstämään raakamateriaalista eheää

teosta. Pyrin selvittämään mitkä asiat leikkaajan olisi hyvä ottaa huomioon sekä

millaisiin asioihin leikkaaja kiinnittää huomioita. 

      5.1 Kohtauksen koostaminen

Materiaalin huolellinen katselu on tärkeä. Muistiinpanoista/merkinnöistä voi tässä

vaiheessa olla hyötyä. (Raij, haastattelu, 21.03.2017)

Elokuvan leikkaaminen alkaa parhaimmillaan jo kuvausvaiheessa, jotta leikkaajalla on

mahdollisimman paljon aikaa syventyä materiaaliin ja käydä sitä läpi. Tällöin ohjaaja

voi seurata, toimiiko kohtauksen draama vai tarvitaanko mahdollisia lisäkuvia tai

tarvitseeko jokin roolihenkilö enemmän huomiota ja painotusta. Vaikka elokuvalla on

tarkka käsikirjoitus ja kuvakäsikirjoitus, niin leikkaajalle ne ovat vain apuvälineitä.

Mitään absoluuttisia, aina toimivia sääntöjä leikkaajalla ei ole. Jokainen projekti on

erilainen ja vaatii aina uusia tuoreita keinoja päästä materiaaliin sisälle. Aineisto kaipaa

luovaa muokkaamista. On mahdollista, että ohjaajan alkuperäiset suunnitelmat elokuvan

rakenteesta muutetaan täysin ja rakennetaan uudelleen.

Suunnitelmissa ei aina huomioida kaikkia niitä mahdollisuuksia, miten materiaalia

voidaan muokata. Tästä syystä on tärkeää ottaa kuvakatteessa huomioon  leikkausvaihe.

On projekteja joissa ohjaaja on vahvasti läsnä, sekä projekteja, mitkä on mahdollista

leikata ilman ohjaajan läsnäoloa, ohjeistuksen ja kommenttikierrosten avulla. Joskus

olen ollut mukana jo kuvasuunnitelmien teossa ja kuvauksissa. 

(Raij, haastattelu, 21.03.2017)

Työtapoja on monia. Leikkaaja voi olla mukana jopa kuvasuunnitteluvaiheessa

miettimässä elokuvan rakennetta ohjaajan kanssa.  Leikkaajan työ koostuu kolmesta

vaiheesta: esivalmistelusta, leikkaamisesta ja viimeistelystä. Jokainen vaihe on tärkeä ja

vie paljon aikaa. Leikkaajan täytyy tehdä tarkka jälkityöaikataulu, osallistua yhteisiin

kokouksiin ja tehdä taustatutkimuksia.

32


Leikkaaja aloittaa materiaalin katselun. Ensikatselu on tärkeä vaihe leikkaajalle, tällöin

hänelle syntyy ensimmäinen kokonaiskuva elokuvasta. Ensimmäisellä katselukerralla

leikkaajan reaktiot materiaalista ovat tuoreita ja näin ollen hyvin lähellä katsojan

reaktiota. Ensimmäiset intuitiiviset kokemukset ja vaikuttavat kohdat nousevat esille.

Silloin leikkaaja kirjoittaa muistiinpanoja ja tekee mahdollisia piirroksia reaktioistaan,

ideoistaan ja tuntemuksistaan ensimmäisten havaintojensa pohjalta. Muistiinpanojen

tekeminen nimenomaan tässä vaiheessa on tärkeää.  Myöhemmin leikkaaja saattaa

sokeutua materiaalille. Leikkaaja saa materiaalin lisäksi käsikirjoituksen ja tarvittaessa

kuvakäsikirjoituksen tutkittavakseen. Ohjaajalla saattaa jo olla jokin tarkasti mietitty

sekvenssi, miten kohtaus pitäisi leikata toimiakseen.  

Leikkaajan tehtävä on löytää edullisimmat kuvat ottaen huomioon kuvakoot,

kuvakulmat, näyttelijäsuoritukset, ilmeet, eleet ja toiminnat sekä pitää huoli

jatkuvuudesta ja elokuvan rytmistä siten, että juoni ja tarinan pääelementit pysyvät

hallinnassa.

Tarinan saa yleensä selville pelkästään kuvia katsomalla, mutta käsikirjoitus antaa

tukea ja sen avulla voi hahmoittaa kokonaisuuden helpommin. Mielestäni

käsikirjoituksen tarve leikkaajalle on tärkeämpi, kuin kuvakäsikirjoituksen. Mutta

käsikirjoitukseenkaan ei kannata nojata liikaa. Kokeilemalla ja leikkimällä kuvien

kanssa voi löytää jotain, mitä ei suunnitelmissa osattu ottaa huomioon.

(Lindevall, haastattelu, 21.03.2017)

Kun kohtauksen suunnittelussa on huomioitu tarinan kannalta kuvien leikattavuus, voi 

leikkaaja jättää kuvakäsikirjoituksen ja käsikirjoituksen sivummalle. Kuten Lindevall 

kirjoittaa niin kokeilemalla ja leikkimällä kuvien kanssa voidaan saavuttaa jotain täysin 

uutta, jota ei suunnittelemalla voida huomioida. 

Katson leikkauksen alkaessa tai jo suunnitteluvaiheessa mielelläni

kuvasuunnitelmat/storyboardit läpi, vaikka nämä sitten leikattaisiinkin eri tavalla

kun on suunniteltu. Se auttaa pääsemään projektiin ja ohjaajan/kuvaajan visioihin

paremmin kiinni ja erottamaan materiaalista olennaisimman. 

(Raij, haastattelu, 21.03.2017)


Kuvasuunnittelun  merkitys on löytää tekstistä tarinalle olennaisimmat asiat. Kun

tärkeimmät asiat on kuvattu riittävän kattavasti, jatkaa leikkaaja saman asian parissa eli

hän valitsee kuvatusta materiaalista olennaisen. Leikkaajilla ja ohjaajilla on omia

persoonallisia työskentelytapoja, mutta kaikkein tärkeintä on löytää jokaisen yksittäisen

kohtauksen ydin ja rakentaa tätä kautta rytmisesti yhtenäinen tarina.

Kohtauksen rytmitykseen vaikuttavat mm. kohtauksen sisältö, käänteet, tunnelma ja

päähenkilön tunnemaailma. Kohtauksen hengittävyyteen vaikuttaa paljon kuvatut

kuvat ja niiden keskinäinen dynamiikka. (Lindevall, haastattelu, 21.03.2017)

Lindevall kiteyttää sen, mitkä asiat vaikuttavat kohtauksen rytmitykseen.  Helposti

ajatellaan, että kohtauksen rytmi on kiinni siitä, miten se on leikattu.  Leikkauksella

luodaan kyllä lopullinen rytmi kohtaukselle, mutta sisäinen rytmi on luotu jo paljon

ennen leikkausta. Dynamiikka on elokuvakerronnan tärkeimpiä asioita. Jos kohtaus on

katettu siten, että kuvattujen ottojen välillä on riittävän suuri dynamiikka kuvakokojen

suhteen, se auttaa leikkaajaa muodostamaan kohtauksen tasapainoiseksi.

Leikkaaja Aleksi Raij mielestä tärkeimmät elementit, joihin hän kiinnittää huomioita

aloittaessaan rakentaa kohtausta, ovat tässä:

                         Vahvasti riippuu projektista

 esim:

-näyttelijäntyö

-visuaalisuus

-kamera operointi

                         -tarpeellisuus kokonaisuudessa

-jatkuvuus (Aleksi Raij, 21.03.2017)

Näyttelijäntyö suhteessa blokkaukseen eli asemointiin on tärkeä kohtausta tehtäessä.

Kaikki liittyy kaikkeen, joten ohjaajan on tehtävä kohtaus siten, että näyttelijän työ on

taas oikeassa suhteessa kuvakokoihin ja kamera-operointiin ja sitä kautta visuaaliseen

ilmeeseen. Kun otot leikkaantuvat keskenään, ne muodostavat jatkuvuuden.

      

34


      5.2 Kohtauksesta kokonaisuudeksi

Raij puhuu tarpeellisuudesta kokonaisuudessa tarkoittaen kohtauksen funktiota

lopullisessa elokuvassa. Leikkaajan varsinainen työ alkaa ensimmäisestä leikkauksesta.

Leikkaajan työssä puhutaan versioinnista. Ensimmäisenä leikkaaja tekee raakaversion

siten, että tarinan pääelementit ja juoni tulevat esille. Versioiden edetessä työ  jalostuu

valmiiksi elokuvaksi.

Versiointi on elokuvakerronnan kannalta erittäin tärkeä työvaihe. Leikkaajan työnä on

tehdä valintoja käytettävissä olevan materiaalin suhteen. Täten hän muotoilee elokuvan

henkilöt, tilan, ajan ja paikan tarjolla olevista mahdollisuuksista. Parhaimmillaan

leikkaaja pystyy löytämään jonkin täysin uuden näkökulman ja suunnan elokuvalle

luovimalla ja prosessoimalla materiaalia. Hän pyrkii katsomaan teosta eri

perspektiiveistä.

Elokuvan raaka-versio eli niin sanottu 0-versio on usein hyvin hidastempoinen.

Leikkaaja on koonnut kohtauksen masterit peräkkäin hahmottaakseen tarinan. Tämän

jälkeen hän aloittaa kohtaustasolta tarinan rakentamisen.

Projektista/ ohjaajasta riippuen. Yleensä leikkaan omatoimisesti ns. 0-version, mikä

katsotaan ohjaajan kanssa tai ohjaaja katsoo linkin kautta.

Tästä jatkan kommenttien pohjalta joko ohjaajan kanssa tai itsenäisesti.

                         (Raij, haastattelu, 21.03.2017)

Materiaalia kuvataan elokuvaa tehdessä hyvin paljon enemmän kuin lopulliseen

valmiiseen elokuvaan tarvitaan. Tämän takia leikkaaja tekee ensimmäisen

leikkausversion siten, että tarina ja juoni tulevat esille ja että kaari pysyy koossa ja

hahmottuu käsikirjoituksen mukaisesti. Raakaleikattu elokuvan versio saattaa olla jopa

monen tunnin pituinen, riippuen tuotannosta ja kuvatun materiaalin määrästä.

Lähes kaikissa taiteen lajeissa voidaan käyttää musiikkia, ääntä ja kuvaa, mutta

ainoastaan liikkuvan kuvan tuotannoissa voidaan käyttää leikkausta. Leikkaus on

elokuvan tekemisessä kerronnan keino ja tarinan tulkinnan työväline. Leikkaajan työ on

tavallaan näkymätöntä taidetta.  Hyvin leikatussa teoksessa katsoja ei kiinnitä huomioita


skarveihin. Kun kohtauksessa yhdistetään kaksi kuvaa, nämä muodostavat assosiaation

ihmisen mielessä. 

36


6 YHTEENVETO

Elokuvassa kaikki suunnitelmat ja ennalta tehdyt valmistelut konkretisoituvat

leikkauspöydällä. Voisi sanoa, että elokuvassa kaikki tehdään leikkaajaa varten, jotta

hänellä on parhaat mahdolliset resurssit luoda toimivien ja hengittävien kohtausten

kautta eheä kokonaisuus, elokuva.

Kuvasuunnittelun merkitys leikkausprosessiin on saada kohtaustasolla kuvatusta

materiaalista suurin mahdollinen teho irti. Hyvin tehty kuvasuunnitelma tarjoaa

leikkaajalle  mahdollisuuden luoda hengittävä ja oikeat painotukset sisältävä kohtaus. 

Elokuvaa suunnitellessa on huomioitava monia yksityiskohtaisia tekijöitä sekä niiden

yhteys toisiinsa. Ohjaajan näkökulmasta on ensisijaisen tärkeää ymmärtää kohtauksen ja

koko elokuvan rakentamisessa teoksen sisäinen draama ja tuntea keskeiset

henkilöhahmot.

Kuvasuunnittelut ja pohjapiirrokset ovat kuvauksissa tärkeitä niin ohjaajalle kuin

kuvaajallekin, sillä elokuvia kuvataan aikataulujen vuoksi usein epäkronologisessa

järjestyksessä. Suunnitelmat auttavat hahmottamaan, mitä edellisessä jaksossa on

tapahtunut ja mitä pitää ottaa huomioon, jotta jatkuvuus tulevissa kohtauksissa säilyy.

Kuvasuunnittelu on ohjaajalle tärkeä apuväline ja kivijalka kuvauksissa. Kohtaus

menettää hengittävyytensä, jos ohjaaja ja kuvaaja pyrkivät noudattamaan

suunnitelmiaan liian orjallisesti.

Suunnitelmat vaikuttavat usein materiaalin määrään, kuvakatteeseen ja sitä kautta

otosten leikattavuuteen. Master-tekniikalla saadaan usein pidettyä jatkuvuus koossa,

oltiin sitten missä kuva-koossa tahansa.

Tärkeintä kuvasuunnittelussa on ottaa huomioon riittävä kuvakate ja riittävien

kuvakokojen välinen dynamiikka. Tarkalla suunnittelutyöllä voidaan varmistaa, että

kohtaussidonta on saumatonta, jolloin kokonaisuus on dynaaminen. Kysyin Heikkilältä,

millaisia työkaluja hän käyttää löytääkseen kohtauksesta kaiken olennaisen. Hän kiteytti

vastauksensa osuvasti: 

”Silmiä ja korvia” (Heikkilä, 25.4.2017)  


(Kuva 2. Kuvakaappaus elokuvasta, Maa ilman arvoja, 2015. Ohjaus, Päällysaho & kuvaus, Piira)

38


LÄHDELUETTELO

Kirjalliset lähteet:

Valkola, J. 1999. KUVIEN HAVAINNOINTI JA MONTAASIN ESTETIIKKA: Taide-

ja mediakasvatuksellinen näkökulma audiovisuaalisen kerronnan teoriaan ja analyysiin.

Suomi: JULPU Jyväskylän yliopiston taidekasvatuksen laitos. Yliopistopaino, 

Jyväskylä. 

Pirilä, Kivi. 2008. LEIKKAUS: Elävä kuva – elävä ääni, Toinen osa. Suomi: Otavan 

kirjapaino Oy, Keuruu.

Orvala J. 2008. KOHTI ELOKUVALLISTA AJATTELUA: Virtuaalisen todellisen 

ontologia Gilles Deleuzen ja Jean-Luc Godardin elokuvakäsityksissä. Suomi: The 

university of Jyväskylä.

Weston, J. 1999. Näyttelijän ohjaaminen. Suomi: Kustannusosakeyhtiö Nemo.

Haastattelu materiaali:

Kotiwica, P. Elokuvaohjaaja. Haastattelu 13.4.2017. Haastattelija Päällysaho N. 

Litteroitu. Suomi, Tampere.

Koskinen, A. Elokuvaohjaaja. Sähköposti haastattelu 21.3.2017

Raij, A. Leikkaaja. Sähköposti haastattelu 21.3.2017

Lindevall, V. Leikkaaja. Sähköposti haastattelu. 21.03.2017

Heikkilä, S. Leikkaaja. Sähköposti haastattelu 25.4.2017

Lyhytelokuva:

Maa ilman arvoja, 2015. Ohjaus Nuutti Päällysaho. Tuotanto Merle Säävuori, TAMK. 

Tuotantomaa: Suomi.


LIITTEET

Liite 1. Kysymykset ohjaajille

1. Kuinka lähdet purkamaan ja suunnittelemaan kohtausta käsikirjoituksen luettuasi?

2. Mitä koet tärkeimmiksi asioiksi kohtauksen suunnittelussa? Miksi?

3. Miten tärkeäksi koet tarkan kuvasuunnitelman rakentaessa kohtausta?

4. Mitä haittoja liian tarkoista kuvallisista suunnitelmista voi olla? Miksi?

5. Miten otat leikkausvaiheen huomioon kuvasuunnittelussa?

6. Millaisilla keinoilla tuot oman näkökulmasi kuvalliseen ilmaisuun?

7. Mitkä asiat vaikuttavat kohtauksen sisäiseen rytmiin ja osaatko kertoa kuinka luot

kohtaukseen rytmin?

8. Mitkä asiat mielestäsi tekevät kohtauksesta toimivan ja "hengittävän"?

9. Miten huomioit leikkausvaiheen kohtauksen suunnittelussa?

10. Millä tavoin työskentelet ja kommunikoit leikkaajan kanssa?

40


Liite 2. Kysymykset leikkaajille

1. Miten koet kuvasuunnitelman vaikuttavan leikkausprosessiin?

2. Onko kuvasuunnitelmalla mitään merkitystä leikkaajalle?

3. Huomaako leikkaamossa eroa siinä että onko kohtaus mietitty etukäteen siihen että 

on kuvattu ilman suunnitelmia?

4. Kun lähdet rakentamaan kohtausta, millaisiin asioihin kiinnität ensimmäisenä 

huomion?

5. Kuinka työskentelet ohjaajien kanssa?

6. Millaiset asiat on tärkeitä löytyä kohtauksesta ja mitkä asiat tekevät kohtauksesta 

hyvän?

7. Millaisia työkaluja käytät löytääksesi kohtauksesta kaiken olennaisen?

8. Mitkä asiat vaikuttavat kohtaukset rytmitykseen ja siihen että kohtaus saadaan 

"hengittämään"?

9. Miten koet käsikirjoituksen roolin leikkausprosessissa?


	1 JOHDANTO
	2 ELOKUVAN RAKENNUSAINEET
	2.1 Kohtauksen sisältö
	2.2 Otto
	2.3 Kohtaus
	2.4 Dramaturgia
	3 HYVIN SUUNNITELTU ON PUOLIKSI TEHTY
	3.1 Suunnittelun hyödyt
	3.2 Voiko suunnitelmista olla haittaa
	4 OHJAAJAN, KUVAAJAN JA LEIKKAAJAN TRIANGELI
	4.1 Ohjaajan ja kuvaajan yhteys
	4.2 Näyttelijän ohjaaminen
	4.3 Ohjaajan ja leikkaajan yhteistyö
	5 PALAPELIN KOKOAMINEN
	5.1 Kohtauksen koostaminen
	5.2 Kohtauksesta kokonaisuudeksi
	6 YHTEENVETO
	LÄHDELUETTELO
	LIITTEET
	Liite 1. Kysymykset ohjaajille
	Liite 2. Kysymykset leikkaajille


