
Kuoleman
puku

aineettoman hahmon esittäminen
pukusuunnittelun keinoin

Katri Nikkola
Elokuvataiteen ja lavastustaiteen laitos, pukusuunnittelun pääaine

Taiteiden ja suunnittelun kandidaattiohjelma

ELO Film School Finland

A
al

to
-y

lio
pi

st
o,

 P
L

11
00

0,
 0

00
76

 A
A

LT
O

w

w
w

.a
al

to
.fi

Ta

ite
en

 k
an

di
da

at
in

 o
pi

nn
äy

tte
en

 ti
iv

is
te

lm
ä

 Te
ki

jä
 K

at
ri

 N
ik

ko
la

Ty

ön
 n

im
i

K
uo

le
m

an
 p

uk
u—

ai
ne

et
to

m
an

 h
ah

m
on

 e
si

tt
äm

in
en

 p
uk

us
uu

nn
it

te
lu

n
ke

in
oi

n

La
ito

s
 E

lo
ku

va
ta

it
ee

n
ja

 la
va

st
us

ta
it

ee
n

la
it

os

K
ou

lu
tu

so
hj

el
m

a
 T

ai
te

id
en

 ja
 s

uu
nn

it
te

lu
n

ka
nd

id
aa

tt
io

hj
el

m
a

Vu
os

i
20

19

Si
vu

m
ää

rä
 4

2
K

ie
li

 S
uo

m
i

Ti
iv

is
te

lm
ä

O
pi

nn
äy

tt
ee

ss
än

i t
ut

ki
n

ku
ol

em
an

 ja
 h

aa
m

un
 h

ah
m

oj
en

 e
si

tt
äm

is
tä

 ja
 s

uu
nn

it
te

lu
a

pu
ku

su
un

ni
t-

te
lij

an
 n

äk
ök

ul
m

as
ta

. T
ut

ki
m

us
ky

sy
m

yk
se

t o
va

t:
 M

it
en

 h
ah

m
on

 a
in

ee
tt

om
uu

tt
a

vo
i v

is
ua

lis
oi

da

nä
yt

te
lij

än
 fy

ys
is

en
 r

uu
m

iin
 ja

 r
oo

lip
uv

un
 k

au
tt

a?
 M

it
en

 n
äy

tt
el

ijä
n

ke
ho

lli
su

us
 v

ai
ku

tt
aa

 a
in

ee
t-

to
m

an
 h

ah
m

on
 p

uk
uj

en
 s

uu
nn

it
te

lu
un

?
Tu

tk
in

 ty
ös

sä
ni

 m
ill

ä
ta

vo
ill

a
ku

ol
em

an
 ja

 h
aa

m
un

 h
ah

-
m

oj
a

on
 k

uv
at

tu
 k

uv
at

ai
te

is
sa

, e
si

tt
äv

is
sä

 ta
it

ei
ss

a
ja

 e
lo

ku
vi

ss
a,

 ja
 m

it
en

 n
äi

ss
ä

es
im

er
ke

is
sä

ha

hm
on

 a
in

ee
tt

om
uu

s
ja

 tu
on

pu
ol

ei
su

us
 o

n
tu

ot
u

es
iin

 p
uv

un
 k

au
tt

a.
 A

va
an

 m
yö

s
om

as
sa

 p
uk

u-
su

un
ni

tt
el

up
ro

se
ss

is
sa

ni
 h

aa
m

un
 h

ah
m

on
 k

uv
aa

m
is

es
ta

 s
yn

ty
ne

it
ä

ha
va

in
to

ja
 k

an
di

te
at

te
ri

 -
ku

rs
si

in
 k

uu
lu

ne
es

sa
 p

ro
du

kt
io

ty
ös

sä
 I

ku
in

en
 p

al
uu

.
 Lä

hd
em

at
er

ia
al

in
 p

oh
ja

lt
a

pä
äd

yi
n

ja
ka

m
aa

n
ai

ne
et

to
m

an
 h

ah
m

on
 s

uu
nn

it
te

lu
n

lä
ht

ök
oh

di
ks

i
ka

ks
i e

ri
la

is
ta

 lä
he

st
ym

is
ta

pa
a.

 E
ns

im
m

äi
se

nä
 lä

ht
ök

oh
ta

na
 o

n
tu

nn
et

tu
un

 k
uv

as
to

on
 v

iit
ta

am
i-

ne
n

el
i v

iit
ta

am
in

en
 jo

 o
le

m
as

sa
 o

le
va

an
, t

un
ni

st
et

ta
va

an
, k

uv
al

lis
ee

n
m

at
er

ia
al

iin
 a

ih
ee

st
a,

 jo
l-

lo
in

 k
at

so
ja

n
on

 h
el

pp
o

no
pe

as
ti

 tu
lk

it
a

ha
hm

oa
. T

oi
se

na
 lä

ht
ök

oh
ta

na
 o

n
pu

vu
n

m
at

er
ia

al
i j

a
se

n
om

in
ai

su
ud

et
.

 N
äy

tt
el

ijä
n

fy
ys

is
en

 r
uu

m
iin

 k
au

tt
a

on
 h

aa
st

av
aa

 lu
od

a
ill

uu
si

o
ai

ne
et

to
m

as
ta

 ta
i n

äk
ym

ät
tö

m
äs

tä

ha
hm

os
ta

, j
os

 h
ah

m
o

ei
 o

le
 h

el
po

st
i t

un
ni

st
et

ta
vi

ss
a.

 N
äy

tt
el

ijä
n

ru
um

is
 o

n
ol

em
uk

se
lta

an
 tä

st
ä

to
de

lli
su

ud
es

ta
, k

un
 ta

as
 h

aa
m

un
 ta

i k
uo

le
m

an
 h

ah
m

on
 o

le
m

uk
se

ss
a

pi
tä

is
i o

lla
 jo

ta
in

 tu
on

pu
o-

le
is

ta
. K

äy
tt

äm
äl

lä
 tu

nn
et

tu
ja

 k
uo

le
m

an
 ja

 h
aa

m
un

 h
ah

m
oj

a
ku

va
av

ia
 te

ok
si

a
ha

hm
on

 s
uu

nn
it

te
-

lu
n

lä
ht

ök
oh

ti
na

 ja
 v

iit
ta

am
al

la
 n

iih
in

, v
oi

da
an

 lu
od

a
ka

ts
oj

al
le

 h
el

po
st

i t
un

ni
st

et
ta

va
 h

ah
m

o.

Tä
llö

in
 n

äy
tt

el
ijä

n
ru

um
iin

 ja
 p

uv
un

 fy
ys

in
en

 o
le

m
us

 e
i h

ai
tt

aa
 a

in
ee

tt
om

uu
de

n
ill

uu
si

on
 lu

om
is

-
ta

, k
os

ka
 k

at
so

ja
 lu

ke
e

ha
hm

oa
 k

uv
al

lis
te

n
vi

it
te

id
en

 ja
 s

ym
bo

lii
ka

n
ka

ut
ta

. T
äm

ä
lä

he
st

ym
is

ta
pa

ku

it
en

ki
n

ra
ja

a
pu

ku
su

un
ni

tt
el

ija
n

lu
ov

ia
 r

at
ka

is
uj

a,
 e

ik
ä

sy
nn

yt
ä

uu
si

a
ta

po
ja

 k
uo

le
m

an
 ja

 h
aa

-
m

un
 h

ah
m

oj
en

 v
is

ua
lis

oi
nt

iin
.

 Pu
vu

n
m

at
er

ia
al

in
 a

vu
lla

 v
oi

da
an

 k
at

so
ja

lle
 v

ie
st

iä
 n

äk
ö-

 ja
 tu

nt
oa

is
ti

in
 v

et
oa

va
a

in
fo

rm
aa

ti
ot

a,
 ja

si

tä
 k

au
tt

a
ke

rt
oa

 h
ah

m
on

 o
le

m
uk

se
st

a.
 T

oi
si

n
ku

in
 n

äy
tt

el
ijä

n
ru

um
is

, p
uk

u
vo

i o
lla

 o
le

m
uk

se
l-

ta
an

 m
at

er
ia

al
in

en
 ta

i e
i-

m
at

er
ia

al
in

en
. M

at
er

ia
al

in
 o

le
m

us
 o

n
yh

te
yd

es
sä

 h
ah

m
on

 o
le

m
uk

se
en

,
jo

llo
in

 k
at

oa
va

lt
a

tu
nt

uv
a

m
at

er
ia

al
i t

ai
 a

in
ee

to
n

m
at

er
ia

al
i,

ni
in

 k
ui

n
va

lo
, v

oi
 to

im
ia

 h
ah

m
on

ai

ne
et

to
m

uu
de

n
ku

va
am

is
es

sa
. P

uv
un

 a
vu

lla
 v

oi
da

an
 m

yö
s

sa
av

ut
ta

a
ill

uu
si

o
nä

ky
m

ät
tö

m
äs

tä

ru
um

iis
ta

 h
äi

vy
tt

äm
äl

lä
 n

äy
tt

el
ijä

n
ru

um
iin

 m
uo

do
t n

e
pe

it
tä

vä
än

 p
uk

uu
n

ta
i n

aa
m

io
im

al
la

 n
äy

t-
te

lij
än

 r
uu

m
is

 n
iin

, e
tt

ä
si

tä
 o

n
va

ik
ea

 e
ro

tt
aa

 ta
us

ta
st

a.

 A
va

in
sa

na
t

pu
ku

su
un

ni
tt

el
u,

 a
in

ee
tt

om
uu

s,
 k

uo
le

m
a,

 k
uo

le
m

an
jä

lk
ei

ne
n

el
äm

ä,
 k

um
m

it
uk

se
t,

ru
um

is

Sisällysluettelo
1. Puvun, hahmon ja näyttelijän ruumiin kolminaisuus �� 2

2. Kuoleman ja haamun hahmojen kuvaaminen viittaamalla kollektiiviseen kuvalliseen muistiin������������������������������������ 3
2.1 Puku informaation ja tunnekokemuksen välittäjänä�� 4

2.2 Kuoleman ruumiillistaminen�� 4

2.2.1 Esimerkkejä kuoleman ja haamun hahmojen esittämisestä viittaamalla tunnettuun kuvastoon ��8
2.2.2 Puku saa merkityksensä ja lukuohjeensa teoksen kontekstista ��� 16

3. Kuoleman ja haamun hahmojen kuvaaminen puvun materiaalin ja sen ominaisuuksien avulla �������������������������������� 22

4. Haamun hahmon suunnittelua Ikuinen paluu -teoksessa�� 25
4.1 Ikuinen paluu –produktion synopsis �� 26

4.2 Ikuinen paluu –produktion visuaalinen kokonaistyyli�� 26

4.3 Uskonritari – haamun hahmon suunnittelu�� 28

4.4 Yhteenveto�� 30

Loppupäätelmät�� 30
Kirjalliset lähteet �� 35

Nettilähteet �� 35

Mainitut elokuvat ja tv -sarjat�� 36

Kuvat�� 37

1

Johdanto
Pukusuunnittelijana minua kiehtoo puku tarinankerronnallisena välineenä. Pukusuunnittelija visualisoi hahmon tarinaan puvun ja näyttelijän
kehon kautta. Näyttelijän muuntautuessa hahmoon, ruumiillistuu ajatus hahmosta. Mutta miten kuvata hahmoa, joka on olemukseltaan ain-
eeton ja näkymätön? Opinnäytteessäni tutkin miten puvun ja näyttelijän kehon kautta voidaan visualisoida hahmoa, joka on olemukseltaan
ei-materiaalinen ja miten puvun kautta aineettomuuden olemus saadaan viestittyä katsojalle. Olen rajannut aiheeni tarkastelemalla kuoleman
ja haamun hahmojen kuvaamista.

Kuolema ja haamut ovat mytologioissa, uskonnoissa ja taiteissa saaneet ruumiillisen muodon ihmistä muistuttavina henkilöityminä. Tässä
opinnäytteessäni tutkin miten näitä henkilöitymiä on esitetty kuvataiteessa, esittävissä taiteissa ja elokuvissa, miten näiden hahmojen aineet-
tomuus ja näkymättömyys on tuotu esiin puvun keinoin ja miten itse lähtisin visualisoimaan kuoleman ja haamun hahmoja puvun ja näytteli-
jän ruumiin kautta.

Tutkimuskysymykseni ovat: Miten hahmon aineettomuutta voi visualisoida näyttelijän fyysisen ruumiin ja roolipuvun kautta? Miten näyttelijän
kehollisuus vaikuttaa aineettoman hahmon pukujen suunnitteluun?

Pohjaan havaintoni kuoleman ja haamun hahmojen kuvaamisesta analysoimaani lähdemateriaaliin, jota olen aiheesta löytänyt pääasiassa
elokuvista, taideteoksista ja aihetta käsittelevästä kirjallisuudesta. Avaan opinnäytteessäni myös omassa pukusuunnittelun prosessissani syn-
tyneitä havaintoja haamun hahmon kuvaamisesta kanditeatteri -kurssiin kuuluneessa produktiotyössä Ikuinen paluu.

Lähdemateriaalin pohjalta päädyin jakamaan aineettoman hahmon suunnittelun lähtökohdiksi kaksi erilaista lähestymistapaa. Ensimmäisenä
lähtökohtana on tunnettuun kuvastoon viittaaminen eli viittaaminen jo olemassa olevaan, tunnistettavaan, kuvalliseen materiaaliin aiheesta,
jolloin katsojan on helppo nopeasti tulkita hahmoa. Toisena lähtökohtana on puvun materiaali ja sen ominaisuudet.

Avaan ensin puvun, hahmon ja näyttelijän ruumiin käsitteitä työni kontekstissa, jonka jälkeen esittelen kaksi eri lähestymistapaa kuoleman ja
haamun hahmojen kuvaamiseen. Lopuksi käsittelen haamun hahmon kuvaamista omassa pukusuunnitteluprosessissani, käyttäen esimerkki-
nä Ikuinen paluu -teosta.

2

1. Puvun, hahmon ja näyttelijän ruumiin kolminaisuus

Esiintymistarkoitukseen valmistetusta, suunnitellusta tai hankitusta asusta käytetään Tieteen termipankin mukaan yleiskäsitettä esiintymis-
puku (engl. performance costume) ja termiä näyttämöpuku (engl. stage costume), kun tarkoitetaan esityksessä käytettävää ammattipukua
(esim. teatteri-, tanssi-, ooppera-, nykysirkus-, operetti-, musikaali- ym.), jossa yleisö on läsnä (Tieteen termipankki). Elokuvapuku on vasta-
avasti puku, jota käytetään elokuvissa, televisiossa ja muissa elävän kuvan ohjelmamuodoissa.

Tässä opinnäytteessäni käytän yleistermiä puku viitatessani esiintymispukuun, joka voi olla näyttämö- tai elokuvapuku. Käytän termiä puku
myöskin englannin kielisessä materiaalissa käytetyn termin costume suomennoksena. Käytän myös erikseen termejä näyttämöpuku ja eloku-
vapuku, kun koen tarpeelliseksi tarkentaa, missä kontekstissa pukua käytetään. Englannin kielessä on kaksi eri termiä, suit ja costume, jotka
molemmat voidaan suomentaa termillä puku. Selvennyksen vuoksi erotan nämä toisistaan ja viitatessani pukuun miesten asukokonaisuutena
(engl. suit), käytän termiä miesten puku. Tässä työssä termi puku kattaa käsitteenä koko hahmon visuaalisen ilmeen, joka koostuu näyttelijän
fyysisestä olemuksesta, roolipuvusta, maskista ja kampauksesta. Puku ei siis ole synonyymi vaatteelle, vaan visuaalinen kokonaisuus, jonka
kautta hahmo ilmenee katsojalle.

Helena Erkkilä avaa väitöskirjassaan Ruumiinkuvia! Suomalainen performanssi- ja kehotaide 1980- ja 1990-luvulla psykoanalyysin valossa
ruumiinkuvan käsitettä. Erkkilän mukaan sana ruumis sisältää kuoleman ja elämän käsitteet, kun taas keho sanasta on poistettu viittaus kuo-
lemaan ja kuolevaisuuteen. (Erkkilä 2008, 89.) Keho sana viittaa siis vain elävään ruumiiseen, kun taas ruumis viittaa elävään, kuolevaiseen ja
kuolleeseen ruumiiseen. Päädyin käyttämään työssäni sanaa ruumis sanan keho sijasta, koska kuolevaisuus osana näyttelijän ruumiin olemusta
on keskeinen käsiteltäessä ristiriitaa, joka syntyy esitettäessä aineetonta ja kuolematonta hahmoa näyttelijän ruumiin kautta.

Monksin mukaan puvun ja näyttelijän ruumiin kautta on haastavaa luoda katsojalle uskottava illuusio haamun hahmosta. Hänen mukaansa,
kun hahmo on olemukseltaan peräisin tuonpuoleisesta ja vaate tästä todellisuudesta, syntyy hahmon ja puvun välille olemuksellinen ristiriita.
Vaate viittaa olemuksellaan ruumiillisuuteen ja läsnäoloon, kun taas katsoja odottaa haamun olevan ruumiiton ja poissaoleva. (Monks 2010,
121-123.) Haamun hahmon puvustamisen haasteellisuus on siinä, että haamun olemukseen liittyy tiettyjä odotuksia aineettomuudesta, joita
on puvun ja näyttelijän ruumiin kautta vaikea lunastaa. Haamun hahmo on yhteydessä siihen ruumiiseen ja henkilöön, johon se on yhteydes-
sä. Näin ollen haamun hahmon voidaan olettaa muistuttavan ihmistä. Kuitenkin hahmon olemuksessa pitäisi olla jotain, joka viestii ruumiin
olevan tuonpuoleisesta.

Kuoleman hahmon, toisin kuin haamun hahmon, olemusta ei ole samalla tavalla ennalta määritelty. Kuolema abstraktina asiana voisi ottaa
minkä muodon tahansa, eikä katsojalla ole yhtä selkeitä odotuksia kuoleman hahmon olemuksen suhteen.

Koska kuolema tai haamu henkilöityminä ovat irti ihmisruumiin fyysisistä rajoitteista, asettaa näyttelijän ruumis inhimillisine rajoineen haas-
teen aineettomuuden ja näkymättömyyden kuvaamiseen. Näyttelijän ruumis ei kestä esimerkiksi liian suurta painoa tai iholle vahingollisia
materiaaleja. Näyttelijän täytyy myöskin pystyä hengittämään ja liikkumaan puvussa. Kuoleman ja haamun hahmojen ei sen sijaan tarvitse
välittää painovoimasta, kivusta tai hengissä pysymisestä samalla tavalla kuin elävän ihmisen. Tämä osaltaan lisää haastetta uskottavan kuole-

3

mattomuuden ja aineettomuuden illuusion luomiseen esitettäessä hahmoa näyttelijän ruumiin kautta.

Aoife Monks kirjoittaa kirjassaan The Actor in Costume siitä, kuinka puvun irrottaminen näyttelijästä ja siitä puhuminen täysin erillään näytte-
lijän ruumiista on haastavaa, koska puku ei ole vain pinnallinen visuaalinen koriste. Puvusta puhuminen ilman näyttelijää yksinkertaistaa näyt-
telijän mallinukeksi ja puvun vaatteeksi, vailla hahmon tuomaa sisältöä. Puku on monimutkainen käsite, sillä se on samaan aikaan irrallinen ja
irrottamaton osa näyttelijän ruumista. (Monks 2010, 3,11.)

Puku, hahmo ja näyttelijän ruumis ovat kaikki suhteessa toisiinsa. Kuoleman ja haamun hahmoja kuvattaessa, hahmon aineettomuus ja tuon-
puoleisuus on ratkaistava tuomalla se esiin puvun ja näyttelijän ruumiin olemuksen kautta. Hahmon pukua suunniteltaessa emme voi siksi
tarkastella vain pukua, vaan meidän tulee huomioida myös näyttelijän ruumis osana kokonaisuutta, josta hahmo rakentuu.

2. Kuoleman ja haamun hahmojen kuvaaminen viittaamalla kollektiiviseen kuvalliseen
muistiin

Aineettoman hahmon suunnittelun lähtökohtana voi käyttää tunnettuun kuvastoon viittaamista. Tällä tarkoitan taidehistorian, uskontojen ja
mytologioiden luoman kuvallisen materiaalin hyödyntämistä pukusuunnitteluprosessissa ja siihen viittaamista puvun kautta. Jotkin kuvat ovat
niin tunnettuja, että niiden voidaan sanoa kuuluvan kollektiiviseen muistiin. Opinnäytteeni yhteydessä ihmisryhmä, jolla on yhteinen kuvalli-
nen muisti eli kollektiivinen muisti, ovat esityksen/elokuvan katsojat. Jos jokin kuva on niin tunnettu, että voi olettaa suurimman osan katsojista
tunnistavan sen sekä muistavan sen alkuperän ja merkityksen, voi olettaa sen kuuluvan katsojien kollektiiviseen muistiin. Pukusuunnittelija voi
antaa katsojalle lukuohjeen hahmon tulkitsemiseen viittaamalla tähän yhteisesti tunnistettavaan kuvalliseen materiaaliin. Näin pukusuunnit-
telijalle ja katsojalle syntyy eräänlainen yhteinen kuvallinen kieli, jonka avulla viestiä.

Joillakin elementeillä on myös symbolisia merkityksiä, joita voi hyödyntää tarinankerronnassa. Cath Pound avaa asetelmamaalausten sym-
boliikkaa tekstissään Secret symbols in still-life painting. Hänen mukaansa esimerkiksi 1600 -luvulla maalaustaiteessa ruoka-aineita sisältävät
asetelmamaalaukset olivat usein täynnä uskonnollista symboliikkaa. Bound antaa esimerkkinä Osias Beertin (1580-1624) maalauksen Still Life
With Cherries and Strawberries in China Bowls (1608), (kuva 1) jossa mansikat ja kirsikat, jotka nähtiin paratiisin hedelminä, symboloivat mies-
ten sieluja. Maalauksessa esiintyvä perhonen symboloi pelastusta, kun taas sudenkorento symboloi paholaista. Kuva hedelmistä kulhoissa,
onkin siis tulkittavissa kuvausksena miesten sieluista käytävästä hyvän ja pahan kamppailusta. (Bound 2018.) Samalla tavalla puvun materiaali-
en symboliset merkitykset tiedostamalla, voidaan materiaalivalinnan kautta välittää informaatiota tämän symboliikan tunnistavalle katsojalle.

4

1. Still Life with Cherries and Strawberries in China Bowls 1608. Tekijä, Osias Beert.

5

2.1 Puku informaation ja tunnekokemuksen välittäjänä
Kirjassa Costume design Eiko Ishioka puhuu siitä, kuinka omassa pukusuunnittelutyössään hänelle ei riitä, että puku selittää katsojalle hahmo-
ja ja tarinaa, vaan puvussa pitää olla myös jotain innovatiivista, koskettavaa ja mielikuvitusta stimuloivaa. Kuitenkin niin, että se palvelee ja
vahvistaa elokuvan visuaalista kieltä. (Landis 2003, 55.) Ishiokan näkemys on sikäli perusteltu, että onnistuessaan näyttämö- tai elokuvapuku
herättää katsojassa tunnetiloja, sen lisäksi että se välittää informaatiota hahmoista ja tarinasta.

Monesti kuulee mainittavan, kuinka hyvä pukusuunnittelu on näkymätöntä. Miten puku voi välittää informaatiota ja sitä kautta tunnekokemuk-
sia, jos se jää katsojalta huomaamatta? Vaikka puku ei saa häiritä katsojan kokemusta väärällä tavalla, kuitenkin onnistuessaan hahmon rak-
entamisessa puku auttaa välittämään katsojalle informaatiota hahmosta ja tarinasta. Tämä tapahtuu sitä kautta, että katsoja näkee ja huomioi
pukusuunnittelijan valinnat.

Puku toimii esityksessä informaation ja tunnekokemusten välittäjänä ja siten tarinankerronnan välineenä. Haasteena selkeän viestin välittä-
miseen on katsojan yksilöllinen ja henkilökohtainen tulkinta. Vaikka suunnittelijalla on tietty visio ja näkemys siitä, mitä hän haluaa puvulla
hahmosta katsojalle välittää, tulkitsee jokainen katsoja näitä viestejä omalla tavallaan, omista henkilökohtaisista lähtökohdistaan käsin.

Haasteena on myös viitteiden kohdentaminen yleisölle, joka tulee erilaisista kulttuurisista lähtökohdista. Elokuvat leviävät usein vielä teatter-
iesityksiä laajemmalle ja niiden katsojakunta on siksi vielä laaja-alaisempaa, jolloin katsojien reaktioita ja kykyä tulkita puvun välittämiä vieste-
jä on vaikea ennakoida. Jos esitys on sen sijaan suunnattu tietylle ennalta määritetylle katsojaryhmälle, on suunnittelijan helpompi ennakoida
katsojien mahdollisuuksia lukea puvun välittämää informaatiota. Laajalle yleisölle suunnatussa esityksessä on tehokkainta viitata kuvastoon,
jonka mahdollisimman moni tunnistaa, esimerkiksi länsimaiseen taide- ja kulttuurihistoriaan, jos esitys on suunnattu länsimaisille katsojille.
Tässä työssäni keskityn aiheen rajaamiseksi vain länsimaiseen kulttuuriin ja sen tuottamaan kuvastoon kuoleman ja haamun hahmoista. Kun
puhun katsojista viittaan myöskin tämän kuvaston mahdollisesti tunnistavaan länsimaiseen katsojakuntaan.

2.2 Kuoleman ruumiillistaminen
Kuolema ja kuoleman jälkeinen elämä ovat aina herättäneet kysymyksiä ja tulkintoja, siksi kuolemalle ja tuonpuoleiselle on taiteessa pyritty
löytämään kuvallista muotoa. Kinch kirjoittaa kirjassa Imago Mortis: Mediating Images of Death in Late Medieval Culture, kuinka kuoleman
abstraktia ja tuntematonta tapahtumaa koitetaan ymmärtää ja käsitellä kuvien kautta (Kinch 2013, 1). Kuoleman ruumiillistaminen inhimillis-
tää muuten niin abstraktin ja pelottavan aiheen ja esittää sen siten helpommin käsiteltävässä muodossa. Vaikka kuolema visuaalisesti ennalta
määrittelemättömänä abstraktina tapahtumana voisi ottaa minkä muodon tahansa, on sitä usein kuvattu ihmisen kaltaisena hahmona, ehkä
juuri ihmismuodon samaistuttavuuden vuoksi.

Mytologioista tunnettuja kuoleman henkilöitymiä ovat esimerkiksi antiikin kreikan mytologiassa esiintyvä Thanatos sekä skandinaavisen my-
tologian Hel. Kuolema henkilöitymänä on siis jo vanha ilmentymä. The British Museumin kokoelmista löytyvässä marmoripylväässä (kuva 2)
Thanatos on kuvattu nuorena siivekkäänä miekkaa kantavana miehenä. Johannes Gehrtsin kuvauksessa (kuva 3) Hel on voimakas, väljään,

6

2. Marble column drum from the Later Temple of Arte-
mis at Ephesus. The British Museum.

3. Hel 1889. Tekijä, Johannes Gehrts.

7

rinnat paljaaksi jättävään, asuun puettu nainen. Molemmissa kuvauksissa kuolema on kuvattu elinvoimaisena ja puoliksi tai kokonaan alasto-
mana. Jokainen elokuva ja taideteos on oman aikansa tuotos, ja näissäkin kuvissa aikakauden muoti- ja kauneusihanteet ovat näkyvästi esillä.
Eri aikakausien tyylit ja ihanteet vaikuttavat siihen, miten kuoleman ja haamun hahmoja on omana aikanaan kuvattu.

Antiikin kreikassa, jossa alastomuus ei ollut vain ihmisyyteen liitetty ominaisuus, myös jumalat saatettiin kuvata alastomina ihmistä muistut-
tavina hahmoina. Alastomuus nykyaikana ei välttämättä tuota hahmosta yliluonnollisuuden tai aineettomuuden illuusiota, sillä nähdessämme
näyttelijän ihon ja ruumiin ilman peittäviä kerroksia, tuntuu hahmo inhimillisemmältä ja lihallisemmalta. Llewellyn Negrin kirjoittaa tekstissään
Fashion as an Embodied Art Form siitä, kuinka länsimaisessa kristinuskon jälkeisessä kulttuurissa alastomuus on liitetty syntiin ja häpeään,
ihmisen eläimelliseen lihalliseen puoleen, jonka peittämistä varten vaatteet ovat. Alastomuus käsitteenä on siis vahvasti yhteydessä ihmisen
kehon peittämisen tarpeeseen ja alastomuuden tuottamaan häpeään. Negrinin mukaan länsimaisessa kulttuurissa ihminen pyrkii vaatetuksel-
laan etäännyttämään itsensä luonnosta ja siksi myös oman kehonsa luonnollisista muodoista peittämällä häpeästä muistuttavat osat. (Negrin
2013. 142.)

Kristinuskon suhde alastomuuteen on kuitenkin ristiriitaisempi, kuin mitä Negrinin teksti antaa olettaa. Hyvänä esimerkkinä tästä on renes-
sanssiajan maalaustaide. Länsimaissa renessanssin aikaan antiikin taide nostettiin ihannoinnin kohteeksi ja Raamatun aiheita alettiin käsitellä
antiikin taideperinteitä kunnioittaen. Ihminen yksilönä ja ihmisen fyysisen ruumiin ihannointi nostettiin teoksissa vahvasti esille. Esimerkkinä
Michelangelon Sikstuksen kappelin freskot (kuva 4-5), joissa Jumala on ohueen, vaaleanpunaiseen, kehon muodot paljastavaan asuun puettu
mies. Jumala yliluonnollisena olentona on saanut teoksessa hyvin lihallisen ja ihmismäisen muodon. Renessanssin ajan taiteessa kiinnostavaa
onkin tämä häikäilemätön alastoman ihmisruumiin ihailu, ja jopa eroottissävytteinen esittäminen, yhdistettynä uskonnollisten hahmojen niin
kuin Jumalan ja enkeleiden kuvaamiseen.

Aineetonta hahmoa näyttämölle visualisoidessa, voimme hyödyntää tunnettuja kuoleman ja haamun hahmoja esittäviä kuvia, ja viittaamalla
niihin välittää katsojalle visuaalista informaatiota hahmosta. Musta väri, kuihtuvat kukat, kalpea iho ja viikate ovat esimerkkejä taiteessa kuole-
maan liitetystä kuvastosta, joita pukusuunnittelija voi hyödyntää. Tämä olemassa olevaan kuvastoon ja kuoleman symboliikkaan viittaaminen
on tehokas tapa viestin välittämiseen, jos katsoja tunnistaa viitatun kuvaston.

2.2.1 Esimerkkejä kuoleman ja haamun hahmojen esittämisestä viittaamalla tunnettuun kuvastoon
Keskiajalla kuolemaa ja elämän hetkellisyyttä alettiin kuvata niin kutsutuissa dance macabre eli kuolemantanssi -kuvissa (kuva 6), joissa kuol-
leet ja elävät tanssivat yhdessä kohti tuonpuoleista. Esimerkkinä Bernt Notken öljyvärimaalaus Dance Macabre 1400 -luvun lopulta. Toisin kuin
Thanatos tai Hel, jotka edellä mainituissa teoksissa on kuvattu lihallisina ja elinvoimaisina yksilöinä ja persoonina, Dance macabre -teoksessa
kuoleman hahmo on kasvoton ja persoonaton ihmisluuranko.

Mustaan kaapuun pukeutunut, luurankomainen ja viikatetta kantava hahmo, on ehkä perinteisin visuaalinen muoto kuoleman hahmolle. Amu
McKennan mukaan tämä luurankomainen kuoleman hahmo on peräisin keskiajalta, jolloin rutto toi kuoleman näkyväksi osaksi ihmisten arki-
päivää ja sitä kautta myös kuvastoa. McKennan mukaan luuranko on selkeä viittaus kuolleeseen ja maatuneeseen ihmisruumiiseen, kaapu taas

8

4. Sikstuksen kappelin fresco The Creation of Adam 1508-1512. Tekijä, Michelangelo.

5. Sikstuksen kappelin fresco The Creation of Sun, Moon and Vegetation 1508-1512. Tekijä, Michelangelo.

9

6. Dance Macabre late 15th century. Öljyvärimaalaus. Tekijä, Bernt Notke. Teos sijaitsee Pyhän Nikolaoksen kirkossa Tallinnassa. Kuvassa kuolleet ja elävät tanssivat yhdessä kohti tuonpuoleista. Ku-
oleman tanssi kuvaa sitä, kuinka kuolema yhdistää kaikki säädystä ja varallisuudesta riippumatta.

10

tulee hautajaisseremoniassa käytetyistä asuista ja viikate on maanviljelystä peräisin oleva symboli. Viikatteella katkotaan ja kerätään vilja, ja se
liitetään näin syksyyn ja elämän päättymiseen. (McKenna.)

Tällainen luurankokasvoinen, viikatetta kantava, mustaan kaapuun pukeutunut kuoleman hahmo esiintyy tuntemattoman taiteilijan teoksessa
The Triumph of Death (1503), joka kuvaa tapahtumia Petrarchin (1304-1374) runokokoelmasta Triumphs. Tässä teoksessa kuolema näyttäytyy
mustana luisevana hahmona, joka pitää käsissään viikatetta ja jonka keskivartalo on peitetty mustaan kankaaseen. Musta kangas hulmuaa
hahmon selän takana, ikään kuin hahmolla olisi siivet. (kuva 7)

Suomalaisessa kuvataiteessa kuoleman hahmo esiintyy Hugo Simbergin teoksessa Kuoleman puutarha (1896) (kuva 8). Simberg kuvaa kuole-
man hahmon ihmisluurankona, mustiin housuihin ja takkiin pukeutuneena. Simbergin kuoleman hahmo muistuttaa ulkomuodoltaan hieman
The Triumph of Death teoksessa kuvattua kuoleman hahmoa, ja jatkaa kuolemantanssi -kuvista lähtöisin olevaa kuoleman hahmon kuvaami-
sen perinettä. Simbergin Kuolema on lempeä ja inhimillinen lihattomasta ulkomuodostaan huolimatta. Teoksessa kuoleman hahmo esiintyy
saattajana ja surumielisenä tuttavana, eikä niinkään julmana tuomitsijana. Ensimmäisessä versiossaan teoksesta kolme kuolemaa hoivaa ra-
kastavasti puutarhan kasveja, jotka hoivasta huolimatta näyttävät kitukasvuisilta ja heiveröisiltä. Kuihtuvat kukat, ihmisluuranko ja musta väljä
asu symboloivat teoksessa kuolemaa ja elämän hetkellisyyttä.

Kuoleman hahmon kuvaaminen tunnettuun kuvastoon viittaamalla on toteutettu elokuvassa Monty Python’s The Meaning of Life (Jones 1983).
John Cleesen esittämä kuoleman hahmo on räsyiseen, mustaan, kasvot peittävään, hupulliseen kaapuun puettu ihmisluuranko, joka kantaa
kädessään viikatetta (kuva 9). Tässä kuoleman hahmon kuvauksessa näyttelijän ruumis ja kasvot on peitetty ja näin ollen viitteet elävään ih-
misruumiiseen häivytetty. Kuoleman hahmo on tunnistettava, sillä se on helposti yhdistettävissä kuoleman hahmosta löytyvään kuvastoon.
Elokuvan kuoleman hahmo on anonyymi, samalla tavalla kuin Simbergin Kuoleman puutarha -teoksen kuoleman hahmot, koska näyttelijän
ruumis ei ole näkyvillä.

Toinen samaa kuvallista perinnettä jatkava kuoleman hahmo esiintyy Bengt Ekerotin esittämänä elokuvassa Seitsemäs sinetti (Bergman 1957).
Kyseinen kuoleman hahmo on kalpea, mustiin hanskoihin, mustaan viittaan ja mustaan hupulliseen asuun pukeutunut mies (kuva 10-11).
Tässä elokuvassa kuoleman hahmo on saanut elävän ihmisen kasvot, ja toisin kuin keskiajalla yleistyneissä luurankomaisissa kuoleman hah-
moissa, Ekerotin esittämä hahmo on selkeästi yksilö ja persoona. Kuoleman hahmo on saanut lihallisen ruumiin, kuitenkin tämä ruumiin tuo-
ma inhimillisyys on häivytetty peittämällä ruumis vaatteilla, kasvoja lukuun ottamatta. Kuoleman hahmon käsissä olevat nahkahanskat estävät
inhimillisen ihon kautta välittyvän kosketuksen ja tekevät hahmosta etäisemmän. Kuoleman hahmon kasvot näyttäytyvät epäinhimillisen val-
koisina. Tätä mustan asun ja kalpeiden kasvojen kontrastia korostaa edelleen elokuvan mustavalkoisuus.

Luurankomaisen kuoleman hahmon lisäksi toinen tunnettu kuoleman hahmon ilmentymä on kuolemanenkeli, joka esimerkiksi Islamin uskossa
esiintyy yhtenä arkkienkeleistä nimeltä Azrael. Evelyn de Morganin maalauksessa The Angel of Death (1890) ja Carlos Schwaben maalauksessa
The Death of The Grave Digger (1895) (kuva 12-13) kuoleman hahmo on esitetty siivekkäänä, tummaan asuun puettuna kuolemanenkelinä.

American Horror Story sarjan toisessa tuotantokaudessa esiintyvä kuoleman hahmon visualisointi pohjautuu tähän kuolemanenkeliä kuvaa-
vaan kuvastoon. Frances Conroyn esittämä kuoleman hahmo on puettu tyylikkääseen mustaan hameeseen ja jakkuun, mustiin nahkahanskoi-
hin ja suruharsoon (kuva 14-15). Kuoleman hahmon asun musta väri on tuttu kuoleman hahmoa kuvaavista teoksista. Värin lisäksi Conroyn

11

7. The Triumph of Death 1503. Tekijä tuntematon. Teos kuvaa Lauran kuolemaa,
joka on kuvailtu Petrarchin (1304-1374) runokokoelmassa Triumphs. Laura
on valkoiseen pukuun pukeutunut naishahmo, jonka päällä kuoleman hahmo
seisoo.

8. Kuoleman puutarha 1896. Tekijä, Hugo Simberg.

12

9. Kuoleman hahmo (John Cleese) elokuvassa Monty Python’s the Meaning of life.

10. Kuoleman hahmo (Bengt Ekerot) elokuvassa Seitsemäs sinetti.

11. Elokuvassa Seitsemäs sinetti Antonius Block (Max von Sydow) pelaa shakkia ku-
oleman hahmon (Bengt Ekerot) kanssa, saadakseen lisää elinaikaa. Kuvassa näkyvissä
kuoleman hahmon nahkahansikkaat.

13

12. The Angel of Death 1890. Tekijä, Evelyn de Morgan.
13. The Death of The Grave Digger 1895. Tekijä, Carlos Schwabe.

14

14. Kuoleman hahmo (Frances Conroy) on siivekäs mustaan asuun pukeutunut nainen sarjas-
sa American Horror Story.

15. Kuoleman hahmo (Frances Conroy) sarjassa American Horror Story.

15

hahmon puvun hautajaispukeutumiseen tyylillisesti viittaava asu viestii kuoleman läsnäolosta. Kiinnostavasti tässäkin kuoleman hahmon pu-
vussa, niin kuin myös elokuvassa Seitsemäs sinetti, kuoleman hahmon kädet on peitetty hanskoin.

Zuffin mukaan länsimaisessa kulttuurissa surupuvun ja sitä kautta kuoleman väriksi on vakiintunut musta, kuitenkin myös valkoisella värillä
on paikkansa kuoleman kuvaamisen traditiossa. Valkoinen liitetään kuoleman kalpeuteen, valkoisiin haamuihin ja muihin tuonpuoleisiin hen-
kiolentoihin. (Zuffi 2012, 254.) Valkoinen on kirkkautta ja valoa ja se liitetään usein valaistumiseen ja ylösnousemukseen. Musta väri liitetään
kuolemaan ja valkoinen tuonpuoleiseen, aikaan kuoleman jälkeen. Haamut onkin perinteisesti kuvataiteessa kuvattu valkoisina hahmoina.

Valkoinen kangas, johon on leikattu silmiä varten aukot, on halloween juhlista tuttu rooliasu haamulle. Esimerkkeinä valkoisen kankaan käy-
töstä halloween asuna löytyy elokuvasta E.T. The Extra-Terrestrial (Spielberg 1982) ja tv -sarjasta Stranger Things (2016-) (kuvat 16-17). Haa-
mun hahmon kuvaaminen tähän tunnettuun kuvastoon viitaten on toteutettu elokuvassa A Ghost Story (Lowery 2017), jossa Casey Affleckin
esittämä nuori mies kuolee auto-onnettomuudessa ja seuraa kuolemansa jälkeen tapahtumia haamuna. Tässä elokuvassa haamun hahmo
toteutettiin pukemalla näyttelijä valkoisesta kankaasta valmistettuun pukuun, jossa on kaksi aukkoa silmille (kuva 18). Affleckin ruumiista ei
asun alta näkynyt mitään, sillä asu peittää näyttelijän ruumiin kokonaan. Edes silmille leikattujen aukkojen takaa ei näy näyttelijän silmiä, vaan
pelkkää mustaa.

Käyttämällä asua, jolla on kulttuurissamme vakiintunut symbolinen merkitys, pystymme välittämään katsojalle viestin hahmon olemuksesta,
eikä meidän tarvitse selittää sitä sanoin tai elein. Elokuvassa A Ghost Story katsoja näkee valkoiseen kaapuun pukeutuneen haamun hahmon
liikkuvan muiden ihmisten joukossa. Elokuvan muut elävät hahmot eivät häntä näe ja näin ollen ympäristön reaktiot vahvistavat puvun kerto-
maa viestiä. Puku toimii kuitenkin jo itsessään riittävänä informaationa siitä, että kyseessä on haamun hahmo.

Vaikka hahmoa esittää näyttelijä, katsoja uskoo hahmon olevan kuoleman tai haamun hahmo, koska hän lukee hahmon olemuksen visuaa-
listen viestien ja symboliikan kautta. Tällä tavalla näyttelijän fyysisen ruumiin ristiriitaisuus ei-materiaalista hahmoa kuvatessa, ei häiritse
katsojan tulkintaa. Tämä kerronnan muoto perustuu yhteiseen kollektiiviseen kuvalliseen muistiin, jonka toimivuudella on tietyt rajallisuudet.
Eri kulttuureista ja uskonnoista tulevilla katsojilla on erilaiset lähtökohdat viestien tulkitsemiseen. Kuoleman hahmon kuvaaminen mustaan
kaapuun pukeutuneena viikatetta kantavana hahmona tai haamun hahmon kuvaaminen valkoiseen lakanakangasta muistuttavaan asuun pu-
keutuneena hahmona tuottaa selkeän tavan hahmon esittämiseen. Tunnettuun kuvastoon viittaamalla voi toteuttaa helposti tunnistettavan
kuoleman tai haamun hahmon. Tämä lähestymistapa kuitenkin rajoittaa suunnittelua ja ei luo uusia tulkintoja kuoleman tai haamun hahmojen
visuaaliseen esittämiseen puvun kautta.

2.2.2 Puku saa merkityksensä ja lukuohjeensa teoksen kontekstista
Vaate voi vaihtaa ympäristöä ja sitä voidaan monistaa, puku sen sijaan on uniikki ilmentymä, joka toteutuu ja saa merkityksensä vain siinä
ympäristössä mihin se on suunniteltu ja sen ihmisen päällä, jolle se on suunniteltu.

Kirjassa Costume design pukusuunnittelija Deborah Landis luonnehtii sitä, kuinka elokuvaan suunniteltu elokuvapuku eroaa muotisuunnitteli-

16

16. kohtaus elokuvasta E.T. The Extra Terrestrial, jossa E.T. on
puettu haamuksi halloweenina.

17. kuvassa kohtaus sarjasta Stranger Things, jossa lapsi on pukeutunut halloweenina haamuksi.

18. Haamun hahmo (Casey Affleck) elokuvassa A Ghost Story.

17

jan luomuksesta. Hänen mukaansa museoon asetettuna elokuvapuku menettää sisältönsä ja merkityksensä, koska se irrotetaan ympäristös-
tään, näyttelijästä ja siitä tarinasta, jota varten se on suunniteltu. Toisin kuin muotiluomus, joka on tarkoitettu tarkasteltavaksi läheltä ja hen-
kilökohtaisesti, elokuvapuku on tarkoitettu nähtäväksi kameran linssin kautta, suurennettuna valkokankaalla, eikä se siksi museoympäristössä
toteudu tarkoituksen mukaisesti. (Landis 2003, 81.)

Elokuvassa tai esittävän taiteen esityksissä puku saa siis merkityksensä teoksen kontekstista. Tunnettuun kuvalliseen materiaaliin viittaaminen
on tapa, jolla haamun tai kuoleman hahmon olemus voidaan ilmaista niin, että katsoja ymmärtää kenestä on kyse, vaikka pukua tarkasteltai-
siin irrallaan esityksen kontekstista. Puvun ei kuitenkaan välttämättä tarvitse yksin kantaa kaikkea informaatiota, vaan sen luomat merkitykset
täydentyvät katsottaessa teosta kokonaisuutena. Esimerkiksi haamun hahmoa kuvattaessa voimme lähteä miettimään kuka haamun hahmo
on ollut ennen kuolemaansa ja näyttääkö hän kuolemansa jälkeen samalta kuin ennen. Jos tarinan hahmo esimerkiksi on kuollut 1800 -luvulla,
mutta esitys sijoittuu 2000 -luvulle, voimme erottaa haamun hahmon muista hahmoista pukemalla hänet 1800 -luvun aikakaudelle tyypillisiin
vaatteisiin. Tämä tyylillinen ero suhteessa haamua ympäröiviin hahmoihin, ei tule esille, jos haamun hahmon pukua tarkastellaan teoksesta
irrallisena.

Tässä kappaleessa esittelen kuoleman hahmoja, joiden visualisoimisessa on käytetty hyödyksi olemassa olevaa kuvastoa, mutta joiden ulko-
muoto ei ilman esityksen kontekstia välttämättä avaudu katsojalle. Tästä esittelen esimerkkinä kuoleman hahmon elokuvista Meet Joe Black
(Brest 1998) ja Collateral beauty (Frankel 2016) sekä tv -sarjasta Supernatural (Kripke 2005-).

Elokuvassa Meet Joe Black kuoleman hahmon kuvaaminen on ratkaistu siten, että kuoleman hahmo (Brad Pitt) itsessään aineettomana olento-
na saa fyysisen muodon ottamalla käyttöönsä elokuvassa kuolevan nuoren miehen ruumiin ja käyttämällä tätä ruumista ikään kuin aluksena.
Kyseessä ei siis ole suoranaisesti kuoleman hahmon visualisointi, sillä kuoleman hahmo itsessään on näkymätön olento, joka käyttää kuolleen
miehen ruumista liikkuakseen ihmisten joukossa. Ottaessaan ruumiin omaan käyttöönsä, kuoleman hahmo alkaa kuitenkin tehdä tyylillisiä
valintoja pukeutumisensa suhteen ja näin kuoleman hahmon puku heijastelee kuoleman hahmon esteettisiä mieltymyksiä, ja hahmoa itses-
sään. Kun kuoleman hahmo ottaa ruumiin itselleen, vaihtaa hän ruumiin entisen omistajan pitämän vaalean miesten puvun (kuva 19) mustaan
miesten pukuun (kuva 20). Näin vaatevaihdolla katsojalle myöskin viestitään hahmon olemuksen muuttuminen. Kuoleman hahmo esiintyy
elokuvassa suuren osan ajasta mustaan liivilliseen miesten pukuun, valkoiseen kauluspaitaan, mustiin kenkiin ja mustaan kravattiin pukeutu-
neena. Elokuvan loppukohtauksessa Kuoleman hahmolla on päällään musta smokki, musta liivi, valkoinen smokkipaita, musta rusetti ja mustat
kengät (kuva 21). Elokuvassa kuoleman hahmolla usein kuvattu musta kaapu on saanut modernin version miesten mustasta puvusta.

Toinen miesten mustaan pukuun puettu kuoleman hahmo esiintyy sarjassa Supernatural (kuva 22-23). Steph Mernaghin haastattelussa Julian
Richings avaa inspiraatiotaan kuoleman hahmon esittämiseen. Richingsin mukaan käsikirjoitus toimi vahvasti hahmon esittämisen lähtökoh-
tana. Hän omaksui tekstin ehdottamana elegantin ja aristokraattisen kuoleman hahmon, joka on hieman välinpitämätön ihmisistä, mutta ei
pelottava. (Mernagh 2014.) Richingsin esittämä kuoleman hahmo on pukeutunut mustiin nahkakenkiin, tummaan miesten pukuun, valkoiseen
kauluspaitaan, harmaaseen kuvioituun kravattiin ja mustaan miesten päällystakkiin. Hänellä on oikean käden nimettömässä näyttävä hopei-
nen sormus, joka tarinassa antaa kantajalleen kuoleman hahmon voimat ja kyvyt, sekä koristeellinen kävelykeppi. Kuoleman hahmon asu on
siisti ja tyylikäs. Kävelykeppi tuo asuun aristokraattisuutta ja vanhanaikaisuutta. Kuoleman hahmo on sarjassa ihmiskuntaa vanhempi ja siksi
tyylillisesti hieman vanhanaikainen puku sopii hahmolle ja erottaa hänet joukosta.

18

19. nuori mies (Brad Pitt) vaaleassa puvussa elokuvassa Meet Joe Black. Mies kuolee
elokuvan alussa, jonka jälkeen kuoleman hahmo ottaa miehen kehon omaan käyt-
töönsä.

20. Kuoleman hahmo (Brad Pitt) pukeutuneena tummaan pukuun elokuvassa Meet
Joe Black.

21. Kuoleman hahmo (vasemmalla) on pukeutunut mustaan smokkiin
elokuvassa Meet Joe Black. Kuvassa oikealla on William Parrish, (Anthony
Hopkins) jota kuoleman hahmo on tullut noutamaan tuonpuoleiseen.

19

22. Kuoleman hahmo (Julian Richings) sarjassa Supernatural on aristokraattinen ja tyylikäs.

23. Kuoleman hahmo (Julian Richings) sarjasta Supernatural pitää kädessään kuoleman kuvastosta
tuttua viikatetta.

20

Kirjassaan Black: the history of a color Pastoureau kirjoittaa, kuinka mustaan väriin on länsimaisessa kulttuurissa kristinuskon myötä liitetty
negatiivisia mielikuvia, sillä Raamatussa musta kuvataan tyhjyytenä ennen elämää (Pastoureau 2008, 20). Musta väri liitetään länsimaises-
sa nykykulttuurissa kuolemaan ja arvokkuuteen. Hautajaisissa kuuluu kulttuurissamme pukeutua mustaan, myöskin Linnan juhlissa etikettiä
noudattava mies pukeutuu frakkiin tai tummaan miesten pukuun. Mustaan miesten pukuun liittyy siis viittauksia kuolemaan, sääntöihin,
arvokkuuteen, maskuliinisuuteen ja juhlallisuuteen. Ihminen ei ole kuolematon, vaan kuolemalla on valta ylitsemme, ja siksi arvovaltaa ja
auktoriteettia symboloiva miesten musta puku tuntuu loogiselta valinnalta kuoleman hahmolle.

Negrin Llewellyn mukaan mielen kohottaminen kehon yläpuolelle ja irralliseksi osaksi ruumista on ongelmallinen ja pitkään kestänyt osa län-
simaista kulttuuria. Tämän ajattelutavan takia arvovaltaisessa asemassa olevat henkilöt, kuten lakimiehet, papit ja poliitikot on puettu väljiin
kehon yksilölliset muodot peittäviin vaatteisiin, jotta kantajan ja katsojan huomio keskittyisi ruumiin sijasta henkilön älylliseen ilmaisuun.
Esimerkkinä miesten puku, joka luo turvallisen ja universaalin yksilölliset ruumiin muodot peittävän siluetin. (Negrin 2013. 143,146.) Kun
tarkastelemme miesten pukua tästä näkökulmasta, jonka mukaan sen tarkoitus on viedä kantajan ja katsojan huomio pois ruumiista ja ruu-
miillisuudesta, tuntuu se sopivalta valinnalta kuoleman hahmolle, jota ihmisruumiin rajoitteet eivät kosketa. Kuoleman hahmo on perinteisesti
puettu väljään ruumiin muodot peittävään asuun ehkä juuri siksi, että silloin vaate peittää inhimillisen ruumiin ääriviivat, ja tekee hahmosta
epäinhimillisemmän.

Koska kuolemaan ja tuonpuoleiseen liittyvät tulkinnat ovat vahvasti yhteyksissä uskontoon, vaikuttavat aikakausien ja kulttuurien uskontojen
erilaiset näkemykset vahvasti siihen, mitä ominaisuuksia kuoleman ja haamun hahmoilla esiintyy. Jos inspiraatio kuoleman hahmon kuvaa-
miseen etsitään Euroopan ulkopuolelta ja muiden uskontojen, kuin kristinuskon, luomasta kuvastosta, voi lopputulos olla hyvin erilainen.
Esimerkkinä tästä elokuvassa Collateral Beauty Helen Mirrenin esittämä kuoleman hahmo.

Elokuvassa Collateral Beauty kuoleman hahmo esiintyy iäkkäämpänä naisena, pukeutuneena ultramariinin siniseen takkiin, höyhenkauluk-
seen, tummansiniseen baskeriin sekä nahkahousuihin, -hanskoihin ja -kenkiin (kuva 24-25). Tässäkin elokuvassa kuoleman hahmolla on nah-
kahansikkaat, niin kuin elokuvassa Seitsemäs sinetti ja sarjassa American horror story. Kuoleman hahmolla usein kuvattu musta asu on kiinnos-
tavasti rikottu sinisen eri sävyillä. Taidehistorioitsija Stefano Zuffin mukaan ultramariinin sininen pigmentti valmistettiin alun perin lapislatsuli
puolijalokivestä. Lapislatsuli oli löydyttyään kaikkein kallein pigmentti ja se varattiin siksi vain arvokkaimpiin kohtiin maalauksissa. Renessans-
sin aikana ultramariinin sinisestä tulikin siksi neitsyt Marian asun väri ja se symboloi Marian taivaallista olemusta. Sininen viittaa myös rauhalli-
suuteen, arvovaltaan, taivaaseen ja mereen, ja on siksi äärettömyyden väri. Se liitetään myös kuolemaan ja melankoliaan. Ennen kuin Sinisestä
tuli neitsyt Marian väri, oli sininen antiikin Rooman aikana ja aina keskiajalle asti kuoleman ja kivun väri. Kreikan sana cyan viittaa sairaudesta
tai hapenpuutteesta johtuvaan ihon sinisyyteen. (Zuffi 2012, 112,125,134.)

Näyttelijä Helen Mirren kertoo Emily Zemlerin haastattelussa Los Angeles Timesille siitä, kuinka hän löysi esikuvan kuoleman hahmolle. Mirren
ei itse samaistunut tummiin kaapuihin pukeutuneisiin, viikatetta kantaviin, pelottaviin kuoleman henkilöitymiin. Hänelle esikuvaksi hahmolle
löytyi sininen lintu, joka joissakin Etelä-Amerikan kulttuureissa yhdistetään kuolemaan. Viite tähän lintuun löytyy puvusta höyhenkauluksena.
Sininen väri symboloi taivaan ja meren äärettömyyttä ja siksi toimii myös hyvin kuoleman äärettömyyden kuvaamiseen. (Zemler 2016.)

Helen Mirrenin esittämän kuoleman hahmon puvun suunnittelussa on siis hyödynnetty kuvallista materiaalia, joka ehkä kuuluu niiden Ete-

21

24. Kuoleman hahmo (Helen Mirren) elokuvassa Collateral Beauty. Asun höyhenkaulus sai
inspiraationsa kuolemaa symboloivasta sinisestä linnusta.

25. Kuoleman hahmo (Helen Mirren, kuvassa oikealla) on pukeutunut siniseen asukoko-
naisuuteen ja pitää käsissään nahkahansikkaita elokuvassa Collateral Beauty.

22

lä-Amerikkalaisten kollektiiviseen muistiin, joille lintu ja sen symbolinen merkitys on tuttu. Muille katsojille yhteyden löytäminen voi kuitenkin
olla vaikeaa. Tässä tapauksessa elokuvan konteksti antaa hahmolle ja puvulle merkityksen, joka muuten voisi katsojalle jäädä epäselväksi.

3. Kuoleman ja haamun hahmojen kuvaaminen puvun materiaalin ja sen ominaisuuksien
avulla

Toisena lähtökohtana aineettoman hahmon suunnitteluun voi toimia puvun materiaali ja sen ominaisuudet. Vaikka katsoja ei voisi koskettaa
puvun materiaalia, olettaen että hän on joskus koskettanut samanlaista materiaalia hänen tuntomuistinsa kertoo hänelle miltä se voisi tuntua.
Materiaalin ominaisuuksien kautta voidaan siis välittää katsojalle informaatiota hahmon visuaalisesta, mutta myös tuntoaistiin perustuvasta
olemuksesta. Aineettomia hahmoja kuvatessa, voimme materiaalin ominaisuuksien kautta viestiä miltä aineettomuus voisi näyttää ja tuntua.

Kirjassa Alexander McQueen: Savage beauty Sarah Burton kertoo muotisuunnittelija Alexander McQueenin malliston Plato’s Atlantis suun-
nitteluprosessista. McQueen halusi luoda tähän mallistoon jotain aivan uutta ilman selkeitä historiallisia viittauksia. Pystyäkseen välttämään
suoria viittauksia taidehistoriaan, hän lähti työstämään mallistoa ilman kuvamateriaalia. (Bolton, Frankel & Blanks 2011, 229.) Olemassa ole-
van kuvaston käyttäminen suunnittelussa ja siihen viittaaminen saattaa rajoittaa uusien visuaalisten tulkintojen löytämistä. Koittamalla välttää
suoria viittauksia taidehistoriaan ja muodin historiaan onnistumme ehkä luomaan helpommin jotain uutta, tällöin viestien lukeminen on kui-
tenkin katsojalle haastavampaa.

Burton mainitsee haastattelussaan, kuinka Alexander McQueen harvoin istui pitkiä aikoja paikallaan selailemassa inspiraatiota kirjoista, sen
sijaan hän työskenteli paljon materiaalien parissa kosketellen ja muotoillen niitä maalinuken päälle (Bolton, Frankel & Blanks 2011, 229). Ma-
teriaalien kanssa työskentely ja mallinuken päälle muotoilu, voi avata suunnittelijalle uusia näkökulmia hahmoon, joita valmisvaatteet eivät
välttämättä osaa ehdottaa. Materiaalin ominaisuudet voivat toimia suunnittelun lähtökohtana ja inspiraationa hahmolle.

Materiaali vetoaa näköaistin lisäksi tuntoaistiin. Koskettamalla materiaaleja keräämme kosketusmuistoja, kun näemme nämä materiaalit,
pystymme yhdistämään näkemäämme muiston siitä miltä sen koskettaminen tuntuu tai miltä se tuntuu iholla. Näin visuaalinen informaatio
voi välittää myös fyysistä informaatiota. Kuoleman ja haamun hahmon katoavaisuuden tunnetta voisi näin ollen tuoda esiin myös puvun mate-
riaalin fyysisen olemuksen kautta. Sileä sormien läpi soljuva materiaali tuntuu katoavaisemmalta kuin karhea ja jäykkä materiaali. Materiaali,
joka on niin kevyttä, että sen koskettaminen ei tunnu lähes miltään, esimerkiksi untuva, voisi viestiä hahmon saavuttamattomissa olevasta
olemuksesta. Tuonpuoleisessa, kuolemassa ja haamuissa olennaista on juuri tämä saavuttamattomuuden tunne. Kuoleman ja haamun hahmo
on jotain, jonka voimme ehkä nähdä tai aistia, mutta jota emme voi koskettaa tai josta emme voi saada pysyvää otetta.

Näyttelijän ruumiin fyysistä olomuotoa ei voi muuttaa, mutta puku voi olomuodoltaan olla hyvinkin monimuotoinen. Näyttelijän ruumis on
fyysinen ja aineellinen, mutta puku voi olla fyysistä tai aineetonta materiaalia. Jos hahmon perusluonne on katoava ja häilyvä, tuntuisi loogi-

23

selta tuoda tätä samaa olemusta esiin myös puvun materiaalissa.

Kirjassa Kauneuden paino: The Print of Beauty Sofia Pantouvaki kirjoittaa aineettomasta puvusta, ja käyttää esimerkkinä pukusuunnittelija
Daphne Karstenin teosta Ping (2014). Kyseisessä teoksessa puvun avulla käsiteltiin elämän hetkellisyyttä ja kuolemanrajakokemusta. Puku
koostui putkista, joiden kautta savukoneesta johdettiin savua näyttelijän ruumiille. Näin savusta muodostui näyttelijän ympärille savupuku.
Tällä tavalla hetkellisyyden ja katoavaisuuden olemus oli saatu siirrettyä myös puvun olemukseen. (Räbinä, Pantouvaki, Pellonpää-Forss, Haan-
perä & Weckman 2019, 153.)

Näyttämöpuvun materiaalin olemus voisi siis itsessään saada aineettoman muodon ja sitä kautta symbolisesti kuvastaa myös hahmon aineet-
tomuutta. Esimerkiksi savu tai valo, voisivat toimia kuoleman tai haamun hahmon vaatetuksena. Puku voi myös esityksen aikana käydä läpi
olomuodon muutoksen, jolloin voidaan puhua toiminnallisesta puvusta. Esimerkkinä tällaisesta toiminnallisesta puvusta voisi olla kevyestä pa-
perista valmistettu puku, joka esityksen aikana murenee. Kuolemaa ja tuonpuoleisuutta voi kuvata käyttämällä materiaaleja, kuten kuihtuvia
kukkia, tuttuja esimerkiksi Simbergin Kuoleman puutarha teoksesta, joihin liittyvä symboliikka toimii lukuohjeena katsojille.

Esimerkkinä asusta, joka symboloi kuolemaa sekä olomuodon muutoksen, että materiaalin ominaisuuksien kautta on mekko Sigalit Landaun
teoksesta Salt Bride. Hettie Judah kirjoittaa artikkelissa Landaun kyseisestä valokuvateoksesta. Judahin mukaan valokuvasarja kuvaa muodon-
muutosta, jonka Kuolleeseenmereen kolmeksi kuukaudeksi upotettu musta mekko käy lävitse. Mekon pintaan muodostuvat suolakristallit
ottavat mekon vähitellen valtaansa ja muuntavat sen ajan mittaa hohtavan valkoiseksi suolapatsaaksi. Teos on saanut inspiraationsa S. Anskyn
näytelmästä The Dybbuk, jossa nuori juutalaisnainen joutuu kuolleen rakastajansa hengen riivaamaksi. Teoksen mekko on replika mekosta,
jota Hannah Rovina käytti Leahin roolissa (kuva 26). (Judah 2016.)

Landaun teoksessa kuolema on läsnä puvun materiaalin, värin ja olemuksen muutoksen kautta. Leah, jonka on tarkoitus mennä naimisiin,
joutuu kuolleen rakastajansa riivaamaksi ja tätä symboloiden, hänen musta mekkonsa vähitellen kristalloituu valkoiseksi aavemaiseksi hää-
puvuksi. Kuolema ja tuonpuoleinen on teoksessa läsnä monella tasolla. Valkoinen väri viittaa jo itsessään tuonpuoleisuuteen, lisäksi mekko
on upotettuna Kuolleeseen mereen. Mekolla ei myöskään ole kantajaa, vaan sen on upoksissa tyhjänä vailla elävää ruumista. Kiinnostavaa
on myöskin teoksen prosessimainen luonne, jossa mekon materiaali muuttuu vähitellen. Niin kuin aika vie ihmistä lähemmäs kuolemaa niin
myös aika muuttaa vääjäämättä mekon liikkumattomaksi suolapatsaaksi. Koska teoksen mekko on replika näyttämöpuvusta, on sillä suhde
alkuperäistä mekkoa kantaneen näyttelijän ruumiiseen, näyttelijän esittämään hahmoon ja tarinaan, johon se on toteutettu. Ilman hahmon,
näyttelijän ruumiin ja tarinan huomioimista, mekko menettäisi merkityksensä.

Näyttelijän ruumiin häivyttäminen puvun avulla on yksi mahdollinen lähtökohta haamun hahmon kuvaamiseen. Elokuvassa The Dreamers
(Bertolucci 2003) on kohtaus, jossa Eva Greenin esittämä Isabelle seisoo oviaukossa vyötäröllään valkoinen kangas ja käsissään mustat han-
sikkaat (kuva 27). Koska oviaukon takana ei näy muuta kuin pimeyttä, mustat hansikkaat sulautuvat taustaan niin hyvin, että näyttää kuin
Isabellen kädet olisi katkaistu. Tässä tapauksessa illuusio luo kuvallisen viittauksen Venus de Milo patsaaseen (kuva 28). Kiinnostavaa tässä on
puvun käyttäminen näyttelijän ruumiin rajaamiseen ja häivyttämiseen. Puku myöskin kertoo katsojalle hahmosta ja tarinasta informaatiota
viittaamalla tunnettuun kuvastoon. Sulauttamalla näyttelijän puku taustaan, näyttäytyy hahmon ruumis näkymättömältä tai ainakin vaikeam-
min havaittavissa olevalta.

24

26. Kuvassa mekko Sigalit Landaun teoksesta Salt Bride.

25

27. kohtaus elokuvasta The Dreamers, jossa Isabellen (Eva Green)
käsissä olevat mustat hansikkaat sulautuvat tummaa taustaa vast-
en.

28. Venus de Milo -patsas Louvressa.

29. Mia Standing with Butterflies 2015. Tekijä, Cecilia Paredesin..

26

Perulainen taiteilija Cecilia Paredes ottaa valokuvia, joissa hän poseeraa vasten kuviollisia taustakankaita. Hänen taustakangastansa muistut-
tavaksi maalattu tai puettu kehonsa naamioituu vasten taustaa, osittain kadoten siihen (kuva 29). Tätä samaa tekniikkaa voisi käyttää myös
teatterissa tai elokuvissa suunnittelemalla puvun, joka sulautuu taustaan, tai maalaamalla näyttelijän ruumiin yhteneväiseksi taustan kanssa.
Vaikka näyttelijän ruumista ei voi tehdä näkymättömäksi, voimme tällä tavalla luoda illuusion näkymättömyydestä.

Peilaavan materiaalin käyttäminen puvussa voisi myös olla kiinnostava vaihtoehto. Jos hahmo on peitetty peilaavalla materiaalilla, hän heijas-
taa takaisin ympäristöä tavalla, joka häivyttää näyttelijän ruumiin. Tällöin puku saattaisi toimia samalla tavalla kuin Cecilia Paredesin muotoku-
vat, sulauttamalla hahmon ympäristöön. Ohjaamalla valoa heijastavalle pinnalle voimme myös tehdä hahmosta valoa heijastavan ja hohtavan.
Valon käyttäminen osana pukua olisi heijastavan materiaalin lisäksi mahdollista liittämällä pukuun valonlähteitä.

Teknologia ja sen yhdistäminen puvun materiaaleihin laajentaa ja luo uusia puvun tarinankerronnallisia mahdollisuuksia. Puettavan elektronii-
kan avulla puvun olomuotoa voidaan muuttaa esityksen aikana. Puku voi siihen liitetyn teknologian avulla reagoida pukua kantavan ruumiin
toimintoihin tai ympäristöstä tuleviin ärsykkeisiin ja keräämänsä informaation pohjalta esimerkiksi vaihtaa väriä. Aineettomien hahmojen
kuvaamisen kannalta valon yhdistäminen pukuun tuo kiinnostavia tarinankerronnallisia mahdollisuuksia. Valo liitetään monissa uskonnoissa
korkeimpiin voimiin, tuonpuoleiseen ja jumalallisuuteen. Kristillisessä kuvastossa tämä esiintyy kuvauksina jumalaisesta valosta ja sädekehis-
tä. Valo on ominaisuudeltaan nähtävää, mutta ei kosketeltavaa. Valon ominaisuuksien ja siihen liitettyjen symbolisten merkitysten vuoksi, sen
hyödyntäminen osana puvun dramaturgiaa kuoleman ja haamun hahmojen kuvaamisessa tuntuisi perustellulta ja kiinnostavalta vaihtoehdol-
ta.

Esimerkiksi pukuun liitetyt valonlähteet voisivat saada puvun ja hahmon hohtamaan. Jos hahmon ympärillä muut henkilöt eivät hohda valoa,
tämä erottelu hahmojen visuaalisessa olemuksessa jo itsessään tuo hahmoon yliluonnollisuutta. Koska normaalisti ihmisruumis ei tuota valoa,
hohtava ruumis lavalla viestii ruumiin fyysiset rajat ylittävästä olemuksesta.

4. Haamun hahmon suunnittelua Ikuinen paluu -teoksessa

Tässä kappaleessa tarkastelen haamun hahmon kuvaamista omassa suunnittelutyössäni kanditeatteri -esityksessä Ikuinen paluu, jossa pääsin
pohtimaan aineettoman hahmon esittämistä puvun ja materiaalin kautta. Kanditeatteri on kandiopintojen viimeisenä vuotena suoritettava
kurssi, jonka lopputuloksena toteutetaan teatteriesitys. Kurssi toteutetaan yhteistyössä Teatterikorkeakoulun kanssa. Toimin produktiossa
pukusuunnittelijan roolissa. Esityksemme Ikuinen paluu sai ensi-iltansa 5.4.2019. Esitys pohjautui Liila Jokelinin saman nimiseen näytelmäkä-
sikirjoitukseen (2019), jonka ohjasi ja sovitti näyttämölle Anni Ihlberg.

27

4.1 Ikuinen paluu — produktion synopsis
Näytelmän päähenkilönä esiintyy uskonritari, perisynnin takia ikuiseen ajan sykliin tuomittu haamu, jonka ainoa keino ikuisesta toistosta ir-
tautumiseen on löytää ja palauttaa isälleen lapsena kadottamansa kahdenkymmenen markan seteli. Etsiessään tätä seteliä hän sinkoilee läpi
kosmoksen ajasta ja paikasta toiseen. Hän kokee velkansa taakan niin suureksi, että ei näe itsessään tai elämässään muuta arvoa tai sisältöä,
kuin rahan löytäminen ja velan maksaminen. Uskonritari löytää lopulta rahan ja palauttaa sen isälleen, joka esittäytyy eräänlaisena kaikkival-
tiaana, mutta isä pettää hänen luottamuksensa. Sen sijaan, että uskonritari pääsisi vapautukseen, joka tekstissä kuvaillaan nirvanan kaltaisena
tilana, lähettää isä hänet asumaan kuolevaisena maan päälle. Syntyessään uuteen elämäänsä kuolevaisena hän saa fyysisen ruumiin.

Ensimmäinen puoliaika päättyy hetkeen, jolloin uskonritari maksaa velkansa isälleen, mutta tulee petetyksi ja julistaa isälleen tämän olevan
hänelle kuollut. Toinen puoliaika alkaa hetkestä, jossa uskonritarin on maailmojen välissä, hän jättää taakseen entisen minänsä sekä velkansa
taakan ja astuu sitten portista nimeltä Hetki syntyen uudelleen kuolevaisena maan päälle.

4.2 Ikuinen paluu — produktion visuaalinen kokonaistyyli
Näytelmä oli jaettu kahteen tyylillisesti poikkeavaan puoliaikaan. Ensimmäinen puoliaika oli tunnelmaltaan ja värimaailmaltaan toista puo-
liaikaa synkempi. Lisäksi hahmojen olemuksessa ja puvustuksessa oli havaittavissa ensimmäisellä puoliajalla enemmän liioiteltuja muotoja
ja mittasuhteita, jotka toivat fantasiamaista tunnelmaa. Myöskin äänisuunnittelussa käytettiin paljon musiikkia, jolla äänimaailma irrotettiin
arkipäivästä. Tarkoituksena oli näyttää maailma uskonritarin silmin, pimeänä ja hieman pelottavanakin paikkana.

Toinen puoliaika oli lähempänä arkirealismia sekä puvustuksellisesti, että äänisuunnittelullisesti. Toinen puoliaika oli myöskin valoisampi ja
värikkäämpi. Ideana ensimmäisen ja toisen puoliajan eroihin ja niiden väliseen muutokseen oli ilmiö siitä, kuinka pimeässä huoneessa tava-
roiden varjot ottavat pelottavan ja kummallisen muodon, mutta valojen mennessä päälle nämä hirviöiltä näyttäneet varjot osoittautuvatkin
vain tavallisiksi huonekaluiksi tai vaatekasoiksi. Samalla tavalla se mikä ensimmäisellä puoliajalla näyttäytyy outona ja uhkaavana osoittautuu
toisella puoliajalla arkiseksi ja harmittomaksi.

4.3 Uskonritari — haamun hahmon suunnittelu
Koska uskonritarin hahmo ensimmäisellä puoliajalla on aineeton, olisin ollut kiinnostunut kokeilemaan vaihtoehtoisia materiaaleja hahmon
kuvaamisessa. Meillä oli lavastus ja valosuunnittelijan Saana Lavasteen kanssa puhetta projisoinnista ja valon käyttämisestä osana pukua.
Kiinnostavaa olisi ollut kokeilla valoa heijastavaa tai vastaanottavaa pukua, jonka avulla hahmon olemukseen olisi voitu tuoda yliluonnollisuu-
den tunnetta. Valon avulla olisi voinut myös luoda muutoksen uskonritarin siirtyessä ihmisen ruumiiseen, esimerkiksi valoa hohtavan puvun
valojen himmentämisellä ja lopulta valojen sammuttamisella haamun hahmon saadessa ihmisen ruumiin. Tämä kokeilu jäi kuitenkin pois ajan
puutteellisuuden vuoksi. Lähdin tämän jälkeen pohtimaan sitä, miten kankaasta valmistettu perinteisempi näyttämöpuku voisi välittää ajatuk-

28

sen aineettomuudesta. Väri, muoto ja materiaali tulivat keinoiksi hahmon olemuksen ymmärtämiseen ja kuvaamiseen.

Värit nousivat yhä tärkeämpään rooliin ratkaisuja etsiessäni. Erityisesti musta ja valkoinen puhuttelivat minua tekstin yliluonnollisista ja ruu-
miin rajoja rikkovista elementeistä johtuen. Pukusuunnittelija Eiko Ishioka kertoo Lynn Hirschbergin haastattelussa W Magazinelle, kuinka
hän rakastaa punaista väriä, sillä se symboloi hänelle älykkyyttä, vaaraa ja eleganssia, sekä yhteyttä hänen kotimaahansa Japaniin (Hirschberg
2012). Lähdin miettimään omia värivalintojani ensin omasta tunnepohjaisesta kokemuksestani käsin, ja sen jälkeen väriin liittyvien kulttuuris-
ten ja historiallisten assosiaatioiden kautta.

Ingham ja Covey avaavat värin ominaisuuksia ja vaikutuksia osana pukusuunnitteluprosessia kirjassaan The costume designer’s handbook.
Kulttuuri, historian tuomat tavat, lait ja tottumukset, henkilökohtaiset kokemukset ja fysiologiset tajunnasta irralliset reaktiot, vaikuttavat
kokemukseemme väreistä. Valitessamme värejä hahmoille intuitiivisesti, onnistumme usein valitsemaan psykologisesti oikean värin, jonka
katsoja ymmärtää, koska kulttuuri on luonut meille yhteiset tavat tulkita värejä. (Ingham; Covey 1992, 78.)

Uskonritarin vilpittömyys, sekä kuolemattomuudessaan ja ajattomuudessaan epäinhimillinen olemus, loivat intuitiivisesti mielikuvan valkoi-
sesta hahmosta. Zuffin mukaan valkoinen on värinä mielenkiintoinen, sillä siitä onko se väri vai itse asiassa tyhjyyttä ja poissaoloa, ei olla
päästy varmuuteen (Zuffi 2012, 222). Vaikka en pystynyt suoranaisesti tekemään valoa tuottavaa pukua, valkoinen värinä heijastaa valoa
parhaiten, ja siksi sen avulla uskonritarin sai erottumaan ja hohtamaan esityksen valoissa hieman muita hahmoja tehokkaammin. Ihminen
on vahvasti kiinni ruumiissaan ja siksi myöskin kokemukset väreistä liitetään usein ruumiiseen ja sen fyysisiin ominaisuuksiin. Punainen väri
saatetaan liittää rajuihin tunteisiin, sillä veremme on väriltään punaista ja veren näkymiseen liittyy usein kivun, pelon tai vihan tuntemuksia.
Toisaalta punainen on usein myös intohimon ja rakkauden väri. Valkoinen sen sijaan ei ole samalla tavalla lihallinen väri kuin punainen, joten
se rinnastetaan usein hengellisiin tiloihin ja tuntemuksiin.

Zuffi kirjoittaa kirjassaan Color in art, siitä kuinka länsimaisessa kulttuurissa kristinuskon yleistymisen myötä valkoinen väri liitetään puhtau-
teen, hyvyyteen ja korkeaan moraaliin. Jean-Antoine Watteaun maalaus Pierrot (1719) (kuva 30) esittää valkoiseen asuun pukeutuneen Pier-
ron, vilpittömyyden, rehellisyyden ja etäisen persoonallisuuden ruumiillistumana. (Zuffi 2012, 222, 252.)

Culturedarm artikkelin mukaan Pierrot -hahmo tuli ensimmäisenä tunnetuksi Comedia dell’Arte hahmona 1600 -luvulla, jolloin hahmo kuvat-
tiin usein koomisena ja kömpelönä. Miimikko Jean-Garpard Deburau (1796-1846) alkoi esittää Pierrot -hahmoa 1819 -luvun aikoihin Pariisissa
Théâtre des Funambulesissa. Deburau antoi aikaisemmin kömpelölle ja koomiselle Pierrot -hahmolle uuden herkän ja hillitymmän ilmaisun.
Deburaun aikanaankin suosiota saanut tulkinta Pierrot -hahmosta loi perustan hahmosta kärsivän, melankolisen ja herkän taiteilijan esikuvana
(kuva 31). (Culturedarm.)

Lähtiessäni analysoimaan ensimmäisen puoliajan kuljetusta ja uskonritarin hahmoa samaistuin vahvasti Watteaun Pierrot teoksen yksinäiseen
ja surumieliseen hahmoon, sekä hahmon kokovalkoiseen asuu. Maalauksen hahmo näyttää valkoisessa asussaan arjesta irtaantuneelta ja tie-
tyllä tapaa persoonattomalta. Pierrot -hahmosta tuli henkinen ja visuaalinen esikuva ensimmäisen puoliajan uskonritarille.

Ensimmäisellä puoliajalla uskonritarilla on valkoinen väljä asu, joka koostui paidasta, housuista ja sukista. Puvussa oli havaittavissa lieviä his-
toriallisia viitteitä 1500 -luvun miesten paitaan, ja Pierrot -hahmon valkoiseen pukuun, mutta muuten puku oli tyyliltään vaikeasti kiinnitettä-

29

30. Pierrot 1719. Tekijä, Antoine Watteau. 31. Jean-Gaspard Deburau Pierron hahmossa 1854. kuva: Nadar.

30

vissä mihinkään selkeään tyylikauteen, aikaan tai kulttuuriin. Jalassa uskonritarilla oli pelkät hopeiset kimaltelevat sukat (kuva 32). Laittamalla
hahmon kävelemään ilman kenkiä sateisilla kaduilla ja ostoskeskuksessa, jotka olivat tarinan tapahtumapaikkoja, halusin korostaa hahmon
tarpeettomuutta välittää sellaisista inhimillisistä seikoista, kuin kipu jalkapohjissa tai jalkojen kastuminen. Halusin hahmolle puvun, joka olisi
mahdollisimman persoonaton ja vaikeasti tiettyyn aikaan sijoitettu. Puku, niin kuin hahmokin, oli eräänlainen tyhjä taulu. Valkoinen tyylilli-
sesti vaikeasti paikannettava puku toi tunnelmaa toiseudesta ja kuulumattomuudesta. Suhteessa muihin hahmoihin, jotka olivat helpommin
tunnistettavissa ja tyyliltään enemmän nykyaikaa, näyttäytyi uskonritari esityksen aikaan ja paikkaan kuulumattomalta (kuva 33-34). Puvun
väljyydellä halusin häivyttää näyttelijän ruumiin muotoja ja sitä kautta etäännyttää hahmoa ruumiillisuudesta. Puvun materiaali oli kevyttä
tekokuitukangasta, joka liikkui ilmavirran mukana. Materiaalin keveys edusti minulle hahmon häilyvää ja aineetonta olemusta.

Halusin myös tuoda puvun kautta esiin muutoksen, jonka uskonritari käy läpi syntyessään uudestaan ihmisen ruumiiseen. Päädyin toteutta-
maan tämän muutoksen puvun muodon, tyylin ja värin vaihdoksella. Toisella puoliajalla kiinnitin uskonritarin puvun tyylillisesti nykyaikaan.
Asu oli 2019 -luvun tyylille ominainen yhdistelmä, joka koostui vaaleansinisestä t-paidasta, tennareista, sinisistä kimaltelevista sukista ja far-
kuista (kuva 35). Tunnistettavuudella pyrin kiinnittämään hahmon arkiseen todellisuuteen. Tuomalla asuun väriä halusin tuoda esiin sitä, kuin-
ka uskonritari muuttuu persoonattomasta haamusta eläväksi henkilöksi, samalla tavalla kuin väri palautuu ihmisen kasvoille hänen saadessaan
elinvoimansa takaisin. Lisäksi uskonritarin muuttuessa ihmiseksi annoin hahmolle kengät korostamaan sitä, kuinka hän ei enää pystyisi kulke-
maan ympäriinsä sukkasillaan, koska hän on nyt tuntoaistille ja ympäristön vaikutuksille alainen. Toisin kuin ensimmäisellä puoliajalla, toisella
puoliajalla uskonritari on tyylillisesti muiden hahmojen kaltainen (kuva 36-37).

Halusin säilyttää uskonritarin ensimmäisen ja toisen puoliajan puvuissa jotain yhtäläisyyksiä, jotta hahmot olisivat yhdistettävissä toisiinsa.
Päädyin käyttämään kimaltelevia sukkia yhdistävänä tekijänä kummassakin asussa. Ensimmäisellä puoliajalla sukat olivat hopeiset, mutta
toisella puoliajalla ne olivat siniset. Kimallus oli toisen puoliajan asussa pieni jäänne hahmon yliluonnollisesta alkuperästä. Lisäksi kummankin
puoliajan puku koostui yhden värin eri sävyistä, ensimmäinen valkoisen, hopeisia sukkia lukuun ottamatta, ja toinen sinisen. Koska ensimmäi-
sen puoliajan asussa ei ollut viitteitä hahmon sukupuoleen, halusin pitää myös toisen puoliajan asun mahdollisimman sukupuolineutraalina.

4.4 Yhteenveto
Aineettomuuden olemuksen tuominen hahmoon näyttelijän ruumiin ja fyysisen materiaalin kautta, viittaamatta helposti tunnistettavissa ole-
vaan kuvastoon, osoittautui minulle suurimmaksi haasteeksi Ikuinen paluu -esityksessä, jossa esityksen kontekstista tai hahmon nimestä oli
vaikeasti tulkittavissa kyseessä olevan olemukseltaan aineeton haamun hahmo. Pukusuunnittelijalla voi olla omat lähtökohtansa ja perus-
telunsa haamun hahmon kuvaamiseen, jotka tuntuvat selkeiltä, mutta jotka siitä huolimatta saattavat jäädä katsojille epäselviksi. Jokainen
katsoja tekee näkemästään henkilökohtaisen tulkinnan, jota on vaikea täysin ennakoida. Minulle oli selkeää, mitkä elementit uskonritarin
puvussa ilmensivät aineettomuutta ja viittasivat haamun hahmoon, mutta ne eivät välttämättä avautuneet yhtä helposti katsojille. Kankaasta
valmistetun vaatteen kautta visualisoitu haamun hahmo näyttäytyy helposti vain naamiaisasuun tai cosplay -asuun pukeutuneelta henkilöltä
muiden hahmojen joukossa. Jos uskonritarin hahmosta olisi haluttu katsojalle helpommin tunnistettava, olisi puvun kautta joko pitänyt viitata
selkeämmin haamun hahmoista löytyvään tunnettuun kuvastoon, tai ilmaisemalla asia selkeämmin esityksen kontekstin kautta.

31

32. Uskonritari (Lumi Aunio) ensimmäisellä puoliajalla. kuva: Saana Volanen.

33. Uskonritari (Lumi Aunio) ja ohikulkijoita (Miko Petteri Jaakkola, Minea Lång)
kadulla ensimmäisellä puoliajalla. kuva: Saana Volanen.

34. Uskonritari (Lumi Aunio) ja Pullo-Piitse (Niklas Rautén) ensimmäisellä
puoliajalla. kuva: Saana Volanen.

32

35. Uskonritari (Hilma Kotkaniemi) toisella puoliajalla. kuva: Saana Volanen.

36. Uskonritari (Hilma Kotkaniemi) ja naapuri (Miko Petteri Jaakkola) toisella
puoliajalla. kuva: Saana Volanen.

37. Uskonritari (Hilma Kotkaniemi) ja punkkari (Aurora Manninen) toisella
puoliajalla. kuva: Saana Volanen.

33

Loppupäätelmät

Kuoleman ja haamun hahmoja visualisoitaessa puvun ja näyttelijän ruumiin kautta, voidaan hahmon aineettomuutta kuvata viittaamalla kat-
sojien kollektiivisen kuvalliseen muistiin. Tunnettuja taiteessa ja kulttuurissa esiintyviä kuoleman tai haamun hahmojen kuvauksia visuaalise-
na lähdemateriaalina käyttäen ja niihin viitaten, voidaan tehdä hahmosta katsojalle helposti tunnistettava. Tällä tavalla näyttelijän tai puvun
fyysinen ja materiaalinen olemus ei haittaa hahmon aineettomuuden kuvaamista. Haasteena tässä lähestymistavassa pukusuunnittelijalle on
hahmon ulkomuodon visualisoimisen rajalliset mahdollisuudet. Katsojalle helposti tunnistettavan kuoleman tai haamun hahmon visualissointi
puvun kautta ei anna paljon tilaa vaihtoehtoisille tulkinnoille ja hahmon esittämistavoille. Eri kulttuureista ja lähtökohdista tuleville katsojille
voi myöskin olla haastavaa löytää universaalisti tunnistettavaa tapaa kuoleman ja haamun hahmojen kuvaamiseen.

Puku on aina osa esitystä ja sen kokonaisdramaturgiaa. Kuoleman ja haamun hahmot voivat siis saada merkityksensä esityksen kontekstista,
jolloin puvun ei tarvitse kantaa kaikkea informaatiota hahmon olemuksesta, eikä hahmon tarvitse olla yksinään teoksesta irrallisena tunnistet-
tavissa kuoleman tai haamun hahmoksi. Kuoleman tai haamun hahmojen aineettomuutta ja näkymättömyyttä voidaan tuoda esiin sillä, miten
hahmo erottuu muista esityksen hahmoista, tai tavalla, jolla esityksen muut hahmot reagoivat hahmoon.

Vaikka näyttelijän ruumis on fyysinen, ja siitä ei saada konkreettisesti aineetonta tai näkymätöntä, voidaan puvun avulla luoda illuusio aineet-
tomasta ja näkymättömästä ruumiista. Tämä voi tapahtua esimerkiksi peittämällä ja häivyttämällä näyttelijän ruumiin ääriviivat pukemalla
hahmo ruumiin luonnolliset muodot peittävään tai vääristävään pukuun. Vaihtoehtoisesti voidaan näyttelijän ruumis naamioida esityksen
ympäristöön, niin että näyttelijän ruumista on vaikea erottaa, esimerkiksi pukemalla näyttelijä taustaa vasten naamioituvaan pukuun tai maa-
laamalla näyttelijän ruumis samanväriseksi taustan kanssa.

Aineettomuuden olemus voidaan myös tuoda konkreettisesti esiin puvun materiaalin ominaisuuksien kautta. Esimerkiksi esityksen aikana
hajoava puku, voisi symboloida kuolemaa ja elämän hetkellisyyttä. Puvun materiaali voi myös olla konkreettisesti aineetonta materiaalia, niin
kuin esimerkiksi valoa. Koska puku, hahmo ja näyttelijän ruumis ovat sidoksissa toisiinsa voi puvun aineettomuuden kautta viestiä myös hah-
mon ja näyttelijän ruumiin aineettomuudesta. Käyttämällä kuolemaa taiteessa symboloivia materiaaleja puvussa, niin kuin esimerkiksi sirppiä
tai kuihtuneita kukkia, voidaan puvun materiaalivalinnalla myös symbolisesti kertoa hahmosta. Materiaalin kautta voidaan välittää katsojalle
visuaalisen informaation lisäksi tuntoaistiin perustuvaa informaatiota. Kevyet, lähes aineettomalta tuntuvat, materiaalit, kuten ohut silkki tai
untuva, viestivät katsojalle tuntoaistiin perustuvaa informaatiota hahmon aineettomuudesta.

Seuraavaksi minua kiinnostaisi tutkia enemmän mitä aineeton puku voisi olla, mistä muusta materiaalista kuin kankaasta puku voisi koostua ja
miten näiden materiaalien avulla voitaisiin ilmentää hahmon aineettomuutta. Keskityin opinnäytteessäni lähinnä puvun visuaalisuuteen, mut-
ta seuraavaksi haluaisin ottaa huomioon myös äänen tarinankerronnallisena elementtinä ja tutkia miten puvun, hahmon ja näyttelijän ruumiin
tuottamien äänien sekä esityksen äänimaailman kautta voitaisiin lähestyä kuoleman ja haamun hahmojen toteuttamista.

34

Lähteet

Kirjalliset lähteet

Bolton, Andrew; Frankel, Susanna; Blanks, Tim 2011. Alexander McQueen: savage beauty. New York: The Metropolitan Museum of art

Erkkilä, Helena 2008. Ruumiinkuvia! Suomalainen performanssi- ja kehotaide 1980- ja 1990-luvulla psykoanalyysin valossa. Helsinki: Valtion
taidemuseo

Ingham, Rosemary; Covey, Liz 1992. The costume designer’s handbook. Portsmouth: Heinemann.

Kinch, Ashby 2013. Imago Mortis: Mediating Images of Death in Late Medieval Culture. Brill.

Landis, Deborah Nadoolman 2003. Costume design. Switzerland: Roto Vision

Monks, Aoife 2010. The Actor in Costume. Hampshire: Palgrave Macmillan.

Negrin, Llewellyn 2013. Fashion as an Embodied Art Form. Carnal Knowledge Towards a ‘New Materialism’ Through the Arts. London, New
York: I.B.Tauris. 141-154.

Pastoureau, Michel 2008. Black: the history of a color. Princeton University Press

Räbinä, Pasi; Pantouvaki, Sofia; Pellonpää-Forss, Maija; Haanperä, Heta; Weckman, Joanna 2019. Kauneuden paino: The Print of Beauty. Aal-
to-yliopisto.

Zuffi, Stefano 2012. Color in art. New York: Abrams.

35

Nettilähteet

Culturedarm. https://culturedarm.com/pierrot/ (2.9.2019)

Hirschberg, Lynn 2012. W Magazine. https://www.wmagazine.com/story/eiko-ishioka-late-costume-designer-and-art-director (1.9.2019)

Judah, Hettie 2016. The New York Times Style Magazine. https://www.nytimes.com/2016/07/27/t-magazine/art/sigalit-landau-salt-crystal-
gown-dead-sea.html (1.9.2019)

McKenna, Amu. Encyclopedia Britannica. https://www.britannica.com/story/where-does-the-concept-of-a-grim-reaper-come-from (1.9.2019)

Mernagh, Steph 2014. http://www.geekchicelite.com/interview-julian-richings/ (2.9.2019)

Pound, Cath 2018. BBC Culture. http://www.bbc.com/culture/story/20180318-secret-symbols-in-still-life-painting (11.9.2019)

Tieteen termipankki. https://tieteentermipankki.fi/wiki/Esitt%C3%A4v%C3%A4t_taiteet:esiintymispuku (1.9.2019)

Zemler, Emily 2016. Los Angeles Times. https://www.latimes.com/entertainment/movies/la-et-mn-collateral-beauty-helen-mirren-20161205-
story.html (1.9.2019)

Mainitut elokuvat ja tv -sarjat

A Ghost Story 2017. Ohjaaja David Lowery

American Horror Story 2011- . sarjan luojat Brad Falchuk ja Ryan Murphy

Collateral Beauty 2016. Ohjaaja David Frankel

E.T. The Extra Terrestrial 1982. Ohjaaja Steven Spielberg

Meet Joe Black 1998. Ohjaaja Martin Brest

https://culturedarm.com/pierrot/
https://www.wmagazine.com/story/eiko-ishioka-late-costume-designer-and-art-director
https://www.nytimes.com/2016/07/27/t-magazine/art/sigalit-landau-salt-crystal-gown-dead-sea.html
https://www.nytimes.com/2016/07/27/t-magazine/art/sigalit-landau-salt-crystal-gown-dead-sea.html
https://www.britannica.com/story/where-does-the-concept-of-a-grim-reaper-come-from
http://www.geekchicelite.com/interview-julian-richings/
http://www.bbc.com/culture/story/20180318-secret-symbols-in-still-life-painting
https://tieteentermipankki.fi/wiki/Esitt%C3%A4v%C3%A4t_taiteet:esiintymispuku
https://www.latimes.com/entertainment/movies/la-et-mn-collateral-beauty-helen-mirren-20161205-story.html
https://www.latimes.com/entertainment/movies/la-et-mn-collateral-beauty-helen-mirren-20161205-story.html

36

Monty Python’s The meaning of Life 1983. Ohjaaja Terry Jones

Seitsemäs sinetti 1957. Ohjaaja Ingmar Bergman

Stranger Things 2016- . sarjan luojat Matt Duffer ja Ross Duffer

Supernatural 2005- . Sarjan luoja Eric Kripke

The Dreamers 2003. Ohjaaja Bernando Bertolucci

Kuvat

kansikuva: Wawrzeniecki, Marian 1898. Death Appeases Everyone. National Museum, Krakow. https://commons.wikimedia.org/wiki/
File:Marian_Wawrzeniecki_-_%C5%9Amier%C4%87_ka%C5%BCdego_u%C5%82agodzi_1898.jpg

1. Beert, Osias 1608. Still Life with Cherries and Strawberries in China Bowls. https://commons.wikimedia.org/wiki/File:Osias_Beert_(I)_-_
Still-Life_with_Cherries_and_Strawberries_in_China_Bowls_-_WGA1567.jpg

2. Tekijä tuntematon. Marble column drum from the Later Temple of Artemis at Ephesus. The British Museum. https://commons.wikimedia.
org/wiki/File:Column_temple_Artemis_Ephesos_BM_Sc1206_n3.jpg

3. Gehrts, Johannes 1889. Hel. https://commons.wikimedia.org/wiki/File:Hel_(1889)_by_Johannes_Gehrts.jpg

4. Michelangelo 1508-1512. The Creation of Adam. https://commons.wikimedia.org/wiki/File:The_Creation_of_Adam_perspective_fix.jpg

5. Michelangelo 1508-1512. The Creation of Sun, Moon and Vegetation.

6. Notke, Bernt late 15th century. Dance Macabre. https://commons.wikimedia.org/wiki/File:Bernt_Notke_Danse_Macabre.jpg

7. Tekijä tuntematon 1503. The Triumph of Death. https://fineartamerica.com/featured/the-triumph-of-death-1503-from-poetry-of-petrarch-
1304-1376-and-showing-death-of-laura-from-bl-album.html

8. Simberg, Hugo 1896. Kuoleman puutarha. https://commons.wikimedia.org/wiki/File:Hugo_Simberg_Garden_of_Death.jpg

9. Jones, Terry 1983. Monty Python’s the Meaning of life.

https://commons.wikimedia.org/wiki/File:Marian_Wawrzeniecki_-_%C5%9Amier%C4%87_ka%C5%BCdego_u%C5%82a
https://commons.wikimedia.org/wiki/File:Marian_Wawrzeniecki_-_%C5%9Amier%C4%87_ka%C5%BCdego_u%C5%82a
https://commons.wikimedia.org/wiki/File:Osias_Beert_(I)_-_Still-Life_with_Cherries_and_Strawberries_in_China_Bowls_-_WGA1567.jpg
https://commons.wikimedia.org/wiki/File:Osias_Beert_(I)_-_Still-Life_with_Cherries_and_Strawberries_in_China_Bowls_-_WGA1567.jpg
https://commons.wikimedia.org/wiki/File:Column_temple_Artemis_Ephesos_BM_Sc1206_n3.jpg
https://commons.wikimedia.org/wiki/File:Column_temple_Artemis_Ephesos_BM_Sc1206_n3.jpg
https://commons.wikimedia.org/wiki/File:Hel_(1889)_by_Johannes_Gehrts.jpg
https://commons.wikimedia.org/wiki/File:The_Creation_of_Adam_perspective_fix.jpg
https://commons.wikimedia.org/wiki/File:Bernt_Notke_Danse_Macabre.jpg
https://fineartamerica.com/featured/the-triumph-of-death-1503-from-poetry-of-petrarch-1304-1376-and-showing-death-of-laura-from-bl-album.html
https://fineartamerica.com/featured/the-triumph-of-death-1503-from-poetry-of-petrarch-1304-1376-and-showing-death-of-laura-from-bl-album.html
https://commons.wikimedia.org/wiki/File:Hugo_Simberg_Garden_of_Death.jpg

37

10. Bergman, Ingmar 1957. Seitsemäs sinetti.

11. Bergman, Ingmar 1957. Seitsemäs sinetti.

12. de Morgan, Evelyn 1890. The Angel of Death 1890. https://commons.wikimedia.org/wiki/File:Evelyn_De_Morgan_-_Angel_of_Death.jpg

13. Schwabe, Carlos 1895. The Death of The Grave Digger 1895. https://commons.wikimedia.org/wiki/File:The_Death_of_the_Grave_Digger.
jpg

14. Falchuk, Brad; Murphy, Ryan 2011-. American Horror Story.

15. Falchuk, Brad; Murphy, Ryan 2011-. American Horror Story.

16. Spielberg, Steven 1982. E.T. The Extra Terrestrial.

17. Duffer, Matt; Duffer, Ross 2016-. Stranger Things.

18. Lowery, David 2017. A Ghost Story.

19. Brest, Martin 1998. Meet Joe Black.

20. Brest, Martin 1998. Meet Joe Black.

21. Brest, Martin 1998. Meet Joe Black.

22. Kripke, Eric 2005-. Supernatural.

23. Kripke, Eric 2005-. Supernatural.

24. Frankel, David 2016. Collateral Beauty.

25. Frankel, David 2016. Collateral Beauty.

26. Landaun, Sigalit 2014. Salt Bride. Kuva: Sigalit Landau/Marlborough Contemporary https://www.boredpanda.com/salt-dress-dead-sea-
salt-bride-sigalit-landau/?utm_source=google&utm_medium=organic&utm_campaign=organic

27. Bertolucci, Bernando 2003. The Dreamers.

28. Alexandros of Antioch 101 BC. Venus de Milo. https://commons.wikimedia.org/wiki/File:Venus_de_Milo_-_Front.jpeg

29. Parades, Cecilia 2015. Mia Standing with Butterflies. https://www.thisiscolossal.com/2018/11/camouflaged-self-portraits-by-cecilia-pare-
des/

https://commons.wikimedia.org/wiki/File:Evelyn_De_Morgan_-_Angel_of_Death.jpg
https://commons.wikimedia.org/wiki/File:The_Death_of_the_Grave_Digger.jpg
https://commons.wikimedia.org/wiki/File:The_Death_of_the_Grave_Digger.jpg
https://www.boredpanda.com/salt-dress-dead-sea-salt-bride-sigalit-landau/?utm_source=google&utm_medium=organic&utm_campaign=organic
https://www.boredpanda.com/salt-dress-dead-sea-salt-bride-sigalit-landau/?utm_source=google&utm_medium=organic&utm_campaign=organic
https://commons.wikimedia.org/wiki/File:Venus_de_Milo_-_Front.jpeg
https://www.thisiscolossal.com/2018/11/camouflaged-self-portraits-by-cecilia-paredes/
https://www.thisiscolossal.com/2018/11/camouflaged-self-portraits-by-cecilia-paredes/

38

30. Watteau, Antoine 1719. Pierrot. https://commons.wikimedia.org/wiki/File:Jean-Antoine_Watteau_-_Pierrot,_dit_autrefois_Gilles.jpg

31. Nadar 1854. Jean-Gaspard Deburau Pierron hahmossa.

32. Volanen, Saana 2019. Ikuinen paluu.

33. Volanen, Saana 2019. Ikuinen paluu.

34. Volanen, Saana 2019. Ikuinen paluu.

35. Volanen, Saana 2019. Ikuinen paluu.

36. Volanen, Saana 2019. Ikuinen paluu.

37. Volanen, Saana 2019. Ikuinen paluu.

https://commons.wikimedia.org/wiki/File:Jean-Antoine_Watteau_-_Pierrot,_dit_autrefois_Gilles.jpg

	_GoBack
	_GoBack
	1. Puvun, hahmon ja näyttelijän ruumiin kolminaisuus
	2. Kuoleman ja haamun hahmojen kuvaaminen viittaamalla kollektiiviseen kuvalliseen muistiin
	2.1 Puku informaation ja tunnekokemuksen välittäjänä
	2.2 Kuoleman ruumiillistaminen
	2.2.1 Esimerkkejä kuoleman ja haamun hahmon esittämisestä viittaamalla tunnettuun kuvastoon
	2.2.2 Puku saa merkityksensä ja lukuohjeensa teoksen kontekstista

	3. Kuoleman ja haamun hahmojen kuvaaminen puvun materiaalin ja sen ominaisuuksien avulla
	4. Haamun hahmon suunnittelua Ikuinen paluu -teoksessa
	4.1 Ikuinen paluu –produktion synopsis
	4.2 Ikuinen paluu –produktion visuaalinen kokonaistyyli
	4.3 Uskonritari – haamun hahmon suunnittelu

	Mainitut elokuvat ja tv -sarjat
	Nettilähteet
	Kirjalliset lähteet

