
Opinnäytetyö (AMK) 

Viestinnän koulutusohjelma 

Journalismi 

2012 

 

 

 

 

Elisa Kujala 

DOKUMENTIN TARINA 
LUODAAN EDITISSÄ 

  


OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ 

TURUN AMMATTIKORKEAKOULU 

Viestinnän koulutusohjelma | Journalismi 

2012 | 39 

Juha Sopanen 
 

Elisa Kujala 

DOKUMENTIN TARINA LUODAAN EDITISSÄ 

Tämä   opinnäytetyö   käsittelee   leikkaajan   roolia   dokumenttielokuvan  

tekemisprosessissa.   Opinnäytetyöni   pohtii   sitä,   miten   suuri   leikkaajan   rooli  

dokumentin  teossa  on  ja  mikä  merkitys  käsikirjoituksella  on  tässä  prosessissa. 

Tutkielmaa   varten   olen   tehnyt   kyselyn   dokumenttileikkaajille,   jonka   toteutin  

lokakuussa  2012.  Kyselyn  aiheena  oli   dokumentin   leikkaaminen  prosessina   ja  

se,   miten   paljon   leikkaajat   ovat   vaikuttaneet   dokumentin   lopputulokseen.  

Opinnäytetyöni   tuoteosana  on  dokumentti,   jonka  aiheena  Ruisrock   -festivaalin  

järjestäjät.   Lisäksi   avaan   työssäni   dokumentin   läheisiä   käsitteitä,   kuten  

käsikirjoittamista,  leikkaamista  sekä  dokumentin  lajityyppejä. 

Tutkimuksessa  todetaan,  että   leikkaajan  vastuu  vaihtelee  dokumentin   lajityypin  

ja   tuotantoryhmän   mukaan.   Joissain   produktioissa   leikkaaja   lähinnä   leikkaa  

dokumentin   kasaan   tarkan   leikkauskäsikirjoituksen   perusteella,   kun   taas  

toisissa   produktioissa   leikkaaja   on   päävastuussa   dokumentin   onnistumisesta.  

Jälkimmäinen  tuntuu  olevan  yleisempi  ilmiö. 

Työ  etenee  käsitellen  käsitteitä  sekä  oman  dokumenttini  tuotantoprosessia  rinta  

rinnan.   Kyselyiden   tulokset   löytyvät   opinnäytetyöhön   sisäänkirjoitettuna   sekä  

tutkimuksen  lopusta  liitteinä. 

 

 

ASIASANAT: 

Dokumentti,  editointi,  video,  käsikirjoittaminen,  Ruisrock,  seurantadokumentti    


BACHELOR´S THESIS | ABSTRACT 

TURKU UNIVERSITY OF APPLIED SCIENCES 

Journalism 

Autumn 2012 | 39 

Juha Sopanen 

Elisa Kujala 

THE STORY OF DOCUMENT IS CREATED IN 
EDITING ROOM 

This  bachelor's  thesis  is  reflecting  editor's  role  in  a  documentary  film  production.  

The  bachelor's  thesis  ponders  how  major  the  role  of  editor  is  for  the  result  of  a  

documentary   and   what   the   importance   of   a   script   is   in   this   process. 

 

For  this  thesis  I  have  done  a  survey  for  documentary  editors   in  October  2012.  

The   subjects   of   the   survey   were   documentary   editing   as   a   process   and   the  

question  how  great   editor's   impact   is   in   the   final   result.  Part   of  my  bachelor's  

thesis  is  my  documentary  which  narrates  about  the  organizers  behind  the  music  

festival   Ruisrock.   In   addition,   the   thesis   also   unwraps   the   concepts   of   a  

document   film,   such   as   screenwriting,   editing   and   genres   of   documentary. 

 

The  conclusion  of   this   research   is   that  editor's   responsibilities   vary  along  with  

documentary  genres  and  production  crews.   In  some  productions  editor  mostly  

just   puts   the   pieces   together  with   the   help   of   editing   script,   whereas   in   other  

productions   editor   is   in   charge   of   the   success   of   the   whole   document.   The  

second   alternative   seems   to   be   a   more   widespread   phenomenon. 

 

The   research   introduces   the   concepts   and  my   documentary   process   side   by  

side.  The  results  of  the  survey  can  be  found  among  the  main  text  as  well  as  at  

the  end  of  thesis  in  the  attachments. 

 


 

KEYWORDS: 

(document, editing, video, screenwriting, Ruisrock, follow-up documentary)  


SISÄLTÖ 

1 JOHDANTO 6 

2 DOKUMENTTI 9 

2.1 Mikä on dokumentti? 9 

2.2 Dokumentin lajityypit 10 

2.2.1 Seurantadokumentti ja tilannekuvaus 11 

2.3 Ennakkotutkimus ja aiheen valinta 13 

3 KÄSIKIRJOITUS 16 

3.1 Millainen on hyvä käsikirjoitus? 16 

3.2 Dokumenttielokuvan käsikirjoittaminen 17 

3.3 Käsikirjoituksen merkitys dokumentin leikkausvaiheessa 19 

4 LEIKKAUS 22 

4.1 Mitä on leikkaaminen? 22 

4.2 Miten leikkaaminen etenee kuvausten jälkeen? 22 

4.3 Dokumentin leikkaaminen 23 

4.3.1 Oman dokumenttityöni jälkituotanto 24 

4.4 Leikkaajan vaikutus dokumentin lopputulokseen 25 

5 TARINA LUODAAN EDITISSÄ 28 

LÄHTEET 29 

LIITTEET 

Liite 1: Kyselyn tulokset 
 

 


6 
 

1 JOHDANTO 

Dokumentti  on  visuaalinen  tuotos,  jonka  lopputulosta  ei  voi  etukäteen  ennustaa.  

Missä  kohtaa  dokumentin  tarina  ja  rakenne  sitten  luodaan?  Väitän,  että  pääosin  

se   luodaan   leikkauspöydällä,   leikkaajan   toimesta   sekä   hyvän  

ennakkosuunnittelun  ja  käsikirjoituksen  pohjalta. 

 

Käsikirjoitus   on   nykyään   suuressa   roolissa   ennen   dokumentin   kuvauksia.  

Tekijöiden  on  tärkeää  tietää  mihin  dokumentilla  pyritään  ja  mistä  näkökulmasta  

aihetta  käsitellään  (Leino  2003,  98). 

 

Dokumentti   ei   ole   kuitenkaan   yhtä   hallittavissa   kuin   fiktio,   vaan   se   elää  

dokumentin   päähenkilöiden   sekä   muuttuvan   ympäristön   varassa.   Jos  

päähenkilöt   puhuvat   ja   toimivat   vilpittömästi   juuri   niin   kuin   käsikirjoituksessa  

lukee,   on   käsikirjoittaja   onnistunut   työssään.   (Leino   2003,   98.)   Näin   ei  

kuitenkaan  aina  tapahdu,  ja  monikin  asia  voi  muuttua  kuvausten  aikana. 

 

Tästä   syystä   leikkaajalle   jää   usein   leikkausvaiheessa   tehtäväksi   materiaalin  

valinta,   rytmi   sekä   draaman   kaaren   luominen.   Katsojan   mielenkiinto  

herpaantuu,   jos   nämä   asiat   eivät   ole   kohdillaan.   (Leino   2003,   12.)   Näin   ollen  

varsinainen  tarina  luodaan  leikkauspöydällä. 

 

Tehdessäni   Ruisrock-festivaalista   kertovaa   dokumenttiani   huomasin,   miten  

haastavaa  dokumentin  jälkituotanto  on.  Vaikka  lähdinkin  dokumentin  kuvauksiin  

tarkka  käsikirjoitus  kädessäni,  muuttui  moni  sisällöllinen  seikka  matkan  varrella.  

Leikkausvaiheessa  ymmärsin,  miten  suuressa  roolissa  leikkaaja  on  kohtausten  

ja  draaman  tekemisessä. 

 

Lopputyössäni   keskityn   pohtimaan   sitä,   miten   dokumentin   tarina   luodaan  

leikkauspöydällä  ja  miten  suuressa  roolissa  hyvin  tehty  käsikirjoitus  leikkaajalle  

on.   Peilaan   omaa   kokemustani   dokumentin   leikkaamisesta   muiden  


7 
 

dokumenttileikkaajien   haastatteluihin,   sekä   analysoin   omaa   edistymistäni  

leikkausprosessin  aloittamisesta  viimeiseen  leikkausversioon. 

 

Itseäni   kiinnosti   varsinkin   dokumentin   tarinan   luomisessa   se,   miten   muut  

leikkaajat  itse  kokevat  oman  työsarkansa.  Leikkaaja  usein  katselee  dokumentin  

materiaalia   ensimmäisen   kerran   vasta   leikkauspöydällä,   joten   hän   pystyy  

suhtautumaan  materiaaliin  objektiivisesti.  Miltä  leikkaajasta  tuntuu  työskennellä  

esimerkiksi   ohjaajan   kanssa,   joka   haluaa   säästää   kohtaukset   joiden  

kuvaamiseen   on  mennyt   aikaa,   vaikka   ne   eivät   olisikaan   toimivia   dokumentin  

lopullisessa   rakenteessa?   Entä   pystyykö   leikkaaja   objektiivisuudellaan  

leikkaamaan  paremman   rakenteen   ja  draaman  dokumenttiin   kuin  mitä  ohjaaja  

pystyy  käsikirjoittamaan? 

 

Oleellista   on   mielestäni   se,   miten   suuresti   leikkaajat   kokevat   itse   luovansa  

leikkaamiensa   dokumenttien   tarinat.   Ohjaaja   antaa   dokumentilla   usein  

ääriviivat,   teeman,   päähenkilöt   sekä   tapahtumapaikat,   mutta   voidaanko   loppu  

luoda  vasta   leikkauspöydällä?  Tätä  kysyin   leikkaamista  ammatikseen   tekeviltä  

henkilöiltä,  joilla  on  kokemusta  myös  dokumenttileikkaamisesta. 

 

Oman   dokumenttini   aiheena   ovat   järjestäjät   Ruisrock-festivaalin   takana.  

Dokumentin   leikkaajana   olen   vastuussa   siitä,   että   heidän   työtehtävistään  

annetaan  realistinen  kuva. 

 

Tutkimuslähteinä   käytin   dokumenttileikkaajille   tehtyä   teemakyselyä.   Kyselyn  

tarkoituksena  oli   kartoittaa  dokumenttileikkaajien  näkymästä  omasta   roolistaan  

tuotannoissa.  Lähteenä  oli  myös  alan  kirjallisuutta,  erityisesti   käsikirjoitukseen,  

leikkaukseen   ja   dokumenttituotantoon   liittyvää.   Dokumenttileikkaajien  

haastatteluja  olen  analysoinut  ja  referoinut. 

 

Suurena   tietolähteenä  oli  myös  Elokuvantaju-,  Guerilla  Films-,   sekä  DocPoint-  

opetusmateriaali-sivustot.   Kokemusta   keräsin   myös   oman   dokumenttini  

leikkaamisesta  sekä  dokumentin  ohjaajana  ja  käsikirjoittajana  toimimisesta. 


8 
 

 

Oman   lopputyödokumenttini   kautta   lähestyn   tutkimusaihettani   ja   tutkin,   miten  

suuressa  roolissa  jälkituotanto  oli  laadukkaan  dokumentin  luomisessa. 


9 
 

2 DOKUMENTTI 

2.1 Mikä on dokumentti? 

Dokumenttielokuvan   on   tarkoitus   kuvata   mahdollisimman   realistisesti  

ympärillämme   olevaa   maailmaa.   Sen   päätavoitteena   on   olla   aito,  

totuudenmukainen   tuotos   tapahtuneista   asioista   sekä   tapahtumiin   liittyvistä  

ihmisistä.  Dokumentti  on  tarkoituksistaan  huolimatta  taideteos,  joka  on  tekijänsä  

näköinen  ja  ennen  kaikkea  tekijänsä  tulkinta  tapahtumista.  Se  ei  ole  puolueeton  

teos.   Katsoja   näkee   dokumentin,   joka   pyrkii   totuudenmukaisuuteen,  mutta   on  

tekijänsä   näkemys   asioista.   Dokumentti   avaa   tutkintamahdollisuuksia   ja  

näkökulmia  kuvaamaansa  tapahtumajaksoon.  (Elokuvantaju  2012b.) 

 

Dokumentti   ei   ole   asioiden   mekaanista   tallentamista,   vaan   kuvan,   äänen   ja  

aiheen  luovaa  tulkintaa  (Docpoint  2012).  Se  on  todellisuuden  luovaa  käsittelyä.  

John  Webster   nostaa  esille  Paul  Rothanin   (Elokuvantaju   2012a)   yhteenvedon  

dokumentin  luonteesta: 

”Keskeisintä   dokumenttielokuvassa   on   todellisen   (actual)   materiaalin   dramati-
sointi.” 

Dokumentissa   olennaisinta   ovat   asiat,   jotka   näytetään   ja   mitkä   jätetään  

näyttämättä.   Esimerkiksi   katsojan   näkemykseen   dokumentin   päähenkilöstä  

voidaan   vaikuttaa   paljon   korostamalla   henkilön   tiettyjä   ominaispiirteitä   tai  

jättämällä  jokin  tietty  luonteenpiirre  kokonaan  näyttämättä.  Katsoja  ei  voi  tietää,  

mikä  materiaali   on   jäänyt   leikkauspöydälle,   ja   mikä   taas   otettu  mukaan.   Eikä  

dokumentin  ohjaajakaan  voi  aina   tietää,  kuinka  totuudenmukaisesti  päähenkilö  

kameran  edessä  käyttäytyy  ja  puhuu.  (Docpoint  2012.) 

 

Dokumenttielokuvan   erottaa   fiktiivisestä   elokuvasta   kuitenkin   se,   että  

olettamuksena   on,   että   kameran   edessä   tapahtuvia   asioita   kontrolloidaan  

vähemmän.  Dokumentaarisen  elokuvan   tekijä   ei   siis   ohjaa  elokuvaansa,   vaan  

tallentaa,   havaitsee,   selittää   tai   kommentoi   todellisuutta.   Siitäkin   huolimatta  


10 
 

dokumentin   tekemisessä   käytetään   hyväksi   monia   fiktiivisiksi   määriteltyjä  

keinoja.  (Helke,  2006,  19–20.) 

 

Dokumenttielokuvan   tekemiseen   liittyy   siis   paljon   eettisiä   ja   moraalisia  

kysymyksiä   ja   velvoitteita,   ja   tästä   syystä   sen   tekemiseen   tulisi   aina   sisältyä  

todellisuuden   kunnioittaminen   (Guerilla   Films   2003,   3).   Dokumentin   siis   tulisi  

pyrkiä  realistisuuteen,  mutta  täysin  se  ei  siihen  koskaan  yllä. 

”Jollei  dokumenttielokuvassa  voi  olla  objektiivisuutta  sen  enempää  kuin  yhtä  ai-
noaa totuuttakaan, niin mitä meillä on jäljellä? Sama kuin fiktioelokuvan tekijöillä 
on: oma henkilökohtainen näkemyksemme aiheesta.” (Elokuvantaju 2012). 

2.2 Dokumentin lajityypit 

Dokumentit   yleensä   varioivat   eri   lajityyppejä   keskenään.   Dokumentin   loppu  

tulema   voi   olla   myös   täysin   eri   kuin   alun   perin   oli   ajateltu;;   esimerkiksi  

seurantadokumentista   voi   helposti   muodostua   leikkauspöydällä   kokeellinen  

versio.  Leikkaaja  ei  voi  orjallisesti  leikatessaan  seurata  mitään  tiettyä  lajityyppiä,  

vaan  hänen  täytyy  antaa  materiaalin  elää  omaa  elämäänsä. 

 

 Kokeellinen dokumentti; videotaiteen ja dokumenttielokuvan välimaastoa. 

 Antropologinen ja kansatieteellinen dokumentti; pohjana tieteellinen 

tutkimuskäyttö, pyritään tallentamaan kulttuurit ja rituaalit. 

 Tilaustuotanto; instituution tilaama dokumentti haluamastaan aiheesta. 

 Seurantadokumentti; seurataan tiettyä ajanjaksoa ja tapahtumaa. 

 Arkistomateriaaliin pohjautuva dokumentti; usein historiallisia kuvauksia 

aikakaudesta, tapahtuneista asioista. 

 Cinéma Vérité; asiat pyritään näyttämään, ohjaaja pyrkii olemaan 

vaikuttamatta tapahtumiin. 

 Subjektiivinen dokumentti; aiheet lähtöisin tekijän omasta elämästä, 

omista mielipiteistä. 

 

(Guerilla  Films  2003,  5;;  Elokuvantaju  2012b.) 

 


11 
 

Dokumentteja   voidaan   luokittaa   monella   eri   tavalla.   Jouko   Aaltosen   mukaan  

dokumentit  voidaan  jakaa  näin: 

 

 reportaasi-  ja  tv-dokumentti 

 seurantadokumentti 

 tilannekuvaus 

 henkilökuva 

 henkilökohtainen  dokumenttielokuva 

 historiallinen  dokumenttielokuva 

 elokuvallinen  essee 

 

(Aaltonen,  2011,  21–24.) 

2.2.1 Seurantadokumentti ja tilannekuvaus 

Oma  dokumenttini  Ruisrock-festivaalista  on  seurantadokumentti,   tosin  siinä  on  

piirteitä   Jouko   Aaltosen   määrittelemästä   tilannekuvauksestakin.    

Seurantadokumentissa   seurataan   tiettyjä   henkilöitä   tietyllä   ajanjaksolla.  

Seurantadokumentissa  hyvä  päähenkilö  on  sellainen,  jolle  tapahtuu  jonkinlainen  

muutos.   Dokumentin   avulla   tuo   muutos   voidaan   leikata   näkyväksi   (Aaltonen,  

2002,   153).   Seurantadokumentissa   voi   seurattavan   ajan   kesto   olla   mikä  

tahansa. 

 

Dokumenttini   on   myös   tilannekuvaus,   sillä   dokumentin   tapahtuvat   keskittyvät  

vain   yhden   tilanteen   ympärille,   tässä   tapauksessa   Ruisrock-festivaalin.   Tämä  

tapahtuma   tarjoaa   luonnostaan  kehyksen,   johon  dokumentin   teema   ja  henkilöt  

asettuvat.   Tilanne   tai   tapahtuma   usein   myös   etenee   kronologisesti,   ja   tätä  

rytmiä  tekijä  pystyy  hyödyntämään.  (Aaltonen,  2011,  22.) 

 

Seurantadokumentti   on   dokumentti,   jossa   tapahtumat   puhuvat   puolestaan,  

ulkopuolista   selostajan   ääntä   vältetään   ja   jossa   kerronta   on   mahdollisimman  

suoraa  (Aaltonen,  2011,  21). 


12 
 

Seurantadokumenttiin   voi   tehdä   käsikirjoituksen,   vaikka   lopputulos   ei  

välttämättä   ole   tiedossa.   Tekijällä   on   kuitenkin   olettamus   siitä,   mitä   kautta  

tulokseen  päädytään.  Viime  kädessä  todellisuus  kirjoittaa  dokumentin  viimeisen  

käsikirjoituksen  (Aaltonen,  2002,  156). 

 

Seurantadokumentissa   rakenne   syntyy   usein   vasta   leikkausvaiheessa,   sillä  

tapahtumia  ei  voida  ennakoida  etukäteen  (Aaltonen,  2011,  331). 

 

Ne   kohtaukset,   jotka   tekijä   haluaa   elokuvaansa,   on   silti   syytä   kirjoittaa  

käsikirjoitukseksi.  Aaltonen  kuvailee  dokumenttielokuvansa  kuvauksia: 

”Miehet odottivat kopteria koko päivän, monet olivat tulleet paikalle pitkän matkan 
takaa jo edeltävinä päivinä. Vihdoin kuului lähestyvän helikopterin ääni. Se läheni 
ja läheni, sitten näkyi kuusten latvojen lomassa pikkuruinen piste. Joka lensi ohi, 
ääni loittoni. Ihmiset olivat suunnattoman pettyneitä, koneessa oli ollut liikaa las-
tia tai polttoaine ei riittänyt. Kohtauksesta tuli paljon parempi kuin käsikirjoitettu 
kohtaus. – Mutta, jos kohtausta ei olisi kirjoitettu etukäteen, emme olisi osanneet 
olla paikalla kuvaamassa sitä.” (Aaltonen, 2002, 156–157) 

Dokumenttini   osalta   oli   tärkeää   tietää,   mitä   kuvituskuvia   festivaaliviikonlopun  

aikana   tuli   ottaa.   Esimerkiksi   festivaalin   rakentamispäivänä   oli   tärkeää   olla  

kuvaamassa,  sillä  ilman  tätä  materiaalia  olisi  seuranta  ollut  vailla  pohjaa.  Oman  

kokemukseni  mukaan  mitään  kohtauksia  ei  viikonlopun  aikana  kuvattu  turhaan,  

mutta  aika  moni  ”juonen”  kannalta  tärkeä  kohtaus  ja  kuva  jäivät  kuvaamatta. 

 

Kuvausvaiheessa   joidenkin   kohtausten  kuvaaminen   tuntui   turhalta,   sillä   tuntui,  

että  aikaa  ei  ollut  tarpeeksi  tai  en  halunnut  häiritä  päähenkilöitäni  liikaa. 

 

Kuitenkin   leikkausvaiheessa   välikuvat   ovat   tärkeitä,   vaikka   niiden   kuvaaminen  

kuvaustilanteessa  tuntuu  lattealta  ja  ilmeiseltä.  Välikuvien  merkitys  voi  kuitenkin  

vahvistua   ja  ne  voivat  saada  kokonaan  uuden  merkityksen   leikkausvaiheessa,  

siksi  ne  ovat  tärkeitä.  (Aaltonen,  2011,  259.) 


13 
 

2.3 Ennakkotutkimus ja aiheen valinta 

Ennakkotutkimuksen   tarkoituksena   on   perehdyttää   käsikirjoittaja   aiheeseen,  

herättää  uusia   ideoita,  kerätä  aineistoa  käsikirjoituksen  pohjaksi,  etsiä   ihmisiä,  

paikkoja  sekä  yksityiskohtia   ja  valmistella  elokuvan  kuvausvaihetta.   (Aaltonen,  

2011,  80.) 

Dokumenttia   tehdessä   on   tärkeä   tietää   kenestä,   ja   mistä   aiheesta   on  

dokumenttia  lähdetty  tekemään.  Tärkeintä  on,  että  aihe  herättää  tekijässäkin  jo  

tunteita;;   tämä  tarkoittaa  sitä  että   luultavasti  myös  dokumentin  katsojat  kokevat  

aiheen  tunteita  herättävänä.  (Guerilla  Films,  2003,  6.) 

 

Kun   kuulin   tilaisuudesta   lähteä   tekemään   dokumenttia   Ruisrock-festivaalista,  

tiesin,   että   haluaisin   lähestyä   tapahtumaa   eri   näkökulmasta   kuin   historian   tai  

yleisen   festivaali-fiiliksen   kautta.   Sellaisia   olin   jo   nähnyt   aiemminkin.   Suomen  

vanhimmasta   ja  Euroopan   toiseksi   vanhimmasta   rockfestivaalista  Ruisrockista  

on   tehty  monia   taltiointeja  muun  muassa  Yleisradion   toimesta   ja  vuonna  2011  

siitä  julkaistiin  ”Ruisrock  –  40  vuotta  rokkia  ja  rakkautta”  –  niminen  dokumentti,  

joka  keskittyi  kuvailemaan  Ruisrockia  perustamisesta  tähän  päivään. 

 

Dokumenttini   lähtökohtana   oli   festivaalin   järjestäjien   seuraaminen.   Olen  

aiempina   vuosina   katsonut   paljon   musiikkifestivaaleista   tehtyjä   visuaalisia  

tuotoksia,   ja   tulin   siihen   lopputulokseen,   ettei   festivaalien   järjestäjiä   näissä  

dokumenteissa   juurikaan   näy.   Koin   siis,   että   aiheeni   lähestyä   Ruisrock-

festivaalia  olisi  tuoreempi  ja  uudempi,  jos  tekisin  sen  järjestäjien  näkökulmasta.  

Samalla   minua   itseäni   myös   kiinnosti   se,   minkälaisia   ihmisiä   näin   suurta  

festivaalia  on  järjestämässä. 

 

Ennakkoon  tulee  pohtia,  minkä  tyyppistä  dokumenttia  ollaan  tekemässä.  Onko  

kyseessä   seurantadokumentti,   henkilödokumentti   vai   kokeellinen   dokumentti?  

Lähtökohdilla   on   suuri   merkitys,   tosin   kaikkia   lähtökohtia   voidaan  

kyseenalaistaa  leikkausvaiheessa.  (Guerilla  Films,  2003,  7.) 

 


14 
 

Minulle   oli   ilmeistä,   että   dokumentti   olisi   seurantadokumentti,   sillä   viikonlopun  

tapahtumat   etenivät   kronologisesti,   ja   koin   että   kronologisuus   olisi  

dokumentilleni  osuvin  ja  helpoin  lähtökohta.  Eri  festivaalipäivien  dramaturginen  

ote  piti  kuitenkin  pohtia  erikseen. 

 

Aiheeseen  tutustuminen  on  tärkeää.  Tekijän  tulee  tietää,  mistä  aiheesta  hän  on  

dokumenttia   tekemässä,   ja   mitkä   ovat   mahdolliset   muuttujat   kuvauksien  

varrella.   Päähenkilöihin   tutustuminen   on   myös   tärkeää,   sillä   näin   saadaan  

tietää,  minkälaisten   luonteiden  kanssa  olet   ryhtynyt   työskentelemään.   (Guerilla  

Films,  2003,  8–9.) 

 

Dokumentin   ennakkosuunnitteluun   kuuluu   olennaisena   osana   haastattelut.  

Päähenkilöt   tulisi   haastatella   ennen   varsinaista   kuvattua   haastattelua.  

Haastattelun   tarkoituksena   on   taustatiedon   kerääminen   sekä   ymmärtää  

päähenkilöä   (Aaltonen,   2002,  26).  Haastattelun  myötä  myös  haastateltava   voi  

luoda   luottamussuhteen   dokumentin   tekijään.   Tämä   helpottaa   varsinaisten  

kuvausten  kulkua,  koska  tutustumiseen  ei  enää  mene  aikaa. 

 

Oman   dokumenttini   yksi   kulmakivi   oli   juuri   se,   että   tutustuin   päähenkilöihini  

vasta   kuvausten   alettua.   Tiesin,   että   tämä   tulee   hankaloittamaan   kuvauksia,  

sillä   päähenkilöt   eivät   olleet   päässeet   vielä   tutustumaan  minuun,   ja   näin   ollen  

heitä   saattaisi   esimerkiksi   jännittää  haastattelutilanne.  Haastattelukysymykseni  

eivät   olleet   niin   henkilökohtaisia,   että   pidempään   tutustumiseen   olisi   ollut  

tarvetta,   mutta   koin   silti,   että   olisimme   saaneet   kuvaustilanteista   suuremman  

hyödyn  irti,  jos  päähenkilöt  olisivat  olleet  entuudestaan  tuttuja. 

 

Myös   konkreettisesti   ennakkosuunnittelusta   on   hyötyä;;   se   säästää   rahaa.   Jos  

aihe  on   tekijälle   tarpeeksi   tunnettu  ennen  kuvauksia,  voi  hän   jo  ajoissa   tietää,  

mitä  materiaalia  häneltä  puuttuu.  Näin  vältetään  kalliit   lisäkuvaukset,  jotka  ovat  

edessä,   jos   tekijältä   on   jäänyt   esimerkiksi   päähenkilöstä   tärkeä   seikka  

huomaamatta. 

 


15 
 

Dokumentin   tekijä   muodostaa   ennakkotutkimuksen   kautta   mielessään  

aiheen   ”totuuden”.   Vaikka   totuus   olisikin   subjektiivinen,   on   se   silti   dokumentin  

lähtökohta.  Objektiivisuutta  ei  dokumenteissa  ole.  (Elokuvantaju,  2012.) 

 

Dokumenttini   ”totuus”   oli   juurikin   se,   että   isot   festivaalit   järjestetään   suurella  

vaivalla.   Festivaaleilla   kävijät   eivät   välttämättä   hahmota   sitä,   miten   suuresta  

tuotantokoneistosta   on   kyse,   kun   Pohjoismaiden   toiseksi   vanhinta   festivaalia  

järjestetään.   Se,  miten   kaikki   saadaan   toimimaan   ja  mikä   on   järjestäjien   oma  

tunnelma   viikonlopun   aikana,   oli   minulle   hedelmällisintä   kuvausmateriaalia.  

Loppujen   lopuksi   oli   melko   suuri   yllätys,   että   kaikki   järjestäjät   ottivat  

vastuualueensa  suhteellisen  rennosti,  hymy  huulilla  sekä  hyvällä  asenteella. 

 

Tekijälle   täytyy   tulla   olo   siitä,   että   tämän   lähemmäksi   hän   ei   aihettaan   enää  

pääse.  Hän  pystyy   jättämään  käsikirjoituksen  pois,  koska   tuntee  aiheensa  niin  

hyvin.   Samalla   hän   pystyy   keskittymään   elokuvan   tekniseen   puoleen,   ja  

varmistamaan,   ettei   mikään   pääse   häiritsemään   dokumentin   ”totuuden”  

esiintuloa.  (Elokuvantaju,  2012.) 

 

Koska  kyseessä  oli  ensimmäinen  oma  dokumenttiprojektini,  meni  minulta  paljon  

aikaa  teknisen  puolen  ja  ”totuuden”  esiintuomisessa  paljon  aikaa.  Välillä  toinen  

näistä   osapuolista   joutui   kärsimään   keskityttyäni   vain   toiseen.   Olin   kuitenkin  

amatööri-ohjaajana   valmistautunut   siihen,   että   kaikki   ei   välttämättä  mene   niin  

kuin  olin  suunnitellut,  vaan  että  mutkia  saattaisi  tulla  matkaan. 

 

 

 


16 
 

3 KÄSIKIRJOITUS 

3.1 Millainen on hyvä käsikirjoitus? 

Hyvä   käsikirjoitus   johdattelee   katsojan   tunteita   ilman   että   katsoja   huomaa.  

Käsikirjoittaja   saa   katsojan   samaistumaan  päähenkilöön   ja  hänen  pelkoihinsa.  

Katsoja   myös   säälii   päähenkilöä,   sillä   hän   haluaa   päähenkilön   selviävän  

uhkaavasta  vaarasta.  (Laine,  2003,  11.) 

 

Katharsis   seuraa   sääliä   pelkoa,   ja   se   on   päähenkilön   puhdistumista,  

vapautumista  pelosta  ja  säälistä.  Katharsista  seuraa  kliimaksi,  jossa  päähenkilö  

vihdoin  saavuttaa  haluamansa,  selviytyy  voittajana  koitoksistaan.  (Laine,  2003,  

11.)   Dokumenttielokuvassa   päähenkilö   ei   välttämättä   ole   näin   ilmeisten  

tapahtumien  keskipisteenä. 

 

Käsikirjoituksen   teeman   pohjalta   rakennetaan   otokset,   siirtymät   ja   kohtaukset  

ketjuksi   aikaulottuvuuteen.   Käsikirjoitus   sisältää   toiminnan,   tapahtumapaikan,  

dialogin   sekä   tapahtumien   luonteen.   Sen   on   tarkoitus   kertoa  mahdollisimman  

tarkasti   kuvausryhmälle,   mitä   kuvauspaikalla   tapahtuu   ja  mikä   on   kuvauksien  

premissi  eli  tavoite.  (Jyväskylän  ammattikorkeakoulu  2012.) 

 

Käsikirjoitus   usein   alkaa   synopsiksesta,   joka   on   lyhyt   hahmotelma   tuotoksen  

tapahtumista.  Se  kertoo  lähestymistavan  ja  –  tyylin.  Tämän  jälkeen  kehitellään  

usein   synopsista   pidempi   treatment,   joka   on   tarkempi   kehitelmä   elokuvasta.  

Viimeisenä  vaiheena  on  varsinaisen  käsikirjoituksen,  eli  skenaarion  tekeminen.  

(Jyväskylän  ammattikorkeakoulu  2012.) 


17 
 

3.2 Dokumenttielokuvan käsikirjoittaminen 

Dokumenttielokuvan   käsikirjoittamisessa   voidaan   harvoin   edetä   yhtä  

systemaattisesti  kuin  edellä  mainitussa  kappaleessa.     Päähenkilöt,   tapahtumat  

sekä  aika  ja  paikka  sanelevat  usein  dokumentin  juonenkäänteitä. 

 

Haasteena   dokumentin   käsikirjoittamisessa   on   se,   ettei   dokumentin   luonteen  

takia   voi   olla   ikinä   varma,   mitä   kuvauksissa   seuraavaksi   tulee   tapahtumaan.  

Käsikirjoitus   on   kuitenkin   tarpeellista   tehdä.   Kun   tekijällä   on   käsikirjoitus,   on  

suunnitelmista   helpompi   poiketa   kuin   ilman   käsikirjoitusta.   Käsikirjoituksen  

avulla  tiedetään,  mitä  ollaan  etsimässä  ja  mikä  taas  on  turhaa.  Käsikirjoitus  on  

ikään   kuin   suuntaa   antava   suunnitelma,   ei   sitova   asiakirja   (Aaltonen,   2002,  

150). 

 

Dokumenttini  käsikirjoittaminen  oli  mielestäni  projektin  helpoin  ja  mukavin  vaihe.  

Tässä  kohtaa  en  vielä  tiennyt  päähenkilöistäni  juurikaan  muuta  kuin  tittelit,  joten  

en  voinut  tietää  mitä  he  tulisivat  minulle  haastattelussa  kertomaan.  Pystyin  vain  

suunnittelemaan   näkökulmia   ja   käänteitä,   joiden   perusteella   tein   kysymykset  

päähenkilöilleni.   Tärkeää   oli   esimerkiksi   saada   heidät   puhumaan   siitä,   miten  

jokainen   festivaalipäivä   eroaa   toisistaan.   Näin   pystyin   lisäämään   heidän  

puheensa  kuviini  jokaiselta  festivaalipäivältä. 

 

Jälkikäteen   on   harmittanut   se,   etten   suunnitellut   kuvituskuviani   tarpeeksi  

etukäteen.  Mielestäni  se  myös  näkyy  lopullisessa  dokumentissani.  Olisin  voinut  

pohtia   käsikirjoitusvaiheessa   enemmän   sitä,   minkälainen   kuvitus   sopii   kunkin  

puheen   päälle.   Toisaalta,   käsikirjoitus-vaiheessa   on   mahdotonta   ennustaa  

etukäteen  mitä  haastateltavat  tulevat  sanomaan. 

 

Niin   kuin   hyvässä   käsikirjoituksessa   yleensäkin,   tulee   dokumentissakin  

samaistua   päähenkilöön.   Olin   tyytyväinen   jokaiseen   päähenkilööni,   sillä  

mielestäni   he   olivat   kaikki   samaistuttavia   ja   positiivia   persoonia.   Tärkeää   on  

myös,  että  dokumentti  koskettaa  ja  herättää  tunteita. 


18 
 

Ohjaaja   ei   voi   käsikirjoittaa   lopullista   tulkintaa   elokuvastaan,   sillä   se   tapahtuu  

katsojan   päässä   (Docpoint   2012).   Tästäkin   huolimatta   dokumentin   tyyli,  

näkökulmat  ja  päähenkilöt  ovat  hyvinkin  käsikirjoituksen  aikaansaamia. 

 

Jouko   Aaltonen   nostaa   esille   Alan   Rosenthalin   kolme   rakenteellista  

lähestymistapaa  dokumentin  käsikirjoittamiseen: 

 

 Kronologia: katsojalle on luontaista haluta tietää mitä tapahtuu 

seuraavaksi. Varsinkin dokumentissa kronologinen rakenne korostuu, 

sillä se pystyy näyttämään ja todistamaan ajassa tapahtuvan muutoksen. 

 Kriisirakenne: konfliktista edetään vääjäämättömään kliimaksiin. 

Päähenkilön taistelua seurataan herkeämättä loppuun asti. 

 Etsimismotiivi: dokumenteissa ominaista on ongelman ratkaiseminen. 

Tällöin dokumentin aiheena on ratkaisun etsiminen. Aina ratkaisua ei 

kuitenkaan löydy.  

 

(Aaltonen 2002, 153.) 

 

Ennen   kuin   dokumenttielokuvaa   ruvetaan   käsikirjoittamaan,   on   myös   hyvä  

varmistaa,   että   taustoitus   on   kunnossa.   John   Websterin   käsikirjoittamisen  

pääperiaatteet  (Elokuvantaju  2012)  ovat: 

 

 Tekijä tietää mitä haluaa sanoa 

 Tekijä uskoo sanomaansa ja siihen, että se on totta 

 Päähenkilön löytäminen 

 Dokumentin tarinan ja aiheen löytäminen 

 Aiheen kehittyminen, eli se, että dokumentissa on alku, keskikohta 

ja loppu 

 Kuvakäsikirjoituksen muodostaminen; tämä auttaa muita dokumentin 

tekijöitä ymmärtämään, mitä tarvitaan tarinan kertomiseen 

 Kuvausten alkaessa tulisi käsikirjoitus unohtaa 


19 
 

3.3 Käsikirjoituksen merkitys dokumentin leikkausvaiheessa 

”Käsis  on   lähtökohta.  Mikä  täytyy  ymmärtää   ja  sisäistää   ja  sitten  se  pitää  unoh-
taa.  Tavallaan.  ” (Vastaaja 1.) 

Kuvausten   jälkeen   voidaan   tehdä   leikkauskäsikirjoitus   elokuvan   leikkausta  

varten.   Varsinkin   dokumenttielokuvassa   leikkauskäsikirjoituksen   tekeminen   on  

tärkeää,   sillä   tilanteet   ovat   muuttuneet   kuvausten   aikana   ja  

ennakkosuunnitelmat  eivät  välttämättä  ole  pitäneet  (Aaltonen,  2002,  146). 

 

Ennen   leikkauskäsikirjoitusta   materiaali   pitää   käydä   läpi   ja   tarkistaa,   mitä  

kaikkea  materiaalia  dokumentissa  on  mahdollista  käyttää.  Käsikirjoittajan   tulee  

kiinnittää  huomiota  siihen,  mikä  materiaali  ajaa  dokumentin  teemaa  eteenpäin. 

 

Materiaalin   läpi   katsomisen   aikana   tulisi   pohtia,   toimiiko   alkuperäinen  

käsikirjoitus   pohjana   dokumentin   leikkaamiselle.   Tarvitseeko   jotain   poistaa   tai  

jollekin  antaa  enemmän   tilaa?  Leikkauskäsikirjoitusta  ei  välttämättä   tarvita,   jos  

dokumentin   tapahtumat   ovat   lähellä   alkuperäistä   käsikirjoitusta.   (Aaltonen,  

2002,  147.) 

 

Kyselyni   mukaan   (kuva   1)   leikkaajat   saavat   leikkauksen   avuksi  

leikkauskäsikirjoituksen   joko   joskus   tai   ei   koskaan.   Tämä  merkitsee   sitä,   että  

leikkaajat  rupeavat  leikkaamaan  usein  vain  alkuperäisen  kirjoituksen  pohjalta. 

   

Kyselyyni   vastanneen   erään   vastaajan   mukaan   (vastaaja   5)   lopputulos   ei  

koskaan   ole   sellainen   kuin   leikkauskäsikirjoituksessa   on   lukenut,  mutta   se   on  

kuitenkin   hyvin   tärkeä   työkalu   leikkauksen   etenemisessä.   Toinen   vastaaja  

(vastaaja   3)   oli   sitä   mieltä,   että   dokumentti   käsikirjoitetaan   uudelleen  

leikkauspöydällä,   joten   leikkauskäsikirjoituksesta   poikkeaminen   on  

todennäköistä. 

 

Leikkauskäsikirjoitus   voi   olla   myös   summittainen   kohtausluettelo,   jonka  

perusteella   tehdään   raakaleikkaus   (vastaaja   6).   Toisen   vastaajan   mukaan  


20 
 

(vastaaja   7)   harvoin   on   leikkauskäsikirjoitusta   ollut   tarjolla,   vaan   käsikirjoitus  

kehittyy  ensimmäisten  raakaversioiden  valmistuessa. 

 

Käsikirjoituksen  merkitystä  leikatessa  ei  pidä  kuitenkaan  vähätellä  (vastaaja  2).  

Erään  vastaajan  mukaan  (vastaaja  3)  eniten  hyötyä  on  käsikirjoituksesta,  jossa  

rakenne   on   hahmotettu   etukäteen.   Vastaajan   mukaan   valmiiksi   hahmoteltu  

rakenne  on  leikkaajalle  kuin  luuranko  jonka  päälle  rakentaa. 

 

Kuva 1. Miten suuressa roolissa käsikirjoitus on dokumentin editointivaiheessa? 

 
Mielipiteet   käsikirjoituksen   roolista   leikkauspöydälle   edettäessä   vaihtelevat  

vastaajien  kesken. 

”Itse  unohdan  paperit  sen   jälkeen  kun   raakaversio  on  saatu  kasaan.” (Vastaaja 
2.) 

Erään  vastaajan  mielestä  sellainen  käsikirjoitus  on  paras,  johon  on  kerrottu  mitä  

kohtauksilla   halutaan   kertoa.   Erittäin   hyödyllistä   on   se,   että   kerrotaan   mitä  

tunnelmia  dokumenttiin  halutaan.  (Vastaaja  6). 

 

Ruisrock-dokumentissani   käsikirjoitus   toimi   editointivaiheessa   muistuttajana  

siitä,  minkälaisen  rakenteen  halusin  dokumenttiin  alun  perin.  Se  myös  muistutti  


21 
 

siitä,   mikä   dokumentin   tyyli   on   sellaisina   hetkinä,   kun   tuntui   että   oli   jo  

sokeutunut  omalle  materiaalilleen.   

 

 

 

 

 

 

 

 


22 
 

4 LEIKKAUS 

4.1 Mitä on leikkaaminen? 

”Leikkaaminen on tekninen suoritus, jolla on merkittäviä taiteellisia seuraamuk-
sia.  ” (Lumet, 2004, 182.) 

Leikkaaminen   on   materiaalin   keräämistä   ja   yhdistelemistä.   Materiaalilla  

viitataan  lähinnä  kuvaan  ja  ääneen.  Leikkaamisessa  tärkeää  on  rytmi,  ajoitus  ja  

sujuvuus. 

 

Leikkaus  on  parhaimmillaan  silloin,  kun  sitä  ei  huomaa.  Katsojan  ei  ole  tarkoitus  

kiinnittää   huomiota   kuvien   vaihtumiseen,   vaan   hänen   tulee   olla   täysin  

keskittynyt  tarinan  kehittymiseen. 

 

Leikkaajalla   on   suuri   vastuu   kohtausten   ja   kokonaisuuksien   luojana.  

Kohtaukselle   voidaan   antaa   täysin   uusi   merkitys   järjestelemällä   esimerkiksi  

kuvia   uudelleen   (Elokuvantaju   2012).   Kohtaus   voi   muuttua   helposti  

kohtalaisesta   hyväksi   pelkästään   kuvien   paikkaa   vaihtamalla   tai   esimerkiksi  

pidentämällä  kuvaa  muutamalla  sekunnin  kymmenesosalla. 

 

Leikkaaminen   ei   voi   kuitenkaan   yksinään   pelastaa   esimerkiksi   huonosti  

kuvattua   elokuvaa.   Dokumentti   voi   näyttää   hyvin   leikatulta,   mutta   katsoja   ei  

koskaan   tiedä,  mitä   on   jätetty   pois.   Kuvia   ei   voida   luoda   enää   leikkaamossa,  

joten   Lumetin   mielestä   on   väärin   sanoa,   että   elokuvat   tehdään   leikkaamossa  

(2004,  182–183). 

4.2 Miten leikkaaminen etenee kuvausten jälkeen? 

Dokumentin   varsinainen   ajatustyö   alkaa   kuvausten   jälkeen   (Guerilla   Films,  

2012,   17).   Kun   kuvatut   materiaalit   on   viety   leikkauskoneelle,   alkaa  

haastatteluiden   litterointi.   Litterointi   tarkoittaa   materiaalin   kirjoittamista   auki.  


23 
 

Litterointi   nopeuttaa   ja   helpottaa   kohtausten   suunnittelua   ja   pääteemojen  

löytymistä. 

 

Leikkaajan   tulee  pitää  mielessä  koko   leikkaamisen  ajan  dokumentin   lopullinen  

kesto.   Tämän   perusteella   hän   voi   jo   raakaleikkauksen   yhteydessä  

leikata   ”löysät”   pois.   Näin   varmistetaan   kerronnan   sujuvuus   ja   estetään  

dokumentin  tyhjäkäynti.  (Guerilla  Films,  2012,  18.) 

 

Viimeisen  version  eli  final  cut   -  version  tulisi  olla  mahdollisimman  ekonominen.  

Mahdollisimman   paljon   pitäisi   pystyä   sanomaan   mahdollisimman   vähällä  

kuvituksella  ja  tiedonannoilla.  (Guerilla  Films,  2012,  19.) 

 

Rytmin   vaihtelevuus   on   oleellista,   jotta   katsoja   jaksaa   seurata   dokumenttia.  

Rytmi   ei   saa   olla   tasapaksua,   muuten   katsojan   huomio   kiinnittyy   liikaa  

laahaavaan   tempoon.  Katsoja  ei   tunne   tempoa,  vaan  sen  muutoksen.   (Lumet,  

2004,  190.) 

4.3 Dokumentin leikkaaminen 

”Leikkaaja  karsii   turhat   ideat  pois   ja   tiivistää   olennaisen   ja  pyrkii   samalla   kerto-
maan sen mahdollisimman  sujuvasti  visuaalisesti.” (Vastaaja 7). 

Dokumentin   leikkaaminen   poikkeaa   paljon   fiktiivisen   elokuvan   leikkaamisesta.  

Fiktiivisessä   elokuvassa   on   totuttu   klassisen   kerronnan   jatkuvuusleikkauksen  

rytmiin,   jossa  kohtauksen  sisällä  on  yksi  aika   ja  yksi   tila.  Dokumentti  poikkeaa  

edeltävästä   siten,   että   sen   kohtauksen   päätehtävänä   on   esittää   vaikuttava  

argumentti.   Tämä   tarkoittaa   sitä,   että   dokumenttileikkauksessa   ajalliset   ja  

paikalliset   hyppäykset   eivät   ole   erityisen   poikkeavia   tapahtumia.   Dokumentti  

kestää  poikkeamia  niin  kauan  kuin  sen  pyrkimyksenä  on  jatkuvuus  esitettävään  

argumenttiin.  (Valkola,  2002,  80.) 

 


24 
 

Kynnysajatuksena   dokumentin   leikkaamisessa   on   se,   että   kuvattu   ja   äänitetty  

materiaali   toimii   ennemminkin   todisteena   kuin   juonirakenteen   eteenpäin  

kuljettajana.  (Valkola,  2002,  82.) 

 

Dokumenttielokuvan   leikkaaminen   on   konkreettisesti   materiaalin   ja  

todistusaineiston  dramatisoimista,  ja  se  muistuttaakin  prosessina  fiktioelokuvan  

käsikirjoittamista.  Tosin  leikkaajalla  on  leikkauspöydällä  edessään  se  materiaali,  

josta   hänen   tulee   luoda   tuotos,   kun   taas   käsikirjoittaja   voi   ammentaa  

loputtomasta  mielikuvituksestaan.  (Guerilla  Films,  2012.) 

 

Leikkaaja   toimii   työssään  dokumentin   toisena  ohjaajana,   ja  hänen   tulee   tehdä  

myös   omia,   subjektiivisia   valintoja.   Jotta   ohjaajan   objektiivisuus   säilyisi,   tulisi  

varsinainen   ohjaajan   pysyä   pois   leikkaushuoneesta,   kun   taas   itse   leikkaajan  

tulisi  pysyä  pois  kuvauksista.  (Guerilla  Films,  2012.) 

”Dokkaria  ei  voi  leikata  etukäteen  excelillä.” (Vastaaja 6). 

4.3.1 Oman dokumenttityöni jälkituotanto 

Kuvausten   jälkeen   tarvitsin   pitkän   tauon   ennen   kuin   halusin   tarttua  

leikkausvaiheeseen.  Itselläni  oli  sellainen  olo,  että  olin   liian   lähellä  materiaalia,  

enkä  pystynyt  katsomaan  sitä  ”objektiivisin  silmin”  (Aaltonen,  2002,  147). 

 

En   koe   samaistumista   Aaltosen   kuvailuihin   siitä,   miten   ohjaaja   rakastuu  

kohtauksiin,   joiden   tekeminen  on  ollut   vaikeaa,   vaan  enemmänkin   siihen,   että  

halusin  katsoa  kuvattua  materiaalia  tuorein  silmin  (Aaltonen,  2002,  147). 

 

Itse   materiaalin   siirtämiseen   koneelle,   varmuuskopiokovalevylle   sekä  

käyttökovalevylle,   meni   varmasti   enemmän   aikaa   kuin   itse   leikkaamiseen.  

Kaiken   lisäksi   materiaalia   piti   transferoida   (muuttaa   toiseen   muotoon)   sekä  

konvertoida   (pakata),   koska   editointiohjelmani   ei   hyväksynyt   alkuperäistä  

videomuotoa,   ja   järjestelmäkameralla   kuvattu   materiaali   oli   taas   liian   isoa  

vietäväksi   editointiohjelmaan.   Aloin   siirtää   materiaalia   heti   festivaalin   jälkeen,  


25 
 

sillä   halusin,   että   kun   olisin   viimein   valmis   leikkaamaan,   pääsisin   heti   käsiksi  

materiaaleihin. 

 

Pidin  siis  noin  kuukauden  tauon  materiaalin  katselusta,  ennen  kuin  aloin  käydä  

materiaaleja   läpi.   Materiaalin   läpikäyminen   oli   iso   työ,   sillä   yhteensä  

viikonlopulta  oli  kolmelta  eri  kuvaajalta  syntynyt  materiaalia  yli  70  tuntia.  Tässä  

kohdassa  suurimmaksi  haasteeksi  tuli  materiaalin  karsiminen.  Karsin  70  tunnin  

materiaalit  noin  20  tuntiin. 

 

Haastattelujen  litterointi  oli  myös  tärkeää.  Näin  pystyin  tarkastelemaan  aiempaa  

käsikirjoitustani   ja   vertaamaan   siihen   päähenkilöideni   sanomisia.   Ne   menivät  

yllättävän   hyvin   yhteen,   joten   pystyin   etenemään   myös   leikkauksessani  

alkuperäisen  käsikirjoituksen  ja  rakenteen  mukaan. 

 

Itse leikkaamisen aloitin pohtimalla sitä, miten tuon päähenkilöt dokumenttiin 

sisään. Toivoin, että dokumentistani tulisi visuaalisesti upea, joten en halunnut 

häiritä kuvamaailmaa liikaa haastattelukuvilla. Päähenkilöiden tuominen doku-

menttiin oli siis haastavaa. Päätin pyrkiä esittelemään päähenkilöni tekemisen 

kautta, eli dokumenttiin käytin kuvia päähenkilöistäni tekemässä työtään.  

Dokumentin leikkaaminen oli pitkä prosessi, sillä tuntui, että välillä piti ottaa 

etäisyyttä omaan tuotokseen. Varsinkin välikuvien käyttämiselle sokeuduin, sillä 

kuvat jotka alun perin eivät mielestäni olleet sopineet kontekstiin, saattoivat mo-

nen katselukerran jälkeen näyttää hyviltä. Leikkaamisessa pääsin suurin harp-

pauksin eteenpäin vasta siinä vaiheessa, kun ymmärsin näyttää leikattua mate-

riaalia muillekin ja pyytää heiltä kommentteja. Nämä kommentit kehittivät minua 

leikkaajana eniten.  

4.4 Leikkaajan vaikutus dokumentin lopputulokseen 

”Siinä  on  usein  Jumalan  roolissa  – hyvässä  ja  pahassa.” (Vastaaja 7). 


26 
 

Leikkaajat   vaikuttavat   kyselyn   mukaan   myös   dokumentin   juoneen  

leikkausvalinnoillaan.   Kyselyyn   vastanneiden   mukaan   heidän   vaikutuksensa  

vaihteli  ”jonkin  verran  –  suuresti”  välisellä  asteikolla. 

 

Kuva   2.   Kuinka   suuresti   mielestäsi   vaikutat   leikkauksellasi   dokumentin  

juoneen? 

 

 
Vastaajan   mukaan   (vastaaja   7)   leikkaaja   tekee   harvoin   muutoksia  

lopputulokseen   siinä  mielessä,   että   rakenne   ja   teema  muuttuvat   täysin,  mutta  

leikkaajan  rooli  on  silti  tärkeä. 

 

Toisen  vastaajan   (vastaaja  6)   leikkaajan   rooli  on  erittäin  suuri.  Leikkaaja   toimii  

eräänlaisena  käsikirjoittajana.  Eräs  vastaaja  (vastaaja  2)  tietää  myös  projekteja,  

jotka  ovat  syntyneet  vasta  leikkauspöydällä. 

”On  olemassa  ohjaajia,   joilla  on  selkeä  visio   ja  materiaalin  osaaminen.  Tuolloin  
leikkaajan rooli on vähäisempi. Mutta sitten on niitäkin, jotka tuovat materiaalin 
muovipussissa,  lätkäisevät  sen  pöydälle  ja  sanovat,  että  tee  tosta.” (Vastaaja 4). 

Vastausten  perusteella  vaikuttaa  siltä,  että  leikkaajien  rooli  riippuu  hyvin  pitkälle  

siitä,   minkälaisessa   työryhmässä   leikkaaja   työskentelee.   Varsinkin   ohjaajan  

aktiivisuus  on  suuressa  roolissa.   

 


27 
 

Kuva   3.   Miten   suuresti   olet   vaikuttanut   leikkauksellasi   dokumentin  

tematiikkaan? 

 

 
   

 

 


28 
 

5 TARINA LUODAAN EDITISSÄ 

”Esimerkiksi seurantaelokuvissa elokuvan rakenne syntyy usein vasta leikkaus-
vaiheessa. Tässä mielessä leikkaus muistuttaa käsikirjoittamista ja ohjaamista; 
se on rakenteen ja kokonaisuuden hahmottamista. Toisinaan leikkaaja onkin 
saanut lopputeksteihin nimensä myös käsikirjoittajana.” (Aaltonen, 2011, 331.) 

On ilmeistä, että leikkaajan rooli dokumentin teossa on suuri. Kyselyyn vastan-

neiden leikkaajien mielestä leikkaajan rooliin vaikuttaa paljon se, minkälaisesta 

produktiosta on kyse ja kenen kanssa työskentelee. Joissain produktioissa voi 

leikkaaja joutua yksin luomaan dokumentin ilman ohjeistusta, kun taas toisissa 

ohjaaja on erittäin paljon mukana dokumentin leikkausvaiheessa.  

Käsikirjoitus on teoria siitä, miltä dokumentin tulisi näyttää. Kuvausvaihe on tä-

män teorian koettelua ja testaamista ja vasta leikkauspöydällä vedetään tulok-

set yhteen. (Aaltonen, 2011, 341.) Dokumentti siis syntyy editissä.  

Dokumentin tarina syntyy kuvilla ja rakenteella, jotka luodaan leikkauspöydällä. 

Jokainen leikkaus luo uusia mielikuvia ja kuljettaa tarinaa eteenpäin. Kuvien 

yhdisteleminen synnyttää aina jotain uutta. (Aaltonen, 2011, 343.)  

Omaa dokumenttiani leikatessani aloin ymmärtää leikkausprosessin suuren 

merkityksen. Vielä kuvausvaiheessa en tiennyt, minkälainen dokumentista tulisi. 

Leikatessa tarina alkoi syntyä ja merkitykset muodostua. Dokumenttini syntyi 

siis editissä. Kun katson dokumenttia, näen myös tekijän äänen. Tämä ääni ker-

too dokumentin tekijästä, joka on vielä hieman noviisi, mutta haluaa palavasti 

oppia hyväksi dokumentin tekijäksi. Leikkaaminen on teemojen käsittelyn lisäksi 

kätkettyjen teemojen paljastamista (Aaltonen, 2006, 144).  

 

 

 

 

 


29 
 

LÄHTEET 

Docpoint opetusmateriaalit 2012. Mikä on dokumenttielokuva?. Viitattu 8.9.2012. 

http://www.docpoint.info/sites/default/files/mika_on_dokumenttielokuva_update.pdf 

Elokuvantaju 2012a. Dokumenttielokuvan käsikirjoittamisesta. Viitattu 8.9.2012. 

http://elokuvantaju.uiah.fi/oppimateriaali/kasikirjoitus/artikkelit/webster_dokumenttielokuvan.jsp 

Elokuvantaju 2012b. Dokumentti. Viitattu 9.9.2012. 

http://elokuvantaju.uiah.fi/oppimateriaali/elokuvakulttuuri/dokumentti.jsp 

Aaltonen, J. 2011. Seikkailu todellisuuteen. Dokumenttielokuvan tekijän opas. Keuruu: Otavan 
Kirjapaino Oy. 

Koiso-Kanttila V. 2003. Guerilla Films opetusmateriaalit. Dokumenttielokuvan ohjaus. Viitattu 
8.9.2012. 

http://www.guerillafilms.fi/pdfs/dokumenttielokuvan_ohjaus.pdf?lan=finnish 

Jyväskylän ammattikorkeakoulu 2012. Käsikirjoituksen laatiminen. Viitattu 9.9.2012. 

http://aokk.jamk.fi/videotuotanto/kasikirjoituksen_laatiminen.html 

Helke, S. 2006. Nanookin jälki. Tyyli ja metodi dokumentaarisen ja fiktiivisen elokuvan rajalla. 
Jyväskylä: Gummerus. 

Lumet, S. 2004. Elokuvan tekemisestä. Jyväskylä: Gummerus. 

Leino, T. 2003. Sanoista eläviä kuvia. Käsikirjoittajan opas. Keuruu: Otava. 

Valkola, J. 2002. Dokumentin teoria ja estetiikka digitaalisen median aikakaudella. Jyväskylä: 
Jyväskylän yliopistopaino. 
 
Aaltonen, J. 2006. Todellisuuden vangit vapauden valtakunnassa. Dokumenttielokuva ja sen 
tekoprosessi. Keuruu: Otavan Kirjapaino Oy.  
 

 

 

 

 

 

http://elokuvantaju.uiah.fi/oppimateriaali/kasikirjoitus/artikkelit/webster_dokumenttielokuvan.jsp
http://elokuvantaju.uiah.fi/oppimateriaali/elokuvakulttuuri/dokumentti.jsp
http://www.guerillafilms.fi/pdfs/dokumenttielokuvan_ohjaus.pdf?lan=finnish
http://aokk.jamk.fi/videotuotanto/kasikirjoituksen_laatiminen.html


Liite 1 
 

Liite 1 

Kyselyn tulokset 

Vastaaja  1. 
 
1.  Miten  suuressa  roolissa  käsikirjoitus  on  dokumentin  editointivaiheessa? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 

Ei  juurikaan  merkitystä 0 0 0 1 0 
Erittäin  

suuressa 1 4 
 

 

2.   Kuinka   usein   sinulla   on   käytössäsi   leikkauskäsikirjoitus   leikkausta  

aloittaessasi? 

Vastaajien  määrä:  1 
 
 1 2 3  Yhteensä Keskiarvo 
Ei  koskaan 1 0 0 Aina 1 1 
 

 

3.  Jos  leikkauskäsikirjoitus  on  tehty,  kuinka  paljon  poikkeat  siitä  leikatessasi? 

Ei  vastauksia. 
 
 

 

4.  Millaisesta  käsikirjoituksesta  hyödyt  leikatessasi  eniten? 

Vastaajien  määrä:  1 
- Käsis  on  lähtökohta.  Mikä  täytyy  ymmärtää  ja  sisäistää  ja  sitten  se  pitää  unohtaa.  
Tavallaan. 
 

 

5.  Kuinka  suuresti  mielestäsi  vaikutat  leikkauksellasi  dokumentin  juoneen? 

Vastaajien  määrä:  1 
 


Liite 1 
 

 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 1 0 0 Suuresti 1 3 
 

 

6.  Onko  sinulla  esimerkkiä   tapauksesta,   jossa   lopputulos  on  ollut   leikkauksesi  

ansiosta   täysin   erilainen   kuin   mikä   alkuperäinen   suunnitelma   oli?   Miksi   näin  

kävi? 

Ei  vastauksia. 
 

 
7.  Miten  suuresti  olet  vaikuttanut  leikkauksellasi  dokumentin  tematiikkaan? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 1 0 Suuresti 1 4 
 

 

 

 

8.   Onko   sinulla   vielä   kommentoitavaa   leikkaajan   roolista   dokumentin   teossa?  

Miten  suureksi  koet  roolisi  ja  miten  se  produktioissa  näkyy? 

Ei  vastauksia. 
Vastaaja  2. 
 
1.  Miten  suuressa  roolissa  käsikirjoitus  on  dokumentin  editointivaiheessa? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 

Ei  juurikaan  merkitystä 0 1 0 0 0 
Erittäin  

suuressa 
1 2 

 

2.   Kuinka   usein   sinulla   on   käytössäsi   leikkauskäsikirjoitus   leikkausta  

aloittaessasi? 

Vastaajien  määrä:  1 
 
 1 2 3  Yhteensä Keskiarvo 
Ei  koskaan 0 1 0 Aina 1 2 
 


Liite 1 
 

3.  Jos  leikkauskäsikirjoitus  on  tehty,  kuinka  paljon  poikkeat  siitä  leikatessasi? 

Vastaajien  määrä:  1 
- Omaa  opinnäytetyödokkaria  leikatessani  käytin  käsikirjoitusta  lähinnä  
raakaleikkaukseen,  että  sain  jonkinlaisen  raakileen  timelinella.  Sitten  en  koko  paperia  edes  
ajatellut,  vaan  etenin  intuitiolla. 
 

 

4.  Millaisesta  käsikirjoituksesta  hyödyt  leikatessasi  eniten? 

Vastaajien  määrä:  1 
- Varmaan  riippuu  hirveesti  työn  luonteesta  jota  ollaan  tekemässä.  Itselläni  ei  ole  
suurta  merkitystä  leikkauskäsikirjoituksella.  Käsikirjoitus  on  tärkeä,  sitä  ei  voi  väheksyä.   
Itse  unohdan  paperit  sen  jälkeen  kun  raakaversio  on  saatu  kasaan. 
 

 

5.  Kuinka  suuresti  mielestäsi  vaikutat  leikkauksellasi  dokumentin  juoneen? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 0 1 Suuresti 1 5 
 

6.  Onko  sinulla  esimerkkiä   tapauksesta,   jossa   lopputulos  on  ollut   leikkauksesi  

ansiosta   täysin   erilainen   kuin   mikä   alkuperäinen   suunnitelma   oli?   Miksi   näin  

kävi? 

Vastaajien  määrä:  1 
- Ei  täysin,  mutta  jonkin  verran.  Jos  kuvamateriaalista  löytyy  sitä  mitä  
käsikirjoitukseen  on  kirjoitettu.  Leikkaus  antaa  niin  monia  mahdollisuuksia  käsitellä  materiaalia. 
 

 

7.  Miten  suuresti  olet  vaikuttanut  leikkauksellasi  dokumentin  tematiikkaan? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 1 0 Suuresti 1 4 
 

8.   Onko   sinulla   vielä   kommentoitavaa   leikkaajan   roolista   dokumentin   teossa?  

Miten  suureksi  koet  roolisi  ja  miten  se  produktioissa  näkyy? 

Vastaajien  määrä:  1 
- Riippuu  onko  erikseen  ohjaaja  joka  tekee  päätökset,  vai  saako  leikkaaja  tehdä  
itsenäisiä  päätöksiä.   
Leikkaamisella  on  erittäin  suuri  merkitys  dokumentin  teossa.  Tiedän  dokumentteja  jotka  
oikeastaan  ovat  syntyneet  vasta  leikkauspöydässä,  niin  työläältä  kun  se  kuulostaakin. 
 


Liite 1 
 

 
Vastaaja  3. 
 
1.  Miten  suuressa  roolissa  käsikirjoitus  on  dokumentin  editointivaiheessa? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 

Ei  juurikaan  merkitystä 0 1 0 0 0 Erittäin  

suuressa 
1 2 

 

2.   Kuinka   usein   sinulla   on   käytössäsi   leikkauskäsikirjoitus   leikkausta  

aloittaessasi? 

Vastaajien  määrä:  1 
 
 1 2 3  Yhteensä Keskiarvo 
Ei  koskaan 1 0 0 Aina 1 1 
 

3.  Jos  leikkauskäsikirjoitus  on  tehty,  kuinka  paljon  poikkeat  siitä  leikatessasi? 

Vastaajien  määrä:  1 
- Tietyllä  tapaa  elokuva/ohjelma  käsikirjoitetaan  uudestaan  leikkauspöydällä.  Tätä  
ajatusmallia  silmällä  pitäen  olen  valmis  poikkeamaan  siitä  tarvittaessa  paljonkin. 
 

 

4.  Millaisesta  käsikirjoituksesta  hyödyt  leikatessasi  eniten? 

Vastaajien  määrä:  1 
- Rakenne  on  oltava  hahmotettuna  etukäteen.  Luuranko  jonka  päälle  rakentaa. 
 

5.  Kuinka  suuresti  mielestäsi  vaikutat  leikkauksellasi  dokumentin  juoneen? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 0 1 Suuresti 1 5 
 

6.  Onko  sinulla  esimerkkiä   tapauksesta,   jossa   lopputulos  on  ollut   leikkauksesi  

ansiosta   täysin   erilainen   kuin   mikä   alkuperäinen   suunnitelma   oli?   Miksi   näin  

kävi? 

Vastaajien  määrä:  1 
- Leikkauksen  kautta  haetaan  lähes  kaikki  painotukset.  Siinä  on  usein  Jumalan  
roolissa  -  hyvässä  ja  pahassa. 
 


Liite 1 
 

 

7.  Miten  suuresti  olet  vaikuttanut  leikkauksellasi  dokumentin  tematiikkaan? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 1 0 0 0 Suuresti 1 2 
 

 

 

 

8.   Onko   sinulla   vielä   kommentoitavaa   leikkaajan   roolista   dokumentin   teossa?  

Miten  suureksi  koet  roolisi  ja  miten  se  produktioissa  näkyy? 

Ei  vastauksia. 
 

Vastaaja  4. 
1.  Miten  suuressa  roolissa  käsikirjoitus  on  dokumentin  editointivaiheessa? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 

Ei  juurikaan  merkitystä 0 0 1 0 0 Erittäin  

suuressa 
1 3 

 

2.   Kuinka   usein   sinulla   on   käytössäsi   leikkauskäsikirjoitus   leikkausta  

aloittaessasi? 

Vastaajien  määrä:  1 
 
 1 2 3  Yhteensä Keskiarvo 
Ei  koskaan 0 1 0 Aina 1 2 
 

3.  Jos  leikkauskäsikirjoitus  on  tehty,  kuinka  paljon  poikkeat  siitä  leikatessasi? 

Vastaajien  määrä:  1 
- Tarinan  ja  tarpeen  mukaan. 
 

 

4.  Millaisesta  käsikirjoituksesta  hyödyt  leikatessasi  eniten? 

Vastaajien  määrä:  1 
- Käsikirjoituksesta  en  niinkään,  enemmän  sisältöluetteloista  ja  haastattelujen  
transskripteistä. 
 


Liite 1 
 

5.  Kuinka  suuresti  mielestäsi  vaikutat  leikkauksellasi  dokumentin  juoneen? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 1 0 Suuresti 1 4 
 

6.  Onko  sinulla  esimerkkiä   tapauksesta,   jossa   lopputulos  on  ollut   leikkauksesi  

ansiosta   täysin   erilainen   kuin   mikä   alkuperäinen   suunnitelma   oli?   Miksi   näin  

kävi? 

Vastaajien  määrä:  1 
- Ehkei  täysin  erilainen.  Materiaali  kertoo,  miten  se  pitää  leikata.  Joskus  on  
lineaarisesta  rakenteesta  mentykin  eri  aikatasoja  käyttävään  rakenteeseen. 
 

7.  Miten  suuresti  olet  vaikuttanut  leikkauksellasi  dokumentin  tematiikkaan? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 1 0 Suuresti 1 4 
 

8.   Onko   sinulla   vielä   kommentoitavaa   leikkaajan   roolista   dokumentin   teossa?  

Miten  suureksi  koet  roolisi  ja  miten  se  produktioissa  näkyy? 

Vastaajien  määrä:  1 
- Tämä  toki  vaihtelee  projekteittain.  On  olemassa  ohjaajia,  joilla  on  selkeä  visio  ja  
materiaalin  osaaminen.  Tuolloin  leikkaajan  rooli  on  vähäisempi.  Mutta  sitten  on  niitäkin,  jotka  
tuovat  materiaalin  muovipussissa,  lätkäisevät  sen  pöydälle  ja  sanovat,  että  tee  tosta. 
 
Vastaaja  5. 
1.  Miten  suuressa  roolissa  käsikirjoitus  on  dokumentin  editointivaiheessa? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 

Ei  juurikaan  merkitystä 0 0 1 0 0 
Erittäin  

suuressa 
1 3 

 

 

2.   Kuinka   usein   sinulla   on   käytössäsi   leikkauskäsikirjoitus   leikkausta  

aloittaessasi? 

Vastaajien  määrä:  1 
 


Liite 1 
 

 1 2 3  Yhteensä Keskiarvo 
Ei  koskaan 0 1 0 Aina 1 2 
 

3.  Jos  leikkauskäsikirjoitus  on  tehty,  kuinka  paljon  poikkeat  siitä  leikatessasi? 

Vastaajien  määrä:  1 
- Riippuu  ihan  ohjaajasta...  lopputulos  ei  ole  koskaan  sellainen  kuin  
leikkauskäsikirjoituksessa.  Se  on  kuitenkin  hyvin  tärkeä  työkalu. 
 

 

4.  Millaisesta  käsikirjoituksesta  hyödyt  leikatessasi  eniten? 

Vastaajien  määrä:  1 
- Minulle  riittää  suurpiirteinen  hahmotelma  siitä,  mitä  materiaalia  laitettaisiin  
mihininkin  kohtaa  elokuvaa.  Liian  tarkka  selostus  häiritsee  omaa  luovuutta. 
 

5.  Kuinka  suuresti  mielestäsi  vaikutat  leikkauksellasi  dokumentin  juoneen? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 0 1 Suuresti 1 5 
 

6.  Onko  sinulla  esimerkkiä   tapauksesta,   jossa   lopputulos  on  ollut   leikkauksesi  

ansiosta   täysin   erilainen   kuin   mikä   alkuperäinen   suunnitelma   oli?   Miksi   näin  

kävi? 

Vastaajien  määrä:  1 
- Totta  kai.  Vasta  leikattua  materiaalia  katsellessa  ymmärtää,  mihin  se  on  menossa  
eli  miten  elokuva  pitää  lopettaa.  Ymmärrys  vaatii  aikaa. 
 

7.  Miten  suuresti  olet  vaikuttanut  leikkauksellasi  dokumentin  tematiikkaan? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 1 0 Suuresti 1 4 
 

8.   Onko   sinulla   vielä   kommentoitavaa   leikkaajan   roolista   dokumentin   teossa?  

Miten  suureksi  koet  roolisi  ja  miten  se  produktioissa  näkyy? 

Vastaajien  määrä:  1 
- Riippuu  ihan  ohjaajasta,  olen  leikannut  erittäin  itsenäisesti  melkein  yksin  koko  
jutun  ja  sitten  toisaalta  ohjaaja  on  istunut  vieressä.  Joka  tapauksessa  dokumentti(kin)  saa  
muotonsa  vasta  leikkauspöydässä. 
 
 


Liite 1 
 

Vastaaja  6. 
1.  Miten  suuressa  roolissa  käsikirjoitus  on  dokumentin  editointivaiheessa? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 

Ei  juurikaan  merkitystä 0 0 0 0 1 Erittäin  

suuressa 
1 5 

 

2.   Kuinka   usein   sinulla   on   käytössäsi   leikkauskäsikirjoitus   leikkausta  

aloittaessasi? 

Vastaajien  määrä:  1 
 
 1 2 3  Yhteensä Keskiarvo 
Ei  koskaan 0 1 0 Aina 1 2 
 

3.  Jos  leikkauskäsikirjoitus  on  tehty,  kuinka  paljon  poikkeat  siitä  leikatessasi? 

Vastaajien  määrä:  1 
- Useimmiten  leikkauskäsikirjoitus  on  ollut  summittainen  kohtausluettelo.  Teen  
raakiksen  sen  perusteella,  sitten  dokkarista  riippuen  järjestys  menee  enemmän  tai  vähemmän  
uusiksi. 
 

4.  Millaisesta  käsikirjoituksesta  hyödyt  leikatessasi  eniten? 

Vastaajien  määrä:  1 
- Sellaisesta,  jossa  motiivit  on  kirjoitettu  auki  ts.  mitä  kohtauksilla  halutaan  kertoa.  
Erittäin  hyödyllisiä  on  tunnelmakuvaukset:  mitä  tunnelmaa  halutaan.  Tähän  hyviä  apuja  ovat  
elokuva-/musiikkireferenssit. 
 

5.  Kuinka  suuresti  mielestäsi  vaikutat  leikkauksellasi  dokumentin  juoneen? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 1 0 Suuresti 1 4 
 

6.  Onko  sinulla  esimerkkiä   tapauksesta,   jossa   lopputulos  on  ollut   leikkauksesi  

ansiosta   täysin   erilainen   kuin   mikä   alkuperäinen   suunnitelma   oli?   Miksi   näin  

kävi? 

Vastaajien  määrä:  1 
- Ei  täysin  erilainen.  Yleensä  vain  saamani  käsikset  ovat  aika  suurpiirteisiä.  Asioita  
on  haluttu  jättää  leikkauspöydälle.  Ja  hyvä  niin.  Dokkaria  ei  voi  leikata  etukäteen  excelillä. 
 

7.  Miten  suuresti  olet  vaikuttanut  leikkauksellasi  dokumentin  tematiikkaan? 


Liite 1 
 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 0 1 0 Suuresti 1 4 
 

8.   Onko   sinulla   vielä   kommentoitavaa   leikkaajan   roolista   dokumentin   teossa?  

Miten  suureksi  koet  roolisi  ja  miten  se  produktioissa  näkyy? 

Vastaajien  määrä:  1 
- Rooli  on  erittäin  suuri.  Puhutaan  jo  käsikirjoittamisesta.  Olen  myös  mukana  
käsikirjoittamassa  voice  overeita  ja  haalimassa  arkistomateriaalia.  Saatamme  myös  suunnitella  
yhdessä  kuvattavaa  lisäkuvitusta. 
 
Vastaaja  7. 
 
1.  Miten  suuressa  roolissa  käsikirjoitus  on  dokumentin  editointivaiheessa? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 

Ei  juurikaan  merkitystä 0 0 1 0 0 Erittäin  

suuressa 
1 3 

 

2.   Kuinka   usein   sinulla   on   käytössäsi   leikkauskäsikirjoitus   leikkausta  

aloittaessasi? 

Vastaajien  määrä:  1 
 
 1 2 3  Yhteensä Keskiarvo 
Ei  koskaan 1 0 0 Aina 1 1 
 

3.  Jos  leikkauskäsikirjoitus  on  tehty,  kuinka  paljon  poikkeat  siitä  leikatessasi? 

Vastaajien  määrä:  1 
- Olen  muutaman  dokumentin  leikannut  ja  aika  harvoin  on  heti  aloittaessa  
kunnollista  kässäriä  mukana.  Se  kehittyy  yleensä  ensimmäisten  raakaversioiden  valmistuessa,  
kun  matskua  on  vähemmän  ja  helpommin  jäsenneltävissä  käsikirjoittajaa  varten.  Toki  on  aina  
jonkinlainen  kokonaiskuva  mitä  lähdetään  tekemään. 
 

4.  Millaisesta  käsikirjoituksesta  hyödyt  leikatessasi  eniten? 

Vastaajien  määrä:  1 
- Sellainen  käsikirjoitus  on  paras,  johon  ei  ole  tungettu  liikaa  matskua  mukaan  ja  
johon  on  jo  mietitty  esim.  valmiita  haastattelukommentteja  pelkän  lavean  rakenteen  sijaan. 
 

5.  Kuinka  suuresti  mielestäsi  vaikutat  leikkauksellasi  dokumentin  juoneen? 


Liite 1 
 

Vastaajien  määrä:  1 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 1 0 0 Suuresti 1 3 
 

 

 

 

6.  Onko  sinulla  esimerkkiä   tapauksesta,   jossa   lopputulos  on  ollut   leikkauksesi  

ansiosta   täysin   erilainen   kuin   mikä   alkuperäinen   suunnitelma   oli?   Miksi   näin  

kävi? 

Vastaajien  määrä:  1 
- Koskaan  ei  ole  tullut  niin  kärjistettyä  tapausta  vastaan.  Sen  sijaan  esim.  
realityahan  leikataan  usein  kokonaan  ilman  käsikirjoitusta,  eli  leikkaaja  kirjoittaa  jaksot  
leikatessaan  itse.  Mutta  se  on  sitten  eri  aihealue. 
 

 

7.  Miten  suuresti  olet  vaikuttanut  leikkauksellasi  dokumentin  tematiikkaan? 

Vastaajien  määrä:  1 
 
 1 2 3 4 5  Yhteensä Keskiarvo 
Hyvin  vähän 0 0 1 0 0 Suuresti 1 3 
 

8.   Onko   sinulla   vielä   kommentoitavaa   leikkaajan   roolista   dokumentin   teossa?  

Miten  suureksi  koet  roolisi  ja  miten  se  produktioissa  näkyy? 

Vastaajien  määrä:  1 
-  Leikkaaja  harvemmin  tekee  mitään  radikaaleja  muutoksia  lopputulokseen  siinä  mielessä,  että  
rakenne  ja  teemat  muuttuisivat  täysin,  mutta  leikkaajan  rooli  on  toki  erittäin  tärkeä.   
 
Leikkaus  on  kuitenkin  vähän  niin  kuin  viimeinen  käsikirjoitusversio.  Parhaiten  leikkaajan  roolia  
kuvaa  englanninkielinen  termi  editor,  eli  leikkaaja  editoi,  on  vähän  niin  kuin  
kustannustoimittajana  käsikirjoitukselle.  Leikkaaja  karsii  turhat  ideat  pois  ja  tiivistää  olennaisen  
ja  pyrkii  samalla  kertomaan  sen  mahdollisimman  sujuvasti  visuaalisesti. 
 
Kun  tehdään  leffaa  tai  musavideota  tai  mainosta,  niin  leikkaaja  on  vastuussa  enemmän  rytmistä  
ja  visuaalisesta  ilmeestä,  mutta  kun  tehdään  dokumenttia  ja  realitya,  leikkaajan  rooli  on  
ensisijaisesti  aluksi  nimenomaan  olla  tuo  jo  mainittu  ns.  kustannustoimittaja. 
 
 

 


