
! Aalto University, P.O. BOX 31000, 00076 AALTO
www.aalto.fi

Master of Arts thesis abstract

Author Esa Naukkarinen

Title of thesis Silent Thunder — Ellipticity in Fashion Photography

Department Department of Media

Degree programme Photography

Year 2020 Number of pages 124 Language Finnish

Abstract

The present study, Silent Thunder - ellipticity in fashion photography consists of two sections: artistic and
written part. The written part of the thesis includes a study in which I argue the applicability of the term
ellipticity borrowed from film theory, in the framework of fashion photography, as well as the artistic part
called “Silent Thunder”.

Elliptical story-telling can imply the presence of elements not directly portrayed in the picture, or the
absence of an element that has a key role in the picture.

The research part of the thesis analyses the structure and the content of fashion photo series published in
different international publications. Based on the analysis, I argue how ellipticity as a known term in the
field of cinema can be a useful tool for seeing, analyzing, and creating fashion imagery.

I also briefly describe the changes fashion photography has seen since the 1940s, which contributed to the
increase of narrative fashion photography as well as new pictorial topics and themes. I also discuss the
concept of absorption used in contemporary photography and how it partially aligns with ellipticity.

By analyzing the pictures, I propose ellipticity as a term and tool that allows photographers and viewers to
study both the content and structural properties of a photograph. Through the image examples, I demon-
strate how the composition, together with the content of the image, determines whether the image fully
opens up to the viewer, or leaves gaps for the viewer to fill in.

In addition to the examples of international fashion photography, I also present my own photographs and
analyze the use of ellipticity in my work. The Silent Thunder book is not meant to work as the illustration of
the research, nor to be an example of elliptic fashion photography, but to initiate a discussion on the topic
and show where ellipticity does and does not appear in my works. Additionally, in the present thesis, I
explore the subjectivity of fashion photography and how one's own identity affects their work.

The Silent Thunder Book consists of 102 pages, containing 46 of my black and white photographs. In my
images, I examine the quiet emotions and the simultaneity of active and passive as well as presence and
absence.

Keywords Elliptical storytelling, ellipticity, fashion photography, absorption, photo book

! Aalto-yliopisto, PL 11000, 00076 AALTO
www.aalto.fi

Taiteen maisterin opinnäytteen tiivistelmä

Tekijä Esa Naukkarinen

Työn nimi Silent Thunder — elliptisyys muotikuvassa

Laitos Median laitos

Koulutusohjelma Valokuvataiteen koulutusohjelma

Vuosi 2020 Sivumäärä 124 Kieli Suomi

Tiivistelmä

Opinnäytteeni Silent Thunder - elliptisyys muotikuvassa koostuu sekä taiteellisesta- että kirjallisesta osasta.
Työn kirjallinen osa muodostuu tutkimuksesta, jossa kuvaesimerkkien kautta perustelen elokuvan teorian
puolelta lainaamani termin elliptisyys soveltuvuutta myös muotikuvan tarpeisiin, sekä osasta, jossa kerron
opinnäytteeni taiteellisen osan, Silent Thunder -valokuvakirjan lähtökohdista ja tekoprosessista.

Elliptisessä kerronnassa vihjataan kuvaan kuulumattomien elementtien läsnäoloon tai toisaalta oleellisten
osatekijöiden puuttumiseen.

Opinnäytteeni tutkimusosassa analysoin eri kansainvälisissä julkaisuissa julkaistujen muotikuvasarjojen
rakennetta ja sisältöä. Perustelen kuinka tämä elokuvan teorian puolella vakiintunut termi tarjoaa
mielestäni hyödyllisen työkalun muotikuvan katsomiseen, analysointiin sekä tekemiseen.

Opinnäytteessäni esittelen myös lyhyesti muotikuvan kentällä tapahtuneita muutoksia 1940-luvulta lähtien,
jotka ovat vaikuttaneet tarinankerronnallisen muotikuvan lisääntymiseen sekä kuva-aiheiden ja teemojen
kerrontatapaan. Sivuan myös nykyvalokuvassa käytetyn uppoutuneisuuden käsitettä ja sen yhtymäkohtia
elliptisyyden kanssa.

Kuvaesimerkkeihin pohjautuvan analysointini perusteella ehdotan elliptisyyttä termiksi ja työkaluksi, jonka
avulla valokuvaajat ja kuvan katsojat voivat tutkia niin kuvan sisällöllisiä kuin rakenteellisia ominaisuuksia.
Kuvaesimerkkien kautta näytän, kuinka sommitelma yhdessä kuvan sisällön kanssa määrittelee avautuuko
kuva katsojalleen kokonaan, vai jättääkö se aukkopaikkoja katsojan pohdittavaksi ja itse täytettäväksi.

Valitsemieni kansainvälisten muotikuvaesimerkkien lisäksi opinnäytteessäni käsittelen omia valokuviani ja
analysoin elliptisen kerronnan käyttötapoja omassa työskentelyssäni. Silent Thunder -kirjan ei ole tarkoitus
yksiselitteisesti kuvittaa työni tutkivaa osaa tai toimia esimerkkinä elliptisestä valokuvasta, vaan käydä
keskustelua aiheen kanssa ja miettiä, milloin elliptisyys toteutuu ja milloin on toteutumatta omissa muoti-
ja muotokuvissani. Lisäksi työssäni pohdin muotikuvaamisen subjektiivisuutta sekä oman identiteetin vaiku-
tusta muotikuvaamiseen.

Silent Thunder -kirja on 102 sivuinen kovakantinen kirja, joka sisältää 46 mustavalkoista valokuvaani. Kuvis-
sani tutkin tunnetilojen vähäeleisyyttä sekä aktiivisen ja passiivisen, läsnä- ja poissaolon samanaikaisuutta.

Avainsanat Elliptinen kerronta, elliptisyys, muotikuva, uppoutuneisuus, valokuvakirja

SILENT THUNDER
elliptisyys muotikuvassa

_

ESA NAUKKARINEN

ESA NAUKKARINEN

Taiteen maisterin opinnäyte
Aalto-yliopisto / Taiteiden ja suunnittelun korkeakoulu
Median laitos / Valokuvataiteen koulutusohjelma
Syksy 2020

Ohjaaja: LAURI ERIKSSON
Valvoja: MARJAANA KELLA

Taitto: ESA NAUKKARINEN

copyright © by 2020 Esa Naukkarinen

SILENT THUNDER
elliptisyys muotikuvassa

_

ESA NAUKKARINEN

54

The present study, Silent Thunder – Ellipticity in Fashion Pho-
tography consists of two sections: artistic and written part. The
written part of the thesis includes a study in which I argue the
applicability of the term ellipticity borrowed from film theory,
in the framework of fashion photography, as well as the artistic
part called “Silent Thunder”.

Elliptical story-telling can imply the presence of elements not
directly portrayed in the picture, or the absence of an element
that has a key role in the picture.

The research part of the thesis analyses the structure and the
content of fashion photo series published in different interna-
tional publications. Based on the analysis, I argue how ellipticity
as a known term in the field of cinema can be a useful tool for
seeing, analyzing, and creating fashion imagery.

I also briefly describe the changes fashion photography has
seen since the 1940s, which contributed to the increase of
narrative fashion photography as well as new pictorial topics
and themes. I also discuss the concept of absorption used in
contemporary photography and how it partially aligns with
ellipticity.

By analyzing the pictures, I propose ellipticity as a term and
tool that allows photographers and viewers to study both the
content and structural properties of a photograph. Through
the image examples, I demonstrate how the composition,
together with the content of the image, determines whether
the image fully opens up to the viewer, or leaves gaps for the
viewer to fill in.

In addition to the examples of international fashion photogra-
phy, I also present my own photographs and analyze the use of
ellipticity in my work. The Silent Thunder book is not meant to
work as the illustration of the research, nor to be an example
of elliptic fashion photography, but to initiate a discussion on
the topic and show where ellipticity does and does not
appear in my works. Additionally, in the present thesis,
I explore the subjectivity of fashion photography and how
one’s own identity affects their work.

The Silent Thunder Book consists of 102 pages, containing 46
of my black and white photographs. In my images, I examine
the quiet emotions and the simultaneity of active and passive
as well as presence and absence.

Esa Naukkarinen
Silent Thunder - Ellipticity in Fashion Photography
Department of Media / Photography
Autumn 2020
Language: Finnish

keywords:
elliptical storytelling, ellipticity, fashion photography, absorption, photo book

ABSTRACT

76

Opinnäytteeni Silent Thunder – elliptisyys muotikuvassa koos-
tuu sekä taiteellisesta- että kirjallisesta osasta. Työn kirjal-
linen osa muodostuu tutkimuksesta, jossa kuvaesimerkkien
kautta perustelen elokuvan teorian puolelta lainaamani
termin elliptisyys soveltuvuutta myös muotikuvan tarpeisiin,
sekä osasta, jossa kerron opinnäytteeni taiteellisen osan, Silent
Thunder -valokuvakirjan lähtökohdista ja tekoprosessista.

Elliptisessä kerronnassa vihjataan kuvaan kuulumattomien ele-
menttien läsnäoloon tai toisaalta oleellisten osatekijöiden
puuttumiseen.

Opinnäytteeni tutkimusosassa analysoin eri kansainvälisissä
julkaisuissa julkaistujen muotikuvasarjojen rakennetta ja sisältöä.
Perustelen, kuinka tämä elokuvan teorian puolella vakiintunut
termi tarjoaa mielestäni hyödyllisen työkalun muotikuvan kat-
somiseen, analysointiin sekä tekemiseen.

Opinnäytteessäni esittelen myös lyhyesti muotikuvan kentällä
tapahtuneita muutoksia 1940-luvulta lähtien, jotka ovat vai-
kuttaneet tarinankerronnallisen muotikuvan lisääntymiseen
sekä kuva-aiheiden ja teemojen kerrontatapaan. Sivuan myös
nykyvalokuvassa käytetyn uppoutuneisuuden käsitettä ja sen
yhtymäkohtia elliptisyyden kanssa.

Kuvaesimerkkeihin pohjautuvan analysointini perusteella
ehdotan elliptisyyttä termiksi ja työkaluksi, jonka avulla valoku-
vaajat ja kuvan katsojat voivat tutkia niin kuvan sisällöllisiä kuin
rakenteellisia ominaisuuksia. Kuvaesimerkkien kautta näytän,
kuinka sommitelma yhdessä kuvan sisällön kanssa määrittelee
avautuuko kuva katsojalleen kokonaan, vai jättääkö se aukko-
paikkoja katsojan pohdittavaksi ja itse täytettäväksi.

Valitsemieni kansainvälisten muotikuvaesimerkkien lisäksi opin-
näytteessäni käsittelen omia valokuviani ja analysoin elliptisen
kerronnan käyttötapoja omassa työskentelyssäni. Silent Thunder
-kirjan ei ole tarkoitus yksiselitteisesti kuvittaa työni tutkivaa
osaa tai toimia esimerkkinä elliptisestä valokuvasta, vaan käydä
keskustelua aiheen kanssa ja miettiä, milloin elliptisyys toteu-
tuu ja milloin on toteutumatta omissa muoti- ja muotokuvis-
sani. Lisäksi työssäni pohdin muotikuvaamisen subjektiivisuut-
ta sekä oman identiteetin vaikutusta muotikuvaamiseen.

Silent Thunder -kirja on 102 sivuinen kovakantinen kirja, joka
sisältää 46 mustavalkoista valokuvaani. Kuvissani tutkin tun-
netilojen vähäeleisyyttä sekä aktiivisen ja passiivisen, läsnä- ja
poissaolon samanaikaisuutta.

Esa Naukkarinen
Silent Thunder - elliptisyys muotikuvassa
Median laitos / Valokuvataiteen koulutusohjelma
Syksy 2020
Kieli: Suomi

avainasanat:
elliptinen kerronta, elliptisyys, muotikuva, uppoutuneisuus, valokuvakirja

ABSTRACT

ABSTRACT

KIITOKSET

JOHDANTO

1. TAUSTOITUS JA KESKEISET KÄSITTEET

 • 1.1 MUOTI JA MUOTIKUVA	
 • 1.2 ELLIPSI, ELLIPTINEN KERRONTA JA ELLIPTISYYS
 • 1.3 ABSORPTIO, ANTITEATRAALISUUS JA ARKIPÄIVÄISYYS

2. ELLIPTISYYS MUOTIKUVASSA

3. MUOTIKUVAN SUBJEKTIIVISUUS

 • 3.1 MUOTIKUVAN SUBJEKTIIVISUUS	
 • 3.2 OMA IDENTITEETTI

4. SILENT THUNDER -KIRJA

 • 4.1 TEKOPROSESSIN KUVAUS

5. JOHTOPÄÄTÖKSET

LÄHTEET

4

11

12

 15

 16
 26
 31

 39

75

 76
 81

 93

95

109

115

11

KIITOKSET

Tahdon kiittää opinnäyteeni ohjaajaa Lauri Erikssonia sekä

valvojaani Marjaana Kellaa paneutumisesta työhöni sekä saa-

mastani ohjauksesta ja kannustuksesta. Tahdon kiittää myös

vanhempiani Eila Hutria ja Lasse Naukkarista, jotka ovat koko

elämäni ajan välittäneet minulle sen, mitä he tietävät sekä

ennenkaikkea puolisoani Hesam Pakbeeniä kärsivällisyydestä,

rakkaudesta ja kaikesta tuesta.

1312

Opinnäytteeni Silent Thunder – elliptisyys muotikuvassa koos-
tuu sekä taiteellisesta- että kirjallisesta osasta. Työn kirjallinen
osa muodostuu tutkimusosasta, jossa kuvaesimerkkien kautta
perustelen elokuvan teorian puolelta lainaamani termin ellip-
tisyys soveltuvuutta myös muotikuvan tarpeisiin, sekä osasta,
jossa kerron opinnäytteeni taiteellisen osan, Silent Thunder
-kirjan, lähtökohdista ja tekoprosessista.

Kuvantekijänä toimin pitkälti muotikuvan kentällä, ja toteutan
rinnakkain niin toimeksiannettuja kuvauksia kuin omaa tai-
teellista työtäni. Jo ennen opinnäytteeni aloittamista tai sen
aiheen valintaa tiesin, että se tulee jollain tavalla liittymään
muotikuvaan.

Elliptinen kerronta kuvaa tarinankerronnallista tapaa esittää
henkilöhahmot ja kuvatut tilanteet siten, että katsojalle ei näy-
tetä tai kerrota kaikkea, vaan osa tarinasta jätetään katsojan
rakennettavaksi. Tämä elokuvan teorian puolella vakiintunut
termi tarjoaa mielestäni hyödyllisen työkalun myös muotikuvan
katsomiseen ja analysointiin sekä tekemiseen.

Tarinankerronnallinen lähestymistapa, jossa katsojalle ei näyte-
tä tai paljasteta kaikkea, on minulle aiheena mielenkiintoinen.
Siinä yhdistyvät sekä kuvan sisällölliset että rakenteelliset ele-
mentit. Opinnäytteessäni esittelen esimerkkikuvien avulla mil-
lainen muotikuva johdattelee katsojan rakentamaan näytettyä
tarinaa myös kuvan kuvarajojen ulkopuolelle ja millainen kuva
pysyy raamiensa sisäpuolelle näyttäen kerralla kaiken nähtä-
väksi tarkoitetun. Tässä opinnäytetyöni tutkimusosassa etsin
vastausta kysymykseen: “millainen on elliptinen muotikuva?”
ja mistä osista tällainen kuva rakentuu.

Siinä missä elokuvien elliptisestä kerronnasta löytyy paljon
klassisia esimerkkejä, muotikuvassa kyseistä teoriaa tai termiä
ei ole samalla tavalla käytetty. Tästä johtuen työni rakentuu pit-

JOHDANTO
kälti omiin havaintoihini, joita perustelen eri muotikuvaajien
töitä esimerkkeinä käyttäen.

Opinnäytteessäni käsittelen myös omia valokuviani ja analy-
soin elliptisen kerronnan käyttötapoja omassa työskentelyssä-
ni. Silent Thunder -kirjan, opinnäytteeni taiteellisen osan, ei ole
tarkoitus yksiselitteisesti kuvittaa työni tutkivaa osaa tai toimia
esimerkkinä elliptisestä valokuvasta, vaan käydä keskustelua
aiheen kanssa ja miettiä, milloin elliptisyys toteutuu ja milloin
on toteutumatta omissa muoti- ja muotokuvissani.

Kuvieni henkilökohtaisen luonteen vuoksi pohdin, kenen tari-
naa kuvissa kerrotaan ja mitkä ovat valokuvaajan sekä mallin
roolit kuvaa tehtäessä. Muotikuvaamisen subjektiivisuuden
myötä mietin tekijän identiteetin roolia ja vaikutusta valintoi-
hin, joista lopullinen kuva muodostuu.

Aloitan opinnäytetyöni kirjallisen osan avaamalla ja taustoitta-
malla muotia sekä muotikuvan tekemistä ja siinä tapahtuneita
muutoksia. Tämän jälkeen puran tarkemmin elliptisyyden käsi-
tettä. Esittelen myös nykyvalokuvan kentällä elliptisyyttä lähe-
nevät tai osittain samoihin päämääriin pyrkivät käsitteet absor-
ptio, antiteatraalisuus ja arkipäiväisyys.

Seuraavaksi luvussa ellipitisyys muotikuvassa tutkin kuvaesi-
merkkien avulla millaiset sisällölliset sekä rakenteelliset seikat
tekevät muotikuvasta elliptisen ja millaisissa kuvissa elliptisyys
ei toteudu.

Tämän jälkeen muotikuvan subjektiivisuutta ja omaa identiteet-
tiäni pohtivissa luvuissa alustan tekemistäni ja suhdettani muoti- ja
muotokuvaamiseen ennen opinnäytetyöni taiteelliseen osaan
keskittyvää lukua. Silent Thunder -kirjan tekoprosessia kuvaa-
vassa osassa avaan kirjan sisällöllisiä ja rakenteellisia valintoja
sekä näiden perusteluja. Tässä luvussa tarkastelen myös ellip-
tisten rakenteiden toteutumista omissa valokuvissani.

1514

1. TUTKIMUKSEN TAUSTOITUS JA KESKEISET KÄSITTEET

1716

Ymmärtääkseni syvemmin, mistä muotikuvaamisessa on kyse,
avaan tässä luvussa hieman muodin käsitettä. Pohdin, mitä
muoti on ja miten muotikuva syntyi vastaamaan sen tarpeita.
Monien tutkijoiden ja ajattelijoiden mukaan muodissa ei ole
kyse vain tiettynä ajanjaksona vallitseva tyyli tai makusuuntaus,
vaan rakenteellinen organismi, jota voidaan lähestyä eri tulo-
suunnista.

Esimerkiksi saksalaisen sosiologin Georg Simmelin yksi keskei-
simpiä ajatuksia on se, että muoti ei koskaan ole, vaan se on aina
vasta tulollaan. “Muodin olemukseen kuuluu poikkeuksetta,
että vain tietty väestönosa noudattaa sitä valtaosan vasta mat-
katessa sitä kohti. [...] Heti kun muoti on lyönyt täydellisesti läpi
eli heti kun kaikki harrastavat sitä, mitä alun perin harrasti vain
muutama - olkoon se sitten tietty vaatekappale, asuste tai jokin
seurustelumuoti - ei tätä asiaa enää sanota muodiksi.” (Simmel
2005, 104.)

Simmel korostaa myös muodin hetkellisyyttä ja ominaisuutta
alati muotoaan muuttavana ilmiönä kuvailemalla, kuinka se
asettaa pukeutumisen ja tyylin, jolla ihminen ilmaisee itseään,
jatkuvaan mullistuksen tilaan (Simmel 1986, 32). Simmel
kirjoittaa, että “samanaikaisella laajenemisellaan ja tuhoutu-
misellaan leikittelevälle muodille on luonteenomaista tuo raja-
kohdan erikoislaatuinen kiihotus, samanaikaisen alkamisen ja
loppumisen, uuden ja katoavan houkutus”(ibid, 41). Simmel
kuvailee, kuinka muoti tarjoaa leikkikentän, jolla liikkuminen,
menneisyyden ja tulevaisuuden välimaastossa oleminen tar-
joaa lähes verrattoman nykyhetken tunteen. Muodin perus-
luonne on kaikkialle leviävä, mutta saavuttaessaan sen tavoit-
teleman laajan alan, se kuolee omaan määritelmäänsä nojaten.
(Ibid, 44.)

George Simmel kirjoittaa teoksessaan Muodin Filosofia: “[...]

1.1 MUOTI JA MUOTIKUVA muoti on vain yksi erikoistapaus monien elämänmuotojen
joukossa, joissa yhteiskunnallisen yhdenmukaistamisen ja yk-
silöllisen erilaisuuden ja vaihtelun pyrkimykset on yhdistetty
yhteen ja samaan toimintaan” (Simmel 1986, 26). Muoti on
kuulumista omaan joukkoonsa erottautumalla muista. Simmelin
teoria muodista niin sanottuna kolmantena, dialektisen
parin ääripäät yhdistävänä elementtinä on vahvasti sidoksissa
myös identiteettiin ja itsensä ilmaisemiseen. Tämä ihmisen
tarve kuulua ryhmään, mutta samalla tiedostaa ja näyttää oma
ainutlaatuisuutensa on yhtälö, johon mielestäni muotikuva
tarjoaa vastausta. Muotikuva toimii ikään kuin tiedotusväylänä,
josta ihminen näkee, mitä muodin kentällä tapahtuu, ja jonka
rajaviivojen sisällä ihminen voi tehdä omat valintansa pysyen
silti vallitsevan muodin vaikutusalan sisällä.

Kirjassaan Fashion as Photograph vuodelta 2008 valokuvaaja
ja luennoitsija Eugénie Shinkle kirjoittaa kuinka muoti toimi
myös vertauskuvana modernille, demokraattiselle yhteiskun-
nalle ja sen individualismille, yksilönvapaudelle sekä valinnan
mahdollisuudelle. Tämä demokratia vaati kanavaa, jolla tiedot-
taa uutuuksista sekä valikoimasta, josta valita. Tähän tarpeeseen
vastasi muotikuva. (Shinkle 2008, 2–3.)

Vaikka aluksi lehdet esittivät muotia pääasiassa muotipiirroksin,
alkoivat 1900-luvun alussa valokuvat muodista yleistyä ihmisten
tahtoessa nähdä yhä tarkemmin asukokonaisuuksien tarkat
yksityiskohdat viitteellisien piirrosten sijaan. Aluksi muotikuva
oli enemmän dokumentaarista kuvaa, mutta pian siihen alkoi
liittyä myös taiteellisia esittämisen muotoja. (Ibid 2008, 3.)

Amerikan Voguen päätoimittaja Anna Wintour tiivistää doku-
menttielokuvassa In Vogue - The Editor’s Eye kuinka muoti
on aikamme heijastuma ja kuinka muistomme muodista ovat
itseasiassa muistoja muotikuvasta (In Vogue - The Editor’s
Eye, 2012). Luonnollisesti Wintourin aseman huomioon ottaen
nämä kommentit painottavat lehtien roolia ja asemaa muo-

1918

din tärkeänä välittäjänä eikä esimerkiksi huomioi ihmisten
henkilökohtaista suhdetta ja muistoja kulloisestakin muodin
ajanjaksosta. Ajatus muotikuvasta muodin historiankirjoittajana
on kuitenkin kiinnostava, sillä kuvatessaan aikansa muotia se aut-
tamatta kantaa myös mukanaan kulloinkin vallinneita ihanteita.
Nyt jo paluun tehneet 70-luvun leveät lahkeet tai 2000-luvun
legginsit eivät ehkä omana aikanaan tuntuneet aikaansa lei-
maavilta, mutta taaksepäin katsottuna aikaa voidaan jaksottaa
näiden vallinneiden muotien mukaan.

Esseekokoelmansa Fashion as Photograph johdannossa Eugénie
Shinkle lainaa Roland Barthesia tämän teoksesta The Fashion
System (1985) seuraavasti: “Muotikuva ei ole vain mikä tahansa
valokuva. Se liittyy vain löyhästi uutiskuvaan tai snapshotteihin,
ja sillä on esimerkiksi omat mittayksikkönsä sekä sääntönsä.
Valokuvauksellisen viestinnän sisällä se muodostaa oman kie-
lensä, jolla epäilemättä on oma sanastonsa ja lauseoppi, sekä
omat kielletyt tai sallitut sanontansa.” (Shinkle 2008, 4, oma
käännös.)

Barthes kirjoitti The Fashion System teoksensa vuosina 1957–
1963, jolloin muotikuvaajat toimivat vielä yhtenäisemmällä
kentällä noudattaen samaa sanastoa ja lauseoppia, mutta sit-
temmin ala on pirstoutunut, eikä enää ole vain yhtä selkeää muoti-
kuvan genreä, jonka alle kaikki muotikuvat sopisivat (Shinkle
2008, 4).

Muotikuva on käsitteenä siis turhan laaja, jotta siitä voitaisiin
puhua tässä yhteydessä vain yhtenä valokuvauksen lajina. Sen
voidaan katsoa sisältävän tuotekuvia, mainoskuvia, katalo-
gikuvia, look book -kuvia, editorial-kuvia, kuvia muotinäytök-
sistä sekä niiden takahuoneista, alaston- tai taidekuvia sekä
dokumentaarista valokuvaa.

Muotia esittävät kuvat jaetaan usein kaupallisiin (commercial)
ja toimituksellisiin (editorial) kuviin niiden käyttötarkoituksen

mukaan. Kaupallisten kuvien tarkoituksena on myydä jotakin
tuotetta tai brändiä, kun taas toimituksellisten kuvien tarkoitus
on kuvittaa esimerkiksi lehtien artikkeleita. Muotikuva (fashion
photography) on kuvalaji näiden kahden välissä. Vaikka siinä selväs-
ti näytetään tuotteita, on painoarvo enemmän elämäntyylin
kuin yksittäisten tuotteiden myymisessä.

Kaupallisessa tai mainosvalokuvauksessa keskitytään tuot-
teen myymiseen. Muotikuvauksessa keskitytään elämäntyylin,
lifestyle, myymiseen kun taas editorial-kuvauksessa myydään
tarinaa. Tämä lajittelu näkyy vaatteen esittämisen tavassa. Kau-
pallisessa tuotekuvassa huomio kohdistetaan ennen kaikkea
vaatteeseen, eli sen tulee olla selvästi esillä. Muotikuvassa
pyritään kuvaamaan elämäntyyliä, eli vaatteet ovat keskiössä,
mutta meikki, hiukset, asusteet, lokaatio ja näiden yhdistelmät
luovat kokonaisuuden. Muotieditorialissa korostetaan tunnel-
maa, eli yhdelle vaatteelle ei anneta yhtä paljoa huomioarvoa,
vaan tarkoituksena on luoda kuvien kokonaisuus, josta syntyy
tarina. Editorial-kuvissa yhdistellään tietoisesti eri valmistajien
vaatteita ja asusteita tarinaa tukevalla tavalla, mitä puolestaan
mainoskuvissa ei tehdä, sillä usein tavoitteena on mainostaa
vain kyseisen valmistajan tuotteita.

2120

1

2 5

4

3

Amerikkalaisen online-kursseja tarjoavan MasterClass yrityk-
sen oppiaineistot kiteyttävät muotikuvaamisen editorial-
kuvaamisena, joka voi kertoa tarinaa ilman tekstiä (MasterClass,
2019). Muotieditorialit, tai suomeksi muotijutut, ovat usein
lehdissä julkaistavia 6–12 sivun mittaisia kokonaisuuksia, jotka
kuvaavat valittua teemaa ilman sanoja. Näissä kuvissa valo-
kuvaus on enemmän tunnelman välittämistä kuin tuotteiden
myymistä. Muotilehtien editorialit usein siis esittelevät taitetun
kokonaisuuden, joka sisältää joukon kokosivun tai aukeaman
valokuvia, otsikon sekä kuvaajan ja stylistin nimet. Mallia ei
tavallisesti ole mainittu nimeltä, mikä on juontanut juurensa
mallin anonyymista roolista tyhjänä kankaana, jonka stylisti
yhdessä esimerkiksi meikkaajan kanssa maalaavat. Alan sisällä
on toki aina käyty kamppailua siitä, mikä lehti ja kuka kuvaaja on
saanut kenetkin hyvistä malleista kameransa eteen ja lehtensä
sivuille.

◀ Ensimmäisessä kuvassa 1 muotisuunnittelija Alexander

McQueenin riikinkukkomekko vuodelta 2008 näytetään en-

simmäistä kertaa muotinäytöksessä. Kuva on käytännössä

dokumentaatio tapahtumasta, ja se näyttää selkeästi mekon

siluetin, kankaat ja värin. Tämän jälkeen esimerkiksi valo-

kuvaajat Annie Leibovitz, Chad Pitman tai Sarah Moon ovat

kuvanneet kyseisen vaatteen muun muassa Amerikan ja Venäjän

Vogueen. Näissä kuvissa vaate on osa kokonaisuutta, mutta

sen yksityiskohtainen esittäminen ei ole kuvien pääasiallinen

tehtävä. Kuvissa mekko, meikki, hiukset, valaistus sekä näiden

yhdessä luoma tunnelma kuvastavat sitä elämäntyyliä, jota

lehti kuvillaan välittää. Leibovitzin kuvassa 2 näyttelijä Sarah

Jessica Parker esittää roolihahmoaan Carrie Bradshawia

televisiosarjasta Sinkkuelämää, ja yhdessä McQueenin mekon

kanssa kuva välittää lehden lukijoille mielikuvaa siitä, kuka,

tai millainen nainen kyseistä mekkoa käyttää. Chad Pitmanin

kuvissa 3 ja 4 tai Sarah Moonin kuvassa 5 vaatteen kantajalle

ei anneta yhtä suurta painoarvoa, vaan kuvat rakentuvat en-

nemmin vaatteen kuin sen kantajan ympärille.

2322

Tähän mallien anonymiteettiin on nykypäivänä tehnyt muu-
toksen sosiaalinen media, jossa tavallisen käytännön mukaan
kuvaan linkitetään kaikki sen tekoprosessiin osallistuneet,
mutta alkujaan mallien muuttuminen julkisuuden henkilöiksi,
niin sanotuiksi supermalleiksi, tapahtui jo 1990-luvulla. Doku-
mentissa In Vogue - The Editor’s Eye Anna Wintour kuvailee
kuinka silloiset mallit ottivat paikkansa julkisuutta karttavilta
näyttelijöiltä, ja esimerkiksi Linda Evangelista, Naomi Campbell
ja Cindy Crawford valloittivat niin mainokset, muotikuvat kuin
seurapalstatkin. (In Vogue - The Editor’s Eye, 2012.)

Muotikuvan ensisijainen julkaisualusta oli pitkään muoti-,
naisten- ja aikakauslehdet. Ennen internetin läpilyöntiä muo-
dista kiinnostuneet seurasivat intohimoisesti eri julkaisuja ja
usein juuri lehtien sivuilta nähtiin, mitä muodissa oli seuraavaksi
tapahtumassa. Mutta kuten Patrick Remy kirjassaan Antiglossy
kuvailee, on lehtien vaikutusvalta muotikuvan maailmassa
heikennyt digitaalisten alustojen vallatessa alaa. Milleniaalien
kulutustottumukset sekä tiedonhankintakanavat ovat siirtyneet
pois lehtien sivuilta, ja Remy väittää niinsanotusti kiiltävien
sivujen tehon kadonneen. Vauhdin kiihtyessä instagram,
pinterest, facebook sekä muut online-alustat vastaavat tähän
kiertoon nopeammin kuin painetut lehdet. Remyn mukaan
muotikuva on yhä olemassa ja yhä markkinoinnin väline,
mutta kuvamassojen kasvaessa on sen olemus muuttunut ja
menettänyt kiiltonsa (Remy 2019, 7).

Myös Adam Geczy ja Vicki Karaminas kirjoittavat teoksessaan
Fashion’s Double siitä, kuinka sesongin mukaiset muotinäytökset
ja lehtien niistä tekemät koosteet eivät enää 2000-luvulla
vastaa suunnittelijoiden tai kuluttajien tarpeisiin (Geczy &
Karaminas 2016, 111). Yhä suoremmaksi, reaaliaikaisemmaksi
ja digitaalisemmaksi muuttuvassa maailmassa myös muodin
esittäminen on siirtynyt nettiin, jossa muotinäytökset live-
striimataan, muotikuvat nähdään lehtien verkkosivuilta tai blogeista
ja vaatteet ostetaan verkkokaupoista. Alustojen muututtua

digitaalisiksi, myös liikkuvan kuvan määrä on kasvanut huo-
mattavasti. Vaateliikkeet saattavat pyörittää kaupoissaan videota
omista muotinäytöksistään ja muotielokuvat, fashion films,
ovat muotiin keskittyviä, usein lyhyitä videoita, jotka voivat
rakenteeltaan vaihdella abstraktista hyvinkin kerronnalliseen.
(Ibid, 111–112.)

Toisaalta kirjassaan Fashion Photography Next Magdalene
Keaney korostaa, että toisin kun voisi olettaa, paperisten muo-
tilehtien ensisijainen asema kuvasarjojen toimeksiantajina on
yhä hallitseva ja hän epäilee sen koskaan katoavan (Keany
2014, 9). Keaneyn mukaan lehtien katoaminen ei ole vain
tämän hetken ilmiö. Brittilehdet Vanity fair (1868–1914) tai
Nova (1965–1975) elivät vai oman aikansa. Uusia lehtiä syntyy
myös jatkuvasti, ja osa on jo vakiinnuttanut oman asemansa
kuten esimerkiksi Acne paper, Purple, V tai W. Toki näillä uusilla
lehdillä on myös vahvat online -alustat. Esimerkkinä Dazed &
Confused lehden Dazed Digital tarjoaa sisältöä musiikista BTS
-materiaaliin. Myös omakustanteiden mahdollisuus on kasvanut
painokustannusten pienennettyä, mikä on demokratisoinut
muotikuvan kenttää. Enää valokuvaajan ei tarvitse saada ku-
viaan suurten lehtien sivuille tullakseen löydetyksi. (Ibid, 10.)

Julkaisualustojen muutos on vaikuttanut myös sisällön muu-
tokseen. Esseessään Fashioning Fiction in Photography Since
1990 kirjoittajat Susan Kismaric ja Eva Respini kirjoittavat,
kuinka siinä missä muoti ja muotikuva ennen 1940-lukua kuvasti
lähinnä yläluokkaista haute couture -traditiota ja kuvien tarkoitus
oli lähes asetelmallisesti kuvastaa vaatteen ainutkertaisuutta ja
yksityiskohtaisuutta, maailmansotien jälkeisen ajan hengessä
tällainen kuvasto ei enää vastannut demokratisoitunutta maa-
ilmankuvaa. Ylempien luokkien menettyä johtoasemansa ja
massatuotetun, valmiina ostettavan prêt-à-porter -muodin
korvattua mittatilauksena valmistetun haute couturen myös
muotikuva muuttui. 1950-luvulla Voguelle kuvannutta William
Kleiniä pidetään yhtenä suurista vaikuttajista tässä muutoksessa,

2524

jossa teatraalinen, harkittu ja rakennettu muotikuva siirtyikin
kadulle ja toi muotikuvan lähemmäs arkielämää. Muotilehtien
ja muotikuvien katsojat eivät enää olleet vain tarkkailijoita,
vaan heistä tuli epäsuoria osanottajia. Uudet muotikuvaajat
muuttivat valokuvamallit objekteista aktiivisiksi ihmisiksi
realistisissa tilanteissa ja katsojista tuli näiden tilanteiden jat-
keita. Kaikki - niin mallit, vaatteet, taustat, valo, tilanne, kuva ja

• William Klein: 6 Roma, Vogue Paris, 1957, 7 Piazza di Spagna, Vogue Paris, 1960,
8 Morocco, Vogue, 1958, 9 Time Square, Vogue, 1959.

6 7

8 9

katsoja - osallistuivat tähän uuteen tarinankerronnalliseen kuvaus-
tapaan. Myöhemmin samaa Kleinin traditiota jatkoivat muun
muassa Guy Bourdin, Helmut Newton ja Richrd Avedon.
(Shinkle et al. 2008, 32–32.)

Se, mikä erottaa nämä muotikuvat esimerkiksi dokumentaa-
risesta kuvasta, on niiden rakennettu olemus. Tyylikeinollisesti
muotikuva voi hakeutua hyvin lähelle dokumentaarisen kuvan
kertomakieltä, vaikka lähtökohtaisesti muotikuvan alkuperäi-
nen konventio onkin alkujaan ollut rakennettu studiokuva.

Kuvauskaluston kevennettyä ja tyylin muututtua muotikuva
tuotiin siis sinne missä ihmiset olivat ja kuvien taustoiksi tulivat
esimerkiksi puistot, hotellit, kodit ja kadut. Kuten Kismaric
esseessään kirjoittaa, tämä muutos tapahtui hitaasti jo
50-luvulta lähtien, mutta kiihtyi 1980 ja -90 luvulle tultaessa.
Muotikuvan muututtua tarinallisemmaksi, vaikutti se myös
tapaan, jolla muotijutut esimerkiksi lehdissä näytetään.

Susan Kismaric ja Eva Respini kirjoittavat esseessään Fashioning
Fiction in Photography Since 1990 kuinka 1990-luvulla muotikuva
siirtyi idealisoidun ja klassisen kauneusihanteen ajatusmallista
kuvaamaan uutta, kansankielistä elämäntyyliä, populaari-
ja nuorisokulttuuria. Suurin muutos muotikuvassa tapahtui
ennenkaikkea vaatteiden roolissa. Siinä missä vaate ennen oli
kuin pysäytetty kappale kauneutta, on se nyt kiusoitteleva osa
tarinankerrontaa. Tämän seurauksena muotikuva ei enää pyri
taltioimaan ajatonta hetkeä, vaan enemmänkin hetkeä ajassa
(Shinkle et al. 2008, 29–30).

2726

Kismarc ja Respini muistuttavat myös, että näistä muutoksista
huolimatta elitistinen, yläluokkainen muoti on jatkanut ole-
massaoloaan, sen painoarvo ei vain ole sama, mitä se oli
ennen maailmansotia. Myös suora, vaatteiden muotoon ja leik-
kaukseen keskittyvä muotikuva on jatkanut olemassaoloaan ja
määrällisesti sitä tuotetaan yhä eniten. (Shinkle et al. 2008, 32.)

1.2 ELLIPSI, ELLIPTINEN KERRONTA ja ELLIPTISYYS

Kirjallisuudentutkimuksessa ellipsi määritellään yhden tai
useamman sanan tai lauseen poisjättönä virkkeessä niin, ettei
sen alkuperäinen merkitys olennaisesti muuttuu. Myös nar-

10 11

• Richard Avedonin Harper’s Bazaarille elokuussa 1955 ottamaa

kuvaa 10 voisi pitää pyrkimyksenä ajattomaan kauneuteen,

kun taas Branislav Simoncik kuva 11 Portugalin Voguen

maaliskuun 2020 kannessa kommentoi suoraan hetkeä

ajassa, lehden julkaisuhetkellä maailmanlaajuisesti vallitsevaa

covid-19 pandemiaa. Siinä missä Avedonin kuva on ajaton tai

yleismaailmallinen, aukeaa Simoncikin kuva vain tietämällä,

mitä maailmassa tapahtui kuvan ottamisen hetkellä.

ratologiassa jonkin tarinan ajanjakson kuvaamatta jättämistä
kutsutaan ellipsiksi (Tieteen termipankki 2020). Kreikan sana
elleipsis tarkoittaa puuttumista. Englanniksi ellipses voi tar-
koittaa myös kolmea pistettä “...” välimerkkinä, jolla Kielikel-
lon mukaan kuvataan ajatuksen katkeamista, listan jatkumista
tai jonkin sanomatta jättämistä. Tätä keskenjättämistä voidaan
käyttää tehokeinona, jolla lukijalle annetaan tilaa omalle tulkin-
nalle ja mahdolliselle vihjailulle (Kielikello verkkoartikkeli 2/2006).

Kirjallisuustieteessä ellipsin käyttö on tiiviisti yhteydessä eri
kirjallisuudenlajeihin. Romaani kertoo ja kuvailee enemmän
kuin kirje, ja näin ollen kirje on muodoltaan elliptisempää kuin
romaani. Runoudessa elliptisyys, epäsuora kerronta, voidaan
viedä vielä paljon pidemmälle (Tieteen termipankki 2020).
Ellipsin käyttöä voidaan näin ajatella tekijän valintana ja tyy-
likeinona.

Ellipsi terminä voidaan avata myös geometrian kautta. Ellipsi
on yksi kartioleikkauksista, ja se on niiden tason pisteiden jouk-
ko, joiden etäisyyksien summa kahdesta annetusta pisteestä
on vakio. Ellipsin tai soikion muoto esiintyy myös usein ellipti-
sestä kerronnasta puhuttaessa.

C

D x

b
ae.a

F1 F2
A B

• Kaavio 1
oma visualisointini ellipsin matemaattisesta määritelmästä

2928

Elokuvan teoriassa elliptinen kerronta on epäsuoraa kerrontaa,
jossa tekstin tavoin nyt tarinasta jätetään osia näyttämättä tai
ne korvataan esimerkiksi lähi- tai vertauskuvilla. Ranskalaisen
elokuvaesteetikko Marcel Martinin mukaan ellipsi on toisarvoi-
sista tapahtumista luopumista sekä epäolennaisien element-
tien poistamista kerronnasta. Toisaalta Martin toteaa myös,
että olennaisen välittymiseen voi riittää esimerkiksi vain lähiku-
va; hidastuva ja pysähtyvä veturin pyörä kiskoilla riittää kuvaa-
maan junan saapumista asemalaiturille. (Martin 1971, 75.)

Kirjassaan Otos vuodelta 2005 Kari Pirilä ja Erkki Kivi tarjoavat
myös Martinin ajatukselle lähes käänteisen lähestymistavan.
Kirjoittajat esittelevät elliptisen kerronnan laajempana eloku-
van ilmaisukeinona, jossa kerronnan kannalta juuri keskeisiä
tapahtumia ei näytetä. Ne joko tietoisesti kierretään tai näyte-
tään vain osittain. Kirjoittajat painottavat kuinka: “Elliptisessä
kerronnassa uskotaan ja luotetaan vastaanottajan haluun ja
kykyyn osallistua omien visioidensa kautta teoksen varsinaisen
teeman kehittelyyn.” (Pirilä & Kivi 2005, 27–28.)

Elliptisen kerronnan tavoitteena on ottaa katsoja aktiivisesti
mukaan tarinan avautumiseen eikä tarjota vain paikkaa pas-
siivisena todistajana. Kerronta koetaan mielenkiintoisempana,
kun kaikkea ei nähdä valmiiksi pureskeltuna. Kun tapahtunut
tilanne esitellään vain sen jälkipuintia näyttäen, saa katsoja itse
rakentaa ja kuvitella millainen itse tilanne on ollut. Tämä asi-
oiden sanomatta tai näyttämättä jättäminen on elliptisen ker-
ronnan ydin, jolla katsomiskokemuksesta tulee henkilökohtai-
sempi kokemus. Jokainen katsoja täyttää tarinan aukkopaikat
omien lähtökohtiensa ja kulttuuriympäristönsä mukaan. (Ibid,
30.)

Epäsuoran kerronnan käyttöön on myös taloudellinen näkökul-
ma. Kun elokuvassa esimerkiksi auton putoaminen veteen
kerrotaan vain äänen kautta, ei autoa tarvitse oikeasti upot-
taa (ibid, 28). Poistamalla kohtauksia säästytään niiden lavas-

tamiselta, puvustamiselta, valaisemiselta sekä kuvaamiselta.
Sama luonnollisesti pätee myös valokuvasarjaa koottaessa.
Kuvasarjassa kokonaisuuden kannalta tarpeettomien ruutujen
tekemättä jättäminen säästää samalla tavalla työtä ja budjettia.

“Elokuvan kerronta on muuttunut perusteellisesti sitten
Eisensteinin [Sergei Eisenstein, 1898–1948, venäläinen eloku-
vaohjaaja] päivien” Pirilä ja Kivi kirjoittavat ja jatkavat: “On
muistettava, ettei elokuvassa ollut silloin vielä esimerkiksi ääntä,
ja että koko kerronnan ajatus perustui yksittäisten, still-kuva-
maisten otosten ja kuvajoukkojen peräkkäiseen leikkaukseen”
(ibid, 16). Voidaanko esimerkiksi valokuvasarjan rakenteen löy-
hästi ajatella toistavan tätä kerronnan tapaa? Samalla tavalla
tarinallisessa muotivalokuvasarjassa katsoja tai lukija aukeama
aukeamalta tai kuva kuvalta rakentaa liittymäkohtia eri kuvien
välille muodostaen niistä jonkinlaisen kokonaisuuden.

Johtopäätöksenä Pirilä & Kiven ajatuksesta katsojasta kyke-
nevänä tarinan kokoajana, elliptisen kerronnan voidaan katsoa
käytännössä tarkoittavan sitä, että vastaanottaja osaa rakentaa
sarjan A, B, C, D ja E vain näkemällä A, C, E. Jos ruudussa A
kuvataan ylhäältäpäin moottoritietä, jonka keskellä ajaa rekka
ja ruudussa C näytetään kuorma-auton kuljettaja ohjauspyörän
takana, ymmärrämme (B) että kyseessä on sama kuorma-auto,
jonka näimme aluksi kaukaa ulkoapäin. Ruudussa C näemme
kuinka kuljettajan silmät pyrkivät jatkuvasti sulkeutumaan, ja
hetki kun miehen pää laskeutuu kohti ohjauspyörää leikataan
suoraan ruutuun E, jossa silmät aukeavat sairaalavuoteessa.
Katsojana osaamme jälleen luoda yhteyden (D) näytettyjen
tapahtumien C ja E välille, jossa kuorma-auton kolari tapahtuu.

Entä voidaanko elliptisen kerronnan periaatetta käyttää yhden
kuvan sisällä? Jos ellipsin yksi määritelmä on jonkin puuttumi-
nen, tai jonkin sanomatta jättäminen, voidaanko kuvan yhtey-
dessä elliptisyydestä puhuttaessa ajatella sen siis tarkoittavan
jonkin puuttumista tai jättämistä kuvan ulkopuolelle, mikä siitä

3130

huolimatta synnyttää katsojassa vaikutelman jonkin sellaisen
läsnäolosta. Kuvassa annetut vihjeet auttavat katsojaa aset-
tamaan kuvan sille kehälle, jolle sen elementit vihjaavat sen
kuuluvan.

Elliptisen vaikutelman luominen kuvaan voi rakenteellisesti ta-
pahtua monin eri tavoin, ja joskus pelkkä kuva yhdessä nimensä
kanssa voivat jo luoda tarinaa lainaten itse ruudun ulkopuolel-
ta. Kompositiolla, eli kuvan sommittelulla, on usein myös iso
rooli. Avoin sommitelma nimensä mukaisesti jättää kuvan avoi-
memmaksi, luoden mielikuvan kuvarajan ulkopuolelle jatku-
vasta tilanteesta. Tämä voidaan luoda rajaamalla joitakin kuvan
elementtejä niin, että ne näkyvät vain osittain, tai esimerkiksi
jo katseen suunnalla voidaan johdatella kuvan katsoja jonnekin
kuvan ulkopuolelle. Suljettu sommitelma puolestaan pysyy ku-
van sisäpuolella ja on näin itseselitteisempi, epäelliptisempi.

• Kaaviot 2 ja 3
oma visualisointini elliptisyydestä

A

(B)

(D)

CE

elliptinen kerronta

elliptisyys

avoin sommitelma suljettu sommitelma

1.3 ABSORPTIO, ANTITEATRAALISUUS ja ARKIPÄIVÄISYYS

Nykyvalokuvan kohdalla on keskusteltu ns. absorptiivisestä
esittämistavasta, joka mielestäni on läheinen käsite ellipti-
syydelle. Kirjassaan Why Photography Matters as Art as Never
Before Michael Fried pohtii katsojan asemaa ja luvussaan “Jeff
Wall and Absorption” hän kirjoittaa absorptiosta, teatraali-
suudesta ja antiteatraalisuudesta. Luvussa Fried rinnastaa es-
imerkiksi Jeff Wallin valokuvateoksen Adrian Walker (1992)
1700-luvulta alkaneeseen maalaustaiteen perinteeseen.

Kuvassa 12 nuori mies on keskittynyt niin tiiviisti työhönsä, että
hän tuntuu olevan siirtynyt muihin maailmoihin. Tästä vaikutel-
masta käytetään nimeä absorptive effect ja Friedin mukaan se
esiintyy tässä kuvassa klassisessa muodossaan. “Kuten Diderot
[ranskalainen valistuksen ajan filosofi 1713–1784] selventää,

• Kaaviot 4 ja 5
omat visualisointini avoimesta ja suljetusta sommitelmasta

3332

henkilöhahmo, joka on täysin uppoutunut tai syventynyt
(absorbed) tekemiseensä, tuntemiseensa tai mielentilaansa, on
tekemisensä ansiosta täysin tietämätön kaikesta muusta kuin
uppoutumisensa kohteesta. Kuvan henkilö vaikuttaa olevan tie-
tämätön sen edessä seisovasta katsojasta.” (Fried 2008, 40,
omä käännös.)

Väitöskirjassaan Käännöksiä: maisema, kasvot ja esittäminen
valokuvassa (2014) Marjaana Kella käsittelee muun muassa
tätä uppoutuneisuutta ja kuinka tämä nyt valokuvassa näkyvä
ilmiö ikäänkuin lainaa 1600–1700 -luvuilta peräisin olevalta es-
ittämisen tavalta. Kella kiteyttää absorptiivisuuden päämäärää
lainaamalla Michael Friedin kuvailua teoksesta Art and Object-
hood: Essays and Reviews (1998):

• Jeff Wall, Adrian Walker, artist, drawing from a specimen in a laboratory in the
 Dept. of Anatomy at the University of British Columbia, Vancouver, 1992.

12

Diderot’lle ja ranskalaisessa antiteatraalisuuden perinteessä yleisem-

minkin, maalarin olennainen tehtävä oli kieltää tai neutralisoida se,

Samalla tavoin elliptinen kuva pyrkii pitämään katsojan luonaan
ja tarjoaa mahdollisuuden tarkastella pinnalle pysäytettyä tai
tallennettua hetkeä. “(...) Maalaus muodostaa itsessään eheän
sulkeuman, eli maailman, johon katsojalla ei näytä olevan
pääsyä, mutta jota hän toisaalta saa tarkastella aivan vapaas-
ti.”(Kella 2014, 57). Mutta siinä missä absorptiivinen kuva muo-
dostaa sulkeuman, eli kuva viittaa itseensä ja muodostaa sulje-
tun systeemin, elliptisyys puolestaan viittaa kuvan ulkopuolelle,
siihen mitä kuvassa ei ole tai näytetä. Tämä elliptisen kerron-
nan tapa aktivoi katsojan ja tarjoaa mahdollisuu- den kasvattaa
kuvan tarinaa sen kuvarajojen ulkopuolelle. Klassisesti absorp-
tiiviset kuvat noudattavat suljetun sommitelman periaatteita,
kun taas elliptinen rakenne on usein avoin.

Antiteatraalisuuden ymmärtämiseksi on hyvä ymmärtää, mitä
1700-luvulla taiteessa alettiin pitää teatraalisena. Huolitellut
vaatteet, henkilöhahmojen symmetrinen asettelu, yleisölle
näytteleminen, retoriset eleet tai katsojan huomioiminen olivat
uppoutuneisuuden mielikuvan rikkovia esittämisen tapoja, joi-
ta alettiin vierastaa (Kella 2014, 56).

mitä olen nimittänyt maalauksen alkuperäiseksi konventioksi, jonka

mukaan maalaukset on tehty katsottaviksi. (...) Mikäli maalari onnistui

tässä tavoitteessa, katsojan olemassaolo tuli tehokkaasti jätettyä huo-

miotta tai jopa vahvemmin ilmaistuna kiellettyä; hahmot maalauk-

sessa näyttivät ikään kuin olevan yksin maailmassa (vaihtoehtoisesti

voitaisiin sanoa, että maalauksen maailma näyttäytyi itseriittoisena,

autonomisena ja suljettuna systeeminä, joka oli riippumaton katsojan

maailmasta ja tässä mielessä sille sokea). Toisaalta oli myös niin, että

ainoastaan valmistamalla maalauksen, joka näytti jättävän huomiotta

tai kieltävän katsojan, tai joka oli tällä tavoin ikään kuin sokea katso-

jan suhteen, saattoi maalari toteuttaa perimmäisen tarkoituksensa:

saada todelliset katsojat pysähtymään maalauksen eteen ja vangita

heidät siihen kuvitteellisen osallisuuden sävyttämässä virtuaalihaltioi-

tumisen tilassa. (Käännös Kellan, Kella 2014, 56.)

3534

• Esimerkiksi Hyacinthe Rigaudin maalauksessa 13 Ranskan

kuningas Ludvig XIV (1701) kuvan kohde on teatraalisesti

asettautunut maalattavaksi, kun taas Chardinin maalauk-

sessa 14 Soap Bubbles (1733–34) molemmat hahmot ovat

täysin uppoutuneet saippuakuplan puhaltamiseen ja näin

tietämättömiä katsojan läsnäolosta. Kummatkin maalaukset

ovat sommitelmaltaan suljettuja.

13 14

15

Antiteatraalisuudesta tai absorptiosta poiketen elliptinen kerron-
ta ei sinänsä kiellä teatraalisuutta sillä visuaalisen rakenteensa
lisäksi elliptisyydellä on myös sisällöllinen rooli. Se liittyy saman-
aikaisesti siihen miten jokin näytetään tai jätetään näyttämättä,
sekä siihen, mitä näytetään ja mitä ei. Näin ollen muotikuva,
jossa mallit teatraalisesti poseeraavat kameralle, voi silti olla
elliptinen.

Aiemmin mainitussa kirjassaan Why Photography Matters
as Art as Never Before Fried pohtii myös lavastettua todelli-
suutta Jeff Wallin töiden kautta. Wallin teoksissa tilat ja tilan-
teet tuntuvat tosilta, vaikka ne ovat täysin lavastettuja. Tämä
valokuvalle tyypillinen todellisuuden tunne auttaa katsojaa
uskomaan tilannetta, vaikka tietää sen olevan lavastettu. Toi-
nen kuvatun tilanteen uskottavuutta tai todellisuuden tunnet-
ta lisäävä käsite on Jeff Wallin nimeämä esteettinen strategia,
near documentary, joka antiteatraalisuudessaan on uskottava
kuvaus siitä, mitä kuvattu tilanne/tapahtuma oli, tai olisi ollut,
vaikka sitä ei olisi kuvattukaan. (Fried 2008 47, 80.)

◀ Esimerkiksi Deborah Turbevillen Amerikan Voguelle

vuoden 1975 toukokuun numeroon kuvaama sarja Bathhouse

series on hyvin teatraalinen ja tarinallisesti elliptinen.

Kuvassa 15 mallien liioitellut asennot sekä epäluonnollinen

asettelu suihkutilaan jo itsessään saa katsojan pohtimaan

millaisesta tilanteesta on kyse. Osa malleista katsovat suoraan

kameraan, kun taas lattialla istuva tai kuvan keskialalla kädet

nostettuina seisova malli ovat kuin omissa maailmoissaan.

Kuvan ristiriitaiset viestit saavat katsojan tutkimaan jokaista

henkilöä kuin erillään ja sitten yrittämään ymmärtää, miten

nämä henkilöt mahdollisesti liittyvät toisiinsa. Teatraalinen

kuva on sommitelmaltaan suljettu, eikä kukaan malliesta

esimerkiksi katseellaan katso kuvan ulkopuolle vihjaten

tilanteen jatkumisesta kuvarajoja pidemmälle. Sisällöllilsesti

kuva ei kuitenkaan vastaa herättämiinsä kysymyksiin, vaan

johdattelee katsojan miettimään, mitä hänelle ei kerrota.

3736

Jeff Wallia mukaillen Fried käyttää termiä arkipäiväisyys ku-
vaillessaan antiteatraalisuuden ja uppoutuneisuuden kiinnos-
tavuutta. Vaikka arkipäiväisyys usein koetaan mitäänsanomat-
tomana, Fried kuitenkin puolustaa esimerkiksi Wallin töissä
näkyvän arkipäiväisyyden kiinnostavuutta. Voimme samaistua
samanaikaisesti kuvassa uppoutuneen hahmon maailmaan
sekä omaamme, jossa tarkkailemme ulkopuolisena mitä kuvas-
sa tapahtuu. Kaksi todellisuutta koetaan yhdessä kuvassa, mut-
ta eri perspektiiveistä (Fried 2008, 77–79). Vaikka tiedämme
miltä pyykin lajittelu tuntuu, on myös kiinnostaa nähdä miltä se
ulkoapäin kuvattuna näyttää.

Muotikuvassa voidaan nähdä paljon samoja rakenteellisia ratkai-
suja, joissa kuvatut tilanteet ovat lavastettuja, ja vaikutelmas-
sa pyritään samaan, lähes dokumentaariseen. Arkipäiväisyys
voi olla korvattu versiolla ylellisestä, eksklusiivisesta arjesta.
Valokuvan todellisuutta kuvaava luonne avaa nyt ikkunan maa-
ilmaan, joka voi olla totta joillekin, mutta samalla näkymä, jota
osa voi katsoa vain ulkoapäin, ehkä haaveillen sisäänpääsyn
mahdollisuudesta.

16

• Jeff Wall 16 A view from an apartment, 2004–05.

3938

2. ELLIPTISYYS MUOTIKUVASSA

4140

2. ELLIPTISYYS MUOTIKUVASSA

Tässä opinnäytteeni osassa ehdotan elliptisyyttä rakenteeksi
ja termiksi muotikuvan analysointiin ja katsomiseen, sekä te-
kemiseen. Valitsemissani esimerkeissä keskityn ennen kaikkea
editorial-kuviin niiden tarinankerronnallisen luonteen vuoksi,
mutta mitä elliptisyyteen sekä elliptiseen kerrontaan tulee, on
toki huomioitava, että useat muotitalot ovat käyttäneet mainos-
kuvinaan vahvasti elliptisiä valokuvia. Tästä esimerkkinä muo-
tisuunnittelija Ralph Lauren, jota pidetään lifestyle -ajatuksen
kantaisänä (Very Ralph, 2019). Valokuvaaja Bruce Weberin
Ralph Laurenille kuvaamassa mainoskuvassa vuodelta 1989
näytetään mallien ja vaatteiden sijaan vain aamu-usvainen
lato, jonka katsoja itse voi täyttää kuvittelemillaan tarinoilla tai
tilanteilla. Tästä vastaesimerkkinä Valentinon mainos vuodelta
1991, jossa kuva keskittyy näyttämään vain esiteltävät vaatteet,
eikä johdattele sen laajempaan tarinallisuuteen.

• 17 Bruce Weber 1989, 18 Steven Meisel, 1991.

17 18

Elliptisen kerronnan olevan elokuvassa käytetty teoria, ei ole
ehkä sattumaa, että muotikuvat, joissa elliptisiä piirteitä on
runsaasti havaittavissa, lisääntyivät aikana, jolloin muotikuvat
alkoivat ammentaa elokuvallisesta kerronnasta.

Vuonna 2004 MoMA QNS järjesti näyttelyn Fashioning Fiction
in Photography since 1990, joka keskittyi elokuvan ja snapshot-
tien vaikutukseen muotikuvassa. Näyttelyn lehtitiedotteessa
kokonaisuuden koonnut, MoMan valokuvaosaston kuraattori
Susan Kismaric kertoo kuinka:

Alkujaan samaisen näyttelyn näyttelykatalogiin kirjoitettu essee
Fashioning Fiction in Photography since 1990 löytyy sittem-
min myös Eugénie Shinklen kirjasta Fashion as Photograph.
Esseessä kirjoittajat Kismaric ja Respini kuvailevat 1990-lukua
myös ajanjaksona, jolloin taide- ja kaupallisen valokuvan raja
valokuvan kentällä sekoittuu entisestään. Vaikka muotikuvaa-
jien, kuten esimerkiksi Irving Pennin, Horst P. Horstin tai Rich-
ard Avedonin töitä on aikaisemminkin esitelty laajasti myös
taiteen kentällä, nyt Kismarcin ja Respinin mukaan kaupallisen
valokuvan menetelmien ja tekniikoiden käyttö taidevalokuvaa-
jien parissa sekä taidevalokuvan vaikutus kaupalliseen kuvaan
heijastuu vahvasti nykytaiteen kenttään sekä kulutuskulttuuriin.
Tämä kuvalajien lähentyminen on tarjonnut muotikuvalle ainut-
laatuisen ympäristön kehittyä nopeasti taidevalokuvan rinnalla
ja näiden kuvalajien elävä vuorovaikutus on auttanut muotiku-

Vaikka modernin taiteen museo on jatkuvasti kerännyt ja näyttänyt

muotikuvaajien töitä, on tämä ensimmäinen näyttely, joka on täysin

pyhitetty muotikuvalle, näyttäen miten merkittävä ja käänteentekevä

1990-luku oli genrelle. Tämän uuden kuvaston ytimessä on muotialan

siirtyminen tuotteiden myymisestä elämäntyylin myymiseen. Valoku-

vaajat ja mainostajat reagoivat tähän muotialan kaupankäynnin muu-

tokseen hylkäämällä kuvaukset sesongin silueteista ja helmalinjoista

kertoakseen tarinoita nykyaikaisesta elämästä. (MoMA Lehdistötie-

dote, 2004, oma käännös.)

4342

vaa muuttamaan sen ulkoasua ja aiheita (Shinkle et al. 2008,
30).

Näyttelyn lehtitiedotteessa Kismaric ottaa esimerkiksi Cuba Li-
bren, vuonna 2000 W-lehdessä julkaistun, 30-sivuisen editori-
alin. Amerikkalaisen kuvaajan Philip-Lorca diCorcian kuvasarja
sijoittuu Havanaan, ja siinä seurataan nuoren naisen elämää
kaupungissa: kaduilla, hotelleissa, kahviloissa ja toimistoissa.
Silloin tällöin näytetään myös tarinaa sekoittavia hahmoja ja
tilanteita. Kismaric kuvailee kuinka “jokainen kuva on pysäytet-
ty hetki, joka on täytetty tarinankerronnallisella potentiaalilla,
joka vihjaa tapahtumiin, jotka ovat juuri tapahtuneet tai juuri
tapahtumassa. Cuba Libressä diCorcia luo virittyneitä hetkiä
juonessa jättäen katsojalle pisteiden yhdistämisen.” (MoMA
Lehdistötiedote, 2004.)

Heinäkuussa 2005 samaisessa W-lehdessä ilmestynyt, valoku-
vaaja Steven Kleinin 60-sivun editorial Domestic Bliss on
toinen esimerkki lehdelle tyypillisistä, pitkistä, tarinanker-
ronnallisista kuvasarjoista. Sarja kuvittaa glorifioitua arkea
1960-luvun miljöössä, sekä sen kulissin säröilyä. diCorcian
Cuba Libren tapaan myös Domestic Bliss näyttää vain väläh-
dyksiä pariskunnan ja perheen elämästä jättäen paljon katso-
jan rakennettavaksi. Tarinan elliptinen rakenne haastaa katso-
jan lukemaan kuvissa näytettyjä eleitä sekä tilanteita ja näin
näkemään ulkopuolelta katsotun, idyllisen asetelman pohjalla
piilevän tyytymättömyyden, ehkä alkoholismin, ehkä jopa väki-
vallan. Muotieditorialit kuten kaikki julkaisut ovat aina sidottuja
aikaansa, ja tarinan ilmestyttyä kuvissa esiintyvät näyttelijät
Angelina Jolie sekä Brad Pitt eivät olleet vielä julkisesti ker-
toneet parisuhteestaan, eikä parilla ollut vielä yhteisiä lapsia.

▶ Philip-Lorca diCorcia 19–25 Cuba Libre, W maaliskuu 2000.

19 20

21

2322

2524

4544

26

2827

3029

3231

33 34

35

3736

• Steven Klein 26–37 Domestic Bliss, W heinäkuu 2005.

Kuvasarjassa näytetään sekaisin perheen yhteisiä hetkiä lasten kanssa sekä

pariskunnan keskenäisiä hetkiä. Näytettyjen tilanteiden välillä katsoja löytää

eroja, kuten esimerkiksi kuvassa 27 koko perhe syö yhdessä, kun taas ku-

vassa 36 äiti ei ole läsnä. Koko kuvasarjaa hallitsee tunne siitä, ettei katso-

jalle kerrota koko tarinaa. Ruuduissa 33 ja 34 kuvataan esimerkiksi tilanteen

kulkua, jonka sisällöstä katsoja jätetään kuitenkin ulkopuoliseksi.

4746

Susan Kismarc ja Eva Respini kirjoittavat esseessään Fashionin
Fiction in Photography since 1990 kuinka uuden sukupolven
valokuvaajat ammensivat inspiraationsa esimerkiksi Fellinin,
Rossellinin tai Bergmanin elokuvista, joiden parissa he varttuivat.
Tämä uusi innoituksen lähde vaikutti kuvakulmiin, valaistuk-
seen sekä tapaan, jossa valokuvaajasta tuli kuin ohjaaja. (Shin-
kle et al. 2008, 35.) Tämä uusi esittämisen tapa ja ikäänkuin
elokuvakohtausten lavastaminen on usein yksinkertaista stu-
diotyöskentelyä kalliimpaa, ja siksi etenkin kaupallisen kuvan
puolella mainoskamppanjoiden budjetit mahdollistavat tällais-
ten suurten tuotantojen toteuttamisen.

Elokuvallisesti rakennetuista kuvista Kismaric ja Respini tar-
joavat esseessään esimerkiksi muotikuvaaja Cedric Buchetin
ja Glen Luchfordin mainoskuvat Pradalle. Kuvat ammentavat
suoraan tiettyjen elokuvien estetiikasta ja lainaavat elokuval-
lisen kerronnan perinteestä, jossa katsojalle jätetään rooli tari-
nan täydentäjänä. Buchetin korkealla jalustalla kuvatut kuvat
toistavat elokuvaohjaaja Fellinin kuvakulmia elokuvasta 8 1/2
vuodelta 1963 ja Luchfordin kuvat ovat ottaneet inspiraatiota
David Lynchin elokuvasta Blue Velvet vuodelta 1986. Näissä
kuvissa Luchford uudelleen luo elokuvan tummanpuhuvan,
elokuvallisen tunnelman täynnä jännitettä ja monitulkintaisuutta.
(Ibid, 2008, 36–37.)

▶ Buchetin kuvien rajaus ja vain osittain näytetyt henkilöhah-

mot luovat vaikutelman suuremmasta tilasta, ja tilanteesta,

josta katsojalle näytetään vain ohimeneviä osarajauksia. Vas-

taukset siihen, keitä kuvien henkilöt ovat, mistä he tulevat tai

minne he ovat menossa jäävät kuvarajojen ulkopuolelle. Vas-

taavasti Luchfordin kuvien latautunut tunnelma lainaa eloku-

vien jännitettä siitä, mitä yksin lumisessa maisemassa olevalle

naiselle tulee tapahtumaan, tai mitä on tapahtunut naiselle,

josta katsojalle näytetään vain jalat.

• Cedric Buchet 38–39 Prada mainoskampanja SS/2001, 2001

• Glen Luchford 40–41 Prada mainoskampanja FW/1997, 1997

38

40

39

41

4948

Vaikka esimerkiksi Kismaric korostaa 1990-lukua kään-
teentekevänä ajanjaksona muotikuvassa ja sen uusia
virtauksia, on elliptisiä elementtejä havaittavissa myös
vanhemmissa kuvissa. Muotikuvaaja Richard Avedonin
legendaarinen kuvausmatka Japaniin Amerikan Voguelle
yhdessä malli Veruschkan ja stailisti Polly Mellenin kanssa
vuonna 1966 tai valokuvaaja Helmut Newtonin Le Smoking
kuvasarjan kuvat Pariisin Voguelle vuonna 1975 sisältävät
paljon tarinankerronnallista potentiaalia. Myös brittiläisen
valokuvaaja Duffyn tapa laittaa mallinsa liikkeelle mullisti
muotikuvan traditiota 60- ja 70-luvulla.

42 43

4544

• Richard Avedon 42–43 The Great Fur Caravan, Vogue elokuu 1966.

• Helmut Newton 44–45 Le Smoking, Vogue Paris elokuu 1975.

Dokumenttielokuvassa Frames from the Edge vuodelta
1989 valokuvaaja Helmut Newton kuvailee kuinka valoku-
vassa kyse ei ole elokuvasta. Hänen mukaansa kuva on
niin hetkellinen ja välitön, että rajoittuneisuudessaan sillä
ei ole jatkoa. Valokuvan mysteeri tai salaperäisyys on si-
inä, että kuvaaja varastaa vain tuon yhden hetken. New-
tonin kuvissa on havaittavissa tämä hetken varastaminen,
ja se jättää katsojan pohtimaan, mistä tilanteesta kuva
on otettu ja jännitykseen siitä, mitä seuraavaksi olisi tap-
ahtunut. (Helmut Newton - Frames from the Edge, 1989.)

Rakenteellisesti elliptisyys voidaan nähdä muotikuvaami-
sessa mielestäni kahdella eri tavalla - sen määrittelystä
riippuen. Kuvasta voidaan poistaa tai siitä puuttuu jota-
kin, tai sitten kuvassa esitetty tilanne rajataan suuremmas-
ta kokonaisuudesta, josta katsojalle näytetään vain osa
tietoisesti jättäen jotakin kuvarajan ulkopuolelle.

Jos elliptisyys määritellään jonkin puuttumisena loppu-
tuloksessa, voidaan siitä puhua myös jonkin poistamise-
na itse kuvan tekoprosessissa. Tämä ajatus noudattelee

◀ Avedonin kuvasarjassa mallien kuvarajan ulkopuolelle luo-

dut katseet, miesmallin kasvoille satava lumi sekä asemalaitu-

rille saapuminen tai sieltä lähteminen ovat pysäytettyjä het-

kiä, joista puuttuvat niin sanotut kerronnalliset huippukohdat.

Katsojalle ei näytetä mitä mallit näkevät, ja esimerkiksi kuva

asemalaiturilla herättää enemmän kysymyksiä kuin kuva, jossa

malli laskeutuisi asemalle saapuneesta junasta tai olisi juuri

nousemassa siihen. Newtonin kuvaparissa pelataan suku-

puolirooleilla, ja katsojalle jätetään epäselväksi hahmojen

suhde toisiinsa. Tällaista tapahtuman väläytystä voidaan pitää

myös elliptisenä, sillä tiedämme että hahmot kohtaavat, mut-

ta kaikki muu jää arvailun varaan. Elliptisyyden vaikutelmaa

vahvistaa toisen mallin alastomuus sekä heidän ilmeettömyys

toisiaan kohtaan.

5150

aiemmin mainitun Marcel Martinin ajatusta toisarvoisten tai
turhien elementtien poistamisesta. Muotikuvassa tällainen
poistaminen voi näkyä esimerkiksi kuvattavan kohteen
viemisenä tyhjään studioon. Kun kuvan taustasta poiste-
taan miljöö, annetaan katsojalle vapaus sijoittaa kohde
mihin tahansa ympäristöön.

Esimerkkinä voisi toimia studiokuva, jossa on nainen uima-
puvussa kovan valon alla. Vaikka emme näe hiekkarantaa
mallin taustalla, osaamme silti sijoittaa kohteen omien
mielikuviemme rannalle. Kun katsojalle ei näytetä fyy-
sistä rantaa, vastaanottajan mielikuvituksen varaan jää
se, onko kyseessä Caprin vuoristoinen ranta vaiko Male-
diivien laakeat hiekkarannat. Tämä kuvan yksinkertaista-
minen ohjaa katseen suoremmin esiteltäviin vaatteisiin ja
huomio kiinnittyy esimerkiksi vaatteen väriin, kankaaseen
ja leikkaukseen. Kuvan elliptisyyden vaikutelmaa voi vah-
vistaa esimerkiksi tunne liikkeestä tai kuvattavan kohteen
uppoutuminen tekemiseensä tai olemiseensa. Myös
katsojan huomiotta jättäminen, jota myös antiteatraali-
sessa perinteessä tavoiteltiin, lisää kuvan elliptisyyttä.

◀ Hannah Khymych 46

Ready for a Swim, Elle Mexico

toukokuu 2013.

▶ Jean-Baptise Mondino 47
Féminité (Dé) Voilée, Libération Next

kesäkuu 2008.46

▶ Mondinon valkotaustaisissa kuvissa burkhan muoto ja

visuaalinen vaikutelma korostuu, kun taustan kertoma infor-

maatio on poistettu. Katsojan huomio kiinnittyy käsilaukkuihin

sekä korkokenkiin eri tavalla kuin kuvassa, jossa taustana olisi

esimerkiksi katunäkymä katukivineen. Kuvien elliptisyyttä vah-

vistaa mielikuva liikkeestä ja ryhmäkuvassa tapa, jolla mallit

luovat katseensa eri suuntiin kukin menossa tai tulossa kuvan

eri puolilta.

47

5352

• Richard Avedonin klassisissa studiokuvassa 48 vuodelta

1967 korostuu lähinnä vaatteen muoto, rakenne ja mit-

ta- suhteet. Epäelliptisyydessään se eivät viittaa kuvan

ulkopuolelle. Esimerkiksi Victor Demarchelierin kuvissa tois-

tuu tämä vaatteen visualisuuteen pohjautuva esitystapa.

49 ELLE Italia tammikuu 2019 ja 50 ELLE France maaliskuu 2019.

48 49 50

Valkoisen tai tyhjän taustan käyttö muotikuvassa voi teh-
dä kuvasta myös hyvin epäelliptisen, itseriittoisen ja
kuvan ulkopuolelle viittaamattoman. Tällaisissa kuvissa
kuvattava kohde näyttäytyy lähes veistoksellisesti ja usein
sommitelmaltaan suljetusti. Katsojan huomio kohdiste-
taan muotoihin, valon ja varjon vuorotteluun sekä teks-tu-
ureihin. Muotikuvan tapaan eri elementeistä koottu
kokonaisuus viestii toivottua tunnelmaa, mutta ei johdat-
tele katsojaa rakentamaan maailmaa kuvan ympärille tai
miettimään mitä kuvarajan ulkopuolella tapahtuu. Mallit
usein myös katsovat kameran suuntaan ja näin huomioi-
vat kameran ja katsojan läsnäolon. Kuvissa näytetty tausta
usein perustuu sen visuaalisuuteen sisällön sijaan.

Muoti- ja editorial-kuva, jossa katsojalle näytetään vain
osarajaus tai pysäytetty hetki, voidaan nähdä myös ellip-
tisenä. Tällaisessa kuvassa kiinnostus herää kuvassa
annettujen vihjeiden vuoksi: Kuka tai keitä kuvan henkilöt
ovat? Mistä he ovat tulossa tai minne he ovat menossa?
Mitä on tapahtunut juuri ennen kuvaa tai mitä seuraavak-
si tapahtuu? Visuaalisesti tällaiset kuvat voivat muistuttaa
elokuvasta napattuja ruutukaappauksia.

5554

• Jean-Baptiste Mondino 51 Michael Fassbender, GQ UK helmikuu 2014

 ja 52–53 Héroïc culte French ELLE toukokuu 2008.

• Peter Lindbergh 54 I Woke Up Like This, Vogue Italia tammikuu 2015

 ja 55 Kate the Great, Harper’s Bazaar maaliskuu 2010.

51 52

53

5554

◀ Mondinon kuvassa 53 on selvästi lavastettu asetelma,

mikä perustellaan kameran läsnäololla, mutta kuvan tilanne

on käännetty poispäin kuvan kamerasta. Jälleen kuvarajan

ulkopuolella tapahtuu jotakin, johon keskimmäiset mallit rea-

goivat muiden keskittyessä muualle tai toisiin kuvissa esiin-

tyviin malleihin. Tämä huomion suuntaaminen eri kohteisiin

luo katsojassa mielikuvan monivivahteisesta tilanteesta, jossa

samaan aikaan tapahtuu paljon. Sekä Mondinon että Lind-

berghin kuvissa 52 ja 55 malli on laittautumassa ja näin kes-

kittynyt käytännössä itseensä, tai siihen, mitä hänen päänsä

sisällä tapahtuu. Mondinon kuvassa 52 puoliksi poisrajattu

mies on läsnä tilanteessa mutta hänen roolinsa jää epäselväksi.

Lähemmin tarkasteltuna Lindberghin kuvassa 55 savukkeelta

näyttävä asia paljastuu meikkikynäksi. Kuvassa 54 malli on

näytetty myös ikäänkuin varsinaisen kuvaustilanteen kulis-

seissa, tauolla tai ennen itse kuvaamisen aloittamista. Näin

jälleen syntyy mielikuva varsinaisen kuvauksen tai tilanteen

tapahtumisesta myöhemmin, tämän kuvan ulkopuolella.

5756

Tarinankerronnallinen rakenne muotijutussa käyttää usein
elliptisen kerronnan keinoja. Narraatiosta poistetut palat
tarjoavat mahdollisuuden vaihtaa kuvassa esitettävät
vaatteet ja näin ollen muotijuttuun saadaan eri kuviin eri
asukokonaisuudet. Yhden tapahtuman sisällä tämä asujen
vaihtuminen lineaarisessa kerronnassa olisi epäloogista,
mutta jos sivuille on koottu tilanteet esimerkiksi matka-
laukkujen kanssa autoon hyppäämisestä, lounaasta hotel-
lilla, altaalla oleskelusta ja illan juhlista, saadaan saman
narratiivin sisällä näytettyä erilaisia asetelmia ja tilanteita.

Yhdysvaltalainen valokuvaaja Steven Meisel on tunnet-
tu kerronnallisista, provosoivista muotijutuistaan etenkin
Italian Voguelle. Kuvissaan hän tutkii usein voimasuhteita
ja yhdistelee muotimaailman glamouria ja brutaaliutta.
Kuvasarjassaan Makeover Madness Meisel kuvaa kauneu-
skirurgian toipilaita ja sarja State of Emergency julkaistiin
9/11 terrori-iskujen vuosipäivänä.

• Steven Maisel 56–62 Makeover Madness, Vogue Italy heinäkuu 2005

56

5857

6059

6261

5958

• Steven Maisel 63–69 State of Emergency, Vogue Italy syyskuu 2006

63

65

64

66

67

6968

◀ ◀ Kuvissa 56–62 kuvataan glorifioidusti kauneusleikkauksis-

ta toipumista, eikä kuvissa näytetä tilanteita ennen tai jälkeen

toipumisen. Muotikuvissa kauneus on usein itsestään selvä ja

annettu lähtökohta, eikä sen rakentamista näytetä. Tässä ku-

vasarjassa Meisel puolestaan lähestyy kohdettaan toiselta suun-

nalta ottaessaan kauneusleikkaukset, ja muissa muotikuvissa

näkyvien, täydelliset naisten luomisen muotikuvasarjansa

aiheeksi. Nämä, kuten useat muutkin tekijän kuvat käyttävät

shokkiefektiä hyväkseen yhdistellen muotimaailman kuvas-

toon usein vaiettuja aiheita. Kuvasarjan elliptinen vaikutel-

ma korostuu myös tästä nähdyn kuvaston ja kuullun todel-

lisuuden vahvasta, visuaalisesta yhdistämisestä. Vastaavasti

kuvissa 63–69 jännite syntyy poliisin vallan käytöstä turval-

lisuuden takaamiseksi terrorismin vastaisessa sodassa, mikä

kuvissa näyttäytyykin lähes naisiin kohdistuvana seksuaalisena

väkivaltana.

6160

▶ Englantilaisen valokuvaaja Laurie Bartleyn tekemässä kuvasar-

jassa Surreal Charm 70–76 päähenkilönä on lasten juhliin tilat-

tu pellehahmo. Kuvien elliptisyys osittain johtuu jo tästä lähes

absurdista aiheesta muotijutulle ja tavasta jolla päähenkilö ku-

vataan sivuhenkilön roolissa. Asetelma olisi epäelliptisempi,

jos naispelle näytettäisiin lapsien parissa hauskuttamassa. Ku-

vien elliptisyyttä lisää esimerkiksi kuvassa 71 näkyvä irrallisuus

pellehahmon sekä taka-alalla olevan naisen välillä tai ajalli-

sesti kuvassa 76 hahmon näyttäminen pimeässä keittiössä

ikäänkuin juhlien jo loputtua.

70

7271

74

76

73

75

• Laurie Bartley 70–76 Surreal Charm, China Vogue kesäkuu 2008

6362

77 78

79 80

81 82

83 84

Kuvien teatraalisuus voi vähentää elliptisyyden vaikutel-
maa. Symmetria, kameran eteen asettautuminen ja posee-
raaminen antavat mielikuvan kameralle luodusta hetkestä,
jonka tarkoitus ei ole johdatella katsojaa sen kuvarajojen
ulkopuolelle. Kuvan voidaan ajatella esittelevän kaiken
nähtäväksi tarkoitetun yhdellä kertaa. Tällaisissa kuvissa on
lähes monumentaalista pysähtyneisyyttä, voimaa ja arvok-
kuutta, jota esimerkiksi haute couture -muoti voi hyödyntää
vaatteiden ainutkertaisuuden korostamisessa.

◀ Kiinalaisen valokuvaajan Sun Junin Kiinan Harper’s Bazaarille

kuvaamissa muotikuvissa niiden teatraalinen luonne korostaa

tapahtumien itseriittoisuutta. Kun mallien vaatteet ja taustalla

näkyvä palatsi ovat ikäänkuin samaa sarjaa, ja symmetrisesti ku-

vattu, syntyy mielikuva katsojalle tarjotusta näyttämöstä. Kuva

78, jossa malli sängyllä maaten katsoo kuvan ulkopuolelle voisi

eleenä olla elliptinen, mutta tilan symmetria ja kompositio ku-

moavat vahvuudellaan tämän mielikuvan. Junin kuvissa käytetty

teatraalisuus siis vähentää elliptisyyden vaikutelmaa. Vaikka ku-

vat ovat täynnä yksityiskohtia, niissä ei vihjata kuvaan kuulumat-

toman elementin läsnäoloa tai oleellisen elementin puuttumista,

ja näin ollen kuva ikäänkuin paljastaa kerralla kaiken nähtäväksi

tarkoitetun. Kuvassa 84 ei esimerkiksi näytetä kahta drinkkilasia

ja näin vihjata toisen henkilön läsnäoloon.

◀ Sun Jun 77–81 Flower in the mirror, moon in the lake

 ja 82–84 Eastern Gentleman, Harper’s Bazaar China joulukuu 2015

Editorial-kuvissa näkyvä tarinankerronnallisuus on nähtävissä
myös muotitalojen mainoskuvissa. Tämä mainoskuvasto voidaan
jakaa karkeasti myös elliptisiin ja epäelliptisiin kuviin. Kuten olen
maininnut, tarinankerronnallisissa kuvissa huomio ohjataan tapah-
tumaan, tunnelmaan ja elämäntapaan, jossa vaatteet ovat alis-
teellisia niiden kantajille. Kuvissa esiintyy usein myös useampia
henkilöitä ja ne on kuvattu lokaatioissa, eli olemassa olevassa, ennalta
suunnitellussa kuvauspaikassa. Epäelliptisissä kuvissa huomio

6564

puolestaan pidetään kuvan sisäpuolella ja vaatteet sekä asusteet
ovat pääosassa. Stailauksella ja valaistuksella toki kuvaan luodaan
selkeä tunnelma, mutta tässä mainonnan muodossa pääpaino on
objektien fyysisessä olemuksessa, niiden värissä, materiaalissa ja
leikkauksessa. Usein tällaisissa kuvissa tausta on vähäeleinen tai
tyhjä, joko studio, ikkunanvierusta tai esimerkiksi portaikko. On
myös syytä muistaa, että sama muotitalo voi näyttää tuotteitaan
mainoskuvan kummallakin tavalla, ja kuinka tyhjässä studiossa ku-
vattu vähäeleinen muotikuva voi olla hyvin elliptinen, ja lokaatios-
sa kuvattu, monta mallia sisältävä kuva epäelliptinen.

• Steven Klein 85–90 Dolce & Gabbana SS2010 ja men’s SS2010 ja AW2010-11

85

86

87

88

89

90

◀ Steven Kleinin kuvissa 85–87 vaatteet näytetään osana

italialaista arkielämää elävissä tilanteissa. Kuvat ammentavat

myös niissä esiintyvän laulaja Madonnan sukujuurista. Kuvissa

88–89 tarinankerrontaan on otettu mukaan vaatturi ja kuvassa

90 ruokapöydän äärelle on kokoontunut joukko miehiä, joiden

välinen tarina jää katsojan rakennettavaksi. Verrattuna näihin

elliptisiin mainoskuviin esimerkiksi 91–95 Pradan, MiuMiun,

Guccin, Chanelin tai Saint Laurentin klassiset mainoskuvat

eivät rakennu samalla tavalla tarinan tai tilanteen ympärille.

91 92

959493

6766

• Tämä Dolce & Gabbanan mainoskuva 96 (Mariano Vivanco,

Dolce & Gabbana SS/2009) on sisällöltään hyvin samanlainen

edelläesitettyjen, Steven Kleinin elliptisten mainoskuvien

kanssa, mutta silti sen ei koeta kertovan sen suurempaa

tarinaa. Vaikka siinä toistuvat lähes samat elementit: joukko

miehiä ja tilasta kertova lokaatio, sen staattinen asetelma ja

toimettomuus luovat kuvaan suljetun sommitelman. Hahmot

eivät huomioi toisiaan tai johdattele katsojan huomiota

kuvan ulkopuolelle, vaan huomio kiinnittyy mainostettaviin

uimahousuihin. Vastaavasti tyhjää taustaa vasten otetussa,

Hugo Bossin (Inez & Vinoodh, hugo boss SS/2015) mainok-

sessa 97 mallin tupakointia muistuttava ele ja mallin huomion

kiinnittyminen jonnekin kuvan ulkopuolelle luovat elliptisen

vaikutelman. Mallin ele yhdessä puuttuvan savukkeen kanssa

herättävät mielikuvan tarinasta, jossa katsojalle ei kerrota tai

näytetä kaikkea.

96 97

Kirjassaan Fashion as Photograph Shinkle kirjoittaa kuinka muo-
tikuvan yhteys kauneuteen ja hetkellisyyteen eivät tee sille suur-
ta palvelusta, mitä tulee sen asemaan todellisena poliittisena tai
sosiaalisena vaikuttajana (2008,12). Hänen mukaansa sosiaalisten
kysymysten estetisointi on tehokas tapa vahvistaa yleisön passiivi-
suutta sekä tylsyttää tapahtumien vakavuutta. “Kauneus, niinkuin
Ingrid Sischy sanoo ‘on kutsu ihailuun, ei toimintaan’” (Shinkle
2008, 12). Tästä olen kirjoittajan kanssa eri mieltä. Vaikka muoti-
kuva käyttää kauneutta ja estetisointia osana kertomakieltään, voi
kuviin silti sisältyä paljon poliittista tai sosiaalista sanomaa. Myös
tällaisissa editorialeissa elliptisyys toteutuu, sillä katsoja osaa
luoda siltoja kuvissa näytettyjen tilanteiden ja ympärillämme
vallitsevan maailmantilanteen välille.

Tämä kuvilla kommentoinnin muoto on jatkuvasti avannut ja laa-
jentanut myös muotikuvan kenttää, ja muotilehtien sivuilla julkais-
taan muotijuttuja, jotka haastavat katsojan ja rikkovat muotiku-
van joskus pinnallisena pidettyä asemaa. Tällaisissa editorialeissa
korostuvat ennen kaikkea niiden teemat ja viesti. Kuvilla voidaan
ottaa kantaa nykyhetken tapahtumiin ja ne voivat olla hyvinkin
provosoivia.

Jo aikaisemminkin mainittu valokuvaaja Steven Meisel ottaa
usein kantaa kuvillaan. Meiselin Italian Voguelle tekemä ku-
vasarja Water & Oil kommentoi Meksikonlahden öljykatastrofia.
Editorial sai hyvin ristiriitaisen vastaanoton ja sitä kritisoitiin sen
brutaalista visuaalisuudesta ja sopimattomuudesta muotilehden
sivuille. Kapverdeläinen valokuvaaja Urivaldo Lopes korostaa
usein kuvissaan afrikkalaisuutta sekä katumuotia. Lopesin kuvis-
sa näkyvät henkilöt eivät usein ole ammatiltaan malleja. Kuvasar-
jassa Recycle Lopes yhdistelee muotitalojen vaatteita muovi- ja
kaatopaikkajätteeseen. Malleille on luotu heimoasuja muistutta-
via kokonaisuuksia käyttäen esimerkiksi muovipulloja, kanistereita
sekä tietokoneen näppäimistöä.

6968

• Steven Maisel 98–102 Water & Oil, Vogue Italy elokuu 2010

98

100

99

101

102

▶ Lopesin kuvia voidaan pitää latautuneena mitä tulee poli-

tiikkaan, ympäristökysymyksiin sekä tasa-arvoisuuteen. Kuvi-

en elliptisyys syntyy assosiaatiosta kuviin, joissa nähtävät

asusteet on luotu esimerkiksi ruo’oista, lehdistä sekä muista

luonnonmateriaaleista. • Urivaldo Lopes 103–110 Recycle, Slimi Magazine Freedom Issue 2019

106 107

110

105104

109

103

108

7170

Muotikuvan kenttä on Suomessa maailman muotikaupunkeihin
verrattuna pieni eikä esimerkiksi muotilehdillä ei ole samanlaisia
resursseja käytössään kuin suuremmilla, ylikansallisilla yhtiöllä.
Tästä huolimatta meillä on kuitenkin kansainvälisestikin tunnettuja
muotilehtiä kuten REVS tai SSAW. Näiden lisäksi myös naisten- ja
aikakauslehtien sivuille tuotetaan jatkuvasti muotijuttuja. Lehtialan
ahdinko ja vähentynyt paperilehtien myynti on vahvasti näkyvillä
myös Suomessa, ja vuonna 2020 esimerkiksi Suomen Elle ja Cos-
mopolitan lehdet lakkautettiin.

Suomalaisten muotikuvaajien tuotannosta on luonnollisesti
löydettävissä myös elliptisiä kuvia, joskin ehkä enemmän teki-
jöiden omien projektien joukosta. Kuten aikaisemmissa esi-
merkeissä on todettu, voi elliptisyys rakentua tarinankerron-
nallisista elementeistä, joissa ilmenee aukkopaikkoja tai tarina
jätetään kesken ja katsojan rakennettavaksi. Myös kuvat jotka
jättävät katsojan huomioimatta, herättävät kysymyksiä näytetystä
tilanteesta ja näin jälleen esiintyvät elliptisinä.

Marjaana Kella kuvaa aikaisemmin mainitussa väitöskirjassaan
Käännöksiä: maisema, kasvot ja esittäminen valokuvassa (2014)
sekä Friediä että Pippinin tekstejä mukaillen, kuinka ajan myötä
1800-luvulle tultaessa absorptio antiteatraalisuuden muotona
alkoi lopulta toistaa itseään ja näin muuttua jälleen teatraaliseksi
tavaksi esittää (Kella 2014, 66). Saman voidaan katsoa pätevän
myös elliptisyyteen.

▶ Kira Gluschkoffin Gloria-lehdelle tekemässään kuvassa 111

nainen poistumassa auton luota voisi aiheeltaan ja raken-

teeltaan olla elliptinen, mutta toteutustavan noudattaessa

tuttua ja vaatteisiin keskittyvää esitystapaa, tuntuu tilanne

silti vain kameralle rakennetulta. Tarinankerronnallisesta

poten- tiaalistaan huolimatta kuva ei johdattele katsojaa

sen kuvarajojen ulkopuolelle eikä mallin kasvot tai asento

esimerkiksi viesti huolestuneisuudesta, riemusta tai pelosta. 112

113

Puolestaan Gluschkoffin omiin projekteihin lukeutuva kuva

112 Bond -tyttö, jossa kultaiseksi maalattu nainen makaa

sängyllä herättää enemmän kysymyksiä. Onko nainen

kuollut vai nukkuuko hän? Miksi hän on kultainen ja kuka on

laskenut puhelimen hänen päällensä. Kuvan yläkulma viestii

myös kuvaajan katseen kohdistamisesta malliin ja näin viestii

kuvaajan tai katsojan läsnäolosta

111

114

• Kira Gluschkoff 111–112 Gloria ja Bond tyttö

• Juha Mustonen 113 Mia, 2009

• Kaapo Kamu 114 Happened in Cape Town III, 2015

7372

◀ Juha Mustosen ja Kaapo Kamun esimerkeiksi valitsemani

valokuvat noudattavat myös muotikuvan kertomakieltä, mutta

ovat tekijöiden omista projekteista lehtikuvien sijaan. Juha

Mustosen kuvassa 113 Mia mallin kameraan kohdistettu katse

ja rintakehän peittävä ele viestii myös tilanteesta, johon mal-

li reagoi. Se saa katsojan miettimään, miksi mallilla on yllään

vain shortsit ja miten hän on päätynyt ylöosattomissa urbaanin

näköiselle laiturille. Kaapo Kamun kuva 114 Happened in Cape

Town III vuodelta 2015 noudattaa uppoutuneisuuden ajatus-

ta, jossa katsoja tarkkailee tilannetta olematta kuitenkaan osa

sitä. Tapa, jolla malli ei ota kontaktia katsojaan, päästää katso-

jan ikäänkuin lähemmäs tilannetta ja antaa aikaa tarkkailla ku-

vaa. Jälleen se herättää kysymyksiä siitä, kuka kuvan nainen on,

millaisesta tilanteesta kuva on otettu ja mitä mallin pään sisällä

mahdollisesti tapahtuu.

Elliptinen kerronta muotikuvissa näkyy siis sekä sisällöllisissä että
rakenteellisissa valinnoissa. Se rakennetaanko kuva avoimen vai
suljetun sommitelman mukaan, sekä valinnat siinä, millä tavoin
mallit asettuvat kuva-alaan ovat rakenteellisia valintoja. Näillä
valinnoilla annetaan katsojalle vihjeitä siitä, näytetäänkö heille
kaikki kerralla, vai onko kuvassa jotakin jätetty osittain tai koko-
naan kuvarajan ulkopuolelle, mutta sen olemassaoloon silti
vihjaten. Sisällöllisesti tarinaan voidaan jättää aukkopaikkoja
lisäämällä tai poistamalla hahmoja kuvien välillä tai liittämällä
kuva katsojan jo tiedostamaan maailmaan tai ilmiöön.

Yksi muotikuvan kaupallisista funktio on kiinnittää huomiota
ja herättää katsojan kiinnostus. Tarinankerronnallisuus on tapa
kannustaa katsojaa lukemaan kuvaa tarkemmin, ja tarinan-
kerronnallinen muoto, jossa katsojalle annetaan rooli tarinan
loppuunsaattajana tai tulkitsijan on oiva tapa tämän funktion
täyttämiseen.

Nykypäivän kasvaneet kuvamäärät vaativat myös yhä houkuttele-
vampia ja huomiota herättävämpiä tapoja kiinnittää katsojan
huomio, ja tähän liikkuva kuva on tehokas uusi tulokas. Elliptisen
kerronnan menetelmät luonnollisesti ilmenevät vahvasti myös
liikkuvassa kuvassa, kuten muotielokuvissa, sillä onhan se käsit-
teenä juuri elokuvan puolelta nyt muotivalokuvaan soveltamani
teoria. Liikkuva kuva on esitystapana vanha, mutta hyvälaatuisten
videoiden edullinen hinta on nykypäivänä vahvasti muuttanut
ja jopa korvannut perinteisen muotivalokuvan käyttötapoja esi-
merkiksi instagramissa, vaatemerkkien verkkosivuilla sekä niiden
online -mainonnassa.

7574

3. MUOTIKUVAAMISEN SUBJEKTIIVISUUS

7776

3.1 MUOTIKUVAAMISEN SUBJEKTIIVISUUS

“Who is your girl?” on alkujaan muotisuunnittelijoilta kysytty
kysymys, mutta se pätee myös muotikuvaajiin. Kysymyksellä
halutaan saada selville, millaista henkilöä kuvaaja pyrkii kuvas-
tamaan. Muotikuvaaminen on subjektiivista, ja usein lehtien
muotitoimittajat haluavat juuri tietyn kuvaajan ja tietyn tyylin
mukaiset kuvat täyttämään lehtiensä aukeamat. Alkujaan
perulaista muotikuvaaja Mario Testinoa käsittelevässä, BBCn
Omnibusin toteuttamassa dokumenttielokuvassa vuodelta 2002
Testino kuvailee omin sanoin, kuinka vasta tuomalla esiin omat
latinalaisamerikkalaiset juurensa hän ymmärsi oman naisensa;
tanssia rakastava, rikas ja flirttaileva. Vastaavasti vuonna 2016
Peter Lindbergh tiivistää Lou Stoppardin InFashion: Peter Lind-
bergh videohaastattelussa oman naisensa ja kauneusihanteensa
aitouteen, ajattomuuteen ja kaiken ylimääräisen koristelun riisu-
miseen. Samassa haastattelussa Lindbergh korostaa myös valoku-
vaajan vastuuta kauneusihanteiden muovaajana ja sanansaattajana.

Samoissa Testinoa tai Lindberghiä käsittelevissä dokumentissa
kuvaajat kertovat kuinka heidän kuviensa taustalla on usein se
elämänmeno, jossa he kasvoivat tai josta he haaveilivat. Kuvi-
en takaa löytyy joko tätejä tai siskoja, joiden olemus on jotenkin
jättänyt vaikutuksen kuvaajaan. Myöhemmin kuvaajat etsivät tätä
mielikuvaa ja pyrkivät tallentamaan kyseisen henkilön tunnelman
tai elämäntyylin kuviinsa. Minulle tätini koti, muotitoimittajan ja
stylistin koti, oli portti maailmaan, jossa kuvauvaatteet roikkuivat
pakattuina rekeissä ja tarinat Pariisin muotiviikoista kuvastivat vie-
rasta, mutta kiehtovaa maailmaa. Hänen kotonaan olen kuvannut
myös ensimmäisiä muotikuviani.

Omassa työskentelyssäni en ole koskaan tarkemmin kirjoitta-
nut ylös vastausta kysymykseen “Who is my girl?” tai pitäisikö
minun tapauksessani myös kysyä “Who is my guy?” - vai onko
sukupuolella tässä yhteydessä edes merkitystä? Mutta ymmär-
rän kysymyksen merkityksen. Muotikuvaamisessa pyritään sub-

jektiivisuuteen ja tunnistettavuuteen, johon kohdeyleisö voi
samaistua. Omissa kuvissani mallit ovat usein kuvattu melko
lakonisesti, jopa sisäänpäinkääntyneesti, mutta heihin on silti
kätketty voimaa. Opinnäytetyöni nimi Silent Thunder kumpuaa
juuri näiden elementtien yhdistämisestä.

Jos identiteetin ajatellaan vastaavan kysymykseen “kuka minä
olen?”, koen kuvillani vastaavani tähän kysymykseen yhdessä
kysymyksen “kuka minä haluaisin olla?” kanssa. Valokuvaaja
Gregory Heistler kommentoi Richard Avedonin töitä sanoin:
“ne eivät koskaan ole ei-omakuvia” (Richard Avedon - Dark-
ness and Light, 1996). Sama ajatus toistuu Oscar Wilden tun-
netussa sitaatissa teoksessa Dorian Grayn muotokuva:

• Esa Kapila 115–116 Gea 1 ja 2 2014, 117 Ken 2014, 118 Kristiina 2014.

115 116

117 118

jokainen muotokuva, joka on maalattu tunteella, on muotokuva tai-

teilijasta, ei mallista. Malli on vain sattuma, tapahtuma. Se ei ole hän,

jonka maalari paljastaa, vaan pikemminkin maalari itse, joka paljastaa

itsensä kankaalle väritettynä. (Oscar Wilde, 1891, oma käännös.)

7978

Samalla tavalla koen kuvissani kertovani jotakin itsestäni, ja pai-
kalla oleva malli on kuin tulkki tai väylä kyseisen tunnelman välit-
tämiselle. Tapaan mallini usein ensimmäistä kertaa vasta kuvauk-
sissa, eli en tunne heitä tai tiedä heistä käytännössä mitään muuta,
kuin esimerkiksi mallitoimistojen antamat mitat sekä heidän port-
folioidensa kuvat. Tämä pakottaa nopeaan yhteisen sävelen ja
kommunikaation rakentamiseen itse kuvausten aikana. Peter
Lindbergh kuvailee kuinka kuvassa ei nähdä siinä kuvattua hen-
kilöä, vaan se tunnelma, jonka kaksi ihmistä ovat kuvaa tehdessä
luoneet (Peter Lindbergh - The Supermodel Photographer, 2016).

Ennen kuvaamisen aloittamista kerron mallille, millaista tunnel-
maa lähdemme rakentamaan. Tilanteesta ja mallista riippuen
ohjaamiseni voi olla aina hyvinkin konkreettisesta melko abstrak-
tiin. Tällaisia ohjeistuksia voivat esimerkiksi olla sisään- ja ulos-
hengittäminen sekä kameraan katsottaessa joko katseen kohdis-
taminen kameran linssiin tai kaukaisuuteen itseni takana. Usein
introspektiivistä tunnelmaa rakentaessani pyydän mallia rentout-
tamaan koko kehonsa ja kasvonsa sekä kääntämään ajatuksensa
esimerkiksi johonkin menneeseen tai pois itse kuvaustilanteesta.
Tavoitteeni on saada malli lähestulkoon unohtamaan läsnäoloni.
Tästä olemisen vähäeleisyydestä yhdessä sisäisen ajatustyön kans-
sa etsin hetkiä, joissa kokoelmani ‘äänetön ukkonen’ tapahtuu.

Tämä hyvin vähäeleinen poissaolevuus johdattelee ajatukseni
myös elliptisyyden pariin. Kun emme tiedä mitä mallin pään
sisällä liikkuu, herättää se meissä kysymyksiä. Vastakohtaisesti
nähdessämme naurua, huutoa, itkua tai hurmosta, tunnistam-
me nämä selkeät tunteet, emmekä näin välttämättä jatka tutki-
musmatkaamme sen syvemmälle. Jälleen Lindberghiä lainatak-
seni: “Sellaisissa kasvoissa on niin paljon nähtävää, jotka eivät
naura. (…) Kun joku nauraa, se on ainoa asia jonka näemme
- ja se pilaa kaiken muun.” ja jatkaa, kuinka hän tarvitsee muo-
tokuvaan kaikki ne kasvojen monet kerrokset, jotka nauru saa
katoamaan (Peter Lindbergh - The Supermodel Photographer,
2016). Todellinen tarina piilee näiden näkyvien tunteenilmaus-

• Esa Kapila 119 Robert 2018.

119

8180

ten takana tai välimaastossa, ellei kyseessä ole esimerkiksi
kuva, jossa nauru tapahtuu hautajaisissa. Tällaisessa tapaukses-
sa jälleen katsojalle ei näytetä perimmäisiä tunteita tai viitataan
niiden moninaisuuteen, kerroksellisuuteen tai ristiriitaisuuteen.
Tämä toteutuu esimerkiksi aiemmin mainitussa, Laurie Bartleyn
kuvasarjassa (kuvat 70–76), joissa tavallisesti ulospäinsuuntau-
tunut, esiintyvä pelle kuvataan sisäänpäinkääntyneesti, omiin
maailmoihinsa uppoutuneena.

Muotokuvan usein ajatellaan edustavan sitä henkilöä, josta kuva
on tehty. Muotikuvassa mallin rooli on toinen. Malli työssään
antaa itsensä meikkaajan ja stailistin laitettavaksi sekä valoku-
vaajan ohjattavaksi kulloisenkin lopputuloksen saavuttamiseksi.
Tarkoitus ei ole kuvata mallia hänenä itsenään vaan, kuten am-
mattitaitoisia malleja usein kuvataan, kameleontin tavoin he
muuntuvat ja välittävät eri tunnelmia ilmeillään, kehonkielellään
sekä työryhmän mallille luomalla tyylillä. Palkkiota vastaan mal-
li asettaa oman identiteettinsä ja mieltymyksensä syrjään ja ot-
taa vastaan hänelle rakennetun roolin. Luonnollisesti hyvä malli
tosin osaa käyttää myös persoonaansa työkaluna onnistuneen
kuvan luomiseen ja valokuvaajan kanssa kommunikoimiseen.
Raja muoti- ja muotokuvan välillä voi olla hyvin häilyväinen, ja
mitä tunnetumpi malli on, sitä vaikeampi on häivyttää kyseinen
henkilö hänelle rakennetusta roolista.

Vuodesta 2014 lähtien olen työskennellyt nimellä Esa Kapila
ja omassa työskentelyssäni toteutuvat rinnakkain toimeksian-
tona tulleet kuvaukset, sekä omat, taiteelliset projektini. Tässä
opinnäytteessäni keskityn omiin projekteihini, joissa teemat,
mallit, tyyli sekä muut sisällölliset ja rakenteelliset valinnat ovat
syntyneet omista lähtökohdistani valmiiksi annetun, ja usein
muiden laatiman toimeksiannon sijaan. Tästä poikkeuksena
esimerkiksi englantilaiselle JÓN lehdelle tekemäni muotijutut,
joissa kulloinenkin numero on rakennettu yhden teeman tai ot-
sikon alle, mutta muuten valokuvaajille on jätetty täysin vapaat
kädet oman tarinansa rakentamiseen.

3.2 OMA IDENTITEETTI

Rehellisesti sanottuna omasta identiteetistään kirjoittaminen
tuntuu hankalalta, sillä heti ylös kirjattuna se alkaa tuntua lukit-
sevalta, itseäni ja tekemistäni määrittelevältä ja kiveenhakatul-
ta. Saippuapalan tavoin tahdon lujahtaa pois erilaisista loke-
roista ja säilyttää vapauteni ja mahdollisuuden kääntää katseeni
eri suuntiin ja tutkia näkemääni. Halu kauneuteen (siinä miten
sen näen) sekä hyvyyteen (siinä miten sen koen) ovat arvoina
ne, joiden varaan olen tekemiseni ja olemiseni laittanut.

Omia kuvia analysoidessani oli minun vaikeaa löytää yhteistä
tekijää kuvien välille, kunnes ehkä itsestäänselvästi ymmärsin
tuon linkin olevan minä itse. Kuvieni sisältö ja ilmaisu ovat si-
doksissa identiteettiini, ja ne eivät kerro vain siitä mitä näen,
vaan myös miten näen maailman ja ihmiset ympärilläni. Valoku-
vaamista voidaan kutsua tavaksi katsoa. Tämä Zygmunt Bau-
manninkin kuvailema postmoderni tapa katsoa sisäänsä ja ker-
toa löytämästään korostaa tekijää ja tämän identiteettiä. Minua
on pitkään kiinnostanut kysymys siitä, missä määrin kuvani ovat
osa itseni, ja missä määrin itsenäisiä, minusta irrallisia palasia.

Kuvaaminen ja katsominen on mielestäni hyvin subjektiivista,
sillä usein työskentelyssäni konkreettisesti itse rakennan, ra-
jaan ja ohjaan näkymän, joka valmiiseen kuvaan tallentuu. Kuva
rakentuu osista, jotka laitan paikoilleen haluamallani tavalla,
mutta luonnollisesti myös sattuma sekä improvisointi ovat osa
työskentelyprosessia. Mallit usein tarjoavat asentoja tai ilmeitä,
joita en olisi osannut rakentaa. Tapani ohjata on noudatella
mallin omaa kehonkieltä ja seurata sitä. Usein koen, että liial-
linen asettelu ja ennalta rakennettuihin asentoihin ohjaaminen
tuhoaa niiden luonnollisuuden.

8382

Kuvieni kohdalla olen usein törmännyt kysymykseen omasta
seksuaalisesta suuntautumisestani. Kuvissani esiintyy mies-
malleja sekä alastomuutta. Valokuvani ja aiheeni ovat usein
lähtöisin minusta itsestäni, mutten silti koe seksuaalisen suun-
tautumiseni olevan avaintekijä omassa tuotannossani, vaikka
luonnollisesti se vaikuttaakin tapaani katsoa. Muotikuvassa
alastomuudella on myös mielestäni kaksijakoinen rooli, sillä
siinä missä se voi viestiä viehättävyydestä tai seksuaalisuu-
desta, se kantaa myös viestiä vapautumisesta vaatteiden luo-
mista vaikutelmista. Jokainen vaatekappale kantaa sanomaa
materiaalinsa, muotonsa ja värinsä kautta usein myös sitoen
ne johonkin aikaan tai paikkaan. Vaatteettomuus vapauttaa va-
linnasta näiden eri konnotaatioiden kirjosta, mutta luonnolli-

120

123

121

124

122

125

• Esa Kapila 120 Otto 2019, 121 Sellah 2016, 122 Simona 2019,
 123 Ken 2017, 124 Ken ja Yusuf 2020, 125 Belinda 2020.

sesti sitoo kuvan alastomuuden otsikon alle. Kuvissani näkyvän
alastomuuden motiivina ei ole näyttää, mitä olen nähnyt, vaan
eleenä se tukee haettua vaikutelmaa. Esimerkiksi kuvassa 126
mallin ja hevosen asetelma muuttuisi heti, jos miehellä olisi
alushousut yllään. Kuvaan tulisi lähes mainosmainen tunnelma.

Aiemmin Cuba Libre kuvasarjan yhteydessä mainittu valoku-
vaaja Philip-Lorca diCorcia kommentoi SSAW lehden AW
2016-17 numeron haastattelussa kuinka “Nyt kaikki on niin
konseptuaalista, että jopa oma identiteettisi on konseptuaa-
linen (...) Minua ei kiinnosta, mikä seksuaalinen suuntautumise-
si, sukupuolesi tai taloudellinen taustasi on, mutta nyt kaikki
on muuntunut jonkinlaiseksi abstraktioksi” ja jatkaa “Jos ab-
straktio on sinun juttusi, on valokuva väärä media, sillä se ei
ole abstrakti. Vaikka suuri osa tämänhetken valokuvasta on ab-
straktia, on se vain myyntikikka.” (Tenomaa, 2016, oma kään-
nös). Itse tunnistan tämän paineen lokeroitua ja identifioitua.
Vaikka luonnollisesti koen seksuaalisen suuntautumiseni tai
sukupuoleni vaikuttavan kuviini, en silti henkilökohtaisesti koe

• Esa Kapila 126 Rasmus 2019.

125

8584

tarpeelliseksi asettaa työtäni yksinomaan näiden otsikoiden
alle tai sanansaattajiksi. Katsojan näkökulmasta kuvia voi olla
helpompi lähestyä, jos kuvaajan seksuaalinen suuntautuminen
on tiedossa, mutta toisaalta tämä evää kuvilta niiden mahdolli-
suuden toimia itsenäisinä tarinankertojina.

George Simmel kuvailee kuinka käsite tyyli estää taideteosta
todella täyttämästä omaa tarkoitustaan. Jos teoksen katsotaan
tai koetaan noudattelevan jotakin tiettyä tyyliä, ei katsoja voi
kohdata kyseistä teosta varauksetta tai nähdä teosta ilman sen
asettamista kyseisen tyylin vaikutusvallan alueelle. “Taideteos
eheänä kokonaisuutena, jollaisena sen kohtaamme, lumoaa
meidät kokonaan, eikä ainakaan pelkästään esteettisesti kiin-
nostuneen katsojan mieleenkään juolahda kysymys, edustaa-
ko se lisäksi jonkin tietyn aikakauden tyylisuuntaa.” (Simmel
2005, 88) Simmelin mukaan kysymys tyylisuunnasta syntyy
vasta, jos emme pysty ymmärtämään teoksen yksilöllisyyttä
sen vaikutustavan vierauden vuoksi (Ibid, 88). Tämän ajatuksen
koen toistuvan myös valokuvissa, joissa kuvaajan identiteetti
tuodaan lähelle itse kuvaa. Esimerkiksi alastonkuva miehestä
voi näyttäytyä eri tavoin, jos sen ottajan seksuaalista suuntau-
tumista korostetaan.

Simmel jatkaa: “ratkaisevaa näet on, että poikkeuksetta juu-
ri tyyli kantaessaan taideteoksen antamaa vaikutelmaa antaa
sille muodon, joka kieltää taideteokselta sen aivan yksilöl-
lisen olemuksen ja arvon, ainutlaatuisuuden merkityksen. Tyyli
alistaa yksittäisen teoksen erityisyyden yleisen, myös muihin
teoksiin pätevän muodon alaiseksi. Taideteokselta niin sano-
tusti riistetään sen absoluuttinen vastuu omasta itsestään, sillä
teoksen luonne tai jokin sen hahmon osa on toisten teosten
kanssa yhteinen ja viittaa niin muodoin yhteiseen, yksittäisen
taideteoksen ulkopuolella sijaitsevaan alkuperään.” (Ibid, 88).
Saman voidaan ajatella pätevän myös muotikuvassa. Asettu-
malla muotikuvan otsikon alle, kuva nähdään osana laajempaa
kenttää ja kyseisen kuvan ainutkertaisuus värittyy tai sulau-

tuu yleiseen näkemykseen muotikuvasta. Se, onko muotikuva
taideteos tai tarvitseeko se edes teokselle kuuluvaa ainutlaa-
tuisuuden asemaa on mielenkiintoinen kysymys, johon laa-
juudessaan tässä opinnäytteessä ei pyritä vastaamaan.

Omaan tekemiseeni kuuluva paradoksi juontuu osittain tästä
tyylien pakoonjuoksusta. Sisäänkoodaan kuviini vihjeitä itsestäni
ja tavastani katsoa sekä vihjeitä, jotka ehdottavat kuvieni kuu-
luvan tiettyjen otsikoiden alle: muotikuvaan, muotokuvaan tai
alastonkuvaan, mutta toisaalta tahdon niille samanaikaisesti va-
pauden seisoa omana itsenään, vapaana omasta läsnäolostani
tai erilaisista lokeroista. Ehkä tästä kumpuaa syvä kiinnostukse-
ni elliptisyyteen, siihen kuinka kuva voi johdatella katsojan sen
kuvarajan ulkopuolelle ja kuinka se samanaikaisesti kertoo, ja
ei kerro.

Tässä törmään myös toiseen tekemiseeni liittyvään ristiriitaan.
Mielestäni vaihtuvien muotien lähes vastakohtana voidaan

• Esa Kapila 127–128 Orange ja Turquoise 2019.

127 128

8786

pitää klassisuutta, sillä jos muoti Simmelin mukaan on jatkuvas-
ti liikkeessä, jatkuvassa muutoksen tilassa, klassisuus on jotain
pysyvää. Omassa ilmaisussani on nähtävissä pyrkimyksiä ajat-
tomuuteen ja osaa kuvistani voidaan pitää tyyliltään klassisina.
Toisin sanoen en koe muotikuvaajana olevani rajoja rikkovassa
ja revittelevässä, vaan vähäeleisemmässä päässä.

DiCorcian haastatteluun (Tenomaa 2016) palatakseni olen aina
pitänyt valokuvan esittävyydestä. En ole koskaan piirtämällä
tai maalaamalla saavuttanut samaa tallentamisen astetta
näkemästäni kuin valokuvaamalla. Ehkä juuri tästä syystä olen
alkujani ajautunut niin tiiviisti muotikuvan pariin, jossa näytet-
tävien elementtien valinnalle ja esittävyydelle annetaan paljon
painoarvoa. Myös taustani muotoilijana, sisustusarkkitehtina,
toisti samaa eri osien yhdistelemistä kokonaisuuden muodos-
tamiseksi. Kuvan kokoaminen on pitkälti kuin tilan rakentamis-
ta. Huonekalujen, materiaalien ja tekstuurien valinta yhdessä
valaistuksen kanssa luovat kokonaisuuden. Samalla tavalla
muotikuvassa mallin valinta, näytettävät vaatteet sekä lokaatio

• Esa Kapila 129 Johanna 2018.

129

yhdessä valaistuksen kanssa kaikki osaltaan rakentuvat yhdeksi
valmiiksi kuvaksi.

Samassa haastattelussa diCorcia kertoo W-lehdelle teke-
miensä, lehden luovan johtajan Dennis Freedmanin tilaamien,
pitkien editorialien olevan historiaa. Lehdillä ei ole enää samal-
la tavalla varoja toteuttaa kalliita, ympäri maailmaa toteutettu-
ja kuvasarjoja (Tenomaa, 2016, 229). Tähän vaikuttaa lehtien
aseman heikentyminen esimerkiksi online-alustojen ja kansain-
välistymisen vahvistuttua. Richard Avedonin viiden viikon mit-
tainen kuvausmatka Japaniin vuonna 1966 maksoi Voguelle
nykyaikana noin 7 miljoona dollaria vastaavan summan.

DiCorcia kertoo myös kaupallisen kuvan ja taidekuvan väli-
maastossa työskentelystä. Hänen mukaansa koko maailman
muotikuvat tehdään noin 10 kuvaajan voimin, ja muut muotiku-
vaajat siirtyvät videon pariin tai alkavat esittää olevansa taitei-
lijoita (Ibid, 214). Hän tosin sijoittaa itsensä seilaamaan näiden
maailmojen väliin, sillä omien sanojensa mukaan hän ei arvosta
kumpaakaan. Haastattelusta välittyy läpi diCorcian kärkevyys
sekä mielipiteiden jyrkkyys, mutta samalla se laittaa ajattele-
maan alan kilpailevuutta ja taistelua paikasta auringossa.

Tämä kilpailuasetelma vaatii kuvaajia kehittämään oman käden-
jälkensä, jotta etenkin nykypäivänä kasvavien kuvamassojen
keskellä oma ääni olisi tunnistettavissa ja näin myös muiden
löydettävissä. Omassa tyylissäni pyrin konstailemattomuuteen,
dynaamiseen mutta rauhalliseen ilmaisuun. Elokuvan kentällä
esimerkiksi hongkongilaisen elokuvaohjaaja Wong Kar-Wain
töillä on ollut omaan ajatteluuni suuri vaikutus. Hänen melan-
kolinen tapansa näyttää elämän ohikiitävyys ja päähenkilöiden
alistaminen ajankulumiseen sekä kohtaloonsa korostavat het-
kellisyyttä ja elämän ohikiitävää voimaa tavalla, jossa on jotain
hyvin pysähtynyttä. Vaikka en itse esiinny omissa kuvissani, ku-
viini usein liittyy lähes melodramaattisesti viesti: “Olin täällä,
olin olemassa”. Kuvatessani nuoria, aloittelevia tai jo ammatti-

8988

malleja, korostuu minulle tämän ajanjakson lyhyys. Kukoistuk-
sessa, joka ei tule kestämään ikuisesti, on jotain koskettavaa,
jonka tahdon tallentaa.

• ruutukaappauksia honkongilaisen elokuvaohjaaja Wong Kar-Wain elo-

kuvista 130 2046, 2004, 131 In the Mood for Love, 2000, 132 As Tears

Go By, 1988 ja 133 Happy Together, 1997.

• Sonia Szóstak 134–136 the Woman in Black, Porter Magazine huhtikuu 2019

130

132

131

133

134 135 136

Nykyaikana puhutaan paljon myös eri kulttuurien ja etnisyyk-
sien kuvaamisesta ja esimerkiksi kulttuurisesta omimisesta tai
lainaamisesta. Oma ystäväpiirini on aina ollut hyvin monikulttuu-
rinen. Asuessani ja opiskellessani esimerkiksi Japanissa tai
Indonesiassa ajatus omasta suomalaisuudestani on aina hie-
man hämmentänyt minua. Vaikka tiedostan oman kansallisuu-
teni ja sen tuoman aseman, en ole kokenut suomalaisuuteen
liittyviä stereotypioita itseeni sopiviksi. Tämän tuntemuksen
pohjalta olen aina pyrkinyt näkemään myös muut ihmiset va-
paina sosiaaliskulttuurisista stereotypioista.

Omassa työssäni olen saanut työskennellä mallien kanssa eri
puolilta maailmaa ja olen huomannut kuinka samanlaisia, kuin-
ka yksilöllisiä jokainen kohtaaminen on ollut. Alkujaan jamai-
kalaissyntyinen sosiologi Stuart Hall kommentoi teoksessaan
Identiteetti kuinka: “‘meitä ja muita’ koskevasta diskurssista
tekee niin tuhoisan juuri se, että siinä vedetään karkeita ja yk-
sinkertaistavia rajalinjoja ja rakennetaan yliyksinkertaistettuja
käsityksiä ‘erosta’” (Hall 2005, 84). Muotokuvan kohdalla ih-
misten visuaaliset erot ovat toki selvästi nähtävissä, mutta juuri
tämä yksilöllisyys tekee kuvista mielenkiintoisia. Avainkysymys
mielestäni on juuri tämän yksilöllisyyden tunnistaminen ja sen
arvostaminen, eikä lokerointi esimerkiksi ihovärin tai hiusten-
laadun mukaan.

Hall kirjoittaa binaarisistä oppositioista, yöstä ja päivästä, ja
kuinka nämä sanat saavat merkityksensä vain toisiinsa ver-
tautumalla. Hän vertaa tätä rakennetta myös esimerkiksi län-
simaihin ja muihin. (Ibid, 82.) Tämä ääripäistä muodostuva
maailmankatsomus sivuuttaa yön muuttumisen päiväksi tai

◀ Muotikuvan kentällä esimerkiksi puolalaissyntyinen Sonia

Szóstak on Peter Lindberghin rinnalla yksi innoittajistani.

Szóstakin kuvissaan näen samaa passiivisuuden ja aktiivi-

suuden, läsnä- ja poissaolon samanaikaisuutta, johon pyrin

myös omissa kuvissani.

9190

päivän siirtymisen yöksi. Sama rakenne toistuu kaikkia ihmisten
eroavaisuuksia pohdittaessa. Tunnistan tämän tärkeän aiheen
ja kysymykset, mutta laajuudessaan ja monimutkaisuudessaan
ne eivät ole tämän tutkielman tai opinnäytteen aihe.

Valokuvaamalla saan tavata ihmisiä, joita en muuten tapaisi ja
vierailla paikoissa, joissa en muuten välttämättä kävisi. Tässä
mielessä esimerkiksi ulkomailta tulevien mallien tapaaminen ja
heidän kanssaan kommunikointi ja työskentely on opettanut
minulle paljon eri kulttuureista sekä itsestäni.

Hallin keskeisin ajatus on täysin yhtenäisen, loppuunsaatetun
ja johdonmukaisen identiteetin olevan fantasiaa. “Kyse on
meille sosiaalisina yksilöinä aiemmin vankkojen asemien an-
taneiden luokan, sukupuolen, seksuaalisuuden, etnisyyden,
rodun ja kansallisuuden kulttuuristen maisemien pirstoutumi-
sesta 1900-luvun lopussa.” (Hall 2005, 23, 20). Näiden raken-
teiden hajoaminen on luonnollisesti vaikuttanut myös ihmisten
tapaan elää ja olla.

Tämä pirstoutumisen tila ja tunne vaikuttaa vahvasti myös
postmodernissa. Ajatukset juurettomuudesta, identiteetit-
tömyydestä ja elämästä ilman näitä ennen tuttuja rakenteita on
puolalaisen sosiologi Zygmunt Baumanin mukaan ennenkaik-
kea mielentila, “... tarkemmin sanottuna sellainen mielen tila,
jolla on tapana (vai onko kyse pakkomielteestä) reflektoitua,
etsiä itsestään omia sisältöjään, tutkiskella omia tuntojaan ja
kertoa löytämästään. Kyse on filosofien, yhteiskuntateoreetik-
kojen ja taiteilijoiden mielentilasta.” (Bauman 1996, 22.) Osit-
tain yhdyn tähän ajatukseen, sillä esimerkiksi valokuvaamalla
sukupuolen, etnisyyden, rodun tai kansallisuuden myötä it-
sestäni eroavia ihmisiä, koen tutkivani myös itseäni.

Bauman jatkaa kuinka: “Postmodernin tilanteen eettinen para-
doksi on sinä, että se palauttaa ihmisille tilaisuuden moraali-
seen valintaan ja täyteen vastuuseen, vaikka se riistääkin heiltä

samanaikaisesti sen universaalin ohjenuoran tarjoaman turvan,
jota moderni itseluottamus aikoinaan lupaili.” (Ibid, 43).
Bauman kuvailee kuinka vastuu eettisistä ja moraalisista kysy-
myksistä siirtyy takaisin yksilöiden harteille ja kuinka nämä
yksilöt kamppailevat jatkuvan epävarmuuden ja omantunnonpis-
tosten kanssa yrittäessään vastata kysymyksiinsä oman harkin-
tansa pohjalta. Tämä pallon heittäminen ihmisten käsiin on
osaltaan korostanut länsimaista itsekeskeisyyttä, ajatusta että
kukin vastaa ennenkaikkea itsestään ja itselleen. (Ibid, 44). Tun-
nistan tämän vastuun omasta tekemisestäni ja oma pyrkimyk-
seni on toteuttaa valokuvani mallejani aina kunnioittaen ja
kohdellen heitä kuin toivoisin itseäni kohdeltavan.

9392

4. SILENT THUNDER -KIRJA

9594

SILENT
THUNDER

ESAKAPILA

• Esa Kapila 137 luonnoksia kirjan kannesta.

137

4.1 TEKOPROSESSIN KUVAUS

Vaikka opinnäytteeni tutkivan osan aiheena on elliptisyys muo-
tikuvassa, ei opinnäytteeni taiteellisen osan tavoitteena ole
kuvittaa tai toimia esimerkkinä aiheesta. Kiinnostukseni ellipti-
syyttä kohtaan heräsi omaa tekemistä tutkiessani, mutta suurin
osa Silent Thunder -kokoelman kuvista on tehty ennen aihee-
seen todella tutustumista. On mielenkiintoista nähdä, miten
elliptisyys tulee myös jatkossa näkymään kuvissani.

Lopullista kirjaa, ja koko opinnäytetyötäni edelsi kokeiluversio
kirjasta, jossa venäläisestä avantgardistista, taiteilija Malevi-
chistä (1879–1935) inspiroituneena yhdistin punamustavalkoi-
sia graafisia väripintoja mustavalkoisiin valokuviini. Nämä ele-
mentit toimivat ajatuksena visualisoinnista, abstraktista tasosta
mustavalkoisten valokuvien yhteydessä. Kooltaan kirja oli 21 cm
x 27 cm, ja paperina oli kiiltävä 90 gramman ohut paperi. Kirjaa
tehdessä tämä väripinnoilla leikittely tuntui itselleni uudelta ja
mieluisalta, mutta ajan kanssa ja kirjaksi sidottuna, fyysisessä
objektissa niiden vaikutus muuttui turhankin mainosmaiseksi
ja vain kerran koettavaksi. Huomasin kirjaa selatessani silmieni
hakeutuvan valokuviin, mutta väripinnat häiritsivät tätä. Tämä
kerronnan abstraktilla tasolla leikittely johdatti minut kuitenkin
elliptisyyden pariin, mistä lopulta muodostui opinnäyteeni yksi
keskeisimmistä aiheista.

138

• Esa Kapila 138 aukeamia koeversiosta.

9796

Tämän ensimmäisen kirjasen, ja siitä käymieni keskustelujen
pohjalta syntyi lopullinen Silent Thunder kirja. REVS -muotileh-
den henkeen päätin kasvattaa kirjan fyysistä kokoa ja näin esi-
merkiksi kasvokuvien koko pääsi lähemmäksi todellisten kasvo-
jen kokoa. Digipainetun ja liimasidotun kirjan kooksi tuli 26 cm
x 35 cm. Sivupaperiksi kokeilin erilaisia mattavaihtoehtoja,
mutta digipainolla toteutettuna tummien sävyjen toistuvuuden
vuoksi päädyin lopulta Silk 200 grammaiseen paperiin. Kustan-
nussyistä päädyin toteuttamaan kirjan digipainettuna, vaikka
luonnollisesti esimerkiksi offset-painettuna siitä olisi tullut var-
masti näyttävämpi. Kovien kansien tarkoitus on antaa kirjalle
fyysistä kokoa ja painoa ja suuren koonsa vuoksi kovat kannet
myös tukevat kirjaa.

Päädyin myös jättämään aikaisemmassa versiossa olleet väri-
pinnat nimiösivua lukuunottamatta pois, sillä koin että kuvat
tarvitsevat tilaa ympärilleen sekä katsojan täyden huomion.
Tavoitteena kirjan visuaaliselle ilmeelle oli ajattomuus, klassi-

118

139

• Esa Kapila 139 Silent Thunder -kirjan tekoprosessia SidontaPlus Oyssä sekä

kansikuvien tulostusta Aalto-ylioppiston UV-tulostimella.

suus sekä vähäeleisyys. Kokeilin myös versiota, jossa valokuvi-
en seassa oli muutama kokoaukeaman värisommitelma, mutta
ne jäivät turhan irrallisiksi ilman erillistä selitystä, eivätkä näin
ollen myöskään päätyneet lopulliseen kirjaan.

Lopullinen 102-sivuinen kirja sisältää 46 mustavalkoista valoku-
vaani vuosilta 2014–2020. Osa kuvista on alkujaankin mus-
tavalkoisia, ja osasta tein kirjaa varten mustavalkoiset versiot.
Tämän tarkoituksena oli yhtenäistää kirjan kuvia ja johdattaa
katsojan huomio ilmeisiin, valoon ja varjoon värien sijaan. Yh-
dyn osittain myös Peter Lindberghin mielipiteeseen siitä, kuin-
ka mustavalkoinen kuva pääsee kuin ihon alle - värin pysyessä
vain pinnalla (Peter Lindbergh - The Supermodel Photographer.
2016). Tästä esikuvana minulle on ollut myös isäni dokumenta-
risti Lasse Naukkarisen mustavalkoiset muotokuvat 60-luvulta,
jotka ovat aina puhutelleet minua. Mustavalkoisuudessaan ne
tuntuvat olevan kuin ajan ja paikan ulottumattomissa vaikka
tiedän, että ne on kuvattu esimerkiksi Pietarissa, Helsingissä
tai Valenciassa.

Tähän kokoelmaani valitsin pääasiassa vain lokaatioissa, niin
sisällä kuin ulkona kuvattuja kuvia esimerkiksi studiokuvien
sijaan. Tällä valinnalla pyrin mustavalkoisuuden lisäksi yhte-
näistämään sarjaa. Myös ennen kaikkea vaatteisiin keskittyvät
muotikuvat jätin käytännössä kokonaan pois, sillä kirjan fokus
on mallien tunnetiloissa, passiivisen ja aktiivisen samanaikai-
suudessa.

Nimenä Silent Thunder on kulkenut mukanani jo hetken en-
nen tämän kokoelman yhteenlaittamista, ja siinä on puhutellut
ennen kaikkea sen ristiriitaisuus, äänettömän ja ukkosen vas-
takohtaisuus. Kuten aikaisemmin omaa työskentelyä ja iden-
titeettiäni käsittelevässä kappaleessa kerroin, on kirjaan valit-
tujen kuvien yhteisenä nimittäjänä hiljainen, sisäinen voima
yhdistettynä lähes lakoniseen, vähäeleiseen olemiseen. Itselle-
ni tämä kiteytyy esimerkiksi vuonna 2018 Tallinnassa ottamaani

9998

kuvaan Robert, josta lopulta tuli myös kirjani kansi. Kuva yh-
dessä kirjan nimen kanssa oli se avainpari, jonka ympärille
lähdin rakentamaan muuta kokonaisuutta. Pidän kansikuvaa
yhdessä nimen kanssa myös hyvin elliptisenä, sillä se laittaa
katsojan katsomaan kuvaa eri tavalla, ikään kuin äänetöntä uk-
kosta etsien. Kannen lopullisessa taitossa sijoitin Silent Thunder
-nimen suoraan kuvan päälle, jolloin malli katsoo katsojaansa
ikäänkuin sen läpi, silmien katsetta korostaen.

140

• Esa Kapila 140 valmis Silent Thunder -kirja

Vasta jo valittuani työni nimeksi Silent Thunder löysin urban
dictionary -internetisivulta määritelmän, jonka mukaan vapaas-
ti käännettynä “silent thunder on kutsumanimi nurkassa istu-
valle, vaatimattomalle kundille, joka todellisuudessa on kuiten-
kin vahvin, viisain, rikkain ja hurmaavin persoona huoneessa”
(Urban Dictionary, 2020). Yhteensattuma määritelmän ja hake-
mani tunnelman välillä huvitti minua kaikessa osuvuudessaan.

Kirjan taitto on väljä ja kuvien välillä on usein tyhjiä sivuja.
Tämän tarkoitus on ollut rauhoittaa kirjan katsomista ja ryt-
miä, sekä olla luomatta siteitä sellaisten kuvien välille, joihin
ne eivät mielestäni kuulu. Rytmiä kirjaan luon myös kuvakokoa
vaihtamalla kokosivun kuvasta keskitettyyn ja aukeaman kuvis-
ta epäkeskitettyihin vaakakuviin. Kirjassa on muutama tumma,
kokoaukeaman kuva jotka luovat kontrastia valkoisen paperin
kanssa.

Kirja alkaa selkeämmillä ja tiiviimmillä muotokuvilla ja loppua
kohden lokaatioiden rooli kuva-alassa voimistuu. Kuvissani
mallien katse on yksi itselleni tärkeistä elementeistä, ja alun
lähes toistuvilla kuvarakenteilla alleviivaan tätä kameraan kat-
somisen tapaa ennen laajempiin kuviin siirtymistä.

• Esa Kapila 141 aukeamia kirjan sisältä.

141

101100

Silent Thunder -kirjan ainoa sanallinen avaus on ensimmäisen
sivun lainaus Oscar Wildeltä teoksesta Dorian Grayn Muotokuva:
“Jokainen muotokuva, joka on maalattu eläytyen, on maalarin
eikä mallin muotokuva. Malli on pelkkä sivuseikka, näkyvä aihe.
Ei maalari häntä paljasta; pikemminkin taiteilija maalauksensa
väreillä paljastaa itsensä.” (Oscar Wilde, 1891, käännös Jaana
Kapari-Jatta 2009). Sitaatin tarkoitus on avata omaa suhdetta
kuviini ja tarjota katsojalle näkökulma, jossa kokoelman kuvia
voidaan pitää myös tietynlaisina omakuvina.

142 143 144

146

• Esa Kapila 142 Robert 2018, 143 Aada 2018, 144 Yassin 2019, 145 Kertu 2018,

 146 Sela 2019.

145

Tämä omakuvallisuus, tai itseni löytäminen kuvistani oli myös
yksi niistä avainhavainnoista, jotka johdattivat minut ellipti-
syyden pariin. Muoto- tai muotikuva, joka viittaakin tässä ta-
pauksessa niiden tekijään, itseeni, kutsuu katsojan kohtaamaan
ne eri tavalla, kuin muotokuvat, joka esittävät lähtökohtaisesti
kohdettaan. Ajatus siitä, että kaikki kirjani sivujen hahmot ovat
oikeastaan kuvia itsestäni on myös elliptinen, sillä se saa kuvat
viittaamaan niiden ulkopuolelle, itseeni, mutta kuvan ottajana
olen silti niissä läsnä. Vaikka sellaisenaan esimerkiksi nämä ku-
vat eivät ole niinkään elliptisiä, muuttuu niiden luonne tällaisen
lukutavan mukaan. Kuvien toimettomuus myös tukee elliptistä
vaikutelmaa, sillä kun katsojalle ei tarjota valmista toimintaa,
pohtiva katsoja joutuu rakentamaan sen kuvan ulkopuolelle.

147 148 149

• Esa Kapila 147 Frans 2018, 148 Mirka 2018, 149 Mirka 2018.

• Kuvieni kohdalla voidaan pohtia myös missä määrin ne oi-

keastaan ovat muotikuvia. Kokoelmaan valitsemissani kuvissa

henkilöhahmojen asema on keskeinen ja esitystapa usein muo-

tokuvallinen, mutta vaatteiden rooli on silti tärkeä. Moni ku-

vistani on rakentunut juuri näytettävän vaatteen ympärille, ja

usein vaatteet saattavat valikoitua ennen mallin tai lokaation

valintaa. Esimerkiksi kuvassa 147 näkyvä uniikki, käsinmaa-

lattu takki on intialaisen vaatesuunnittelija Khanijon minulle

Suomeen kuvaa varten lähettämä.

103102

151 152

150

• Esa Kapila 150 Barbershop 2019, 151 Enni 2019, 152 Rasmus 2019.

◀ Sommitelmallisesti suurin osa kokoelman kuvista muodos-

taa suljetun komposition, mutta joukosta löytyy myös avoi-

men sommitelman kuvia, joissa rakenteellisesti elliptisyys

toteutuu. Tapa, jolla ryhmäkuvassa 150 kuvan vasemmalla

laidalla oleva hahmo katsoo kuvarajan ulkopuolelle herättää

mielikuvia tilanteesta tai ajatuksesta johon hahmo reagoi.

Kuvasta on vaikea sanoa reagoiko mies johonkin kuvarajan

ulkopuolella tapahtuvaan, vai kääntääkö hän katseensa pois

esimerkiksi muiden miesten keskinäisestä kommunikaatiosta.

Lasioven läpi kuvattu kuva 151 naisesta jättää tilan ja tilanteen

myös avoimeksi. Mallin katse suoraan kameraan lasin läpi luo

mielikuvan katseiden hetkellisestä kohtaamisesta tarkoituk-

sellisen kameran tai katseen kohteeksi asettautumisen sijaan.

Katsojalle tarjotaan vain väläys tilanteesta, joka jää muuten

arvoitukseksi. Kuvassa 152, jossa mies seisoo hevosen kans-

sa valkean kankaan peittäessa osan kuvan etualasta on myös

avoin sommitelma. Liehuva kangas luo mielikuvan tilasta ja

tilanteesta joka jatkuu kuvan rajojen ulkopuolelle. Myös hevo-

sen poiskatsova ele rikkoo kameralle rakennetun asetelman

vaikutelmaa.

105104

153 154

156155

• Esa Kapila 153 Simona 2020, 154 Simona 2020, 155 Yuthyea 2018, 155 Otto 2019.

• Kirjassa on myös suljetun sommitelman kuvia, joissa ellip-

tisyys toteutuu esimerkiksi uppoutuneisuuden kautta. Kuvat

153 ja 154, jossa nainen makaa joko sohvalla tai nojaa pia-

noon on pysähtynyt tunnelma, jossa mallin mielentila koros-

tuu. Näissä kuvissa, kuten monissa muissakin kuvissani tutkin

vähäeleisesti odottamisen ja pitkästymisen tunnelmaa. Tämä

on nähtävissä myös Pekingissä vuonna 2018 ottamassani ku-

vassa 155, joissa malli tupakoi puutarhan lampeen johtavilla

portailla ja on ikäänkuin tietämätön katsojan läsnäolosta. Ku-

vassa 156, jossa mies katsoo itseään peilistä on vaikea sanoa

onko sommitelma avoin vai suljettu, mutta malli näyttää silti

uppoutuneen itseensä eikä huomioi kuvan katsojaa.

• Silent Thunder -teema toistuu

myös lähes käänteisesti esimerkik-

si Indonesiassa vuonna 2014 ot-

tamassani kuvassa 157. Miehen

fyysisyys, jokainen näkyvä lihas

yhdessä tatuointien kanssa voisi-

vat kuvastaa ukkosta, mutta mallin

ilmeen lakonisuus ja roikkuva asen-

to luovat ristiriitaisen kokonaisuu-

den, jossa passiivisuus ja aktiivisuus

näyttäytyvät jälleen samassa kuvas-

sa.

• Kirjan kuvissa on myös epäelliptisiä kuvia, jotka eivät johdat-

tele katsojaa rakentamaan sen suurempaa tarinaa kuvan ku-

varajojen ulkopuolelle. Luonnollisesti useiden kuvieni kohdal-

la voidaan miettiä, kuka kuvan henkilö on ja näin rakentaa

hahmolle taustatarinaa, mutta esimerkiksi kuvissa 158–159
mallit ovat selvästi tietoisia kuvattavana olemisesta ja katsovat

suoraan kameraan muodostaen suljetun sommitelman. Kuvi-

en lokaatiot tai taustat eivät myöskään anna sen suuremmin

lisäinformaatiota kuvien katsomiseen.

• Esa Kapila 158 Ken 2020, 159 Johan 2019, 160 Yohanna 2020.

• Esa Kapila 157 Dale 2014.

156

158 159 160

107106

▶ Usein kuvissani tutkin tiettyä sisäänpäin kääntymisen ti-

laa tai potentiaalisuutta; tunnetiloja jotka eivät vielä ilmene,

mutta ovat virittäytymässä. Tämä jännite, tai potentiaalisuus

on myös yksi elliptisyyden ilmenemismuoto työssäni. Se

ikäänkuin petaa sitä, mitä tapahtuu seuraavaksi, tai on juuri

tapahtunut. Kuvassa 163 mallin sivulle luotu katse, ja kevyesti

kohotettu kulmakarva viittaavat havaittuun tilanteeseen ku-

varajan ulkopuolella, mutta mallin tuleva reaktio jää vielä ar-

vailun varaan. Käsiin sidotut liinat lisäävät kuvaan esimerkiksi

nyrkkeilyyn viittaavan yksityiskohdan.

• Monet kuvissa näkyvät lokaatiot ovat klassisen ajattomia ja

pääasiassa valikoituneet kuvauspaikoiksi tekstuuriensa vuoksi.

Kuvien taustoina toimii erilaiset betoni ja laastiseinät, luonto

sekä esimerkiksi kasvitieteellinen puutarha tai yksityiskodit.

Visuaalisten ominaisuuksiensa lisäksi lokaatiot luonnollisesti

vaikuttavat myös kuvan tarinaan. Vanhaan parturiliikkeeseen

sijoittuva kuva 150 tarjoaa tarinankerronnallisia vihjeitä tilan-

teen luonteesta, tai Mustiossa, Mustion linnassa tehdyt kuvat

161 ja 162 saavat yläluokkaisen, salaperäisen tunnelman esi-

merkiksi tyhjän salin ja hahmon sijoittelun kautta. Laajan ku-

van elliptistä vaikutelmaa lisää mallin katseen kiinnittyminen

jonnekin kameran kuvarajan ulkopuolella.

160 161

• Esa Kapila 161–0162 Regine 2020.

Monet kuvistani voivat luonnollisesti olla moniselitteisiä, ja
kuten omaa identieettiäni käsittelevässä kappaleessa kuvailen,
välttelen liian lukkoon lyötyjä selityksiä tai rajauksia sillä ne saat-
tavat viedä katsojalta vapauden omaan tulkintaan. Se minkä
minä kuvassa näen esimerkiksi itsevarmuutena, yksinäisyytenä,
muistona tai päättäväisyytenä voi toisen katsojan silmissä saa-
da toisenlaisia tulkintoja. Näillä tunnetilojen hienovaraisemmil-
la asteilla toimiminen on itseäni kiinnostavaa ja myös päivästä
toiseen muuttuvaa. Toiveeni on, että kokoelman kuvat saavat
katsojan pysähtymään ja viettämään tovin näiden kuvien ja
itsensä parissa.

• Esa Kapila 163 Yohakner 2020.

109108

5. JOHTOPÄÄTÖKSET

111110

5. JOHTOPÄÄTÖKSET

Ajatukseni elliptisyyden sovellettavuudesta muotikuvaan syn-
tyi omasta kiinnostuksestani muotikuvaan, sekä tarpeesta ym-
märtää tai nimetä yhteys itseäni puhuttelevien muotikuvien
välillä. Elokuvan teorian puolelta löytämäni termi elliptinen
kerronta johdatteli minut kysymykseen: “Miten muotikuva voi
hyödyntää elliptisen kerronnan rakenteita?” ja sitten kysymyk-
seen: “Millainen on elliptinen muotikuva?”

Kuvaesimerkkeihin pohjautuvan analysointini perusteella
uskon että muotikuvan kentällä on paikka elliptisyydelle ter-
minä, jonka avulla voidaan tutkia niin kuvan sisällöllisiä kuin
rakenteellisia ominaisuuksia. Kuvaesimerkkien kautta näytän,
kuinka sommitelma yhdessä kuvan sisällön kanssa määrittelee
avautuuko kuva katsojalleen kokonaan, vai jättääkö se aukko-
paikkoja katsojan pohdittavaksi ja rakennettavaksi. Esittelen
sekä suljetun että avoimen sommitelman kuvia, joista kum-
mastakin löytyy elliptisiä esimerkkejä. Tutkin mallien sijoittelua
kuvissa sekä esimerkiksi katseen suuntia ja näin perustelen
ellipitsyyden periaatteiden toteutumista myös muotikuvassa.

Tutkimukseni aikana aihe“Elliptisyys muotikuvassa” johti usein
myös ajatukseen koko muotikuvan elliptisyydestä, eli huomioon
siitä, että kuvatessaan aikaansa muotikuva lähes auttamatta
aina viittaa itsenä ulkopuolelle; siihen todellisuuteen ja aikaan,
jossa se on luotu. Muotikuva voi suoraan viitata vallitsevaan
maailmantilanteeseen, tai se voi tarjota välähdyksiä esimerkik-
si alakulttuurien todellisuuksista. Viitatessaan johonkin tällai-
seen todellisuuteen kuvan ulkopuolella se siis ikäänkuin ottaa
paikkansa kyseisellä kehällä ja sallii tarinan jatkumisen omien
kuvarajojensa ulkopuolelle ja toteuttaa näin aina elliptisyyden
periaatteita. Löysin kuitenkin myös muotikuvia, joiden asetel-
mallisuudessa elliptisyys ei toteudu ja näin jaottelu tuntuu
perustellulta.

Sama pätee toki esimerkiksi myös dokumentaarisessa valo-
kuvassa, jossa kuvatut tilanteen samaan tapaan kuuluvat
aikaansa ja paikkaansa, mutta erona on muotikuvan usein ra-
kennettu olemus. Tässä mielessä elliptisyys sopii mielestäni siis
myös muotikuvan rakentamisen työkaluksi. Tarinankerronnal-
linen rakenne, joka ei näytä tai kerro kaikkea tarjoaa tekijälle
tilaisuuden osallistaa katsoja kuvaan jättämällä osan tarinasta
hänen täytettäväksi - ja näin lisätä kuviensa kiinnostavuutta.

Tutkimusta tehdessäni tunnistin myös sukulaisuutta ellipti-
syyden ja Georg Simmelin teorian kolmannesta välillä. Simmelin
teoria kolmannesta, dialektisen parin ääripäät yhdistävästä ele-
mentistä, toteutuu myös elliptisessä rakenteessa, jossa tunnis-
tamme jonkin läsnäolon sitä kuitenkaan suoraan näkemättä.

Kuten Patric Remy tai Adam Geczy ja Vicki Karaminas kirjois-
saan kuvailevat, on muotikuvan ja ylipäänsä kuvan määrä kasva-
nut räjähdysmäisesti uusien digitaalisten alustojen myötä. Se,
onko nykykatsojalla enää kärsivällisyyttä tai aikaa pysähtyä ku-
van tai kuvasarjan pariin ja tutkia tai täyttää sen aukkopaikat
herättää myös kysymyksiä elliptisen kerrontatavan ajankohtai-
suudesta. Toisaalta kyseen ollessa rakenteesta, on elliptisyys
ikäänkuin trendien tai tyylien ulko- tai yläpuolella ja sovelletta-
vissa kuvaan riippumatta siitä, onko se esimerkiksi tehty salama-
tai luonnonvalolla, studiossa vai lokaatiossa ja kuvattu lehden
muotijuttuun, instagram-julkaisuun vai online-mainokseen.

Tutkielmaan valitsemani esimerkit ovat pääasiassa maailman-
laajuisesti tunnetuilta kuvaajilta sekä suurista lehdistä, mutta
mukana on myös pienempien lehtien ja uusien tekijöiden
kuvia. Olisi mielenkiintoista tutkia tai vertailla myös lehtiä kes-
kenään, ja nähdä löytyisikö tällaisessa määrällisessä analyysissä
suuria eroja eri lehtien välillä. Tällä voisi selvitä, keskittyykö lehti
enemmän vaatteiden myymiseen, vaiko tarinankerrontaan.

113112

Silent Thunder -kirjan tekoprosessi oli itselleni tärkeä ja mielen-
kiintoinen katsaus omiin kuviini ja omaan tekemiseeni. Kuvaa-
jana toimin melko laajalla kentällä ja kuvia on paljon, mutta
tässä projektissa tärkeältä tuntui karsia ja kiteyttää ajatukseni
yhden teeman ympärille jonkinlaisen läpileikkauksen sijaan.

Ajatus omakuvallisuudesta ja sen luomasta elliptisyydestä
yhdessä passiivisen ja aktiivisen samanaikaisuudesta toimi
selkeänä punaisena lankana, jota vasten kirjaan päätyneet ku-
vat valikoituivat. Olen kokoelmaan tyytyväinen, ja vaikka loppu-
tulos on nyt taitettu kirja, tiedän että tulen jatkamaan samo-
jen teemojen ympärillä jatkossakin. Jo kirjan valmistumisen ja
opinnätteeni kirjallisen osan valmistumisen välillä olen tehnyt
kuvia, jotka voisin nähdä osana Silent Thunder -kokonaisuutta.
Tulevina vuosina toivon esitteleväni kokonaisuuden kuvia
esimerkiksi myös näyttelyn muodossa. Kirjasta jäi luonnol-
lisesti pois paljon itselleni tärkeitä kuvia, sillä ne poikkesivat
joko rakenteellisesti tai sisällöllisesti valitsemastani aiheesta.
Välillä houkutus valita kuvat puhtaasti itse parhaina pitämieni tai
lempikuvieni joukosta oli suuri. Valinta esimerkiksi studiokuvien
poisjättämisestä tuntui kokonaisuuden kannalta selkeyttävältä
päätökseltä.

Tämän opinnäytetyön myötä olen tutustunut elliptisyyteen
syvällisemmin ja toivon tulevaisuudessa pystyväni hyödyn-
tämään tätä kerronnan tapaa vahvemmin omissa kuvissani
sekä toimeksiannoissa. Tällainen elokuvallista ilmaisua lähes-
tyvä esitystapa on luonnollisesti skaalaltaan usein suurempaa
kuin esimerkiksi yksinkertainen studiokuva ja vaatii enemmän
järjestelyjä ja yhteistyötä mitä tulee lokaatioiden, useampien
mallien ja koko tunnelman yhteenlaittamiseen. Tällainen pala-
pelin kokoaminen tuntuu kiehtovalta ja toivon jatkossa teke-
väni sitä enemmän ja enemmän.

Henkilökohtaisesti tämän opinnäytetyön tekeminen on aut-
tanut minua ymmärtämään ja purkamaan osiin sellaisia kuvia,

joita olen aina pitänyt kiehtovina. Tämän analysoinnin, ja siitä
heränneiden oivallusten kautta toivon pääseväni lähemmäs
tavoitteitani mitä tulevaisuuden tekemiseeni tulee. Samal-
la luonnollisesti toivon, että tämän tutkimuksen ja opinnäyte-
työn lukijat saavat myös uusia oivalluksia ja uuden työkalun, eli
elliptisyyden käsitteen käyttöönsä. Käsite voi toimia sekä valoku-
vaajien että kuvan katsojien välineenä niin muoti- kuin muunkin
valokuvan kohdalla.

115114

LÄHTEET

117116

LÄHTEET

Painetut lähteet:

Bauman, Zygmund, 1996. Postmodernin lumo. Tampere: Vastapaino.

Fried, Michael, 2008. Why Photography Matters as Art as Never Before.
New Haven and London: Yale University Press.

Geczy, Adam & Karaminas, Vicki, 2016. Fashion’s Double. Lontoo: Blooms-
bury.

Hall, Stuart, 2005. Identiteetti. Tampere: Vastapaino.

Keaney, Magdalene, 2014. Fashion Photography Next. Lontoo: Thames &
Hudson.

Kella, Marjaana, 2014. Käännöksiä. Helsinki: Musta taide.

Kismarc, Susan & Respini, Eva, 2004. Fasioning Fiction in Photography
Since 1990. Teoksessa: Shinkle, Eugénie, 2008. Fashion as Photograph:
Viewing and Reviewing Images of Fashion. Lontoo: I.B. Tauris & Co Ltd.

Martin, Marcel, 1971. Elokuvan kieli. Helsinki: Otava.

Pirilä, Kari. & Kivi, Erkki, 2005. Otos. Helsinki: Like Kustannus Oy.

Remy, Patrick, 2019. Antiglossy: Fashion Photography Now. New York:
Rizzoli.

Shinkle, Eugénie, 2008. Fashion as Photograph: Viewing and Reviewing
Images of Fashion. Lontoo: I.B. Tauris & Co Ltd.

Simmel, Georg, 1986. Muodin filosofia. Helsinki: Kustannus Oy Odessa.

Simmel, Georg, 2005. Suurkaupunki ja moderni elämä. Kirjoituksia vuosilta
1895–1917. Helsinki: Gaudeamus.

Tenomaa, Chris V., 2016. ‘Philip-Lorca diCorcia’. SSAW. Vol. 10 Autumn
Winter 2016-17. s. 210–231.

Wilde, Oscar, 1891. Dorian Grayn muotokuva. Keuruu: Otava.

Painamattomat lähteet:

American Masters: Richard Avedon - Darkness and Light. 1996. [Doku-
menttielokuva] Helen Whitney. ohj. Yhdysvallat: Eagle Rock Entertainment,
WNET Channel 13 New York.
[katsottu 12.3.2020]. Saatavissa: https://vimeo.com/121726767.

Helmut Newton - Frames from the Edge. 1989. [Dokumenttielokuva] Adrian
Maben. ohj. Saksa: Monarda Arts.
[katsottu 14.3.2020]. Saatavissa: https://www.youtube.com/watch?v=w-
dRWITfYSRM.

In Fashion: Peter Lindbergh interview, uncut footage. 2016. [videohaastat-
telu] Lou Stoppard. haastattelija.Yhdistynyt kuningaskunta: SHOWstudio, In
Fashion Series.
[katsottu 16.3.2020]. Saatavissa: https://www.youtube.com/watch?v=
Y2u2RnAAP9k.

In Vogue - The Editor’s Eye. 2012. [Dokumenttielokuva] Randy Barbato
ja Fenton Bailey. ohj. Yhdysvallat: HBO.
[katsottu 20.5.2020] Saatavissa: HBO suoratoistopalvelusta.

Kielikello. Kielenhuollon tiedotuslehti. artikkeli 2/2006. Kolme pistettä…
[verkkoaineisto]. [viitattu 4.2.2020]. Saatavissa: https://www.kielikello.fi/-/
kolme-pistetta-.

Mario Testino. 2002. [dokumenttielokuva] Louise Hooper. ohj. Yhdistynyt
kuningaskunta: BBC, Omnibus.
[katsottu 15.3.2020]. Saatavissa https://www.youtube.com/watch?v=T9kUl-
jPTpss.

MasterClass. What’s the Difference Between Editorial and Commercial Pho-
tography? Learn How to Become a Better Professional Photographer [verk-
koaineisto]. [viitattu 20.9.2020]. Saatavissa: https://www.masterclass.com/
articles/whats-the-difference-between-editorial-and-commercial-photogra-
phy-learn-how-to-become-a-better-professional-photographer#what-is-edi-
torial-photography.

MoMA. 2004. FIRST MoMA EXHIBITION DEVOTED EXCLUSIVELY TO
FASHION PHOTOGRAPHY ON VIEW AT MoMA QNS. [lehdistötiedote,
PDF] [viitattu 5.4.2020] Saatavissa: https://www.yumpu.com/en/document/
view/46636425/press-release-moma-online-press-office.

119118

Peter Lindbergh - The Supermodel Photographer. 2016. [Dokumenttieloku-
va] Gero von Boehm. ohj. Saksa: DW Documentary. [katsottu 14.3.2020].
Saatavissa https://www.youtube.com/watch?v=y-Rsf5fYQ4I.

Tieteen termipankki. Kirjallisuudentutkimus: ellipsi. [verkkoaineisto]. [viitattu
4.2.2020]. Saatavissa: http://tieteentermipankki.fi/wiki/Kirjallisuudentutki-
mus:ellipsi.

Urban Dictionary [verkkoaineisto]. [viitattu 1.5.2020]. Saatavissa: https://
www.urbandictionary.com/define.php?term=silent+thunder.

Very Ralph. 2019 [Dokumenttielokuva] Susan Lacy. ohj. Yhdysvallat: HBO.
[katsottu 4.8.2020] Saatavissa: HBO suoratoistopalvelusta.

kaaviot:

Kaavio 1, Esa Naukkarinen, 2020

Kaavio 2, Esa Naukkarinen, 2020

Kaavio 3, Esa Naukkarinen, 2020

Kaavio 4, Esa Naukkarinen, 2020

Kaavio 5, Esa Naukkarinen, 2020

Kuvalähteet:

1.McQueen, A. 2008. [Online]. [viitattu 17.10.2020]. Saatavissa: https://
www.elle.com/fashion/g2004/mcqueen-forever-432526/?slide=47

2. Leibovitz, A. 2008. [Online]. [viitattu 17.10.2020]. Saatavissa: https://
www.vogue.com/article/travel-sarah-jessica-parker-birthday-carrie-brad-
shaw-mr-big-new-york-nyc

3. Pitman, C. 2008. [Online]. [viitattu 17.10.2020]. Saatavissa: http://dusty-
burrito.blogspot.com/2013/01/peacopies-peacock-dresses-by-alexander.
html

4. Pitman, C. 2008. [Online]. [viitattu 17.10.2020]. Saatavissa: http://dusty-
burrito.blogspot.com/2013/01/peacopies-peacock-dresses-by-alexander.
html

5. Moon, S. 2008. L’avant-dernière. [Online]. [viitattu 17.10.2020].
Saatavissa: https://www.kooness.com/posts/magazine/the-photogra-
pher-sarah-moon-docks-in-milano-with-two-important-exhibitions

6. Klein, W. 1957. Roma. [Online]. [viitattu 17.10.2020]. Saatavissa: http://
www.howardgreenberg.com/artists/william-klein

7. Klein, W. 1960. Piazza di Spagna. [Online]. [viitattu 17.10.2020].
Saatavissa: https://grobgallery.com/exhibitions/6/works/artworks26/

8. Klein, W. 1958. Morocco. [Online]. [viitattu 17.10.2020]. Saatavissa:
http://www.howardgreenberg.com/artists/william-klein

9. Klein, W. 1959. Time Square. [Online]. [viitattu 17.10.2020]. Saatavissa:
https://www.phillips.com/auctions/auction/NY040320

10. Avedon, R. 1955. Dovima with elephants. [Online]. [viitattu 17.10.2020].
Saatavissa: https://www.portrait.gov.au/exhibitions/richard-avedon-peo-
ple-2013

11. Simoncik, B. 2020. [Online]. [viitattu 17.10.2020]. Saatavissa: https://
coverjunkie.com/cover-categories/classic-covers/vogue-portugal-24/

12. Wall, J. 1992. Adrian Walker, Artist, Drawing from a Specimen in a
Laboratory in the Dept. of Anatomy at the University of British Columbia,
Vancouver. [Online]. [viitattu 17.10.2020]. Saatavissa: https://www.reddit.
com/r/museum/comments/69hnen/jeff_wall_adrian_walker_artist_draw-
ing_from_a/

121120

13. Rigaud, H. 1701. Ranskan kuningas Ludvig XIV. [Online]. [viitattu
17.10.2020]. Saatavissa: https://www.lavanguardia.com/historiayvida/
edad-moderna/20190805/47312393511/luis-xiv-contra-la-nobleza.html

14. Chardin, J. 1733-34. Soap Bubbles. [Online]. [viitattu 17.10.2020].
Saatavissa: https://www.nga.gov/collection/art-object-page.994.html

15. Turbeville, D. 1975. Bathhouse series. [Online]. [viitattu 17.10.2020].
Saatavissa: https://www.ravelinmagazine.com/posts/woman-bold-celebra-
tion-women-photography-curated-savannah-spirit/

16. Wall, J. 2004-05. A view froman apartment. [Online]. [viitattu
17.10.2020]. Saatavissa: https://www.theguardian.com/artanddesign/2010/
may/05/photography-jeff-wall-best-shot

17. Weber, B. 1989. [Online]. [viitattu 17.10.2020]. Saatavissa: https://www.
heddels.com/2020/02/ralphs-roster-the-many-faces-of-ralph-lauren/

18. Meisel, S. 1991. [Online]. [viitattu 17.10.2020]. Saatavissa: https://
forums.thefashionspot.com/threads/valentino-s-s-1991-yasmeen-ghau-
ri-by-steven-meisel.394994/

19-25. diCorcia, P. 2000. Cuba Libre. [Online]. [viitattu 17.10.2020].
Saatavissa: https-//media.mutualart.com/Imaes//2009_07/25/0314/691151
/91718945-2cac-48f7-bfd3-967d99d518dd_g

26-37. Klein, S. 2005. Domestic Bliss. [Online]. [viitattu 17.10.2020].
Saatavissa: https-//www.wmagazine.com/gallery/brad-pitt-angelina-jolie/3

38. Buchet, C. 2001. [Online]. [viitattu 17.10.2020]. Saatavissa: https://www.
moma.org/collection/works/89376

39. Buchet, C. 2001. [Online]. [viitattu 17.10.2020]. Saatavissa: https://www.
moma.org/collection/works/89378

40-41. Luchford, G. 1997. [Online]. [viitattu 17.10.2020]. Saatavissa: https://
www.artpartner.com/artists/film-print/glen-luchford/

42-43. Avedon, R. 1966. The Great Fur Caravan. [Online]. [viitattu
17.10.2020]. Saatavissa: https://agnautacouture.com/2014/07/13/verusch-
ka-in-perhaps-the-most-epic-fashion-story/

44-45. Newton, H. 1975. Le Smoking. [Online]. [viitattu 17.10.2020].
Saatavissa: https://nijhumsabiha.wordpress.com/2016/04/01/yves-saint-lau-
rent-le-smoking-revolution/

46. Khymych, H. 2013. Ready for a Swim. [Online]. [viitattu 17.10.2020].
Saatavissa: http-//imageamplified.com/elle-mexico-farah-holt-in-ready-for-
a-swim-by-hannah-khymych-connie-berg-may-2013-wwwimageamplified-
com-image-amplified/.jpg

47. Mondino, J. 2008. Féminité (Dé) Voilée. [Online].
[viitattu 17.10.2020]. Saatavissa: https-//i.pinimg.com/originals/83/
a0/6e/83a06ee8275491b449bfde214e27d5fc

48. Avedon, R. 1967. [Online]. [viitattu 17.10.2020]. Saatavissa: https://
trendland.com/avedon-fashion-retrospective/

49. Demarcelier, V. 2019. [Online]. [viitattu 17.10.2020]. Saatavissa:https://
thefashionography.com/birgit-kos-elle-france-february-2019/

50. Demarcelier, V. 2019. [Online]. [viitattu 17.10.2020]. Saatavissa: https://
www.elle.com/it/moda/tendenze/g25919495/vestiti-bon-ton-moda-prima-
vera-estate-2019/

51. Mondino, J. 2014. Michael Fassbender [Online]. [viitattu 17.10.2020].
Saatavissa: http://eplace.blog19.fc2.com/blog-entry-1586.html

52-53. Mondino, J. 2008. Héroïc culte. [Online]. [viitattu 17.10.2020].
Saatavissa: https-//www.iconoclastimage.tv/talents/jean-baptiste-mondino/
3

54. Lindbergh, P. 2015. I Woke Up Like This. [Online]. [viitattu 17.10.2020].
Saatavissa: https://www.bocadolobo.com/blog/photography-video/kate-
moss-woke-up-like-this-peter-lindbergh-shoot-for-vogue/

55. Lindbergh, P. 2015. Kate the Great. [Online]. [viitattu 17.10.2020].
Saatavissa: https-//www.harpersbazaar.com/fashion/photography/
g28911409/peter-lindbergh-best-photos/?slide=12

56-62. Meisel, S. 2005. Makeover Madness. [Online]. [viitattu 17.10.2020].
Saatavissa: https://www.artandcommerce.com/artists/photographers/ste-
ven-meisel/Makeover-Madness

63-69. Meisel, S. 2006. State of Emergency. [Online]. [viitattu 17.10.2020].
Saatavissa: https://www.artandcommerce.com/artists/photographers/ste-
ven-meisel/State-of-Emergency

70-76 Bartley. L. 2008. Surreal Charm. [Online]. [viitattu 17.10.2020].
Saatavissa: http-//prologue.blog.naver.com/PostView.nhn?blogId=skalty&-
logNo=40108413631&categoryNo=0&parentCategoryNo=256

123122

77-80. Jun, S. 2015. Flower in the Mirror, Moon in the Lake. [Online].
[viitattu 17.10.2020]. Saatavissa: https-//awake-smile.blogspot.
com/2015/11/liu-wen-in-harpers-bazaar-china.html

81-84. Jun, S. 2015. Eastern Gentleman. [Online]. [viitattu 17.10.2020].
Saatavissa: https-//literallyadramaqueen-blog1.tumblr.com/
post/133994189708/chang-chen-beauty-of-the-orient-featured-in

85-87. Klein, S. 2010. [Online]. [viitattu 17.10.2020]. Saatavissa: http://
kiko-beautifullmindofmine.blogspot.com/2011/12/madonna-in-dolce-gab-
bana.html

88-90. Klein, S. 2010. [Online]. [viitattu 17.10.2020]. Saatavissa: https://
www.designscene.net/2010/06/dolce-gabbana-menswear-fw-201011.html

91. Prada [Online]. [viitattu 17.10.2020]. Saatavissa: https://fashionindus-
trybroadcast.com/2015/03/04/stunning-jennifer-lawrence-in-be-dior-cam-
paign/

92. Miu Miu [Online]. [viitattu 17.10.2020]. Saatavissa: http://joe-anth-tan.
blogspot.com/2010/03/miu-miu-spring-2010-ad-campaign-with.html

93. Gucci [Online]. [viitattu 17.10.2020]. Saatavissa: https://butterboom.
com/fashion/happenings/gucci-new-advertising-campaign-featur-
ing-li-bing-bing/

94. Chanel [Online]. [viitattu 17.10.2020]. Saatavissa: https://www.fashion-
gonerogue.com/chanel-pre-fall-2017-ad-campaign/

95. Saint Laurent [Online]. [viitattu 17.10.2020]. Saatavissa: https://www.
dsass.top/ProductDetail.aspx?iid=23256252&pr=78.99

96. Vivanco, M. 2009. [Online]. [viitattu 17.10.2020]. Saatavissa: https://
www.dsass.top/ProductDetail.aspx?iid=49800501&pr=58.99

97. Inez & Vindooh. 2015. [Online]. [viitattu 17.10.2020]. Saatavissa:
https://www.lebook.com/creative/hugo-boss-advertising-2015

98-102. Meisel, S. 2010. Water and Oil. [Online]. [viitattu 17.10.2020].
Saatavissa: http://macheriedior.blogspot.com/2011/06/vogue-italia-august-
2010-water-oil-by.html

103-110. Lopes, U. 2019. Recycle. [Online]. [viitattu 17.10.2020]. Saatavissa:
https://slimimagazine.com/fashion/recyclage

111. Gluschkoff, K. [Online]. [viitattu 17.10.2020]. Saatavissa: http://pickme.
fi/photography/kira-gluschkoff/

112. Gluschkoff, K. Bond Girl. [Online]. [viitattu 17.10.2020]. Saatavissa:
http://pickme.fi/photography/kira-gluschkoff/

113. Mustonen, J. 2009. Mia. [Online]. [viitattu 17.10.2020]. Saatavissa:
https://www.juhamustonen.com/personal

114. Kamu, K. 2015. Happened in Cape Town III. [Online]. [viitattu
17.10.2020]. Saatavissa: http://www.100finnishphotographers.fi/kaa-
po-kamu/

130. Kar-wai, W. 2004. 2046. [Online]. [viitattu 17.10.2020]. Saatavissa:
https://es.independent-photo.com/news/wong-kar-wai-color-obsession/

131. Kar-wai, W. 2000. In the Mood for Love. [Online]. [viitattu 17.10.2020].
Saatavissa: https://www.scmp.com/magazines/style/people-events/arti-
cle/3003160/5-things-we-know-about-wong-kar-wais-new-film

132. Kar-wai, W. 1988. As Tears Go By. [Online]. [viitattu 17.10.2020].
Saatavissa: https://film-grab.com/2014/06/22/as-tears-go-by/

133. Kar-wai, W. 1997. Happy Together. [Online]. [viitattu 17.10.2020].
Saatavissa: https://brand-upon-the-brain.tumblr.com/post/117393637278/
happy-together-wong-kar-wai-1997

134-136. Szóstak, S. 2019. The Woman in Black. [Online]. [viitattu
17.10.2020]. Saatavissa: https://www.soniaszostak.com/

	abstract_naukkarinen_esa
	Taiteen_maisterin_opinnaytteen_tiivistelma_naukkarinen_esa
	ARTS_2020_naukkarinen_esa_pienennetty

