

Arttu Luhtala

Pienen budjetin videotuotannot

Metropolia Ammattikorkeakoulu

Insinööri (AMK)

Mediatekniikan koulutusohjelma

Insinöörityö

22.4.2014

 Tiivistelmä

Tekijä
Otsikko

Sivumäärä
Aika

Arttu Luhtala
Pienen budjetin videotuotannot

36 sivua
22.4.2014

Tutkinto Insinööri (AMK)

Koulutusohjelma Mediatekniikka

Suuntautumisvaihtoehto Digitaalinen media

Ohjaaja

Yliopettaja Erkki Rämö

Insinöörityössä tutkittiin, mitkä ovat pienen budjetin videotuotannon mahdollisuudet ja mis-
sä mitassa niitä on mahdollista toteuttaa. Tavoitteena oli selvittää videotuotannon prosessi
alusta loppuun saakka ja se, miten projektin eri osa-alueet vaikuttavat lopputulokseen.
Työssä tutkittiin myös videotuotannon rahoitusmalleja sekä tuotantoon vaikuttavia lakisää-
teisiä asioita, kuten kuvauslupien, tekijänoikeuksien ja erilaisten sopimusten merkitystä.

Työn asiakkaalla oli tarve uudistaa 10 vuotta vanha työturvallisuusvideonsa. Asiakas oli
kemian alalla toimiva yritys, jonka vanhan videon työtavat, alan käsitteet ja termistöt eivät
vastanneet enää nykypäivän asettamia vaatimuksia. Videon teossa havaittiin, että videon
lopputuloksen kannalta hyvä suunnittelu takaa hyvän tuloksen. Useiden palaverien merki-
tystä ei kannata väheksyä, sillä palavereissa sovittiin asiat yksityiskohtaisesti ja niin tarkas-
ti, että videon tuotantovaiheessa työryhmällä oli selvä kuva siitä, mitä asiakas halusi. Vide-
on suunnitteluvaihe ja hyvä työryhmä helpottivat videon tekoa läpi koko prosessin.

Työssä arvioitiin digitaalisten järjestelmäkameroiden mahdollisuuksia ja käytännön tekniik-
kaa videotuotannossa. Tulosten perusteella voidaan todeta, että digitaalinen järjestelmä-
kamera on laadukas, helppo ja hyvin käytettynä käyttökelpoinen valinta laadukkaan videon
toteutukseen. Työssä tutkittiin, mitä käytännön ja tekniikan asettamia haasteita tulee eten-
kin ottaa huomioon, kun kuvataan digitaalisella järjestelmäkameralla. Tutkimuksissa selvi-
si, että digitaaliset järjestelmäkamerat sopivat oikein käytettyinä ammattimaiseen videotuo-
tantoon.

Insinöörityön tuloksena saatiin työturvallisuusvideo ja helposti seurattavat ohjeet videopro-
jekteja tekeville opiskelijoille. Johtopäätökseksi tuli, että oikealla työryhmällä, osaavilla teki-
jöillä, hyvällä suunnittelulla ja valmistelulla videoita voidaan tehdä pienelläkin budjetilla.

Avainsanat DSLR, videotuotanto, jälkikäsittely, videokuvaus

 Abstract

Author
Title

Number of Pages
Date

Arttu Luhtala
Low budget video productions

36 pages
22 April 2014

Degree Bachelor of Engineering

Degree Programme Media Technology

Specialisation option Digital Media

Instructor
 Erkki Rämö, Principal Lecturer

The goal of this thesis was to find out what are the possibilities of low budget video produc-
tion and what it takes to succeed in them. The other goal of the thesis was to examine the
process of video production and how different parts of the process influence the final re-
sult. Research of video production’s business models and legal aspects such as permis-
sions for filming, copyright issues and different contracts were also examined in this thesis.

The customer-based project was to revise client’s 10-year-old instructional video of how to
work safely. The client was working for chemical industry and the working habits, concepts
and terms needed an update from the old video to fulfil the current requirements. As a re-
sult it was found that a good planning leads to good results. The power of multiple meet-
ings should not be underestimated. In the meetings all the productional things were dis-
cussed. Because of multiple meetings everyone in the workgroup had a clear picture what
the client wanted. The planning phase and a good workgroup made the production easier
and helped working through the whole process.

Digital single-lens reflex cameras, their possibilities and technical sides in video production
were evaluated in this thesis. As a result it was found that digital single-lens reflex camera
is a quality, easy to use and a good choice for filming high quality videos. Research was
also made about what practical and technical challenges need to be observed when film-
ing with a digital single-lens reflex camera. This study suggests that with a right usage and
methods digital single-lens reflex camera is a good fit for professional video production.

As a result of this thesis, a safety working video was made for client, and easy to follow
guideline was made for students who are making video productions in the future. As a
conclusion, it seems that with the right workgroup, competent employees, good planning
and preparing a low budget video can be produced.

Keywords DSLR, video production, editing, filming

Sisällys

Lyhenteet

1 Johdanto 1

2 Pienen budjetin videotuotanto 1

3 Videotuotannon suunnittelu 4

3.1 Synopsis 5
3.2 Asiakäsikirjoitus 6
3.3 Tuotantosuunnitelma 7
3.4 Kuvakäsikirjoitus 8

4 Videotuotannon valmistelu 10

4.1 Työryhmä 10
4.2 Sopimukset ja tekijänoikeudet 13
4.3 Kuvauspaikat, -luvat ja -aikataulut 14

5 Kuvausten käytäntöä 15

5.1 Ohjaaminen 15
5.2 Kalusto 16
5.3 Mahdollisuudet ja käytännön tekniikka 17
5.4 Lisävarusteet 21
5.5 Ääni ja valaisu 23

6 Materiaalin jälkikäsittely 26

6.1 Materiaalin siirto ja hallinta 26
6.2 Leikkaus 27
6.3 Värimäärittely 29
6.4 Jakelu ja julkaiseminen 32

7 Yhteenveto 33

Lähteet 35

1

1 Johdanto

Insinöörityön tarkoituksena on uudistaa Borealis Polymers Oy:n tilaama työturvalli-

suusvideo. Borealis Polymers Oy on kemian alalla toimiva laitos, jonka alan termistö,

käsitteet ja työtavat muuttuvat jatkuvasti. Edellinen työturvallisuusvideo oli 10 vuotta

vanha, joten oli tullut aika päivittää video ajan tasalle. Yrityksen on tarkoitus käyttää

videota työturvallisuuskoulutuksessa vierailijoille ja työntekijöille, joten vanhentunut

tieto oli ehdottomasti päivitettävä uuteen.

Insinöörityössä on tarkoitus tutkia, mitkä ovat pienen budjetin videotuotannon mahdolli-

suudet ja missä mitassa niitä on mahdollista toteuttaa. Tavoitteena on selvittää video-

tuotannon prosessi alusta loppuun saakka. Prosessin jokaiseen osa-alueeseen tulee

kiinnittää huomiota työnteon helpottamisen ja tuloksen kannalta.

Ammattimaisessa videotuotannossa prosessi lähtee liikkeelle tuotannon tavoitteista.

Tavoitteet realisoidaan suhteessa budjettiin, ja jos sitä ei ole, insinöörityössä tutkitaan

eri rahoitusmahdollisuuksia ja pohditaan, missä tuotannon vaiheissa voidaan säästää.

Tavoitteiden jälkeen ruvetaan suunnittelemaan tuotantoa, joka koostuu erilaisista tuo-

tantoon liittyvistä suunnitelmista ja käsikirjoituksista. Kun suunnitelmat ovat selvillä, on

aika aloittaa tuotannon valmistelut. Valmistelussa päätetään työryhmä, tekijöiden roolit,

sopimusasiat sekä kuvausluvat, -paikat ja -aikataulut. Valmistelun jälkeen konkretisoi-

daan suunnitelmat materiaaliksi, jota luomalla ja muokkaamalla saadaan vihdoin lopul-

linen videotuote.

Insinöörityön tarkoituksena on myös pohtia digitaalisten järjestelmäkameroiden mah-

dollisuuksia videotuotannoissa. Työssä arvioidaan niiden käytännön tekniikkaa ja asioi-

ta, joita kuvatessa tulee ottaa huomioon.

2 Pienen budjetin videotuotanto

Videotuotanto on mahdollista tehdä pienelläkin budjetilla. Sen mahdollistavat nykypäi-

vän kalusto ja halvemmat tai jopa ilmaiset jälkikäsittelyohjelmat. Helppoa pienen budje-

tin videotuotannon tekeminen ei kuitenkaan ole, mutta mikäli idea on rikas ja tekijöillä

riittää tietoa, taitoa ja intoa sen tekemiseen, voivat sen tuomat tulokset olla hyödyllisiä

2

tekijöille jatkossa. Esimerkiksi opiskelun jälkeen työmarkkinoille suunnattaessa tulisi

jokaisella videoalalle pyrkivällä olla jonkinlaisia työnäytteitä osaamisestaan. Pienen

budjetin videotuotannot ja harrastuneisuus ovat mahdollisuus näyttää tulevaisuuden

työnhaussa, mitä osaa, koska pelkkä valmistuminen oppilaitoksesta ei takaa kenelle-

kään työpaikkaa.

Tekniikan saatavuus ja internetin jakeluväylät ovat luoneet amatöörituotannoille mah-

dollisuuden haastaa suuremmat videoalan tuotantoyhtiöt. Pieniä tuotantoryhmiä syntyy,

ja ne ovat yksityisiä, projektiluonteisia ja yhteistyöhön perustuvia. Niiden tekemät joko

kaupalliset tai ei-kaupalliset tuotannot ovat uusi osa-alue kulttuuriteollisuuden kentällä.

Siirtyminen pientuottajasta ammattilaiseksi on mahdollista. Tästä hyvä esimerkki ovat

suomalaiset lumilautailijat, jotka ovat kehittäneet taitojaan kuvaajina ja jälkikäsittelijöinä

niin, että Yleisradio on tilannut televisioitujen lähetysten kuvaajia ja leikkaajia juuri näis-

tä yhteisöistä. Harrastajatuotannoilla on usein samoja sosiaalisen median jakelu-

kanavia kuin ammattilaistuotantoyhtiöillä. Suositut julkaisuväylät, kuten YouTube, Fa-

cebook ja Vimeo, tarjoavat suoran kansainvälisen jakelun. [1, s. 41–43.]

Pienen budjetin videotuotantoja voivat olla esimerkiksi musiikkivideot, tapahtumakuva-

ukset, internetmainokset, lyhytelokuvat ja dokumentit. Niiden tekemisessä oppii teke-

mään joko yksin tai ryhmässä. Pienen budjetin tuotannoille on myös mahdollista hakea

rahoitusta sponsoreilta tai apurahaa.

Kokonaan ilman rahaa ei videotuotannon tekemisestä selviä. Ajan ja harrastuneisuu-

den lisäksi tarvitaan myös rahaa kalustoon, matkustamiseen ja laitteistoon. Nämä ovat

kuitenkin asioita, joita voi saada käyttöönsä edullisesti tai jopa ilmaiseksi. Kameroiden

kehittyessä ja hintojen laskiessa monella amatöörikuvaajalla on jo kalustoa, jolla voi

kuvata korkealaatuista videota. Kalustoa voi lainata myös oppilaitoksilta tai kuntien

nuoriso- tai kulttuuritoimelta. Matkustamiseen tarvitaan usein auto, jonka voi saada

vaikka vanhemmilta lainaksi. Materiaalin jälkikäsittelyyn tarvittavia ohjelmia saa interne-

tistä ilmaiseksi tai parempia ohjelmia saattaa olla tarjolla oppilaitoksilla. Lähes nolla-

budjetilla on siis mahdollista tehdä videoita, mutta tuotantojen kasvaessa ja suunnitel-

mien suuretessa on hyvä miettiä, mihin tuotannolla pyritään ja missä mitoissa. [2, s.

149.]

Suomessa on useita eri tahoja, joilta rahoitusta voi lähteä hakemaan. Hakeminen ei

maksa mitään, mutta se voi olla ratkaiseva tekijä videotuotannon kannalta. Lähtökoh-

3

taisesti kulujen kattaminen tuotannon tavoitteena on hyvä, mutta mikäli tuotannolla

voisi olla markkina-arvoa, kannattaa hakea rahoitusta siten, että siitä jäisi myös jotain

käteen. [2, s. 151.]

Kun tuotantoon haetaan rahoitusta, tuotannon maantieteellisyys ja sisältö ovat ratkai-

sevassa roolissa. Oman kotikunnan rahastot ovat helposti lähestyttäviä, mutta ne

myöntävät usein hieman pienempiä rahoituksia. Valtakunnalliset rahastot ovat suuria ja

niiltä voi saada suuriakin summia, mutta niissä myös kilpailu on selvästi kovempaa.

Kannattaa miettiä valmiiksi budjetti, johon rahoitusta haetaan. [2, s. 152.]

Apurahaa kannattaa hakea yksityishenkilönä tai työryhmänä, koska tällöin apurahat

ovat yleensä verovapaita. Suurin osa säätiöistä ei edes myönnä rahoitusta yrityksille,

koska niillä on omat sääntönsä ja politiikkansa. Jos rahat kierrätetään yrityksen kautta,

täytyy siitä maksaa sosiaaliturvakuluja ja siitä peritään ennakonpidätys. [2, s. 153.]

Sponsorin hakeminen videotuotannolle on yksi vaihtoehto saada rahoitusta. Mikäli vi-

deotuotteella on markkinoinnin tai ajatusmaailman kannalta jollekin yritykselle hyötyä,

kannattaa yritystä tällöin lähestyä. Yrityksiltä voi saada joko rahallista avustusta tai hyö-

tyä tavaroiden ja palveluiden muodossa. Sponsorin hakemisessa yrityksen sijainti

maantieteellisesti on usein ratkaisevassa roolissa. Hyvä sponsori voi olla paikallinen

yritys, joka haluaa olla mukana paikallisessa kulttuuritoiminnassa ilman suurempia ta-

loudellisia investointeja. [2, s. 153.]

Palvelujen tai yrityksen tuotteiden saaminen on helpompaa kuin taloudellisen inves-

toinnin saaminen. Matkojen, ruokien tai vaatteiden saaminen sponsoreilta tekee budje-

tille jo paljon hyvää. Sponsorihakemusta tehdessä kannattaa mainita, mitä yritys hyötyy

ja miksi. Yritykselle voi luvata logon ja nimen lopputeksteihin tai yrityksen tuotteiden

näkyvyyttä yleisesti videolla. [2, s. 153–155.]

Tilausohjelma on asiakaslähtöinen projekti, jossa asiakas tilaa tuotannon. Tällöin erillis-

tä rahoitussuunnitelmaa ei tarvitse tehdä. Asiakaslähtöiset toimeksiannot pienemmille

videotuotantoyrityksille päätyvät usein internetlevitykseen tai yrityksen sisäiseen käyt-

töön. Tämä on pienempien videotuotantoyritysten mahdollisuus saada asiakaslähtöisiä

projekteja, yksinkertaisesti tekemällä videotuote halvemmalla kuin suuremmat kilpaili-

jansa. Pienillä tuotantoyrityksillä yritystoiminnan kulut ovat pienemmät, sillä niillä har-

vemmin on suurta määrää työntekijöitä ja tuotannot voidaan usein tehdä kotoa käsin.

4

Tuotannoista maksetaan henkilöstön palkka ja sivukulut, kiinteistöjen vuokrat ja tarvit-

tava kalusto. [2, s. 156.]

Budjetin määrittäminen on hankalaa, mutta sen on kuitenkin katettava kaikki kustan-

nukset, sen on tuotettava tuotantoyritykselle voittoa ja sen oltava myös kilpailukykyi-

nen. Asiakkaat haluavat tehdä tuotteen kuitenkin mahdollisimman halvalla, ja ne teke-

vät omaa selvitystyötään ja tarjouspyyntöjä, joissa kustannukset pyritään polkemaan

mahdollisimman alas. Tarjouspyyntöihin vastataan tarjouksella, jossa tuotantoyhtiö

sitoutuu tekemään tilatun tuotteen tietyllä hinnalla. Hinta ei ole suinkaan ainut ratkaise-

va tekijä kilpailutettaessa tuotantoyrityksiä. Aiemmin kuvatuilla materiaaleilla ja yrityk-

sen luotettavuudella on suuri merkitys. Tässä vaiheessa kuitenkin punnitaan myös sitä,

mitä toimeksiannon antava yritys tarvitsee. Jos yrityksen tavoite on vain taltioida esi-

merkiksi jokin tilaisuus eikä videon pääpaino nojaa laatuun ja luovuuteen, ei tuotanto-

yrityksenkään tarvitse olla alan johtotähden asemassa. Toimeksiannossa käydään läpi

työn tavoitteet, tyyli, kohderyhmä, viestimet, budjetti, aikataulu ja jakelu. [2, s. 156.]

Insinöörityöprojektina tehtiin asiakaslähtöinen projekti. Asiakas lähestyi oppilaitosta, ja

oppilaitos antoi toimeksiannon neljän hengen ryhmälle. Asiakkaan tarjoama projekti oli

työturvallisuusvideon uudelleen tekeminen vanhan työturvallisuusvideon tilalle. Videota

oli tarkoitus käyttää yrityksen sisäisissä työturvallisuuskoulutuksissa. Borealis Polymers

Oy on kemiatehtaan laitos, ja alalla uusiutuneiden merkintöjen, käsitteiden ja työtapo-

jen muutokset loivat asiakkaalle tarpeen päivittää 10 vuotta vanha työturvallisuusvideo.

3 Videotuotannon suunnittelu

Tuotannon suunnitteluvaihe peilautuu usein suoraan lopputulokseen. Ilman selkeää

suunnitelmaa on vaikea hahmottaa lopputulosta, ja budjetti, aikataulu ja projektin koko-

naishallinta saattavat karata ulottumattomiin. Hyvin suunniteltu on puoliksi tehty. Suun-

nittelussa on otettava lähtökohtaisesti huomioon tavoite, toimintatavat, budjetti, tekijät

ja aikataulu. Hyvä suunnitelma on yksityiskohtainen, mutta tarpeeksi väljä, koska varaa

yllätyksille kannattaa aina jättää. Kun tuotanto on saatu käyntiin ideatasolla, on syytä

alkaa kirjoittaa paperille jotain, josta ideaa voi konkretisoida eteenpäin keskustelemalla.

[3, s. 29.]

5

3.1 Synopsis

Idean jälkeen on syytä luoda synopsis, jossa kerrotaan tiivistetysti, mitä lopulliseen

tuotteeseen on tarkoitus sisällyttää ja miten asiat tullaan kertomaan. Synopsis on en-

simmäinen suunnittelun vaihe, ja siitä saadaan sekä asiakkaalle että työryhmälle tuo-

tannon perusidean kuvaus. Synopsiksessa on hyvä käydä läpi ainakin seuraavat asiat:

• Mikä on tuotannon tavoite?

• Mikä on keskeinen sisältö?

• Kenelle tuotanto tehdään ja mikä on sen kohderyhmä?

• Millainen on videon tyyli? Miltä se näyttää ja kuulostaa?

• Minkälainen on videon rakenne?

• Miten informaatio välitetään?

• Ketkä osallistuvat tuotantoryhmään?

Synopsis toimii enemmän ideatasolla, mutta käsikirjoitusvaiheessa asioita pyritään

konkretisoimaan ja pohditaan, mitä lopullinen tuote sisältää. Idea selkeytetään ja tiivis-

tetään, ja epäolennaiset asiat, kuten tekniset määritykset, poistetaan. Käsikirjoitus voi-

daan jakaa asiakäsikirjoitukseen ja tuotantokäsikirjoitukseen, ja niiden lisäksi voidaan

tehdä vielä kuvakäsikirjoitus. Kun asiakas on hyväksynyt synopsiksen, voidaan tuotan-

non suunnittelua jatkaa käsikirjoitusvaiheeseen. [3, s. 30.]

Toimiva projekti koostuu alan monialaisesta osaamisesta. Toimivassa projektissa työ-

ryhmä koostuu useasta alan ammattilaisesta ja työryhmän tekijät hallitsevat omat teh-

tävänsä ja keskittyvät lähtökohtaisesti niihin. Parhaimmillaan työryhmän jäsenet pysty-

vät ylittämään oman erikoistumisalansa rajat ja ymmärtävät samalla toisten alueiden

perusteet niin, että osaavat sijoittaa itsensä projektin näkökulmasta sen kokonaisuu-

teen. [4, s. 13.] Kuvassa 1 keskellä on projektin visio tai tehtävä, eli tavoite, johon pyri-

tään.

6

Kuva 1. Toimivan projektin ulottuvuudet [4, s. 13].

Toimiva projekti perustuu tarpeelle, joka kaikkien siihen osallistuvien tulee ymmärtää.

Hyvässä projektissa tavoite on oikein rajattu ajan, laadun ja resurssien osalta. Projektin

tekniset osuudet ovat kuvassa pystyakselilla, ja vaaka-akselilla ovat inhimilliset ominai-

suudet. Toimivassa projektissa voidaan pitää teknisiä ja inhimillisiä osatekijöitä yhtä

tärkeinä ominaisuuksina. [4, s. 13.]

Insinöörityössä tuotannon suunnittelun perustana toimi yrityksen edellinen työturvalli-

suusvideo. Kun tuotantoryhmän jäsenet oli valittu, käytiin palavereissa asiakkaan

kanssa läpi, mikä vanhassa videossa on vikana ja mitä uudelta videolta halutaan. Pa-

laverissa jaettiin ideoita yhdessä asiakkaan kanssa, ja kun löydettiin yhteinen sävel,

sovittiin, että käsikirjoitus tehdään alkuperäisen videon pohjalta.

3.2 Asiakäsikirjoitus

Asiakäsikirjoituksessa noudatetaan toimeksiannon ja synopsiksen määrittämiä rajoja.

Valmiin tuotteen raameja selvittääkseen asiakäsikirjoitus määrittelee tuotteen raken-

teen, toiminnallisuuden, visuaalisuuden, kertojanäänen sisällöt ja informaatiosisällöt.

Asiakäsikirjoituksella pyritään helpottamaan myös työntekijöiden sisäistä kommunikoin-

tia, ja sillä pyritään antamaan kaikille työryhmän jäsenille yhteinen käsitys siitä, millai-

7

nen lopullinen tuote on ja miten siihen päästään. Hyvä käsikirjoitus jättää tilaa myös

työntekijöiden omalle luovuudelle, visuaaliselle ilmeelle ja äänimaailmalle. Asiakäsikir-

joituksen tulee olla myös sen verran selkokielinen, että työryhmän ulkopuolisten henki-

löiden, kuten asiakkaiden, on helppo ymmärtää ja lukea sitä. Asiakkaan on ymmärret-

tävä, vastaako suunnitelma sitä, mitä hän on tilannut. Tuotannollisena perustana asia-

käsikirjoituksen pohjalta voidaan laatia budjetti ja aikataulu. Lopulliset sopimukset poh-

jautuvat käsikirjoitukseen, joka antaa tilaa ja turvaa sekä asiakkaalle että tuotantoyhtiöl-

le, jos tuotannon tekovaiheen aikana tulee eteen ongelmia, erimielisyyksiä tai muita

riitatilanteita. [3, s. 31–32.]

Insinöörityöprojektissa tehtiin työryhmän kanssa käsikirjoitus, jossa huomioon otettiin

asiakkaan toiveet ja pyrittiin korjaamaan asiavirheet, joita asiakkaan vanhassa työtur-

vallisuusvideosta ilmeni. On kuitenkin hankala tietää tarkasti, mitä asiakas haluaa, jo-

ten päätettiin pitää käsikirjoitusta koskevan palaverin yhdessä asiakkaan kanssa. Täl-

löin sovittiin käsikirjoituksen yksityiskohdat tarkemmin, ja niistä keskustelemalla saatiin

tuotannolle selkeämpi rakenne ja muoto. Palaverissa sovittiin myös tuotannon seuraa-

vat vaiheet ja aikataulutuksen jatkoa varten. Aluksi tuntui, että palavereja olisi liikaa,

mutta yksikään palavereista ei ollut turha, sillä asiakkaan kanssa työskenteleminen

kasvotusten helpottaa yksityiskohtien sopimisesta, jolloin koko työryhmällekin tulee

selvempi kuva siitä, mitä asiakas haluaa. Palaverien pitämisen hyvä puoli on myös se,

että tuotantoon osallistuvien henkilöiden keskittyminen on silloin samanaikaisesti pro-

jektissa.

3.3 Tuotantosuunnitelma

Tuotantovaiheen edetessä asiakäsikirjoitus laajennetaan tuotantosuunnitelmaksi, jossa

selvitetään

• työryhmä ja vastuualueet

• aikataulu, eli miten edetään ja missä järjestyksessä

• projektin seuranta ja dokumentointi

• valmiin tuotteen jakelu ja markkinointi.

8

Projektin oletettu eteneminen, eri työvaiheet ja niiden arvioitu kesto kirjataan tuotanto-

suunnitelmaan. Tämä helpottaa projektiin osallistuvien työntekijöiden aikataulutusta ja

työnsuunnittelua. Projektin seurantaa varten on hyvä sopia välitavoitteita ja palavereita

työryhmän ja asiakkaan kanssa. Tässä vaiheessa asiakkaalla on vielä mahdollisuus

antaa mielipiteensä. Näin vältytään siltä, että tehdään ensin valmis tuote, joka ei ole

asiakkaan mielestä lainkaan sellainen, kuin sen pitäisi olla. Jakelua ja markkinointia

varten voidaan valmistaa ennakkomateriaaleja, pieniä videoita, julisteita tai mainoksia.

Tuotantosuunnitelman lisäksi tehdään tuotantokäsikirjoitus, joka sisältää projektin tek-

niset määritykset, visuaalisen ilmeen ja rakenteen. Tässä määritellään myös tiedosto-

muodot, videon asetukset, kuten ruudun koko, ja pakkaustavat. Tuotantokäsikirjoituk-

sen pohjalta materiaali koostetaan lopulliseksi videotuotteeksi. [3, s. 33–34.]

Insinöörityöprojektissa tuotantosuunnitelmaan kuuluvat asiat sovittiin yhdessä asiak-

kaan kanssa. Tarkemmat aikataulut, projektin seuranta ja dokumentointi sovittiin tehtä-

väksi asiakkaan ja työryhmän yhteisessä sähköpostiketjussa. Työryhmän sisällä sovit-

tiin roolit siten, että itse toimin pääkuvaajana, Mikko Laaksonen ohjaajana, Kasper Ha-

kunti ääni- ja valomiehenä ja Teemu Rytsy toisena kuvaajana.

3.4 Kuvakäsikirjoitus

Kuvakäsikirjoitus tai kuvasuunnitelma auttaa kuvallisen kerronnan ymmärtämistä ja

havainnollistaa sitä. Se kertoo tarinan stillkuvina, joissa käydään läpi tarinaa ja joh-

donmukaisuutta, kuvakulmia, rajauksia ja tilanteita. Otosten pituudetkin voidaan merki-

tä kuvasuunnitelmaan. Se voidaan tehdä käsin piirtäen tai yksittäisinä valokuvina. Ku-

vasuunnitelmaan voidaan suunnitella myös kamera-ajot, kuvakoot ja kameran liikkeet.

[5, s. 60.] Kuvassa 2 on esimerkkejä kuvakoon merkitsemisestä käsikirjoitukseen.

9

Kuva 2. Esimerkki kuvakokojen merkinnöistä kuvasuunnitelmassa [6].

Yleisesti käytössä oleva kahdeksan kuvan järjestelmä, joka helpottaa kuvakäsikirjoituk-

sen tekemistä on seuraavanlainen:

• ELK, erikoislähikuva, jossa kuvataan yksityiskohtaisesti esimerkiksi osa
kohteen kasvoista

• LK, lähikuva, jossa kuvaan rajataan kohteen pää

• PLK, puolilähikuva, johon rajataan kohteen pää ja rinta

• PK, puolikuva, jossa kuva rajataan vyötäröstä ylöspäin

• LPK, laaja puolikuva, jossa kuva rajautuu reisistä polvien yläpuolelta
ylöspäin

• KK, kokokuva, jossa henkilö näkyy kokonaisuudessaan

• LKK, laaja kokokuva, jossa kuvaan rajautuu henkilön lisäksi osa ympäris-
töä

• YK, yleiskuva, laajaan kokokuvaan verrattuna rajataan ympäristöä laa-
jemmin mukaan.

Kuvakokojärjestelmä helpottaa ohjaajan ja kuvaajan työskentelyä, jolloin vältytään pi-

demmiltä selityksiltä siitä, millaisen kuvan ohjaaja haluaa kohteesta. [7.]

10

Kuvakäsikirjoitukseen kirjataan myös kuvaajalle ohjeita kameran liikkeistä ja kamera-

ajoista. Kameran liikkeisiin liittyviä termejä ovat muun muassa

• panorointi, jossa kameraa käännetään vaakasuunnassa

• tilttaus, jossa kameraa käännetään pystysuuntaan

• zoomaus, jossa objektiivin polttoväliä muutetaan joko pienemmäksi tai
suuremmaksi

• kamera-ajo, jossa kamera liikkuu kuvauksen aikana. Kamera voi olla kiin-
nitettynä erilaisiin kiskoihin, ajovaunuun tai esimerkiksi DSLR-
videokuvauksissa yleistyneisiin kuvauskoptereihin.

Kuvakoon ja kameran liikkeiden merkitsemiseen kuvakäsikirjoitukseen on omat termis-

tönsä, jotka jokaisen kuvaajan olisi hyvä tietää. Ohjaajat käyttävät termejä myös televi-

siolähetyksissä ohjatessaan kameramiehiä. Tämän takia operoinnin käsittelyn perus-

termien tulee olla hallussa.

Insinöörityöprojektissa tehtiin kuvasuunnitelma, jossa käsikirjoituksen sisältäneet asiat

käytiin otos kerrallaan läpi. Kuvasuunnitelmasta kävi myös ilmi, ketkä näyttelijöistä nä-

kyivät ja mitä kuvassa tapahtuu kunkin otoksen aikana.

4 Videotuotannon valmistelu

Onnistuneessa videotuotannossa on usein pohjalla onnistunut valmistelu, hyvin tehty

suunnitelma ja hyvät tekijät. Tuotannon valmisteluun liittyy useita eri osa-alueita, jotka

projektissa mukana olevien on syytä ottaa huomioon. Projektissa on otettava huomioon

työryhmä, työntekijöiden roolit, sopimukset ja erilaiset lakisääteiset asiat.

Työryhmän roolit menevät usein päällekkäin tai ristiin rastiin, tietenkin tuotannon koosta

riippuen. Pienen budjetin tuotannoissa ei usein ole suurta työryhmää, jolloin roolit on

jaettava ajan ja osaamisen mukaan eri tekijöille.

4.1 Työryhmä

Projektiin osallistuvan työryhmän toimivuus näkyy usein lopputuloksessa. Hyvä tiimi

koostuu eri osa-alueiden osaajista, joille kaikille tulisi olla selvillä tuotannon tavoitteet ja

11

työtavat. Työryhmään työntekijöitä valittaessa alalla käytetään kontakteja, ja tekijät

valitaan aikaisempien työnäytteiden tai suositusten perusteella. [2, s. 97.]

Ryhmän koolla on myös merkitystä. Pienemmissä tuotannoissa yhden miehen kuvaus-

ryhmässä on omat hyvät ja huonot puolensa. Yksin tai pienessä ryhmässä henkilöiden

logistiikka ja yhteinen aikataulutus on helpompaa, kun suuremmassa ryhmässä ideoi-

minen, mielipiteet ja tuloksellisuus ovat arvokkaita tekijöitä. Parhaimmillaan työryh-

mään pyritään löytämään sekä kokemusta että uusia ideoita luovia tekijöitä. [2, s. 98.]

Kuvausryhmän on oltava toimiva ryhmä, jossa kaikki tietävät omat osa-alueensa. Mikä

tekee kuvausryhmästä hyvän ja mistä hyvä kuvausryhmä koostuu? Hyvä työryhmä on

sitoutunut joukko tekijöitä, joilla on yhteinen tavoite, päämäärä ja toimintamalli. Työ-

ryhmä koostuu toisiaan täydentävien taitojen osaajista, joilla kaikilla on yhteisvastuu

tuloksesta. Hyvä työryhmä on sellainen, jossa ryhmän jäsenet osaavat myös opettaa

muita parhaan mahdollisen tuloksen saavuttamiseksi ja antaa täydentävää osaamis-

taan muiden hyödynnettäväksi. Hyvä työryhmä on sitoutunut, ja siinä on hyvä dyna-

miikka, koska aina on erilaisia persoonia ja työtapoja, mutta hyvässä työryhmässä

kaikki tulevat toistensa kanssa toimeen. Työryhmällä on oltava selkeä visio siitä, mitä

tehdään ja mitä on tarkoitus saavuttaa. Tämän selventäminen kaikille ryhmän jäsenille

on tuotannosta ja sen koosta riippuen joko ohjaajan tai tuottajan tehtävä. [8.]

Työryhmän oma identiteetti ja yhteenkuuluvuus ovat tärkeä osa hyvän ryhmän muo-

dostamista. Työryhmällä voi olla oma nimi tai vaikka yhteisiä asusteita. Yhteenkuulu-

vuus viestittää parhaimmillaan työryhmän sisälle ylpeyden tunnetta ja sen ulkopuolelle

jopa kateutta. Tekeminen nimenomaan ryhmässä perustuu tiedon ja osaamisen mää-

rään, koska hyvät yksilöt eivät välttämättä aina riitä. Kaikilla ryhmän jäsenillä on myös

omat verkostot ja kontaktit, joita voidaan hyödyntää. Kun tuotannossa esiintyy ongel-

mia, hyvässä työryhmässä ongelmat ovat tällöin myös helpommin ratkaistavissa. Ryh-

mässä työskenteleminen lisää myös innovatiivisuutta ja antaa työntekijöille lisää voimia

ja ideoita tuotannon eri vaiheisiin. [8.]

Ohjaajan tehtävä on valvoa prosessissa työskentelyä ja työn laatua alusta loppuun

saakka, noudattaa tehtyä tuotantosuunnitelmaa ja johtaa työntekijöitä kuvaustilantees-

sa [2, s. 200]. Ohjaajan tehtäviä kuvataan tarkemmin luvussa 5.

12

Tuottaja vastaa kokonaisvaltaisesti projektista, taloudesta ja asioiden sujuvuudesta

aina projektin alusta lopullisen tuotteen jakeluun ja markkinointiin asti sopimusten mu-

kaisesti. Tuottajan tehtäviin kuuluu myös sopimusten teko ja työntekijöiden palkkaami-

nen [2, s. 200.]

Pääkuvaajan tehtävä on vastata projektin kuvallisesta ilmaisusta yhdessä ohjaajan

kanssa. Hän noudattaa ohjaajan sanaa kuin lakia, mutta myös omiin mielipiteisiin ja

ideoihin on varaa. Pääkuvaaja on usein kokenut paljon käytännönläheisiä kuvaustilan-

teita, jolloin hän on se, joka tietää, millaista kuvaa eri kuvaustilanteissa on mahdollista

tuottaa, ja voi tarvittaessa ohjata valaistusta hoitavia valomiehiä muuttamaan valaistus-

ta omien tarpeidensa mukaisesti. Pääkuvaajan tehtäviin kuuluu myös kuvakäsikirjoituk-

sen laatiminen ja tuotannon kuvallisen tyylin suunnittelu. Hän voi seurata ja ohjeistaa

myös raakamateriaalin jälkitöitä ja värimäärittelyä, mikäli projektilla on omat leikkaajat

ja värimäärittelijät erikseen. Myös koko kuvauskalusto ja sen varmistaminen, että kaikki

toimii, on hänen vastuullaan. [2, s. 200.]

Kuvaajan assistentilla voi olla useita eri tehtäviä, tai tarkemmin määritelty vastuualue

tuotannon koosta riippuen, mutta yleisesti kuvaajan assistentin tehtävä on auttaa ku-

vaajaa eri tehtävissä. Mikäli tuotannossa ei ole suurta työryhmää, kuvaajan assistentilla

voi olla vastuualueenaan esimerkiksi valaisu, kuvan tarkennus, muistikorttien ja kiinto-

levyjen hallinta, kaluston huolto ja sen kantaminen. [2, s. 200–201.]

Kun pääkuvaajan tehtävänä on vastata kuvallisesta ilmaisusta, on äänisuunnittelijan

tehtävänä vastata äänellisestä ilmaisusta. Äänellinen ilmaisu on suunniteltu jo etukä-

teen ohjaajan kanssa. Äänityskalusto ja laitteiden toimiminen on äänisuunnittelijan vas-

tuulla. Lopullinen äänen tuottaminen tapahtuu kenttä-äänityksenä ja jälkityönä äänileik-

kauksena eli miksauksena. [2, s. 201.]

Leikkaajan tehtävä on koostaa videotuote kuvatun materiaalin pohjalta. Leikkaus on

yksi tuotannon tärkeimmistä vaiheista, koska siinä määritellään lopullisen tuotteen ra-

kenne ja muoto.

Kuvaussihteeri on ohjaajan ”oikea käsi”, jonka tehtävänä on pitää kirjaa kuvatusta ma-

teriaalista ja hoitaa klaffia sekä seurata kuvallista jatkuvuutta. Kuvaussihteeri pitää

huolta myös aikataulusta, hoitaa yhteyksiä eri puolille, järjestää suunnittelupalaverit ja

13

hankkii kuvausluvat. Kuvaussihteerin tehtävät vaihtelevat paljon riippuen siitä, onko

kyseessä elokuva-, televisio- vai monikameratuotanto. [2, s. 201.]

4.2 Sopimukset ja tekijänoikeudet

Projektin tuottajan tehtäviin kuuluu erilaisten sopimusten tekeminen. Sopimusten teke-

minen on tärkeää, jotta vältyttäisiin epäselvyyksiltä ja riitatilanteilta. Tuottajan tuleekin

ottaa periaatteekseen tehdä aina sopimus kaikesta, se on ainakin hyvä lähtökohta.

Suulliset sopimuksetkin ovat mahdollisia, mutta ne eivät ole kirjallista sopimusta kor-

vaavia. Sopimukset tulee ottaa vakavasti, sillä niihin usein liittyy sekä taloudellisia että

juridisia asioita. Mitään sopimusta, mitä ei ymmärrä, ei tule allekirjoittaa, ennen kuin

molemmat osapuolet ymmärtävät sopimuksen kaikki kohdat. [2, s. 202.]

Tuotantosopimuksessa tuottaja tai tuotantoyritys sitoutuu tekemään tuotannon sopi-

muksessa määriteltyjen kohtien puitteissa. Tuotantosopimus tehdään tavallisesti haet-

taessa rahoitusta rahoittavilta tahoilta. Tuotantosopimuksessa sovitaan tuotannon kus-

tannukset, tuotteen oikeudet, aikataulut, mahdolliset salassapitoasiat, vastuut, vahin-

gonkorvaukset, erimielisyydet, voimassaolo ja maksuajat. Mikäli tuotanto keskeytetään,

on sen toimintaperiaatteista sovittava tuotantosopimuksessa. [2, s. 204.]

Tekijänoikeuslaki astuu voimaan silloin, kun ideasta syntyy jotain konkreettista, joka on

kirjallinen tai taiteellinen teos. Tekijänoikeus määrittyy aina teoksen tekijälle tai tekijöil-

le, eli mikään yritys, yhdistys tai yhteisö ei saa tekijänoikeuksia, vaan se määrittyy aina

tekijöille itselleen. Tekijänoikeudet voidaan luovuttaa eteenpäin, joko kokonaan tai osit-

tain. Tekijänoikeuksiin liittyy sekä taloudellinen että moraalinen oikeus. Taloudellinen

oikeus sisältää teoksen kaupallisen hyödyn. Moraalinen oikeus sisältää isyysoikeuden

ja respektioikeuden. Isyysoikeus tarkoittaa, että tekijän nimi on mainittava teoksen teki-

jänä, ja respektioikeus tarkoittaa, että teosta ei saa solvata eikä käyttää loukkaavassa

yhteydessä. [2, s. 208.]

Tekijänoikeus on voimassa tekijän elinajan ja 70 vuotta tekijän kuolemisen jälkeen.

Valokuvan, tuottajan ja radio- ja tv-yritysten oikeudet ovat voimassa 50 vuotta julkai-

semisen jälkeen. Mikäli videotuotannossa käytetään vanhoja arkistomateriaaleja, teki-

jänoikeuksia on kunnioitettava. Täytyy aina muistaa, että vaikka alkuperäiset tekijät

14

eivät haluaisikaan hyötyä teoksiensa uudelleenkäytöstä, on lupa aina saatava niiden

käytön mahdollistamiseksi. [2, s. 208.]

4.3 Kuvauspaikat, -luvat ja -aikataulut

Kuvauspaikkojen valintaan vaikuttavat monet asiat, ja kuvauspaikka on tärkeä osa vi-

deon kerrontaa, vaikuttavaa tunnelmaa ja näyttelijöiden karakterisointia. Kuvauspaikan

valintaan liittyy luontaisia tekijöitä, kuten luonnonvalo ja ympäristön äänet. Kuvaajan

tehtävänä on pohtia, voidaanko kuvata vallitsevassa valossa vai tarvitseeko paikka

erikseen valaista. Äänimiehen tehtävänä on pohtia, kuinka ääni saadaan mahdollisim-

man neutraalisti tallennettua ja mikä on sen saavuttamiseksi paras mahdollinen tallen-

nusmenetelmä. Kuvaamisen ajankohta on olennainen osa paikan valinnan suhteen,

koska olosuhteet muuttuvat päivän- ja kellonajan vaihtuessa. [2, s. 215–216.]

Kaikkialla ei saa kuvata, ja siellä missä ei saa kuvata, tarvitaan erikseen kuvauslupa.

Kuvauslupaa tarvitaan etenkin kaupalliseen tarkoitukseen tehdyissä videoissa. Kuva-

uspaikasta riippuen kuvauslupia voidaan tarvita viranomaisilta, yrityksiltä ja muilta ta-

hoilta. Yleisesti kuvauslupia haetaan julkisiin sisätiloihin, kuten juna-asemille, nähtä-

vyyksiin ja julkisen liikenteen kulkuvälineisiin. Yritysten tiloihin vaaditaan kuvauslupa.

Tässä kannattaa pohtia, että yrityksetkin saattavat hyötyä saadessaan näkyvyyttä, mi-

kä voi helpottaa kuvausluvan myöntämistä. Kuvauslupaa tarvitaan tilanteissa, joissa

kuvattavat kohteet eivät salli kuvausta. Esimerkiksi yksityishenkilöitä kuvattaessa on

heidän kanssaan laadittava kuvauslupa materiaalin käyttöä ja julkista esittämistä var-

ten. Kuvausluvalla voidaan sitouttaa henkilöä kuvauksiin, mikäli kuvattavalle on luvattu

esimerkiksi palkkio tuotannosta. [2, s. 216–220.]

Insinöörityön kuvaukset tehtiin teollisuusympäristössä asiakkaan prosessialueella ja

rakennusten sisätiloissa. Kuvauspaikoille ei saanut viedä elektronisia laitteita, joten

kuvausluvat hoidettiin kuntoon yhdessä asiakkaan kanssa. Jokaisella prosessialueella

liikkuneella henkilöllä tuli olla turvallisuuskoulutus suoritettuna, joka suoritettiin asiak-

kaan tarjoamana.

Hyvän aikataulun luominen on avainasia onnistumiseen, ja se toimii hyvän tuotannon

perustana. Kuvausaikatauluihin vaikuttavat erityisesti kuvausluvat, kustannustehok-

kuus, sää, kuvausten sijainnit ja tuotantoon liittyvien henkilöiden aikataulut. Aikataulu-

15

tuksella pyritään etenkin välttämään virheitä, jotta tekijöitä, joita ei niillä kuvauspaikoilla

tarvita, ei turhaan roikuteta mukana kuvauksissa. Kuvaukset on kuitenkin tarkoitus teh-

dä mahdollisimman tehokkaasti ja nopeasti. Mikäli kuvausaikataulu on tehty hyvin, sii-

nä on myös varaa joustaa ja tehdä muutoksia. [2, s. 222–224.]

Kustannustehokkaasti suunnitellussa kuvausaikataulussa on otettu huomioon logistiset

asiat ja kuvauspaikkojen sijainnit. Samalla paikkakunnalla tehtävät kuvaukset on hyvä

tehdä saman päivän aikana, ja vaikeammat erityistä kalustoa ja enemmän aikaa vievät

kuvauskohteet kannattaa aikatauluttaa erikseen. Myös matkat ja matkustusvälineet on

syytä miettiä etukäteen. Matkustusvälineet kannattaa valita kaluston ja ihmisten mää-

rän mukaan. [2, s. 222–224.]

Insinöörityössä kuvaukset jaettiin kahdelle päivälle. Ensimmäisenä päivänä pyrittiin

kuvaamaan kaikki näytellyt osuudet ja toisena kuvauspäivänä muu materiaali.

5 Kuvausten käytäntöä

5.1 Ohjaaminen

Suunnittelun ja valmistelun jälkeen kuvaukset voidaan aloittaa. Tällöin ideat ja sovitut

suunnitelmat konkretisoidaan kuva- ja äänimateriaaliksi. Ohjaaja toimii kuvausten joh-

tajana, ja hän on vastuussa siitä, mitä kuvauspaikalla tapahtuu. Ohjaajan työ on toi-

minnan, esiintyjien ja kameran liikkeiden hallintaa. Hän päättää, mitä kuvataan ja mitä

ei kuvata. Hän toimii läheisesti yhteydessä kameramiehen kanssa. He noudattavat

yhteisesti kuvaussuunnitelmaa ja kuvakerrontaa. Kuvaussuunnitelman mukaan kuva-

koot, kameran sijainnit ja kuvakulmat asetetaan kohdalleen kuvaajan ja ohjaajan yh-

teistyönä. Ohjaajan tehtävänä on samalla seurata ja analysoida lavastusta, puvustusta

ja kaikkea muuta, mitä kuvauspaikalla näkyy yksityiskohtineen. [2, s. 228–233.]

Ohjaamiseen on erilaisia strategioita: havainnollistava, vuorovaikutteinen ja refleksiivi-

nen strategia. Havainnollistavan strategian tarkoitus on rauhoittaa kuvaustilanne ja

esiintyjät. Kameran läsnäolo pyritään unohtamaan, ja näyttelijöille voidaan mainita, että

virheet eivät haittaa, koska runsaasta materiaalista voidaan aina leikata vain parhaat

otokset lopulliseen tuotteeseen. Vuorovaikutteisessa strategiassa ohjaaja on enemmän

läsnä kuvattavien henkilöiden kanssa keskustelemalla ja kommentoimalla. Tämä on

16

tehokeino poistaa näyttelemisen tuntu ja lisätä sosiaalista vuorovaikutusta. Refleksiivi-

sessä strategiassa pyritään saamaan kaikkein luonnollisimmat kommentit ja asiat esiin,

jolloin kamerat käyvät koko ajan. Sen tarkoituksena on korostaa tekijän ja katsojan

suhdetta. [2, s. 236–238.]

Ohjaaja järjestää tilanteet ja ottaa otoksia tarvittaessa uudelleen. Jos kohtauksessa

tulee asiavirhe näyttelijän tai tekniikan puolelta, ohjaaja voi tilanteen sitä vaatiessa pyy-

tää kohtauksen kuvaamista uudelleen. Kohtauksia kannattaa mieluummin ottaa uudel-

leen silloin, kun se on vielä mahdollista, sillä leikkausvaiheessa uusien ottojen ottami-

nen ei välttämättä ole järjestettävissä tai se on vähintäänkin hankalaa ja työlästä. Oh-

jaaja käskee ja pyytää asioita, mutta ei ole diktaattori. Kuvaajalle ja äänittäjälle on jätet-

tävä tilaa luovuudelle. Hyvälle kuvaajalle voi antaa enemmän vapauksia, mutta täytyy

muistaa, että ohjaajan on oltava varma siitä, että on kertonut kuvaajalle kaiken oleelli-

sen siitä, mitä tuotannolta haluaa. Hyvä ohjaaja antaa palautetta, positiivista ja negatii-

vista tilanteen salliessa. Kehut eivät maksa mitään, mutta kannustavat varmasti työ-

ryhmää ja luovat kuvan, että ryhmä tekee työtänsä ohjaajan haluamalla tavalla oikein.

[2, s. 239–250.]

5.2 Kalusto

Kuvaamisessa tulee ottaa huomioon kaluston tarve. Suunnitelman pohjalta täytyy poh-

tia, millaista kuvaa tarvitaan, ja tuotannon budjetti määrittää hyvin pitkälti sen, minkä

laatuista kuvaa on mahdollista tuottaa. Myös kuvaajan taidoilla on merkitystä, koska

ammattimainen kalusto ei takaa aina hyvää videotuotetta. Hyvä videotuote on hyvin

suunniteltu, hyvien tekijöiden toteuttama ja se on mielenkiintoinen. Myöskään äänen

laatua ja äänisuunnittelua ei pidä unohtaa, koska hyvä video ja huono ääni eivät sovi

yhteen, mutta hyvä ääniraita voi pelastaa hieman huonompilaatuisemman videon.

Verkkovideot olivat vielä 2000-luvun alussa ammattilaisten kalliilla kalustolla, ohjelmilla

ja tuotannoilla tuotettua broadcast-laatuista tuotosta. Nykyään verkkovideot tehdään

vain murto-osan hinnalla entiseen verrattuna, ja ne hallitsevat internetiä. Pienemmän

budjetin videotuotannolle on ominaista, että kuvaamiseen käytetään digitaalisia järjes-

telmäkameroita, eli DSLR-kameroita. Vuonna 2008 Canon julkisti uuden kameramallin-

sa Canon 5D Mark II:n, jolla voitiin huippulaatuisten valokuvien lisäksi tallentaa terävä-

piirtokuvaa, eli Full HD -laatuista videota. Kuluttajahintaisella kameralla voitiin näin ku-

17

vata myös videota, ja mahdollisuudet videotuotannon maailmassa mullistuivat. DSLR-

kamerat ja niiden video-ominaisuudet ovat kehittyneet ja kehittyvät edelleen. Kuvaami-

sen helpottamiseksi ja laadun parantamiseksi kehitetään jatkuvasti uusia lisävarusteita,

kuten erillisiä monitoreita, valoja, mikrofoneja, kuvausta vakauttavia jalustoja ja muita

kuvaustukia. DSLR-kameroita ei suinkaan käytetä pelkästään pienen budjetin videotuo-

tannoissa, vaan myös suuremmissa tuotannoissa, jollei pääkamerana, niin ainakin osa

kuvatuista materiaaleista voi olla DSLR-kameran kuvaa.

5.3 Mahdollisuudet ja käytännön tekniikka

Videon kuvaaminen digitaalisilla kameroilla ei ole uusi asia, mutta kun digitaalinen ken-

no korvasi filmin, ovat digitaalisten kameroiden video-ominaisuudet kehittyneet jatku-

vasti. Ennen kuvat otettiin järjestelmäkameralla suoraan kameran sisällä olevalle ken-

nolle, mutta videon ratkaiseva muutos tuli Live View -tilan myötä, kun valo voitiin hei-

jastaa suoraan kameran takana sijaitsevalle LCD-näyttölle. Tämä oli ensimmäinen

edistysaskel itse kuvausvaiheelle, mutta seuraava edistysaskel koskee leikkausvaihet-

ta, jossa filminauhojen käsittely vaihtui ohjelmistopohjaiseen epälineaariseen leikkauk-

seen. Myös videomateriaalin jakamiseen on tullut digitalisoitumisen myötä suuria muu-

toksia, etenkin internetin mahdollistamana erilaiset kanavat, kuten YouTube ja Vimeo.

Nykyään digitaalista videota voidaan siis kuvata hyvin monenlaisilla laitteilla aina vi-

deokameroista matkapuhelimiin, mutta parhaisiin tuloksiin päästään käyttämällä par-

haita kennoja ja objektiiveja, joissa uuden sukupolven DSLR-kamerat ovat kilpailuky-

kyisiä kalliisiin tuotantokameroihin verrattuna. [9, s. 7–8.]

DSLR-kameroiden ehdoton etu hinnan lisäksi on niiden koko ja liikuteltavuus. Suurten

tuotantokameroiden kantamiseen ja kuljetukseen tarvitaan enemmän työntekijöitä ja

vankempia kuvanvakaajia. DSLR-kameroilla voidaan kuvata myös helposti käsivaralla,

mutta pitkien otosten ottamiseen kannattaa aina varautua jalustan tai muun kuvanva-

kaajan avulla.

DSLR-kameroilla kuvattaessa on otettava huomioon niiden mahdollistamat tekniset

ominaisuudet ja asetukset. Riippuen lopullisesta videotuotteesta kamerasta täytyy osa-

ta valita oikeat asetukset, jotta kuva saadaan mahdollisimman hyväksi jo kuvausvai-

heessa. Jälkikäsittelyvaiheessa raa’asta videomateriaalista voidaan muokata rajausta

ja värejä, mutta joitain virheitä ei voida jälkeenpäin korjata.

18

Videon resoluutio on yksi kuvauksen peruskäsitteistä. Kuvan resoluutio ilmoitetaan

muodossa vaakapikseleiden määrä x pikseleiden määrä pystysuunnassa. Yleisimmät

DSLR-kameroilla kuvatut resoluutiot ovat

• 720p, eli 1280 x 720 pikseliä, jossa kuvasuhde on laajakuva (16:9) ja ku-
va on progressiivista (koko kuva päivittyy kerrallaan)

• 1080i, eli 1920 x 1080 pikseliä, kuvasuhde 16:9, jossa kuva on lomitettua
(eli kuvan joka toinen rivi päivittyy kerrallaan)

• 1080p, eli 1920 x 1080 pikseliä, kuvasuhde 16:9, kuva progressiivista.

Riippuen päätelaitteesta kuvan resoluutio, kuvasuhde ja sommittelu täytyy päättää jo

kuvausvaiheessa. Mikäli lopullinen video on 720p, voidaan silti kuvata 1080p, jolloin

kuvaan jää enemmän pikseleitä rajauksen korjaamista varten (kuva 3). [9, s. 12.]

Kuva 3. Kuvan resoluutioiden vertailua.

Kuvan 3 alkuperäinen otos kuvattiin 1080p-resoluutiolla, mutta se jättää reilusti mah-

dollisuuksia horisontin tai rajauksen korjaamiseen kuvanlaadusta kärsimättä.

Kuvataajuudella määritetään, kuinka monta kuvaa kamera ottaa sekunnissa. TV- ja

elokuvatuotannoissa standardi on kuvata joko 24 tai 30 kuvaa sekunnissa, ja mikäli

kuvassa esiintyy hidastuksia, täytyy niiden otokset kuvata suuremmalla kuvataajuudel-

la. Mikäli lopputuotteen on tarkoitus olla 30 kuvaa sekunnissa, voidaan 60 kuvaa se-

19

kunnissa kuvattua materiaalia hidastaa puoleen. Kuvan hidastuksiin on myös olemassa

jälkikäsittelyvaiheeseen erilaisia ohjelmia, joilla hidastuksia voi tehdä digitaalisesti hyö-

dyntäen esimerkiksi lähimmän naapurin menetelmää, jossa tietokone automaattisesti

laskee ja piirtää oletettavat pikselit jatkumoksi. [9, s. 14.]

Yksi tärkeimmistä asioista DSLR-kameroilla kuvattaessa on muistaa, että kamerat ku-

vaavat enintään 4 gigatavun mittaisia leikkeitä, minkä jälkeen kuva valmistajasta riip-

puen useimmiten katkeaa tai ainakin leikkaantuu, jolloin juuri tärkeä kohtaus saattaa

muuttua käyttökelvottomaksi. Tämän takia ennen kuvausten aloittamista on hyvä miet-

tiä, kuinka paljon kuvattua materiaalia mahdollisesti tulee ja paljonko muistikortteja

kannattaa varata mukaan. 4 gigatavuun mahtuu yleisesti parhaalla laadulla kuvattua

materiaalia noin 12 minuuttia, joka on yhden leikkeen enimmäispituus. Tämän jälkeen

muistikortin kapasiteetin mukaan voidaan aloittaa uuden leikkeen kuvaaminen. Mikäli

kuvataan jotain tilaisuutta tai esitystä, joka kestää yli 12 minuuttia, on oltava vähintään

kaksi kameraa ja erillinen audiotallennin, jotta kaikki materiaali saadaan talteen yhte-

näisesti ilman taukoja. Kortit täytyy myös muistaa alustaa eli tyhjentää kameran vali-

kosta ennen kuvauksia. [9, s. 22–24.]

Kameran pölyinen kenno on etenkin videon kuvauksessa harmillinen tekijä. Pölyhiuk-

kaset näkyvät kuvassa epäterävinä läikkinä. Stillkuvissa häiriöt ovat helposti jälkikäsi-

teltävissä pois, mutta videokuvasta niitä on jollei mahdotonta, niin ainakin erittäin han-

kalaa ja työlästä poistaa. Tämän takia on tärkeää varmistaa, että kameroiden kennot

ovat puhtaita ennen kuvauksia. Kennon voi puhdistaa joko itse tai kamerahuollossa.

Kamerahuollon puoleen kannattaa kääntyä silloin, kun ei usko omiin kykyihinsä, mutta

kennon puhdistaminen ei vaadi muuta kuin muutaman siihen tarkoitetun työkalun ja

tarkkaavaisuutta. Kameran puhdistamiseen voidaan käyttää puhallinta, pölyharjaa ja

puhdistuspuikkoa. Kennon pölyisyys selviää kuvaamalla jotain kirkasta pintaa vasten

pienellä aukolla. Puhdistaminen kannattaa aloittaa puhaltimella, minkä jälkeen kannat-

taa jo tarkistaa, onko pölyisyys hävinnyt. Jos ei, niin voidaan siirtyä pölyharjaan ja vii-

meiseksi vaihtoehdoksi jää puhdistuspuikko, jota käytetään sen mukana tulleiden oh-

jeiden mukaisesti. Kuvassa 4 DSLR-kameran kennoa puhdistetaan käyttämällä pöly-

harjaa. Mutta mikäli huomaa, että omat kyvyt eivät riitä tai on epävarma puhdistusme-

netelmistä, kannattaa viedä kamera huoltoon puhdistettavaksi. [9, s. 25.]

20

Kuva 4. DSLR-kameran kennon puhdistus pölyharjalla [10].

DSLR-kameralla kannattaa pyrkiä luomaan kuva jo kuvausvaiheessa lähelle haluttua

lopputulosta. Tämä helpottaa jälkikäsittelyä, ja sillä päästään helpommin lähemmäs

haluttua lopputulosta. Mikäli tuotannon on tarkoitus olla vain informatiivinen ja kuvan on

tarkoitus olla vain selkeä, ei kaikkiin yksityiskohtiin tarvitse kiinnittää niin paljon huomio-

ta. [11, s. 104.]

Videokuvauksessa on kysymys valon tallentamisesta: valo mukautuu sen lähteen ja

suunnan mukaan. Yleisesti luonnonvalo on viileähkön sinertävää ja sisätiloissa valais-

tus on lämpimän kellertävää. Kuvan valkotasapaino voidaan tällöin asettaa jollekin ti-

lanteeseen sopivalle automaattiasetukselle, mutta mikäli värejä on tarkoitus säätää

jälkeenpäin, kannattaa kuvasta luoda mahdollisimman neutraali ja näin yhtenäistää

otosten värimaailma. Helpoin tapa valkotasapainon asettamiseksi on ottaa stillkuva

valkoisesta paperista ja määrittää kamera käyttämään sitä valkotasapainon lähteenä.

Tällöin voidaan varmistua siitä, että kuvan värit ovat neutraalit. [11, s. 104.] Kuvassa 5

näkyvät valkotasapainojen eri asetukset.

21

Kuva 5. Valkotasapainon asetukset Canon 5D Mark II -kamerassa [12].

Valkotasapaino voidaan yleisesti säätää täysautomaattiseksi, automaattisilla esiase-

tuksilla, kelvinin numeroarvolla tai manuaalisesti jonkin neutraalin värin avulla.

5.4 Lisävarusteet

DSLR-kameroille on olemassa paljon kuvaamista helpottavia ja laatua parantavia lisä-

varusteita, kuten erilliset monitorit, mikrofonit, lisävalot ja suotimet sekä kuvausta va-

kauttavat jalustat, tuet ja kiskot. DSLR-kameroilla käsivaralta kuvattaessa kuva on

usein tärisevää, ja tämä käsivaralta kuvaaminen soveltuukin useimmiten vain lyhyiden

leikkeitten ottamiseen. Käsivaralta kuvattaessa kameran hihnaa voi hyödyntää tuke-

malla sen tiukasti niskaan. Useimmiten kuvatessa kannattaa kuitenkin käyttää jalustaa.

On olemassa kahdenlaisia jalustoja: stillkuvaukseen ja videokuvaukseen. Videojalustat

ovat vakaampia, ja niitä on helpompi operoida eli tehdä panorointeja ja tilttauksia. Par-

haissa videojalustoissa on jalustan päällä nestevaimennettu videopää, jonka avulla liike

on entistä sulavampaa. Videojalustat ovat kuitenkin kalliita, joten jos budjetti on tiukka,

22

kannattaa miettiä, voisiko ostaa pelkän nestevaimennetun videopään ja asentaa sen

stillkuvausjalustaan. [9, s. 88–91.]

Mikäli video kuvataan ulkona, on valoa usein liikaa tai kuvaan aiheutuu linssiheijastuk-

sia auringon valosta. Mikäli valoa on liikaa, kuvan syväterävyyttä joudutaan kaventa-

maan kuvan puhkipalamisen estämiseksi. Tähän ongelmaan on ratkaisuna har-

maasuodin. Harmaasuodin toimii aurinkolasin linssin tavoin, eli se rajoittaa objektiivin

läpi tulevan valon määrää. Mikäli auringonvalosta syntyy linssiheijastuksia, ne voivat

joskus parantaa kuvaa, mutta useimmiten ne häiritsevät ja ovat keinotekoisen näköisiä.

Kameran liikkuessa hajavalo osuu linssin etupintaan muodostaen objektiivin sisällä

heijastuksia, jotka taas vähentävät kuvan kontrastia tai tuottavat linssiheijastuksia.

Linssiheijastuksien välttämiseksi on olemassa matte box, joka on kameraan kiinnitettä-

vä suuri vastavalosuoja. Matte boxin etuosassa on suodinkierre, johon voi helposti ja

nopeasti vaihtaa eri suotimia aina kuvaustilanteessa vallitsevan valon mukaisesti. Li-

säksi matte boxissa on säädettäviä levyjä, joilla voidaan linssin pinta varjostaa aina

valon lähteen suunnasta riippuen. [9, s. 98–99.]

Kamera-ajot, joissa kamera liikkuu kuvauksen aikana, ovat hyvä tehokeino tehdä vide-

osta mielenkiintoisempi ja ammattimaisemman näköinen. Kamera-ajoissa liikkeen tulee

olla sulavaa ja vakaata, ei tärisevää eikä nykivää. Kamera-ajoissa voidaan hyödyntää

erilaisia menetelmiä, kuten kiskoja, kameravaunuja ja pyörällisiä jalustoja. Kiskot ovat

usein pienelle budjetille liian kalliita, mutta niitäkin voi helposti rakentaa itse edullisesti,

mikäli perustyökalujen käyttö on hallussa. Internetistä löytyy paljon ohjeita itse raken-

nettavien vakausjärjestelmien rakentamiseen, mutta myös esimerkiksi rullalautaa voi

hyödyntää sulavan kamera-ajon tekemiseen. Sivuttaisen liikkeen luomiseksi kiskot eli

sliderit ovat oiva menetelmä luoda ammattimaisen näköistä elokuvallista ilmaisua vide-

oihin. [9, s. 102.]

Kuvassa 6 näkyy esimerkki kamera-ajoissa hyödynnettävästä slidersta. Slider on ase-

tettu jalustaan kiinni, ja kiskon päällä kulkevan kelkan päälle on asennettu videopää,

johon kamera kiinnitetään. Kameraa operoidaan sulavasti liikuttamalla videopäätä si-

vuttaissuunnassa.

23

Kuva 6. Kamera-ajoissa käytettävä slider ja DSLR-kamera [13].

Muuttuva tarkennus videokuvauksessa on mahdollista myös DSLR-tason kameroilla,

jotka mahdollistavat usein helpommin kapean terävyysalueen kennokoon ja objektiivien

valikoiman ansiosta. Käsivaralta on kuitenkin melko hankalaa kuvata vaihtuvaa tarken-

nusta sulavasti, joten tähän on kehitetty useita erilaisia ja erikokoisia follow-focus-

yksiköitä. Follow-focus-yksiköissä on usein hammasratas, joka kiinnitetään objektiivin

tarkennusrenkaaseen. Se on kiinnitettynä follow-focus-yksikön omassa tarkennusren-

kaassa. Follow-focus-yksikköä on helppoa ja sulavaa operoida käsin. Tämä helpottaa

etenkin kohteita seurattaessa ja eri kohteisiin tarkennettaessa kuvauksen aikana. [9, s.

104.]

5.5 Ääni ja valaisu

Läpi historian videot eivät ole koskaan olleet mykkiä. Vanhan ajan mykkäelokuvatkin

säestettiin musiikin avulla. Hyvä ääniraita voi pelastaa heikompilaatuisen videon, mutta

hyvässä videossa tulee aina olla myös hyvä äänenlaatu. Äänikerronnan perustehtävä

on olla kuvan tukena, mutta parhaimmillaan se voi kertoa jotain, mitä kuvat eivät vält-

tämättä kerro. Äänellä voidaan ohjata videon rytmiä, tempoa ja tyyliä tai kertoa kuvan

tapahtumista ja luoda videon katsomisesta aidompi kokemus. [11, s. 80.]

24

Äänimaiseman luominen on tärkeä osa äänikerrontaa. Vuodenajat, kellonajat ja sijainti

sekä erilaiset tunnetilat, kuten vaarallisuus ja rauhallisuus, ovat helposti kerrottavissa

taitavalla äänikerronnalla. Useimmilla paikoilla on oma äänimaisemansa, jonka perus-

teella paikka on tunnistettavissa. Esimerkiksi junien äänet viittaavat rautateihin ja lin-

nunlaulu harvemmin viittaa talviseen säähän. Taustaäänet luovat todellisuuden tuntua

ja sisällyttävät katsojan yhä syvemmin sisälle kuvan tunnelmaan. Äänet ja äänitehos-

teet vaikuttavat tunnetiloihin ja yleiseen tunnelmaan, mikä tekee niistä läpinäkyvän te-

hokeinon tehdä videosta puhuttelevampi. Äänitehosteet voivat näkyä kuvassa tai olla

kuvan ulkopuolella. [14, s. 63.]

Valaisu on yksi kuvaamisen tärkeimmistä elementeistä. Ilman valoa kuva on alivalottu-

nutta, ja liian suuressa valaistuksessa kuva palaa puhki. Onnistuneella valaistuksella

pyritään saamaan kuvaan oikea kuvanlaatu, kontrasti ja värisävyt. Näitä voidaan tie-

tenkin muokata jälkeenpäin värimäärittelyvaiheessa, mutta jo kuvausvaiheessa valais-

tuksen on oltava kunnossa, koska esimerkiksi ali- tai ylivalottunutta kuvaa on vaikeam-

pi korjata jälkeenpäin. Jos valoa on liian vähän, se aiheuttaa kuvassa kohinaa ja vä-

hentää kuvan kontrastia. Jos valoa on liikaa, kuvasta häviää vaaleita sävyjä. Myös ku-

van pakkaaminen on otettava huomioon valaistuksessa paremman lopputuloksen

saamiseksi. Pienelle budjetille sopiva valaistus on päivänvalo. Sitä voidaan tarvittaessa

suunnata ja tehostaa edullisten heijastimien avulla. [11, s. 99–102.]

Erilaisilla valaistuksilla pyritään saamaan videoon tietynlainen tyyli, tunnelma, ajan ja

paikan tuntu sekä visuaalisuutta. Valaistuksella voidaan myös määrätä liikkeen suun-

taa ja antaa vihjeitä kerronnallisesta jatkuvuudesta. Valaistuksen rakentamisessa on

otettava huomioon, että valo muuttuu aina sijainnin, kuvakulman ja päivänajan mu-

kaan, etenkin ulkokuvauksissa. Valon suunta voidaan jakaa kolmeen eri suuntaan:

ylhäältä tai alhaalta, edestä tai takaa ja vasemmalta tai oikealta. Ylhäältä suunnattu

valo muistuttaa auringonvaloa, ja alhaalta suunnattu valo mielletään vieraaksi tai tun-

temattomaksi. Edestä tuleva valaistus tekee kohteesta vähiten uhkaavan ja vaaratto-

man, koska silloin kohde on selkeimmin ja yksityiskohtaisimmin valaistu. Takaa päin

tuleva valo tekee kohteesta tuntemattoman siluetin, mikä luo uhkaavan ja vaarallisen

kuvan, koska siitä ei erotu yksityiskohtia. Sivulta tulevalla valolla taas voidaan ohjata

toiminnan liikettä ja suuntaa. [11, s. 102.]

Jokaisella valon lähteellä on aina oma värinsä. Videoissa valon lähteen ja sen värin

hallintaan voidaan vaikuttaa jo kuvausvaiheessa kameran valkotasapainon säädöillä ja

25

jälkeenpäin värimäärittelyssä. Valon väriin ja valkotasapainoon tulee kiinnittää huomio-

ta. Neutraalit värit, kuten valkoiset ja harmaat värit, pyritään toistamaan neutraaleina.

Kameroissa valkotasapaino on säädettävä kunkin tilanteen mukaan oikeiksi. Väriläm-

pötila ilmoitetaan lyhenteellä K, eli kelvinasteina, ja mitä pienempi värilämpötila on, sitä

keltaisempi ja punertavampi on valon väri:

• kynttilän ja avotulen värilämpötila 1000–1500 K

• hehkulampun 2200–2700 K

• halogeenivalon 3200–3400 K

• kirkkaan keskipäivän auringon valo 5500–6000 K

• keskipäivän auringonvalo varjossa 7000–9000 K.

Kamerassa on automaattiasetuksia valkotasapainon säätämiseksi aina täysautomatii-

kasta edellä mainittuihin kelvinasteisiin. Automaattitoimintojen ongelmana on muuttuva

valo, sillä valon muuttuessa myös automaattisesti asetettu valkotasapaino muuttuu.

Paras tapa on valita valkotasapaino käsisäädöllä ja kalibroida valkotasapaino kame-

raan jonkin tunnetun neutraalin värin avulla. [11, s. 104-105.]

Insinöörityö kuvattiin DSLR-kameroilla ja kahdella GoPro-action-kameralla. Pääkame-

roiksi valittiin Canonin 5D Mark II -järjestelmäkamerat, koska niiden käyttö oli tuttua ja

niiden liikuteltavuus helppoa ahtaissakin paikoissa. Molemmissa kameroissa oli Cano-

nin laadukkaat 24–105 mm:n F4-L-objektiivit. GoPro-kameroilla kuvattiin pitkiä Time

Lapse -kuvauksia, joissa kamerat kiinnitettiin tehdasalueelle noin tunnin ajaksi kuvaa-

maan, ja jälkikäsittelyssä nopeutimme otokset. Time Lapse -kuvauksen avulla voidaan

luoda näyttävä efekti esimerkiksi auringon ja pilvien liikkeistä, yksinkertaisesti saada se

tapahtumaan hetkessä.

Videota kuvattiin paljon tehtaan prosessialueella, ja kuvauksissa hyödynnettiin erilaisia

lisävarusteita, kuten slideria, jalustoja ja olkapäätukea. Olkapäätuen avulla saatiin su-

lavaliikkeistä liikkuvaa kuvaa staattisen jalustalla olleen kamerakuvan lisäksi. Äänien

puolesta projekti oli helppo toteuttaa, koska erittäin meluisassa ympäristössä puhuttuja

ääniä oli mahdoton tallentaa, joten näyttelijöiden ääniä ei tallennettu ollenkaan. Lopulli-

sessa videossa ääniraidalle tuli kertojan ääni, tehtaan taustaääniä ja musiikkia. Teh-

taalta tulevat taustaäänet tallennettiin sekä kameraan kiinnitetyllä haulikkomikrofonilla

26

että ulkoisella ääninauhurilla. Kuvauksissa valaisuun käytettiin sisätiloissa LED-

paneeleita, ja ulkokuvauksissa hyödynnettiin runsasta päivänvaloa.

Kuvan resoluutioksi valittiin 720p, koska se oli riittävä asiakkaan tarpeisiin nähden.

Kaikki materiaali kuvattiin kuitenkin 1080p-resoluutiolla, koska tämä antoi tilaa jälkikä-

sittelyvaiheeseen rajauksen ja horisontin suoristamisen osalta.

6 Materiaalin jälkikäsittely

Ennalta suunniteltu työnkulku helpottaa ja nopeuttaa projektin jälkikäsittelyä. Video ei

suinkaan ole valmis kuvausten päättyessä, vaan sen jälkeen alkaa raakamateriaalin

työstäminen lopulliseksi videoksi. Jälkikäsittelyn lähtökohtana on suuri määrä muisti-

kortteja, jotka sisältävät kuva- ja äänimateriaalia. Tämän jälkeen materiaali siirretään

talteen tietokoneen kiintolevylle ja mieluiten ulkoiselle kiintolevylle. Videon jälkikäsitte-

lyssä kannattaa käyttää aina projektille omaa ulkoista kiintolevyä prosessin ja materiaa-

linkäsittelyn helpottamiseksi. Muutenkin on parempi, että materiaalit tulevat yhdeltä

kiintolevyltä ja tietokoneen omalta kiintolevyltä luetaan vain jälkikäsittelyyn käytettäviä

ohjelmia. [9, s. 122.]

6.1 Materiaalin siirto ja hallinta

Projektinhallinnan kannalta paras vaihtoehto on säilyttää tuotannon materiaalit omalla

työlevyllään, joko tietokoneen erillisellä tai kokonaan ulkoisella kiintolevyllä. Tiedosto-

muotoja on monia, mutta yleisesti videomateriaali kannattaa koodata uudelleen kame-

ran alkuperäisestä muodosta leikkausta ja jälkikäsittelyä varten.

DSLR-kamerat pakkaavat yleisesti videotiedostot tilaa säästävään muotoon, useimmi-

ten H.264-järjestelmällä. H.264 käyttää interframe-tekniikkaa, joka materiaalia toistaes-

sa kertoo tietyn pikselin värin edellisen kuvan samalla paikalla olleen pikselin perus-

teella. Jos värissä ei tapahdu suurempia muutoksia, tiedostontallennustarve pienenee

verrattuna siihen, että jokaisen kuvan jokaisen pikselin väriarvot määritellään erikseen.

Kun kuvaa vieritetään leikkausprosessissa nopeasti eteen- tai taaksepäin, on tässä

muodossa olevan tiedoston käsittely erittäin raskasta ja se rasittaa nopeitakin tietoko-

neen suorittimia. Tällöin käsittelyn nopeuttamiseksi kannattaa videotiedosto pakata

27

intraframe-järjestelmään, jolloin jokainen kuva pakataan erikseen. Materiaali voidaan

pakata esimerkiksi Applen Apple ProRes -muotoon, joka helpottaa myös värien määrit-

telyä. [9, s. 124–125.]

Insinöörityöprojektissa kuvattu raakamateriaali pakattiin Applen ProRes-muotoon, joka

nopeutti jälkikäsittelyä. Materiaalit olivat tallessa Lacien Rugged Mini 1TB USB3 -

kiintolevyllä, joka toimi myös projektin työlevynä. Lisäksi materiaalit varmuuskopioitiin

talteen toiselle ulkoiselle kiintolevylle.

6.2 Leikkaus

Videon leikkaus on osa lopullisen videotuotteen prosessia. Tässä vaiheessa voidaan

unohtaa alkuperäinen käsikirjoitus ja keskitytään kuvatun materiaalin luomiseen koko-

naisuudeksi niin, etteivät otokset näytä irtonaisilta pätkiltä. Leikkauksessa aiemmin

kuvattu todellisuus muuttuu tulkinnaksi, joka on kronologisessa järjestyksessä raken-

teineen ja rytmityksineen. [2, s. 331.]

Kun kuvaajan tehtävänä on luoda käsikirjoituksen eri osille visuaalinen ilme, on leikkaa-

jan tehtävä luoda lopulliselle tuotteelle muoto ja yhtenäistää kokonaisuus. Leikkauspro-

sessi on pienten palasten yhdistämistä, rytmitystä ja kestojen määrittelyä. Etenkin leik-

kauksen rytmi on vaihe, joka vaikuttaa tunnetilojen luomiseen. Rytmi on ajan, liikkeen

ja toiminnan jaksottamista, joka sykkii teoksessa tarkoituksenaan saada katsoja mu-

kaansa ja irti muusta ympäristöstä ja ajantajusta. Nopeat leikkaukset sopivat tilantei-

siin, joissa kuvassa tapahtuu paljon ja on kiire. Hitaat leikkaukset taas sopivat pitkiin ja

staattisiin kuviin luomalla kuvaan rauhallisuuden tuntua. Tätä kuvien dynamiikkaan ja

rytmitykseen liittyvää vuorottelua voidaan pitää yhtenä leikkausvaiheen parhaista teho-

keinoista. [2, s. 331–332.]

Leikkaajan valinta riippuu budjetin suuruudesta. Mikäli leikkaaja on budjetoitu, valitaan

työhön luova ammattilainen, joka voi tehdä keskinkertaisesti kuvatusta materiaalista

upean teoksen, tai tekninen leikkaaja, joka taas noudattaa ohjaajan sanaa kuin lakia,

jolloin lopputulos ei välttämättä ole niin luova. Mutta mikäli budjetti on pieni, voi videon

leikata myös itse. Leikkaajan ja ohjaajan tulee kuitenkin olla yhteisymmärryksessä siitä,

millainen lopullisen tuotoksen tulee olla. Parhaassa tapauksessa leikkaaja noudattaa

ohjaajan visiota ja tekee siitä vielä paremman. Hyvä leikkaaja tietää, mikä toimii ja mikä

28

ei. Jos joihinkin kohtauksiin on käytetty tavallista enemmän aikaa tai rahaa ja ne ovat

ohjaajalle tai tuottajalle erityisen tärkeitä, ei leikkaaja välttämättä näe tarpeelliseksi

käyttää niitä. Leikkaaja katsoo materiaalia loppukatselijoiden näkökulmasta ja ymmär-

tää, miten katsoja näkee ja tulkitsee lopullista videotuotetta. [2, s. 332–335.]

Leikkausohjelmia on useita erilaisia, ilmaisia ja maksullisia. Ammattilaisten suosiossa

ovat kuitenkin maksulliset Avid, Final Cut Pro ja Adobe Premiere. Adobella on käytös-

sään Creative Cloud -palvelu, jonka saa opiskelijalisenssillä hintaan 19,99 euroa kuu-

kaudessa. Creative Cloud -palvelu sisältää kaiken, mitä tarvitaan graafiseen suunnitte-

luun, web-suunnitteluun ja video- ja valokuvaukseen. Adoben uusi asiakas voi kokeilla

Adoben ohjelmia 30 päivän ajan ilmaiseksi. [15.]

Ilmaisiakin ohjelmistoja on olemassa, ja niillä leikkausta voi harrastaa, mutta ilmaisilla

ohjelmilla on omat rajoituksensa, ja mikäli työmarkkinoille opintojen jälkeen on tarkoitus

päästä, on hyvä osata käyttää ajantasaisesti juuri sen ajan ohjelmia. Budjetti on toinen

asia, johon videotuotannossa joudutaan nojaamaan, mutta maksullisiakin ohjelmia saa

edullisesti tai niitä voi pyrkiä hyödyntämään esimerkiksi oppilaitoksen tarjoamina. [9, s.

128.]

29

Kuva 7. Videon leikkausvaihe Adobe Premiere CC -ohjelmassa.

Insinöörityön työturvallisuusvideo leikattiin Adobe Premiere CC -ohjelmalla. Se oli tu-

tuin jälkikäsittelyohjelma kaikille projektiin osallistuneille opinnoista, työelämästä ja va-

paa-ajan projekteista. Kuva 7 on ruutukaappaus videon aikajanasta. Tässä vaiheessa

värimäärittelyä ei ollut vielä tehty, vaan leikkauksessa on vain hahmoteltu videon ra-

kenne ja rytmitys. Video oli mielekäs leikata, koska suunnittelu oli tehty niin hyvin, että

rakenne oli kaikille selvä.

6.3 Värimäärittely

Värimäärittely on videoiden raakamateriaalin muovaamista lopullisen tyylin näköiseksi.

Sen tavoitteena on olla osana kerrontaa, korjata väreissä olevia virheitä ja luoda jatku-

vuutta sekä yhtenäistää otoksia halutulla tavalla. Kerronnassa värimäärittelyä voidaan

hyödyntää värilämpötilojen avulla oikeanlaisen tunnetilan ja tyylin saavuttamiseksi.

30

Lämpimien värien avulla on helppo luoda iloista ja kesäistä tunnetta, kun taas kylmillä

väreillä voidaan luoda ahdistavia ja pelkoa herättäviä tunnetiloja. [16.]

Kuvatussa materiaalissa voi esiintyä värieroavaisuuksia kameroiden välillä. Kohtaus,

jossa kaksi henkilöä keskustelee, kuvataan usein kahdella kameralla eri suunnista,

jolloin valaistus on kameroissa hieman erilainen, vaikka kamerat olisivat täysin samat

ja asetukset olisivat kunnossa. Näiden kameroiden materiaali tulee yhtenäistää siten,

että katsoja keskittyy henkilöiden näyttelemiseen eikä kuvien erilaisuudesta johtuvaan

häiriötekijään. Kameroiden välisiä eroavaisuuksia voi esiintyä myös tilanteissa, joissa

samaa tilannetta kuvataan usealla erilaisella kameralla. Tämäkin materiaali pyritään

yhtenäistämään värimäärittelyn avulla. [16.]

Kontrastilla tarkoitetaan kuvan tummimman ja vaaleimman pisteen eroa. Kuva, jossa

on vähemmän kontrastia, on harmaampi ja pelkistetympi, ja mikäli kuvassa on paljon

kontrastia, se on terävämpi ja värimaailmaltaan usein rikkaampi. Kuvattaessa materi-

aalia on otettava lopullinen tuote ja sen tavoitteet huomioon myös kontrastin takia. Jos

lopullisesta tyylistä ei olla varmoja, on varminta kuvata mahdollisimman neutraalisti

niin, että kuva ei ole liian tumma eivätkä kuvan valkoiset pisteet pala puhki. Tällöin voi-

daan vielä värimäärittelyvaiheessa päättää, halutaanko lopulliseen tuotteeseen lisätä

kontrastia vai vähentää sitä. [16.]

Toinen yleisesti värimäärittelyssä käytetty muokkausvaihe on värien sävyjen säätö

erikseen kuvan tummille alueille, keskisävyille ja vaaleille alueille. Kuvan yhtenäistä-

mistä helpottaa värikartan tai harmaakortin käyttäminen otoksen alussa. Värimääritte-

lyvaiheessa ohjelmistoissa on keskiharmaan määrittämiseen pipettityökalu, jonka avul-

la kuvasta klikataan keskiharmaa piste, jolloin otokseen määritellään keskiharmaat

sävyt yhtenäisiksi. Adobe Premiere CC -jälkikäsittelyohjelmassa on yksinkertaiset vä-

rimäärittelytyökalut. [9, s. 150.] Kuvassa 8 näkyy kolmijakoinen värien korjaustyökalu,

josta pipettityökalulla voi määrittää kuvan mustan, keskiharmaan ja valkoisen pisteen.

31

Kuva 8. Adobe Premiere CC -jälkikäsittelyohjelman kolmijakoinen värikorjaustyökalu [15].

Insinöörityöprojektin värimäärittely päätettiin tehdä Adobe Premiere CC -

jälkikäsittelyohjelmalla, koska muukin video oli tehty sillä. Värit olivat jo kuvausvaihees-

sa kohtuullisen hyvät, eikä asiakasyritys ainakaan moittinut värejä ensimmäisen versi-

on palautuksen jälkeen. Tarkoitus oli kuitenkin yhtenäistää otosten väliset värit ja tehdä

videolle oma tyyli. Kuvassa 9 näkyy esimerkki värimäärittelystä.

Kuva 9. Videon värimäärittelyä.

32

Kuva 9 on jaettu keskeltä kahteen osaan, jossa oikealla puolella näkyy alkuperäinen

otos suoraan kamerasta ja vasemmalla otos värimäärittelyn jälkeen. Kuvasta huoma-

taan, että alkuperäisessä otoksessa värit ovat hieman kellertävät ja värikorjauksen jäl-

keen esimerkiksi kypärässä oleva valkoinen tarra näkyy valkoisena.

6.4 Jakelu ja julkaiseminen

Leikkaamisen ja värimäärittelyn jälkeen valmis video on lopullisessa muodossaan. Tä-

män jälkeen tulee vaihe, jolloin se on saatava eteenpäin muiden nähtäväksi. Lopullisen

videotuotteen jakelun ja julkaisemisen kannalta tärkeintä ei aina ole se, että video saa-

daan mahdollisimman suuren yleisön eteen, vaan riippuen tuotteen alkuperäistavoit-

teista sitä pyritään useimmiten kohdentamaan puhuttelemaan haluttua kohderyhmää.

Markkinointi on jakeluvaiheen levityksen ja näkyvyyden kannalta tärkeää. Jakelu ja

markkinointi kannattaa kuitenkin päättää jo tuotantosuunnitelmassa. Yleensä jakelun

tekee joko tuottaja tai tilaaja. Mikäli asiakas hoitaa jakelun, hyväksytylle tuotteelle ei

tarvitse tehdä jatkotoimenpiteitä, mutta mikäli joutuu tekemään jakelun itse, on siihen

luotava strategia. [2, s. 421–422.]

Julkaistaessa tulee miettiä, mille näyttölaitteelle tuote päätyy, tietokoneelle, puhelimel-

le, televisioon vai valkokankaalle. Ennen jakelua on tuote saatava oikeaan muotoon.

Videon tulee olla oikean kokoinen, ja tiedoston tulee olla pakattu oikealla menetelmällä.

Pienen budjetin videotuotannot ja niiden jakelu tehdään kuitenkin useimmiten internetin

välityksellä sosiaalisessa mediassa ja videoiden suoratoistopalveluissa, ja ne ovat

usein tarkoitettuja tietokoneelta toistettaviksi. [9, s. 160.]

Tietokoneella toistettavien videoiden tavoite on olla tiedostokooltaan mahdollisimman

pieniä, ja niiden tulee vaatia mahdollisimman vähän suorituskykyä tietokoneelta, ettei

kuva pätki, mutta kuitenkaan laadusta tinkimättä. Tietokoneiden näytöille riittää yleensä

resoluutioksi 720p, ja pakkauksessa yleisesti kannattaa käyttää H.264-menetelmää,

joka on tiedostokooltaan pienempi, ja nykytietokoneiden suoritintehot pystyvät näyttä-

mään videota ilman kuvan pätkimistä. [9, s. 160.]

Yksi helpoimmista ja myös käytetyimmistä jakelumenetelmistä on verkkojulkaisu. Sii-

hen liittyy yksi ongelma: kun video on kerran internetiin laitettu ja vaikka siihen omistaa

tekijänoikeudet, on sitä vaikea suojata kopioimiselta ja uudelleenkäytöltä. Tämän ei

33

kannata antaa pelästyttää, ja riskit on hyväksyttävä. Internetin Vimeo ja YouTube ovat

laadukkaita videoiden suoratoistopalveluita, jotka mahdollistavat laadukkaan videon

toiston ja joissa voi saada helposti näkyvyyttä, koska molemmat palvelut ovat suosittuja

ja helposti linkitettävissä myös sosiaalisen median palveluihin. Molemmissa palveluissa

voi toistaa teräväpiirtoisia videoita pienempien resoluutioiden lisäksi. Jotta video olisi

mahdollisimman yhteensopiva molempien julkaisukanavien kanssa, se on tallennettava

ja pakattava oikeaan tiedostomuotoon. Perussääntönä voidaan pitää, että jos tallentaa

ja pakkaa videon Vimeon kanssa yhteensopivaksi, se kelpaa myös sellaisenaan You-

Tubeen. Molemmissa palveluissa on automaattinen tekijänoikeussuojatun musiikin

tunnistus. Tämän takia kannattaa pitää huoli siitä, että ilmoittaa palvelulle oikeudesta

käyttää valittua musiikkia, muuten video saattaa olla palvelussa ilman ääniraitaa. [9, s.

162.]

7 Yhteenveto

Insinöörityössä tehtiin uusi työturvallisuusvideo asiakkaan vanhan videon tilalle. Työssä

tutkittiin myös, mitä mahdollisuuksia pienen budjetin videotuotannoilla on suurten tuo-

tantoyhtiöiden maailmassa. Lisäksi perehdyttiin videotuotannon prosessiin ja sen eri

vaiheisiin. Insinöörityöraportin tarkoituksena on antaa avaimet videon tuotantoon ja

yksinkertaistaa koko prosessin kulkua ideatasolta aina valmiin videotuotteen jakeluun

saakka. Videotuotannot eivät enää ole pelkkiä ammattituotantoja, vaan niitä voidaan

lähestyä myös amatöörien näkökulmasta. Nykypäivän tekniikka, erilaiset rahoitusmallit

ja kaikkien saatavilla olevat kansainväliset julkaisukanavat antavat amatööreille ja vi-

deoalan harrastajille paljon mahdollisuuksia, joita hyödyntämällä on mahdollista saada

jalkaa oven väliin. Onnistuneella videotuotteella voi olla aloittelevalle ammatilaiselle

suuri merkitys tulevaisuuden työmarkkinoille suunnattaessa.

Videotuotannon prosessi kokonaisuudessaan alkaa hyvästä ideasta. Hyvän idean ja-

lostaminen videotuotteeksi vaatii usein aikaa ja oikeat tekijät. Idean konkretisoituessa

suunnitteluvaiheen merkitystä ei tule väheksyä. Videon suunnittelu näkyy usein lopulli-

sessa tuotteessa. Hyvä video on usein hyvin suunniteltu. Hyvän suunnittelun ja tausta-

tutkimusten avulla voidaan säästää aikaa ja rahaa. Kun suunnitelmat on tehty, videon

tuotannon valmistelu voi alkaa. Tuotannollisen valmistelun tärkeimmät osa-alueet ovat

oikean työryhmän valinta, sopimusten teko, kuvauspaikkojen ja -lupien hankinta sekä

34

tuotannon aikataulutus. Etenkin oikealla aikataulutuksella on suora yhteys videotuotan-

non budjettiin.

Kun suunnitelmat on tehty ja valmistelut valmisteltu, on aika aloittaa itse kuvauspro-

sessi. Kuvauksissa noudatetaan aikaisemmin sovittuja asioita ja pyritään hoitamaan

kaikki tehokkaasti ja ripeästi. Kun kuvattu materiaali on valmis, siirrytään jälkikäsittely-

vaiheeseen, jossa leikkaaja ja äänisuunnittelija voivat käyttää luovuuttaan tuottamalla

valmiin ja jakelukelpoisen teoksen.

Insinöörityöprojektissa onnistuttiin hyvin: sekä asiakas että tekijät olivat lopputulokseen

tyytyväisiä. Mielestäni tyytyväisyys tuotteeseen on videotuotantojen tärkein elementti.

Työssä opittiin suunnittelun tärkeys. Aluksi mietin, pidetäänkö palavereja turhan paljon,

mutta lopputulos ja kuvausten sujuvuus osoittivat, ettei yksikään palaveri ollut turha.

Lisäksi opittiin, että työskenteleminen työryhmässä on hankala aikatauluttaa, mutta

tämänkokoisissa tuotannoissa se on pakko saada toimimaan. Kuvauksissa tarvitaan

aina ylimääräisiä käsiä ja jalkoja. Myöskään käsikirjoituksessa pysyminen ei olisi onnis-

tunut ilman työryhmän hyvää perehdytystä siihen; tässä projektissa kaikki tiesivät, mitä

milloinkin kuvataan.

Insinöörityön lopullinen työturvallisuusvideo jäi yrityksen sisäiseen käyttöön, ja sitä

hyödynnetään vierailijoiden ja omien työntekijöiden työturvallisuuskoulutuksissa. Vide-

osta pyrittiin tekemään mahdollisimman ajaton, jottei asiakkaan tarvitsisi ainakaan lähi-

vuosina tilata uutta videota uudistuneiden lakisääteisten määritysten tai käsitteiden

takia.

35

Lähteet

1 Kotilainen, Sirkku, Kovala, Urpo & Vainikkala, Erkki. 2011. Media, kasvatus ja
kulttuurin kierto. Jyväskylä: Jyväskylän yliopisto.

2 Aaltonen, Jouko. 2011. Seikkailu todellisuuteen. Dokumenttielokuvan tekijän
opas. Helsinki: Like Kustannus.

3 Keränen, Vesa, Lamberg, Niko & Penttinen, Jukka. 2005. Digitaalinen media.
Jyväskylä: Docendo Finland.

4 Jalava, Urpo & Keinonen, Kari. 2008. Projektin suunnittelu: tie tuloksiin. Turku:
Orananet.

5 Leponiemi, Kari. 2010. Videokuvaus taitoa ja tekniikkaa. Helsinki: WSOYpro.

6 Kuvakoot. 2007. Verkkodokumentti. YLE.
<http://www.yle.fi/opinportti/kuvakoulu_kuvakortit.pdf>. Päivitetty 9.1.2007. Luettu
13.3.2014.

7 Kuvakokojärjestelmä. 2013. Verkkodokumentti. YLE.
<http://yle.fi/vintti/yle.fi/mediakompassi/mediakompassi/4-6-
luokkalaiset/kuvakoulu/kuvan-lumo/kuvakokojarjestelma.htm>. Päivitetty
28.1.2013. Luettu 10.3.2014.

8 Otala, Leenamaija. 2013. Tiimin johtaminen. Luento. Metropolia Ammattikor-
keakoulu.

9 Juniper, Adam & Newton, David. 2011. Videokuvaa järkkärillä - 101 huippuvink-
kiä. Helsinki: WSOYpro.

10 Labracherie, Renaud. 2012. Kennon puhdistus pölyharjalla. Verkkodokumentti.
<http://www.focus-numerique.com/test-1452/prise-de-vue-nettoyage-capteur-
appareil-photo-presentation-caracteristiques-1.html>. Päivitetty 28.6.2012. Luettu
14.3.2014.

11 Ang, Tom. 2006. Digivideo: kuvaajan käsikirja. Karkkila: Kustannus-Mäkelä.

12 Meyer, Jeff. 2014. White Balance in Camera. Verkkodokumentti.
<http://www.digitalcameraworld.com/2014/01/13/10-camera-techniques-to-
master-in-2014/>. Päivitetty 13.1.2014. Luettu 13.3.2014.

13 Holloway, James. 2012. Kamera slider. Verkkodokumentti.
<http://www.gizmag.com/rhino-slider-camera-track/23618/>. Päivitetty 20.8.2012.
Luettu 14.3.2014.

36

14 Pirilä, Kari & Kivi, Erkki. 2005. Otos. Elävä kuva – elävä ääni. Helsinki: Like.

15 Adobe Creative Cloud. 2014. Verkkodokumentti. Adobe.
<https://creative.adobe.com/fi/plans>. Päivitetty 16.3.2014. Luettu 16.3.2014.

16 Bessette, Rob. 2012. The Art of Color-Correction. Verkkodokumentti.
<http://vimeo.com/45264096>. Päivitetty 27.6.2012. Luettu 11.3.2014.

