

Laura Humppila

Liikkumisesta 2010-luvun oopperassa

Tarkastelua liikkeen merkityksestä kolmessa Metropolian oopperaprodukti-

ossa

Metropolia Ammattikor-

keakoulu

Teatteri-ilmaisunohjaaja

(AMK)

Esittävä Taide

Opinnäytetyö

Päivämäärä 11.11.2015

 Tiivistelmä

Tekijä(t)
Otsikko

Sivumäärä
Aika

Laura Humppila
Liikkumisesta 2010-luvun oopperassa. Tarkastelua liikkeen
merkityksestä kolmessa Metropolian oopperaproduktiossa.
44 sivua + 7 liitettä
11.11.2015

Tutkinto Teatteri-Ilmaisun ohjaaja (AKM)

Koulutusohjelma Esittävä Taide

Suuntautumisvaihtoehto Teatteritoiminnan suuntautumisvaihtoehto

Ohjaaja(t)

Anne Makkonen, FT

Opinnäytetyössä tutkitaan laadullisella otteella, mikä on liikkumisen merkitys 2010-luvun
oopperassa. Työssä kysytään myös, onko liikkeestä oopperaproduktiossa mahdollisesti
etua tai onko se haaste. Aihe kumpuaa tekijän taiteellisesta ajattelutavasta ja kiinnostuk-
sesta liikelähtöiseen esittävään taiteeseen sekä hänen töistään oopperaproduktioissa. Työ
koostuu johdannosta, lyhyestä kirjallisuuskatsauksesta, menetelmien esittelystä, aineis-
tosta, analyysistä ja pohdinnasta. Aineistoa ovat kirjoittajan havainnot kolmesta Metropolia
Ammattikorkeakoulun oopperaproduktiosta vuosilta 2012 ja 2015, kolmen oopperan tekijän
teemahaastattelut sekä keskusteluita alalla toimivien henkilöiden kanssa.

Johdannossa perustellaan tutkimus ja esitellään kirjoittajan kiinnostusta aiheeseen. Teoria-
osiossa kuvataan oopperan perinnettä ja tätä päivää sekä avataan joitain tanssin ja fyysisen
teatterin muotoja ja käsitteitä. Haastateltavat ovat oopperaohjaaja Ville Saukkonen, baritoni
Esa Ruuttunen sekä sopraano Tuula Saarensola. Produktioita on kolme. Moderni versio
Mozartin Taikahuilusta, Taikahuilu2012 (2012) oli luonteeltaan pedagoginen produktio. Siinä
kirjoittaja toimi tanssin ja liikeilmaisun opettajana, koreografina ja apulaisohjaajana. Reinin-
tyttäret – kohtauksia Wagnerin oopperoista -oopperakonsertti (2015) oli kirjoittajan debyytti
nykyoopperaohjaajana. Se rakentui Wagnerin teoksista, erityisesti Reininkulta -oopperasta.
Monteverdin L´Orfeo -barokkioopperan modernissa versiossa (2015) kirjoittaja oli ko-
reografi.

Tutkimuksessa sanoja liike ja liikkuminen käytetään synonyymeinä. Työssä pohditaan liik-
kumisen merkitystä tämän päivän oopperaproduktion eri vaiheissa harjoituksista esityksiin.
Työssä todetaan, että nykyajan ooppera on taidelaji, jossa liikkeellä on monia merkityksiä.
Toisaalta se voi myös olla haaste esimerkiksi ajan käytön ja laulutekniikan säilymisen kan-
nalta. Ooppera on historiallisesti eri taidelajien: musiikin, tanssin, näyttelijäntyön, lavastuk-
sen ja puvustuksen fuusio. Eri aikoina se on näyttäytynyt enemmän ja usein vähemmän
liikelähtöisenä esittävänä taiteena. Työ valottaa oopperatalon ulkopuolisessa produktiossa
työskentelyä 2010-luvulla liikkeellisestä työskentelemisestä kiinnostuneille esittävän taiteen
tekijöille. Oopperasta kiinnostunut, voi työn avulla tutustua liikkeen kautta työskentelevien
taiteilijoiden ja pedagogien mahdollisiin työtehtäviin nykyajan oopperaproduktioissa.

Avainsanat Ooppera, moderni oopperaohjaus, nykyooppera, liike, keho, ke-
hollinen, liikkeellinen, liikelähtöinen esittävä taide, fyysinen teat-
teri, tanssi, koreografi, ohjaaminen

 Abstract

Author(s)
Title

Number of Pages
Date

Laura Humppila
About movement in the 2010s opera. Examining the meaning of
movement in three Metropolia's opera productions.
44 pages + 7 appendices
11 november 2015

Degree Bachelor of Arts

Degree Programme Performing Arts

Specialisation option Drama Instructor

Instructor(s)

Anne Makkonen PhD

This thesis studies the significance of movement in opera productions in the 2010s. Its intent
is to ask whether movement is beneficial for opera, or whether it is a challenge. The subject
area stems from the author's artistic thinking, and interest in physical theatre and dance as
forms of movement based performing art, as well as from her work in Metropolia's opera
productions. The thesis is based on the author's observations in three opera productions at
Metropolia University of Applied Science. It also includes theme interviews and discussions
with artists in the field of opera.

The theoretical section describes opera tradition, modern opera, and some forms of move-
ment based performing art. The interviewees are opera director Ville Saukkonen, baritone
Esa Ruuttunen and soprano Tuula Saarensola. Three productions are discussed. Taika-
huilu2012 (2012) was a modern version of Mozart’s Magic Flute. The production had an
educational nature and the author worked in it as a dance and movement teacher, a chore-
ographer and a director’s assistant. A contemporary opera piece Reinintyttäret – scenes
from Wagner's operas – an opera concert (2015), directed and dramatized by the author, is
based mostly in Wagner’s Rheingold. In a modern version of Monteverdi’s L'Orfeo-opera
(2015), she was a choreographer.

The study explores the role of the body and movement in different stages of today's opera
production from rehearsals to the performances. It is considered that in today’s opera, move-
ment has many different roles, but the use of movement can also be challenging in terms of
the use of time or singing technique. Opera is historically a fusion of different art forms:
music, acting, dancing, staging and costumes. At various times, the importance of move-
ment in opera has appeared to be more, or often less visible. The thesis presents the pos-
sible nature of the work done with movement in 2010s opera productions outside the opera
houses. It can open up the possible roles of artists working through movement methods in
today's opera.

Keywords Opera, modern opera staging, contemporary opera, physical
theatre, dance, choreography, directing, movement, modern
opera, performing art.

Sisällys

1 Johdanto 1

2 Käsitteistöä ja taustaa 3

2.1 Ooppera 3

2.2 Oopperan nykyisyys 5

2.3 Liike esittävässä taiteessa ja inspiraation lähteitä 6

2.3.1 Michael Chechov (1891-1955) 8

2.3.2 Jacques Lecoq (1921-1999) 9

2.3.3 Rudolf Laban (1879-1958) 11

2.3.4 Tanssi ja koreografia 12

2.4 Musiikki ja liike 13

3 Menetelmät 13

3.1 Havainnointi 14

3.2 Teemahaastattelu 14

4 Aineisto 14

4.1 Kolmen oopperaproduktion havaintomuistiinpanot 15

4.1.1 Taikahuilu2012: koreografina, ohjaajan assistenttina ja tanssin ja
liikkeen opettajana 15

4.1.2 Reinintyttäret – Kohtauksia Wagnerin oopperoista: ohjaajana 19

4.1.3 L ´Orfeo: Koreografina 24

4.2 Teemahaastattelut 27

4.2.1 Oopperaohjaaja Ville Saukkosen haastattelu (L ´Orfeo) 27

4.2.2 Baritoni Esa Ruuttusen haastattelu (Reinintyttäret) 29

4.2.3 Sopraano Tuula Saarensolan haastattelu (Taikahuilu2012,
Reinintyttäret) 31

5 Liikkumisen merkityksestä tämän päivän oopperassa – analyysiä 33

5.1 Liikkumisen merkityksestä haastatteluiden ja havainnointien perusteella 34

5.2 Liikkumisen merkityksien teemoitteluehdotelma –liike välineenä
oopperaproduktion vaiheissa 35

5.3 Liikkumisen tuomia haasteita tämän päivän oopperaproduktiossa 36

6 Pohdinta 37

Liitteet

Liite 1 Oopperoiden lyhyet esittelyt ja synopsikset

 Liite 2 Teemahaastatteluiden kysymykset

Liite 3 Tuntisuunnitelmaesimerkki Taikahuilu2012

Liite 4 Viitatut haastattelut, keskustelut ja sähköpostikeskustelut sekä ohjaajan päiväkir-

jat

Liite 5. Labanin Liikeanalyysi: Liikkeen laatu (effort) tekijät Tanja Elorannan suomenta-

mana.

Liite 6. oopperaproduktion vaiheita 2010-luvulla

Liite 7 Lecoqin energiatasot

1

1 Johdanto

Elämässäni liike ja kehollisuus ovat aina olleet läsnä. Olen opinnoissani kerryttänyt liik-

keellistä esittävää taidetta koskettavia tietoja ja taitoja. Opinnäytetyössäni kysyn: Mikä

on liikkumisen merkitys 2010-luvun oopperaproduktiossa? Entä onko liikkeestä ooppe-

raproduktiossa mahdollisesti etua, tai onko se haaste? Aihe kumpuaa taiteellisesta ajat-

telutavastani ja töistäni oopperaproduktioiden parissa. Tämän päivän ooppera on mah-

dollinen työkenttä liikkeellisesti työskenteleville taiteilijoille ja taidepedagogeille. Uskon,

että liikkumisen asiantuntemuksesta on hyötyä oopperan kanssa työskenneltäessä.

Koska itse olen kiinnostunut nimenomaan liikkeestä, en voi väittää olleeni tai vieläkään

olevani täysin tuttu oopperan teorioiden kanssa. Siksi koin tärkeäksi tutustua oopperaan

taidemuotona sekä historiallisesti että sen nykytilaa tarkastellen. Liikkeen merkityksiä

tuon esiin enimmäkseen käytännön kokemuksien kautta. Opinnäytetyöllä reflektoin

osaamistani ja kehittymistäni liikeilmaisun ammattilaisena. Toivon, että työ on mahdolli-

suus liikkeestä kiinnostuneille esittävän taiteen tekijöille tutustua nykypäivän oopperaan

työympäristönä. Oopperasta kiinnostuneille se voi olla kuvaus liikkumisen ammattilais-

ten mahdollisista työtehtävistä uusissa oopperaproduktiossa.

Työni aluksi avaan omaa suhdettani oopperaan. Teoria-osiossa käyn läpi käsitteitä liit-

tyen oopperaan, nykyoopperaan sekä liikelähtöiseen esittävään taiteeseen. Käytän sa-

noja liike ja liikkuminen tekstissäni synonyymeinä. Liikelähtöisellä esittävällä taiteella tar-

koitan opinnäytetyössäni tanssia ja fyysistä teatteria. Liikeilmaisulla tarkoitan erityisesti

erilaisten asioiden ilmaisuun tähtäävää liikettä. Opinnäytetyössäni käytän tämän päivän

oopperateoksista termejä moderni oopperaohjaus sekä nykyooppera. Modernilla oh-

jauksella kuvaan tähän päivään tuotua, uutta tekniikkaa hyödyntävää, uudessa tilassa

esitettävää oopperateosta. Nykyoopperalla tarkoitan teosta, joka on jo sävelletty esitet-

täväksi perinteistä poikkeavalla tavalla (ks. Clements 2011), tai on dramatisoitu eri oop-

peroiden osista. Liikkeen merkitystä oopperassa tarkastelen kolmen eri uravaiheissa ole-

van oopperan tekijän haastatteluiden ja kolmen Metropolian ja Metropolian opiskelijoit-

ten tuottaman oopperaproduktion havaintomuistiinpanojeni valossa. Minä olen ollut mu-

kana kaikissa produktioissa ja haastateltavistani kaikki ovat osallistuneet niistä johonkin.

Lopuksi pohdin, mitä on tutkimukseni myötä tullut esille.

2

Perheessäni on kuunneltu klassista laulumusiikkia ja oopperassakin olen käynyt, olen

opiskellut musiikkia ja musiikkiteatteria, mutta ooppera on ollut minulle vieraampaa. Yl-

lätyinkin aluksi, kun 2012 lähdin mukaan Metropolian tuottamaan oopperaan. Ajattelin,

että oopperassa liike voisi olla oleellista, ja niin se olikin, ainakin tässä ohjauksessa.

Mozartin nykysuomennetussa Taikahuilu2012:ssa (2012) olin koreografi, liikeilmaisun

opettaja ja apulaisohjaaja. Sen myötä syntyi sekä upeita ammatillisia ihmissuhteita että

ensin yksi nykyooppera, ja sitten toinen modernisti ohjattu oopperaproduktio. Reinintyt-

täret – kohtauksia Richard Wagnerin oopperoista oli dramatisoimani ja ohjaamani oop-

perakonsertti (2015). Claudio Monteverdin L´Orfeossa (2015) olin koreografi. Kaikki pro-

duktiot ovat sisältäneet mielenkiintoisia haasteita asioista kuten oopperan erityisyys lau-

lettuna taiteena, ajankäyttö, ja auktoriteetit. Olen ollut otettu ja innoissani kaikista töistäni

oopperan parissa. Eikä vähiten siksi, että pyynnöt osallistua produktioihin, ovat perustu-

neet liikkeelliseen taustaani.

Oopperaa saatetaan pitää vaikeasti lähestyttävänä, korkealuokkaisena tai oopperaoh-

jaaja Saukkosen sanoin ”tönkkönä” tai ”historismina”. Tällaiseen ajattelumalliin on

syynsä, jotka löytyvät oopperan historiasta, esimerkiksi käytetyistä näyttelijäntyönteknii-

koista ja musiikin merkityksen korostumisesta eri aikoina (ks. Hicks 2011 7–9, tai Wil-

liams 2012, 142). Teokset, joissa olin mukana todistivat, että ooppera voi olla kaikkea

muuta kuin pönötystä. Saman asian vahvisti koreografi Reija Wäreen esikoisooppera-

ohjauksen harjoitusten seuraaminen Sibelius Akatemialla. Tanssitaustaisen oopperaoh-

jaajan käsissä lava täyttyi musiikin lisäksi liikkeestä. Oopperassa esiintyminen lähtee

musiikista ja musiikkihan on jo itsessään liikettä: ääntä eli aaltoliikettä! (Vainikka, Sakari

& Kurkela Vesa 1998; Sibelius Akatemia verkkosanasto.) Wäre on ohjannut useita mu-

sikaaleja ja erotti niiden ja oopperan ohjaamisen sanoen: ”Musikaalissa kaikki alkaa

tekstistä, oopperassa musiikista” (Wäre 14.10.2015).

Olen inspiroitunut liikelähtöisen esittävän taiteen laajasta maailmasta: tanssitaiteesta ja

–teatterista ja fyysisestä teatterista. Olen tutustunut liikelähtöistä esittämistä tarkastellei-

den teoreetikoitten kirjoituksiin ja heitä seuranneiden taiteilijoiden töihin. Opinnäytetyös-

säni avaan rajaamisen nimissä joitain eniten minuun vaikuttaneista ajattelumalleista.

Kuitenkin olen enimmäkseen keskittynyt käytäntöön: liikkumaan, tanssimaan, liikutta-

maan ja tanssittamaan. Kehittyvät ammattiprofiilini ja identiteettini ovat jossain fyysisen

teatterin alueella. Ehkä hiukan yllättäen juuri oopperan parissa työskennellessäni olen

hyötynyt oppimastani, ja voinut kehittää omaa osaamistani uudella alueella. Liiketaustani

myös alun perin toi minut oopperan pariin.

3

2 Käsitteistöä ja taustaa

Tässä osiossa esittelen lyhyesti oopperan käsitteen sekä oopperan historiaa ja tätä päi-

vää. Lisäksi avaan hieman liikettä ja liikeilmaisua koskettavaa ajattelua ja menetelmiä.

Tämä osio valottaa taiteellista kontekstia, johon myös itse omine tavoitteineni sijoitun.

Selkeyttämään käsitettä ”oopperaproduktio”, olen liittänyt työhöni yhden version nyky-

päivän oopperaproduktion vaiheista (liite 6). Vaiheet olen muodostanut vertailemalla ko-

kemuksiani, kuulemaani ja lukemaani.

2.1 Ooppera

Ooppera määritellään musiikkiin tehdyksi näytelmäksi, joka on joko kokonaan, tai osittain

laulettu (Hicks 2011, 8; Vainikka & Kurkela 1998). Ooppera näyttämötaiteena vaatii tai-

teen eri alueiden yhteistyötä: siinä yhdistyvät laulettu ja instrumentaalinen musiikki, te-

atteri, tanssi sekä lavastuksen, puvustuksen ja rekvisiitan myötä myös arkkitehtuuri ja

kuvataide. (Hicks 2011, 8.) Säveltäjät luovat teoksen tarinan, jonka esitys tuo nähtäväksi

(Major & Laing 2011, xi). Musiikin ja teatterin suhteesta oopperassa on kautta historian

käyty väittelyä (Hicks, 2011, 5–9). Musiikin historioitsija Donald J. Grout jakaa oopperan

kahteen tyylisuuntaan: ensimmäisessä draama ja musiikki ovat yhtä tärkeitä ja toisessa

käsikirjoitus on musiikin esittämisalusta ns. ”singers opera” (Grout 1988, 7, Hicksin 2011,

8 mukaan). Hicksin (2011, 5) mukaan oopperassa minkään elementin (musiikki, näytte-

lijäntyö, lavastus, tanssi) ei kuitenkaan tulisi olla toista tärkeämpi.

On joitain termejä, joita oopperan kanssa työskenneltäessä on tiedettävä. Oopperan kä-

sikirjoitus on libretto. Se sisältää laulujen sanat, resitatiivit, eli puheenomaisen laulun tai

puheen, jolla ei ole määrättyä rytmiä, ja säveltäjän tai libretistin ehdottamia toimintoja.

Oopperan nuotit, eli partituuri, sisältää kaikkien instrumenttien päällekkäisille nuottivii-

vastoille kirjattujen nuottien lisäksi samat merkinnät kuin libretto. Oopperassa perintei-

sesti on sekä kuoro-osuuksia että instrumentaalisia, tai sinfonisia osuuksia. Usein niihin

liittyy myös tanssittu baletti sekä aarioita eli säestettyjä yksinlauluja ja useamman laula-

jan yhteislauluja duettoja, tersettoja jne. (Vainikka & Kurkela 1998.)

Oopperan sanotaan syntyneen 1500-luvulla Italian renessanssiajan hoveissa. Siihen

johtivat yhteiskunnallinen tila ja useat eri taiteen lajit. Taustalla vaikuttivat hovissa näy-

telmien väliaikoina esitetyt lauletut osiot. Vaikutteita tuli myös fyysisestä ja improvisoi-

4

dusta teatterimuodosta commedia dell´artesta. (Williams 2012, 139.) Oopperan kehittä-

jät olivat suurelta osalta Kreikan tarustosta ja tragediasta innostuneita kirjailijoita, filoso-

feja ja muusikoita eli niin sanottu Camerate (Hicks, 2011, 4, Williams 2012, 139).

1600-luvun teatterissa tragedian näytteleminen perustui paljolti taitavaan puhumiseen ja

yleisesti tunnistettujen asentojen ja eleiden osaamiseen. Tunteita ja toimintoja kuvaavat

eleet ja toiminnot, kuten käsien ja jalkojen asennot ja tietyt ilmeet, vaikuttivat oopperan-

kin kehityksessä. Oopperasta kehittyi taidemuoto, jossa harjoitellut eleet yhdistyivät kau-

niiseen lauluun. (Hicks 2011, 9–14; Williams 2012, 142.) Laulajat oppivat eleet matki-

malla niitä muilta esiintyjiltä, tai tarkoista esimerkiksi alaraajojen ja kämmenien asentoja

kuvaavista piirustuksista. Asentoja etsittiin myös tutkimalla klassisten maalausten san-

kareita (Hicks 2011, 9.) Hicksin (2011, 11) mukaan ohjeet näyteltäviin liikkeisiin olivat

tarkkoja. Hänen mukaansa ne saattoivat olla esimerkiksi tyyliä ”kieltää (to deny): käsi,

kämmen alaspäin, tekee kieltämisen liikkeen puolelta toiselle” (Hicks, 2011, 11.) Näytte-

leminen vain tiettyjä eleitä käyttäen johti myös siihen, että tietyt roolit oli ikään kuin jo

valmiiksi koreografioitu. Laulaja saattoi koreografian opittuaan esittää roolin eri työryh-

missä aina samalla tavalla, keskittyen laulamiseen. Yleisö tunnisti liikkeet, tiesi ilmeiden

ja eleiden merkitykset ja osasi niitä ehkä myös odottaa. Näytteleminen samoilla eleillä

kertoi yleisölle hyvin vähän hahmojen persoonallisuudesta. (Williams 2012, 142.) Tällai-

nen esiintyminen oli kuitenkin pitkään voimissaan (Williams 2012, 144). Sen vaikutus on

ehkä osaksi syynä myös stereotypiseen käsitykseen oopperasta esiintymistyyliltään yle-

vänä, tai jopa ”tyhjältä” vaikuttavana taidemuotona.

Näyttelijäntyön ohjaamista ei toisaalta barokkioopperoissa kaivattu. Mekaaniset, mahta-

vat lavastukset ja niiden muutokset olivat oopperaesityksissä tärkeässä roolissa. (Wil-

liams 2012, 142–143.) Myöhemmin kuoron ja liikkeen merkitys kasvoi. Myös baletti ke-

hittyi rinta rinnan oopperan kanssa. Oopperat saattoivat sisältää visuaalisesti näyttäviä

tanssikohtauksia, jotka olivat oleellisia erityisesti kohtausten (ja lavasteiden) vaihtuessa.

(Williams 2012, 147.) Pitkään teoksilla ei ollut ohjaajaa, joka huolehtisi tarinankerron-

nasta ja näyttelijäntyöstä. Oopperasolistien laulutaito korostui esiintyjäntyön sijaan.

(Hicks, 2011, 24.) Tämä on ehkä ollut osasyy siihen, että musiikin ja draaman merkityk-

set oopperalle ovat olleet epätasapainossa. Vasta 1800-luvulla, produktioiden kasvettua

valtaviksi ja monimutkaisiksi, laulajien näyttelijäntyön opetukseen kiinnitettiin varsinaista

huomiota. (Williams 2012, 147.)

5

Hicksin (2011, 24) mukaan on myös mahdollista, että esiintyjäntyön merkitystä ooppe-

rassa on osittain vähentänyt 1900-luvun alussa kehittynyt äänitystekniikka. Kun ooppe-

roiden taltioinnit tulivat suosituiksi, oopperan muoto nimenomaan musiikkitaiteena ko-

rostui. Yleisön ei enää tarvinnut nähdä tapahtumia, vaan saattoi keskittyä teoksen kuun-

telemiseen. Nauhoitteiden yleistyttyä, lauletun musiikin merkitys korostui mahdollisesti

myös oopperaesityksissä. Silloin tarinan välittyminen näyttelijäntyön kautta puolestaan

oli pienemmässä roolissa (Hicks 2011, 24.)

2.2 Oopperan nykyisyys

Nykyoopperan määritelmää tuntuu olevan vaikea löytää. Kuvastava asia on, että nyky-

päivän oopperaproduktio (contemporary operatic production) mielettään enenemässä

määrin ohjaajateatterina (regietheatre). Aikaisemmin yksi selkeä esitystyyli takasi esityk-

sen toteutumisen ilman ohjaajaa. (Williams 2012, 155.) Yksi mahdollinen apu määritte-

lemiseen on katsoa että nykyoopperat on sävelletty maailmansotien jälkeen (ks. Cle-

ments 2011). Oopperan modernisaation voidaan kuitenkin ajatella alkaneen n. 1920-

luvulla. Tähän vaikutti osaltaan Konstantin Stanislavski (1863–1938), jonka näyttelijän-

työn tekniikan opetuksen myötä teatteri uudistui. (Williams, 2012, 155.) Aiemmin ooppe-

ran ja puheteatterin juuret kulkivat jotakuinkin rinta rinnan (Hicks 2011, 19). Stanislavs-

kikin teki joitain minimalistisia oopperaohjauksia näyttelijäntyötä opiskelevien laulajien

kanssa. Oopperassa Stanislavskin opetukset eivät kuitenkaan nousseet yhtä voimalli-

sesti esiin kuin teatterissa. (Williams, 2012, 150 - 155.) 2010-luvulle hänen ohjauksena

toisaalta voisivat hyvinkin sopia.

Tämän päivän oopperaa kuvastaa sama ilmiö, kuin nykyteatteria: sääntöjen puute (ks.

Clements 2011; Williams 2012, 155). Juha-Pekka Hotisen sanoin ”nykyteatteri voi yksin-

kertaisimmillaan olla tapa määritellä teatteri aina uudelleen sellaisena, kuin se sillä het-

kellä on” (Oppimateriaali-verkkosivu). Erotan modernin ohjauksen nykyoopperasta pe-

rustaen jaon keskusteluuni Ville Saukkosen kanssa sekä nykyooppera-termin (contem-

porary opera) käyttöön esimerkiksi verkkojulkaisuissa ja -keskusteluissa (ks. Esim. Cle-

ments 2011; Loponen-Kyrönseppä 2012). Täten moderni ohjaus viittaa teokseen, jossa

olemassa olevasta oopperasta tehdään uusi tulkinta. Nykyooppera puolestaan on uusi

teos, joka on valmistettu esitettäväksi oopperaperinteestä poikkeavalla tavalla. Esimer-

kiksi oopperaohjaaja Peter Sellarsin haastattelusta käy ilmi, että hän keskittyi klassikoi-

den modernisointiin ennen nykyoopperan suosioon tuloa (Loponen-Kyrönseppä 2012).

6

Moni moderni ohjaus pyrkii valottamaan vuosisatoja esitetyn teoksen tarinaa uudesta

näkökulmasta (Williams 2012, 155-156). Muun muassa Wagnerin Reininkulta on klas-

sikko, josta maailmalla on nähty toinen toistaan erikoisempia versioita (David 2010, Wil-

liams 2012, 153.) Modernisoinneissa hyödynnetään tämän päivän tekniikkaa ja materi-

aaleja. Teokset voivat keskittyä minimalismiin, naturalismiin tai ihmiskehoihin ja tanssiin.

Ne voidaan esittää erilaisissa tiloissa. Ohjaukset voivat toimia jopa musiikkia tai librettoa

vastaan. (Williams 2012, 155–156.) Nykyoopperassa myös teokset ovat uusia tai koko-

elmia eri teosten osista. Esitykset voivat olla performanssin omaisia, sisältää simul-

taaneja kohtauksia, eivätkä välttämättä kerro tarinaa lainkaan (Clements 2011). Esi-

merkkejä löytyy, kuten teatterin ohjaajan Robert Wilsonin oopperaohjaukset. Philip Glas-

sin säveltämä Einstein on the beach (1976), perustui tarinan sijaan erilaisiin tiloihin (Cle-

ments 2011, Wilsonin verkkosivusto 2013.) Suomessa Kiasmassa esitettiin Juha-Pekka

Hotisen ja Teemu Mäen ohjaama, Max Savikankaan säveltämä Sulkapallo-ooppera

(2005) (Mäki 2005). Teoksessa mm. pelattiin sulkapalloa ja jaettiin yleisölle ”Jeesuksen

verestä” tehtyjä lihapullia. Mielestäni Taikahuilu2012 ja L´Orfeo ovat moderneja ohjauk-

sia. Reinintyttäret, ollessaan dramatisointi vanhojen teosten osista, on nykyooppera.

Monesti ooppera on kallis taidemuoto, sillä spektaakkelinomaisen teoksen tuotantoon

menee helposti paljon rahaa (Williams, 2012). Suuret teatteritekniikkaa hyödyntävät la-

vasteet kuvaavat edelleen monia oopperataloissa esitettäviä teoksia. Yhä enenemissä

määrin on lavastuksen ja puvustuksen merkitys muuttunut kuitenkin kohti kiinnostusta

esiintyjäntyöhön ja uusiin tiloihin. (Hicks 2011.) 1900-luvulta alkaen oopperassa on myös

alettu käyttää tekstitystä, tarkoituksena tehdä tarina katsojille helpommin seurattavaksi.

(Major & Laing 2011, xi.) Tarinankerrontaa voi selkeyttää muutenkin ja siinä mielestäni

liike on oleellisessa osassa.

2.3 Liike esittävässä taiteessa ja inspiraation lähteitä

Opinnäytetyössäni sanat liike ja liikkuminen ovat synonyymejä. Ne tarkoittavat kaikkea

kehon siirtymistä tilassa, sisältäen tanssin ja muun liikelähtöisen esittämisen. Ooppera-

teoksissa on mahdollisuus monenlaiseen liikkeeseen: tanssiin ja tanssikoreografiaan,

hienovaraiseen, tarinankerrontaa tukevaan liikeilmaisuun, ja isompaan koreografioituun

liikkumiseen ja improvisaatioon. Puhuessani muusta liikelähtöisestä esittämisestä tar-

koitan esittävän taiteen muotoja, jotka eivät ole tanssia, mutta suuntautuvat esiintymi-

seen liikkumisen ja kehon kautta eli fyysistä teatteria. Tässä luvussa avaan joitain itseäni

inspiroivia esittävän taiteen muotoja, joiden painopiste on liikkeessä.

7

Esittävässä taiteessa liike voi olla sekä kehoa eritavoin valmistavaa että osa lavalla hyö-

dynnettävää esiintymisen tekniikkaa. Erilaiset somaattiset, kehon ja mielen yhteyttä ko-

rostavat tekniikat, kuten jooga, mindfullness, tai chi, Feldenkreis-metodi, Bartenieff-tek-

niikka, Alexander-tekniikka tai luovan liikkeen menetelmät ovat mielestäni kehoa valmis-

tavia tekniikoita. Nämä tekniikat voivat auttaa esiintyjää samalla tavalla kuin ei esiinty-

jääkin. Niiden hyöty tulee esiin hengityksen, rentoutumisen, lihasten lämpiämisen, not-

kistumisen ja voimistumisen, energisoitumisen tai kehotietoisuuden lisääntymisen

myötä. Itsenäisinä ne eivät tähtää lavalle. On myös tekniikoita, jotka tähtäävät nimen-

omaan esiintyjän kehon ja mielen valmistamiseen. Tällaisista mainittakoon Suzuki-me-

todi (ks. Clark, 2002, 1–11.) ja Chechovin mielikuvia ja kehoa lämmittävät harjoitteet (ks.

Chechov 2002, 5–6). Kiinnittäessäni huomiota liikkeen merkitykseen oopperassa otan

somaattiset menetelmät huomioon, mutta rajaamisen nimissä en esittele niitä enempää.

Moniin lavalle tähtääviin liikkeellisiin tekniikkoihin kuitenkin sisältyy kehoa valmistavia

harjoitteita, jotka soveltavat ajatuksia somaattisista menetelmistä.

Kehollisten muutosten eli liikkeitten avulla esiintyjä voi tehdä näkyväksi sen, mikä muu-

ten tapahtuu näkymättömissä mielen sisällä. Tiedostamalla muutokset esiintyjän on kai-

kissa esittävän taiteen lajeissa mahdollista kehittää kehonhallintaa ja sen myötä harjoi-

tella kokonaisvaltaista ilmaisua. (Dennis 1995, 17–19, 112.) Se, kuinka tavoitteellisesti

kehoa esitystä kohti mentäessä on koulutettu, ja kuinka paljon arvoa kehollisten muu-

tosten laadulla on, vaihtelee kulttuurien ja ajan mukaan (Zarrilli, 2011, 85). Yleisessä

käytössä oleva termi kuvaamaan nimenomaan liikkeeseen keskittynyttä näyttämötai-

detta, on fyysinen teatteri (Ryan & Ryan 2015) Termi on haastava, sillä lopulta kaikki

teatteri on fyysistä: keho on lähes aina esiintymisessä läsnä (Zarrilli, 2011, 85).

Joihinkin esittävän taiteen muotoihin on kehittynyt oma, tietynlaisen kehon ja liikkeen

harjoittamisen vaatimuksensa. Tällaisia ovat pitkän perinteen omaavat itämaiset teatte-

rikulttuurit, kuten esimerkiksi japanilainen nõ-teatteri kehonkielen ja energian harjoitta-

jana. Moni länsimainen, fyysisen teatterin tekijäksi mainittu taiteilija on hakenut inspiraa-

tiota kehon ja mielen yhteyttä korostavasta itämaisesta teatterista esimerkiksi näyttelijän

läsnäolon ja energian suuntaamisen harjoitteisiin. (Zarrilli, 2011, 85–95.) Vaikutteita ovat

hakeneet muun muassa esiintyjän kehoa korostanut Jerzy Grotowski ja Stanislavkin psy-

kofyysistä näyttelijäntyön tekniikkaa kehollisemmaksi kehittänyt Michael Chechov (Zar-

rilli, 2011, 85–95). Myös mimiikan ja naamionäyttelemisen pedagogiikasta tunnettu

Jacques Lecoq käytti neutraalinaamion inspiraationa Nõ-teatterin rauhallista (Calm) naa-

miota (Lecoq, Carasso & Lallias 2009, 5). Pitkien perinteiden takaa kumpuavaa kehon

8

harjoittamista löytyy tietenkin myös länsimaisesta esittävästä taiteesta. Antiikin Kreikan

innoittamana eivät lähteneet lentoon vain musiikkia draamaan yhdistävät muodot. Myös

fyysisellä teatterilla on juurensa laulua, tanssia ja pantomiimia sisältäneessä antiikin te-

atterissa (Lust 2000, 1). Rudolf Labanin (2011, 122) mukaan Antiikin Kreikassa rytmejä

ja olemisentavan muutoksia käytettiin kuvaamaan asenteita ja hahmoja, esimerkiksi

maskuliinisuutta ja feminiinisyyttä.

Omassa työskentelyssäni oleellisiksi ovat tähän mennessä muotoutuneet juurtuminen,

läsnäolo, energia, sen määrä ja suuntaus, erilaiset liikkeenlaadut ja rytmi. Rytmi on mie-

lestäni sekä tarinan määrittäjä että fokuksen kohdistaja. Juurtumisen tai maadottumisen

ajatus on yhteydessä lattian ja keskustan hyödyntämiseen liikkumisessa. Keskustan aja-

tus on kulkenut mukanani pitkään, mutta olen ehkä korostanut sen painottamista Suzuki-

näyttelijäntyöntekniikan vahvaan keskustajohtoiseen jalkatyöskentelyyn tutustumisen

myötä (ks. Clark 2002, 1-11). Käytän mieluusti impulssina mielikuvia ja asioita, kuten

esineitä, materiaaleja, elementtejä, värejä musiikkia ja kontaktia toiseen ihmiseen. Lii-

keimpulssiin ja rytmiin vaikuttaa harjoituksen konteksti, mutta juuret, läsnäolo ja energia

ovat aina pohjalla. Muun muassa näitä elementtejä olen hyödyntänyt työskennellessäni

oopperoiden parissa. Ideoita niiden hyödyntämiseen olen saanut eri lähteistä, joista joi-

tain avaan seuraavaksi.

2.3.1 Michael Chechov (1891-1955)

M. Chechov oli venäläinen näyttelijä, jonka kehittämä näyttelijäntyöntekniikka sai vaikut-

teita mm. Rudolf Steinerin ja Konstantin Stanislavskin ajattelusta. Hänen tekniikkansa

keskittyy näyttelijän kykyyn tuoda näyttämölle psykologiset elementit fyysisten muutos-

ten kautta. Tekniikan tavoitteena on, että harjoitetut fyysiset liikkeet ovat lopulta psyko-

logisia liikkeitä. (Powers 2002.) Tekniikasta on hyötyä myös puhtaasti liikelähtöiseen te-

kemiseen, esimerkiksi energian tavoitteluun, suuntaamiseen ja säteilyyn (Chechov

2002, 19) sekä hahmojen (Chechov 2002, 77–85) ja tunnelmien keholliseen rakentami-

seen (Chechov 2002, 47–63). Kun näyttelijä esimerkiksi hakee vihan tunnetta hahmol-

leen, on Chechovin tekniikassa tavoitteena tuoda tunne näkyviin ilman tunteen ”tunte-

mista”. Voidaan esimerkiksi liikkua vihaa täynnä olevassa atmosfäärissä tai ajatella re-

pimisten elettä (Chechov 1985, 37; Chechov 2002, 47–63, drawing 4.) Hänen peruskä-

sitteistöönsä kuuluukin oleellisimpana psykologisen eleen käsite. Se tarkoittaa toimin-

nassa, puheessa ja jokaisen hahmon perusolemuksessa piilevää liikettä, joka on harjoi-

9

tuksen kautta mahdollista tuoda fyysisesti nähtävään äärimuotoonsa ja siitä takaisin psy-

kologiseksi. Jokaisen repliikin taustalla on Chechovin mukaan ele, joka on mahdollista

löytää. (Chechov 2002, 63–77.)

Chechovin mukaan esiintyjän työstä tulee löytyä neljä laatutekijää: helppous, muoto,

kauneus ja kokonaisvaltaisuus. Nämä syntyvät näyttelijän mielikuvien ja harjoittelun

myötä. Karkeasti yksinkertaistaen helppous on hengittämistä ja rentoutta kaiken tekemi-

sen alla. Hahmon ja esityksen muoto tulee esille esimerkiksi hahmoa liikuttavan keskus-

tan kautta. Kauneus on sitoutumista siihen mitä tekee, jolloin tekeminen näyttäytyy kau-

niina. Kokonaisvaltaisuus puolestaan on koko esityksen hahmottamista. (Chechov 2002,

15–18.) Mielikuvien ja fyysisten toimintojen yhteistyö on teorian ytimessä. Käyn tässä

läpi niitä teorian osia, joita koen soveltaneeni oopperatöissäni.

Mielen sisäistä liikettä on Chechovin mukaan oltava myös siinä, missä liikkeet alkavat ja

loppuvat. Jokainen päättyvä liike on myös toisen alku. Liikkumattomuuden hetket kiin-

nostavat häntä ja ovat oleellisia, koska tällöin liike on puhtaasti säteilyä yleisön ja esiin-

tyjän välillä. (Chechov 1985, 62–63.) Työssäni käytän jatkuvasti ajatusta energian suun-

taamisesta ja liikkeitten jatkamisesta silloinkin, kun ne on jo tehty. Tiedän näiden ajatus-

ten kumpuavan Chechovin ideoista. Oleellisia käsitteitä ovat myös helppouden tunne

(feeling of ees), joka tarkoittaa fyysistä tunnetta siitä, että tehtävät toiminnot ovat help-

poja, sekä säteily (radiation), joka on käsittääkseni fyysistä energian siirtoa toivottuun

suuntaan (Chechov 2002, 14, 19). Käyttämiäni käsitteitä ovat myös hahmon rakennuk-

sessa sovellettavat kehon liikettä johdattavat eri keskustat kuten rintakehä tai lantio.

(Chechov 2002, 77–85). Erilaisia liikkeen laatuja Chechov johtaa adverbeistä sekä esi-

merkiksi kepin, pallon ja huivin mielikuvista. Neljän peruselementin inspiroimia virtaa-

vuuden (flow vrt. vesi), lentämisen (fly vrt. ilma), säteilyn (radiation vrt. tuli) ja kaiverta-

misen (mould vrt. maa) liikelaatuja käytän myös omassa työssäni. (Chechov 2002, 8–

13, 77–85.)

2.3.2 Jacques Lecoq (1921-1999)

Lecoq oli ranskalainen näyttelijä, miimikko, teatteriopettaja ja teoreetikko. Hän sovelsi

liikkeen lakeja draaman luomiseen. L’École Internationale de Théâtre Jacques Leco-

qissa opitaan tekniikkaa, jota sovelletaan niin naamioteatteriin, tragediaan, melodraa-

maan, commedia dell’arteen, klovneriaan kuin narreihinkin (Lecoq, Carasso & Lallias

10

2009 , xi–xii.) Lecoqin mukaan kaikki on jatkuvasti liikkeessä, jopa silloin, kun on paikal-

laan (Lecoq, Carasso & Lallias 2009, 94). Lecoqin pedagogiikassa yhtenä tärkeimmistä

tavoitteista on pyrkiä saavuttamaan kehon neutraali tila. Lecoqin mukaan neutraalinaa-

mion kautta tavoiteltava neutraalius vapauttaa esiintyjän kehon ja tätä kautta mielen,

mahdollistaen uudenlaisen ilmaisun (Lecoq, Carasso & Lallias 2009, 36–42.) Saman-

laista “nollatilaa” on tavoiteltu teatterissa myös muulloin. Mielestäni se on puhdas läsnä-

olon tila, joka mahdollistaa muut näyttelijäntyön tekniikat. Puhtaan, maneerittoman liik-

keen ja olemisen opettelu on oleellista ja mahdollista myös ilman neutraalinaamiota. Kun

katse siirtyy kasvoista kehoon, kehittyy saadun palautteen myötä myös esiintyjän keho-

tietoisuus. Tätä ajatusta hyödynnän myös omassa työssäni.

Lecoq-pedagogiikkaan kuuluu mm. peruselementtien vesi, maa, ilma ja tuli fyysistämi-

nen. Pedagogiikassa käydään kehon kautta läpi kunkin elementin erilaisia muotoja, ja

tutkitaan myös erilaisten materiaalien ja eläinten ominaisuuksia (Lecoq, Carasso & Lal-

lias 2009, 42–46, 87–88). Töissäni olen käyttänyt lähtökohtana erilaisia materiaaleja ja

eläimiä lähtökohtina liikkeelle jo ennen Lecoqiin tutustumista. Lecoqin ajatuksia opittuani

olen niitä myös hyödyntänyt. Esimerkiksi ohjatessani oopperasolisteille tarkkaa toimin-

tojen ja fokuksen artikulointia sekä kehollisen kertomisen rytmiikkaa, jota hyödynnetään

esimerkiksi mimiikassa ja naamiotekniikassa.

Lecoq-pedagogiikassa miimitaide sekä teatterinaamiot ovat isossa osassa. Naamioiden,

ja mielikuvien kautta liikkumisen avulla voidaan opetella kuinka oman kehon kautta olla,

katsoa, nähdä, reagoida ja toimia. Tai miten ja minkälaisilla aksenteilla ja rytmityksillä

saada erilaiset arkiset teot ja suhteet parhaiten näkyviksi. Mimiikan tekniikka myös opet-

taa teknistä kehon artikulaatiota ja isolaatioita, tarinan kerrontaa ja maailman luomista

ilman konkreettisia esineitä .(Lecoq, Carasso & Lallias 2009, 69–95.) Lecoqin mukaan

(Lecoq, Carasso & Lallias 2009, 69) on tiettyjä pään ja kehon asentoja ja asenteita, jotka

tunnistetaan tarinankerronnassa yleisellä tavalla. Esimerkiksi korvan työntäminen ulos

sanoisi ”minä kuuntelen”. (Lecoq, Carasso & Lallias 2009, 69–72.) Monesta tällaisen

eleen, tai asenteen tuntemuksesta voi olla hyötyä myös oopperan kanssa työskenneltä-

essä, kun esityksen kieli on vieras.

Fokuksen kuljetus on isolla lavalla usein selkeämpää, kun koko pää osallistuu siihen.

Aivan kuten naamion kanssa työskenneltäessä, ajatuksesta, että nenä tavallaan toimii

katseen näyttäjänä (Soile Mäkelä naamionäyttelemisen opintojakso 2014), on hyötyä

myös oopperassa. Myös esimerkiksi fixpoint, eli kohta, joka lihastyön avulla pidetään

11

paikallaan, kun luodaan fyysisesti erilaisia tiloja ja asioita, on hyödyllinen tekniikka. Mi-

miikan klassinen helposti havaittava fixpoint on lasi, joka luodaan avoimilla kämmenillä.

Lecoq hahmottaa aivan kaikkeen liikkeeseen kuuluvan pysyvän pisteen (Lecoq, Carasso

& Lallias 2009, 94). Harvemmin olen käyttänyt oopperatyöskentelyssä suoraan mimiikan

teknisiä toimintoja. Olen kuitenkin käyttänyt esimerkiksi fixpoint-tekniikkaa silloin, kun on

tarve saada fokus tiettyyn asiaan. Kun yksi esiintyjä lavalla liikkuu, muiden katse muo-

dostaa fixpointin, jolloin tarinaa on helpompi seurata.

Erityisen hyödylliseksi kokemani Lecoqin harjoite on ”levels of tension”, seitsemän ener-

gian tasoa, joiden kautta lavalle voidaan luoda hahmoja, tunnelmia ja tunteita muutta-

malla esiintyjän energistä tasoa (Martin 2004, 59). Energian muutokset tässä konteks-

tissa koostuvat hengityksen, lihasjännityksen, valppauden ja kehollisen tempon muutok-

sista (Soile Mäkelä 2014). Tarkemmin tasoista liitteessä (liite 7). Lecoqin tasoja olen

käyttänyt esimerkiksi ohjatessani Reinintyttäriä. Olen kokenut erityisen hyödylliseksi läs-

näolon tason 4 esittelyn ja hyödyntämisen esiintyjien ohjaamisessa.

2.3.3 Rudolf Laban (1879-1958)

Laban oli Itävalta-Unkarissa syntynyt tanssija, opettaja, koreografi ja teoreetikko. Ihmi-

sen arkiliikettä havainnoimalla Laban kehitti esittävässä taiteessa paljolti vaikuttaneen

liikeanalyysinsä (lyhennettynä LMA eli Laban Movement Analysis). Hän loi koreografi-

oita, opetti ja esiintyi itse tanssijana. Labanin oppilaat ovat puolestaan perustaneet opet-

tajansa ajatuksiin perustuvia kouluja ympäri Eurooppaa. (Eloranta 2011.) Hänen elämäs-

tään kirjoittaneen Barbara Adrianin mukaan Laban tutki, miten erilaiset tilanteet vaikut-

tavat kehon liikkeeseen. Labania kiinnosti myös, miten liikkeeseen vaikuttavat erilaiset

seikat, kuten kulttuuri, tila, aika tai muut kehot, ja kuinka keho näiden kaikkien kanssa

kommunikoi? (Adrian 2008, 3–5, Elorannan 2011 mukaan.) Häntä kiinnostivat myös ri-

tuaalit, tanssi ja draama suhteessa liikkeeseen ja hänelle niissä kaikissa oli paljon yhte-

näisyyksiä. Labanin mukaan muun muassa mimiikka on kuin puun juuri, jonka erilaisia

oksia tanssi ja draama ovat. (Laban 2011, 90.) Näiden ajatusten ja kysymysten myötä

Laban on kehittänyt teoriaansa kokonaisvaltaisesta liikkeestä ja liikkeen analyysistä. Lii-

keanalyysin on todella laaja, mutta sen sisältö voidaan karkeasti jakaa neljään osa-alu-

eeseen, jotka ovat: keho, efortti, tila ja muoto. (BESS; body, effort, space, shape) (Adrian

2002, 82). Näistä neljästä osa-alueesta itselleni merkittävimmäksi on osoittautunut liik-

keenlaatutekijä eli effort.

12

Labanin mukaan liike voi lavalla paljastaa monia erilaisia asioita erityisesti sisäisestä

maailmastamme (Laban 2011, 19). Se voi syntyä arvokkaaksi koetun asian tavoittelusta,

kuvata mielentilaa tai persoonallisuuden pysyvämpää piirrettä. Liikkumisen rytmi ja

muoto kuvaavat ihmisen asenteita ympäristöään kohtaan. Paikka, jossa liikutaan vaikut-

taa sen laatuun ja toisinpäin liikkeen laadulla voidaan kuvata olemista erilaisissa pai-

koissa tai paikkoja itsessään. Asiat, kuten atmosfääri, hahmo tai mielentila, eivät Labanin

mielestä ole ilman liikettä kunnolla esitettävissä. (Laban 2011, 2.) Labanin mukaan ke-

hossa olevan sekä käytetyn energian määrä vaikuttavat aina liikkumisen tapaan (Laban

2011, 19). Hän on teoriassaan jakanut kaiken liikkumisen neljään liiketekijään. Jokaisella

liiketekijällä on kaksi ääripäätä, joka on toisen ääripään kanssa esimerkiksi energian

käytöltään vastakkainen. Liiketekijät ovat Voima (Weight voimakas–kevyt), Tila (Space,

suora–epäsuora), Aika (Time, hidas–nopea), Virtaus (Flow, vapaa–sidottu). (Adrian

2002, 75; Laban 2011, 178-182.) Näiden laatujen yhdistelmistä löytyvät muun muassa

näyttelijän työssä hyödynnettävät persoonallisuudet, tunteet ja tunnelmat eli olemisen

(state) ja toiminnan (drive) tavat. Olemista voisi kuvata esimerkiksi voimaltaan kevyt ja

virtaavuudeltaan vapaa unelmoiva-tila (dreamstate). Toiminnan esimerkkinä mainitta-

koon voimaltaan kevyt, tilassa suoraan etenevä, ajallisesti nopea viiltäminen (slash ac-

tion drive). (Laban 2011, 69-79.)

2.3.4 Tanssi ja koreografia

Oopperateoksissa on historiallisesti ollut ja edelleen on usein tanssikoreografioita, tai

tanssitaiteilija Pirjo Yli-Maunulaa (Teatteri&Tanssi+Sirkus –lehti, 1/2013) mukaillen,

osuuksia, joissa tanssijat, tai laulajat tekevät ennalta suunniteltuja tilassa ja ajassa liik-

kuvia liikkeitä. Myös tanssitaiteilija Arja Tilli kuvaa tanssia ”tilassa ja ajassa tehtäviksi

liikkeiksi”. (Teatteri&Tanssi+Sirkus –lehti, 1/2013.) Kulttuuritoimittaja Raisa Rauhamaan

mukaan sana koreografia tulee kreikan sanoista khoreiá, joka tarkoittaa kuorotanssia

sekä sanasta graphiá, joka ilmentää kirjoittamista (Teatteri&Tanssi+Sirkus, 1/2013).

Voisi sanoa, että koreografian teko on tanssin kirjoittamista. Liikkeiden järjestämisestä

sarjaksi tai jatkumoksi voisi käyttää myös sanaa kompositio. Soili Hämäläisen (1999, 32)

mukaan tanssiteoksista puhuttaessa termejä kompositio ja koreografia käytetään usein

yhdessä. Hänestä koreografia viittaa selkeämmin valmiiseen teokseen. Kompositio taas

kuvaa enemmin prosessin vaihetta. (Hämäläinen 1999, 32.)

13

Oopperassa voi myös olla improvisoituja tanssikoreografioita eli tanssiosuuksia, joissa

on ennalta sovittu liikkeenlaatu tai tehtävä, mutta tarkkoja laskuja tai askelia ei ole. Li-

säksi oopperateoksissa on aina liike- tai toimintasuunnitelma, Ville Saukkosen (Saukko-

nen haastattelu 5.6.2015) sanoin ”liikekartta”. Se koostuu koreografioista, jotka muodos-

tavat erilaisten liikkeitten ja asemointien yhdistelmiä tukien musiikkia ja tarinaa. Kun ko-

reografia rakennetaan valmiiseen musiikin johdattamaan draamaan, kuten musikaalissa

tai oopperassa, täytyy koreografin osata teoksen tarina ja musiikki todella hyvin. Kirjassa

Kirjoituksia koreografiasta koreografi Tiina Borgsténin mukaan laulajien liikkeissä ko-

reografin kannattaa käyttää hyödyksi sanoituksia ja nuotteja kuin käyttäisi laskuja.

(Borgstén 1998, 61.) Syventymällä draamaan ja sävellykseen kanssa, koreografi voi

tuottaa laulajille ja tanssijoille sopivaa liikemateriaalia. (Borgstén 1998, 55.)

2.4 Musiikki ja liike

Musiikki on vahva liikeimpulssi, jota myös Lecoq ja Laban hyödynsivät liikettä tarkaste-

levissa esiintymisen teorioissaan (ks. Laban 2011, 121-122;Lecoq, Carasso & Lallias

2009, 53). Myös oopperassa lähdetään liikkeelle musiikista. Musiikki on myös fyysinen

tapahtuma ja liikettä itsessään: organisoitua ääntä (Varèse & Wen-chung, 1966, Torvi-

nen & Mantere 2007, 30 Mukaan). Äänet ovat aaltoliikettä (Vainikka, Sakari & Kurkela

Vesa 1998). Välittyäkseen ääni tarvitsee joko kaasua tai kiinteää välittäjäainetta. (Sibe-

lius Akatemia verkkosanasto.) Siis ihmiskeho välittää myös ääntä, eli värähtelyliikettä.

On ajateltu että kuuleminen on kuin kosketetuksi tulemista, koska ääniaallot tosissaan

koskevat kehoon (Burrows 1990, 20–21). Musiikki liikuttaa, vaikuttaa tunteisiin ja herät-

tää mielikuvia tapahtumista. Tunteen syntyyn tai liikkeen laatuun vaikuttavat musiikin

melodia, rytmi ja sointiväri. (Laban 2011, 90; Loihuvuori & Saarikallio 2010, 58.)

Kaikenlainen musiikki on siis myös automaattisesti mahdollisuus tanssiin ja liikkeeseen.

Ooppera onkin historiallisesti ajateltu olevan teatraalinen taidemuoto, jossa musiikki vah-

vistaa emotionaalista kokemusta (Hicks 2011, 3). Myös laulaminen on fyysinen tapah-

tuma ja klassisessa laulussa kehon, esimerkiksi sen rentouden ja hengityksen vapaan

kulun merkitys on suuri. (Clark 2002, 3–4.)

3 Menetelmät

14

Tutkimukseni on laadullinen. Sen aineistonkeruumenetelmät ovat teemahaastattelut

sekä oman työskentelyni havainnointi. Analyysin olen tehnyt tematisoimalla haastatte-

luja ja havaintoja. Haastattelut on litteroitu, jonka jälkeen niitä on tulkittu tutkimuskysy-

mysten: ”mikä on liikkeen rooli oopperaproduktiossa” ja ”onko liike oopperassa edistävä,

tai ehkäisevä tekijä” valossa.

3.1 Havainnointi

Havainnoinnissa (observointi) pyritään keräämään aineistoa tutkittavasta ongelmasta tai

ilmiöstä. Tutkija voi esimerkiksi tehdä havaintoja itsestään, tai tapahtumista, joihin on

osallistunut. Tutkijan kulloinenkin rooli vaikuttaa havaintojen keräämiseen (Aaltola & Valli

2001, 124). Havainnoilla pyritään keräämään tutkimukseen aineistoa, eli tietoa määrätyn

ongelman, tai ilmiön eri osa-alueista tai tekijöistä. Havaintoja hän tulkitsee hermeneut-

tista kehää noudattaen, tietoisena oman tulkintansa mahdollisesta vaikutuksesta. (Aal-

tola & Valli 2001, 124.) Opinnäytetyötutkimuksessani teen havaintoja kunkin produk-

tiokohtaisen roolini, koreografi, apulaisohjaaja, ohjaaja tai liikeopettaja kautta.

3.2 Teemahaastattelu

Teemahaastattelu on laadullisen tutkimuksen aineistonkeruumenetelmä. Teemahaas-

tattelussa haastateltaville esitetään lähes samat, jotakin teema koskettavat kysymykset.

Ennalta suunniteltujen kysymysten järjestystä voidaan kuitenkin vaihdella ja ne voivat

olla muodoltaan väljiä. (Eskola & Suoranta 2000: 85-87.) Kaikilta haastateltavilta ei vält-

tämättä kysytä samoja asioita ja haastattelu on kuin keskustelua aiheen ympärillä. Tee-

mahaastattelun teemojen tulisi kummuta tutkimuskysymyksistä. Kysymyksiä muodosta-

essaan tutkija voi käyttää apuna aikaisempaa tutkimusta, luovaa ideointia ja aiheen asi-

antuntemusta. (Eskola & Vastamäki 2001.) Se on kuitenkin astetta strukturoidumpi kuin

täysin avoin haastattelu, sillä avoimessa haastattelussa yhteistä teemaa ei ole määri-

telty. Teemahaastattelu toimii esimerkiksi, jos haetaan tietoa hieman tuntemattomam-

mista aiheista (Eskola & Suoranta 2000: 85-87.)

4 Aineisto

Tässä osiossa kuvailen tutkimukseni aineistoa, sekä kerään yhteen erityisesti liikkeen,

tanssin ja kehollisuuden aihepiireihin liittyvät aineiston osat. Produktioissa esiintyvien te-

osten säveltäjistä ja taustoista lisää sekä lyhyet synopsikset ovat liitteenä (liite 1).

15

4.1 Kolmen oopperaproduktion havaintomuistiinpanot

Esittelen kolme Metropolian tai Metropolian opiskelijoiden tuottamaa oopperaproduktiota

muistiinpanojeni sekä haastatteluissa esiin tulleiden, teoksia koskettavien kommenttien

pohjalta. Olen laittanut väliotsikoita sekä havaintomuistiinpanojeni kuvailuihin että haas-

tatteluihin. Monesti otsikot kuvaavat liikkumista koskettavia havaintojani. Ne ovat tee-

moja, joita myöhemmin olen poiminut ja yhdistänyt. Työtehtäväni ovat vaihdelleet pro-

duktiokohtaisesti.

4.1.1 Taikahuilu2012: koreografina, ohjaajan assistenttina ja tanssin ja liikkeen opet-
tajana

Metropolian pedagogis-taiteellisen produktion Taikahuilu2012:n, ohjasi teatteripedagogi,

laulaja, näyttelijä ja ohjaaja Martina Roos. Teos oli hänen itsensä ja Juha Silvon nyky-

suomentama. Se esitettiin kahdella eri miehityksellä Helsingin Konservatoriossa 24.11,

26.11, 27.11, 29.11, 30.11, 1.12., 3.12. ja 4.12.2012. Esiintymässä oli 14 solistia sekä

Laajasalon opiston musiikkiteatteri- ja oopperaryhmä. Orkesterina oli Helsinki Sinfonia

ja kapellimestarina Pekka Helasvuo. (Metropolia Ammattikorkeakoulu 2012). Erilaisista

nykynuorisokulttuureista, videopeleistä, hip-hop-kulttuureista, hipster-tyylistä ja busi-

ness-maailmasta inspiroitunut teos, esitettiin nykystadiksi ilman tekstitystä.

Taikahuilu2012:ssa toimin koreografina, liikeohjaajana ja -opettajana sekä apulaisohjaa-

jana. Työni lähtökohtana olivat erilaiset musiikki- ja tanssilajikohtaiset liikkumisen ja tek-

niikan ominaisuudet. Niiden kautta oopperan hahmot saivat inspiraationsa liikelaadul-

leen ja olemiselleen. Koska produktio oli luonteeltaan pedagoginen, se erosi ooppera-

produktion normaalista harjoitusmallista. Harjoituskausi oli pitkä ja sisälsi paljon opetus-

tunteja laulajien esiintyjyyden harjoittamiseksi. Harjoitusprosessi alkoi elokuussa 2012.

Silloin harjoitutin laulajille erilaisia liikkeenlaatuja ja tanssilajeja sekä laulun ja liikkeen

yhdistämistä. Liikkumisen kautta haimme laulajille hahmoja.

Oli mielenkiintoista ja haastavaa pohtia, kuinka löytää sopivat harjoitteet pitkällä tanssin

ja liikkeen treenijaksolla ennen varsinaista koreografioiden rakentamista. Koko harjoitta-

misen ajan olin valmis vastaanottamaan palautetta laulajilta, mikäli jokin harjoite tuntuisi

turhalta tai esimerkiksi liian vaikealta. Monille heistä liikkeellinen lähestymistapa rooliin

oli uusi, ja he olivat innoissaan päästessään liikkumaan paljon. Samaan asenteeseen

16

törmäsin syksyllä 2015 keskustellessani koreografi Reija Wäreen esikoisoopperaohjauk-

sessa esiintyneiden Sibelius Akatemian oopperaopiskelijoiden kanssa. Heistä oli mie-

lenkiintoista, että hahmoja lähestyttiin etsimällä tapaa liikkua.

Liikkuminen pedagogisena välineenä esimerkiksi äänen ja liikkeen yhdistävissä

harjoitteissa

Kaikkien solistien kanssa teimme erilaisia äänen ja liikkeen yhdistämistä tukevia impro-

visaatioharjoitteita. Jotta solistit oppisivat luottamaan lauluääneensä eri asennoissa ja

eri tasoissa, teimme myös haastavampia liikkeellisiä harjoitteita yhdistettynä lauluun.

Harjoitus, jossa parin kanssa kumpikin vuorotellen liikkuu ja laulaa liikkeeseen so-
pivan äänteen, johon toinen pari kuin keskusteluna vastaa toimi. Hauska nähdä
kuinka kaikki heittäytyvät. Taustalla tasarytmistä musiikkia, jonka päälle saattoi
helposti etsiä säveliä. Paptam kanssa tehtiin tervehdyksiä ensin hip-hop-musiikkiin
ja sitten sama laulaen jotakin tuttua säveltä klassisesti kadottamatta tyyliä. Hap-
pyfiitin voisin opettaa kaikille. Papagenojen kanssa weivin treeniä jatketaan.
(Humppila produktiopäiväkirja 20.9.2012)

Kuvio 1. (Taikahuilu2012 harjoitukset. Kolme naista ovat pelastaneet Taminon. Kuva Laura
Humppila)

Kehon lämmittäminen lauluun ja liikkeeseen, keskittyminen ja ryhmän yhteinen

energia

Lämmittelynä teetin vaihdellen yhteisötanssin harjoitteita, lajikohtaisia tekniikka- ja liik-

keenlaatuharjoitteita, sekä kontaktiharjoituksia. Koin että yhteisellä lämmittelyllä oli mer-

kittävä rooli yhteisen energian synnyssä. Myös Martina Roos käytti lämmittelynä yhteisiä

liikkeitä ja erityisesti viittä tiibetiläisenä tunnettua dyynamista joogaliikettä. Harjoitteilla

ryhmä tuli läsnä olevaksi ja kehot lämpimäksi laulua ja liikettä varten. Samalla tavoiteltiin

energiaa ja keskittyneisyyttä intensiivisempää oman roolin työstöä varten.

17

Hahmojen rakennus liikkeen kautta: liikkeenlaadut, moottorit ja sosiaalinen status

Myöhemmin harjoittelimme kaikissa ryhmissä tanssilajin ominaispiirteitten ja liikkeenlaa-

dun viemistä arkisempiin toimintoihin. Pohdimme myös ajan, tilan ja voiman merkitystä

liikkeen laadulle, ja sille, mitä se ilmaisee. Teetin ryhmissä Labanin liikeenlaatu (effort)

harjoitteita soveltaen ajan (hidas-nopea), voiman (raskas-kevyt) ja tilan (suora-epä-

suora) sekä lisäksi tilan käytön (suuri-pieni) ulottuvuuksia arkisissa eleissä, ja hahmoille

tanssin kautta löydetyissä liikkeissä. Myös sosiaalista statusta voidaan luoda liikkeen

avulla. Tämä näkyi Taikahuilu2012:ssa esimerkiksi kehon moottoreissa, kuten rintakehä,

lantio tai pää ja siinä kuinka auki tai kiinni keho oli suhteessaan maailmaan ja muihin

hahmoihin. Otimme myös mukaan hahmojen rekvisiittaa. Laulajien mielikuvituksen va-

pauttamiseen, löydetyllä elekielillä leikkimiseen, sekä kehon haastamiseen harjoitutin

kohtauksia improvisoiden liikettä esimerkiksi tuolin kanssa (ks. Liite 2, Taikahuilu2012

tuntisuunnitelmaesimerkki).

Solistit oli jaettu kolmeen liikkeenlaadullisesti erilaiseen ryhmään; ladyt, kolmoset, pap-

tam ja myöhemmin pariskunnat. Kolmoset-ryhmään kuului kuusi sopraanoa, joiden teh-

tävä oli esittää pelimaailman kieltä ja elekieltä käyttäviä “kolmea poikaa” sekä kaksi rä-

väkän Papagena hahmon solistia. Tässä ryhmässä teimme street-lajien tekniikkaharjoit-

teita. Poikien kanssa hip-hopista tuttua joustoa ja letkeyttä sekä joitain askelkuvioita.

Poppingistä löytyi tiukkoja aksentteja ja ”poppausta”, käsiä tuttingista, lockingista ja fun-

kysta svengiä ja dupstep-musiikista nopeutta. Papagenan esittäjien kanssa otimme vai-

kutteita reggaetonista, dancehallista ja salsasta ja harjoittelimme lantion johdattamaa lii-

kettä. Myös PapTam ryhmän miesten kanssa työskentelimme hip-hop-tanssin lajille omi-

naista, rentoa liikettä. Lisäksi keskityimme erilaisten tervehdyksien ja toverihahmojen yh-

tenäisen “meiningin” rakentamiseen. Papagenojen kanssa kiinnitin huomiota lantion ja

Taminojen kanssa rintakehän johdattamaan liikkeeseen.

Ladyt ryhmään kuuluvien kolmen naisen ja yön-kuningattarien kanssa harjoittelimme sä-

häkkää ja naisellista liikkeenlaatua. Teimme wogue-tanssityylistä inspiroituneita nopeita

ja kuviorikkaita käsiä, liikettä lantiosta käsin, sekä showtanssin ilmaisultaan ulospäin

suuntautuvia eleitä ja ”asennekävelyitä”. Paminoiden kanssa työstimme nykytanssin

pehmeää tekniikkaa sekä virtaavaa liikkeenlaatua leikkien veden alla kulkemisen ajatuk-

sella ja rintakehän johdatuksella. Lopulta liikeharjoitusryhmistä yhdistettiin omia “paris-

kuntaryhmiä”, joissa harjoittelimme parisalsaa, kontakti-improvisaatiota ja nostotekniik-

18

kaa sekä esitykseen tulevia koreografiapätkiä. Myös Marttina Roos käytti muutaman har-

joituskerran erilaisten liikkeenlaatujen opettamiseen. Hänen inspiraationaan lienevät ol-

leen Chechovin näyttelijäntyötekniikan ajatukset, sillä hän harjoitutti laulajia kehittämään

hahmojaan muun muassa pallon, kepin ja huivin mielikuvien kautta.

Tanssilliset liikkeet, tanssi koreografiat, tekniset liikkeet ja estetiikka, musiikin dy-

namiikka

Taikahuilussa oli paljon ”puhtaasti tanssiksi” nimittämiäni koreografisia kohtauksia, joi-

den rakennus aloitettiin hahmojen liikelaatujen tultua tutummaksi. Koreografiat ilmensi-

vät kunkin hahmon pohjalla toimivaa tanssilajia ja sen tekniikkaa. Suunnittelemani tans-

sikoreografiset palat yhdistettiin oopperan liikekarttaan. Joitain koreografioita tehtiin vielä

näyttämöharjoitusten aikanakin. Roosin ansiosta opin, että ainoastaan laulettujen osioi-

den koreografiointi saattaa käydä raskaaksi laulajalle, joka samanaikaisesti miettii laulu-

aan. Tauolla haastavampikin liike taas voi parhaimmillaan tukea hengittämistä. Samoin

kaiken informaation; laulun ja liikkeen yhtäaikaisuus voi olla raskasta yleisölle, joka saa

jo monenlaista informaatiota pelkästä musiikista. Siksi koreografinen liike kannattaa Mar-

tina Roosin (Humppila produktiopäiväkirja 30.9.2012) mukaan sijoittaa tauoille, ja erityi-

sesti niille musiikillisille iskuille, joissa ei ole laulua.

Harjoittelimme myös teknisesti oikein tehtyjä ”temppuja”, joita solistit saattoivat sekä

tanssikoreografioissa että myöhemmin toimintakartoissaan hyödyntää. Tällaisia olivat

esimerkiksi erilaiset nostot. PapTam-ryhmässä harjoittelimme myös kevyttä akrobatiaa,

kuten polvipiruetteja ja ukemeita.

On niin palkitsevaa nähdä, kun iso mies tekee esityksessä ukemin oikein, turvalli-
sesti ja nauttii siitä. (Humppila, produktiopäiväkirja 13.10.2012)

Toimintakartta, ja toiminnat ja tekniikka esiintyjän tunteiden sijaan

Seurasin Roosin työskentelyä ohjaustunneilla, joissa syntyivät erilaiset “arkisemmat” ko-

reografiat ja toimintakartat. Koreografiat kertoivat hahmojen suhteista toisiinsa. Rytmi-

tyksen ja asentojen ja voiman suuntaamisen avulla tilanteita, tunnelmaa, suhteita ja tun-

teita rakennettiin ilman todellista väkivaltaa tai esiintyjän tunteita. Esimerkkinä voisi toi-

mia tyypillinen näyttämötaistelusta tuttu liikeyhdistelmä, jossa toinen näyttelijä kuristaa

toista (Taikahuilu2012:ssa Papagena naamioituneena Papagenoa). Voimaa käytetään

19

oikeasti, mutta toisin kuin oikeassa kuristamisessa, näyttämöllä liike on toiseen suun-

taan. Uhri vetää hyökkääjän käsiä kohti itseään ja kuristaja taas käsiään poispäin. Voi-

mankäytön takia kuristaminen näyttää yleisölle aidolta.

Liikkeen haasteita ja yksilöllisiä hyötyjä: aikataulu, itseluottamus, kehontuntemus

ja -tietoisuus

Taikahuilu2012 -produktion aikataulu oli laajalle siroteltu. Laulajien musiikilliset harjoi-

tukset ovat yleensäkin paljon ennen näyttämöharjoituksia, jotta musiikki ehditään omak-

sua. Sen sijaan perusteellista liikkeeseen paneutumista, ja ajankäyttöä siihen, ei ymmär-

tääkseni useimmissa ammattiproduktioissa nähdä. Teoksen pedagoginen puoli näyttäy-

tyi juurikin ajankäytössä. Laulajille pitämäni liikekurssi oli puhtaasti pedagoginen. Siitä

saadut ajatukset ovat olleet käytössä laulajilla myös myöhempinä aikoina. Tarkemmin

omien myöhempien roolien hahmotuksessa, kehon hahmotuksessa ja itseluottamuk-

sessa suhteessa liikkumiseen, sekä vastaavanlaisissa liikeharjoituksissa. (Saarensolan

Haastattelu 20.5.2015; Taikahuilu2012:ssa esiintyneen tanssin yksityisoppilaan kom-

mentti 15.4.2015; Taikahuilu2012:ssa esiintyneen laulajan sähköposti vaihto-opinnois-

taan 9.9.2014).

– – ja osasin jopa tehdä heti joitain liikkeitä oikein, mitä kaikki eivät suinkaan osan-
neet. Jee!!! – – KIITOS vielä kerran niistä treeneistä silloin syksyllä 2012! Niistä oli
todella paljon hyötyä jo silloin, mutta muistan arvelleeni, että vielä myöhemminkin
näistä on apua. JA NÄIN TODELLA OLI! Kiitos myös siitä, että olit niin kannustava
ja kärsivällinen tällaisen epäliikunnallisen henkilön kanssa. ! (Taikahuilu2012:ssa
esiintyneen laulajan sähköposti 9.9.2014).

4.1.2 Reinintyttäret – Kohtauksia Wagnerin oopperoista: ohjaajana

Reinintyttäret – kohtauksia Wagnerin oopperoista -oopperakonsertti oli perinteisestä

oopperasta poikkeava, noin tunnin mittainen, dramatisoitu oopperakonsertti. Teoksessa

ei ollut tekstitystä. Siinä yhdistyivät Wagnerin Reininkulta (1869) -oopperan ensimmäi-

nen kohtaus, Valkyyria -oopperasta Sieglinden “du bist der lenz” -aaria, Lohengrin -oop-

peran Elsan Uni -aaria, Reinikulta -oopperan Alberichin kirous -aaria, Erdan varoitus -

aaria, Wotanin ylistys Walhallalle -aaria, sekä Reninkullan loppukohtaus ja Reinintyttä-

rien itku esitetyssä järjestyksessä. Reinintyttäret esitettiin Helsingin Konservatorion kon-

serttisalissa siinä esiintyvien kahden Metropolian kassisen laulun opiskelijan opinnäyte-

työtuotantona 23.3.2015, sekä vapaankentän tuotantona Kerava-salissa 9.4.2015. Esi-

tyksen lavastuksena toimi kolme meren maailmaan tyyliteltyä tuolia ja luontoa, sydäntä

20

ja luonnon turmeltumista sekä tornitaloja kuvaavia videoprojisointeja ja animaatioita. Li-

säksi tarinan kuljetuksessa käytettiin nauhoitteita. Lavalla nähtiin kaksi sopraanoa, bari-

toni sekä pianisti-kertoja.

Dramatisoimani teoksen perustarina, oli sovellus Reininkulta -oopperan tarinasta. Tema-

tiikka kietoutui ohjauksessani nykyajan ihmisen vallanhimon ja luonnon puhtauden säi-

lyttämisen ristiriitaan. Kolme laulajaa esitti teoksessa useampia eri hahmoja. Tarinanker-

toja otti kontaktia yleisöön selkeyttäen ja täydentäen tapahtumia sekä sitoen eri kohtauk-

set toisiinsa. Alun perin ajatus kertojasta syntyi, kun teoksen esiintyjät toivoivat, ettei

Wagnerin alun perin kirjoittama tarina täysin katoaisi, vaikka kaikki kohtaukset teoksessa

eivät olleetkaan suoraan Reininkullasta. Kertoja oli minusta oleellinen koska toivoin pie-

nessä työryhmässä jokaisella esiintyjällä olevan selkeä rooli. Kertoja olikin ainoa esiin-

tyjä, jonka rooli ja liikkeenlaatu eivät esityksen vaiheissa muuttuneet.

Toimintakartta ja toiminnat sanojen ja musiikin takana

Musiikin opiskelun ja tarinan analyysin jälkeen, lähdin purkamaan Reininkulta -oopperan

ensimmäisen kohtauksen librettoa toiminnoiksi. Kirjoitin sen ikään kuin uudestaan “toi-

mintapartituurin” muotoon. Joitain lauseita jätin toiminnallisesti harjoituksissa muokatta-

viksi, kirjoittamalla se auki tyyliin “mitä tehdään, tai sanotaan”. Harjoituksissa siis tultai-

siin näkemään “miten”. Dramatisointiin lisäsin runomittaisia Reininkullan symboliikkaa

kuvaavia tekstejä, jotka lopullisessa versiossa kuultiin nauhoituksina laulettujen kohtaus-

ten välissä. Lisäksi kirjoitin tarinan kertojalle repliikit, jotka pohjasivat paljolti Reininkulta

-oopperan tarinaan.

Ken, selkänsä kääntäisi mahdille, tekisikö tilaa valolle? Rohkea sydän tarvitaan,
siihen meidät haastetaan (Humppila, nauhoitetekstiä Reinintyttäret-toimintaparti-
tuurista 2014)

Pyrin kirjoittamaan toiminnat verbeinä, kuten “Reinintyttäret leikkivät ja Alberich lähes-

tyy”. Yritin välttää tunteisiin ja laatuihin viittaavia sanoja, kuten “lähestyy vaivihkaa, tai

leikkivät iloisesti”, mutta tiedän, että täysin en tässä onnistunut. Tämä johtuu osittain

siitä, että oopperassa voidaan ajatella, että monet emootiot ja laadut ovat jo olemassa.

Säveltäjä on määrittänyt niitä musiikillisin elementein (myös Saukkonen haastattelu

5.6.2015). Tällainen esimerkki löytyy muun muassa alla esittämästäni libreton kohdasta

“was willst du dort unten?”, jonka olen kääntänyt ”epäilevät Alberichia”, mutta joka konk-

reettisesti olisi toiminto “Reinintyttäret kysyvät, mitä Alberich haluaa”. Musiikista, ja jat-

korepliikeistä, kuten “ist ihm das spott?” eli “pilaileeko hän”, päättelin toiminnan laatua.

21

Joitain laatuja, kuten esimerkiksi “Garstige” eli “vastemielinen” oli myös tekstissä kirjoi-

tettuina kuvaamassa Reinintyttärien suhtautumista näkemäänsä.

Tyttäret tutkivat kuka on kyseessä. säikähtävät huomatessaan Alberichin ja tämän
vastemielisen olemuksen. Syöksyvät pakoon korkeammalle. Wellgunde ja
Woglinde huutavat inhosta. Flosshilde muistuttaa tehtävästä, jonka isä antoi.
WOGLINDE UND WELLGUNDE
Pfui! Der Garstige! (Yäk! Vastemielinen!)
FLOSSHILDE
Hütet das Gold! Vater warnte vor solchem Feind. (vartioikaa kultaa! Isä varoitti
tuollaisista vihollisista)
Alberich yrittää saada huomion huutamalla ylös tyttärille. Tyttäret epäilevät hänen
aikeitaan. Alberich toivoo voivansa leikkiä heidän kanssaan.
ALBERICH
Ihr, da oben! (te siellä ylhäällä!)
DIE DREI RHEINTÖCHTER
Was willst du dort unten? (Mitä haluat siellä alhaalla?)
ALBERICH
Stör' ich eu'r Spiel, (häiritsenkö leikkejänne,
wenn staunend ich still hier steh'? kun seison tässä hämmästyneenä paikallani ?
Tauchtet ihr nieder, mit euch tollte sukeltakaa alemmas, teidän kanssa iloitsisi
und neckte der Niblung sich gern! Ja kiusoittelisi Nieblung mielellään!)
WOGLINDE
Mit uns will er spielen? (hän haluaa leikkiä kanssamme?)
WELLGUNDE
Ist ihm das Spott? (pilaileeko hän?)
(Humppila 2014 Reinintyttäret-toimintapartituuri)

Reinintyttärien harjoituskauden alussa pidin ”fyysisen lukuharjoituksen”, jossa luimme

läpi kirjoittamani toimintapartituurin. Sitten kävimme liikkeellisesti läpi koko teoksen. Näin

hahmottui raakakaari esitykselle, joka koostui eri teosten osista. Toki toimintapartituuria

muokattiin vielä matkan varrella. Työtapa oli poikkeava perinteisistä oopperaharjoituk-

sista, ainakin Ruuttusen mukaan, mutta mielestäni se oli perusteltu ja toimi. Tämän lau-

lua sisältämättömän harjoituksen ansiosta työryhmällä oli joululomalle lähdettäessä ko-

kemuksen tuottama kokonaiskuva siitä, mitä oltaisiin tekemässä.

Valmistautuminen: juuret, läsnäolo, energia, fokus, ja toiminnan artikulointi

Ensimmäisissä harjoituksissa teimme lisäksi mm. Lecoqin energiatasojen harjoitteen ja

tutustuimme joihinkin ohjauksessani jatkuvasti käyttämiini esiintyjyyden periaatteisiin.

Näitä olivat Lecoqin tason 4 läsnäolo, lattiasta saatava juurtumisen voima, yhteinen aloit-

taminen, energian herättäminen, energian suuntaaminen ja fokus esityksessä sekä toi-

mintojen artikuloinnin harjoitus. Tämä harjoitus liittyi tekemisen alkamiseen jo ennen te-

koa ja teon jatkumiseen vielä sen loputtua sekä selkeään päätökseen.

Hahmojen rakennus, liikkeenlaatu ja hahmojen yhtenäisyys ja persoonallisuus

22

Reinintyttärille, kolmelle naislaulajalle, pidin muutaman liikkeeseen keskittyvän harjoituk-

sen. Tyttärien samanlaisen liikekielen harjoituttamiseen käytin muun muassa Soile Mä-

kelältä oppimaani Leqocin vesi-harjoitetta. Siinä esiintyjä käy kehollaan läpi veden eri-

laisia muotoja. Itse ajattelin sen kautta olevan mahdollista tavoitella oman vetensä etsi-

mistä, sillä kaikki vesi ei ole samanlaista. Harjoituksessa liikkumaton lampi purkautuu

puroksi, joka kasvaa virrasta koskeksi ja putouksen myötä joeksi, joka laskee mereen.

Lopulta vesi on vain kehon sisäinen tuntemus, joka näkyy ulospäin tietynlaisena läsnä-

olona. Pitkään teimme alkulämmittelyn osana myös harjoitetta, jossa veden elementti

täyttää kehoa prosentteina 10–100% numeroiden 1–10 aikana käyden puhtaassa "olen

vesi" -tilassa. Harjoitus päättyy tilaan, jossa vesi on liikkeessä mukana, mutta enemmän-

kin osana hahmon liikekieltä, kuin elementtinä per se. Alberichin hahmoa haimme paljolti

Ruuttusen omien tarjousten perusteella. Ruuttusella harjoituskaudella olevan käsi-

vamma tuotti alkuajatuksia. Ruuttusta ohjasin enemmän rytmissä ja fyysisessä sijoittau-

tumisessa lavalle suhteessa tyttäriin, kuin hahmon fysiikassa. Keskustellessani Ruuttu-

sen kanssa huomasin, että osittain tämä johtui asetelmasta, että kokenut oopperalaulaja

huokuikin halua päättää, ja luoda liikettään itse.

Kertojan puheroolille haimme vahvaa ja rauhallista, ei liian tulkitsevaa tai dramaattista

puhetapaa, joka kantaisi yleisöön ilman mikrofonia. Pianistillamme oli tapa puhua todella

nopeasti, syödä välillä kirjaimia ja kävellessään hieman kuin leijailla. Pianistina hänellä

oli myös lievä taipumus olla yläselästään kumarassa. Työstimme roolia parin tunnin ajan

kehollisin harjoittein, jossa hän esimerkiksi työnsi minua puhuessaan ja pudotti painoaan

maadoittuakseen, eli löytääkseen juuret. Haimme hänelle kertojan roolin vaatiman rau-

han keskittymällä hengitykseen, taukoihin, ajatusten syntymisen hetkiin ja suuntiin. Kes-

kityimme myös tasaiseen, lantiosta, rintakehästä ja silmistä tulevaa säteilyyn ja hahmo

sai joitain eleitä ja fyysisiä toimintoja. Pianisti sisäisti ohjeet todella nopeasti ja ero alku

tilanteen ja kahden alle tunnin harjoituksen välillä oli selkeä.

Muitakin teoksen hahmoja lähestyimme liikkeellisesti, mutta niiden työstöön käytimme

vähemmän aikaa. Ensimmäinen huomion arvoinen asia oli takin avulla tapahtuva Well-

gunden metamorfoosi Sieglindeksi, joka tapahtui lavalla yleisön edessä. Kun Wellgunde

kääntyi pois yleisöstä ja puki päälleen trenssitakin, muuttui myös esiintyjän liikekieli.

Sieglinden liikettä kuvaa rintakehän johdattama lentäminen ja rakkauden säteily. Tällä

senteella laulaja kääntyi suoraan uuteen kohtaukseen uudessa hahmossa. Kohtauk-

sessa hän kohtasi rakkansa ja veljensä Siegmunden, joka versiossamme oli toinen nais-

laulaja. Kohtauksessa käytettiin tyynyä, jonka Siegmunde lahjoitti Sieglindelle. Tyyny jäi

23

Siegmundelle, joka pimeyden aikana muuttui Elsaksi. Metamorfoosi tapahtui tälläkin ker-

taa lavalla, mutta nyt Alberichin liikkeen aiheuttamasta ”taikaiskusta” Sieglinde katosi

lavalta. Näin Elsa jäi yksin lavalle. Elsan soolossa tyyny oli tärkeä objekti, jolle solisti

lauloi kaipuutaan ja toivoaan. Maanjumalatar Erdalle harjoittelimme, maanläheistä ja va-

kaata elekieltä. Hänen kohtauksensa perustui Marc Vicuñan tekemiin heijastuksiin. Wo-

tan ylijumala, joka oli Alberichin esittäjän toinen rooli, oli habitukseltaan vakaasti kahdella

jalalla seisova ja tasaisesti kaikkea ylhäältäpäin katsova hahmo.

Kuvio 2. (Reinintyttäret kenraali. Alberich lähestyy Woglindea liukkailla kivillä, siskot seuraavat
sivusta. Kuvaaja Milka Maria Mustonen)

Koreografiaa ja tanssia, liikekieli ja esteettinen näkökulma

Esityksessä oli myös tanssillisempia, koreografioituja kohtauksia, jotka olivat Reinintyt-

tärien ”oman maailman” symboleita. Näiden kohtien harjoittelu oli laulajille heidän kerto-

mansa mukaan vaikeinta. Kohtaus, jossa Reinintyttäret ja Alberich kilvoittelevat, alustet-

tiin leikkimällä hippaa. Sitten rakennettiin koreografia, johon jäi hiukan vapaata hippa-

leikkiä. Erityisesti tällaisen koreografioidun kilvoittelun aitona pysyminen oli paljolti kiinni

rytmin ja ideoiden synnyn kehollisen näyttämisen harjoittelusta.

Kehon lämmittely, keskittyminen, ryhmän yhteinen energia, juuret, kehollinen läs-

näolo ja fokus

Pidin kiinni yhteisistä aloituksista, joissa venytimme, rentoutimme ja aktivoimme kehoa.

Lisäksi etsimme juuret lattiaa käsillä työntäen ja nikama nikamalta lattian avulla kasvaen.

Halusin säilyttää yhteisen keskittymisen jopa silloin, kun aikaa oli vähän. Silloin teimme

24

muutaman keskittymistä vaativan, nilkkojen ja ranteiden niveliä lämmittävän koordinaa-

tioliikkeen, rentouttavaa ravistelua, selkärangan vapautuksen ja hahmotimme kehon ää-

rirajat. Käytin aina ajatusta tietoisuuden ja energian herättämisestä ja säteilyn suuntaa-

misesta. Chechovin ajatuksista inspiroituneena, käytin mielikuvaa juurien kasvamisesta

läpi maan, ja liikkeen jatkumisesta vielä silloin, kun se oli jo ääressään.

Alkulämmittelyn haaste ja erilaisia perinteitä

Yhteistä alkulämmittelyä ei oopperassa ehkä yleisesti tehdä. Sekä Ruuttunen, että oop-

peramaailmaa paljon nähnyt pianistimme olivat useasti turhautuneita lopulta noin viisi

minuuttia kestäneeseen alkurutiiniimme. Mielestäni ryhmänä toimiminen edellyttää virit-

täytymistä toisten kuuntelemiseen ja toisten kanssa työskentelyyn. Näen että liike on

tähän hyvä väline. Tietenkin voin olla väärässä, mutta väitän, että ero alkulämmiteltyjen

ja ilman yhteistä alkulämmittelyä jääneiden päivien välillä oli selvä.

4.1.3 L ´Orfeo: Koreografina

Metropoliassa opiskelijaproduktiona tuotettu, Ville Saukkosen ohjaama L´Orfeo, esitet-

tiin Helsingin Sanomien arviota mukaillen ”nykyisen barokkiosaamisen mukaisena Suo-

men-ensiesityksenä” (HS Kulttuuri, Murtomäki, 7.6.2015) Helsingin konservatoriossa

3.6. ja 5.6.2015. Ohjauksessa ei ollut lavasteita, vaan näyttämön täyttivät ihmiskehot ja

liike, rekvisiitat ja yksinkertaiset puvustukset, yhden kohtauksen maata hipovat valotan-

got, sekä videoprojisoinnit. Teos esitettiin italiaksi ja siinä oli tekstitys. L ´Orfeossa esiin-

tyi 9 solistia, 18 vapaaehtoista ammatti- ja harrastajatanssijaa, kuoro ja 14 instrumentin

barokkiorkesteri. Musiikinjohtajana oli Edward Ananian-Cooper. Itse olin koreografi,

sekä apulaistuottaja tanssijoiden rekrytoinnissa.

Liike esityksen maailman ja tunnelman rakentajana

L´Orfeossa lähtökohtana oli, että lavasteiden sijaan esityksen maailmat rakentuisivat liik-

keen ja kehojen sekä erilaisten objektien avulla. Liikkeen ja liikelaatujen impulssina L´Or-

feossa siis käytettiin musiikin lisäksi objekteja, kuten hääkohtauksessa kulhoja ja bam-

bukeppejä. Manalan virran soutajan ja portinvartijan kohtauksessa käytettiin suurta ai-

roa, manalassa köysiä ja valkeita kankaita, sekä ”mustaa aurinkoa”. Useamman kerran

esiintyvä esine oli suuri valkea kangas, joka erityisesti hääkohtauksessa toimi liikkeen

25

lähtökohtana. Toisaalta teoksen lopussa on moresca – keskiaikaistyylinen tanssi, jonka

koreografian ja liikkeellisen tyyliä etsin tutkimalla keskiaikaista moresca-tanssia.

Tanssijat henkilöinä ja elementteinä

Tanssijat täyttivät lavan häävieraina, manalan virtana, kuolleina henkinä ja loppukoh-

tauksen keskiaikaistyylisinä moresca-tanssijoina. Koreografina tehtäväni oli siis tutustua

teokseen ja sen maailmaan musiikin kautta. Sitten tarkkailin teoksen maailman syntyä,

ohjaaja Ville Saukkosen työskennellessä solistien kanssa. Oman taiteellisen luomiseni

saatoin todella aloittaa vasta siinä vaiheessa, kun solistien liikekartat oli luotu ja tanssi-

joiden mahdolliset paikat Ville Saukkosen sanoin ”nähtävissä”.

Liikekartan rakennus

Työskentelimme Saukkosen kanssa niin, että hän rakensi kohtauksien ”liikekartan” ensin

solistien kanssa. Liikekartta rakentui erilaisin suuntia ja liikkeenlaatuja kuvaavien ohjeit-

ten kautta. Olin itse tilassa tarkkailijana ja menin ajoittain mukaan kuvaan asemiin, joita

Saukkonen pohti tanssijoille mahdollisiksi. Merkitsin kaiken librettoon tai partituuriin, riip-

puen siitä kumpi minulla oli mukana. Tämän jälkeen työskentelin itsenäisesti saamani

tiedon pohjalta suunnitellen koreografiaa ja liikkeenlaatuja. Harjoituksissa palasin Sauk-

kosen ”kokeile omassa kehossasi”-metodia noudattaen lavalle solistien kanssa testaa-

maan suunnittelemiani asioita. Työskentelyni aikana Saukkonen saattoi sanoa, toimiiko,

vai eikö, jokin idea hänen mielestään. Kun tanssijat n. viikko rakennuksen jälkeen saa-

puivat, teimme heille oman liikekartan. Siihen kuului sekä Villen ajatuksia, yhteisiä liik-

keellisiä ajatuksiamme, että omia koreografisia ideoitani.

Näytän paljon eteen. Mielestäni aina on hyvä katsoa itse ensin. Kokea omassa
kehossa, kyllä sen sitten tietää onko hyvä juttu vai ei. (Saukkonen haastattelu
6.5.2015)

Tarinan rytmitys ja tempo, musiikin tukeminen, esityksen estetiikka ja energia

Tanssijoiden tilassa liikkumista ja tilan täyttämistä suunnittelimme siis yhdessä Saukko-

sen kanssa. Usein Saukkonen kuvasi minulle tunnelmaa, jota kohtaus kaipasi laatusa-

noin ja adjektiivein ja konkreettisin mielikuvin kuten ”humalaiset häät”. Näihin toiveisiin

vastaavaa liikkeenlaatua ja tanssiliikkeitä pyrin sitten luomaan ja opettamaan tanssijoille.

Niiden tuli myös toimia yhteen musiikin jo antamien vihjeitten, kuten tempo, melodia ja

26

rytmitys kanssa. Saukkosen mukaan liike on teoksen esteettisen kantavuuden elementti,

joka saa musiikin heräämään visuaalisesti henkiin.

Orfeossa liike ja tanssi kannattelee kohtauksia. Tanssilla ja liikkeellä voidaan pe-
lastaa musiikillisesti upea kohtaus, joka kuitenkin ilman liikettä, olisi todella pitkä
ja kuolettavan tylsä. Tässä liikkeen rooli oli avata maailmaa ja kannatella laulajaa
loppuun asti, niin että yleisön kiinnostus säilyy. – – Rytmi on tärkeintä. Erilaiset
liikkeelliset keinot tekevät rytmiä. (Saukkonen haastattelu 6.5.2015)

L´Orfeon pitkä aariakohtaus, jossa Orfeo laulaa manalan vartijalle, Kharonille, ratkaistiin

tanssijoiden muodostamalla ”vedenliike ja henkien kulku” -koreografialla sekä ohjeiste-

tulla improvisaatiolla airon kanssa. Yhden laulajan pitkäksi aariaksi kohtaus onnistui si-

sältämään paljon visuaalista ja liikkeellistä tarinankerrontaa.

Fokuksen kuljetus

Saukkonen ehdotti myös itse tanssijoille liikkeen suuntia ja laatuja sekä rytmitystä tuovia

ja laulajiin fokusta ohjaavia stilleja (pysäytys) ja slow-motioneita (hidastus). Kun en-

semble lavalla on stillissä, tai monotonisessa slowssa, on nähtäväksi tarkoitettu solistin

tekemä yksityiskohta entistä näkyvämpää.

Tuntuu että mun maneeriksi muodostuneet esimerkiksi slowt ja stillit, koska ne
antavat hyvää rytmitystä ja korostavat tapahtumista”. On mielestäni rehellisempää
ja todellisempaa kun tehdään taustasta koko kuoron slow, tai stilli. (Saukkonen
haastattelu 5.6.2015)

Liikkeen ja stillin yhdistelmällä luotiin esimerkiksi Messangieran suruviestiä tuovan hah-

mon tulo kuvaan. Iloinen tunnelma pysähtyi musiikilla, jolloin katse siirtyi tasaisen ras-

kaasti liukuvaan, tummaan hahmoon. Kontrasti ensemblen iloisen häävierasjoukon ja

stillin aikana hitaasti liikkuva hahmon välillä, oli selkeä. Se vei fokuksen pikkuhiljaa kohti

tulevaa, paljastamatta kuitenkaan kaikkea.

Liike turvallisen ja viimeistellyn tekniikan harjoituttamisessa, objektit, tunnelman

luominen ja musiikin vahvistaminen

Olin liikkeiden ohjaamisen apuna jo solistien liikerataa luotaessa. Saatoin esimerkiksi

antaa ohjeita Eurydiken turvallisen, mutta esteettisen, kuolemiskaatumisen harjoitteluun.

Yhdessä Saukkosen kanssa loimme kokeillen pohjaa joillekin erilaisista objekteista, ku-

ten köysistä, tai airosta inspiroituneille liikkeille. Opetin sitten tanssijoille liikkeet teknistä

suorittamista ja kaivattuja laatuja painottaen. Käytin apuna sanoja, kuten ”kevyttä” ”sit-

keää” ”raskasta” ”laahaavaa” ”tiukkaa” ”dynaamista” ”virtaavaa”, ”keinuvaa” tai ”ylvästä”.

27

Kävin läpi musiikillisia iskuja ja liikkeen alkupisteen ajattelemista. Keskityin myös yksilöl-

listen maneerien huomaamiseen ja niihin puuttumiseen sekä liikkeitten liikkeiden lop-

puun asti viemiseen ja energiatason säätelyyn.

Haasteita

Saukkosen kanssa työskennelleen solistin (2015) mukaan liikkeellinen ohjaaminen voi

olla laulajille haasteellista. Kun ohjaus tapahtuu nopeasti, saattaa laulaja jäädä epävar-

maksi joidenkin liikkeiden suorittamisesta tai perusteluista. Puhtaasti liikkeeseen perus-

tuva ohje ei myöskään anna vinkkejä roolihahmon sielunmaailmasta, ja vastuu rooliana-

lyysistä jää esiintyjälle. Oopperasolistille, jonka perinteinen koulutus keskittyy klassiseen

lauluun, tämä voi olla haaste. (Saarensola haastattelu 20.5.2015). Kun lavalla on yhtä-

aikaisesti sekä solisteja, tanssijoita että mahdollisesti kuoro, on ihmismäärä suuri. Jopa

niin, että se saattaa harjoitustilanteessa hidastaa aikataulua ja aiheuttaa tahatonta se-

kasortoa (Solisti L´Orfeo harjoituksissa 2015).

4.2 Teemahaastattelut

Haastattelut tehtiin välillä 20.5–8.6.2015. Niiden kesto vaihtelee noin kahdenkymmenen

minuutin ja yhden tunnin välillä. Kaikki haastateltavat ovat olleet mukana jossakin ha-

vainnoidussa produktiossa. Ohessa kaikkien haastateltavien poimittuja puheenvuoroja

myöhemmin laittamillani, usein liikettä koskettavilla väliotsikoilla.

4.2.1 Oopperaohjaaja Ville Saukkosen haastattelu (L ´Orfeo)

Ville Saukkonen, Moskovan oopperaohjausluokalta valmistunut oopperaohjaaja, on kuu-

sivuotiaasta asti ollut myyty oopperalle. Hän kiertää jatkuvasti katsomassa satoja eri tyy-

lisiä esityksiä ympäri maailmaa. Saukkonen toivoo voivansa kehittää oopperaa niin, että

mahdollisimman moni voisi nauttia siitä.

Musiikki on mahdollisuus liikkeelle

Hyvän oopperan Saukkonen kuvaa sellaisena, joka häntä katsojana kiinnostaa. Silloin

erityisesti musiikkia on osattu kuunnella ja käyttää kiinnostavasti. Hänen mielestään oop-

peran tekeminen on myös ”sitä hauskempaa, mitä enemmän musiikkia siinä on”.

28

Mä haluan tehdä hyviä juttuja, joita ihmiset voivat rakastaa ja nauttia oopperasta.
Että ooppera voisi kehittyä eteenpäin – – Hyvä ooppera tarkoittaa sitä, että kaikki,
lavastus, puvustus ja tulkinta on perusteltuja, ettei se ole ei ole tönkkö ja on tehty
hyvin musiikkiin. – – Joskus näkee huonoja ohjauksia, joissa laulu on pysähtynyttä
ja vain resitatiivit (puhutut kohtaukset) ovat hyvin ohjattuja – – Hyvä ooppera sisäl-
tää sellaista modernia tämän päivän otetta, ei pölyttynyttä tai historismia. (Sauk-
konen haastattelu 6.5.2015 2015)

Liikekartan rakentaminen ja tanssin estetiikka visuaalisena ja kiinnostavana

Saukkosen näyttämöharjoituksissa hän rakentaa solistien kanssa teokselle ”liikekartan”.

Liike on tullut hänelle jatkuvasti tärkeämmäksi tarinankerronnan ja visuaalisuuden väli-

neeksi. Tämä näkyy sekä solistien liikekartoissa, että tanssillisissa, koreografin kanssa

työstetyissä kohtauksissa.

Vaikka laulettaisi omalla kielellä, ei yhteenkään sanaan oopperassa voi luottaa.
Liikekielen on oltava niin selkeää, että tarina (henkilösuhteet ja tapahtumat) välit-
tyvät ilman sanoja katsojalle. – – Liikkeellä pystyy tekemään vaikka mitä. Tuntuu,
että liike tulee aina vaan tärkeämmäksi ja tärkeämmäksi. Olen ottanut paljon tans-
sijoita mukaan ja se tuntuu hyvältä ja jatkossa yhä enemmän.– – pitkät aariat ovat
haasteellisia. Ohjaajan tehtävä on jännittää aaria niin että se on kiinnostava lop-
puun asti. Tässä liike on tärkeä. (Saukkonen haastattelu 5.6.2015.)

Musiikin tukeminen liikkeellä, liikkuminen musiikkiin

Saukkosen oma liikkeellinen tausta ovat oopperaopintojen klassiset balettitunnit, akro-

batiatunnit sekä steinerkoulun eurytmia tunnit. Eurytmiassa on paljon liikkumista musiik-

kiin. Saukkonen uskoo, että eurytmia on ollut hänelle osa liikkeen ja musiikin yhdistämi-

sen innostuksen syntyä.

Toimintaa ja liikkeen reittejä, tunteet tulevat musiikista

Saukkosen mukaan solistit tietävät esityksen ja roolinsa tavoiteltavat tunteet valmiiksi,

koska ne tulevat musiikista. Ohjaajan on autettava laulajaa löytämään liike, joka tuo mu-

siikin esille. Saukkosen puheissa liikkeen merkitys oopperassa toistuu myös tässä: mu-

siikkia tukien tarinassa esiintyviä emootioita ilmaisevana elementtinä.

Tunnetilat tulevat musiikista. Laulajilla on musiikki jo kehossa ja siksi tunteet on jo.
Ohjaajan tehtävä on löytää fysiikka, joka tukee musiikkia. – – tunnekartta on mu-
siikin kautta laulajilla jo olemassa ja liikekartta tarvitaan, sen ohjaaja antaa. Jos
liikekartassa on liian vähän, eivät tunteet lavalla toteudu. Kuin täytekakku: ensin
pohja sitten vasta kerroksia. (Saukkonen haastattelu 6.5.2015 2015).

Prosessin eteneminen visuaalisista kuvista liikkeeseen

29

Harjoituskausi on Saukkosella tiivis, kestoltaan maksimissaan puolitoista kuukautta. Oh-

jausprosessinsa alussa Saukkonen kuvittelee lavalle kehoja kuvina. Hän piirtää suttupa-

pereita ja tikku-ukkoja, pukuja ja rekvisiittaa – jotain visuaalista. Myöhemmin tikku-ukko-

kuviot saattavat olla juuri samanlaisia, kuin lopulliset näyttämökuvat. Näyttämöharjoituk-

sissa Saukkonen tekee nopealla tempolla kohtaukset läpi yhdessä laulajien kanssa. Kun

konkreettisia, liikkeellisiä toimintaa koskettavia ohjeita on koko työryhmälle olemassa,

antaa Saukkonen teoksen elää esiintyjiensä käsissä.

Ville kokeilee ja näyttää itse eteen ja tekee nopeita, päätöksiä. Työskentelyssä on
omat haasteensa, mutta Ville on myös todella avoin solistien itse tuottamille tar-
jouksille ja saattaa joskus innostua niistä (Saukkosen kanssa työskennellyt solisti
keskustelussa 2015).

Alku, keskikohta ja loppu. Sitten vasta, kun kävelykartta ja konkreettisia ohjeita on
olemassa koko prokkikselle, vasta sitten lähdetään tarkentamaan ja otetaan myös
tanssijat ja kuoro mukaan. Ennen kuin tulee orkesteri on kaiken oltava kasassa.
Siinä vaiheessa johtajuus siirtyy kapellimestarille. Sen jälkeen ei enää saisi muut-
taa mitään. Otan askeleen takavasemmalle liikekartasta, joka on solistien oma, ja
siirryn katsomaan valoja ja projisointia. Valo on liikkeen ohella tärkeä nostaja ja
rytmittäjä. (Saukkonen haastattelu 6.5.2015)

Laulajan monipuolisuus, kehon harjoittelun tärkeys ja tradition tuntemus

Saukkosen mielestä nykypäivän oopperasolistilta vaaditaan enemmän kuin ennen. Tai-

toa täytyy olla niin liikkumisen, laulamisen että näyttelijäntyön puolelta. Solistin on oltava

herkkä ja hereillä ”ettei jää oman äänensä vangiksi”. Oopperaohjaajalle Saukkosen mu-

kaan oleellisinta on tietää traditio ja nähdä, mitä muut alalla tekevät. Lopulta kaikki lähtee

musiikista. Jotta ohjaaja kykenee tekemään laadukasta ja nykyaikaista oopperaa, on ol-

tava rohkeutta kuunnella käsillä olevan teoksen musiikki omasta näkökulmasta. Sauk-

kosen mukaan toisaalta ”on luotettava myös intuitioon”.

On pakko tietää, mitä on ollut ennen sua, jotta ei tee samoja virheitä tai voit oppia
– – Sitten se on se musiikki ja musiikista kuulee kaiken mitä tarvitaan. Se täytyy
uskaltaa kaivaa sieltä. (Saukkonen haastattelu 6.5.2015)

4.2.2 Baritoni Esa Ruuttusen haastattelu (Reinintyttäret)

Esa Ruuttunen on eläkkeellä oleva baritoni, joka oli noin 30 vuotta kiinnityksellä kansal-

lisoopperassa. Reinintyttäret –kohtauksia Wagnerin oopperoista –teoksessa Ruuttunen

teki Alberichin ja Wotanin roolit. Alunperin hän on teologi ja pappi, joka aikuisena päätyi

Sibelius Akatemian opintojen kautta oopperaan. Ruuttusen mukaan hänellä ei alunperin

30

ollut ”suuren suurta intohimoa oopperalaulajaksi, mutta halua laulaa kyllä” (Ruuttunen

haastattelu 8.6.2015).

Musiikki kaiken kärkenä, sen ilmaisu kehollisesti on ilo

Musiikki on Ruuttuselle oopperassa ensisijainen elementti. Hänestä se ilmaisee asioita,

joita ei järki voi käsittää. Ooppera häntä kiinnostaa silti muun muassa siksi, että siinä

pääsee fyysisesti ilmaisemaan. Ruuttusen mielestä säveltäjä on muusikin luodessaan

kartoittanut tarinaa, suhteita, hahmoja ja tunteita jo valmiiksi ohjaajan ja esiintyjien siitä

eteenpäin työstettäväksi.

Säveltäjät ovat jotenkin kyenneet poimimaan ihmisyyden syviä kysymyksiä syvem-
mältä kuin rationaalisella kielellä kykenisi. Minulle musiikki on kärki, joka määrittää
kaiken, kuten oopperassakin. Oopperalaulajalle on tietenkin tärkeää ymmärtää
musiikkia. (Ruuttunen haastattelu 8.6.2015)

Roolihahmon aitous, ooppera ei ole vain laulua, vaatii monia taitoja

Kuitenkin Ruuttunen kommentoi myös, että oopperasolisti ei voi olla yksinomaan omis-

tautunut musiikille. Hänestä oopperalavalla nähtävän maailman ja samoin kunkin rooli-

hahmon, on oltava aito siinä kontekstissa, jossa on. Lavalla oleellisinta on kertoa tarina,

jonka säveltäjä on määritellyt. Taito tehdä se ja edelleen säilyttää tarvittava laulutek-

niikka vaatii Ruuttusen mukaan paljon töitä. Ruuttunen kokee että nykyajan solistilta odo-

tetaan monia taitoja, joista laulu on vain yksi.

Solistille tärkeintä on ahkeruus ja intohimo ja karisma ja totuudellisuus näyttelijän-
työssä, vaikka näitä on vaikea määritellä. Asioiden tulee olla totta, koska et voi
mennä esittelemään laulutaitojasi, vaan sitä tarinaa. (Ruuttunen haastattelu
8.6.2015)

Liikke on haaste, jonka on oltava perusteltua ja toisaalta liike voi korvata lavatek-

niikkaa

Ruuttusen liikkeellinen tausta on ristiriitainen. Työssään hän pitää liikkumisesta, ja on

innostunut kokeilemaa erilaisia temppuja ja luomaan omaa liikettä. Silti tietyt liikkeelliset

asiat, kuten esimerkiksi tanssiminen, ei ole koskaan tuntunut luontevalta. Hän kokee,

että kehossa ilmenevät liikkeelliset esteet vaikuttavat myös lavalla. Ruuttunen puhuu liik-

keen mukanaan tuomista haasteista ja painottaa kaiken liikkeen perustelun tärkeyttä.

Haasteiksi hän mainitsee kehotietoisuuden mukanaan tuoman mahdollisen epämiellyt-

31

tävyyden, tai kyvyttömyyden tunteen, hengittämisen, tai laulamisen mahdollisen vaikeu-

tumisen sekä ilmaisun pintapuoliseksi jäämisen. Erityisesti Ruuttunen kokee, että es-

teettisistä syistä oopperassa oleva liike, kuten esimerkiksi tanssilliset koreografiat Rei-

nintyttärissä, ovat aina pintapuolisuuden riski.

On inhottavaa, jos kokee ettei omalla keholla voi ilmaista sitä, mitä haluaa. Jokai-
sella meistä on tiettyjä kliseitä, jotka tulee aina koska kehostaan on vaikea olla
erossa. Lavalla Liikkuminen, habitus ja käsien käyttö ja eleen ovat jollain lailla kui-
tenkin omasta takaa” – – liikkeen on oltava perusteltua ja sellainen liike, jolle en
itse löydä perustelua, on turhaa. Esimerkiksi Reinintyttärissä mielestäni reinintyt-
tärien pitäisi mennä syvemmälle ilmaisussaan, koska liike ei kerro tragediaa. Jos
teos ohjattaisiin kokonaan olisi lähestymisen mielestäni oltava erilainen. Liike voi
myös jättää ilmaisun pinnalliseksi, jos esiintyjä keskittyy liikaa vain siihen, mutta
toisaalta kuten tässä tapauksessa, jos lavastusta tai valoja on vähän se on ehkä
eri asia”. (Ruuttunen haastattelu 8.6.2015)

Liike estetiikan luojana ja esiintyjän ilona

Ruuttusen mielestä liike oopperalavalla on kuitenkin parhaimmillaan etu. Kun liikkujien

roolit ovat selkeitä ja esimerkiksi tanssi on tanssijoiden tehtävä, voi liike tehdä produkti-

osta hienon. Parasta Ruuttusen mielestä oopperasolistille on, kun saa itse osallistua

oman liikkeensä luomiseen”

Liike on todella hienoa ja olen ollut prosesseissa joissa on ollut tanssijoita ja upeaa
liikettä ja olenkin saanut luoda itse aikalailla – – sellaiseen itse päätettävään liik-
kumiseen, jossa asennot eivät vaikuta lauluun ja hengittämiseen olen innostunut.
(Ruuttunen haastattelu 8.6.2015)

Ohjaaja apuna liikekartan rakennuksessa

Ruuttusen mukaan paras tapa lähestyä oopperaproduktiota, roolia on että ohjaaja ra-

kentaa liikekartan solistien kanssa. Sitten hänestä parhaassa tapauksessa laulajat saa-

vat vapaat kädet työstää liikettä ja rooleja annetun kartan sisällä.

Ohjaaja antaa raamit. päämäärät ja tavoiteltavat näyttämökuvan, ja niiden sisällä
sitten saan improvisoida. (Ruuttunen haastattelu 8.6.2015)

4.2.3 Sopraano Tuula Saarensolan haastattelu (Taikahuilu2012, Reinintyttäret)

2011 Tuula Saarensola aloitti klassisen laulun opinnot Metropoliassa. Hänen toisena

opiskeluvuotenaan 2012, tehtiin Taikahuilu2012-ooppera. Se oli ensimmäinen ooppera,

jossa Saarensola oli mukana: kolmantena naisena. Sen jälkeen hän on tehnyt Puccinin

32

teoksia ja erilaisia konsertteja, kuten myös Reinintyttäret-oopperakonsertin, sekä esiin-

tynyt Messangeran-roolissa L´Orfeo-oopperassa. Hän kokee tuntevansa oopperaa vä-

hän, mutta siinä on hänestä paljon kiehtovia asioita, esimerkiksi näytteleminen.

Oopperalaulajalle hyvä kehityspaikka esiintyjänä, muillakin kuin laulun saralla

Saarensola kokee, että ooppera on laulajalle luonteva paikka kehittää itseään laulajana

ja esiintyjänä. Hänestä tuntuu että on tavallaan oletus, että jokainen klassinen laulaja on

uransa jossain vaiheessa matkalla kohti oopperalavaa. Liike on hänen mukaansa jäänyt

hänen elämässään pienemmälle osalle, eikä hän ole aktiivisesti harrastanut yhtäkään

lajia peruskunnon ylläpidon ja lenkkeilyn ulkopuolella. Tanssia hän on ihaillut aina, mutta

kokenut sen vieraaksi itselleen. Oopperaproduktioissa hän on kehittänyt myös tätä, it-

selleen etäisempää osa-aluetta.

Liikkeellinen ohjaus myös haasteellista roolihahmon syvyyden kehittymiselle, kun

roolianalyysi on tehtävä itse

Oopperassa näytteleminen on Saarensolasta todella totta. Varsinkin, jos rooli tuntuu

omalta. Hän antaa esimerkin, että L´Orfeon Messangeran roolin persoona aukesi hä-

nelle syvällisen esityön perusteella. Rooli on sanansaattaja, Saarensolan mukaan Eury-

diken ystävä, joka tulee tuomaan hääjuhlaan viestin nuoren morsiamen kuolemasta

käärmeen puremaan. Teoksen ohjasi Ville Saukkonen, jonka tapa ohjata oli fyysinen

ohjeistus. Saarensolan saama ohjaus oli selkeää, mutta haastavaa sinänsä, koska se ei

ohjannut hahmon kehittämiseen. Rooliin oli Saarensolan mukaan kuitenkin helppo eläy-

tyä, koska pohjatyö oli tehty ja se oli jo mennyt syvälle.

Ohjaajalta saadut fyysiset ohjeet olivat tyyliä ”kävele hitaasti tonne ja rojahda maa-
han”. (Saarensola haastattelu 20.5.2015)

Musiikin osaaminen edellytyksenä liikkeelle ja klassisen musiikin tekniikka jo val-

miiksi kehollista

Haasteita roolin löytymisessä on ollut silloin, kun teoksen musiikillinen osaaminen on

kesken. Esimerkiksi Reinintyttärien Flosshilden esittämisessä vaativa musiikki, ja äänel-

lisen työskentelyn vaikeus hankaloitti Saarensolan roolin löytämistä. Saarensolan mu-

kaan oopperaa tehdessä laulun ja musiikin pitäisi olla sisäistetty. Silloin ei jää kiinni tek-

33

niikkaan, vaan voi antaa kehonsa roolin palvelukseen. Musiikin osaaminen on merkityk-

sellistä silloinkin, kun rakennetaan liikkeellistä materiaalia teokseen. Saarensola puhuu

laulajan pelosta laulun kärsimistä kohtaan. Esimerkiksi tanssikoreografian harjoittelu voi

olla liian haastavaa, mikäli musiikki ei vielä ole kehossa. Haasteena liikkeelliselle lähes-

tymistavalle Saarensola näkee myös sen, että keholliset harjoitteet ja tanssikoreografi-

oiden harjoitteleminen, ovat helposti paljon aikaa vievä prosessi.

Koska laulaminen hannaa vastaan on näyttelijäntyö haastavampaa. Klassiselle
laulajalle rooliin valmistautuminen alkaa rooliin tutustumisesta osana laulun har-
joittamista. Näyttämöharjoituksissa, ohjaaja ei voi antaa sulle tunteita, eikä hah-
moa, vaan henkilöön on tutustuttava itse – – Pitää päästä yli laulajatar kehosta,
johon voi liittyä haasteita. Esimerkiksi Reinintyttärissä koska laulu ei ollut istuvaa
omaan kehoon, oli myös hahmon löytäminen vaikeaa – – Koreografian tekemi-
sessä pelottaa, onko se pois laulamisesta, tämä on harjoituskysymys. Pelkää, ettei
ole mahdollista laulaa hyvin, jos on paljon muuta tekemistä. Mutta sen pitäisikin
olla automatisoitua. Musiikillisesti pitäisi olla jo niin hyvin perillä. Eriaikaisuudet joh-
tuu siitä, ettei laulu istu vielä. Silloin on helppo syyttää liikettä. Toista on jos laulu
istuu ja musiikista on opeteltu täysin iskut ja sisääntulot. – – Taikahuilussa haettiin
liikekieltä hahmolle tanssin kautta ja tehtiin improvisaatioharjoituksia. Se on antoi-
saa, mutta myös aikaa vievää (Saarensola haastattelu 20.5.2015)

Hahmon ja liikekielen löytyminen, ryhmän yhtenäisyys ja kehotietoisuus sekä liik-

keitten teknisen suorittamisen kehittyminen

Joskus ohjaajan liikkeellisillä ohjeistuksilla on ollut Saarensolan mukaan merkitys hah-

mon liikekielen löytämisessä, ryhmän yhteisen liikkumistavan etsimisessä sekä liikkeit-

ten suorittamisessa. Liikkeellisestä harjoittelusta on ollut hänelle apua kehon ja liikkeen

hallinnassa. Harjoittelu on myös näkynyt Saarensolan saamassa palautteessa.

Taikahuilussa olisi ollut todella vaikea löytää eleitä ja liikkeittä ilman opetusta. Ne
ideat hahmoon lähti siinä opetuksessa. Reinintyttärissä kokemus oli että oli oleel-
lista että löydettiin yhteys keholliseen olemiseen ohjaustyön kautta. Vahva koke-
mus tuntuu että liikkeen kautta löytyi yhteys. Varmasti on roolista kiinni”

Ystävättäreni sanoi reinintyttärien jälkeen että ”oi sä liikuit ihanasti, ja voi teidän
kädet ”. Ja näitä ei varmasti ilman ohjausta olisi ollut. Ihan itsestään ei ilman liik-
keellistä taustaa tule keskityttyä liikkeiden loppuun asti viemiseen. Seireenin roo-
lissa tämä oli oleellista. (Saarensola haastattelu 20.5.2015)

5 Liikkumisen merkityksestä tämän päivän oopperassa – analyysiä

Analyysissä olen teemoitellut aineistostani löytämiäni liikettä koskettavia kommentteja,

muistiinpanoja ja havaintoja ja tuonut niitä yhteen. Esille nousseita haasteita olen koon-

nut omaksi kokonaisuudekseen.

34

5.1 Liikkumisen merkityksestä haastatteluiden ja havainnointien perusteella

Olen koonnut kunkin produktion liikettä ja liikkumista koskettavista havainnoista ja haas-

tatteluista kerätyt merkitykset omiksi kokonaisuuksikseen. Sitten olen poiminut yhdistä-

viä tekijöitä.

Liikkumisen merkityksestä ennen esityksiä

Erityisesti Taikahuilu2012:sta päätellen liikkumisella on pedagoginen merkitys laulajan

esiintyjyyden harjoittamisessa. Taikahuilu2012 myös osoitti, että äänen ja liikkeen yhdis-

tämistä voi harjoitella liikkeen kautta. Kaikista produktioista voi päätellä, että kehon läm-

mittäminen lauluun ja esittämiseen vaatii liikettä. Samalla aikaansaadaan keskittyminen

ja ryhmän yhteinen energia. Kaikissa produktioissa myös nähtiin, että hahmojen raken-

nukseen voidaan lähteä liikkeen kautta, esimerkiksi liikkeenlaaduista, tai moottoreista.

Taikahuilu2012 ja Reinintyttäret osoittivat, että myös hahmojen yhtenäisyyttä voidaan

rakentaa liikkumalla. L ´Orfeo osoitti, että myös erilaisia maailmoja ja tunnelmia voidaan

rakentaa erityisesti ensemblen (kuoro ja tanssijat) liikkeiden avulla. L´Orfeon perusteella

voi myös sanoa, että liikkumalla kyetään herättämään eloon objekteja ja rakentamaan

maailmoja, myös niiden avulla.

Reinintyttärien myötä voin sanoa, että liikkeen avulla laulajat voivat maadoittua, eli löytää

juuret, ja he kykenevät käyttämään lattiaa ja keskustaa avukseen myös esityksessä. Kai-

kista produktioista voi päätellä, että läsnäolo, energia, fokus ja toiminnan artikulointi vaa-

tivat liikettä. Kaikissa produktioissa liikkumalla rakentui liikekartta, johon laulajat lisäsivät

oman ilmaisunsa. Liikkumisen ohjausta tarvittiin kaikissa produktioissa turvallisen ja vii-

meistellyn tekniikan harjoituttamisessa. Yksittäisten laulajien produktioiden jälkeen käy-

mistä pohdinnoista päätellen, liikkeen käyttäminen ohjausprosessissa voi olla laulajalle

innostavaa ja kiinnostavaa. Se voi myös kohottaa laulajan itseluottamusta, kehontunte-

musta ja -tietoisuutta ja olla apu hahmon ja oman liikekielen löytymiseen.

Liikkumisen merkityksestä esityksissä

Kaikista produktioista on pääteltävissä, että liikkuminen voi kertoa hahmojen sosiaali-

sista statuksista ja tuoda ilmi ja täsmentää ajankuvaa. Niistä näkee myös, että tanssilliset

liikkeet ja eleet, tanssikoreografiat ja tekniset liikkeet tuovat visuaalisuutta ja estetiikkaa

esitykseen. Taidokas liikkuminen voi tarjota ”taidon tuomaa mielihyvää” katsojille. Erityi-

sesti L´Orfeosta että Taikahuilu2012:sta käydyt keskustelut osoittivat, että liikkumisen

35

myötä musiikin dynamiikka ja rytmit tulevat näkyviksi. Kaikissa produktioissa toiminta-

tai liikekartta tuki musiikkia. Taikahuilu2012:a myötä voi todeta, että toiminnat, tekniikka

ja oikea rytmitys aitojen tunteiden tai esimerkiksi väkivallan sijaan, auttavat esiintyjää

jaksamaan ja pitämään näyttelemisen raikkaana. Erityisesti Reinintyttärissä nähtiin, että

harjoittelun tuloksena näyttämölliset toiminnat ovat selkeästi artikuloituja.

Reinintyttärien ja Taikahuilu2012 esityksissä hahmot olivat liikkeenlaadullisesti kirkkaita

ja hahmojen yhtenäisyys ja toisaalta persoonallisuus näkyi liikkeessä. Erityisesti Reinin-

tyttäristä voi sanoa, että liikkeellisen lähestymisen ansiosta yksilöiden kehollinen läsnä-

olo ja energian suuntaus olivat selkeitä. Kaikissa produktioissa liikkumisen myötä esiin-

tyjyys on läsnä olevampaa, selkeämmin suhteessa muihin, ja esityksen fokus on selkeä.

Erityisesti L´Orfeosta voi todeta, että esityksessä liike ja tanssijat voivat toimia esityksen

maailman ja tunnelman rakentajana: henkilöinä ja elementteinä. L´Orfeosta voi myös

päätellä, että esteettistä sekasortoa voidaan rakentaa tarkoilla koreografioilla.

Kuvio 3. (L´Orfeo, Manalan virta kenraaliharjoituksissa. Kuva Laura Humppila.)

5.2 Liikkumisen merkityksien teemoitteluehdotelma –liike välineenä oopperaproduk-
tion vaiheissa

Aineiston analyysin myötä päädyin poimimaan ja yhdistämään esiin tulevia merkityksiä.

Oopperaproduktion eri vaiheissa liikkeellä näytti olevan erilaisia tarkoituksia, joita olen

teemoittain tuonut esille. Tuntui että sekä liikkumisen merkitykset esityksen harjoitusvai-

heessa että esitysvaiheessa oli luokiteltavissa viiden ”liike välineenä” -teeman alle. Tee-

mat eroavat vaiheittain hieman. Kukin väline-teema sisältää asioita, joita liikkumisen

avulla voidaan kyseisessä teemassa tavoittaa. Kirjoitin teemat ja liikkeen avulla mahdol-

listuvat asiat näkyviksi kahteen taulukkoon (kuviot 4 ja 5). Pohdin liikkumisen rooleja

myös eri työtehtävien näkökulmasta, mutta lopulta toiston vähentämiseksi jätin tuon poh-

dinnan pois työstäni.

36

Kuvio 4. Liikkeen merkityksiä 2010-luvun oopperaproduktion valmistamisvaiheessa ja näyttä-
möharjoituksissa (sekä harjoitukset, että harjoitusta edeltävä oma lämmittelyaika).

1. Esiintymiseen ja laulamiseen valmistautumisen väline mm, keskittymi-

nen, kehon lämmittely ja juurten löytyminen.

2. Kehonhuollon väline mm. hengitys, notkeus, rentous ja voima.

3. Kehotietoisuuden kasvattamisen väline esim. omien maneerien tiedosta-

minen, hallinta ja uuden liikkeen opettelu.

4. Ryhmän yhtenäisyyden rakentamisen väline sekä koko ryhmä että yh-

tenäistä liikekieltä vaativat ”hahmoperheet.”

5. Esiintyjyyden kehittämisen väline esim. oman hahmon etsiminen,

fyysistäminen ja liikkumistavan kehittäminen, energian kerääminen ja suun-

taaminen, läsnäolo, teknisten taitojen opettelu.

Kuvio 5. Liikkeen merkityksiä 2010-luvun oopperaesityksen aikana.

1. Musiikin tukemisen ja tarinankerronnan väline toiminta- ja liikekartta, ta-

pahtumien rytmitys ja dynamiikka, fokuksen kehollinen kuljetus. esim. stillit,

hidastukset.

2. Hahmojen ilmentämisen väline esim. liikkeenlaatu, keskusta, hahmon ikä,

erikoisuus, sosiaalinen status.

3. Tunnelman ja maailman luomisen väline esim. liikkeen laadut, tiettyyn ai-

kaan sidotut eleet ja asennot ja tanssilajit.

4. Esteettiikan väline esim. Tanssikohtausten koreografiat, koreografiat

luomassa järjestystä ”muka” kaaokseen.

5. Esiintyjyyden väline energian kerääminen, suuntaaminen ja ylläpito,

läsnäolo.

5.3 Liikkumisen tuomia haasteita tämän päivän oopperaproduktiossa

Liike ei ole yksinomaan helpottava tekijä oopperaproduktiossa, vaikka sen roolit monet

ovatkin. Taikahuilu2012 osoitti, että liikkeellinen lähestyminen, liikkeen aistiminen ja sen

analysointi, sisäistäminen tai tekninen oppiminen voi viedä paljon aikaa.

37

Taikahuilussa haettiin liikekieltä hahmolle tanssin kautta ja tehtiin improvisaatio-
harjoituksia. Se on antoisaa, mutta toki myös todella aikaa vievää eikä useissa
prosesseissa olisikaan aikaa tehdä sellaista hahmon hakemistyötä, jos ei ole pe-
dagoginen juttu kyseessä (Saarensola haastattelu 20.5.2015)

Reinintyttäristä ja Ruuttusen haastattelusta (8.6.2015) käy ilmi, että aikaa vähemmänkin

vievät keholliset harjoitteet, kuten alkulämmittelyt, voivat joissain tapauksissa myös tun-

tua oopperalaulajalle turhalta. Tässä ohjaajan onkin voitava hyvin perustella, miksi yh-

teinen alkulämmittely on tarpeen, jos näin hänestä on. Toisaalta L´Orfeo osoitti että, jos

aikaa on vähän, ja liikettä ja liikkuvia ihmisiä siitä huolimatta paljon, voi liikkeellinen työs-

kentely olla koko työryhmälle sekavaa ja laulajille stressaavaa. Nopeasti tehtyinä ja ul-

kopuolelta päätettyinä liikkeelliset kohtaukset voivat myös jättää laulajan epävarmaksi

omasta suorituksestaan (ks. Saarensola haastattelu 20.5.2015).

Ruuttusen (8.6.2015) ja Saarensolan (20.5.2015) kokemuksen mukaan koreografiat ja

liike lavalla voivat myös jäädä pinnallisiksi ja esiintyjille perusteluiltaan epäselviksi, mikäli

ilmaisu jää pelkkiin lavalle ohjattuihin eleisiin. Saarensolan haastattelun (20.5.2015) pe-

rusteella näin on erityisesti, jo esiintyjät ovat tottumattomia roolianalyysiin, tai työskente-

lyyn liikkeen kautta. Saarensolan mukaan (20.5.2015) liike voi haitata laulajan musiikil-

lista suoriutumista, mikäli musiikki ei ole tarpeeksi hyvin sisäistettyä. Se voi myös sekä

lisätä stressiä esiintymistilanteessa uudesta hallitsemattomasta alueesta (Saarensola

haastattelu 20.5.2015). Liikkuessa myös paljastaa itsestään jotain, mikä voi olla ahdis-

tavaa ja tuottaa vaivaantuneisuutta, joka voi olla blokkina liikkumaan tottumattoman

esiintyjän ilmaisulle. (Juntunen 2009.)

6 Pohdinta

Nykyajan oopperasolistilta ei riitä, että ääni on upea ja ulottuu yli orkesterin, vaan hänen

on myös näyteltävä hahmoaan uskottavasti (Major & Laing, 2011, xi). Hänen tulee kyetä

laulusuoritusten lisäksi liikkumaan näyttämöllä sulavasti ja kiinnostavasti (Ville Saukko-

nen, haastattelu 2015). Ilmaisu liikkeen kautta on ollut jo oopperan alkutaipaleella tär-

keää (Grout, 1988, 7; Hicks 2011, 3–5; Williams 2012, 139–150). Oopperahistorian tar-

kastelussa kiinnostavaa on varhaisten oopperakehittäjien Antiikin Kreikan ihannointi. An-

tiikin kreikan teatterissa laulu, tanssi ja mimiikka olivat yhtä oleellisia (Hicks 2011, 4–5).

Myös fyysisen teatterin juuret juontavat samoihin perinteisiin (Lust 2000, 1). Oopperan

syntyaikaan liike ja näytteleminen olivat merkitykseltään rinnastettavissa musiikkiin.

Myöhemmin syntyi käsitys musiikin täydestä johtoasemasta oopperassa (Hicks 2011,

38

11.) Tuo käsitys on 2010-luvulla, jos ei murenemassa, niin ainakin lähempänä taiteen

osa-alueiden yhdenvertaisuutta.

2010-luvulla se, että esiintyjä voisi vain laulaa kauniisti, suurien lavasteitten liikkuessa

(Williams 2012, 142–143), on etäistä. Silti edelleen törmää ajatusmalleihin, jotka ehkä

kumpuavat oopperan historiallisesta, ylväästä ja aika värittömästä esittämistavasta (ks.

Williams 2012, 144). Tiivistetysti stereotypia voi olla: ”lihava, sarvipäinen nainen, laulaa

korkealuokkaisia käsittämättömyyksiä”. Oopperan kritiikissä ja stereotypioissa törmää

myös kommentteihin teatraalisesta, tai epäaidosta näyttelijäntyöstä. Tietenkin laulami-

nen esittämismuotona tekee oopperan esiintyjyydestä osittain epäluonnollista. Esittä-

vässä taiteessa ”todellisuus” kuitenkin tarkoittaa uusien todellisuuksien luomista ja sitou-

tumista niihin (Major & Laing 2011, 159). Siis se, että oopperassa puhe lauletaan, ei tee

siitä suoraan ”epäaitoa”. Laulu on oopperan maailman kieli (Major & Laing 2011, 169).

Liikkeen ja toimintojen avulla tuota maailmaa, ja sen tarinoita voi avata. Esimerkki ste-

reotypioiden elinvoimasta on keskusteluni fyysistä teatteria edustavan kollegani kanssa.

Pohdimme menisimmekö katsomaan esityksen, jota Ville Saukkonen oli minulle ehdot-

tanut. Kuullessaan, että kyseessä on ooppera, ystäväni alkoi epäillä kiinnostaisiko se

häntä. Selvisi, ettei hän oikeastaan tiennyt, mitä ooppera voisi olla. Muun muassa täl-

laisten ennakkoajatusten takia toivon, että opinnäytetyöni olisi jonkinlainen raotus oop-

peran nykyiseen, itseäni inspiroivaan maailmaan.

Liikkumisen harjoittaminen, on oleellista nykyaikana oopperalavalle tavoittelevalle laula-

jalle. Myös laulaminen on fyysinen tapahtuma, jossa kehon rooli on suuri. (Clark 2002,

11.) Toisaalta juuri laulamisen fyysisyys tuo omat haasteensa. Laulaja voi olla niin tietoi-

nen sisäisestä akrobatiastaan, että kehon muiden osien ajattelu vaikeuttaa työtä. (Mm.

Saarensola haastattelu 20.5.2015.) On siis oleellista, että löytyy esittävän taiteen teki-

jöitä, ohjaajia ja koreografeja, joita kiinnostaa työskennellä oopperan: kahdenlaista lii-

kettä yhdistävän taidelajin kanssa. Taikahuilu2012:sta, Reinintyttäristä ja L ´Orfeosta

saamani kokemuksen mukaan, laulajat hyötyvät siitä, että saavat tuekseen fyysisen ta-

rinankerronnan ammattilaisia. Laulajalle liikkeellisestä ohjauksesta voi olla hyötyä hei-

dän tutustuessaan kehoonsa ja pitäessään sitä kunnossa. Tutkimukseni mukaan, siitä

on etua myös laulajien esiintyjyyden harjoittamisessa.

Esittävä taide, myös ooppera, on aina yhteistyötä ja sellaisena sisältää jonkin verran

kompromisseja. Laulajia ohjatessa laulutekniikan edellytykset on otettava huomioon.

Esimerkiksi liiasta hengästymisestä, kärsii sekä solistin laulutekniikka, että mahdollisesti

sen myötä ilmaisu. Liian vaikeat liikkeet tai koreografiat voivat tuottaa stressiä laulajalle.

39

Liikkumisen harjoittelu voi viedä paljon aikaa, jota kaikissa produktioissa ei ole. Liikkeen

rooliin vaikuttaa myös yhteistyö taiteellisen työryhmän kanssa ja hierarkia sen sisällä.

Liikkeen laatujen määräytyminen, määrä ja koreografin vapaus onkin paljolti riippuvaista

ohjaajasta.

Esimerkiksi se kuinka vapaasti liikettä voit käyttää, tehdä koreografioita ja suunni-
tella harjoitettavia liikkeen laatuja, on kiinni siitä, kuka produktiossa on valta-ase-
massa, ja siitä keihin kaikkiin se esityksessä vaikuttaa. (Makkonen keskustelu
16.10.2015)

Taikahuilu12:ssa ohjaaja Martina Roos, antoi suunnat tanssilajeista, joiden lajikohtaisia

liikelaatuja hän haluaisi nähdä. Sen jälkeen sain koreografina hyvin vapaat kädet järjes-

tää opetuksen laulajille. Koreografioita saattoi suunnitella musiikin antamien vinkkien

avulla jo ennen näyttämöharjoituksia. Videointien avulla saatoimme Roosin kanssa tar-

kistaa, että olemme edelleen samalla aaltopituudella liikkeenlaaduista. Ville Saukkosen

kanssa työskennellessäni tanssilliset elementit luotiin solistien valmiiden liikeratojen ym-

pärille. Tällöin koreografioiden suunnittelu oli mahdollista aloittaa vasta näyttämöharjoi-

tusten jo alettua. Työni oli siis selkeämmin sidottuna olemassa oleviin ajatuksiin liikku-

misen paikoista. Ohjatessani Reinintyttäriä käteni olivat liikkeen suhteen näennäisen va-

paat. Luonnollisesti sain kuitenkin olla tarkkana laulajien tekniikan säilymisestä ja heidän

liikkumistaitojensa ja ajan rajoista.

Tutkimukseni mukaan liikkumisella on tämän päivän oopperaproduktiossa monia merki-

tyksiä. Näin on siitäkin huolimatta, ettei liikkuminen oopperan kannalta ole täysin haas-

teetonta. Oopperan harjoitusvaiheissa liikkuminen voi olla: esiintymiseen ja laulamiseen

valmistautumisen, kehonhuollon, kehotietoisuuden kasvattamisen, ryhmän yhtenäisyy-

den rakentamisen sekä esiintyjyyden kehittämisen väline (ks. kuvio 4). Itse oopperaesi-

tyksessä liike voi olla: musiikin tukemisen ja tarinankerronnan, hahmojen ilmentämisen,

tunnelman ja maailman luomisen, esteettiikan ja esiintyjyyden väline (ks. Kuvio 5). 2010-

luvun oopperaproduktioissa liikkeen merkitykset kuitenkin vaihtelevat.

Opinnäytetyöni avaa vain kolme tämän päivän opiskelijoiden ja ammattikorkeakoulun

tuottamaa oopperaproduktiota. Näistä yksi on pedagoginen, ja toinen puhtaasti taiteelli-

nen ooppera-ammattilaisen ohjaama modernisoitu klassikko. Kolmas produktio on mi-

nun, urani alussa olevan ohjaajan nykyoopperaohjaus. On mahdoton täysin verrata esit-

tämiäni liikkeen merkityksiä ammattikentän oopperakirjoon. Silti uskon, että en ole kau-

kana totuudesta väittäessäni, että liike on tämän päivän oopperassa tärkeässä osassa.

40

Vaikka musiikki usein edelleen määrääkin tahdin, oopperaohjaajan ja koreografin on ol-

tava valmiita tekemään draamaa, jossa yhteenkään sanaan ei voi luottaa (Saukkonen

haastattelu 6.5.2015). Liike on musiikin rinnalla 2010-luvun oopperan tärkeimpiä tarinan-

kertojia ja oleellinen visuaalinen elementti.

Metropolian oopperoissa työstettiin rytmien, liikkeenlaatujen ja muotojen kautta hah-

moja, maailmoja, tunnelmia ja sitä myöden tunteita. Chechovin (2002, 47–63) mukaa,

näyttelijän on hahmotettava, kuinka illasta toiseen tuottaa vaikutelma aidosta tunteesta,

kuluttamatta omaa psyykettään (Chechov 2002, 47–63). Olen samaa mieltä Chechovin

kanssa siitä, että emootiot ilmenevät näyttelijän kehon asennoista, ja liikkeenlaaduista.

Pienikin liike, tai liikkeen ajatus ja suunta, riittää tunteen ilmaisuun, joten näyttelijän ”ai-

toa” tunnetta ei tarvita. Saukkosen (haastattelu 5.6.2015) mukaan oopperaohjaajan ei

kuulu ohjata tunteita, koska solistit tietävät tavoiteltavat tunteet jo. Tunteet tulevat musii-

kista. Ohjaajan tehtävä on auttaa solistia löytämään liike, joka tuo musiikin esille.

Kehoa ja mieltä valmistavat harjoitteet ovat mielestäni kaikissa esittävän taiteen muo-

doissa oleellisia. Kokemukseni mukaan esiintyvän ryhmän yhteinen, lyhytkin, kehollinen

virittäytyminen, luo pohjan tekemiselle ja yhteisen energian. Keskittymisen ja lämmittelyn

on kuitenkin oltava sopivassa suhteessa käytettävissä olevaan aikaan, ja ne tulee pe-

rustella työryhmälle hyvin. Perustelu korostui työskennellessäni ooppera-alalla pitkään

työskennelleiden tekijöiden kanssa. Valmistavien harjoitteiden myötä yksittäinen esiin-

tyjä voi myös tulla tietoisemmaksi kehostaan. Esiintyjälle oman kehon hahmottaminen

on tärkeää (Clark, 2002, 3). Tietoisuus kehosta auttaa oppimaan uusia liikkeitä, asentoja

ja koreografioita, improvisoimaan ja antaa varmuutta käyttää kehon potentiaalia. Kun

tunnistaa oman kehonsa rajat, on myös mahdollista vaikuttaa niihin. Saarensola sanoikin

(20.5.2015) haastattelussaan: ”ilman tarkkaa liikkeen harjoittamista, tuskin olisi saanut

liikettä jatkumaan sormien päihin asti”. Oopperaproduktiossa keho on kovassa käytössä

jo klassisen laulutekniikan takia. Kun keho on lämmin ja harjoitettu, on myös äänentuotto

luonnollisempaa ja terveempää (Clark 2002).

Opinnäytetyöni myötä koen entistä vahvemmin, että 2010-luvun oopperassa liikkeellä

on monia oleellisia rooleja. Toivon, että näiden merkitysten jäsentäminen avaa musiikin

ammattilaisille liikkumisen ja sen ohjaamisen merkitystä tämän päivän oopperaprodukti-

ossa. Toisaalta toivon sen antavan fyysisen teatterin tekijöille näkökulmaa mahdollisesti

lähtökohtaisesti vieraalta tuntuvaan esittävän taiteen lajiin. Uskon että oopperassa, itsel-

läni liikkeeseen suuntautuneena teatteri-ilmaisun ohjaajana on mahdollisuus sekä taitei-

lijana, että pedagogina tehdä työtä, josta nautin ja, jolla on merkitystä.

41

Lähteet

Aaltola Juhani & Valli, Raine 2001. Ikkunoita tutkimusmetodeihin 1. Jyväskylä: PS-kus-
tannus.

Adrian, Barbara 2002. An Introduction to Laban Movement Analysis for Actors: A His-
torical, Theoretical, and Practical Perspective by Barbara Adrian. In Potter N. (ed.)
Movement for Actors. New York: Allworth Press, 73-84.

Burrows, David L. 1990. Sound, speech, and music. Amherst: The University of Mas-
sachusetts Press

Chechov, Michael 1985. Lessons for the professional actor. Toim. Hurst Du Prey
Deirde. Performing arts jourlnal publications.

Chechov, Michael 2002. To the Actor. Toim. Callow Simon. New York: Routledge

Clark, Mark R. 2002. Singing, Acting, and Movement in Opera A Guide to Singer-get-
ics. Indiana University Press

Clements Andrew 2011. Opera in the moderd age. The guardian 20.08.11 Verkkojul-
kaisu http://www.theguardian.com/music/2011/aug/20/opera-in-the-modern-age luettu
12.10.2015

Eloranta Tanja 2011. Labanin liikeanalyysi näytelijäntyön ohjaamisessa. Teatterikor-
keakoulun Teemaseminaarityö. http://metamorfoosi-com-bin.di-
recto.fi/@Bin/4168f5ace4557b4a751673eb03eea6f4/1446583056/applica-
tion/pdf/159336/Teemaseminaari%20Tanja%20Eloranta.pdf Luettu 30.09.15

Eskola, Jari & Suoranta, Jaana 2000. Johdatus laadulliseen tutkimukseen. Tampere:
Vastapaino.

Eskola, Jari & Vastamäki, Jaana 2001. Teemahaastattelu: Opit ja opetukset. Teok-
sessa Aaltola, J. & Valli, R. (toim.) Ikkunoita tutkimusmetodeihin I. Metodin valinta ja
aineistonkeruu: virikkeitä aloittelevalle tutkijalle. Jyväskylä: PS-kustannus.

Hicks Alan E. 2011. Singer and Actor. Acting Technique and the Operatic Performer.
USA. Amadeus Press

Hämäläinen, Soili 1999. Koreografian opetus- ja oppimisprosesseista –kaksi opetus-
mallia oman liikkeen löytämiseksi ja tanssin muotoamiseksi. Väitöskirja. Helsinki: Teat-
terikorkeakoulu.

Juntunen, Marja-Leena 2009. Musiikki, liike ja kehollinen kokemus. Teoksessa Louhi-
vuori, Jukka & Paananen, Pirkko & Väkevä, Lauri (Toim.) 2009. Musiikkikasvatus: nä-
kökulmia kasvatukseen, opetukseen ja tutkimukseen. Jyväskylä: Atena, 245-257.
http://www.academia.edu/6339379/Musiikki_liike_ja_kehollinen_kokemus Luettu
12.10.2015

Laban, Rudolf 2011. The Mastery of Movement. 3s painos. Toim. Lisa Ullman. Jul-
kaistu ensikerran 1988. UK: Dance Books Ltd

https://muse.jhu.edu/browse/publishers/indiana
http://www.theguardian.com/music/2011/aug/20/opera-in-the-modern-age
http://metamorfoosi-com-bin.directo.fi/@Bin/4168f5ace4557b4a751673eb03eea6f4/1446583056/application/pdf/159336/Teemaseminaari%20Tanja%20Eloranta.pdf
http://metamorfoosi-com-bin.directo.fi/@Bin/4168f5ace4557b4a751673eb03eea6f4/1446583056/application/pdf/159336/Teemaseminaari%20Tanja%20Eloranta.pdf
http://metamorfoosi-com-bin.directo.fi/@Bin/4168f5ace4557b4a751673eb03eea6f4/1446583056/application/pdf/159336/Teemaseminaari%20Tanja%20Eloranta.pdf
http://www.academia.edu/6339379/Musiikki_liike_ja_kehollinen_kokemus

42

Lazarus, John 1990. Oopperan käsikirja. Keuruu: Otava.

Lecoq Jacques, Carasso Jean-Gabriel, Lallias Jean-Claude 2009. The Moving Body:
Teaching Creative Theatre. London: Methuen Drama

Leopold, Silke 2005. Mozart Handbuch. Kassel: Bärenreiter.

Loihuvuori, Jukka & Saarikallio, Suvi 2010. Musiikkipsykologia, Jyväskylä: WS Book-
well Oy

Loponen-Kyrönseppä, Päivi 2012. Teatteri & Tanssi + Sirkus lehti. 6/2012. Lopeta
näytteleminen! Peter Sellarsin haastattelu. http://www.teatteritanssi.fi/4428-lopeta-
naytteleminen/ Luettu 1.11.2015

Lust, Annette 2000. From Greek Mimes to Marcel Marceau and Beyond. Scarecrow
Press, Inc.

Lumen Learning 2014. Verkkosivusto. Monteverdi: LOfreo.

https://courses.candelalearning.com/musicapp1xmaster/chapter/1-6-1-lorfeo-monte-
verdi/ Luettu 9.8.2015

Major Leon & Laing Michael 2011. The Empty Voice: Acting Opera. Milwaukee, WI:
Amadeus Press,

Martin, John 2004. The Intercultural performance handbook. London: Routledge.

Metropolia Ammattikorkeakoulu 2014. Monteverdi:Orfeo L ´Orfeon tiedote.
http://www.metropolia.fi/ajankohtaista/tapahtu-
mat/?tx_ttnews%5Btt_news%5D=5079&cHash=ff31ea0d7769f600c53d7a0c2c59d4ca
Luettu 9.8.2015

Metropolia Ammattikorkeakoulu 2012. Klassisen musiikin konserttiarkisto 2012-2013.
Taikahuilu 2012 - Mozart Metropoliassa.
http://www.metropolia.fi/ajankohtaista/tapahtumat/konsertit-klassinen/arkisto-2012-
2013/?tx_ttnews%5Btt_news%5D=3658&cHash=55bce487f12887fb1bc66fffa1d96a9e
Luettu 9.8.2015

Murtomäki, Veijo 2014. Valloittavasti tehty ensimmäinen ooppera. Helsingin Sanomat.
Kulttuuri 7.6.2014 http://www.hs.fi/arviot/konsertti/a1433556094224 Luettu 9.8.2015

Mäki, Teemu 2015. Sulkapallo oopperan tiedote. Teemu Mäen verkkosivusto
http://www.teemumaki.com/sulkapallo-ooppera.html luettu 1.11.2015

David Ng 2010. Los Angeles Times. http://www.latimes.com/entertainment/music/la-ca-
ringinterpretation-20100425-story.html Luettu 28.10.2015

Oppimateriaali-verkkosivusto. Nykyteatteri. http://oppimateriaali.wikidot.com/nykyteat-
teri Luettu 01.11.2015

Powers, Mala 2002. The past, present and future of Michael Chechov. Teoksessa
Chechov, Michael 2002. To the Actor. Toim. Callow Simon. New York: Routledge
s.XXV–XLIX

http://www.teatteritanssi.fi/4428-lopeta-naytteleminen/
http://www.teatteritanssi.fi/4428-lopeta-naytteleminen/
https://courses.candelalearning.com/musicapp1xmaster/chapter/1-6-1-lorfeo-monteverdi/
https://courses.candelalearning.com/musicapp1xmaster/chapter/1-6-1-lorfeo-monteverdi/
http://www.metropolia.fi/ajankohtaista/tapahtumat/?tx_ttnews%5Btt_news%5D=5079&cHash=ff31ea0d7769f600c53d7a0c2c59d4ca
http://www.metropolia.fi/ajankohtaista/tapahtumat/?tx_ttnews%5Btt_news%5D=5079&cHash=ff31ea0d7769f600c53d7a0c2c59d4ca
http://www.metropolia.fi/ajankohtaista/tapahtumat/konsertit-klassinen/arkisto-2012-2013/?tx_ttnews%255Btt_news%255D=3658&cHash=55bce487f12887fb1bc66fffa1d96a9e
http://www.metropolia.fi/ajankohtaista/tapahtumat/konsertit-klassinen/arkisto-2012-2013/?tx_ttnews%255Btt_news%255D=3658&cHash=55bce487f12887fb1bc66fffa1d96a9e
http://www.hs.fi/arviot/konsertti/a1433556094224
http://www.teemumaki.com/sulkapallo-ooppera.html
http://www.latimes.com/entertainment/music/la-ca-ringinterpretation-20100425-story.html
http://www.latimes.com/entertainment/music/la-ca-ringinterpretation-20100425-story.html
http://oppimateriaali.wikidot.com/nykyteatteri
http://oppimateriaali.wikidot.com/nykyteatteri

43

Ryan, Simon & Ryan, Delyse 2015. ACU National. Styles of performances, Physichal
theatre. The Academy Literature and Drama website. http://dlibrary.acu.edu.au/staff-
home/siryan/academy/theatres/..%5Ctheatres%5Cphysical%20theatre.htm Luettu
30.09.2015

Schikaneder, Emanuel 1791. Wolfgang Amadeus Mozart Taikahuilu
Kaksinäytöksinen Singspiel. Suomennos Martina Roos, Juha Silvo 2012.

Sibelius Akatemia. www2.siba.fi-verkkosivusto. Peruskäsitteitä. Ääni, aaltoliike
http://www2.siba.fi/intonaatio/index.php?id=47&la=fi Luettu 1.11.2015

Teatteri & Tanssi + Sirkus lehti. 1/2013. Mitä on koreografia? Mikä on tanssia?
http://www.teatteritanssi.fi/4926-mita-on-koreografia-mika-on-tanssia/ Luettu
10.10.2015

Torvinen, Juha & Mantere, Markus 2007. Oppimateriaali, Suomen Musiikkikasvattajien
Liitto Johdatus musiikin filosofiaan ja estetiikkaan. http://www.musi-
cedu.fi/easydata/customers/musop/files/musiikinfilosofia/musiikki.pdf luettu 09.10.2015.

Vainikka, Sakari & Kurkela Vesa 1998. Musiikin teoriaa webissä. Tampereen Yli-

opisto http://www15.uta.fi/arkisto/mustut/mute/apusivut/sanasto.html Luettu 30.9.2015

Vargas, Vincent 2015a. Wagneroperas.com. Biography.
http://www.wagneroperas.com/indexwagnerbioportal.html Luettu 9.10.2015

Vargas, Vincent 2015b. Wagneroperas.com. Operas. http://www.wagnerop-
eras.com/indexwagneroperas.html Luettu 9.10.2015

Williams, Simon 2012 Opera and modes of theatratical production. Teoksessa: Toim.
Till, Nicholas 2012 The Cambridge Companion to Opera Studies. New York. Cam-
bridge University Press. S.139-158.

Wilson, Robert 2013. Robert Wilsonin verkkosivusto. Einstein on the beach.
http://www.robertwilson.com/einstein-on-the-beach/ luettu 1.11.2015

Zarrilli, Phillip B. 2011. Acting (re)considered a theoretical and practical guide. Toinen
painos. Ensikertaa julkaistu 1995. New York: Routledge

Suulliset ja julkaisemattomat lähteet

Humppila, Laura 2012 Produktiomuistiinpanot Taikahuilu2012.

Humppila Laura 2012 Tuntisuunnitelmat Taikahuilu2012

Humppila, Laura 2014 Toimintapartituuri Reinintyttäret –kohtauksia Wagnerin ooppe-
roista 2015.

Humppila, Laura 2014 Ohjauspäiväkirja Reinintyttäret –kohtauksia Wagnerin ooppe-
roista 2015.

http://dlibrary.acu.edu.au/staffhome/siryan/academy/theatres/..%5Ctheatres%5Cphysical%20theatre.htm
http://dlibrary.acu.edu.au/staffhome/siryan/academy/theatres/..%5Ctheatres%5Cphysical%20theatre.htm
http://www2.siba.fi/intonaatio/index.php?id=47&la=fi
http://www.teatteritanssi.fi/4926-mita-on-koreografia-mika-on-tanssia/
http://www.musicedu.fi/easydata/customers/musop/files/musiikinfilosofia/musiikki.pdf
http://www.musicedu.fi/easydata/customers/musop/files/musiikinfilosofia/musiikki.pdf
http://www15.uta.fi/arkisto/mustut/mute/apusivut/sanasto.html
http://www.wagneroperas.com/indexwagnerbioportal.html
http://www.wagneroperas.com/indexwagneroperas.html
http://www.wagneroperas.com/indexwagneroperas.html
http://www.robertwilson.com/einstein-on-the-beach/

44

Humppila, Laura L ´Orfeo 2015 produktiomuistiinpanot.

Makkonen, Anne opinnäytetyön ohjauskeskustelu 2015

Mäkelä Soile 2015. Teatteri Metamorfoosin perustaja (TEM). Naamionäyttelemisen
opintojakso Metropolia Ammattikorkeakoulussa syksyllä 2015.

Reija Wäreen kanssa työskennellyt laulaja, keskustelu 14.10.2015

Ruuttunen, Esa Haastattelu 8.6.2015

Saarensolan, Tuula haastattelu 20.5.2015

Saukkonen, Ville Haastattelu 5.6.2015

Solisti L´Orfeo keskustelu 2015

Taikahuilu2012:a esiintynyt Metropolia Ammattikorkeakoulun klassisen laulun opiske-
lija, sähköposti 9.9.2014.

Taikahuilu2012:a esiintynyt Metropolia Ammattikorkeakoulusta valmistunut klassinen
laulaja ja tanssin yksityisoppilas. Kommentti 15.4.2015.

Wäre, Reija keskustelu 14.10.2015

Wäre Reija 2015. Koreografi. Viesti ja vastaukset kysymyksiin; Mikä on mielestäsi liik-
keen rooli oopperassa? Onko roolilla eroa, kun olet koreografina tai ohjaajana? Voiko
liikkeestä olla haittaa oopperassa? 18.10.2015

Liite 1.

1 (3)

Liite 1 oopperoiden lyhyet esittelyt ja synopsikset

Taikahuilu Zauberflöte

Wolfgang Amadeus Mozartin (1756 – 1791), Itävaltalaisen klassismin ajan säveltäjän

oopperoista kuuluisin, Die Zauberflöte eli Taikahuilun ensi-ilta oli 1791 Wienissä Mozar-

tin itse johtamana (Leopold 2005, 145). Taikahuilun libreton kirjoitti Emanuel Schi-

kaneder. Taikahuilun perussanoma on ihmisen kasvutarina ja valistuksen etsintä rak-

kauden polulla. (Lazarus 1990, 188)

Tarina seuraa Prinssi Taminon matkaa testien läpi, rakkautta kohti. Kolme naista pelas-

taa prinssin hirviöltä. Herättyään prinssi kohtaa Yön-kuningattarelle lintuja pyydystävän

Papagenon, jolloin kolme naista palaa pyytämään prinssiä pelastamaan Yön-kuningat-

taren tyttären, prinsessa Paminan. Velho Sarastro on ryöstänyt prinsessan. Prinsessan

kuva lumoaa Taminon, ja hän päättää lähteä matkaan ja myös Papageno määrätään

mukaan. Oppaakseen he saavat kolme poikaa ja lahjoiksi Tamino taikahuilun ja Papa-

geno taijanomaisen kellopelin, joiden taika turvaa heidän matkansa Sarastron temppe-

liin. Kun kaksikko saapuu Sarastron temppeliin, selviää, ettei kaikki olekaan, miltä kuu-

lostaa, ja Paminan ryöstöä ympäröivät syyt tulevat ilmi.

Temppelissä Tamino ja Papageno joutuvat testeihin, joiden kautta heidän rohkeuttansa

ja kypsyyttänsä tavoittaa todellinen rakkaus koetellaan. Vasta testien myötä, saavat Pa-

mina ja Tamino toisensa. Taikahuilu auttaa paria selviytymään testeistä. Myös testeissä

heikommin menestynyt linnustaja Papageno, kohtaa kellopelin avulla tarinan lopussa

rakkaansa Papagenan. (Schikaneder, 1791.) Tarinassa raotetaan kummankin toistaan

vastustavan johtajahahmon; Yön-kuningattaren ja Sarastron näkökulmaa. Paminan ja

hänen äitinsä suhdetta avaa myös Yön-kuningattaren aaria, jossa äiti vannoo kieltä-

vänsä tyttärensä, jollei tämä tapa Sarastroa. (Schikaneder, 1791.)

Reininkulta Das Rheingold

Wilhelm Richard Wagner (1813 - 1883) oli saksalainen säveltäjä, musiikkiteoreetikko ja

kapellimestari, joka myös kirjoitti itse teostensa Libretot. Reininkulta, Das Rheingold, on

Wagnerin kirjoittama, Neljästä oopperasta koostuvan Niebellungin sormus -sarjan

(1869) ensimmäinen osa. (Vargas, 2015a.) Reininkullan ensimmäisessä kohtauksessa

Reinintyttäret Wellgunde, Woglinde ja Fosshilde suojelevat isänsä käskystä reininkultaa,

Liite 1.

2 (3)

aarretta, jonka vain rakkauden kieltävä, voisi ryöstää ja saavuttaa samalla äärettömän

voiman. Leikkisien Reinintyttärien luokse saapuu Alberich niebellung – kääpiö, joka ihas-

tuu neitoihin. Neidot leikittelevät juron Alberichin kanssa ja naiveina myös paljastavat

tälle, kuinka reininkullan voi viedä. Ihastukseensa turhautunut ja suuttunut Alberich ki-

roaa rakkauden, ja jättää Reinintyttäret pimeyteen. Alberich orjuuttaa kullasta taotun val-

tasormuksen voimalla kansaansa ja kerää lisää rikkauksia. Hän kuitenkin joutuu luopu-

maan sormuksestaan, Ylijumala Wotanin viedessä sen häneltä. Ylijumala on leikillään

luvannut vaimonsa siskon, nuoruuden jumalatar Freijan jättiläisille palkkioksi heidän ju-

malille rakentamastaan Walhalla linnoituksesta. Jättiläiset suostuvat vaihtamaan ihastut-

tavan neidon vain voimasormukseen, jolloin Wotanin on vietävä se Alberichilta. (Vargas,

2015b.)

Alberichin Kirous

Aaria, jossa Alberich kiroaa sormuksensa niin, että ennen kuin se on taas hänen kädes-

sään, on se oleva kuolemaksi kantajalleen. Maan jumalatar Erda varoittaa Wotania pitä-

mästä sormusta itse, jolloin Wotan luovuttaa sen jättiläisille. Jättiläisveljistä toinen kuolee

heidän taistellessaan sormuksesta. Oopperan lopussa Wotan laulaa ylistysaarian Jumal-

ten uudelle kodille Walhallalle. Reinintyttäret jäävät suremaan kadotettua aarretta. Kullan

Reinintyttäret saavat takaisin vasta koko oopperasarjan lopuksi, kun jumalten aika päät-

tyy. (Vargas, 2015b.)

Lohengrin (1850) -oopperan aaria “Elsan uni”

Kohtaus, jossa Elsa, kuninkaan tytär on syytettynä veljensä murhasta. Hän kertoo unes-

taan, jossa on nähnyt Lohengrinin, ritarin, joka tulisi puolustamaan häntä. Oopperassa

sankari saapuukin ja päihittää Elsan syyttäjän. (Vargas, 2015a.)

Walkyyria (1876)

Niebellungin sormus -ooppera sarjan toinen osa, joka kertoo tiivistetysti sormuksen vai-

heista ja sen tuomasta tuhosta seuraavassa sukupolvessa. Wotan on kasvattanut kak-

soset Sieglinden ja Siegmundin, jotka joutuvat eroon nuorina. Myöhemmin he kohtaavat

ja heidän välilleen syttyy rakkaus. “Du bist der lenz” –aaria on Sieglinden kohtaus, jossa

sisarukset tunnistavat toisensa ja rakkaus syttyy. Oopperan loppupuolella Siegmund

kuolee, ja häntä luvatta suojellut Wotanin lempitytär, valkyyria Brünnhilde, kertoo Sieglin-

delle tämän kantavan kohdussaan suurta sankaria Siegfriefiä. Rangaistukseksi tottele-

mattomuudesta Wotan nukuttaa Brûnnnhilden, ja sytyttää hänen ympärilleen tulikehän,

Liite 1.

3 (3)

jonka vain urhein sankari voi läpäistä. Niebellungin sormus –tarun seuraavan osan nimi

onkin Siegfried. (Vargas, 2015b.)

L´Orfeo Claudio Monteverdi (1567–1643)

Vuonna 1607 Mantovan hovissa ensiesityksensä saanut L'Orfeo (L´Orfeo, favola in mu-

sica) on prologista ja viidestä näytöksestä koostuva barokkiooppera. Se on myös ensim-

mäisiä ”suureksi oopperaksi” laskettavia musiikkiteoksia. Oopperan libreton kirjoitti Ales-

sandro Striggio, Mukaillen antiikin myyttiä Orfeuksesta ja hänen puolisostaan Euryfi-

kestä. Tarinassa Orfeus lähtee kuolemaa uhaten hakemaan rakastettuaan manalasta

takaisin. Orfeus hurmaa laulu- ja soittotaidollaan Manalan hallitsijaparin puolelleen ja saa

rakkaansa takaisin sillä ehdolla, että ei matkalla takaisin katso kertaakaan taakseen.

Epäily kuitenkin täyttää rakastuneen Orfeuksen sydämen ja hän kääntyy kadottaen rak-

kaansa lopullisesti. Teoksessa soivat barokkisoittimet. Joukosta löytyy viulu, nokkahuilu,

viola da gamba, bassoluuttu (teorbi) sekä lirone (bassoksi laskettava, cellon tapaan soi-

tettava 9-16 kielinen jousisoitin). (Lumen Learning 2014; Metropolia 2015 L´Orfeon te-

osesittely.)

Liite 2

1 (1)

Liite 2 Teemahaastatteluiden kysymykset

Mikä on taustasi oopperassa?

Liikkeellinen taustasi?

Minkälaista mielestäsi on näyttelijäntyö oopperassa?

Miten kehollisuus näkyy oopperasolistin/ohjaajan työssä?

Mikä on mielestäsi liikkeen rooli oopperassa? Onko liikkeellisestä lähestymisestä oop-

peran tekemiseen kokemuksesi mukaan haittaa vai hyötyä?

Minkälaisia erilaisia ohjaustilanne/harjoituskausi kokemuksia sinulla on oopperasta?

Mitä muuta haluaisit sanoa?

Liite 3

1 (3)

Liite 3 Tuntisuunnitelmaesimerkki Taikahuilu2012

Tuntisuunnitelmat viikko 36 (aloitus)

Ma

10 -11 Tapaaminen (15 henk).

- -tutustuminen 30min:

- Jalkahieronta 5min. + info siitä

- -Onko Ok jos kuvaan harjoituksia?´ n

- Tasapainolauta + kertoo itsestään kierros saa ottaa tukea kaverista

- Uudelleen ilman tasapainolautaa tehden liikkein: kuka on, mikä hahmo, mitä on liikkunut aikaisem-

min)+Mieti jokin eläin (mitä joku on sanonut sinusta – kerro +tee)

- 20min:Yleistä tietoa: tullaan tekemään liikettä. Hahmot hahmottuvat tätä kautta. Lauletaan liikkuessa.

Harjoitukset tulee olemaan erilaisia.

- viimeiset 10 min. – kalaparvi!

11:15-13:15 Ladyt

- Yön qt paminat kolmet naiset (korot + tuolit + puukko) –normaalisti saatetaan tehdä jotai enemmän

teistä lähtöistä mutta nyt tedään näin pain.

- lämmittely musaa kävelytyylejä salissa+ yhteisötanssi = liikettä ringissä, jokainen saa vaikuttaa

- liikekieltä mun perässä (dreamgirls + venyttelyt)

- salissa kävelyitä (valitse yksi jäsen, joka johdattaa liikettä) (pitkäkaula, löysä, rento, kireä, kiireinen,

rakastunut, innostunut, oma hahmo eläimenä)

- kaatuilut (turvalliset)

- laulukävelyitä – adele (suoraan) (liiku eteenpäin+pysähdy+osoita laulu kohteelle+ ympäri ja kävely)

- Jäähdyttely

- ensikerraksi mieti jokin arkiliike ja siihen liittyvä ajatus

-

15:20-17:20 Paptam

- Paptam + (tervehdykset, huilu, kellopeli, kännykamera, pelikonsoli) (5)

- lämmittelyt musaa kävellään salissa eri tyyleillä musaan siitä yhteisötanssiin, omaa likettä ringissä

- liikekieltä mun perässä (pari + venyttelyt)

- tervehdys kävelyt (kiire, rento,

- salinpoikkikävelyt

- laulukävelyitä – adele (suoraan) (liiku eteenpäin+pysähdy+osoita laulu kohteelle+ ympäri ja kävely)

- ensikerraksi mieti jokin arkiliike ja siihen liityvä ajatus

-

Ke 5.9

9:20-11:20 paptam

Pap 1Tam (3)

- lämmittelyt musaa + omaa likettä ringissä (hiphop, salsa)

- liikekieltä mun perässä (pari biisiä + venyttelyt)

Liite 3

2 (3)

- se arkiliike (tai valitse nyt) ota se ja tee sitä. Toista-miten veisit isommaksi? Hidas nopea.+laulu +arki-

liike

- salissa kävelyitä ja se arkiliike (valitse yksi jäsen, joka johdattaa liikettä) (pitkäkaula, löysä, rento, kireä,

kiireinen, rakastunut, innostunut, oma hahmo eläimenä)

- laulukävelyitä – adele (suoraan) (liiku eteenpäin+pysähdy) (osoita laulu kohteelle) (ympäri ja kävely)

- Ensikerraksi Tarkkaile nuorisoa. Erilaisia liikkumistyylejä nuorilla

To 6.9

 10:00-12:00 Kolmoset

- lämmittelyt musaa (dupstep?+ reggae + reggaeton) yhteisötanssi + venyttely

- Parin kanssa lauluharkka

- Ääniviesti + Musalla

- liikekieltä mun perässä (cat daddy naistyyli + miestyyli, + popping (+laulu) + wawes)

- salissa kävelyitä (valitse yksi jäsen, joka johdattaa liikettä) (pitkäkaula, löysä, rento, kireä, kiireinen,

rakastunut, innostunut, oma hahmo eläimenä)

- Kontaktijuttuja

 12:15 – 14:15 Ladyt

- Yön qt paminat kolmet naiset (korot + tuolit + puukko)

- lämmittely musaa kävelytyylejä salissa+ yhteisötanssi + venyttelyt = liikettä ringissä, jokainen saa vai-

kuttaa

- liikekieltä mun perässä (dreamgirls, nykäri, yönq)

- Katso näe toimi!! Le coq

- kaatuilut (turvalliset)

- Lauluviestit musiikilla + keskustelu aiheesta

- se arkiliike (tai valitse nyt) ota se ja tee sitä. Toista-miten veisit isommaksi? Hidas nopea.+laulu+arkiliike

- salissa kävelyitä + arkiliike ja ajatus (valitse yksi jäsen, joka johdattaa liikettä) (pitkäkaula, löysä, rento,

kireä, kiireinen, rakastunut, innostunut, oma hahmo eläimenä)

- Ensikerralle tarkkaile liikettä kaupungilla + kokeile ajatella eri tilanteita liikkeen kannalta

To 16-18 (EXTRA) tuuli yönq, pihla, jessica?

- lämmittely musaa kävelytyylejä salissa+ yhteisötanssi = liikettä ringissä, jokainen saa vaikuttaa

- liikekieltä mun perässä (dreamgirls, nykäri, poppingjuttua + venyttelyt)

- se arkiliike (tai valitse nyt) ota se ja tee sitä. Toista-miten veisit isommaksi? Hidas nopea.+laulu+arkiliike

- salissa kävelyitä + arkiliike ja ajatus (valitse yksi jäsen, joka johdattaa liikettä) (pitkäkaula, löysä, rento,

kireä, kiireinen, rakastunut, innostunut, oma hahmo eläimenä)

- laulukävelyitä (sama kuin ylhäällä=– adele (suoraan) (liiku eteenpäin+pysähdy+osoita laulu kohteelle+

ympäri ja kävely)

- Jäähdyttely

- Ensikerralle tarkkaile liikettä kaupungilla + kokeile ajatella eri tilanteita liikkeen kannalta. Minkälainen

on arjen koreografia lyhyesti.

pe 7.9

9-11 Kolmoset

- lämmittely musaa kävelytyylejä salissa+ yhteisötanssi = liikettä ringissä, jokainen saa vaikuttaa

- liikekieltä mun perässä (poppingjuttua + venyttelyt)

Liite 3

3 (3)

- se arkiliike (tai valitse nyt) ota se ja tee sitä. Toista-miten veisit isommaksi? Hidas nopea.+laulu+arkiliike

- salissa kävelyitä + arkiliike ja ajatus (valitse yksi jäsen, joka johdattaa liikettä) (pitkäkaula, löysä, rento,

kireä, kiireinen, rakastunut, innostunut, oma hahmo eläimenä)

- laulukävelyitä (sama kuin ylhäällä=– adele (suoraan) (liiku eteenpäin+pysähdy+osoita laulu kohteelle+

ympäri ja kävely)

- Jäähdyttely

- Ensikerralle tarkkaile liikettä kaupungilla + kokeile ajatella eri tilanteita liikkeen kannalta. Minkälainen

on arjen koreografia lyhyesti. 11-12 extra aika

Liite 4

1 (1)

Liite 4 Viitatut haastattelut, keskustelut ja sähköpostikeskustelut sekä ohjaajan päiväkir-

jat

1. Haastattelu sopraano Tuula Saarensola 2015

2. Haastattelu ohjaaja Ville Saukkonen 2015

3. Haastattelu baritoni Esa Ruuttunen 2015

4. Keskustelut Taikahuilu2012, Reinintyttäret, L ´Orfeo produktioissa olleiden hen-

kilöiden kanssa.

5. Keskustelu liikkeen ja tanssin yksityisoppilaani, klassisen laulajan, kanssa

5.2015.

6. Keskustelut Opinnäytetyön ohjaajan, Anne Makkosen kanssa 2015

7. Keskustelu koreografi Reija Wäreen kanssa 2015

8. Keskustelu Reija Wäreen kanssa työskennelleen solistin kanssa 2015

9. Produktiomuistiinpanot ja ohjaussuunnitelmat Taikahuilu2012 2012, Reinintyttä-

ret –kohtauksia Wagnerin oopperoista 2015, L ´Orfeo 2015 - produktioista.

10. Taikahuilu2012:ssa esiintyneen solistin sähköposti vaihto-opinnoistaan 2014

11. Reija Wäreen viesti ja vastaukset kysymyksiin; Mikä on mielestäsi liikkeen rooli

oopperassa? Onko roolilla eroa, kun olet koreografina tai ohjaajana? Voiko liik-

keestä olla haittaa oopperassa? 10.2015

12. Soile Mäkelä naamionäyttelemisen kurssi Metropoliassa syksyllä 2015 ja Scara-

moushe sanaton ooppera naamioille.

 Liite 5

1(1)

Liite 5 Labanin Liikeanalyysi: Liikkeen laatu (effort) tekijät

Asetelma (Adrian 2002, 75) lainattu Tanja Elorannan 2011 (Eloranta 2011) suomentamana hänen

opinnäytetyössään Teatterikorkeakoulun tanssin ja pedagogiikan laitokselle.

EFORTTI

TEKIJÄT: voima / tila / aika / virtaus

ELEMENTIT: kevyt ↔ voimakas / epäsuora ↔ suora / pikainen ↔ pitkittyvä / sidottu ↔ vapaa

 Kevyt: antautuva/laajeneva tavoite voiman suhteen. Hienovarainen tai tarkka kosketus.

 Voimakas: vastustava/tiivistyvä tavoite voiman suhteen. Omaa vaikutuksen.

 Epäsuora: antautuva/laajeneva huomio tilaan. Joustavat, limittäiset fokukset.

 Suora: vastustava/tiivistyvä huomio tilaan. Kohti pistettä, tähdätty, suorasukainen.

 Pikainen: vastustava/tiivistyvä päätös ajassa. Kipinän kaltainen, innostunut, kiirehtivä.

 Pitkittyvä: antautuva/laajeneva päätös ajassa. Verkkaisesti, sitkeästi, loputtomasti.

 Sidottu: vastustava/tiivistyvä tunne tai jatkuvuus. Varovainen, hillitty, kontrolloitu.

 Vapaa: antautuva/laajeneva tunne tai jatkuvuus. Hillitön, kontrolloimaton, rajoittamaton.

STATET: kahden eforttitekijän yhdensuuruinen yhdistelmä

 Voima + Virtaus = Dream State: kevyt/vapaa, voimakas/vapaa, kevyt/sidottu, voimakas/sidottu

 Tila + Aika = Awake State: epäsuora/pitkittyvä, suora/pitkittyvä, epäsuora/pikainen,

suora/pikainen

 Aika + Voima = Rhythm State: pitkittyvä/kevyt, pitkittyvä/voimakas, pikainen/kevyt,

pikainen/voimakas

 Tila + Virtaus = Remote State: epäsuora/vapaa, epäsuora/sidottu, suora/vapaa, suora/sidottu

 Aika + Virtaus = Mobile State: pikainen/vapaa, pikainen/sidottu, pitkittyvä/vapaa,

pitkittyvä/sidottu

 Voima + Tila = Stabile State: voimakas/suora, voimakas/epäsuora, kevyt/suora, kevyt/epäsuora

DRIVET: kolmen eforttitekijän yhdensuuruinen yhdistelmä

ACTION DRIVET: yhtä suuret osat Tilaa, Voimaa ja Aikaa. Vain Action Drivet ovat saaneet jokaiselle yhdistelmälle oman nimensä.

 Voimakas Voima + Suora Tila + Pikainen Aika = Punch Action Drive

 Kevyt Voima + Suora Tila + Pikainen Aika = Dab Action Drive

 Voimakas Voima + Epäsuora Tila + Pikainen Aika = Slash Action Drive

 Kevyt Voima + Epäsuora Tila + Pikainen Aika = Flick Action Drive

 Voimakas Voima + Suora Tila + Pitkittyvä Aika = Press Action Drive

 Kevyt Voima + Suora Tila + Pitkittyvä Aika = Glide Action Drive

 Voimakas Voima + Epäsuora Tila + Pitkittyvä Aika = Wring Action Drive

 Kevyt Voima + Epäsuora Tila + Pitkittyvä Aika = Float Action Drive

TRANSFORMAATIO DRIVET:

 Passion Drive = Voima + Aika + Virtaus

 Vision Drive = Aika + Tila + Virtaus

 Spell Drive = Voima + Tila + Virtaus

Liite 6

1 (1)

Liite 6 oopperaproduktion vaiheita 2010-luvulla

1. Työryhmän rekrytointi, tuotanto ja alkutapaamiset

2. Tuotannossa tutustutaan librettoon (vrt. Käsikirjoitus) ja Partituuriin (nuotit)

3. Musiikkiharjoitukset solistit, kuoro ja orkesteri erikseen.

4. Tarvittavat muut valmistavat harjoitukset (esim. liike)

5. Sitzprobe (Läpilaulu), orkesteri, kuoro ja solistit soittavat ja laulavat yhdessä koko par-

tituurin kapellimestarin johdolla

6. Leseprobe (Lukuharjoitus) Libreton läpiluku.

7. Näyttämöharjoitukset korrepetiittorin (harjoituspianisti) kanssa solistit ja ohjaaja

8. Näyttämöharjoitukset korrepetiittorin kanssa solistit, tanssijat, kuoro, ohjaaja ja koreo-

grafi

9. Näyttämöharjoitukset kaikkien esiintyjien, orkesterin ja kapellimestarin kanssa

10. Läpimenot

11. Pääharjoitukset 2kpl, ei muutoksia enää

12. Kenraaliharjoitus

13. Esitykset

(Humppila, Produktioiden Havaintomuistiinpanojen ja kirjallisuuden vertailu, 2015)

Liite 7

1 (1)

Liite 7 Lecoqin energiatasot

Soile Mäkelän opetusta (2014) mukaillen tiiviisti seuraavat:

Taso 0, jossa energiaa ei ole. Tila on yhtä kuin ruumis, joka on täysin liikkumaton.

Taso 1 on äärimmäistä väsymystä, tai humalatilaa kuvaavaa energian taso. Keho on

veltto ja puhuminen ja liikkuminen ovat todella suuren työn takana.

Taso 2 on rento ”rannalla olon” energiataso. Perustila, jossa kaikki on “oukay”. Liikkumi-

nen on levollista ja suunnatonta.

Taso 3 on neutraali tai “ekonominen” taso. Energiaa on juuri sopiva määrä tekemiseen

nähden ja kaikella tekemisellä on suunta. Liikkumista on juuri tarvittava määrä asioiden

suorittamiseen. Liikkuja on läsnäoleva ja tietoinen ympäritöstään, mutta se ei vaikuta

tekemiseen.

Taso 4 on tietoinen, tai kiinnostuneisuuden taso, jossa katselee ja näkee ja kokeilee.

Tietoisuus ja läsnäolo ovat kuin lapsella. Soile Mäkelän (Naamioteatterikurssi 2014)

mukaan taso 4 on esityksessä ja erityisesti naamion kanssa työskenneltäessä vähim-

mäinen energian taso.

Taso 5 on jännityksen, tai päätöksen teon taso. Tila, jossa keho herää vastaanottamaan

tietoa, ja tekee päätöksen tehdä asialle, jotain. Kehon reaktio asioihin ja silmien välinen

jännitys. Taso 6 on toiminnan taso, tai intohimon taso, jossa jännitys siirtyy kehon ulko-

puolelle luoden täyttä toimintaa. Tila on vaikeasti kontrolloitavissa. Se on taso, jossa

“huoneessa on pommi” ja sitä kutsutaan myös oopperan tasoksi.

7 on pelkän jännityksen energian taso, tai “traaginen” taso, johon siirrytään, kun energia

“menee yli” ja liikkuminen on mahdotonta. Tila juuri ennen takaisin 0 tilaan palaamista.

Sitä kuvaa liikkumattomuus ja hengittämättömyys.

Jokainen energian taso seuraa ja täydentää toinen toistaan.

(Martin 2004, xi, 59–62.)

