
Juhana Suominen

KUVAKÄSIKIRJOITUS

Viestinnän koulutusohjelma

2016

KUVAKÄSIKIRJOITUS

Suominen, Juhana Martti Mikael
Satakunnan ammattikorkeakoulu
Viestinnän koulutusohjelma
Huhtikuu 2016
Ohjaaja: Maarika Iijolainen
Sivumäärä: 32
Liitteitä: -

Asiasanat: Kuvakäsikirjoitus, kuvakäskirjoittaja, kuvasuunnitelma

Tämä kirjallinen opinnäytetyö käsittelee kuvakäsikirjoituksia ja niiden erilaisten käyttöä
videoprojektien ennakkosuunnittelussa. Se on osa opinnäytetyötä jonka toinen osa on
tekemäni kuvakäsikirjoitus lyhytelokuvaan ”Retroman”.

Opinnäytetyössäni haluan tuoda esiin kuvakäsikirjoituksen merkityksen videoprojektin
ennakkosuunnittelun, toteutuksen ja jälkikäsittelyn aikana. Vertailen myös niiden
ensisijaisten tekijöiden: ohjaajien, kuvaajien sekä storyboard-artistien lähtökohtia ja
valmiuksia kuvakäsikirjoituksen tekoon.

Ohjaajat ja muut elokuva-alan ammattilaiset suhtautuvat kuvakäsikirjoituksiin monin eri
tavoin. Joillekkin ne ovat arvokas ja kustannustehokas apuväline videoprojektin
valmistuksessa, kun taas toisille luovuuden kahlitseva taakka. Vertailen näitä
mielipiteitä sekä omakohtaisia kokemuksiani eri tavoin toteutettujen
kuvakäsikirjoitusten vahvuuksista sekä heikkouksista.

Tutkimusteni päätteeksi tulen siihen lopputulokseen, että kuvakäsikirjoitus on niin
visuaalista suunnittelua ajatellen, kuin tuotannollisistakin syistäkin arvokas työväline
kuvausprojekteissa.

STORYBOARD

Suominen, Juhana Martti Mikael
Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences
Degree Programme in Media and Communications
April 2016
Supervisor: Maarika Iijolainen
Number of pages: 32
Appendices: -

Keywords: Storyboard, storyboard-artist, graphic organizer

This written study deals with storyboards and their use in different video productions . It
is a part of my thesis that includes a drawn storyboard for a short film “Retroman”.

In my study I wish to bring up the importance of storyboarding in the pre-planning,
filming, and post-processing phases of a film production. I also compare the strengths
and capabilities of the people that are most often tasked with creating a storyboard.
These being the director, cameraman or a specialised storyboard-artist.

Directors and other movie professionals all regard the storyboards in a different way. To
some its an important yet inexpensive tool while making a movie. To others a burden
that only stifles ones imagination. I will be comparing these opinions with some of my
own experiences in the past when dealing with different types of storyboards.

In the end I will reach a conclusion that storyboards can be an extremely valuable tool
for both the visual design and for productional purposes in movie making.

SISÄLLYS

1JOHDANTO..5
2 MIKÄ ON KUVAKÄSIKIRJOITUS...7

2.1 Historia...7
2.2 Formaatti..8
2.3 Tyylit ja työkalut ..11

3 TYÖ JA SEN TEKIJÄ..13
3.1 Hyvä kuvakäsikirjoitus...13
3.2 Hyvä kuvakäsikirjoittaja..14

3.2.1 Ohjaaja tai kuvaaja kuvakäsikirjoittajana..16
3.2.2 Storyboard taiteilija kuvakäsikirjoittajana...17

4 KUVAKÄSIKIRJOITUKSEN MERKITYS ENNEN KUVAUKSIA, KUVAUSTEN
AIKANA SEKÄ NIIDEN JÄLKEEN ..19
4.1 Kuvakäsikirjoituksen merkitys Ennen kuvauksia..19
4.2 Kuvakäsikirjoituksen Merkitys kuvausten aikana ja niiden jälkeen................20

5 PROJEKTILLE SOPIVAN KUVAKÄSIKIRJOITUKSEN VALINTA22
5.1 Tarkasti noudatettava kuvakäsikirjoitus...22
5.2 Vapaamuotoinen, kuvauksia avustava ohjenuora...23
5.3 Videoprojekti ilman kuvakäsikirjoitusta..25

6 SUUNNITTELU JA TOTEUTUS ...27
6.1 Suunnittelu...27

6.1.1 Lyhytelokuvan visuaalinen ilme ja tunnelma....................................16
6.1.2 Kuvauskohteet...17

6.2 Toteutus..29
7 LOPUKSI ..30
LÄHTEET 31

5

1 JOHDANTO

”The visual, to me, is a vital element in this work.”

-Alfred Hitchcock

”I never storyboard. I hate it. I don't understand why so many directors want to

make comic strips of their films.”

-Patrice Leconte

Tämä opinäytetyö käsittelee kuvakäsikirjoitusten käyttöä sekä niiden merkitystä

elokuvien ja muiden videokuvausprojektien suunnittelu- ja valmistusprosessin

aikana.

Työni alkaa lyhyellä katsauksella kuvakäsikirjoitusten syntyyn ja historiaan, kuten

mistä ajatus ensimmäisten kuvakäsikirjoitusten luomiseen syntyi ja missä niiden

käyttö vakiintui. Selvitän myös kuvakäsikirjoitusten yleisimpiä toteutusformaatteja,

kuvitustekniikoita sekä kuvakäsikirjoituksen teossa yleisimmin käytettyjä

työvälineitä.

Seuraavaksi perehdyn siihen mitä onnistuneen kuvakäsikirjoituksen tekemiseen

tarvitaan ja siihen, kuka tuotantoryhmästä on parhaiten soveltuva luomaan

kuvakäsikirjoituksen. Koska kuvakäsikirjoitus on erityisesti kuvausryhmän käytössä

videotuotannon aikana on tärkeää, että sen tekijä tuntee alan tarpeeksi hyvin ja

pystyy tuomaan työllään selväksi kaikille, sen mitä kuvataan ja kuinka se toteutetaan.

Vertailen eri alan ammattilaisten taitoja ja valmiutta tehtävään. Onko elokuvan

ohjaaja, jolla on selvä visio tuotannostaan parempi kuvakäsikirjoittaja kuin

lopullisesta toteutuksesta vastaava kuvaaja, jonka osaaminen varmistaa ainakin

teknisesti toimivan storyboardin.

Tutkin myös storyboardin merkitystä käyden läpi sen käyttö- ja soveltamistapoja

videoprojektin eri työvaiheissa. Vertailen kolmea erilaista kuvakäsikirjoitusta, niiden

vahvuuksia ja heikkouksia sekä vaikutusta kuvausprojektin valmistumiseen. Onko

produktiolle parhaiten soveltuva kuvakäsikirjoitus tarkalleen noudatettava ohjekirja

6

vaiko lähinnä oikeaan suuntaan ohjaava luonnostelma? Voiko tuotantoa saattaa

päätökseen ilman kuvakäsikirjoitusta?

Kirjoitustyöni aikana työstän samaan aikaan kuvakäsikirjoitusta ystävieni

lyhytelokuvaprojektiin joka kantaa työnimikettä ”Retroman”. Opinnäytetyöni

viimeinen osuus käsitteleekin omaa työskentelyäni, niin kuvakäsikirjoituksen

suunnittelu kuin toteutusvaihettakin.

7

2 MIKÄ ON KUVAKÄSIKIRJOITUS?

Tässä luvussa käsittelen kuvakäsikirjoituksia yleisesti. Alkuun käyn lyhyesti läpi

niiden historiaa minkä jälkeen käsittelen sekä itse formaattia että sen toteuttamiseen

useimmiten käytettyjä tyylejä ja työkaluja.

2.1 Historia

Piirrosten käyttö elokuvien teon apuvälineenä oli tunnettu menetelmä jo taiteenlajin

alkuaikoina. Jo kuuluisat elokuvaohjaajat George Méliés, D.W. Griffith sekä Sergei

Eisensteinkin käyttivät luonnoksia projektiensa alkuvaiheessa lavasteiden ja pukujen

suunnitteluun. Näitä luonnoksia käytettiin kuitenkin vain suuntaa antavina

apuvälineinä eikä koko projektia kattavana suunnitelmana. (Hytönen & Mandart

2004, 64.)

Varsinaisten kuvakäsikirjoitusten käyttö kehittyi ja yleistyi 1930-luvulla

animaatiostudio The Walt Disney Companyn käytössä. Vaikkakin Disneyllä noihin

aikoihin työskennelleen animaattori Webb Smithin kerrotaan kehittäneen modernin

kuvakäsikirjoituksen oli Disney käyttänyt samankaltaisia kuvasarjoja jo vuonna 1927

ilmestyneitä Oswald the Lucky Rabbit (Osku Kani) -sarjoja tehtäessä. (Katz 1991,

19.)

Kuvakäsikirjoitusten merkitys korostui juurikin Disneyn tekemissä koko illan

animaatioelokuvissa. Niihin aikoihin yhden elokuvan parissa työskenteli suuri

joukko graafikkoja, joilla kaikilla tuli olla yhtenevä, koko elokuvan kattava

kuvasuunnitelma.

1932 vuoteen mennessä Disney oli kansainvälisesti tunnettu yritys ja aikansa suurin

animaatiostudio. Ei ollut siis ihme että sen käyttämät innovaatiot kuten

kuvakäskirjoitukset nousivat muiden sen ajan ohjaajien tietoon. Tämän vuoksi

kuvakäsikirjoitusten käyttö yleistyi myös näytelmäelokuvien teossa. Esimerkiksi

vuonna 1939 ilmestynyt Victor Flemingin Gone with the Wind (Tuulen Viemää) ja

John Hustonin vuonna 1941 ilmestynyt Maltese Falcon (Maltan haukka) olivat

8

ensimmäisiä kokonaan kuvakäsikirjoitettuja elokuvia, esimerkkinä kuva 1. (Katz

1991, 19)

Kuva 1. Gone with the Wind (1939) Kuvakäsikirjoittaja: William Cameron Menzies

(DGA Quarterly, Drawing Board)

2.2 Formaatti

Kuvakäsikirjoitus on käsikirjoituksen rungon ympärille luotu sarjakuvaa muistuttava

kuvasarja, josta puhuttaessa tulee useimmiten mieleen elokuvaprojekteissa käytetyt,

ammattimaiset ja tarkasti piirretyt kuvasuunnitelmat.

Kuvakäsikirjoittaja Giuseppe Cristianon mukaan storyboardit jaetaan pääsääntöisesti

kahteen eri tyyppiin: myyntitarkoitukseen suunnattuihin kuvasuunnitelmiin sekä

9

täsmällisesti käsikirjoitukseen pohjautuviin kuvakäsikirjoituksiin. Myyntiin

tarkoitettujen, lyhyiden, ja tyylikkäästi toteuteteujen storyboardien pääasiallinen

tehtävä on puristaa projektin koko kertomus ja tunnelma mahdollisimman tiiviiseen

kokonaisuuteen, joka voidaan kätevästi esitellä mahdollisille asiakkaille tai

sponsoreille. Käsikirjoitukseen pohjautuvat kuvasuunnitelmat sen sijaan ovat

useimmiten nopeasti ja huomattavasti yksinkertaisemmin toteutettuja piirroksia. Ne

sisältävät kuitenkin teknisesti tärkeää informaatiota, noudattavat useimmiten oikeaa

kuvasuhdetta ja tuovat esille kameran ja hahmojen liikkeet sekä siirtymäefektit

kohtauksessa.

Koska Retromania varten tekemäni kuvakäsikirjoitus voidaan luokitella tähän toiseen

kategoriaan, perehdyin useiden eri elokuvien, mainosten, animaatioiden ja muiden

videoprojektien storyboardeihin. Havaitsin nopeasti että erilaisia kuvakäsikirjoituksia

on yhtä paljon kuin niiden tekijöitäkin, ja että niiden sisältämä informaatio kuin

graafinen tyylikin vaihtelivat sen mukaan mitä tarkoitusta varten ne oli luotu.

Esimerkkeinä lueteltakoon

• nopeat luonnokset joiden pääasiallinen tehtävä on selvittää käsikirjoituksen

kertoma tarina

• konseptikuvakäsikirjoitukset - tarkasti piirrettyjä ja väritettyjä kuvasarjoja tai

yksittäisiä kuvia, joissa esitellään kohtauksen tunnelmaa ja miljöötä

• värikuvakäsikirjoitukset, jotka taas keskittyvät lähinnä projektin

värimaailmaan ja siihen mikä väri dominoi mitäkin kohtausta

Mitä asetteluun ja kuvakäsikirjoituksen rakenteeseen tulee, noudattavat ne kuitenkin

useimmiten tiettyä kaavaa: alekkain tai vierekkäin aseteltuja ruutuja joiden

mittasuhteet määrittyvät videoprojektissa käytetyn kuvasuhteen mukaan. Tämän

lisäksi kuvat ovat numeroituja, niihin on merkitty kuvakoko sekä kohtauksessa

esiintyvät hahmot. Kuvien viereen merkitään myös muut tarvittavat tiedot

esimerkiksi kohtauksen tapahtumista kameran liikkeistä ja taustalla kuuluvasta

äänimaailmasta sekä muita huomionarvoisia muistiinpanoja kohtaukseen liittyen

esimerkkinä kuva 2. (Canfi haettu 12.11.2013; Bonnichsen 2006.)

10

Kuva 2. Jurassic Park (1993) Kuvakäsikirjoittaja: David Lowery (DGA Quarterly,

Drawing Board)

Oman työni asettelumalliksi valitsin poikittain olevan A4:n jonka yläosaan mahtuu

kolme kuvaa. Jokaisen kuvan alapuolelle on varattu tarpeeksi tilaa, jonne voin

kirjoittaa kaiken tarvittavan tiedon kohtauksesta. Valitsin kyseisen asettelumallin,

koska siinä kuvat ovat suurempia, jolloin voin tarvittaessa tehdä niistä paljon

yksityiskohtaisempia.

11

2.3 Tyylit ja työkalut

Käsikirjoituksesta ja elokuvan teemasta huolimatta jokaisella kuvakäsikirjoittajalla

on tyylinsä, jota hän suosii niin työkalujen kuin kuvakäsikirjoituksen asettelunkin

suhteen. Koska kyseessä on kuitenkin taiteenlaji, jonka tulee olla nopeasti

muuteltavissa ja kopioitavissa, ovat tietokonegrafiikan lisäksi yleisimmässä käytössä

erilaiset mustaa ja harmaan sävyjä tuottavat työkalut kuten lyijy- ja hiilikynät sekä

tussit. Perinteisinpänä tapana kuvakäsikirjoituksen luomiseen voidaankin pitää näillä

alkuun tehtyjä, karkeita, harmaasävyisiä luonnoksia joita on jälkeenpäin korostettu

tummemilla viivoilla ja varjostuksilla. (Katz 1991, 37.)

Koska informatiivisuus on usein huomattavasti visuaalista näyttävyyttä tärkeämpi

ominaisuus kuvakäsikirjoitukselle, näkee aiemmassa luvussa mainitsemiani

muistiinpanoja usein suoraan kuvituksen päälle lisättynä. Nämä voivat olla joko

nuolia, joilla tuodaan esiin kuvan tai siinä esiintyvien hahmojen ja asioiden liikkeet

tai vaikkapa viivoja, jotka auttavat hahmottamaan kuvan perspektiivin.

Yksi hyvä esimerkki kuvakäsikirjoituksesta, joissa taiteilijalle ominainen

persoonallinen tyyli sekä kuvaustilannetta varten tarvittava informatiivisuus

yhdistyvät, esitellään Jukka Hytösen ja Pamela Mandartin, elokuvaaja Kari

Sohlbergin työstä kertovassa teoksessa, Kamera Käy! Itse omat

kuvakäsikirjoituksensa piirtävä Sohlberg on tunnettu ohjaustyönsä lisäksi

kuvakäsikirjoituksistaan. Tyypillisessä kuvakäsikirjoituksessa näytetään ainoastaan

se, mitä kamera ja katsoja näkee kunkin tilanteen ja kohtauksen aikana. Sohlbergin

kuvakäsikirjoitukset sen sijaan ovat suuria, rajaamattomia kuvia, joihin lisätään

tarvittaessa raamit vasta jälkeenpäin. Tämän lisäksi tyypillisessä

kuvakäsikirjoituksessa kuvan liike tuodaan esiin yksittäisillä nuolilla tai piirtämällä

erillinen kuvasarja, joka näyttää kuvan alku-, keski- ja loppuasetelman. Sohlbergilla

sen sijaan on ominainen tapa piirtää kohtauksista laajempia kuvakokonaisuuksia.

Näihin kuviin merkitään kuvan raamit ja niiden liike tuodaan esiin pitkillä suikaleilla

ja suuntaviivoilla. Koska Sohlbergin kuvat ovat suurempia ja tuovat esiin enemmän

kuin sen mitä kamera näyttää, auttavat ne paremmin hahmottamaan kuvan suhdetta

ympäristöönsä. Vaikka Sohlbergin kuvakäsikirjoitukset ovatkin informatiivisia ja

helposti tulkittavissa, näkee tämän tyyppisiä storyboardeja harvemmin niihin

vaaditun suuremman työmäärän vuoksi. (Hytönen & Mandart 2004, 64-72.)

12

Vaikkakin paperille tehdyt luonnokset ovatkin vielä yksi yleisimpiä tapoja tehdä

kuvakäsikirjoituksia, ovat digitaalinen taide ja tallennusmuodot ottaneet alaa

haltuunsa. Tekniikan kehittyessä markkinoille on ilmestynyt myös useita erilaisia

kuvakäsikirjoitusohjelmia. Näiden avulla voi nopeasti asetella niin kohtauksessa

esiintyvät hahmot kuin kameroiden kulmatkin. Tutkiessani ohjelmien tarjoamia

ominaisuuksia tuli nopeasti kuitenkin vastaan universaali fakta: laadusta pitää

maksaa. Monet ilmaisista ohjelmista olivatkin mielestäni turhan alkeellisia ja uskon,

että monet kuvakäsikirjoittajat valitsevat mieluummin työvälineet, jotka eivät rajoita

taiteellista luovuutta tietokoneohjelman tavoin. Jotkut näistä ohjelmista tarjoavat

kuitenkin varteen otettavan vaihtoehdon ihmisille, jotka tarvitsevat nopean tavan

luoda kuvakäsikirjoituksen, mutta eivät joko omasta mielestään omaa taiteellisia

lahjoja sen tekemiseen tai eivät vain pidä asiaa niin tarpeellisena, että palkkaisivat

projektiaan varten erillistä ammattilaista.

Myös valokuvat toimivat hyvänä työkaluna kuvakäsikirjoituksen luomiseen. Ne

antavat tarkan mielikuvan kuvauspaikasta ja auttavat löytämään uusia kamerakulmia.

Satakunnan ammattikorkeakoulun vuoden 2012 mainosvideoita tehtäessä otettiin

joistakin kuvauskohteista runsaasti valokuvia ennen varsinaisten kuvausten alkua.

Tämä auttoi niin käsikirjoitusten kuin storyboardienkin suunnittelussa. Tosin

loppujen lopuksi suuri osa kuvauksista suoritettiinkiin suurimmaksi osin ilman niiden

ohjausta sillä mainosten käsikirjoitus saattoi vaihtua dramaattisesti vielä kuvausten

aikana. Tämän vuoksi monet asiat päätettiin paikan päällä.

Omalla kohdallani suosin useimmiten joko lyijykyniä tai tietokoneen

kuvankäsittelyohjelmaa. Molempia siitä syystä, että näillä työvälineillä tehtyihin

kuvakäsikirjoituksiin on helppo tehdä muutoksia tarvittaessa. Myös erilaiset

sekatekniikat ovat runsaassa käytössä. Tällöin skannaan joko alunperin lyijykynällä

tekemiäni luonnoksia tai ottamiani valokuvia tietokoneelleni joita jälkeenpäin

muokkaan kuvankäsittelyohjelmassa sopiviksi. Kyseinen sekatekniikka olikin paljolti

käytössä Retromania varten tekemässäni kuvakäsikirjoituksessa.

13

3 TYÖ JA SEN TEKIJÄ

Tämä luku käsittelee kysymyksiä siitä, mikä on hyvä kuvakäsikirjoitus ja kuka on

parhaiten soveltuva tekemään sen. Pohdin alkuun mikä on hyvä kuvakäsikirjoitus,

sen ominaisuuksia ja mitä taitoja sen tekemiseen vaaditaan. Tämän jälkeen arvioin

eri elokuvanteon ammattilaisten sekä erillisen storyboard-taitelijan lähtökohtia

kuvakäsikirjoituksen tekijäksi.

3.1 Hyvä kuvakäsikirjoitus

Kuvakäsikirjoitukset ovat dokumentteja, jotka kulkevat monen käden kautta

kuvausprojektin aikana. Jokaisen projektissa mukana olevan ammattilaisen on

löydettävä kuvakäsikirjoituksesta vastaukset oman työvaiheensa kysymyksiin.

Kuvaajan tulee saada kuvakäsikirjoituksesta selville kuvakoot ja kamera-ajot, kun

taas valaisijoille ja äänimiehille huomattavasti tärkeämpää on tietää, millaisen

tunnelman he kohtaukseen luovat. Kuvakäsikirjoitukset eivät välttämättä sisällä

ainoastaan kuvaustekninen informaatiota. Ne voivat olla erinomainen apuväline

myös lavastajille, puvustajille sekä maskeerajille, Esimerkkinä kuva 3. Tästä

nimenomaisesta syystä on hankala antaa yhtä suoraa vastausta siihen millainen hyvä

käsikirjoitus on, sillä vastaus kysymykseen vaihtelee sen mukaan kuka

kuvakäsikirjoitusta tarvitsee ja mihin tarkoitukseen. Tästä syystä esimerkiksi

elokuvaprojektia varten voidaan tehdä useita tyyliltään sekä informaatioarvoltaan

erilaisia kuvakäsikirjoituksia sen eri vaiheiden parissa työskenteleville. Huolimatta

siitä, kuka kuvakäsikirjoitusta tarvitsee, tulee sen tulkittavuuden ja

ymmärrettävyyden parantamiseksi olla kuitenkin ennen kaikkea selkeä, olivat

piirtäjän käyttämät työvälineet ja jälki mitä tahansa.

14

Kuva 3. Sound of Music (1965) Kuvakäsikirjoittaja: Maurice Zuberano (DGA

Quarterly, Drawing Board)

3.2 Hyvä kuvakäsikirjoittaja

Hyvälle kuvakäsikirjoittajalle tärkeimmäksi ominaisuudeksi voisi kuvitella olevan

erinomaiset piirustustaidot ja kaiken mitä ne sisältävät, kuten tarkan tietämyksen

ihmisen anatomiasta sekä ymmärryksen että taidon kuvata tilaa ja perspektiivejä

piirroksilla. Vaan onko asia tosiaan näin? Elokuvallaan The Departed (2006) Oscar-

palkinnon voittanut ja useita kertoja ehdolla ollut Martin Scorsese on tunnettu siitä,

että tämä tekee kuvakäsikirjoitukset elokuviaan varten itse. Vaikka Scorsesen

ohjaajantaitoja ei voi kiistää, voi tämän piirtäjänlahjoista olla monta mieltä,

esimerkkinä Kuva 4. Myös aiemmin mainitsemani kuvakäsikirjoitusohjelmat, jotka

15

hoitavat suurimman osan vaadituista asioista tekijänsä puolesta, laskevat väitteen

paikkansapitävyyttä.

Kuva 4. The Taxi Driver (1976) Kuvakäsikirjoittaja: Martin Scorsese

Taiteellisesta lahjakkuutta tärkeämpää onkin, että kuvakäsikirjoituksen tekijän

työnjälki ja muistiinpanot ovat tarpeeksi selkeitä, mikäli storyboard toteutetaan

perinteisellä tavalla. Tämä siitä syystä, että kuvakäsikirjoitus ei ole apuväline

ainoastaan tekijälleen. Parhaimmillaan kuvakäsikirjoitus voi olla koko kuvaustiimin

käytössä, joten kaikkien tulee pystyä tulkitsemaan sitä. Tästä syystä tyylillä tai

työvälineillä ei ole loppujen lopuksi niinkään väliä, kunhan kuva on vain

mahdollisimman selkeä ja helposti ymmärrettävissä. Toinen kuvakäsikirjoitukselle

tärkeä piirre on, että sen taide pysyisi mahdollisimman yhdenmukaisena. Tämä siitä

syystä että useimmissa tapauksissa tietyt elementit kuvakäsikirjoituksessa toistuvat

sen tyylistä riippumatta. Oli kyseessä oleva elementti sitten jokin henkilöhahmo,

esine tai paikka on tärkeää että tämä on aina tunnistettavissa tilanteesta huolimatta.

(Cristiano 2008, 60-69.)

Useassa eri lähteessä mainitaan, että hyvälle kuvakäsikirjoittajalle eduksi on

perustietämys lähes jokaisesta elokuvanteon vaiheesta. Esimerkiksi tietotaito

videokuvauksesta ja valaistuksesta auttaa käsikirjoittajaa ymmärtämään tuotannossa

16

käytettävien työkalujen ja välineiden rajoitteet, sekä luomaan kuvakäsikirjoituksen,

josta on mahdollisimman paljon hyötyä kameramiehille ja valaisijoille. Muina

tärkeinä ominaisuuksina luokitellaan esimerkiksi kyky elokuvalliseen ajatteluun ja

tietämys dramaturgiasta. Myös paineensietokykyä painotetaan moneen kertaan, sillä

kuvakäsikirjoittajan tulee olla valmis toteuttamaan suuri määrä kuvia tiukan

aikataulun sisällä.

The Disney Animation Studiolla työskentelevän ohjaajan ja animaattorin Eric

Goldbergin mukaan erinomaisen kuvakäskirjoittajan tulee kuitenkin ennenkaikkea

omata hyvät kommunikaatiotaidot. Tämä siitä syystä että kuvakäsikirjoittaja ei

työskentele ainoastaan elokuvan ohjaajan vaan lähes kaikkien työryhmän jäsenten

kanssa. Koska kuvakäsikirjoitus on lähes kaikkien tuotantorymän jäsenten käytössä,

tulee sen olla helposti tulkittava ja kaikkien ymmärrettävissä (Goldberg, The Purpose

of Storyboarding).

3.2.1 Ohjaaja tai kuvaaja kuvakäsikirjoittajana

Mikäli ohjaajalla on tarpeeksi tarkka mielikuva produktionsa visuaalisesta ilmeestä

ja tarvittava tietotaito kuvakerronnasta, voidaan tätä pitää hyvänä vaihtoehtona

kuvakäsikirjoituksen tekemiseen. Ainakin teoriassa, ohjaajan itsensä tuottaman

kuvakäsikirjoituksen ehdoton vahvuus on se, että se antaa tarkimman kuvan tämän

visiosta. Tässä tapauksessa kenellekkään ei pitäisi jäädä epäselvyyttä ohjaajan

tavoittelemasta visuaalisesta kokonaisuudesta. Ohjaajan toinen merkittävä vahvuus

kuvakäsikirjoittajana on usein myös tämän tietämys elokuvien tekemisestä

kokonaisuutena.

Esimerkkinä mainittakoon Alfred Hitchcock, joka omasi kokemusta mainosalalta

jossa oli toiminut graafikkona. Tämän lisäksi hän oli ennen ohjaajan uraansa

työskennellyt elokuvien parissa esimerkiksi lavastajana. Hitchcockilla olikin laaja

tietämys elokuva-alasta, lahjoja taiteelliseen ilmaisuun sekä selkeä visio

produktioidensa kuvallisesta ilmeestä. Tästäkin huolimatta hän ei itse tehnyt

lopullisia kuvakäsikijoituksiaan, vaan käytti tehtävään palkattuja erillisiä storyboard-

taiteilijoita. Esimerkkeinä muista ohjaajista jotka toimivat myös elokuviensa

käsikirjoittajina voidaan mainita Riddley Scott sekä kertaalleen jo esimerkkinä

käytetty Martin Scorsese. Myös he tekivät elokuvaprojektiensa alkuvaiheessa useita

17

luonnoksia jotka myöhemmin annettiin varsinaiselle kuvakäsikirjoittajalle

jalostettaviksi. (Hyönen & Mandart 2004, 64; Katz 1991, 24)

Syitä kuvakäskirjoituksen ulkoistamiseen voi olla useampia. Ohjaaja ei mielestään

omaa tarvittavaa taiteellista lahjakkuutta kuvakäskirjoituksen tekemiseen ja haluaa

käyttää hyväkseen alan ammattilaisen taitojen tarjoamaa mahdollisuutta oman

visionsa paremmin esiin tuomiseen. Ohjaajan työsarka on kuitenkin myös erittäin

laaja. Siihen kuuluu elokuvan taiteellisen yleisilmeen määrittelyn lisäksi teknisten

seikkojen, kuten kameroiden sijainnin, valaistuksen, ajoituksen ja ääniraidan sisällön

hallinta sekä sisällön ja juonenkulun kuin näyttelijöidenkin ohjaaminenkin. Lyhyesti

sanottuna ohjaajan tehtävänä on koko elokuvaprojektin kokonaisuuden hallussapito.

Ei siis ole ihme, että useimmiten kuvakäsikirjoitusten luominen ulkoistetaan erillisen

ammattilaisen tehtäväksi.

Myös kuvaaja voi toimia kuvakäsikirjoittajana. Kuvaajan omaama tietotaito niin

kuvakulmista, kuvauksesta kuin välineittensä antamista mahdollisuuksista ja niiden

asettamista rajoitteista antavat tälle teknisesti hyvät lähtökohdat kuvakäsikirjoituksen

tekemiseen. Koska kuvaaja on itse vastuussa myös lopullisen kuvan toteuttamisesta,

ovat tämän suunnittelemat kuvakäsikirjoitukset realistisia ja toteutettavissa.

Kuvaajan tietotaitoon pohjautuva kuvakäsikirjoitus voi kuitenkin johtaa liialliseen

teknisellä osaamisella kikkailuun, mikä vuorostaan johtaa kyseessä olevien

kuvauksellisten tehokeinojen toistoon ja täten niiden tehon katoamiseen.

3.2.2 Storyboard-taiteilija kuvakäsikirjoittajana

Vaikkakin kuvakäsikirjoituksen tekeminen suomalaisissa elokuvaproduktioissa on

yhä usein joko ohjaajan tai kuvaajan vastuulla, on tehtävää palkattujen

kuvakäsikirjoittajien käyttäminen yleistynyt. Tämä siitä syystä, että ohjaajalla ja

kuvaajalla voi olla produktion koon mukaan riippuen niin paljon muuta tehtävää, että

on taloudellisesti ja ajankäyttöä ajatellen järkevämpää palkata erillinen henkilö

toteuttamaan projektin kuvakäsikirjoitus. Ammattilaisen palkkaaminen myös takaa

selkeän ja teknisesti taitavan piirtojäljen. Kuvakäsikirjoittaja työskentelee kuitenkin

harvoin yksin, vaan sen sijaan toimii tiiviissä yhteistyössä ohjaajan ja kuvaajien

kanssa. Tämä siitä syystä, että he voivat olla yhä aktiivisesti mukana produktion

visuaalisen ilmeen suunnittelussa, uhraamatta siihen kuitenkaan liiaksi omaa

18

aikaansa. Kuvakäsikirjoittaja taas saa selkeät neuvot ja ohjeet siitä, millaista

visuaalista ilmettä tuotantoon kaivataan. Tämän yhteistyön lopputuloksena onkin

yksityiskohtaisempi sekä käytännöllisempi kuvakäsikirjoitus, josta on hyötyä koko

kuvausryhmälle. (Hytönen & Mandart 2004, 64.)

Luettelin aiemmin luvussa 3.2 hyvän kuvakäsikirjoittajan ominaisuuksia. Yksi näistä

ominaisuuksista oli perustietämys elokuvista ja niiden tekemisen eri vaiheista. Toisin

kuin monilla ulkopuolisilla graafikoilla, ohjaajilla ja kuvaajilla on tämä tietotaito jo

hallussaan. Näiden perustietojen omaamisen vaatimus voikin olla yksi syy, miksi

kuvakäsikirjoittajasta on muodostunut kokonaan oma ammattinimikkeensä.

Kuvakäsikirjoitus ei ole kuten useat muut kuvitustyöt, joiden toteuttamiseen riittää

paljolti taiteellinen lahjakkuus sekä hyvä mielikuvitus. Hyvän kuvakäsikijoittajan

täytyy perehtyä elokuvan käsikirjoittamiseen, kuvaamiseen sekä leikkaamiseen ja

ottaa kaikki nämä vaiheet huomioon toteuttaessaan kuvakäsikirjoitustaan.

19

4 KUVAKÄSIKIRJOITUKSEN MERKITYS ENNEN KUVAUKSIA,
KUVAUSTEN AIKANA SEKÄ NIIDEN JÄLKEEN

Kuvakäsikirjoitus toimii apuvälineenä monelle elokuvan parissa työskentelevälle

ammattilaiselle ja se onkin usean ihmisen käytössä jo ennen kuvauksia, niiden

aikanakin, kuin niiden jälkeenkin. Tässä luvussa tarkoitus on pohtia, kuinka tärkeä

kuvakäsikirjoitus kuvausten apuvälineenä sitten oikeastaan onkaan.

4.1 Kuvakäsikirjoituksen merkitys ennen kuvauksia

Ennen kuvausten alkamista kuvakäsikirjoitusta voidaan käyttää tekemään raaka arvio

elokuvan teon kustannuksista. Ennen digitaalisen tallentamisen yleistymistä kuvattiin

elokuvat ja muut videoprojektit filmille. Koska filmi oli materiaalina erittäin

arvokasta, oli sen kulutus aina yksi tuotantojen suurimpia menoeriä. Sohlbergin

korostikin kuvakäsikirjoituksen merkitystä näiden menojen välttämisessä. Tämä tosin

ei ole nykypäivänä enää yhtä suuri ongelma, sillä digitaalisten tallennusmuotojen

kehittymisen myötä videomateriaalin tallentaminen on lähes ilmaista. (Hytönen &

Mandart 2004, 69.) Tämän takia useiden elokuva, ja tv-tuotantojen suurimmat

menoerät ovatkin kuvan tallentamisen sijaan kuvien toteutuksen puolella,

esimerkkeinä näyttelijöiden, statistien kuvauspaikkojen sekä rekvisiitan mahdolliset

palkat ja vuokrat.

Kuvakäsikirjoitus antaa myös puvustajille, lavastajille ja muille suunnittelijoille

viitteet siitä, kuinka jokainen hahmo elokuvassa on puvustettava ja maskeerattava ja

mitä rekvisiittaa kuhunkin kohtaukeen tarvitaan. Kuvakäsikirjoitus kertoo, millainen

ympäristö ja puitteet heidän on luotava kutakin kuvauspaikkaa ja kohtausta varten.

Esimerkkinä mainittakoon Satakunnan ammattikorkeakoulun vuoden 2012

mainoskampanja. Suunnittelimme ja toteutimme opiskelutyönä neljä tunnelmaltaan

hyvin erilaista, kolmenkymmenen sekunnin mittaista videomainosta, joista kolmeen

suunnittelin kuvakäsikirjoitukset. Mainoksia yhdistävänä teemana oli erilaiset

elokuvagenret kuten action, fantasia, kauhu ja romanttiset elokuvat. Jokainen neljästä

mainoksesta kuvattiin toisistaan erilaisissa lavasteissa ja niihin tarvittavan rekvisiitan

määrä vaihteli ”Romantiikka”-mainoksen luistimista ja tuomarin pillistä, ”Fantasian”

20

keihäisiin, miekkoihin ja yli kymmenelle statistille säkkikankaasta valmistettuun

asuun, (Kuva 5).

Kuva 5. Otteita SAMK Fantasia 2012 -mainoksesta.

4.2 Kuvakäsikirjoituksen merkitys kuvausten aikana ja niiden jälkeen

Kuvausten aikana ohjaajalle, kuvaajille ja äänimiehille tärkein asia tietää on mitä

kussakin kohtauksessa esiintyvä henkilö tekee, sanoo ja kuinka tämä liikkuu. Tämä

vaikuttaa siihen, miten kamerat, valot ja muut tarvittavat välineet on asetettava

kuvausten ajaksi. Perusteellisesti tehdyn ja informatiivisen kuvakäsikirjoituksen

21

avulla kaikki nämä alkuvalmistelut voidaan tehdä ilman ohjaajan ja näyttelijöiden

läsnäoloa, säästäen täten aikaa ja rahaa.

Kuvakäsikirjoitus ei menetä kuitenkaan arvoaan kuvausten loputtua. Jälkikäsittelyn

ja äänittämisen aikana se on äänisuunnittelijoiden sekä foley-artistien käytössä. He

tarvitsevat kuvakäsikirjoitusta voidakseen luoda äänimaailman jokaista kohtausta

varten; niin tilanteeseen sopivan musiikin kuin ääniefektitkin. Mikäli kyseessä on

värillinen kuvakäsikirjoitus, tai siihen on merkitty tarvittava informaatio, voidaan sitä

käyttää myös lopulliseen värimäärittelyyn ja värimaailman muuhun muokkaukseen.

22

5 PROJEKTILLE SOPIVAN KUVAKÄSIKIRJOITUKSEN VALINTA

Onko parhaiten toimiva kuvakäsikirjoitus kiveen hakattu sääntö josta ei tule

poikkeaman vaiko lähinnä ohjenuora, joka antaa ympäripyöreät ohjeet kuvauksia

varten? Voiko suurempaa videotuontantoa ylipäänsä saattaa onnistuneesti päätökseen

ilman jonkinlaista kuvakäsikirjoitusta? Tässä luvussa käyn läpi näiden kolmen

erilasen toteutustavan eroja.

5.1 Tarkasti noudatettava kuvakäsikirjoitus

Mikäli tehdyn kuvakäsikirjoituksen on tarkoitus olla tarkasti ja täsmällisesti

noudatettava, tulee sen olla toteutettavuudeltaan mahdollisimman realistinen.

Käytännössä tämä tarkoittaa sitä, että kuvakäsikirjoittajan tulee tehdä kuvia, joiden

toteuttaminen on mahdollista käytössä olevia rahallisia sekä teknisiä resursseja

ajatellen. Suunnitellut kuvat eivät voi olla liian monimutkaisia, mikäli niistä

vastuussa olevien kuvaajien välineet ja taito eivät riitä kuvien toteuttamiseen. Tämä

onkin erityisen tärkeää pitää mielessä pienen budjetin produktioissa, joiden budjetti

voi olla pahimmassa tapauksessa hyvinkin rajallinen. Mikäli tuotannolla on kuitenkin

käytettävissään suurempi budjetti, esimerkkinä kokopitkät elokuvat, voi tilanne usein

olla jopa täysin päinvastoin. Tämä yksinkertaisesti siitä syystä, että kuvasuunnitelmat

luodaan saatavilla olevien resurssien mukaan. Mitä enemmän tuotannolla on

käytettävissään aikaa ja rahaa kuvausten toteuttamiseen, sitä monimutkaisempia ja

näyttävämpiä kuvia voidaan suunnitella sekä tuottaa.

Kuten aiemmin olen tekstissäni jo maininnut, elokuvien tekeminen on ryhmätyötä.

Kattavan kuvakäsikirjoituksen pääsijaisena tehtävänä on auttaa kaikkia projektin

parissa työskenteleviä jakamaan visio halutusta lopputuloksesta. Tarkasti tehty ja

täsmällisesti noudatettava kuvakäsikirjoitus auttaakin koko työryhmää tiedostamaan

mitä kuvataan ja kuinka paljon. Tämä taas auttaa selkeyttämään projektin

aikataulutusta, jolloin myös sitä on helpompi noudattaa.

Mikäli kuvauksia varten käytettävissä on rajatusti aikaa, on tarkasti tehty ja

täsmällisesti noudatetta kuvakäsikirjoitus juurikin aikataulutusta ajatellen

23

erinomainen apuväline. Liiallisella suunnitelmallisuudella on kuitenkin yksi selkeä

heikkous. Mikäli kuvaustilanteessa tapahtuu jotain odottamatonta, esimerkiksi

laitevika tai ongelma kuvauspaikan suhteen, voi tämä pysäyttää tuotannon

väliaikaisesti ja aiheuttaa pahoja aikataulutuksellisia ongelmia. Esimerkkinä tästä

olkoon jo aiemmin luvussa 4.1 mainitsemani Satakunnan ammattikorkeakoulun

neljän mainoksen kampanja vuodelta 2012. Yksi neljästä kuvauskohteesta oli

Virkkalan kalkkitehtaan hylätty tehdasalue Lohjalla. Käytössämme oli runsain mitoin

valokuvia kohteesta, joiden pohjalta saatoin luoda tavallista tarkemmin tehdyn

kuvakäsikirjoituksen. Myöhemmin kuvausten aikana valaisulaitteita varten

hankittuun agrigaattiin tuli kuitenkin vikaa ja jouduimme kuvaaman kohtauksen

suunnitelmien vastaisesti luonnonvalossa. Tämä tarkoitti sitä, että jouduimme

tekemään suunniteltuihin kuviin useita pikaisia ja hätäillen tehtyjä muutoksia paikan

päällä, mikä johti kuvien laadun heikkenemiseen ja tarkasti määritetyn kuvausajan

tuhlaamiseen. Tämän lisäksi äkisti muutettu kuvasuunnitelma aiheutti ongelmia

myöhemmin myös jälkikäsittelyvaiheessa.

5.2 Vapaamuotoinen, Kuvauksia Avustava ohjenuora

Toinen vaihtoehto tarkalle suunnitelmalle on lähinnä ohjenuoraksi tarkoitettu

kuvakäsikirjoitus joka ei välttämättä kata koko projektia. Aiemmin luvussa 2.3

esimerkkinä käyttämäni elokuvantekijä Kari Sohlberg on tunnettu vapaamuotoisista

kuvakäsikirjoituksistaan. Sohlbergille, jonka kuvasuunnitelmat ovat tyyliltään

luonnostelevia ja rajaamattomia, on ominaista tehdä useita kuvakäsikirjoituksia jo

vasta hiomisvaiheessa olevien käsikirjoitusten pohjalta. Nämä pikaisesti tuotetut

kuvakäsikirjoitukset mahdollistavat sen, että niin kuvat kuin käsikirjoitus voivat vielä

muuttua toistensa vaikutuksesta. Kuvakäsikirjoitukset auttoivat häntä myös

pääsemään ohjaajan kanssa yhteisymmärrykseen siitä miltä käsikirjoitus ja siinä

esiintyvät elementit näyttäisivät kuvina. (Hytönen & Mandart 2004, 68-69.)

Aiemmin mainitsemaani mainoskampanjaa varten tehdyistä kuvakäsikirjoituksista

kaksi oli tämän kaltaisia. Tämä johtui siitä että kummankaan mainoksen kohdalla

emme olleet täysin varmoja kuvauskohteidemme tarjoamista mahdollisuuksista tai

rajoitteista. Esimerkkinä kuva 6, jossa verrataan tekemämme kauhu-teemaisen

mainosvideon kuvakäsikirjoitusta varsinaiseen lopputulokseen. Kyseisen mainoksen

kuvauspaikkana toimiva, Kristiinankaupungissa sijaitseva Carlsron museokartano oli

24

meille muutamaa internetistä löydettyä valokuvaa lukuunottamatta täysin

tuntematon.

Kuva 6. SAMK Kauhu 2012 Kuvakäsikirjoittaja: Juhana Suominen

Koska kyseistä mainosta varten piirtämäni kuvakäsikirjoitukset olivat pikaisia

luonnoksia, joista selvisi lähinnä tarvittavat kuvakoot ja tärkeimmät niissä esiintyvät

elementit, oli kuvaajilla enemmän taiteellista vapautta ja mahdollisuus mukautua ja

soveltaa kuvaustilanteen aikana. Tämä ei myöskään aiheuttanut ongelmia

aikataulussa, sillä käytössämme oli huomattavasti enemmän aikaa kuin vaikkapa

25

aiemmin mainituissa Virkkalan tehdasalueen kuvauksissa. Tämä mahdollisuus

mukautua uusiin tilanteisiin kuvaustilanteessa onkin suuntaa-antavan

kuvakäsikirjoituksen suurimpia etuja. Tätä vapautta voidaan kuitenkin hyödyntää

ainoastaan jos kuvaustilanteessa on tarpeeksi aikaa varattuna paikan päällä

tapahtuvaan kuvasuunnitteluun. Mikäli kuvausaikataulu on tiukka, on kattava

kuvakäsikirjoitus parempi vaihtoehto, sillä sen tarkalleen merkitty kuvasuunnitelma

auttaa tekemään tarkemmat ja pitävämmät aikataulut, jotka eivät jätä sijaa arvailulle.

5.3 Videoprojekti ilman kuvakäsikirjoitusta

Voiko monimutkaista kuvausprojektia kuitenkaan saattaa loppuun ilman kunnollista

kuvakäsikirjoitusta? Suurimman osan niin samkia varten kuvaamistamme

harjoitustehtävistä kuin omalla ajalla, ystävien kanssa toteutetuista lyhyistä

videoprojekteista teimme ilman minkäänlaisia kuvakäsikirjoituksia. Vaikka lähes

kaikki näistä kuvausprojekteista olivatkin pienimuotoisia ja tarinaltaan

yksinkertaisia, huomasi jo niitäkin toteuttaessa kuvasuunnitelman täydellisen

puuttumisen huonot puolet. Vaikka kuvaajalla tai ohjaajalla saattoikin olla selvä

mielikuva miltä kuvattavan kohtauksen tulisi näyttää oli tätä visiota vaikeaa, joskus

jopa lähes mahdotonta jakaa muun työryhmän kanssa ilman jonkinlaista visuaalista

esimerkkiä. Tämä johti jo usein valmiiksi rajallisen kuvausajan tuhlaantumiseen.

Jos kuvakäsikirjoitus päätetään olla toteuttamatta, on vaihtoehtona olemassa

muunkinlaisia keinoja kuvausprojektin visuaalisen ilmeen pohjustamiseen. Aiemmin

luvuissa 4.1 ja 5.1 mainitsin kuvaukset lohjalaisella kalkkitehtaalla. Pari kuukautta

ennen kuvausten alkua kävi kaksi luokkatoveriani paikan päällä ottamassa useita

valokuvia, joiden varaan pohjasin tekemäni kuvakäsikirjoituksen. Pelkkien

valokuvien käyttö storyboardin korvaajana onkin mahdollista. Ilman minkäänlaista

lisäinformaatiota pelkät valokuvat toimivat lähinnä kuvauskohteiden ja tarvittavan

rekvisiitan hahmottamisen apuvälineinä.

Muita samankaltaisia apuvälineitä ovat erilaiset kuvaluettelot sekä valo- että

kamerakartat. Kuvaluettelo on tekstidokumentti, johon on luetteloitu kaikki

videoprojektin kuvat ja niiden tiedot. Mikäli käsikirjoituksen eri kohtaukset

tapahtuvat useissa eri kohteissa, usean päivän aikana tai niissä esiintyvien

näyttelijöiden määrä vaihtelee suuresti, voi kuvaluettelo olla hyödyllinen apuväline.

26

Kuvaluettelo auttaa hahmottamaan, mitä kuvia kussakin kuvauskohteessa tulee ottaa.

Niiden merkitys pienimuotoisissa videoprojekteissa on kuitenkin yleensä vähäinen,

enkä tästä syystä usein erillistä kuvaluetteloa kirjoitakaan.

Sama pätee valo- ja kamerakarttoihin. Ne ovat kuvauskohteiden pohjapiirroksia,

joihin merkitään kameroiden tai valaisimien paikat. Valokartasta nähdään myös

kunkin lampun valotehot sekä valon värisävy. Kamerakarttaan sen sijaan merkitään

kameroiden liikkeet. Tämän lisäksi niihin usein lisätään myös tiedot näyttelijöiden

liikkumisesta kuvauksen aikana. Niin valo- kuin kamerakartatkin ovat erinomaisia

apuvälineitä suuremmissa produktioissa tai erityisen monimutkaisten kohtausten

hahmottamisessa. Koska lähes kaikki tuotannot, joissa olen ollut mukana, ovat olleet

kuitenkin yksinkertaisia niin teknisesti kuin tarinaltaankin, en usein erillisiä

kamerakarttoja tai valokarttoja niitä varten tehnytkään. Sen sijaan usein keskustelin

aiheesta ohjaajan kanssa ja lisäsin tarvittavan informaation suoraan

kuvakäsikirjoitukseen.

27

6 SUUNNITTELU JA TOTEUTUS

Tässä luvussa käsittelen lyhytelokuvaa varten tekemäni kuvakäsikirjoituksen

suunnittelua ja toteutusta.

6.1 Suunnittelu

Jokin aika sitten ystäväni otti minuun yhteyttä ja kertoi ideastaan lyhytelokuvalle

Retroman. Lyhytelokuvan pääasiallinen tarkoitus olisi toimia työnäytteenä hänen

sekä muun tuotantotiimin teknisestä osaamisesta. Vastasin myöntävästi pyyntöön

tehdä kuvakäsikirjoituksen projektia varten. Retroman tulisi suunnitelmien mukaan

olemaan lähinnä teknisesti taitavalla valaisulla sekä kameratyöskentelyllä sekä

jälkityöstössä lisätyillä visuaalisilla efekteillä kikkaileva toiminnallinen

lyhytelokuva. Tästä syystä ensimmäisenä ajatuksenani oli tehdä myös

kuvakäsikirjoutuksesta mahdollisimman visuaalisesti vaikuttava ja informatiivinen.

Koska kuitenkin olin tehnyt kyseisen ohjaajan kanssa yhteistyötä jo useampaan

kertaan ja tunsin hänen tapansa työskennellä, päädyin tekemään yksinkertaisemman,

vapaamuotoisen storyboardin, joka toimisi lähinnä kuvausten ohjenuorana.

6.1.1 Lyhytelokuvan visuaalinen ilme ja tunnelma

Juoneltaan yksinkertainen Retroman on väkivaltainen tarina kostosta.

Värimaailmaltaan harmahtavassa lyhytelokuvassa valoilla ja varjoilla tulisi olemaan

erittäin suuri merkitys tunnelman luomisen kannalta. Tämän takia myös

kuvakäskirjoitukseni päätyi olemaan lähes täysin mustavalkoinen muutamaa

väriläiskää lukuunottamatta, esimerkkinä kuva 7.

Varsinkin lyhytelokuvan puolessavälissä ja loppupuolella käytettävät visuaaliset

efektit aiheuttivat päänvaivaa jo suunnitteluvaiheessa. Olimme tulleet ohjaajan

kanssa siihen tulokseen, että kuvakäsikirjoituksen olisi hyvä tuoda esiin myös

jälkikäsittelyvaiheessa lisättävät efektit, jotta esimerkiksi turhan greenscreenin

käytöltä vältyttäisiin sen vaivalloisuuuden takia. Koska tämänkaltainen efektien

käyttö videotuotannoissa on minulle kuitenkin uutta, en tiennyt kuinka tämän

28

informaation toisin parhaiten esille lopullisessa storyboardissa. Jouduinkin loppujen

lopuksi jättämään pari kohtaa kuvakäsikirjoituksesta ohjaajan ja jälkikäsittelijän

yhteiseksi ongelmaksi.

Kuva 7. Otteita Retromanin kuvakäsikirjoituksesta

6.1.2 Kuvauskohteet

Enimmäkseen esikaupunkialueelle sijoittuvan tarinan kohtaukset jakautuivat neljään

pääasialliseen kuvauskohteeseen. Perehdyinkin näistä etukäteen kolmeen ja otin

kohteista useita valokuvia storyboardin toteutuksen apuvälineeksi. Kuvauskohteeksi

sopivaa neljättä ja tarinan kannalta tärkeintä lokaatiota ei oltu tätä opinnäytetyötä

kirjoittaessani vielä löydetty.

Ennen kuvakäsikirjoituksen aloittamista tein tapojeni vastaisesti yksinkertaisen

kuvaluettelon, mikä osoittautui hyväksi päätökseksi. Tein kuvaluettelon alunperin

lähinnä harjoitusmielessä ja saadakseni mielikuvan lopullisen kuvakäsikirjoituksen

pituudesta. Kuvaluettelo auttoi myös hahmottamaan kussakin lokaatiossa kuvattavien

kuvien määrän ja mikä tärkeintä, antamaan karkean arvion kuvauksiin tarvittavasta

ajasta. Tämä oli niin ohjaajalle kuin muullekkin tuotantotiimille erittäin tärkeä tieto.

29

Tämä siitä syystä, että ryhmän jäsenet asuvat useassa eri kaupungissa.

Suurpiirteinenkin aikataulu auttaa tuotantoryhmää sopimaan kaikille osapuolille

parhaiten sopivan aikataulun.

6.2 Toteutus

Kuten aiemmin luvussa 6.1.2 mainitsin, otin lyhytelokuvan kolmesta pääasiallisesta

kuvauskohteesta useita valokuvia. Nämä valokuvat toimivat pohjana useammassa

kuvakäsikirjoituksen kohdassa ja auttoivat kunkin kohtauksen suunnittelussa.

Ainoana poikkeuksena onkin neljäs, lyhytelokuvan loppukohtauksen kuvauskohde.

Tästä syystä tekemäni storyboardin viimeiset kuvat ovatkin muihin verrattuina

huomattavasti yksinkertaisempia ja vapaamuotoisia.

Mitä tekniseen toteutukseen tulee, käytin storyboardissani itselleni tutuksi tullutta ja

runsaasti käyttämääni sekatekniikkaa. Luonnostelin lähes kaikki kuvat alkuun

vapaamuotoisesti lyijykynällä ja saatuani luonnoksille hyväksynnän ohjaajalta otin

käyttööni digitaaliset työvälineet joiden avulla viimeistelin kunkin kuvan. Verrattuna

useisiin kuvakäsikirjoituksiin, jotka eivät ole teknisesti juurikaan ääriviivoja ja tikku-

ukkoja erityisempiä, on valitsemani sekatekniikka ehkä turhan työläs ja

hidastempoinen. Työskentelytahdin hitaus ei kuitenkaan ole aiheuttanut suurempia

ongelmia tällä kertaa, sillä Retromanin kuvausaikataulu on lykkääntynyt useaan

kertaan ja tämän hetkisen suunnitelman mukaan kuvaukset alkavat vasta elokuussa

2016.

30

7 LOPUKSI

Olen opintojeni aikana ottanut osaa muutamiin, suurempiin kuvausprojekteihin.

Näiden aikana olen havainnut, mikä negatiivinen vaikutus tarpeellisten alkutöiden ja

suunnitelmien puuttumisella on projektin valmistumiseen. Kuvakäsikirjoitus on

erinomainen, miltei korvaamattoman arvokas työkalu elokuvan visuaalisesta ilmeestä

vastaavalle työryhmälle.

Jukka Hytösen ja Pamela Mandartin teos Kamera Käy sisältää ohjaaja Pirjo

Honkasalon mielipiteen kuvakäsikirjoitusten käyttöä vastaan: "Nykyään en ikinä

suostu siihen, että piirretään, koska olen itse visuaalinen ihminen. Siihen jää

jotenkin nalkkiin. Yhtäkkiä löytää itsensä etsimästä sitä piirrettyä kuvaa ja

todellisuus ei koskaan ole samanlainen kuin se." (Hytönen & Mandart 2004, 66.)

Vaikka en olekaan Honkasalon kanssa yhtä mieltä siitä ettei kuvakäsikirjoitusta tulisi

käyttää lainkaan, on hän mielestäni oikeassa siinä, että lopputulos ei koskaan

täydellisesti vastaa etukäteen suunniteltua.

Lukiessani muiden kuvakäsikirjoittajien blogeja tai kirjoituksia aiheesta huomasin,

että vertausta rakennuspiirrustuksiin käytettiin runsaasti. Onko tämä kuitenkaan

täysin tarkka vertaus? Kuvakäsikirjoitukset muuttuvat jatkuvasti, niistä tehdään

monia eri versioita projektin eri vaiheiden aikana ja jokaisen version pääasiallinen

tehtävä on tarkentaa sitä yhtenäistä visiota ja tuoda sen kaikkien projektin parissa

työskentelevien tietoon.

Lainaankin lopuksi animaattori Sven Bonnichsenin sanoja aiheesta: ”Maybe films

aren't actually (or don't have to be) built from a perfect preconceived plan. Maybe

the filmmaking process is more like watching a blurry and indistinct image come into

focus... And each time you draw a new storyboard, it's like seeing that red blur in

your mind further resolve into a crisp-edged rose.”

31

LÄHTEET

Bonnichsen, S. The Four types of Storyboards Viitattu 11.04.2016

http://www.scarletstarstudios.com/blog/archives/2006/11/four_types_of_s.html

Canfi, N. What is a Storyboard? Viitattu 11.04.2016

http://www.the-flying-animator.com/what-is-a-storyboard.html

Cristiano, G. 2008. The Storyboard Desing Course (The ultimate guide for artists,

directors, producers and scriptwriters). London: Thames & Hudson.

Directors Guild of America. DGA Quarterly - Drawing Board Viitattu 11.04.2016

http://www.dga.org/Craft/DGAQ/Categories/Drawing-Board.aspx?IID=

%7b2FE1905A-7C56-4A17-8C38-AD38FE83784F%7d

Goldberg, E. The Purpose of Storyboarding Viitattu 11.04.2016

https://www.youtube.com/watch?v=BSOJiSUI0z8

Doucet, R. Drawing & Composition for Visual Storytelling Viitattu 10.04.2016

http://www.floobynooby.com/wordpress/drawing-and-composition-for-visual-

storytelling/

Elokuvantaju Storyboard, Kuvasuunnitelma Viitattu 10.04.2016

http://elokuvantaju.uiah.fi/oppimateriaali/esituotanto/storyboard.jsp'

Hytönen, J. & Mandart, P. 2004. Kamera käy! Elokuvaohjaaja Kari Sohlberg.

Helsinki: Like.

http://www.scarletstarstudios.com/blog/archives/2006/11/four_types_of_s.html
http://elokuvantaju.uiah.fi/oppimateriaali/esituotanto/storyboard.jsp
http://www.floobynooby.com/wordpress/drawing-and-composition-for-visual-storytelling/
http://www.floobynooby.com/wordpress/drawing-and-composition-for-visual-storytelling/
https://www.youtube.com/watch?v=BSOJiSUI0z8
http://www.dga.org/Craft/DGAQ/Categories/Drawing-Board.aspx?IID=%7B2FE1905A-7C56-4A17-8C38-AD38FE83784F%7D
http://www.dga.org/Craft/DGAQ/Categories/Drawing-Board.aspx?IID=%7B2FE1905A-7C56-4A17-8C38-AD38FE83784F%7D
http://www.the-flying-animator.com/what-is-a-storyboard.html

32

Katz, S. 1991. Film Directing Shot by Shot (visualizing from concept to screen).

Stoneham: Michael Wiese Productions

Loyd, K. So you want to be a storyboard artist, eh? Viitattu 10.04.2016

http://karenjlloyd.com/blog/2007/11/29/so-you-want-to-be-a-professional-

storyboard-artist-eh/

Reynolds, G. Lessons from the art of storyboarding Viitattu 09.04.2016

http://www.presentationzen.com/presentationzen/2009/01/lessons-from-the-art-of-

storyboarding.html

http://www.presentationzen.com/presentationzen/2009/01/lessons-from-the-art-of-storyboarding.html
http://www.presentationzen.com/presentationzen/2009/01/lessons-from-the-art-of-storyboarding.html
http://karenjlloyd.com/blog/2007/11/29/so-you-want-to-be-a-professional-storyboard-artist-eh/
http://karenjlloyd.com/blog/2007/11/29/so-you-want-to-be-a-professional-storyboard-artist-eh/

	1 JOHDANTO
	2 MIKä on kuvakäsikirjoitus?
	3 Työ ja sen Tekijä
	4 kuvakäsikirjoituksen merkitys Ennen Kuvauksia, kuvausten aikana sekä niiden jälkeen
	5 Projektille Sopivan kuvakäsikirjoituksen valinta
	6 suunnittelu ja toteutus
	7 LOPUKSI

