
Viestinnän koulutusohjelma
Audiovisuaalinen mediatuotannon
suuntautumisvaihtoehto
Opinnäytetyö
8.5.2006

Heini Salomaa

EVAKKOLAPSI
Ennakkosuunnittelun tuotannollisten ratkaisujen vaikutus dokumentin sisältöön


Kulttuuri­ ja palveluala

TIIVISTELMÄSIVU

Koulutusohjelma
Viestinnän koulutusohjelma

Suuntautumisvaihtoehto
Audiovisuaalinen mediatuotanto

Tekijä
Heini Salomaa
Työn nimi
Evakkolapsi. Ennakkosuunnittelun tuotannollisten ratkaisujen vaikutus dokumentin sisältöön.

Työn ohjaaja/ohjaajat
Markus Viljanen.
Työn laji
Opinnäytetyö

Aika
8.5.2006

Numeroidut sivut + liitteiden sivut
25 + 4

TIIVISTELMÄ
Opinnäytetyö on monimuototyö, joka koostuu Evakkolapsi­dokumentista ja kirjallisesta tut­
kielmasta. Kirjallisessa tutkielmassa selvitän, miten tuottaja ja ohjaaja voivat tuotannon
suunnittelulla vaikuttaa dokumentin sisältöön.

 Lähestyn dokumenttielokuvaa ja dokumentin ennakkosuunnittelua ensin historiallisesta ja
teoreettisesta näkökulmasta. Tutkin sen jälkeen omaa työtäni ja työni tulosta, Evakkolapsi­
dokumenttia sisältötuotannon näkökulmasta. Arvioin tekemiäni tuotannollisia ratkaisuja ja
niiden merkitystä Evakkolapsi­dokumentin sisältöön.

Koko dokumentin ja dokumenttielokuvan käsite on monimerkityksellinen ja sitä käytetään
monissa yhteyksissä. Av­alalla ei näytä vallitsevan yhtenäistä käsitystä siitä, mikä on tv­
dokumentin ja dokumenttielokuvan ero. Tekijät ja tv­kanavat käyttävät sanaa dokumentti
mitä erilaisimmista elokuvista. Jotta tämän rajanvedon vaikeutta voisi ymmärtää, selvitän
lyhyesti dokumenttielokuvan historiaa ja esittelen Bill Nicholsin moodijaottelun.

Dokumenttituotannossa panostaminen ennakkotuotantovaiheeseen kannattaa. Dokumentin
kuvauksissa on niin monta muuttuvaa ja arvaamatonta tekijää, että tekijän kannattaa varmis­
taa perusteellisella taustatyöllä itselleen mahdollisimman tuttu maaperä suhteessa dokumen­
tin aiheeseen ja tuotanto­olosuhteisiin.

Teos/Esitys/Produktio
Evakkolapsi (kesto 10’00’’, formaatti DVC PRO)

Säilytyspaikka
Taideteollisen korkeakoulun kirjasto, Aralis­kirjastokeskus

Avainsanat
dokumentti, ennakkotuotanto, evakkolapsi


Culture & Services

Degree Programme in
Media

Specialisation
Audiovisual Media Production

Author
Heini Salomaa
Title
Refugee Child. The Effect of Productional Decisions on Documentary  in Pre­production.

Tutor(s)
Markus Viljanen
Type of Work
Final Project

Date
8 May, 2006

Number of pages (report + appendices)
25 + 4

ABSTRACT

This thesis contains two parts: documentary Refugee Child (Evakkolapsi) and written thesis. The
written thesis screens how pre­productional decisions made by producer and director can
influence the content of the documentary.

The documentary film is first approached from the historical and theoretical point of view. The
documentary Refugee Child is evaluated, especially from the producers point of view. The effect
of the productional decisions to the content in the Refugee Child  are evaluated.

The word documentary film has multiple different meanings and it is beeing used in various
contexts. There is numerous opinions about what is the difference between a documentary film
and a television documentary.  The people in the audiovisual field and the channel networks seem
to use the word documentary about very different kinds of films. In order to understand the
difficulty of this definition the history of the documentary film and the devicion of Bill Nichols’
six modes is shortly viewed.

Focusing on the pre­production of documentary is rewarding. There is various altering factors in
the production of the documentary. The producer and director should be prepared both technically
and substancially.

Work / Performance / Project
Evakkolapsi (duration 10’00’’, format DVC PRO)
Place of Storage
University of Art and Design Library, Aralis Library and Information Centre, Helsinki

Keywords
documentary, pre­production, evakkolapsi


SISÄLLYS

1  JOHDANTO......................................................................................................... 1

2  DOKUMENTTIELOKUVAN SUUNTAUKSET JA LÄHESTYMISTAVAT ...... 4

2.1  Dokumenttielokuvan suuntaukset .................................................................. 5

2.1.1  Griersonilainen dokumenttielokuva........................................................ 5

2.1.2  Direct cinema ........................................................................................ 6

2.1.3  Cinéma vérité ........................................................................................ 6

2.2  Lähestymistavat ja Nicholsin moodit ............................................................. 7

3  TEKNISTUOTANNOLLISET PROSESSIT TV­DOKUMENTIN

ENNAKKOSUUNNITTELUSSA ................................................................................ 9

3.1  Ennakkosuunnittelu ja esituotanto.................................................................. 9

3.2  Tiedä mitä haluat ......................................................................................... 10

3.3  Aikataulutus ................................................................................................ 11

3.4  Ennakkotutkimus......................................................................................... 12

4 EVAKKOLAPSI­DOKUMENTTI........................................................................ 13

4.1  Päähenkilön valinta ja aiheen rajaus............................................................. 16

4.2  Ennakkotutkimus ja taustatyö ...................................................................... 17

4.3  Työryhmän valinta ...................................................................................... 17

4.4  Aikataulutus ja kuvauspaikkojen valinta ...................................................... 18

4.5  Työtavat ...................................................................................................... 19

4.6  Kuvauskaluston valinta................................................................................ 20

5  HUOMIOITA DOKUMENTIN SISÄLTÖÖN VAIKUTTAVISTA

TUOTANNOLLISISTA PÄÄTÖKSISTÄ.................................................................. 20

5.1 Evakkolapsi­dokumentin tuotannon suunnittelusta....................................... 23

5.2  Tekijän arvio Evakkolapsi­dokumentista ..................................................... 23

6  JOHTOPÄÄTÖKSET......................................................................................... 24

LÄHTEET.................................................................................................................. 26

LIITTEET


1

1 JOHDANTO

Olen toteuttanut opinnäytetyöni monimuotoisena. Se koostuu kahdesta osasta; tv­

dokumentista ja tästä kirjallisesta tutkielmasta. Evakkolapsi (ks. synopsis LIITE 1) on

kymmenminuuttinen tv­dokumentti miehestä, joka joutui 6­vuotiaana lähtemään

evakkoon kotoaan Karjalan Kirvusta. Kodin jättäminen, pitkä evakkomatka kohti

tuntematonta ja epävarmuus tulevaisuudesta jätti pieneen poikaan syvät jäljet.

Dokumentissa selvitän mitkä ovat olleet päähenkilön keinot selvitä varhain koetusta

traumasta. Kirjallisessa osassa selvitän, miten tuottaja voi tuotannon suunnittelulla

vaikuttaa dokumentin sisältöön. Käytän esimerkkidokumenttina omaa dokumenttiani.

Näin kesällä 2005 ensimmäisen kerran Tuomasyhteisön uutislehdessä artikkelin

toukokuussa toteutetusta evakkomessusta, jonka tekijät olivat kaikki 2. maailmansodan

aikaisia evakkolapsia Karjalasta. Kiinnostuin Evakkolapset ry:n toiminnasta ja aloin

seurata uutisointia aiheesta. Heinäkuussa aiheesta oli juttu Askel­lehdessä. Tällöin

päätin tehdä evakkolapsiaiheesta dokumentin. Perimmäisenä syynä kiinnostukseeni ovat

omat juureni, neljästä isovanhemmastani kaksi on Karjalan evakkoja.

Innostuin erityisesti dramaturgian opinnoista täydentäessäni opistotasoista

medianomitutkintoani ammattikorkeakoulutasoiseksi tutkinnoksi. Dramaturgia oli

tuottajuuden osa­alueista minulle vierain ja tarjosi kiehtovan haasteen uuden

oppimiseen. Opinnäytetyötä suunnitellessani asetin itselleni tavoitteeksi tuottaa ja ohjata

dokumentin, jonka dramaturgia on ehjä ja toimiva. Tavoitteeni oli myös, että


2

dokumentin tuotannon ennakkosuunnittelu suhteessa toivottuun lopputulokseen on

alusta loppuun huolellisesti harkittu.

Olen käsikirjoittanut, ohjannut ja tuottanut 10 minuutin pituisen tv­dokumentin

Evakkolapsi. Kirjallisessa työssä analysoin tekemäni dokumentin ennakkosuunnittelu­

ja esituotantovaihetta. Varsinainen tutkimustehtäväni on selvittää mitä ovat ne

ennakkosuunnittelun aikana tehtävät tuotannolliset ratkaisut, joilla voi vaikuttaa

dokumentin sisältöön.

Olen tehnyt työtä av­alalla eri tuotantoammateissa yli kymmenen vuotta. Tällä hetkellä

olen Yleisradiossa TV­uutisissa ohjaajana ja apulaisohjaajana uutis­ ja

ajankohtaisohjelmissa. Tavoitteeni on tulevaisuudessa tehdä myös tv­dokumentteja.

Opinnäytetyöni teos­ ja kirjallinen osa palvelevat tätä tavoitetta hyvin.

Luvussa 2 esittelen käyttämäni käsitteet. Dokumenttielokuvan lukuisista

lähestymistavoista esittelen Nicholsin kuuteen osaan jakautuvan tyypittelyn. Esittelen

lyhyesti dokumenttielokuvan suuntauksista griersonilaisen suuntauksen, direct cineman

ja cinéma véritén.

Luvussa 3 selvitän minkälaisilla tuotannollisilla ratkaisuilla dokumentin sisältöön voi

vaikuttaa tuotannon suunnitteluvaiheessa. Keskityn erityisesti ennakkotutkimukseen ja

työtapoihin. Rajaan rahoituksen ja budjetoinnin tuotannollisten ratkaisujen ulkopuolelle.

Luvussa 4 esittelen Evakkolapsi­dokumentin. Kerron ennakkotuotantovaiheessa

tehdyistä sisältöön vaikuttaneista tuotannollisista ratkaisuista. Käsittelen erityisesti

dokumentin päähenkilön valintaa, aiheen rajausta ja ennakkosuunnittelu­ ja

esituotantovaihetta.

Viidennessä luvussa esitän tekemiäni huomioita dokumentin sisältöön vaikuttavista

tuotannollisista päätöksistä. Pohdin myös näiden päätösten onnistumista Evakkolapsi­

dokumentissa. Kuudennessa luvussa esitän johtopäätökseni.


3

Tämä tutkielma perustuu kirjallisiin lähteisiin ja yhteen teemahaastatteluun, joista olen

hakenut alan ammattilaisten ajatuksia tutkielmani näkökulman tueksi. Osa tiedoistani on

peräisin ammattikäytännöistä, joihin olen tutustunut työssäni ohjelmien tekijänä.

Koska tutkimusaiheestani ei ole juurikaan kirjoitettu suomalaiseen tuotantotapaan

sovellettua kirjallisuutta, haastattelin Yleisradion asiaohjelmien tuottajaa Pentti

Väliahdetta saadakseni ajatuksilleni tukea kokeneen ammattilaisen näkökulmasta.

Haastatellessani Pentti Väliahdetta käytin menetelmänä teemahaastattelua ja toteutin sen

avoimena haastatteluna (ks. kysymysrunko, LIITE 2). Haastateltava sai itse päättää,

missä järjestyksessä ja miten hän puhui antamastani teemasta. Minulla oli mahdollisuus

esittää hänelle lisäkysymyksiä ja tarkentaa hänen esittämiään näkökantoja.

Halusin tehdä tämän tutkielman, koska olin kiinnostunut selvittämään niitä keinoja,

joilla dokumentin sisältöön voi tuotannollisilla päätöksillä vaikuttaa. Dokumentin

ennakkosuunnittelua tehdessäni olisin itse mielelläni lukenut oppaan, jossa näitä keinoja

kartoitetaan. Löysin aihetta sivuavaa kirjallisuutta etenkin englanninkielisenä ja osittain

myös suomeksi kirjoitettuna tai käännettynä. En kuitenkaan löytänyt suoraan etsimääni,

joten halusin kirjata kokemuksiani ja oivalluksiani tähän opinnäytetyöhön.


4

2 DOKUMENTTIELOKUVAN SUUNTAUKSET JA LÄHESTYMISTAVAT

Sana dokumentti viittaa muun muassa asiakirjaan, todistuskappaleeseen eli siihen, että

asiakirjoilla tai muilla todisteilla jotakin näytetään toteen. Elokuva­alalla dokumentti on

John Griersonin antama nimitys ei­fiktiiviselle elokuvalle, joka kootaan elävästä

elämästä kuvatusta autenttisesta tai rekonstruoidusta materiaalista ja jossa usein on

sosiologinen teema tai lähestymistapa. Grierson käytti termiä arvioidessaan vuonna

1926 New York Sun ­lehdessä Robert J. Flahertyn elokuvaa Moana of the South Seas

(USA / 1926). Grierson kirjoitti Moanasta: Visuaalisilla huomioilla polynesialaisen

nuorison arkipäivästä on dokumentaarista arvoa. (Nichols 2001, 145.)

Dokumenttielokuvan historian katsotaan alkaneen Griersonin arvostelusta, sillä siinä

tiettävästi käytettiin ensimmäistä kertaa sanaa dokumentti (documentary) filmille

tallennetun materiaalin yhteydessä (Issari & Paul 1979, 3). Dokumenttielokuvia oli toki

tehty ennen Griersonin keksimää termiä. Ensimmäiset filmille kuvatut elokuvat olivat

dokumentaarisia, mutta yleisö kyllästyi nopeasti asemalle tuleviin juniin, aamiaista

syöviin vauvoihin ja tehtaasta poistuviin työläisiin (Webster 1998, 151). Dokumentti­

määritelmää käytetään usein laajassa merkityksessä fiktiivisen elokuvan vastakohtana.

Dokumenttielokuvassa tapahtuu todellisia tapahtumia ja siinä esiintyvät todelliset

ihmiset. Nämä henkilöt kertovat itsestään ja elämästään joko heille tapahtuneista tai

dokumentissa tapahtuvissa tilanteissa. Dokumentti ei voi olla totta, eikä sen pidä

pyrkiäkään absoluuttiseen totuuteen. Se avaa lähinnä tulkintamahdollisuuksia ja

näkökulmia kuvaamaansa ajanjaksoon. (Elokuvantaju.)

Grierson on myös määritellyt dokumentin olevan todellisuuden luovaa käsittelyä

(Nichols 2001, 24). Dokumentti ei siis voi olla todistuskappale totuudesta, vaan

korkeintaan tekijöidensä subjektiivinen näkemys siitä. Dokumentteja editoidaan,

dramatisoidaan ja niissä saatetaan käyttää jopa näyttelijöitä.

Käytän tässä opinnäytetyössäni sanaa dokumentti synonyyminä tv­dokumentille ja

dokumenttielokuvalle. Av­alalla ei näytä vallitsevan yhtenäistä käsitystä siitä, mikä on


5

tv­dokumentin ja dokumenttielokuvan ero. Tekijät ja tv­kanavat käyttävät sanaa

dokumentti mitä erilaisimmista ohjelmista.

Ehkä ainoa yhteinen nimittäjä dokumentti­nimikkeellä tehtävien teosten välillä on se,

että dokumentin perustana on olemassa oleva aihe ihminen, hänen ajatuksensa, tekonsa,

kohtalonsa, maailmansa (Cederström 2003, 106). Toisaalta dokumentin aiheena voi olla

abstrakti asia, se voi olla ilmiö tai idea. Dokumentaarisuuden yksiselitteiset määritelmät

osoittautuvat usein umpikujiksi. Yhtään aukotonta menetelmää todellisuuden

muuntamisesta dokumentiksi ei ole keksitty.

2.1 Dokumenttielokuvan suuntaukset

Dokumenttielokuvan tyylisuuntia on tunnistettavissa vähemmän kuin fiktiivisien

elokuvan historiassa. Tyylisuunnissa on kiteytynyt aikakausille ominaiset ajatukset siitä,

mitä todellisuus on ja miten se voidaan tavoittaa ja kuvata. Esittelen suuntauksista

griersonilaiseen tyylisuunnan, direct cineman ja cinéma véritén.

2.1.1 Griersonilainen dokumenttielokuva

Englannissa syntyi 1920­luvun lopulla dokumenttielokuvan suuntaus, jota kutsutaan

brittiläiseksi dokumenttiliikkeeksi tai griersonilaiseksi tyylisuunnaksi oppi­isänsä John

Griersonin mukaan. Griersonin mielestä dokumentaristit olivat ensisijaisesti

propagandisteja ja vasta toissijaisesti elokuvantekijöitä. Tyylisuunta vaikutti 1930­

luvulta 1950­luvulle. Sen keskeisiä tehtäviä olivat valistus, opetus ja propaganda. Tähän

vaikutti osaltaan toinen maailmansota, jolloin dokumenttielokuva valjastettiin sotaan

osallistuneissa maissa propagandaelokuvien avulla kansan puolustustahdon

nostattamiseen. (Helke 2006, 59–60.)

Griersonilaiselle dokumentille oli tyypillistä käyttää kertojaääntä. Äänen tallentaminen

kuvaustilanteessa ei vielä ollut teknisesti mahdollista, joten kuva ja ääni syntyivät

tuotannon eri vaiheissa. Kuva palveli ääntä kertojan äänen ja sisällön kuvituksena.

Tyylisuuntaa on kritisoitu sen käyttämästä autoritäärisesta kertojaäänestä ja


6

kyvyttömyydestä yhdistää visuaalisuutta ja dokumentin sanomaa. Griersonilaisia

dokumentteja onkin nimitetty myös kuvitetuksi luennoiksi. (Helke 2006, 59–60.)

2.1.2 Direct cinema

Direct cinema syntyi Yhdysvalloissa 1960­luvulla. Siinä sosiaalinen ja

yhteiskunnallinen todellisuus ilmenee tapahtumina. Tekijät etsivät tapahtumia, jotka

olisivat syntyneet ja tapahtuneet riippumatta kuvausryhmä paikallaolosta. Aiheita olivat

ilmiöt tai julkiset esitykset, kuten rock­muusikoiden kiertueet tai poliittiset kampanjat.

Osa direct cinema ­ohjaajista tutki amerikkalaista yhteiskunnan sielunmaisemaa ja vei

katsojan tavallisiin keskiluokkaisiin koteihin. (Helke 2006, 62–63.)

Direct cineman ydinajatus on, että tekijä seuraa kameran edessä olevia tapahtumia

puuttumatta niihin. Kaikki kuvauksen suunnittelu oli kiellettyä. Tällä haluttiin pyrkiä

siihen, että katsojat saisivat ajatella itse ja he saisivat luoda merkityksiä

elokuvantekijöiden ohjailematta prosessia. (Nichols 2001, 109–110.)

2.1.3 Cinéma vérité

Cinéma vérité on Direct cineman kanssa samaan aikaan Ranskassa kehittynyt tyylilaji,

joka pyrki kuvaamaan todellisen elämän tapahtumia joustavalla tavalla. Se ei pyrkinyt

käyttämään hyväkseen käsikirjoitusta tai teknisiä keinoja, kuten valaistusta tai

leikkausta viimeistellyn lopputuloksen aikaansaamiseksi. Lajityypin kannattajat

painottivat kohtausten kehittymistä omalla painollaan ja halusivat katsojan näkevän

tarinan samanlaisena kuin se alun perin tapahtui. (Nichols 2001, 117–188.)

Koulukunnan nimen esikuvana oli neuvostoliittolainen uutiskatsaussarja kino­Pravda,

joka syntyi elokuvallisena vastineena Pravda­lehdelle (Issari & Paul 1979,6).

Cinéma vérité käytti kevyttä kalustoa. Kahden hengen kuvausryhmä käytti 16 mm:n

kameraa ja herkkää filmimateriaalia. Äänet tallennettiin kannettavalla ääninauhurilla ja

mikrofonilla. Cinéma vérité:ta kutsutaan ”totuuselokuvaksi”. (Nichols 2001, 117–188,

144.)


7

Cinéma vérité –elokuvan tekijä uskoo, että elokuva on puhtaimmillaan
todellisuuden havainnoimista, tallettamista ja esittämistä sitä kontrolloimatta,
määräämättä ja uudelleenjärjestämättä (Issari & Paul, 1979, 13, opinnäytetyön
tekijän käännös).

Cinéma véritésta ja direct cinemasta puhutaan usein päällekkäisinä tyylisuuntina.

Susanna Helken mukaan kysymys on kahdesta vastakkaisesta lähestymistavasta. Direct

cinemassa painotetaan tapahtumien kulkuun puuttumatonta havainointia, vältetään

kommentaaria ja haastatteluja. Cinéma véritén avainhenkilö Jean Rouch korosti tekijän

roolia tilanteiden katalysaattorina ja elokuvantekoa ihmisten kokemuksia esiin

provosoivana tapahtumana. (Helke 2006, 62.)

2.2 Lähestymistavat ja Nicholsin moodit

Dokumenttielokuvan tyylejä ja lähestymistapoja voi luokitella monin eri tavoin ja

perustein. Esittelen tässä dokumenttielokuvan lähestymistavat Bill Nicholsin (1991, 32–

75 ja 2001, 99–138) mukaan. Teoksessaan Representing Reality Nichols tunnistaa

dokumenttielokuvan historiasta viisi moodia, lähestymistapaa määrittävää periaatetta.

Nichols on myöhemmin esitellyt teoksessaan Introduction to documentary

yksityiskohtaisemman lähestymistapojen jaottelun ja lisännyt lähestymistapoihin myös

kuudennen moodin. Nicholsin (2001, 99) mukaan nämä moodit ovat ikään kuin

alaluokkia dokumentille itselleen.

Moodijaottelu ei kuitenkaan tarkoita sitä, että dokumenttielokuva välttämättä toteuttaisi

vain yhden moodin tyylisuunta, vaan usein moodit sekoittuvat dokumenttielokuvassa.

Dokumentissa moodi ei sanele jokaista elokuvan osaa, mutta esiintyy usein vallitsevana

tyylinä läpi dokumentin. Esimerkiksi refleksiivinen dokumenttielokuva voi sisältää

runollisia tai performatiivisiä osia. (Nichols 2001, 100.)

Nicholsin luokitus on historiallinen. Hän esittää jokaiselle moodille ajanjakson, jolloin

se on esiintynyt vallitsevana. Jaottelu ei luonnollisesti ole aukoton, yksittäiset elokuvat

voivat kuulua yhteen tai useampaan moodiin. Jaottelu keskittyykin tunnistamaan kunkin

aikakauden dokumenttielokuvista perustyyppejä. Nicholsin luokitus antaa

mahdollisuuden tutkia dokumenttielokuvan historiaa jäsentyneesti. Moodit kiteyttävät


8

kunakin aikana vallinneita esittämisen keinoja. Dokumentin mallien väliset rajat ovat

liukuvia, eikä aina ole mahdollista erottaa eri malleja täysin toisistaan. (Helke 2006, 54–

57.)

Runollinen (poetic) moodi (1) kuvaa maailmaa ja sen ilmiöitä impressionistisesti.

Tekijät eivät välittäneet katsojalle faktoja tai argumentteja. Nichols ajoittaa runollisen

moodin 1920­luvulle. Runollisen lähestymistavan ongelma oli liiallinen abstraktisuus ja

kyvyttömyys ilmaista asioita täsmällisesti.

Selittävä (expository) moodi (2) painotti argumentaatiota ja kertojaäänen käyttöä. Sen

syntyajankohta oli myös 1920­luku. Katsojia puhuteltiin suoraan, joko puheen tai

kuvatekstien avulla. Äänielokuvan tulo 1930­luvulla teki mahdolliseksi kertojaäänen

käytön vakiintumisen keskeiseksi ilmaisukeinoksi. Selittävän moodin ongelma oli

liiallinen opettavaisuus ja asettuminen katsojaansa yläpuolelta neuvovaksi opastajaksi.

Havainnoiva (observational) moodi (3) karttoi kommentoimasta aiheitaan. Se pyrki

lähinnä tarkkailemaan tapahtumia. Moodin synnyn mahdollistavat 1960­luvulla

yleistyneet kevyet kamerat ja nauhurit. Havainnoivan dokumentin perusidean

mukaisesti kuvattuina olevat ihmiset jatkavat normaalia elämäänsä ikään kuin kamera ei

olisi paikalla. Kamera ja mikrofoni ovat paikalla neutraaleina havainnoijina.

Havainnoivaa lähestymistapaa on kritisoitu kyvyttömyydestä sijoittaa tapahtumia

aiheita oikeisiin asiayhteyksiin.

Vuorovaikutteinen (interactive) moodi (4) haastatteli kohteitaan tai toimi niiden kanssa

vuorovaikutussuhteessa. Moodille oli ominaista myös arkistomateriaalin käyttö.

Myöhemmin Nichols on kutsunut tätä moodia myös osallistuvaksi (participatory)

moodiksi. Vuorovaikutteista lähestymistapaa alettiin käyttää 1960­luvulla. Sen

keskeisempiä ongelmia oli liiallinen luottamus haastateltaviin ilman lähdekritiikkiä,

naiivi historianselitys ja hyökkäävä asenne.

Refleksiivinen (reflexive) moodi (5) kyseenalaisti olemassaolevat dokumentaariset

esitystavat. Se lisäsi tietoisuutta elokuvan todellisuuden konstruoidusta luonteesta.

Reflektiivinen dokumentti voi yhdistää todellisia ja fiktiivisiä kohtauksia ja


9

rekonstruoida tapahtumia. Nichols sijoittaa syntymäajankohdan 1980­luvulle. Moodin

ongelmina Nichols pitää liiallista abstraktiivisuutta ja näkemyksellisyyden puutetta.

Nichols ajoittaa performatiivisen (performative) moodin (6) syntyajan myös 1980­

luvulle. Lähestymistavassa painotettiin tekijän subjektiivista näkemystä.

Performatiivinen dokumentti ei pyri esittämään väittämiä, vaan pikemminkin

ehdottamaan joitain näkökulmia. Performatiivisessa moodissa fiktion ja dokumentin

raja hämärtyy. Moodia voi kritisoida objektiivisuuden puutteesta ja liiallisesta

tyylittelystä.

3 TEKNISTUOTANNOLLISET PROSESSIT TV­DOKUMENTIN

ENNAKKOSUUNNITTELUSSA

3.1 Ennakkosuunnittelu ja esituotanto

Ennakkosuunnitteluun kuuluvat käsikirjoituksen purku, kuvausaikataulun teko,

tuotantoryhmän palkkaaminen, päähenkilön/dokumentissa esiintyvien henkilöiden

valinta, kuvauskaluston valinta ja niistä vastaavien henkilöiden nimeäminen,

kuvakäsikirjoitus, kuljetus­, majoitus­ ja cateringsuunnitelman tekeminen.

Herbertin (2000, 269) mukaan ennakkosuunnitteluvaiheessa tehdään päätökset

dokumentin muodosta, kohderyhmästä, käyttötavoista, tyylilajista, pituudesta,

haastateltavista, kuvauspaikoista, käytettävistä tietoläheistä ja tärkeimmistä

kysymyksistä, joihin etsitään vastausta. Näihin kysymyksiin vastaamalla tuottaja voi

arvioida, onko tekeillä olevalla dokumentilla tarpeeksi substanssia, jotta se herättäisi

yleisön kiinnostuksen. Dokumentilla ei tarvitse tässä vaiheessa olla lopullista nimeä,

mutta ns. työnimi on tarpeellinen.

Esituotantovaiheeseen kuuluu kaikki tuotantoon liittyvä budjetoitu toiminta ennen

varsinaisia kuvauksia. Siinä korostuvat erityisesti tuottajan, käsikirjoittajan ja ohjaajan

yhteistyö. Onnistunut esituotantovaiheessa tehty suunnittelutyö luo edellytykset

varsinaisen tuotannon sujuvuudelle ja aikanaan onnistuneelle lopputulokselle.


10

Dokumenttia suunniteltaessa ja myöhemmin kuvattaessa on tehtävä lukuisia

teknistuotannollisia päätöksiä. Dokumentin tekijä on riippuvainen välineen teknisistä

rajoituksista, joilla ei ole mitään tekemistä päähenkilön elämän kanssa. Kameran

läsnäolosta on päätettävä, kuvattavien kanssa on tehtävä sopimuksia, on pohdittava

miten kameran läsnäolo vaikuttaa tilanteeseen, päätettävä milloin kamera käy ja milloin

ei. On myös mietittävä minkälaisissa tiloissa ja tilanteissa kuvataan, miten valaistaan,

mitä objektiivia voi käyttää, missä seisotaan ja mihin laitetaan mikrofonit. Kameran

paikka ja kulma ovat merkittäviä tavalle, jolla katsojat kokevat kuvattavan tapahtuman.

(Webster 1998, 151–172.) Lisäksi ohjaajan täytyy sopia kuvausryhmän kanssa

kommunikoinnista kuvaustilanteessa, ottaa huomioon nauhojen pituus yhtenäisiä

kuvausjaksoja suunniteltaessa ja varautua kaikenlaisiin yllättäviin tilanteisiin.

3.2 Tiedä mitä haluat

Dokumentin ennakkosuunnittelu on mutkitteleva prosessi, jonka aikana ideoita tulee ja

menee, toiset käytetään ja toiset hylätään. Yksi idea johtaa umpikujaan, toinen avaa

oven mielenkiintoisempiin mahdollisuuksiin, jotkut harvat ovat hyviä ja käyttökelpoisia

sellaisenaan. Kuluu paljon aikaa ennen kuin dokumentin lopullinen teema kiteytyy

ideasta valmiiksi käsikirjoitukseksi. (Webster 1998, 166–167.)

Koska katsojalle ei voi kertoa kaikkea mitä, dokumentin tekijä tietää aiheesta, täytyy

dokumentin sisältö rajata. Tekijän on mietittävä, mikä aiheessa on olennaista,

keskityttävä siihen ja varmistettava sitten tämän keskeisen sanoman perillemeno.

(Aaltonen 2003, 13.) Dokumentin sisällön voi rajata ns. pääväittämän eli premissin

käyttämisellä. Premissi on elokuvan keskeinen sisältö tiivistettynä yhdeksi lauseeksi tai

virkkeeksi; käsikirjoituksen ydinajatus, johtolause tai pääväittämä (Elokuvantaju).

Mitä paremmin tekijä pitää mielessään dokumentin premissin läpi koko dokumentin

tuotannon, sitä paremmin lopputulos vastaa suunnitelmaa. Dokumentin sisällön

lopputulokseen voi vaikuttaa lukuisilla pienillä päätöksillä, jotka päätöksentekohetkellä

eivät välttämättä tunnu suurilta päätöksiltä. Kun dokumentti kuitenkin on myös näiden

monien pienten päätösten summa, puhumme varsin merkittävistä päätöksistä.


11

Ennakkosuunnittelun perustana on hyvä pitää mielessä dokumentin tavoite. Hyvän

tuottajan pitää aiheittain miettiä, kenelle kyseessä oleva tuotanto istuu luontaisimmin.

Vaikka tarjolla olisi hyväksi tiedettyjä ja taitavia tekijöitä, on tärkeää miettiä, kuka on

tekeillä olevaan dokumenttiin sopivin tekijä.

Et jos mä ajattelen esimerkiksi tällasia sosiaalipoliittisia aiheita ja vaikka onkin
hyviä tekijöitä, niin kaikki ei oo valmiita kohtaamaan avoimesti ja kehittämään
sitä luottamusta esimerkiksi rikollisiin, vankilassa olijoihin, huumeidenkäyttäjiin,
prostituoituihin jne. Eli se kynnys mennä siihen maailmaan on hirveen korkee.
Jotkut siihen pystyy luontasesti ja jotkut ei. Jotkut tuntee tarvetta kertoa tarinoita
ihmisistä, joiden ääntä ei yleensä kuulla. (Väliahdet, haastattelu 29.4.2006.)

Tuotannon ennakkosuunnitteluvaiheessa viime hetkellä tulevat hyvät ideat eivät yleensä

ole hyviä ideoita suhteessa niiden sisältämiin ongelmiin. Näitä viimehetken ideoiden

käyttämistä tulee välttää, ellei tuotannossa ole tarpeeksi aikaa niiden huolelliseen

arvioimiseen. Näiden ideoiden suurin ongelma on, että niiden vaikutusta koko

tuotantoon ja dokumentin sisältöön ei ehdi kunnolla arvioida ennen kuvausten

alkamista. Riski sekä tuotantosuunnitelman että dokumentin sisällön epäonnistumisesta

tai huonontumisesta kasvaa. (Gates 2004, 138.)

3.3 Aikataulutus

Dokumentin kuvausaikataulua suunniteltaessa kuvauspäivät voidaan laskea dokumentin

keston mukaan: 30 minuutin dokumentti tarvitsee 5–10 kuvauspäivää. (Kriwaczek

1997, 161).  Esimerkiksi Yleisradiossa tätä perussääntöä käytetään Tositarinan ja

Ykkösdokumentin tuotannollisen suunnittelun perustana. Tositarinalla on laskennalliset

5 kuvauspäivää ja Ykkösdokumentilla 10. Usein myös ohjaaja kuvaa lisämateriaalia

pienellä digitaalisella kameralla, jolloin esimerkiksi Tositarinalla on käytettävissä 5+3

tai 5+4 kuvauspäivää. (Väliahdet, haastattelu 29.4.2006.) Yksittäisten dokumenttien

kohdalla kuvauspäivien määrä voi vaihdella tapauskohtaisesti hyvinkin paljon.

Kuvauspäivien aikatauluttaminen riippuu kokonaan dokumentin aiheesta ja

käsittelytavasta. Seurantadokumentissa kuvauspäivät sijoittuvat harvakseltaan pitkälle

aikavälille, jotkut aiheet vaativat peräkkäisiä kuvauspäiviä. Ohjaajan ja tuottajan pitää


12

tutustua aiheeseen ja kuvattaviin henkilöihin huolellisesti, jotta he osaavat arvioida

kuvauspäivien tiheyden ja määrän dokumentin tavoitteita vastaavaksi.

Voi olla sellainen case, että me mietitään ohjaajan kanssa, että pystyykö se
ihminen viiteen peräkkäiseen kuvauspäivään, jotka on suhteellisen pitkiä.
Kykeneekö hän henkisesti vastaanottamaan sen kameraryhmän ja jokapäiväisen
kuvattavana olemisen 5 peräkkäisenä kuvauspäivänä. Täähän on hirveen
yksilöllistä, jotkut tarvitsee sen peräkkäisten kuvauspäivien rytmin jotta ne
avautuu, jotta ne tulee sinuiks sen työn kanssa. Jos sen työprosessin hajauttaa
seurannaksi, jolloin on esimerkiksi 1 kuvauspäivä per kuukausi, niin se vaatii aina
sen totuttelun siihen kameraan yhä uudestaan ja uudestaan ja uudestaan, jolloin
se ihminen ei ikinä pysty olemaan oma itsensä näinä kuvauspäivinä. Se viis
peräkkäistä kuvauspäivää tarkottaa silloin sitä, että menis yks kuvauspäivä
totutteluun ja neljä päivää hän oliskin jo sinut sen työskentelyn ja sen kameran
kanssa. (Väliahdet, haastattelu 29.4.2006.)

Gatesin (2004, 68–73) mukaan jokaista kuvauspäivää kohden pitää olla vähintään kaksi

ennakkosuunnittelupäivää ja kolme leikkauspäivää. Gates suosittelee käsikirjoituksen

purkamista kohtauksiksi, luokittelua kuvauspaikkojen ja tapahtumien mukaan. Lopuksi

näille osioille nimetään kuvauspäivämäärä. Päivämääristä tärkein on dokumentin

valmistumispäiväksi sovittu aika, kaikki muut tuotantopäivät pitää sijoittaa suhteessa

valmistumispäivämäärään.

Ennakkosuunnittelussa ohjaaja tekee myös oman työskentelyaikataulunsa ottamalla

kantaa tuottajan ehdottamaan aikatauluun ja kuvausjärjestyksiin. Selkeä ja realistinen

aikataulu suhteessa toteutettavaan suunnitelmaan helpottaa suunnattomasti jokaisen

työskentelyä.

3.4 Ennakkotutkimus

Ennakkotutkimuksen tavoitteena on arvioida pitävätkö ennalta luodut ajatukset

paikkansa. Mikäli ne pitävät, täytyy selvittää ja valikoida, mitä olisi kuvattava niiden

ilmaisemiseksi. Kun tekijä tuntee aiheen perusteellisesti, hän voi suunnitella mitä kuvaa

ja mitä jättää kuvaamatta. Tarkoitus on valita kaikista mahdollisista tilanteista ne, jotka

ovat merkityksellisimmät elokuvalle ja elokuvan perimmäiselle sanomalle. (Webster

1998, 158, 167.)


13

Ohjelman aihepiiriin pitää tutustua myös dokumentin aihepiirille ominaisissa paikoissa.

Kannattaa viettää aikaa päähenkilön kanssa, tutustua hänen arkeensa, harrastuksiinsa,

työpaikkaansa ja kotiinsa. Tällä tavalla tekijä saa kerättyä suoraa ja epäsuoraa

informaatiota, joka voi olla käyttökelpoista materiaalia dokumenttiin. (Aaltonen 2003,

25.)

Dokumentin tekijöiden pitää tutustua kunnolla päähenkilöihin, jotta osapuolet oppivat

luottamaan toisiinsa. Tämä on erityisen tärkeää arkaluontoista aihetta käsittelevässä

ohjelmassa. Pahimmassa tapauksessa tekijä, joka ei tunne kuvattaviaan ja asettuu

edustamaan heitä ohjelmansa kautta, käyttää kuvattaviaan hyväkseen. Tekijä, joka ei

sekaannu kuvattaviensa asioihin vaan enemmänkin havainnoi, saattaa taas vaikuttaa

kuvattavien käytöksen ja tapahtumien muuttumiseen On myös vaara, että kuvattavat

saattavat pitää häntä välinpitämättömänä. Myös sellainen tekijä, joka kuvaa jo valmiiksi

tuttuja ihmisiä, saattaa joutua luopumaan omasta näkökannastaan tutustuttuaan heihin

työnsä kautta. (Nichols 2001, 9–10.)

Mä oon hirveen usein sanonu kuvaajalle varsinkin, et menis ja tutustuis siihen
ihmiseen ennen kuvauksia. Et lähtis sen ohjaajan kanssa tutustumaan, jolloin se
kuvaajakin sais tietyn mielikuvan siitä, et minkälainen persoona tää on. Ja tällä
tavoin myöskin se kuvaaja saa ehkä jotain innovatiivisia ajatuksia kuvittaakseen
tätä ihmistä. Ehkä korostaakseen sen luonnetta sillä kuvituksella ja
visuaalisuudella. Hyvä kuvaaja tekee niin. (Väliahdet, haastattelu 29.4.2006.)

Dokumentin kuvauspaikkojen tutkimus on tärkeä osa ennakkosuunnittelua. Vaihe

saattaa olla henkisesti raskas, sillä vain murto­osa nähdystä ja koetusta päätyy

lopulliseen ohjelmaan. (Aaltonen 2003, 25.) Tämä murto­osa on paras ja sopivin osa

kaikesta nähdystä ja koetusta. Parhaan löytämiseksi kannattaa nähdä runsaasti vaivaa.

Kuvauspaikkojen etsiminen on yksi eniten aikaa vievä tehtävä ennakkotutkimuksessa.

Siihen kannattaa käyttää kunnolla aikaa, jotta löytää päähenkilön elämänpiiristä juuri ne

oikeat miljööt, mihin dokumentti kannattaa sijoittaa.

4 EVAKKOLAPSI­DOKUMENTTI

Evakkolapsi­dokumentin päähenkilö on 69­vuotias Eero Voutilainen, joka joutui

lapsena toisen maailmansodan aikana lähtemään evakkoon kotoaan Karjalan Kirvusta.


14

Evakkolapsuus on jättänyt Voutilaiseen syvät jäljet ja ikuisen koti­ikävän.

Dokumentissa hän pohtii evakkolapsuuden vaikutuksia elämäänsä ja kertoo keinoista,

joita hän on löytänyt muuttaakseen evakkouden taakasta voimavaraksi. Pyrin

toteuttamaan dokumentin premissinä lauseen ”Koskaan ei ole liian myöhäistä käsitellä

varhaisia traumoja”.

Elokuvahistorioitsija Peter von Bagh on todennut Suomen Kuvalehden haastattelussa

puhuessaan historiallisten aiheiden kuvaamisesta, että on olemassa peruskansallinen

kokemus, joka kuuluu Suomen historiaan, ja on kokemuksia, jotka eriytyvät omiksi

totuuksiksi (Alapuro 1980, 61). Toinen maailmansota, evakkojen lähtö Karjalasta ja

uudelleen sijoittaminen on tällainen peruskansallinen kokemus. Voutilaisen

elämäntarina on omaksi totuudekseen eriytynyt osa tätä peruskansallista kokemusta.

Ohjelmassa on päähenkilö, johon katsoja voi helposti samaistua. Aihe on yleisesti

kiinnostava, Karjalan evakkoja ja heidän jälkeläisiään on Suomessa paljon.

Sitoutuminen auttaa tekijää käsittelemään aihetta omistautuneesti myös ohjelmanteon

siinä vaiheessa, kun tekijä on jo mahdollisesti kyllästynyt ja väsynyt aiheeseen.

Kehittäessäni Evakkolapsi­dokumentin ideaa aiheeksi kysyin itseltäni kysymykset,

jotka Rabiger (1998, 47–48) kehottaa tekijää kysymään itseltään:

• Onko olemassa jokin aihealue, josta tiedän jo nyt paljon ja josta minulla on oma

mielipide?

• Onko minulla vahva ja tunnepohjainen yhteys aiheeseen?

• Voinko tehdä aiheelle oikeutta?

• Onko minulla tarve tietää enemmän tästä aiheesta?

Koska päähenkilön historia on läsnä hänessä itsessään, ajatuksissa ja tunnemuistoissa,

päätin käyttää dokumentissa vahvasti läsnä olevaa kertojanääntä, ns. ajatusääntä.

Dokumentissa ei ole yhtään kuvaa, jossa päähenkilö esiintyy haastateltavana. Hänen

äänensä kuuluu haastattelussa ainoastaan nk. ajatusäänenä ja joinakin satunnaisina

kommentteina keskusteluissa muiden ihmisten kanssa. En halunnut nojautua tässä

dokumentissa puhuvaan päähän. Halusin, että dokumentin dramaturgia rytmittyy

asiasisällön ja päähenkilön tunnemaailman kautta. Tätä olisi ollut hankala toteuttaa jos

kuvamaailma olisi rytmittynyt puhuvan pään mukaan. En halunnut antaa


15

haastattelukuville dokumentin dramaturgiassa rakenteellista funktiota ja päätin jo

ennakkosuunnitteluvaiheessa, ettei niitä käytetä..

Sanat eivät ole ainoa keino kertoa, myös hiljaisuus on tärkeää. Pirjo Honkasalo on

sanonut, että häntä dokumentteja tehdessään kiinnostaa ”erityisesti hiljaisuus, tai se

maailma, joka sanojen takana lepää”. Hän tietää, että sitä on vaikea kuvata, mutta

elokuva on Honkasalon mukaan niitä harvoja lajeja, joiden avulle sen pystyy

näyttämään. (Pesonen 2003.) Hiljaiset hetket ovat paikoittain yhtä tärkeitä tarinan

kertomisessa kuin puhutut sanat. Käytin hiljaisuutta tehokeinona erityisesti

kohtauksessa, missä Voutilainen kertoo ääniraidalla elämänsä olleen täynnä lähtöjä.

Samaan aikaan katsoja näkee hänet eteisessä pukeutumassa ja lähtevän ulos. Kamera jää

tyhjään eteiseen hiljaisuuden ympäröimänä.

Dokumentin dramaturgiassa noudatin löyhästi Oddvar Fossin kuuden kohdan

elokuvadramaturgista mallia. Fossin mallissa alkusysäys (1) osoittaa elokuvan

perusristiriidan ja on samalla sopimus katsojan kanssa siitä, mistä elokuva kertoo.

Alkusysäyksen tehtävä on luoda eteenpäin suuntautuva liike, joka herättää katsojassa

kysymyksen, miten tässä käy? Esittelyssä (2) annetaan tietoa henkilöistä, heidän

suhteistaan ja esitellään miljöö. Syventämisen (3) tehtävä on saada katsoja eläytymään

elokuvan henkilöön ja manipuloida samastumista. Kiihdytyksessä (4) alkavat ristiriidat

ilmetä ja toiminta kehittyy kohti käännekohtaa. Ratkaisu (5) on perusristiriidan

osapuolten välinen taistelu. Häivytyksen (6) tehtävä on antaa katsojan jakaa päähenkilön

katharsis1, voitto tai epätoivo. (Andell 1994, 34.)

Evakkolapsen alkusysäys (1) on Voutilaisen muisto siitä, kuinka hän oli vähällä kuolla.

Esittelyssä (2) kerrotaan, että kyse on evakkolapsesta. Syventäminen (3) tapahtuu, kun

esitellään Voutilaisen arkiaamua puuronkeittoineen ja kuullaan hänen arvioivan

evakkolapsuuden vaikutusta elämäänsä. Kiihdytyksessä (4) selviää, että hän näkee

elämänsä sarjana lähtöjä, myös lähdöt tuhansista firmoista, joissa hän työskenteli

konsulttina ja lähdöt kahdesta avioliitosta. Ratkaisu (5) on toiminta Evakkolapset ry:ssä,

missä Voutilainen on tutkinut tunnemuistojen maailmaa ja siten oppinut paremmin

ymmärtämään tapaansa toimia ja tehdä ratkaisuja. Häivytyksessä (6) Voutilainen kertoo

1 Aristoteleen Runousopin mukaan herättämällä sääliä ja pelkoa tragedia aiheuttaa näiden tunteiden
puhdistumisen, katharsiksen (Saarikoski 1967, 8).


16

keinoista, jotka ovat auttaneet häntä sietämään jatkuvaa ikävää ja muita

evakkolapsuuden jättämiä traumoja. Loppu on osittain avoin, sillä mitään

kaikenkattavaa ongelmanratkaisua evakkolasten elämään ei tietenkään ole olemassa.

Valitsin musiikiksi instrumentaaliversion virrestä 600. Sen on säveltänyt Erkki Melartin

ja sanoittanut saksalainen teologi Dietrich Bonhoeffer. Sanoitus on syntynyt 2.

maailmansodan aikana kun Bonhoeffer oli vangittuna keskitysleirillä hänen

arvosteltuaan Hitlerin politiikkaa. Virsi alkaa sanoilla ”Hyvyyden voiman ihmeelliseen

suojaan olemme kaikki hiljaa kätketyt” ja se kertoo selviytymisestä äärimmäisen

vaikeissa olosuhteissa. Virren sanoma sopii erinomaisesti päähenkilön elämäntarinaan.

Valitsin kuitenkin instrumentaaliversion, sillä sanat olisivat olleet dokumentissa liian

alleviivaavat. Mikäli dokumentin yleisö tunnistaa virren, se tuo dokumenttiin uuden

kerronnallisen ulottuvuuden. Jos virttä ei tunnista, se vaikuttaa dokumentissa rytmiä

tuovana elementtinä.

4.1  Päähenkilön valinta ja aiheen rajaus

Rosenthalin (1996, 78) mielestä keskeisin kysymys, jonka ohjaajan tai tuottajan on

kysyttävä itseltään, on miksi hän haluaa tehdä kyseisen elokuvan. Tekijän pitäisi tuntea

sisäinen pakko tehdä elokuva, koska aihe on niin kiinnostava. Aihe ei kuitenkaan yksin

riitä, aiheen takana pitää olla kiinnostava tarina.

Otin yhteyttä Eero Voutilaiseen luettuani hänen antamansa haastattelun Tuomasmessun

uutisia ­lehdestä (Soulanto 2005, 4–5). Voutilainen oli myös yksi elokuussa 2005

ilmestyneen Evakkolapset­kirjan tekijöistä. Kiinnostuin Voutilaisesta, koska hän oli

mielestäni ikäisekseen mieheksi pohtinut harvinaisen paljon tunnemuistojen merkitystä.

Erityisen tärkeä osa tunnemuistoja on evakkolapsuus, sen vaikutukset Voutilaisen

tapaan toimia ja tehdä suuria ratkaisuja elämässään. Voutilainen on koulutukseltaan

kauppatieteiden maisteri ja hän on tehnyt pitkän uran konsulttina pankki­ ja

yritysmaailmassa. Näin hänessä kaksi kiehtovalla tavalla kaksi erilaista puolta:

kaupallisessa maailmassa menestyksekkään uran tehneen konsultin ja herkän

pohdiskelijan, joka on omistanut eläkevuotensa evakkolapsityölle ja kristinuskolle.


17

Kesti kauan, ennen kuin aloin luottaa omiin kokemuksiini. Kun löysin itsestäni
evakkouden, siinä lensivät romukoppaan kaikki muu, itsensä kehittämisen hienot
teoriat ja kirjallisuus, kertoo Eero, joka on vuosikymmeniä toiminut työelämän
kehittäjänä, konsulttina ja mentorina. (Soulanto 2005, 4–5.)

Ennakkotuotantovaiheessa harkitsin myös Voutilaisen lasten ja toisten evakkolasten

haastattelua. Minua kuitenkin innosti ajatus etsiä päähenkilön evakkolapsikokemuksen

vaikutuksista ydin ja ilmaista se tiiviissä muodossa. Tämän takia rajasin dokumentin

keston kymmeneen minuuttiin. Lyhyellä kestolla pyrin vaikuttamaan siihen, että saan

rajattua dokumenttiin yleisellä tasolla mahdollisimman tunnistettavia asioita ja tunteita

evakkolapsuuden läpikäyneen ihmisen elämästä, jotka toisetkin evakkolapset voivat

tunnistaa. Evakkolapsi ei kerro pelkästään Eero Voutilaisesta, vaikka se kuvaakin häntä.

Dokumentin perimmäinen aihe on evakkolapset ja keinot toipua traumaattisesta

kokemuksesta, joka konkretisoidaan päähenkilön avulla.

Kristillisellä uskolla on suuri osa Voutilaisen elämässä. Päätin rajata uskonnon pois

Voutilaisen puheesta ja antaa uskon näkyä pelkästään kuvallisessa ilmaisussa. Näin

dokumentin aihe pysyi selkeästi evakkolapsuudessa.

4.2 Ennakkotutkimus ja taustatyö

Syksyn 2005 aikana tapasin Voutilaisen kahdesti. Näissä tapaamisissa keskustelimme

laajasti Voutilaisen henkilöhistoriasta ja nykyisestä elämästä. Kävin hänen kanssaan

dokumentin tuotantoon ja Evakkolapset ry:n toimintaan liittyvää kirjeenvaihtoa

sähköpostitse. Lisäksi Voutilainen antoi luettavakseni kirjoittamansa satasivuisen

omaelämänkerran. Luin myös aiheesta kirjoitettua kirjallisuutta ja Evakkolapset ry:n

toimittamaa www­materiaalia yhdistyksen nettisivuilta. Helmikuussa 2006 kävin

esittelemässä itseni ja projektini evakkolasten hengellisessä päiväpiirissä, jossa

myöhemmin kuvattiin myös yksi dokumentin kohtauksista.

4.3 Työryhmän valinta

Etsin dokumenttiin kuvaajaa Stadian sähköpostilistan avulla aikuiskoulutuslinjan

opiskelijoista (ks. sähköposti LIITE 3). Etsin kuvaajaa, joka on kiinnostunut


18

dokumentin aiheesta ja jolla on hyvät sosiaaliset taidot. Toivoin ilmoituksen muotoilun

karsivan jo tässä vaiheessa kuvaajat, jotka eivät olisi sopineet projektiin. Valitsin

kuvaajaksi Jyrki Kaheisen, joka heti ensimmäisessä yhteydenotossaan vaikutti olevan

etsimäni kaltainen henkilö: hänen ammattitaitonsa vakuutti minut ja hänen persoonansa

vaikutti sopivalta suunnittelemiini kuvauksiin. Lisäksi Kaheisen isä on evakkolapsi,

joten hänellä oli omakohtainen kiinnostus dokumentin aiheeseen. Voutilainen ja

Kaheinen tulivatkin erittäin hyvin toimeen ja Voutilainen selvästi tunsi olonsa

luontevaksi Kaheisen kuvatessa.

Aikuiskoulutusohjelman vastaavan tuotannon lehtorin Teija Voudinmäen suosituksesta

valitsin äänisuunnittelijaksi Jouni Aikalan ja leikkaajaksi Henriikka Hemmin.

Molemmat ovat audiovisuaalisen mediatuotannon aikuisopiskelijoita. Aikala on

opinnoissaan äänisuuntautunut. Hemmi on kuvaan suuntautunut opiskelija, joka on

opinnoissaan keskittynyt erityisesti leikkaamiseen.

4.4 Aikataulutus ja kuvauspaikkojen valinta

Halusin tehdä aikataulusta (ks. kuvauspaikat ja aikataulu LIITE 4) mahdollisimman

väljän, jotta kuvauksissa säilyisi leppoisa tunnelma. Työryhmän aikataulurajoitusten

takia rajasin kuvauspäivät neljään kappaleeseen. Käytimme kuvaukseen päähenkilön

kanssa näinä päivinä 2–4 tuntia. Mietin tarkkaan kuvauspaikkojen ja kuvaustilanteiden

määrää. Kun olin päättänyt, missä ja mitä toimintoja haluan kuvata, annoin

päähenkilölle mahdollisuuden vaikuttaa kuvausjärjestykseen. Kerroin missä paikoissa ja

mitä kunakin päivänä oli tarkoitus kuvata ja Voutilainen valitsi itselleen luontevimman

kuvausjärjestyksen.

Kuvasimme taloudellisesti. Ennakkoon suunnitelluista toiminnoista (puuronkeitto, lähtö

kotoa kuvattuna sisällä ja ulkona, appelsiinin kuoriminen, juoksulenkki) kertyi

materiaalia 45 minuuttia. Evakkolasten hengellisessä päiväpiirissä annoimme

nauhoituksen pyöriä koko ajan. Päiväpiirin materiaalin kesto oli myös 45 minuuttia.

Leikkausvaiheessa dokumentista jäi pois yksi kohtaus, Voutilaisen lähtö Evakkolasten

päiväpiiriin kuvattuna kotitalon pihalla.


19

4.5 Työtavat

Halusin tutustua päähenkilöön hyvin ennen dokumentin tuotannon aloittamista ja

samalla antaa hänelle mahdollisuuden tutustua minuun. Koska dokumentissa käsitellään

päähenkilön elämän hyvin henkilökohtaista aluetta, halusin, että päähenkilö luottaa

minuun täysin ja tietää, että kohtelen häntä kunnioittavasti tuotannon jokaisessa

vaiheessa.

Käytin dokumentin käsikirjoitusrunkona päähenkilöstä tehtyä haastattelua. Haastattelun

tallennusvälineinä käytin minidisciä ja dynaamista mikrofonia. Litteroin 2,5 tuntia

kestäneen haastattelun ja poimin siitä dokumentin kannalta oleelliset kohdat

dokumentin kertojaääneksi. Tämän jälkeen suunnittelin dokumentin kohtaukset ja

hahmottelin draaman kaaren.

Toteutin haastattelun dokumentin ennakkosuunnittelun viimeisessä vaiheessa, kun

projektin alkuviehätys oli vielä olemassa ja molemmat olimme hyvin innostuneita

aiheesta.  En missään tuotannon vaiheessa kyllästynyt aiheeseen, mutta kokemuksesta

arvioin jonkin asteisen väsymyksen vaikuttavan työskentelyyn kuvausten keskivaiheilla.

Ennakkosuunnitteluvaiheessa harkitsin myös kuvaavani dokumentin itse. Yhden hengen

kuvausryhmän etuna olisi ollut mahdollisuus pitää kuvaustilanne mahdollisimman

pienimuotoisena ja luontevana. Tulin kuitenkin siihen tulokseen, että halusin panostaa

kuvauksen laatuun valitsemalla projektiin kuvausta pääaineenaan opiskelevan henkilön.

Lisäksi kuvaajan käyttäminen mahdollisti erillisen äänitarkkailun kuvaustilanteessa.

Vaikka käytössäni oli äänisuunnittelija, päätin itse hoitaa kuvauksissa äänitarkkailun ja

puomittamisen. Tällä tavalla sain pidettyä kuvausryhmän koon mahdollisimman

pienenä ja siten suojeltua kuvaustilanteen intiimiä luonnetta.

Ennen kuvaustilanteen alkua sovin kuvaajan kanssa kuvakoot ja kuvaussuunnat.

Tutustuimme mahdollisuuksien mukaan kuvauspaikkoihin etukäteen. Jos kuvaaja ei

päässyt mukaani, kuvasin hänelle tutustumista varten materiaalia digitaalisella

videokameralla ja still­kameralla.


20

4.6 Kuvauskaluston valinta

Valitsimme kuvaajan kanssa kuvauskalustoksi Panasonic AJ­D800 DVCPRO ­kameran.

Käytimme pientä valosettiä, kahta 300 W:n ja yhtä 650 W: Desisti Fresnel ­lamppua.

Dokumentin kuvauksissa käytin äänikalustona Opus FPM420 ­äänimikseriä ja kaikki

äänet poimittiin puomiin kiinnitetyllä mikrofonilla. Mietin nappimikrofonin käyttöä

etenkin kohtauksissa, jotka kuvattiin päähenkilön kotona, mutta päädyin käyttämään

sielläkin puomiin kiinnitettyä mikrofonia. Pelkäsin nappimikrofonin poimivan kaikki

raapaisut ja kahinat ja vaatteisiin kiinnitettynä häiritsevän liikaa päähenkilöä. Lisäksi

puomittamalla sain poimittua äänen hankalasti äänitettävistä tilanteista paremmin kuin

olisin nappimikrofonilla saanut.

Valintaperusteena koko kalustolle oli suhteellisen pieni koko ja helppo liikuteltavuus.

Tavoitteeni oli, että kuvauskalusto ei häiritse päähenkilöä. Kalusto piti myös mitoittaa

kahden hengen kuvausryhmälle sopivaksi. Jotta liikkuminen kuvauspaikasta toiseen

kävi joustavasti ja nopeasti, kantamista ei saanut olla liikaa. Tämän takia pitäydyimme

erityisesti suppeassa valokalustossa.

5 HUOMIOITA DOKUMENTIN SISÄLTÖÖN VAIKUTTAVISTA

TUOTANNOLLISISTA PÄÄTÖKSISTÄ

Jotta tuotannolliset olosuhteet palvelevat mahdollisimman hyvin dokumentin sisältöä,

erityisesti tuottajan ja ohjaajan on hyvä ottaa huomioon seuraavat asiat:

Kuvaustilanne täytyy suunnitella kokonaisuutena alusta loppuun ennen kuvausta.

Kannattaa tehdä varsinainen suunnitelma ja varasuunnitelma, jossa otettu huomioon

varsinaisen suunnitelman muutoksille haavoittuvimmat kohdat. Kaikkeen ei voi

varautua, mutta jo olemassa olevia varasuunnitelmia on helpompi soveltaa kuin

rakentaa katastrofin sattuessa kokonaan uusi suunnitelma.

Päättämättömyys ja huono suunnittelu vievät kuvauspaikalla kallisarvoista aikaa. Ne

myös syövät motivaatiota ja innostusta, sekä työryhmältä että kuvauksen kohteena

olevalta henkilöltä. Joskus myös olosuhteet muuttuvat ja alkuperäistä suunnitelmaa tai


21

jopa varasuunnitelmaa on mahdotonta noudattaa. Näissäkin tilanteissa huolellinen

suunnittelu muodostuu pohjaksi, jota voi tarpeen vaatiessa muuttaa. Kunnon

ennakkotyö antaa vapauksia ja varmuutta kuvaustilanteeseen, se on työryhmän punainen

lanka, tuki ja turva johon voi luottaa. Sen pohjalta voi työskennellä, tehdä muutoksia ja

siihen voi tarvittaessa aina palata.

Kuvauksen kohteelle on hyvä kertoa, mitä kuvauksen aikana tapahtuu ja minkälainen

aikataulu kuvaukselle on suunniteltu. Kuvauksen kohde kannattaa valmistella tuleviin

tapahtumiin ja odotettavissa olevaan aikatauluun. Päähenkilölle ja muille dokumentissa

esiintyville henkilöille kannattaa kertoa jo suunnitteluvaiheessa, kuinka paljon he

todennäköisesti joutuvat käyttämään aikaansa kuvauksiin. Tuottajan tai ohjaajan tehtävä

on kertoa heille mitä kuvauksissa tapahtuu: siirtymiset, tavaroiden kantaminen, valaisu

ja muu kuvaukseen valmistautuminen vie kuvaustilanteeseen tottumattoman mielestä

yllättävän paljon aikaa.

Tekijöiden pitää valmistautua kuvaukseen ja erityisesti haastattelutilanteisiin

huolellisesti. Kun kaikki dokumenttia tekemässä olevat ovat sisäistäneet dokumentin

premissin, heidän on helpompi tehdä työnsä niin, että premissi myös näkyy valmiissa

dokumentissa. Jos haastatteluun tai kuviin tavoitellaan tiettyä tunnelmaa, tekijöiden on

hyvä virittäytyä valmiiksi tähän tunnetilaan.

Ohjaajan ja kuvausryhmän on hyvä miettiä etukäteen, kuinka minimalistisella tavalla he

voivat kommunikoida kuvaustilanteessa. Ennen kuvausta ohjaajan kannattaa listata

kaikki kuvattava materiaali, mitkä kuvat ja kuvakoot tarvitaan ja käydä se läpi

työryhmän kanssa. Ohjaajan ja kuvaajan pitää päättää ennakkotutkimuksen perusteella

kameran paikat ja mitä objektiivia käytetään.

Jos tulee jotain ongelmia – kun aina tulee ongelmia – sanotaan, että
haastattelutilanteessa akku loppuu. Mä on yrittänyt tehdä sen haastateltavalle
mahdollisimman helpoks nää tilanteet, sanonu kuvaajalle, et sillon kun pitää akku
vaihtaa, niin vaihtaa kasetin samalla. Niin että keskeytyksiä tulisi mahdollisimman
vähän. (Väliahdet, haastattelu 29.4. 2006.)

Jos dokumenttiin kuvataan haastattelu, on hyvä miettiä etukäteen, missä kuvakoossa

tietyt kysymykset halutaan. Yksi hyväksi todettu keino on tehdä valmiiksi kysymyslista,

käydä se läpi kuvaajan kanssa ja sopia, missä kuvakoossa kukin kysymys kuvataan.


22

Kuvaajan kanssa voi sopia myös äänettömän merkkikielen kuvaustilannetta varten,

jossa esimerkiksi yksi sormi on merkkinä puolilähikuvalle, kaksi sormea lähikuvalle ja

yksi sormi erikoislähikuvalle.

Tuottajan ja ohjaajan on hyvä miettiä tarkasti, kuinka hyvin haastateltava perehdytetään

kysymyksiin etukäteen. Mitä enemmän tavoitellaan yllätyksellisyyttä ja sen kautta

tulevaa tuoreutta, sitä vähemmän kannattaa kertoa haastattelussa käsiteltävistä

kysymyksistä ja niiden tarkoista aihepiireistä haastateltavalle ennen haastattelua. Jos

haastateltava on taas ihmistyyppinä sellainen, että pystyy pureutumaan kysymyksiin

saatuaan pohtia niitä rauhassa, hänen kanssaan voi keskustella aihepiiristä enemmän

ennen haastattelutilannetta.

Jotkut dokumentaristit tapaavat haastateltavan vasta kuvaustilanteessa ensimmäistä

kertaa, jotta kohtaamisessa säilyy tuoreus. Näillä dokumentaristeilla on yleensä

käytössään taustatoimittaja, joka selvittää haastateltavan ja aiheen taustatiedot

haastatteluun valmistautumista varten. Tämä metodi sopii mielestäni parhaiten

asiahaastatteluun. Sitä on vaikea käyttää arkaluonteisesta aiheesta tehtävässä

haastattelussa, joka onnistuakseen vaatii haastattelijan ja haastateltavan välille

syntyneen luottamuksellisen ja turvallisen suhteen.

Tuottajan ja ohjaajan pitää pohtia huolellisesti minkä kokoinen kuvausryhmä ja

minkälainen kalusto vastaa parhaiten dokumentin tarpeita. Pienimmillään kuvausryhmä

voi olla yksihenkinen, jolloin dokumentaristi sekä kuvaa, äänittää, mahdollisesti

valaisee ja ohjaa kuvattavaa henkilöä. Kaksihenkinen kuvausryhmä voi jakaa työt

monipuolisemmin, esimerkiksi äänet mahdollista puomittaa ottaa erilliseen tarkkailuun

äänimikseriin. Kolmehenkinen työryhmä selviää nopeammin valaisusta ja muusta

kuvaukseen valmistautumisesta ja tuo lisää ammatillista erityisosaamista ja laatua

valmiiseen materiaaliin.

Intiimiä tunnelmaa voi olla vaikeaa tavoittaa, mitä enemmän ihmisiä kuvaustilanteessa

tai sitä valmisteltaessa on paikalla. Sama pätee kalustoon, sen määrään ja kokoon.

Ennakkosuunnittelussa on harkittava tarkasti, millä kalustolla saavutetaan paras laatu

suhteessa kuvaustilanteen asettamiin vaatimuksiin.


23

5.1 Evakkolapsi­dokumentin tuotannon suunnittelusta

Dokumentin aikataulutus oli onnistunut. Minä ja kuvaaja olimme kuvauksissa työssä,

päähenkilö vapaa­ajalla. Ennen kuvauksia olin huolissani siitä, että kun kuvaamisen

alkuviehätys lakkaa, kuvaukset tuntuvat päähenkilöstäkin työltä ja tämä näkyy myös

lopputuloksessa. Kuvausten aikatauluttaminen maksimissaan neljän tunnin jaksoihin

toimi hyvin, näin lyhyessä ajassa päähenkilö ei rasittunut liikaa tai pitkästynyt valaisua

odottaessa. Voutilainen jaksoi hyvin toistaa pyydetyt toiminnot useamman kerran.

Kuvauspäivien välillä oli taukoa, näin palautumisaikaa jäi sopivasti ja pystyimme

kunakin päivänä aloittamaan kuvauksen pirteinä ja levänneinä.

Valmistautuisin huolellisemmin kuvaukseen evakkolasten päiväpiirissä. Emme

valaisseet tilaa mitenkään, sillä pelkäsimme lamppujen kaatuvan ahtaassa kuvaustilassa

ja muutenkin niiden häiritsevän herkkää kuvaustilannetta. Jälkikäteen ajatellen ratkaisu

oli väärä. Meidän olisi kannattanut kalvottaa tilassa olevat loisteputket jo edellisenä

päivänä ja etsiä muutama huomaamaton paikka valoille ja sopia tärkeimpien

henkilöiden kanssa tarkat istumapaikat. Toinen mahdollisuus korjata tämä olisi ollut

varata enemmän aikaa värimäärittelyyn leikkausvaiheessa. Paras ratkaisu olisi kuitenkin

ollut huolehtia asiasta jo kuvausvaiheessa kunnollisella valaisulla.

Haastattelutilanteeseen valmistautuessa minun olisi kannattanut etukäteen keskittyä

haastattelun katharsikseen, evakkolapsuuden kauhuista selviämiseen ja hyvän elämän

avaimiin Voutilaisen elämässä. Evakkolapsuuden surut olivat joka tapauksessa niin

hallitsevia, että ne olisivat tulleet esiin ilman että erityisesti keskityimme niihin.

Positiiviset asiat jäivät haastattelussa ohuemmiksi. Olisin myös voinut tehdä

haastattelun kahdessa osassa, keskittyä ensimmäisessä haastattelussa surullisiin ja

ahdistaviin muistoihin ja toisessa haastattelussa positiivisiin asioihin, selviytymiseen ja

tulevaisuudennäkymiin.

5.2 Tekijän arvio Evakkolapsi­dokumentista

Dokumentin dramaturgia oli pulmallinen.  En onnistunut poimimaan 2,5 tunnin

mittaisesta, ennen kuvausten aloitusta minidiscille tehdystä haastattelumateriaalista


24

ydintä niin selkeästi kuin olin toivonut. Litteroidun tekstin mieltäminen puhutuksi

puheeksi oli vaikeaa. Tekstin oheen kirjoittamani huolelliset reunamerkinnät ja huomiot

helpottivat tätä tehtävää.

Koin, että Evakkolapsi­dokumentissa saatoin hyödyntää omia kokemuksiani evakkojen

jälkeläisenä. Olen sitä mieltä, että ihminen, jolla ei ole mitään kosketuspintaa

evakkolasten kokemuksiin, ei olisi pystynyt tavoittamaan dokumenttiin niin intiimiä ja

herkkää tunnelmaa kuin siihen nyt syntyi. Minusta oli arvokasta, että päähenkilö tunsi

taustani ja tiesi, etten ole kuka tahansa aiheesta kiinnostunut ulkopuolinen. Tämä oli

ensiarvoisen tärkeä tekijä luottamuksen syntymisen kannalta.

Halusin tehdä pienimuotoisen, päähenkilön arvoa kunnioittavan, visuaalisesti ja

dramaturgisesti hyvän kokonaisuuden. Parhaiten onnistuin päähenkilön valinnassa ja

toimiessani hänen kanssaan. Visuaalisuudessa ja dramaturgiassa onnistuin kohtalaisesti.

Evakkolasten hengellisessä päiväpiirissä kuvattu materiaali poikkeaa liikaa muusta

materiaalista puutteellisen ennakkosuunnittelun takia. Onnistuin kuitenkin mielestäni

alkuperäisessä tavoitteessani kohtuullisen hyvin.

6 JOHTOPÄÄTÖKSET

Tämän opinnäytetyön tarkoitus oli tarkastella ennakkotuotantovaihetta

dokumenttiohjelman sisältötuotannon näkökulmasta tutkimalla ennakkotuotannossa

tehtäviä teknistuotannolllisia ratkaisuja. Esimerkkiohjelmana Evakkolapsi­dokumentti

antoi siihen hyvän mahdollisuuden. Tämän työn perusteella voin vetää joitain

johtopäätöksiä tavoista, joilla dokumentin sisältöön voi vaikuttaa

ennakkotuotantovaiheessa.

Ajankohtaisen ja erityisesti Suomen oloihin soveltuvan lähdemateriaalin löytäminen

kirjallisuudesta oli haastavaa. Olisi tarpeellista julkaista aiheesta lisää suomenkielistä

kirjallisuutta. Englanninkielistä kirjallisuutta on tosin olemassa suhteellisen runsaasti,

mutta tarve saada suomalaiseen tuotantotapaan soveltuvaa kirjallisuutta on olemassa.

Tällä hetkellä sitä on saatavilla valitettavan vähän.


25

Keräämäni aineiston pohjalta olen saanut vahvistusta alkuperäiselle ajatukselleni siitä,

että dokumentin ennakkotuotantovaiheessa tehtävillä ratkaisuilla voidaan vaikuttaa

dokumentin sisältöön huomattavan paljon. Tämä voi tuntua itsestäänselvyydeltä, mutta

halusin kirjata näitä keinoja selkeästi, jotta mahdollisimman suuri osa

ennakkotuotannon päätöksistä olisi harkittuja eikä tottumuksen tai tapojen sanelemia.

Totuttu tapa voi olla hyvä peruste tehdä päätös dokumentin ennakkotuotannossa, mutta

silloinkin sen pitää olla tiedostettu ja tarkasti harkittu.

En ole löytänyt yhtä totuutta tai yhtä ainoaa tapaa toimia. Korostan ennakkosuunnittelun

tärkeyttä, koska sitä ei mielestäni voi liikaa korostaa. Ennakkosuunnittelussa on

mahdollista kohdata tulevat ongelmat ja haasteet rauhallisesti ja miettiä niihin ratkaisuja

luovalla, kiireettömällä, kustannustehokkaalla ja järkevällä tavalla. Mitä tarkemmin

tekijä tiedostaa päätöstensä vaikutukset valmiiseen dokumenttiin, sitä ehjempi ja

parempi kokonaisuudesta todennäköisesti tulee.

Tämän tutkielman tieto ei ole yleistettävissä kaikkien dokumentintekijöiden, tuottajien

ja ohjaajien työtapoihin. Tutkielman antamia ratkaisuja ja oivalluksia voi silti käyttää

omien työtapojen työstämisen välineenä.

Panostaminen esituotantovaiheeseen ja ennakkotutkimukseen kannattaa. Dokumentin

kuvauksissa on niin monta muuttuvaa ja ennalta arvaamatonta tekijää, että tekijän

kannattaa varmistaa perusteellisella taustatyöllä itselleen mahdollisimman tuttu maaperä

suhteessa dokumentin aiheeseen ja tuotanto­olosuhteisiin. Dokumentti koostuu monesta

osatekijästä ja yksityiskohdasta. Dokumentti on osiensa summa. Vain tarkalla ja hyvällä

ennakkosuunnittelulla voi saavuttaa harmonisen ja harkitun kokonaisuuden.


26

LÄHTEET

Kirjalliset lähteet

Aaltonen, Jouko 2003. Käsikirjoittajan työkalut. Helsinki: Suomalaisen Kirjallisuuden

Seura.

Alapuro, Kristiina 1980. Elämänä elokuva. [Peter von Baghin haastattelu]. Suomen

Kuvalehti 5/1980, 60–63.

Andell, Pia 1994. ”Elämä kaksosena”: erään televisiodokumentin muotokuva.

Dokumenttielokuvaa perinteen, tekijän ja katsojan silmin. Pro gradu ­tutkielma.

Tampereen yliopisto, Tiedotusopin laitos.

Cederstörm, Kanerva 2003. Hetken ja sattuman kirjoitusta, dokumentaarisen elokuvan

käsikirjoittamisesta. Teoksessa Käsikirjoittaminen. Toimittanut Elina Hirvonen.

Helsinki: Art House, 95–108.

Elokuvantaju. [WWW­dokumentti]. <http://elokuvantaju.uiah.fi/> (luettu 30.1.2006).

Gates, Richard 2004. Production management for film and video. Oxford: Focal Press.

Helke, Susanna 2006. Nanookin jälki: Tyyli ja metodi dokumentaarisen ja fiktiivisen

elokuvan rajalla. Helsinki: Taideteollisen korkeakoulun julkaisusarja.

Herbert, John 2000. Journalism in the digital age: theory and practice for broadcast,

print and on­line media. Oxford: Focal Press.

Issari, M Ali & Paul, Doris A. 1979. What is CinémaVérité? London: The Scarecrow

Press, Inc.

Kriwaczek, Paul 1997. Documentary for the Small Screen. Oxford: Focal Press.

Nichols, Bill 1991. Representing Reality: Issues and Concepts in Documentary.

Bloomington: Indiana UP.

http://elokuvantaju.uiah.fi/


27

Nichols, Bill 2001. Introduction to Documentary. Bloomington & Indianapolis: Indiana

University Press.

Pesonen, Anna 2003. Todellisuuden manipuloijat. [WWW­dokumentti].

<http://tyl.utu.fi/vanha/2003/1/uusi_sivu_28.htm> (Luettu 7.12.2005).

Rabiger, Michael 1998. Directing the Documentary. Boston: Focal Press.

Rosenthal, Alan 1996. Writing, diredting and producing Documentary Films and

Videos, revised edition. Carbondale: Southern Illinois University Press.

Saarikoski, Pentti 1967. [kääntäjän alkusanat Aristoteleen teoksessa Ruonousoppi].

Helsinki: Otava.

Soulanto, Marjo 2005. Millaista on tuntea ainaista muukalaisuutta? Aikuiset

evakkolapset ovat löytäneet uudenlaisen vertaistukitoiminnan. [artikkeli

Evakkolapset ry:n toiminnasta ja Eero Voutilaisen haastattelu]. Tuomasmessun

uutisia, huhtikuu 2005, 4–5.

Webster, John 1998. Dokumenttielokuvan käsikirjoittamisesta, teoksessa Journalismia!

Journalismia? Toimittaneet Anu Kantola ja Tuomo Mörä. Helsinki: WSOY, 151–

172.

Haastattelu

Väliahdet, Pentti. Tuottaja. Yleisradio, Asiaohjelmat. Helsinki. 29.4.2006.

http://tyl.utu.fi/vanha/2003/1/uusi_sivu_28.htm


             LIITE 1

SYNOPSIS

EVAKKOLAPSI

Eero Voutilainen joutui lähtemään evakkoon 3­vuotiaana kotoaan Karjalan Kirvusta.

Kodin jättäminen, pitkä evakkomatka kohti tuntematonta ja epävarmuus tulevaisuudesta

jätti pieneen poikaan syvät jäljet.

Miten lapsuuden evakkokokemus vaikutti Eeron elämään?  ”Olen ikuinen etsijä,

muuttaja ja kodin kaipaaja. Monesti tämä tunne on yli 60 vuoden jälkeenkin hyvin

ahdistava ja tuskaista kestää. En uskalla kiinnittyä ja kiintyä, koska kohta kaikki on

kuitenkin jätettävä. Siksi minusta on tullut ainainen asuinpaikkojen vaihtaja, siksi olen

tehnyt elämäntyöni konsulttina joka päivä uusissa paikoissa uusien ihmisten kanssa, siksi

ihmissuhteeni ovat katkeilleet ja siksi kaipaan ainaisesti läheisyyttä ja kodin lämpöä.”

Toiminta Evakkolapset ry:ssä on auttanut Eeroa Voutilaista ymmärtämään itseään

lapsuudenkokemustensa kautta. Vertaistuki ja tunnemuistojen käsittely on tuonut hänessä

esiin herkkyyden, jonka sopeutuminen uuteen elämään evakkona oli peittänyt alleen.

”Minun on terveellistä yrittää päästää irti lapsuuden ajan kauhuista ja peloista. Kyse ei

ole pelon kohtaamattomuudesta vaan tunnistamani pelon vallasta irrottautumisesta.”

”Evakkolapsi” –dokumentti on Eero Voutilaisen henkinen selviytymistarina ­miten hän

eläkevuosinaan on tehnyt parhaansa selviytyäkseen evakkolapsuuden jättämistä

näkymättömistä arvista ja pyrkinyt muuttamaan evakkolapsuutensa taakasta

voimavaraksi.

dokumentin kesto 10 min

kuvausformaatti DVC Pro

Ohjaaja: Heini Salomaa

Kuvaaja: Jyrki Kaheinen

Äänisuunnittelija: Jouni Aikala

Leikkaaja: Henriikka Hemmi


             LIITE 2

Kysymysrunko tuottaja Pentti Väliahdetin haastatteluun 29.4.2006.

Minkälaisilla tuotannollisilla ratkaisuilla tuottaja voi vaikuttaa dokumentin sisältöön

tuotannon

suunnitteluvaiheessa?

Mikä merkitys on työryhmällä valinnalla

aikataulutuksella

kuvauskalustolla

työryhmän koolla

kuvauspaikkojen valinnalla

miten työryhmä kommunikoi kuvauspaikalla

dokumentin sisältöön nähden?

Mitkä näistä asioista ovat tärkeimpiä sinulle kun valmistelet dokumentin kuvauksia?


             LIITE 3

Kuvaaja opinnäytetyödokumenttiin

Etsin kuvaajaa opinnäytetyöhöni, joka on lyhytdokumentti "Evakkolapsi" (10
min).  Kuvauspäiviä olisi 4­6 kpl helmi­maaliskuussa. Dokumentti kertoo 69­
vuotiaasta Eerosta, joka on viime vuosina ollut mukana Evakkolapset ry:n
toiminnassa ja huomannut sitä kautta, miten laajasti evakkolapsuus on
vaikuttanut hänen koko elämäänsä. Kuvaajan pitäisi olla henkilönä luottamusta
herättävä ja hänen pitää tulla toimeen etenkin vanhusten kanssa. Kuvaamme
mahdollisesti myös hiljaisuuden retriitissä, mikä vaatii erityistä tilannetajua ja
hienotunteisuutta. Vaikka kyseessä on historiaan pohjautuva aihe, dokumentti
käsittelee tätä päivää. Erityinen haaste on kuvata historian läsnäolo tässä
hetkessä käyttämättä kliseisiä kuvaratkaisuja tai arkistomateriaalia.

Etsin hyvää kuvaajaa, joka tarvitsisi opintoviikkoja ja on kiinnostunut tämän
kaltaisesta työstä.  Mieluiten tekisin työtä kuvaajan kanssa, joka olisi kiinnostunut
miettimään dokumentin kuvailmaisua tosissaan, mutta olen varautunut myös
ohjeistamaan kuvaajan selkeästi, jos hän haluaa toimia enemmän operaattorina
kuin suunnittelijana.

Kerron mielelläni lisää aiheesta, ota yhteyttä jos dokumentti kiinnostaa sinua!

Heini
gsm 0400 ­ 967472
heini.salomaa@kolumbus.fi

mailto:heini.salomaa@kolumbus.fi


             LIITE 4

KUVAUSPAIKAT JA AIKATAULU

pvm klo paikka         kohtaus

8.3.2006  9­12 Eeron koti          INT KEITTIÖ, puuronkeitto

        INT. ETEINEN, kotoalähtö

15.3.2006  12­16 Karjalatalo,          INT, evakkolasten hengellinen päiväpiiri

Käpylä

17.3.2006  9­13 Eeron koti          INT OLOHUONE, appelsiinin kuoriminen

Eeron kotitalo       EXT. PIHA Eero matkalla Karjalatalolle

Vantaanjoki          EXT.RANTA Eero lenkillä

21.3.2006  13­15 Agricolan kirkko   EXT. KIRKKO, establishment shot

Agricolan kirkko   INT. KIRKKO Eero rukoilee kirkossa

Agricolan kirkko   INT. KIRKKO Eero sytyttää kynttilän


