

Tuuli Hostikka

Kirjoita todempi kuin todellisuus

Dystooppinen tarinankerronta käsikirjoittamisessa

Metropolia Ammattikorkeakoulu

Medianomi

Elokuvan ja television tutkinto-ohjelma

Opinnäytetyö

13.4.2018

 Tiivistelmä

Tekijä(t)
Otsikko

Sivumäärä
Aika

Tuuli Hostikka
Kirjoita todempi kuin todellisuus: dystooppinen tarinankerronta
käsikirjoittamisessa
38 sivua + 1 liitettä
13.4.2018

Tutkinto Medianomi

Koulutusohjelma Elokuvan ja television tutkinto-ohjelma

Suuntautumisvaihtoehto Käsikirjoittaminen

Ohjaaja

Lehtori Jemina Jokisalo

Tämä toiminnallinen opinnäytetyö käsittelee dystooppista tarinankerrontaa käsikirjoittami-

sessa ja koostuu tästä kirjallisesta osasta sekä lyhytelokuva Vita Fortunan käsikirjoituksesta.

Opinnäytetyössä pohditaan miksi käsikirjoittaja valitsisi juuri dystopian lajityypin halutessaan

ottaa kantaa aikamme yhteiskunnallisiin ilmiöihin. Työssä tutkitaan, millaisia keinoja käyt-

täen on mahdollista kirjoittaa dystopiakäsikirjoitus, joka puhuttelee katsojaa.

Tutkimus on toteutettu käyttäen materiaalina pääosin englanninkielisiä dystopiaelokuvaa,

dystopian käsitettä, ja yleisesti käsikirjoittamista käsitteleviä kirjallisia lähteitä sekä analysoi-

malla dystooppisia aineistoelokuvia ja televisiosarjan pilottijaksoa.

Opinnäytetyössä syvennytään scifin ja dystopian käsitteisiin, eritellään dystopian alalajeja ja

kehitetään antagonistiseen voimaan perustuva alajako. Analysoimalla dystopiateoksia pyri-

tään erittelemään ne metodit, joiden huomioiminen auttaa uskottavan dystooppisen maail-

man käsikirjoittamisessa. Havaittuja keinoja sovelletaan käytäntöön tarkastelemalla niiden

avulla teososan toimivuutta maailman uskottavuuden ja katsojan samaistumisen kannalta.

Opinnäytetyö voi toimia hyvänä apuvälineenä dystopian lajityypistä kiinnostuneelle käsikir-

joittajalle. Sen avulla on mahdollista aloittaa kantaa ottavan käsikirjoituksen kehittely tai ar-

vioida jo kirjoitetun käsikirjoituksen toimivuutta. Se rohkaisee kirjoittamaan dystopiakäsikir-

joituksia myös Suomessa, jossa kaupallisia scifielokuvia ei perinteisesti ole tuotettu.

Avainsanat käsikirjoittaminen, dystopia, dystooppinen, science fiction

 Abstract

Author(s)
Title

Number of Pages
Date

Tuuli Hostikka
Write It More Real Than Reality: Dystopian Screenwriting

38 pages + 1 appendices
13 May 2018

Degree Bachelor of Arts

Degree Programme Film and Television

Specialisation option Screenwriting

Instructor(s)

Jemina Jokisalo, Lecturer in Screenwriting

This final project includes this written report and an artistic project. The artistic project is a

screenplay of a dystopia short movie, Vita Fortuna. This written thesis considers why the

screenwriter would use dystopian storytelling as a tool to communicate about political issues.

It aims to discover which kind of elements are vital when writing dystopia that evokes a

thought process.

This report discusses the science fiction and dystopian film in depth. It classifies subcatego-

ries of dystopias and presents a new antagonist-grounded subcategorizing method. This

study is implemented by using written sources covering the topics of dystopian cinema, con-

cept of dystopia, and screenwriting. Most of the references are originally in English.

This study presents tools with which it is possible to start brainstorming a political screenplay

or to assess the qualities of ready-written screenplays. The development process of the tools

in this study is carried out by analyzing successful dystopian films and a pilot episode of a

dystopian series. The screenwriting tools developed are applied to practice by using them

to analyze the screenplay of Vita Fortuna.

This final report can be a good aid for a screenwriter interested in dystopian screenwriting.

It encourages writers to see dystopias as a great option to tell something fundamental about

our time, even in Finland where commercial science fiction movies are traditionally not pro-

duced.

Keywords dystopia, science fiction, screenwriting

Sisällys

1 Johdanto 1

2 Dystopia lajityyppinä 2

2.1 Keskeisiä määritelmiä 3

2.2 Scifi- ja dystopiaelokuvan historia 4

3 Dystopian alalajit 6

3.1 Combsin poliittinen alajako 6

3.2 Antagonistinen alajako 7

4 Dystopiakerronnan vahvuudet 9

5 Dystopiakäsikirjoittaminen 11

5.1 Säännöt 15

5.1.1 Suoran kerronnan keinot 16

5.1.2 Elokuvamaailman sisäiset keinot 18

5.2 Tunnistettavuus 21

5.3 Samaistuttavuus 22

6 Teososan analysointi: dystopiakäsikirjoittamisen keinot Vita Fortunassa 25

7 Dystopia Suomessa 29

8 Yhteenveto 33

Lähteet 36

Liitteet

Liite 1. Vita Fortuna lyhytelokuvan käsikirjoitus

1

1 Johdanto

Teini-ikäisenä etsin elokuvien päähenkilöistä tietynlaista rikkinäisyyttä. Lempielokuvani

olivat niitä, jotka kertoivat henkilöidensä syvistä ongelmista, kuten huumeriippuvuudesta

tai vakavista mielisairauksista. Koin samaistuvani helpommin henkilöihin, jotka elivät

näissä synkissä todellisuuksissa, kuin niihin, jotka kamppailivat lähinnä rakkautensa koh-

teen suosion saavuttamisesta. Vaikka itselläni ei ollutkaan aivan samanlaisia ongelmia

kuin elokuvien päähenkilöillä, tunnistin heidän äärimmilleen viedyt särönsä, ja maailma,

jossa he elivät, antoi minulle uutta perspektiiviä omaani.

Uskon, että saman logiikan perusteella olen viehättynyt dystopiasta elokuvan lajityyp-

pinä. Se vie minut toiseen maailmaan, joka on minulle tuntematon, mutta pohjimmiltaan

heijastaa jotain kovin tuttua omasta todellisuudestani. Se tuo esille ne kipeimmät säröt

meidän yhteiskunnastamme jättäen toiveen siitä, että kaikki voisi vielä olla paremmin,

jos heräämme toimimaan nyt.

Dystopia eli kielteinen tulevaisuusvisio on science fiction -genren alalaji sekä poliittisen

satiirin muoto. Se siis sijoittuu tulevaisuuteen tai vaihtoehtoiseen menneisyyteen ja kriti-

soi vallitsevaa yhteiskuntaa spekuloimalla vaihtoehtoisia poliittisia näkökulmia.

Kirjoittaessani tätä opinnäytetyötä vuonna 2018 on Eurooppa käsitellyt maahanmuutto-

kriisiä yli kaksi vuotta ja nationalistiset puolueet ovat kasvattaneet suosiotaan yli kym-

menessä Euroopan maassa. Iso-Britannia on Brexitin myötä jättämässä EU:n, Yhdys-

valtain presidentti ajaa vahvasti “Amerikka ensin” -linjaa ja Pohjois-Korea uhkailee ydin-

aseilla. Voisi siis sanoa, että maailma on monin paikoin pessimistisinä näyttäytyvien po-

liittisten murrosten äärellä ja ympäristö tarjoaa näin ollen ravinteikkaan kasvualustan eri-

laisille dystopiakuvauksille. Ajassa, jossa dystooppisen tulevaisuuden synty on helposti

nähtävissä, nousee myös dystooppisten tarinoiden kysyntä. BBC News -uutissivusto

sekä The New York Times julkaisivat vuoden 2017 alussa nettiartikkelit siitä, kuinka Do-

nald Trumpin valtaannousu kiihdytti klassisten dystopiaromaanien myyntiä jopa niin, että

George Orwellin klassikkoteos vuodelta 1949 Vuonna 1984 (Nineteen Eighty-Four)

nousi Amazonin myydyimpien kirjojen kärkeen (Freytas-Tamurajan 2017; Wheeler

2017).

2

Dystooppisen tarinankerronnan suosion nousu oli vuonna 2017 havaittavissa, kun vuo-

den 2017 parhaan draaman Emmyn voitti Margaret Atwoodin samannimiseen kirjaan

perustuva dystopiasarja The Handmaid's Tale (Kanada 2017) ja parhaan televisioeloku-

van Emmyn englantilaisen dystopiasarja Black Mirrorin jakso San Junipero (Iso-Britannia

2016). Yhtenä parhaan käsikirjoituksen Oscar-ehdokkaana 2017 oli Euroopassa tuotettu

Efthymis Filippoun käsikirjoittama dystopiamaailmaan sijoittuva The Lobster (Alanko-

maat, Irlanti, Kreikka, Ranska, Yhdistynyt kuningaskunta 2015). Nobelin kirjallisuuden

palkinnon 2017 voitti muun muassa dystopiateoksestaan Ole luonani aina (Never Ler Me

Go, 2005) tunnettu kirjailija Kazuo Ishiguro. Ishiguron teoksesta on myös tehty saman

niminen palkittu elokuva-adaptaatio vuonna 2010.

Dystopian tarve ajassamme sekä sen nouseva suosio ovat siis havaittavissa. Mutta mi-

ten tehdä hyvää dystopiaa? Käsikirjoittajana lähestyn tätä kysymystä tarinankerronnalli-

sesta näkökulmasta pohtien miten kirjoittaa dystopiakäsikirjoitus, joka puhuttelee. Poh-

din myös, miksi dystopiaa ei näy kotimaisessa elokuvassa. Voisiko hyvä käsikirjoitus rik-

koa epäluulon genre-elokuvaa kohtaan ja tuoda dystooppisen tarinankerronnan myös

Suomeen? Arvottavalla käsitteellä ”hyvä käsikirjoitus” tarkoitan opinnäytetyössäni kan-

taa ottavaa, dystooppiselta maailmaltaan uskottavaa ja tuotannollisesti Suomessakin to-

teutettavaa korkealaatuista käsikirjoitusta.

Tässä työssä syvennyn science fictionin ja dystopian käsitteisiin ja historiaan, erittelen

dystopian alalajeja löytämieni teorioiden pohjalta, sekä esittelen omiin tarpeisiin luomani

alalajijaon. Analysoimalla palkittuja teoksia pyrin selvittämään hyvän dystopiatarinan sa-

laisuuden ja erittelemään ne metodit, joiden huomioiminen auttaa uskottavan dystooppi-

sen maailman käsikirjoittamisessa. Sovellan löytämiäni keinoja käytäntöön tarkastelles-

sani opinnäytetyöni teososana toimivaa lyhytelokuva Vita Fortunan käsikirjoitusta ja sen

kirjoitusprosessia. Ennen yhteenvetoa pohdin dystopiaelokuvan asemaa ja tulevaisuutta

Suomessa.

2 Dystopia lajityyppinä

Seuraavaksi avaan laajemmin dystopian merkitystä perehtymällä tarkemmin lajityyppiin

liittyviin keskeisiin käsitteisiin, sekä tutustumalla dystopian ja sen ylägenren, science fic-

tionin historiaan genren ensimmäisistä elokuvista 2000-luvulle.

3

2.1 Keskeisiä määritelmiä

Science fiction eli scifi, kuten genreen viittaan jatkossa, oli dystopian tavoin alun perin

kirjallisuuden lajityyppi. Scifi on lajina taipuvainen luomaan maailmoja, jotka eriävät radi-

kaalisti omastamme laeiltaan, tavoiltaan sekä teknologioiltaan, mutta onnistuvat silti esit-

tämään jotakin perustavanlaatuista meidän todellisuudestamme (Paik 2010, 2). Palkittu

scifi-kirjailija John Scalzi määrittelee kolme sääntöä, joista ainakin yhden täytyy täyttyä,

jotta teos voidaan luokitella scifiksi:

1. Tarina sijoittuu tulevaisuuteen teoksen kirjoituksen ajankohtaan nähden, tai

vaihtoehtoiseen menneisyyteen.

2. Teos käyttää teknologiaa, jota ei vielä, ainakaan teoksen kirjoitusajankohtaan,

ole olemassa.

3. Suurimmalta osaltaan tapahtumat ovat järjellisesti selitettävissä. Vaikka scifin

henkilöhahmot voivatkin olla fantastisia, selitykset pohjaavat loogiseen universu-

miin. Tällä säännöllä voidaan erottaa fantasia ja kauhu scifistä, sillä niiden ideat

usein perustuvat taikuuteen tai jumalien oikkuihin. (Scalzi 2005, 3.)

Dystopia täyttää aina vähintään ensimmäisen scifin säännöistä, sillä se spekuloi mah-

dollista, yleensä tulevaisuuden yhteiskuntaa, joka on epätoivottava. Usein kyseessä on

näennäisesti utopia, joka kuitenkin sortaa ja eriarvoistaa siinä eläviä yksilöitä. (Hosiais-

luoma 163, 2003.) Termi utopia eli kuvitteellinen ihanneyhteiskunta syntyi, kun Thomas

More kirjoitti sellaisesta vuonna 1516 teoksessaan Utopia, kirjaimellisesti ei-paikka

(Scalzi 2005, 5). Myös utopian vastakohtana nähty dystopia terminä tulee kirjallisuu-

desta, ja sen synty sijoittuu 1900-luvun puolivälin paikkeille, kun tunnetuimmin George

Orwell ja Aldous Huxley loivat romaaneissaan Vuonna 1984 (1949) ja Uusi Uljas Maa-

ilma (Brave New World, 1932) kammottavat yhteiskuntansa tutkiessaan vaihtoehtoisia

näkökulmia poliittiseen tulevaisuuteen. (Combs 1993, 26.)

Dystooppinen kerronta siis kääntää myönteiset tulevaisuuskuvat päälaelleen maalaten

kamalia maailmoja, joissa unelma ihanteellisesta yhteiskunnasta muuttuu painajaiseksi.

Tavat, joilla utopia vaihtuu dystopiaksi, toimivat satiirisina kommentteina todellisen maa-

ilman yhteiskunnasta. (Booker 2010, 113.) Poliittinen satiiri on kirjallisuudenlaji, joka kri-

tisoi yhteiskunnan paheita tai heikkouksia ja saattaa yhteiskuntaluokan, instituution tai

kansakunnan naurunalaiseksi, halveksituksi tai vihatuksi. Hyökkäävyydestä huolimatta

4

on satiirin tavoite yleensä vedota ihmisten pohjimmaiseen hyveellisyyteen ja järkiperäi-

syyteen (Hosiaisluoma 2003, 825–826).

2.2 Scifi- ja dystopiaelokuvan historia

Dystopian yläkäsite scifi on genrenä ollut olemassa heti elokuvan alkuajoista lähtien.

Georges Méliès teki ensimmäisenä scifielokuvana nähdyn Matka Kuuhun (Le Voyage

dans la lune, Ranska) vuonna 1902. Jo 1914 tulivat ensimmäiset scifi-sarjat, lyhyehköt

kokopitkät elokuvat, joissa tarinalinjat jatkuivat viikoittain julkaistuissa jaksoissa ja 1916

julkaistiin ensimmäinen täyspitkä scifi-elokuva. (Scalzi 2005, 28-30.)

Ensimmäinen dystopiaelokuva, Fritz Langin ohjaama Metropolis (Saksa) julkaistiin

vuonna 1927. Metropolis sijoittuu tulevaisuuden kaupunkimaisemaan ja se tutkii kom-

munismin ja kapitalismin käsitteitä. Se näyttää työläiset kapinoimassa hallitsevaa säätyä

vastaan ja tutkii teknologian vaikutuksia. (Scalzi 2005, 30.)

1930-luvulla Hollywood alkoi tuottaa hulluja tiedemiehiä käsitteleviä scifi-elokuvia ja

käynnisti näin scifi-buumin muuallakin. 1940-luku taas oli scifille hiljaiselon aikaa, kun

toinen maailmansota pysäytti elokuvatuotannon Euroopassa ja Hollywood ei nähnyt po-

tentiaalia sekoittaa scifiä patrioottisiin sotateemoihin. (Scalzi 2005, 32-33.)

1950-luku oli scifi-elokuvan kulta-aikaa, kun toisessa maailmansodassa käytetyt ydin-

aseet herättivät ihmiset näkemään teknologian vaarat ydinsodan uhkakuvien muodossa

ja toisaalta sen potentiaalin halvan ydinvoiman tuottamisen suhteen. Kylmä sota Neu-

vostoliiton ja Yhdysvaltojen välillä oli omiaan herättämään dystooppisia tulevaisuusspe-

kulaatioita. (Scalzi 2005, 34-35.)

1960-luvulla scifi-elokuva alkoi niin sanotusti aikuistua ja se sai uusia sävyjä ranskalais-

ten uuden aallon ohjaajien myötä. Heistä Francois Truffaut teki Ray Bradburyn romaaniin

perustuvan Farenheit 451:n (Iso-Britannia, 1966), jonka dystopisessa maailmassa kirjat

ovat kiellettyjä. 1970-luvulla scifi-elokuvan teemat muuttuivat entistä synkemmiksi ja ne

teknologiaan liittyvät pelot, jotka aikaisemmin ilmentyivät hulluina tiedemiehinä ja hirvi-

öinä muuttuivat nyt dystooppisiksi kuviksi koko ihmiskunnan tuhosta. (Scalzi 2005, 38-

39). Yhdysvaltalainenkin scifi kääntyi voimakkaasti dystopian suuntaan peilaten yhteis-

kunnan pessimististä tilaa (Booker 2010, 115).

5

Vuonna 1977 koko genre koki mullistuksen George Lucasin ensimmäisen Tähtien Sota

-elokuvan (Star Wars, Yhdysvallat 1977) myötä. Tähtien Sota (1977) käänsi suosiollaan

scifin pois vakavan sävyisestä ja synkästä elokuvasta erikoistehosteilla koreilevaan, es-

kapistisen kokemuksen tarjoavaan suuntaan. Tähtien Sodan (1977) jälkeen vakiintui kä-

sitys siitä, että jopa synkemmän scifi-elokuvan tulisi sisältää toimintaa ja olla kaunista

katseltavaa. Lucasin ohella myös Steven Spielberg ja Ridley Scott ovat vaikuttaneet oh-

jauksillaan scifin muuttumiseen luonteeltaan spektaakkelimaiseksi. Scott ohjasi yhdeksi

kaikkien aikojen merkittävimmäksi scifi-elokuvaksi nousseen dystopian Blade Runnerin

(USA, Hong Kong 1982). (Scalzi 2005, 40–42.) Näiden kolmen ohjaajan myötävaikutuk-

sesta kassamagneetteina toimivat scifi-elokuvat tulivat aina vain räikeämmiksi kuvalli-

sesti ja laihemmiksi tarinallisesti, kunnes Spielberg itse hylkäsi spektaakkelimaisen tari-

nankerronnan menestyselokuvallaan E.T. the extra-terrestial (USA 1982). E.T. the extra-

terrestial (1982) oli jättimenestys ja loi uuden kokoperheen scifi-genren. Samaan aikaan

perhegenren kanssa 1980-luvun lopulla scifi meni myös toiseen, kauhumaisempaan

suuntaan sekä b-studioitten tuottamaan toiminnalliseen suuntaan, jonka muassa syntyi-

vät dystopia-sarja Mad Maxin ensimmäinen ja toinen osa Mad Max (Australia 1979) ja

Asfalttisoturi (Mad Max 2: The Road Warrior, Australia 1982). (Scalzi 2005, 42-43.)

1990-luvulla toimintapainotteisiin scifi-elokuviin tuli kokonaan uusi elementti: CGI-ani-

maatio, jonka käytöstä hyvänä esimerkkinä toimii Wachowskien ohjaama dystooppinen

The Matrix (USA 1999) (Scalzi 2005, 45). 1990-luvulla tummasävyiset dystopiat yhteis-

kunnan muutosten ilmaisijana alkoivat yleistyä (Booker 2010, 115).

2000-luvulle tultaessa scifin potentiaali mahdollisena kassamagneettina oli tiedostettu

Hollywoodissa ja siellä panostettiin kansainvälisesti menestyksekkään scifin suunnitte-

luun. Scifin asema kaupallisena elokuvana on monien mielestä tyhmentänyt genreä ai-

nakin Hollywood-tuotantojen osalta. (Scalzi 2005, 46-47.) Vaikka Hollywood tuottaakin

viihteellistä supersankariscifiä, toisaalta taas viimeaikaisten dystopiaelokuvien kautta

dystopian käyttö kriittisenä kommentaarina kapitalistiselle kulutusyhteiskunnalle tulevai-

suusspekulaation sijaan on yleistynyt (Booker 2010, 115).

6

3 Dystopian alalajit

Dystopiaelokuvat on mahdollista jakaa erilaisiin alakategorioihin, mikä osaltaan helpot-

taa niiden tulkitsemista. Esittelen seuraavassa James Combsin tekemän poliittisen ala-

jaon, sekä kehittelemäni elokuvan antagonistiseen voimaan perustuvan alajaon. Osoitan

mitkä alakategoriat ovat kiinnostavimpia käsikirjoittajan näkökulmasta pohjaten ajatuk-

seni siihen lähtökohtaan, että dystopian avulla ei pyritä vain viihdyttämään katsojaa,

vaan pyritään osoittamaan jokin havainto todellisesta maailmasta.

3.1 Combsin poliittinen alajako

Politiikan tutkija James Combs erittelee dystopiaelokuvia alakategorioihin niiden poliitti-

sen agendan mukaan. Combsista on hyödyllistä yrittää ymmärtää dystopiaelokuvia po-

liittisessa mielessä, sillä hänestä se on hyvä keino nähdä miten populaarikulttuuri kuvit-

taa meidän poliittisen tulevaisuutemme. Tämän pohdinnan pohjustamana hän lajittelee

dystopiat viiteen eri kategoriaan. (Combs 1993, 27.)

Caesarilaisessa dystopiassa poliittiseen, taloudelliseen tai kulttuurilliseen muutokseen

reagoidaan takertumalla vanhaan, auttamattomasti taantumukselliseen politiikkaan, joka

vahvistaa vanhoja tapoja ja vanhoja hyviä aikoja. Näissä elokuvissa nostalgisoidaan

seikkailua, mestaruutta ja perinteisiä sukupuolirooleja. Ne esittelevät ajatuksen siitä, että

asiat ovat hyvin niin kuin ne ovat aina olleet. Tästä esimerkkinä Combs mainitsee mm.

Tähtien Sota -elokuvien trilogian. (Combs 1993, 27.)

Gibbonialaisessa dystopiassa ihmiset ovat rappeutuneita Rooman eliitin tavoin, he ovat

rikkaita, pilalle hemmoteltuja, hyödyttömiä, taitamattomia, nautinnonhaluisia ja tuhoon-

tuomittuja. Tämä koskee dystopian eliittiä, jonka alapuolella on usein enemmän katsojaa

vastaavassa asemassa oleva henkilö, kuten elokuvassa RoboCop (1987, USA). (Combs

1993, 31.)

Madmaxilaisessa dystopiassa sivilisaatio on kadonnut ja viimeiset ihmiskunnan yksilöt

taistelevat selviytyäkseen. Näissä elokuvissa yhteiskunnan harjoittama raakuus on kor-

vattu vielä julmemmalla yksilöitten olosuhteiden pakostakin harjoittamalla väkivallalla.

Mad Max -elokuvien lisäksi Combs laskee esimerkiksi Blade Runnerin (1982) kuuluvan

tähän alalajiin. (Combs 1993, 31-32.)

7

Viimeiset kategoriat, sekä orwelilainen että huxleylainen ovat kontrolliin pohjaavia dys-

topioita. Orwelilainen dystopia tarjoaa näkemyksen täydellisestä individualistisuuden ja

itsenäisen ajattelun lopusta. Tästä alalajista parhaimpana esimerkkinä Combs mainitsee

Terry Gilliamin Brazil - tämän hetken tuolla puolen -elokuvan (Brazil, Iso-Britannia 1985),

jossa päähenkilö elää täysin lomakkeilla kontrolloidussa virastomaisessa maailmassa.

Huxleylainen dystopia on Combsin mukaan kiinnostavin poliittisesta näkökulmasta ja

osuu hänestä lähimmäksi sitä tulevaisuuden maailmaa, jota parhaillaan luomme. Hux-

leylaisessa dystopiassa vallitsee kevytmielinen kulttuuri, jonka voima on naamioitu pro-

pagandaan. Siellä teknologia on korvannut arvon, iskulauseet ovat tulleet tosiksi ja het-

kellinen nautinto on tuhonnut sitoumukset. Tästä alalajista Combs antaa esimerkkinä

Kellopeliappelsiinin (A Clockwork orange, Iso-Britannia, USA 1971) toisen puoliskon

sekä elokuvan THX 1138 (USA 1971), jossa adroidirobotit valvovat kansalaisia ja tunteet

lamaannutetaan pakollisilla lääkkeillä. (Combs 1993, 32-33.)

Koska Combsin luoma luokittelu pohjaa elokuvien poliittiseen agendaan, on se mieles-

täni parhaimmillaan käytettynä valmiiden teosten syvemmässä analyysissä. Kategoriat

eivät ole niin selvät, että elokuva olisi helppo asettaa yhteen niistä, vaan teokset saatta-

vat risteillä monien alalajien välillä.

Esimerkiksi johdannossa mainitsemassani ja myöhemmin analysoimassani Ole luonani

aina -elokuvassa (2010) on piirteitä gibbonilaisesta dystopiasta siinä mielessä, että maa-

ilma on jakautunut eliittiin ja eliitin toimista kärsiviin. Ole luonani aina (2010) sopisi myös

orwelilaiseen dystopiaan sikäli, että seuraamaltamme päähenkilöltä ja hänen läheisiltään

on yritetty viedä kaikki individualistisuus ja heidät pyritään näkemään sieluttomana mas-

sana hyödykkeitä. Toisaalta taas sisäoppilaitosmaailmassa on paljon piirteitä myös hux-

leylaisesta dystopiasta, kun keksintö ihmisten tuottamisesta varaosiksi toisilleen on kor-

vannut näiden “tuoteihmisten” itseisarvon ja propagandan avulla saadaan lapset luotta-

maan kasvattajiinsa sokeasti ja alistumaan kohtaloonsa kuolla muiden hyödyksi.

3.2 Antagonistinen alajako

Vaikka koenkin dystopiaelokuvien tarkastelun juuri poliittisesta näkökulmasta erityisen

hedelmälliseksi, käsikirjoittamisesta puhuttaessa olisi käytännöllistä luokitella dystopiat

niiden tarinallisen lähtökohdan ja antagonistisen voiman perusteella. Seuraavassa esit-

8

telen luomani luokittelun, joka helpottaa dystopiaelokuvien asettamista alalajiin perus-

tuen sen tarinalliseen lähtökohtaan ja jonka avulla voidaan sulkea yksi alakategoria po-

liittisesti vaikuttavan dystopian ulkopuolelle.

Ensimmäinen jako voidaan tehdä maailmanlopun jälkeisiin ja ennen maailmanloppua

tapahtuviin dystopioihin. Molemmat näistä voidaan jakaa vielä kahteen eri alaluokkaan,

jotka erittelen seuraavaksi.

Maailmanlopun jälkeiset dystopiat voidaan nähdä kuuluvan kahteen eri alalajiin: kriittisiin

ja ei-kriittisiin. Kriittisissä maailmanlopun jälkeisissä dystopioissa dystopian syy on tie-

dettävissä ja maailmanloppu pohjaa kapitalistiseen nyky-yhteiskuntaan, joka on aiheut-

tanut maailmanlaajuisen romahduksen (Mirrlees 2015, 10). Tarkempi syy voi olla ympä-

ristökatastrofi, kuten esimerkiksi animaatioelokuvassa WALL_E (USA 2008), ydinsota,

josta esimerkkinä elokuva Viimeisellä Rannalla (On the Beach, USA 1959), tai tekniikan

ylivalta, kuten The Matrix -elokuvassa (1999).

Toinen kategoria maailmanlopun jälkeisissä dystopioissa on ei-kriittiset dystopiat, joissa

maailmanlopun syytä ei selitetä eikä kritiikki näin kohdistu yhteiskunnan tilaan, kuten

kaikissa muissa dystopialajeissa. Esimerkiksi elokuvissa Tie (The road, USA 2009) ja

Mad Max: Fury Road (Australia, USA 2015) maailmanlopun jälkeinen maailma on enem-

mänkin miljöö kuin elokuvan kantava idea. Ei-kriittiset maailmanlopun jälkeiset dystopiat

tiedostavat, että maailmassa on jotakin perustavanlaatuista pielessä, mutta ne epäon-

nistuvat nimeämään syyllisen tuhon takana (Mirrlees 2015, 10). Nämä dystopiat voivat

tutkia ihmisen syvintä olemusta, sitä mikä ihmisestä tulee, kun elämä muuttuu pelkäksi

eloonjäämiskamppailuksi, mutta ne eivät kommentoi satiirisesti yhteiskunnan tilaa. Näin

on esimerkiksi Tiessä (2009), jossa nälänhätää kärsivässä maailmassa solidaarisuus on

perikadossa ja ihmiset sortuvat kannibalismiin.

Dystopian ennen maailmanloppua tapahtuvat alalajit voi myös jakaa kahteen luokkaan.

Ensimmäistä nimitän teknologiadystopiaksi, jossa tekniikan kehitys johtaa jonkinlaisen

dystopian syntyyn. Tästä hyvä esimerkki on Black Mirror -televisiosarja (Iso-Britannia,

2011-), jossa jokaisen jakson tarina on tehty yhden teknologian kehitykseen liittyvän ha-

vainnon pohjalta. Toista alalajia kutsun orjuusdystopiaksi, jota vahvasti edustaa esimer-

kiksi sarja The Handmaids’s Tale (2017), jossa ihmiset luovat toisia ihmisiä alistavan

systeemin. Systeemistä hyötyy yleensä eliittinen osa yhteiskuntaa sen muiden jäsenten

kärsiessä.

9

Kehittelemääni jakoa noudattaen Ole luonani aina (2010) olisi helpompi luokitella yhteen

kategoriaan, orjuusdystopiaan, kuin Combsin ehdottaman jaon mukaan. Tarinallisten

lähtökohtien perusteella tehtävä jako osoittautuu onnistuneeksi, kun verrataan Ole luo-

nani aina -elokuvaa (2010) The Island -elokuvaan (USA 2005). Molemmissa elokuvissa

on sama idea siitä, että ihmisiä käytetään varaosina toisilleen. Nämä elokuvat kuuluvat

kuitenkin eri alakategorioihin lähtökohtiensa perusteella. Ole luonani aina (2010) on or-

juusdystopia, jossa tekniikka ei periaatteessa ole yhtään kehittyneempää kuin nykyään,

mutta eliitti on kollektiivisesti hyväksynyt kammottavan idean kasvattaa lapsia varaosiksi

muille. The Islandissa (2005) puolestaan tekniikan kehitys on johtanut siihen, että varak-

kaille ihmisille on alettu tehdä henkilökohtaisia klooneja tuottamaan varaosia heidän tar-

peisiinsa. Tekniikan petettyä kloonit onkin jouduttu “herättämään eloon” ja varaelinten

käytön epäeettinen puoli ei ole tiedossa muilla kuin yhtiön työntekijöillä.

Kuten aiemmin mainitsen, on työni tarkoituksena keskittyä dystopiakäsikirjoituksiin, joi-

den avulla on mahdollista kommentoida satiirisesti vallitsevaa yhteiskunnan tilaa ja ottaa

kantaa aikamme ilmiöihin. Tällöin miljöön asemassa toimiva maailmanlopun jälkeinen ei-

kriittinen dystopia ei täytä tätä vaatimusta ja sen voi jättää tarkastelun ulkopuolelle.

Maailmanlopun jälkeinen kriittinen dystopia sijoittuu usein visuaalisesti huomattavasti

omastamme eroavaan maailmaan, ja se voi tuoda haasteita erityisesti silloin, kun on

tarkoituksena luoda pienemmälläkin budjetilla tuotettava dystopiakäsikirjoitus. Suosisin

siis, erityisesti suomalaisessa dystopiakäsikirjoittamisessa, tuotannollisesti kevyemmin

toteutettavia ennen maailmanloppua tapahtuvia dystopioita, jollaisia myöhemmin tässä

työssä analysoin.

4 Dystopiakerronnan vahvuudet

Miksi dystopia olisi parempi väline kertomaan ajastamme ja siinä tapahtuvista murrok-

sista kuin realistinen kerronta, esimerkiksi draaman muodossa? Tässä alaluvussa käsit-

telen dystopian erityisiä vahvuuksia kantaa ottavassa kerronnassa.

Scifi varsinkin elokuvan lajina saatetaan nähdä usein nähdä sisällöltään tyhjänä erikois-

tehosteviihteenä, vaikka se miten lajityyppi vie katsojansa uuteen ympäristöön samalla

10

antaen perspektiiviä katsojan omaan maailmaan, on erityispiirre, joka mahdollistaa älyl-

lisen ja poliittisen tason elokuvaan paremmin kuin mikään muu genre. (Booker, xi-xii,

2010.) Scifi käsittelee usein kaukaisia paikkoja ja aikoja, mutta vetoaa ihmisen haluun

ymmärtää ja ennustaa tulevaisuutta. Se auttaa selittämään tiedettä ja teknologiaa ja sitä,

minne ne johtavat meitä. Scifi tarkastelee ongelmia sellaisessa kontekstissa, joka tekee

niistä usein enemmän totta kuin todellisuus itse. (Woronoff 2010, ix)

Määritelmä ”enemmän totta kuin todellisuus itse” näyttäytyy täydellisenä lausahduksena

kuvaamaan juuri dystopiakerrontaa. Dystopia ottaa elementin, tai elementtejä, meidän

todellisesta maailmastamme ja näyttäen ne vieraassa ympäristössä ja liioiteltuina tekee

niistä meille entistä todellisempia.

Yhdysvaltalainen käsikirjoittaja ja opettaja Millard Kaufman esittää, että mikäli kirjoittaja

haluaa tuoda käsikirjoituksessaan esille jotain poliittisia uskomuksiaan, on hänen syytä

olla kuin jumala: hienovarainen ja manipulatiivinen. Kirjoittajan tulee pukea ajatuksensa

allegoriaan ja naamioida suojaväriin, sillä saarnaava käsikirjoitus aiheuttaa helposti vas-

tareaktion, eikä se ole kiinnostava. (Kaufman 1999, 227-228.) Dystopia tarjoaa juuri täl-

laisen allegorisen suojavärin. Vaikka dystopia voidaan nähdä kuin Raamatun profeet-

tana, joka ennustaa syntisille tuhoa ja lupaa pelastusta oikeista teoista (Sargent 2013,

12), on sillä elokuvan lajityyppinä kuitenkin hyvät mahdollisuudet saarnata vaivihkaa

naamionsa alta eli kuvitteellisesta maailmasta käsin.

Vaikka terminä dystopia on yksinkertaisin selittää utopian vastakohtana, on dystopia oi-

keastaan enemmänkin utopian varjo kuin sen vastakohta (Kumar 2013, 19). Poliittista

satiiria sisältävään ja kriittiseen dystopiaan sisältyy aina myös toivo ja mahdollisuus uto-

piasta. Toivo voi olla menneisyydessä näyttäytyvässä utopiassa, jota henkilö muistelee

kaihoten. Tällöin toivo lasketaan katsojan käsiin, joka elää ajassa, jolloin kulku kohti dys-

topiaa on vielä käännettävissä positiiviseen suuntaan. Toivo voi myös näyttäytyä dysto-

pian tulevaisuudessa henkilöidensä haaveiden kautta. (Pantzalis 2001.) Utopian pilkah-

dukset dystopiassa ovat siis monesti kuin moraalisia ohjenuoria. Esimerkiksi elokuvassa

Ole luonani aina (2010) päähenkilö Kathyn utopia on se, että hänet ja hänen rakkaim-

pansa armahdettaisiin muutamaksi vuodeksi. He toivovat, että päättävä taho näkisi hei-

dän sieluihinsa heidän taiteensa kautta ja siten antaisi heille aikaa elää ja rakastaa toisi-

aan. Koko elokuvan dystopinen maailma olisi siis vältettävissä, jos ihmiset muistaisivat

“katsoa toistensa sieluihin”, eli muistaa, ettei kukaan ihminen ole sieluton hyödyke.

11

Paitsi, että dystopia kommentoi ympäröivää yhteiskuntaa, se johdattaa katsojan itsensä

äärellle, tarkastelemaan omia arvoja ja asenteitaan.

Myös kapinallinen dystopiassa elävä henkilö voi ilmentää meille utopiaa sen kautta, ettei

hän hyväksy dystopiamaailman sääntöjä. Tällainen kapinallinen on löydettävissä esimer-

kiksi Ole luonani aina -elokuvasta (2010) Lucyn, lasten opettajattaren muodossa sekä

The Handmaid's Tale -sarjassa (2017) Gleniläisen henkilöhahmosta.

Dystopiat ovat siis merkittäviä samasta syystä kuin niissä näyttäytyvät utopiatkin: ne voi-

vat muistuttaa meitä meidän vahvuuksistamme ja luovuudestamme kaiken tarpeettoman

kärsimyksen ja epäoikeudenmukaisuuden keskellä. Ne voivat laajentaa näkökulmiamme

katsoessamme ihmiskunnan tulevaisuuden mahdollisuuksiin. (Davis 2013, 23.)

Tunnettu yhdysvaltalainen käsikirjoittaja, Robert McKee mainitsee teoksessan Story

(1997) antagonistisen voiman olevan tärkein elementti tarinan luomisessa. Antagonisti-

nen voima tarkoittaa sitä vastavoimaa, joka ajaa henkilön toimimaan. Se on tarinan ne-

gatiivinen puoli, joka asettuu vastustamaan henkilön tahtoa ja halua. (McKee 1997, 317-

318.) Dystopia tarjoaa automaattisesti tällaisen antagonistisen voiman, kun henkilöhah-

mojen halut ja tarpeet ovat vastaan heitä ympäröivää sortoyhteiskuntaa. (Booker 2010,

113.) Esimerkiksi Ole luonani aina -elokuvassa (2010) Kathy haluaa olla Tommyn

kanssa, mutta yhteiskunnan pakottaessa Tommyn luovuttamaan elimiään heidän yhtei-

nen aikansa on lopussa. Tietysti myös draamaelokuvassa on konflikti ja antagonistinen

voima, mutta dystopiassa nämä tulevat orgaanisesti dystopisesta maailmasta ja kertovat

dystopiamaailman ja sitä kautta meidän maailmamme ongelmakohdista.

Dystopia siis selittää meille aikaamme näyttäen sen etäännytettynä ja uudessa valossa.

Se mahdollistaa uudenlaiset näkökulmat niihin asioihin, joita olemme tottuneet katso-

maan liian likeltä, jopa itseemme. Etäännyksen ansiosta dystopian luonne ei ole suoran

saarnaava ja se välttää siksi helpommin vastareaktiot kuin realistinen kerronta, jossa

moraalinen opetus saattaa jäädä liian ilmeiseksi.

5 Dystopiakäsikirjoittaminen

Mistä tällä hetkellä menestyksekkäiden dystopiatarinoiden ainekset koostuvat? Tutkin

tätä kysymystä analysoimalla valitsemiani ajankohtaisia dystopiateoksia. Handmaid’s

12

Talen (2017-) pilottijakso Offred (2017), Black Mirror -sarjan jakso San Junipero (2016)

sekä Ole luonani aina (2010) ovat hyvää materiaalia kartoittaa dystooppista tarinanker-

rontaa käsikirjoittamisessa paitsi niiden ajankohtaisuuden, myös sen vuoksi, että ne yh-

dessä kattavat televisiosarjan jakson, televisioelokuvan sekä pitkän elokuvan kategoriat.

Pohdin mitä havaintoja aineistoteokset välittävät todellisesta maailmasta ja millä keinoin

ne ovat onnistuneet luomaan uskottavan dystopiamaailman sekä erittelen, miten havait-

semani keinot näkyvät teoksissa. Seuraavassa esittelen lyhyesti teokset.

San Junipero (2016) on televisioelokuvaksi luokiteltava isobritannialaisen televisiosar-

jan, Black Mirrorin kolmannen kauden neljäs jakso. San Junipero (2016) voitti 2017 Em-

myn parhaasta minisarjan, televisioelokuvan tai erikoisjakson käsikirjoituksesta sekä

parhaasta televisioelokuvasta. Televisioelokuvan on kirjoittanut Charlie Brooker ja oh-

jannut Owen Harris. San Junipero (2016) sijoittuu tulevaisuuteen, jossa on keksitty kei-

notekoinen paikka nimeltään San Junipero, jonne ihmisten tietoisuus on mahdollista la-

data kuolemisen sijaan. Elokuvassa kaksi naista, Yorkie ja Kelly tapaavat toisensa tässä

keinotekoisessa maailmassa ollessaan fyysisesti kuolemansa kynnyksella ja rakastuvat

toisiinsa. Koko aikuisen elämänsä halvaantuneena sängyssä viettänyt Yorkie on haltioi-

tunut saadessaan San Juniperossa kokea elävänsä ensimmäistä kertaa. Yorkie haluaa,

että hänen fyysisen ruumiinsa keinotekoinen hengissä pitäminen reaalimaailmassa lo-

petetaan ja, että hän saisi siirtyä ikuisesti elämään San Juniperossa. Kellyllä taas on

takanaan pitkä avioliitto ja perheensä menetys, eikä hän halua fyysisen elämänsä päät-

tyessä jäädä San Juniperoon, vaan kuolla kuten hänen lapsensa ja miehensä ovat aiem-

min kuolleet. Yorkien tapaaminen kuitenkin lopulta muuttaa Kellyn mielen.

The Handmaid's Tale (2017) on Margared Atwoodin romaaniin perustuva ja Reed Mora-

non ohjaama tv-sarja. Tässä opinnäytetyössäni analysoimani pilottijakson Offred (2017)

käsikirjoituksen on kirjoittanut sarjan luoja, Bruce Miller. Puhuessani sarjan termistöstä

käytän Eija Virtasen suomennosta. The Handmaid's Tale sijoittuu tulevaisuuden Yhdys-

valtoihin, jossa syntyvyys on laskenut huomattavasti. Yhdysvalloissa on käynnissä sota,

jossa on voitolla tiukan uskonnollinen, naisia alistava Gileadin tasavalta. Gileadin siirto-

maat ovat ydinjätteen peitossa ja siirtomaihin lähettämistä käytetään rangaistuskeinona.

Sarjan päähenkilön Junen tarina alkaa siitä, kun hän yrittää miehensä ja lapsensa

kanssa paeta Kanadan puolelle turvaan, mutta jää kiinni ennen rajaa. Junen lapsi vie-

dään häneltä pois ja hän olettaa, että hänen miehensä surmataan. Junesta tehdään or-

jatar arvostetun komentajan perheeseen, jossa häntä rituaalinomaisesti raiskataan tar-

koituksena saada hänet raskaaksi ja synnyttämään perheelle lapsi. Orjattarien, kuten

13

muidenkin maailmassa elävien, on toimittava tietyn käytöskoodiston määrämällä tavalla.

Orjattarien on luovuttava omasta nimestään, käytettävä tietynlaisia vaatteita ja lukemi-

nen on heiltä ankarasti kielletty.

Ole luonani aina (2010) on Nobelin kirjallisuuspalkinnon 2017 voittaneen Kazuo Ishigu-

ron dystopiaromaaniin pohjautuva elokuva. Elokuvan on käsikirjoittanut Alex Garland ja

ohjannut Mark Romanek. Ole luonani aina (2010) sijoittuu vaihtoehtoisen menneisyyden

Englantiin, jossa ihmisten elinajanodote ylittää 100 vuotta, koska lapsia kasvatetaan si-

säoppilaitoksissa muille ihmisille varaelimiksi. Elokuvan päähenkilö Kathy on oppilaana

tällaisessa sisäoppilaitoksessa, Hailshamissa. Kathy rakastuu jo lapsena samassa kou-

lussa olevaan poikaan, Tommyyn. Kathyn paras ystävä Ruth alkaa kuitenkin seurustella

Tommyn kanssa ja Kathy on kolmantena pyöränä koko ystävysten nuoruusiän. Ystävien

tiet eroavat vasta kun Kathystä tulee huolehtija, omahoitaja luovutuksia läpikäyville ihmi-

sille, ja Ruth sekä Tommy alkavat luovuttaa elimiään. Sattumien kautta he päätyvät vielä

kerran yhteen, kun Ruth ja Tommy ovat jo huonokuntoisia ensimmäisten luovutustensa

jälkeen. Ruth on pahoillaan siitä, että seurusteli Tommyn kanssa, vaikka tiesi tämän kuu-

luvan yhteen Kathyn kanssa. Kolmikko tekee suunnitelman, jonka avulla Kathy ja Tommy

voisivat anoa lykkäystä luovutuksiin saadakseen elää muutaman vuoden yhdessä. Kun

Kathy ja Tommy tapaavat entisen opettajansa Hailshamista, tulee ilmi, ettei lykkäys ole

mahdollista. Tommy kuolee seuraavaan luovutukseensa ja Kathy saa kirjeen, että hä-

nenkin luovutuksensa alkavat pian.

Näiden kolmen teoksen dystooppiset maailmat eroavat toisistaan suuresti, mutta yh-

teistä kaikille niille on se, että tarinoiden konflikti liittyy dystooppiseen maailmaan, ne

kommentoivat satiirisesti vallitsevaa yhteiskuntaa sekä herättävät katsojassaan tunne-

reaktion.

San Junipero (2016) laittaa katsojan pohtimaan kuoleman ja ikuisen elämän käsitettä.

Teknologian kehittyessä aina vain pidemmälle kuoleman jälkeinen elämä pysyy yhä ar-

voituksena, ja elämän rajallisuuden voi nähdä ihmisen heikkoutena, johon ratkaisun tar-

joava taho saisi rajattomasti mainetta ja materiaa. Mutta vaikka tietäisimme, että kuole-

man jälkeen ei ole mitään, olisiko ikuinen elämä keinotekoisessa maailmassa kuolemaa

parempi vaihtoehto? Ehkä kuolema on se elementti, joka tekee ihmiselämästä elämisen

arvoisen.

14

The Handmaid's Talen pilottijakso Offred (2017) näyttää maailman, joka absurdiudes-

saan on valitettavan tunnistettava. Toisten ihmisten alistaminen käyttöesineiksi ja arvot-

taminen sukupuolen sekä seksuaalisen suuntautumisen perusteella ovat toimintamal-

leja, joilla on historiassa ollut hirvittäviä seurauksia ja joita kuitenkin esiintyy myös yhä

tänä päivänä. Eroavatko Gileadissa Raamatun rajujen tulkintojen pohjalta tehtävät hir-

muteot niistä kauheuksista, joita ihmiset ovat kautta aikojen tehneet perustellen toimin-

taansa oikeauskoisuudellaan?

Ole luonani aina (2010) kyseenalaistaa ihmisten arvottamisen heidän syntyperänsä ja

asemansa mukaan. Maailmassa, jossa osa ihmisistä elää sairaudetonta pitkäikäistä uto-

piaa, osa ihmisistä on päätynyt olemaan pelkkiä tuotteita muiden hyvinvoinnille. Valitet-

tavasti valvomaton elinkauppa, jossa köyhyys pakottaa ihmiset myymään sisäelimiään

on todellinen ilmiö. Ihminen riistää myös toisilta, heikommassa asemassa olevilta yksi-

löiltä, esimerkiksi työvoiman muodossa. Ole luonani aina (2010) havahduttaa myös poh-

timaan sitä, miten kasvatamme muita lajeja kulutushyödykkeiksemme ilman, että niillä

olisi minkäänlaista itseisarvoa, tai sielua, kuten elokuvassa kuvataan.

Kuten mikään käsikirjoitus, myöskään dystopiakäsikirjoitus ei voi muodostua pelkän

idean varaan. Idea dystooppisesta maailmasta on vain pohja, jolle käsikirjoittaja alkaa

koota tarinaa monipuolisten henkilöhahmojen elettäväksi. Tästä esimerkkinä voimme

taas tarkastella Ole luonani aina -elokuvaa (2010) sekä The Island -elokuvaa (2005).

Elokuvissa dystooppisen maailman idea on sama, mutta tarina aivan eri. Molempien

dystopian perustan voi tiivistää lauseeseen: vähempiarvoisia ihmisiä käytetään vara-

osina eliitille. The Island (2005) kertoo tarinan, jossa kloonit ymmärtävät, että heille lu-

vattua paratiisia ei ole olemassa. He yrittävät paljastaa sekä muulle maailmalle klooneja

kasvattavan yrityksen epäeettiset toimintavat sekä pelastaa kanssaklooninsa lopulta on-

nistuen tehtävässään. Ole luonani aina -elokuvan (2010) henkilöt taas eivät yritä muuttaa

maailmaa, jossa elävät, vaan käyvät läpi oman surullisen kolmiodraamansa, joka johtaa

kaikkien henkilöiden vääjäämättömään kuolemaan. Pelkkä idea maailmasta ei siis riitä

käsikirjoituksen materiaaliksi. Muutkin onnistuneen elokuvan elementit tarvitaan, jotta

käsikirjoitus olisi tarpeeksi kiinnostava.

Analysoidessani edellä mainitsemiani menestyneitä teoksia, kiinnitin siihen huomiota,

että kaikkien dystooppinen maailma syntyy jostain muusta kuin isoa tuotantobudjettia

tarvitsevista visuaalisista elementeistä. Teokset johdattavat katsojan maailmaansa selit-

15

täen tarinan sisäisesti säännöt, joilla katsoja tulkitsee teosta. Teoksissa annetaan katso-

jalle tarpeeksi tuttua kuvastoa ja materiaalia, jotta siitä on tarttumapinnaksi ja ohjaavat

katsojan kokemaan maailman henkilöidensä kautta. Kolme tärkeintä onnistuneelle dys-

topiakäsikirjoitukselle ominaista piirrettä, jotka löysin analysoimalla yllämainittuja teoksia

ovat siis:

1. Sääntöjen onnistunut selittäminen

2. Tunnistettavuus

3. Samaistuttavuus

Seuraavissa alaluvuissa perehdyn näihin kolmeen löytämääni dystopiakäsikirjoittamisen

keinoon ja erittelen miten ne teoksissa näkyvät.

5.1 Säännöt

Jokaisella maailmalla on sääntönsä ja lakinsa sekä koodistonsa, jonka mukaan siinä

elävät ihmiset toimivat, puhuvat ja pukeutuvat. Maailmassa vallitsee aina jonkinlainen

hierarkia, joka määrittää kuinka ihmiset kohtelevat toisiaan. Dystooppisissa maailmoissa

voi tämän lisäksi olla myös oma teknologiansa.

Katsoja, joka hyppää elokuvan vieraaseen todellisuuteen omastaan tarvitsee säännöt

uudelle maailmalle. Jotta katsoja voi kokea ymmärtävänsä maailmaa, hänen täytyy

osata lukea sen koodistoa ja ymmärtää siinä vallitseva hierarkia. Se, että säännöt seli-

tetään vaivattoman oloisesti, mutta tarpeeksi ymmärrettävästi tekee teoksesta mielen-

kiintoisen.

San Juniperon (2016) maailman suurin ero omaamme on teknologian kehitys. Eloku-

vassa on keksitty keinotekoinen menneisyyteen sijoittuva paikka, jonne ihmisten mielet

on mahdollista ladata. Elokuva tapahtuu pääosin tässä keinotekoisessa paikassa, jonka

sisäisiin sääntöihin kuuluu se, ettei paikka oli sidottu aikaan, vaan henkilöt voivat liikkua

eri aikakausilla. Päähenkilöiden kohdalla tämä tarkoittaa myös sitä, että heidän oma ai-

kansa tässä maailmassa on aina rajattu, sillä sairaalat lataavat heidän mielensä San

Juniperoon vain muutamaksi tunniksi kerrallaan. Koska paikka ei ole osa fyysistä todel-

lisuutta, siihen eivät päde fyysisen maailman säännöt, eivätkä henkilöt voi esimerkiksi

satuttaa itseään fyysisesti. San Juniperossa (2016) säännöt selitetään meille hitaasti,

tietoa säännöstellen. Käsikirjoituksen hienous perustuu osin siihen, että katsoja kokee

16

lopussa oivalluksen tunteen hänen vihdoin saadessaan yhdistää kaikki pitkin tarinaa hä-

nelle annetut tiedon muruset eheäksi kokonaisuudeksi.

Säännöt Ole luonani aina -elokuvassa (2010) ovat melko yksinkertaiset, sillä maailma

on muuten samankaltainen kuin se, missä elämme, mutta siihen on otettu dystooppinen

elementti mukaan. Maailmaa hallitseva sääntö on se, että vähempiosaisia ihmisiä kas-

vatetaan eliitin varaosiksi sisäoppilaitoksissa, ja tämä on nostanut eliitin eliniänodotteen

yli sataan vuoteen. Tähän sääntöön liittyy myös se, että ihmiset ovat kollektiivisesti hy-

väksyneet tämän keinon taistella sairauksia vastaan ja elinluovuttajilta on muiden sil-

missä riisuttu kaikki inhimillisyys, heitä pidetään jopa sieluttomina. Dystopian logiikkaa,

eli sitä miten tällaiseen ratkaisuun on päädytty, ei oikeastaan selitetä elokuvassa auki.

Lisäksi sisäoppilaitoksen propagandistisessa maailmassa on omat sääntönsä, joilla elin-

luovuttajiksi kasvavia lapsia, jollaisia päähenkilöt ovat, manipuloidaan.

The Handmaid's Talen (2017) pilottijakson Offred (2017) maailmassa säännöstön voi

jakaa kolmeen osaan, joista ensimmäinen käsittelee maailman tilaa. Tähän säännöstöön

kuuluvat se, että syntyvyys on romahtanut, Yhdysvalloissa on sota, jossa konservatiivi-

nen teokratia Gilead on voitolla ja Gileadin siirtokunnat ovat saastuneita ydinjätteestä.

Toiseen osaan kuuluvat säännöt ovat ääriuskonnollisen ja konservatiivisen yhteiskunnan

sisällä vallitsevia sääntöjä. Näihin kuuluvat tiukka hierarkinen systeemi, uskontoon liitty-

vät rituaalit, sekä ihmisten toimiminen vakoojina toisilleen. Uskonto perustuu otteisiin

Raamatusta, mutta ei sinällään ole yksikään tuntemamme uskonto. Tässä maailmassa

naiset ovat automaattisesti vähempiarvoisia. Kolmas säännöstö on Rachelin ja Leahin

keskuksen, epävirallisesti punakeskuksen, sisäinen säännöstö, jonka mukaan orjattarien

tulee käyttäytyä.

5.1.1 Suoran kerronnan keinot

Tekstiplanssit eli kertovat tekstit, jotka ilmestyvät kuvaan usein mustan tai muun yksivä-

risen ruudun päälle, ovat hyviä välineitä esimerkiksi kertomaan meille ajan yhtäkkisestä

vaihtumisesta. Samoin voice-over-narraatio eli tarinan henkilö ilmaisemassa sanomatto-

mia ajatuksiaan tai näkymätön kertoja on hyvä keino selittää, pohjustaa ja ennakoida

tarinan tapahtumia. Molemmat näistä suoran kerronnan keinoista ovat kuitenkin riskialt-

tiita käytettäviä, koska ne rikkovat visuaalisen kerrontamuodon perussääntöä “näytä, älä

kerro” vastaan. Jos katsojan täytyy lukea pitkiä tekstiplansseja tai kuunnella loputtomia

17

voice-over narraatioita, rikkoo se elokuvan illuusion ja vaikeuttaa katsojan samaistumista

tarinaan, joten niitä tulisi käyttää harkiten.

Tekstiplanssien käyttö sekä San Juniperossa (2016) että Ole luonani aina -elokuvassa

(2010) on onnistunutta, sillä molemmissa teoksissa plansseilla on enemmänkin totuu-

teen vihjaava kuin perinpohjaisesti selittävä funktio. Ole luonani aina -elokuvan (2010)

ensimmäinen kuva on tekstiplanssi, jossa kerrotaan, että kuolemansairaat voidaan nyt

parantaa ja eliniänodote ylittää 100 vuotta. Heti seuraavassa kuvassa on Kathy katso-

massa lasin läpi leikkaushuoneeseen, jossa Tommy makaa kehossaan useita leikkaus-

arpia. Kathy kertoo voice-overin kautta työstään huolehtijana ja katsoja saa heti idean

siitä, että riemu-uutiselta vaikuttaneella tekstillä on myös kääntöpuolensa. San

Juniperossa (2016) ajan rajallisuuden näyttäminen on ratkaistu katkaisemalla tarina aina

keskiyöhön ja siirtymällä tekstiplanssin avulla viikko eteenpäin. Ensin katsoja ei välttä-

mättä ymmärrä, että tämä on osa maailman sääntöjä, vaan ihmettelee toistuvia aikahyp-

pyjä. Tarinan edetessä katsoja huomaa, että henkilöt alkavat reagoida puolenyön

lähestymiseen ja jatkavat aina siitä mihin viikko sitten ovat tarinassa jääneet. Tämä joh-

taa lopulta ymmärrykseen siitä, että viikko ei ole vain aikaa, jota katsoja ei näe, vaan

myös aikaa, jota henkilöt eivät elä San Juniperossa.

Offredissa (2017) käytetään voice-over narraatiota paljon, se on kuitenkin perusteltua,

koska June elää tiukkojen sääntöjen mukaan. Meidän olisi vaikeaa, ellei mahdotonta,

oppia tuntemaan hänen todellisia ajatuksiaan muulla tavoin maailmassa, jossa hänellä

ei ole yhtäkään uskottua. Päänsisäinen monologi toimii usein myös rinnastamalla todel-

lisen tilanteen ja henkilön sisäisen maailman niin, että June ajattelee täysin päinvastai-

sesti kuin mitä sanoo. Tämä alleviivaa meille dystooppisen Gileadin ja Junen entisen, eli

meidän nykyisen maailmamme eroja. Esimerkiksi kohdatessaan Komentajan autonkul-

jettajan, June painaa päänsä ja jutustelee miehelle vaivaantuneesti ruokakauppojen tar-

jonnasta ajatellen samaan aikaan, miten hän ennen olisi voinut kysyä tätä mukaansa

oluelle. Junen heikko asema yhteisössä tulee tehokkaasti esille hänen ensimmäisessä

voice-over narraatiossaan. Siirryttyämme Gileadin dystooppiseen maailmaan, Junen

päänsisäinen monologi alkaa: ”Minun nimeni on Frediläinen (Engl. Offred). Minulla oli

toinen nimi, mutta se on nyt kielletty. Kiellettyjä asioita on paljon.” Se, että henkilöltä

riistetään hänen oikeutensa omaan nimeensä, on äärimmäinen identiteetin mitätöinti ja

toimii hyvänä johdatuksena kyseiseen maailmaan ja sen sääntöihin.

18

5.1.2 Elokuvamaailman sisäiset keinot

Elokuvamaailman sisäisiä keinoja, joilla analysoitavissa teoksissa onnistuneesti selitetään

sääntöjä tarinan lomassa ovat kieli, uusi henkilö maailmassa, visuaaliset vihjeet, luen-

nointi, ja havainnollistaminen.

Teoksen kieli, eli sanojen ja ilmausten valjastaminen uuteen käyttöön sekä uusien sano-

jen tai ilmausten luominen, on tehokas keino rakentaa maailmaa käsikirjoituksen rivien

väliin. Kielessä voi myös vain olla omalaatuinen, esimerkiksi huomattavan jäykkä sävy.

San Juniperon (2016) maailmassa sanoja on valjastettu uuteen käyttöön kuoleman kor-

vaavan pilvipalvelun selittämiseksi. Kuolemasta ei puhuta enää kuolemana, vaan ihmiset

siirtyvät reaalimaailmasta San Juniperoon. Koska San Juniperoa voi myös käyttää ennen

kuolemaa hetkellisesti, puhuvat henkilöt olevansa San Juniperossa joko turisteja tai

täyspäiväisiä sanjuniperolaisia. Kaikki termit ovat siis meille tuttuja sanoja, jotka on val-

jastettu uuden teknologian tarpeisiin sopiviksi ja jotka selittävät itse itsensä meille niitä

käytettäessä.

Myöskään Ole luonani aina -elokuvassa (2010) elinluovuttajien menehtymisestä ei pu-

huta kuolemana vaan englanninkielisellä sanalla complete, lopettaa tai saada valmiiksi.

Tämä vahvistaa käsitystä siitä, että elinluovuttajien elämäntarkoitus on vain ja ainoas-

taan luovuttaa elimensä.

Offredin (2017) maailmassa käytetään taidokkaasti ja monipuolisesti kieltä selittämään

maailman sääntöjä. Raamatusta poimitut lauseet Siunattu olkoon hedelmä ja Herra avat-

koon ovat korvanneet vanhat tervehdykset ja kertovat lapsen saamisen merkityksestä

ääriuskonnollisessa yhteiskunnassa. Hierarkiaan liittyvät nimitykset komentaja, orjatar,

martta, ja silmä selittävät osaltaan maailman uutta roolijakoa. Myös erilaisille rituaaleille

on omat nimensä. Hedelmällisiksi todistettujen orjattarien raiskaukset oikeutetaan us-

konnon varjolla ja tätä tapahtumaa maailmassa kutsutaan seremoniaksi. Pelastajaisiksi

taas kutsutaan orjattarien suorittamaa tuomioistuinta, jossa alempikastinen orjattaren

raiskannut mies pahoinpidellään hengiltä. Antamalla positiivissävytteiset nimet näille ka-

malille tapahtumille, vahvistetaan maailman kieroutunutta sävyä. Kielen avulla viitata-

taan myös niihin historiallisiin tapahtumiin, joista maailmaan on otettu inspiraatiota. Kun

19

June kysyy Moiralta tämän naisystävästä, Moira vastaa tämän jääneen kiinni lesbopuh-

distuksessa. Mielleyhtymää natsipuolueen suorittamaan homoseksuaalipuhdistukseen ei

voi välttää. Yleisesti dialogin jäykkyys maailmassa kertoo osaltaan siitä miten etäisiä ih-

miset ovat toisistaan.

Maailmaan saapuva uusi henkilö on tehokas keino selittää sääntöjä auki, koska katsoja

voi helposti astua hänen saappaisiinsa ja oppia maailmasta hänen kanssaan samaan

aikaan. Ole luonani aina -elokuvassa (2010) sisäoppilaitoksen propagandistinen maailma

selitetään meille uuden opettajan Lucyn kautta. Lucy näkee tilanteen, jossa pallo lentää

Hailshamin aidan taakse ja sen sijaan, että joku hakisi pallon, lapset lopettavat pelaami-

sen. Lapset kertovat Lucylle heille kerrottuja tarinoita, joissa aidan taakse menneet lap-

set ovat kuolleet mitä julmemmilla tavoilla, ja Lucy näyttää epäilevän tarinoiden toden-

peräisyyttä. Elokuvan näkökulmahenkilö Kathy ei itsekään ole varma maailmansa kaikista

säännöistä, koska hän on altavastaajan asemassa. Lucy toimii elokuvan alun ajan mitta-

rina sille mikä sisäoppilaitoksen maailmassa on oikea totuus, mikä lapsille syötettyä pro-

pagandaa.

Visuaalisuuden ei tarvitse merkitä näyttäviä erikoisefektejä, vaan visuaaliset vihjeet voi-

vat olla pieniä maailmaa ja sen sääntöjä rakentavia elementtejä. San Junipero -eloku-

vassa (2016) Yorkie päätyy San Juniperoon aina samaan tienristeykseen, kodinkoneliik-

keen eteen, josta kävelee aina samaan baariin. Elokuvassa pyritään näyttämään vallit-

seva aikakausi teknologian kehityksen avulla, kun televisiot liikkeen ikkunassa vaihtuvat

aina vuosiluvun mukaan, kuten tekevät myös pelikoneet baarin nurkassa. Näin vihjataan

katsojalle siitä, että kyseessä on teknologiadystopia, ja avain maailman sääntöjen seli-

tykseen on teknologian kehityksessä.

Offredissä (2017) käytetään kielen lisäksi värejä osoittamaan hierarkkista järjestelmää.

Orjattaret pukeutuvat aina punaiseen, joka on veren väri, sekä viittaa Magdalan Mariaan

ja korkea-arvoisten miesten puolisot siniseen, Neitsyt Marian väriin (Atwood, 2017b). Vi-

suaalisilla vihjeillä verrataan myös entistä ja nykyistä maailmaa. Viimeisessä kuvassa,

jossa June on vielä vanhassa, meillekin tutussa maailmassa, hän makaa vihreissä löy-

sissä vaatteissa hiukset levällään. Heti seuraavassa kuvassa, jossa hän on joutunut dys-

tooppiseen maailmaan, hän istuu kädet sylissään yllään napakka punainen mekko ja lakki

hiustensa peittona.

20

Ole luonani aina -elokuvassa (2010) on kohtaus, jossa apupöydälle on aseteltu riviin

maitopulloja ja lääkeannoksia. Ohikulkiessaan jokainen lapsi ottaa omansa. Tällä kerro-

taan yksinkertaisella kuvalla, kuinka lasten hyvinvoinnista huolehditaan, jotta heiltä myö-

hemmin kerättävät elimet ovat terveitä.

Havaitsin, että kahdessa analysoimistani teoksista käytetään sivuhenkilöä luennoimassa

sääntöjä ryhmälle, johon päähenkilökin kuuluu. Ole luonani aina -elokuvassa (2010) Kat-

hyn uusi opettaja Lucy luettelee ammatteja, joita lapset yleensä voivat kasvaa tekemään.

Hän kertoo, että lapset Hailshamissa eivät kuitenkaan voi valita mitä heistä tulee, sillä

heidän elämänsä on määrätty ennalta ja sen tarkoitus on luovuttaa sisäelimiä muille.

Tässä Lucy varmistaa myös katsojalle, että maailman säännöstö on sellainen kuin hän

on ehkä jo arvaillut. Offredissa (2017) näytetään takauma, jossa June on juuri saapunut

punakeskukseen ja Täti-Lydia pitää luokan edessä esitelmää siitä, miten jumala keksi

keksi hedelmättömyyden vitsauksen kostoksi ilmaan on syydetyistä kemikaaleista ja ras-

kaudenehkäisyn mahdollistamasta kevytmielisestä elämästä. Samassa luennossa Täti-

Lydia myös varmistaa mitä aiemmin mainittu seremonia tarkoittaa. Molemmissa tapauk-

sissa luentoja käytetään siis varmistamaan se, että katsoja on ymmärtänyt maailman

päähenkilöä koskevat perussäännöt oikein.

Henkilöiden dialogin kautta me opimme maailman sääntöjä luonnollisesti tarinan ede-

tessä. Ole luonani aina -elokuvassa (2010) meille kerrotaan elinluovuttajiksi varttuvien

henkilöiden alkuperä koskettavan kohtauksen kautta, jossa nuoret luulevat löytäneensä

Ruthin alkuperäisversion. Suuttuneena Ruth kertoo repliikissään, että heidät on mallin-

nettu roskaväestä, narkkareista, huorista ja juopoista. Tämä on elokuvan maailmassa

turhautuneen Ruthin verbaalinen purkaus, mutta katsojalle se antaa uutta informaatiota

maailman logiikasta.

Offredissa (2017) opimme orjattarien välisen jäykän jutustelun kautta muun muassa,

että maailmassa on käynnissä sota, saastuneisiin siirtomaihin lähettämistä käytetään

rangaistuskenona ja että orjattarilta on lukeminen kielletty.

San Juniperossa (2016) kaupungin outo aikakäsitys tulee esille elokuvan puolessa vä-

lissä, kun Kellyn ihailija Wes kehottaa Yorkieta etsimään Kellyä toisesta ajasta. Repliikin

21

kautta katsoja ymmärtää, että maailman säännöissä aika ei toimi samalla tavalla kuin

omassamme.

Juonen sisäisen tilanteen avulla säännön näyttämistä kutsun havainnollistamiseksi. Tästä

esimerkkinä toimii San Juniperon (2016) maailmassa tilanne, jonka avulla kerrotaan,

että henkilöt elävät maailmassa ainoastaan psyykkisesti eivät fyysisesti. Tilanteessa Kelly

lyö kätensä peiliin Yorkien ja Kellyn riidan seurauksena. Kellyn kädelle ei käy kuinkaan,

vaikka peili menee palasiksi. Offredissa (2017) orjattaret kävelevät pidempää reittiä ko-

tiin saadakseen olla kauemmin ulkona. Matkalla he ohittavat seinällä hirtettyinä roikkuvat

ihmiset, jotka on symbolein merkattu syntiensä perusteella: pappi, lääkäri ja homomies.

Tämä voimakas kuva havainnollistaa maailmasta kerralla paljon.

Sääntöjen selittämiseen on siis monenlaisia keinoja ja niitä tulisi käyttää monipuolisesti

kuten analysoimissani teoksissa on tehty, jotta saisi luotua kokonaisen ja ymmärrettävän

dystopiamaailman ilman raskaalta tuntuvia tai illuusion rikkovia tulkintaohjeita.

5.2 Tunnistettavuus

Jotta dystooppisessa maailmassa olisi katsojalle tarttumapintaa, tulisi uusien element-

tien seassa olla tarpeeksi myös tuttua. Jos kaikki asiat dystopiassa merkkaavat jotain

muuta kuin mihin olemme tottuneet, on maailman sisään vaikea päästä.

Ole luonani aina -elokuvassa (2010) lapsia kontrolloidaan syöttämällä heille valheita.

Tämä on yksi maailman säännöistä. Sisäoppilaitoksessa tapahtuvissa kohtauksissa näy-

tetään katsojalle tunnistettavaa kouluarkea. Esimerkiksi kohtaus, jossa sisäoppilaitoksen

manipulatiivinen ilmapiiri tulee esille, alkaa sillä, että oppilaat pelaavat yhdessä palloa.

Pallon peluu on universaalisti tunnistettava lapsiporukan aktiviteetti. Jos maailmassa tä-

män tilalta lapset olisi laitettu pelaamaan elokuvaan keksittyä lajia, sanotaan vaikka juok-

semaan pallot sylissään, se olisi tarpeettomasti etäännyttänyt katsojan kohtauksesta.

Katsoja tunnistaa mahdollisesti omista kouluajoistaan aamunavauksen, jossa oppilaat

laulavat yhdessä ja kuuntelevat nuhteita pihalta löytyneestä tupakantumpista. Saarna on

tunnistettava, vaikka Hailshamissa tupakan polttaminen ei olekaan kielletty lasten oman

terveyden vuoksi, vaan siksi, että se tuhoaa jollekin toiselle tarkoitettuja sisäelimiä.

22

Vaikka San Junipero onkin paikka, jonne asukkaiden mielet on ladattu, se ei ole täysin

keksitty ja mielikuvituksen varaan rakennettu paikka, vaan se on sijoitettu menneisyy-

teen. Menneisyys luo tunnistettavan ympäristön, jossa hittikappaleet ja vaatetyylit ovat

katsojalle tuttuja, jopa nostalgisia. Tätä kautta katsoja pääsee sisälle kuvitteelliseen kau-

punkiin sijoittaen sen maantieteen sijaan aikaan.

The Handmaid’s talen (2017) alkuperäinen luoja Margaret Atwood on kertonut, ettei kek-

sinyt maailmaan mitään, mikä ei oikeasti olisi joskus tapahtunut jossain. Hän on vain

yhdistänyt eripuolilla maailmaa tapahtuneita hirveyksiä ja koonnut niistä yhden dystoop-

pisen maailman. (Atwood, 2017a.) Konservatiivinen uskonto sarjassa perustuu kristin-

uskoon ja esimerkiksi raiskausrituaalia perustellaan Raamatun otteella lapsettomasta

Raakelista ja hänen orjattarestaan Bilhasta. Vaikka ei tuntisi ennalta tarinaa Raakelista

ja Bilhasta, fiktiivisen tapahtuman perustelu meidän maailmastamme otetulla faktatie-

dolla tuo maailmaan tunnistettavuutta. Jos The Handmaid talen (2017) maailmaan olisi

keksitty kokonaan uusi uskonto, joka pohjaisi fiktionaaliseen pyhään kirjaan, olisi se

paitsi hankalasti selitettävissä, myös vaikeasti tunnistettava.

Dystopiamaailmat eivät siis voi olla pelkkää mielikuvituksen ilotulitusta, vaan niiden pitää

olla älykkäästi sidottu meidän maailmaamme tunnistettavan efektin luomiseksi. Dysto-

piamaailman luomisessa pätee melkein sama sääntö kuin morsiamen pukeutumisessa:

maailmassa tulisi olla jotain vanhaa, jotain uutta ja jotain lainattua. Vanhana elementtinä

toimii joku tunnistettava tapahtuma tai tilanne nykyisestä maailmastamme, kuten potku-

pallon peluu. Uusi on mielikuvituksellinen dystopiamaailmaa rakentava elementti, kuten

se miten San Juniperossa (2016) katolle kiipeäminen ei tarkoitakaan vaaraa, koska kivun

tunteminen on säädetty nollaan. Jotain lainattua on esimerkiksi Raamatusta lainattu ker-

tomus, jolla sidotaan dystopian logiikka oman maailmamme logiikkaan.

5.3 Samaistuttavuus

Syd Field, yhdysvaltalainen käsikirjoitusguru, jonka kuuluisin lanseeraus on kolmen näy-

töksen kaava, sanoo että jokainen käsikirjoitus kertoo henkilöistä, jotka ovat paikassa

tekemässä heidän asioitaan (Field 1979, 8). Dystopiakäsikirjoituksessa paikka sekä an-

tagonistinen voima tulevat dystooppisesta maailmasta, mutta tarvitsemme vielä henkilöt

reagoimaan tapahtumiin. Luovan kirjoittamisen opettaja Robert McKee (1998, 100) kir-

joittaa kuuluisassa Story -teoksessaan, että emme voi asettaa juonta ja henkilöä vastak-

23

kain kysyäksemme kumpi on tärkeämpi, sillä henkilöhahmo on yhtäkuin elokuvan ra-

kenne. Se, minkälaisia valintoja henkilöhahmot tekevät toimiessaan paineen alla, paljas-

tavat meille, keitä he todella ovat (McKee 1998,100). Henkilöhahmot ja heidän valintansa

taas liittyvät saumattomasti samaistuttavuuden keinoon.

On olemassa eri teorioita siitä, mitä elokuvallinen samaistuminen tarkoittaa. Fiktion illuu-

sio voidaan nähdä paradoksaalisena. Me reagoimme fiktioon, kuin se olisi todellista,

vaikka samaan aikaan tiedämme, ettei se ole. (Smith 1995, 42.) Toisaalta voidaan myös

todeta, että samalla tavalla kuin meidän on mahdollista asettaa itsemme toisen henkilön

asemaan ja kuvitella tapahtuma hänen näkökulmastaan, me ymmärrämme tilanteen,

jossa elokuvan henkilö on. Emme tällöin ajattele hetkeäkään todella olevamme tämä

henkilö, mutta tilanteen ymmärtämisen kautta reagoimme tunnetasolla hänen tilantee-

seensa. Se, että samaistumme fiktioon, ei siis tarkoittaisi sitä, että meidän täytyisi kuvi-

tella olevamme itse henkilön tilanteessa vaan ajatus henkilöstä hänen kokemassaan ti-

lanteessa riittää herättämään tunnereaktion. (Smith 1995, 79-80.)

Murray Smith (1995, 82-84) on kirjoittanut teoksen, jossa käsittelee elokuvan henkilö-

hahmoja ja niiden tuottamia tunnereaktioita. Hänen mielestään henkilöhahmoon samais-

tumisessa on kolme tärkeää vaihetta: tunnistaminen, liittoutuminen ja sitoutuminen. Kun

tunnistamme henkilöhahmon, se tarkoittaa sitä, että tunnistamme hänet monitahoiseksi

henkilöksi sen sijaan, että näkisimme hänet kasana kirjoitettuja ominaisuuksia. Liittoutu-

minen liittyy siihen näkökulmaan, josta elokuvaa katsomme. Kun meille näytetään tari-

naa päähenkilön näkökulmasta, me liittoudumme hänen kanssaan. Sitoutuminen riippuu

katsojan kohteelleen tekemästä moraalisesta tutkimuksesta. Ymmärtääkö katsoja syyt

henkilön toiminnalle, allekirjoittaako hän ne moraalisesta näkökulmasta? (Smith 1995,

82-84.)

Koska dystopian tarkoituksena on saada katsojalle perspektiiviä hänen omaan maail-

maansa, on samaistumisen tunteen kokeminen elokuvan aikana tärkeää. Jos katsoja

pystyy ajattelemaan joko itsensä vastaavassa tilanteessa, jossa henkilöhahmo on tai

hän pystyy kokemaan tunnereaktion ajatellessaan henkilöhahmoa kiperässä tilanteessa,

kokee hän todennäköisesti myös dystooppisen maailman lähempänä omaansa. Jos

luonnonkatastrofi tai terrori-isku koskettaa paikkaa, jossa ystävä asuu tai jossa on itse

vieraillut, on tunnereaktio voimakkaampi kuin jos hätätila sattuu paikassa, johon ei ole

mitään sidettä. Side voi muodostua myös median kautta. Kun ikoniseen elokuvista tut-

24

tuun paikkaan tehdään terrori-isku, se koskettaa ihmisiä laajasti. Kun voi samaistua ka-

tastrofista kärsiviin ihmisiin, on tunnereaktiokin tapahtumasta voimakkaampi. Dystooppi-

nen elokuva yrittää saada katsojansa välittämään katastrofaalisesta maailmantilasta ja

hyvä, ellei jopa ainoa, reitti siihen on henkilöhahmoon samaistumisen kautta.

Ole Luonani Aina -elokuvassa (2010) katsoja voi tunnistaa Kathyn rakkauden Tommyä

kohtaan. Hän näkee Kathyn näkökulmasta, miten tämä auttaa Tommyä ja saa vastakai-

kua tunteisiinsa. Kun Kathyn paras ystävä, Ruth, kyselee Tommystä ja sittemmin alkaa

seurustella tämän kanssa, on katsoja surullinen tapahtumasta sen sijaan, että iloitsisi

Ruthin ja Tommyn puolesta. Tämä johtuu siitä, että katsoja on liittoutunut Kathyn kanssa

katsoessaan tarinaa tämän näkökulmasta. kun Kathy tajuaa, ettei Tommystä ja hänestä

tule koskaan paria, Kathy päättää lähteä Huolehtijaksi ja erota ystävistään. Katsoja ym-

märtää Kathyn valinnan pohjaten omiin kokemuksiinsa sydänsurusta ja sitä kautta sitou-

tuu Kathyyn. Kun elokuvan lopussa ratkeaa, että yhteiskunnan epäreilun asetelman

vuoksi Kathy ei koskaan saa olla yhdessä rakastamansa miehen kanssa, katsoja kokee

surua, koska samaistuminen on tapahtunut.

Offredissa (2017) katsoja tunnistaa Junen halun pitää perheensä kasassa. Liittoutumi-

nen Junen kanssa tapahtuu hänen näkökulmansa sekä mailmasta luotettavaa tietoa an-

tavan voice-over narraation kautta. Katsoja sitoutuu Juneen ja voi samaistua tämän hen-

kilöhahmon kokemaan tukahdutettuun raivoon tietäessään, että hänen motiivinsa on sel-

vitä hengissä julmassa dystopisessa yhteiskunnassa, jotta hän voisi pelastaa tyttärensä.

San Juniperossa (2016) katsoja tunnistaa alussa naiivin Yorkien, joka on eksyneen oloi-

nen hänelle uudessa elämäntilanteessa. Katsoja liittoutuu Yorkien kanssa palatessaan

hänen mukanaan aina uudelleen San Juniperoon. Sitoutuminen Yorkieen tapahtuu Yor-

kieen katsojan tajutessa hänen valintansa jäädä ikuisesti elämään johtuvan siitä, ettei

Yorkie ole kokoraajahalvaantuneena saanut koskaan ennen elää haluamaansa elämää.

Samaistumisen tunne on vahva, kun katsoja tietää Yorkien kokevan ensirakkautensa

eikä siksi ole valmis luopumaan elämästään eikä rakkaudestaan.

Dystopiakäsikirjoituksen henkilöhahmojen tulisi siis olla luonteeltaan sellaisia, että

heidän toimintansa dystooppisessa maailmassa saa katsojan ymmärryksen puolelleen.

Kuten aineistoteosten kautta on havaittavissa, henkilöt voivat toimia aktiivisesti dystopia-

maailmaa vastaan, kuten Offredissa (2017) tai hyväksyä maailman osaltaan, mutta yrit-

tää muuttaa omaa tilannettaan siinä kuten Ole luonani aina -elokuvassa (2010) tai jopa

25

toimia dystopian puolesta kuten San Juniperossa (2016). Voi siis todeta, että dystopi-

assa pätee sama sääntö kuin yleensäkin henkilöiden käsikirjoittamisessa, eli henkilön

motivaation ymmärtämisen tärkeys.

Kirjoittamisen opettaja Linda J Cowgill (2005, 35) on todennut, että tunteet ovat se tekijä,

joka yhdistää meidät toisiimme huolimatta ulkoisista eroavaisuuksistamme tai kulttuuri-

sesta taustastamme. Siksi juuri tunteet ovat yleisölle reitti samaistua henkilöhahmoon.

Näemme tunteet tarinassa parhaiten, kun ne kerrotaan Ihmissuhteiden kautta (Cowgill

2005, 36). Orjattarena toimittamistaan kamalista tehtävistä huolimatta Junen tärkein mo-

tivaatio on selvitä, jotta hän voi löytää tyttärensä ja pelastaa tämän. Kathy haluaisi viettää

muutaman vuoden elämänsä rakkauden kanssa ennen kuin molemmat suorittavat elä-

mänsä loppuun ja Yorkie haluaa fyysisen kuolemansa jälkeen kokea uuden elämän en-

sirakkautensa kanssa.

Motivaation ymmärtäminen sekä se, että henkilöiden toiminta vaikuttaa toisten henkilöi-

den tunteisiin tuottaa katsojalle samaistumisen kokemuksen. Samaistuminen laajenee

henkilöhahmon kautta koskemaan koko dystopiamaailmaa.

6 Teososan analysointi: dystopiakäsikirjoittamisen keinot Vita Fortu-
nassa

Tässä kappaleessa esittelen lyhyesti teososani, Vita Fortuna -lyhytelokuvan käsikirjoi-

tuksen ja analysoin, minkälaisia haasteita ja onnistumisia kohtasin kirjoitusprosessini ai-

kana ajatellen kolmea dystopiakäsikirjoitukselle tärkää keinoa: sääntöjen selittämistä,

samaistumista ja tunnistettavuutta.

Vita Fortuna kertoo kolmikymppisestä Mirkusta. Mirkku kokee, ettei ole päässyt elämäs-

sään siihen pisteeseen, missä hänen ikäisenään kuuluisi olla. Mirkku on osa-aikatöissä

postin jakelukeskuksessa, hän käyttää runsaasti alkoholia ja harrastaa irtosuhteita.

Eräänä krapula-aamuna Mirkku saa puhelun puhelinmyyntiyhtiö Vita Fortunalta, joka

kauppaa hänelle parempaa elämää maksuna työsuoritus yritykselle vuosia myöhemmin.

Heikkona hetkenään Mirkku suostuu ottamaan pienimmän tarjolla olevan Elämä Onni -

paketin piristääkseen itseään. Pakettiin kuuluu puoliso tilaajan mieltymyksien mukaan,

vakaa talous, muutama ystävä ja harrastuksia. Mirkku siirtyy heti tilauksen tehtyään S-

paketin maailmaan. Pian Mirkku kuitenkin huomaa, että hänen elämänsä on täydempää

26

vain näennäisesti ja pohjimmiltaan se on yhtä onttoa, jollei ontompaa kuin ennen. Mirkku

ei voi kuitenkaan purkaa Vita Fortunan kanssa tekemäänsä sopimusta vaan päätyy ko-

rottamaan pakettiaan. Hän löytää itsensä maailmasta, jota ei tunne yhtään omakseen ja

lopulta joutuu sopeutumisongelmiensa vuoksi Vita Fortunan palvelukseen maksamaan

takaisin velkaansa jonkun muun pakettiin kuuluvana tuotteena.

Vita Fortuna on luomani dystopioiden alajaon perusteella luokiteltavissa orjuus-dystopi-

aksi. Vita Fortuna -yhtiön toiminta ei pohjaa teknologian kehitykseen, vaikka Vita Fortuna

orwellmaisesti ilmestyykin Mirkun televisioon ja musiikintoistopalveluun. Yhtiön toiminta-

periaate pohjaa ihmisten haluihin ja haaveisiin, joita Vita Fortuna käyttää hyväkseen saa-

den yksilöt tilaamaan paketteja, joihin he päätyvät itse tuotteiksi epäonnistuttuaan uu-

teen elämään sopeutumisessa. Kyse on siis modernista orjakaupasta, johon uhrit hou-

kutellaan vedoten heidän inhimillisiin heikkouksiinsa.

Käsikirjoituksessa maailman säännöt ovat Vita Fortuna yhtiön ja sen tuotepakettien toi-

minta. Vita Fortuna antaa tilaajalle hänen elinvuosiaan vastaan kaikkia niitä asioita, jotka

oletamme tekevämme elämästä onnellista: kumppanin, ystäviä, rahaa ja mielekästä te-

kemistä. Tuotepakettien elementit, kuten asunto ja kumppani muuttuvat ulkoisesti sitä

paremmiksi, mitä isomman ja kalliimman tuotepaketin tilaa. Jos tilaaja ei sopeudu tilaa-

maansa elämään, hän joutuu välittömästi maksamaan takaisin velkansa yhtiölle. Yhtiö

pyrkii siihen, että asiakkaat korottavat äärettömiin jatkuvia tuotepakettivaihtoehtojaan,

jolloin myös takaisinmaksuun kuluvien vuosien määrä nousee.

Jälkeenpäin mietittynä maailman säännöt koskien tuotepaketteja olisi voinut upottaa pa-

remmin tarinaan ja käyttää niiden selittämiseen erilaisia keinoja. Nyt paketin säännöt

yritetään selittää samaan aikaan sekä katsojalle että Mirkulle alun puhelinsoitossa ja pu-

helinmyyjän voice-over Mirkun toiminnan päällä on raskas. Tämän keinon voisi rinnastaa

myös analyyseissa esille tuomaani luennoinnin keinoon, mutta toisin kuin analysoita-

vissa teoksissa, Vita Fortunassa luennointia ei käytetä sääntöjen lopulliseen varmistuk-

seen vaan puhelinmyyjän monologi on ensimmäinen kosketus dystopiaan ja vasta myö-

hemmin sääntöjä varmistetaan muiden keinojen avulla. Luennoinnin keino vaikuttaakin

olevan omiaan juuri viimeisenä varmistuksena, ei ensimmäisenä vihjeenä.

Kirjoittaessani käsikirjoitusta sain palautetta juuri tästä puhelinmyyjän monologin pituu-

desta, mutta en osannut nähdä vaihtoehtoista tapaa kertoa katsojalle maailman sään-

töjä. Kun mietin asiaa jälkeenpäin, uskon että asian olisi voinut myös ratkaista myös

27

muilla tavoin. Mirkku olisi voinut oppia vasta paketin ottaessaan mitä kaikkea maailmaan

kuuluu. Päähenkilö on itse tässä tarinassa maailmaan tuleva uusi henkilö, joten katsoja

voisi luontevasti oppia säännöt samaan aikaan Mirkun kanssa. Tällöin olisin voinut käyt-

tää enemmän visuaalisia vihjeitä ja havainnollistamisen keinoa ja vasta enemmän elo-

kuvan loppupuolella turvautua luennointiin.

Tuon maailman sääntöjä esille myös kielen avulla, joskin aika löyhästi. Kutsun palveluina

tilattavia uusia elämäntilanteita Elämä Onni -paketeiksi merkaten näin pakettien perim-

mäistä tarkoitusta. Toistamalla kapulakielistä integroitua -sanaa tuon esille Vita Fortuna

-yhtiön byrokraattista toimintamallia. Visuaalisia vihjeitä käytän enimmäkseen tuomaan

esille eroja Mirkun normaalielämän, S-paketin ja XL-paketin välillä. Näihin visuaalisiin

elementteihin kuuluvat esimerkiksi kodin tavarat, Mirkun vaatetus, ja hänen kumppani-

miestensä habitus.

Eniten pohdintaa käsikirjoitusta kirjoittaessa aiheutti sääntö siitä, että mikäli tilaaja ei so-

peudu tilaamaansa elämään, hänen täytyy heti maksaa velkansa yhtiölle. Tästä sään-

nöstä annetaan vain vihje alussa. Seuraavan kerran sääntöön viitataan, kun Mirkku on

palannut takaisin vanhaan elämäänsä illaksi ja saa aamulla Vita Fortunalta muistutuksen

integroitua valitsemaansa elämäntapaan. Kun Mirkku vielä seuraavana päivänäkin lip-

suu pakettiin kuuluvista aktiviteeteista, hän saa kirjeellä uuden huomautuksen. Koska

Vita Fortuna -yhtiön tapa puhua huomautuksissaan on äärimmäisen asiakaspalveluys-

tävällinen ja kapulakielinen, ei huomautuksissa sanota suoraan mitä tapahtuu, ellei

Mirkku tottele huomautuksia. Alun monologissa mainitaan, että ”palveluun astuminen

saatetaan aikaistaa”, mutta yhteys tämän ja huomautusten välillä ei ole riittävän selvä.

Jälkikäteen mietittynä tämän säännön selittämiseen olisi voinut käyttää esimerkiksi ha-

vainnollistamista ja näyttää jonkun toisen henkilön kautta, että jos sopeutumista ei ta-

pahdu, velka tulee maksaa heti.

Yhtiön kavaluutta ei selitetä missään vaiheessa täysin auki, mutta sen aivopesumaiseen

toimintaan viitataan visuaalisella vihjeellä, kun Mirkun lukema Fit&Tan -lehti julistaa XL-

pakettia, ja voice-over kerronnalla, kun musiikkitoistopalvelun mainoksessa kehotetaan

vaihtamaan tylsät S-ystävät pakettia korottamalla parempiin.

Päähenkilöön samaistumista pohdimme lyhytelokuvan ohjaajan Ilona Hiltusen kanssa

paljon kirjoitusprosessin aikana. Tarina alkoi alun perin Mirkun humalatoilailuista ja kra-

pula-aamusta, mutta halusimme esitellä enemmän Mirkun lähtökohtia ja saada katsojan

28

käymään läpi kolme samaistumisen vaihetta. Halusimme, että katsoja tunnistaa jo heti

alussa Mirkussa empaattisen ihmisen, jonka kanssa hän mielellään liittoutuu ja lähtee

seuraamaan tämän matkaa voiden myöhemmin ymmärtää hänen valintansa omasta nä-

kökulmastaan.

Saadaksemme tämän toteutumaan kirjoitin Mirkun ystävästä Sannasta apua tarvitsevan

henkilön, jota Mirkku rohkeasti puolustaa asettuen auktoriteettia vastaan. Sanna astuu

käsikirjoituksessa kuvaan myös myöhemmin Mirkun uskottuna. Mielestäni Mirkku

omassa maailmassaan on tunnistettava henkilö, joka huonosta tilanteestaan johtuen te-

kee vääriä päätöksiä, kuten valinnan ottaa Vita Fortunan tarjoama paketti. Elokuva on

kirjoitettu selkeästi Mirkun näkökulmasta, eikä siinä ole yhtäkään kohtausta, jossa Mirkku

ei olisi läsnä, joten liittoutuminen Mirkun kanssa on väistämätöntä.

Mirkun valinta korottaa pakettiaan johtuu osin siitä, että hän ei halua enää tyytyä, vaan

ottaa maksavan asiakkaan roolin haluten pääomalleen vastinetta. Osin valinta johtuu

myös Vita Fortuna -yhtiön suorittamasta aivopesusta. Tämä kohta on jälkikäteen ja tässä

opinnäytetyössä esittämieni teorioiden valossa nähtynä toinen käsikirjoituksen suden-

kuopista. Voiko katsoja ymmärtää syyt Mirkun toiminnalle ja allekirjoittaa ne moraalisesta

näkökulmasta, kun hän korottaa pakettinsa suurempaan?

Uskon, että kohtaaminen Mirkun pinnallisina esiteltyjen kavereiden kanssa yhdistettynä

Vita Fortunan propagandaan on ymmärrettävä syy sille, että Mirkku haluaa vaihtaa pa-

kettinsa. Myös syvä yksinäisyys, jota Mirkku kokee, harrastettuaan Toivon kanssa yksi-

puolista seksiä puhuu sen puolesta, että Mirkku tekee oikean valinnan vaihtaessaan pa-

ketin. Näiden kohtausten jälkeen, ennen lopullista päätöstä, Mirkku kuitenkin kertoo us-

kotulle ystävälleen pitävänsä Toivosta oikeasti, hermostuu tultuaan torjutuksi humalassa

ja turhautuu koska ei saa syödä rauhassa pizzaa. Kun nämä tilanteet näytetään juuri

ennen lopullista valintaa, on vaarana, ettei katsoja sitoudu Mirkkuun. Tämä on haitallista

elokuvan sanoman kannalta, koska elokuvan lopussa on tarkoitus, että katsoja kokee

surua, eikä vahingoniloa Mirkun kohtalosta. Juuri elokuvan lopun on tarkoitus käynnistää

katsojassa ajatusprosessi koskien omaa elämäänsä ja sitä kohteleeko jotakuta siinä vä-

lineellistäen.

Tunnistettavuuden sääntö näyttää täyttyvän käsikirjoituksessa ja Vita Fortunan maail-

masta on löydettävissä jotain vanhaa, jotain uutta ja jotain lainattua. Jotain uutta on muun

29

muassa televiokanavalla näkyvä video, jossa Mirkku näkee itsensä opastamassa itse-

ään sopeutumaan oikealla tavalla uuteen elämäänsä. Jotain vanhaa näyttäytyy eri maa-

ilmojen stereotypisoiduissa ominaispiirteissä: S-paketin kumppani on seksuaalisesti it-

sekäs, XL-paketissa on aina käynnissä hyväntekeväisyysgaala. Jotain lainattua on idea

siitä, miten meille arjessa myydään ideaa ostetun tuotteen kautta toteutuvasta utopiasta.

Käsikirjoitusta kirjoittaessani kävin läpi monia eri ajatusprosesseja onnen olemuksesta

ja kertakäyttöisyydestä. Se minkä ajatuksen toivon katsojalle jäävän mieleen elokuvan

loputtua on juuri tuo todellisesta maailmasta poimittu havainto toistemme välineellistä-

misestä. Tämä käsittää ilmiöt orjakaupasta ja pakkotyövoiman käytöstä arkitilanteisiin,

joissa ajaudumme näkemään asiakaspalvelijan tai treffikumppanin arvon ainoastaan sen

kautta mitä hänestä itse saamme.

7 Dystopia Suomessa

Suomessa on perinteisesti keskitytty realistiseen elokuvakerrontaan draaman muo-

dossa. Realistisella tarkoitan tässä tosioloihin perustuvaa eli ei yliluonnollisia elementtejä

sisältävää. Genre-elokuvasta tuttuja suomalaisessakin elokuvassa ovat muun muassa

komedia, sotaelokuvat ja elämänkertaelokuvat. Yliluonnollisia elementtejä sisältävät

genret, eli scifi, fantasia ja kauhu näyttävät olevan suomalaisessa elokuvassa miltei

unohdettuja. Luultavammin näiden yliluonnollisten genre-elokuvien puute selittyy rahoi-

tushaasteilla, mutta millä selittyy se, että tuotantotukea Suomessa saavat pääasiassa

vain draamat ja komediat?

Kotimainen elokuva joutui kriisiin, kun suomalainen studiojärjestelmä hajosi 1960-luvulle

tultaessa (Hietala 2003, 24). Kun 1960-luvulla suomalaiset ohjaajat yrittivät nostaa elo-

kuvillaan esiin yhteiskunnallisia ongelmia, katsojamäärät romahtivat. 1980- ja 1990-lu-

vuilla huomattiin, että suomalainen elokuva sai katsojia nimenomaan historiaan keskitty-

villä aiheilla. Vuonna 1999 alkaneen kotimaisen elokuvan nousukauden käynnistäneiden

elokuvien aiheet kumpusivat kansalliselta pohjalta. Ne nostalgisoivat suomalaista mie-

lenmaisemaa, perinnettä ja historiaa. Vuosituhannen vaihteessa suomalaisen elokuvan

buumin myötä sijaa saivat myös sosiaalisia aiheita ja ihmissuhteita käsittelevät draamat.

(Salmi 2003, 18-19.) Ehkäpä suomalainen elokuva pelkää edelleen romahdusta ja siksi

pysyttelee tutussa ja hyväksi havaitussa?

30

Havainnollistaakseni kotimaisen elokuvan genrejakaumaa tarkastelin 2010-luvun top 10

korkeimmat katsojaluvut saavuttaneiden kotimaisten elokuvien listoja. Suljin lajityyppi-

tarkastelun ulkopuolelle lastenelokuvat, mukaan lukien myös kaikki animaatioelokuvat,

sekä dokumenttielokuvat. On myös huomioitava, että osa elokuvista yltää kahden eri

vuoden katsotuimpien joukkoon. Vuosilta 2010–2017 70:stä katsotuimmasta elokuvasta

58 oli aikuisten fiktioelokuvaa. Näistä 19 oli draamaelokuvaa, 16 komediaelokuvaa, 12

draamakomediaa, seitsemän rikos- ja jännityselokuvaa ja yksi toimintaelokuva. Scifi- tai

fantasiagenren elokuvia 2010-luvun katsotuimpien elokuvien joukossa oli vain kolmella

paikalla. Fantasiaelokuvaksi luokiteltava Rare Exports (2010) oli sekä vuoden 2010 että

vuoden 2011 listoilla vieden näin kaksi paikkaa ja vuonna 2012 Scifielokuva Iron Sky ylsi

vuoden neljänneksi katsotuimmaksi elokuvaksi. (Suomen elokuvasäätiö.)

Kun vertaa vuoden 2017 parhaat katsojaluvut saaneita kotimaisia elokuvia eniten katso-

jia Yhdysvalloissa keränneisiin elokuviin, kotimaisen elokuvan vahva draama- ja kome-

diapainotus tuntuu entistä jämähtäneemmältä. Vuoden 2017 Suomen katsotuimpien ko-

timaisten elokuvien top 10 -listalla oli kahdeksan aikuisten fiktioelokuvaa, joista neljä oli

draamaa, kolme komediaa ja yksi draamakomedia. (Suomen elokuvasäätiö 2017b) Vas-

taavalla Yhdysvaltalaisella Internet Movie Databasen ylläpitämällä Box Office Mojo -lis-

talla olleiden elokuvien top 10 lista kertoo hyvin eri tarinaa. Yhdeksästä aikuisten fiktio-

elokuvasta nimittäin neljä oli fantasiaelokuvaa, kolme scifielokuvaa, yksi kauhuelokuva

ja yksi komedia. (Box Office Mojo, b)

Pienellä kielialueella elokuvia tehdään pääosin kotimaiseen katseluun. Mutta onko to-

della sitten niin, että suomalainen katsoja haluaa nimenomaan nähdä vain draamaa ja

komediaa? Ei ole, ainakin jos vertaa Suomessa 2016 katsottujen kotimaisten ja kaikkien

ensi-illassa olleiden elokuvien listaa keskenään. Kotimaisten elokuvien listalla on neljä

aikuisten fiktiota, niistä kaksi on komediaa, yksi draamakomedia ja yksi draama. Kaikki-

aan suomessa eniten katsottujen listalla kymmenen katsotuimman joukossa on kuusi

aikuisten fiktioelokuvaa, joista kolme on scifielokuvaa, kaksi komediaa ja yksi draama.

(Suomen elokuvasäätiö 2016.) Ei voida siis väittää, että suomalaisten katsojien kiinnos-

tus olisi ainoastaan realistisessa elokuvakerronnassa.

Tietysti suomalaisten elokuvien tuotantobudjetit ovat täysin eri luokkaa Hollywoodin lip-

putulomagneettien kanssa. Jos vertaa vuoden 2017 katsotuinta kotimaista elokuvaa,

Tuntematonta Sotilasta (2017) vuoden 2017 maailmanlaajuisesti katsotuimpaan eloku-

vaan Star Wars: The Last Jediin (2017), niin kotimaisen ykkösen tuotantobudjetti oli 6,5

31

miljoonaa euroa (Suomen elokuvasäätiö 2016) kun taas Star Wars: The Last Jedin luulisi

ylittävän 200 miljoonan dollarin budjetin, kuten edeltäjänsä Star Wars: Episode VII - The

Force Awakens (2015) (Box Office Mojo, a). Mutta kuten olen aiemmin tässä opinnäyte-

työssä pyrkinyt osoittamaan, myös älyllinen scifielokuva, joka ei vaadi visuaalista tuli-

tusta ja erikoisefekti-iloittelua voi menestyä ja koskettaa katsojia.

Suomalaisessa kirjallisuudessa dystopia on yleistynyt vuonna 1990 (Laakso 2017)

Vuonna 2015 alkanut Tampereen yliopiston Suomen kirjallisuuden maisteriohjelman tut-

kimusprojekti ”Synkistyvät tulevaisuuden kuvat: Dystooppinen fiktio nykykirjallisuu-

dessa” on Koneen Säätiön rahoittama ja jatkuu vuoteen 2019. Tampereen yliopiston in-

ternetsivuilla projektin tarvetta perustellaan sillä, että kotimaista kirjallista dystopiaa ei

ole tätä ennen tutkittu. Projektin blogissa dystopiaa kuvaillaan seuraavasti:

Se on milteipä poliittinen voima, joka luo, kuvittaa ja konkretisoi aikamme pelkoja
ja uhkakuvia ilmastonmuutoksesta totalitarismiin. Kirjallisuuden erityinen voima on
sen kyvyssä kertoa emotionaalisesti koskettavia tarinoita erilaisissa oloissa elä-
vistä ihmisistä, siitä miltä tuntuu olla joku jossakin (qualia). Lähitulevaisuutta ku-
vaavat dystooppiset romaanit käyttävät hyväkseen tätä kokemuksellisuutta ja ku-
vittelevat, mitä tapahtuu, jos jokin aikamme ilmiö saa kehkeytyä uusiin mittasuh-
teisiin. Kuvitteellisuudestaan huolimatta dystooppinen teos on yleensä myös pai-
nokas puheenvuoro meidän maailmastamme. (Isomaa 2016.)

Nämä samat ominaisuudet ovat sovellettavissa myös dystooppiseen elokuvaan. Kirjalli-

suudentutkimuksessa Suomessa on selvästi havahduttu siihen, kuinka tehokas väline

dystopia on, voitaisiinko seuraavaksi herätä näkemään dystopiaelokuvien potentiaali?

Tämä toive näyttää totetutumisen merkkejä, sillä Suomen elokuvasäätiö on myöntänyt

kehittämistukea Emmi Itärannan dystopiaromaaniin Teemestarin kirja (2012) pohjautu-

valle elokuvalle Memory of Water. Elokuvan tuotantoyhtiö on Bufo Oy, ohjaaja Saara

Saarela ja käsikirjoittaja Ilja Rautsi. (Suomen elokuvasäätiö 2018a.) Teemestarin kirja

sijoittuu Suomen Lappiin dystooppiseen tulevaisuuteen, jossa makea vesi on loppu-

massa.

Veden loppuminen on todellinen ja maailmanlaajuinen uhka. Suomalaisessa dystopi-

assa voisi siis hyvin Memory of Waterin tapaan ammentaa myös ympäristökatastrofeista

tai muista globaaleista uhkakuvista, vaikuttavathan ne samalla tavalla joka puolelle maa-

ilmaa. Suomalaiseen dystopiaan voisi myös ottaa vaikutteita tällä hetkellä tapahtuvista

kriiseistä sen sijaan, että kurotettaisiin aina sotaelokuvan muodossa omaan histori-

aamme. Globalisaation myötä aika on isompi etäyttäjä kuin välimatka. Tällä hetkellä si-

sällissodat riehuvat Syyriassa ja Jemenissä, Myanmarissa epäillään olevan käynnissä

32

kansanmurha ja ihmisoikeusloukkaukset jatkuvat Turkissa. Nämä asiat tapahtuvat juuri

nyt ja tuntuvat siksi tärkeämmiltä kuin maantieteellisesti lähempänä, mutta menneisyy-

dessä olleet sodat. Emme koskaan pääse Helsinkiin helmikuussa vuonna 1944, seu-

raava lento Myanmariin lähtee huomenaamulla.

Dystopian tarkoitus ei ole näyttää kerralla kuvaa koko maailmasta, vaan se tähtää löytä-

mään ajastaan ne ominaisuudet, jotka ovat sille kaikista ominaisimpia ja esittämään ne

esittämään ne mielikuvituksellisesti toteutetuissa yhteiskunnissa (Kumar 2013, 22). Min-

kälaiset asiat ovat kaikista ominaisimpia tälle ajalle juuri suomalaisessa yhteiskunnassa?

Tällä hetkellä Suomessa puhuttavat muun muassa #metoo -kampanja, työttömyysturvan

muutos, äärioikeiston nousu, maahanmuutto, oikeistohallituksen päätökset ja uudistunut

alkoholilaki. Mielestäni kaikissa näissä olisi ainekset suomalaiseen dystopiaan. Mitä ta-

pahtuu, kun Helsingin ottaa valtaansa äärioikeistolainen katupartio Kullervon sotilaat?

Entä kun kokeilu uuden vapaamman alkoholilain kanssa on paljastunut tuhoisaksi ja sen

myötä on palattu kieltolain aikaan? Miten käy, kun Suomen työttömät kerätään työlei-

reille, jotta valtion velkaantuminen vihdoin taitetaan?

Suomalaisenkin dystopian mahdollisuudet ovat rajattomat, aiheita löytyy niin maailman-

laajuiselta kuin paikalliseltakin tasolta. Hyvä käsikirjoitus on toteutettavissa myös suo-

malaisilla tuotantobudjeteilla ja ihmissuhteita laajempien asioiden kommentointi olisi

mielestäni hyvin tervetullutta kotimaiseen elokuvaan. Kauhuelokuva Bodomin (2016) oh-

jaaja Taneli Mustonen kertoo Joonas Alanteen (2015) kauhuelokuvia koskevassa haas-

tattelussa myös genre-elokuvan asemasta yleensä:

(Genre-elokuvan asema on) Koko ajan parempi, niin haluan uskoa. Hyvä elokuva-
kulttuuri on monipuolista elokuvakulttuuria. Haluaisin nähdä kaikkia elokuvan laji-
tyyppejä edustettuna omalla äidinkielellämme, joka teatterissa koko ajan.

Valmistuessani käsikirjoittajaksi pyrin itse omalta osaltani monipuolistamaan suoma-

laista elokuvakulttuuria kirjoittamalla käsikirjoituksia realistisen tarinankerronnan rajojen

ylitse ja tuomalla dystopian lajityyppiä esille. Mielestäni viimeistään nyt on aika kääntää

katseet tulevaisuuteen menneiden muistelun sijaan.

33

8 Yhteenveto

Ajassamme, jossa monet uhkakuvat ydinsodasta Yhdysvaltain ja Pohjois-Korean välillä

ilmastonmuutoksen aiheuttamiin ympäristöongelmiin ovat jatkuvasti läsnä, on dystopian

suosio nostanut päätään. Dystopia lajityyppinä on omiaan kertomaan perustavanlaatui-

sia totuuksia maailmastamme mielikuvituksellisesti etäännytetyissä ympäristöissä.

Etäännytyksen kautta usein poliittisen sanoman sisältävää dystopiaa ei koeta saarnaa-

vana, vaan parhaimmillaan dystooppinen elokuva käynnistää pitkäkestoisen ajatuspro-

sessin katsojassaan. Se avaa uusia perspektiivejä maailmaamme ja vilauttaa utopian

mahdollisuuden muodossa ratkaisua siihen, miten tästä ajasta käsin dystopinen tulevai-

suus voidaan välttää. Tästä syystä käsikirjoittajan, joka haluaa satiirisesti kommentoida

huolestuttavia elementtejä ajassamme tulisi mielestäni kiinnittää huomionsa juuri dysto-

pian lajityyppiin. Genren vahvuuksiin kuuluu myös se, että antagonistinen voima, sekä

elokuvan miljöö tulevat kuin tarjottimella dystopiamaailman mukana.

Lajityyppi tuo tietysti mukanaan myös omia haasteitaan. Koko dystopian idea perustuu

siihen, että käsikirjoituksen maailma eroaa omastamme. Tekemäni neljään kategoriaan

jakautuvan alalajijaon perusteella olen päätynyt siihen lopputulokseen, että mikäli dysto-

piakäsikirjotuksen tuottamiseen ei välttämättä ole kovin isoa budjettia saatavilla, suosisin

ennen maailmanloppua tapahtuvia dystopiaideoita. Maailmanlopun jälkeinen kriittinen

dystopia sisältää esimerkiksi ydinsodasta ja maailmanlaajuisista ympäristökatastrofeista

johtuvat dystopiat, mutta sen vaativat maailmat ovat kuitenkin usein visuaalisesti ja siksi

tuotannollisesti haasteellisia. Siksi panostaisin käsikirjoittamisessa mieluummin ennen

maailmanloppua tapahtuviin orjuus- ja teknologiadystopioihin.

Vaikka dystooppinen maailma ei olisikaan visuaalisesti täysin eri kuin omamme, on sillä

joka tapauksessa aina omat, totutusta maailmasta poikkeavat sääntönsä. Katsojan tulee

ymmärtää uuden maailman lait, koodistot, hierarkia ja mahdollisesti myös uudenlainen

teknologia ymmärtääkseen dystopiaa. Jotta dystopia olisi kiinnostavaa, katsojan tulisi

oppia maailmasta elokuvan tarinan lomassa eikä lukea manuaalin kaltaista selitystä elo-

kuvan alussa tai kuunnella kertojaäänen selittävän hänelle maailmaa auki tarinan lo-

massa. Dystopiamaailman sääntöjä on mahdollista selittää tarinan sisäisillä keinoilla kie-

len, maailmaan saapuvan uuden henkilön, visuaalisten vihjeiden, luennoinnin ja havain-

nollistamisen avulla. Sääntöjen selittämisessä voi myös käyttää harkitusti ja tarinaa täy-

dentäen suoran kerronnan keinoja eli tekstiplansseja sekä voice-over narraatiota. Sään-

34

töjen selittämisen lisäksi tunnistamisen elementti on tärkeä osa uskottavan dystopiamaa-

ilman rakentamista. Maailmassa tulisi olla mielikuvituksellisten toista todellisuutta raken-

tavien elementtien lisäksi myös tunnistettavia ilmiöitä, jotta kokonaisuus olisi tarpeeksi

sidoksissa omaan maailmaamme ja sen konventiot ymmärrettäviä.

Kaikessa käsikirjoittamisessa pyritään luomaan samaistuttavia henkilöitä, mutta dystopi-

assa henkilöön samaistuminen on erityisen tärkeää myös kantaa ottavuuden kannalta.

Katsojan tulisi henkilön motivaation kautta allekirjoittaa moraalisesti tämän reagointi dys-

tooppisen maailman tapahtumiin, jotta hän samaistumisen kokemuksen kautta kokisi

myös dystooppisen maailman todellisempana.

Suomessa ei vielä ole dystopiaelokuvagenreä, vaikka ajastamme nousee selvä ja maa-

ilmalla jo havaittu tarve näyttää minkälainen tulevaisuus voi pahimmillaan olla. Opinnäy-

tetyöni voisi osaltaan auttaa tämän ongelman ratkaisussa. Uskon, että ei-realistisen

genre-elokuvan tuottamisen ajatellaan olevan erityisen kallista ja toisaalta myös suurelle

yleisölle epäkiinnostavaa ja tämä on osasyy myös suomalaisen dystopiaelokuvan puut-

teeseen. Suomalaisten katsojalukutilastojen kautta on kuitenkin nähtävissä, että scifi-

elokuva kiinnostaa kotimaassakin. Työssäni argumentoin sen puolesta, että kantaa ot-

tavaa, varsinkin ennen maailman loppua tapahtuvaa dystopiaa on mahdollista tehdä sa-

malla budjetilla kuin draamaelokuvaakin, kunhan maailma on rakennettu erityisen huo-

lellisesti käsikirjoituksen kautta. Tarjoan työssäni työkaluja, jotka toimivat apuna maail-

man huolellisessa rakentamisessa.

Se mihin dystopian alakategoriaan käsikirjoitus kuuluu, on hyvä keino tutkia, onko oman

käsikirjoituksen antagonistinen voima niin selkeästi ilmaistu, että sen voi luokitella johon-

kin kategorioista. Jos huomaa käsikirjoituksensa kuuluvan maailmanlopun jälkeiseen ei-

kriittiseen kategoriaan, voi kysyä itseltään, olisiko halunnut käyttää dystopiaelementtiä

muuhunkin kuin miljöön tarkoituksiin. Jos käsikirjoitus kuuluu kriittiseen maailmanlopun

jälkeiseen kategoriaan, voi miettiä onko käsikirjoitus tuotannollisesti toteutettavissa kie-

lialueella, jonne se on kirjoitettu.

Sääntöjen erittely auttaa hahmottamaan ne elementit, joista dystopiamaailma koostuu.

Kun säännöt ovat selvillä on helpompaa nähdä millaisilla tarinan sisäisillä ja suoran ker-

ronnan keinoilla ne voi selittää ja voisiko valmiissa käsikirjoituksessa keinoja vielä moni-

puolistaa. Tunnistettavuudesta olisi hyvä pitää mielessä kehittämäni sääntö: jotain van-

haa, jotain uutta, jotain lainattua. Sen avulla voi pohtia onko elokuvan maailma tarpeeksi

35

yhteydessä omaamme, jotta katsojan on helppo omaksua se. Samaistumisen kaavaan

kuuluvia tunnistamista, liittoutumista ja sitoutumista pohtimalla voi testata onko elokuvan

henkilö tunnistettavissa monitahoiseksi henkilöksi, onko elokuva kirjoitettu päähenkilön

näkökulmasta ja tekeekö päähenkilö dystooppisessa maailmassa sellaisia valintoja, että

katsoja samaistuu tähän.

Tässä opinnäytteessä tekemääni tutkimusta voisi laajentaa koskemaan kaikkea scifikä-

sikirjoittamista. Dystopian kasvavasta suosiosta huolimatta scifi-elokuva kohtaa yhä

maailmallakin ennakkoluuloja. Helsingin Sanomissa 13.3.2018 julkaistu artikkeli kertoo

surullista tarinaa kantaa ottavan scifin tulevaisuudesta, kun myös Ole luonani aina -elo-

kuvan (2010) käsikirjoittaneen Alex Garlandin uusi elokuva Hävitys (Annihilation, 2018)

ei päässytkään teatterilevitykseen Yhdysvaltojen ulkopuolelle liian älyllisyytensä vuoksi

(Typpo 2018). Hollywoodissa tuotettu supersankariscifi kyllä kerää katsojia, mutta kan-

taa ottavan, älyllisen scifin läpilyömiseksi on siis edelleen tehtävä töitä niin Suomessa

kuin maailmallakin.

36

Lähteet

Kirjallisuus:

Alanne, Joonas 2015. Miksei Suomessa tehdä kauhuleffoja? Episodi, Uutiset.

21.10.2015. Luettavissa osoitteessa <https://www.episodi.fi/uutiset/miksei-suomessa-
tehda-kauhuleffoja/> (luettu: 4.4.2018)

Atwood, Margaret 2017. Margaret Atwood on What ‘The Handmaid’s Tale’ Means in
the Age of Trump. The New York Times, Book Review, essay 10.3.2017. Luettavissa
osoitteessa <https://www.nytimes.com/2017/03/10/books/review/margaret-atwood-
handmaids-tale-age-of-trump.html> (luettu 13.12.2017)

Atwood, Margaret 2017. The Symbolism of the Color Red in The Handmaid’s Tale. Va-

nity Fair 10.5.2017. Luettavissa osoitteessa <https://www.vanityfair.com/holly-

wood/2017/05/the-symbolism-of-the-color-red-in-the-handmaids-tale> (luettu 7.2.2018)

Booker, Keith M 2010. Historical Dictionary of Science Fiction Cinema. Lanham, MD:
Scarecrow Press.

Box Office Mojo. Star Wars: The Last Jedi. Luettavissa osoitteessa

<http://www.boxofficemojo.com/movies/?id=starwars8.htm> (luettu 6.4.2018)

Box Office Mojo. Yearly Box Office 2017. Luettavissa osoitteessa <http://www.boxoffi-
cemojo.com/yearly/chart/?yr=2017> (luettu 6.4.2018)

Cowgill, Linda 2005. Writing Short Films: Structure and Content for Screenwriters, 2nd
Edition. New York: Random House, Inc.

Combs, James 1993. Pox-Eclipse Now: The Dystopian Imagination in Contemporary
Popular Movies. Christopher Sharrett (toim.): Crisis Cinema: The Apocalyptic Idea in
Postmodern Narrative Film. Washington, D.C: Maisonneuve Press. 17-35.

Davis, Laurence 2013. Dystopia, utopia and Sancho Panza. Fatima Viera (toim.): Dys-
topia(n) Matters : On the Page, on Screen, on Stage. Newcastle upon Tyne: Cam-
bridge Scholars Publishing. 23-27.

Field, Syd 1979. Screenplay: the foundations of screenwriting. New York: Dell Publish-
ing Company.

Freytas-Tamurajan, Kimiko 2017. George Orwell’s ‘1984’ Is Suddenly a Best-Seller.

The New York Times, 25.1.2017. Luettavissa osoitteessa <https://www.nyti-
mes.com/2017/01/25/books/1984-george-orwell-donald-trump.html> (luettu
22.2.2018)

Hietala, Veijo 2003. Romantiikkaa ja Rukajärven häjyjä: Suomalaisen elokuvan ihme-
vuosi 1999. Kimmo Ahonen, Janne Rosenqvist, Juha Rosenqvist, Päivi Valotie (toim.):
Taju kankaalle: Uutta suomalaista elokuvaa paikantamassa. Turku: Kirja-Aurora. 23-
29.

Hosiaisluoma, Yrjö 2003. Kirjallisuuden sanakirja. Helsinki: WSOY.

https://www.episodi.fi/uutiset/miksei-suomessa-tehda-kauhuleffoja/
https://www.episodi.fi/uutiset/miksei-suomessa-tehda-kauhuleffoja/
https://www.nytimes.com/2017/03/10/books/review/margaret-atwood-handmaids-tale-age-of-trump.html
https://www.nytimes.com/2017/03/10/books/review/margaret-atwood-handmaids-tale-age-of-trump.html
https://www.vanityfair.com/hollywood/2017/05/the-symbolism-of-the-color-red-in-the-handmaids-tale
https://www.vanityfair.com/hollywood/2017/05/the-symbolism-of-the-color-red-in-the-handmaids-tale
http://www.boxofficemojo.com/movies/?id=starwars8.htm
http://www.boxofficemojo.com/yearly/chart/?yr=2017
http://www.boxofficemojo.com/yearly/chart/?yr=2017
https://www.nytimes.com/2017/01/25/books/1984-george-orwell-donald-trump.html
https://www.nytimes.com/2017/01/25/books/1984-george-orwell-donald-trump.html

37

Isomaa, Saija 2017. Kirjallisuuden voima dystopiaperinteessä. Tampereen yliopiston

blogi. <https://blogs.uta.fi/dystopia/2016/06/07/kirjallisuuden-voima-dystopiaperin-
teessa/> (luettu 8.1.2018)

Kaufman, Millard 1999. Plots and Characters: A Screenwriter on Screenwriting. Los
Angeles: Really Great Books.

Kumar, Krishan 2013. Utopia’s shadow. Fatima Viera (toim.): Dystopia(n) Matters : On
the Page, on Screen, on Stage. Newcastle upon Tyne: Cambridge Scholars Publishing.
19-22.

Laakso, Maria 2017. Sata suomalaista dystopiaa. Tampereen yliopiston blogi. Luetta-

vissa osoitteessa <http://blogs.uta.fi/dystopia/2017/03/06/sata-suomalaista-dysto-
piaa/> (luettu 20.3.2018)

McKee, Robert 1998. Story: Substance, Structure, Style, and the Principles of Screen-
writing. London: Methuen.

Mirrlees, Tanner. 2015. Hollywood’s Uncritical Dystopias. Cineaction, 95(95),
4-16.

Paik, Peter Y. 2010. From utopia to apocalypse: science fiction and the politics of ca-
tastrophe. Minneapolis: University of Minnesota Press.

Pantzalis, John 2001. The Semiotics of Consumption in Post-Apocalyptic Movies. Asia
Pacific Advances in Consumer Research, Vol 4, 23-27.

Salmi, Hannu 2003. Nousukausi: Katse kotimaisen elokuvan menestyksen tekijöihin.
Kimmo Ahonen, Janne Rosenqvist, Juha Rosenqvist, Päivi Valotie (toim.): Taju kan-
kaalle: Uutta suomalaista elokuvaa paikantamassa. Turku: Kirja-Aurora. 13-21.

Sargent, Lyman 2013. Do Dystopias Matter?. Fatima Viera (toim.): Dystopia(n) Matters
: On the Page, on Screen, on Stage. Newcastle upon Tyne: Cambridge Scholars Pub-
lishing, 10-13.

Scalzi, John 2005. The Rough Guide to Science Fiction Movies. Lontoo: Penguin
Books Ltd.

Smith, Murray 1995. Engaging Characters: Fiction, Emotion and the Cinema. Oxford:
Clarendon Press.

Suomen elokuvasäätiö 2018. Tuotannon tukipäätökset. Luettavissa osoitteessa

<http://ses.fi/tukitoiminta/tukipaeaetoekset/tuotanto/> (luettu 16.3.2018)

Suomen elokuvasäätiö 2018. Kotimaisten elokuvien katsojaluvut 2017. Luettavissa

osoitteessa <http://ses.fi/tilastot-ja-tutkimukset/vuositilastot/kotimaiset-katsojaluvut-
2017/> (luettu 1.4.2018)

Suomen elokuvasäätiö 2016. Elokuvavuosi 2016. Luettavissa osoitteessa

<http://ses.fi/fileadmin/dokumentit/Elokuvavuosi_2016_Facts_Figures.pdf> (luettu
1.4.2018)

https://blogs.uta.fi/dystopia/2016/06/07/kirjallisuuden-voima-dystopiaperinteessa/
https://blogs.uta.fi/dystopia/2016/06/07/kirjallisuuden-voima-dystopiaperinteessa/
http://blogs.uta.fi/dystopia/2017/03/06/sata-suomalaista-dystopiaa/
http://blogs.uta.fi/dystopia/2017/03/06/sata-suomalaista-dystopiaa/
http://ses.fi/tukitoiminta/tukipaeaetoekset/tuotanto/
http://ses.fi/tilastot-ja-tutkimukset/vuositilastot/kotimaiset-katsojaluvut-2017/
http://ses.fi/tilastot-ja-tutkimukset/vuositilastot/kotimaiset-katsojaluvut-2017/
http://ses.fi/fileadmin/dokumentit/Elokuvavuosi_2016_Facts_Figures.pdf

38

Suomen elokuvasäätiö. Tilastot ja tutkimukset. Vuositilastot. Luettavissa osoitteessa

<http://ses.fi/tilastot-ja-tutkimukset/vuositilastot/> (luettu 1.4.2018)

Typpo, Juho 2018. ”Liian älyllisen” tieteisfilmin teatterilevitys peruttiin USA:n ulkopuo-
lelta – nyt Netflixille ilmestynyt Hävitys on parhaita scifielokuvia vuosiin. Elokuva-arvos-
telu. Helsingin Sanomat 13.3.2018, Kulttuuri. Luettavissa osoitteessa

<https://www.hs.fi/kulttuuri/art-2000005602299.html> (luettu 13.3.2018)

Wheeler, Brian 2017. Why the Trump era's top-selling dystopian novels. BBC News,

Washington DC 29.1.2017. Luettavissa osoitteessa <http://www.bbc.com/news/maga-
zine-38764041> (luettu 22.2.2018)

Woronoff, Jon 2010. Editor’s Foreword. Keith M Booker: Historical Dictionary of Sci-
ence Fiction Cinema. Lanham, MD: Scarecrow Press. ix-x.

Aineistoteokset:

1. Ole luonani aina (Never Let Me Go). 2010. Alex Garland. Mark Romanek. Iso-
Britannia, USA: DNA Films, Film4, Fox Searchlight Pictures. 103 min.

2. San Junipero. 2016. Charlie Brooker. Owen Harris. Iso-Britannia: House Of To-

morrow. 61 min.

3. The Handmaid’s Tale, Offred. 2017. Bruce Miller. Reed Morano. Kanada: MGM
Television. 57min.

4. The Island. 2005. Caspian Trendwell-Owen, Alex Kurzman, Roberto Orci. Mi-

chael Bay. USA: DreamWorks, Warner Bros, Parkes+MacDonald Image Nation,
K/O Paper Products Platinum Dunes. 136 min.

http://ses.fi/tilastot-ja-tutkimukset/vuositilastot/
https://www.hs.fi/kulttuuri/art-2000005602299.html
http://www.bbc.com/news/magazine-38764041
http://www.bbc.com/news/magazine-38764041

Liite 1

 1 (1)

Teososa

Vita Fortuna lyhytelokuvan käsikirjoitus

Vita Fortuna
Versio 8.0

Tuuli Hostikka

Tuuli Hostikka
Tilanhoitajankaari 11 C 62
00790 Helsinki

+358407794949
tuuli.hostikka@gmail.com

1 EXT. POSTIN LAJITTELUKESKUKSEN PIHA - PÄIVÄ 1

Nuori nainen liian isossa työliivissä, MIRKKU, 29, tupakoi
istuen penkin selkänojalla tehdasmaisen sisäpihan
tupakkapaikalla. Taustalla soi kova hälytysääni. Penkin
vieressä on rullakoita, joihin on pinottu yhdenmukaisia
postipaketteja. Paketeissa on kaikissa sama neliapilalogo.

Mirkun vieressä löysään mekkoon pukeutunut, SANNA, 27,
istuu penkin istuinosalla ja yrittää kääntää sätkää kädet
täristen. Mirkku kaivaa taskustaan tupakan ja ojentaa sen
Sannalle. Hälytysääni voimistuu oven avautuessa. Ulos
tulee ESIMIES, 54, joka laittaa kätensä lähempänä ovea
istuvan Sannan olkapäälle.

ESIMIES
Taas siellä on Sannan hihna
tukossa. Mikä mättää?

Sanna punastuu ja laskee katseensa työsandaaleihinsa.

MIRKKU
Liikaa postia, kai sä nyt itekin
näät.

Mirkku potkaisee jalallaan viereistä rullakkoa.

ESIMIES
Ja aina sä sekaannut. Tästä tulee
sulle kolmas varoitus. Molemmat
takas töihin. Nyt.

Esimiehen poistuttua Mirkku sytyttää uuden tupakan. Sanna
nostaa katseensa varovasti Mirkkuun.

SANNA
Sori..

MIRKKU
Äh, unohda. Lähetään bisselle?

Sanna yrittää hymyillä vähän. Mirkku hyppää alas
selkänojalta ja ojentaa kätensä Sannalle.

ALKUTEKSTIT

Neliapilalogolla varustetut paketit kulkevat
liukuhihnalla. Raaputettuja tyhjiä tuoppeja pinotaan
baaritiskille.

2 EXT. AUTOTIE - ILTA 2

Mirkku hoippuu keskiviivaa pitkin tiellä rähjäisen
HIPPIMIEHEN (25) kanssa. Mirkku hoilaa epävireisesti Vita
Fortunan JINGLEÄ ja horjahtaa. Hippimies ottaa Mirkusta
kiinni pitäen häntä pystyssä ja lähestyy Mirkkua
suudellakseen tätä.

2.

CUT TO

3 INT. MIRKUN KOTI - AAMU 3

Postiluukku avautuu ja sieltä tipahtaa Lindorffin
kirjekuori eteisen lattalla makaavan Mirkun päähän. Mirkku
avaa silmänsä. Kuulemme siniäänen.

Mirkulla on yllään pelkät alushousut ja flanellipaita sekä
pieni räsymatto sääriensä peittona. Sohvan takaa nousee
hippimies, jota Mirkku tuijottaa silmät suurina.

Mirkun puhelin alkaa soida jingleä. Mirkku ponkaisee
istumaan ja vastaa puhelimeen samalla kun hippimies
lähestyy Mirkkua muodostaen huulillaan sanan "huomenta" ja
vinkaten silmää.

MIRKKU
Haloo.

PUHELINMYYJÄ V.O.
Vita Fortunasta päivää. Ihan
mukavalla asialla soittelen, jos
teillä on hetki aikaa kuunnella?

MIRKKU
(puhelimeen)

Joo on hyvinkin!

Mirkku peittää kädellään mikrofonin puhelimesta ja avaa
lattialta käsin ulko-oven miehelle.

MIRKKU (cont’d)
Sori, tää on tärkee. Nähään!

Hippimies lähtee nostaen Mirkulle peukaloaan vaisusti.

HIPPIMIES
Onnee.

Mirkku nousee ylös ja sulkee oven helpottuneena.

MIRKKU
Eikun, mun pitääkin nyt--

PUHELINMYYJÄ V.O.
Kuvitellaanpa tilanne aa ja bee.

Mirkku laskee puhelimen kädestään pöydälle ja säpsähtää
kun puhelu alkaa kuulua kaiuttimesta.

PUHELINMYYJÄ V.O. (cont’d)
Tilanne A näyttää seuraavalta:

Näemme Mirkun yksiön. Olohuoneessa baaripöytä tulvii
tyhjiä oluttölkkejä ja käytettyjä kertakäyttöastioita.
Pöydän alla on korkeita jätepaperipinoja. Eteisessä oven

3.

vieressä on kasa roskapusseja ja kärähtänyt
kahvinkeittimen runko. Ikkunassa on eripariverhot ja
vuodesohvan päällyskangas on revennyt.

PUHELINMYYJÄ V.O. (cont’d)
Heräät kotisi lattialta
krapulassa.

Mirkku pyöräyttää silmiään puhelimelle ja laskee kädestään
Lindorffin kirjekuoren pöydän alla olevaan korkeaan
laskupinoon. Mirkku kauhaisee pöydältä kasan sotkua
lattialta löytämäänsä muovipussiin.

PUHELINMYYJÄ V.O. (cont’d)
Kaiken lisäksi olet pahasti
veloissa ja tajuat käyttäneesi
eilen tilille tulleen palkan
viimeiseen euroon.

Mirkku huokaa kyllästyneesti ja kaivaa muovipussista
tyhjät tölkit takaisin pöydälle.

PUHELINMYYJÄ V.O. (cont’d)
Katsotaanpa sitten tilanne beetä:

CUT TO:

4 INT. XL-PAKETIN KOTI - PÄIVÄ 4

Mirkku katselee kiinnostuneena ympärilleen valoisassa ja
arvokkaasti sisustetussa korkeahuoneisessa asunnossa.

PUHELINMYYJÄ V.O.
Tulet juuri kotiin zumbasta mieli
virkeänä.

Suurelle ruokapöydälle on katettu alkusalaattilautaset ja
lasilliset valkoviiniä. Mirkun selän takaa kuuluu kilahdus
ja hän kääntyy. Mirkku näkee lihaksikkaat miehen
kädet,jotka nostavat patahanskoilla uunista vuokaa
hellalle.

MIRKKU
Vau. Onks toi--

PUHELINMYYJÄ V.O.
Kyllä. Elämä Onni -paketteihimme
kuuluu kumppani mieltymyksiesi
mukaan, velaton vakaa talous ja
ilmainen terveydenhuolto. Tänään
kaupanpäälle vielä pari
harrastusta ja yksi lisäystävä!

Mirkku ottaa pöydältä viinilasin ja vie sen huulilleen.

CUT TO:

4.

5 INT. MIRKUN KOTI - PÄIVÄ 5

Mirkulla on kädessään tuhkakuppina toiminut kaljapullo,
jota hän kurottaa huulilleen silmät suljettuina. Mirkun
takana kuvaputkitelevisio aukeaa ja näemme PUHELINMYYJÄN
virheettömät kasvot valkoisella taustalla.

Mirkku avaa silmänsä ja yökkää kaljapullolle. Puhelinmyyjä
naurahtaa Mirkulle. Mirkku katsoo ympärilleen
hämmentyneenä, mutta kohauttaa sitten olkiaan.

PUHELINMYYJÄ
Sinä Mirkku olet vailla
elämäsi käännekohtaa.

Puhelinmyyjä kääntyy suoraan Mirkkua kohti. Mirkku alkaa
annostella kahvinpuruja ruokalusikalla kahvikannun päällä
olevaan suodatinpidikkeeseen.

PUHELINMYYJÄ (cont’d)
Me Vita Fortunalla toivomme onnen
jokaisen elämään ja meillä on
mahdollisuus korjata myös sinun
elämäsi puutteet. Miten
kuvailisit ihannepuolisoasi?

Mirkku pudottaa lusikan ja kumartuu nostamaan sitä. Hänen
katseensa osuu pöydän alla jätepaperikasassa lojuvaan
Fit&Tan naistenlehden näytenumeroon, jonka kannessa oleva
paidaton miesmalli pitelee nahkatakkia rennosti olallaan.
Mirkku jää katsomaan miehen kuvaa.

MIRKKU
No joku jonka kanssa voi
keskustella. Siis sillai
pidempäänkin. Mutta joku joka
osais kuitenkin antaa omaakin
aikaa.

(Mirkku nostaa nopeasti
katseensa lehdestä)

Niin siis mitä te tästä hyödytte?

PUHELINMYYJÄ
S-paketin hinta on vaivaiset
viisi elinvuotta, eli
vähemmän kuin mitä sinulla olisi
mennyt aikaa peruskoulun
jälkeiseen koulutukseen,
muutamaan työvuoteen ja puolison
hankkimiseen.

Mirkku ottaa kattilan lavuaarista, huuhtaisee sitä hieman
ja laittaa vettä kiehumaan hellalle.

MIRKKU
Öö eli te vai tapatte mut sit
just viis vuotta ennen kun
elinajanodote täyttyy?

5.

PUHELINMYYJÄ
(nauraen)

Emme tietenkään. Takaisinmaksu
tapahtuu niin, että suoritat
meillä työtehtäviä velkasi
verran. Maksu tulee tapahtua
kolmenkymmenen vuoden sisällä
ostosta, eli aikaa nauttia
onnesta on ruhtinaallisesti.

Television alareunassa kulkee puhelinmyyjän puheen mukana
nopeasti teksti:

PUHELINMYYJÄ (cont’d)
(nopeasti ja monotonisesti)

Integroitumisongelmatapauksissa
tai sairauden yllättäessä
palvelukseenastuminen voidaan
aikaistaa.

Mirkku ottaa kattilan liedeltä ja kaataa vettä
suodatinpussiin. Vesi kaatuu väärästä kohdasta suoraan
Mirkun peukalolle. Mirkku pamauttaa kattilan alas.

MIRKKU
Ai helvetti!

(laskee vettä kädelleen)
Mä otan sen ässän.

Mirkku katsoo aiheuttamaansa sotkua kyllästyneenä. Hän
kääntää katseensa lehden kanteen ja ottaa kaapista
sideharsopaketin huokaisten syvään.

6 INT. S-PAKETIN KOTI - PÄIVÄ 6

Mirkku alkaa sitoa sideharsoa käteensä, mutta side karkaa
aina kun hän on saamassa sen kätensä ympäri. Miehen
nahkatakin hihoihin verhotut kädet ilmestyvät pitämään
harson päätä paikallaan.

Kun Mirkku nostaa katseensa, hän on valoisassa ja
vaaleasti sisustetussa kaksiossa. Hänen edessään seisoo
värittömän näköinen TOIVO (36) nahkatakissaan. Toivon ohut
tukka on vedetty taakse. Hän hymyilee leveästi ja hampaat
näkyen Mirkulle.

TOIVO
Millanen päivä sulla oli?

Mirkku yrittää vetää flanellipaitaa tiukemmin ympärilleen.

MIRKKU
(hämmentyneenä)

Outo.

Postiluukusta tipahtaa paketti, jonka yläkulmassa on
neliapilalogo. Paketti liukuu lattiaa pitkin Mirkun luo.

6.

Mirkku vetää paketista ulos nipun papereita ja kansion,
jonka päällä, Toivon passikuvan yllä, lukee: "S-tason
kumppani Toivo Korhonen, 36-vuotta". Mirkku kääntää
laatikon ympäri ja sieltä tipahtaa tukku seteleitä ja
auton avaimen, jonka avaimenperänä on kuva Toyota
Corollasta.

Mirkku selaa paperinippua ja yrittää lukea satunnaisia
kohtia. Siniääni palaa soimaan. Mirkku sulkee ja avaa
silmiään parantaakseen keskittymistään. Taustalla Toivo
keittää kahvia Mokkamasterilla.

MIRKKU (cont’d)
(itsekseen mutisten)

Erinäisten säännöksien ja niiden
sovellettavien muotojen huomioon
ottaminen poikkeuskäytännöissä,
tai poikkeuskäytäntöihin
rinnastettavissa olevien
käytäntöjen..

Mirkku tuijottaa tekstiä tyhjin silmin. Sanat alkavat
vilistää paperilla ja putoavat lopulta kokonaan pois.

TOIVO
Haluatko sä palan tummaa suklaata
kahvin kanssa?

Mirkku heittää nipun jätepaperikoppaan.

MIRKKU
Kiitti. Millanen päivä sulla
oli--

Mirkku selaa Toivon kansiota kohtaan työ.

MIRKKU (cont’d)
--raksalla?

TOIVO
Ihan perus. Mutta nyt on kaikki
tosi hyvin, kun sä oot siinä.

Mirkun suupielet kohoavat ja hän vilkaisee Toivoon
vaivihkaa kulmiensa alta. Toivo tulee Mirkun luo ja ohjaa
hänet sohvalle, johon he kaatuvat puoliksi päällekkäin.
Mirkku nauraa. Toivo suutelee Mirkkua ja Mirkku vastaa
ensin hämmentyneenä, sitten innostuneemmin. Toivo
kohottautuu Mirkun yltä.

TOIVO (cont’d)
Hei sunhan pitää jo lähtee
kampaajalle.

Mirkku kohottautuu kyynerpäittensä varaan ja katsoo
Toivoon toinen kulmakarva koholla.

7.

TOIVO (cont’d)
Tytöt tulee hakeen sut tästä.
Muista sit onnitella, Sirulla ja
Carlalla on friendversary.

Toivo nousee ja vetää Mirkun ylös sohvalta.

MIRKKU
Mikä?

TOIVO
Ne tapas vuosi sitten
pilateksessa.

Mirkku pudistaa huvittuneena päätään, kun Toivo auttaa
takin hänen päälleen ja avaa oven.

7 INT. KAHVILA - PÄIVÄ 7

Kauluspaitaan pukeutunut Mirkku istuu trendikahvilan
pöydässä ja peilailee uusia hiuksiaan kahvilan ikkunasta.
Mirkku hymyilee peilikuvalleen.

Mirkun uudet ystävät tulevat pöytään tuoden kaikille
cappuccinot. Naiset istuutuvat ja nostavat kuppinsa
tassilta samaan aikaan.

Kun kupit ovat jälleen pöydällä, on ystävien kuppien
reunassa pinkit huulenjäljet. Kiharahiuksinen SIRU, 29,
vaaleassa kauluspaidassa aloittaa keskustelun.

SIRU
Mitä astiasarjaa te muuten
keräätte? Tai Mintusta mä
tiedänkin, teillä on se ihana
Pentikin.

Siru ja silmälasipäinen tummaverikkö, MINTTU, 32,
nyökkäävät toisilleen hymyillen.

MINTTU
Mm, Vanilja.

Hiustenpidennyksillä tuunatun CARLAN,30, ryhti kohoaa
entisestään ja hän räpyttelee innostuneesti pitkiä
irtoripisiään.

SIRU
Me kerätään Arabian Lumi -sarjaa.
Ne on niin perus, menee kaiken
kanssa. Mitä te keräätte, Mirkku?

Mirkku kohottaa suupieliään, mutta hänen silmänsä pysyvät
ilmeettöminä ja hän ottaa huikan kahvia. Carla, Siru ja
Minttu ottavat myös siemaukset kahveistaan. Kun kupit ovat
takaisin pöydässä, naiset jatkavat innostuneina Mirkun
tuijottamista.

8.

MIRKKU
Ei me kerätä mitään.

Naiset vetävät kauhistuneina henkeä ja jäävät katsovat
kiusaantuneena toisiaan, kunnes Carla rikkoo hiljaisuuden.

CARLA
Eikä, toi on just ihana vaihe kun
ei oo vielä alottanu minkään
sarjan kanssa. Kannattaa kyllä
pian päättää, että voitte sit
ilmottaa sukulaisille.

Naiset nyökyttelevät tietäväisesti. Siru ottaa kiinni
Mirkun kädestä.

SIRU
Jos sä haluut vinkkejä, niin
multa voi kyllä kysyä. Mä oon
tutkinut kaikki sarjat läpi
ennenkun me päädyttiin tohon
Arabiaan.

MINTTU
Iittalan Teema on aina
turvallinen valinta.

CARLA
(Mintulle)

Niin jos haluaa aina vaan sitä
tuttuu ja turvallista.

(vinkkaa Mirkulle silmää)
Jotkut meistä kaipaa vähän väriä
elämään.

(näyttää beigejä kynsiään)
Kato, eiks oo aika villit?

Mirkku hymyilee purren samalla hampaitaan yhteen. Hän juo
kahvinsa yhdellä huikalla loppuun ja laskee hauraan kupin
niin voimalla lautaselle, että se helähtää rikki. Mirkku
katsoo sirpaleita hämillään.

8 INT. S-PAKETIN KOTI - ILTA 8

Toivo tekee smoothieta itselleen ja Mirkulle. He istuvat
lasien kanssa sohvalle.

TOIVO
Millasta oli tyttöjen kanssa
ulkona?

MIRKKU
Musta tuntuu, ettei ne oo mun
tyyppisiä ihmisiä. Saiskohan
niitä vielä vaihdettua?

Mirkku napsauttaa television päälle kaukosäätimestä. Toivo
jää katsomaan Mirkkuun kuin vastausta odottaen.

9.

TELEVISIOSSA

Television ruutu näyttää Mirkun ja Toivon sohvalla. Toivo
katsoo Mirkkuun. Heidän alleen ruudulle tulee
tekstitykset: "Minkälaista sinulla oli tyttöjen kanssa
ulkona?" Mirkku käntyy Toivoa kohti. "Minulla oli ihanaa,
kiitos kysymästä. Tytöt kertoivat minulle hyviä vinkkejä
kodin sisustukseen."

TAKASIN OLOHUONEESEEN

Mirkku tuijottaa ruutua suu auki.

TELEVISIOSSA

Mirkku kääntyy eteenpäin ja hakee katseellaan kontaktia
television ulkopuolelta. Hän nyökäyttää vaativasti kohti
repliikkiä, joka muuttuu punaiseksi kuten karaokevideossa.

TAKAISIN OLOHUONEESEEN

Mirkku pudistaa hitaasti päätään.

MIRKKU (cont’d)
Minulla oli ihan--

(Mirkku jähmettyy)
Vitut.

Mirkku kääntyy Toivoon päin ja kierähtää hänen syliinsä.
Mirkku suutelee Toivoa, nousee sohvalta ja menee
makuuhuoneeseen.

9 INT. S-PAKETIN KOTI - MAKUUHUONE - ILTA 9

Toivo on Mirkun päällä lähetyssaarnaajassa. Toivo ähkäisee
kerran ja nousee pois. Toivo kääntyy selin Mirkkuun ja
Mirkku jää tuijottamaan kattoon. Mirkku kääntyy Toivoa
kohti.

MIRKKU
Hyvää..

Mirkku nostaa kätensä koskettaakseen Toivon selkää. Ennen
kuin Mirkku ehtii koskea Toivoa, sänky heidän välissään
kasvaa ja Mirkku katoaa pimeyteen.

MIRKKU (cont’d)
(O.S.)

..yötä.

Toivo alkaa kuorsata.

10.

10 INT. S-PAKETIN KOTI - PÄIVÄ 10

Mirkku ja Toivo istuvat aamupalapöydässä. Mirkku
jumppavaatteissaan lukee Fit&Tan -lehteä. Toivo nousee
pöydästä, suukottaa Mirkkua poskelle ja nappaa pyyhkeen
tuolin karmilta matkallaan suihkuun. Mirkku hymyilee
Toivolle, laittaa kuulokkeet korviinsa ja kääntää sivua.
Lehden keskiaukeamalla on iso otsikko "XL". Kuulemme
jinglen lopun ja radiomainoksen.

RADIOMAINOS
Saavatko S-ystävät sinut
pitkästymään? Tilaa parempaa
kahviseuraa jo huomiselle
korottamalla nyt pakettiasi.
Kuukauden huippuetu-

Mirkku näkee Sannan tulevan sisään ja ottaa kuulokkeet
pois korviltaan. Kuulemma vaimean suihkun äänen. Sanna
katselee hämmentyneenä ympärilleen.

SANNA
Sori mä tulin sisään kun ovi oli
auki. Ootsä vaihtanut verhot?

Mirkku nyökkää huvittuneena.

SANNA
Sua ei oo näkynyt töissä. Lähe
bisselle?

MIRKKU
Mä olin lähös kohta zumbaan.

SANNA
(pidätellen naurua)

Mihin?

Mirkku pyöräyttää silmiään ja hymyilee Sannalle.

MIRKKU
No okei.

Suihkun ääni lakkaa.

TOIVO
(O.S)

Mirkku, tuliks joku?

SANNA
(ääntä hiljentäen)

No ei oo tainnu olla zumba mikä
sut on kiireisenä pitänyt.

Mirkku kohauttaa olkiaan suutaan mutristaen ja vetää
urheilutopin päälle flanellipaidan.

11.

11 INT. BAARI - ILTA 11

Mirkku ja Sanna istuvat hämärän baarin loossipöydässä
välissään pino tyhjiä tuoppeja, joiden pintaan on
raaputettu tekstejä.

SANNA
No mut ei kaikki voi olla
kokoajan täydellistä. Kysymys
onkin, että tykkääksä siitä?
Niinku oikeesti.

Mirkku nojautuu taaksepäin ja keskittyy raaputtamaan
tuoppiaan avaimen kärjellä. Mirkku mutristaa suutaan ja
siristää silmiään.

MIRKKU
No en mä tiiä..

Mirkku nojaa takaisin eteenpäin ja lopettaa raaputtamisen.

MIRKKU (cont’d)
Tai kyllä mä tykkään. Joo,
tykkään.

(nojaa taas taakse)
Mut ne ystävät. Siis voi vittu.

SANNA
Muista et sä oot aikuinen ihminen
ja niinku hyvä tyyppi. Ei sun
tarvi tyytyä mihinkään.

MIRKKU
Nii säki. Voi puhua muutakin ku
Iittalaa.

Mirkku nostaa lasinsa ja Sanna kilistää oman tuoppinsa
sitä vasten.

MIRKKU (cont’d)
Meille.

Mirkku ja Sanna juovat tuoppinsa kerralla tyhjiksi.

12 INT. S-PAKETIN KOTI - MAKUUHUONE - ILTA 12

Mirkku kompuroi matkallaan sänkyyn. Hän riisuu vaatteensa
kasaksi lattialle ja menee Toivon peiton alle. Hän
suutelee Toivon kaulaa.

MIRKKU
Toivolaiseni, oi elämäni toivo.
Herää. Nyt mä voin oikeesti
sanoo, että: Mi-nul-la o-li
i-ha-naa tyt-töjen kans-sa
ul-ko-na.

12.

Toivo avaa silmänsä ja siirtää Mirkun hellävaraisesti pois
läheltään. Mirkku nukahtaa ja alkaa kuorsata samantien kun
Toivo ohjaa hänen päänsä tyynylle. Toivo nousee ylös.

13 INT. S-PAKETIN KOTI - MAKUUHUONE - AAMU 13

Mirkku avaa silmänsä. Hän katsoo tyhjää kohtaa sängyssä
Toivon puolella ja huokaa. Mirkku ottaa puhelimensa, jossa
vilkkuu neliapila. Mirkku kuuntelee viestin kaiuttimella
samalla, kun pukee päälleen.

PUHELINMYYJÄ V.O.
Huomautus: Haluamme Vita
Fortunalta muistuttaa, että
S-tason kumppanilta on soveltuvaa
vaatia seksuaalisia palveluksia
kolmesti kuukaudessa. Pyydämme
teitä integroitumaan
valitsemaanne elämäntapaan tai
vaihtoehtoisesti vaihtamaan
paketin teitä tyydyttävämpään
versioon.

Mirkun ilme kiristyy.

14 INT. S-PAKETIN KOTI - OLOHUONE - AAMU 14

Mirkku näkee Toivon sohvalla.

MIRKKU
Haista paska, vasikka.

Mirkku näyttää keskisormea nukkuvalle Toivolle.

Kuulemme oven sulkeutuvan

15 INT. S-PAKETIN KOTI - PÄIVÄ 15

Kuulemme oven avautuvan.

Mirkku tulee kotiin kauppakassin ja pizzalaatikon kanssa.
Toivo keittää kahvia ja hymyilee Mirkulle leveästi, kun
tämä tulee ovesta.

TOIVO
Millanen päivä sulla oli?

Mirkku kohauttaa olkiaan ja Toivo alkaa kattaa pöytään
kahvikuppeja.

TOIVO (cont’d)
Haluutko sä palan tummaa suklaata
kahvin kanssa?

MIRKKU
Mä join jo.

13.

Toivo keskeyttää pöydän kattamisen ja katsoo Mirkkua
huolestuneena. Mirkku ottaa paperikorista Fit&Tanin ja
menee sohvalle pizzalaatikon kanssa.

TOIVO
Entäs sun jooga?

MIRKKU
Pidän vapaapäivää.

Mirkku alkaa syödä pizzaa käsin tehden samalla testiä
lehdestä. Toivo tyrkkää neliapilalla varustetun
kirjekuoren Mirkun ja pizzapalan väliin.

TOIVO
Kannattaa avata.

Mirkku siirtää Toivon käden kirjeineen pois tieltään.
Toivo laittaa kirjeen takaisin Mirkun kasvojen eteen.

TOIVO (cont’d)
Se on jo toinen huomautus.

Mirkku ottaa kirjeen ja Toivo näyttää hetken
huojentuneelta, kunnes Mirkku taittelee kirjeestä
paperilennokin ja heittää sen paperikoriin.

TOIVO (cont’d)
Mirkku hei, sä oot aikuinen
ihminen.

Mirkku mulkaisee Toivoa, mutta alkaa sitten hymyillä. Hän
sulkee pizzalaatikon ja nousee sohvalta lehti kädessään.

MIRKKU
Totta.

Mirkku suutelee Toivoa poskelle kävellessään hänen
ohitseen vessaan.

16 INT. S-PAKETIN KOTI - WC - PÄIVÄ 16

Mirkku avaa vesihanan ja ottaa puhelimen taskustaan.

MIRKKU
Mä haluaisin tehdä reklamaation,
mä en oo tyytyväinen mun
pakettiin.

Mirkku kuuntelee ja repii samalla turhatuneena paloja
Fit&Tanistä lattialle. Hän yrittää sanoa jotain, mutta ei
selvästi saa suunvuoroa. Mirkku puree huultaan ja miettii.

MIRKKU (cont’d)
Eikun laita vaan se L saman tien.

(kuuntelee)
Ei se mitään. En mä sitä alentaa
haluiskaan.

14.

Mirkku kuuntelee ja nousee seisomaan. Hän sulkee
päättäväisesti vesihanan ja jää katsomaan itseään silmiin.

MIRKKU (cont’d)
Itseasiassa, pistä kuule se XL.

Mirkku lopettaa puhelun ja hengittää syvään.

CUT TO

17 INT. XL-PAKETIN KOTI - PÄIVÄ 17

Mirkku tulee vessasta korkean aulatilan ylätasanteelle.
Asunnossa on korkeat ikkunat ja kivilattiat. Alakerrassa
tumma ja lihaksikas VALENTINI, 29, puku päällään asettelee
blinejä tarjottimelle. Mirkku katsoo Valentinia suu auki.

VALENTINI
(alhaalta Mirkulle)

Mirkku-rakas, auta mua tekeen nää
kaviaariblinit.

Mirkku laskeutuu alakertaan.

VALENTINI (cont’d)
Catering ei oo vielä täällä ja
vieraat tulee just.

Valentini asettelee tarjottimelle blinejä ja Mirkku alkaa
Valentinin kehoituksesta lätkiä niiden päälle kaviaaria ja
ranskankermaa. Valentini katsoo Mirkun puuhastelua
kohotellen kulmiaan, mutta hymyillen.

VALENTINI (cont’d)
Kiitos kulta.

Valentini suukottaa Mirkkua ja ojentaa tälle vaateliikkeen
lahjalaatikon. Mirkku avaa laatikon ja vetää ulos
kokopitkän pitsisen iltapuvun.

VALENTINI (cont’d)
Se korostaa sun upeita
solisluita.

Mirkku katsoo hämmentyneenä Valentinia ja t-paitaansa,
jossa on tiukka kaula-aukko. Ovikello soi ja Mirkku laskee
varovasti mekon takaisin laatikkoon. Hän ehtii ottaa
muutaman askeleen ovea kohti, kun sisään tulee kolme
naista, jotka ovat kuin parempia versioita Sirusta,
Carlasta ja Mintusta. Kaikilla naisilla on hillityllä
pinkillä punatut huulet. Taustalla näemme kuinka Valentini
heittää blinit roskakoriin.

XL-SIRU
Apua Mirkku, sä et oo vielä
valmis!

15.

Siru ottaa laatikosta juhlamekon ja mallaa sitä Mirkun
ylle. Samassa Mirkulla on mekko päällään, hän on täydessä
iltameikissä ja hiukset on koottuna pään päälle. Valentini
avaa samppanjapullon ja kaataa juomaa laseihin, jotka
ojentaa naisille.

XL-MINTTU
Niin milles me tänään otetaan?

XL-CARLA
Olisko ollut Amurinleopardille?

XL-MINTTU
Eikun se oli viime viikolla von
Belliereillä.

XL-CARLA
Äh, kuka voi muistaa.

Naiset skoolaavat ja juovat.

MIRKKU
Mikä se muuten olikaan se
Iittalan astiasarja, joka sopii
kaikkeen?

Naiset kohottavat kulmiaan ja vaihtavat katseita
keskenään. Xl-Siru hymyilee Mirkulle suutaan mutristaen.

XL-SIRU
Anteeks rakas, mä en todella
tiedä. Meillä henkilökunta
huolehtii astiahuollosta.

Mirkku katsoo nolona muualle. Hän on aloittamassa
lausetta, mutta sulkee suunsa. Mirkku katsoo ikkunasta
kaukaisuuteen ja alkaa hajamielisesti pyörittää sormeaan
lasin reunalla. Lasi alkaa pitää ujellusääntä.

CUT TO

18 INT. XL-PAKETIN KOTI - ILTA 18

Mirkku on siirtynyt toisen ikkunan ääreen, mutta hän
pyörittää yhä sormeaan lasin suulla ja kuulemme
ujelluksen. Taustalla näemme asunnon olevan täynnä
JUHLAVIERAITA.

Mirkku havahtuu ajatuksistaan ja nostaa katseensa kun
TARJOILIJA tyrkkää Mirkun eteen blinitarjottimen. Mirkku
ottaa yhden, mutta tiputtaa sen väärinpäin mekolleen.

Siru ojentaa Mirkulle servietin ja nyökkää kehottavasti.
Mirkku näkee, että lautasliinassa lukee: "Siru ojentaa
Mirkulle servietin. Mirkku: Kiitos kulta. Miten teillä
meni loma Bora Boralla?" Mirkku katsoo Siruun, joka katsoo
takaisin intensiivisesti pitäen yllä missihymynsä. Mirkku
rypistää lautasliinan käteensä.

16.

MIRKKU
Öh, kiitos.

Mirkku kääntää katseensa XL-Carlaan, joka kertoo
juoruilevan sävyistä tarinaa.

XL-CARLA
Kraa kraa kra kra kraa.

Naiset nauravat XL-Carlan jutulle.

XL-SIRU
Sipisipisipisipi?

XL-Minttu huitaisee kädellään ja kun hän avaa suunsa,
Mirkku kuulee vain siniäänen. Mirkku lähtee perääntymään
ja törmää Valentiniin, joka laittaa kätensä Mirkun
vyötäisille.

Siniääni voimistuu. Valentini kumartuu pyyhkimään tahraa
Mirkun juhlamekosta ja Mirkku näkee neliapilat Valentinin
pupilleissa. Mirkku jatkaa perääntymistä ja Valentinin ote
irtoaa.

Mirkku katsoo päätään pudistellen ympärilleen ja kiirehtii
kylpyhuonetta kohti. Mirkku alkaa jo kävellessään avata
hiuksiaan ja nappaa samppanjapullon baaritiskiltä
mukaansa.

19 EXT. XL-KODIN KUISTI - ILTA 19

Mirkku istuu flanellipaitaan pukeutuneena kuistin
rappusella shamppanjapullo vieressään. Hän yrittää huojuen
repiä irti irtoripsiään. Valentini tulee ovesta ja
saattelee parin juhlavieraita pihatielle. Kun vieraat
poistuvat, Valentini jää katsomaan Murkkua huolissaan ja
ottaa puhelimensa esiin.

VALENTINI
(vaimeasti taustalta)

Haluaisin tehdä virheraportin.

Mirkun puhelin piippaa, hän kaivaa puhelimensa taskusta ja
yrittää toinen silmä suljettuna lukea näyttöä, jossa on
neliapilan kuva ja kaksi saapunutta huomautusta. Mirkku
yrittää avata viestejä, mutta hänen silmänsä painuvat
kiinni ja pää nuokahtaa rintaa vasten.

20 INT. XL-PAKETIN KOTI - MAKUUHUONE - AAMU 20

Yöpöydällä sängyn vieressä on kaatunut kuohuviinipullo.
Mirkku nukkuu lattialla maton päällä flanellipaidassaan ja
alushousuissa. Kuohuviinipullosta tipahtaa viimeinen
pisara Mirkun kasvoille ja hän avaa silmänsä.

17.

Mirkku kömpii sänkyyn ja katsoo Valentinia epävarmasti.
Valentini avaa silmänsä, hymyilee Mirkulle ja vetää tämän
viereensä. Valentini suukottaa Mirkun otsaa ja Mirkku
alkaa suudella Valentinin kaulaa. Valentini riisuu Mirkun
paidan.

Yöpöydällä puhelin soittaa jingleä, näytössä vilkkuu
neliapila. Mirkku hylkää puhelun ja kierähtää Valentinin
päälle. Kuulemme kuinka ulko-ovi aukaistaan. Mirkun
hengitys kiihtyy.

Mirkun taakse kävelee KAKSI TUMMAAN PUKUUN PUKEUTUNUTTA
MIESTÄ. Miehet laskevat kätensä Mirkun olkapäille. Mirkku
kiljaisee ja vetää peittoa suojakseen. Miehet nostavat
Mirkun peittoineen sängystä.

MIRKKU
Mitä helvettiä?

Pukumies 1 kohottaa kaulassaan roikkuvaa kulkukorttia
Mirkun nähtäväksi. Kortissa on Vita Fortunan
logo. Pukumies 2 ottaa peittoon verhoutunutta Mirkkua
käsikynkästä kiinni ja taluttaa vastaan kamppailevan
Mirkun ilme värähtämättä ovelle. Mirkku katsoo Valentinia.

MIRKKU (cont’d)
(ääni särkyen)

Valentini?

Valentini ei reakoi Mirkun huutoon. Hän nousee sängystä
ylös ja vetää housut ylleen. Pukumies 1 ojentaa
Valentinille kansion ja nyökkää hänelle.

PUKUMIES 1
Puolituntia seuraavaan vuoroon.

Valentini nyökkää pukumiehelle ilmeettömänä.

21 INT. VITA FORTUNAN TOIMISTO - AAMU 21

Mirkku viedään miesten välissä hohtavan valkeaan
aulatilaan, jossa istuu IHMISIÄ lakkaamassa kynsiään,
lankkaamassa kenkiään ja lukemassa.

Mirkku näkee yhdellä penkeistä Toivon vaalea tukka
pystyssä. Mirkku koittaa viittilöidä apua, mutta Toivo
katsoo suoraan Mirkun läpi.

Pukumiehet jättävät Mirkun palvelutiskille. Kyllästyneen
näköinen VASTAANOTTOVIRKAILIJA valkoisessa työasussaan
kääntyy Mirkkua kohti.

VASTAANOTTOVIRKAILIJA
Peitto pois.

18.

MIRKKU
Tässä?

Vastaanottovirkailija tuijottaa Mirkkua pää kallellaan,
kunnes Mirkku antaa arasti peiton pudota
yltään. Vastaanottovirkailija kirjoittaa hetken
muistilehtiöönsä tarkastellen Mirkkua päästä varpaisiin.

VASTAANOTTOVIRKAILIJA
Rinnat?

Mirkku peittää kädellä rintansa ja vastaanottovirkailija
katsoo häneen vaativasti kulmiensa alta.

VASTAANOTTOVIRKAILIJA (cont’d)
Rinnat. Koko?

MIRKKU
(ääntään madaltaen)

Aa seitkytviis.

Vastaanottovirkailija merkkaa luvun paperiinsa.

VASTAANOTTOVIRKAILIJA
Mitkä valtiot ovat Saksan
rajanaapureita?

Mirkku nielaisee kuuluvasti. Vastaanottovirkailija vetää
pitkän viivan paperiin. Mirkku nieleskelee ja luo
katseensa maahan.

Vastaanottovirkailija kokoaa tympeänä kasan papereita
pöydältä kansion sisään ja kurottaa kuuluttamaan
mikrofoniin.

VASTAANOTTOVIRKAILIJA (cont’d)
S-paketin naaras tulossa
koulutukseen.

Mirkku kääntyy hätääntyneenä katsomaan ympärilleen. Hän
näkee puhumiehet seisomassa ulko-oven molemmin puolin ja
lähtee epävarmasti vastaanottovirkailijan osoittamaan
suuntaan.

22 INT. VITA FORTUNAN TOIMISTO - KÄYTÄVÄ - PÄIVÄ 22

Mirkku kulkee yksin ja alastomana pitkin losteputkilla
valaistua käytävää.

LOPPUTEKSTIT

Mirkku makaa valkoisessa tilassa. Valojen räpsähtäessä
Mirkun kasvoille ilmestyy täydellinen meikki ja tyhjä
ilme. Hän hymyilee aavistuksen pinkeillä huulillaan.

	opinnaytetyo_hostikka_13042018.pdf
	vita_fortuna_8.0_hostikka_26112016

