

Pekka Makkonen

CAMERA PIXELA

Ammattilaisten näkemyksiä
valokuvauksen digitalisoitumisesta

Pekka Makkonen

CAMERA PIXELA

Ammattilaisten näkemyksiä
valokuvauksen digitalisoitumisesta

Musta Taide
Suomen valokuvataiteen museo
Helsinki 2010

Pekka Makkonen © 2010
www.camerapixela.net

Kuvien yhteydessä mainittu kuvaaja tai kuvalähde
Kansikuvien tiedot sisäsivujen kuvien yhteydessä,
paitsi maan nousu kuun taivaalle © NASA 1966

Tutkimushanketta ja teoksen julkaisemista ovat tukeneet
Patricia Seppälän säätiö, kunnallisneuvos C.V. Åkerlundin säätiö,
Börje ja Dagmar Söderholmin rahasto, Journalistisen kulttuurin
edistämissäätiö sekä Aalto-yliopiston taideteollinen korkeakoulu

Graafinen suunnittelu ja kuvatoimitus
Pekka Makkonen

Värierottelut
Timo Lagerström

Paperi
Galerie Volume 115 g/m²

Painatus ja sidonta
Kariston Kirjapaino Oy, Hämeenlinna 2010

Julkaisija
Kustannusosakeyhtiö Musta Taide
Vanha Veturitalli
FI-00520 Helsinki

Kuvista sanoin 9
Suomen valokuvataiteen museon julkaisuja 33
ISSN 1239-6141

Aalto-yliopiston taideteollisen korkeakoulun julkaisusarja A 109
ISSN 0782-1832

Musta Taide 5/2010
ISSN 0788-2467
Vastaava toimittaja
Tuomo-Juhani Vuorenmaa

ISBN 978-952-5818-14-7

Sisällys

TIIVISTELMÄ	9
ABSTRACT	13
ESIPUHE	17

OSA I KONTEKSTI

1 JOHDANTO	21
1.1 Tehtävä	24
1.2 Strategia	25
1.3 Rakenne	26
1.4 Aihepiirin merkitys	27
1.5 Suhde aiempiin tutkimuksiin	29
2 VALOKUVAN MÄÄRITTEITÄ	31
2.1 Digitaalinen valokuva	33
2.1.1 Valokuva numeraalisena esityksenä	35
2.1.2 Valokuvaus ja digitaalinen kuva	37
2.1.3 Muokkaus, muuntelu ja manipulointi	39
2.1.4 Valokuvamanipulaation menetelmät	43
2.2 Neljä ammatillista sovellusta	46
2.2.1 Lehtikuva	48
2.2.2 Mainoskuva	49
2.2.3 Luontokuva	49
2.2.4 Valokuvataide	50
3 ANALOGIOISTA DIGITAALIEIHIN	53
3.1 Numeroituja ja sähköisiä viestejä	55
3.2 Hopeasuoloista kuvakennoon	60
3.3 Numeraalista kuvankäsittelyä	67
4 UHKIA JA MAHDOLLISUUKSIA	73
4.1 Tunnistettuja manipulaatioita	74
4.2 Digitaalisen kuvantamisen aika	83
4.3 Valokuvaajan uusi ilmaisuväline	89
5 DIGITAALINEN TODELLISUUS	95
5.1 Uuden kameran ominaisuuksia	96
5.2 Digitaalisia prosesseja	100
5.3 Oikeutta ja eettisyyttä	102
5.4 Numeraalista visuaalisuutta	104

OSA II EMPIIRINEN TUTKIMUS

6 TUTKIMUKSEN TOTEUTUS	111
6.1 Tutkimuskysymykset	113
6.2 Aineiston keruu ja kohdejoukko	114
6.3 Analyysin toteutus	116
6.4 Fenomenografinen tutkimusanalyysi	120
7 VALOKUVAAJIEN AMMATINKUVIA	121
7.1 Haastateltujen siirtyminen digitaalisuuteen	123
7.2 ”Kotona voi tiskata kuvankäsittelyn ohessa”	125
7.3 ”Muuten kuvaisin saappaita Anttilaan”	130
7.4 ”Luuletko norsun säilyvän CD:llä!”	134
7.5 ”Ekologisesti hyvä että päästy kemioista”	138
8 SIIRTYMÄ DIGITAALISEEN VALOKUVAUKSEEN . . .	143
8.1 Perehtyminen digitaaliseen valokuvaukseen	144
8.2 Asiakkaiden ja yleisön suhtautuminen	146
8.3 Valokuvaaja digitaalisessa yhteiskunnassa	148
8.4 ”Lopulta aloin itsekkin vähän käyttää”	150
8.5 Yhteenvedo	154
9 KUVAMANIPULAATIO, ESTETIIKKA JA ETIIKKA . . .	157
9.1 Suhde digitaaliseen muunteluun	158
9.2 Ilmaisun digitaalinen kehittyminen	161
9.3 Tekijän ja näkijän oikeudet	165
9.4 ”Mitä en tiedä en koe ongelmana”	167
9.5 Yhteenvedo	171
10 MUUTTUNEET VALOKUVAUKSEN KÄYTÄNNÖT . .	173
10.1 Etuja ja haittoja	174
10.2 Laadun vertailu	176
10.3 Digitaaliset työmenetelmät	179
10.4 Valokuvien säilyminen ja säilyttäminen	181
10.5 Kumpi jälki miellyttää enemmän	184
10.6 Yhteenvedo	188

OSA III JOHTOPÄÄTÖKSET

11 DIGITALISOITUNUT VALOKUVAUS	191
11.1 Valokuvauksen evoluutio	194
11.2 Empiirisiä havaintoja	197
11.2.1 Siirtymävaihe	197
11.2.2 Suhde digitaaliseen muunteluun	201
11.2.3 Muuttuneita käytäntöjä	205
11.3 Digitaalinen jako	211
11.3.1 Halkeama, laajentuma vai jatkumo	212
11.3.2 Digitaalisen muuntelun läpileikkaus	216
11.3.3 Photoshop yhdistää ammattilaiset	218
12 LOPPUSANAT	221
12.1 Uskottavuus	222
12.2 Jatkotutkimusaiheita	225
12.3 Tutkimuksen merkitys	227
LÄHTEET	229
KUVAT JA KAAVIOT	243
LIITTEET	247

Tiivistelmä

Pekka Makkonen:

CAMERA PIXELA

Ammattilaisten näkemyksiä valokuvauksen digitalisoitumisesta

Ammatillinen valokuvaus on digitalisoitunut Suomessa laaja-alaisesti tutkimukseen kuuluvilla sovellusalueilla. Digitaalinen valokuvaus on kyllästännyt ammattilaiskentän, mutta digitalisoituminen on synnyttänyt valokuvaukseen uuden polariteetin. Valokuvaus on jakautunut suoraan ja muunneltuun valokuvaukseen, joita voi kutsua myös toistavaksi ja koostavaksi kuvaustavaksi. Suora valokuva tallentuu kameraan suljimen laukaisuhetkellä, eikä syntyneen valokuvan visuaaliseen rakenteeseen puututa sen jälkeen. Toistavassa kuvaustavassa valokuvaa käsitellään ainoastaan sitä rajaten sekä kuvan sävyalueita muokaten. Koostavassa kuvaustavassa valokuvaa voidaan muunnella vapaasti jälkikäsitteilyn yhteydessä, tai valokuva suunnitellaan alusta asti kuvattavaksi erillisistä osista ja koostettavaksi kuvankäsitteilyn tarjoamin menetelmin. Suhtautuminen koostavaan kuvaustapaan jakaa valokuvaajia vahvemmin kuin heidän ammattialueensa. Valokuvaajat ryhmittyvät sillä perusteella, kuinka he hyödyntävät uutta kuvaustapaa omassa työssään tai hyväksyvät sitä toisten valokuvaajien työskentelyssä. Suhde koostavaan kuvaustapaan omalla ammattialueella saattaa poiketa valokuvaajan suhtautumisesta menetelmän käyttöön jollakin toisella valokuvauksen alueella.

Valokuvien jälkikäsitteily jakautuu muokkaukseen ja muunteluun. Muokkaus sisältää toimenpiteitä, joiden katsotaan kuuluvan suoran valokuvauksen eli toistavan kuvaustavan valokuvien käsitteilyyn. Muuntelussa valokuvien yksityiskohtia voidaan lisätä, poistaa, muunnella, taikka valokuva voidaan koostaa erillisesti valotetuista ruuduista. Muuntelua voidaan

käyttää manipuloitujen valokuvien toteuttamiseen, mutta kuvamanipulaatiota toteutetaan myös muilla menetelmillä: kuvauspaikan ja -hetken valinnalla, lavastamalla kuvaustilanne ja yhdistämällä vääriä taustatietoja valokuvaan. Kaikki muunnellut valokuvat eivät ole kuvamanipulaatioita, koska muuntelu voi tietyissä tapauksissa olla niin ilmeistä, ettei kyse ole katsojan harhaanjohtamisesta.

Tutkimuksen perusteella voi todeta, että valokuvaus on säilyttänyt oman ainutlaatuisen identiteettinsä kuljettuaan läpi digitalisoitumisprosessin. Valokuvia ei erotella analogisen tai digitaalisen kuvaustavan mukaan, vaan erottimena on edelleen niiden ammatillinen käyttötarkoitus. On mielenkiintoista nähdä, kuinka tietokonemallintamisen avulla tuotetut synteettiset valokuvat tulevat muuttamaan valokuvauksen ammatillista kenttää.

CAMERA PIXELA tarkastelee valokuvauksen digitalisoitumista ammattivalokuvaajien työprosesseja muuttavana ilmiönä. Tutkimuksessa heitä edustaa neljän eri ammattijärjestön; lehtikuvaajat, mainoskuvaajat, luontokuvaajat sekä valokuvataiteilijat, jäsenistöstä koostunut joukko. Perusjoukkoa edustaa järjestöistä koottu laajempi näyte (N=113), joka vastasi kyselytutkimukseen syksyllä 2006. Tästä valikoitu pienempi otos (n=20) osallistui teemahaastatteluihin keväällä 2007. Aineiston analyysissa teemahaastattelut on nostettu merkittävämpään rooliin. Kyselylomakkeista saadut tiedot täydentävät teemahaastattelujen tuloksia ja antavat laajemman perusjoukon näkemyksen tutkimuskysymyksiin. Monimenetelmällisen tutkimuksen laadullisen aineiston analysoinnissa on sovellettu fenomenografista tutkimusanalyysia.

Tutkimuksen mukaan suurin osa suomalaisista ammattivalokuvaajista on siirtynyt digitaaliseen valokuvaukseen muutoksen sijoituessa vuosituhannen vaihteen molemmiin puolin. Digitaalisen kuvankäsittelyn menetelmät ovat tulleet valokuvaajien ulottuville 1980-luvun lopulla, joten siirtymävaihe analogisuudesta digitaalisuuteen on kestänyt noin 20 vuotta. Kyselytutkimukseen osallistuneista valokuvaajista ainoastaan 2 % ei ollut tutkimusajankohtaan mennessä kuvannut lainkaan digitaalikameroilla.

Tulokset osoittavat, kuinka digitaalinen valokuvaus on monilta osin jatkanut analogiselle valokuvaukselle kuuluneita tehtäviä. Kaupallinen valokuvaus on ottanut digitaalitekniikat kokonaisvaltaisesti käyttöönsä valokuvaajien vaihdettua filmikamerat digitaaliin kameroihin ja jälkikäsittelylaitteisiin. Digitaaliset kuvaus- ja käsittelytekniikat ovat laajentaneet valokuvaajan teknisiä mahdollisuuksia, ja nämä muutokset voi jakaa

aikaisempien työprosessien tehostumiseen ja uusien menetelmien synty-miseen. Kemiallisesta pimiötyöskentelystä luopuminen, valokuva-aihion tarkastelu kuvausvaiheessa ja digitaalisen tiedonsiirron tuomat muutokset kuvaliikenteessä ovat esimerkkejä digitaalisen tekniikan hyödyntämisestä. Kaikkien tutkimuksessa mukana olleiden ammattiryhmien edustajat koki-vat työvaiheiden tehostumisen myönteisenä.

Koostava kuvaustapa on valokuvauksen uusi merkittävä työmenetel-mä. Koostavassa kuvauksessa valokuvaa ei kuvata yhdellä valotuksella, vaan valokuvaaja yhdistelee lopullisen valokuvan suunnittelijan tavoin. Hän selvittää, millaisia kuvaelementtejä valokuvaan tarvitaan ja kuvaa elementit erillisinä valotuksina käyttötärpeen ja käytännöllisyyden mukaan. Lopulli-nen valokuva kootaan kuvankäsittelyohjelman avulla. Koostava kuvaami-nen tunnetaan etenkin mainoskuvauksen työmenetelmänä, mutta sitä sovelletaan myös muilla valokuvauksen alueilla, joissa valokuvan muunte-lua ei pidetä eettisesti arveluttavana. Valokuvien koostaminen paloista on herättänyt kriittistä keskustelua etenkin lehtikuvaajien ja luontokuvaajien keskuudessa. Tästä huolimatta menetelmää sovelletaan kaikilla tutkimuk-seen osallistuneilla aloilla.

Valokuvataiteilijat suosivat eniten filmikameroita. Tutkimukseen osallis-tuneet valokuvataiteilijat ilmoittivat käyttävänsä filmikameroita omassa tai-teellisessä työskentelyssään, vaikka he kuvaisivat muussa ammattityössään digitaalisesti. He perustelivat filmin käyttöä eri kameratyyppien tarpeella, keski- ja ison koon digitaaliperien korkeilla hinnoilla sekä omaan työsken-telyyn soveliailla analogisilla pimiötekniikoilla. Valokuvataiteilijat käyttävät digitaalisia menetelmiä etenkin valokuvien tulostamiseen.

Avainsanat

valokuvatutkimus, [digitaalinen] valokuva[us], [digitaali]kamera, [digitaalinen] kuvankäsittely, [digitaalinen] kuvamanipulaatio, digitaalinen kulttuuri

Tutkimuksen suorituspaikka

Aalto-yliopiston taideteollinen korkeakoulu, median laitos, 2010

Pekka Makkonen:

CAMERA PIXELA

Professional Points of View on Digitalization of Photography

Professional photography in Finland has widely changed from analog to digital in the fields of practice this research covers. Digital photography has taken over the professional field, but the process of digitalization has divided photography into two polarities. Photography has divided itself into direct and altered photography, which can also be called reproductive and composite imaging. A direct photograph is captured by the camera when the shutter is released, and the visual structures of a photograph cannot be altered afterwards. In reproductive imaging a photograph can be edited only by cropping and editing the tones of colours. In composite imaging a photograph can be altered freely with photo editing. The photograph can also be designed to be shot in smaller fractions and then combined using photo editing software. The photographer's relationship to composite imaging divides photographers more strongly than their field of practice. Photographers are split into different groups, according to their attitude to using the composite photography in their own work or accepting that of other photographers. The relationship to composite work can vary in different fields of photography.

Photo editing can be divided into editing and altering. Editing includes processes which can be seen as part of direct, reproductive photography. When altering photographs, one can add, delete or change any details, or the photograph can be composed from separately shot frames. Altering can be used to create manipulated images, but there are also other ways to manipulate photos: selecting the place and time for shooting, staging a photo,

and adding false captions to a photograph. Not all altered photographs are manipulated, because the altering can sometimes be so obvious that it is not a question of manipulation.

According to the results of this study, one can say that photography has maintained its independence and identity, after having gone through the process of digitalization. Photographs are not distinguished based on whether they are taken with analogue or digital techniques. The most important constraint is the professional use. It is interesting to see how synthetic photographs created with computer aided modelling will change the field of professional photography in the future.

CAMERA PIXELA focuses on the digitalization of photography that changes the work of professional photographers. This study approaches professional photographers in four different fields of practice. The population consists of photojournalists, advertising photographers, nature photographers and photography artists. The complete sample (N=113) of the target group filled in a formula questionnaire, which was sent out and retrieved during the autumn of 2006, and the smaller sample (n=20) was interviewed in the spring of 2007. When analysing the data, the interviews had a more important role, and the formula data was used as background information. In this multi-method study, fenomenographic methods were applied in the qualitative data analysis.

According to the results of this study, the majority of Finnish professional photographers have changed to digital photography and the change has taken place before and after the millennium. The methods of digital photo editing have been available for the photographers since the late 1980s, so the change from analogue to digital has taken about 20 years. Only two per cent of the photographers that filled in the questionnaire had not used digital cameras.

The results suggest that digital photography has taken further the tasks which in many ways belonged to analogue photography. Commercial photography has adapted the digital techniques on a large scale as photographers have changed from film cameras to digital cameras and equipment. Digital imaging and editing techniques have widened the photographers' technical opportunities and these changes have led both to the increased efficiency in earlier work processes and to the rise of new methods. The no longer needed chemical darkroom, the preview of digital photos at location and the changes with digital image transferring are examples of how

to exploit the techniques. Photographers from all fields see this as a positive change.

The composite imaging is a new significant method in photography. In composite photography the image is not shot by one exposure; instead, the photographer collects the final photograph like a designer. They decide what kind of image elements they need and then they shoot them as different exposures, taking into account their needs and practice. The final photograph is made up by using photo editing software. Composite imaging is best known in advertisement photography, but the technique can be applied in other fields where altering photos is not ethically questionable. Composing photos from pieces has aroused critical discussion among photo journalists and nature photographers. Nevertheless, composite imaging is used in all fields of practice taking part in this research.

Photography artists prefer film cameras. In this study, photography artists said that they used film cameras in their own artistic work, however, they used digital cameras in other professional tasks. They justified the use of film with the need of different types of cameras, the costs of digital backs for middle and large scale cameras and their personal analogue darkroom techniques. Photography artists use digital techniques especially in photo printing.

Keywords

photography research, [digital] photograph[y], [digital] camera, [digital] photo editing, [digital] photo manipulation, digital culture

Place of Research

Aalto University School of Art and Design, Department of Media, 2010

Tutustuin digitaalisen valokuvauksen menetelmiin noin kaksikymmentä vuotta sitten tekemällä ensimmäisen digitaalisen kuvamanipulaationi syksyllä 1990. Skannasin kaksi kuvatoimiston analogisella telefotolla lähettämää mustavalkoista henkilökuva ja yhdistin digitaalisesti toisesta valokuvasta leikatut kasvat toiseen valokuvaan. Näin syntyi digitaalisesti muunneltu valokuva *Tina Turner 150 vuotta* (kuva 1). Kuvankäsittelyohjelma oli nimeltään Gray F/X ja tietokoneen käyttöjärjestelmänä Windows 3.0. Kuvamanipulaation alkuperäisen aineiston toisena osapuolena oleva iäkäs nainen henkilö on valitettavasti jäänyt anonyymiksi, kuten myös molempien valokuvien kuvaajatkin.

Ensikosketukseni digitaaliseen valokuvaukseen tapahtui siis muuntelemalla digitoituja mustavalkokuvia. Tuolloin pystyin jo kuvittelemaan, miten miellyttävää mahtaisikaan olla, kun voisi säätää valokuvien väritasapainoa tietokoneen monitorilla. En ollut päässyt sinuiksi analogisen värivedostamisen kanssa kahden vuoden harjoittelusta huolimatta. Minua vaivasi koevedosten odottaminen kehityskoneesta, materiaalien käsittely pimeässä ja jatkuvasti väärrään suuntaan heilahtaneet väritasapainon korjaukset. Haaveillessani paremmasta en voinut nähdä uusia ongelmia: väärin säädettyjä monitoreja, väriprofiilien muutoksia tai tulostuksessa tapahtuvia virheitä. Miten olisinkaan voinut, kun nykyistä tekniikkaa ei ollut tuolloin vielä olemassa. Pohdin vain, miksei voisi olla helpompia ja hallittavampia menetelmiä valokuvien käsittelyyn ja viimeistelyyn. Itselleni digitaalisessa valokuvauksessa värin hallitseminen on ollut merkittävimpiä parannuksia.

Käytin digitaalista – tai elektronista – kameraa ensimmäisen kerran jo vuotta myöhemmin. Stillvideokameran kuvat näyttivät suttuisilta televisios-takin, ja saatuani ne parin vuoden kuluttua tulostetuiksi lopputulos näytti entistä suttuisemmalta. Se ei kuitenkaan estänyt innostumasta uudesta

Kuva 1.
Tina Turner 150 vuotta
© Pekka Makkonen 1990

tekniikasta. Digitaalinen kuvankäsittely muuttui itselleni tavanomaiseksi tavaksi työskennellä valokuvien kanssa vuonna 1994. Digitaaliset valokuvat syntyivät tuolloin filmien, vedosten ja skannerien kautta. Ennen vuosituhannen vaihdetta tutustuin useisiin digitaalisiin kompaktikameroihin, mutta niiden mitättömät ominaisuudet ja kohtuuttomat hinnat hillitsivät ostohalujani. Ammattimaisia digitaalikameroita pääsin käyttämään vuonna 2000 sanomalehti Karjalaisessa. Oma kuvauskalustoni digitalisoitui vuotta myöhemmin. Tuosta lähtien lähes kaikki kuvaamani valokuvat ovat tallenneet digitaaliseen muotoon.

Ajatus väitöskirjasta syttyi valmistuttuani elektronisen kuvajournalismin maisteriksi keväällä 1999. Työskennellessäni kouluttajana Joensuu yliopiston Mediakulttuurin keskuksessa Jari Kupiainen kannusti minua jatko-opintoihin. Pohjois-Karjalan ammattikorkeakoulun muotoilun koulutusohjelman graafisen suunnittelun lehtorin työn ohessa ja saamieni

virka vapaiden aikana olen työskennellyt tutkimukseni parissa. Opinnäytteiden ohjaajana olen aistunut opiskelijoitteni pohtivan samoja käytännöllisen ja teoreettisen työn ristiriitoja, joihin olen itsekin törmännyt tutkimustyössäni. Avartavista näkemyksistä kiitän ohjaukseen osallistuneita opiskelijoita.

Jatko-opiskelijoiden seminaareissa työtäni kommentoineiden kollegoideni lisäksi kiitän Susann Vihmaa ja Kristoffer Albrechtia, kuten myös työn eri vaiheissa avustanutta Merja Saloa. Työskentelyäni ohjasivat Mika Elo Taideteollisesta korkeakoulusta, Kari Sormunen Itä-Suomen yliopistosta (syksystä 2009 lähtien) sekä Raimo Silkelä Joensuun yliopistosta (syksyyn 2008 saakka). Kiitän heitä saamastani opastuksesta akateemisen maailman portaikossa. Sakari Viista täsmensi manipulaation käsitteen käyttöä. Sisareni Tarja Makkonen avusti kielen tarkastuksessa, typografisten välimerkien käytössä sekä ranskankielisten kuvatekstien käännöksissä. Englanninkielisen tiivistelmän kieliasusta huolehti Jukka Hurskainen. Käsikirjoituksen esitarkastaneiden Sari Karttusen ja Anssi Männistön laajat kommentit auttoivat viimeistelemään julkaisuni lopulliseen muotoonsa. Tuomo-Juhani Vuorenmaan sekä Elina Heikan ja Sanna Tyyri-Pohjosen ansiosta kirja sai parhaan mahdollisen kanavan tulla julki.

Työtäni rahoittivat Patricia Seppälän säätiö, kunnallisneuvos C.V. Åkerlundin säätiö, Börje ja Dagmar Söderholmin rahasto sekä Journalistisen kulttuurin edistämissäätiö. Kiitän saamastani taloudellisesta tuesta ja luottamuksesta työtäni kohtaan.

Kiitos kuuluu myös kyselyyn vastanneille sekä kaikille haastatetuille. Digitaalisuutta käsittelevä tutkimus ei olisi edennyt näin jouhevasti ilman digitaalisen ajan laitteita ja tietolähteitä. Erityisen kiitoksen tältä osin haluan osoittaa Roger L. Carterille, jonka *Digicamhistory*-sivusto on antanut tietoa ja uusia lähteitä digitaalisen valokuvauksen historiasta.

Edesmennyt äitini Rauha (1928–2008) olisi halunnut kokea päivän, jolloin puolustan väitöstäni julkisesti. Kuultuaan aloittavani taiteen tohtorin tutkintoon johtavat opinnot hänen ensimmäinen virkkeensä oli: ”*Tee se sitten valmiiksi ennen minun kuolemaani.*” Hiekka valui kuitenkin tässä tiimalasissa loppuun ennen tutkimukseni valmistumista.

Vaimoni Ritva on pitänyt minut edelleen kiinni reaali maailmassa ja tarjonnut pohdinnallista apua silloin, kun olen sitä kaikkein eniten kaivannut.

Osa I
Konteksti

Johdanto

CAMERA PIXELA on luomani käsite, jossa yhdistyvät *camera obscura* ja digitaalinen kuvaelementti, pikseli. Sanapari kuvailee digitaalikameraa, jossa kuva muodostuu optisen linssin avulla *camera obscuran* periaatteen mukaisesti, ja jonka sisällä kuva tallentuu fysikaalis-elektronisen prosessin kautta digitaalseksi valokuvaksi. Yhdistämällä valokuvauksen syntyhistoriaa sekä valokuvauksen peruseriaatetta ja toisaalta digitaalisuutta kuvaavat termit toisiinsa haluan liittää valokuvauksen menneisyyden ja nykyisyyden uutta tekniikkaa kuvaavaksi käsitteeksi. Kyseinen laite noudattaa valokuvauksen peruseriaatetta ja toimii monella tapaa kuin kamerat sitä aikaisemminkin. Mutta siinä on myös jotain uutta, mitä aikaisemmissa valokuvauslaitteissa ei ole ollut.

Pikseli, digitaalinen kuvaelementti (engl. *pixel, picture element*) on digitaalisen valokuvan pienin yksikkö (Gonzalez ja Woods 2002, 2). *Pixel* on mainittu digitaalisen kuvan yhteydessä ensimmäisen kerran 1960-luvun puolivälissä, jolloin sen kilpaileva termi oli lyhyempi *pel*. Pikseli yleistyi kielenkäyttöön 1970-luvun loppupuolella. (Lyon 2006.) Digitaalikamera tallentaa kuvan, joka muodostuu suuresta joukosta kaksiulotteiseen matriisiin sijoitettuja kuvapisteitä. Digitaalisen valokuvan pikseleitä voi kuvankäsittelyohjelman avulla lisätä, vähentää, monistaa ja muokata, jolloin tietokone laskee alkuperäisten pikselien perusteella uusia kuvaelementtejä. Silti jokainen pikseli on aina jakamaton; se voi edustaa vain yhtä väriä eikä sen sisältä ole löydettävissä visuaalista lisäinformaatiota. Yksittäisellä pikselillä tai pikselijoukolla ei ole ennalta annettua kokoa. Pikselin fyysinen koko määrittäyty tietokoneen ruudulla monitorin tarkkuuden ja tietokoneohjelman suurennussuhteen mukaan, digitaalisissa vedoksissa asetetun tulostusresoluution mukaan. Pikselien kokonaismäärä kertoo digitaalisen valokuvan yksityiskohtien tarkkuudesta.

Camera obscura (pimeä huone) tunnetaan ensimmäisenä valon avulla kuvia tuottavana laitteena. Se tiedettiin kauan ennen valokuvauksen keksimistä: neulanreiän kautta huoneeseen heijastuvan kuvan periaatetta ovat tutkineet omana aikanaan niin Euklides, Aristoteles kuin Leonardo da Vinci (Crary 1992, 27). 1600- ja 1700-luvuilla *camera obscura* oli sekä kuvataiteilijoiden apuväline että ylemmän luokan visuaalinen ajanvietelaitte, jonka avulla tarkkailtiin ympäriltä heijastuvaa todellisuutta (Batchen 1999, 78–80). Optisen kuvantamisen menetelmät täydentyivät valokuvauksen keksinnöksi, kun linssin läpi piirtyvä kuva saatiin tallennettua hopealla herkistetyille levyille (Saraste 1980, 25–35). Valokuvat tallentuivat ajallisesti

pysyviksi lähes yksinomaan tätä periaatetta soveltavilla kemiallisilla tekniikoilla yli 150 vuoden ajan, valokuvauksen keksinnön julkistamisvuodesta 1839 vuosituuhannen vaihteeseen saakka.

Kemiallisen kuvantallentamisen rinnalle kehittyi 1900-luvun jälkipuoliskolla sähköisiä ja digitaalisia menetelmiä. Aluksi ne vain demonstroivat uudenlaisia valokuvan tallentamisen mahdollisuuksia, mutta myöhemmin niistä kehittyi entistä varteenotettavampia, filmipohjaisen tekniikan kanssa kilpailevia menetelmiä. Digitaalisen kuvantamisen¹ menetelmät saivat pontta tietotekniikan nopeasta kehityksestä ja yhteiskunnan digitalisoitumisesta, joka johti myös kulttuurisen toiminnan digitalisoitumiseen. Kehityksen ensi vaihe oli sähköisen videokuvaustekniikan synty 1960- ja 1970-luvuilla (Carter 2008). Digitaalisessa valokuvauksessa hopeaherkistetty filmi on korvattu sähköisesti toimivalla kuvakennolla, joka rekisteröi objektiivin läpi piirtyvän kuvan matriisimaisena erisävyisten kuvapisteiden joukkona.

Yksinkertaistettuna valokuvauksen digitalisoituminen voitaisiin selittää tallennustekniikan muutoksena. Analogisen ja digitaalisen valokuvauksen eroa pohtineet tutkijat ovat tulkinneet muutoksia valokuvan perusolemuksessa. Teoreettisesti merkittävä havainto tallennustekniikoiden eroista liittyy valokuvan semioottiseen tulkintaan ja Peircen indeksisyyskäsitteeseen (Salo 2000a, 12–16; Laakso 2003, 95–101; Elo 2005, 50). Tässä tutkimuksessa valokuvausta lähestytään ammattivalokuvaajien näkökulmasta. Ammattilaiselle molempien tekniikoiden tuottamat kuvat ovat originaaleja, joista valokuvaaja kuvauksen jälkeen työstää lopulliset valokuvansa. Tässä tarkoituksessa kumpikin tallennusmenetelmä pystyy tuottamaan käyttötarkoitukseensa kelvollisia valokuvia.

Tallennustekniikan lisäksi digitaaliseen valokuvaukseen kuuluu merkittävänä osana digitaalinen kuvankäsittely, jolla on ollut suuri merkitys digitalisoitumisessa koettuihin muutoksiin. Samat työstömenetelmät ovat käytettävissä sekä digitaalisesti kuvatuille että skannereilla digitoiduille analogisille valokuville, joita voidaan kutsua analogis-digitaalisiksi valokuviksi. Ajallinen kehitys on kulkenut digitaalisen kuvankäsittelyn kautta

¹ Digital imaging (engl.), jonka Merja Salo on kääntänyt digitaaliseksi kuvantamiseksi (Salo 2000b, 10). Digitaalisella kuvantamisella tarkoitetaan kuvantallennus- ja valmistustekniikoita, jotka soveltavat ja yhdistävät tietokonepohjaista kuvatuoantoa. Näitä menetelmiä ovat muun muassa digitaalinen valokuvaus, digitaalinen kuvankäsittely, tietokonegrafiikka ja kolmiulotteismallintaminen.

digitaaliseen valokuvaamiseen, jolloin prosessi on täysin digitaalinen kuvan tallentamisesta jakeluun, tulostamiseen tai painamiseen saakka.

Digitaalisen valokuvauksen kehittyminen on monin tavoin kytköksissä sähköisen viestinnän, kirjapainotyön sekä tiedonsiirron kehitykseen. Valokuvausta hyödyntävät viestintäjärjestelmät ovat digitalisoituneet viime vuosituhannen lopulla, ja valokuvalle on tätä kautta syntynyt uusia käyttöympäristöjä (Perttula 1981, 349–353; Lantto 1988, 307–311). Kirjapainot ovat digitoineet valokuvia numeraaliseen muotoon painoaineiston valmistuksessa 1980-luvulta saakka (Hämäläinen 1989, 12–14). Vuonna 2010 ammattimaisessa valokuvauksessa täysin analogisia, digitoimattomia valokuvia voi nähdä käsin vedostettuina näyttelyvedoksina ja taidekäsityöhön pohjautuvina taidepainettuina valokuvateoksina sekä diakuvasesityksissä.

1.1 Tehtävä

Tutkimus selvittää, millaisia muutoksia valokuvauksen digitalisoituminen on tuonut valokuvauksen periaatteisiin ja käytäntöihin. Tutkimuksen kohteena ovat valokuvauksen ammattilaiset. Heille valokuvaus on ammatinharjoittamista, jossa työn lopputuloksen tulee vastata työnkuvan mukaisiin lähtökohtiin ja laatuvaatimuksiin riippumatta käytössä olevasta tekniikasta. Digitaalisuuden kautta mahdollisesti syntyneet muutokset työn suorittamisessa tai lopputuloksissa heijastelevat ammattilaisten esilletuomina muutosvoimasta, jolla on vaikutusta ammattialan kehittymiseen ja työmarkkinoihin. Tutkimus tarkkailee, mihin suuntaan muutokset ovat valokuvausta ohjanneet, jos tällaista on havaittavissa.

Tutkimuksessa keskityn lähihistoriassa tapahtuneen muutoksen hahmottamiseen ja ymmärtämiseen. Teknologisten kysymysten havainnoinnissa pitäydyn yleisellä tasolla. Digitaalinen valokuvausteknologia on edelleen kehitys- ja muutostilassa, joten yksittäisiin teknisiin menetelmiin paneutuminen tekisi tutkimuksesta nopeasti vanhentuvan. Tarkastelen ammattivalokuvaajien näkemyksiä niin teknologian, käytäntöjen, estetiikan, etiikan kuin kulttuurisen katsannon kautta.

Teoreettisen tutkimustehtävän avulla selvitän, millaisin perustein analoginen ja digitaalinen valokuvaus eroavat toisistaan ja mitkä

ovat niiden yhteiset nimittäjät. Empiirinen tutkimustehtävä sisältää kolme pääkysymystä: 1) miten ja milloin suomalaiset ammattivalokuvaajat ovat perehtyneet digitaalisen valokuvauksen menetelmiin, 2) kuinka ammattivalokuvaajat suhtautuvat valokuvien digitaaliseen muunteluun, ja 3) millaisia muutoksia digitalisoituminen on tuonut heidän työskentelyynsä.

CAMERA PIXELA on ensimmäinen suomalainen akateeminen tutkimus, joka keskittyy laaja-alaisesti valokuvauksen digitalisoitumiseen ja sen tuomiin muutoksiin. Tutkimus palvelee kehityksen alkuvaiheista kiinnostuneita luomalla katsauksen digitaalisuuden ja digitaalisen valokuvauksen historiaan sekä tuomalla esille valokuvauksen digitalisoitumisesta käytyä teoreettista keskustelua viime vuosikymmenten ajalta.

1.2 Strategia

Tutkimus koostuu empiirisestä käyttäjätutkimuksesta sekä tätä taustoittavasta teoreettisesta kontekstista. Näiden aineistojen käsittelyä yhdistämällä toteutan tutkimukselle määrittämäni tehtävää. Tutkimusraportti etenee kontekstin kautta empiirisen tutkimuksen aineistoesittelyyn päätyn lopussa esitettäviin johtopäätöksiin. Todellisuudessa tutkimus on edennyt spiraalimaisesti käytännön, kontekstin ja johtopäätösten vyyhtenä.

Tutkimus on luonteeltaan monimenetelmällinen: yhdistän työskentelyssäni useita tiedonhankinta- ja analyysimenetelmiä. Olen päätenyt monimenetelmällisyyteen kootakseni tutkittavasta aiheesta riittävän laaja-alaista ja monipuolista aineistoa. Tämän strategian takana on ajatus, ettei yksi tutkimusmenetelmä tuottaisi välttämättä tarpeeksi rikasta aineistoa. Tutkimusta voi kutsua tieteelliseksi hybridiksi: laadulliset menetelmät korostuvat analysoinnissa, mutta tuon raportoinnissa esille myös muilla menetelmillä hankittuja aineistoja. Aineistojen analyysia toteutan ennen kaikkea valokuvaajan näkökulmasta.

Kirjallisuusanalyysissa paneudun digitaalisuuteen käsitteenä, hahmotelen valokuvauksen peruseriaatetta sekä tuon esille analogisen ja digitaalisen valokuvauksen eroja ja yhtäläisyyksiä. Esittelen digitaalisen valokuvauksen taustalla olevia periaatteita ja luon tiivistetyn katsauksen digitaalisen valokuvauksen syntyhistoriaan. Esittelen myös julkisuuteen nousseita kuvamanipulaation esimerkkejä ja niiden pohjalta syntynyttä

keskustelua. Lisäksi hahmotan digitaalisuuden tuomia muutoksia valokuvaajan työmenetelmiin ja -käytäntöihin.

Tutkimuksen empiirisessä osassa selvitän suomalaisten ammattivalokuvaajien käytännön kokemuksia ja näkemyksiä valokuvauksen digitalisoitumisesta. Tarkasteluni jakautuu kolmeen osaan: valokuvaajien siirtyminen digitaaliseen tekniikkaan, heidän suhtautumisensa digitaaliseen kuvamanipulaatioon sekä digitaalisen valokuvauksen tuomat käytännön muutokset heidän työhönsä. Johtopäätöksissä muodostan kokonaiskuvan valokuvauksen digitalisoitumisen vaikutuksista ammattilaisten työskentelyyn.

Tutkimustyö on monilta osin edennyt itseohjautuvasti. Monivuotisessa projektissa kaikkia ratkaisuja ei ole tehty tutkimuksen alkuhetkillä, eivätkä ne aina ole olleet loppuun asti kantavia. Strategia on hakenut muotoaan matkan varrella niin tiedonkeruun, analyysimenetelmien kuin raportoinninkin osalta. Menetelmien täsmentäminen tutkimuksen edetessä on mielestäni toimiva strategia etenkin ajallisesti pitkässä tutkimusprojektissa.

1.3 Rakenne

Kirjallinen raportti jakautuu kolmeen osaan. Ensimmäinen osa, *Konteksti* (luvut 1–5) esittelee tutkimuksen lähtökohtia ja taustoja sekä määrittelee tutkimuksen keskeisintä käsitteistöä. Luvut 3–5 vastaavat teoreettiseen tutkimuskysymykseen. Toinen osa, *Empiirinen tutkimus* (luvut 6–10) esittelee empiirisessä tutkimuksessa käytetyt menetelmät sekä tutkimuksen analysoinnin ensimmäisessä vaiheessa esiinnousseen aineiston. Kolmas osa, *Johtopäätökset* (luvut 11–12) tuo esille laadullisen analyysin toisessa vaiheessa tiivistetyt tutkimustulokset sekä kokoaa lopulliset johtopäätökset.

Johdanto (luku 1) kuvailee tutkimuksen lähtökohtia, esittelee tutkimuksen tehtävän ja strategian, hahmottaa tutkimuksen aihepiirin merkitystä ja määrittää tutkimuksen suhdetta muuhun valokuvausta ja digitaalista kulttuuria käsittelevään tutkimukseen. *Valokuvan määritteitä* (luku 2) esittelee tutkimuksen oleellisia käsitteitä sekä luonnehtii tutkimuksessa mukana olevien valokuvauksen ammattiryhmien ominaispiirteitä.

Luvut 3–5 esittelevät tutkimuksen teoreettista taustaa. *Analogioista digitaalisiin* (luku 3) perehtyy digitaalisen viestinnän sekä digitaalisen valokuvauksen tekniseen kehitykseen. *Uhkia ja mahdollisuuksia* (luku 4) syventyy

digitaalisen muuntelun tuomiin uhkakuviin ja sen avaamiin uusiin mahdollisuuksiin. *Digitaalinen todellisuus* (luku 5) vertailee digitaalista ja analogista valokuvausta sekä esittelee digitaalisen valokuvauksen synnyttämiä uusia käytäntöjä. Luvut 3–5 vastaavat sisällöltään pitkälti empiirisen aineiston analyysin jaottelua, joka tulee esille luvuissa 8–10.

Tutkimuksen toteutus (luku 6) esittelee empiirisen tutkimuksen käytännön toteutusta. Luvussa selvitetään tutkimuksen aineistonkeruuta sekä analysointia. *Valokuvaajien ammatinkuvia* (luku 7) tuo esille kohdejoukkoa edustavien valokuvaajien ammattiprofileja sekä heidän siirtymistään digitaaliseen valokuvaukseen. Luvussa esitellään kaikista tutkimukseen osallistuneista ammattiryhmistä yksi teemahaastatteluun osallistunut valokuvaaja. Valituilla on ammattiryhmänsä edustajina monipuolinen ja verrattaen pitkä kokemustausta oman alansa digitalisoitumisesta. *Siirtyminen digitaaliseen valokuvaukseen* (luku 8), *Kuvamanipulaatio, estetiikka ja etiikka* (luku 9) sekä *Muuttuneet valokuvauksen käytännöt* (luku 10) esittelevät empiirisestä aineistosta analysoituja tuloksia. Kukin näistä luvuista käsittelee yhtä empiiristä pääkysymystä. Kunkin luvun lopussa esitän kyselytutkimuksessa esiin nousseita laajemman näytteen tuottamia tuloksia.

Digitalisoitunut valokuvaus (luku 11) kokoaa tutkimuksessa analysoidut aineistot, vertailee teoreettisen ja empiirisen tutkimuksen tuloksia ja muodostaa johtopäätökset. *Loppusanat* (luku 12) syvennyy uskottavuuteen sekä tuo julki työskentelyn aikana syntyneitä jatkotutkimusaiheita. Lopuksi tarkastelen työni merkitystä valokuvatutkimuksen kentässä.

1.4 Aihepiirin merkitys

Valokuvauksen digitalisoituminen on esimerkki viime vuosikymmenien aikana tapahtuneista viestintäteknologian muutoksista. Teknologiset muutokset ovat uudistaneet valokuvauksen käytäntöjä sekä myös suhdettamme valokuvaan. Tarkastelemalla näitä tapahtumia voimme nimetä valokuvauksen käytäntöjen muutoksia ja löytää digitaaliselle valokuvaukselle kuuluvia ominaispiirteitä. Tutkimus selvittää analogisen ja digitaalisen valokuvan välisiä suhteita ja tarkistaa digitaaliseen valokuvaukseen liittyvää käsitteistöä.

Tutkimuksen tuottamia tuloksia voi vertailla muiden viestintä- ja ilmaisuvälineiden digitalisoitumisprosesseihin. Digitaalisen valokuvauksen ja

videokuvauksen tekninen kehitys on kulkenut monessa kohdassa käsikkään. Kun sähköisesti tallennettava videokuvaus tuli filmipohjaisen elokuvan rinnalle, liikkuvaa kuvaa pystyttiin tallentamaan aikaisempaa kevyemmällä ja helpommin kuljetettavalla kalustolla. Tekniikka synnytti uudentyypisiä, pieniä ja helposti liikuteltavia tuotantoyksiköitä. Samalla video helpotti harastajien kotitallennusta ja jakelua (Peltoniemi 1982, 396–400). Digitaalisen kuvantamisen kehittyessä videokuvaus siirtyi analogisista videokaseteista digitaaliseen editointiin ja myöhemmin digitaalisten videokameroiden kautta täysin digitaaliseen työnkulkuun. Elokuvuksen prosesseihin kohdistuneet muutokset painottuvat elokuvan ja videokuvauksen välille, mutta tämä on tukenut myös valokuvauksen digitalisoitumista. Myös graafisen suunnittelu on murtunut digitalisoitumisen muuttaessa kirjapainoalaa: mikrotietokoneiden synnyttämä työpöytäjulkaiseminen² uudisti graafisen alan työvoimarakenteita peruuttamattomasti (Lantto 1988, 307–311).

Laajemmassa kulttuurisessa tarkastelussa valokuvauksen digitalisoituminen voidaan kytkeä yhteiskunnassa käynnissä olevaan palvelujen ja toimintojen digitalisoitumisen ketjuun.³ Tutkimuksen tuloksia voi käyttää vertailevana materiaalina digitalisoitumisen vaikutuksia arvioivassa tutkimuksessa. Siirtymävaiheen arkipäiväistyessä rutiineiksi uudet menetelmät muuttuvat tavanomaisiksi, ja aikaisemmin tunnetut menetelmät muuttuvat alan historiaan perehtymättömälle hankalasti ymmärrettäviksi.⁴ Tältä osin tutkimus palvelee myös alan historiallista dokumentointia.

² DTP (desktop publishing) syntyi käsitteenä 1980-luvun puolivälissä ensimmäisten graafiseen työskentelyyn soveltuvien mikrotietokoneiden ja lasertulostimien tullessa markkinoille. DTP:n teknisiä pioneereja olivat edelleen alalla vaikuttavat Apple ja Adobe.

³ Käytännössä kaikkia suomalaisia on koskettanut 2000-luvulla television lähetystoiminnan digitalisoituminen sekä julkisen ja yksityisen viestinnän siirtyminen digitaalisiin tietoverkkoihin, ennen kaikkea internetiin ja matkapuhelimiin. Länsimaissa viihdettä kulutetaan entistä enemmän digitaalisesti elokuva-, video- ja musiikkitalenteiden ollessa pääasiassa binäärisessä tallennusmuodossa.

⁴ Historiallisena esimerkkinä 1200–1300-lukujen Italiassa käytiin voimakasta keskustelua, tulisiko roomalaiset numerot vaihtaa arabialaisiin. Arabialaiset numerot olivat käyttökelpoisempia helpomman laskettavuutensa ansiosta. Roomalaisia numeroita kuitenkin puolustettiin, koska niitä ei voinut väärentää yhtä helposti kuin arabialaisia, joista 0 oli helppo muuttaa 6:ksi tai 9:ksi. (Pulkinen 2004, 75–77.)

1.5 Suhde aiempiin tutkimuksiin

Akateeminen valokuvatutkimus on käynnistynyt Suomessa 1990-luvulla ja kahden vuosikymmenen aikana on julkaistu parikymmentä valokuvausta käsittelevää väitöskirjaa. 2000-luvulla julkistetuissa väitöskirjoissa valokuvauksen digitalisoitumiseen ovat viitanneet muun muassa Janne Seppänen (2001), Juha Suonpää (2002), Harri Laakso (2003) ja Mika Elo (2005). Mika Elo käsittelee digitalisoitumista väitöksessään *Valokuvan medium*, jossa hän lähestyy valokuvausta mediateoreettisen pohdinnan kautta. Janne Seppänen viittaa väitöskirjassaan *Valokuvaa ei ole* vuosituhannen vaihteen digitalisoimisprosessiin, mutta keskittyy tutkimuksessaan brittiläiseen ja yhdysvaltalaiseen valokuvatutkimukseen. Kännykkäkameroiden kuvakulttuuria on tutkittu viime vuosina: Heli Rantavuon (2008) väitös *Connecting Photos* selvittää digitaalisuuden tuomia mahdollisuuksia kännykkäkameroiden käyttäjien näkökulmasta. Tutkimuksen kohteena ovat kännykkäkamerakuvaajat, jotka tuovat uuden näkökulman valokuvauksen ammattilais-harrastaja-asetelmaan. Mikko Villi (2010) on tutkinut kännykkäkameroiden kuvaviestejä väitöksessään *Visual Mobile Communication*.

Monet suomalaiset valokuvatutkijat ovat 1990-luvulta lähtien osallistuneet valokuvauksen digitalisoitumista käsittelevään keskusteluun. Digitaalisuutta käsitteleviä tai sivuavia artikkeleja ovat julkaisseet oman tutkimusalueensa näkökulmasta muun muassa Janne Seppänen, Hannu Vanhanen, Merja Salo ja Anssi Männistö. Jenni Mäenpää on tutkinut sano- ja aikakauslehdissä työskentelevien kuva-ammattilaisten suhtautumista valokuvien digitaaliseen muunteluun (Mäenpää 2008). Tekeillä olevista väitöstutkimuksista digitaalista valokuvausta sivuaa erikoisella tavalla Tarja Tryggin analogista ja digitaalista tekniikkaa yhdistävä solarigrafiatutkimus⁵. Aalto-yliopiston viestintäalan yhteistyötä organisoivan Media Factoryn Printlab tutkii digitaalisten tulostusmenetelmien soveltamista taiteelliseen työskentelyyn. Viestinnällisen ja taiteellisen tutkimuksen lisäksi digitaalista valokuvausta tutkitaan teknisen alan väitöksissä, joissa näkökulma

⁵ Solarigrafassa analoginen ja digitaalinen tekniikka yhdistyvät toisiinsa mielenkiintoisella tavalla: kuvaamiseen käytetään muoviseen filmipurkkiin rakennettua neulanreikäkameraa, jossa filminä toimivaa valokuvapaperia valotetaan jopa kuukausia. Tämän jälkeen paperille valottunut kuva skannataan tasoskannerilla ilman kehitystä. Näin saadaan aikaiseksi kuva, jonka merkittävänä osana on auringon päivittäinen kulkurata maisemassa.

kohdistuu yleensä tekniseen soveltamiseen. Risto Sarvaksen (2006) väitös metatietojen liittämistä kuvatedostoihin yhdistää tekniikkaa digitaalisen valokuvauksen käyttäjäkulttuuriin.

Kansainvälinen keskustelu digitaalisesta valokuvauksesta käynnistyi 1980-luvun alkupuoliskolla (Mitchell 1992, 260–262). Keskustelu laajeni 1990-luvulle tultaessa monografoiksi ja kokoomajulkaisuuksi. Digitaalista valokuvausta käsittelevää kansainvälistä keskustelua ovat ylläpitäneet 1990- ja 2000-luvuilla muun muassa Fred Ritchin, William J. Mitchell, Lev Manovich ja Martin Lister, joiden tekstejä tulen tarkastelemaan luvussa 3. Keskustelu kävi kiivaimmillaan 1990-luvulla. Lister, Ritchin ja Manovich ovat julkaisseet digitaalista valokuvaa käsitteleviä tekstejä myös 2000-luvun ensimmäisellä vuosikymmenellä. Anna Dahlgren (2005) on selvittänyt muunneltujen valokuvien käyttöä ruotsalaisissa sanomalehdissä ja Karin Wagner (2003) digitaalisen valokuvan käyttöä taiteellisissa multimedia- ja internet-teoksissa.

CAMERA PIXELA linkittyy myös digitaalisen kulttuurin tutkimukseen. Suomessa alan tutkimus käynnistyi 1990-luvulla, jolloin tietokoneita alettiin pitää kulttuurisina välineinä, ja uusmedia nousi huomion kohteeksi. Vuosituhannen vaihteen digitaalisen kulttuurintutkimuksen teoksissa (Järvinen ja Mäyrä 1999; Ylä-Kotola ja Arai 2000) digitaalisuus nähdään kulttuurimme toimintaa vahvasti läpileikkaavana ja digitaalinen kulttuuri nostetaan hallitsevaan asemaan. Digitaalista kulttuurintutkimusta on tehty niin tietokoneen sulautumisesta osaksi kulttuuria (Suominen 2000) kuin tietokonepeliharrastuksesta (Saarikoski 2004). Tampereen hypermedia-laboratorio tutkii Frans Mäyrän johdolla pelikulttuuria ja sen ilmiöitä. Yhteiskunnan digitalisoitumista selvittää myös tietoyhteiskuntatutkimus. Karjalan tutkimuslaitoksella Joensuussa on tehty tietoyhteiskunnan kansalaisnäkökulmaa esille tuovaa tutkimusta, jossa on kritisoitu tietoyhteiskuntakäsityksen luomia tulevaisuuskuvia (Tuuva-Hongisto ym. 2006).

Valokuvan määritteitä

Valokuva saa osakseen erilaisia määrittämiä riippuen valitsemastamme katselukulmasta. Valokuvaa ja valokuvausta voi lähestyä esimerkiksi teknisenä suoritteena, visuaalisena ilmaisumuotona, kulttuurisena tallenteena tai sosiaalisena ilmiönä. Tässä tutkimuksessa tarkastelen valokuvaa ennen kaikkea teknisenä kuvantamismenetelmänä ja valokuvausta ammattivalokuvaajien työprosessina. Ammattikäytäntöjen kautta näkökulma laajenee valokuvauksen eri sovellusalueille. Myös kulttuuriset ja visuaaliset piirteet kytkeytyvät tutkimuksen kontekstiin.

Valokuvaus (engl. *photography*, saks. *fotografie*, ransk. *photographie*) on saanut nimensä kreikan kielen sanoista *fos* (valo) ja *graféin* (piirtää, kirjoittaa), jotka yhdistettynä voidaan tulkita valolla piirtämiseksi (Elo 2005, 49). Valokuvauksessa on kyse kuvan piirtymisestä valon avulla ja sen tallentamisesta. *Camera obscura* (kuva 2) on toiminut valokuvauksen keksimisen perustana. Valokuvausta on pidetty kautta historiansa menetelmänä, jossa kuva syntyy luonnon avulla ilman taiteilijan käden kosketusta kuvaelementtien muodon tai sijoittelun osalta. László Moholy-Nagy on ilmaissut valokuvauksen toisintavan luontoa täydessä sopusoinnussa perspektiivisääntöjen kanssa: ”*Valokuvauskamerassa meillä on näin luotettavin väline tosiasialisen (objektiivisen) näkemisen alulle saattamiseen*” (Moholy-Nagy 1984, 78–79). Hän tuo myös esille, kuinka valokuvaus on lisännyt ja kokonaistanut oman optisen välineemme, silmän havaintomaailmaa. Moholy-Nagy tunnetaan myös fotogrammien, ilman kameraa valoherkälle materiaalille toteutettujen kuvien ilmaisun uranuurtajana.

Kuva 2.
Camera obscuran periaate (Kuva teoksesta Voitto Niemelä: Valokuva)

”[V]alokuvaus koostuu sekoituksesta käytännön tiedettä, mielikuvitusta ja suunnittelua, käsityötaitoja sekä organisointikykyä”⁶ (Langford 1986, 1). Valokuvaus nähdään myös ihmisten välisenä kulttuurisena ja sosiaalisena toimintana, ja siitä on tullut luonnollinen tapa esittää kuvallisia ilmiöitä. *”Visuaalisten kuvien hallitsevassa maailmassa valokuvasta on tullut lähes näkymätön. Me otamme valokuvia, katselemme niitä loputtomasti, ja kuljetamme niitä mukanamme, niin että niiden määrä on läpitunkeva.”* (Clarke 1997, 11.) Edellä esitetyt määritelmät viittaavat valokuvaukseen kuvantamistekniikkana, joka käyttää objektiivilla varustettua kameraa, ja prosessin lopputuloksena syntyy kaksiulotteinen kuva kolmiulotteisesta todellisuudesta. Joissakin määritelmissä valokuvaus laajentuu käsittämään myös muita valoa tai säteilyä soveltavia kuvantamismenetelmiä. Moholy-Nagy luettelee valokuvalliselle näkemiselle kahdeksan eri sovellusta: fotogrammit, reportaasit, näppäilykuvat, pitkät valotukset, mikro- ja suodinkuvat, röntgenkuvat, tulevaisuuden automaattiset fotomontaasit sekä vääristyneet valokuvat (Moholy-Nagy 2003, 93–94). Luokittelen näistä fotogrammit ja röntgenkuvauksen valokuvauksen ulkopuolisiksi menetelmiksi, ja nimeän ne mieluummin valoon tai laajemmin säteilyyn perustuviksi kuvantamismenetelmiksi. Valokuvaus on ennen kaikkea hetkien pysäyttämistä näkyvästä todellisuudesta ja niiden tallentamista kuviksi kameran ja objektiivin avulla.

2.1 Digitaalinen valokuva

Digitaalinen valokuva on digitaalikameralla kuvattu kaksiulotteinen tallenne kolmiulotteisesta maailmasta.⁷ Digitaalinen valokuva koostuu pikseleistä, jotka muodostavat erivärisistä kuva-alkioista rakentuvan mosaiikkimaisen kaksiulotteisen ruudukon. Kukin ruudukon alkio, pikseli sisältää informaation väriarvosta, jota se edustaa. Yksittäisellä pikselillä ei ole ennalta

⁶ Englanninkielisten lähdeaineistojen käännökset: Pekka Makkonen

⁷ Digitaalikameran kenno toimii kvanttifyysikaalisen periaatteen mukaisesti. Sähköisen kennon toiminnassa tallennusmenetelmänä käytetty digitaalteknikka on Wolfgang Hagenin mukaan marginaaliasemassa, kun valokuvan sävyjen erottelu tapahtuu puolijohdetekniikan avulla. (Elo 2005, 49.)

määritettyä kokoa, vaan pikseleitä voidaan tarkastella ja käyttää erikokoisina. Yksittäisen pikselin koon määrittää digitaalisen valokuvan käyttötarkoitus. Kun pikselien määrä on riittävän suuri ja ne esitetään riittävän lähekkäin, ne muodostavat tiheän mosaiikin, jonka näköaistimme tulkitsee jatkuvasävyisenä kuvana. Pikselimäärän vähentyessä digitaalinen valokuva muuttuu esitystavasta riippuen joko pikselimäiseksi yksityiskohtien sahalaitaistuksessa tai sumeaksi yksityiskohtien hämärtyessä. Analogis-digitaalinen valokuva on digitoinnin jälkeen olomuodoltaan samanlainen kuin digitaalinen valokuva, mutta se on kuvattu analogisella filmikameralla.

Tietokoneympäristössä pikseleistä muodostuvia kuvia kutsutaan pikseli- eli bittikarttakuviksi. Tietotekniikan näkökulmasta digitaaliset valokuvat eivät eroa muista bittikarttakuvista, vaan näitä kaikkia voidaan käsitellä samoilla ohjelmilla ja ne voidaan tallentaa samoihin tiedostomuotoihin. Näin ollen digitaalinen valokuva voidaan helposti sulauttaa tietokonegraafikkaan ja digitaalisiin piirroksiin. Digitaalinen valokuva kuitenkin eroaa muista digitaalisista kuvista syntytapansa kautta: digitaaliset kuvapisteeet ovat syntyneet kameran objektiivin läpi piirtyneestä todellisuuden kuvasta.

Digitaalinen valokuva tallentuu pikseleinä, analoginen valokuva filmin rakeina. Filmille kuvanneet ja kuvaavat valokuvaajat tuntevat rakeen käyttäytymisen: valokuvaa suurennettaessa ne tulevat selkeämmin näkyville, jolloin valokuvan yksityiskohdat muuttuvat epäselvemmiksi. Rakeen koko kasvaa myös silloin, kun käytetään vähemmälle valomäärälle herkitettyjä filmejä. Digitaalista valokuvaa suurennettaessa yksityiskohdat paljastuvat pikseleiksi. Valon määrän vähentyessä ja kameran kuvakennon herkkyyttä nostettaessa digitaaliseen valokuvaan ilmestyy kuvan epäpuh- tautena näkyvää kohinaa, jota pidetään digitaalisena vastineena rakeen kasvulle. Kohina (engl. *noise*) on digitaalikameran kohdalla epätarkkaa sähköistä värähtelyä, joka estää kameran kennoa rekisteröimästä tarkkoja sävyeroja. Kohina tulee näkyviin etenkin tummissa sävyalueissa, joissa koh- teesta heijastuvan valon määrä on vähäinen. Kohina vaikuttaa digitaaliseen valokuvaan sen laatua heikentävästi, mutta teoriassa kohina voidaan nähdä informaatiota suojelevana tekijänä. Ilman kohinaa havaitsisimme maailman veitsenterävänä kaikkia yksityiskohtia myöten. (Baeyer 2005, 187–195.)

2.1.1 Valokuva numeraalisena esityksenä

Digitaalisuus mielletään usein tietokoneisiin, internetiin ja multimediaan liittyväksi ominaisuudeksi. Tietoteknisten laitteiden markkinoinnissa digitaalisuus on yksi myyntivalteista, ja se yhdistetään sellaisiin arvoihin kuin nopeus, tehokkuus ja nykyaikaisuus. Digitaalisuutta ei kuitenkaan ole keksitty 1900-luvun tietoteknistymisen ajalla, eikä sen periaate liity erottamattomasti sähköllä toimiviin laitteisiin. Digitaalisuus tarkoittaa laskennallisten menetelmien sekä numeroiden ja numeroarvojen käyttämistä informaation esittämisessä. Ihmisen ensimmäisiä laskemisen apuvälineitä olivat hänen sormensa ja erilaiset laskutaulut. Nämä ovat digitaalisia työkaluja, ja myös digitaali-sanan alkuperä liittyy käsiin, sillä latinan kielen sana *digitus* tarkoittaa sormea. (Pulkkinen 2004, 99.)

Tietokoneissa digitaaleja käsitellään bitteinä. Bitti on tietotekninen perusyksikkö, joka sisältää kaksi mahdollista vaihtoehtoa.⁸ ”*Bitillä ei ole väriä, kokoa tai painoa ja se voi kulkea valon nopeudella*” (Negroponte 1996, 20). Bittejä yhdistämällä luodaan isompia yksiköitä, tavuja, jotka muodostavat binäärisen lukujärjestelmän. 2-lukuinen binäärijärjestelmä toimii matemaattisesti kuten meille tuttu kymmenjärjestelmä, mutta käytettävät luvut muodostuvat kahden merkin yhdistelminä.⁹ Binääriluvut ovat osoittautuneet soveliaaksi järjestelmäksi tietokoneiden toiminnassa. Digitaalisessa tallentamisessa nollat ja ykköset vastaavat sähkövarauksen negatiivista ja positiivista varausta. CD- ja DVD-levylle tallennettuna bittien erot ovat pienenpieniä kohoumia ja kuoppia tallenteen pinnassa.

Lukujen ja kappalemäärien lisäksi digitaalisesti voidaan esittää myös informaatiota, jolla ei ole suoranaista yhteyttä numeraalisiin järjestelmiin.¹⁰

8 Bitin kahta mahdollista tilaa kuvataan nolalla ja ykkösellä. Nollan katsotaan yleensä tarkoittavan 'ei' ja ykkösen 'kyllä'.

9 1 tarkoittaa samaa lukua binäärijärjestelmässä ja kymmenjärjestelmässä, 'yhtä'. Sen sijaan '10' tarkoittaa 'kymmentä' kymmenjärjestelmässä ja 'kahta' binäärijärjestelmässä. Binäärijärjestelmällä voidaan ilmaista kaikki samat luvut kuin kymmenjärjestelmässäkin, mikäli käytössä olevien numeroiden eli bittien määrää ei rajoiteta.

10 Keskipäivän säätila voidaan sanallisen kuvauksen sijasta kirjata ylös käyttämällä sovitteja numeroita ilmaisemaan eri säätiloja: 1 tarkoittaa auringonpaistetta, 2 puolipilvistä, 3 pilvipoutaa, 4 tihkusadetta ja 5 jatkuvaa sadetta. Tällaisessa digitaalisessa tallentamisessa tulee aina sopia, mitä numeroilla ilmaistaan.

Tämän ansiosta digitaalisuutta voidaan soveltaa erilaisten mediaelementtien ja -sisältöjen esittämiseen ja tallentamiseen. Digitaalisesti voidaan esittää ja näinollen myös muokata tekstiä, piirroksia ja valokuvia, liikkuvaa kuvaa ja ääntä sekä animaatiota. Mediaelementit digitoidaan joko muuntamalla analogisesti tallennettuja aineistoja numeraalisiksi tai tallentamalla aineisto suoraan digitaaliseen muotoon. Digitaalisen tallentamisen kehitys on yleensä edennyt analogisen materiaalin muuntamisesta reaaliaikaiseen digitaaliseen tallentamiseen. Kullekin mediaelementille on kehittynyt käytännön kautta soveliaita raja-arvoja, joiden mukaan aineistosta otetaan tarpeellinen määrä näytteitä. Näytteet muutetaan numeraalisiksi arvoiksi ja tallennetaan digitaaliseen tiedostoon. Esimerkiksi digitaalisen videokuvan lähtökohtana on käytetty analogista elokuvaa, jossa liike tallennetaan 24 kertaa sekunnissa. Tämä on katsottu riittäväksi tuottamaan illuusio jatkuvasta liikkeestä, joten digitaalisessa videossa käytetään 25–30 kuvaa sekunnissa. CD-tasoisena musiikkina pidämme ääntä, josta otetaan näytteitä 44 100 kertaa sekunnissa.

Myös digitaalinen valokuvaus on kehittynyt kaksivaiheisesti: aluksi digitaalisia valokuvia luotiin analogisia valokuvia digitoimalla skannereiden avulla. Kameroiden kehittyessä yhä suurempi osa valokuvista on kuvattu digitaalikameroilla. Teknisistä eroistaan huolimatta digitaalikamera ja kuvaskanneri muodostavat digitaalisia valokuvia saman periaatteen mukaisesti: digitoitava kuva-alue jakautuu tasaiseen ja tiheään, yleensä neliömäiseen mosaiikkiruudukkoon. Ruudukon tiheys eli mosaiikkiruutujen määrä leveys- ja korkeussuunnassa määrittää, kuinka paljon kuvainformaatiota digitaalinen valokuva sisältää. Jokainen yksittäinen kuvapikseli saa tallennettavaa kuva-aluetta vastaavan väriarvon, ja digitaaliseen kuvatiedostoon tallennetaan tieto jokaisesta kuvapisteestä. Digitaalinen valokuva tulkitaan näkyväksi mikroprosessorilla ja digitaalisella muistilla varustetulla laitteella, joka lukee kuvatiedoston ja esittää valokuvan joko laitteeseen kytketyllä monitorilla tai ohjaa digitaalisen tiedoston tulostimelle.

Mustavalkoiseksi tallennetussa harmaasävykuvassa jokainen kuvapiste saa yhden numeroarvon, joka määrittää, onko pikseli musta, valkoinen tai jonkinasteinen harmaa. Värivalokuvan kuvapisteissä tunnustetaan kolme pääväriä, jolloin pikseli sisältää kolmen värin sävyarvot. Digitaalisessa valokuvassa sävyt jakautuvat portaittain. Digitaalista kuvantamistekniikkaa kritisoitiin alkuvaiheessa sävyjen portaallisuudesta, kun vastakohtaisesti analoginen valokuva nähtiin sävyiltään jatkuvana (Mitchell 1992, 4–5).

Harmaasävyisessä digitaalisessa valokuvassa on satoja, jopa tuhansia sävyaskelmia ja värivalokuvassa sävyjen määrä lisääntyy kolmanteen potenssiin värijärjestelmän johdosta. Tulkittavien sävyjen määrä on tekniikan kehityessä noussut entistä suuremmaksi, ja digitaalisen valokuvan sävyjen ja yksityiskohtien toisto on kasvanut merkittävästi digitaalisen valokuvaustekniikan kehittyessä viime vuosikymmenien aikana.

2.1.2 Valokuvaus ja digitaalinen kuva

Valokuvauksen digitalisoitumista käsittelevässä kirjallisuudessa on korostettu näkemyksiä, joissa valokuvaus tulee menettämään merkityksensä sellaisena mediana, jona olemme oppineet sen tuntemaan analogisen valokuvan aikakaudella (Ritchin 1991, 14; Mitchell 1992, 23–24; Lister 1995, 1). Muutoksen johdosta valokuva ei enää pitäisi sisällään sille kuuluvaa ominaisluonnettaan, vaan valokuvaustekniikka nähtäisiin yhtenä digitaalisen kuvantamisen menetelmänä, joka sulautuu tietokoneyöskentelyssä muihin digitaalitekniikoihin. Näissä keskusteluissa paljon käytetty termi *digital image* viittaa joko digitaaliseen tai analogis-digitaaliseen valokuvaan. Termillä on kutsuttu myös kolmiulotteisesti mallinnettuja kuvia, joiden katsotaan kuuluvan samaan luokkaan niiden fotorealistisuuden johdosta (Bolter ja Grusin 2000, 105).

Tämän luvun alussa esittämäni analogisen valokuvauksen aikana syntyneet määritelmät eivät ota kantaa, onko valokuva tallennettu analogisesti vai digitaalisesti. Sen sijaan määritelmien avulla voi päätellä, etteivät valokuvia ole esimerkiksi vapaalla kädellä *camera lucida*n avulla tehdyt piirroket, digitaalisten piirtopöytien pinnalta käden jäljen mukaisesti muokatut graafiset kuvitukset tai tietokoneen prosessoreissa ja muisteissa laskennallisesti syntyneet kolmiulotteiset mallinnukset. Kolmiulotteiset mallinnuskuvat syntyvät suunnittelijan tai mallintajan ohjelmalle luomien rautalankamallien mukaisesti, eikä kuvien syntymiseen tarvita lainkaan valoa. Mallinnettuja kuvia voidaan pitää fotorealistisina, mikäli ne jäljittelevät kameran tuottamia kuvia. Joissakin tapauksissa fotorealismi tuottaa täydellisen valokuvamaisia lopputuloksia, ja digitaalisen työstämisen keinoin valokuvaan yhdistettynä lopputulos voi luoda realistisuudellaan katsojaa manipuloivan kuvan, jota on vaikea erottaa valokuvasta.

Kolmiulotteisen mallintamisen välinein luodut kuvat laittavat meidät tulevaisuudessa miettimään entistä enemmän realististen ja virtuaalisten

valokuvien eroja, aivan kuin musiikin tekemisessä pohditaan aitojen soittimien ja syntetisaattorien välistä suhdetta. Synteettisen valokuvan (Manovich 1996, 62) ja synteettisen musiikin suhde omaan taiteenalaansa perustuu näiden ilmaisumuotojen määrittämiseen. Musiikki tunnistetaan usein lopputuloksensa, melodian ja rytmin kautta. Valokuvaus määritellään tässä tutkimuksessa teknisen syntytapansa; kameran ja objektiivin sekä niiden avulla tapahtuvan todellisuuden kuvantamisen kautta. Tällä perusteella synteettiset, tietokoneohjelmilla mallinnetut valokuvamaiset kuvat eivät kuulu valokuvauksen alueelle.

Oheisessa kaaviossa olen rajannut valokuvan laajemmasta kuvantamisen tekniikoiden kentästä (kaavio 1). Siinä valokuva muodostuu perinteensä mukaisesti suorakaiteen muotoisesta kuva-alueesta. Alueen ulkopuolelle jäävät kuvantamisen menetelmät eivät kuulu valokuvauksen kenttään. Valokuva jakautuu analogiseen ja digitaaliseen tekniikkaan, ja nämä tekniikat voidaan haluttaessa jakaa entistä pienempiin osa-alueisiin. Reuna-alueilla esitän neljä valokuvausta osittain sivuavaa kuvantamismenetelmää. Analogista valokuvausta lähellä ovat valoherkälle materiaalille luodut fotogrammit ja kolmiulotteiset lasertekniikalla kuvatut hologrammit. Määrittelyn kannalta ei ole merkityksellistä, voidaanko hologrammeja tuottaa nykyään myös digitaalisin menetelmin. Laser-kemialliseen tekniikkaan perustuvat hologrammit muistuttavat jollain tavoin valokuvia, mutta niiden kuvanmuodostus ei tapahdu linssien vaan peilien avulla (Kilpelä ja Kynkänniemi 1990).

Digitaalisen kuvantamisen menetelmistä valokuvaa sivuavat muun muassa digitaaliset skannaus- ja kopiointitekniikat sekä kolmiulotteinen mallintaminen. Missään näistä kuvantamistekniikoissa kuva ei muodostu optisesti. Tasoskannereissa ja kopiokoneissa kuva luetaan kaksiulotteisesta pinnasta sävyeroja rekisteröimällä. Skannereita käytetään ennen kaikkea analogis-digitaalisessa valokuvauksessa analogisten valokuvien digitoinnissa. Joissakin erikoistapauksissa tasoskannerilla tuotetut kuvat voidaan nähdä valokuvinkin, kuten vuonna 1996 Foto-Finlandialla palkittu Raakel Närhen *Memento Mori* -kuvasarja.

Oman vaikeutensa analogisten ja digitaalisten valokuvien määrittämiselle tuo analogisen valokuvauksen aikana syntyneet teoriat. ”-- se [valokuva] todistaa, että näkemäni asia on todella ollut olemassa” (Barthes 1985, 88). Teoria korostaa valokuvan muokkaamattomuutta ja visuaalista paikansapitävyyttä katsojan kannalta. Barthes kuvaa suhdettaan valokuvan

Kaavio 1.
Valokuva
kuvantamisen
kentällä

muunteluun seuraavasti: ”*Voin muuntaa valokuvaa vain kieltämällä sen: joko pöytälaatikkoon tai paperikoriin*” (emt., 99). Määritelmistä syntyy ajatus, että vasta digitaalinen kuvankäsittely on auttanut valokuvateoreetikoita havaitsemaan valokuvan muokattavuuden. Valokuvauksen historia tuntee lukuisia tekijöitä, jotka ovat muokanneet ja muunnelleet analogista valokuvaa mielensä mukaisesti. Mainoskuvia on työstetty historiansa ajan, eikä kuvajournalismikaan aina ole ollut suoraviivaista tallennetun valokuvan esittämistä.

2.1.3 Muokkaus, muuntelu ja manipulointi

Vuosituhanneen vaihteen digitaalista kuvantamista käsittelevässä keskustelussa kuvan työstämisen menetelmiksi määrittyivät digitaalinen korjaus, digitaalinen manipulaatio ja tietokoneen tuottamat digitaaliset kuvat (Mitchell 1992, 6; Salo 2000b, 11). Kuvan korjaailua ovat ne digitaalisen

kuvankäsittelyn työvaiheet, joissa kuvaa muokataan sen teknisiä ominaisuuksia parannellen: rajaamalla, muokkaamalla sävyaloja todellisuutta vastaaviksi ja korjaamalla yksityiskohtien toistumista sekä viimeistelemällä valokuvaa käyttötarkoitukseensa sopivaksi. Manipuloinnissa kuvankäsittelyohjelman työvälineitä käytetään edellistä voimakkaammin, ja kuvaa muokataan tuomalla siihen tai poistamalla siitä elementtejä, tai yhdistämällä eri kuvista irrotettuja osia toisiinsa kuviin. Kolmantena menetelmänä mainitut tietokoneen tuottamat digitaaliset kuvat ovat kolmiulotteisia mallinnuksia, joita voitaisiin kutsua myös synteettisiksi valokuviksi.

Määrittelyäni valokuvauksen ja kolmiulotteisen mallinnuksen eroavan merkittävästi toisistaan jätän tietokoneen tuottamat digitaaliset kuvat valokuvien digitaalisen työstämisen ulkopuolelle. Tämän johdosta nimeän digitaalisen valokuvan kaksi työstämismenetelmää seuraavasti: muokkaus (*editing*) ja muuntelu (*altering*). Termit kuvaavat sekä digitaalisten että analogisten valokuvien työstämistä.

Lähes vastaavia termejä käyttää Jenni Mäenpää tutkimusraportissaan *Muokkausta ja manipulaatiota* (Mäenpää 2008). Mäenpään mukaan käsittely ja muokkaus ovat toistensa synonyymejä tarkoittaen ”*tavallista digitaalisille valokuville tehtävää kuvankäsittelyä*”, kun ”*[m]uuntelulla puolestaan tarkoitamme edellisiä voimakkaampaa kuvankäsittelyä, jolla pyritään muuttamaan kuvan sisällöllistä rakennetta. Muuntelu on käsitteenä aika lähellä manipulaatiota, jota emme kuitenkaan tässä tekstissä käytä muuten kuin haastateltavia tai toisia lähteitä siteeratessamme.*” (emt., 50.) Terminologinen vaihtelevuus tulee esille myös Juha Suonpään tutkimuksessa, jossa hän rinnastaa manipuloidun ja käsitellyn valokuvan toisiinsa ottamatta kantaa sanaston määrittämiseen (Suonpää 2002, 131).

Esimerkeistä voi havaita, kuinka kyseisten työvaiheiden määrittäminen edelleen vaihtelee arkikielessä.¹¹ Kyseinen ongelma on heijastunut myös tämän tutkimuksen toteutukseen. Manipulointi ja manipulaatio ovat ongelmallisia termejä valokuvauksesta puhuttaessa, koska niillä viitataan valokuvallisen työstämisen lisäksi yleisessä kielenkäytössä myös harhaanjohtamiseen. Muunneltu valokuva voidaan tulkita kuvamanipulaatioksi, mikäli sen

11 Wikipedian suomenkielinen versio määrittä kuvamanipulaation syksyllä 2010 seuraavasti: ”[V]alokuvan muokkaamista, joko tietokoneella tai muulla laitteella niin että kuvan sisältö ei vastaa kuvanottohetkellä vallinneita todellisia olosuhteita”.

visuaalinen sisältö on tulkittavissa harhaanjohtamiseksi. Manipulaation¹² tulkinta on aina tapauskohtaista.

Manipulaatio on sanana peräisin latinan kielestä. *Manipulus* tarkoittaa kourallista tai kimppua ja sana jakautuu kahteen osaan, *manus*, käsi ja *plenus*, täysi, täyteläinen, täydellinen (Salmi ja Linkomies 1970, 177, 220). 1920-luvun pieni tietosanakirja tuntee sanan *manipulatsioni* merkityksessä ”*taitava käsien ja sormien käyttö*”. Toisaalta *manus* viittaa myös hallintaan ja väkivaltaan: *manipulus* oli Rooman armeijan taktinen perusyksikkö (Goldsworthy 2005, 27). Manipuloinnilla käsitteenä viitataan tarkoitukselliseen harhaanjohtamiseen¹³ tai juonitteluun (Nurmi ym. 2002, 261).

Tiivistäen voi sanoa, että valokuvia työstetään aina.¹⁴ Tarkoitan tällä kaikkia niitä toimenpiteitä, joita valokuvaaja, kopisti tai kuvankäsittelijä tekee originaalille, ennen kuin valokuva saadaan lopullisesti esitettävään muotoonsa. Filmi kehitetään, negatiivi vedostetaan ja vedos viimeistellään. Kaikki työvaiheet vaikuttavat valokuvan lopulliseen ulkoasuun. Jokainen käsin vedostettu valokuva on erilainen. Lopputulos on valokuvaammattilaisen osaamisen ja ammattitaidon tuote, joka muistuttaa jollain tavoin kameran tallentamaa todellisuuden kuvajaista. Yhtä lailla digitaalinen vedostaminen, tietokoneella tapahtuva kuvankäsittely, antaa tekijälleen välineet viimeistellä valokuva vastaamaan hänen visuaalista näkemystään ja kokemustaan.

12 1980-luvulla valokuvan manipuloinnilla saatettiin viitata journalistisen valokuvan toimittukselliseen muunteluun, jolloin valokuvaa manipuloitiin valinnan, rajauksen, tekstin tai taiton kautta (Saves 1986, 125).

13 Valokuvamanipulaatiota on käytetty psykologisessa tutkimuksessa koehenkilöiden manipulointiin: tutkittaville näytettiin valokuvia heidän lapsuudestaan ja kuvien joukossa oli sinne kuulumaton muunneltu valokuva, jonka väitettiin kuuluvan heidän historiaansa. Toistamalla koetta kolme kertaa puolet tutkittavista saatiin ainakin epäilemään, että kyseinen tapahtuma olisi voinut olla mahdollinen. (Wade ym. 2002, 597–603.)

14 Lähimpänä suoraa, työstämätöntä valokuvaa on välittömän positiivikuvan tuottava polaroid-kamera. Laukaisimen painamisen jälkeen kamera työntää automaattisesti ulos kuva-aihon, jonka pinnalle kehittyvä kuva muutamien sekuntien jälkeen. Tässä tapauksessa valokuva on mitä käsittelemättömin, mutta valokuvauksen historia tuntee monia tekniikoita, joissa polaroid-kuvaa on käsitelty jälkikäteen raaputtamalla, naarmuttamalla ja kokoamalla erilaisiksi kuvakollaaseiksi. Polaroid-kuvista on myös kehitetty kuvasiirtomenetelmiä, joissa kuvaemulsiot irrotetaan ja kiinnitetään johonkin toiseen alustaan, esimerkiksi taidepaperille.

Valokuvan työstäminen voidaan jakaa muokkaukseen ja muunteluun sekä analogisessa että digitaalisessa työskentelyssä. Vedostajalla on pimiössä mahdollisuus moniin tulkintoihin. Mustavalkovedosta tehdessään hän voi valita valokuvapaperin pintamateriaalin sekä paperin sävykontrastin jyrkkyyden. Hän määrittelee kuvan tummuuden valotusajan avulla, valotuksen aikana hän voi vaalentaa tai tummentaa haluamiaan osia kuvasta, hän voi käyttää teräväviivaisen kuvan tuottavaa kondensorikonetta tai pehmentää kuvaa hajavalosuotimilla. Hän voi lisätä tai vähentää valokuvan reuna-alojen tummennusta. Värivedosta tehdessään hän säätää väritasapainon haluttua lopputulosta vastaavaksi. Vedostaja myös rajaa kuvasta oleellisen suorakaiteen muotoisen alueen, joka tuo parhaiten esille kuvan sisällön. Näitä menetelmiä on totuttu pitämään valokuvan muokkauksena, jonka lopputuloksena voidaan esitellä viimeistelty ja laadukas valokuva.

Digitaalisessa työskentelyssä nämä toimenpiteet ja niiden digitaaliset vastineet ovat saaneet nimityksen pimiösääntö (Mäenpää ja Seppänen 2007, 13–15). Säännön avulla pyritään määrittämään niitä muokkaustoimia, joita valokuvalla on sallittua tehdä digitaalisen kuvankäsittelyn työkaluilla. Tarkoituksena on kuvailla edellämainittujen pimiössä tapahtuvien perusmuokkaustoimenpiteiden digitaaliset vastineet. Pimiösääntö on syntynyt terminä lehtikuvauksen puhkieleen, ja sitä sovelletaan monin tavoin eri lehtitaloissa ja kuvatoimistoissa.

Valokuvan muuntelussa käsittely menee muokkausta pidemmälle. Muokkauksen ja muuntelun raja voidaan katsoa ylityksi, kun valokuvaan kuvaushetkellä tallentunut optinen todellisuus rikkoutuu. Analogisessa pimiötyöskentelyssä muuntelua on muun muassa filmille tai valokuva-paperille tehdyt kaksois- ja päällekkäisvalotukset, kuvan vedostaminen useista negatiiveista, kuvien yhdistäminen toisiinsa mekaanisesti, kokeelliset vedostamistekniikat kuten solarisaatio, kuvan mittasuhteiden muuttaminen projisoinnin avulla, kehitemaalaaminen ja valokuvan käsin värittäminen. Digitaalisessa työstämisessä edellämainitut menetelmät ovat toteutettavissa kuvankäsittelyohjelman tarjoamilla työkaluilla. Digitaalisen työstämisen menetelmät mahdollistavat valokuvien muuntelun analogisia menetelmiä tehokkaammin, nopeammin ja vaivattomammin. Yhtä lailla analogisesti kuin digitaalisesti muunneltuja valokuvia on joissakin asiayhteyksissä hankala erottaa muuntelemattomista, silloin kun muokkaus on toteutettu riittävän laadukkaasti. Myös valokuviin yhdistettyjen digitaalisten mallinnusten

eli synteettisten valokuvien käyttö voi luoda illuusion muuntelemattomasta valokuvasta.¹⁵

2.1.4 Valokuvamanipulaation menetelmät

Kuvamanipulaatioiden erilaisia toteutustapoja ovat luokitelleet muun muassa Dino Brugioni ja Alex Boese. Brugioni on CIA:n kuvatulkitakeskuksen perustaja, ja hän luokittelee kuvamanipulaation toteutustavat neljään ryhmään: yksityiskohtien lisääminen, yksityiskohtien poistaminen, kuvamontaasit ja kuvailutietojen väärentäminen (Brugioni 1999, 17). Boesen mukaan valokuvaa voidaan manipuloida tai väärentää kuudella tavalla: lisäämällä yksityiskohtia, poistamalla yksityiskohtia, manipuloimalla valokuvassa olevia kohteita, lavastamalla kuvaustilanne, käyttämällä harhaanjohtavaa kuvausperspektiiviä tai liittämällä valokuvaan vääriä kuvailutietoja (Boese 2009). Kumpikaan ei ota kantaa siihen, toteutetaanko manipulointi analogisin vai digitaalisin välinein. Tulkittuani kyseisiä manipuloinnin lajeja olen yhdistänyt erillisinä mainitut menetelmät, yksityiskohtien lisäämisen ja poistamisen. Valokuvasta ei käytännössä voi poistaa visuaalista yksityiskohtaa tuomatta siihen jotain tilalle, ellei kohde ole täysin mustalla tai valkoisella taustalla.

Näin luokittelen kuvamanipulaatiolle viisi toteutustapaa:

- 1) yksityiskohtien lisääminen, poistaminen tai muokkaaminen (elementin koon muuttaminen, värin, pinnan tai alueen muuntelu);
- 2) valokuvan koostaminen erillisistä kuvaelementeistä sommitellen;
- 3) kuvaushetken ja kuvakulmaan liittyvä manipulointi;
- 4) kuvaustilanteen lavastaminen; ja
- 5) valokuvan kuvailutietojen väärentäminen.

Esittelen käytännön esimerkkien kautta kutakin manipulointimenetelmää. Usein pienienkin yksityiskohtien poisto tai lisäys vaikuttaa valokuvan sisältöön, mutta merkittäväksi yksityiskohtien muokkaaminen muuttuu myös silloin, kun muokataan kuvan yksityiskohdan mittasuhteita. Näytelijä Kate Winsletin sääriä on ohennettu kokokuvassa hänen kertomansa

15 Automainokset ovat yhä useammin toteutettu kolmiulotteisista mallinnuksista. Menetelmän soveltamista helpottaa se, että autot mallinnetaan suunnitteluvaiheessa, joten mainoskuvaa varten ei tarvitse tehdä erillistä mallinnusta. Myös tulevaisuutta visioivat konseptiautot ovat lähes aina tietokoneella toteutettuja. (Henry 2008.)

Kuva 3.
Kuvauspaikan
ja -hetken
käyttö sisällön
manipuloinnissa
© Pekka Makkonen
/ Karjalainen 2000

mukaan jopa kolmanneksen (kuva 15: sivu 81). Valokuvan koostamista erillään kuvatuista ruuduista käytetään monissa yhteyksissä valokuvauksen uutena toteutustapana. Etenkin kuvajournalismissa tämä voi aiheuttaa eettisiä ongelmia, kuten Brian Walskin irakilaisia siviilejä ja brittiläisiä sotilasjoukkoja esittävässä kuvassa (kuva 14: sivu 79).

Manipulointikeinona mainittua kuvaushetken ja -paikan käyttöä pidetään usein valokuvaajan henkilökohtaisena ammattitaitona. Esimerkissä kuvaushetkellä paikalle sattuneet miehet yhdistyivät ojaan ajaneen auton kuljettajaksi ja matkustajaksi, vaikka he todellisuudessa ovat tulleet ihmettelemään tieltä suistunutta autoa (kuva 3). Valokuvia voidaan lavastaa esittämään tapahtumia, joita ne eivät oikeasti esitä. Strasbourgin yliopiston opiskelijat Guillaume Chauvin ja Rémi Hubert voittivat Paris Matchin vuotuisen kuvajournalismikilpailun vuonna 2009 kuvasarjalla, joka kertoi strasbourgilaisten opiskelijoiden epätoivosta ja kurjista oloista (British Journal of Photography 2009). Palkintojenjakotilaisuudessa he paljastivat lavastaneensa koko kuvasarjan ystäviensä kanssa ja yhdistäneensä valokuviin epätodellisia kuvatekstejä, kuten esimerkkikuvassa (kuva 4): *"Joinakin öinä*

Kuva 4.
Lavastettu valokuva ja väärennety kuvaustieto
© Guillaume Chauvin ja Rémi Hubert 2009

Kuva 5.
Väriä kuvaustietojen käyttö uutiskuvassa
(kuvakaappaus James Cameronin Titanic-elokuvasta)

*seuraamme liittyy muita nuoria. Silloin sen tajuaa, että viereisissä lähiöissä on meitä paljon huonommassa tilanteessa olevia: ilman töitä tai opintoja. Ilman toivoa.”*¹⁶ Vääriä tietoja yhdistettiin kuvaan kesällä 2007, jolloin kansainvälisten uutiskuvien joukossa levisi valokuva, jonka kerrottiin esittävän venäläisen retkikunnan sukellusta yli 4000 metrin syvyyteen (kuva 5). Valokuva paljastui kohtaukseksi Titanic-elokuvasta. (Ilta-Sanomat 2007.)

Kuvamanipuloinnin tekniikoista menetelmät 1–2 liittyvät valokuvan jälkikäsitteilyyn, jolloin niiden työstämiseen voidaan soveltaa sekä analogisen että digitaalisen kuvamanipulaation menetelmiä. Menetelmät 3–4 liittyvät kuvaustilanteen hallintaan ja menetelmä 5 väärentää valokuvaa siihen liitettävän informaation kautta. Yksikään menetelmä ei ole kytköksissä valokuvien digitaaliseen työstämiseen. Tästä voi tehdä johtopäätöksen, ettei valokuvamanipulaatio ole sidoksissa digitaaliseen valokuvaukseen, vaan kuvamanipulaatio on tätä laajempi ilmiö. Valokuvan sisällöllä ohjaamiseen on vielä kuudeskin menetelmä: mitä kuvataan ja mitä jätetään kuvaamatta tai esittämättä. Tämä on voimakkain visuaalisen informaation rajoittamis- ja hallintamenetelmä. Se on kuitenkin niin vahvasti sidoksissa kaikkiin tekemiimme valintoihin, että sitä on vaikea pitää itsenäisenä valokuvamanipulaation menetelmänä.

2.2 Neljä ammatillista sovellusta

Valokuvauksella on lukuisia ammatillisia sovelluksia. Lähestyn valokuvausta ammatillisena toimintana neljän eri valokuvauksen ammattiryhmän näkökulmasta: lehtikuvaajien, mainoskuvaajien, luontokuvaajien ja valokuvataiteilijoiden. Kyseisiä ammattiryhmiä yhdistää työn julkinen rooli: heidän kuviaan esitellään yleisölle ja julkaistaan painotuotteina sekä yhä useammin myös digitaalisissa julkaisuissa. Ammattiryhmät kuuluvat julkisen valokuvauksen alueelle.

Esimerkiksi kuvaamokuvaajat rajautuvat tutkimuksen näytteen ulkopuolelle. Tutkimuksesta rajautuu myös monia pienempiä ammattialueita, kuten museokuvaus ja tieteellinen valokuvaus sekä tekniset ja lääketieteelliset erikoissovellukset. Valikoidut ammattiryhmät lähestyvät valokuvausta

¹⁶ Kuvatekstin käännös ranskan kielestä: Tarja Makkonen

kukin itsenäisestä näkökulmastaan, joten tutkimus kattaa monipuolisen näytteen ammattivalokuvauksesta.

Lehtikuvaajat ja mainoskuvaajat näyttäytyvät yhtenäisimpinä ryhminä: molempien alojen valokuvaajilla on ainakin periaatteessa selkeä työnantaja- ja asiakassuhdeverkosto. Lehtikuvaajat työskentelevät lehtitaloille tai kuvatoimistoille ja mainoskuvaajat mainostoimistoille tai suoraan mainoskuvia tilaaville yrityksille. Luontokuvaajien ja valokuvataiteilijoiden ammatinkuvat ovat moninaisempia: heillä voi olla monenlaisia työnantajasuhteita tai ammattimainen toiminta valokuvausalalla voi olla taloudellisesti sivutoimista. Käytännössä jokainen valokuvaaja, joka työskentelee muuten kuin vakituisessa työsuhteessa, on oman uransa seppä, eikä yksikään freelancerina tai yrittäjänä toimiva valokuvaaja työskentele saman kaavan mukaisesti.

Ammattialueita voi tarkastella myös niiden sijoittumisella oheiseen nelikenttään (kaavio 2). Vaakasuuntainen akseli määrittää valokuvan suhdetta kohteena olevaan todellisuuteen. Toisessa päässä on pyrkimys kohteen esilletuomiseen realistisena ja muuntamattomana, toisessa päässä on vapaus luoda todellisuudesta muunneltuja lopputuloksia. Pystyakselilla muuttujana on aiheen edustavuus/paljastavuus. Edustavuudella tarkoitetaan pyrkimystä tuoda kohde esille tälle edullisessa näkökulmassa, kun paljastavuus pyrkii tuomaan sisällöstä esille myös kriittisiä näkemyksiä. Vaaka-akselin toiseen päähän sijoittuvat lehtikuva ja luontokuva perustyypeillään, ja toiseen päähän mainoskuva ja valokuvataide. Aiheen edustavuutta korostavat luontokuva ja mainoskuva, kun taas lehtikuva ja valokuvataide saattavat

Kaavio 2.
Perusjoukkoa edustavat ammattialat suhteessa kohteensa esittävyteen

useammin pyrkiä aiheen paljastavuuteen. Tällaisessa luokittelussa on kyse stereotyyppioista, ja kaikista sovellusalueista löytyy esimerkkejä vastakkaisesti sijoittuvista valokuvista ja valokuvaajista.

2.2.1 Lehtikuva

Lehtikuva määrittyy käyttökohteensa mukaisesti: lehtikuvia julkaistaan sanoma- ja aikakauslehdissä. Laadullisesti lehtikuvan tulee noudattaa sille asetettuja vaatimuksia, kuten esimerkiksi uutiskuvan kohdalla: *”hyvä uutiskuva kertoo tapahtumasta olennaisen”* (Uimonen ym. 1989, 5). Lehtikuvalla on useita alaryhmiä, kuten uutiskuva, kuvareportaasi ja kuvituskuva (Salo 2000a). Urheilukuva on myös yksi lehtikuvan alaryhmä. Lehtikuvan lajityypit tulevat esille muun muassa vuoden lehtikuvakilpailun sarjoissa. Painettujen julkaisujen lisäksi lehtikuvia käytetään sähköisessä mediassa.

Lehtikuvan tehtävänä on välittää tietoa, visualisoida uutinen (Saves 1986, 32). Saves pohtii lehtikuvan ja kuvajournalismin välistä eroa ja tulkitsee lehtikuviksi kaikki kuvat, jotka painetaan lehteen. Sen sijaan hänen mukaansa kuvajournalismia ovat kuvat, joiden sisältö ja toteutus osoittavat lehtikuvaajan näkemystä ja tulkintaa aiheesta; kuvajournalismi on lehtikuvauksen syvälinen muoto. Markus Jokela erottaa kuvareportaasin muusta lehtikuvauksesta ja kuvajournalismista. *”Kuvareportaasi on huono väline kertomaan maailman monimutkaisia faktoja, mutta se voi tuottaa elämyksiä, jotka säilyvät”* (Jokela 2008).

Kuvituskuva visualisoi lehtiartikkelia, kolumnia, pakinaa tai palstaa. Kuvituskuvina on etenkin historiallisesti käytetty muita kuvitustekniikoita: piirroksia, havainnollistavia kuvioita tai graafisia esityksiä. Myöhemmin myös valokuvasta on tullut yksi kuvituskuvan elementti. (Salo 2000a, 155.) Toteutustapsansa kautta kuvituskuva voi lähestyä visuaalisuudessaan mainoskuvaa tai valokuvataidetta.

Lehtikuvaus on valokuvauksen ammattialueista ensimmäisenä siirtynyt digitaaliseen kuvankäsittelyyn ja digitaaliseen valokuvaukseen. Uutiskuvauksessa digitaalinen kuvankäsittely on ollut pääasiassa valokuvien jälkikäsitteilyä taitto- ja painoprosessia varten (Korhonen 1996), kun taas kuvituskuvuissa digitaalista kuvamanipulaatiota on käytetty paljon myös ilmaisullisena välineenä.

2.2.2 Mainoskuva

Mainoskuva toimii kuvituksena mainoksessa esitettävälle tuotteelle tai ilmiölle, mutta nykyisin mainoskuvat markkinoivat myös mielikuvia (Heiskala 1991, 43–44). Yritysten mielikuvamainonnassa käytetään esimerkiksi valokuvaa ja siihen yhdistettyä yrityslogoa tai -merkkiä. Mainoskuvan alaryhminä voidaan pitää esimerkiksi muoti- ja tuotekuvia. Muotikuvassa yhdistyy mainoskuvan ja henkilökuvan ominaispiirteitä.

Mainoskuvan tehtävänä on synnyttää myönteisiä mielikuvia kohteesta, jota se esittää tai johon se on kytketty (emt., 43–44). Tämän johdosta mainoskuvan suhde informaation välittämiseen on erilainen kuin lehtikuvalla. Mainoskuvan on oltava totuudellinen, jos mainos esittää realistista tuotetta. Vääristelevän kuvan esittäminen tällaisessa tilanteessa olisi kuluttajasuojan vastaista. Toisaalta fantasian ja mielikuvituksen käyttö mainoksissa on niin yleistä, että mainoskuvia harvoin syytetään todellisuuden muuntelusta, vaikkei kuva vastaisikaan havaitsemaamme todellisuutta.

Digitaalista kuvankäsittelyä on käytetty mainoskuvan ilmaisukeinona 1980-luvulta alkaen (Mauriala 1997), ja digitaalinen työstäminen on selkeästi havaittavissa 1990-luvun mainoskuvatuotannossa (Salo 2002, 136). Visuaalinen muuntelu ei ole ollut mainoskuvalle eettinen kysymys samassa merkityksessä kuin lehti- tai luontokuvalle. Trikkikuva on tunnettu käsite, joka yhdistetään usein mainoskuvaan tarkoittaen valokuvalle tehtyjä todellisuutta muokkaavia muunteluja. Mainoskuvaajat kokevat digitaalisen valokuvauksen ja kuvankäsittelyn työkaluna, joka mahdollistaa uudenlaisen kuvatuotannon (Salo 2002, 136; Potka 2004). Toisaalta mainoskuvauksessakin on olemassa vastakkainen suuntaus, jossa digitaalisuutta käytetään kuvattujen originaalien korjailuvälineenä (Salo 2005, 267).

2.2.3 Luontokuva

Luontokuva esittää valokuvan luonnosta. Luontokuvauksella on itsenäiseksi mielletty rooli valokuvauksen kentällä. Luontoa kuvaavia *lintumiehiä* alettiin kutsua luontokuvaajiksi 1970-luvun alkupuolella (Suonpää 2002, 175). Luontokuvalle on kehittynyt omat käytäntönsä, joiden mukaiset valokuvat katsotaan kuuluvan luontokuvauksen piiriin (emt., 31). Luontokuvan lajityyppejä ovat muun muassa lintukuva, petokuva, kasvikuva ja maisemakuva.

Luontokuvalla on uutiskuvan tapaan vahva suhde realistisen, muokkamattoman todellisuuden esittämiseen. Uutiskuvasta luontokuva eroaa merkittävästi, koska se harvoin esittää ajankohtaista tai historiallista tapahtumaa, vaan se välittää kokemuksia tai elämyksiä luonnosta. Jorma Luhta kiteyttää oman näkemyksensä: *”Kuvieni katsojan on saatava luottaa, että olen nähnyt, kokenut ja kuvannut sen mitä kuva esittää”* (Luhta 2001, 42). Luontokuvan aitouden takeena pidetään valokuvan tallentumista kameran objektiivin piirtämänä ja tallennuslaitteen tallentamana. Luontokuvan aitous määrittyy myös luontokuvaajan työpanoksessa, jonka hän on sijoittanut usein vuosikausia kestäneeseen kuvausprojektiin (Suonpää 2002).

Suomalaisessa luontokuvauksessa on keskusteltu eri aikoina sekä analogisesta että digitaalisesta kuvamanipulaatiosta. Luontokuvan sisältöjä on manipuloitu historian saatossa monin eri keinoin: lavastamalla, jälkikäsitellyllä sekä harhaanjohtavien tietojen avulla.

2.2.4 Valokuvataide

Käytän tutkimuksessa johdonmukaisesti nimityksiä valokuvataide ja valokuvataiteilija viitattessani valokuvan kuvataiteelliseen esitysmuotoon. *Taidekuva* olisi tässä yhteydessä samassa linjassa lehtikuvan, mainoskuvan ja luontokuvan kanssa. Se kuitenkin viittaa kielenkäytöstä poistuneeseen näkemykseen valokuvan roolijaosta. Nykyään osa valokuvataiteen menetelmin työskentelevistä käyttää itsestään nimitystä kuvataiteilija korostaen suhdettaan muuhun kuvataiteeseen. Valokuvataide ja -taiteilija ovat viime vuosikymmeninä vakiintuneet nimityksiksi ammattialasta, joka toteuttaa taiteellisia päämääriään valokuvan keinoin. Valokuvataide on Taideteollisen korkeakoulun median laitoksen yksi suuntautumisala.

Valokuvataiteena esitettävä valokuva on kokenut Suomessa monia muutoksia vuosikymmenten aikana. 1950-luvulla koko valokuvauksen kenttää hallitsi kameraseuratoiminta, myös taiteen näkökulmasta. Kameraseurat olivat vahvassa roolissa näyttely-, julkaisu- ja harrastustoiminnassa sekä ammatillisessa koulutuksessa. (Saraste 2004.) Tuolloin taidekenttää hallitsivat pitkälti samat henkilöt kuin ammattikuvaustakin. 1960–1970-luvuilla valokuvataiteeksi määrittyi dokumentaarinen valokuva: taiteelle asetettiin tavoitteiksi muun muassa objektiivisuus sekä yhteiskunnallinen ja sosiaalinen vastuu (Lintonen 1988, 111). Samoihin aikoihin käynnistynyt määrätietoinen valokuvaajakoulutus toi alalle uusia tekijöitä, jotka vaikuttivat

valokuvataiteen sisällön ja käsitteen kehittymiseen. Taiteilijan määrittämisen problematiikka 1990-luvun alussa nousee esille *Valokuvataiteilijan asema* -tutkimuksessa (Karttunen 1993, 55–61), jota tehtäessä on jouduttu arvottamaan valokuvataiteilijoita 1960–1990-lukujen välisellä ajanjaksolla. Postmoderni irrotti taiteellisen työskentelyn erilliseksi alueeksi muusta valokuvauksesta (Elovirta 1992, 423–424), ja 2000-luvulla valokuvataide on monilta osin muotoutunut itsenäiseksi kuvataiteen menetelmäksi.

”*Valokuvataiteessa digitaalista kuvankäsittelyä on käytetty uutena ilmaisukeinona*” (Helsingin Sanomat 1998). Osa valokuvataiteilijoista oli aktiivisesti kokeilemassa digitaalista kuvankäsittelyä ilmaisumuotona 1990-luvulla, ja monet valokuvataiteen opiskelijat olivat uuden tekniikan pioneereja (Salo 2000b, 12–16). Valokuvataiteella ei ole teoreettisia ongelmia suhteessa kuvan muunteluun ja kuvamanipulointiin. Taiteen luonne sekä sisältö syntyvät taiteilijan sisältä, ja kuvan totuusarvot ovat taiteilijan itsensä asettamia. Joissakin tapauksissa valokuvataide liittyy digitaalisen kuvantamisen kulttuuriin enemmän sisällön kuin tekniikan kautta, kuten esimerkiksi muutama vuosi sitten kohua herättäneessä Ulla Karttusen lapsipornoa käsittelevässä teoskokonaisuudessa (Karttunen 2008).

Analogioista digitaaleihin

Viime vuosisadan jälkipuoliskon teknologian sähköinen ja digitaalinen kehitys on muuttanut suuresti yhteiskuntaamme ja tuonut käyttöömme suuren määrän uusia laitteita.¹⁷ 1900-luvun puolivälin Suomessa vain 73 % kiinteistöistä oli sähköistettyjä, ja sähkövalot paloivat alle puolessa taloista Itä- ja Pohjois-Suomen maaseudulla (Väestölasenkenta 1952). Noin viisikymmentä vuotta myöhemmin yli puolet suomalaisista käytti päivittäin maailmanlaajuista digitaalista tietoverkkoa (Tilastokeskus 2006). Sähköiset viestimet, joilla aikaisemmin tarkoitettiin radiota ja televisiota, mutta myöhemmin myös tietokoneiden ja käsipuhelimien välityksellä tapahtuvaa kommunikaatiota, ovat nousseet tiedonvälityksen valtasemaan sekä joukkoviestinnässä että henkilökohtaisessa yhteydenpidossa. Tietokoneiden kehittyminen ja arkipäiväistyminen ovat muuttaneet tottumuksiamme kuluttaa aikaa informaation ja viihteen parissa. 1900-luvun loppupuolella televisio valtasi etenkin nuorten aikaa muiden viestintävälineiden käytöltä. Vuorostaan internet on syrjäyttämässä television ajankäyttöään merkittävimpänä mediana: tietoverkon käyttöön kulutettava aika ohittanee television katselun Euroopassa vuonna 2010 (Microsoft 2009).

Digitaalikamerat ovat tulleet yleisesti saataville 1990-luvulla, mutta niiden tekninen kehittäminen käynnistyi viime vuosisadan alussa, ja ensimmäinen teoreettinen malli elektronisesti tallentavasta kamerasta esitettiin jo vuonna 1908 (Swinton 1908). Elektronisten ja digitaalisten kameroiden kehitys on kulkenut niin television kuin videokameran kehityksen rinnalla. Nykyisin tuntemamme digitaalisen valokuvauksen teknologia otti ensiaskeleitaan vuonna 1957, jolloin ensimmäisen kerran skannattiin analogisia valokuvia tietokoneen ymmärtämään muotoon (Kirsch ym. 1957; Mitchell 1992, 3). Digitaalinen valokuvaustekniikka konkretisoitui todelliseksi ensimmäisen elektronisesti tallentavan kameran prototyypin muodossa vuonna 1975 (Sasson 1977), ja samana vuonna valmistui myös ensimmäinen kaupalliseen myyntiin tullut tasoskanneri (Carter 2008). Ammattimainen valokuvien työstäminen digitaalisessa ympäristössä käynnistyi lopullisesti, kun aikansa merkittävin kuvatyöasema, Scitex-järjestelmä julkistettiin vuonna 1979.

17 Kulutuselektronikan määrä on moninkertaistunut viimeisten vuosikymmenien aikana. 1970-luvun merkittävin digitaalinen laite kotitalouksissa oli taskulaskin. Englantilainen tv-dokumentti Kotielektronikan vallankumous näyttää käytännön esimerkein, kuinka teknologiariippuvaiseksi länsimainen elämä on muuttunut sen tultua 2000-luvulle (BBC 2009).

3.1 Numeroituja ja sähköisiä viestejä

Digitaalisuuden soveltaminen tiedon välittämiseen alkaa viestinnän varhaishistoriasta; vasta lähempänä omaa aikaamme digitaalisuus on kytkeytynyt sähköisen viestinnän kehitykseen. Yhdistämme digitaalisuuden usein tietokoneisiin ja mikroprosessorilla ohjattuihin laitteisiin, mutta menneisyydessä digitaalisuutta on sovellettu myös mekaanisesti.

Numerot ja laskentajärjestelmät ovat merkittävä osa yhteiskuntien kehitystä, ja laskennan kehittyminen on edistänyt myös kielen ja kirjoitustaidon syntymistä. Vanhin numeroiden muistiinmerkitsemiseen liittyvä esine on nykyisen Tsekin alueelta löydetty suden värttinäluu, johon on kaiverrettu 55 lovea kahteen eri ryhmään (Pulkkinen 2004, 18). Se on ilmeisesti peräisin kivikaudelta noin 30 000 e.a.a. Viiden ryhmässä olevien viiltojen katsotaan viittaavan viisikantaiseen lukujärjestelmään. Viisi on ihmiselle luonteva kantaluku, koska kädessämme on näin monta sormea.

Merkkitulia pidetään digitaalisen viestinnän ensimmäisenä sovelluksena (Wiio 2007, 162). Assyrialaisen valtakunnan vartioasemat välittivät viestejä merkkitulien avulla asemalta toiselle noin 600 e.a.a. Menetelmä oli huomattavasti nopeampi kuin lähetin kuljettava sanoma. Tosin merkkitulilla voitiin lähettää vain yksi ennaltasovittu viesti. Yleensä se oli kaikista merkittävin: *Vihollinen on tulossa!* Kyseessä on yksinkertainen binäärinen viesti: kun valo näkyy, viestin sisältö on kyllä, jos valoa ei näy, se tulkitaan ei:ksi. Ennen ajanlaskumme alkua merkkituliiin kehitettiin lisälaitte, jonka avulla viestiasemat pystyivät lähettämään ja vastaanottamaan useampia viestejä. Roomalaiset kehittivät Alexandriassa merkkitulien avulla toimivan lennättimen, joka pystyi lähettämään minkä tahansa kirjoitetun viestin.¹⁸ (emt., 163–166.)

Roomalaisten keksintö unohtui valtakunnan tuhouduttua, ja varhaista lennätinjärjestelmää kehitettiin eteenpäin vasta 1600-luvulla. Franz Kessler esitti periaatteen valomerkkeihin perustuvasta näkölennätinjärjestelmästä, jolla pystyttiin lähettämään sanallisia viestejä (emt., 167). Robert Hooke

18 Aakkoset muutettiin numeropareiksi asettamalla ne 5×5 ruudukkoon, ja jokainen kirjain sai lukuparin väliltä 1,1–5,5. Yksittäinen kirjain pystyttiin lähettämään kymmenellä soihdulla, joista puolet osoittivat lukuparin ensimmäistä lukua ja puolet lukuparin toista lukua. Sama tekniikka yksinkertaistettiin taistelutilanteessa niin, että yhtä soittoa näytettiin peräkkäin 1–5 kertaa, ja tämän jälkeen pidettiin aina lyhyt tauko.

ehdotti vuonna 1684, että viestit muodostuisivat erilaisista kuvioista, joita havainnoitaisiin kaukoputken avulla. Kuvioden tulisi erottautua toisistaan ja niiden tulkitsemiseksi tarvittaisiin koodikirja. (Wiio 2007, 170.)

Optis-digitaalinen viestintä saavutti huippunsa 1800-luvun alkupuoliskolla käytössä olleessa näkölennätinissä (emt., 169–172). Näkölennätin perustui sata vuotta aiemmin esitettyyn periaatteeseen, mutta leikattujen kuvioden sijasta viestit lähetettiin kolmiosaisen semaforin avulla, jolla pystyttiin esittämään suuri joukko eri merkkejä. Järjestelmästä saatiin aikaisempia nopeampi, koska väliasemat välittivät saamansa koodit eteenpäin odottamatta tai purkamatta koko viestiä. Calais'sta Pariisiin lähetetty viesti saapui perille kahdessa minuutissa.¹⁹ 1800-luvun loppupuolella sähkölennätin jätti näkölennättimet historiaan.

Ensimmäiset havainnot sähköstä liittyvät sumerilaisiin (emt., 174). Sumerien valtakunnan alueelta on löydetty astia, jonka pinta on mahdollisesti hopeoitu sähkön avulla. Löytö on ajoitettu noin 4500 e.a.a. Samoilta alueilta on löydetty myös noin 2000 vuotta nuorempi esine, joka saattaa olla varhainen sähköparisto. Hankaussähköä opittiin varastoimaan niinsanottuihin Leyden-pulloihin 1740-luvulla (emt., 181). Sähkön merkittävyys näkyi vuonna 1753 julkaistussa artikkelissa, jossa esiteltiin sähköön perustuva lennätinjärjestelmä. Jokaiselle kirjaimelle vedettäisiin oma sähkökaapelinä, ja kaapelien toisissa päissä olisi palloihin merkityt kirjaimet. Sähkövirran heilauttama pallo kertoisi lähetetyn kirjaimen.

1830-luvulla, samoihin aikoihin kuin optis-kemiallinen valokuvaus oli syntyneessä, sähkön tutkimus edistyi merkittävästi. Samuel Morse rakensi vuonna 1837 lennätinradan, jonka hän esitteli yleisölle (emt., 183–185). Merkittävää oli Morsen kehittämät sähkötysaakkokset, joissa kirjaimet esitettiin lyhyillä ja pitkillä sähkösignaaleilla.²⁰ Helsingin ja Pietarin välille saatiin

19 1800-luvun puolivälissä Ranskassa oli 556 näkölennätinasemaa ja verkoston kokonaispituus oli noin 4800 km (Wiio 2007, 174). Myös Ruotsissa ja Suomessa oli laaja näkölennätinverkosto, jota käytettiin Suomen sodan sisäiseen viestintään (Malmberg 2008).

20 Morsen menetelmä perustui yhteen sähkölinjaan, joka kevensi teknologiaa. Se oli menestys, ja vuonna 1844 avattiin ensimmäinen kaupallinen sähkölennätinyhteys Washington DC:n ja Baltimoren välille. Ensimmäinen lennätinkaapeli Atlantin yli vedettiin 1858. Yhteys oli epävarma ja Yhdysvaltain sisällissodan jälkeen 1866 vedettiin toinen kaapeli yhdistämään mantereita.

sähkölennätinyhteys vuonna 1855. 1880-luvulla lennätinverkosto yhdisti kaikki merkittävät kauppakeskukset ympäri maailman.

Sähkölennätintä sovellettiin pian myös kuvamateriaalin lähettämiseen. Alexander Bain patentoi vuonna 1843 suunnitelman mekaaniselle laitteelle, jolla voitiin lähettää elektromagneettisia kuvia sähkölennätinlinjoja pitkin (Rensen 2008). Tästä kehittyi telefax-järjestelmä, ja myöhemmin käytetyt analogiset kuvälähetysjärjestelmät perustuivat samaan periaatteeseen. Ensimmäisen kaupallisen kuvia lähettävän fax-lähettimen toteutti Giovanni Caselli vuonna 1861. Laite oli kaupallisessa käytössä Pariisin ja Marseillen sekä Pariisin ja Lyonin välillä noin kymmenen vuoden ajan. Ensimmäisenä käyttövuonna kuvafaxeja lähetettiin noin 5000 kappaletta.

Vuonna 1880 esiteltiin periaate, jossa *camera obscuran* kuvantallennin voitaisiin korvata seleniumilla, jotta sen tallentama valokuva pystyttäisiin lähettämään telelinjoja pitkin. Vuotta myöhemmin Shelford Bidwell demonstroi Royal Societylle kaukokuvauslaitetta, jolla hän periaatteessa pystyi lähettämään kaikenlaisia kuvia telelinjoja pitkin. Hän oli kehittänyt elektronisen kuvaskannerin sekä kuvanlähetyksjärjestelmän. (Batchen 2006, 39.) Fax- ja kuvälähetimet kehittyivät muutamissa vuosikymmenissä: Amstutz, elektroninen kuvälähetin (kuva 6) otettiin käyttöön 1895 (Carter 2008). Arthur Korn esitteli monisävyisiä kuvia lähettävän telefaxin vuonna 1902 (Rensen 2008) ja lähetti vuonna 1907 Berliinistä Yhdysvaltoihin 12 minuuttia Saksan kruununprinssiä esittävän valokuvan, joka julkaistiin Scientific American -lehdessä.

Kuva 6.
Amstutz elektro-
artografi vuodelta
1895, vasemmalla
lähetin ja oikealla
vastaanotin
© www.earlyoffice-
museum.com

Edouard Belin kehitti kuvälähettimen, jolla hän vuonna 1907 lähetti kuvan Pariisista Bordeauxiin (Rensen 2008). Menetelmä perustui kuvan kohokaiverrukseen. Mitä syvempi kuoppa kuvassa oli, sitä vahvemman sähkövirran laite lähetti. Vuonna 1921 hän lähetti samalla tekniikalla kuvan Ranskasta Yhdysvaltoihin. Belino-järjestelmä oli yleisessä käytössä 1930- ja 40-luvuilla (Rensen 2008). Sanomalehtien käyttöön kehitetty Bartlane-järjestelmä syntyi 1920-luvulla. Järjestelmä pystyi kuljettamaan valokuvia sukellusvenekaapelin kautta kolmessa tunnissa Atlantin halki, kun laivalla niiden kuljettaminen olisi vienyt viikon. (Gonzalez ja Woods 2002, 4; Carter 2009.) Alkuperäinen tekniikka mahdollisti vain viiden harmaasävyen erottelun, mutta vuonna 1929 määrä pystyttiin nostamaan 15 sävyyn. Bartlane-kuvia voidaan pitää ensimmäisinä digitoituina valokuvina (kuva 7).

Tiedonsiirtojärjestelmien kehittyessä sähkölankoja pitkin kulkenut viestintä alkoi muuttua myös langattomaksi. Hans Knudsen kokeili valokuvien langatonta lähettämistä ensimmäisen kerran Lontoossa vuonna 1908 (New York Times 1908; Martin 1919, 2). Ensimmäinen valokuva

Kuva 7.
Bartlane-kuva
vuodelta 1929 (kuva
teoksesta Gonzalez &
Woods (2002): Digital
image processing)

lähetettiin radioteitse Atlantin yli vuonna 1924 (RCA 2002). Tekniikoiden pioneerivaiheessa analogiset valokuvat muunnettiin elektronisiksi ainoastaan lähetyksen ajaksi, ja vastaanottimet purkivat sekä uudelleenkodeasivat sähköiset signaalit välittömästi analogista lähdeaineistoa mahdollisimman identtisesti muistuttavaan muotoon. Sähköisen kuvalähettämisen historia osoittaa, että nykyinen digitaalinen kuvaustekniikka ja maailmanlaajuinen kuvajakelu on vain pieni osa digitaalisuuden historiasta, joka on alusta saakka pyrkinyt vapauttamaan kuvankäyttäjät ajan ja paikan rajoituksista.

Televisio-ohjelmien koelähetykset alkoivat Bellin laboratoriossa Yhdysvalloissa vuonna 1927 (Carter 2008). Television kuvaputki muodosti kuvan sadoistatuhansista kuvaelementeistä eli pikseleistä. Vladimir Zworykin rakensi televisiovastaanottimen ja suoritti koelähetyksen Pennsylvaniassa vuonna 1929 (emt.). Samana vuonna hän esitteli laitteensa New Yorkissa, ja RCA rakensi tämän pohjalta ensimmäiset vastaanottimet 1933. Säännölliset tv-lähetykset alkoivat Yhdysvalloissa vuonna 1936.

Tietokoneen ja ohjelmoinnin periaatteet ovat syntyneet lähes 200 vuotta sitten 1820-luvulla (Wiio 2007, 218–222). Englantilainen matemaatikko Charles Babbage pohti, kuinka logaritmitaulukoihin perustuvaa laskentaa voitaisiin tehostaa. Tuohon aikaan laskenta perustui taulukoiden käyttöön ja se oli työlästä ja monivaiheista. Hän alkoi rakentaa mekaanisesti toimivaa erotuskonetta.²¹ Laitteen rakentaminen jäi kesken, koska Babbage sai uuden idean: hän oli keksinyt tietokoneen ohjelmoinnin periaatteen. Babbage käytti lopun elämänsä tämän periaatteen viimeistelyyn, muttei yrittänyt rakentaa periaatteidensa mukaista laitetta.

Numeraalinen tietojenkäsittely kehittyi merkittävästi 1800-luvun lopussa. Yhdysvalloissa oli suoritettu väestölaskenta kymmenen vuoden välein vuodesta 1790 lähtien. Ennen vuonna 1890 suoritettavaa laskentaa oli syntynyt ongelma: edellinen laskenta oli saatu päätökseen vasta 1887 ja pelättiin, ettei laskentaa saataisi valmiiksi ennen vuotta 1900. Laskennan johtaja antoi ongelman ratkaistavaksi Herman Hollerithille. Hollerith sai junassa matkustaessaan ajatuksen: konduktöörien rei'ittäessä lippuun erilaisia merkintöjä menetelmää voitaisiin käyttää myös väestönlaskennassa tarvittavien

21 Kymmenessä vuodessa Babbage oli ylittänyt budjettinsa kymmenkertaisesti, mutta laite oli vasta puolivälissä. Suurin ongelma oli, ettei laitetta saatu hienomekaanisesti riittävän tarkaksi.

tietojen koodaamiseen. Hollerith kehitti reikäkorttimenetelmän, ja vuoden 1890 väestönlaskenta saatiin valmiiksi ennätysajassa.²² (emt., 211–214.)

Analogisen valokuvauksen ja digitaalisen tietojenkäsittelyn välille löytyy yllättävä yhteys tietokoneiden varhaishistoriasta. Konrad Zuse alkoi rakentaa vuonna 1936 digitaalista tietokonetta, jonka ohjaamisessa hän käytti reitittämäänsä kinofilmää (Batchen 2006, 27).

Toinen maailmansota kiihdytti sähköisen ja digitaalisen teknologian kehittymistä (Manninen 2003, 14). Ensimmäinen kaupallinen tietokone valmistui vuonna 1951 – digitaalisen valokuvauksen kehittymisen kannalta merkityksellinen oli hieman myöhemmin valmistunut SEAC-tietokone, jossa oli muun muassa graafinen näyttö (Kirsch 2004). Tietokoneiden yleistyessä niille täytyi löytyä suomenkielinen nimi, joka ei ollut yksiselitteistä, vaan laitetta kutsuttiin alussa muun muassa *sähköaivoiksi*²³ (Manninen 2003, 13).

3.2 Hopeasuoloista kuvakennoon

Valokuvauksen tekninen toiminta voidaan jakaa kahteen vaiheeseen: linsin läpi piirtyvän valon heijastaman kuvan muodostumiseen²⁴ ja projisoi-tuneen kuvan pysyväksi tallentamiseen. Valokuvauksen syntymävuonna pidetään vuotta 1839, jolloin ranskalainen Louis Daguerre ja englantilainen Henry Fox Talbot julkistivat toisistaan riippumattomat valokuvauksen

22 Hollerith kehitti laskennassa käytettäviä laitteistoja, ja kaksikymmentä vuotta myöhemmin hänen yrityksensä yhdistyi alalla toimivien kilpailijoiden kanssa ja näin syntyi yritys, joka myöhemmin nimettiin IBM:ksi.

23 Englannissa oli 1900-luvun alkuun saakka laskentatehtaita, joissa sadat, yleensä naispuoliset laskijat suorittivat laajoja laskutoimituksia, kuten ensimmäisen maailmansodan aikana tykistön suuntauksessa tarvittavia taulukoita (Wiio 2007, 215). Laskentatehtaan työntekijöitä kutsuttiin *computereiksi*, laskijoiiksi. Heillä ei ollut akateemista koulutusta, vaan he hallitsivat peruslaskentataidot ja suorittivat laskentaa esimiestensä antamina tehtävinä.

24 1600–1700-luvuilla camera obscura tunnettiin paitsi taiteilijoiden apuvälineenä, jotka käyttivät sitä perspektiivin tutkimiseen, myös porvariston huvittelulaitteena. Vaikkei kuvia voinut tallentaa ja hetkeä pysäyttää, laite tuotti käyttäjilleen mielihyvää katselulaitteenakin. Objektiivien kehityksessä valovoimaisemmiksi laitetta voitiin käyttää niukemmassakin valossa. (Batchen 1999, 78–80.)

menetelmät.²⁵ Daguerren ja Niépce'n keksintöön perustuva daguerrotypia tuotti metallilevylle kuvattuja yksittäisiä originaalikuva, kun Fox Talbotin menetelmä tallensi kuvan negatiivisena valoherkälle materiaalille, josta voitiin käänteisvedostamalla valmistaa useita identtisiä vedoksia. 1800-luvulla tiede- ja tutkijayhteisö oli suuresti innostunut sähköstä ja magnetismita. Sähkön kaksipolaarisuus, negatiivinen ja positiivinen varaus, innoitti tulkitsemaan valokuvaustekniikassakin havaittua sävyjen vastakkaisuutta ja näin käänteisen kuvan vedostamista oikeinpäin alettiin kutsua negatiiviposiitivimenetelmäksi. (Batchen 1999, 152.)

Valokuvausmenetelmät olivat alussa monivaiheisia ja työläitä. 1800-luvun loppupuolen ja 1900-luvun valokuvausta uudistaneet keksinnöt korostivat kerta toisensa jälkeen menetelmien teknistä helpottumista. Markkinoille tuotu rullafilmi ja sitä käyttävä laatikkokamera (Saraste 1980, 100) käyttivät iskulauseinaan valokuvauksen yksinkertaisuutta, ”*painat vain laukaisinta, me teemme loput*”. Alfred Stieglitz kirjoittaa käsikameran merkityksestä vuonna 1897 kuvaillen sen vaikutuksia ristiriitaisiksi.²⁶ Helppokäyttöisten kameroiden ansiosta Kodakista tuli 1900-luvun merkittävä valokuvaustuotteiden valmistaja. Alun perin elokuvakäyttöön luotu kinofilmihahdolisti 1920-luvulla pienkamerat, joista ensimmäinen oli saksalainen Leica. Ammattivalokuvaajilla on ollut 1900-luvulla käytössään laaja kirjo eri filmikokoihin perustuvia kamerajärjestelmiä, jotka mahdollistavat erilaiset työskentelytavat eri kuvaustilanteissa.

A.A. Campbell Swinton esitti ensimmäisen teoreettisen mallin elektronisesta kamerasta ja kuvansiirrosta vuonna 1908 (Swinton 1908). Mallin

25 Vaikka valokuvaus mainitaan usein joko Louis Daguerren ja Nicephore Niépce'n tai Henry Fox Talbotin keksintönä, Batchen esittää 24 henkilön luettelon, jotka vaativat vuonna 1839 julkistettua valokuvauksen keksintöä omiin nimiinsä (Batchen 1999, 35).

26 (Stieglitz 1984, 49–50):

”Alunperin käsikamera tunnettiin sietämättömällä nimellä ’yksityisetsivä’. Nimi viittasi siihen suuntaan, että omistaja oli hiiviskelevä luhhu, ja sillä oli hyvin paha maine kaikkien kolmijalan mestareiden keskuudessa. He pitivät uutta pientä kojetta – sinänsä vialonta mutta ymmärtämättömien käsissä hirvittävää – ainoastaan leluna, hyvänä välineenä maailmanmatkajille, jotka halusivat tallentaa valokuvamuistiinpanoja matkansa varrelta, mutta ei millään tavoin soveliaana sellaiselle, jonka tavoitteena on tehdä työtä vakavasti.

Mutta viimeksi kuluneena parina vuotena kaikki tuo on muuttunut. Monet esittävät nyt, että juuri kaikkein vakavamielisyksimässä työssä käsikamera ei ole ainoastaan loistavan käyttökelpoinen, vaan että ilman sitä piktoriaalinen valokuvaaja on pahasti alakynnessä.”

mukaan elektroninen kuva siirtyisi langattomasti katodiputkelta toiselle 25 kertaa sekunnissa. Kuvaan voitaisiin yhdistää myös ääni. Malli johti myöhemmin television syntymiseen.

Valokuvien prosessointi tietokoneilla sai alkunsa vuonna 1957, kun Russell A. Kirsch skannasi valokuvia digitaaliseen muotoon. Kirsch valmisti kollegoidensa avulla yksinkertaisen rumpuskannerin, jolla valokuvia voitiin lukea tietokoneen ymmärtämään muotoon, ja niitä voitiin katsella tietokoneen monitorina toimineen oskilloskoopin näytöltä (Kirsch ym. 1957). Ensimmäinen skannattu valokuva esitti Kirschin kolmen kuukauden ikäistä poikaa ja sen digitaalinen esitys muodostui 176 x 176 kuvapistestä (kuva 8). Kuva ohjelmoitiin SEAC-tietokoneen 1500 sanan²⁷ muistiin. Työryhmän rakentama skanneri tuotti kaksisävyiseksi kynnystettyjä digitaalisia kopioita

Kuva 8.
Russell A. Kirschin
kolmisävyinen
skannaus vuodelta
1957 © www.nist.gov

²⁷ 'Sana' viittaa tietokoneen luonnollisen tietoalkion kokoon, erotuksena yksittäisestä binäärisestä tavusta. Nykyisissä tietokoneissa sana käsitetään 16 bitin mittaiseksi (Merilinna 2005).

analogisista valokuvista, mutta Kirschin skannaama valokuva poijastaan on yhdistetty kahdesta eri threshold-arvolla suoritetusta skannauksesta, jolloin lopulliseen valokuvaan on saatu kolme sävyä (Kirsch 2009).

Avaruusluotainten lähettämät valokuvat olivat sähköisen ja digitaalisen kuvanlähetyksen merkkipaaluja 1960-luvulla (Carter 2008). Ranger 7 -luotain lähetti ensimmäiset lähikuvat kuusta heinäkuussa 1964 ennen murskautumistaan kuun pintaan. Kaksi vuotta myöhemmin satelliitti lähetti kuun takaa otetun valokuvan, jossa maapallo nousee kuun taivaalle. Kuu- lennoilla valokuvat kuvattiin Hasselbladin erikoisvalmisteisilla analogisilla filmikameroilla.

Sähköinen kuvantallennustekniikka kehittyi edelleen 1960-luvulla: videokuvalevyn patentoinut David Gregg kehitti sähköiselle kuvalevyllä tallentavan kameran, jonka kuvat säilyivät kuvauksen jälkeen muutamia minuutteja (Bellis 2009). Gregg haki tekniikalleen useita patenteja, ja lopulta vuonna 1978 markkinoille tulleet videokuvalevyt olivat kooltaan LP-levyn kokoisia. Ensimmäinen CCD-kenno valmistui Bellin laboratoriossa vuonna 1970, ja siitä muodostui televisiokameran kuvatallennin.

Kodakin insinööri Steve Sasson rakensi vuonna 1975 ensimmäisen valokuvauskäyttöön tarkoitetun CCD-kennolla varustetun kameran (Sasson 1977), jota hän itse esittelee vuonna 2005 otetussa valokuvassa (kuva 9).

Kamerassa oli 100 x 100 pikselin eli 0,01 megapikselin harmaasävykuvia tallentava kenno, joka oli tuolloin kuvanlaadultaan paras mahdollinen. Kamera oli suunniteltu liikuteltavaksi: se painoi alle neljä kiloa ja sai virran 16 AA-kokoisesta paristosta. Kamera valotti kuvan 1/20 sekunnin valotusajalla ja digitaalinen tallennus kesti 23 sekuntia tallennusmedianan käytetylle C-kasetille (emt.). Kameralla kuvatuista valokuvista jäljellä on ainoastaan dokumentaatiokuva, joka esittää kameralla otettua valokuvaa television ruudulla (Sasson 2009). Raportissaan Sasson määrittelee digitaalikamera seuraavasti: *”Tulevaisuuden kamera on pieni mukana kuljetettava laite, joka tallentaa värikuvia vähäisessäkin valossa. Valokuvat tallennetaan puolijohdemuisteille, jotka ovat irrotettavissa kuvien katselua varten. Kuvanlaatu tulee vastaamaan vähintään [1970-luvulla käytössä ollutta] 110-filmin laatua. Kuvaaja voi tallentaa suullisen viestin kuvan sisällöstä ja kuvia voi lähettää tietoverkkojen välityksellä muokkaamattomina tai muokattuina. Valokuvat voidaan tallentaa arkistointia varten filmille, nauhalle tai videokuvalevyllä, ja kameran kuvausmediaa voidaan käyttää useaan kertaan.”* (Sasson 1977.)

Kuva 9.
Steve Sasson ja
ensimmäinen
elektronisesti
tallentava
valokuvauskamera
vuodelta 1975
© AP 2005

Digitaalinen valokuvaus siirtyi 1980-luvulla laboratorioista käytäntöön. Digitaalikamerat olivat jonkinlaisessa ammatillisessa käytössä Los Angelesin olympialaisissa kesällä 1984, jolloin japanilainen sanomalehti testasi Canonin kehittämää värikuvia tallentavaa digitaalikameraa. Kuvakenno tuotti 0,4 megapikselin digitaalisia valokuvia. Kuvia lähetettiin puhelinlinjoja pitkin ja niitä painettiin sanomalehteen (kuva 10). Kamerasta valmistui kaksi

vuotta myöhemmin uusi malli, jota pidetään ensimmäisenä lehtikuvaukseen tarkoitettuna kaupallisena digitaalikamerana. (Carter 2008.)

Stillvideokamerat olivat sanomalehtien ensimmäisiä välineitä sähköisessä kuvaamisessa 1980-luvun lopulla. Lehtikuvaajat kokivat uuden kameran vieraaksi, koska se viittasi teknologisesti videokuvaukseen (Becker 1991, 25–26). Uutta tekniikkaa käytettiin tilanteissa, joissa se toi ajansäästöä ja mahdollisti kuvauksia, joita filmikameroilla ei pystytty suorittamaan. Loka-kuussa 1987 USA Today julkaisi etusivullaan valokuvan World Series -baseball-ottelusta. Stillvideokuvat lähetettiin puhelinlinjaa pitkin toimitukseen ja kuvat saatiin seuraavan päivän lehteen. *”Vaikka ’laatu ei ollut huippua’, filmillä ei olisi millään ehditty lehden aikatauluun”* (emt., 26). Digitaaliseksi muuttuneen lähetystekniikan koettiin muuttavan myös vastuuta valokuvien muokkaamisesta ja valikoinnista. Vastuun katsottiin siirtyvän pois valokuvaajalta. Beckerin mukaan sähköisen valokuvan koettiin muuttavan vastuusuhteita uutisorganisaation sisällä.

Kuva 10.
Los Angelesin olympialaisista vuonna 1984 japanilaisessa sanomalehdessä julkaistu digitaalinen valokuva (www.digicam-history.com)

Associated Press (AP) -kuvatoimiston päätös siirtää lehtikuvien jakelu digitaaliseksi merkitsi sanomalehtien siirtymistä digitaaliseen kuvaliikenteeseen (Photo District News 2009). Päätös tehtiin vuonna 1987 ja muutos vietii läpi viidessä vuodessa. Lehtikuvien digitaalista jakelua oli testattu 1970-luvulta lähtien johtavien kuvatoimistojen ja MIT:n yhteistyönä (Karttunen 1983, 16–17). Suomalaiset kuvatoimistot seurasivat lähetystekniikan uudistumista kiinnostuneina alusta lähtien (Ojala 1983, 17). Digitaalisessa siirrossa lehtikuvien lähetyssajat lyhenivät noin 90 % analogisiin lähetyksiin verrattuna. Vuonna 1988 Leaf Systems esitteli ensimmäisen sanomalehtityöhön tarkoitetun negatiiviskannerin, joka toimi samalla myös kuvälähettimenä. Analogisia valokuvia voitiin digitoida ja lähettää sähköisesti kuvauspaikoilta sanomalehtien toimituksiin. (Photo District News 2009).

Vuonna 1990 Kodak julkisti PhotoCD-järjestelmän, joka tarjosi menetelmän analogisten valokuvien digitointiin. Yhdelle CD-levylle voitiin tallentaa muutamista kymmenistä sataan digitoitua valokuvaa. Järjestelmä oli yhteensopiva tietokoneiden CD-asemien kanssa, ja siihen kuului erillinen kuvasoitin, jonka avulla digitaalisia valokuvia voitiin katsella televisiosta. PhotoCD jäi lyhytaikaiseksi tekniikaksi filmiskannerien ja digitaalikameroiden yleistyessä. Järjestelmä oli ammattilaisille hidas, koska digitointi täytyi tilata palvelua tarjoavalta yritykseltä ja harrastajille kallis yksittäisen valokuvan digitoinnin maksaessa useita markkoja. Kodakista tuli 1990-luvulla myös yksi merkittävistä ammattikäyttöön suunnattujen digitaalisten kuvakamerojen valmistajista. Yhtiö valmisti digitaalikameroita Canonin ja Nikonin ammattilaisrunkoihin. Ensimmäiset versiot oli tarkoitettu sanomalehtikäyttöön, mutta kuvanlaadun kehittyessä digitaalisia järjestelmäkameroita käytettiin muissakin kuvauksissa, kuten studio- ja mainoskuvauksissa.

Ensimmäinen kinokokoaa suuremmalle kameralle tarkoitettu digitaalinen kuvatalennin julkistettiin vuonna 1992 Photokina-messuilla (Henshall 1999; Carter 2009). Leafin valmistama digitaaliperä voitiin liittää keskikoon kameroihin. Ensimmäiset isompien kameroiden kennot toimivat värikuvauksessa kolmivaiheisesti valottaen jokaisen osavärin erikseen. Tämä rajoitti kuvaukset liikkumattomiin kohteisiin.

3.3 Numeraalista kuvankäsittelyä

Digitaalisia valokuvia työsetään digitaalisilla välineillä, joita ovat tietokoneet ja kuvankäsittelyohjelmat. Numeraalisuudesta huolimatta digitaalinen kuvankäsittely kaipaava käyttäjältään luovuutta ja käsityöläisyyttä, ja tästä on kyse valokuva-ammattilaisen työskentelyssä. Kuvankäsittelyohjelmat ja tietokoneen ohjauslaitteet, kuten hiiret ja digitaaliset piirtopöydät mahdollistavat valokuvan pienimpienkin yksityiskohtien työstämisen ja muokkaamisen. Työtapojen muutosten johdosta digitaalista kuvankäsittelyä tietokoneineen ja lisälaitteineen kutsutaan myös sähköiseksi pimiöksi.

Digitaalinen kuvankäsittely alkoi vuonna 1957, kun ensimmäiset valokuvat digitoitiin tietokoneen ymmärtämään muotoon. Tuolloin ei ollut vielä kyse valokuva-ammattilaisten työskentelystä, vaan skannerin kehittänyt Russell A. Kirsch oli kiinnostunut etenkin graafisten elementtien hahmonnustuksesta, jota hän tutki skannerin avulla. Aluksi kuva-aineiston digitointia sovellettiin eri tieteiden parissa. (Kirsch 2004.) Digitaalisen kuvantamisen menetelmät kehittyivät; John Whitney Sr. valmisti ensimmäisiä tietokoneanimaatioita analogisella tietokoneella vuonna 1958 (Gere 2006, 98). Digitaaliset kuvantamistekniikat kehittyivät 1960-luvulla nopeimmin tietokonegraafikan parissa (emt., 65). Tietokoneiden ominaisuudet paraniivat: niihin kehitettiin kuvalliseen työskentelyyn soveltuvia graafisia tietokoneohjelmia ja ohjauslaitteita.²⁸ Tieteellisenä tavoitteena oli kehittää graafikan kaupallisia sovellusalueita, joista etenkin sotateollisuus oli kiinnostunut. Tämän lisäksi grafiikka herätti kehittäjissään myös taiteellista kiinnostusta (emt., 99). Tietokonegraafikan käsite syntyi 1960-luvun alussa, ja ensimmäisiä tietokoneitaiteen näyttelyjä järjestettiin vuonna 1965 Stuttgartissa ja New Yorkissa. Visuaalinen ilmaisu kehittyi alkuvaiheessa abstraktin taiteen suuntaan (Rush 2005, 184), ja ilmaisussa pyrittiin huomioimaan tietokoneen oma rooli teosten syntyprosessissa. Lähtökohta oli samantapainen kuin tietokonemusiikissa, jolle etsittiin samoihin aikoihin konemaisia ilmaisumuotoja.

28 Ivan Sutherland käytti graafisessa työskentelyssä valokyniä sekä vuonna 1962 valmistunutta Sketchpadiä, interaktiivista grafiikkaohjelmaa. Sketchpadin avulla käyttäjä saattoi piirtää suoraan kuvaruudulle ja kykeni myös muokkaamaan piirtämäänsä. Kuvat voitiin tallentaa datana tietokoneen muistiin, jolloin niitä voitiin muokata laskennallisesti. Sketchpad osoitti, että tietokonetta voitiin käyttää visuaalisena mediana. (Gere 2006, 65.)

Ammatillisena sovelluksena digitaalinen kuvankäsittely sai merkittävän sysäyksen kirjapainoissa, kun Scitex julkisti digitaalisen reprokuvausjärjestelmän vuonna 1979. Kyseessä oli ensimmäinen laitteisto, jolla voitiin toteuttaa nelivärivalokuvien digitaalista jälkikäsitteilyä ja työstämistä tehtyjä työvaiheita tallentaen. Juuri tallentaminen ja aikaisempiin vaiheisiin palaaminen teki Scitexista merkittävän välineen aikaisempiin kilpailijoihinsa verrattuna (FundingUniverse 2005). Tehtyjä muutoksia voitiin työstää pitkäjänteisesti. Scitexit saavuttivat myös negatiivista mainetta, koska ensimmäiset digitaaliset kuvamanipulaatiot tehtiin kyseisillä työasemilla.

Digitaalinen kuvankäsittely herätti varhain kiinnostusta myös Suomessa. Valtion teknillinen tutkimuskeskus käynnisti vuonna 1980 projektin, jossa selvitettiin digitaalisen kuvankäsittelyn menetelmiä ja sovellusalueita (Rämö 1982). DIGIPIC-projektissa oli tavoitteena nostaa suomalaista tietämystä digitaalisen kuvankäsittelyn mahdollisuuksista eri käyttötarkoituksissa. Kehittämismahdollisuuksia nähtiin eri tieteenaloissa sekä graafisessa ja sähköisessä viestinnässä. 1980-luvun alussa sanomalehdet selvittivät työprosessin digitalisoinnin mahdollisuuksia ja digitaalinen kuvankäsittely oli myös vahvasti esillä (Perilä 1981, 21–22; Tuovinen 1981, 42–43). Kirjapainoilla ja etenkin sanomalehdillä oli suuri halu digitalisoida koko tuotantojärjestelmänsä, ja elektronisia tai digitaalisia kameroita odotettiin kuumeisesti. Vuonna 1985 alkoi näyttää siltä, että ”*elektroniset kamerat viipyvät*” jopa vuosituhannen vaihteeseen, ennenkuin niiden erotuskyky saavuttaa ammattikäytössä vaadittavan tason (Södergård 1985, 56–57).

Mikrotietokoneet yleistyivät sekä työpaikoilla että kodeissa 1980-luvun aikana. IBM julkisti PC-tietokoneen vuonna 1981, ja Apple esitteli ensimmäisen hiirellä ja graafisella käyttöjärjestelmällä varustetun tietokoneen vuonna 1984. Macintosh-tietokone ja samaan aikaan esitelty PostScript-kieltä ymmärtävä laserkirjoitin käynnistivät prosessin, joka johdatti kirjapainoaineistojen tuotannon siirtymisen mikrotietokoneille (Lantto 1988, 307–311). Muutos toimi kannustimena 1990-luvulla digitaalisen kuvankäsittelyn ja valokuvauksen digitalisoitumisen kehitykselle. Pian mikrotietokoneilla voitiin käsitellä tekstin ja piirroskuvien lisäksi myös digitaalisia valokuvia. Ensimmäiset PC:ille tehdyt kuvankäsittelyohjelmat tulivat markkinoille 1980-luvun lopulla.

Adobe julkaisi Photoshop-ohjelman ensimmäisen version vuonna 1990 (Adobe Systems 2005). Ohjelma saavutti nopeasti asemansa digitaalisen kuvankäsittelyn tärkeimpänä työkaluna ja on säilyttänyt sen 20 vuoden

ajan. Merja Salo kirjoittaa Photoshopin asemasta ensimmäisen kymmenen vuoden jälkeen seuraavasti: ”Teknologialla on omat myyttinsä, ja valokuvaajille tärkeä kertomus Photoshopista noudattaa sankaritarinan kaavaa. – Tom Knoll kiersi mediakonvergenssin alkuhämärissä 1980-luvulla useita vuosia ohjelmistovalmistajalta toiselle tarjoten kehittämäänsä kuvankäsittely-ohjelmaa. – Vaikeuksien jälkeen seurasi amerikkalaistyylinen menestys.” (Salo 2000b, 11.)

Photoshoppaamisesta on tullut arkikielen termi, jolla tarkoitetaan valokuvien digitaalista muuntelua (Mäkinen 2009). Esimerkiksi vuonna 2006 julkitullut Reutersin uutiskuvan manipulointi johti siihen, että kuvatoimiston päällikkö David Schlesinger julkisti uutiskuvaajilleen nimenomaan Photoshopissa sallitut ja kielletyt käsittelytoimet. Schlesinger aloittaa ohjeituksensa verkkoartikkelissaan: ”*Photoshop on erittäin hienostunut kuvamuokkausohjelma. Me käytämme vain pientä osaa sen antamista mahdollisuuksista muokatessamme valokuviamme rajaten, muuttaen kuvien kokoa sekä säätäen niiden sävy- ja väritasapainoa.*” (Schlesinger 2007.) Digitaalisen valokuvan käsittelyyn on tuotu myös yksinkertaisempia ja työmenetelmiltään suppeampia ohjelmia. Vuosituhannen vaihteessa lehtitalot ja kuvatoimistot käyttivät esimerkiksi Fotostation-ohjelmaa, joka rajallisempaan ohjelmana pyrki helpottamaan lehtikuvan jälkikäsitteilyä. Myöhemmin 2000-luvulla kuvankäsittelyyn on tullut ohjelmia, jotka helpottavat suurien kuvamäärien hallintaa, arkistointia sekä perusmuokkausta, samalla rajoittaen vahvempaa digitaalista kuvamuuntelua.

Photoshopin valta-asemaa on ylläpitänyt paitsi ohjelman tarjoamat laajat digitaaliset työstämismahdollisuudet, myös ohjelmaa kehittävän Adoben kyky hallita digitaalisen kuvantamisen ohjelmistomarkkinoita. Vuonna 1994 Adobe osti kilpailijansa Alduksen, joka oli tuonut Windows-ympäristöön PhotoStyler-kuvankäsittelyohjelman. PhotoStyler poistui tuotevalikoimista, ja Adobe sai markkinatilaa myös Photoshopin Windows-versiolle. Samalla yhtiö sai itselleen 1990-luvun merkittävimmän mikrotietokoneilla toimivan sivuntaitto-ohjelman, Pagemakerin. Vuonna 2005 Adobe vahvisti asemiaan monilla digitaalisen kuvantamisen alueilla ostamalla Macromedian. (Adobe Systems 2005.) Tämän jälkeen digitaalisen kuvankäsittelyn, painomateriaalin tuotannon sekä sähköisen julkaisemisen sovelluksia on hallinnut Adoben tuoteperhe Creative Suite, jota myydään erilaajuisina versioina eri käyttäjäryhmille.

Kaavio 3.
Digitaalisen
valokuvauksen
kehittyminen
renessanssista
2000-luvulle

Digitaalisen valokuvauksen historia on kulkenut analogisen valokuvauksen teknisen kehityksen rinnalla koko 1900-luvun ajan. Oheiseen kaavioon olen koonnut merkittävimpiä tapahtumia ja vuosilukuja, jotka ovat vaikuttaneet valokuvauksen ja etenkin digitaalisen valokuvaustekniikan kehittymiseen (kaavio 3). Digitaalikameran periaate pohjautuu samaan optiseen teknologiaan kuin filmikamerakin, joten tekniikat jakavat historialliset merkkipaalunsa. 1980- ja 1990-luvuilla digitaalivalokuvaus tuli julki käytännön tekniikoiden ja sovellusten esiinmarssina.

Uhkia ja mahdollisuuksia

Digitaalisen kuvankäsittelyn mahdollisuudet ja manipulaation uhka ovat vaikuttaneet merkittäväällä tavalla valokuvien yleiseen uskottavuuteen ja ne ovat herättäneet valokuvauksen digitalisoitumisessa eniten julkista keskustelua. Kriittisestä näkökulmasta digitaalisen muuntelun nähdään muuttaneen valokuvan perusluonnetta niin, ettei valokuvaan voida enää luottaa eikä sitä voi käyttää nähdyn ilmiön todisteena²⁹ (Brand ym. 1985; McCarvel 1995). Toisaalta etenkin mainoskuvauksessa digitaalisen muuntelun menetelmät on otettu innokkaasti vastaan ja digitaalista tekniikkaa on alettu soveltaa yhtenä visuaalisena työkaluna.

4.1 Tunnistettuja manipulaatioita

Määrittellessäni valokuvia manipuloituiksi käytän luvussa 2.1.4 esittelemääni luokittelua, jossa manipuloidut valokuvat jakautuvat viiteen ryhmään. Manipulaation tavoitteena on uskottavan kuvaväärennöksen luominen, katsojan harhaanjohtaminen. Valokuvahistorian ensimmäisenä huijauksena voi pitää Hippolyte Bayardin omakuvaa vuodelta 1840. Manipulaatiotekniikkana Bayard käytti lavastamista ja väärrien tietojen liittämistä valokuvan yhteyteen, valokuva itsessään on todellinen esittäen Bayardia uimamajassa. Bayard oli yksi ensimmäisten valokuvausmenetelmien kehittäjistä 1830-luvulla, mutta hänen suorapositiivimenetelmänsä jäi Louis Daguerren tekniikan jalkoihin. Tästä pettyneenä Bayard kuvasi itsensä kuolleeksi tekeytyneenä ja liitti valokuvaan jäähyväisviestin, jonka mukaan hän oli hukuttaunut ja virunut useita päiviä uimamajassa. Saman kuvan perusteella Hippolyte Bayardia pidetään myös ensimmäisenä valokuvaustaiteellisenä ilmaisuvälineenään käyttäneenä valokuvaajana.

Valtapolitiikka käyttää manipulointia omalle ajatusmaailmalleen myönteisten mielikuvien rakentamisessa, joten on helppo ymmärtää myös valokuvien käyttö tässä tehtävässä. On laajalti tunnettua, että Neuvostoliiton

29 "Teidän ylhäisyytenne, me emme voi hyväksyä tätä valokuvausta todisteena. Vaikka se näyttää asiakkaani olevan motellihuoneen sängyssä naisen kanssa joka ei ole hänen vaimonsa, ei ole mitään todistetta että kuva olisi aito. Kuten tiedämme, digitaalisen jälkikäsitteilyn taito on edennyt siihen pisteeseen, että 'valokuva' voi esittää mitä tahansa. Se voisi näyttää asiakkaani sängyssä teidän ylhäisyytenne kanssa." (Brand ym. 1985.)

Kuva 11.
Mao Tse-tungin
käyttämä kuva-
manipulaatio
vuodelta 1936
(Farid 2010)

kommunistijohto käytti kuvamanipulaatiota muunnellen valtaapitäviä esittäviä valokuvia. Leninin ja Stalinin aikaisista valokuvista poistettiin ja lisättiin henkilöitä, kun heitä haluttiin joko pois julkisuudesta tai takaisin julkisuuteen. Manipuloituja valokuvia ovat hyödyntäneet niin Mao Tse-tung (kuva 11), Adolf Hitler kuin Benito Mussolini (Farid 2010). Sotakuvaajien ja -dokumentojien valokuvista on tuotu esille lukuisia esimerkkejä, joissa lopputulos on paljastunut kuvaustilanteiden uudelleenlavastamiseksi (esimerkiksi Joe Rosenthalin kuva Ivo Jivanov lipunnostosta vuodelta 1945) tai kuvaelementtien muokkaamiseksi (esimerkiksi Yevgeny Khaldein kuva Reichstagen lipun pitelijästä myöskin vuodelta 1945). Digitaalisen kuvamanipulaation mahdollisuus ei ole vähentänyt epäilyjä sen käyttämisestä valta-aseman pönkittämisessä: syksyllä 2008 heräsi epäilyjä Pohjois-Korean johtajan Kim Jong-Ilin esiintymisistä julkisuudessa otetuissa valokuvissa (Helsingin Sanomat 2008).

W. Eugene Smithia pidetään yhtenä arvostetuimmista Life-lehden kuvajournalisteista. Eräs hänen kuuluisista valokuvasseistään esittelee tohtori Albert Schweitzeria ja hänen sairaalaansa Ranskan Päiväntasaajan

Kuva 12.
W. Eugene Smith:
Tohtori Albert Schweitzer
© Life 1954

Afrikassa. Kuvaessee on julkaistu Lifessa marraskuussa 1954. Avauskuvasa tohtori Schweitzer näyttäytyy tunnollisena työnhajaajana taustallaan tummaihoisen nuori mies (kuva 12). Smithin kuvamateriaalia tutkinut Glenn Willumson on selvittänyt kyseisen valokuvan tekotavan ja kertoo, kuinka valokuva on taitavan analogisen kuvankäsittelyn tulos. Willumson kuvailee elävästi, kuinka Smith on vedostusteknisesti korostanut Schweitzerin persoonaa ja luonut henkilökuvaan kristusmaisia visuaalisia viittauksia. Pimiössä rakennetussa valokuvassa kiinnostavinta on kuvassa esiintyvän käden ja sahan varjo, joita ei negatiivista tehdyssä pinnakkaisessa ole lainkaan. (Willumson 1992, 211–213.) Alex Boesen mukaan (2009) kyseinen manipulointi rikkoi Lifen julkaisupolitiikkaa, mutta Smithillä oli erioikeus vedostaa valokuvansa omissa laboratorioissaan, joten manipulointi säilyi salassa useita vuosikymmeniä.

Kuvajournalistisesta muuntelusta pimiötyöskentelyn aikakaudelta löytyä ansiokas esimerkki myös Suomesta. Kaius Hedenströmin vuoden 1974 lehtikuvassa presidentti Urho Kekkonen istuu yksinäisyydessään pää kumarrassa tummaa taustaa vasten. Kuva osoittaa kunnioitusta puolisonsa menettäneelle valtionpäämiehelle. Alkuperäiseen kuvaan verrattaessa kuitenkin paljastuu, kuinka palkitusta vedoksesta on poistettu takanaistuvien henkilöiden kauluksia. (Saraste 1980, 158–159).

National Geographic -lehden kansikuva helmikuulta 1982 tunnetaan ensimmäisenä digitaalisesti manipuloituna valokuvana (kuva 13, vas.). Alunperin vaakuunmaisessa valokuvassa kaksi Gizan pyramidia on siirretty lähemmäksi toisiaan, jotta kuvan sommitelma sopi lehden pystysuuntaiseen kanteen (Ritchin 1990, 15). Julkaisija vastasi kuvamanipulaatiosta nousseeseen kohuun kommentoimalla, että sama lopputulos olisi voitu tehdä kuvaamalla pyramidit uudestaan eri kuvakulmasta, mutta aikataulujen ja vaivan säästämiseksi korjaus tehtiin valokuvaa digitaalisesti muokkaamalla. Vähemmälle huomiolle on jäänyt kaksi kuukautta myöhemmin samassa lehdessä julkaistu kansikuva (Lester 1988), jossa puolalaisen upseerin karvalakkia ja siinä olevaa kokardia epäillään jatketuksi digitaalisilla

Kuva 13.
National Geographic -lehden kansikuvat: vasemmalla helmikuu 1982 ja oikealla huhtikuu 1982 © National Geographic

työmenetelmillä, jotta kuva täyttää paremmin kansikuvalla annetun tilan (kuva 13, oik.). National Geographicin manipuloidut kansikuvat herättivät nopeasti laajan keskustelun etenkin amerikkalaisessa lehdistössä digitaalisen valokuvan luotettavuudesta.

Myös suomalaisesta lehdistöstä tunnetaan digitaalisia kuvamanipulaatioita jo 1980-luvulta. Tuolloin digitaalinen työstäminen oli lehtitaloille erittäin kallista, koska kuvankäsittelyyn tarvittiin kalleimpia mahdollisia tietokoneita. Suurimmat lehdet olivat kehityksessä mukana, ja Aamulehdessä julkaistiin Calgaryn 1988 olympialaisten aikaan muunneltu valokuva, jossa Matti Nykänen leijaillee kaupungin yllä Kalliovuorten häämöttäessä taustalla. Samoihin aikoihin sama lehti käytti kuvamanipulaatiota päivittäisen uutisaiheen kuvituksena: digitaalisten työkalujen avulla rakennettiin laivoonnettomuutta esittävä kollaasikuva. Molemmat manipulaatiot, mutta etenkin uutiskuvan digitaalinen työstäminen saivat lukijoilta huomattavan paljon negatiivista palautetta. (Kiehl 1989, 6–7.)

Sveitsissä ilmestyvä Blick-sanomalehti ja Sveitsin televisio joutuivat pyytämään anteeksi Egyptin Hatshepsutin temppelistä tekemäänsä kuvamanipulaatiota vuonna 1997. Tiedotusvälineet olivat muunnelleet kansainvälisen kuvatoimiston lähettämää valokuvaa temppelissä tapahtuneesta turistin joukkomurhasta. Temppelin edustalle leviävä pesuvesi oli osittain vettä, ja kuvankäsittelijät muuttivat sen väriä verenpunaisemmaksi. (AP 1997.) Kesällä 2007 uutistoimisto Reuters julkaisi kansainvälistä kuvamateriaalia, jonka se kertoi olevan peräisin venäläisen retkikunnan Pohjoisnavan alle tekemästä sukelluksesta (kuva 5: sivu 45). Tarkkaavainen lukija tunnisti kyseisen kuvan James Cameronin ohjaamasta Titanic-elokuvasta peräisin olevaksi pysäytyskuvaksi (Ilta-Sanomat 2007).

Suurin manipulaatiokohu 2000-luvun alussa syntyi Beirutin taistelujen esittävästä lehtikuvasta elokuussa 2006, joka paljastui pian julkaisemisensa jälkeen digitaalisesti muunnelluksi. Pommitusten jäljiltä kaupunkia siluettimaisesti esittävässä valokuvassa tummat pilvet täyttävät taivaan. Valokuvaa tarkasteltaessa huomio kiinnittyy monistettuina toistuviin kuvaelementteihin tummanharmaassa savupilvessä. Kuvankäsittelyohjelmien kloonaustyökalua käyttäneille jälki tuo nopeasti mieleen huolimattomasti toteutetun digitaalisen muuntelun. Reuters ilmoitti valokuvan päätyneen vahingossa kansainväliseen levitykseen, freelance-kuvaaja Adnan Hajjin työsuhde päättyi, ja samalla virisi laaja keskustelu digitaalisten uutiskuvien luotettavuudesta. Tammikuussa 2007 Reuters julkisti uutiskuvajilleen digitaaliset

käsittelyohjeet, jossa luetellaan seikkaperäisesti sallitut ja kielletyt digitaalisen valokuvan työstömenetelmät. (Schlesinger 2007.) Myös annettu ohjeisto herätti keskustelua valokuvaajien keskuudessa, ja kuvatoimiston vastaava kuvatoimittaja perusteli ohjeiston tiukkuutta sen soveltavuudella vaikeisiin kenttäolosuhteisiin (Coombs 2007).

Yleinen digitaalisen kuvamanipulaation keino on ajan tiivistäminen koostamalla kahden tai useamman eri aikaan kuvatun ruudun elementtejä lopulliseen valokuvaan. Los Angeles Timesin valokuvaaja Brian Walski kuvasi vuonna 2003 brittiläisten jalkaväkijoukkojen toimintaa Irakissa. Walski päätyi yhdistämään kahdesta erillisestä valokuvasta poimimansa elementit uudeksi muunnelluksi valokuvaksi (kuva 14). Kuvakollaasin paljastuttua Walski erotettiin vakituisesta tehtävästään. (Photopreneur 2007; Ritchin 2009, 35.) Walskin käsittelemässä manipuloidussa valokuvassa on

Kuva 14.
Ylimpänä Brian
Walskin julkaistavaksi
toimittama valokuva
ja alla sen originaalit
© Los Angeles Times

havaittavissa samojen henkilöiden toistuvia selkiä. Kiinan vaikuttavimpana uutiskuvana vuonna 2006 palkittiin Liu Weiqiangin valokuva Tiibetin antilooppien sopuisasta elosta aavikolle rakennetun junaradan kanssa. Weiqiang kertoi palkitsemistilaisuudessa, kuinka valokuva on kärsivällisyyden ja ammattitaidon saavutus, jota kuvatessaan hän joutui odottamaan kahdeksan vuorokautta. Myöhemmin valokuvaaja paljasti, että juna ja antiloopit ovat samalla paikalla kuvattuja, mutta eri aikaan (The Observer 2008).

Mainoskuvauksessa digitaalinen kuin myös analoginen muuntelu on niin yleistä, että suurimmassa osassa mainoskuvia manipuloinnin toteutuksista on tarpeetonta edes pohtia. Eettisenä ongelmana mainoskuvien manipulaation voi nähdä muoti- ja mallikuvissa, joissa yleiseksi trendiksi on tullut mallien hoikentaminen digitaalisin menetelmin. Ranskassa on tehty vuonna 2009 lakiehdotus, jossa vaaditaan merkintää kaikkiin digitaalisesti muunneltuihin valokuviin. Yhtenä perusteluna on hoikiksi käsiteltyjen mallikuvien yhteys nuorten syömishäiriöihin (YLE 2009). Kate Winslet on tuonut esille, kuinka GQ-lehden kansikuvassa helmikuussa 2003 hänen jalkojaan on ohennettu noin kolmasosa (kuva 15). Viittauksia julkisuuden henkilöiden valokuvien digitaaliseen muunteluun paljastuu säännöllisesti, kuten esimerkiksi laulajien Beyonce (Kähkönen 2008) ja Mel B (Daily Mail Reporter 2008) kohdalla.

Yksi viimeisimmistä manipuloituksi tulkituista luontokuvista on *The Storybook Wolf*, joka voitti arvostetun The Veolia Environnement Wildlife Photographer of the Year -kilpailun vuonna 2009. Kuvan luotettavuutta alettiin epäillä sen sisällön perusteella. Tutkimusten jälkeen valokuva tulkittiin sääntöjen vastaiseksi, koska kuvassa esiintyvää sutta epäillään koulutetuksi susimalliksi. Valokuva menetti sille myönnetyn ensimmäisen palkinnon. (The Natural History Museum 2010.)

Suomalaisen luontokuvauksen tunnetuimmat digitaalisen muuntelun esimerkit löytyvät Hannu Hautalan *Luontohetkiä*-kirjasta vuodelta 1999. Teoksen julkistamisen jälkeen selvisi, että kirjassa on useita digitaalisesti muunneltuja valokuvia. Yksi julkitulleista on maisema erämaajärveltä, jossa pilvet heijastuvat veden pinnasta. Samanlaista ajan tiivistämistä Hautala on käyttänyt valokuvassa, jossa kaksi telkänpoikasta hyppää pesästä yhtä aikaa. Manipuloinnit herättivät laajaa keskustelua luontokuvauksen eettikasta ja digitaalisen muuntelun soveliaisuudesta luontokuvaukseen. Vuoden 1996 luontokuvakilpailun voittajakuva *Huuhkajan saalis* herätti myös polemiikkia, sillä valokuvassa lintu on menossa aterioimaan kuollutta, jo

Kuva 15.
Kate Winslet GQ-lehden
kansikuvassa tammikuussa
2003 © GQ

mädäntymässä olevaa joutsenen ruhoa. Tässä tapauksessa kyse ei ollut digitaalisesta muokkaamisesta, mutta työn nimi koettiin yleisön ja radin manipuloimiseksi. Luontokuvaajakollegat olisivat nimenneet työn ennemmin huuhkajan ateriaksi kuin saaliiksi. (Liikkanen 1996.)

Valokuvataiteessa teoksilta ei ensimmäisenä odoteta tai edellytetä realistista suhdetta todellisuuteen. Manipuloinnin näkökulmasta valokuvataide muuntelee todellisuutta luomalla omia maailmojaan. Manipulointi tapahtuu kuvallisin keinoin, eikä lopputuloksen kannalta ole useinkaan merkitystä, millä menetelmin kuvamanipulaatio on tehty. Tämän johdosta digitaalisen muuntelun esittäminen valokuvataiteessa hätkähdyttää meitä vähemmän kuin manipulaation esittäminen lehti- tai luontokuvissa.

Digitaalisen työstämisen menetelmiä on käytetty valokuvataiteessa 1980- ja 1990-luvuilta lähtien. Työvälineet olivat uusia, ja uteliaisuus menetelmää kohtaan herätti myös valokuvataiteilijat. Ensimmäisiä digitaalisesti

muunneltuja valokuvia on esitelty taiteen piirissä kansainvälisessä näyttelykokonaisuudessa *Photography after Photography* (Amelunxen ym. 1996). Suomessa digitaalista kuvamanipulaatiota esitteli valokuvataiteen kontekstissa huomattavasti aikaisemmin työryhmä Petteri Bülow, Touko Yrttimaa ja Juha Saari valokuvanäyttelyssä *M – kaupunki etsii manipuloijaa* vuonna 1990 (kuva 16). M viittasi ehdotettuun käytäntöön, jossa digitaalisesti manipuloidut valokuvat tulisi merkitä muokkauksen havaitsemiseksi omalla symbolillaan. Näyttely koostui noin 20 valokuvasta, joita kaikkia oli digitaalisesti muunneltu. Muuntelun lähtökohtina olivat tunnetut ulkomaiset ja kotimaiset uutiskuvat. Alkuperäiset valokuvat tunteva katsoja pystyi helposti tunnistamaan niihin tehdyt muutokset. Presidentti Nixon leijuu laupeasti napalm-pommitusta pakenevien siviilien yllä Vietnamin sodan

Kuva 16.
In God We Trust,
sarjasta *M – kaupunki
etsii kuvamanipuloijaa*
© Bülow-Saari-
Yrttimaa 1990

kuuluisimmassa uutiskuvassa, tennismaila kirpoaa kaatuvan sotilaan kädestä sotatantereelle Robert Capan kiistellyssä Espanjan sisällissodan kuvassa ja Suomen hallitus vannoo virkavalaa rulettipöydän ääressä vuoden 1988 lehtikuvakilpailussa palkitussa Christian Westerbackin valokuvassa. Näyttely otti kantaa lehtikuvaajien keskuudessa virinneeseen digitaalista muuntelua koskevaan keskusteluun. Näyttely herätti vastustusta etenkin lehtikuvaajissa, mutta taiteilijaryhmä Kiila palkitsi näyttelyn vuoden valokuvatapauksena. (Jokela 1990a; Paul 1990; Kultala 1991.)

4.2 Digitaalisen kuvantamisen aika

Valokuvauksen digitalisoitumista käsittelevä akateeminen keskustelu on pohtinut paljon digitaalista muuntelua ja kuvamanipulaatiota sekä niiden tuomia muutoksia valokuvan uskottavuuteen. Suurin osa keskustelusta on käyty lehti- ja uutiskuvan näkökulmasta. Polemiikki alkoi Yhdysvalloissa 1980-luvun alkupuoliskolla ensimmäisten digitaalisten kuvamanipulaatioiden tultua julki (Mitchell 1992, 260–262). Yhdysvaltalaiset valokuvausalan lehdet sekä laajalevikkiset yleisaikakauslehdet käsittelevät digitaalista kuvanmuokkausta 1980-luvulla useissa artikkeleissa. Keskustelu syveni 1990-luvulla ja valokuvauksen digitalisoitumista pohdittiin monissa kokoomajulkaisuissa ja monografoissa.

Tarkastelen tässä luvussa lähemmin neljän valokuvauksen digitalisoitumista pohtivan kirjoittajan tekstejä: Fred Ritchin (1990; 1991; 1999; 2009), William J. Mitchell (1992), Lev Manovich (1996; 2001) ja Martin Lister (1995; 1997; 2004; 2007). Viitattujen lähteiden runsaus kertoo kirjoittajien aktiivisuudesta: osa artikkeleista ja teoksista on julkaistu useaan kertaan täydennettyinä versioina, ja artikkelit ovat laajentuneet kirjoittajien lisähuomioilla. William J. Mitchellia lukuunottamatta kirjoittajat ovat käsitelleet valokuvauksen digitalisoitumista teksteissään vuosituhanen molemmin puolin.

Digitalisoituminen nähtiin 1990-luvun keskustelussa muutosprosessina, jossa valokuvaus oli muuttumassa anonymiksi kuvantamistekniikaksi, jota määrittivät numeraalisuus, täydellinen muokattavuus ja yhdistettävyyss tietokoneella luotuihin, ilman todellisuuden havaintoa luotuihin visuaaliisiin kuviin (Mitchell 1992). Epäiltiin, että valokuvaus, sellaisena kuin sen

tunnetta, on kuollut tai kuolemassa. Vahvimmin tällaisia epäilyjä esittivät Mitchell ja Ritchin. Myös Lister on kyseenalaistanut valokuvauksen tulevaisuuden. Tarkastelemistani kirjoittajista Manovich pitää muutoksen merkitystä muita vähäisempänä: ”Digitaalinen teknologia ei kumoa ‘normaalia’ valokuvausta, koska ‘normaalia’ valokuvausta ei ollut koskaan olemassa”³⁰ (Manovich 1996, 62).

”Valokuvaa totuttiin pitämään todellisuuden testinä. Joku näki jotain, tai ajatteli nähneensä, tai edes ajatteli jotain, ja valokuva oli joko todistajana tai kieltäjänä; tai ainakin vähintään väittäjänä, valokuvaa ei voinut ohittaa. Ja jos et ollut koskaan ollut siellä mistä valokuva oli otettu, kuva oli olemassa potentiaalina ja vahvana tasapainottajana kaikille kertomuksille, joita sinulle kerrottiin tapahtumien kulusta. Jotenkin me jopa teimme virheen ajatellesamme että valokuva oli muuttamaton.” (Ritchin 1991, 9.) *”Nyt valokuva on yhtä muokattava kuin tekstikappale pystyen kuvittamaan mitä tahansa sen halutaan kuvittavan”* (emt., 12).

Ritchin tuo esille Ruotsissa 1989 tapahtuneen lento-onnettomuuden, josta julkaistiin valokuvallista materiaalia, vaikkei paikalla ollut yhtään valokuvaajaa. Ruotsin television työstämästä arkistovideomateriaalista poimittuja valokuvia julkaistiin myös Uudessa Suomessa (Vanhana 1994, 42–43; Salo 2000a, 197). *”Miksi enää lähettää ketään valokuvaamaan tapahtumaa?”* kysyy Ritchin pohtien valokuvauksen heikentynyttä todistevoimaa (Ritchin 1991, 12). Kuvajournalismin tulevaisuutta pohtiessaan hän vastaa: *”Valokuvaajia ei tarvitse enää estää kuvaamasta konflikteja tai muita tapahtumia, jos heidän kuvastonsa on lähes toistuvasti epäuskottavaa”* (emt., 14).

30 Kirjoittajat käyttävät vaihtelevia termejä valokuvasta ja sen digitaalisesta vastineesta. Ritchin kirjoittaa valokuvasta ja valokuvauksesta (photograph, photography). Kuvaan, jossa on yhdistelty analogista valokuvaustekniikkaa, digitaalista kuvankäsittelyä ja kolmiulotteista mallinnusta, hän viittaa termillä valokuvallinen kuvasto (photographic imagery). Mitchell käyttää termiä valokuva (photograph) kirjoittaessaan analogisesta valokuvasta. Digitaaliseksi muutettu tai digitaalisella kuvatallentimella otettu kuva on digitaalisesti koodattu, tietokoneella muokattava kuva. Mitchell käyttää myös termiä digitaalinen kuva (digital image). Digitaalinen kuva liittyy valokuvan jälkeiseen aikakautteen (post-photographic era). Manovich kirjoittaa perinteisestä ja digitaalisesta valokuvauksesta (traditional and digital photography). Lisäksi hän esittelee synteettisen valokuvan, jolla hän viittaa tietokoneohjelmien avulla luotuihin valokuvamaisiin kuviin. Martin Lister kirjoittaa valokuvallisesta kuvasta digitaalisessa kulttuurissa ja valokuvauksesta sähköisen kuvantamisen aikakaudella.

Mitchell pitää digitaalisen kuvantamisen syntyhetkenä Russell A. Kirschin vuonna 1957 rakentamaa rumpuskanneria ja sen avulla ensimmäisiä digitaaliseen muotoon skannattuja valokuvia. ”*Voisimme tietysti päätyä pitämään digitaalisesti koodattua, tietokoneella muokattavaa kuvaa yksinkertaisesti uutena ei-kemiallisena valokuvauksen muotona tai pysäytettyinä videoruutuna, aivan kuin auto nähtiin hevosettomana vaununa tai radio langattomana lennättimenä. -- Vaikka digitaalinen kuva saattaa näyttää samalta kuin valokuva, kun se on julkaistu sanomalehdessä, se tosiasiaa eroaa yhtä merkittävästi perinteisestä valokuvasta kuin valokuva maalauksesta. Ero pohjautuu perustavaa luokkaa oleviin fyysisiin ominaisuuksiin, joilla on loogisia ja kulttuurisia vaikutuksia.*”³¹ (Mitchell 1992, 4.) ”*Edelleen, koska [todellisuudesta] kaapatut, ’maalatut’ ja syntetisoidut pikseliarvot voidaan yhdistää huomaamattomasti toisiinsa, digitaalinen kuva sumentaa totutut rajat maalauksen ja valokuvan sekä mekaanisten ja käsintehtyjen kuvien välillä*” (emt., 7).

Manovich kommentoi Mitchellin teosta artikkelissaan *The Paradoxes of Digital Photography* (Manovich 1996, 57–65). Siinä hän pohtii, toimivatko analoginen ja digitaalinen valokuva eri tavoin. Manovich tarkastelee Mitchellin väitteitä teknologisesta näkökulmasta. Hän vertaa Mitchellin

31 Mitchell siteeraa Edward Westonia tämän alun perin vuonna 1943 pojalleen Cole Westonille kirjoittaman esseen ”*Seeing Photographically*” pohjalta. Mitchell on jakanut lainauksen kirjassa kahteen osaan, mutta koska ne kuuluvat alkuperäisessä tekstissä yhteen, esitän ne kokonaisuutena:

”Kuva, joka tallennetaan näin nopeatempoisesti, sisältää tiettyjä ominaisuuksia, jotka yksioikeisesti määrittävät sen valokuvalliseksi. Ensiksikin siinä on uskomattoman tarkka erottelukyky, erityisesti yksityiskohtien taltiointinissa; ja toiseksi siinä on katkeamaton jatkuvien liukumien sarja mustasta valkoiseen. Nämä kaksi ominaisuutta muodostavat valokuvan tavaramerkin; ne ovat suhteessa menetelmän mekanismeihin eikä niitä voi toistaa mikään ihmiskäden työ.

Valokuva muistuttaa enemmän mosaiikkia kuin piirrosta tai maalausta. Siinä ei ole maalauksellisia viivoja, vaan se muodostuu pienistä palasista. Näiden palasien äärimmäinen hienojakoisuus antaa erityistä jännitettä kuvalle, ja kun tämä jännite tuhoataan – käsityön väliintulolla, liian suurella suurennoksella, vedostamalla karkealle pinnalle jne. – valokuvan eheys tuhoutuu.” (Weston 2003, 106.)

Mitchellin mukaan digitaalinen kuva eroaa juuri tämän takia filmille tapahtuvasta valokuvauksesta, koska se ”on koodattu numeraalisesti jakaen kuva-ala säännönmukaisen descartesilaisen solujen verkon mukaan (tunnetaan pikselinä) ja määrittellen jokaiselle solulle väriarvo, joka on peräisin rajallisesta joukosta” (Mitchell 1992, 5).

esittämiä eroja analogisen ja digitaalisen valokuvan välillä. Ensinnäkin Mitchell väittää, että digitaalisesta kuvasta voidaan luoda jatkuvasti uusia kappaleita ilman kopioinnissa tapahtuvaa laadullista hävikkiä, ja tämä erottaa digitaalisen ja analogisen kuvan toisistaan. Toiseksi Manovich puuttuu Mitchellin väitteeseen, että analoginen valokuva sisältää äärettömästi informaatiota digitaalisen kuvan ollessa pikseleiltään rajallinen. Kolmanneksi Manovich kommentoi Mitchellin näkemystä analogisesta valokuvauksesta suoraan, konstailemattomana valokuvauksena ja digitaalisesta kuvasta muunneltavana, muokattavana ja konstruktiivisena.

Kun seuraa Mitchellin ja Manovichin keskustelua viisitoista vuotta tapahtuneen jälkeen, on helppo todeta, kuinka epätäydellisiä molempien päätelmät ovat olleet. Digitaalisia valokuvia liikutellaan sekä häviöllisinä että häviöttöminä. Tietoliikenteen kaistanleveys on suurentunut, mutta silti suuri osa internet-kuvamateriaalista on JPEG-pakattua. Sekä digitaalinen että analoginen valokuvatallenne ovat yksityiskohdiltaan äärellisiä, mutta digitaalisen valokuvan yksityiskohtien määrää ei enää rajoita skannerin tarkkuus, vaan digitaalisen kuvakennon laatu ja erottelukyky. Ammatilliset käytännöt ovat osoittaneet, että digitaalista valokuvausta sovelletaan sekä suorassa ja konstailemattomassa että muokattavassa ja konstruktiivisessa valokuvauksessa. Keskustelu käytiin aikana, jolloin suurin osa digitaalisista valokuvista syntyi analogiselta filmiltä skannattuina.

Lister, kuten myös Ritchin ja Mitchell, näkee uusien digitaalisten kuvantamistekniikoiden tuottavan uudenlaisia valokuvaa muistuttavia kuvia, jopa ilman valokuvaajan silmää etsimessä tai kameran optista linssiä. Mitchell, Manovich ja Lister näkivät 1990-luvulla, että valokuvauksen käsite on digitaalisuuden aikana muuttumassa ja siitä ollaan kokonaan luopumassa. Valokuvaus tulee korvautumaan heidän mukaansa laajemmalla käsitteellä, jossa optisen kuvan tallentaminen on osa laajempaa kuvatuotantoa, jota he kutsuvat *digitaaliseksi kuvantamiseksi* (digital imaging).³²

32 1990-luvun epäluuloa valokuvauksen tulevaisuutta kohtaan voi jälkikäteen tarkastella vuosikymmenen muiden mediamuutosten kautta. Valokuvauksen digitalisoitumisen lisäksi 1990-luku oli muidenkin viestintävälineiden ja -laitteiden digitaalisen murroksen aikaa. Vuosikymmenen alussa muutos heijastui multimediaan, ja vuosikymmenen päättyi internetin ja world wide webin paisuttamaan dotcom-kuplaan, joka ehti luoda valtavat odotukset digitaalisen viestinnän murrokselle.

Suomalainen keskustelu valokuvauksen digitalisoitumisen vaikutuksista kuvajournalismiin käynnistyi 1980-luvulla. Keskustelun pääteemoiksi nousivat uuden digitaalisen teknologian tuomat uhkakuvat (Paul 1988). 1980–1990-lukujen taitteessa kommentointi digitaalisesta valokuvauksesta lainehti monella suunnalla, ja sitä ylläpitivät lehtikuvaajien Hans Paul, Kalle Kultala ja Jorma Puusa lisäksi *M – kaupunki etsii manipuloijaa* -työryhmä. Janne Seppänen peilasi digitaalitekniikan vaikutuksia valokuvan asemaan ennakoiden valokuvan murenemista kuvaksi (Seppänen 1990). Keskustelu digitaalisuuden vaikutuksista suomalaisen valokuvaukseen leimahti uudestaan vuosituhannen vaihteessa, jolloin keskustelun kohteena oli luontokuvan ja todellisuuden välinen suhde.

Jenni Mäenpää on tutkinut lehtikuvauksen ammattilaisten suhtautumista valokuvien digitaaliseen jälkikäsitteilyyn tutkimuksessaan *Muokkausta ja manipulaatiota* (Mäenpää 2008). Siinä selvitettiin kohderyhmän käytännön kokemuksia valokuvien digitaalisesta jälkikäsitteilystä sekä esitettiin arvioitavaksi eri tavoin digitaalisesti muokattuja ja muunneltuja valokuvia.

Yleisimpinä digitaalisina toimenpiteinä vastaajat pitivät koko kuva-ala koskevia säätöjä, kuten kontrastin ja kirkkauden säätämistä, terävöitystä sekä valkotasapainon säätöä. Myös rajausta sekä kennon roskien tuottamien jälkien poistamista pidettiin yleisesti hyväksytyinä. Harvoin käytettyjä toimenpiteitä olivat peilikuvaksi kääntäminen, kahden tai useamman valokuvan yhdistäminen, kuvankäsittelyohjelman filterien käyttö, valokuvan yhdistäminen grafiikkaan sekä perspektiivi- ja linssivääristymien korjailu. (emt., 77–78.) Tältä pohjalta voi ajatella, että lehtikuvaajat pyrkivät pitämään lehtikuvaukseen syntyneiden perinteiden luomissa ja pimiösäännön määrittelemissä digitaalisissa käsittelytoimenpiteissä.

Tutkimuksen mukaan valokuvaajat hyväksyvät suppeimmin valokuville tehtäviä erilaisia kuvankäsittelytoimenpiteitä, kun kuvankäsittelijät hyväksyvät niitä laajimmin (emt., 102–105). Tutkimuksen johtopäätöksissä todetaan, että digitaalisten valokuvien käsittely on ollut suomalaislehdissä lähinnä henkilökohtaisen ammattietiikan varassa. Tulevaisuuden uskotaan tuovan sääntöjä lehtikuvalle (Nousiainen 2008). Tutkimuksen jälkisanoina Anssi Männistö näkee, että uutiskuvien manipulaatiolle koittaa loppu useiden eri seikkojen johdosta. Merkittävimpinä syinä hän näkee journalistisen itsesäätelyn, kontrollin kehittymisen sekä digitaalisen kuvaamisen räjähdysmäisen kasvun, joka kasvattaa digitaalisten valokuvien tulvaa.

Kyseinen tutkimus on saanut osakseen kriittisiäkin kommentteja: Sakari Viista (2008) näkee tutkimuksen tarkoitushakuisena kuvankäsittelyn menetelmien kieltämisenä. Viistan mukaan kuvankäsittelytutkimuksessa, joka pyrkii luomaan ohjeistoa hyväksyttävälle kuvankäsittelylle, tulisi verrata keskenään todellisuutta ja valokuvaa todellisuudesta, ei kameran tuottamaa ja siitä muunneltua valokuvaa.

Harri Laakso (2003) ja Mika Elo (2005) ovat pohtineet analogisen ja digitaalisen valokuvan suhdetta teoreettisten kysymyksenasettelujen kannalta. Laakson mukaan *perinteinen valokuva* ja *digitaalinen kuva* (analoginen ja digitaalinen valokuva) eroavat toisistaan merkittävällä tavalla, kun tarkastellaan niiden suhdetta Peircen indeksikäsitteeseen. Hänen mukaansa Peirce tarkoittaa indeksillä kahta seikkaa: osoitinta ja jälkeä. Osoitin näyttää, että jokin on ollut valokuvassa ja piirtynyt kuvaan. Jälki tarkoittaa fyysisen jäljen jättämistä, jonka filmin kehite tekee objektiivin valottamalle kувalle kehitepurkissa (Laakso 2003, 99–101). On ymmärrettävää, että digitaalikamera ei tallenna valon piirtämää kuvaa fyysiseksi jäljeksi, vaan numeraaliseksi tallenteeksi. Elon mukaan digitaalinen ja analoginen valokuva eroavat juuri tallennustavan erilaisuuden takia: digitaalikamerassa valon jälki käännetään digitaaliseen muotoon, kun analogiseen filmiin piirtynyt jälki kehitetään kemiallisesti näkyviin (Elo 2005, 51). Martin Lister (1997, 254–255) luettelee analogisuuden ja digitaalisuuden erottaviksi tekijöiksi seuraavia pareja: analoginen/digitaalinen, jäljennös/käännös, jatkuva/portaittainen, materialistinen/abstrakti, välineellinen/yleinen. Sanapareilla Lister tuo esille digitaalisen kuvan erityispiirteitä suhteessa analogiseen valokuvaan.

Tallennustekniikan ero (jäljennös/käännös) viittaa osittain samaan ilmiöön kuin Laakson huomioima indeksisyyden kaksoislogiikka. Filmille syntyy valon piirtämä jäljennös, kun sähköisellä kuvakennolla tapahtuu käännös, jossa visuaalinen kuva luetaan pikselien numeroarvoiksi. Kuinka merkittävä teoreettinen ero käytännössä on, ja kuinka ero tulisi ottaa huomioon käytännön työskentelyssä? Lister esittää uuden tulkintansa kysymyksen muodossa kymmenen vuotta myöhemmin: ”*Kun optinen linssi yhdistettiin digitaalikameraan, emmekö yksinkertaisesti olleet taas vain todistamassa antiikkisen laitteen, kameran, yhtä uudelleensyntymistä?*” (Lister 2007, 252).

4.3 Valokuvaajan uusi ilmaisuväline

Digitaalisen kuvankäsittelyn työvälineet tuovat valokuvaajalle ja kuvankäsittelijälle uusia mahdollisuuksia valokuvan työstämiseen. Uudet työvälineet ovat helpottaneet ja monipuolistaneet valokuvan jälkikäsittelyä (Potka 2004, 166). Digitaalisia tuotoksia näemme päivittäin mainoskuviissa, joissa kuvat yhdistyvät toisiinsa ja muodostavat uusia visuaalisia kokonaisuuksia. Digitaalinen kuvankäsittelytekniikka ei luonut muunneltua valokuvaa, kuten luvun 4.1 esimerkeistä on havaittavissa. Jälkikäsittelystä on kuitenkin tullut paljon yleisempää ja hallitumpaa.

Optisesti tallennetun valokuvan rinnalle on syntynyt muunneltu valokuva, joka voi sisältää muokattuja yksityiskohtia tai se on koostettu erillään valotetuista kuvista. Muunneltu valokuva voi esitystavaltaan jäljitellä realistista valokuvaa tai se voi poiketa realistisen esittämisen vaatimuksista, jolloin lopputulos lähestyy graafista esittämistä ja vapaalla kädellä luotua visualisointia. Koostettu valokuva on tutuinta mainoskuviissa, mutta lisäksi koostamista käytetään myös yhteyksissä, joissa digitaalisen muuntelun ei katsota synnyttävän eettisiä ongelmia. Useista valotuksista koostetussa valokuvassa ei ole enää kyse *ratkaisevan hetken* valokuvista siinä merkityksessä kuin Henri Cartier-Bresson käsitteen määritti (Cartier-Bresson 1983, 81–100). Koostettu valokuva sisältää lukuisia ratkaisevia hetkiä, jotka esitetään yhteen sulautettuna.

Mainoskuviissa muunnellut valokuvat ovat arkipäiväisiä, valokuva-taiteessa niiden käyttäminen on täysin hyväksyttävää. Näillä alueilla valokuvan muuntelun käyttöä ei tarvitse kiistää tai epäillä. Lehti- ja luontokuvauksessa koostamistekniikka on tullut julki erilaisissa yhteyksissä, ja sen käyttö on herättänyt keskustelua menetelmän hyväksyttävyydestä. Yksi lehtikuvauksen esimerkki koostamistekniikan käytöstä on Brian Walskin irakilaisia siviilejä ja brittiläistä sotilasta esittävä kuva (kuva 14: sivu 79). Fred Ritchin (2009, 37) näkee todellisuutta eheämpien valokuvien luomisen yhdeksi syyksi elokuvien maailman, jossa olemme opineet nauttimaan visuaalisesti hallitusta todellisuudesta. Luontokuvauksessa koostamistekniikkaa käyttänyt Hannu Hautala on vuosia kohun jälkeen lausunut uskovansa, että luontokuvien yhdisteleminen tietokoneella on normaali askel eteenpäin (Yli-Lassila 2006). Julkittulaiden esimerkkien valossa voi kysyä, käytetäänkö koostavaa kuvaustekniikkaa laajemmin kuin se julkisuudessa tunnetaan. Hyvin tehtyä koostetta voi olla vaikea tunnistaa,

etenkin painetusta valokuvasta ja jos kuvaustilanteesta ei ole muiden valokuvaajien kuvia vertailtavana.

Valokuvien digitaalista muuntelua ei hyväksytä tai kielletä valokuvauksen sovellusalojen mukaan, vaan jako tapahtuu sovellusalojen sisällä. Uutiskuvat ovat lehtikuvauksen alue, jossa digitaalinen muuntelu on eettisesti kiellettyä. Aikakaus- ja sanomalehdet käyttävät joidenkin artikkelien ja osastojen kuvituksena voimakkaastikin muunneltuja valokuvia. Luontokuvaajat keskustelevat kuvien manipuloinnista, ja keskustelussa pohditaan niin valokuvan jälkikäsitellyssä tapahtuvaa manipulointia kuin kuvauspaikan ja kohteena olevien luontokappaleiden manipulointiakin (Niskasari 2001).

Keskustelussa korostuu monesti tietokoneiden osuus ja samalla vähätellen digitaalisen kuvankäsittelyn vaatimaa luovaa panosta. ”*Tärkeintä, mitä digitaalisuus on tuonut valokuvaukseen, on että se palautti käsityöläisyyden takaisin valokuvaukseen*” (Nenye 2009). Sakke Nenye korostaa digitaalisten työmenetelmien merkitystä, kuinka värivalokuvat ovat nykyään yhtä muokattavia kuin mustavalkoiset valokuvat pimiötyöskentelyn aikana. Kahden aikakauden välissä oli värivalokuvien ja diojen aika, jolloin valokuvan jälkikäsitteily oli huomattavasti rajallisempaa. Digitaalisuuden tuomaa ilmaisun vapautta korostaa myös digitaalisen työstämisen pioneeri Gerald Bybee, joka kokee käyttävänsä digitaalisia välineitä yhtä käsityömaisesti kuin hänen isoäitinsä ompelukonetta (Bybee 1998, 8–9). Bybee on myös kommentoinut 1990-luvun käytyä digitaalisen kuvantamisen keskustelua todeten sen olleen turhauttavaa, koska valokuvaus ei välttämättä vastaa todellisuutta.

Valokuvataiteessa Nancy Burson käytti digitaalisen kuvan muuntelua teoksissaan vuonna 1982 (kuva 17) esittäen julkisuuden henkilöiden yhteensulautettuja kasvoja teoksessa *Beauty Composites First and Second* (Paul 2003, 29). Elokuussa 1984 Science-lehti julkaisi värikkään kansikuvan, jonka ilmoitettiin olevan vääreennös. Valokuvassa käsi pitää biljardikeppiä, joka lyö eri suuntiin sinkoilevia biljardipalloja. Otsikossa kuvaillaan, ”*kuinka tietojenkäsittelijät muovaavat todellisuutta*” (Ritchin 1990, 79). Koostetussa valokuvassa on käytetty kolmea digitaalisen kuvantamisen tekniikkaa: käsi ja biljardipöytä ovat valokuvattuja, joiden sommittelu on tehty kuvankäsittelyohjelmassa. Biljardimaila ja -pallot liike-efekteineen sekä biljardipöydän verka ovat tietokoneella mallinnettuja. Kuvaesimerkkiä voitiin pitää ilmestyessään tieteiskirjaimaisena utopiana, mutta muutamia vuosia myöhemmin digitaalisen muokkaamisen mahdollisuudet tulivat valokuvaajien

Kuva 17.
Teoksesta
Beauty Composites
First and Second
© Nancy Burson 1982

ulottuville mikrotietokoneiden ja kuvankäsittelyohjelmien yleistyessä (Hyvärinen 1993, 36–39).

Valokuvan digitaalinen työstäminen herätti valokuvataiteen parissa työskentelevien valokuvaajien kiinnostusta myös Suomessa 1990-luvun alkupuoliskolla. Osasyynä tähän oli vuonna 1990 laajaa julkisuutta saanut M-työryhmän manipuloituja valokuvia sisältävä näyttely. Vuonna 1994 valokuvataiteen museossa ja Joensuun taidemuseossa nähty *Art=Act* -näyttely esitteli digitaalista valokuvaa sekä käsite- ja mediataidetta (Helsingin Sanomat 1994). Saman vuoden Foto-Finlandia -kilpailun finalistien joukossa esittäytyi Sakari Kiurun digitaalisesti koostettu kuvasarja *Kevät* (Uimonen 1994). Kahta vuotta myöhemmin Foto-Finlandian voitti Raakel Närhi kuvasarjallaan *Memento Mori*. Amerikan-tädin jäämistöä esittelevä kuvasarja oli valmistettu värikopiokoneella kopioiden (Form Function Finland 1996). 2000-luvun ensimmäisellä vuosikymmenellä digitaalisen muuntelun tekniikat ovat menettäneet uutuusarvonsa ja jääneet tunnustettujen valokuvataiteilijoiden töissä vähemmälle huomiolle. Ilmaisumuotona digitaalinen työstäminen näkyy vahvimmin marginaalisessa valokuvataiteessa, ja digitaalisesti muunneltuja valokuvia voi katsella internetin kotimaisilla ja kansainvälisillä taiteilijasivustoilla, kuten Deviantartissa ja Aukea.netissä (Mäkinen 2008).

Viestinnän digitalisoituminen ja digitaalisen muuntelun helppo toteuttavuus ovat tehneet kuvamanipuloinnista uuden tavan kommentoida ajankohtaisia tapahtumia ja ilmiöitä. Yksi kuuluisimmista internetissä levinneistä digitaalisesti muunnelluista valokuvista on *The Tourist Guy* (kuva 18). Kuvan yhteyteen liitetyn tarinan mukaan kamera on vanginnut *ratkaisevan hetken* juuri ennen terroristien kaappaaman lentokoneen tuhoisaa iskeytymistä New Yorkin kaksoistorniin. Todisteena ajallisesta yhteenkuuluvuudesta valokuvan reunassa on päivämäärä 091101, 11. syyskuuta 2001. Tarinan mukaan kuva oli peräisin raunioista löydetystä kamerasta.

Valokuva levisi internetissä, ja lopulta se nousi myös sanomalehtien palstoille (Vanhanen 2001). Valokuvan oli ottanut Péter Guzli pilvenpiirtäjän näköalatasanteella vuonna 1997. Vajaa neljä vuotta myöhemmin hän muisti valokuvansa ja lisäsi siihen lentokoneen sekä päivämäärän. Muutamille ystäville tarkoitettu pila levisi maailmanlaajuisesti. Henkilön pukeutuminen herätti epäilyksiä, sillä se ei vastannut syyskuista lämpötilaa New Yorkissa. Myös lentokoneen selkeä piirtyminen valokuvaan sai verkkokeskustelijat ihmettelemään kuvaa. (Persistence of Memory 2002.) Monet julkisuuden henkilöt ja ilmiöt ovat saaneet vastaavanlaisia visuaalisia kommentteja kuvamanipulaatioiden muodossa. Huumorin sävyttämät kuvat leviävät sosiaalisen median välityksellä. Koomisilla ja kömpelösti toteutetuilla töillä on vakavakin tausta, sillä ne myös kommentoivat ammatilliseen käyttöön työstettyjä valokuvia ja etenkin niiden epäonnistumisia. Digitaalisen muuntelun ammatillisia kömmähdyksiä näkee useissa verkkoblogeissa, kuten *Photoshop Disasters* -sivustolla (eddie.con.carne(at)gmail.com 2008).

Valokuvauksen ja mallinnuksen välimaastoon on syntynyt myös digitaalinen kuvantamistekniikka, fotorealistiset piirrokset. Digitaalinen valokuva muunnetaan tietokoneohjelman avulla hahmoiltaan vektoroiduiksi elementeiksi, ja valokuva mallinnetaan graafisin käsityökaluin vektorielementeiksi, jotka lopulta täytetään liukusävyillä. Grafiikkaelementeistä syntyy kuva, joka mahdollisimman luonnollisena jäljittelee alkuperäistä valokuvaa (Geekologie 2007). Tekotapa on tekijöilleen visuaalinen harraste, mutta se myös kuvastaa digitaalisten kuvantamistekniikoiden moninaisia suhteita.

On selvää, että digitaalinen kuvankäsittely on räjähdysmäisesti lisänyt valokuvan jälkikäsitteilynä tehtävää muuntelua, jota useissa tilanteissa voidaan pitää katsojan tarkoituksellisena manipulointina. Tämä käynnisti keskustelun jo vajaa 30 vuotta sitten, ja etenkin 1990-luvulla keskustelu

Kuva 18.
Alkuperäinen
matkamuistokuva
vuodelta 1997 ja
manipuloitu The
Tourist Guy 2001
© Peter Guzli

etsi perusteita analogisen ja digitaalisen valokuvauksen yhteenkuulumattomuudelle. Toisaalta digitaalista tekniikkaa voi hyödyntää myös suoran valokuvauksen menetelmänä. Valokuvaa ei tarvitse muunnella jälkikäteen, vaikka meillä on siihen soveltuvat työvälineet.

Digitaalisen valokuvauksen mahdollisuudet ja uhkakuvat tiivistyvät sen käyttämään teknologiaan ja sen käytön ymmärtämiseen. Hetken aikaa valokuvauksen nähtiin liukuvan kohti laajempaa digitaalisen kuvantamisen aluetta. Kymmenen vuotta kriittisiä näkemyksiään myöhemmin Martin Lister kirjoittaa valokuvauksen selvinneen teknologisesta muutoksesta: ”*Pikselin tuhoava uhka kemiallisen valokuvauksen luotettavuudelle näyttää loppujen lopuksi melkoisen mitättömältä*” (Lister 2007, 252).

Digitaalinen todellisuus

Digitaalinen valokuvaus on kytkeytynyt sähköön, tietokoneisiin ja digitaalisuuteen. Digitaalinen kamera ei voi toimia täysin mekaanisesti, sillä elektronisesti toimiva kuvakenno tarvitsee sähkövirtaa. Lisäksi digitaalinen valokuvaus tarvitsee sähköä valokuvien siirtoon sekä lyhyillä että pitkällä välimatkoilla. Tietokoneita tarvitaan valokuvien katseluun ja muokkaamiseen. Tulevaisuuden tietokoneet eivät välttämättä muodostu keskusyksiköistä ja monitoreista, mutta silti myös ne perustuvat prosessoreihin, muisteihin ja näyttöihin. Digitaalisuus on informaation tallentamisen menetelmä, johon nykyinen valokuvateknologia perustuu.

5.1 Uuden kameran ominaisuuksia

Analogisen valokuvauksen ammattilaiset ovat tottuneet valitsemaan erityyppisten filmikameroiden joukosta kuvaustilanteeseen sekä valokuvan teknisiin ja ilmaisullisiin tarpeisiin soveltuvan laitteen. Kinofilm-, keski- ja ison filmikoon kameratyypeille on kehittynyt itsenäisiä käyttötarpeita. Kinofilmikameroita käytetään nopeissa kuvaustilanteissa, esimerkiksi lehtityöskentelyssä, ja ison koon kameroita teknisesti vaativassa työskentelyssä, kuten kuvauksissa, joissa tarvitaan optiikan vapaata liikuttelua filmitasoon nähden.

Analogisten kameroiden tekninen kehitys eteni suurista laatikkokameroista entistä pienempiin laitteisiin, päätyen pientä filmikokoa käyttäviin taskukameroihin. Taustalla oli tallennusmateriaalin, filmin evoluutio lasilevyistä rulla- ja kinofilmeihin ja tätä pienempiin kokoihin. 1900-luvun alussa markkinoille tullut kinofilm ja sitä käyttävät pienkamerat mahdollistivat valokuvaajan joustavan liikkumisen. Kinofilmiä on pidetty ammattikäytössä pienimpänä filmikokona, jonka on katsottu riittävän käyttötarkoituksensa huomioiden laadukkaisiin valokuviin. Filmikameroilla kuvatesaan valokuvaajat ovat olleet tietoisia suuremman originaalin tuottamasta laadusta, joten he ovat usein käyttäneet työskentelyssään vähintään kahden eri filmikoon kalustoa. Teknisen laadun lisäksi erityyppisillä kameroilla on vaikutus valokuvan estetiikkaan.

Digitaalikameroiden kehittyessä kuvakennon koko on kulkenut filmien evoluutiota vastaan: ensimmäisissä ammattimaisissa digitaalikameroissa kuvakenno oli huomattavan pieni verrattaessa sitä mihin tahansa käytössä

olevaan filmikokoon. Vuonna 2010 kuvakennot ovat edelleen pieniä: ainoastaan kinokalustoa vastaavissa digitaalikameroissa on päästy filmiformaattia vastaavaan kokoon. Ei ole lainkaan varmaa, tullaanko edes ammattilaisille myytäviä digitaalikennoja valmistamaan koskaan esimerkiksi 4x5 tuuman kokoon, jota on pidetty filmikameroissa pienimpänä ison koon filminä.

Digitaalisissa järjestelmäkameroissa kennon kokoon viitataan polttovälikerroimella. Kertoimen ollessa suurempi kuin 1, kenno on vastaavaa filmikokoa pienempi. Tällöin objektiivit eivät tuota kuvakulmaltaan vastaavaa kuvaa kuin kinofilmikamerassa.³³ Keski- ja ison koon kameroiden digitaaliperissä kuvakennon koko on kinofilmiruutua suurempi, mutta usein pienintäkin (645) rullafilmikokoa pienempi.

Pienen kuvakoon kameroissa käytetään polttoväliltään lyhyempiä objektiiveja kuin ison kuvakoon kameroissa. Näissä objektiivissa on laajempi syvyysterävyys kuin polttoväliltään pidemmissä objektiiveissa.³⁴ (Freeman 2006, 16–17.) Analogisen valokuvauksen aikana syntyneen valokuvaestetiikan yhtenä ilmaisukeinona on pidetty mahdollisuutta käyttää kapeaa syvyysterävyyttä, jolloin pääkohde saadaan korostettua epäterävällä etu- ja tausta-alueella. Pienen kennokoon järjestelmäkameroissa syvyysterävyys on monissa kuvaustilanteissa niin suuri, ettei epäterävyyttä voi käyttää hyödykseen. Keski- ja ison koon kameroissa kuvakoon pieneneminen on tuonut näihin kameroihin helpommin hallittavan syvyysterävyyden. Muutoksen voi kokea etuna tai haittana. Syvyysterävyyden tuottamaa visuaalista jälkeä voi hallita myös valokuvien digitaalisella jälkikäsitteilyllä (emt., 192–195), mutta optinen ja käsitelty jälki eroavat monesti toisistaan.

Filmivalokuvaus keksittiin mustavalkoisena, ja mustavalkofilmi oli yleinen formaatti analogisen kuvauksen aikakaudella. Värikuvauksen periaate löydettiin jo 1800-luvulla ja värivalokuvia kuvattiin jonkin verran 1900-luvun alussa (Saraste 1980, 212), mutta vasta 1900-luvun jälkipuoliskolla värikuvaus saavutti yhtä monipuolisen käytettävyyden kuin mustavalkokuvaus.

33 1,5-kertainen polttovälikerroin muuntaa 50 mm kinofilmikameran normaalipolttovälisen objektiivin vastaamaan kuvakulmaltaan 75 mm objektiivia, joka luokitellaan lyhyeksi teleobjektiiviksi. Pieni kuvakenno rajaa kinofilmiruutua vastaavan alueen reunoilta osan kuvasta kuva-alueen ulkopuolelle. Sama ilmiö toistuu myös keskikoon ja ison koon kameroissa.

34 Pokkareissa ja kännykkäkameroissa kuvakennon koko on pieni ja niissä käytetään polttoväliltään erittäin lyhyitä objektiiveja. Nämä kamerat tuottavat lähes kaikissa tilanteissa laajan syvyysterävyyden sisältäviä valokuvia.

Valokuvauksen sovellukset siirtyivät vaiheittain värikuvaukseen, yhtenä viimeisistä sanomalehdet 1980- ja 1990-luvuilla (Becker 1991, 20–21). Samaan aikaan kehiteltiin jo ammattikäyttöön tarkoitettuja digitaalikameroita, joiden ensimmäiset mallit tallensivat ainoastaan mustavalkokuvia. Valokuvien käyttötarve ja -ympäristö oli kuitenkin muuttunut, ja uuden teknologian tuli vastata värillisyyden vaatimuksiin. Painoprosessit olivat digitalisoituneet, eikä värikuvia tarvinnut erotella reprojakeroilla, kuten oli tehty analogisten värikuvien kohdalla. Digitaalivalokuvaus syntyi värillisinä.

Ennen digitaaliseen kuvaamiseen siirtymistä sanomalehdet käyttivät siis värifilmejä. Se oli uutta tekniikkaa: 1980-luvun loppuun mennessä kolme neljästä suomalaisesta sanomalehdestä oli käyttänyt värikuvamateriaalina ainoastaan diafilmejä. (Tuominen 1991, 46–48.) Värinegatiivifilmit yleistyivät lehtityössä 1990-luvulla. Negatiivit skannattiin, ja lehtitalot totuttuivat digitaaliseen kuvankäsittelyyn. Värifilmi osoittautui hyväksi kuvausmateriaaliksi: se mahdollisti kuvaamisen yhdelle filmille sekä väri- että mustavalkokuvien osalta. Karin Becker (1991) on verrannut valokuvauksen digitalisoitumista lehtikuvauksen muutokseen mustavalkoisuudesta värikuvaukseen. Hänen mukaansa kuvaustekniikan vaihtuminen värilliseksi ei tuonut merkittäviä sisällöllisiä muutoksia lehtikuvien estetiikkaan. Sillä oli kuitenkin käytännöllisiä vaikutuksia: lehtikuvaajat luopuivat tuplakalustosta, jota he olivat joutuneet käyttämään kuvatessaan erikseen mustavalko- ja värifilmille. Tämä helpotti työtä, kevensi kuvauskalustoa ja vähensi ristiriitoja parhaan kuvan valitsemisessa.

Vaikka ammattilaiskameroiden muotoilu ja ergonomia on säilynyt samankaltaisena, filmikameran vaihtuminen digitaaliseksi on tuonut monia muutoksia kuvaustilanteen käytäntöihin. Filmirullalle voidaan kuvata noin 10–36 valokuvaa kertalatauksella. Erityyppisen filmin käyttö kesken kuvauksen vaatii kameran tai filmikasetin vaihtoa. Digitaalikameralla voi kuvata satoja ruutuja samalle tallennuslevykkeelle. Kytettäessä kamera tietokoneeseen valokuvia voidaan kuvata käytännössä rajattomasti. Jokaisen ruudun voi valottaa eri asetuksilla sekä säätää kuvan asetuksia toisista otoksista riippumatta. Digitaaliset originaalit ovat itsenäisiä kuvatiedostoja, ja niitä on helppo käsitellä kaikissa vaiheissa yksittäisinä ruutuina.

Valokuvan tarkastaminen kuvanoton jälkeen on muuttanut valokuvajaan suhdetta työhönsä merkittävällä tavalla (Freeman 2006, 78–79). Tietokoneeseen kytketyllä kameralla otettua valokuvaa voi tarkastella muutama sekunti kuvanoton jälkeen täydessä resoluutiossa (emt., 86–87) tai

jopa ennen kuvanottoa. Filmille kuvattaessa merkittävä osa valokuvaajan ammattitaitoa on aikaisempaan kokemukseen pohjautuva kuvaustilanteen hallinta: esimerkiksi käsisalaman käyttö vaatii rutiinia, jonka kehittymistä valokuvaaja voi kontrolloida vain näkemällä valotetun lopputuloksen. Digitaalikameralla asetuksia voi testata ja tarkastella kuvauspaikalla ja tehdä vaadittavia korjauksia kuvauksen aikana. Myös sommitelman voi tarkistaa kuvaustilanteessa. Digitaalikamerat ovat jättäneet sattumalle vähemmän mahdollisuuksia. Tarkastelun lisäksi kuvattuja ruutuja voi merkitä suosiikeiksi tai tuhota heti kuvaustilanteessa.

Analogisissa keski- ja ison filmikoon kameroissa etsinkuva ei ole aina oikeinpäin, mikäli kameraa ei ole varustettu prismaetsimellä. Kuiluetsimisessä etsinkuva kääntyy peilikuvaksi ja palkkikamera näyttää kuvan ylösalaisin kameran mattalasilla. Digitaalikameroiden näytöt esittävät kuvan aina oikeinpäin. Tämä helpottaa kuvan sommittelua liikesuuntien vastatessa lopullista kuvaa. Valotettujen ruutujen katseluun ja valintaan digitaalisuus on myös tuonut merkittävän muutoksen. Ainoastaan isolle laakafilmille kuvattaessa analogisia valokuvia voi tarkastella ilman luuppia tai suurennuslasia. Kinofilmille kuvatessa valinnat tehdään pienikokoisista positiiveista tai pinnakkaisvedoksista. Digitaalisia valokuvia selataan koko ruudun kokoisina esikatselukuvina. Merkintätyökalujen avulla kokonaisuudesta voi poimia pienempiä otoksia tarkempaa tarkastelua varten.

Digitaalinen originaali kopioidaan häviöttömästi tallennusmedialta toiselle, kuten kiintolevyllä tai optisella tallenteella. Näin digitaalisesta originaalista voi valmistaa loppumattoman määrän identtisiä, häviöttömiä kopioita. Kuvan sisältö ei muutu, vaikka valokuvaoriginaaleja siirretään sekunneissa kaupungeista tai maanosista toisiin. Sen sijaan kuvankäsittelyohjelmalla muokatusta kuvasta syntyy aina originaalista eroava versio. Jokainen toimenpide muuntaa ja hävittää alkuperäisen valokuvan informaatiota.³⁵

Digitaalikamera tallentaa kuvaushetkellä valokuvaan liittyviä toiminnallisia tietoja, kuten kuvausherkkyyden, suljinajan, himmentimen aukon sekä objektiivin polttovälin. Metadatan on myös valokuvaajan itsensä kirjoittama kuvailutieto valokuvasta. (Freeman 2006, 121.)

35 Valokuvaajan työprosessia uudistaneet kuvankäsittelyohjelmat säilyttävät alkuperäisen originaalin koskemattomana luoden tästä muokattuja kopioita. Digitaaliseen originaaliin voidaan palata, vaikka työskentely olisi tapahtunut viikkoja tai vuosia aikaisemmin. Ohjelmat helpottavat myös valokuviiin liitettyjen kuvailutietojen eli metadatan muokkausta.

5.2 Digitaalisia prosesseja

Valokuvatuotannon ketju on lyhentynyt ja nopeutunut digitaalisen työskentelyn johdosta (Vitale 2008). Digitaalista tuotantoa hallitaan digitaalikameran ja tietokoneen avulla laajentaen tätä kuvauksen luonteen mukaisilla lisävarusteilla. Kaikki tuotantoon kuuluvat vaiheet voidaan suorittaa välittömästi jopa kuvauksen yhteydessä tietokoneen ruudulla. Analogisessa tuotannossa työt jakautuvat ajallisesti erillisiin vaiheisiin: kuvaukseen, filmien kehitykseen ja vedostamiseen. Analoginen ja analogis-digitaalinen työskentely ovat identtisiä kuvauksen ja filminkehityksen osalta. Analogis-digitaalinen tuotanto vaatii edellämainittujen vaiheiden lisäksi valokuvien digitoinnin ennen kuvankäsittelyä. Täten kyseinen prosessi sisältää eniten vaihteita ja on näin tarkasteltuna työläin menetelmä tuottaa valokuvia.

Digitaalinen valokuvaus oli 1980-luvulla tekninen kuvamuoto kirjapainotyöskentelyssä. Kuvalaattakaivertamot muuttuivat reprolaitoksiksi, ja analogiset kirjapainomenetelmät vaihtuivat digitaalisiksi (Heinonen ja Konttinen 2001, 274–275). Myös sanomalehtien tuotantojärjestelmät muuttuivat digitaalisiksi, aluksi tekstin mutta pian myös grafiikan ja valokuvien osalta (Hämäläinen 1989, 12–14).

Valokuvauksen tuotantoketjut ovat muuttuneet digitalisoitumisen johdosta. Lehtitalojen digitalisoituminen ei olisi tapahtunut nykyisellä vauhdilla, mikäli muutoksia olisi toivottu ainoastaan kuvaamoissa. Prosessia ajoi eteenpäin lehtitalojen johto, joka kustannuksista huolimatta näki taloudellisen voiton materiaalien ja työajan säästöinä (Tuovinen 1981, 42–43). Myös muille asiakkaille kuvaavat kuvaajat, kuten mainoskuvaajat ja hie-man myöhemmin myös luontokuvaajat, joutuivat muutospaineen puristukseen. Viestinnän digitalisoituminen muutti valokuvien kysyntää: esimerkiksi muotikuvauksiin liittyneiden mustavalkoisten PR-kuvien vedostaminen loppui mainosstudioissa, kun jakelutekniikat vaihtuivat vedok-sista digitaalitiedostoiksi (Potka 2004, 3). Sekä valokuvaajat että heidän asiakkaansa havaitsivat digitaalisen kuvajakelun edut: nopeus, helppous ja jakelukustannusten muuttuminen vastaanottajan tiedonsiirtokuluiksi. Digitaalisen valokuvan kulutusketju osoitti valokuvaajille ja kuvien käyttäjille digitaalisen tuotannon tehokkuuden. Kuvausten filmikulut ovat olleet merkittäviä. Ajansäästö ja nopeampi kuvatuotanto muuttui taloudelliseksi voitoksi niin lehtitaloissa, valokuvastudioissa kuin freelancerinkin kukkarossa. Digitaalinen valokuva integroituu sellaisenaan moniin viestintävälineisiin:

painotuotteisiin ja sähköisen median sovelluksiin analogisen valokuvan vaatiessa digitointia lähes kaikissa ammatillisissa sovelluksissa.

Yhdysvaltalaisille sanomalehti- ja kuvatoimistokuvaajille tehdyssä kyselytutkimuksessa selvitettiin, kuinka digitaalikamerat ovat muuttaneet lehtikuvaajien toimintaa kuvaustilanteessa kuvattujen ja arkistoitujen valokuvien määrien osalta. Vuonna 2006 tehtyyn tutkimukseen osallistui yli 300 kuvaajaa yhtä monesta lehdestä, kuvatoimistosta tai tiedotusvälineestä. Lehtikuvaajat ilmoittivat kuvaavansa 95 % lehtikuvauksista digitaalikameroilla, ja filmikamerat olivat lähinnä varmistuskameroina. Tutkimuksen mukaan kuvaajat kuvaavat digitaalikameroilla noin kolmanneksen enemmän yhdessä kuvauksessa kuin filmikameroilla. He perustelivat kuvaamisen lisääntymistä loppumattomalla materiaalilla ja pimiötyöskentelyn vapauttamalla lisääjällä. Tietokoneohjelmien ansiosta he pystyvät helposti selaamaan isojakin kuva-aineistoja ja suorittamaan kuvavalintoja. He kertoivat tuhoavansa kuvamateriaalia jo kuvauspaikalla, mutta silti heillä jää kuvattuja kuvia enemmän arkistoitavaksi kuin filmikuvauksista. Lehtikuvaajat olivat huolestuneita työprosessien muuttumisesta, jossa kuvaeditointia tapahtuu useassa eri vaiheessa. He olivat myös huolissaan, kuinka digitaaliset kuvaaineistot tulevat säilymään tulevaisuudessa. (Bossen ym. 2006.)

Digitaalisten valokuvien arkistointiin liittyy samoja kysymyksiä kuin muunkin digitaalisen datan pitkäaikaisessa säilyttämisessä. Digitalisoituminen on herättänyt keskustelua tiedon säilymisestä ja säilyttämisestä sekä tarvetta turvata digitaalisen aineiston säilyminen. Keskusteluissa on nousut esiin kaksi vastakkaista näkemystä: osa keskustelijoista pitää digitaalista tietoa ikuisena, kun se säilytetään oikein (Vähimaa 2008). Myönteisen näkemyksen mukaan digitaalinen tieto on pysyvää, sisällöltään muuttumatonta ja siitä voidaan tehdä loppumattomasti uusia kopioita. Toisen näkemyksen mukaan digitaalisen tiedon pitkäaikainen säilyttäminen on vaikeaa, epävarmaa eikä se ole edes etukäteen ennustettavissa (Nikulainen 2006). Kriittisen näkökulman mukaan digitaalinen data on haavoittuvaa, tallenteiden säilymisajat ovat epävarmoja ja tulevaisuuden teknologiset muutokset voivat tehdä aineistoista käyttökeltottomia. Säilyvyyden kannattajien mukaan teknologisista muutoksista selvittää konvertoimalla digitaaliset aineistot uusiin, ajanmukaisiin tiedostomuotoihin.

Informaation säilyttämistä tutkinut Jeff Rothenberg suhtautuu digitaalisen aineiston pitkäaikaiseen säilymiseen skeptisesti: ”*Digitaalinen tieto säilyy ikuisesti – tai viisi vuotta, riippuen siitä kumpi näistä ehdoista täyttyy*

ensin” (Rothenberg 1999, 2). Hän perustelee näkemystään tallentamisen epävakaudesta: digitaalisen tiedon säilyttämisellä on muutaman vuosikymmenen historia ja sen aikana on tapahtunut monia muutoksia, jolloin aikaisemmin käytetyt laitteet, teknologiat tai menetelmät ovat muuttuneet käytökelvottomiksi. Rothenberg ei näe, että kehitys olisi tältä osin stabiloitunut. Hän epäilee, ettei vuonna 2045 pystytä lukemaan vuosituhannen vaihteessa tehtyjä CD-tallenteita.

Pitkäaikaisessa tallentamisessa on useita ongelma-alueita: tallenteiden fyysinen säilyminen ja tallenteita ymmärtävien laitteiden säilyminen, digitaalisen tiedon säilyttäminen lukukelpoisena binäärisenä datana ja binääriseksi tallennetun datan tulkitseminen oikealla tavalla. Arviot digitaalisen tiedon säilymisestä heijastuvat myös käsityksiin internet-sivujen eliniästä: vuonna 1997 Brewster Kahle, Internet Archiven perustaja, arvioi keskimääräisen internetsivun eliniäksi 44 päivää. Vuonna 2001 Michael Day raportoi tämän kasvaneen 75 päivään. (JISC-PoWR. Preservation of Web Resources 2009.)

5.3 Oikeutta ja eettisyyttä

Valokuvaukseen liittyy eettisiä kysymyksiä riippumatta tallennusmenetelmän analogisuudesta tai digitaalisuudesta. Valokuvaajalla ja kuvattavalla on lain suomia oikeuksia ja velvollisuuksia, joita ei määritellä tallennusmedian perusteella. Tästä huolimatta digitalisoituminen on muuttanut myös näitä käytäntöjä.

Tekijänoikeuslaki suojaa valokuvaa. Voimassaoleva laki jakaa valokuvat kahteen ryhmään: valokuvateoksiin ja valokuviin. Valokuvateoksen suoja-aika kestää 70 vuotta tekijänsä kuolemasta, kun valokuvalle määritetään 50 vuoden suoja-aika, joka lasketaan kuvan valmistamisesta. Laki ottaa kantaa digitaalisuuteen ainoastaan puhuttaessa kuvan tai kappaleen valmistamisesta. Laki viittaa julkiseen esittämiseen, eli digitaalisesta valokuvasta syntyy lain mukainen valokuva tai valokuvateos, kun se kopioidaan julkisiin tietoverkkoihin yleisön saataville. (Finnfoto 2006, 11.) Digitaalisuuteen liittyy myös seuraava lain kohta: *”Tämän lain mukaan suojatun teoksen suojana olevaa tehokasta teknistä toimenpidettä, jonka teoksen tekijä tai joku muu tekijän luvalla teosta yleisön saataviin saattaessaan on teoksen suoja-*

asettanut, ei saa kiertää” (emt., 83). Kohta tarkoittaa ääni- ja videotallenteiden suojausten purkamista. Digitaalisilla valokuvilla ei ole tällä hetkellä yleisessä käytössä vastaavia suojauksia, joihin tämä lain kohta vaikuttaisi. Mikäli valokuville kehitetään vastaavantapainen suojausmenetelmä, nykyisen lain kohta koskisi ainoastaan teoksina pidettäviä valokuvia.

Tekijänoikeuksilla hallitaan luovan työn taloudellista hyödyntämistä. Tällä määrätään, kenellä on oikeus teoksien ja valokuvien kaupalliseen käyttöön. Työnantajat ja asiakkaat ovat kiinnostuneita valokuvien kaupallisista oikeuksista. Lehtitalot ovat tällä vuosituhanella työ sopimuksissa siirtyneet ostamaan valokuvat kaikilla oikeuksilla. Tällä he turvaavat mahdollisuutensa julkaista valokuvia eri kanavissa sekä välittää kuvia muille lehdille nyt ja myös mahdollisten omistussuhteiden muutosten jälkeen.³⁶

Digitaalisen työstämisen ja kuvamanipulaation näkökulmasta tekijänoikeuslaki käsittelee teoksen muuntelemista. Oikeuksien haltijalla on yksinomainen oikeus määrätä teoksen muuttamisesta. Jos muunnellusta teoksesta syntyy uusi itsenäinen teos, tekijänoikeudet kuuluvat uuden teoksen tekijälle eikä hänen oikeutensa ole missään suhteessa aikaisemman teoksen tai valokuvan oikeuksiin. Jos muunnelma ei ole itsenäinen eikä omaperäinen, muunteluun on oltava alkuperäisen valokuvan oikeudenomistajan lupa. Laki ei anna tähän vastausta, milloin muuntelu on omaperäistä, vaan tuomio tulee hakea tapauskohtaisesti oikeuden kautta.³⁷ Etenkin lehtikuvaajat ja luontokuvaajat ovat pyrkineet ratkomaan eettistä suhdettaan erilaisten yleisohjeiden avulla. Reutersin teknistä kuvankäsittelyohjeistoa (Schlesinger 2007; Coombs 2007) on tulkittu monissa yhteyksissä eettiseksi ohjeistoksi. Suomalaisetkin sanomalehdet ovat ottaneet ohjeiston käyttöönsä joko sellaisenaan tai tehneet siitä omia tulkintoja (Mäenpää 2008, 78–79). Luontokuvaajien eettisissä periaatteissa tuodaan esille, ettei luonnonvalokuvaaja levitä kuvillaan harhaanjohtavaa informaatiota. Ohjeistossa viitataan kuvauspaikan oleelliseen lavastamiseen tai valokuvan jälkikäsitteilyyn,

36 Lakiin ehdotettiin vuonna 2009 muutosta, jossa tekijänoikeudet siirtyisivät työsuhteessa automaattisen oletuksen mukaisesti työnantajalle. Muutos poistaisi tarpeen sopia erikseen käyttöoikeuksien siirtymisestä työ sopimuksissa. (Luukka 2009.) Muutosehdotus vedettiin takaisin sen kohdatessa voimakasta julkista vastustusta.

37 Vuonna 1996 valokuvaajan tekijänoikeuksia loukattiin, kun mainostoimisto käytti haltuunsa tulleita maisemavalokuvia luvatta viinipullon etiketissä (Helsingin Sanomat 1997; Finnfoto 2006, 33).

jotka molemmat on tuotava esille, mikäli kuvan käyttöyhteys näin edellyttää. (Suomen luonnonvalokuvaajat ry 2009.)

Valokuvauslaitteita on ympärillämme enemmän kuin koskaan aikaisemmin, ja digitaalisia valokuvia voi ottaa niin kännykkäkameroilla kuin digipokkareillakin. Abu Ghraibin sotilasleiriltä vuonna 2004 levinneet valokuvat tulivat julkisuuteen internetsivuille välitettyinä snapshot-kuvina. Irakilaisvankien pahoinpitelyt olisivat mitä ilmeisimmin tapahtuneet ilman kameroitakin, mutta digitaalikamerat olivat merkittävässä roolissa sotilaiden tallentaessa uhriensa kärsimyksiä. Valokuvien julkitulo internetin kautta rikkoi kontrollin, jolla Yhdysvallat on viime vuosikymmeninä pyrkinyt hallitsemaan sota-alueilta levitettävää kuvamateriaalia. (Männistö 2005.)

5.4 Numeraalista visuaalisuutta

Valokuvalla on vahva asema länsimaisessa kulttuurissa. Nykyajallamme on tarve kuvallistaa asioita: olemme siirtyneet typografian aikakaudelta visuaalisuuden aikakauteen (Seppä 2007, 14–15). Viime vuosikymmenten kehitys on luonut ympärillemme digitaalisen kulttuurin, joka tarkastelee toimintaamme digitaalisen median ja digitaalisten laitteiden kautta (Järvinen ja Mäyrä 1999). Digitaalinen kulttuuri syntyi 1970-luvulla pelikonsolien ja mikrotietokoneiden yleistyessä myös kodin piirissä, jolloin digitaalisuus sai merkityksiä harraste- ja kulttuuritoiminnassa (Saarikoski 2004). Viime vuosikymmenten aikana tietokoneet ovat yleistyneet ja arkipäiväistyneet. Tietokoneista tuli multimedialaitteita, joilla hallitaan tietoverkkoja, multimediaa ja digitaalisessa muodossa olevia aineistoja. Digitaaliset mediaformaattit loivat 1990-luvulla uusmedian, joka uutena julkaisukanavana tutkii ja etsii digitaalisuuden ja vuorovaikutteisuuden tarjoamia mahdollisuuksia viestintävälineiden kehittymiselle (Ylä-Kotola ja Arai 2000, 30–31).

Uusmedian impulssina oli 1990-luvun alussa herännyt kiinnostus multimedian mahdollisuuksia kohtaan. Muutamia vuosia myöhemmin internet tuli tutuksi myös yliopistojen ulkopuolella ja *world wide web* visuaalisoit ennen tekstipohjaisena toimineen tietoverkon. Multimedian mahdollisuudet korostuivat uuden viestintävälineen moniaistisuudella. Pelkän tekstin sijasta useita media-aineistoja yhdistävän multimedian uskottiin luovan assosiativisia ja monivälineellisiä sisältöjä linkittämällä tekstiä ja

puhetta piirroksiin, valokuvaan sekä liikkuvaan kuvaan ja musiikkiin sekä äänimaailmoin (Kämäräinen ja Haapasalo 1998, 101–106).

Ensimmäisiä kansainvälisesti tunnettuja valokuvallisen multimedian kokeilijoita oli Pedro Meyer, joka julkaisi vuonna 1991 omia vanhempiaan käsittelevän valokuvamultimedian *I Photograph to Remember*. Teos toi huomaanin tarkastelutavan teknologian hallitsemaan multimediamailmaan. Myöhemmin Meyer ylläpiti ensimmäistä merkittävää digitaaliseen valokuvaan erikoistunutta *Zonezero*-internetsivustoa. Suomalaisia valokuvamultimedian pioneiritöitä olivat vuonna 1997 julkaistut Kari Paajasen *Mehr Licht* ja Tuomas Hongan *Poika*. Marita Liulia työskenteli 1990-luvulla näkyvästi digitaalisen valokuvan parissa monimediallisissa projekteissa ja tuotti useita multimediaromppuja, kuten Maire Gullichsenin uraa esittelevä *Maire* sekä nais- ja miessukupuolia tutkiskelevat *Ambitious Bitch* ja *Son of a Bitch*.

Rompuille tallennettujen multimediaesitysten tuotannon hiipuessaa uusmedia ja digitaalinen julkaiseminen keskittyivät internetiin. 1990-luvun lopulla journalistinen media haki aktiivisesti uusia julkaisumuotoja. Uusmedian lähtökohtana oli tarjota käyttäjälle vuorovaikutteisia sisältöjä, jossa hän itse ohjaisi omaa mediakokemustaan. Helsingin Sanomien verkkolehti lanseerasi webortaaseiksi ristityt journalistiset interaktiiviset teokset, joita julkaistiin hs.fi-verkkopalvelussa vuosina 1998–2001.³⁸

Uusmedian kehitys tasaantui 2000-luvulla internet-kuplan puhjettua vuosituhannen vaihteessa. Kehitys näkyy käyttäjäystävällisimpinä palveluina. Vuonna 2010 internet koetaan ennen kaikkea sosiaalisena mediana, ja sen suosituimpia palveluja ovat Facebook, YouTube, Twitter, Wikipedia ja henkilökohtaiset kuvagalleriat sekä blogit eli verkkopäiväkirjat. *Web 2.0*-palvelut korostavat käytettävyyttä ja helppoa lähestyttävyyttä.³⁹

38 Ensimmäisiä webortaaseja oli elektronisen kuvajournalismin opiskelijoiden toteuttama kauneusleikkausta kriittisesti esittelevä 150 000 mk/kg (Koski ym. 1998).

39 Vuoden luontokuvakilpailun kehitys 2000-luvulla on esimerkki uusmedian ja digitaalisen valokuvauksen suosion hyödyntämisestä. 1980-luvulla kilpailu oli avoin vain Suomen luonnonvalokuvaajien jäsenille, johon liittyminen vaati suosittelijan sekä laadukkaan portfolion. Vuonna 2009 kilpailuun saattoi osallistua lähettämällä digitaalisia kuvatiedostoja internetin välityksellä, eikä osallistumisesta peritty maksua, mikäli oli suorittanut jäsenmaksun. Osanottajamäärät ovat nousseet, ja malli osoittaa, kuinka avoimuudella ja internetin hyödyntämisellä voidaan saavuttaa suurempi kiinnostuneiden joukko.

Kännykkäkamerat ovat luoneet uusia digitaalisen valokuvauksen käyttäntöjä. Kuvatallennin kulkee helposti mukana, se on osa digitaalisen ajan linkkuveistämme, kännykkää. Valokuvausominaisuudet ovat yksinkertaisia, mutta ne toteuttavat valokuvauksen perusajatusta: tallentavat näkemäänsä. Kännykkäkuviin voi suhtautua esimerkiksi visuaalisina muistilappuina. Heli Rantavuon (2008) mukaan monet käyttäjät ovat kokeneet teknisiä ongelmia valokuvien siirtämisessä puhelimesta tietokoneelle, ja hänen mukaansa suuri osa valokuvista katsotaan ainoastaan puhelimen näytöllä.

Mediasisältöjen yhteensitoutumista eli konvertoitumista voidaan pitää digitaalisen median ominaisuutena. Digitaalisuuden yksi ominaispiirre on mediaelementtien geneerisyys (Lister 1997, 254–255), jonka johdosta elementit ovat helposti yhdisteltävissä multimediallisiksi kokonaisuuksiksi. Elementtien yhteensulautuminen, konvergenssi sitoo eri mediaformaatteja toisiinsa ja tarjoaa elementeille uusia käyttö- ja esitysmuotoja. Liitos esittyy sulavasti tietokoneen monitorilla. Aikaisemmin painetussa ja sähköisessä mediassa voitiin yhdistellä vain muutamia mediaelementtejä toisiinsa, kuten kuvaa ja tekstiä (sanoma- ja aikakauslehdet) tai kuvaa ja ääntä (televideo ja elokuva). Digitaalinen media yhdistelee kaikkia digitaaliseen muotoon tallennettavia formaatteja. Sisältöjen konvergenssi toteutuu paitsi julkaisuympäristössä myös ammattilaisten työskentelyssä. Valokuva-ammattilaisille tämä on tuonut mahdollisuuksia laajentaa ammattiosaamistaan videon, multimedian ja graafisen suunnittelun alueille (Salo 2000b, 10).

Digitaalinen valokuva on synnyttänyt itsestään uuden mediaelementin. Formaattien välisiä suhteita voi tarkastella remediaation käsitteen avulla (Bolter ja Grusin 2000). Remediaatio liittyy etenkin uusmedian, multi- ja hypermedian sisältöjen muutosten arviointiin. Käsitteellä ei ole vakiintunutta suomenkielistä käännöstä, mutta se tarkoittaa sisältöjen uudelleenjärjestymistä, käännöksenä myös parantamista ja aikaisempien haittojen korjaamista. Mediaformaatti ottaa vaikutteita aikaisemmista formaateista, ennen kaikkea niistä, joilta se on perinyt ominaisuuksia ja joita se itse kehittää tai muuntelee. Remediaatio toimii kaksisuuntaisesti muokaten sekä uutta että vanhaa formaattia. Valokuvauksen remediaatio määrittelee analogisen ja digitaalisen valokuvauksen välisiä suhteita.

Bolter ja Grusin esittelevät remediaation kaksijakoisen logiikan: uudelleenjärjestäessään käyttäjien suhdetta mediaformaattiin remediaatio pyrkii tekemään mediakokemuksesta toisaalta välineetöntä (*immediacy*), toisaalta media kerrostuu ylivälineelliseksi (*hypermediacy*). Välineettömyydellä he

viittaavat läpinäkyvään mediakokemukseen, jossa käyttäjän huomio kiinnittyy median sisältöön sitä kuljettavan median häilyessä havaintopiiristä. Tätä kutsutaan myös immersiiiviseksi kokemukseksi. Ylivälineellistymisellä he tarkoittavat mediaformaattien päällekkäistä käyttöä ja mediaalisuuden ylikorostumista. Bolter ja Grusin kokevat virtuaalitodellisuuden välineettömänä mediakokemuksena ja multi- tai hypermedian ylivälineellistyneenä viestintävälineenä.⁴⁰

Pohdin analogisen, analogis-digitaalisen ja digitaalisen valokuvan suhdetta eri näkökulmista: itsenäisenä mediaelementtinä, valokuvan käsittelyvaihetta sekä sen käyttöä digitaalisissa ja painetuissa ympäristöissä. Remediaation periaatteen mukaan digitaalisen valokuvan voidaan uutena menetelmänä nähdä järjestäneen analogisen ja digitaalisen valokuvan välistä suhdetta. Digitaalisuus on rikkonut analogisuudelle rakentuneen todellisuuden. 1900-luvulla analogiselle valokuvalle syntyi teoriallejä, joihin digitaalinen valokuva uutena tulokkaana ei asettunut. Teoriaa tulkiten digitaalisen valokuvan tulisi olla toisaalta välineettömämpi ja toisaalta monimediallisempi kuin analoginen vastineensa. Digitaalisen valokuvan välineettömyyttä ja läpinäkyvyyttä on sen lähes reaaliaikainen tarkasteltavuus kuvaushetkellä. Voimme keskittyä itse valokuvaan, sen sijaan että miettisimme filmin kehitystä sekä prosessoinnin viemää aikaa ja vaivaa. Analogis-digitaalinen valokuva käyttäytyy kuvaustilanteessa analogisen valokuvan tavoin.

Bolter ja Grusin korostavat, kuinka graafinen käyttöjärjestelmä pyrkii välineettömyyden tuntuun tarjoamalla käyttäjälleen suoria muokkauksmahdollisuuksia, kuten valikoita ja työkalupainikkeita. Itse koen, että tietokoneet voisivat muuttua entistä välineettömimmiksi. Kuvankäsittelyohjelman ohjaaminen hiirellä tuntuu välineelliseltä: toiminta muuttuu fyysisemmäksi, kun käytössä on kynällä ohjattava piirtolevy tai -monitori. Tietokoneilla voi pian työskennellä entistä paremmin käsin joko näyttöä tai ohjauslevyä ohjaamalla. Digitaalisen valokuvan kerroksellisuus toteutuu kuvankäsittelyohjelmissa, joissa kuvanmuokkaukset sijoitetaan omille

40 Vuosikymmeniä aikaisemmin Marshall McLuhan piti sähkövalo ainoana mediumina ilman viestiä: "Sähkövalo on puhdasta informaatiota. Se on sanoakseni väline ilman viestiä, mikäli sitä ei käytetä jonkin sanallisen mainoksen tai nimen kirjoittamiseen." (McLuhan 1984, 27–28.) Sovellettaessa McLuhanin ajatusta sähkövalosta remediaation kaksoislogiikkaan voitaisiin ajatella, että sähkövalo on välineetöntä ja siltä puuttuu ylivälineellinen, hypermediaalinen ominaisuus.

tasoilleen. Tasot suojaavat alkuperäistä originaalia, joka voidaan palauttaa poistamalla muokkaustasot sen päältä.

Analoginen valokuva on aina digitoitava, jotta sitä voidaan käyttää ja liikutella digitaalisessa ympäristössä. Digitaaliselle valokuvalle sähköinen ympäristö on normaali tila. Bolterin ja Grusinin mukaan ideaalitapauksessa ei pitäisi olla eroa, katsotaanko maalausta reaali maailmassa vai tietokoneen ruudulla, mutta käytännössä eroja kuitenkin ilmenee (Bolter ja Grusin 2000, 45–46). Olen eri mieltä fyysisestä materiaalista muodostuvien esineiden esittämisestä median välityksellä. Katsoessamme maalausta median välityksellä näemme kuvan maalauksesta. Sen sijaan digitaalisen valokuvan olomuoto on aina digitaalinen, ja näin digitaalinen ympäristö on sille luonteenomainen ja välineetön esitysmuoto. Sinänsä ympäristö, jossa valokuva esitetään, voi sen sijaan olla monimediallinen ja kerrostunut.

Painetussa mediassa analogisen, analogis-digitaalisen ja digitaalisen valokuvan erojen pohtiminen tuntuu teennäiseltä. 1980-luvulta lähtien kirjapainot ovat digitoineet valokuvia, joten suurin osa ympärillämme olevista painokuvista on syntynyt digitaalisista kuvatiedostoista. Neliväripainetut valokuvat erotellaan saman digitaalisen algoritmin mukaan riippumatta valokuvaa ottaessa käytetystä tallennusmediasta.

Bolter ja Grusin pohtivat analogisen ja digitaalisen valokuvan sekä kolmiulotteisen mallintamisen suhdetta fotorealismiin ja fotorealismien suhdetta remediaatioon. Heidän mukaansa kolmiulotteisen mallinnuksen teknisinä tavoitteena on saavuttaa ja korvata analogisen valokuvauksen fotorealismisuus, kun taas digitaalinen valokuvaus pyrkii täysin päinvastaiseen. (Bolter ja Grusin 2000, 105–106.) He ovat oikeassa todetessaan, että mikäli tietokonepohjainen fotorealismi toteutuisi täydellisenä, se tekisi fotorealismien käsitteen turhaksi, koska kenenkään ei enää tarvitsisi uskoa valokuvamaisen kuvan ja maailman väliseen kausaaliseen suhteeseen. Tässä tapauksessa fotorealismien käsite olisi remedioitu pois mediakäsitteistöstämme, joka on remediaation vahvin ominaisuus.

Sen sijaan voi pohtia, milloin fotorealismisesti mallinnettua todellisuutta voidaan pitää toteutuneena. Kun joitakin yksittäisiä miljöitä tai henkilöitä saadaan mallinnettua? Vai tulisiko meidän pystyä mallintamaan todellisuuden valokuvia mistä tahansa tilanteista ja hetkistä? Tietokonepohjaisen fotorealismien toteutuminen vaatisi koko elinpiirimme mallintamista pienintä yksityiskohtaa myöten. Hylätäksemme valokuvauksen tarvitsimme tällaisen elävän virtuaalilaboratorion tyydyttääksemme kaikki

valokuvalliset tarpeemme. Tällaisen hypoteettisen ilmiön toteutuessa valokuvaus ei välttämättä menettäisi vieläkään olemassaoloaan, koska joillekin realistisen maailman valokuvaaminen saataisi olla edelleen kiinnostavampaa kuin virtuaalimaailman kuvantaminen.

Virtuaalimaailma, tai lumetodellisuus, on mahdollinen. Voimme pukea datakypärän ja -puvun ja lähteä virtuaalimaailmoihin. Lumetodellisuutta ovat lentokone- ja autosimulaattorit, joissa vaaratilanteita voi harjoitella ilman todellista onnettomuusriskiä. Välineettömimmän lumekokemuksen voimme kokea, kun kaikki aistimme (näkö, kuulo, tunto, haju ja maku) sekä koko ruumiimme on kytketty virtuaalimaailmaan. Philip Quéau (1993, 20–21) pohtii lumetodellisuuden visuaalisuuden suhdetta käsitykseemme kuvasta. Lumetodellisuus on kuvamaailma, jota prosessoidaan digitaalisesti. Quéau nostaa esimerkiksi takkatulen. Reaalimaailmassa voimme katella sitä, valokuvata sen tai videoida sen. Kuva tulesta ei kuitenkaan lämmitä meitä. Quéaun mukaan kuva takkatulesta ei täytä välittäjän tehtävää, sillä ”[k]uva on kylmä. Se välittää meille tietoa, mutta ei sytytä meitä liekkeihin.” (emt., 21.) Quéaun näkemys kuvan ominaisuuksista lumetodellisuudessa pätee myös yleisemmin valokuvan määrittelyssä. ”Kuvat eivät yleensä välitä enempää kuin kohteensa muodon, ne eivät tavoita sen varsinaista olemusta” (emt., 21).

Osa II

Empiirinen tutkimus

Tutkimuksen toteutus

Empiirinen osio selvittää ammattivalokuvaajien suhtautumista valokuvauksen digitalisoitumiseen käytäntöjen tasolla. Havaintoyksiköinä ovat suomalaiset valokuvauksen ammattilaiset. Tutkimuksen kohdejoukko muodostuu neljän ammattilaisia edustavan järjestön (Suomen lehtikuvaajat ry, Suomen mainosvalokuvaajat ry, Valokuvataiteilijoiden liitto ry ja Suomen ammattiluonnonvalokuvaajat ry.) jäsenistöstä. Kyselytutkimukseen ja sitä kautta teemahaastatteluihin valikoituneita valokuvaajia voi kutsua harkinnanvaraiseksi näytteeksi, koska ainoastaan järjestöihin kuuluvilla oli mahdollisuus liittyä kohdejoukon jäseniksi. Järjestöjen kautta tapahtunut valinta on perusteltavissa käytännön ratkaisuilla: kaikkien havaintoyksiköiden eli suomalaisten ammattivalokuvaajien määrää, luetteloa tai yhteystietoja on hankala selvittää täydellisesti. Järjestöihin kuuluvat voi nähdä aktiivisina toimijoina omalla ammattialueellaan, joten he voivat näin edustaa ammattiryhmänsä näkemyksiä.

Järjestöjen kautta kokosin riittävän laajan kohdejoukon tutkimusta varten. Lopullinen näyte muodostui kyselylomakkeeseen vastanneista valokuvaajista, jotka saivat lomakkeen tiettyjen satunnaisvalintojen perusteella. Kyselyyn vastanneiden joukosta valitsin laadullisin kriteerein pienemmän otoksen teemahaastatteluihin.

Tutkimuksessa yhdistyvät survey-tyyppisen lomakkeen monivaiheinen käsittely ja fenomenografinen analyysi, jota on käytetty sekä teemahaastattelujen että kyselylomakkeen avointen kysymysten analysoinnissa. Tutkimuksen teoreettista strategiaa ja menetelmiä kuvaa monimenetelmällisyys. Tutkimuskirjallisuudessa käytetään termejä *mixed method* (Luoma ym. 2006, 459), *multi method* (Metsämuuronen 2006, 134) ja *monimenetelmällisyys* (Anttila 2000, 138) kuvaamaan eri tutkimusmenetelmien yhdistämistä tutkimusaineiston keräämisessä ja analysoinnissa. Monimenetelmällisyydessä tutkimusongelma nostetaan päähuomion kohteeksi, jolloin ongelman ratkaiseminen on tärkeämpää kuin tietyn tutkimus- ja analyysimenetelmän valinta.⁴¹

41 Luoma (Luoma ym. 2006, 459) nostaa monimenetelmällisyyden hyödyllisiksi ominaisuuksiksi kolme kohtaa: sen avulla voidaan vastata sellaisiin kysymyksiin, joihin yksittäisillä menetelmillä ei saada vastausta, sen avulla voidaan tehdä vahvempia ja laajemmin perusteltuja johtopäätöksiä ja sen avulla voidaan tuoda esille aineiston moninaisuutta ja myös toisistaan poikkeavia tulkintoja.

6.1 Tutkimuskysymykset

Empiirinen tutkimus tiivistyy kolmeen pääkysymykseen:

- 1) Missä vaiheessa ja millä tavoin suomalaiset ammattivalokuvaajat ovat tutustuneet digitaalisen valokuvauksen menetelmiin ja kuinka tämä prosessi on jatkunut,
- 2) kuinka valokuvaajat suhtautuvat digitaaliseen kuvankäsittelyyn ja valokuvien digitaaliseen muunteluun niin uhkana kuin mahdollisuutena, ja
- 3) kuinka valokuvaajat ovat suhtautuneet digitaalisen valokuvauksen muuttuneisiin käytäntöihin.

Digitaaliset menetelmät ovat tulleet osaksi valokuvauksen käytäntöjä 1980–1990-lukujen taitteesta lähtien, ja digitaalinen kuvankäsittely sekä digitaalikameroiden käyttö ovat yleistyneet vuosituhannen vaihteeseen ajoittuvien kahden vuosikymmenen aikana. Ensimmäinen tutkimuskysymys selvittää, missä vaiheessa ja millä tavoin digitaalinen tekniikka on tullut suomalaisten ammattivalokuvaajien työvälineeksi. Valokuvaajien omien kokemusten avulla selvitetään, kuinka he itse sekä heidän asiakkaansa ja yleisönsä ovat suhtautuneet digitaaliseen valokuvaukseen siirtymiseen. Hahmotan myös valokuvaajien näkemyksiä yhteiskunnan digitalisoitumisesta.

Kuvankäsittely ja siihen liittyvä valokuvien muuntelu hallitsevat keskustelua valokuvauksen digitalisoitumisesta. Toinen tutkimuskysymys selvittää valokuvaajien näkemyksiä ja suhtautumista digitaaliseen kuvamanipulaatioon, toisaalta uhkana, toisaalta mahdollisuutena valokuvauksen kehitymiselle. Samalla haen näkemyksiä myös muihin eettisiin kysymyksiin, jotka sivuavat valokuvauksen digitalisoitumista.

Digitaaliset työprosessit ovat tuoneet muutoksia valokuvaajien käytäntöihin. Uusi tapa tehdä töitä on muuttanut työvälineitä sekä työskentelyä ja ajattelutapoja poistaen samalla entisiä menetelmiä. Muutokset liittyvät tietotekniikan ja -koneiden ilmaantumiseen valokuvaajan työvälineistöön. Kolmas tutkimuskysymys selvittää valokuvaajien näkemyksiä digitaalikameroiden laadusta sekä digitaalisuuden tuomia etuja ja haittoja valokuvaajan työskentelyyn. Tutkimuskysymys tarkastelee myös valokuvaajien suhtautumista digitaalisten valokuvien säilymiseen ja säilyttämiseen.

6.2 Aineiston keruu ja kohdejoukko

Aineiston keruu jakautui kahteen vaiheeseen. Ensimmäisessä vaiheessa keräsin aineistoa mahdollisimman laajalta kohdejoukolta kyselylomakkeella, ja tämän jälkeen syvensin tarkastelua valitsemalla osan lomakkeeseen vastanneista teemahaastatteluihin. Kysely toimi tutkimuksen ensimmäisen vaiheen tiedonkeruumenetelmänä, mutta myös teemahaastatteluun osallistuvien aktivoijana. Vastaajilla oli mahdollisuus ilmoittautua tutkimuksen muihin tiedonkeruuvaiheisiin (liite 1). Alkuperäisessä aineistonkeruun suunnitelmassa oli mukana myös kolmantena menetelmänä vapaamuotoiset kertomukset, joissa valokuvaajat kirjoittaisivat omasanaisesti kokemukstaan digitaalisesta valokuvauksesta. Menetelmä jäi pois tutkimuksesta sen vähäisen suosion johdosta.

Toimitin kyselyn noin 400 valokuvaajalle ja lähestyin myöhemmin sähköpostitse noin 20 valokuvaajaa.⁴² Kyselyyn saattoi vastata joko paperilomakkeella tai sähköisellä internet-lomakkeella. Lomakkeita palautui yhteensä 113, joista 84 saapui postitse ja 29 sähköisesti. Vastausprosentti kyselytutkimuksessa oli noin 26 %. Vastaajista 36 ilmoitti halukkuutensa osallistua teemahaastatteluihin. Yhteystietojen liittämisen kannustimena oli arvonta, johon osallistuneiden kesken arvoitin kolme kappaletta tätä väitöskirjaa.

Luontokuvaajat osallistuivat kyselyyn aktiivisimmin (35 %). Vähiten vastauksia saapui lehtikuvaajilta (23 %), mainoskuvaajien (32 %) ja valokuvataiteilijoiden (28 %) sijoituessa aktiivisuudeltaan välimaastoon. Vastausaktiivisuus on käänteinen järjestöjen jäsenmäärän suhteen. Kyselylomakkeen saaneiden ja siihen vastanneiden välisiä maantieteellisen tai

42 Postitin lokakuussa 2006 kyselylomakkeen 200 Suomen lehtikuvaajat ry:n jäsenelle, 172 Valokuvataiteilijoiden liitto ry:n jäsenelle ja 37 Suomen mainosvalokuvaajat ry:n jäsenelle. Tammikuussa 2007 kutsuin tutkimukseen sähköpostiviestillä noin 20 Suomen ammattiluonnonvalokuvaajat ry:n jäsentä.

Tutkimukseen valitut valokuvajärjestöt olivat jäsenmääriltään erikokoisia. Lehtikuvaajien (Suomen lehtikuvaajat ry 2006) ja valokuvataiteilijoiden (Valokuvataiteilijoiden liitto ry 2006) järjestöissä oli molemmissa syksyllä 2006 noin 400 jäsentä. Mainosvalokuvaajiin kuului noin 80 jäsentä (Suomen mainosvalokuvaajat ry 2006). Vähiten jäseniä oli ammattiluonnonvalokuvaajissa, joita oli vuoden 2007 alussa noin 20 (Suomen ammattiluonnonvalokuvaajat ry 2006).

sukupuolisen jakauman suhdelukuja en voi esittää, koska kaikkien järjestöjen kohdalla en voinut kontrolloida, keille kyselylomakkeet postitettiin.

Kysely koostui 35 kysymyksestä, jotka ryhmittivät viiteen teemaan (liite 2). Jako perustui tutkimuksen alustavaan empiiriseen kysymyksenasetteluun, jossa valokuvaajien suhdetta tarkasteltiin kyseisten näkökulmien (käytäntö, teknologia, estetiikka, etiikka, kulttuuri) kautta. Kategorisointi muokkautui analyysivaiheessa lopulliseen kolmen empiriakysymyksen muotoon. Kysymystyypit vaihtelivat strukturoidusta kysymyksistä likert-asteikollisiin väitteisiin ja avoimiin sanallisesti vastattaviin kysymyksiin.

Kyselylomakkeen toiseksi viimeinen kysymys herätti useissa vastaajissa voimakkaita tunteita. Kysymys käsitteli digitaalivalokuvaukseen liittyviä tai liittyneitä teknisiä ongelmia ja puutteita, ja kysymystä johdateltiin sanoin: ”*Alla on listattu digitaalikameran yleisesti tunnistettuja puutteita*”. Kysymys koettiin ilmeisen kärjistävänä, ja siinä esitetyt *yleisesti tunnistetut puutteet* olivat huonosti perusteltuja. Myös ainakin osa esitetyistä heikkouksista oli jo poistunut ammattilaiskameroista. 28 vastaajaa käytti paperin reunoja tai sähköisen lomakkeen muita kenttiä kommentoidakseen kysymyksenasettelua. Kommentit herättivät itsekritiikkini: kysymystä olisi pitänyt pohtia tarkemmin eri vastaajien näkökulmasta ja kysymyksen esittämisajankohtaan sovitettuna. Eräs vastaajista kommentoi tämän *kuvaavan tutkimuksen kysymysten harrastajamaista asetelua ammattilaisen näkökulmasta*.

Teemahaastatteluihin valitsin 20 valokuvaajaa. Valinta tapahtui seuraavin kriteerein: ammattialue (kattaen riittävästi kaikkia neljää tutkittavaa ammattiryhmää), maantieteellinen jakauma (ottaen huomioon ammattilaisten sijoittumisen suurelta osin Helsinkiin ja Etelä-Suomeen) sekä kyselylomakkeen täyttäneitä vastaava ikäjakauma (kaavio 5: sivu 122). Maantieteellistä otosta muodostaessani valintaan vaikutti myös haastattelujen käytännön järjestelyt. Haastateltavista 11 asui ja työskenteli suur-Helsingin alueella ja muut Tampereella (3), Joensuussa (2), Raumalla (1), Jyväskylässä (1), Anjalankoskella (1) ja Kajaanissa (1). Iältään haastateltavat jakautuivat alle kolmekymppisiin yli kuusikymppisiin.

Sukupuolta en ole pitänyt tutkimuksessa sellaisena muuttujana, jota olisi käytettävä aineiston jaotteluun. Valokuvaus on ollut historiallisesti miehen ammatti, ja ala on muuttunut sukupuolisesti tasa-arvoisemmaksi valokuvauksikoulutuksen yleistyessä 1970- ja 1980-luvuilla (Karttunen 1993, 71–74). Haastateltavista 15 oli miehiä ja 5 naisia. Haastateltavien kommentteja

lukiessa on sen sijaan hyvä suhteuttaa heidän näkemyksensä digitaalisuudesta siten, että heidät on valittu haastatteluihin digitaalisen tietämyksen ja kiinnostuksen perusteella. He edustavat tutkimuksen kohdejoukossa keskimääräistä syvällisemmin digitaalivalokuvaukseen perehtynyttä osaa.

Haastattelin henkilökohtaisesti kaikki valokuvaajat neljän viikon aikana maaliskuusta huhtikuussa 2007. Tiiviissä rytmissä tehdyt haastattelut helpottivat aineiston jälkikäsitteilyä ja analysointia. Aineiston tulkinnessa ei tarvinnut kiinnittää huomiota kommenttien keskinäiseen eriaikaisuuteen. Kysymykset olivat etukäteen suunniteltuja, sillä oli perusteltua käyttää yhteisesti ryhmiteltyä haastattelurunkoa. Tämä toi haastatteluihin selkeän rytmin, josta pystyi silti joustamaan kysymysten asettelussa teemojen sisällä. Haastattelut saivat alustavan rungon kysymyksistä noin viikkoa etukäteen. Haastattelin valokuvaajia heidän kodeissaan, työpaikoilla sekä julkisissa tiloissa. Kaikki haastattelut tallensin minidisc-nauhurille ja haastattelujen jälkeen siirsin aineistot tietokoneelle pitkäaikaista säilytystä varten. Haastattelujen pituudet vaihtelivat 75 minuutista yli kahteen tuntiin, ja aineistoa kertyi yhteensä 32 tuntia.

Ennen tapaamista haastateltaville postittamassani teemaluettelossa pyysin heitä tuomaan mukanaan joitakin valokuvia, jotka visualisoisivat jollain tavoin digitaalisuuden tuomia muutoksia (liite 3). Vain muutamalla haastateltavalla oli mukanaan kuvaesimerkkejä. Lähestyin haastateltuja myös noin puoli vuotta haastattelujen jälkeen vastaavalla pyynnöllä, mutta lopputulos oli vastaava. Jotkut täsmensivät kysymystäni, halusinko heidän toimittavan minulle digitaalisesti muunneltuja kuvia. Tämä kertonee omalla tavallaan siitä, kuinka digitaalisuuden tuomat merkittävät muutokset ovat hankalasti osoitettavissa visuaalisen valokuvan kautta.

6.3 Analyysin toteutus

Empiirisen aineiston analyysin päähuomio kohdistuu teemahaastatteluihin. Haastattelut muodostavat 20 ammattivalokuvaajan näkemyksistä koostuvan kokonaisuuden, joka empiiristen tutkimuskysymysten kannalta antaa laajan ja monipuolisen näkökulman ammattilaisten suhtautumisesta valokuvauksen digitalisoitumiseen. Analysoituja haastatteluaineistoja esittelemissä luvuissa 7–10 keskityn laajemmin teemahaastatteluaineistoihin.

Kyselylomakkeiden aineistot esittelen alaluvuissa tuomassa esille laajemman joukon näkemyksiä tutkimuskysymyksiin.

Aineistoa kerätessä jaottelin kyselylomakkeen ja haastattelujen kysymykset viiden teeman alle. Kyselylomake ei jakautunut selkeisiin teemakokonaisuuksiin, vaan käytin kysymysten ryhmittelyssä suurempaa vapautta. Teemahaastatteluisa digitaalinen kuvankäsittely ja kuvamanipulaatio muodostivat kuudennen teeman, joka sijoittui esteettisen ja eettisen lähestymistavan väliin.

Analyysivaiheessa ryhmittelin sekä kyselylomakkeen että teemahaastattelujen kysymykset uudestaan saaden ne vastaamaan tutkimuksen kolmeen pääkysymykseen. Kyselylomakkeen ja teemahaastattelun kysymysten painotukset eroavat siinä määrin toisistaan, että olen päättänyt esittämään niiden aineistot erillään toisistaan.

Kyselylomakkeiden vastaukset käsittelin alustavasti kaikkien lomakkeiden saavuttua. Näin selvitin muun muassa tutkimukseen osallistuneiden ammatinkuvat sekä ikä- ja maantieteellisen jakauman. Näitä tietoja käytin teemahaastateltavien valinnassa. Analysoin kyselylomakkeiden aineiston lopullisesti vasta teemahaastattelujen analyysin yhteydessä. Kuuntelin teemahaastattelut ensimmäisen kerran läpi pian haastattelujen toteuttamisen jälkeen, jolloin tein kaikista haastatteluista aikakoodatut sisällysluettelot. Näin minulle muodostui ensimmäinen käsitys haastatteluaineistosta.

Varsinaista analyysiä tehdessäni kuuntelin haastattelut jälleen kokonaisuudessaan ja litteroin niistä kaikki ne kommentit, jotka sisälsivät merkityksellisiä vastauksia tutkimuskysymyksiin. En ole litteroinut puheita täydellisesti sanasta sanaan, vaan olen poistanut ylimääräisiä täytesanoja tai korjannut lauseet kirjoitusmuodossa selkeiksi. Haastateltavan esittämä ajatus on kirjattu ylös hänen omia sanojaan käyttäen. Litteroinnista puuttuvat haastattelijan repliikit, mahdolliset toistot tai korjaukset sekä aiheesta sivuun ajautunut keskustelu. Tutkimusaineistoa esittelevissä luvuissa litteroidut lainaukset olen esittänyt kursivoituina.

Jaottelin teemahaastatteluisa käyttämäni viiden teeman kokonaisuuden analyysivaiheessa uudelleen vastaamaan kolmea tutkimuskysymystä. Kunkin pääkysymyksen alle sijoitin tähän kuuluvat alakysymykset. Näin ryhmittelin 16 teemahaastattelun kysymyskategoriaa, joihin lajittelin kaikki litteroidut vastaukset. Ryhmittely muodostui seuraavaksi:

- A. Siirtyminen digitaaliseen valokuvaukseen
 - A1. Tutustuminen digitaaliseen kuvankäsittelyyn ja valokuvaukseen
 - A2. Digitaalisen tekniikan opiskelu
 - A3. Asiakkaiden ja yleisön suhtautuminen digitaaliseen valokuvaan
 - A4. Digitaalinen kulttuuri, tietokoneet, internet, uusmedia

- B. Digitaalinen muuntelu ja kuvamanipulaatio
 - B1. Kuvamanipulaatio eettisenä ja esteettisenä kysymyksenä
 - B2. Ilmaisun kehittyminen henkilökohtaisesti, omalla alalla ja yleisesti
 - B3. Digitaalisten valokuvien säilyminen
 - B4. Muut eettiset kysymykset

- C. Digitaaliset käytännöt
 - C1. Digitaalisuuden edut
 - C2. Digitaalisuuden haitat
 - C3. Laatu: laitteet, originaalit ja vedokset
 - C4. Kaivattavat ominaisuudet, toiveet tekniikan kehittymisestä
 - C5. Digitaaliset työmenetelmät, tulostus- ja esitystekniikat
 - C6. Asiakas- ja työnantajakontaktit
 - C7. Kustannukset, työnkuva, työolot ja -tilat
 - C8. Digitaalinen arkistointi

Joissakin tapauksissa sama litteroitu kommentti kuului kahteen kategoriaan, jolloin sijoitin vastauksen molempiin ryhmiin. Merkitsin kommentit pääkategoria/alakategoria–vastaajakoodauksella (esim. A3–H12: Siirtymä digitaalisuuteen, alakysymys 3, haastateltava 12). Näin lajittelin vastaukset hierarkisesti pää- ja alakysymysten mukaiseen järjestykseen.

Seuraavaksi kävin läpi kysymyksiin ryhmittyneet haastattelukommentit ja jokaisen alakysymyksen vastaukset. Muodostin vastauksille niiden perusteella syntyvät vastauskategoriat. Esimerkiksi kommentit digitaalisen ja filmipohjaisen valokuvauksen eroista jakautuivat suurin piirtein seuraavasti: ei mitään vaikutusta / jotain pieniä muutoksia / tekniset muutokset / toimintatavan täydellinen muuttuminen / jälkikäsitteily / ongelmat. Pitäydin laskemasta kuhunkin kategoriaan tulleiden kommenttien lukumäärää. Huomioin kuitenkin vastausten määrän niin, että aineiston käsittelyssä eniten vastauksia saaneet vastauskategoriat nousivat ensimmäisinä esille. Mutta myös vain muutamien – tai yhden – vastaajien huomion saaneet

1. LITTEROITU
HAASTATTELUAINEISTO

2. KÄSITERYHMIEN LUONTI

3. YLEMMÄT MERKITYSLUOKAT

Kaavio 4.
Tutkimusaineiston
fenomenografinen
tiivistäminen

näkemykset tulivat esille merkittävinä havaintoina. Luvuissa 8–10 esiteltävät haastatteluaineistot ovat nousseet esille tutkimusaineistosta edellämainittujen analyysimenetelmien avulla.

Fenomenografisessa tutkimuksessa erilaiset käsitykset tiivistetään lopuksi ylemmän tason merkitysluokiksi (Ahonen 1996, 115). Näiden ylemmän luokan käsitysten muodostamisen tulokset olen esitellyt luvussa 11. Siinä olen käsitellyt jokaisen empiirisen pääkysymyksen alle sijoittuneen kysymyksen tiivistämällä siihen saadut vastaukset. Ylempien merkitysluokien muodostamisessa saadut vastaukset tiivistyvät ja niiden joukosta nostetaan erilaisia näkökulmia esittävät näkemykset. Analyysimenetelmän eteneminen litteroiduista haastatteluvastauksista käsiteryhmiksi (ensimmäisen tason käsitykset) ja ylemmiksi merkitysluokiksi (toisen tason käsitykset) on kuvattu oheisessa kaaviossa (kaavio 4).

Kyselylomakkeen avointen kysymysten vastaukset analysoin vastaavalla menetelmällä samassa vaiheessa kuin teemahaastattelujen aineistot. Kyselylomakkeen määrälliset vastaukset käsitelin numeraalisesti, ja olen myös

esittänyt vertailuja tutkimukseen osallistuneiden ammattiryhmien kesken. Likert-kysymysten analyysissa olen yhdistänyt määrällistä ja laadullista arviointia. Määrällisistä vastauksista olen koonnut myös graafisia esityksiä.

6.4 Fenomenografinen tutkimusanalyysi

Laadullisen aineiston analyysissa olen soveltanut fenomenografista tutkimusanalyysia. Fenomenografia⁴³ tutkii ihmisten erilaisia käsityksiä ja kokemuksia tutkimuksen kohteena olevasta ilmiöstä (Ahonen 1996, 114). Menetelmän tavoitteena on selvittää erilaisten käsitysten kirjo. Analyysissa nostetaan esille ihmisten muodostamia erilaisia tulkintoja tutkimusaiheesta. Fenomenografiaa käytetään etenkin kasvatustieteessä erilaisten oppimiskokemusten tutkimisessa ja arvioinnissa. Tutkimuksessani olen soveltanut menetelmää hahmottaakseni valokuvaajien erilaisia näkemyksiä digitaalisuuden tuomista muutoksista.

Aineistoanalyysissa saadaan esille esitettyihin kysymyksiin kohdistuvat erilaiset näkemykset (Metsämuuronen 2006, 108–109). Analyysi muodostuu kahdesta vaiheesta: ensimmäisessä analyysissa erilaiset näkemykset jaotellaan käsiteryhmiin. Toisen vaiheen analyysissa edelliset havainnot tiivistetään ylempiin merkitysluokkiin. Näin voidaan esittää asetetun ongelman erilaiset näkemykset selkeässä muodossa. Teemahaastattelujen tiivistetyt näkemykset esittelen luvussa 11.2, jossa empiirisiin tutkimuskysymyksiin liittyvät erilaiset näkemykset on jaoteltu graafisiksi kaavioiksi (kaaviot 19–21).

Ference Marton korostaa menetelmänsä tavoitteita sillä, kuinka ihmiset muodostavat usein erilaisia tulkintoja, vaikka havaittava kohde ilmenee yhteisessä havaintoympäristössämme (Marton 2009). Fenomenografisen tutkimusotteen avulla voidaan havainnoida, selvittää ja ymmärtää näitä erilaisia näkemyksiä.

43 Tutkimusmenetelmä on syntynyt Göteborgin yliopistossa professori Ference Martonin 1970-luvulla suorittamien havaintojen pohjalle. Nimen samankaltaisuudesta huolimatta fenomenografinen tutkimus ei ole sidoksissa fenomenologiseen tutkimusmenetelmään.

Valokuvaajien ammatinkuvia

Kyselylomakkeeseen vastatessaan valokuvaajat saivat valita tutkimukseen kuuluneista ammattiryhmistä yhden tai useamman, joiden he katsoivat kuvaavan heidän ammatinkuvaa. Lisäksi he saivat ilmoittaa jonkin muun työskentelyynsä liittyvän ammattinimikkeen. Haastatelluille luettiin tutkimukseen kuuluvat ammattiryhmät, joista he ilmoittivat kuuluvansa yhteen tai useampaan. Haastatellut eivät voineet ilmoittaa kuulumisestaan muihin ammattiryhmiin, vaan he kuvailivat vapaasti omaa valokuvaajauraansa.

Kyselylomakkeen vastaajien iät vaihtelivat 28 ja 71 vuoden välillä keski-ään ollessa 46 vuotta. Ammattiuran pituus vaihteli 4 ja 55 vuoden välillä keskiarvon asettaessa 22 vuoteen. Vastaajat jakautuivat järjestöjen mukaan seuraavasti: 45 lehtikuvaajaa, 12 mainoskuvaajaa, 49 valokuvataiteilijaa ja 7 luontokuvaajaa. He jakautuivat maantieteellisesti vuoteen 2009 saakka voimassa olleen läänijaon mukaan seuraavasti: Etelä-Suomen lääni 80 vastaajaa, Länsi-Suomen lääni 21, Itä-Suomen lääni 6 ja Oulun lääni 6. Yksikään vastaaja ei ollut kotoisin Lapin läänin alueelta (kaavio 5).

Kaavio 5. Kyselylomakkeeseen vastanneiden jakauma ammattiryhmittäin ja maantieteellisesti

7.1 Haastateltujen siirtyminen digitaalisuuteen

Kaavio 6. Teemahaastatteluihin osallistuneiden valokuvaajien digitaalisuuteen siirtymistä kuvaavat profiilit

Teemahaastatteluihin osallistuneista olen piirtänyt graafiset profiilit heidän valokuvausuransa kehityksestä digitaalivalokuvauksen näkökulmasta (kaavio 6). Jokaisesta haastateltavasta olen esittänyt seuraavat tiedot: syntymävuosi, valokuvaamisen aloitusvuosi, digitaaliseen kuvankäsittelyyn tutustumisvuosi, digitaaliseen kuvaamiseen siirtymisvuosi ja analogis-digitaalisen

siirtymävaiheen kesto. Profilit on esitetty ammattiryhmittäin, joten osa haastateltavista toistuu eri ammattiryhmissä. Kaaviolla olen visualisoinut valokuvaajien uran ja siirtymävaiheen eriaikaisuutta.

Aineiston analyysivaiheessa lisäsin kaksi valokuvaajaa uuteen ammattiryhmään, jota he eivät itse ilmoittaneet. Molemmat sijoitin mainoskuvaajien ryhmään, koska he toivat haastattelussa esille osaamistaan ja kokemustaan mainoskuvaajina, joiina he olivat työskennelleet aikaisemmassa työuransa vaiheessa. Ammattiryhmittäin haastateltavat jakautuivat seuraavasti: lehtikuvaajia 12, mainoskuvaajia 9, luontokuvaajia 3 ja valokuvataiteilijoita 9. Yhdeksän haastateltavaa ilmoitti kuuluvansa vähintään kahteen ryhmään: neljä lehtikuvaaja-valokuvataiteilijaa, kaksi lehtikuvaaja-mainoskuvaajaa ja yksi mainoskuvaaja-valokuvataiteilija. Yksi haastateltavista ilmoitti edustavansa kolmea ryhmää: lehtikuvaaja-mainoskuvaaja-luontokuvaaja ja yksi katsoi edustavansa kaikkia neljää ammattiryhmää. Analyysivaiheessa olen tulkinut lausumia sen ammattiryhmän näkökulmasta, jota kommentti edustaa. Yksikään haastateltavista ei ilmoittanut luontokuvausta täydentäväksi ammattialaksi, vaan kaikki luontokuvaajat valikoituivat haastateltaviksi oman järjestönsä edustajina. Tutkimuksessa ei keskitytty valokuvaajien suhteeseen alan opettamiseen, mutta kuusi haastateltavaa ilmoitti toimivansa tai toimineensa valokuvauksen opetustehtävissä.

Yksi haastateltavista oli aloittanut työskentelyn digitaalisten valokuvien parissa 1980-luvun alun kirjapainojärjestelmillä. Monet olivat aloittaneet kuvaamisen digitaalikameroilla 1990-luvun puolivälissä ja ensimmäiset olivat siirtyneet täysin digitaaliseen valokuvausprosessiin 2000-luvun vaihteessa. Kaksi oli tutustunut digitaalisen valokuvauksen menetelmiin 2000-luvun vaihteessa tai sen jälkeen. Kolmannes haastateltavista kertoi kuvaavansa sekä digitaalikameroilla että filmikameroilla. Filmin käyttämisen motiivi oli kaikilla oma taiteellinen työskentely, vaikka he ammatillisessa työssään kuvaisivat digitaalisesti.

Lehtikuvaajista ensimmäiset olivat tutustuneet digitaaliseen kuvankäsittelyyn 1980-luvun lopulla. Puolet oli tutustunut siihen viimeistään 1990-luvun alkupuoliskolla. Vasta 1990-luvun puolivälin jälkeen digitaaliseen kuvankäsittelyyn tutustuneet olivat työskennelleet aikakauslehdissä tai olivat tulleet alalle myöhemmin. Lähes kaikki lehtikuvaajat olivat aloittaneet kuvaamisen digitaalikameroilla vuosien 1998–2002 välillä. Mikäli lehtikuvaaja ei tehnyt itsenäistä taiteellista tuotantoa, siirtymä filmikameroista

digitaalikameroihin oli ollut nopea. 2000-luvulla uransa aloittaneet lehtikuvaajat olivat kuvanneet filmikameroilla vain opiskeluaikoina.

Mainoskuvaajien tutustuminen digitaaliseen valokuvaukseen oli muita ammattiryhmiä epätasaisempaa: ensimmäiset kokemukset digitaalisesta kuvankäsittelystä jakautuivat 1980-luvun alun ja 2000-luvun alun välille. Kaksi kolmasosaa oli tutustunut digitaaliseen kuvankäsittelyyn 1990-luvun puoliväliin mennessä. Muutamat olivat aloittaneet digitaalisen kuvaamisen 1990-luvun puolivälissä ja suurin osa 2000-luvun alkupuoliskolla. Kaikkien analogis-digitaalinen siirtymävaihe oli kestänyt 2000-luvun alkuun saakka, jolloin suurin osa oli siirtynyt digitaaliseen kuvaamiseen.

Luontokuvaajat olivat siirtyneet digitaaliseen kuvaamiseen vuosituhanen vaihteessa. Luontokuvaajien siirtymävaihe analogisesta kuvaamisesta digitaaliseen oli ollut loppuvaiheestaan jyrkkä. Kaikki haastatellut korostivat siirtymän äkkinäisyyttä ja kukin haastatelluista ilmoitti myyneensä filmikamerat pois heti siirryttyään digitaalikameran käyttäjiksi.

Muutamat valokuvataiteilijat olivat tutustuneet digitaaliseen kuvankäsittelyyn 1980-luvun lopulla. Suuri osa oli perehtynyt siihen viimeistään 1990-luvun alkupuoliskolla, vain yksi oli tutustunut vasta 2000-luvun vaihteessa. Digitaaliseen kuvaamiseen he olivat tutustuneet 2000-luvun vaihteen molemmin puolin, yhden tutustuessa siihen vasta myöhemmin. Kaksi kolmasosaa valokuvataiteilijoista ilmoitti haastatteluajankohtana kuvaavansa sekä analogisesti että digitaalisesti. He kuvasivat osan taiteellisesta tuotannostaan filmille.

7.2 "Kotona voi tiskata kuvankäsittelyn ohessa"

Freelancerina työskentelevä lehtikuvaaja (50-vuotias nainen) opiskeli valokuvaajaksi Lahden taideteollisessa opistossa 1980-luvun alussa. Opintojen jälkeen hän työskenteli maakuntalehtien kuvaajana sekä freelancerina. 1980-luvun lopussa hän opiskeli vuoden verran kuvajournalismia Lontoossa. Tämän jälkeen hän on työskennellyt pääosin freelancerina, mutta lyhyitä aikoja myös eri kuvatoimistoissa. Hän valitsi valokuvauksen alakseen, koska oli aina halunnut piirtää ja oli jo pienestä pitäen tutkinut kotona Life-valokuvakirjasarjojen mestarillisia valokuvia, joiden klassisuuden hän ymmärsi vasta huomattavasti myöhemmin.

– Kerrotko sitten missä vaiheessa ja millä tavalla olet perehtynyt digitaaliseen valokuvaukseen, koska kuitenkin tiedän, että silloin kun olet aloittanut kuvaamisen, olet kuvannut filmille. Koska itse olen käynyt myöhemmin Lahden ja silloinkin olen kuvannut filmille...⁴⁴

– Koska sä olet käynyt Lahden?

– 87–91.

– Aa, siis mun jälkeen. Siis missä vaiheessa tuli digitaalisuus?

– Niin, miten...

– Oi, mulla on oikein hyvä tarina siitä!

Ensimmäinen kokemus digitaalikameroilla kuvaamisesta liittyy työjakssoon Lehtikuvassa: 1998 olin Lehtikuvassa sijaisena, mulla on itsellä Nikonit, ja Lehtikuvassa Canonit. Oli jalkapallo-ottelu Suomi-Argentiina tai vastavaa. Mulle annettiin eka kerran Canonin kamera ja mun piti kysyä että miten tämä laitetaan päälle. Sitten mulle annettiin lisäksi läppäri. Sanoin että ei mitään hätää, menen sinne toisen kuvaajan kanssa, kysyn siltä miten tämä toimii. Mulle näytettiin miten levyke laitetaan sisään ja miten se otetaan ulos. Sitten menin sinne otteluun. Siellä tuli kyseinen kollega ja kysyi, miten tämä kamera toimii, en ole ikinä käyttänyt digikameraa. Jaaha, sitten toinen meni toiselle maalille ja toinen toiselle, ja sitten meillä oli puhelimet, että jos menee ihan katastrofaaliseksi, niin voidaan edes soittaa. Kyllä me ne kuvat saatiin.

Kokemukset 1990-luvun lopun digitaalisista järjestelmäkameroista eivät olleet kovinkaan myönteisiä: Ensimmäiset digikamerat oli sellaisia, että jos et koko ajan räplännyt laukaisinta esimerkiksi hiihtokilpailuissa, niin sitten kun Juha Mieto tulee maaliin, niin se kamera ei laukea! Sadan metrin juoksija ehtii maaliin ennenkuin nämä ensimmäiset kamerat laukesivat. Sitten kun se kamera lopulta laukesi, niin sitten se kortti, miksi niitä sanottiin, vaihtokiintolevy. Kun työnsit sen kannettavaan, se sanoi ettei ole kuvia. Kuvat sai näkyviin tekemällä pikkujekun, luomalla uuden kansion ja kopioimalla kuvat sinne. Kaikkia kuvia ei saanut silläkään tavalla. Sä näit kuvat, mutta et saanut niitä ulos. Tosi raivostuttavaa!

Ja sitten se lähetyssysteemi. Arggh! Mulla on sellaiset hauenleukapihdit, joilla sä yhdistät suomalaisen ja saksalaisen puhelinkaapelin. Saksassa yhdessä matsissa paikallisen telecomin henkilö ihmetteli mun vurityksiä, mutta

⁴⁴ Tekstin kursivoidut osat ovat litteroituja lainauksia haastatteluista. Lainaukset eivät ole sanasta sanaan kirjattuja, vaan ne on muokattu välisanoja poistamalla. Haastateltavan käyttämät termit ja lauserakenteet olen pyrkinyt säilyttämään alkuperäisinä.

kyllä se toimi. Sitten aina kysyttiin järjestäjältä, että onko tämä tavallinen modeemi vai ISDN. Tavallinen. Onko varmasti? On on. Sitten kun sen yhdisti kannettavaan, niin kuului poks. Siinä meni modeemi.

Alkuajan digitaalikameroiden muistot synnyttävät vieläkin lehtikuvaajassa vahvoja tuntemuksia: 1998 laitteet tuli Lehtikuvaan. Sitä ennen oli Fujin ja Nikonin yhteinen malli, joka oli iso kuin Hasselblad eikä se mahtunut ainaakaan mun pieniin käsiin. Kun piti kädessä niin sormi ei yltänyt laukaisimelle. Olisi mukava tietää että ne jotka niitä ostivat, miksi ne niitä osti. Se maksoi 200 000 mummon markkaa. Myös Canonin ensimmäiset mallit olivat todella järkyttäviä. Ennen vuotta -98 en keksinyt mitään syytä miksi hankkia sellaisia. Ne mallit eivät tuoneet mitään hyvää valokuvaukseen. Paremmat mallit tulivat myöhemmin: Nikon D1X oli mun eka digikamera. Digikameran pitää olla yhtä hyvä kuin filmikamera. Kuka ostaa digikameran jossa on laukaisuviive. Resoluution on oltava niin hyvä, että siitä on voitava tehdä tämänkokoisen kuva (osoittaa A4-arkkia). Miksi olisit ostanut oman kameran, joka olisi maksanut ihan hirveästi.

Yhteiskunnan digitalisoituminen herättää lehtikuvaajassa voimakkaita reaktioita: *Mä olen ihmeissäni yhdestä asiasta: että digitv tuo interaktiivisuuden, kaksisuuntaisuuden. Missä mielessä siellä Ylessä ollaan kiinnostuneita, mitä mieltä täällä toisessa päässä ollaan. Visual radiossa voit nähdä kännykässä, mikä bändi soittaa ja lukea bändistä lisätietoja. Jos mä menen teatteriin, niin onhan sekin kaksisuuntaisuutta, vaikket koko ajan anna palautetta esittäjiin päin. Mun mielestä kaksisuuntaisuus on lumetta. Digitaalisessa viestinnässä osallistuminen on yhtä tyhjän kanssa. Jos sä käyt chateissa, niin ethän sä tiedä kenen kanssa sä oot tekemisissä. Ihminen on ihan yhtä yksin siinä laitteen edessä digitaalisuutensa kanssa. Tietokoneiden kanssa kaikki ei aina suju niinkuin pitäisi: Maanantaina avasin tietokoneeni, ja siinä vaiheessa ajattelin, että olenkohan mä humalassa tai syönyt jotain myrkkysieniä, koska internet ja kaikki oli muuttunut värilliseksi. Sähköpostikin oli vihreä. Soitin Microsoftin tukipalveluun. Tämä kone oli yön aikana muuttanut asetukset windows-perinteisestä windows-xp:ksi mitään kysymättä. Miten tämän jälkeen voi suhtautua tietokoneisiin?*

Filmioriginaali ja digitaalioriginaali on ihan sama. Sähän laitoit filmin skanneriin ja skannasit sen digitaaliseksi, joten sehän on ihan sama. Aikaan ennen kuin kuvaaja työnsi filmin skanneriin, siitä on todella kauan. Se oli repro joka hoiti tämän homman. Luojan kiitos sun ei tarvitse olla siellä pimiössä. Aina piti tehdä uusia parempia vedoksia. Nyt mä teen sen saman

screenillä. En näe siinä mitään eroa. Kun digitaalinen tuli, niin loppui filmien kehitys ja kuvaus nopeutui. Mutta lehdet teki deadlineen aikaisemmaksi. Olevinaan nopeampaa, mutta kaikki haluaa kuvat heti. Se ei ole helpottanut kuvaajaa, paitsi ei tarvitse kehittää filmejä. Asiakkaat haluaa aina vain diginä.

Digitaalikamera on auttanut konkreettisesti kuvauksissa: Oli kuvaus-tilanne, jossa oli businessmiehiä ja yksi nainen, joka oli ihan myrtsinä. Mä näytin yhden kuvan, jossa nainen oli kaikkein kamalimman näköinen. Ne oli aivan kauhuissaan, ja sen jälkeen ne teki ihan kaiken mitä mä pyysin. Ne oli yhtä hymyä kaikki. Jos olisin tehnyt filmille, niin olisiko mun pitänyt hypätä pöydälle, vai mitä mä olisin tehnyt. Tämmöisessä se on auttanut hirveästi. Sitten kun ollaan jossain omituisessa paikassa vaikka rappukäytävässä ja kuvattava on että onko tämä yhtään hyvä tausta, niin sitten sanon että kato. Täähän on tosi makee, miten tää on tämän näköinen, eihän se oikeasti näytä tältä. No ei näytäkään! Mä en yleensä halua näyttää kuvia kuvattavalle, mutta jossain kuvassa kuvattava sanoo, ettei hän halua hymyillä. Sitten saan hymyilemään ja sanon, katso miten kaunis hymy. Voi mähän taidankin hymyillä! Tällaisissa digitaalikamera on hirveän helppo.

Digitaalisuuden etuja: sun ei tarvitse kehittää filmejä kahden aikaan yöllä. Flassien kanssa sun ei tarvitse mennä flassimittarin kanssa mittaamaan, että tässä on neljä aukkoa liikaa. Digi on kuin polaroidi, näet heti miten se valaistus on. Pistetään vähän pimeemmäksi, nyt on hyvä. Mä en oo koskaan käyttänyt polaroidia diaa kuvatessa, mä oon ajatellu sen päässä. Kuvan tekeminen on helpompaa. Rajattomat mahdollisuudet käsitellä kuvaa. Helpompi tehdä kaksi samanlaista kuvaa kolmella ilmeellä: printteinä sen tekeminen on paljon hankalampaa. Ei tarvitse viedä kuvia vedostettavaksi. Vedokset oli usein hirveän huonoja. Nyt voit tehdä ne itse, viedä CD:llä valmistettavaksi ja saat hyvät kopiot. Haittoja: säilyvyyden ongelma. Jännetupin tulehdus, hiirikäsi. Freelancerina on kätevää, että voi kotona laittaa CD:n soimaan ja tiskata siinä työskentelyn välissä. Nykyään teet kuvat itse, et vie niitä toiselle teetettäväksi. Ennen meni aika siihen, että veit kuvat teetettäväksi, katsoit mitä teetetään, käyt hakemassa kuvat. Aika meni siihen trafikkiin. Nyt teen kaiken itse. Laitan kuvat tietokoneelle valumaan ja voin tehdä muuta samalla. Mun ei tarvitse ajaa minnekään.

Digitaaliset valokuvat lehtikuvaaja arkistoi seuraavasti: Aina kun tulen keikalta, niin ensin katson kameralta onko siellä ihan pilalle menneitä. Sitten siirrän kuvat tietokoneelle. Sen jälkeen kun olen tehnyt kuvat poltan ne CD:lle,

toiselle JPEGit ja toiselle photoshopit. Mä tallennan kaiken! Sitten mä poltan itselle samanlaisen levyn kuin mikä menee asiakkaalle. Sitten mä teen mustavalkoiset pinnakkaiset. Mulla on mieletön arkisto, eri laatikkoon eri työnantajille kuvatut. Arkistolaatikot on alkanut pursuamaan. Niitä on kaikkialla. Ne mun kappaleet on vain mulla, pitäisi olla joku kassakaappi. Jos sulla olisi kovalevy pankin tallelokerossa, niin veisit sinne aina uuden version ja toisit edellisen tyhjennettäväksi. Tää toimisi oikein hyvin! Joo mulla on irtokovalevy, jota kone ei edes löydä... Mä olen huolissani arkistoista.

Estetiikan muutoksia lehtikuvaaja luonnehtii seuraavasti: Ojoi, miten sen sanoisi näitisti? Jos kuvaaja ennen otti turhanpäiväisen kuvan, nyt voi ottaa Photoshoppiin layerin ja laittaa overlayta ja screenlayerin ja tosi tummat kulmat ja lopputulos on että onko tämä todellisuudesta. Tyhjänpäiväisestä kuvasta tehdään photoshop-tekniikalla käsitelty, joka on pelkkää tekniikkaa ja oudon näköinen. Tällaista on. Siinä vaiheessa kun naistenlehdissä Jani Sieviseltä katoaa ihohuokokset, niin silloin on jotain pielessä. Image-lehti ei ole mitään todellisuutta. Naistenlehdet ja mainokset ovat täynnä tällaista kuvaa. Kuva ei ole dokumentaarinen. Overlayta ja screenia, kaikki on puhki. Uutiskuvatkin on täynnä tällaista. Photoshopilla leikkiminen on vaarallista uutiskuvassa. Uutiskuvauksessa digitaalinen kuvamanipulaatio on täysin kielletty, sä et saa edes ajatella sitä, tai saat ajatella, mutta et saa koskea siihen. Jos kuva on uutista, todellisuutta, kuvamanipulaatiota ei saa tehdä. Voit sä nähdä sen niin että kaikki on mustaa, mutta että aletaan siirtämään asioita, laitetaan toisesta kuvasta toiseen. Kyllähän me manipuloidaan koko ajan sillä lailla että rajaankin tosta. Sen kanssa pitää olla tosi varovainen.

Lehtikuvaaja kertoo käytännön esimerkin kuvauksesta, jossa kameran tekninen toiminta ja silmän luoma havainto eivät käyneet yhteen: Tuli mieleen kun olin satamassa kuvaamassa kun panssariajoneuvot ajoivat Finntrailerille. Kun olet iltapäivällä satamassa ja katsot Finntrailerin sisään ja katsot että se on päivänvalon valkoinen, silmä tekee sen. Sitten otat kuvan ja se vaihtuukin ihan keltaiseksi. Kun se Reutersin kuvaaja menee toimistoon, ja lataa kuvan läppäriin niin kumpi on oikeassa. Jos otat sen läppärin sinne kuvauspaikalle ja vertaat sitä todellisuutta, niin kumpi on totuus? Kamera näkee sen kelvineissä, mutta silmähän muuttaa ne. Silloin pitäisi saada muuttaa sisäosan väritasapaino, koska sulla on selvä muistikuva, että seinä oli valkoinen, ei keltainen. Saako sen muuttaa. Mä otin siitä laivasta kuvan ja ihmettelin, että olipa keltainen. Menin sisälle ja otin kuvia ja seinä oli valkoinen. Tätä pitäisi miettiä.

7.3 ”Muuten kuvaisin saappaita Anttilaan”

Itsenäisenä yrittäjänä työskentelevä mainoskuvaaja (39-vuotias mies) on työskennellyt alalla 1990-luvun alusta lähtien, tosin uran kehittymistä haittasi Suomessa puhjennut taloudellinen lama. Työmahdollisuuksien vähenemisen mainoskuvaaja hyödynsi suorittamalla Lahden muotoiluinstituutin valokuvaajan tutkinnon monimuotokoulutuksena. Samaan aikaan hän työskenteli studioassistenttina. Vuonna 1996 mainoskuvaaja hakeutui kuvaamoon digitaalikuvaukseen erikoistuneena valokuvaajana, vaikka hän oli pitänyt käsissään ainoastaan harrastajatasoista digitaalikameraa. Hänestä kehittyi kahden studiotyöpaikan jälkeen itsenäisesti työskentelevä mainoskuvaaja.

– Ja kerrotko lyhyesti viimeisimmästä kuvausprojektista, jota teet, on tekeillä tai olet tehnyt?

– Viimeinen mikä on tehty valmistui itse asiassa tiistaiaamuna. No kun tämä tulee ulos niin myöhään, niin mä voin kertoa sen varmaan kuitenkin: Neloselle tulee uusi tuommainen ihmishuhdesarja, Kaikki kunnossa. Liisa, onko se Kuoppamäki nykyään toisena päänäyttelijänä ja käsikirjoittajana Matleena Kuusiniemi toisena ja kuvattiin siihen tuommonen lehtiin tuleva mainoskuva...

Mainoskuvaaja kertoo projektistaan: *Siinä kaksi naista haluavat vaihtaa elämänsä, ja kuvassa perheäiti murtautuu ulos perhevalokuvasta, perheestään. Kuvattiin senkkiä, seinää ja kehystä, rikottiin lasia, hakattiin kymmeniä ikkunaruujuja sorkkaraudalla rikki. Kuvattiin näyttelijöitä, meillä oli yhdessä studiossa kolme settiä koko ajan ja yhdessä kaksi erilaista settiä. Kaksi päivää kuvattiin, ja jos ne muutetaan porvarillisiksi työpäiviksi, niin viisi. Ja sitten kolme päivää koneen ääressä. Eli se käsittely on iso osa mun työajasta, se vie ehkä 80 % mun ajasta, 90 % menee tietokoneen ääressä. Mainoskuvaajaksi mun työskentely on painottunut sinne kuvankäsittelyn puolelle, mulle tarjotaan töitä kun pitää tehdä mahdoton kuva, jota ei oikeasti voi olla. Mä rakennan tietokoneella kuvia. Ei tavanomaisia, vaan ne mahdottomat, joita ei voi kuvata.*

Digitaalisen valokuvauksen ensikokemuksia mainoskuvaaja kuvailee seuraavasti: *Varmaan vuonna 1996 Studio Zoom haki kodinsisustuksen ja muodin ammattilaista, mä en ollut ikinä kuvannut kumpaakaan. Joka hallitsee digitaalikuvaamisen, mä en ollut ikinä kuvannut, mä olin pitänyt kädessä Lahden muotoiluinstituutissa semmoisia tosi pieniä, jollain 200 kilon*

kennolla olevia kameroita. Ne oli ainoa fyysinen kosketus digitaalikameroihin koskaan sitä ennen. Röyhkeänä nuorena miehenä mä sanoin: tottakai mä haldaan nää hommat, olin käynyt hakemassa kaikki esitteet kaikista digikameroista sitä ennen, kaikilta maahantuojilta. Yritin ymmärtää niistä jotain. Mä pääsin sinne, se oli 1995. Zoomi oli saanut ensimmäisen digikameran, Dicomed Bigshot. Se tosi nopeasti kääntyi nimeksi Bigshit, koska se oli aivan hirvittävää jälkeä mitä se teki. Hyvä jos ei ollut mitään kiiltävää, kiiltävästä se repi ihan hirveät blurrit.

Kaikki duunipaikat on ollut tosi lottovoittoja, mä oon päässyt tekemään hyvin erilaisia duuneja. Zoomissa oli se digitaalinen kuva oikeasti mukana. Siellä oli silloin 12 kuvaajaa, osa ei halunnut edes koskea siihen digivehkeeseen, osa yksinkertaisesti ei pystynyt, ne ei vaan taipunut siihen tietokoneen ja kameran liittoon. Se jotenkin jäi aika paljon mulle, se oli hyvä juttu. Mä olin kiinnostunut siitä, kuvasin sillä aika paljon, loppujen lopuksi pelkästään digillä, mikä oli hyvin harvinaista siihen aikaan. Pääsi paremmin mäkkeihin sisälle. Opin, nyt kaikki puhuu värinhallinnasta, silloin ei ollut mitään tietoa, se oli haparointia metsässä sokeena pimeessä sumussa. 1997 Pekka Potka kysyi Zoomissa olevaa entistä kuvaajaansa töihin, kun Potka tarvitsi digikamerakuvaajaa. Tämä kieltäytyi, mutta sanoi tietävänsä yhden joka voisi haluta. Hän vinkkasi siitä mulle. Se oli todellinen lottovoitto, silloin Pekka oli ihan ehdoton ykkönen kuvankäsittelyssä Suomessa. Pääsin sinne. Siellä pääsin enemmän mainostöihin käsiksi, Zoomissa se oli aika pitkälle Anttilaa. Pekka Potkalla mä olin viisi vuotta. Ja opin tosi paljon, sitten 2002 lähdin Pekalta ja aloin kuvaamaan omalla nimellä. Viimeisen kerran olen filmiä kuvannut työhön vuonna 2002 kesällä.

Mainoskuvaaja näkee yhteiskunnan digitalisoitumisen kaksijakoisesti mutta pääosin positiivisena: Mä olen kaikessa hyvin skeptinen ja ennakkoluuloinen. Oman työn kannalta se on erittäin hyvä asia, mä en näe siinä negatiivisia asioita. Jos siirrytään analogisesta digitaaliseen, niin aineistoa on niin helppo tuottaa, että sitä tuotetaan helposti liikaa. Eilen mä olin kamera-kaupassa, ja piti saada kuitista kopio faksattua takuuta varten. No ei ollut faksia, niin mä skannasin se ja naps! se oli sähköpostissa paljon nopeammin kuin että se olisi pitänyt viedä postiin. Siinä mielessä kaikki nopeampaa ja helpompaa. Ihan täysin en riemuitse kaikesta digitaalisesta. Mun ammatissa se on hyvä, mutta jos ajattelee valokuvataidetta, niin mun mielestä valokuva on myös esine, saan suurta tyydytystä siitä, että saan pitää hienoa vedosta kädessä. Nyt alkaa vempheet olla sillä tasolla, että alkaa saada digitaalisista

tiedostoista hienoja vedoksia, mikä oli vielä viisi vuotta sitten täysin mahdollonta, ei voinut tehdä mitään niin hienoa kuin valottamalla paperille. Analogiset ajat alkaa jäädä taakse lopullisesti, ei lopullisesti kokonaan, mutta yhä enemmän. Tietokone helpottaa elämää suuresti, mutta tekee sen välillä myös painajaismaiseksi. Ammatillisesti me ollaan tietokoneiden orjia, jos ei ole tietokoneita, niin kaikki kommunikaatio, sehän loppuu melkein. No puhelin toimii, sähköposti ei. Mulle tulee paperilehtiä paljon, mutta mä tiedän ystäviä joille ei tule paperilehtiä enää ollenkaan, silti ne lukee suuren osan verkkolehdistin ja tämmöisinä, kattoo uutiset livenä netistä, kaikkea tämmöstä.

Digitaalinen originaali on huomattavasti taipuisampi. Ja nykyään kun kennokoot ja erottelukyky rupee olemaan niin hyvä, niin mä en näkisi laadullista syytä kuvata filmiä. Ehkä 8x10 tuuman laaka voisi päihittää vielä, mutta nyt on tullut 40 miljoonan pikselin kennoja, niin en tiedä päihittäisikö. Siinä tulee sellaisia optikkaan liittyviä, sanotaan kauniita epäterävyyksiä, niin niitä pitää kuvata isoon filmikokoon, että polttoväli- ja suurennusuhteella saadaan se. Sieltä voisi löytyä syytä kuvata filmiä. Kennot on kuitenkin vain 645 filmikokoon kokoisia. Mulla on Sinarin 645-kokoinen 54H-perä 22 miljoonaa pikseliä, niin laadullisesti ei ole mitään syytä kuvata filmiä. Viimeisin filmikuvaus, jonka mä tein oli sen takia että mä en saanut niin suurta laajakulmaa, että mä olisin mahtunut kuvaamaan. Veden alla mä käytän filmiä, koska se on harrastus. Nykyäänhän digipokkarit päihittää kinofilmin, väitän että kännyköiden kuvat päihittää kinofilmin. Se on hirveän paljon kiinni siitä, miten sitä originaalia työstetään painokäyttöön, miten se kinoruutu skannaataan, miten kännykkäkuvaa interpoloidaan.

Mainoskuvaaja löytää digitaalisesta kuvaamisesta haittapuoliakin: Materiaalia tulee mielettömän paljon. Voisi lähteä siitä, että arkistoi vain lopulliset versiot. Jossain vaiheessa kuvankäsittelyssä oli tahmaavaa käsitellä niin suuria kuvatiedostoja kuin oli tarpeen käsitellä. Kuvauksessa mä en koe ongelmana sitä massaa, mikä voidaan tuottaa ja nähdään, että on varmasti se materiaali. Mutta jos voidaan mennä arkistointiin, niin mulla on tässä L-kirjain menossa 250 gigaisissa levyissä ja mulla on tuolla 750 DVD:tä. Sitten on kymmenen pienempää levyä. Mä olen perverssillä tavalla päätenyt siihen, että mä säilytän kaiken. Isointa osaa en ole tarvinnut koskaan. Se on hankalaa ja kallista, mutta mä en ole uskaltanut lähteä siihen, että säästäisin vain valmiit. Tiedän kollegoita, jotka säästää raakatiedostot ja viimeistellyt kuvat, eikä mitään välivaiheita, Photoshop- tai muiden ohjelmien välivaiheita. Tottakai filmiarkistot on vienyt ennen hirveästi tilaa, mutta se on ollut vähän

eri asia, kun sitä ei ole käsitelty sitä aineistoa. Mullehan maksetaan siitä, että mä käsittelen kuvia. On kollegoja, jotka sanoo että on helpompi kuvata filmille, heittää keikka. Ne [asiakkaat] ei ole valmiita maksamaan siitä, että menee toinen päivä käsittelyyn, siivoaa ja niinsanotusti vedostaa.

Digitaalinen valokuvaus on vienyt mainoskuvaajan uraa eteenpäin: Jos ei olisi digitaalista valokuvausta, mä en olisi missään tapauksessa sellaisessa asemassa, missä mä olen tällä hetkellä. Mä kuvaisin edelleen jossain kumisaappaita Anttilaan. Kun puhutaan digitaalisesta valokuvauksesta, se on vain tallennusmuoto. Siihen liittyy niin elimellisesti digitaalinen kuvankäsittely, miten se mahdollistaa, helpottaa kuvan käsittelyn, sen myötä tuli että hei, mähän voin tehdä tän näin. Jotenkin se sisällön muokkaaminen – mä olen ollut koko elämäni sellainen, että vasta kun on ihan viimeinen pakko, 15 minuuttia kun pitää lähteä, niin sitten mä päätän että mä laitan tuon sinisen paidan, esimerkkinä – mä voin viedä sen ihan viimeiseen sekuntiin lopullisen päätöksenteon. Kun kuvataan filmille, niin kun mä painan nappia, niin mun vaikutusmahdollisuudet loppuu siihen. Mä voin reeroon lähettää viestin, että tehkää siitä vähän lämpimämpi tai jyrkempi, ja ne ei kuuntele mua kuitenkaan. Nyt mä voin vaikuttaa ihan pieniin yksityiskohtiin ihan loppumetreille asti. Mä sanoin, etten mä osaa piirtää. Mä piirrän kynällä kaikki päivät näiden kuvien kanssa, mä en vedä vapaata viivaa niinsanotusti, mutta kuitenkin teen koko ajan. Mä pystyn antamaan sille kuvalle enemmän, kun mä pystyn tekemään sen palasista. Märehtimään sitä sisältöä.

Digitaalisuus on vaikuttanut mainosvalokuvan estetiikkaan laventavasti. Pystytään tekemään näyttävämpiä ja huimempia kuvia, kuin pystyttiin tekemään ennen. Olisi niitä ennenkin pystytty tekemään, mutta nyt pystytään tekemään kohtuullisemmin kustannuksin, huimemman näköisiä. Mainosten ongelma ja tekijöiden kannalta helpotus on se, että tavallaan saa valehdella niin paljon kuin haluaa ja pystyy. Ei tietenkään niin, että osta tämä nakkipaketti, tämä on näin valtava iso ja menet kauppaan ja se onkin pieni. Ei saa valehdella oikeasti. Saadaan rakentaa kuvia, joissa nainen tulee kehyksien läpi, joka ei millään tasolla voi olla totta. Toisaalta se on niinkin, että jos vertaa 80-luvun ja 90-luvun alun mainoksia, niin siinä on tyylikysymyksen, että ne näyttää ihan kököiltä, nuo ei ole mistään kotoisin. Negatiivinen asia on se, että kun voidaan tehdä, niin tehdään mauttomasti, ei osata käyttää sitä välinettä. Mä en väitä, että mä osaisin tehdä aina, suurin osa mun tekemistä kuvista on varmaan mauttomia. Se vaatii käyttäjiltään enemmän.

Valokuvauksen digitalisoituminen on ollut vuosituhannen vaihteessa jonkinlainen vedenjakaja mainoskuvaajien uralla: 8–10 vuotta sitten kalusto oli järkyttävän kallista, oli todella hankala tulla alalle. Se oli vedenjakaja, ne joilla oli kalusto ja tietoa ja taitoa ja kykyjä omaksua uutta tietoa, niiden elämä jatkui. Sitten oli ne kollegat, joilla ei ollut mahdollisuutta hankkia tai omaksua tai siirtyä digitaalisuuteen, niin aika moni vanhempi kollega jäi sitten eläkkeelle, feidautui työelämästä pois. Nyt pääsee suhteellisesti halvemmalla kiinni kalustoon, jolla voi tehdä töitä. Kun mä aikaisemmin sanoin noista kalliista kalustoista, niin mä en ajatellut ihan loppuun, koska nyt on selvästi halventunut kalustot. Nyt jo melkein sillä harrastajavehkeellä pystyy tekemään semmoista työtä joka riittää. Jos ihan kokonaan ei jäänyt kovin moni pois, mutta sellaiset henkilöt jotka oli jo lähempänä eläkeikää, niin aika moni jäi vain vähän aikasemmin pois.

7.4 ”Luuletko norsun säilyvän CD:llä!”

Monialaisena valokuvausyrittäjänä toimiva luontokuvaaja (50-vuotias mies) on työskennellyt valokuvauksen parissa 17-vuotiaana saamastaan paikallislehden kesätyöpaikasta lähtien. Hän on uransa aikana työskennellyt niin lehtikuvauksen kuin mainoskuvauksen parissa, mutta nykyään häntä työllistää luontokuvaus ja siihen kuuluvat kaupallistetut palvelut. Valokuvauksen alalta hän on hankkinut osaamisensa työskentelyn kautta.

– Tutkimus keskittyy digitaaliseen valokuvaukseen, niin kerrotko tässä vaiheessa kuinka olet perehtynyt digitaaliseen kuvankäsittelyyn ja digitaaliseen valokuvaukseen?

– Tietokonemaailman osalta tein elämäni moka, kun olin 22-vuotias ja tulin Kajaanin OKL:ään ja tuli kouluttaja Oulusta ATK-kurssille ja sanoi, että tällainen mustavalkoinen televisio onkin nimeltään tietokone ja me kaikki naurettiin, että tuollaista me ei ikinä tarvita!

Kunnes sitten 90-luvun alussa lehtikuvaajakollegat sivisti hieman, että kato missä mennään ja huomasin, että olin pudonnut kärryiltä. Eli vasta vuonna 1996 ensimmäisen kerran aloin perehtymään tietokone- ja valokuva-maailmaan. Ja kun sillä iällä aikuisena perehtyy, niin täysin on pudonnut keltasta. Tätä on ollut erittäin työläs prosessi päästä mukaan siihen kehitykseen. Mutta jo silloin 90-luvulla tein päätöksen, että kun tulee ensimmäinen

ammattimainen digitaalinen kamera, niin sen ostan välittömästi, enkä oota enää yhtään. Ja 2001 ennen Afrikan keikkaa sain tällaisen kameran tors-taina ja perjantaina lähettiin Afrikkaan ja lentokonematikalla ihmettelin, mitä tälle pitäisi tehdä. Meitä oli 22 henkeä Suomesta, eikä kellään muulla ollut digikameraa, ja minä norsun kuvaa näytin takakannesta ja kaikki nauroi minut suohon, että miten luulet että tuommoinen norsu säilyy siellä CD:llä, hah hah haa! Ja nyt nämä naurajat on kaikki hankkinut digikameran. Tietokoneita on ja läppäreitä, mäkit ja PC:t kotona, kouluttautua saisi, että tiedot ja taidot eivät aina riitä.

Digitalisoitunutta yhteiskuntaa luontokuvaaja kommentoi seuraavasti: *Muuta maailmaa ei jatkossa sillä puolellakaan oo. Lapsesta lähtien se on tuttua meidän jälkeiselle sukupolvelle. Se tulee olemaan sitä, mennään koko ajan sähköisempään suuntaan. Kun sitä tekniikkaa meille kehitetään, niin pitäisi osa saada siitä hyödynnettyä omaan käyttöön. Jos ajattelee sitä pimiövaihetta, niin neljään asti yöllä niitä printtejä tein ja kokeilin aina uutta. Nyt se vie vain murto-osan ajasta, digitaalinen kuva on heti katsottavissa, käsiteltävissä ja printattavissa halpaan hintaan kenellä tahansa. Digitaalinen kuva on vain välivaihe, koko ajan me eletään vain välivaiheita. Ei koskaan ole vielä tapahtunut, että mentäisiin teknisesti taaksepäin. Luontokuvaaja kertoo tarinan toisesta luontokuvaajasta: Kerron esimerkin, joka ei ole itsestäni vaan luontokuvaajakollegastani, joka suunnitteli siirtymistä digitaaliseen kuvaamiseen. Hän sanoi vievänsä kesämökille yhden kopion [kuva-arkistosta], pankin tallelokeroon yhden kopion, kotona on pari kopiota ja kolmas keskustelussa mukana ollut kysyi, että miten sulla ne diat on. No ne on kotona yhdessä paikassa. Mikset ota duplikaatteja kesämökille, pankin talleholviin, niin pois päin. Jos talo palaa, niin diat ei pala mutta CD:t palaa. Tässä on taustalla se, että digitaalinen kuva olisi herkkä tuhoutumaan. Mihin se insinöörien työ loppuisi, meillä oli korput, mutta ei ne yhdessä yössä kadonneet. Nyt ne on kadonneet, tuli ZIPit, tuli CD:t, DVD:t, irrotettavat kiintolevyt. Aina on päästy askeleesta toiseen. Enemmän voisi olla huolissaan siitä tulipalosta. Aina on tekniikka kehittynyt, mullakin moottorisahoissa. Isä sahasi metässä sellaisella, jossa piti vaihtaa pystykuva-asentoon ja vaakakuva-asentoon. Korostan tekniikan rajua eteenpäin menoa ihmisen hyödyksi.*

Digitalisoituminen on luontokuvaajan mukaan muuttanut työskentelyrutiineja: *Asiakkaiden näkökulmasta homma on muuttunut radikaalisti, sellaiset eivät pärjää enää ensinkään, jotka työskentelevät vanhakantaisesti. Jos saan nyt sähköpostin ja puhelun kännykkään, että löytyykö sulta ahmakuvaa,*

niin se tarkoittaa heti minulle ja kysyjälle, että minun pitää päästä tietokoneen ääreen ja lähettää sillä istumalla se ahmakuva tälle kysyjälle. Eikä niin, että sanoisin, että on tuolla jossain laatikossa ja katsotaan, että jos viikon sisällä saisi siitä printin ja mihin mä laitan sen postiin. Kiitos ei, me katsomme sitä jostain muualta. Palveluvaatimus on tullut mukaan, kuvankäyttäjällä on lähtövaatimuksena että se kuva on saatava heti, ja se on sähköiseksi tehtävä, jos se ei sitä jo ole. Digitaalisuus on muuttanut luontokuvaajien asenteita ammattikuntana: Nyt on menty sen epäilyvaiheen ohi, nyt en puhu enää asiakkaista vaan puhun valokuvauksen harrastajista, etenkin luontokuvaajista. Siellä on ollut silloin 2001 vuonna kun mä laitoin luontokuvaajista ensimmäisenä digitaalista kalustoa ja myin kaiken filmikaluston samoin tein, muistan kun 2002 olin Ruotsissa luontokuvaajien tapahtumassa, niin ainut digitaalinen esitys oli minun esitykseni. Kuvaajat tuli kysymään, miten sä voit siirtyä digitaalisuuteen ja laatu ei riitä, ja plap plap plaa, kauheeta kritiikkiä ja arvostelua. Nyt 2006 syksyllä olin Saksassa, eikä ollut enää kuin yksi esitys, joka oli vanhanaikaisesti, eli diaprojektorilla. Eli 2002:sta viiden vuoden periodilla luontokuvaus ja yleisölle esitetyt jutut ovat muuttuneet sähköisiksi. Tiedän, että nekin jotka vielä kuvaa filmille, etsii paikkaa missä skannata kuvat ja tehdä digitaaliset esitykset tietokoneelle. Me on testattu tätä ja yllätys yllätys ei ole epäselvää kumpaan suuntaan kuvien esittämisessä kannattaa mennä, diaesitysten esittäjät luikkivat tiehensä.

Luontokuvaaja suhtautuu digitaaliseen kuvaamiseen myönteisesti. Lähtee suoraan kuvaustilanteesta, Nikonin uusissa kameroissa on niin hyvälaatuinen ja iso näyttö, että pystyy ilman suurentamista arvioimaan kuvaustilanteen. Mulla on sellainen työskentelytapa, että aina otan testiruudun ja katson sen heti näytöltä. Ei silleen, niinkuin filmiaikana tuli viikon päästä tai kolmen viikon päästä filmit kehityksestä, siihen asti piti jännittää, miten on lumen pinta, onko puhki vai onko just kolmasosa aukon tarkkuudella. Jatkuva huoli valotuksesta ja muistakin asioista, kuten liike-epäterävyyden vaikutus pitkällä suljinajalla. Nyt pystyy testaamaan, harjoittelemaan heti. Tässä on kuva, jossa sataa räntää, ja otin testikuvia, joissa katsoin minkämittaisina saan kuvattua tippuvat lumihuutaleet. Filmikaudella täyttä utopiaa miettiä tämmöisiä juttuja. Jatkotyöskentely siitä eteenpäin on ollut pelkkää positiivista. Kun se pistetään koneelle, se on heti nähtävissä ja luettavissa. Mulla on tärkeä asiakasrooli siinä safareilla, heti aamiaisen jälkeen viime yön kuvien katselu. Ja se on hyvin suosittu ja kaikille kiinnostava. Saadaan feedback nopeasti myös sillä tavalla. Teknisiä haittoja: No aivan alussa ei ollut

koko prosessi hallussa, jos halusi kuvata RAW-faileja. Prosessista ei tuntunut kukaan tietävän muutama vuosi sitten, kamerarungot olivat niin huonosti suunniteltuja, ettei niillä saanut tarpeeksi nopeita sarjoja, tallennuskapasiteetti ei riittänyt, siirtonopeudet. Sama asia kuin aikoinaan filmikalustolla eli pakkaskestävyys. Nyt digirungot on mennyt sille tasolle, millä parhaat filmirungot ovat koskaan olleet ja ohikin.

Nykyisen kamerakaluston kennon pieni koko on luontokuvaajalle positiivinen asia: *Mä kauhulla odotan, että digikenko alkaa vastaamaan filmiruutua, koska mä menetän tämän ilmaisen 1,5 kertoimen telejatkeen. Laajakulmilla se kerroin voi aiheuttaa ongelmia ahtaissa tiloissa, mutta nekin on voitettavissa. Ne tilanteet on mulle äärettömän harvinaisia. Wildlife-kuvaamisessa mitä pienempi kenno siitä kertoimesta olisi vain hyötyä. Tekniikan taso on riittänyt minulle ja asiakkaille jo pitkään. Suuret failit aiheuttaa vain kapasiteettiongelmia. Kuinka terävä linnun siiven pitää olla, että se riittää henkilökohtaisesti jollekin. Kokonaan toinen juttu on joku arkkitehtuurikuvaus, tai olympiastadionin ympäri laitetaan monta sataa metriä leveää kuvaa. Digitaalinen kuvaaminen ei ole luontokuvaajalle kustannuksiltaan huono asia: Mä kuvasin filmiäkin 500–1000 rullaa joka vuosi. Meni joka vuosi vähintään 500 rullaa kinofilmää, lisäksi oli ison koon kamerat. Nykyisin filmi- ja digirunkojen ero ei ole enää merkittävä, mutta se filmikustannus oli suurin yksittäinen menoerä. Jos laskee 40 markkaa kertaa 1000 rullaa se on 40 000 markkaa, sillä pystyy aika monta välinettä hankkimaan. Murrosvaiheessa digijärkkärit oli mielettömän kalliita, kun niitä ei ollut saatavilla kuin muutamia. Ja homma oli vähän hukassa. Tällä hetkellä mä koen että on pelkästään säästöä rahassa käyttää digitaalisia kameroita.*

Luontokuvaaja arvioi ammattialansa estetiikkaa: *Jos faktoja tarkastellaan, niin luontokuvassa lopputulokset eivät ole muuttuneet. Mutta jos katsotaan kokonaisuutta, niin luontokuvaajilla on asennevamma. He ovat fossiiliryhmä, joka aina siirtyy viimeiseksi mukaan tekniikkaan. Ensimmäisenä lehti- ja mainoskuvaajat hahmottaa, että tästä on meille hyötyä. Nyt ne jotka ovat siirtyneet digitaaliseen, kokevat että se on helpommin hallittavissa se lopputulos nopean palautteen ansiosta. Se on varmistanut vaikeissa työskentelyissä paremmat tulokset. Voivat korjata jotain, minkä näkee heti kameran takaa testikuvassa. Luontokuvassa on kaksi linjaa: on studiokuvaajat, jotka hakkaavat metsän haukan pesän ympäriltä, toiset ei jaksa kaataa puita, vaan poistavat pari oksaa jälkikäteen. Ne studiokuvaajat ripittävä näitä kuvan jälkikäsitteijöitä. Tämä on turhaa hurskastelua. Luonnon kannalta*

*on parempi, ettei kaadeta niitä puita, vaan poistetaan oksat Photoshopissa. Tämä on jatkuva keskustelu, joka käynnistyi silloin vuoden 2001 lopulla ja loppua ei näy, se vain voi saada entistä hurjempia ilmenemismuotoja. Mä suhtaudun asiaan aika viileästi ja vapaasti. On valokuvataiteilijoita, jotka haluavat tehdä luonnossa asioita, eikä se minua häiritse. En pidä luontoa niin pyhänä, ettei siellä saisi tehdä mitä haluaa. Yleisönosastoja kun lukee, niin on sellainen omituinen asenne, että jos kuvataan digitaalisesti, niin se on jo läh-
tökohtaisesti väärin. Jos kuvat on jo pitkään painettu digitaalisesti, niin miten ne muuttuu jos ne kuvataan valmiiksi digitaalisesti.*

7.5 ”Ekologisesti hyvä että päästy kemioista”

Erilaisilla valokuvausalan töillä sekä valokuvauksen opettajana itsensä työllistävä valokuvataiteilija (37-vuotias nainen) aloitti valokuvauksen opinnot Taideteollisessa korkeakoulussa 19-vuotiaana ja valmistui seitsemän vuotta myöhemmin. Ensimmäisen oman näyttelyn hän piti kaksi vuotta ennen valmistumistaan ja hän aloitti valokuvauksen opettamisen jo opiskeluaikanaan. Kuvataidelukion käyneenä hän oli kiinnostunut piirtämisestä ja maa-
laamisesta, mutta koki etteivät ne olisi mahdollisia ammatteja itsensä elättämiseen.

Digitaaliseen valokuvaukseen valokuvataiteilija tutustui opiskelun yhteydessä: *Opinnoissa 1994 Taideteolliseen korkeakouluun perustettiin Medialab, jossa osallistuin ensimmäisille Photoshop-kursseille. Kävin Photoshop-kursseja, ja sitten olen ollut opettajana Lahden muotoiluinstituutissa ja siellä olen käynyt Photoshop-kursseja. Pitäisi kouluttautua enemmänkin, mutten ole katsonut sitä tarpeelliseksi. Kun opettaa, niin siinä tulee seurattua opiskelijoiden työskentelyä. Omassa työskentelyssään valokuvataiteilija käyttää pääasiassa filmikameroita: Näyttelyteokset kuvaan filmille, ne skannaan ja käsittelen ja niistä tulee digitaalisia tiedostoja tulostusta varten. Mä tarvitsen sellaisen tiedoston, että siinä on tarpeeksi kokoa että voi tehdä tarpeeksi isoja teoksia. Mutta kyllä mä tuossa kirjassa, jonka tein 2005, osa on kuvattu suoraan digille. Suurin osa filmille, koska suuria vedoksia tarvittiin näyttelyä varten. Filmikuvauksessa tiedostokoko on ehdoton, ja valokuvaajan esteettisessä näkemisessä kuvamuoto on tärkeä, kuvaan keskikoon kameralla ja kuva on neliö, se viehättää minua. Suurin syy on se, että digijärkkäri ei riitä siihen,*

että voisın tehdä metrisiä töitä. Tykkään myös käyttää terävyysaluetta niin kuin se toimii keskikoon kameralla.

Yhteiskunnan digitalisoituminen ja valokuvauksen muuttuminen digitaaliseksi ei huolestuta valokuvataiteilijaa. En koe olevani etäämpänä kuvasta, olen sen kanssa yhtä paljon tekemisissä, vaikka se siirtyisikin digitaaliseen ympäristöön, se ei ole tehnyt ratkaisevaa muutosta. Ajatus siitä että kuvat säilyvät ja kaiken esilletulo nopeutuu, näihin kiinnitän enemmän huomiota. Valokuvataiteen sisällä on asioita, jotka ehkä näkyvät aihepiirissä, siihen digitalisoituminen on tullut mukaan. Jos ajattelee pintaa korostavaa valokuvataidetta, mä olen miettinyt sitä, että minkä takia vaikka kun kuvataan maalauksiin osuvia heijastuksia tai hyvin pintaa korostavaa, miksi sitä tehdään. On ehkä siirrytty muuten tällaiseen digitaaliseen maailmaan, etäännytty paljon, kosketus pintaan on kadonnut.

Digitaalinen ja filmipohjainen valokuvaus ovat valokuvataiteilijasta yhtä arvokkaita: Niin kauan kuin mä hallitsen kummankin [filmi- ja digitekniikan], ei ole mitään arvoeroa, että pitäisi toista arvokkaampana. Mutta jos lähtisin nyt opiskelemaan, enkä perehtyisi filmikuvaukseen, silloin suhtautuisin eri lailla, en osaisi nähdä kumpaakin arvokkaana. Oma innostus valokuvaan on lähtenyt käsityöläisyyden kautta. Digitaalisessa on tärkeää, että kuva on olemassa aineellisena vedoksena. Printtimenetelmillä ei ole merkitystä. Tulee hyvin harvoin kysymyksiä siitä, onko työni muuttunut digitaaliseksi. Se ei näy mun töissäni. Työskentelyni on niin hienovaraista, se on värien säätöä. Mä en manipuloi kuviani, eikä se yleisölle sellaisena näyttäydä.

Valokuvataiteilijaa huolestuttaa valokuvauksessa tapahtuneet muutokset, jotka heijastuvat myös valokuvien sisältöön ja estetiikkaan: Kehitys on hirveän nopeaa, ja sen johdosta saatetaan sokeutua digitaaliseen jälkeen. Siihen tulee puuttua opetuksessa, että opettaa näkemään mitä tulee digitaalisen tekniikan johdosta, ennenkuin siitä tulee yleinen käytäntö. Muuten totutaan sellaiseen kuvakieleen, joka ei ole visuaalisesti niin kestävää. Digitaalisuuteen verrattaessa esteettiset seikat, kuten syvyysterävyys ja filmin rakeisuus, ovat siirtyneet digitaaliselle puolelle, niitä pystytään hallitsemaan sielläkin. Pelkään että nopeuden takia ei nähdä niitä heikkouksia, jota digipuolella on ja ummistetaan silmät niiltä.

Digitaalisessa kuvaamisessa valokuvataiteilija näkee etunsa ja haittansa: Nopeus on ihan ehdoton, käytän digitaalikameraa luonnosteluun, teen sillä paljon havaintoja. Kameran näytön käyttö sellaisissa tilanteissa, joissa liikkuminen on hankalaa. Ekologiset seikat, on hyvä että on päässyt kemikaaleista

eroon. Olen allergisoitunut kemikaaleille, en pystyisi tekemään värikuvia samalla menetelmällä jolla olen niitä tehnyt. Haittoja: pelkään kuinka kuvat säilyvät. Jos tietokone kaatuu, niin kuinka kuvat säilyvät. Verrattavissa tulipaloon. Arkistointi on ongelma, jota en vielä ole ratkaissut, kuinka tulen sitä ylläpitämään. CD-arkistointini on leväperäistä. Olen hirveän varovainen, ostan paljon varmuuskopioita. Odotan, että keskikoon kameroille tulisi digitaaliperiä ja niiden hintataso laskisi kohtuulliseksi. Voi vain unelmoida, että tulisi palkkikamera digitaalisena. Onhan kameroiden kennot kehittyneet, kohina on vähentynyt ja kennon koko kasvanut, jolloin syvyyserävyvyyden hallinta on kehittynyt. Odotan vielä, kunnes ostan ammattikäyttöön digitaalikameran.

Omaa taiteellista työskentelyään valokuvataiteilija kuvailee seuraavasti: Kuvaan ensin filmille 6x6 kokoon, olen ostanut skannauksen Aarnipajalta. Siellä voi skannata vaikka laakakokoa. Sitten Photoshopilla käsittelyt. Jos on painotuotteista kyse, niin ostan värierottelut samasta paikasta. Näyttelyvedokset ostan Dialabista. Viimeisimmät näyttelyvedokset olivat metri kertaa metri. Olen tajunnut, ettei tarvitse omistaa kaikkea, vaan sen voi ostaa palveluna. Hankintojen kohdalla olen huomannut, että jos voi jotain hankintaa lykätä, silloin en sitä tarvitse. Sitten kun tarvitsen, niin se on pakko hankkia. Kotona on ollut muutamia vuosia kone, jolla voi tehdä kuvankäsittelyä, mutta olen ollut sellaisissa työpaikoissa opettamassa, että on voinut käyttää laitteita siellä. Digitaalisessa kuvaamisessa valokuvataiteilija näkee omat etunsa: Kuvaamisessa on helpompi saada luottamus, kun voi näyttää heti millaisia kuvia kuvaa. Nuorisoa kuvatessa heillä oli kamerat ja he kuvaavat digitaalisesti, joten he ovat tottuneet että kuvat voi katsoa heti.

– No niin, tässä sitten siirryttiin jo etiikan puolelle. Mulla on sitten tämän viimeisen teeman kohdalla, mulla ei ole oikeastaan suorita kysymyksiä...

– Mmm...

– Nämä ovat enemmänkin teemoja. Ne ovat siinä paperissa, mutta luen ne vielä tästä. Voit sitten tarttua johonkin niistä tai kommentoida niitä kaikkia.

Valokuvien digitaalinen muuntelu mietityttää valokuvataiteilijaa: Manipulaation avulla kaikesta voi tulla täydellistä, virhe puuttuu. Voihan sitä käyttää toisinkinpäin, korostaa virheitä, mutta sitä harvoin näkee. Nykyään manipuloinnista on tullut niin yleisesti tiedettyä, että mietimme aina, onko valokuva digitaalisesti manipuloitu. Etenkin valokuvaajat, mutta myös suuri yleisö. Koululaisille annetaan mediakasvatusta. On hyvä että nuoret tytöt

tietävät, että kansikuvissa käsitellään finnit pois ja ulkonäköä käsitellään. Valokuvahistorian läpi on käsitelty valokuvia, esimerkiksi Rejlander. Tämän päivän kuvien käsittely kohdistuu arkipäiväisiin kuviin, se saattaa aiheuttaa nyrjähdysten. Digitaalinen kuvankäsittely ei ole ongelma, jos se tuodaan esille, ettei sitä kätketä minkään taakse.

Valokuvan tekijänoikeuksiin liittyvät kysymykset ovat valokuvataiteilijalle merkittäviä: *Ajan mieluusti tekijänoikeusasioita. Digitaalinen kuva on helpommin napattavissa, käytettävissä, mutta tulee varmasti tekniikoita kuten vesileimoja, joilla voi tarkkailla omien kuvien käyttöä. Tekijänoikeuskulttuurin opettaminen uudelle sukupolvelle on tärkeä asia, se on merkittävä oikeus, ei mikään paha asia. Digitaalisuus voi johtaa siihen, että valokuva halpenee, se halutaan saada ilmaiseksi.*

8 Siirtymä digitaaliseen valokuvaukseen

Monet teemahaastatteluihin osallistuneista valokuvaajista korostivat, että merkittävintä digitaalisessa valokuvauksessa on digitaalinen kuvankäsittely. Lähes kaikki haastatellut olivat tutustuneet digitaaliseen valokuvaukseen kuvankäsittelyn kautta. Tämän tutkimuksen päähuomio kohdistuu digitaaliseen valokuvaukseen kuvaamisen ja kuvankäsittelyn yhdistävänä prosessina, jona se on helppo nähdä 2010-luvun alussa. Teemahaastatteluissa ja kyselylomakkeessa tiedustelin valokuvaajien kokemuksia myös digitaalisesta kuvankäsittelystä.

Kaksi haastateltua mainitsi PhotoCD-järjestelmän ensimmäisenä kosketuksena digitaalisen valokuvauksen menetelmiin. Eräs valokuvaaja toimitti 1990-luvun puolivälissä asiakkailleen vuositasolla yli 10 000 digitaalista valokuvaa PhotoCD-järjestelmän avulla. Yksi haastatelluista oli aloittanut työskentelyn digitaalisten valokuvien parissa 1980-luvun alussa, jolloin valokuvia käsiteltiin digitaalisesti ainoastaan kirjapainoissa. Hän kommentoi aikakauden teknologista muutosta seuraavasti: *Meillä oli aikanaan käytössä Scitexin laitteisto, se maksoi markka-aikaan 11 miljoonaa markkaa. Yhtäkkiä tuli ensimmäinen mäkki, se maksoi 400 000 markkaa, se tuntui ilmaiselta (H18).*⁴⁵

8.1 Perehtyminen digitaaliseen valokuvaukseen

*Digitaalinen kuvankäsittely alkoi heti, kun tuli Macintoshit ja Photoshopit (H16). Ensimmäiset kokemukset digitaalisen kuvankäsittelyn osalta sijoittuvat aikajanalla hyvin hajautuneesti. Osa aloitti digitaalisen kuvankäsittelyn 1980-luvun lopulla, toiset tutustuivat siihen myöhemmin 1990- tai 2000-luvulla. Suuri osa lähti mielenkiinnolla tutustumaan valokuvauksen digitaalisiin tekniikoihin, oli se sitten tapahtunut 1980-, 1990- tai 2000-luvulla. Asenteet heijastuvat kommentteissa: *Me ostettiin skannerit heti kun ne tuli markkinoille, me halutaan olla etujoukoissa (H15); 11-vuotiaana aloin piirtämään kotona Macintoshilla, ihastuin hiireen ja piirto-ohjelmaan, myöhemmin alan koulussa tajusin että mä osaan tämän jo! (H20).**

45 Kursiivilla kirjoitetut tekstit ovat litteroituja lainauksia haastatteluista ja kyselylomakkeista, suluisa oleva koodi viittaa haastateltavaan.

Monet tutustuivat digitaalisen valokuvauksen menetelmiin koulutuksen yhteydessä. Eräs haastateltu korosti, että hänellä oli käynyt *hyvä tuuri opin-tojen ajankohdan suhteen* (H02), koska hän oppi perustaidot digitaalisesta kuvankäsittelystä vaiheessa, jolloin digitaalinen työskentely oli vielä uutta. Digitaalisen tekniikan painotuksen muutos valokuvauksen opiskelussa korostui vuosikymmeniä vertaillaessa: 1990-luvulla koulutus antoi perusteet digitaalisen kuvankäsittelyn hallinnalle ja ymmärrykselle, kun 2000-luvulla *koulutuksessa opin loput asiat digitaalisuudesta* (H08). Tutustuminen tapahtui paitsi valokuvaajakoulutuksen yhteydessä, myös erilaisilla lyhytkursseilla. Myös itse- ja työssäoppiminen ovat olleet tapa perehtyä valokuvauksen digitaalisiin menetelmiin: *koulussa oli kuvankäsittelyä joka vuosi, mutta varsinainen oppi tuli työpaikalla* (H20).

Kokemukset digitaaliseen kuvaamiseen siirtymisestä olivat melko ongelmattomia. Eräs haastateltu kuvasi yhden kesän molemmilla tekniikoilla, ja seuraavana vuonna *digitaalikamera oli selättänyt filmikameran* (H15). Muutama haastatelluista korosti myyneensä filmikamerat pois hyvin pian digitaalikameroihin siirtymisen jälkeen, koska *filmikameroista oli vain haittaa* (H18). Siirtymä ammattitöissä digitaaliseen kuvaamiseen tapahtui yhdellä haastatellulla puolessa vuodessa. Toinen haastateltu kertoi, että hän päätti *ettei tässä mitään odotella tai mietitä, vaan hankitaan digitaalikamera* (H17). Nuorimpien haastateltujen ammatillinen työskentely on tapahtunut pelkästään digitaalikameroilla, vaikka he opiskeluvaiheessa olivatkin tutustuneet myös filmikuvaamiseen.

Negatiivisia puolia toivat laajimmin esille ne, jotka olivat aloittaneet digitaalisen kuvaamisen ensimmäisinä: *Hassu ensimmäinen digikamera, joka tuotti pieniä kuvia* (H01); *kokeilin digijärjestelmää jo varhain, mutta se ei soveltunut silloin työhön* (H11) kertovat 1990-luvun alun digitaalikameroista. Hitaat kamerat sekä ongelmat tekniikan ja digitaalisen lähetystekniikan kanssa kuvaavat valokuvaajien kokemuksia 1990-luvulta. Digitaalisen kuvankäsittelyn ja kuvaamisen välinen suhde tuli esille seuraavasti: *digitaaliseen kameraan siirtyminen ei ollut kynnyks, ainoastaan kameroiden hinta oli kynnyks* (H16). Osa haastatelluista kertoi, kuinka he alkuvaiheessa tekivät paremmat työt filmille ja muut digille, tai nopeassa työssä kuvattiin digillä, muulloin filmille. Erään haastatellun ensi kokemus digitaalikameroista tiivistyi siihen, että ensimmäinen digitaalikamera oli laatikossa viisi kuukautta. Hän oli samaan aikaan hankkinut ensimmäisen tietokoneen, joten digitaalikameraan tutustuminen sai odottaa vuoroaan.

Digitaalista valokuvausta pidetään yhtenä valokuvauksen aikakautena. Yksi haastatelluista oli kokenut kuvattuaan studiokuvia digitaaliperällä, että *filmi on valokuvauksessa turha ja heikentävä välivaihe* (H18). Toinen haastateltu korosti teknologista kehitystä näkemyksellään, että *digitaalinen kuva on vain välivaihe, aina on vain välivaiheita* (H13). Studiokuvauksen muutoksia korostaa kommentti ensimmäisestä työpaikasta: *Studiassa kameroissa meni piuha tietokoneeseen ja kuva näkyi monitorilla, se muutti käsitykseni valokuvauksesta välittömästi* (H20). Muutama vuosi myöhemmin työpaikka vaihtui lehtialalle: *Palattuani lehtikuvan pariin kamerat olivat tuttuja filmirunkoja, joissa oli vain digi* (H20). Hänen mukaansa digitaalista kuvaamista on hyödynnetty enemmän studiotyöskentelyssä kuin lehtikuvaamisessa.

Osa toi esille kielteisen suhtautumisensa tietokoneisiin ennen digitaali-tekniikkaan tutustumista. Tietokoneet olivat olleet heille jonkinlainen peikko, ja yhdelle haastatellulle tietokone tuli, koska *kaikilla oli mäkit* (H06). Tietokoneisiin ja digitaaliseen valokuvaan tutustuminen oli *hankalaa, vierasta ja kökköä*, mutta siitä huolimatta *kiinnostus kuitenkin kasvoi* (H05). Siirtyminen digitaalisuuteen oli ollut *mielenkiintoista aikaa, kai, mutta ei voi olla poissakaan tästä junasta* (H06).

8.2 Asiakkaiden ja yleisön suhtautuminen

Asiakkaat ja yleisö merkitsevät eri aloilla eri kohderyhmiä: lehtikuvaajien asiakkaita ovat lehtitalot, joissa vakituisessa työsuhteessa ja freelance-suhteessa olevat kuvaajat ovat monin tavoin eri asemassa. Mainoskuvaajilla asiakkaina ovat mainostoimistot, joissakin tilanteissa mainoskuvia tilaavat yritykset. Luontokuvaajat voivat olla asiakassuhteessa niin lehtitalojen, mainostoimistojen kuin muidenkin luontokuvien käyttäjien kanssa. Luontokuvaajat esittelevät muita enemmän töitään yleisötilaisuuksissa. Valokuvataiteilijat kohtaavat asiakkaitaan ja yleisöään näyttelyiden avajaisissa tai teoksia ostavina asiakkaina.

Haastatellut toivat vahvasti esille, kuinka käyttökuvia ostavat asiakkaat haluavat valokuvia vain diginä. Kaikki siirtyy digitaalisesti, asiakkaille on tärkeää *saada laadukkaita kuvia mahdollisimman nopeasti* (H11), jolloin digitaalisuus on ainoa mahdollisuus. Eräs haastatelluista tiivisti, että *nykyään asiakkaat ja katsojat pitävät digitaalista valokuvaa luonnollisena*

(H18). *Lehtikuvauksessa käytetään ainoastaan digitaalisia tiedostoja, asiakkaat olettavat, että kuvataan digille tai kuvat ainakin toimitetaan digitaalisesti* (H19).

Freelancerit toimittavat suuren osan kuvistaan sähköisesti tapaamatta asiakasta. Kuvaamopotretteja kuvaava kertoi, etteivä *asiakkaat suhtaudu digitaalisuuteen mitenkään. Kuvaamokuvat myydään konkreettisina kuvina ja vedoksina* (H17). Mainoskuvaajan mukaan aluksi oli kahdenlaista muutosvastarintaa: *jotkut asiakkaat olivat huolestuneita digitaalisen kuvaimisen tuomasta hintojen noususta ja esittivät toivomuksia, että voisivat itse vastata kuvankäsittelyistä* (H05). Toinen alkuvaiheen ongelma oli kuvanlaatuun liittyvät riskit. Toisen haastatellun mukaan asiakkaat ottivat digitaalisuuden aluksi hämmentyneinä vastaan, mutta tätä hämmennystä hän on poistanut kouluttamalla asiakkaitaan digitaalisuuteen.

Kuvia katsovan yleisön suhde digitaaliseen valokuvaan korostuu lehtikuvauksessa ja valokuvataiteessa. Lehtikuvaajat toivat esille, että osa kuvien katsojista on alkanut epäillä julkaistavia valokuvia. Isoissa lehtitaloissa työskentelevät lehtikuvaajat kertoivat, kuinka lukijat ovat esittäneet epäilyjä julkaistuista valokuvista. Kuvasta on saatettu poistaa tausta, ja samassa yhteydessä siitä on jäänyt pois jokin yksityiskohta. Monet epäilyttäviltä tai epäloogisilta tuntuvat kuvat ovat myös joutuneet epäilyksenalaisiksi, ja näiden aidoiksi todistaminen on vaatinut ajallisten faktojen esittämistä. Lukijat epäilevät lehdistä julkaistuja kuvia, koska he tietävät digitaalisen kuvamanipulaation ja sen käytön mahdollisuudet.

Valokuvataiteilijat ovat saaneet yleisöltään kommentteja näyttelyjensä avajaisissa. Eräs valokuvataiteilija kertoi, kuinka *maallikot epäilevät mun kuvia digitaalisiksi, koska niissä on jotain epäilyttävää* (H10). Kyseisen valokuvataiteilijan teoksissa analoginen tekniikka näyttäytyy epätavallisella tavalla ja lopputulos herättää usein arvailuja käytetystä tekniikasta. Haastateltu on selvittänyt käyttämänsä tekniikan kysyjälle, ja näin on selvinnyt, ettei kyse ole digitaalisesta työstämisestä. Valokuvataiteilija, joka oli ottanut digitaalisen kuvankäsittelyn uudeksi ilmaisumuodokseen, kertoi yleisön kommentteista: *Kahden ruudun yhdistäminen päällekkäin on herättänyt joissakin katsojissa hämmennystä ja joissakin riemastuttavia oivalluksia* (H01).

8.3 Valokuvaaja digitaalisessa yhteiskunnassa

Suhde yhteiskunnan digitalisoitumiseen jakautui myönteisiin, kielteisiin ja neutraaleihin kommentteihin. Osa suhtautui digitalisoitumiseen positiivisesti ja halusi oppia hyödyntämään tietotekniikkaa työssään, koska he kokivat sen säästävän heidän omaa aikaansa. Eräs haastateltu kommentoi, että *aina pitää ottaa hyöty uudesta tekniikasta, mikä on tulossa* (H17). Sähköinen viestintä nähtiin myönteisenä, koska kommunikointi välittyi suoraan ihmisiltä toisille ilman välikäsiä. Sähköisen asioinnin avulla tieto voidaan siirtää kaikille halukkaille salamannopeasti. Joidenkin asioiden katsottiin demokratisoituvan, ja niiden koettiin olevan sekä helpommin että halvemmin saavutettavia, eikä palvelujen käyttö ole etäisyyksistä riippuvaista. Valokuvauksen näkökulmasta digitaalinen yhteiskunta on järkevää, koska se vähentää valokuvauksen kemiallisen prosessin aiheuttamaa ympäristön kuormitusta.

Virtuaalinen yksinolo nousi esille kielteisenä piirteenä. Tietotekniikan käytön lisääntyessä *olisi mukavaa, etteivät ihmiset olisi niin kiinni siinä ruudussa* (H20). Moni haastateltu pelkäsi, että ihmisten kanssakäynti vähenee digitaalisuuden myötä. Digitaalinen ympäristö voi vähentää ihmisten mahdollisuutta spontaanisuuteen esimerkiksi siten, että *elokuvaliput on osattava hankkia verkon kautta etukäteen sen sijaan, että voisi kävellä suoraan elokuvateatteriin* (H10). Sosiaalisuuden vähenemisen lisäksi tietotekniikan käyttö lisää yksilöön kohdistuvia tehokkuuden vaatimuksia, jonka koettiin aiheuttavan stressiä.

Internetin keskustelufoorumeja verrattiin sanomalehtiin: haastatellun mukaan kirjoitus Helsingin Sanomien yleisönosastolla saa enemmän aikaa kuin laajat keskustelut nettifoorumeilla. Digitaalista yhteiskuntaa pidettiin haavoittavana: sähköntuotannon romahtaminen on uhka sähköiselle kulttuurille. Yksi haastateltu koki, että jonkinaikainen sähkökatkos voisi tehdä hyvääkin antamalla kokemuksen teknologisesta riippuvuudestamme. Negatiivisimmin yhteiskunnan kehitykseen suhtautui haastateltu, joka näki uudet digitaaliset innovaatiot merkityksettöminä, viitaten ympäristön tilan negatiiviseen kehittymiseen.

Osa ei nähnyt merkittävää eroa analogisessa ja digitaalisessa yhteiskunnassa. Kulttuuri muodostuu sisällöistä, joita voi tuottaa sekä analogisilla että digitaalisilla laitteilla. Valokuvauksen näkökulmasta *tietokonetyöskentely ja pimiötyöskentely voivat olla yhtä hartaita prosesseja* (H08). Yksi vastaajista

vertasi digitaalisuuden tuloa hevosten korvautumiseen autoilla: *Aluksi autot olivat epävarmoja, niillä voitiin ajaa vain hitaasti, ja tiukan paikan tullen aluksi jouduttiin turvautumaan hevoskyytiin (H05).* Hänen mukaansa digitaalisuuteen on liittynyt samanlaisia piirteitä.

Tietokoneisiin suhtauduttiin neutraalisti, ja niitä pidettiin digitaalisen valokuvauksen välttämätöminä työvälineinä. Toiset korostivat käyttävänsä tietokoneita ainoastaan työvälineinä, kun toiset käyttivät niitä myös vapaa-aikanaan. Eräs haastateltu kertoi käyttävänsä tietotekniikkaa useita tunteja päivässä tarkoittaen tällä muutakin kuin valokuvaukseen ja kuvankäsittelyyn liittyviä toimia: hän seuraa lukuisia internetfoorumeita ja lukee sanomalehdet verkossa.

Haastatellut kokivat digitaalisen valokuvauksen olevan teknisesti riippuvaista tietokoneista. Tietokoneet ovat isoja ja kömpelöitä, niissä on teknisiä ongelmia ja ne ovat hitaita. Eräs haastateltu koki olevansa avuton niin työn tekemisessä kuin vapaa-ajan vietossakin, mikäli tietokone rikkoutuu tai joutuu huoltoon. Laitteiden toivottiin kehittyvän helposti kuljettaviksi. Tietokoneiden käytön koettiin aiheuttavan myös fysiologisia haittoja.

Tietokoneet koettiin myös kulttuuristen tuotteiden kuluttamisen sekä viestinnän välineinä. Internet nähtiin sekä viestintävälineenä että viihteen jakelukanavana. *Internet on kätevä, kun sen käyttäjällä on tarvittavat laitteet ja hän osaa niitä myös käyttää. Ilman osaamista käyttäjä on ulkona internetin mahdollisuuksista. (H06.) Aluksi olin varautuneempi kuin nykyään. Tajusin että se on niin paljon iisimpää monissa asioissa. (H10.)* Valokuvaajat kokivat internetin tekstipainotteisena, ja valokuvien kuten muidenkin kuvien osuus jää vähäisemmäksi. Internetistä kehittynee merkittävin viestintä- ja yhteyshanava, jota käytetään sekä yksityiseen että yleiseen tiedonvälitykseen. Sanomalehtien tulisi keksiä uusia ominaisuuksia, joilla ne pystyvät menestymään verkossa tulevaisuudessakin. Eräs haastatelluista toivoo, että iltapäivälehdistön kaltainen viestintä pakotettaisiin heti siirtymään sähköiseksi, jotta saavutettaisiin ympäristön kannalta myönteisiä säästöjä. Hänen mielestään tulevaisuudessa kaikki viestintä voitaisiin siirtää digitaaliseksi.

Internetin uskottiin tulevaisuudessa muuttuvan mukana kulkeväksi. Langattoman internet-viestinnän esimerkkinä eräs haastateltu toi esille Applen iPhone-puhelimen. Eräs haastateltu korosti, että internetin kohdalla vallankumouksellisinta on ollut tietoverkon olemassaolo ja käyttöönotto, ei sen toiminta digitaalisella periaatteella.

8.4 "Lopulta aloin itsekin vähän käyttää"

Kyselylomakkeessa valokuvaajilta tiedusteltiin digitaali- ja filmikameroiden käyttöä vuosissa (kaavio 7). Vastanneista yhdellä prosentilla oli yli 20 vuoden kokemus digitaalikameroista, kun taas 2 %:lla vastaajista ei ollut minkäänlaista kokemusta. Ammattiryhmistä ainoastaan 2 %:lla valokuvataiteilijoista oli yli 10 vuoden kokemus, kun muilla ammattiryhmillä osuus oli 13–15 %. Mainoskuvaajista 74 % ja lehtikuvaajista 65 % oli kuvannut digitaalikameroilla vähintään 5 vuotta. Filmikameroilla kaikista vastaajista 63 % oli kuvannut vähintään 20 vuotta ja 90 % vähintään 10 vuotta.

Millaisissa kuvaustilanteissa vastaaja käyttää tai käyttäisi ennemmin digitaalikameraa? Aina (35 %) ja lähes kaikkeen (12 %) kattavat lähes puolet kyselyyn vastanneista. 27 % vastaajista ilmoitti käyttävänsä digitaalikameraa työkeikkoihin. Loput ilmoittivat käyttävänsä tai haluavansa käyttää niitä snapshot- ja perhekuvuissaan (10 %), nopeissa aikatauluissa (4 %), teknisten seikkojen johdosta (6 %) ja muista syistä (6 %). Teknisinä syinä mainittiin nopeat tilanteet ja hankalat valaistusolosuhteet, sekä laajat kuvaukset halvempien kustannusten johdosta. Muita syitä olivat näyttelyjen

Kaavio 7.
Kyselylomakkeen vastanneiden kokemukset digitaalikameran käytöstä ammattiryhmittäin

dokumentointi, nettiin kuvattavat lehdistökuvat omasta näyttelystä, luonostelu sekä hämärässä kuvaaminen.

Missä tilanteissa vastaaja valitsee mieluummin filmikameran? 19 % ei valitse koskaan filmikameraa, kun 6 % ilmoitti valitsevansa filmikameran aina tai lähes aina. Aina filmikameran valitsevista kuusi kuuluu valokuva-taiteilijoihin ja yksi luontokuvaajiin. Merkittävin syy filmikameran valitsemiseen oli oma taiteellinen työskentely, jonka ilmoitti 25 % vastaajista. 12 % ilmoitti syyksi vedostamisen ja suuret vedokset. Ääriolosuhteissa kuvaaminen saisi 10 % valitsemaan filmikameran. Loput vastaajista valitsivat filmikameran teknisten seikkojen (8 %), fiiliksen (4 %), lomakuvien kuvaamisen (4 %) ja muiden seikkojen (7 %) takia. Teknisiä seikkoja olivat kuvaustilanteet, joissa kuvaajalla ei ole mielikuvaa lopputuloksesta, jolloin filmillä saavutetaan suurempi joustovara, nopeutta ja salamaa vaativat kuvaustilanteet, laajempaa sävyntoistoa vaativat kuvaukset sekä ilta- ja yökuvaukset. Fiiliksen mukaan kuvaamisella tarkoitettiin omien projektien ja oman elämänpiirin tallentamista sekä kesälomakuvausta, jolloin kuvia ei tarvitse jälkikäsitellä. Lomalla filmille kuvattuja kuvia tarvitse eikä voi näyttää heti kenellekään. Joissakin lehtitaloissa on vielä toimituksessa friikkejä, jotka haluavat *katsella dioja valopöydällä, koska ne näyttävät niin ihanilta.*

Vastaajia pyydettiin sijoittamaan aikajanelle kolme merkittävää digitaalikameroihin liittyvää kokemusta. Aikajana kattoi vuosiluvut väliltä 1994–2006. Oheinen kaavio (kaavio 8) esittää ensimmäisten kokemusten määrän vuosittain ja ammattiryhmittäin. Kaavio osoittaa suuren osan kokemuksista painottuvan vuosituhanen vaihteeseen.

Esitän kuvaavimpia kokemuksia kyseisiltä vuosilta. 1994 – *Kaverit alkoi kokeilla jotain. Ensimmäiset kuvaukset digitaalikameralla, ensimmäinen ammattitason digirunko, kokeilua, Photoshopin opiskelua, PhotoCD.* 1995 – *En ollut ensimmäisten hörhöjen joukossa, hyvä niin.* Muut kommentit kertoivat ensimmäisten tietokoneiden ja kameroiden hankinnasta. 1996 – *Ensimmäisen kerran tärkeä kuvaus digikameralla (Suomi-Ruotsi yu-maaottelu).* 1997 – *Digitaalikamera ensisijaiseksi työvälineeksi.* Yksi vastaajista kuuli kyseisenä vuonna digitaalisesta kuvaamisesta lehtikuvaajien kokouksessa. 1998 – *Systeemit olivat jo uskottavia, työpaikkaan hankittiin digit, One Shot perällä.* 1999 – *Työpaikalle tuli digikamerat.* 2000 – *Täysin digitaalinen työnkulku, oman digikaluston hankinta.* 2001 – *Viimeinen kuvattu filmi.* Yhdellä vastaajalla tuolloin 3. ammattimainen digikamera käytössä. 2002 – *Vanhasta kamerasta ei saa penniäkään. Aloitan kuvien skannaamisen filmiltä,*

ensimmäinen kuvasarja satelliitilla Afganistanista, sain työpaikalta oman digikameran – kuvaan silti edelleen filmillä, kuvien käyttäjät haluavat yhä harvemmin nähdä filmiä. 2003 – -45°C pakkasessa digikameralla (ei ongelmia). Digikamera on parempi kuin filmikamera, digikuvauksen mahdollisuudet avautuvat sanomalehtityössä, ostin ensimmäisen digikamerani ja keikat lisääntyivät, ostin ensimmäisen sukupolven digiperän keskikoon kameraan. 2004 – 22 miljoonan pikselin kameraperä käyttöön, laatu on riittävä mihin vain. RAW-tiedostot, huippunopeiden tilanteiden hallinta, Canon 1 Ds Mark II hankinta oli helvetin hyvä tuli vaan kalliiksi kun piti vaihtaa kaikki lasit. 2005 – Olen oppinut käyttämään kalustoani luovasti. Hintojen laskiessa ja laadun parantuessa on itsellä aikaa ja varaa ostaa digikamera, työmäärä tietokoneen kanssa lisääntyy hurjasti - aikapula, kuukauden työ katosi kun kovalevy hajosi, aloin itsekin vähän käyttää (viitaten vuoden 1994 kokemukseen). 2006 – Aloitin digikameran käytön. Vihdoin tietokoneet, linssit ym. teknisesti riittävän laadukkaita, kuvayhdistelyn oppiminen kunnolla maskaamalla, ensimmäinen/toinen/kolmas digikamera.

Työnsä sosiaalisuuden muutoksista vastaajat kommentoivat eniten kontakteja kuvattavien kanssa. Tämä koettiin pääosin positiivisena: henkilökuvauksessa digitaalikameran kuvaa esittämällä voi saavuttaa kuvattavan luottamuksen, kuvaustilanne etenee luontevana, voidaan sopia kuvan

Kaavio 8. Digitaaliseen valokuvaukseen liittyvän ensikokemuksen sijoittuminen vuosille 1994–2006

lähettämisestä sähköpostitse. Joillekin kuvaajille kuvan esittäminen oli myös haitallinen tekijä, joka koettiin työtä häiritseväksi. Kuvan katseluun saattaa liittyä toiveita kasvokuvan ehostamisesta. Asiakkaiden kanssa kuvan tarkastelu koettiin positiivisesti. Yhteydet lehtitaloihin ovat vähentyneet ja etenkin freelancer-kuvaajat työskentelevät usein tapaamatta lainkaan toimeksiantajaansa ja tätä pidettiin negatiivisena. 26 % vastaajista ei uskonut digitaalisuuden vaikuttaneen mitenkään työskentelynsä sosiaalisuuteen. Luontokuvaajat toivat vastauksissaan esille oman ammattikuntansa kahtiajakautuneisuuden: vastausten perusteella luontokuvaajat muodostavat kaksi vastakkaista ryhmää, joita erottaa suhtautuminen digitaaliseen valokuvaukseen. Väliin jää kolmas, neutraalimpi ryhmä.

Kyselylomakkeessa lueteltiin kahdeksan digitaalikameroihin liittyvää teknistä puutetta, joista vastaajien tuli numeroida itselleen neljä merkittävintä numerojärjestykseen (kaavio 9). Annetuista vaihtoehdoista 68 % vastaajista on valinnut yhdeksi neljästä merkittävimmästä puutteesta digitaalikameroiden kalleuden. Asteikolla 1–4 digitaalikameroiden kalleus oli sijoitettu keskimäärin kohtaan 1,9. Seuraavina merkittävintä puutteita vastaajat pitivät polttovälikerrointa (3,2), syvyysterävyysalueen muuttumista (3,2) sekä laukaisimen viivettä (3,3). Vähiten vastaajat olivat huolissaan

Kaavio 9.
Digitaalikameroiden
puutteita merkittävyys-
den mukaan

kuvatiedostojen katoamisesta (4,2), suuresta virrankulutuksesta (3,9) sekä kameroiden sitoutumisesta tietotekniikkaan (3,9). Jokaisessa ammattiryhmässä digitaalikameroiden kalleus nousi kahden merkittävimmän heikkouden joukkoon.

8.5 Yhteenveto

Tutkimukseen osallistuneet valokuvaajat ovat tutustuneet digitaalisen valokuvauksen tekniikoihin noin 20 vuoden marginaalilla. Ensimmäiset ilmoittivat perehtyneensä digitaaliseen valokuvaukseen 1980-luvun alussa, kun viimeisimmät olivat tutustuneet siihen vasta 2000-luvun alkuvuosina. Ensikokemukset ovat syntyneet lähes aina digitaalisen kuvankäsittelyn kautta. Laadukas digitaalinen kuvaaminen on tullut mahdolliseksi vasta myöhemmin. Kehitystä tarkastelemalla voi todeta, että Suomessa digitaaliseen valokuvaukseen on siirrytty samassa vaiheessa kuin maailmallakin. Scitex-kuvatyoasemat tunnettiin 1980-luvun alussa, ja Macintoshit sekä kuvankäsittelyohjelmat tulivat käyttöön saman vuosikymmenen loppupuolella.

Kuvankäsittely on tutustuttanut suurimman osan haastatelluista digitaalitekniikoiden käyttöön. Uusien menetelmien tultua tutuksi siirtymä digitaalisesti tallentaviin kameroihin on ollut vaivatonta, jopa tekninen helppotus. Osa kuvaajista on vain odottanut riittävän laadukkaiden ja kohtuuhintaisten kameroiden tuloa markkinoille.

Valokuvausalan oppilaitoksilla on ollut roolinsa uuteen teknologiaan tutustuttamisessa. Oppi on levinnyt niin tutkinto-opiskelijoiden kuin täydennyskoulutukseenkin osallistuneiden välityksellä. Myös kollegiaalisella oppimisella on ollut sijansa uusien menetelmien omaksumisessa.

Monet korostivat digitaalisuuden merkitystä alalla toimimisen ehtona. Digitaalisuus on muuttanut aikatauluja niin, että asiakkaan ottaessa yhteyttä valokuvaajan on heti pystyttävä vastaamaan toimituspyyntöön. Digitaalisuuteen siirtyminen on ollut monille myös käytännön sanelemaa: vastapuolella on ollut uhka alalta putoamisesta.

Osalle tietokone on pelkkä työväline, osalle se on myös toimintaympäristö tiedon, viihteen ja kulttuurin kuluttamiseen. Jako haastateltavien otoksessa ei ole selitettävissä iän perusteella. Iäkkäämmät saattoivat toki

korostaa digitaalisen median käyttöään, kun nuoremmat pitivät sitä kenties itsestäänselvyytenä.

Syksyllä 2006 osa vastaajista ilmoitti vasta äskettäin siirtyneensä digitaalikameran käyttäjäksi. Suurimmalla osalla vastaajista oli tuolloin 3–10 vuoden kokemus digitaalikameroista. Merkittävimpien kokemusten ajanalla vuosituhannen vaihde on ollut monelle siirtymäaika analogisesta digitaaliseen valokuvaukseen. Näin vuosituhannen vaihdetta voi pitää jonkinlaisena käännekohtana digitaaliselle valokuvaukselle.

Kuvamanipulaatio, estetiikka ja etiikka

Kuvamanipulaatiolla viitataan valokuvan muunteluun tarkoituksena johtaa kuvan katsojaa jollan tavoin harhaan. Käsitteellä on valokuvauksen yhteydessä erilaisia merkityksiä, joita olen selvittänyt luvussa 2. Valokuvan digitaalinen muuntelu on synnyttänyt eniten keskustelua eettisestä näkökulmasta.

Tiedonkeruussa käytin kuvamanipulaatio-termiä sen laajemmassa merkityksessä. Määrittelin kuvamanipulaation kattamaan digitaalisesti muunteluja valokuvia. Näin ollen tässä luvussa esitetyt lainaukset käyttävät muuntelun ja manipulaation termistöä ristiriitaisesti. Termistö ei ole vielä tähän mennessäkään vakiintunut kielenkäyttöömme.

Estetiikan ja etiikan osalta käsittelen valokuvien muuntelun lisäksi muita haastatteluissa esille nousseita teemoja.

9.1 Suhde digitaaliseen muunteluun

Haastatellut suhtautuivat digitaaliseen muunteluun maltillisesti. Suuri osa koki muuntelun vaikuttavan valokuvalla asetettuihin vaatimuksiin. Monet korostivat, että kuvajournalistisella ja dokumentaarisella valokuvalla on erilaiset vaatimukset muokkaamattomuuden suhteen kuin mainoskuvilla ja vapaammin kuvittavilla valokuvilla. Digitaaliseen muunteluun suhtauduttiin kiihottomasti, ja sitä pidettiin yhtenä valokuvauksen työvälineenä, jolle on oma käyttötarkoituksensa. Eräs haastateltu korosti, että *keskustelua on käyty todella paljon, ja on eletty niin pitkään digiaikaa, että on päästy sellaiseen yleiseen ajattelutapaan* (H09). Valokuvaajat painottivat, ettei digitaalista kuvamanipulaatiota tarvitse nähdä ongelmana, jos se tuodaan esille eikä sitä kätketä minkään taakse. *Kuvamanipulaatio voi myös paljastaa asioita, joita ei muuten havaita. Se voi olla ongelma, mutta se voi olla myös mahdollisuus.* (H01.) Ratkaisevana pidettiin digitaalisen kuvamanipulaation käyttökohteita.

Digitaalinen muuntelu nähtiin osana valokuvauksen totuuskeskustelua. *Eettisesti digitaalinen kuvamanipulaatio nakertaa ajatusta, että valokuvaus olisi mukamas totta. Ainahan se on ollut manipuloitua jo siitä asti, kun valokuvaaja valitsee mitä hän näyttää ja toiseksi hän tekee valintoja laboratorioissa. Muutoksia on nyt helppo tehdä, mutta niitä on aina tehty.* (H02.) *Jos ihminen haluaa näyttää paremmalta, laitetaan korsetti päälle, tehdään joitakin*

operaatioita. Sehän se on ongelma, kun korsetti puristaa keuhkoja. (H02.) Monille valokuvaajille digitaalinen muuntelu on tapa tuoda esille valokuvan esittämän kuvan ja totuuden välinen ristiriita. Mä en näe mitään eettistä ristiriitaa siinä, koska jo lähtökohtaisesti se mitä me tehdään, valehtelee. Mä en tarkoita, että valehtelu tässä tapauksessa olisi aina negatiivista, mutta se ei kuitenkaan ole se tosi. Eikä se ole koskaan tosi, jos mä painan kameran laukaisinta. Se on aina valinta. (H12.)

Utiskuva koettiin alueeksi, jossa digitaalisella muuntelulla ei ole sijaa. *Utiskuvauksessa digitaalinen kuvamanipulaatio on täysin kielletty, sä et saa edes ajatella sitä, tai saat ajatella, mutta et saa koskea siihen (H04).* Lehtikuvauksen yhteydessä on erotettavissa alueita, joissa digitaaliseen muunteluun suhtaudutaan eri tavoin. *Me ollaan Suomen Kuvalehdessä vedetty manipulaatiolle raja, että meillä on osioita, joissa se on sallittua ja osioita joissa sitä ei sallita. Uutistyyppiset aiheet tai dokumentaariset reportaasit, niissä ei kuvamanipulaatiota sallita, kuvankäsittely kylläkin. Dokumentaarisen puolella sallitaan reunojen tummentamiset, taivaan tummentamiset, samalla tavalla kuin printteihin, mutta ei muunlaista kuvamanipulaatiota. Sitten tietyt alueet, joskus kansi, jotkut henkilökuvat, joita voi rakentaa kuvitusmaaisesti. Sitten on selkeät photoshopmaiset kuvitukset. (H07.)* Edellä esittämänsä jakoa haastateltu piti itselleen ja lehdelle selkeänä, mutta toisaalta epäili, että tällainen kaksijakoisuus saattaa myös hämmentää lukijoita ja kuvien katsojia. *Mun mielestä asiayhteys missä valokuva esitetään, se ratkaisee, onko manipulointi hyväksyttävää vai ei (H05).* Eräs valokuvaaja muisti, että *kun digitaalisesti käsitellyt valokuvat tulivat, puhuttiin että käsiteltyihin kuviin laitettaisiin M-kirjain merkiksi. Se tuntuu nyt huvittavalta. (H03.)*

Moni näki luontokuvalla ja uutiskuvalla yhteisiä piirteitä. *Voiko luontokuvaa manipuloida? Voi ja ei voi. Mun mielestä ei voi, tai se pitäisi ainakin kertoa. Uskotellaan ihmisille, että tämä on totta. Ei saisi uskotella, että 80 joutsenta lensi ohi. (H12.)* Digitaalinen kuvamanipulaatio on ongelma ainakin luontokuvaukselle. *Mulle se ei ole ongelma. No ainakin luontokuvaajat siitä meuhkaa ja kohkaa, jotenkin musta tuntuu että keskustelupalstoilla näkee vastaisia kommentteja, että tätäkin on varmasti manipuloitu ja se on kamalaa ja pahaa, se ei ole todellisuutta. Kaikki manipulaatio nähdään pahana vaikka se olisikin taiteellinen näkemys siinä takana. Niin kyllä se joillekin tuntuu olevan ongelma. (H19.)* Luontokuvaajien itsensä kertomana luontokuvauksessa on kaksi linjaa: *on studiokuvaajat, jotka hakkaavat metsän haukan pesän ympäriltä, toiset ei jaksa kaataa puita, vaan poistavat pari*

oksa jälkikäteen. Ne studiokuvaajat ripittävät näitä kuvan jälkikäsitteilyjä. (H13.) Digitaalinen muuntelu on eri asia eri sektoreilla. Saattaa olla ongelma, jos ihminen sijoitetaan skandaalinhakuisesti johonkin hotelliin, jossa hän ei ole ollut. Jos punatulkkuro- ja -naaras käyvät samalla ruokintapaikalla ja istuvat samalla oksalla eri aikaan ja ne yhdistetään samaan kuvaan, niin minun puolesta näin saa tehdä. Jotkut kollegat ovat valmiita menemään käräjille tämän takia. (H13.)

Digitaalinen kuvamanipulaatio on taiteen lajinsa, se joka sitä tekee, harrastakoon sitä, mutta se on tuotava ilmi, että se on manipulaatio. (H14.) Mainoskuvaus ja valokuvataide saivat vähemmän huomiota digitaalisen muuntelun eettisistä ongelmista. Mainoskuva tuotiin esille alueena, jolla ei ole juuri minkäänlaisia eettisiä rajoituksia digitaalisen muuntelun suhteen.

Estetiikan kautta mainoskuvaus nousi pinnalle. Digitaalinen kuvankäsittely on konkreettisesti ja radikaalisti muuttanut mainoskuvauksen visuaalista sisältöä. Digitaalista muuntelua käytetään mainoskuvauksessa entistä näyttävämmissä koostekuivissa, mutta myös peruskuvauksissa, joissa kuvattavilta esimerkiksi käsitellään allit pienemmiksi (H02). Pimiövaiheessa manipuloimien mahdollisuudet olivat melkoisen vähäiset. Nyt kuva suunnitellaan ja toteutetaan paloissa. (H02.) Monet haastatellut nostivat mainoskuvauksen alueeksi, joka on eniten hyödyntänyt digitaalisen muuntelun menetelmiä. Mainoskuvauksen mahdollisuuksia valokuvaajat pitivät pääosin myönteisinä: Digitaalista kuvamanipulaatiota pitää käyttää hyväksi, pitää osata käyttää (H04). Digitaalisen työstämistä löydettiin kaikkialta, ja sieventämistä harrastetaan, kaikki kysyy miten saa ihoa parannettua (H06). Studiokuvassa voi tehdä sen mitä asiakas pyytää. Joku lihava ylioppilastyttö voi pyytää käsittelyä, vanhemmat naiset pyytää silottelemaan ryppyjä, ylioppilaspöytä voi siistiä krapulaiset silmät. Asiakkaan pyynnöstä teen muutoksia ihan ilman eettisiä ongelmia. Jos on vanhempi henkilö ja rypyt näkyy, jos valot on silleen. (H17.)

Digitaalisella muuntelulla koettiin olevan yhteys valokuvauksen historiaan. Rejlanderin työskentely oli hyvin photoshopmaista. Jerry Uelsmann teki fiktioita pimiössä, photoshop-kuvia ennen Photoshopia. Se ei vain ollut niin helppoa silloin, eikä sitä nähty jokapäiväisissä kuvissa. (H02.) Analogisen ja digitaalisen muuntelun merkittävimpänä erona pidettiin työskentelymenetelmien helppoutta digitaalisilla välineillä.

Suuri osa haastatelluista ei nähnyt digitaalista muuntelua merkittävänä ongelmana valokuvaukselle. En näe digitaalista kuvamanipulaatiota

ongelmana, mä näen sen ennemmin etuna ja mahdollisuutena välittää enemmän kuin mitä ihan puhdas todellisuus olisi. Just noilla reunaehdoilla, että se mainitaan ja että se tehdään hyvin. Kyllähän digitaalisella kuvankäsittelyllä voi tehdä tosi hienoja ja kauniita asioita, välittämään tietoja ja tunteita, joita ei muuten pystyisi esittämään. Mä pidän sitä hyvänä asiana. (H20.) Yksi mainoskuvaaja nosti esille toisenlaisen uhkan: *Digitaalinen kuvamanipulaatio ei uhkaa valokuvausta, mutta oman työni kannalta valokuvausta uhkaa ja on jo osittain syrjäyttänyt 3D-ohjelmat. Ihmisiä ei pystytä tekemään vielä niin hyvin, että se olisi kannattavaa, mutta suurin osa autokuvista tehdään nykyään niin, että niissä ei ole autoja ollenkaan. (H12.)*

9.2 Ilmaisun digitaalinen kehittyminen

Suuri osa haastatelluista koki, ettei digitaalisuus ole vaikuttanut heidän omaan ilmaisuunsa lainkaan tai korkeintaan hyvin vähän. *Digitaalisuudella ei ole enää ollut merkitystä oman valokuvailmaisun kehittymisessä. Sisältöpuoli on se, mitä mietin tässä vaiheessa. (H03.) En usko, että digitaalinen kuvaaminen on muuttanut kuvaamistani, ei voi niin sanoa. Se tekniikka ei ole sitä muuttanut. Kuvaustyylit tulee ja menee, mikä on muotia, ihan samalla tavalla me kikkailtiin ennenkin. (H14.) Oma ilmaisu: mä luulen, että se ei ole ollut kiinni siitä digitaalisuudesta. Ammatissa vain oppii, ei sillä ole merkitystä, käyttääkö filmiä vai digiä. (H18.)* Muutamat kokivat, että digitaalinen kuvaaminen on vaikuttanut heidän ilmaisunsa kehittymiseen: *Kyllä sillä on ollut ilmaisuun merkitystä, kyllä sillä on väkisinkin merkitystä, kun on mahdollisuus kesken keikan nähdä mitä on tekemässä. Helpommin tyytyy siihen, mitä jo on. Kun filmillä kuvaa, joutuu kuvaamaan varmuuden vuoksi enemmän vaihtoehtoja. (H09.) Siinä alussa se varmaan raikasti ja monipuolisti ilmaisua. Koska kaikkea pystyi kokeilemaan ja näki saman tien, mitä niistä syntyy. Pystyi keikallakin kokeilemaan sellaisia juttuja, mitä filikalla ei olisi tehnyt, uskaltanutkaan. (H19.)* Omaan estetiikkaan vaikuttanut värilämpötilan hallinta, kuvaaminen huonoissa olosuhteissa. *Käytän salamaa huomattavasti vähemmän, kuvaan rohkeammin ilman salamaa. Muuten en usko sen muuttaneen omaa kuvaamistani. (H07.)*

Mä olen niin syvällä siinä mitä mä ammatillisesti teen, niin jos mä ajattelen sitä digitaalista valokuvausta, niin sehän on vain työkalu. Se on

tallennusmuoto, joka tekee mun työni helpommaksi. Mä en osaa sanoa, onko sillä omaa estetiikkaa. (H12.) Sen sijaan digitaalinen kuvankäsittely oli muuttanut monien valokuvailmaisua. Mä en osaa sanoa, että digitaalinen kuvaus olisi muuttanut mun estetiikkaa, mutta digitaalinen kuvankäsittely on (H20). Kaikki kuvat, jotka olen tehnyt olisi voinut tehdä perinteisesti, jos olisi ostanut palvelun. Itsellä ei ole kyvykkyyttä tai kärsivällisyyttä. Kuvan kerroksellisuus on uutta. En tee todellisuuden illuusioita. Sijoitan pääkuvaan lisäarvokuvan, joka voi muuttaa kuvan sisältöä. (H01.)

Lehtikuvaus nähtiin kahtiajakautuneena. Uutiskuvausta pidetään dokumentaarisena ja todellisuutta esittävänä alueena, johon ei puututa kuvan sisältöä muokkaamalla. Toisaalta lehtikuvaus sisältää kuvituspuolen, jossa voidaan tehdä valokuvan todellisuuteen puuttuvia käsittelyjä. *Olemassaolevaan todellisuuteen suhteessa olevassa valokuvauksessa muutokset ovat vähäisiä (H02). Lehtikuvapuolella on pitäydytty siinä, että kuvamanipulaatioita käytetään vain kuvitusaiheissa kertomassa mitä ei ole oikeasti olemassa ja se on kerrottu lukijalle. Lehtipuolella on ollut se, että ne ei ole ollut oikeasti kovin hienoja, koska niiden ei ole tarvinnut osata sitä niin hyvin kuin mainospuolella pitää osata. (H20.)*

Reutersin lehtikuvaajilleen laatima ohjeisto oli haastattelujen aikaan ajankohtainen, koska se oli julkistettu pari kuukautta aikaisemmin tammi-kuussa 2007. *Luin Reutersin ohjeita, jossa on hieman omituinen asia, että kuvalle ei saisi tehdä juuri mitään, sen täytyy olla melkein sellainen kuin se kennolta lähtee. En hyväksy Reutersin ohjeistoa. On voitava muuttaa kuvan perusominaisuuksia. (H02.) Meidän kuvauksissa, lehtikuva, uutiskuva, urheilukuva, meillä on tietynlaiset rajoitteet. Me ei saada sitä kuvafailia retusoida. Meillä on Reutersin toimittamat estetiikkasäännöt, mitä sille voi tehdä. (H14.)*

Lehtikuvassa oli havaittu muitakin muutoksia: *Kyllä uutispuolen kuvissa näkee, että siellä on aktionia. Urheilukuvat, kaikessa sellaisessa digitaalisuus on tullut. (H18.) Lehtikuvauksessa on alkanut tapahtua parannusta, väri-maailmaan on alettu kiinnittää huomiota. Samalla kuvakompositio on kehittynyt, tehdään uudella tavalla. (H12.)*

Estetiikkaan digitaalisuus on vaikuttanut etenkin mainosvalokuvassa. Jos mietitään millaista mainoskuvaus oli 10–15 vuotta sitten, niin onhan se radikaalisti muuttunut. (H02.) Mainoksissa lähdetään siitä, että tarina kuvitetaan monimutkaisesti (H02). Digitaalisen kuvankäsittelyn koettiin tuoneen runsaasti uusia mahdollisuuksia. Muutoksia pidettiin joko myönteisinä tai

neutraaleina. Muutama kiinnitti huomiota mainoskuvan estetiikan ja etii-kan väliseen suhteeseen. *Mainoskuva on teknisesti parempaa, mutta se on muuttunut eettisesti entistä kestävämmäksi. Entisajan mainoksissa oli selvää, mitä mainostettiin, nykyisissä mainoksissa ei enää tiedä, mitä niissä mainostetaan.* (H01.) *Mainosalalla ollessa näki helposti tuolla kadulla kulkiessa, että jos Photoshopista oli tullut uusi päivitys, jossa oli joku uusi jippo helposti tehtävissä, niin kadunvarret oli täynnä halvasti tehtyjä kopioita, että kaikki on innostuneita liquifysta, että tällä voi tökkiä ihmisen kasvat omituisen muotoisiksi. Se näkyi silleen kiusaannuttavalla tavalla. -- Nyt ei enää hävetä niin hirveästi, kun katsoo selkeästi manipuloituja kuvia.* (H20.)

Digitaalinen tekniikka aiheutti siirtymävaiheessa jonkinlaisen teknisen notkahduksen etenkin mainoskuvassa: *Sellainen häivähtävän pieni hetki oli siinä vaiheessa, kun tekniikka oli lapsen kengissä, se taannutti meidät hetkeksi, mutta nyt ollaan taas siinä vaiheessa, ettei jälki eroa siitä ajasta kun tehtiin hyvää filmimateriaalia. Mä toivon, ettei mun kuvissa näy digitaalisuus, kuvat olisi voitu tehdä filmillä.* (H05.) *Mä en siirrä mitään, onneksi se on mennyt ohi tällaisten hassujen kuvien teko. Laitetaan vaijerit ja kuvataan se niin, että vaijerit näkyy. Lipponen lentää, kaikkihan tietää ettei se ole totta. Vaijerit on paljon parempi juttu.* (H06.) *Negatiivinen asia on se, että kun voidaan tehdä, niin tehdään mauttomasti, ei osata käyttää sitä välinettä. Mä en väitä, että mä osaisin tehdä aina, suurin osa mun tekemistä kuvista on varmaan mauttomia. Se vaatii käyttäjiltään enemmän.* (H12.)

Luontokuvauksessa digitaalisuuden edut korostuivat kuvaamisessa. *Hämäräkuvausominaisuudet ovat kehittyneet ja tämä on mahdollistanut kuvaamisen lyhyemmillä valotusajoilla. Uskomaton ero, vaikka meillä olisi herkkyys 400, niin digi on huomattavasti herkempää, kun me mennään valotuksen ääri rajoille. Hämärän rajamailla digi pystyy ottamaan paljon infrapuna-alueita.* (H18.) *Jos katsoo suomalaisten lintujen lentokuvauksia, niin niitä on niin mahtavia ja kaikista eläimistä on mahtavia tilannekuvia, yöllä ja filmiaikana ei ollut mahdollista* (H18). Eri alojen kuvaajat toivat haastattelussa esille, kuinka merkittävä ominaisuus digitaalikameroiden polttovälikerroin on luontokuvaajille. Kaikki haastatellut luontokuvaajat korostivat polttovälikerroimen merkitystä positiivisena ominaisuutena.

Yllättävän vähän vaikutusta valokuvataiteeseen. Onko niin, että kun esitetään valokuvaa, niin vaikei se ole dokumentaarista, niin halutaan että sillä on side totuuteen, olemassaolevaan. Jos katsoo taaksepäin, niin 80-luvulla oli sellainen kikkailukausi, joka meni nopeasti ohi, palattiin sellaiseen

valokuvalta näyttävään valokuvaan, onko nyt samankaltainen kehitys menossa. Sinne ei ole edes menty, kun ajatellaan ettei siellä ole mitään mielenkiintoista. Ilmaisuun se on vaikuttanut tosi vähän, ja mä ajattelen että ne kaikki mahdollisuudet tulee vasta myöhemmin. Monissa asioissa se ei tule heti, se tulee jälkeensä, tai se on seuraava sukupolvi joka selvittää sellaisia asioita. (H10.)

Monet haastatellut ihmettelivät, kuinka vähän digitaalinen valokuvaus näkyy valokuvataiteessa. *Mä olen yllätynyt, miten vähän vielä vaikuttanut valokuvataiteeseen. Olisin ajatellut, että valokuvataiteilijat olisivat tarttuneet enemmän digitaalisuuteen. Nyt valokuvataiteilijat ovat pitäytyneet melko konservatiivisesti filmissä ja sen estetiikassa, varsinkin Suomessa. Kansainvälisesti tätä on tehty paljonkin.* (H16.) *Valokuvataiteessa näkyy yllättävän vähän, mutta se johtunee siitä, että meillä on täällä Skandinaviassa tietty tyyli* (H02). *Valokuvataiteen sisällä on asioita, jotka ehkä näkyvät aihepiirissä, siihen digitalisoituminen on tullut mukaan. Pintaa korostava valokuvataide.* (H03.)

Monille valokuvataiteilijoille digitaalitekniikan käyttö merkitsi tulostamista. *Taiteilijat ovat olleet hanakoita tarttumaan uusiin tekniikoihin, mutta nyt ne ovat tavallaan hieman jämähtäneet. Uusilla pigmenttiprinttereillä mahdollisuudet ovat niin monipuoliset, valikoimat ovat laajemmat kuin koskaan, pystytään tekemään isokokoisia printtejä. Sitä kautta se mahdollisuus, nyt alkaa olla pikkuisen selkeämpi värinhallinta, joka on ollut aikamoista sekoilua, nyt se on hieman paremmin hallinnassa. -- Tietokoneprinttaaminen on aina ollut insinöörimäistä ja omituisen hankalasti käytettävissä, tämä on hieman helpottunut. Mutta muutamia vuosia sitten piti hankkia insinööri tekemään väriprofililit kameraan, tulostimiin ja painotaloille.* (H16.)

Estetiikkaan vaikuttavina tekijöinä koettiin käytössä olevat kamerat ja niiden tuottama jälki. Monet digitaalikamerat tuottavat aikaisempaa syväterävämpiä valokuvia, ja tämän johdosta totumme pian tällaiseen video-lookiin (H03). *Nähtäväksi jää, tulevatko keski- ja ison koon kamerat koskaan merkittäviksi digitaalisiksi kameroiksi. Lehtikuvauksessa näin ei varmasti tule tapahtumaan.* (H09.) *Syvyysterävyyden lisäksi muutoksina lueltiin filmin rakeen korvautumista digitaalisella kohinalla. Koska jokainen uusi tekniikka jäljittelee aikaisempaa, kuten digitaalinen muokkaaminen mahdollistaa filmin rakeen jäljittelyn, on oleellista millaista estetiikkaa digitaalinen kuvaaminen tuottaa. Seuraava teknologia yrittää taas jäljitellä tätä estetiikkaa.* (H03.)

Esteettisistä muutoksista valokuvauksen kehittymiseen olivat huolestuneita lähinnä valokuvataiteen parissa työskentelevät.

Valokuvauksen koko kenttää pohtiessaan valokuvaajat epäilivät, voiko digitaalisella valokuvauksella olla omaa estetiikkaa. *Tää on vain tallennusmuoto, nää on vain nollia ja ykkösiä, ei sillä saa olla omaa estetiikkaa.* (H11.) *Digitaalisella valokuvauksella ei ole omaa estetiikkaa. Valokuvauksen estetiikat ovat eri valokuvatyypin puolella.* (H07.) *Ei digitaalisella kuvauksella ole omaa estetiikkaa, se on se kuvankäsittelypuoli* (H20). *Mä näen digitaalisen valokuvan yhtenä työväliseenä, yhtenä pensselinä. Onko sillä oma estetiikka? Me voitaisiin toteuttaa sama visio vesiväreillä, öljyväreillä, neulanreikäkameralla, osa on objektiivin reproduktiota, osa tehty käsin. Voiko joku laite luoda oman estetiikan? Se on ehkä turhan hienosti määritelty.* (H12.) *Digitaalisuuden vaikutukset valokuvauksen ilmaisuun koettiin vahvimmin kuvankäsittelyn kautta. Valokuvauksessa oli tietty kausi, olisi voinut tapahtua ilman digitaalikameroita, skannereilla. Kuvat Photoshoppiin ja nupit kaakoon. Yhtä hyvää manipulointia kohti on miljoona huonoa manipulaatiota.* (H05.) *Ajatellaan, että digitaalisuus olisi muuttanut paljon valokuvausta, mutta eihän se ole muuttanut oikeastaan yhtään mitään* (H10).

9.3 Tekijän ja näkijän oikeudet

Tekijänoikeudet nousivat merkittäväksi eettiseksi aiheeksi digitaalisen muuntelun ohella. Osa korosti, ettei digitalisoituminen ole muuttanut mitään valokuvan suhteessa tekijänoikeuksiin. Osa kuitenkin toi esille uusia tilanteita, joissa tekijänoikeuksien loukkaukset ovat mahdollisia. *Kuvien varastaminen on lisääntynyt digitaalisuuden aikana. Käsitys siitä mikä on sallittua, saattaa olla hämartyntä ammattilaisillakin.* (H02.) *Digitaalinen kuva on helpommin napattavissa käyttöön, mutta tulee tekniikoita joilla voi tarkkailla omien kuvien käyttöä* (H03). Filmiä aikana diat ja muut originaalit lähtivät kuvankäyttäjille yksittäisinä kappaleina ja ne palautuivat valokuvaajalle käytön jälkeen. Digitaaliset originaalit lähtevät valokuvaajalta palaamatta takaisin, ja niistä jää kopio jokaiselle kuvaa välittäneelle taholle. Digitaalisuuden johdosta kuvia on helppo arkistoida ja käyttää tarpeen vaatiessa. Mikäli tekijänoikeudet ja julkaisukorvaukset eivät ole käyttäjien tiedossa, on helppo rikkoa tehtyjä julkaisusopimuksia. *Digitaalisten kuvien*

leviäminen on eettinen ongelma. Kuvat levisivät ennenkin, mutta kyllä digitaalisuus on helpottanut kopiointia. (H02.)

Lehtitalot ovat pyrkinet 2000-luvulla siirtämään tekijänoikeuksia tekijältä julkaisijalle. Muutos on kytköksissä viestinnän digitalisoitumiseen ja omistuksen kansainvälistymiseen. *Tekijänoikeuksissa kustantajat haluavat tekijänoikeudet itselleen. Niillä halutaan turvata tulevaisuuden tilanne, jota ei vielä kukaan tiedä, millainen se on. Kuvien edelleen luovutus on niin paljon helpompaa, myynti voi olla globaalia. On vaikea kuvitella, että alalle tulevat kuvaajat voisivat saada oikeutensa takaisin. (H07.) Kun lähetät kuvasi sähköpostilla lehteen, niin et voi millään tietää, mihin se kuva päättyy. Kun lehtitalo ostaa kuvia, kuvat ostetaan kaikilla tekijänoikeuksilla. Se kuva voi ilmestyä missä tahansa, vaikka hollantilaisessa lehdessä. Ja jos se siellä julkaistaan, niin ei varmasti ole kuvaajan nimeä kuvassa. (H19.) Eettinen ongelma on se, että kun mediatalot ostavat kuviin kaikki oikeudet, ja kun kuvat on ostettu tiettyyn julkaisuun ja ne arkistokuvat menevät konsernin arkistoon. Kuvia saatetaan käyttää eri ympäristöissä ja kuvattavan naama näkyy erilaisissa paikoissa. Kuvaaja eikä kuvattava ei voi hallita tätä. (H09.)*

Osa näki myös ilmiössä myönteisiä puolia valokuvaajan näkökulmasta: *Se on avannut tekijänoikeuskysymykset melko laajaksi. Keskustelu on avattu, sitä käydään kuvien julkaisemisesta, varastamisesta. (H16.) Uskoisin että tekijänoikeuksia on helpompi valvoa digitaalisesti. Sähän voit laittaa kuvaan tiedot, täyttää copyright-kentät. Nythän on joku firma, joka tarjosi mullekin palveluksiaan, että ne skannaa ohjelmillaan netissä sun kuviasi ja niiden tietoja. (H18.)*

Kameroiden kuljettaminen on tullut niin helpoksi, että uutiskuvat, onnettomuuskuvat eivät ole enää lehtikuvaajien kuvaamia, vaan ne ovat joko valvontakameroiden kuvaamia tai sitten harrastajan kuvia tai jonkun amatissaan tilanteeseen joutuneen, joiden on helppo kuljettaa pientä kameraa mukanaan. Ne eivät enää ole ammattikuvaajien kuvaamia, joilla ennen sai Pulitzer-palkintoja. (H07.) Harrastajat eivät ole vieneet kuvaajien töitä, mutta toimittajien kuvaaminen on kasvanut, koska kuvaaminen on helpottunut. Tämä tulee kasvamaan. Matkareportaasit on toimittajien kuvaamia, ennen ne olisi ollut työparin tekemiä. (H07.) On mielenkiintoista, kuinka valokuvat ovat käytettävissä tulevaisuudessa. Kännykkäkameroiden kuvat tulevat muuttamaan käsityksemme valokuvan laadusta. (H02.)

Digitalisoituminen sai haastatellut pohtimaan myös valokuvan, valokuvauksen ja valokuvaajien arvostusta. *Kun se digitaalisuus ei maksa*

mitään, niin on varmaan halpaa ottaakin niitä kuvia. Ennen oli filmeissä ilmaista katetta. (H06.) Digitaalisen kuvaamisen myötä materiaalin kulutus loppui, eikä laskuihin voinut myöskään merkitä materiaalisää. Jotkut kuvaajat saattavat käyttää jonkinlaista arkistointilisää, mutta tämä ei ole yleinen käytäntö. Kulut on saatava katettua työn laskutuksen kautta. *Vähentyneet valokuvaustyöt on jakautuneet entistä useammille, se on digitaalisuuden syy. Meiltä on vähentynyt työt, koska mainostoimistot on laittanut omia kuvalinjoja pystyyn. (H14.)* On varmaan vähentänyt ammattivalokuvaajien töitä. *90-luvulla soitettiin firmoista kuvaajille, että tarvitaan kuvia. Nyt sinne on ostettu digikamera, ja kamera lyödään insinöörin käteen, että tallenna prosessiasi. Jopa tuotekuvia, matkitaan ammattikuvaajan työskentelyä, laitetaan valkoinen pahvi ja pari valoa. Filmiaikana tekniikan hallinta oli vaikeampaa. (H15.)* Digitaalinen kuvaaminen on tehnyt valokuvauksesta teknisesti hallittavampaa, ja alalle riittää uusia tulijoita. *Valokuvalla ei ole enää, tai valokuva on menettänyt sen vähänkin arvon, siitä että se on jonkun henkilön luovan työn tuotos (H19).*

Muutokseen kytkettiin myös syvempiä eettisiä ongelmia. Tietoverkoissa levitetään kaikenlaista materiaalia, ja valokuvan osalta yksi synkimmistä on lapsiporno. *Pedofilia-ringit olivat ennen suljettuja piirejä, nykyään kuvien jakelu tapahtuu äärettömän helposti. Valokuva on olennainen tekijä tässä eettisessä ongelmassa. (H01.)* Samoin huomiota sai vuonna 2004 julkisuuteen tulleet Irakin sodan vankien pahoinpitelykuvat, joita amerikkalaiset sotilaat kuvasivat ja levittivät internetissä. *Ne on inhottavia asioita, mitä siellä on tehty, mutta on vielä inhottavampaa että ne on kuvattu. Ja tuntuu siltä, että osa teoista on tehty nimenomaan kameralle. (H20.)*

9.4 ”Mitä en tiedä en koe ongelmiana”

Kyselylomakkeen vastaajista 68 % ei kokenut digitaalista muuntelua eettisenä ongelmiana. 27 % koki sen ongelmiana, ja 5 % vastasi kyllä ja ei. Vahvimmin ilmiön näkivät eettisenä ongelmiana lehtikuvaajat, joista 37 % koki sen ongelmallisena. Vähiten kuvamanipulaatio vaivasi mainoskuvaajia, joista vain 18 % koki digitaalisen muuntelun eettisesti ongelmallisena (kaavio 10).

Kuvamanipulaatioon kielteisesti suhtautuneet ilmoittivat, etteivät he käytä tai harrasta kuvamanipulointia. He käyttävät kuvankäsittelyohjelmaa

Kaavio 10. Valokuvien digitaalinen muuntelu eettisenä ongelmana

kontrastin säätöön, roskien poistoon ja muuhun pimiöomaiseen työskenteelyyn. Kuvamanipulaatioon myönteisesti suhtautuneet käyttävät digitaalisia työkaluja tarpeensa ja työtehtäviensä mukaan. He ilmoittivat muuntelevansa kameran tallentamasta kuvasta häiritseviä epäoleellisia elementtejä, kuten pylväitä, taustoja ja henkilökuvista etenkin naisten ihohuokosia. Osalle vastaajista digitaalinen kuvamanipulaatio on uusi menetelmä tuottaa valokuvia, kuvaamalla kuva suunnitelmallisesti osissa ja kasaamalla lopullinen kuva erillisistä osista. Muutama vastaajista kertoi luovansa kuvankäsittelyn avulla kuvia, jotka eivät ole oikeasti olemassa, esimerkiksi käyttämällä kuvankäsittelyä päällekkäisten kuvien tekemiseen.

Osa vastaajista pohti digitaalista muuntelua alan eettisyyden ja tulevaisuuden kannalta. *Mihin vetää raja? Kuvaaja manipuloi kuvaa jo rajaamisvaiheessa. Onko silmäanalusten vaalentaminen tai finnin poistaminen kuvamanipulaatiota? On hyvä huomata, ettei kuvamanipulaatio ole mikään digitaalisen käsite, vaan sitä on tehty aina. Tässäkin kyse on pitkälti siitä mihin kuvataan, mielestäni esim. naistenlehtikuvaa ja perinteistä lehtikuvaa ei voi verrata keskenään.* Toinen kommentti: *Vastaus kysymykseen 19 on kyllä ja ei. Se ei ole ongelma niin kauan kuin manipuloijan tarkoitusperät ovat hyväksyttävät. Näin ei aina ole. Kuitenkin manipulointi oli mahdollista ennen digitaalisuuttakin. Arkkitehtuurikuvia joskus parannellaan poistamalla pistorasioita ym. Tämä on mielestäni ongelma, sillä arkkitehdin työhön kuuluu ratkaista pikkujututkin niin että lopputulos kestää manipuloimattoman dokumentoinnin.*

66 % koki digitaalisen valokuvauksen vaikuttaneen hänen henkilökohtaiseen valokuvailmaisuunsa. Ammattiryhmittäin eniten muutoksia kokivat luontokuvaajat (75 %), lehtikuvaajat (68 %) ja mainoskuvaajat (61 %). Valokuvataiteilijoista 52 % koki muutoksia omissa kuvailmaisussaan digitalisoinnin vaikutuksesta (kaavio 11).

Kaavio 11.
Valokuvauksen
digitalisoitumisen
vaikutus omaan
valokuvailmaisuun

Digitaalisuus on vaikuttanut työskentelyyn nopeuttamalla ja helpottamalla kuvaamista sekä tuomalla luovuutta ja varmuutta kuvaustilanteeseen. Mahdollisuus tarkistaa lopputulos kuvaustilanteessa on muuttanut työtapoja. Jotkut vastaajista kokivat kuvaavansa digitaalikameroilla varsinkin alkuvaiheessa huolimattomammin, ja uuden kameran erilainen tekniikka vaati myös aikaa ja paneutumista. Myönteisinä piirteinä koettiin nopeuden ja helppouden lisäksi mahdollisuus kokeilla eri vaihtoehtoja sekä leikitellä kuvatessa. Lehtikuvaajat kokivat ulkomaan keikoilla mukana kuljetettavan laitteiston määrän vähentyneen huomattavasti. Tosin yhden vastaajan mielestä negatiivista digitaalisessa kuvaamisessa oli se, että joutuu raahaamaan tietokonetta ulkomaan työmatkoilla. Pimiöistä luopuminen niin töissä kuin kotioiloissa sai myönteisiä mainintoja, valoisassa työskentely koetaan miellyttävämpänä. Vastapainona lisääntynyt tietokonetyöskentely ja työtahdin kiihtyminen koettiin kielteisenä.

Osa vastaajista ei ollut havainnut omassa esteettisessä ilmaisussaan minkäänlaisia muutoksia, toisen ääripään havaitessa merkittäviä muutoksia. Suuri osa havaitsi joitakin muutoksia oman alansa estetiikassa. Havainnot olivat yleisiä, kuten lehtikuvauksessa kuvanlaadun heikkeneminen digitaalisuuteen alkuvaiheessa. Toisaalta laadun nähtiin myöhemmin nousseen ainakin samalle tasolle ja joissakin vastauksissa kuvia pidettiin teknisesti laadukkaampina. Mainoskuvauksessa koettiin tapahtuneen merkittäviä visuaalisia muutoksia. Luontokuvauksessa oli havaittu tilannekuvien lisääntyneen ja aihepiirien laajentuneen. Valokuvataiteessa muutokset nähtiin vähäisimpinä.

Kriittisten vastaajien mielestä digitaalisuus oli vaikuttanut valokuvan arvoa laskevasti: *Millään ei ole mitään väliä, ”COCIS” kamerajälki on ihan ok. Ammatin arvostus kadonnut, digi vaikeampaa kuin filmi.* Kielteisinä

esteettisinä ilmiöinä vastaajat kokevat syvyysterävyyden muutokset, värikylläisyyden kasvun ja kuvissa näkyvän kohinan. Digitaalisuuden alkuaikoina valokuvat muuttuivat virheettömämmiksi, niistä oli poistettu häiritsevät elementit. Tälle puhtaudelle oli tunnistettu myös vastaliike, joka korosti sattumanvaraisuutta. Myös valaisu ja valon käyttö tulivat esille vastaajien kommentteissa. Toiset kokivat, että digitaalisissa valokuvissa valon käyttö on jäänyt huonommalle tasolle. Valokuvauksen opetus on muuttumassa, eivätkä oppilaat enää ymmärrä valoa sillä tavalla kuin kamera sen ymmärtää. *Valo on menettänyt merkitystään kuvakerronnan yhtenä olennaisena elementtinä. Samalla valokuva on lähestynyt nykytaidetta ja kadottanut siten osan valokuvailmaisustaan.* Digitaaliset valokuvat koettiin rakennettuina ja retusoituina, jolloin niiden tekninen toteutus on hiotumpaa. Sen sijaan nähtiin, ettei digitaalisuus ole tuonut valokuvaukseen sisällöllisesti mitään uutta.

Filmioriginaalien säilymisajaksi suurin osa vastaajista arvioi 10–500 vuotta (kaavio 12). Viisi vastaajaa oletti, että filmioriginaalit säilyvät *lähes loputtomiin jos olosuhteet eivät muutu*. Kymmenkunta vastaajaa ilmoitti, ettei heillä ole käsitystä filmioriginaalien mahdollisesta säilymisajasta. Digitaalille originaaleille ennustettiin vastaavasti 3–1000 vuoden säilymisaikojia. 17 vastaajaa oli sitä mieltä, että digitaaliset kuvaoriginaalit säilyvät *lopptomasti huolehtimalla, että tiedostot siirretään ajan vaatimusten mukaisiin tallennusmenetelmiin*. 36 vastaajaa jätti vastaamatta digitaalisen valokuvan säilymiseen.

Noin puolet vastaajista jätti vastaamatta digitaalisuuden aiheuttamista tekijänoikeusloukkauksista tai ilmoitti, ettei heillä ole ollut minkäänlaisia ongelmia. Toiset esittivät heille tai lähipiirilleen tapahtuneita rikkomuksia ja esittivät erilaisia ratkaisumalleja ongelman poistamiseksi. Rikkomuksia on tapahtunut eri ympäristöissä, sekä sähköisessä että painetussa mediassa.

Kaavio 12.
Näkemyksiä analogisen ja digitaalisen valokuvan säilyvyydestä

Vastaajat korostivat, että valokuvat ovat olleet digitaalisia jo pitkään, joten muutos ei ole tapahtunut valokuvaamisen siirryttyä digitaaliseksi. Vastaajilla oli kokemuksia myös valokuvien siirtymisestä kolmannelle osapuolelle ja valokuvien luvattomasta myynnistä kuvaCD-levyllä.

Tekijänoikeusloukkauksien estämiseksi ei osattu esittää selkeitä ratkaisuja. Originaaliedostojen säilyttäminen auttaa siinä tapauksessa, jos joutuu todistamaan, kuka kuvan on alun perin kuvannut. Kertajulkaisu-oikeudella kuvien myyminen tuntuu mahdottomalta, koska valokuvien jatkokäyttöä valokuvaaja ei pysty itse kontrolloimaan. Työsuhteessa kuvaavilla kaupalliset tekijänoikeudet ovat siirtyneet työnantajalle, joten heille valvonalla ei ole merkitystä. Ainoana mahdollisuutena nähtiin julkaisukäytännöistä sopiminen tarkkaan ennen kuvien luovuttamista, jotta sopimuksista voidaan myöhemmin pitää kiinni. Monilla asiakkaila ei ole käsitystä valokuvien käyttöoikeuksiin liittyvistä käytänteistä. Muutama kommentoi, että *aina tavattaessa laitan laskun perään, mitä en tiedä en koe ongelmana.*

9.5 Yhteenveto

Suhtautuminen digitaaliseen muunteluun jakaa valokuvaajia erilaisiin koulukuntiin. Haastatellut valokuvaajat näkivät, että eri ammattialoilla suhtaudutaan eri tavoin digitaalisen valokuvan työstömenetelmiin. Toisaalta valokuvaajilla on alasta riippumatta vahvoja henkilökohtaisia käsityksiä, kuinka eri ammattialojen suhtautua digitaaliseen muokkaukseen ja muunteluun. Mielipiteet jakautuvat, millä aloilla muuntelu on sallittua tai kiellettyä. Ainoastaan uutiskuvauksesta vallitsee konsensus, ettei digitaalinen muuntelu kuulu sinne. Tässäkin mielipiteet eriyvät, kun pohditaan, mitä muokkaustoimenpiteitä uutiskuvalle voi tehdä. Esimerkkinä tästä erään haastatellun kokemus väritasapaino-ongelmasta sekavalossa.

Tutkimukseen osallistuneet pitävät uutiskuvaa pääosin muuntelemattomana. Vertaamalla tätä kontekstissa esitettyihin manipulaatioesimerkeihin huomataan tutkimusaineiston tuottavan kaunistellumman kuvan valokuvaajien eettisyydestä. Esilletulleet tapaukset osoittavat vääjäämättä, että digitaalista muuntelua käytetään myös uutiskuvissa. Olisi sinisilmäistä pitäytyä ajatuksessa, ettei suomalaisissa uutiskuvissa muunneltaisi valokuvien sisältöjä.

Muunteluun suhtaudutaan myönteisesti mainoskuvassa ja valokuva-taiteessa, kuten myös lehtikuvaukseen kuuluvissa kuvituskuvissa. Kielteisesti siihen suhtaudutaan uutiskuvauksen lisäksi luontokuvauksessa. Etiikka ja estetiikka asettuvat tässä tarkastelussa toisilleen vastakkaisiksi: eettisten normien katsotaan estävän dokumentaarisina pidettävien valokuvien muuntelun, kun taas muuntelulla pyritään ennen kaikkea esteettisten arvojen korostamiseen.

Haastatellut kokevat, ettei digitaalinen valokuvaustekniikka ole merkittävästi vaikuttanut heidän omaan ilmaisuunsa. Toisaalta he pystyvät listamaan muutoksia omalta ammattialueeltaan. Eniten he mainitsevat havainneensa muutoksia pohtiessaan koko valokuvauksen kenttää. Muutoksia nimetään kaikilla tutkimuksen ammattialoilla. Tästä syntyy johtopäätös, jonka mukaan valokuvaajien on helpompi arvioida muualla kuin omassa työssä tapahtuneita sisällöllisiä muutoksia.

Digitaalisuuden mukanaan tuomia eettisiä kysymyksiä ovat tekijänoikeuksiin liittyvät omistusoikeudet, kuvaamisen näennäisen helpottumisen tuomat ammattilaisuuskysymykset sekä yleisemmin muutosten vaikutus valokuvaajan arvostukseen ammattilaiskentässä. Digitaalinen ympäristö kuvanjakelujärjestelmineen on helpottanut valokuvien jakelua, ja tämä on tuonut muutoksia niin hyvässä kuin pahassakin.

10
**Muuttuneet
valokuvauksen käytännöt**

Käytäntöjä pohtiessaan valokuvaajat toivat esille rutiinien muutokset ja helpottumisen. Alasta riippuen digitaalisuus oli helpottanut toimintaa kuvaustilanteessa, kuvauksen jälkeisissä rutiineissa tai valokuvan viimeistelyssä. Keskusteluissa korostuivat näkemykset, kuinka digitaalinen kuvaaminen on tuonut uusia mahdollisuuksia kuvaustilanteen hallintaan. Hallittavuuden koettiin parantaneen kuvauksiin liittyvien rutiinien hoitamista ja antaneen varmuutta siitä, mitä on tekemässä. Toisaalta monet korostivat, ettei digitaalinen kuvaaminen ollut tuonut muutoksia heidän esteettiseen ilmaisuunsa, kuten edellisessä luvussa on ilmennyt.

10.1 Etuja ja haittoja

Digitaalinen kuvaaminen luo miellyttävyyttä työskentelyyn. Valotuksen tarkistaminen, värilämpötilan hallinta ja hämärissä olosuhteissa kuvaamisen helpous tuovat kuvaamiseen rentoutta, koska tekniikkaa on helpompi kontrolloida. Teknisen hallittavuuden ansiosta *valokuvaaja vapautuu kuvaamiseen, ja ajattelemaan kuvan estetiikkaa ja visuaalisuutta* (H16). Tämä *rohkaisee valintoihin, joita ei muuten tekisi* (H06). Kuvaustilanteissa on mahdollista kuvata enemmän erilaisia versioita. Enää ei tarvita erillisiä valotusmittareita, eikä suurta määrää filmiä teknisiä varmistuksia varten, ei enää kuluteta suuria määriä materiaaleja. Kuvausprosessi koetaan joustavaksi, vaivattomaksi ja reaaliaikaiseksi. *Valokuvaaja on itse läsnä koko ajan prosessissa* (H19); tämä tuottaa paremman lopputuloksen sekä laadukkaamman originaalin. Valokuvien lähettäminen on digitaalisuuden ansiosta nopeutunut, ja kuvat voidaan lähettää heti kuvaustilanteessa eteenpäin maailmanlaajuisesti.

Merkittävimmitse eduiksi nousivat kuvaamisen nopeus ja kuvattun kuvan näkeminen kuvaustilanteessa. Nopeus syntyy ajan säästönä monien välivaiheiden poistuessa, ja myös asiakas saa kuvat aikaisempaa nopeammin ja entistä laadukkaampina. Hyvin säädetty kuva saadaan aikaiseksi helpommin, nopeammin ja varmemmin. Valotuksen näkeminen kuvaustilanteessa toimii kuin polaroid-kuva ollen silti aina myös lopullinen originaali. Kuva voidaan katsoa myös tietokoneen monitorilta, jolloin se on helposti koko kuvaustiimin tarkasteltavana. Tällöin *kuvaustilanteessa voi varmistua, että on tekemässä sitä mitä kuvitteleeikin tekevänsä* (H20). Tarkistaminen

mahdollistaa uusintakuvauksen, mikäli lopputulos vaatii sitä. Kuvan aihion näkeminen luo varmuuden onnistumisesta, ja originaali voidaan heti varmuuskopioida tulevaa käyttöä varten.

Digitaalinen tekniikka koettiin kustannustehokkaaksi: materiaaleja säästyy ja kustannuksia on helppo seurata. Esimerkiksi luontokuvauksessa kuvauskohteeksi voidaan valita harvinainen tai hankalasti kuvattava aihe. Siitä voidaan kuvata tuhansia ruutuja halutunlaisia julkaisukuvia varten. Filmille kuvatessa materiaalikulut nousisivat niin korkeiksi, ettei kuvaaminen olisi taloudellisesti kannattavaa.

Digitaalinen valokuvaus mahdollistaa koostavan kuvaustavan, jolloin lopullinen kuva voidaan rakentaa eri ruuduista yhdistämällä. Koostava kuvaustapa mahdollistaa esimerkiksi erilaisten valaistusten käytön yhdistelmäkuviissa: kuvan osia voidaan valaista niin, että valot ovat varsinaisen kuvan alueella. Tekniikkaa voi soveltaa muussakin kuvauksessa, kun digitaalinen muuntelu on lopputuloksen kannalta hyväksyttävää. Koostava kuvaustapaa voi käyttää esimerkiksi elokuvien stillikuvissa: elokuvan tekijöitä saattaa näkyä kuva-alalla, mutta heidät voi poistaa käyttämällä rinnakkaisruutuja häiritsevien kohtien paikkaamisessa. Ensisijaisesti koostavaa kuvaustapaa käytetään mainoskuvauksessa.

Valokuvan jälkikäsitteilyssä digitaalinen työstäminen koettiin helpommaksi, monipuolisemmaksi ja nopeammaksi kuin analoginen työskentely pimiössä. Valokuvan työstäminen tapahtuu päivänvalossa, ja kuvalle tehtävät muokkaukset ovat koko ajan näkyvissä toisin kuin pimiötyöskentelyssä. Digitaalinen kuvankäsittely mahdollistaa valokuvan jatkuvan kontrollon ja lopputulokseen vaikuttavia tekijöitä voi säätää viimeiseen hetkeen saakka. Valokuvakemikaalien poistuminen koettiin sekä henkilökohtaisena että ympäristön etuna. *Ei tarvitse olla pimiössä, ei tarvitse hengittää kemioita, ei tule astmaa. Opiskellessa sitä ei tajunnut.* (H20.) Eräät haastatellut tosin epäilivät, millaisia vaikutuksia digitaalisella valokuvauksella on globaalissa ekologisessa näkökulmassa, koska digitaalisia laitteita tuotetaan entistä enemmän.

Muutama haastatelluista korosti, ettei heille tule mieleen mitään haittoja digitaalisessa valokuvauksessa. *Kyse on omista säästöistäsi, jos aiheutat mokaan* (H14). Haittoiksi nousivat riippuvuus teknologiasta ja digitaalikuvien arkistointi. Teknologian suhteen *stabiileja asioita on hyvin vähän* (H02): se on jatkuvassa muutoksessa. Ongelmana koettiin teknisessä kehityksessä mukana pysyminen ja tietämättömyys teknisistä mahdollisuuksista. Eri

osapuolilla saattaa olla erilaiset näkemykset teknisistä asioista ja termeistä. Ohjelmia tulisi päivittää koko ajan, eivätkä vanhat laitteet toimi uusien ohjelmien kanssa. *Haavoittuvinta on kun ei tiedä, mihin suuntaan tiedostomuodot kehittyvät* (H02). Digitaalisten valokuvien arkistointi koettiin ongelmaksi, jos valokuvaaja ei ole arkistointiorientoitunut eikä ole hoitanut arkistointia kunnolla alusta alkaen. Pelkona on, *kuinka kauan digitaaliset valokuvat säilyvät* (H03). *Materiaalia tulee mielettömän paljon ja se johtaa arkistointi- ja säilytysongelmaan* (H12).

Työnkulun ongelmia ovat jälkikäsitteilyn viemä lisäaika, työskentelytapojen muutokset ja erilaisten varmistusten tekemiset. *Ajankäyttö on keikahtanut kuvaamisesta tietokonetyöhön* (H15). *Uusi työnkulku on osoittautunut hallitsemattomaksi joillakin tahoilla* (H11). Digitaalinen valokuvaus on saattanut johtaa investointikierteeseen; kaluston kalleus ja *digitaalikameroiden tähänastinen älyttömän lyhyt elinkaari on kustannusten ja ekologisuuden kannalta huono asia* (H16). Digitaalikameroiden käytössä oli koettu etenkin alkuaikoina ääritilanneongelmia, objektiivien vajavaisuuksia sekä tiedostokoon riittämättömyyttä. Kaikkien digikameroiden laatu ei ole riittävän hyvä. Digitaaliset valokuvat voivat kadota epähuomiossa, ja lisääntynyt tietokonetyöskentely aiheuttaa fysiologisia haittoja. Osalta digitaalinen valokuvaus on *poistanut valokuvauksen jännitysefektin, joka syntyi kun valokuvan näki vasta kuvan kehittämisen jälkeen* (H20).

10.2 Laadun vertailu

Suuri osa piti digitaalisia ja analogisia tallennusmenetelmiä samankaltaisina. Filmi oli erilaista lähinnä siksi, että se on skannaamisen takia työlämpii. Tämä osoittaa, *kuinka digitaalinen kuvankäsittely on muodostunut oletusarvoiseksi kuvankäsittelymenetelmäksi*. Yksi mainoskuvaaja muisteli kuitenkin, *kuinka miellyttävää oli äskettäin päästä pitkästä ajasta käsittelemään 6x7 dioja* (H11). Toinen toi esille, *kuinka digitaalinen tiedosto on paljon parempi, siinä ei ole vääristymiä mitä filmissä on. Filmillä kuvatessa sun pitäisi korjata värilämpötila wratten-suotimilla, digitaalitiedostossa sä pääset metadataa säätämään, värilämpötilat, valituksen korjailut, terävöitykset*. (H18.)

Kokemukset filmistä jakautuivat voimakkaisiin ääripäihin: eräs haastateltu korosti, *kuinka negatiivi on objekti, josta tulee toinen objekti, vedos*.

*Digikuva on aineeton ja siihen on vaikea suhtautua. Oikeasta negatiivista tulee hienompi kuva, kun on tottunut että digitaalinen kuva on halpis, kertakäyttö tai fastfood. (H10.) Kun taas toisen mielestä filmit – muoviläpyskät – oli kauhea rasite. Viimeistään kuivurissa ne naarmuttuivat. (H18.) Valokuvataiteilija tiivistää filminkäyttöön sitoutuneiden valokuvaajien pelkoja seuraavasti: *Pahimmat pelot filmin käytön loppumisesta: että filmi katoaa käytöstä ennenkuin digiperien hinnat ovat laskeneet niin, että niitä on mahdollista hankkia myös ei-kaupalliseen kuvaukseen (H09).**

Digitaalikameran ja filmin laatueroista haastateltujen näkemykset hajautuivat. Osa korosti, ettei ole perehtynyt laadun vertaamiseen. Vastakkaiset näkemykset tiivistyivät seuraavasti: erään mukaan hänen ammattilaistason digitaalikameransa tuottaa vähintään samaa laatua kuin vastaava kinofilmikamera ja ehkä 100 ISO:n asetuksella 645-filmikoon laatua. Toinen koki, että jokainen myynnissä oleva digipokkari tuottaa kinofilmikameraa vastaavaa laatua ja myös kännykkäkameroilla päästään kinofilmilaatuun, kunhan digioriginaali interpoloidaan oikealla tavalla. Haastatellut pitivät käyttämiään digitaalikameroita riittävän hyvälaatuisina omaan työhönsä.

Isot suurennokset herättivät myös poikkeavia mielipiteitä. *Digijärkkäri ei riitä metrin kokosiin vedoksiin (H03), kun taas mun digikuvasta tehtiin 2x3 m kokoinen kuva ja mietin, että onpa hyvän näköinen (H04).* Vertailun ero johtui osittain siitä, kuinka erilaatuisista kameroista haastateltavat saattoivat puhua. Kaksi mainoskuvaajaa esitti samansuuntaisen arvion, että *filmi voi olla parempi 18x24 cm diassa maisemakuvauksessa. Taidejäljennöskuvauksissa voidaan käyttää skannaavia periä. (H05.)* Laatua vertaillessa eräs muistutti, kuinka valokuvauksen historiassa on *tarkoituksellisesti käytetty pientä filmikokoa, naarmutettu kuvia, kehitetty väärin. Normandian maihinnousun kuvissa näkyy oleellinen vaikka ne on teknisesti epäonnistuneita, samaan päästään kännykkäkameroilla. (H16.)*

Osa piti tärkeänä, että digitaalikameran kennon koko vastaa kinofilmikokoa. Tällöin he voivat käyttää samoja objektiiveja, joita he ovat tottuneet käyttämään kinofilmikaluston kanssa, ja heillä on riittävän laajakulmaiset objektiivit käytössään. Tätä pidettiin etenkin syvyysterävyuden osalta merkittävänä, mutta myös kuvanlaadun kannalta. Kaikille tällä muutoksella ei ollut merkitystä: *Aina on ollut erikokoisia kuvakokoja, eikä kukaan kysy kuvasta millä objektiivilla se on kuvattu (H16).* Luontokuvaajille pienen kuvakennon tuoma polttovälikerroin on etu, josta he eivät haluaisi luopua: *Kenno ei ole kinoruudun kokoinen. Kinokoko on pelkkä rasite ja optiikat ovat*

isoja. En näe siinä koossa muuta kuin haittoja. (H18.) Kauhulla odotan sitä, että digikemmo alkaa vastaamaan kooltaan filmiruutua, koska menetän ilmaisen 1,5-kertaisen telejatkeen (H13).

Lähes kaikki haastatellut kuvasivat digitaalikameroilla, jotka rakenteellisesti muistuttavat SLR-kameraa. Lehtikuvaajille ja luontokuvaajille tämä on luonnollista, koska he ovat filmaikana kuvanneet suurimmaksi osaksi vastaavalla kalustolla. Mainoskuvaajat ja valokuvataiteilijat käyttävät filmikuvauksissa laajempaa valikoimaa eri filmikoon kameroita. Haastatelluista mainoskuvaajista osa käyttää keski- tai ison koon digiperiä, mutta osa on siirtynyt kinokokoa vastaaviin digitaalikameroihin. Yksi mainoskuvaaja toteusi, että siirtymä keskikoon filmikamerasta joustavampaan kinokokoa vastaavaan digitaalikameraan sopi hänelle hyvin, koska suuri osa hänen kuvaamisestaan on liikkuvien ihmisten kuvaamista. Suuremman ongelman edessä kokivat olevansa valokuvataiteilijat, jotka ovat käyttäneet keski- tai ison koon filmikameroita työskentelyssään. Yksikään haastatelluista valokuvataiteilijoista ei ollut hankkinut ison koon digiperiä. Syyksi he mainitsivat digiperien korkean hinnan.

Filmikokojen vertailu digitaalikameroihin nähdään usein laatukysymyksenä. On myös kyse polttoväleistä ja kameroiden tuottamasta estetiikasta. Lehtikuvauksessa keskikoon kamerat tulevat ilmeisesti jäämään pois, koska järjestelmäkameroiden laatua pidetään riittävänä. (H09.) Syvyysterävyys on iso kysymys. Käytän Nikonin digijärjestelmää ja pieni kenno tuottaa ongelmia pienen syvyysterävyuden käytössä. (H09.)

Monet haastatellut korostivat, etteivät he tee lainkaan vedoksia. *Me liikutaan digitaalisessa maailmassa, me tuotetaan digitaalista valokuvaa (H14). Vedoksista puhuminen johti useammankin haastatellun pohtimaan taidekuvia: Kun en ole pitkään aikaan tehnyt valotettuja vedoksia, näen ennen kaikkea taideteoksina (H13). Joku koki, että valokuvan vedoksen tekniikalla ei ole mitään eroa. Kun joku sanoo, että säilyykö valokuva sata vuotta voin sanoa että minä en säily sataa vuotta. (H13.) Värihallinnan koettiin helpottuneen digitaalisessa työskentelyssä.*

10.3 Digitaaliset työmenetelmät

Digitaalinen kuvaaminen mahdollistaa kuvatun kuvan tarkistamisen. Tähän haastatellut suhtautuivat kaksijakoisesti: *Kuvaan enemmän kuin filmillä. Katson koko ajan kuvia näytöltä, vaikkei sitä saisikaan, koska se häiritsee kuvattavaa.* (H19.) *Vältän kuvan tarkistamista kuvaustilanteessa, koska haluan antaa sattumalle mahdollisuuden vaikuttaa lopputulokseen* (H09). Kuvan näkemistä pidettiin hyvänä ominaisuutena: *kuvaustilanteessa on helppo antaa itselleen palautetta, onko idea onnistunut* (H08). *Tehdaskuvauksissa olen käynyt kuvatut kuvat läpi vastuuhenkilön kanssa, ettei kuvissa ole liikesalaisuuksia* (H07). Kuvien esittämisen lisäksi digitaalikameran näyttö mahdollistaa teknisten asioiden tarkastelun: *Hankalissa tilanteissa, sekavalossa ja nopeissa tilanteissa, voi tarkistaa ainakin cursorisesti että kaikki on kohdallaan* (H09). Eräs luontokuvaaja kertoi, että jalustan käyttö on jäänyt häneltä kokonaan pois. Suhde kuvausmateriaaliin on muuttunut: *Ennen kuvaamista rajoitti jonkin verran filmin hinta tai käytännöllisyys, kuinka paljon filmiä oli varattu* (H10).

Haastatellut kokivat, että digitaalikamera antaa heille paremman mahdollisuuden keskittyä kuvausprosessiin. *Voi keskittyä itse asiaan, havaintojen tekemiseen* (H08). Osa lehtikuvaajista oli kokenut, että digitaalikamera vähentää heidän tarvettaan ajatella kuvaamiseen liittyvää tekniikkaa, ja näin he voivat kiinnittää huomionsa kuvaustilanteen havainnointiin ja kuvattavien ohjaamiseen. *Digitaalinen kuvausprosessi on selkeä ja turvallinen, keskustelu kaikkien osapuolten välillä tapahtuu onlineina, voit lähes koko ajan kontrolloida valmista kuvaa tietokoneen monitorin kautta. Tämä etenkin mainoskuvauksessa.* (H05.) Filmille kuvatessa mainoskuvaaja oli joutunut suullisesti selvittämään omat visionsa työryhmän jäsenille.

Koostava kuvaustapa on muuttanut valokuvausprosessia merkittävästi. *Kuvaaminen on muuttunut niin, että etukäteen suunnitellaan kuinka kuvataan paloissa, haetaan valituksellista dynamiikkaa, korjataan kuvaustilanteen ongelmia* (H02). Paloittain kuvaamisessa hylätään yksittäisen hetken tallentava valokuvaus. *Työskentelyn lähtökohtana on se, että kuva on digitaalisessa muodossa tietokoneella muokattavissa. Tämän takia ei ole merkitystä, onko se filmille vai digitaalisesti kuvattu* (H02). *Digitaalinen valokuvaus on vain tallennusmuoto. Siihen liittyy elimellisesti digitaalinen kuvankäsittely* (H12).

Filmien kehityttäminen, vedosten teettäminen ja originaalikuvien toimittaminen asiakkaille vaati valokuvaajalta paljon liikkumista. Lehtikuvaajat kokivat muutoksen myönteisenä, kuinka he ovat vapautuneet liikkumisesta autolla paikasta toiseen, ja mainoskuvaajat ovat voineet vähentää lähettipalvelun käyttöä. Muutos on mahdollistanut nopeamman työrytmin. Aikataulujen nopeutumisen lisäksi filminkehitysten poistuminen oli tuonut monelle valokuvaajalle lisää mielenrauhaa. *Näen heti kuvan digikameran perästä, ei tarvitse nukkua öitä huonosti filminkehityksen takia* (H15). Lehtikuvaajat toimittavat kuvansa lähes aina sähköpostin välityksellä, ainoastaan hitaammin julkaistavia ja suurempia aineistoja toimitetaan CD- tai DVD-tallenteina. Mainoskuvaajilla kuvien toimittaminen vaihtelee sähköisestä lähettämisestä erilaisiin tallenteisiin. Osa mainoskuvaajista kertoi tulostavansa kuvista mallivedoksia, mutta varsinaisia lopputuotteita vedokset eivät ole. Luontokuvaajilla kuvien toimittaminen asiakkaille tapahtuu enimmäkseen sähköpostilla sekä tallenteina.

Ennen liikkui printti, nyt liikkuu sähköinen kuva. On mahdollista vähentää kanssakäymistä toisen kanssa (H07). Lehtikuvaaja ei kuitenkaan uskonut, että hänen työyhteisössään näin olisi käynyt, koska lehtitalossa on paneuduttu yhteistyötä hyödyntäviin työtapoihin. Myös luontokuvaaja kommentoi, että *digiaikana kuvataan ja tehdään enemmän yhdessä* (H18).

Luontokuvaajat esittelevät kuviaan kuvaesityksinä: haastatelluista kaksi esittelee valokuviaan säännöllisesti yleisölle suunnatuissa kuvaesityksissä. Molemmat käyttävät digitaalisia tekniikoita. Muilla haastatelluilla esitykset ovat luentotyyppejä oman työn esittelytilanteita valokuvausalan oppilaitoksissa. Valokuvia esitellään tai suunnitellaan esiteltävän omilla nettisivuilla. Internet-esittelyssä nähdää haittapuolensakin: *olen varonut kuvien julkaisemista verkossa, ettei kuviani käytettäisi väärin. Pieniresoluutioiset kuvat saattavat johtaa kuvien käyttöön huonolaatuisina tulosteina* (H02).

Digitaalisuus on saattanut siirtää valokuvaajalle uusia työtehtäviä. *Kuvaustilanteen jälkeen voidaan siirtyä heti lopullisen kuvan valintaan. Sama aika, joka käytettiin ennen filmin kehittämiseen, käytetään tietokone-työskentelyyn* (H16). *Valokuvaajalle on siirtynyt vanhoja työvaiheita, kuten painokuntoon valmistaminen ja laadunvalvonta* (H02). *Kun kuvataan filmille, laitetaan kuvat labbikseen, valitaan kuvat ja lähetetään ne asiakkaalle, päästään huomattavasti helpommalla* (H11). Monet haastatelluista kokivat muutokset mielekkäinä, ja ainakin osa haastatelluista otti uudet työtehtävät ammatillisina haasteina.

10.4 Valokuvien säilyminen ja säilyttäminen

Valokuvien säilyttämisen tarve ei ole haastateltujen mukaan muuttunut alan digitalisoitumisesta huolimatta. *Digitaalisten valokuvien säilyttämisen tarve meillä on kaupallinen. Perhekuvauksessa on tarve säilyttää perhemuistoja, yhteiskunnallisesti on tarve säilyttää ajankuvia. Mainoskuvia on arkistoitu iät ajat. (H05.)* Haastatellut kuitenkin epäilivät, jääkö digitaalisen ajan valokuvia yhtä hyvin talteen tuleville sukupolville kuin filmiajan kuvamateriaalia. *Filmiaikana on kuvattu ja arkistoitu paljon kuvia, joita ei ole koskaan julkaistu. Digitaalisena aikana ei välttämättä säilytetä tällaisia kuvia. Monesti tajutaan kuvien merkityksiä vasta jälkeenpäin. (H03.)*

Säilymisessä havaittiin kaksi ongelmaa: ensinnäkin suuri osa valokuvista tuhoataan kuvaustilanteen jälkeen ja usein vain senhetkisen tarpeen kannalta oleelliset kuvat jätetään talteen. Toisena ongelmana pohdittiin, kuinka säästetyt valokuvat saadaan säilymään vuosikymmenten ajan. *Digitaalisten valokuvien arkistointi on ongelma. Ne joko tuhoataan heti tai ne katoavat bittiavaruuteen. Looginen tapa olisi arkistoida kaikki, mutta minne ne saadaan mahtumaan. Aina ennenkin olisi pitänyt säilyttää kaikki kuvat, aina on liian vähän kuvia tallella. (H08.)* Säilyttämisen tarve on ihan sama kuin muillakin valokuvilla. *Säilymisestä ei kukaan tiedä, eihän nuo CD:t ja DVD:t ole ikuisia. Nyt tiedetään, että entisaikojen pienet mustavalkoiset kuvat on säilyneet hyvin. (H17.)*

Digitaalinen valokuva on digitaalista dataa, ja tämän ansiosta sitä voidaan säilyttää pitkälle tulevaisuuteen. *Sehän säilyy. Meillä on erilaisia medioita. Ne sanoo, että ne säilyisi 2000 vuotta, mä en aio olla silloin täällä katsomassa niitä. (H14.)* Digitaalisuus antaa mahdollisuuden tallentaa kuvat tuleville sukupolville. *Kun digikuvat mahtuvat kohtuullisen pieniin tallennusmedioihin, niin on hyvin mahdollista, että suuri osa tulee säilymään. Filmikuvista suuri osa tulee häviämään, koska niitä ei pystytä skannaamaan digitaalisiksi. (H15.)* Niin kauan kuin digitaalinen tiedosto on tallessa, se on ykköstä ja nollaa, se on ehdottoman tarkkaa ja se on kopioitavissa rajattomasti. *Se voidaan siirtää uudelle alustalle. Tietyllä tavalla se on arkaa, pitää olla varakopioita, tietysti sen säilyttäminen on samaa kuin minkä tahansa materiaalin, se voi särkyä. Sitä aineistoa syntyy niin paljon enemmän, se on se ongelma (H16).* Vertailukohdaksi luontokuvaaja kertoi omien filmioriginaaliensa kohtalon: *Mulla on vanhimmat diat 70-luvun alusta, ja nehän on*

homeessa. Huono säilytys välillä. Mä uskon että digitaalinen säilyy paremmin. (H18.)

Toiset suhtautuivat säilymiseen varovaisemmin: Osa digitaalisista valokuvista tulee varmasti tuhoutumaan, mutta kopioita on niin paljon, että jotain tulee varmasti säilymään (H02). Lehtitaloissa on tehty virheitä, skannattu pienellä resoluutiolla, tallennettu CMYK-muodossa. Tallennamme kuvat RGB-muodossa JPEGinä, onko ne 20 vuoden päästä luettavissa. Onko CD-levyt luettavissa, ne pitää tallentaa uudestaan jossain vaiheessa. (H07.) Tiedostomuodot arveluttaa. Muistien hinnat laskeneet, tallennustilan tarve kasvanut. Ei valokuvalla ole lopullista säilyvyyttä, negatiivit ja dia-arkistot voi palaa. Koskematonta säilyvyyttä digitaalikuvilla ei ole, niitä pitää päivittää. (H07.)

Usko teknologiaan herätti epäilyksiä ja lisäsi arvailuja digitaalisten valokuvien pitkäikäisestä säilytyksestä. Kestääkö ne CD:t ja DVD:t? Se on yhtä epäselvä asia kuin mustavalkoisten kuvien säilyminen. Mua se ei sillä lailla kiinnosta, koska mä teen käyttötavaraa, se menee vanhaksi. Kuvien määrä on nykyään valtava. (H05.) Mä löysin kellarista ison pinon SyQuest88-levykeitä, eikä mulla ole SCSI-väylää, millä lukea näitä levyjä (H12). Nykysukupolven tallennusvälineet on jo niin sellaisia, että ne on jo niin laajasti levinneitä, että niitä väistämättä tulee aina olemaan. Mahdollisuus lukea, alkuvaiheessa olleet SCSI-laitteet ja ZIP-levyt, ne on sellaisia, joita ei välttämättä pystytty lukemaan. (H09.) Mun on hankala ajatella, että muistitikut olisivat sellaista tekniikkaa, että ne voisivat kadota, että ne ovat niin laajalle levinneitä (H09).

Jos negatiivissa on naarmu, niin suurin osa siitä kuvasta on käyttökel-poista. Jos CD:llä on naarmu, yksi bitti kääntyy poikittain, niin siinä se sitten onkin. Magneettilevyiltä voidaan kaivaa tietoa, mutta onko se sen arvoista. Arkistointi ja säilyttäminen on toisaalta mielettömän helppoa, kaikki jää, la-too vain kovalevyjä lisää tuonne kaappiin. Mutta en mä tiedä, toimiko nuo levyt 10 vuoden kuluttua. 10 vuotta on tosi lyhyt aika. Pitäisi pystyä siirtämään kootusti valitut kuvat, joka vuosi uusimmalle mahdolliselle medialle. (H12.) Analogisia kuvia pystyy säilyttämään huomattavasti helpommin, kun taas digitaalisia valokuvia ei voi säilyttää ilman aktiivisia ponnisteluja. Pahvilaatikon päälle on helppo kirjoittaa Kesä -93, digitaalisille faileille pitää olla ohjelmat. (H12.)

Osa uskoi teknologian tuomiin ratkaisuihin: Onhan nyt jo myynnissä verkkolevytilaa, että sulla on kuvat jossakin verkkoyhteyden takana. Missäs

on kaikki 70-luvun värikuvat? Missä on 1800-luvun lasinegatiivit, niistä tehtiin kasvihuoneita (H18). Digitaalista teknologiaa voitaisiin hyödyntää erilaisten käyttörajoitusten luomisessa, jolloin valokuvat eivät olisi kaikissa tapauksissa tarkoitettukaan säilymään loputtomasti. Sellainen olisi hyvä tulevaisuuden visio, että kuvat muuttuisivat käyttökelvottomiksi tietyn ajan tai käyttömäärän jälkeen. Musiikissa ja elokuvissa tällaisia rajoituksia on olemassa. Joskus tällaiset tekniikat saattavat tulla valokuvien käyttöön (H02).

Yleisin tapa arkistoida digitaalisia valokuvia on taltioida ne CD- tai DVD-levyille. Usein arkistointi on aloitettu CD-levyillä ja myöhemmin on siirrytty enemmän dataa tallentaviin DVD-levyihin. Moni haastatelluista koki, etteivät optiset tallenteet ole ikuisia, vaan osa niistä saattaa jäädä hyvinkin lyhytaikaisiksi. *En polta DVD:tä, poltan mieluummin 10 CD:tä, koska joku niistä kymmenestä säilyy (H04). Mä poltan arkistokuvat DVD:lle, aikaisemmin CD:lle. Otan niistä arkistokopiot, mutta se hiipii aina joskus perässä. -- Olen oppinut, ettei CD tai DVD ole ikuinen (H20). Johonkin täytyy varmuuskopioida. Pitää olla siirtokovalevyjä tai DVD-levyjä. Tämmöiselle kultapinnoitetulle DVD-levylle luvataan 100 vuotta. Vaikka ne saataisiin säilymään vuosikymmeniä, niin kuinka ne saadaan auki 20–30 vuoden kuluessa (H11).*

Yksinkertaisimmillaan kuva-arkisto oli toteutettu niin, että arkistoitavat kuvat kootaan kansioihin ja tämä kokoelma tallennetaan optiselle tallenteelle tai ulkoiselle kiintolevyille. Toinen vaihtoehto on käyttää arkistointiin suunniteltua tietokoneohjelmaa. Erään haastatellun kokemukset kokosivat lähes kaikki mainituiksi tulleet arkistointiohjelmat: *Arkistoinnissa mulla oli ensin Fotostation, mutta siihen ei tullut päivitystä mäkin OS X:ään. Siirryin Cumulukseen, mutta siinä ei ollut kunnollista RAW-tukea. Sitten vaihdoin Portfolio Extensioniin, ja sen vaihdoin Iview Media Pro:hon. Joku ajattelee miten on ollut tietokanta ja noin monta eri ohjelmaa, mutta kansiohierarkia säilyy. Todennäköisesti siirryn seuraavaksi joko Applen Apertureen tai Adoben Lightroomiin. Vierastan hieman Applen yhden käyttöjärjestelmän ohjelmaa. Vaikka Adobella on monopoli, se osaa aika hienosti sen homman hoitaa (H18). Etenkin lehtitaloissa työskenteleville kuvien tekstittäminen IPTC-kenttiin oli tuttua, koska lehtitalojen työprosessit toimivat kuvakenttätietojen avulla.*

Monille valokuvaajille filmiaikainen arkistointi on tarkoittanut lähes kaiken kuvamateriaalin arkistointia. Digitaalikuvaamisen aikana yksittäiset valokuvat ovat helposti poistettavissa. Moni pyrki säilyttämään

mahdollisimman paljon digitaalisesta kuvamateriaalista, koska heidän mukaansa 4–5 tai 20 vuoden kuluttua sieltä voi löytyä sellaisia, mille ei tiennyt arvoa aikaisemmin (H08). Mä säilytän valtavan laajasti siitä mitä mä kuvaan. Olen ajatellut että digiaikana vaikka on helpompi kuvata on helpompi tallentaa kuvaamansa (H09). Toisaalta kuvamateriaalia syntyy helposti niin paljon, että sen kaiken kuvatun materiaalin arkistointi on tallennuskapasiteetin kannalta mahdotonta. Monelle haastatellulle kuvamateriaalin läpikäynti on ajankäytöllisestikin haastavaa. Jos otan 100–150 kuvaa, pahimmillaan arkistoon menee 1–2 kuvaa, yleensä 4–5 kuvaa arkistoon, loput jää oman aktiivisuuden varaan. Joiltakin keikoilta tallennan kaikki kuvat kovalevyille, osa odottaa tuhoanko vai säilytänkö, osan olen jo tuhonnut (H08).

10.5 Kumpi jälki miellyttää enemmän

Kyselylomakkeessa tiedusteltiin, kokevatko valokuvaajat kuvaavansa digitaalikameralla enemmän vai vähemmän yhdessä kuvauksessa ja kokevatko he arkistoisansa enemmän vai vähemmän kuvia (kaaviot 13 ja 14).

Kaavio 13. Digitaalikameralla kuvattujen ruutujen määrän muutos kuvaustilanteessa filmikuvaukseen verrattuna

Kaikista vastaajista 74 % koki kuvattujen ruutujen lisääntyneen jonkin verran tai huomattavasti. 12 % koki kuvausmäärän pysyneen suunnilleen samana ja 12 % koki kuvaavansa jonkin verran tai huomattavasti vähemmän. Ammattiryhmittäin kaavio osoittaa, ettei alojen välillä ole merkittäviä eroja. Kuvauksesta arkistoitujen kuvien määrässä vastaukset jakautuvat tasaisesti, mutta vastaukset painottuvat mainoskuvaajia lukuunottamatta digitaalikuvauksessa kasvaneen arkistointimäärän puolelle. Kysymyspari antaa tiivistetyssä muodossaan hyvin samansuuntaisia vastauksia kuin Bossenin ja kumppaneiden tutkimus yhdysvaltalaisen lehtikuvaajien vastaavasta käyttäytymisestä.

Vastaajille esitettiin kymmenen digitaaliseen valokuvaukseen liittyvää väitettä, jotka edustivat erilaisia näkemyksiä analogisen ja digitaalisen valokuvauksen välisistä suhteista. Kahdeksassa kohdassa vastaajat reagoivat pääosin samansuuntaisesti, ja näin väitteet osoittautuivat itsestään selviksi. Kaksi väitettä jakoi vastaajien mielipiteet puolesta ja vastaan. Ne olivat: *Digitaalinen valokuva on olemukseltaan aineeton eikä sillä ole fyysistä olemusta*, ja *filmille kuvatun ja valokuvapaperille vedostetun valokuvan visuaalinen jälki tuottaa itseäni miellyttävämmän lopputuloksen kuin digitaalinen prosessi*.

Kaavio 14. Digitaalkameralla kuvattujen ja arkistoitujen ruutujen määrän muutos kuvaustilanteessa filmikuvaukseen verrattuna

Väitteillä halusin kartoittaa, kuinka eri tavoin vastaajat arvottavat analogista ja digitaalista valokuvaa ja valokuvausta. Kahdeksan väitteen samansuuntaiset vastaukset korostivat, että vastaajat pitivät analogista ja digitaalista valokuvaa monin tavoin yhtäläisinä. Toinen mielipiteet jakaneista väitteistä: *Digitaalinen valokuva on olemukseltaan aineeton eikä sillä ole fyysistä olemusta* nostaa esille digitaalisen valokuvan vielä osittain aineetoman luonteen. Kysymys on toki teoreettinen, ja vastauksen asettuminen puolesta tai vastaan riippunee siitä, mitä vastaaja pitää digitaalisena valokuvana. Myös toisen väitteen vastaukset herättävät mielenkiintoa. Digitaalisen ja analogisen tekniikan tuottamaa jälkeä vertailevan väitteen vastauksissa painottuu valokuvaajan henkilökohtainen suhde digitaalisen valokuvan jälkeen: kumpi jälki miellyttää minua enemmän.

72 %:lla on omia valokuvia esillä internetissä (kaavio 15). Ammattiryhmittäin laajimmin kuviaan esittelevät mainoskuvaajat (93 %) ja vähiten lehtikuvaajat (63 %) sekä luontokuvaajat (63 %). Sen sijaan vain 29 % ilmoittaa, että heidän valokuviaan voi ostaa tai tilata internetin välityksellä (kaavio 16). Ammattiryhmittäin merkillepantavaa on se, että lähes kaksi kolmasosaa (63 %) luontokuvaajista välittää valokuviaan internetin kautta, kun 33 % lehtikuvaajista, 29 % mainoskuvaajista ja 19 % valokuvataiteilijoista ilmoittaa käyttävänsä internetiä valokuviansa markkinoinnissa.

Useimmat toimittavat digitaalisia valokuvia joko digitaalisina tiedostoina sähköpostin tai internetin välityksellä tai digitaalisina tallenteina. Lehtikuvaajat ja luontokuvaajat suosivat digitaalista lähettämistä, kun mainoskuvaajat käyttävät useammin digitaalisia tallenteita. Valokuvataiteilijoilla molemmat tavat ovat yhtä yleisiä. Valokuvataiteilijat käyttävät digitaalisten toimitustapojen lisäksi vedoksia. Luontokuvaajilla digitaaliset kuvaesitykset ovat myös yleinen menetelmä valokuvien toimittamisessa.

Kaavio 15.
Omiä valokuvien
esittäminen
internetissä

Lähes puolet (44 %) ei koe minkäänlaisia ongelmia omien valokuviansa esittämisessä internetissä. Internet nähtiin julkaisukanavana muiden joukossa ja sitä pidetään osana kaupallista toimintaa. Internet on luonteva esityspaikka, aivan kuten esitteet, lehdet ja ulkomainontakin. Varauksellisemmissä kommentteissa (22 %) internetiä pidettiin periaatteessa myönteisenä, mutta suhtautumiseen vaikuttaa julkaisemisen asiayhteys: kuvaajan nimi on mainittava julkaisun yhteydessä tai julkaisemisesta on saatava korvaus. Kun nämä asiat ovat kunnossa, julkaiseminen on hyväksyttävää. Monissa kommentteissa (28 %) pohdittiin laajemmin internetin käyttöä valokuvien julkaisemisessa. Osa koki, ettei heillä ole kontrollia valokuviansa julkaisemiseen, koska työnantaja on ostanut julkaisuoikeudet heidän kuviinsa. Osa myy valokuviaan internetissä olevissa kuva-arkistoissa, ja näitä pidetään hyvinä välineinä selata tarjolla olevia kuvia. Muutama vastaajista ilmoitti, ettei asia heitä kiinnosta ja heidän suhtautumisensa omien valokuvien esittämiseen internetissä on *ihan sama*.

Arkistoinnissa kaikki vastaajat ilmoittivat tallentavansa digitaalisia valokuviaan jollain tavoin (kaavio 17). 89 % ilmoitti arkistovansa lopullisesti käsitellyt digitaalikuvat. 74 % arkistoi kamerasuoritetut originaalit kuvatiedostot. Ainoastaan 27 % vastaajista ilmoitti arkistovansa väliaikaisia työtiedostojaan. Ammattiryhmittäin merkittävimpiä havaintoja on luontokuvaajien muita vähäisempi väliaikaisten ja käsiteltyjen kuvien arkistointi. Samoin mainoskuvaajat erottuvat arkistoinnilla eniten väliaikaisia työtiedostojaan.

Vastaajat kuvailivat lyhyesti omia arkistointimenetelmiään. Merkittävimmiksi tavoiksi nousivat digitaalikuvien varmuuskopiointi CD- ja DVD-levyille tai ulkoisille kiintolevyille. Osa säilyttää valokuviaan tietokoneen kiintolevyllä niin kauan kuin se on tallennuskapasiteetin kannalta mahdollista, osalla käytäntönä on tietokoneella olevien versioiden poistaminen heti

Kaavio 16.
Omien valokuvien
ostaminen tai tilaa-
minen internetin
kautta

Kaavio 17. Digitaalisessa kuva-arkistoinnissa työvaiheittain arkistoitavat valokuvat

käsittelyn ja ulkoiselle medialle varmistuksen jälkeen. Harva kyselylomakkeen vastaaja toi esille käyttävänsä erillisiä kuva-arkistointiohjelmiä. Pieni osa vastaajista (12 %) toi esille huolensa digitaalisen kuva-arkistoinnin epävarmuudesta ja tiedosti myös puutteita omassa digitaalisissa arkistointimenetelmässään. Joillakin vastaajilla digitaalinen kuvaaminen oli niin alkuvaiheissaan, ettei arkistointiin liittyviä kysymyksiä oltu vielä ehditty miettiä.

10.6 Yhteenveto

Merkittävimpanä käytännön muutoksena haastateltavat korostivat nopeutta. Se liittyy työvaiheiden vähenemiseen ja odotteluvaiheiden poistumiseen. Kuva-aihiot ovat heti tarkasteltavissa kuvaustilanteessa, ja tämä tuo varmuutta työskentelyyn. Nopeutta lisää myös mahdollisuus siirtyä kuvien jälkikäsittelyyn heti kuvaustilanteen jälkeen. Kuvaluonnokset voidaan myös lähettää reaaliaikaisesti hyväksyttäväksi tietoverkon toisessa päässä olevalle kollegalle tai asiakkaalle. Avainsanoja ovat nopeus, helppous ja hallittavuus.

Digitaalinen kuvankäsittely korostuu sekä etuna että haittana. Etuina nähdään hallittavuus ja helppous: kaikki käsittelyvaiheet ovat näkyvissä

päinvastoin kuin pimiössä vedostettaessa. Mukavuutta tuo työskentely samoissa tiloissa työyhteisön muiden jäsenten rinnalla. Toisaalta monet korostivat, että tietokoneella tapahtuva jälkikäsitteily oli keikauttanut ajankäytön päälaelleen: filmiaikana suurin osa työajasta oli kulunut kuvaustehtävissä, nyt ajan täyttää tietokoneen ääressä tapahtuva työskentely.

Digitaalinen kuvankäsittely on luonut täysin uudenlaisen ajattelu- ja työskentelytavan valokuvaukseen. Tietokoneella tapahtuva jälkikäsitteily on tehnyt valokuvien muuntelusta arkipäivää: valokuvan sisäisten elementtien muokkaus ja yhdistely ei vaadi pimiötaiturin osaamista, vaan kuvien sisällöllinen muuntelu on osa kuvankäsittelyä. Tämä on synnyttänyt uuden tavan lähestyä valokuvausta: kuvaelementit kuvataan suunnitelmallisesti eri aikaan, ja yhdistetään kuvankäsittelyohjelmassa. Menetelmää voi kutsua koostavaksi kuvaustavaksi.

Mainoskuvaus hyödyntää koostamista, ja sieltä se on levinnyt monille muille valokuvauksen alueille. Menetelmän ongelmat kohdistuvat valokuvauksen eettisiin arvoihin: missä tilanteissa kuvaelementtien yhdistäminen on hyväksyttävää ja milloin ei? Näkemyksiä tähän voi olla yhtä monta kuin on valokuvaajia, joilta asiaa kysytään. Koostamistekniikan käyttö halutaan kieltää uutiskuvauksen yhteydessä. Lehtien kuvituskuvisa koostamista ja muuntelua pidetään täysin hyväksytyinä. Luontokuvaajat eivät tuoneet puheessaan koostamistekniikkaa menetelmänä esille, mutta käytännön esimerkkien ja niistä syntyneen keskustelun pohjalta sitä voinee pitää yleisestä näkökulmasta kiellettyinä toimenpiteinä.

Valokuvalla on digitaalisuudenkin aikana rooli visuaalisena tallentajana. Valokuvia arkistoidaan ja säilytetään tulevaisuuteen samoista syistä kuin analogisia valokuvia. Digitaalisten originaalien arkistointi vaatii uudenlaisia menetelmiä, ja valokuvien säilymisajat tuntuvat entistä epämääräisemmiltä. Osa uskoo, että digitaalisuus mahdollistaa valokuvien säilyttämisen huomattavasti kauemmin kuin analogisten kuvien kohdalla, osa epäilee teknologian soveltumista vuosikymmenten mittaiseen arkistointiin. Yhteistä mielipiteissä oli se, että digitaalinen arkistointi tulee vaatimaan aktiivisia työvaiheita, kuten kuva-aineistojen konvertointia ja tallenteiden siirtoa aika ajoin uudemmalle medialle säilymisen ja käytön varmistamiseksi.

Osa III

Johtopäätökset

Digitalisoitunut valokuvaus

Valokuvauksen digitalisoitumista voi tarkastella monesta näkökulmasta. Aluksi listaan tähän muutokseen johtaneita historiallisia kehityskulkuja ja jaottelen ne kolmeen ryhmään: yhteiskunnan teknologinen kehitys, yhteiskunnan digitalisoituminen sekä visuaalisen kulttuurin digitalisoituminen. Nämä muutoksen kannalta merkittävät tapahtumat olen sijoittanut oheiseen aikajanaan (kaavio 18). Teknologinen evoluutio on luonut käytännöllisen pohjan digitaalisen kuvankäsittelyn ja digitaalisten kameroiden syntymiselle.

Teknologisen kehityksen haaste on ratkaista digitaalisen tiedon pitkäaikainen säilytys. Tämä koskee yhtä lailla digitaalisia valokuvia kuin muuta digitaalista tietoa. Digitaalisuudella on yhteiskunnassamme pitkä historia, kuten luvun 3.1 katsaus tuo esille. Nykyisin ymmärtämämme digitaalinen yhteiskunta alkoi hahmottua toisen maailmansodan jälkeen tietokoneiden

Kaavio 18.
Valokuvauksen digitalisoitumiseen johtaneita tekijöitä

kehityksen kautta. Merkittäviä kulttuurisia askelia ovat olleet uusmedian synty, tietoyhteiskunnan määrittäminen ja digitaalisen kulttuurin käsitteellistyminen. Digitaalista yhteiskuntaa haastaa tulevaisuudessa digitaalisten identiteettien suojaaminen: kuinka voimme virtuaalisesti vakuuttua omasta ja muiden identiteeteistä. Visuaalisen kulttuurin digitalisoitumisessa valokuvaus on saanut vaikutteita videotekniikan synnystä ja graafisen alan digitalisoitumisesta. Digitaalinen kuvankäsittely käynnisti valokuvauksen muutosprosessin, joka jatkui digitaalikameroiden käyttöönotolla. Digitalisoituminen on vaikuttanut valokuvaajien työprosesseihin, ja työprosessit johtavat tulevaisuudessa entistä suurempiin muutoksiin valokuvan käytävöissä. Tähän viittaavat niin tutkimuksen tuomat tulokset kuin 2010-luvun alussa valokuvauksen kentässä havaittavissa olevat muutosvoimat.

11.1 Valokuvauksen evoluutio

Digitaalisuus on ilmiönä yhtä vanha kuin kulttuurimme. Ihmiset ovat laskeneet sormiensa avulla viiteen ja merkinneet digitaaleja erilaisiin mekaanisiin muistilaitteisiin. (Pulkkinen 2004, 17–18.) Kirjoitustaidon kehittyessä digitaaleja käytettiin tiedon tiivistämiseen. Näköhavaintoon perustuvat digitaaliset viestit kulkivat nopeammin kuin tietoa kuljettavat lähetit. Ongelmana alussa oli lähetettävän bittivirran kapeus ja tätä kautta viestisisältöjen tiiviys. Merkkituli pystyi kuljettamaan vain yhden viestin, jonka sisältö oli etukäteen sovittava (Wiio 2007, 164). Optis-digitaalinen viestintä huipentui näkölennättimeen 1800-luvun alkupuolella. Sähköiset viestintävälineet kehittyivät sekä nopeudessa että kapasiteetissa, mutta periaate säilyi: lähettäjä lähetti koodattuja merkkejä median välityksellä, jotka vastaanottaja tulkitsevi viestiksi. Merkittävä murros oli valokuvan koodaaminen sähköiseen muotoon lähettämistä varten. Ensimmäisiä digitaalisia valokuvia olivat 1920-luvun Bartlane-kuvat, joita lähetettiin Atlantin ali vedettyjä kaapeleita pitkin (Gonzalez ja Woods 2002, 4; Carter 2008).

Valokuvaus odotti syntymäänsä jopa vuosisatoja, ennenkuin löytyi menetelmä valon muodostaman kuvan tallentamiseksi. Hopeaemulsiosta tuli 150 vuoden ajaksi menetelmä *luonnon avulla syntyneiden* (Batchen 1999, 62) kuvien tallentajana. Sähköisen viestinnän kehittyessä tiedemiehet kiinnostuivat uusista kuvantallennustekniikoista 1800-luvun lopulla. Teoreettisia malleja digitaalisen kuvantamisen menetelmistä esiteltiin 1900-luvun alusta alkaen. Tekniikoita sovellettiin aluksi liikkuvaan kuvaan. Ensimmäinen pysäytetyn hetken tallentamiseen rakennettu elektroninen kamera vuodelta 1975 (Sasson 1977) edustaa digitaalisen valokuvauksen syntyä samalla tavalla kuin 1800-luvun analogiset kamerat valokuvauksen keksintöä. Digitaalisen valokuvauksen evoluutio eteni nopeasti: vuosituhannen vaihteeseen mennessä – 25 vuotta ensimmäisen digitaalikameran valmistamisen jälkeen – laite oli kehittynyt käyttökelpoiseksi ja merkittäväksi valokuvausteknologiaksi. Tämän vuosituhannen ensimmäisen vuosikymmenen aikana digitaalikamerat ovat vakiinnuttaneet asemansa yleiseen käyttöön soveltuvina valokuvauslaitteina.

Digitalisoituminen sai alkunsa kuvankäsittelystä. Digitaalinen valokuvaus otti ensiaskeleensa 1950-luvulla tietokoneiden ollessa oman kehityksensä alussa. Kaksisävyisistä skannauksista (Kirsch ym. 1957) digitaalinen valokuva kehittyi tieteellisten sovellusten kautta itsenäiseksi

mediaelementiksi. Avaruusteknologia ja satelliittien välittämät sähköiset valokuvat olivat merkittäviä askelia 1960-luvulla. Ammattivalokuvaajien ja kuvankäsittelijöiden käytäntöihin tekniikka siirtyi 1980-luvulla kirjapainojen siirtyessä digitaaliseen kuvankäsittelyyn. Digitaalisuus konkretisoitui valokuvaajien työpöydille 1980-luvun lopulla ensimmäisten Macintoshien ja PC-tietokoneiden muodossa. Analogiset valokuvat muuttuivat digitoinnin kautta pikseleiksi, ja valokuvalle alkoi hahmottua uusi olomuoto.

Muutos ei olisi herättänyt viime vuosituhannen lopulla niin kuohuttavia tunteita, jos uutta tekniikkaa ei olisi sovellettu valokuvien muunteluun ja manipulointiin (esim. Ritchin 1990). Digitaalisen työstämisen helppo käytettävyys avasi silmät valokuvaa ja sen jälkikäsitteilyä kohtaan. Digitaalinen tekniikka on yleistyessään tuonut valokuvien muuntelun kaikkien ulottuville. Välttämättä valokuvien muokkaaminen ei ole helpottunut, niin tökeröitä monet julkisuuteen nousseet esimerkit ovat olleet, kuten esimerkiksi kohua herättänyt Adnan Hajjin manipulaatio Beirutin pommituksista 2006.

Digitalisoitumisen nähtiin jossain vaiheessa uhkaavan valokuvauksen itsenäisyyttä ja identiteettiä. 1990-luvun alussa uskottiin, että valokuvaus sulautuu digitaalisuutensa johdosta muihin nykyaikaisiin kuvantamisen tekniikoihin (esim. Mitchell 1992; Lister 1997; Salo 2000b). Jäljelle jäisi digitaalinen kuva, jonka merkitys ympäröivää maailmaa ja sen toimintoja esittävänä dokumenttina olisi yhtä vähäinen kuin maalauksella sen jälkeen, kun valokuvaus oli syrjäyttänyt sen viestinnällisen funktion. On totta, että kuvantekijät luovat digitaalisen kuvantamisen tekniikoilla kuvia, joita emme aina voi erottaa valokuvista. Näiden kuvien takana ei ole todellista maailmaa, joka olisi jättänyt jäljen valokuvan tallentimelle. Muutos on dramaattisinta mainoskuvien maailmassa. Mutta samaan aikaan valokuvaajat hakevat kamerallaan oikeaa paikkaa ja hetkeä, josta he vangitsevat maailman digitaalikameran kuvakennolle. Osalle valokuvaajista valokuvaus on edelleen tilanteiden tallentamista *ratkaisevalla hetkellä*, eikä heidän työhönsä kuulu puuttua valokuvan sisäisiin elementteihin kuvanoton jälkeen. Heillä on ammattitaitonsa kautta toisenlaiset tavat manipuloida kuviensa katsojia. Viehätyks digitaalisen työstämisen menetelmiin voi olla joillekin suuri, kun kaikki mahdollisuudet ovat läsnä Photoshop-ohjelman valikoissa.

Valokuvaus ei ole enää pelkkää yhden hetken pysäyttämistä. Toiset valokuvaajat yhdistävät valokuvaan monta hetkeä, ja digitaalinen tekniikka antaa heille siihen työkalut. Lopullinen valokuva syntyy pienistä

osista. Tekotapa muistuttaa tilkkutäkin tekoa, jossa kukin pala voi olla min­kä muotoinen tahansa (Bybee 1998, 8–9). Tunnumme valokuvaajia, kuten valokuvauksen varhaishistoriasta Oscar Rejlanderin ja 1960-luvulta näihin päiviin aktiivisena valokuvataiteilijana työskentelevän Jerry Uelsmannin, jotka ovat yhdistäneet valokuvia paloista kokonaisuuksiksi analogisin tek­niikoin. Digitaalinen kuvankäsittely on tehnyt menetelmistä helposti hallit­tavia, omalla tavallaan läpinäkyviä. Taikuus ei tapahdu pimeässä huoneessa, vaan työpöydän ääressä.

Kuvaustilanteessa digitaalikamera käyttäytyy samojen optisten periaat­teiden mukaan kuin filmikamera. Objektiivin kääntää kuvan edelleen ylös­alaisin kameran tallentimelle. Tällä havainnolla ei ole enää merkitystä, sillä näemme valokuvat yleensä oikeinpäin käännettyinä ja sävyiltään positiivi­sina. Digitaalikameran erot nousevat esille ennen ja jälkeen kuvanoton, ei niinkään kuvanoton aikana. Mahdollisuus valokuvan välittömään tarkas­teluun muuttaa kuvaajan suhdetta työhönsä. Valokuvaajien ei enää tarvit­se toimia aikaisemman teknisen kokemuksen perusteella, vaan he saavat kuvaustilanteesta visuaalista palautetta työskentelystään. Kuvatessa voi tar­kastaa monia ratkaisuja, jotka filmikuvaamisessa tapahtuvat tilanteen jäl­keen: sisällön ja sommittelun tarkastelu, tekninen tarkastelu, kuva-aiheiden editointi ja alustava kuvavalinta sekä lopputuloksen varmistaminen. Toki työvaiheet voi halutessaan tehdä edelleen vasta kuvaustilanteen jälkeen.

Digitaalinen valokuvaus kytkeytyy saumattomasti digitaalisiin viesti­miin. Sähköinen media edellyttää valokuvan olevan digitaalisessa muodos­sa. Valokuvan tulee olla digitaalinen niin painotöitä kuin sähköistä mediaa varten. Digitaalisina tallenteina valokuvat siirtyvät paikasta toiseen. Myös originaaleina teoksina digitaaliset valokuvat ovat yhteensopivia digitaalisen teknologian kanssa. Vedostus ja tulostus on siirtynyt digitaalisille laitteille, joten analogisetkin valokuvat yleensä digitoidaan. Digitaalisesta valokuvas­ta on tullut sähköisen median elementti.

Säilymisensä kannalta digitaaliset valokuvat joutuvat samaan epä­varmuustilaan kuin muu digitaalinen informaatio. Kopioitavuuden ansios­ta emme toivottavasti menetä kokonaisia digitaalisia kuva-arkistoja yhdellä kertaa, vaan merkittävät aineistot monistuvat useisiin kokoelmiin, ja näin kuva-aineisto säilyy digitaalisista tuhoista huolimatta. Yksistään valokuvaaj­an tietokoneen kiintolevyllä olevat kuvat ovat haavoittuvia sekä tahattomil­le että tahallisisille katoamisille.

Analogisessa valokuvauksessa filmiruudulle valotettu kuva muodostaa yksiselitteisen valokuvaoriginaalin. Digitaalisesta originaalista tehty häviötön kopio on originaali, joka voi korvata aikaisemman originaalin. Käytännössä teemme näin, kun kopioimme muistikortin sisällön tietokoneen kiintolevylle tai tallennamme digitaalisia valokuvia optisille tallenteille. Koska originaaleja on olemassa lukuisia kappaleita, on esimerkiksi arveluttavan kuvamateriaalin täydellinen tuhoaminen joissakin tilanteissa mahdotonta. Tämä pätee etenkin tietoverkkojen välityksellä levitettyihin valokuviin.

11.2 Empiirisiä havaintoja

Tämän luvun havainnot perustuvat haastatteluaineiston fenomenografiseen analyysiin. Analyysin kaksivaiheisen luokittelun pohjalta olen esitellyt ensimmäisen luokitteluvaiheen tuloksia luvuissa 8–10. Olen ottanut tarkempaan käsittelyyn kolme empiiristä tutkimuskysymystä ja luokitellut niiden vastaukset fenomenografisen analyysin mukaisesti kategorioihin. Luokitellut olen esitellyt jokaisen kysymyksen kohdalla itsenäisessä kaaviossa (kaaviot 19–21). Kaaviot ilmentävät erilaisia näkemyksiä valokuvaajien suhteesta valokuvauksen digitalisoitumiseen.

11.2.1 Siirtymävaihe

Olen hahmottanut neljä seikkaa, jotka ovat ohjanneet haastateltujen suhtautumista valokuvauksen digitalisoitumiseen (kaavio 19). Näitä ovat valokuvaajan oma asenne, digitaalisuuteen tutustumisen ajankohta, digitaali-tekniikkaan liittyvät kysymykset ja valokuvaajan henkilökohtainen suhtautuminen tietokoneeseen. Näiden teemojen pohjalta olen jaotellut merkittävimmät kommentit kolmeen sarakkeeseen kuvaamaan haastateltujen suhtautumista siirtymävaiheeseen. Sarakkeet olen otsikoinut seuraavasti: digitaaliorientoitunut, neutraali ja filmiorientoitunut. Tällä korostan valokuvaajien erilaista suhtautumista analogiseen ja digitaaliseen valokuvaus-tekniikkaan.

Haastateltujen ensikokemukset sijoittuvat noin 20 vuoden aikavälille 1980-luvun alusta 2000-luvun alkuun, kuten haastatelluista kokoamani profiilit osoittavat (kaavio 6: sivu 123). Siirtymä- tai tutustumisvaiheen

FILMIORIENTOITUNUT

NEUTRAALI

DIGITAALIORIENTOITUNUT

OMA ASENNE

Digitaalikamera
laatikossa 5 kk

Ihmiset alkoivat
skannata ja teettää
printtejä. Itse siirryin
myöhemmin

Päätin etten odottele,
ostan digitaalikameran
ja alan kuvata sillä

Paremmat työt filmille,
muut digille / nopeassa
työssä digitaalisuuteen

Työpaikkaa tarjottiin
digitaaliselle kuvaa-
jalle, luin esitteet
ja sain paikan

Me halutaan olla
etujoukoissa

Myin kaikki filmi-
kamerat pois, niistä
vain haittaa

AJANKOHTA

Siirryin myöhään, koska:

- kapasiteetti ei riittänyt
- kamerat hitaita
- kamerat kalliita
- ei soveltunut työhöni

Vain hinta oli kynns

Ammattityössä siirtymä
puolessa vuodessa

Ammatillisesti olen tehnyt
kaikki työt digikameralla

Opinnot sattuivat
hyvään aikaan

TEKNIikka

Paljon teknisiä
ongelmia

Digitaalisuus on
vain välivaihe, kaikki
vaiheet vain välivaiheita

Alussa hankalaa
ja vierasta, kiinnostus
kuitenkin kasvoi

Digitaalisuus
oli helpon

Oli helppoa siirtyä
digitaalisuuteen,
kun osasi prosessit

TIETOKONE

Tietokoneiden
vastustus

Huomasin toisten
tuovan kuvia tietokoneelle, itse olin
pihalla

Digitaalinen kuvaaminen
kamerasta suoraan tietokoneelle muutti heti käsityksen valokuvauksesta

ajoittuminen tietylle vuosikymmenelle ei ole ratkaissut kokijan sijoittumista filmi- tai digitaaliorientoituneeksi, vaan kokemusten jaottelu on tehty niiden sisällöllisten merkitysten perusteella.

Valokuvaajien asennetta kuvaa heidän aktiivisuutensa ja ennakkoluulottomuutensa digitaalitekniikkaa kohtaan. Digitaaliorientoitumista kuvaa valokuvaajan kommentti 1990-luvun puolivälistä: *Työpaikkaa tarjottiin digitaaliselle valokuvaajalle, hankin esitteet, luin ne ja sain työpaikan*. Kommentti kertoo valokuvaajan halusta perehtyä uuteen valokuvaustekniikkaan ja sitä kautta työllistyä alalle. Se kertoo myös itseluottamuksesta selvitä uudesta ja haastavasta tilanteesta. Vaikka valokuvaaja vähätteli omia kokemuksiaan digitaalisesta valokuvauksesta ennen kyseistä työpaikkaa, hän oli tutustunut digitaalikameraan, ja oli perehtynyt digitaalisen kuvankäsittelyn menetelmiin opiskellessaan Lahden muotoiluinstituutissa. Nämä perustiedot antoivat hänelle tuolloin mahdollisuuden hakeutua työtehtävään ja kehittyä digitaalisen mainoskuvauksen pioneeriksi.

Toinen mainoskuvaaja kommentoi digitaalisen valokuvausuransa alkumetrejä 2000-luvun alussa: *Digitaalikamera seisoi laatikossa 5 kk*. Digitaalikamera oli pakkauksessaan kauan, koska valokuvaaja oli samanaikaisesti hankkinut ensimmäisen tietokoneensa, ja ammattityön ohessa tapahtunut tietokoneopiskelu vei kaiken ajan. Kommentti kertoo realistisesta tilanteesta: valokuvaaja oli työskennellyt alalla 1980-luvulta lähtien analogisilla filmikameroilla. Filmin käyttö oli perusteltua siihen saakka, kunnes laadukkaat digitaalikamerat tulivat saataville. Valokuvaaja oli selvinnyt työtehtävistään myös ilman tietokonetta.

Ääripäihin sijoittuneiden kommenttien väliin jäi monia näkemyksiä: *Tein paremmat työt filmille ja muut digille / Päätin etten odottele, ostan digitaalikameran ja alan kuvata sillä*. Digitaalista ja analogista kuvauskalustoa yhtä aikaa käyttäneiden kommentteissa vaihtelee se, mitä he milläkin kameralla kuvasivat. Yksi kuvasi paremmat työt filmille, toinen nopeammat työt, kolmas sisäkuvaukset. Digitaalikameroita haluttiin kokeilla ja käyttää, mutta alussa ne eivät soveltuneet kaikkien kuvausten laatuvaatimuksiin.

Osa valokuvaajista oli valinnut paikkansa digitaalisen valokuvauksen etujoukoissa. Osa tuli mukaan myöhemmin, kun tekniikka oli kehittynyt ja ammatilliset käytännöt vaativat siirtymistä. Useat mainoskuvaajat korostivat, että he ovat edelleen alalla töissä, koska lähtivät aikaisessa vaiheessa digitaalisuuteen. Toisena vaihtoehtona olisi ollut mahdollisesti alalta poistuminen. Orientoituneisuus ei ollut aina pelkkää kiinnostusta

Kaavio 19.
Haastateltujen
suhtautuminen
valokuvauksen
digitalisoitumisen
siirtymävaiheeseen

uutta tekniikkaa kohtaan, vaan sitä ohjasi myös itsesuojeluvaisto oman ammattilaisuuden turvaamiseksi. Vakituksessa työsuhteessa työskentelevillä digitaalisuuteen siirtyminen ei ole vaatinut samanlaista henkilökohtaista taloudellista panostusta kuin yrittäjinä tai freelancereina työskentelevillä. Monet valokuvaajat pitivät 1990-luvulla tai 2000-luvun alussa saamaansa valokuvaajakoulutusta hyvänä väylänä siirtymisessä digitaalisuuteen. Varsinkin 1990-luvulla opiskelleet näkivät saamansa koulutuksen etuna, koska he olivat päässeet hyödyntämään digitaali tekniikan mahdollisuuksia varhaisessa vaiheessa.

Siirtymäajankohdan epävarmuus tuli esille kommentteissa: *Siirryin myöhään digitaaliseen kuvaamiseen, koska kameroiden kapasiteetti ei riittänyt / kamerat olivat kalliita / hitaita / ne eivät soveltuneet työhöni*. Kommentit viittaavat pääosin 1990-luvun digitaalikameroihin. Monet kertoivat tutustuneensa digitaalikameroihin jo 1990-luvun alussa, mutta tällöin laitteiden ominaisuudet soveltuivat huonosti ammatilliseen työskentelyyn. Ammattikäyttöön tarkoitettujen digitaalikameroiden hinnat halpenivat 2000-luvun alussa. Samaan aikaan kuvanlaatu ja muut tekniset ominaisuudet paranivat merkittävästi. Moni valokuvaaja korosti, että digitaaliseen kuvankäsittelyyn siirtyminen mullisti monia asioita heidän suhtautumisessaan valokuvaukseen, kun taas digitaaliseen kuvaamiseen siirtyminen oli vain ajan kysymys, koska laadukkaita ja kohtuuhintaisia digitaalikameroita tulisi saataville.

Myös erot suhtautumisessa digitaaliseen tekniikkaan avautuvat sijoittamalla kommentit aikaperspektiiviin. *Alussa kaikki oli hankalaa ja vierasta, mutta kiinnostus kuitenkin kasvoi* kertoo mainoskuvaajan pioneeri- asenteesta 1980–1990-lukujen vaihteessa. Digitaali tekniikkaan ensimmäisinä perehtyneille oli tarjolla vain vähän ulkopuolista tukea, koska kellään ei ollut vielä selkeätä käsitystä digitaalisen valokuvauksen prosesseista. Kiinnostuksen kasvaminen vastoin käymisistä huolimatta kuvastaa valokuvaajan asennetta. *Oli helppoa siirtyä digitaalisuuteen, kun osasi prosessit* kuvaa toisen valokuvaajan suhdetta digitaalisen kuvankäsittelyn ja kuvaamisen väliin yhteyteen. Valokuvaaja oli perehtynyt Macintoshin piirto-ohjelmaan jo 1980-luvulla, ja kymmenen vuotta myöhemmin lapsuudessa opituille taidoille löytyi ammatillista käyttöä.

Digitaalisuus on vain välivaihe, kaikki vaiheet ovat vain välivaiheita. Valokuvaaja suhtautui digitaalisuuteen myönteisen neutraalisti ja piti nykyistä kehitystä luonnollisena muutoksena valokuvauksen evoluutiossa.

Ajatus sisältää jatkumon, ettei myöskään digitaalinen valokuvaus tule säilymään valokuvauksen viimeisenä tekniikkana.

Koska digitaalinen kuvankäsittely edellyttää työskentelyä tietokoneilla, on moni valokuvaaja joutunut perehtymään tietokoneen käyttöön päästäkseen sinuiksi digitaalisen työskentelyn kanssa. Osa valokuvaajista oli suhtautunut jyrkän kielteisesti tietokoneisiin, ennen kuin he ovat tutustuneet niiden käyttöön valokuvan jälkikäsitellyssä. Vierastaneiden kommentit jakautuvat 1990- ja 2000-luvuille, mutta yhdistävänä tekijänä niissä on kokemattomuus tietokoneista. Valokuvaajat korostivat asenteensa muuttuneen heidän havaittuaan laitteen soveliaisuuden valokuvien työstämiseen. Tietokoneiden merkitys ja hyödyllisyys digitaalisen valokuvauksen työvälineenä korostuu seuraavassa: *Tietokoneen liittäminen studiokameraan ja kuvan tarkkailu tietokoneen monitorilla muutti heti käsitykseni valokuvauksesta.* Digitaalisessa studiotyöskentelyssä kohteen sommittelu, kuvakulman ja rajauksen valinta sekä kohteen valaiseminen tapahtuu lopullista valokuvaa monitorilta tarkkaillen, ennenkuin valokuvaa on edes otettu.

11.2.2 Suhde digitaaliseen muunteluun

Suhtautumista valokuvien digitaaliseen muunteluun ja digitaaliseen kuvamanipulaatioon sekä näiden vaikutuksia valokuvauksen estetiikkaan ja etiikkaan olen hahmottanut sijoittamalla merkittävimmät kommentit kaavioon, jossa etiikka ja estetiikka jakautuvat pystysarakkeisiin, ja myönteiset ja kielteiset kommentit asettuvat pystysuoralle akselille (kaavio 20).

Eettisesti myönteisimpänä ja vähiten eettisiä ongelmia sisältävänä kommenttina pidän seuraavaa: *Digitaalisesti manipuloidut kuvat välittävät tietoa ja tunteita, joita ei muuten pysty esittämään.* Valokuvaaja korostaa digitaalisen työstämisen käyttökelpoisuutta visuaalisen esittämisen työvälineenä. Digitaalinen muuntelu antaa valokuvaajalle mahdollisuuden luoda valokuvia, jotka sisältävät viestejä tai merkityksiä, joita hetken tallentavalla kuvauksella ei voida saavuttaa.

Myös seuraavassa digitaalinen muuntelu nähdään itsenäisenä valokuvan valmistusmenetelmänä ilman eettisiä rajoituksia: *Jos digitaalinen manipulaatio tehdään niin, että se voi olla uskottavaa, sillä ei ole merkitystä.* Kommentti on ristiriitainen monien näkemysten kanssa, koska tässä hyväksytään digitaalisesti muunnellun valokuvan käyttö todellisuuden manipuloijana. Digitaalista muuntelua pidetään omana kuvantamismenetelmänä,

Digitaalisesti manipuloidut kuvat välittävät tietoja ja tunteita, joita ei pysty muuten esittämään

Jos digitaalinen manipulaatio tehdään niin, että se voi olla uskottavaa, sillä ei ole merkitystä

Keskustelua on käyty pitkään ja on päästy yleiseen ajattelutapaan

Manipulaatiosta on tullut yleisesti tiedettyä ja mietimme aina, onko valokuva digitaalisesti manipuloitu

Vastustan manipulaatiota. Jokainen saa tehdä kotonaan mitä haluaa, luontokuvaan se ei sovellu

Ei ristiriitaa koska lähtökohtaisesti kaikki mitä me tehdään valehtelee

Studiomuotokuvaaja voi tehdä sen mitä asiakas pyytää

Digitaalinen manipulaatio on taiteenlajinsa ja se on tuotava ilmi

Digitaalinen manipulaatio suhteessa monisalama-valotuksiin

Digitaalinen manipulaatio suhteessa Muybridgen kuviin

Digitaalinen manipulaatio suhteessa 3D-mallinnukseen

Hyvä että nuoret tytöt tietävät, että ulkonäköä parannellaan digitaalisesti

Suhtaudun digitaaliseen ja analogiseen manipulaatioon täysin samalla tavalla

Luontokuvauksessa studiokuvaajat ja kuvankäsittelijät

Meillä on lehtikuvaajien ohje. Rajaaminen ei ole väärin mutta jalkapalloa ei saa siirtää

Kuvissa havaittuihin poikkeamiin on aina puututtava

Ei saa uskotella, että 80 joutsenta lensi ohi

Kun Jani Sieviseltä katoaa ihohuokoset, on jotain pielessä

Mainoskuvauksessa lehmä viedään studioon

Pimiövaiheen mahdollisuudet vähäiset. Nyt suunnitellaan ja kuvataan paloissa

Manipulaation avulla kaikesta voi tulla täydellistä. Harvemmin korostetaan virheitä

Onko huonosti tehdyt manipulaatiot tarkoituksellisia? Olen alan ammattilainen ja haluan että ne on hyvin tehty

Pelkään että esteettisiä heikkouksia, kuten syvyyserävyvyyttä ja rakeisuutta, ei nähdä nopeuden takia

jonka lopputuloksilla on itsenäinen arvonsa. Muuntelun esteettiset arvot korostuvat myös seuraavassa: *Pimiövaiheen mahdollisuudet olivat vähäiset. Nyt valokuva suunnitellaan ja kuvataan paloissa.* Osalle valokuvaajista digitaalisen työskentelyn muokkaavat ja koostavat työvaiheet ovat arkipäiväisiä menetelmiä.

Estetiikan kielteisenä ilmiönä valokuvaajia huolestuttaa, *ovatko huonosti tehdyt manipulaatiot tarkoituksellisia? Alan ammatillisena haluan, että kuvamanipulaatiot ovat hyvin tehtyjä.* Tässä korostuu digitaalisen muuntelun tekninen vaativuus. Moni valokuvaaja kertoi havainneensa 2000-luvun alussa etenkin mainoskuvauksessa äkinäistä laadun heikkenemistä, joka näkyi katukuvassakin. Haastatellut näkivät, että tekniikan kokeiluvaihe on mennyt ohi.

Estetiikka herätti myös muuta keskustelua: *Pelkään ettei esteettisiä heikkouksia, kuten syvyyserävyyttä ja rakeisuutta, nähdä teknisen kehityksen nopeuden takia.* Syvyyserävyyden lisääntyminen ja rakeisuuden korvautuminen kohinalla huolestutti lähinnä valokuvataiteilijoita. Remediaation mukaisesti digitaalinen valokuvaus lainaa ilmaisuun analogiselta valokuvaukselta, kuten myös analoginen valokuvaus vaikuttaa digitaaliseen valokuvaukseen. Seuraavassa kehitysvaiheessa valokuvauksen uusi tekniikka ottaa vaikutteita digitaaliselta valokuvaukselta, ja tässä vaiheessa poisjääneet tai unohtuneet esteettiset tekijät katoavat lopullisesti.

Eettisen kontrollin toivotaan pitävän digitaalisen muuntelun kurissa: *Kuvissa havaittuihin poikkeamiin on aina puuttuttava.* Kontrollia toivottiin nimenomaan tapauksiin, joissa valokuvan totuudellisella esittämisellä on sisällöllistä merkitystä, kuten uutiskuvissa. Myös luontokuvaus nähtiin alueena, jossa totuudellisella esittämisellä on painoarvoa: *Ei saa uskotella, että 80 joutsenta lensi ohi.*

Henkilökuvien sieventäminen voi tuntua pinnalliselta esteettiseltä muokkaamiselta, mutta myös siihen kuuluu eettinen vastuunsa. Muotokuvaaja koki olevansa tältä osin vastuussa vain mallilleen, jonka pyynnöstä kasvoja voi huoletta siloitella. Kyselylomakkeen ja teemahaastattelujen välillä tuntuu olevan tältä osin jonkinlaista hajontaa, sillä kyselylomakkeen vastauksissa tuli esille vapaampi suhtautuminen manipuloivaa jälkikäsitteilyä kohtaan. Juuri ennen haastatteluja Reuters julkaisi ohjeistonsa sallimistaan ja kieltämistään kuvanmuokkaustoimenpiteistä. Ohjeisto heijastui etenkin lehtikuvaajien haastattelukommenteissa. Lehtikuvaajilla oli itsellään selvä näkemys, kuinka valokuvaan saa puuttua: *Rajaaminen ei ole väärin, mutta*

jalkapalloa ei saa siirtää. Varsinkin uutiskuvauksen parissa työskentelevät lehtikuvaajat korostivat haastatteluissa kriittistä suhtautumistaan digitaaliseen työstämiseen.

Mainoskuvaus on eettisesti vapainta digitaaliselle muuntelulle: *Ei ole ristiriitaa, koska lähtökohtaisesti kaikki, mitä me tehdään, valehtelee. Mainoskuvauksessa lehmä viedään studioon, koska se on helpoiten hallittavissa.* Mainoskuva on fantasian ja illuusion aluetta. Niissä voidaan käyttää manipulaation menetelmiä kuvaustilanteen lavastamisesta yksityiskohtien jälkikäsitteilyyn ja koostavaan kuvaustapaan. Mainoskuvassa on kiellettyä ainoastaan sisällöllisesti väärin kuvatietojen esittäminen, mutta tämä keino on usein valokuvan julkaisijan vastuulla.

Mainoskuvan eettisiä rajoja on viime vuosina koeteltu valokuvamallien ja henkilökuvien manipuloinnilla. Digitaalista muokkausta käytetään entistä virheettömimpien, korjailtujen ja hoikistettujen mallikuvien tuottamisessa. *Nuorten tyttöjen on hyvä tietää, kuinka mallien ulkonäköä parannellaan digitaalisesti. Manipulaation avulla kaikesta tulee täydellistä. Harvemmin digitaalisessa käsittelyssä korostetaan virheitä.*

Luontokuvaus *jakaa kuvaajat studiokuvaajiin ja kuvankäsittelijöihin.* Osa luontokuvaajista keskittyy kuvauspaikan järjestämiseen ja etukäteissiivoamiseen, jolloin he työskentelevät kuin studiokuvaajat, jotka varmistavat kaiken olevan kohdallaan ennen valokuvan lopullista valottamista. Siivoaminen tapahtuu luonnossa kasvavia puita ja kasveja raivaten. Toiset suorittavat valokuvan viimeistelyn digitaalisilla työkaluilla, jolloin valokuvasta poistetaan häiritsevät yksityiskohdat kuvankäsittelyn keinoin.

Voiko valokuvaan uskoa? Kysymyksen voi kääntää toiseen muotoon: Voiko valokuvaajaan uskoa? Vastauksen tulisi olla selkeä: Kyllä voi, valokuvaaja tuottaa asiakkaalleen ja yleisölleen valokuvia, mitä hänen oletetaan ammattiroolinsa mukaisesti tekevän. Valitettavasti käytännön esimerkit osoittavat, ettei aina voi luottaa. Lewis Hinea lainaten: *”Vaikka valokuvat eivät valehtele, valehtelijat voivat valokuvata”* (Hine 1984, 60). Luvussa 2.1.4 esittämäni viisi kuvamanipulaation keinoa jakautuvat kuvaustilanteessa tehtyihin ratkaisuihin, valokuvan jälkikäsitteilyyn ja harhaanjohtavan tiedon liittämiseen valokuvan yhteyteen. Väärin tietojen yhdistämiseen ei tarvita valokuvaajaa, sitä voi tehdä kuka tahansa. Digitaalisen kuvamanipulaation keskustelussa on keskitytty valokuvan jälkikäsitteilyyn. Sen sijaan kuvaustilanteessa tapahtuva manipulointi, kuvaushetken ja -paikan valinta

on jäänyt keskustelun ulkopuolelle ja valokuvaajan hallitsemaksi ammatilliseksi menetelmäksi.

Miksei valokuvaajalla, myös dokumentoivalla valokuvaajalla, olisi oikeutta muunnella valokuvaa, mikäli lopputulos vastaa hänen näkemystään ja käsitystään kuvaamastaan aiheesta? Lehtikuvaajan työssä kyse olisi samasta luottamuksesta, mitä osoitamme toimittajille heidän muokatessaan informaatiota selkeiksi ja hahmotettaviksi kokonaisuuksiksi. Valokuvan koostava kuvaustapa on tulossa entistä yleisemmäksi. Olisi hyvä käydä mahdollisimman kiihkoton keskustelu, missä tilanteissa tällaisten valokuvien käyttö olisi mahdollista, tai täysin mahdotonta.

Digitaalisessa muuntelussa etiikka näyttäytyy helposti estetiikkaa vastustavana tekijänä. Valokuvan sisällöllinen muuntelu on mahdollista, mikäli eettinen näkemys antaa sille myöten. Luontokuvauksessa eettisyys rajoittaa esteettisiä ratkaisuja valokuvan muuntelun osalta. Luontokuvan muuntelun mahdollisuudet alkavat oksista ja risuista laajentuen sähkölinjoihin ja radiomastoihin, päätyen koostavan kuvaustavan käyttöön luontokuvauksessa. Mainoskuvaus pitää sisällään vähiten eettisiä rajoitteita, ja siksi digitaalista muuntelua käytetään siellä eniten. Toki valokuvia kiillotetaan sävyjen säädöillä kaikilla valokuvauksen alueilla. Sävyjen säätämisen katsotaan kuuluvan valokuvaajan ammattitaitoon, joka digitaalisessa työskentelyssä viedään usein viimeiseen asteeseen saakka. Sävyjen säätö lienee eettisesti rajoittamatonta, samoin kuin valokuvan rajaaminen sekä kuvaustilanteessa että jälkikäsittelyssä.

11.2.3 Muuttuneita käytäntöjä

Käytäntöjä käsittelevistä kommentteista olen ottanut tarkasteltavaksi valokuvaajien näkemykset filmin ja digitaalisen kennon välisestä laatueroista. Kommentit jakautuvat neljään ryhmään: filmi- ja digitaalikameran vertailu, kuvan laatu, kuvakennon koko ja muut tekniset havainnot (kaavio 21). Olen jaotellut kommentit kolmeen sarakkeeseen: filmitekniikan korostaminen, neutraalit kommentit ja digitaalitekniikan korostaminen.

Digitaaliselle kennolle löytyi kannattajansa: *Digitaalinen tiedosto on paljon parempi kuin filmioriginaali, siinä ei ole niitä vääristymiä mitä filmissä on. Filmit, muoviläpyskät, olivat kauhea rasite. Ne naarmuttuivat viimeistään filmikuivurissa. Filmillä kuvatessa sun pitäisi korjata värilämpötila wrattensuotimilla, digitaalityiedostossa sä pääset säätämään metadataa.* Filmissä

	FILMI	NEUTRAALI	DIGITAALINEN
FILMI JA DIGITAALINEN	<p>Oikeasta negatiivista tulee hienompi kuva, digitaalinen kuva on halpis, kertakäyttö, fastfood</p> <p>Negatiivi on objekti, josta tulee toinen objekti, vedos</p> <p>Digikuva on aineeton, siihen on vaikea suhtautua</p>	<p>Filmi- ja digioriginaali on ihan sama</p> <p>Digitaali- ja filmioriginaali ovat kaksi ihan eri asiaa</p> <p>Pahimmat pelot, että filmi katoaa ennenkuin digiperien hinnat laskevat riittävästi</p>	<p>Digitaalinen tiedosto on paljon parempi, siinä ei ole vääristymiä mitä filmissä on</p> <p>Filmit – muoviläpyskät – oli kauhea rasite. Viimeistään kuivurissa ne naarmutuivat</p> <p>Fimillä kuvatessa sun pitäisi korjata värilämpötila wrattensuotimilla, digitaaltiedostossa sä pääset metadataa säätämään</p>
DIGITAALIKAMERAN LAATU	<p>Digijärkkäri ei riitä metrin kokosiin vedoksiin</p> <p>En ole ajatellut laatua, mutta oletan että vastaa kinofilmä. 100 ASA:n asetuksilla ehkä 645 kokoa</p> <p>Digitaalikameroihin siirtyminen heikensi väliaikaisesti laatua</p> <p>Digipokkareissa rae on rumaa, erilaista. Myös sävyt häiritsevät</p>	<p>Digitaalikamerat ovat jo pitkään tuottaneet riittävän laadukkaita kuvia painotitää varten</p> <p>On tarkoituksellisesti käytetty pientä filmikokoa, naarmutettu kuvia, kehitetty väärin. Normandian maihinnousun kuvista näkyy oleellinen</p> <p>Filmikokoihin vertaaminen ei ole merkitystä. Digissä ei ole raetta, siinä on kohinaa</p>	<p>Mun digikuvasta tehtiin 2 x 3 m kokoinen kuva ja mietin että onpa hyvän näköinen</p> <p>Digipokkarit päihittää kinofilmin ja väitän, että kännykkä-kuvat päihittää kinofilmin. Se on kiinni kuvan työstämisestä</p> <p>Filmi voi olla parempi 18x24 diassa. Taidejäljennöksissä voi käyttää skannaavaa digiperää</p>
KENNON KOKO	<p>Syvyysterävyys on iso kysymys</p> <p>En halua käyttää kameraa, jossa on kerroin 1,6. Siihen ei löydy objektiveja tietyissä tilanteissa</p>	<p>En ole ajatellut syvyysterävyyden muuttumista digijärkkäreissä</p> <p>Sillä on merkitystä, että kenno olisi saman kokoinen kuin filmikäytössä jotta olisi vastaavat ominaisuudet syvyysterävyydessä</p> <p>Aina on ollut erikokoisia kuvakokoja, ei kukaan kysy millä objektiivilla kuva on kuvattu</p>	<p>Syvyysterävyyden muuttuminen ei ole ongelma</p> <p>Kauhulla odotan sitä, että digi-kenno alkaa vastata kooltaan filmiruutua, menetän ilmaisen 1,5 kertaisen telejatkeen</p> <p>Kinokoko on pelkkä rasite ja optiikat ovat isoja</p>
MUU TEKNIikka	<p>Optiikkaan liittyviä seikkoja, kuten kauniita epäterävyyksiä pitää kuvata filmikokoon</p> <p>Ison koon kameroissa filmin käyttö mielekästä, koska digiperät kohtuuttoman kalliita</p>	<p>Käytän raw-tiedostoja aika harvoin, onhan siinä etunsa mutta kun en tee töitä mainostoimistolle, se on vähän turhaa</p> <p>Ei kai kukaan itseään kunnioittava valokuvaaja mitään jpeg-iä kuvaa</p>	<p>RAW-tiedostoon ei tallenneta värilämpötilaa, bittisyyttä eikä kuvakokoa. Kaikki voidaan jälkikäteen muuttaa</p>

hopeaemulsiota tukeva muovi, joka toimii myös filmioriginaalin mediana, on joidenkin valokuvaajien mielestä teknisesti huono ja haavoittuva. Filmillä on heidän mukaansa kahdenlaisia ongelmia: media on fyysisesti haavoittuva, se vaurioituu kehitysprosessissa, ja toiseksi filmi on digitaaliseen kennon verrattuna huonompi, koska se ei pysty reagoimaan kuvaustilanteen väriilähteisiin eikä valokuvaa voi säätää jälkikäteen kuvausolosuhteita vastaavaksi. Digitaalinen kenno tallentaa valokuvaan kuvaustilanteeseen liittyviä tietoja, ja näiden avulla valokuvaa voi korjata tarvittaessa jälkikäteen.

Filmiä arvostettiin sen fyysisyyden takia: *Oikeasta negatiivista tulee hienompi kuva. Digitaalinen kuva on halpis, kertakäyttöinen, fastfood. Negatiivi on objekti ja siitä vedostettaessa syntyy toinen objekti, vedos. Sen sijaan digikuva on aineeton, jonka johdosta siihen on vaikea suhtautua.* Filmin arvostus syntyy valokuvauksen menneisyyden kunnioittamisesta. Kyseinen valokuvaaja arvostaa fyysisiä valokuvia ja negatiiveja. Kommentti on peilattavissa valokuvataiteilijan omaan arvomaailmaan: analoginen valokuvaus edustaa hänelle valokuvataiteen tekemistä, digitaalinen valokuvaus taskukameralla tapahtuvaa snapshot-kuvausta. Digitaalisen valokuvan aineettomuuden käsite on kiinnostava, sillä kysymys jakoi kyselylomakkeen vastaajat kahtia.

Filmi- ja digioriginaali ovat ihan sama / Ne ovat kaksi ihan eri asiaa. Kommentit eivät ota kantaa kummankaan kuvausmedian puolesta. Lauseet ovat asiayhteydestään irrotettuja, mutta ne ovat vastauksia samaan kysymykseen. Ihan samana kahta eri mediaa pitävä kokee kummankin menetelmän tuottavan samanlaisia lopputuloksia, valokuvia. Toisen mielestä ne ovat eri asioita, koska niitä käsitellään eri tavoin: filmit kehitetään ja prosessoidaan joko analogisin tai analogis-digitaalisin menetelmin. Digitaaliset valokuvat puretaan tietokoneelle ja ne käsitellään kuvankäsittelyohjelmalla, arkistoidaan kiintolevyille tai optisille tallenteille ja toimitetaan sähköisesti eteenpäin.

Digitaalisen valokuvan laadun vertailu analogiseen valokuvaan herätti vaihtelevia kommentteja: *Digijärkkärillä kuvatut kuvat eivät riitä metrin kokoihin vedoksiin / Digikuvasta tehtiin 2x3 m kokoinen kuva ja mietin, että onpa hyvän näköinen.* Ainakin toinen kommentteista sisältää omakohtaisen havainnon: lehtikuvaajan digitaalisesta valokuvasta oli tehty jättisuuri digitaalinen vedos. Ensimmäinen kommentti sisältää näkemyksen, jota on levitetty kenties jopa yleisenä tietoutena: *digitaalikameran tuottamat kuvat eivät riitä metrin kokoihin vedoksiin.* Digitaalisen valokuvan koon riittämisen voi tarkistaa kuvankäsittelyohjelmassa katsomalla tulostuvan kuvan mitat

eri resoluutioilla. Mutta suurten vedosten tulostaminen vaatii tämän lisäksi kahta tietoa: vähäisen resoluution riittämisen suurtulosteissa ja laadullisesti oikein tehdyn originaalia suurettavan interpoloinnin.

Samasta on kyse digitaalisen kennon laadun vertailussa: *En ole ajatellut laatua, mutta oletan että se vastaa kinofilmiä, 100 ASAn asetuksilla ehkä 645 kokoa. / Digipokkarit päihittävät kinofilmin ja väitän, että kännykkäkuvat päihittää kinofilmin. Laatu on kiinni kuvan interpoloinnista. Erot johduvat ilmeisesti valokuvaajien eritasoisesta perehtymisestä digitaaliseen jälkikäsitteilyyn. Eniten digitaalikameroiden laatuun luottavat mainoskuvaajat, joista muutamat pitävät filmiä teknisesti parempana ainoastaan ison filmikoon kameroissa, kuten 18x24 cm laakafilmeissä. Osalle filmin ja digitaalitalennuksen laadullisilla eroilla ei ole suurtakaan merkitystä. Digitaalikamerat ovat jo pitkään tuottaneet riittävän laadukkaita kuvia painotitää varten.*

Myös kennon koko herätti vaihtelevia näkemyksiä. *En halua käyttää kameraa, jossa on kerroin 1,6. Siihen ei löydy objektiiveja tietyissä tilanteissa. / Kauhulla odotan sitä, että digikemmo alkaa vastata kooltaan filmiruutua, menetän ilmaisen 1,5-kertaisen telejatkeen. Kennon koon vastaavuus kinekalustoon nähden on merkittävä etenkin niille, jotka ovat filmille kuvanneet kinokoon kameroilla. Kyseinen filmikoko oli niin yleinen, että valokuvaajien kielenkäyttöön on iskostunut käsitteistö 35 mm tai 80–90 mm polttovälisen objektiivin kuvakulmasta. Kyse ei ole pelkästään termistöistä: pienellä kennolla ja suurella polttovälikertoimella varustettuun kameraan voi olla vaikea löytää riittävän laajakulmaista objektiivia. Olennaista on myös syvyysterävyyden muuttuminen, joka lisääntyy polttovälin lyhentyessä. Toisille syvyysterävyys on iso kysymys, toiset eivät ole ajatelleet syvyysterävyyden muuttumista digijärkkäreissä.*

Esitän lyhyen yhteenvedon valokuvaajien kokemuksista työn käytäntöjen muuttumisesta. Monet heistä, jotka olivat perehtyneet digitaaliseen valokuvaukseen viimeistään 1990-luvulla, toivat esille työnkuvansa kehittymisen digitaalisuuden kautta. Mainoskuvaaja korosti, ettei hänellä olisi vastaavaa asemaa työkentässä ilman digitaalista valokuvausta. 1980-luvulla digitaalisiin menetelmiin perehtynyt lehtikuvaaja-valokuvataiteilija työskentelee valokuvauksen lisäksi graafisen suunnittelun työtehtävissä. Toisen lehtikuvaaja-valokuvataiteilija koosti 1990-luvulla Helsingin Sanomien Kuukausiliitteen kuvatoimittajana vahvasti muunneltuja kuvituskuvia.

Merkittävimmin käytännöt ovat muuttuneet mainoskuvaajilla. Eräs heistä korosti, että suurin etu digitaalisuudesta hänen työprosessissaan on mahdollisuus tarkastella kuvattua valokuva-aihiota suurelta monitorilta heti valotuksen jälkeen. Mainoskuvaaja voi digitaalisesta kuvasta näyttää työryhmälle kohdat, joihin hän haluaa muutoksia. Monen mainoskuvaajan työskentely on muuttunut kuvaamisesta kuvankäsittelypainotteiseksi. Analogisessa työskentelyssä mainoskuvaajan työ oli tehty, kun diat oli kehitetty ja kehystetty. Nyt digitaalinen työskentely vasta alkaa kuvausten päätyttyä.

Lehtityössä muutokset näkyvät vahvimmin kuvaamisen jälkeen. Pimiötyöskentelyn jäätyä pois lehtikuvaajalla on enemmän aikaa kuvaamiseen, kuvavalintojen tekemiseen ja kuvankäsittelyyn. Tosin lehdet tahtovat valokuvansa entistä aikaisemmin, joten ajansäästö ei tunnu aina lehtikuvaajan rutiineissa. Aikataulujen kiristyminen johtuu myös sähköisen median tulosta uudeksi julkaisukanavaksi: illan *deadline* on muuttunut jatkuvaksi *onlineksi*. Käsittely on siirtynyt valoisiin tiloihin, ja tämä parantaa yhteistyötä toimittajien ja graafisten suunnittelijoiden kanssa. Tosin monille freelance-rielle digitaalisuudessa on käynyt päinvastoin: he eivät tapaa muuta toimituksen väkeä lainkaan, vaan toimittavat kuvat sähköpostin kautta toimitukseen.

Luontokuvaajista teemahaastatteluihin osallistuneet olivat innoittuneet vahvasti digitaalitekniikkaan siirtymisestä. Kaikki kolme haastateltua olivat siirtyneet digitaaliseen kuvaamiseen lähes samaan aikaan vuosituhanen vaihteessa. He olivat myös jättäneet filmikuvauksen hyvin nopeasti ja siirtyneet täysin digitaaliseen työprosessiin. Digitaalitekniikka on mahdollistanut heille suurempien kuvamäärien kuvaamisen. Yksi heistä toi esille kaikkia valokuvaajia uhkaavan tulevaisuudenkuvan: ajankäyttö kuvaamisen ja jälkityöskentelyn osalta voi kääntyä nurinkuriseksi tietokonetyön vallatessa suurimman osan työajasta. Hänen mukaansa valokuvaajat voisivat perustaa pieniä työkuntia, jotka palkkaisivat kuvankäsittelijöitä vastaamaan valokuvien käsittelyyn liittyvästä digitaalisesta työstämisestä. Myös muiden alojen freelancerit toivat esille tietokonetyöskentelyn vaatiman lisätyöajan.

Valokuvataiteilijat erottautuivat muista suhteessaan filmityöskentelyyn. Oma taiteellinen työskentely oli valokuvaajien merkittävin ja ainoa syy kuvata edelleen filmille. Perusteluja olivat keski- ja suuren koon kameroiden käyttö, suuret vedokset, omaan työhön soveltuvat pimiötekniikat sekä mieltymys analogiseen työskentelyyn. Kinokokoa isompien kameroiden käyttöön liittyy teknisiä, esteettisiä ja tottumuksellisia seikkoja, joiden johdosta

	MAHDOLLISUUS	UHKA
LEHTIKUVAUS	Ajansäästö Digitaalinen kuvaliikenne	Luotettavuuden katoaminen
MAINOSKUVAUS	Koostava kuvaus Kuvausten hallittavuus	Kolmiulotteinen mallinnus
LUONTOKUVAUS	Hämäräkuvaus Polttovälikerroin	Luotettavuuden katoaminen
VALOKUVATAIDE	Digitaalinen tulostus	Estetiikan kapeneminen Luopuminen filmistä

Kaavio 22. Digitaalisen valokuvauksen merkittävimpiä mahdollisuuksia ja uhkia ammattiryhmittäin

valokuvataiteilijat ovat halukkaita pitäytymään filmikameroissa. Monelle haastattelulle valokuvataiteilijalle digitaalinen valokuvaus näyttäytyy taiteellisessa työskentelyssä analogis-digitaalisena, jolloin filmille kuvatut originaalit digitoidaan ja suuret vedokset valmistetaan jollakin digitaalisella tulostusmenetelmällä.

Olen koonnut oheiseen taulukkoon erilaisia digitaaliseen valokuvaukseen liittyviä mahdollisuuksia ja uhkia kunkin ammattiryhmän näkökulmasta (kaavio 22). En pyri esittämään kaikkia tutkimuksessa esille nousseita etuja ja haittoja, vaan hahmotan ammattiryhmien omia erityispiirteitä. Kaavion teemat ovat tulleet moneen kertaan esille raportin eri osissa.

Valokuvataiteilijoiden suhtautuminen digitaaliseen valokuvaukseen eroaa merkittäväällä tavalla muista ammattiryhmistä. Tutkimukseen osallistuneet valokuvataiteilijat eivät suhtautuneet muita ryhmiä jyrkästi kielteisemmin digitaaliseen valokuvaukseen, sillä he kaikki kuvasivat muussa ammatillisessa työssään digitaalikameroilla. Kuitenkin taiteellisessa työskentelyssä digitaalitekniikka merkitsi heille ennen kaikkea uusia tulostusmenetelmiä. Valokuvataiteilijat toivat kriittisimmin esille digitaalisen valokuvauksen uhkakuvia, etenkin digitaalitekniikan estetiikkaa kaventavan vaikutuksen ja henkilökohtaisen huolensa analogisen valokuvauksen säilymisestä. Tutkimukseen osallistuneiden valokuvataiteilijoiden joukko eroaa muista ammattiryhmistä työnsä kaupallisen tuottavuuden perusteella: haastatelluilla valokuvataiteilijoilla taiteen tekeminen ei oletettavasti ole taloudellisesti yhtä tuottavaa kuin tutkimuksen muilla ammattiryhmillä. Lähes kaikki valokuvataiteilijat ilmoittivat työskentelevänsä myös muilla valokuvauksen alueilla tai alan opettajina. Tätä kautta on ymmärrettävissä monet tutkimuksessa esiin tulleet erot valokuvataiteilijoiden ja muiden ammattiryhmien suhtautumisessa.

11.3 Digitaalinen jako

Tutkimuksen kontekstissa olen esitellyt digitaalisen viestinnän historiaa sekä digitaalisen valokuvauksen syntyvaiheita. Olen halunnut korostaa, kuinka digitaalisuus ja sen soveltaminen viestintään, etenkin tiedon esittämisenä ja tiedonsiirron menetelmänä perustuu jopa tuhansien vuosien perinteeseen. Viime vuosituhannen lopun keskustelu valokuvauksen digitalisoitumisesta korosti, kuinka valokuvan tallennus hopeoidulle filmiemulsiolle eroaa merkittäväällä ja lopullisella tavalla kuvainformaation esittämisestä digitaalisessa muodossa (Mitchell 1992, 4–5). Käytetty vertaus ramppia pitkin kulkevasta liikkeestä (analogia) ja portaissa kulkevasta liikkeestä (digitaalisuus) korostaa analogisen valokuvan itseisarvoa ja alentaa digitaalisesti koodatun valokuvan merkitystä. Erikoiseksi tämän tekee se, miten Mitchell perusteli määritelmänsä: digitoitu valokuva ei käyttäydy hänen mukaansa enää analogisen valokuvan mukaan, koska se on ”koodattu digitaalisiksi yksiköiksi” (Mitchell 1992, 5). Mitchell viittaa Edward Westonin *Seeing Photographically* -esseeseen (Weston 2003, 106), jossa Weston pohtii valokuvan rakennetta

ja tulkitsee valokuvan muistuttavan enemmän mosaiikkia kuin piirrosta tai maalausta. Tällä Weston tietämättään kuvailee digitaalisen valokuvan peruselementin, pikselin toimintaa digitaalisessa valokuvassa.

11.3.1 Halkeama, laajentuma vai jatkumo

Digitaalista valokuvausta pohtineet teoreetikot, kuten Ritchin, Mitchell, Manovich ja Lister, ovat esittäneet erilaisia näkemyksiä valokuvauksen tulevaisuudesta. Digitaalista valokuvausta on pidetty 1800-luvulla syntyneen valokuvauksen *halkeamana*, *laajentumana* tai *jatkumona*. Keskusteluissa on tuotu esille neljäskin, edellisiä vahvempi termi: valokuvauksen *kuolema* (Mitchell 1992, 20; Batchen 1999, 207; Laakso 2003, 23–24).

Kyseisten termien vaikutuksia voi testata ajattelemalla puuta, jonka oksat ovat erilaisia kuvantamistekniikoita. Katsomalla tarkasti löydämme sieltä oksan, joka on kasvanut jo lähes 200 vuotta. Sen nimi on valokuvaus. Voimme testata muutoksia sijoittamalla ne tämän oksan tulevaisuuteen. Mikäli oksa kuolisi, se menettäisi kaiken elinvoimansa, ja jossain vaiheessa se putoaisi maahan, maatuen mullaksi ja antaen hieman ravinnetta puun kasvulle. Kuvantamisen puussa ei olisi enää valokuvauksen oksaa. Toisen vaihtoehdon mukaan oksa pitää pintansa, mutta myrsky repii sen halki, ja ajanollen osa haaroista voimistuu, osan kuivuessa ja varistessa maahan. Tai kaikki haarat säilyvät hengissä, mutta kasvavat erilleen toisistaan. Myrsky on saattanut vaurioittaa myös muita oksia, jolloin puu muuttaa muotoaan ja valokuvauksen oksasta laajenee entistä tuuheampi ja voimakkaampi. Myrsky voi mennä myös ohi jättämättä jälkiä. Vaikka oksat ovat taipuilleet, kuvantamisen puu jatkaa tasaista kasvuaan kaikkien oksien osalta.

Tutkimus ei anna perusteita johtopäätökseen, että valokuvaus olisi kuolemassa. Suhtaudun kyseiseen väitteeseen varsin käytännöllisesti: olin yhteydessä yli sataan valokuva-ammattilaiseen ja haastattelin heistä 20:ta, ja he kertoivat toimivansa valokuvauksen työtehtävissä. Osa heistä toi esille digitaalisuuden kielteisiä muutoksia, jotka ovat tehneet ammattinharjoittamisesta entistä hankalampaa. Yhtenä syynä he näkivät helppouden tulla alalle, jota he perustelivat digitaalitekniikan näennäisellä vaivatomuudella. Haastatellut korostivat, että monet asiakkaat ovat kiinnostuneita ennen kaikkea edullisesta työstä, ja valokuvaajan valinta saattaa tapahtua pelkän hintalapun perusteella. Valokuvauksen ammattirakenne tullee muuttumaan, ja valokuvauksen eri sektorit tulevat työllistämään eritasoisia

ammattilaisia. Visuaalisuuteen painottuva yhteiskuntamme tarvitsee kuitenkin entistä enemmän valokuvia, olivat ne sitten ammattilaisten tai harrastajien kuvaamia.

Palatakseni myrsky-esimerkkiin valokuvauksen muutokset viime vuosikymmenien aikana tuntuvat niin voimallisilta, että tuntuisi vähätellyttä väittää, ettei mitään myrskyä ole ollut olemassakaan. Rauhanomainen jatkumo analogisesta digitaaliseen valokuvaukseen kuvaisi tilannetta, jossa ei ole tapahtunut mitään merkittäviä muutoksia. Jatkumo kertoisi kaiken jatkuneen entisellään tekniikan vain muutuessa. Esimerkit uusista valokuvien toteutustavoista, muutoksista kuvaustilanteesta, kuvankäsittelyssä sekä kuvaliikenteessä osoittavat, ettei kyse ole jatkumosta.

Laajentuma tuo jotain lisää aikaisempaan, kuten laajakulmaobjektiivin avartaa kameran näkymää teleobjektiiviin verrattuna. Halkeaman voi kokea joko väkivaltaisena murtumisena tai rauhanomaisena uutena versona. Digitaalinen valokuvaus – ja etenkin digitaalinen kuvankäsittely – on luonut valokuvaukseen uuden version, jonka mukana on tullut uusia menetelmiä ja käytäntöjä. Puu-metafora on ajallisesti armollinen, sillä vuosien kuluttua pahaltakin näyttäneet haavat peittyvät uuteen kasvustoon, eivätkä tulevat sukupolvet voi aavistaa, millaisia muutoksia puu onkaan kokenut.

Valokuvan olemusta on pohdittu myös ontologisen halkeaman kautta. André Bazinin artikkeli *Valokuvan ontologia* on alunperin julkaistu vuonna 1945 (Bazin 1983, 178–186). Siinä Bazin vertailee maalaustaiteen ja valokuvataiteen suhdetta todellisuuden esittämisessä. Hän näkee symbolismin ja realismin välisen rajan selvenneen maalaustaiteessa 1400-luvulla, kun Leonardo da Vinci keksi *camera obscuran* avulla keskeisperspektiivin (emt., 180). Tämän avulla maalari pystyi luomaan täydellisiä illuusioita tilasta. Tällöin maalaustaide *repeytyi pyrkimyksissään kahteen suuntaan*: esteettiseen symbolismiin ja ulkomaailman visuaaliseen esittämiseen (emt., 180).

Myöhemmin 1800-luvulla valokuvauksen tultua taidemaalauksen rinnalle uudeksi kuvantamisen menetelmäksi syntyi jako *tyylittelyyn ja yhdennäköisyyteen* (emt., 182), joka Bazinin mukaan kuvasi taidemaalauksen ja valokuvauksen välistä suhdetta. Bazin kokee valokuvan immediaalisena välineenä, joka välittää meille esittämänsä kohteen realistisesti aistittavana, kuin suorana ikkunana realistiseen maailmaan. ”*Kaikki taiteet perustuvat ihmisen läsnäoloon; ainoastaan valokuvassa nautimme hänen poissaolostaan*” (emt., 183).

Janne Seppänen (2000, 130–133) pohtii analogisen ja digitaalisen valokuvauksen eroa André Bazinin näkemyksen pohjalta. Bazin näkee objektiivisuuden perustuvan siihen, kuinka esineen ja sen presentaation välissä on vain toinen esine, kamera, kuvan muodostuessa ilman ihmisen luovaa väliintuloa. Seppänen kirjoittaa: *”Kun [kameran] suljin avautuu, syntyy hetkeksi kohtio, materiaallinen esine. Sen toisen pään muodostaa linssin eteen asettuva kuvauksen kohde, vastakkaisessa päässä sijaitsee filmin valoherkkä kalvo. – Valokuva ei siis pelkästään esitä kohdettaan, se on materiaalisesti osa sitä.”* (emt., 130) Seppänen viittaa tällä Roland Barthesin näkemykseen valokuvan olemuksesta (Barthes 1985), ja Seppäsen näkemys kohtiosta, kameran filmille muodostuvasta materiaalisesta esineestä (Seppänen viittaa edellämainitun lainauksen jälkeen negatiiveihin) rinnastuu myös Harri Laakson esittämän indeksisyys-teorian kaksoislogiikan kanssa (Laakso 2003, 95–101).

Seppänen laajentaa Bazinin ontologisen tarkastelun kaksijakoiseksi luonto/kulttuuri-halkeamaksi, joka on hänen mukaansa yksi keskeisistä valokuvaa jäsentävistä hahmotuksista (Seppänen 2000, 131). Tätä jakoa ovat hänen mukaansa tuoneet esille niin Susan Sontag, John Berger kuin valokuvauksen digitaalisuutta käsittelevät William J. Mitchell ja Martin Lister. Analogisessa valokuvassa ontologisella halkeamalla viitataan valokuvan jakautumiseen luontoon ja kulttuuriin. Luonto viittaa valokuvan synnyn luonnonkaltaisuteen edellämainitun luonnon jäljittelyn ansiosta. Kulttuuri viittaa ihmisen puuttumiseen valokuvan syntyprosessiin kuvaajan ominaisuudessa (emt., 131).

Valokuvan halkeamaa on käytetty digitaalisessa ympäristössä luonnon ja kulttuurin sijasta analogisen ja digitaalisen valokuvauksen erottimena (Mitchell 1992, 17; Lister 1997, 254–255; Seppänen 2000, 132). Luonto yhdistyy analogiseen valokuvaukseen, kulttuurin ja ihmisen edustaessa digitaalista valokuvausta. Listerin (1997, 254–255) esittämät käsitteparit kuvailevat analogisen ja digitaalisen valokuvan mediallyisiä eroja, kuten tallennustekniikan suhdetta materiaan (materialistinen/abstrakti) tai valokuvan suhdetta sen ympärillä vallitsevaan mediaan (välineellinen/yleinen). Seppästä lainaten: *”Ontologisesti tarkasteltuna valokuva on siis jakautunut kahteen komponenttiin, luontoon ja kulttuuriin. Valokuva luonnonesineenä antaa tukea kaikille niille diskursseille, jotka haluavat korostaa sen subjektista riippumatonta, objektiivista luonnetta. Mutta samalla sen tosiasiallinen riippuvaisuus inhimillisestä toiminnasta heittää koko ajan epäilyksiä sen objektiivisuuden ylle.*

Tämä valokuvan ontologinen halkeama toimii voimana, joka lietsoo jatkuvasti esiin kysymyksiä valokuvan totuudesta, ja – mikä tärkeintä – se läpäisee sekä digitaalista että perinteistä [analogista] valokuvaa koskevaa ajattelua.” (Seppänen 2000, 133.) Mitchell sen sijaan korostaa analogisen ja digitaalisen valokuvauksen lähtökohtien erilaisia arvomaailmoja ja tekniikan erilaisuutta osoittaakseen niiden yhteenkuulumattomuutta (Mitchell 1992, 7).

Tarkastelen hetken luonto/kulttuuri-jakoa teknologisesta näkökulmasta: valokuvaus ei ole koskaan ollut luonnonmukainen kuvantamismenetelmä, jota voisi käyttää alkeellisesti varustetuissa ympäristöissä ilman teknologista laitteistoa, kuten kemiallisesti tai elektronisesti valmistettuja kuvantallennusmateriaaleja. Valokuvaus on sidoksissa korkeakulttuuriseen osaamiseen. Autiolle saarelle haaksirikkoutunut ihminen ei voi rakentaa itselleen kameraa luonnon materiaaleista, ainoastaan pimennetyin tilan *camera obscuraksi*. Mielestäni luonto/kulttuuri-asetelmaa voi tarkastella myös näin. Valokuvaus on aina pitänyt sisällään sekä luontoa että kulttuuria. On selvää, että kyseinen jako toteutuu riippumatta tallennustekniikasta, menetelmän käyttötavasta tai kuvauskohteesta.

Itse koen, etteivät käyttämämme tallennustekniikat ole jakaneet valokuvausta kahtia. Sen sijaan valokuvaus on digitalisoitumisen seurauksena haljennut toisesta suunnasta: suoraan ja muunneltuun valokuvaan. Kyseisten valokuvien syntyä kuvaavat toistava ja koostava kuvaustapa. Digitaalinen kuvankäsittely on tehnyt valokuvien koostamisesta yleisesti käytetyn menetelmän, jota sovelletaan useilla valokuvauksen alueilla. Valokuvaajat ja kuvankäsittelijät yhdistelevät kuvankäsittelyohjelmien avulla jopa kymmenistä erikseen valotetuista ruuduista saumattomia kokonaisuuksia. Koostava kuvaustapa on synnyttänyt uuden valokuvaajien koulukunnan.

Koostava valokuvaus ei noudata aikaisempia luontoa jäljentävälle valokuvulle määritettyjä lainalaisuuksia. Koostettu valokuva ei jätä kuvaustallentimelle indeksistä jälkeä, vaan lopullinen jälki on kuvankäsittelyohjelmassa luodussa kuvatiedostossa. Koostetulla valokuvalla ei ole perinteistä *ratkaisevaa hetkeä*, vaan se on valokuvaajan tai kuvankäsittelijän ajatuksen ja sitä tottelevan käden tulos.

Muunneltu ja koostettu valokuva laventuu myös synteettisen valokuvauksen alueelle. Tutkimuksen kontekstissa ja haastatteluissa julki tulleet esimerkit kolmiulotteisen mallintamisen yhdistämisestä osaksi valokuvaa osoittavat synteettisen valokuvauksen yhteyden valokuvaukseen. Synteettinen valokuvaus ei noudata niitä valokuvauksen lainalaisuuksia, joiden

pohjalta olen tässä tutkimuksessa määrittänyt valokuvauksen. Siitä huolimatta sitä ei voi syrjäyttää puhuttaessa muunnellusta ja koostetusta valokuvauksesta. Mallintamistekniikoiden kehittyminen ja helpottuminen tulevat osoittamaan, kuinka merkittävään rooliin synteettinen valokuvaus nousee ammatillisessa työskentelyssä.

11.3.2 Digitaalisen muuntelun läpileikkaus

Ammattialojen voisi kuvitella jakautuvan suhteessaan valokuvan sisällölliseen muunteluun ja koostavaan kuvaustapaan. Lehtikuvaus ja luontokuvaus kamppailevat muuntelua vastaan ja korostavat realismia joko tiedonvälityksen tai luontokokemuksen kautta. Mainoskuvissa ja valokuvataiteessa ei ole sisällöllisiä rajoitteita, kuinka visuaaliseen lopputulokseen päädytään. Digitaalisesti muunnellut valokuvat nostavat mainoskuvat ja valokuvataiteen vahvimmin esiin. Mainoskuvassa manipulointi kuuluu valokuvan sisältöön: mainonnan periaatteeseen kuuluu muokata katsojansa, jotta viesti saavuttaa sille asetetun tavoitteen ja myy tuotteen. Valokuvataiteilijan tavoitteena on manipuloida katsojaa hänen omilla näkemyksillä ja ajatuksilla.

Kuva 19.
The Sunset -ravintolan mainoskuva huhtikuussa 2009
© www.thesunset-restaurant.com

Kuva 20.
Syyskuussa 2010
Egyptin valtion
lehti Al-Ahram
julkaisi muunnellun
valokuvan (vas.)
Lähi-Idän rauhan-
neuvotteluista
(Farid 2010)

Olen kuitenkin luvussa 4.3 tuonut esille, ettei jako digitaaliseen muunteluun ole näin selkeä. Valokuvauksen sovellusalueiden sisältä löytyy jako suoraan ja muunneltuun kerrontaan (kuvat 19 ja 20). Lehtikuva jakautuu yleisesti muuntelemattomiin uutis- ja reportaasikuviin sekä muunneltuihin kuvituskuviin. Luontokuvauksessa pääosa kuvista esitetään toistavan kuvauksen kontekstissa, mutta osa kuvaajista on tuonut esille käyttävänsä valokuvien muuntelua esimerkiksi siivoamalla lopullisesta valokuvasta häiritseviä yksityiskohtia tai yhdistämällä kuvaruutuja. Mainoskuvauksessa jälkikäsitteilynä tapahtuva muuntelu on perustyöväline, mutta suorallakin valokuvauksella on jalansijansa. Valokuvataide on jakautunut moniin suuntauksiin, joissa valokuvan rooli vaihtelee esittävästä kuvasta abstraktiin kuvaelementtiin, ja valokuvaa käytetään sekä suorana todellisuuden kuvana että eri tekniikoin muunneltuna.

Valokuvan digitaalinen muuntelu jakaa valokuvaajat kahteen koulukuntaan ammattialasta riippumatta. Vaikka digitaalista muuntelua suosivat valokuvaajat työskentelevät enemmän mainoskuvan tai valokuvataiteen parissa kuin lehti- tai luontokuvauksessa, suhtautumisen digitaaliseen muunteluun voi nähdä ammattialaa vahvempänä siteenä. Monet valokuvaajat työskentelevät halkeaman molemmilla puolilla. Koostettu kuvaustapa hyväksytään uudeksi valokuvausmenetelmäksi yleensä vain joillakin ammattialueilla. Valokuvaus on haljennut suoraan ja muunneltuun valokuvaan, joiden tekotapoja kuvaavat toistava ja koostava kuvaustapa.

11.3.3 Photoshop yhdistää ammattilaiset

Haastatteluja analysoidessani keräsin valokuvaajista taustatietoja, joista osan sain haastattelutallenteista ja osan epäsuorasti havainnoimalla haastattelutilannetta. Kaikkea tästä tiedosta en ollut tarkoittanut rekisteröitäväksi tutkimusta varten, mutta kiinnostukseni näitä seikkoja kohtaan heräsi, joten taltioin ne ja esitän ne kohtuullisen kattavasti. Tiedot taustoittavat haastatteluja valokuvaajia ja antavat tutkimuksellista lisätietoa.

Kahdestakymmenestä haastatellusta 15 oli miehiä ja 5 naisia. Lehtikuvaajiksi ilmoitti itsensä 12, mainoskuvaajiksi 9, luontokuvaajiksi 3 ja valokuvataiteilijoiksi 9. Tarkemmat tiedot tältä osin löytyvät luvusta 7.1. Valokuvaajaoppinsa 7 oli saanut Lahden muotoiluinstituutista, 4 Taideteollisesta korkeakoulusta, 4 muista valokuvaoppilaitoksista ja 6 ilmoitti olevansa valokuvaajana itseoppinut. Valokuvaajan ammattiin ryhtymisen syinä 13 ilmoitti aikaisemman valokuvaharrastuksen, 9 oli kiinnostunut kuvataiteista, 5 journalismista ja 4 yleisemmin luovista aloista.

Haastateltavat toivat esille myös käyttämänsä kameramerkit: 11 ilmoitti kuvaavansa Canonilla, 8 Nikonilla ja 1 Olympus-kameroilla. 3 haastateltavaa ilmoitti kuvaavansa kinokokoa suurempiin kameroihin kytkettävillä digitaaliperillä. 2 haastateltua ilmoitti kuvaavansa digitaalisesti ainoastaan pokkarityyppisillä kameroilla.

Digitaalista kuvankäsittelyä 11 ilmoitti tekevänsä Applen tietokoneilla ja 5 PC/Windows-tietokoneilla. Kaikki haastatellut eivät tuoneet erikseen esille käyttämänsä tietokoneen tai käyttöjärjestelmän merkkiä tai mallia. 10 haastateltua viittasi työskentelevänsä RAW-muotoisilla kuvatiedostoilla, kun taas 4 mainitsi työskentelevänsä pääasiassa JPEG-tiedostoilla. Vain yksi havainnoimistani muuttujista oli yhteinen: he kaikki käsittelivät valokuviaan Photoshop-kuvankäsittelyohjelmalla. Yksi lehtikuvaaja mainitsi aloittaneensa kuvankäsittelyn Fotostation-ohjelmalla, mutta oli siirtynyt myöhemmin Photoshopiin. Tämä vahvistaa käsitystä, millaisen aseman Photoshop on saavuttanut digitaalisen kuvankäsittelyn työvälineenä. *Photoshoppaamista* pidetään monissa yhteyksissä synonyymina kaikelle sille, mitä digitaaliselle valokuvalle voi tehdä. Halkeamasta huolimatta Photoshop yhdistää valokuvauksen yhtä lailla kuin objektiivin piirtämä kuva.

Tutkimus on tuonut esille, kuinka valokuvaus on selvinnyt itsenäisenä mediana digitalisoitumisprosessinsa yli. Valokuvauksen sovellusaloilla ei korosteta, onko kyseinen valokuva digitaalinen tai analoginen.

Mainintoihin voi törmätä lähinnä valokuvataideteosten yhteydessä, mutta silloin sillä halutaan viitata teoksen valmistustapaan samalla perinteellä kuin taideteoksessa käytetyt materiaalit on tapana ilmaista. Valokuvauksen kaupalliset sovellusalueet: lehtikuvaus, mainoskuvaus ja luontokuvaus, ovat siirtyneet analogisesta digitaaliseen valokuvaukseen melko täydellisesti. Valokuvataiteessa hyödynnetään edelleen analogisia valokuvausmenetelmiä yhdistellen niitä digitaalitekniikoihin.

Analoginen ja digitaalinen valokuvaus elävät rinnakkain, kunnes analogisten valokuvausmateriaalien ja -laitteiden hankkiminen muuttuu niin hankalaksi ja kalliiksi, että digitaalinen valokuvaus korvaa sen ammatillisissa sovelluksissa kokonaan.

12
Loppusanat

Toteutuksen kannalta on oleellista tarkastella lopuksi itse tutkimusta ja sen onnistumista. Kyse on tutkijan itsearvioinnista: toteutuko kaikki niin kuin oli tarkoitettu, ja voivatko lukijat luottaa esitettyihin tuloksiin. Monimenetelmällisenä prosessina tutkimuksen tärkeimpänä tavoitteena oli antaa vastauksia määritettyihin tutkimuskysymyksiin. Tarkastelen tutkimusta laadullisen tutkimuksen arviointimenetelmien kautta pohtien tutkimuksen uskottavuutta. Esittelen myös tutkimuksen aikana syntyneitä jatkotutkimusaiheita. Viimeiseksi luonnehdin tutkimuksen merkitystä valokuvauksen tutkimukselle.

12.1 Uskottavuus

Aineiston kerääminen, käsittely ja analysointi muodostavat kokonaisuuden, jossa tutkijan persoona ei voi olla vaikuttamatta lopputulokseen. Tarkastelen uskottavuutta eri kriteerien kautta arvioidakseni tutkimuksen laadullista toteutusta. Tarkasteluni perustuu Matthew B. Milesin ja A. Michael Hubermanin luomaan laadullisen tutkimuksen uskottavuustarkastelun malliin (Miles ja Huberman 1994, 277–280). Taustalla käytän myös Kari Sormusen fenomenografisen väitöstutkimuksen uskottavuustarkastelua, jossa Sormunen on mukaillut edellämäinittuja (Sormunen 2004, 349). Miles ja Huberman jakavat laadullisen uskottavuustarkastelun viiteen alueeseen: objektiivisuus ja toistettavuus, uskottavuus ja auditoitavuus, luotettavuus ja autenttisuus, sovellettavuus ja yleistettävyyys sekä hyödynnettävyys ja katalyyttisyys.

Objektiivisuuden ja toistettavuuden näkökulmasta on olennaista, kuinka tutkimuksen eri vaiheet on tuotu julki. Luvut 1.1 ja 1.2 määrittelevät tutkimuksen lähtökohtia. Käytännön toteutusta olen kuvaillut luvussa 6. Olen esittänyt tutkimuskysymykset, kuvaillut tutkimuksen kohdejoukon, tutkimusnäytteen ja -otoksen muodostamista sekä aineistonkeruun eri vaiheita. Olen kuvaillut tutkimusaineiston kaksivaiheista analyysia, joka noudattaa fenomenografista aineiston tiivistämistä. Olen tuonut myös julki aineistonkeruussa tapahtuneita kömmähdyksiä. Haastatteluaineiston analyysi on mahdollista toistaa, koska haastatteluaineisto tullaan tallentamaan lähes kokonaisuudessaan Suomen Valokuvataiteen museon arkistoon myöhempiä tutkimustarpeita varten.

Objektiivisuuden kannalta merkittävä kysymys on oma asemani suhteessa tutkimusaiheeseen ja kuulumiseni tutkimuksen havaintoyksiköihin. Luokittelen itseni ammattivalokuvaajaksi; olen työskennellyt lehtikuvaajana erilaisissa työsuhteissa. Tällä hetkellä työskentelen valokuvauksen ja graafisen suunnittelun opettajana. En kuulu yhteenkään kohdejoukkoa edustavaan valokuvaajajärjestöön, joten minun ei tarvinnut jäädä itseäni vastaajana. Olen saanut valokuvaajan peruskoulutuksen noin 20 vuotta sitten, joten opintojeni aikaan valokuvaus oli täysin analogista. Tutkimuksen toteuttamisen kannalta pidän merkittävänä, että minulla on laaja kokemus molemmista valokuvausteknologioista.

Roolini asettaa minut erikoisasemaan, koska on oletettavaa, että minulla on oma näkemys tutkimistani ilmiöstä. Olen tuonut omaa suhtautumistani julki avoimesti tarpeellisissa kohdissa, kuten tutkimuksen esipuheessa, jossa kerron ensikokemuksistani digitaalisesta valokuvauksesta. Itse näen, että tietoni ja taustani antaa minulle ammatillista näkemystä ymmärtää uuden valokuvausteknologian esiintuloa. Toisaalta työskentelyni alan opettajana on tuonut minulle kykyä ymmärtää myös itselleni vastakkaisia näkemyksiä.

Uskottavuuden ja auditoitavuuden kannalta merkittävää, ovatko esitetyt tutkimuskysymykset selkeitä, ja ovatko tutkimuksessa käytetyt menetit yhteensopivia kysymysten tarkasteluun. Tutkimus jakautuu kahteen osioon: kirjallisuuden tarkasteluun (konteksti) ja käyttäjätutkimukseen (empiirinen tutkimus). Tutkimuskysymykset on esitelty luvussa 6.1. Korostan tutkimusmenetelmien monimenetelmällisyyttä: tällä olen pyrkinyt kartoittamaan tutkimusongelmaa mahdollisimman monipuolisesti.

Tiedonkeruun näkökulmasta on hyvä arvioida kyselytutkimuksen ja teemahaastattelujen onnistumista. Teemahaastattelujen nosto pääaineistoksi johtui siitä, että haastattelut tuottivat ehjän ja yhtenäisen aineiston. Kyselylomakkeella toteutettua aineistonkeruuta kohtaan on esitettävä kriittisiä kommentteja. Olen tuonut kyselylomakkeen toteutuksen yhteydessä esille viimeisen kysymyksen esille nostaman problematiikan. Kysymysten muotoilu ei muiltakaan osin tukenut täydellisesti tutkimuskysymyksiä. Tämä johtui tutkimusstrategian kehittymisestä tutkimuksen edetessä. Huolimattomasti tehty alkusuunnittelu näkyy muun muassa kysymyslomakkeen digitaalista kuvamanipulaatiota koskevissa kysymyksissä (kysymykset 19–20).

Tutkimus perehtyi digitaaliseen valokuvaukseen kokonaisilmionä. Tämän tutkimuksen lähtökohtana oli selvittää valokuvaajien suhtautumista digitaaliseen valokuvaukseen, joka sisältää sekä kuvaamisen että

jälkikäsitteilyn. Teemahaastatteluaineisto toi vahvasti esille valokuvaajien näkemyksiä digitaalisen kuvankäsittelyn merkityksestä. Tämän korostuminen merkitsi myös tutkimuksen merkittävimmän teesin löytymistä; digitaalisen valokuvauksen jakautumista toistavaan ja koostavaan kuvaustapaan.

Empiirisen tutkimuksen uskottavuutta voi tarkastella myös tutkimusaineiston kattavuuden näkökulmasta. On vaikea ilmoittaa yksiselitteisesti, kuinka paljon Suomessa on ammattivalokuvaajia. Suuri osa valokuvaammattilaisista työskentelee joko yrittäjinä tai freelancereina, eivätkä kaikki kuulu omaa ammattialaansa edustavaan järjestöön. Vaikka tutkimuksen havaintoyksikköinä ovat Suomessa ammattiaan harjoittavat valokuvaajat, tutkimuksen perusjoukko muodostuu neljän ammattilaisjärjestön jäsenistöstä. Näihin kuului tutkimusajankohtana noin 900 valokuvaajaa. Perusjoukon ulkopuolelle jäi yksi laaja valokuva-ammattilaisia edustava järjestö, Suomen ammattivalokuvaajat ry, johon kuuluu noin 300 jäsentä (Ammattinetti 2010). Heidän jättämistään pois tutkimuksen perusjoukosta olen perustellut sillä, että suuri osa järjestöön kuuluvista valokuvaajista kuvaa yksityiselle sektorille, esimerkiksi kuvaamokuvia. Tutkimukseen valitut ammattiryhmät tuottavat valokuvia pääasiallisesti julkiseen käyttöön.

Lähetin kyselylomakkeen 429 valokuvaajalle, joka kattoi lähes 50 % havaintoyksikköjä edustavasta perusjoukosta (neljän järjestön jäsenistöt). Vastauksia palautui 113 kappaletta, joten vastausprosentti oli noin 26 %. Ammattiryhmittäiset vastausprosentit on esitetty luvussa 6.2. Pidän prosenttiosuutta kokonaisuuden osalta riittävänä, tosin eri ammattialojen segmenteistä tehtäviin johtopäätöksiin se on suppea.

Luotettavuuden ja autenttisuuden kannalta voi tarkastella, kuinka merkityksellisiä ja sisällöltään arvokkaita tutkimuksen tulokset ovat. Empiirinen tutkimusaineisto kuvaa ammattivalokuvaajien suhtautumista valokuvauksen digitalisoitumiseen. Aineiston kautta nousee esiin, kuinka prosessi on edennyt eri valokuvausaloilla. Tutkimuksen merkitys korostuu muutosprosessin tallentajana. Valokuvaus on digitalisoitunut kaikilla kaupallisilla ammattialueillaan, eivätkä tutkimustulokset ole enää tässä vaiheessa kovinkaan yllättäviä. Tutkimus tuotti myös vastakkaisia tuloksia, joiden mukaan on olemassa valokuvaajia, jotka eivät ole siirtyneet digitaaliseen kuvaamiseen. Tulokset kuitenkin osoittavat, että digitalisoituminen on koskettanut kaikkia valokuvaajia, ja uudesta tekniikasta poisjääneet ovat jättäytyneet tietoisesti analogiseen kuvaamiseen. Tulosten perusteella voi myös muodostaa johtopäätöksen valokuvauksen halkeamisesta toistavaan

ja koostavaan kuvaustapaan. Tämä on merkittävin havainto, ja se voidaan yhdistää kuuluvaksi valokuvauksen digitalisoitumisprosessiin.

Sovellettavuuden ja yleistettävyyden osalta viittaa objektiivisuutta pohtiessani mainitsemani tutkimuksen yksityiskohtaiseen kuvailuun luvussa 6. Tutkimusmenetelmiä voi soveltaa myös muiden viestintäalojen tutkimiseen. Koska tutkimusaineisto perustuu kyselylomakkeisiin ja teemahaastatteluihin, menetelmät ovat sovellettavissa myös aloille, jotka ovat menetelmiltään kaukaisia valokuvaukselle. Mikäli olisin käyttänyt muutoksen selvittämiseen visuaaliseen tutkimukseen pohjautuvia menetelmiä, niitä ei voisi yksiselitteisesti siirtää esimerkiksi äänituotannon tai kirjallisen ilmaisun tutkimukseen.

Lopuksi pohdin tutkimuksen hyödynnettävyyttä ja katalyyttisyyttä. Tutkimus kuvaa teknistä muutosta, jonka valokuvaus on käynyt läpi 20–30 vuoden aikana. Tutkimuksen empiirinen osio tuo esille muutoksen merkittävimpiä ilmenemismuotoja sekä korostaa muutoksen eriaikaisuutta eri ammattialojen ja yksittäisten valokuvaajien osalta. Kontekstissa tarkastelemani digitaalisen viestinnän ja muunnellun valokuvan historia luo laajempaa aikaperspektiiviä viime vuosikymmenien muutoksille. Digitaalisen viestinnän historiaa on käsitelty useissa suomalaisissa tutkimuskirjoissa, mutta digitaalisen valokuvauksen näkökulmasta sitä ei ole tarkasteltu aikaisemmin näin yhtenäisesti. Tämä korostaa tutkimusraportin hyödynnettävyyttä valokuvatutkimuksessa. Valokuvaus tulee jatkossa perustumaan digitaaliseen tekniikkaan. Koen määrittäneeni monia digitaaliseen valokuvaukseen liittyviä peruskäsitteitä, joiden avulla digitaalisen valokuvauksen tutkimusta on aikaisempaa helpompi viedä eteenpäin.

12.2 Jatkotutkimusaiheita

Tutkimustyön aikana moni mieltäni vaivannut asia on löytänyt ratkaisunsa. Toisaalta on noussut toistuvasti uusia kysymyksiä, joihin vastausten löytäminen vaatii uusia tutkimusprojekteja. Listaan tutkimuksen kannalta merkittävimpiä kysymyksiä, joihin mielelläni etsisin itse vastauksia ja toivon muiden alan tutkijoiden paneutuvan.

Valokuvataiteilijat ja digitaalinen valokuvaus. Koska tutkimus antoi valokuvataiteilijoiden osalta voimakkaasti eriävän tuloksen ammattiryhmän

suhtautumisesta digitaaliseen valokuvaukseen, olisi mielestäni hyvä tehdä edes pienimuotoinen selvitys, kuinka tilanne on muuttunut tutkimusajankohdan jälkeen. Kuinka valokuvataiteilijoiden suhde digitaaliseen valokuvaukseen on kehittynyt? Ovatko digitaalikamerat ja muut laitteet sekä digitaaliset menetelmät kehittyneet niin, että ne tarjoavat valokuvataiteilijoille enemmän mahdollisuuksia? Vai ovatko taiteilijat joutuneet tyytymään niihin käytännön mahdollisuuksiin, joita heille on tarjolla? Vieläkö filmikameroille löytyy käyttötarkoituksia?

Manipulaation käyttö ja hyväksyttävyyys valokuvauksessa. Digitaalisesti muunneltujen valokuvien käyttöä on tutkittu kuvajournalismissa, mutta näen merkittävänä tutkia aihetta mahdollisimman laveasti, manipulaation kaikilta käyttömuodoiltaan sekä valokuvauksen eri sovellusalojen näkökulmista. Manipulaation hyväksyttävyyttä tulisi tutkia sekä valokuvien tuottajien että katsojien näkökulmasta. Kuvamanipulaatiolla tarkoitin tutkimuksessa määritettyjä johdattelun keinoja. Onko valokuvaus kauttaaltaan manipuloivaa, onko jokaisen valokuvan tarkoitus johdatella katsojaansa? Onko olemassa valokuvia, jotka esittävät kohdettaan realistisesti tai naturalistisesti, ilman johdattelumerkityksiä? Jos osa valokuvista on manipuloimattomia, millaisia nämä kuvat ovat ja missä niitä käytetään?

Digitaalisuuden merkitys valokuva-ammattilaisiksi kehitymisessä. Valokuvaajan ammattiin on kuulunut filmi- ja pimiötekniikoiden hallintaa, ja niiden osaaminen toimi tietynlaisena portinvartijana valokuvaajan ammatissa. Digitalisoituminen on poistanut vanhat tekniikat, ja tilalle on tullut digitaalisen tekniikan ja tietokoneiden hallinta. Digitalisoituminen nähdään monessa yhteydessä työprosessien yksinkertaistumisena, joten voisi olettaa, että valokuvauksen oppimisprosessit ovat nopeutuneet. Onko valokuvauuskoulutuksen painopisteitä tältä osin muutettu vastaamaan uusia menetelmiä? Millaisia tarpeita kaupallisen valokuvauksen sovellusalueilla on ammatillisesti koulutetuille valokuvaajille?

Kaupallisia valokuvia kaikilla oikeuksilla. Valokuvien ostoprosessit ovat muuttuneet: enää valokuvia ei osteta kertajulkaisuoikeuksilla eikä originaaleja palauteta käytön jälkeen. Onko valokuvaajan tili paisunut vai kuihtunut? Julkaisijat haluavat valokuvat arkistoihinsa: mihin he niitä käyttävät? Kuinka pienet kuva-arkistot menestyvät arkistokuvien kaupassa?

Digitaalisen valokuvan säilyminen ja säilyttäminen digitaalisissa kuvarkistoissa. Digitaalivalokuvia kertyy päivittäin sekä ammattilaisten että harrastajien toimesta. Digitaalisia arkistointimenetelmiä tulisi kehittää nyt,

jotta myös 2000-luvun digitaaliset valokuvat saadaan riittävässä määrin tallennettua tuleville sukupolville. Arkistointimenetelmien tulee olla valokuvaajien itsensä hallittavia, jotta arkistot ovat vuosikymmenien kuluttua muidenkin kuin valokuvaajan itsensä ymmärtämässä muodossa. Kuinka nykyiset digitaaliset valokuvat saadaan säilytettyä ja miltä osin ne tulisi arkistoida?

Digitaalisuuden vaikutus valokuvauksen harrastukseen. Harrastajien kohdalla digitalisoitumisella on voinut olla suurempia muutoksia vallitseviin käytäntöihin kuin ammattilaisilla. Esimerkiksi materiaalikustannukset eivät ole olleet ammattilaisille niin merkittävä seikka kuin harrastajille, jotka maksavat itse valokuvauksesta aiheutuneet laite- ja materiaalikulut. Harrastajien kertomukset viittaavat moninkertaistuneisiin kuvamääriin ainakin jossain vaiheessa harrastusta. Ovatko digitaaliset tekniikat, kuten kuvien katselu, kuvien käsittely ja valokuvien jakelu tietoverkoissa kehittäneet harrastusta johonkin erityiseen suuntaan? Mitä vaikutuksia digitaalisessa tietoverkossa toimivalla sosiaalisella medialla on ollut harrastukseen?

Digitaalinen valokuva ja sosiaalinen media. Paitsi valokuvaharrastuksen kautta sosiaalista mediaa voi tutkia laajemmin digitaalisen valokuvauksen näkökulmasta. Kuvajournalismi on kiinnostunut sosiaalisen median hyödyntämisestä tavoittaakseen sähköiseen mediaan siirtyneet lehdenlukijat. Sosiaalinen media ja sen käyttäjät ovat luoneet itsenäisiä toimintatapoja, joita on vaikea hallita ylhäältä käsin. Digitaaliset valokuvat, valokuvien digitaalinen muuntelu, kuvamanipulaatiot ja mukana kulkevat kamerat ovat osa sosiaalisen median arkipäivää. Kuinka tämä määrittää valokuvauksen tulevaisuutta?

12.3 Tutkimuksen merkitys

Analoginen ja digitaalinen valokuvaus ovat syntyneet samasta lähtökohdasta, ihmisen tarpeesta saada pysäytettyä ja tallennettua ohikiitävä hetki kuvaksi. Optisen kuvan tallentaminen oli valokuvauksen keksimisen ongelma, joka ensin ratkaistiin hopean valonherkkyyden avulla. Hopeaemulsion käyttäminen valokuvan tallentamisessa oli oman aikansa korkeaa teknologiaa, ja sen ihmeellisyyttä lisäsi myös valokuvan syntyminen pääosin ihmisen näkymättömissä. Digitaalisen valokuvauksen historia osoittaa, että

digitaalinen – tai aluksi sähköinen – kuvantallennustekniikka tuli noin sata vuotta analogista tekniikkaa jäljessä. Teknologioiden välistä eroa on hankala ajoittaa tarkasti, koska digitaalikamerat ovat hyödyntäneet olemassa olevia analogisten kameroiden ominaisuuksia.

Valokuvausta on käytetty kuvallisesti esitettävien asioiden ja ilmiöiden esittämiseen välimatkoista riippumatta. 1800-luvulla valokuvaoriginaalit esittivät kaukaisia kohteita: valokuvia näytettiin erämaista ja valtamerten takaisista maista. 1800-luvun lopulla valokuvia painettiin jo sanomalehtiin (Salo 2000a, 8; Uimonen ym. 1989, 10), jolloin niitä voitiin esittää entistä laajemmalle yleisölle. Valokuvien avulla on tuotu kaukana olevia kohteita lähelle, kuten kuvallisessa viestinnässä, tai säilytetty kauas menneitä kohteita tai henkilöitä lähellä, kuten kotialbumikuvissa. Digitaalinen valokuvaus on kuvansiirtotekniikallaan nopeuttanut valokuvien lähettämistä paikasta toiseen. Tutkimus on tuonut esille, kuinka analoginen ja digitaalinen valokuvaus pyrkivät tältä osin samaan lopputulokseen. Digitaalisella valokuvauksella on samoja lähtökohtia ja samoja päämääriä kuin analogisella valokuvauksella. Digitaalinen kuvankäsittely on mahdollistanut uuden tavan koostaa valokuvia. Menetelmä ei kuitenkaan estä soveltamasta digitaalista valokuvausta myös niillä tavoin, kuin olemme tottuneet analogisia menetelmiä käyttämään.

Tutkimuksen kohteena on ollut valokuvaus. Näen valokuvauksen menetelmänä, jossa kameraa käyttämällä pysäytetään hetki todellisuudesta ja tämä tallentuu pysäytetyksi valokuvaksi. Viime vuosikymmeninä valokuvatutkimus on korostanut valokuvauksen jakautumista käyttöfunktioidensa mukaan, ja tullut johtopäätökseen, ettei yleistä valokuvaa ole olemassa (mm. Seppänen 2001). Tästä huolimatta on olemassa menetelmä nimeltä valokuvaus, jota kaikki sovellusalueet käyttävät. Valokuvaus on säilyttänyt perusolemuksensa myös digitaalisena sovelluksena. Uusien työstömenetelmien avulla voimme lähestyä sitä entistä useammalla tavalla.

CAMERA PIXELA on tallentanut yhden pakenevan hetken valokuvauksen muutosprosessista. Tutkimus on tuonut merkittävimpanä havaintonaan valokuvauksen jakautumisen suoraan ja muunneltuun valokuvaan. Lisäksi se on jäsentänyt digitaaliseen valokuvaukseen liittyvää käsitteistöä sekä hahmottanut digitaalisten valokuvausprosessien suhdetta alan ammatillisiin sovelluksiin. Tutkimuksen avulla valokuvauksesta kiinnostuneet voivat päivittää valokuvausta koskevat tietonsa digitaaliseen aikaan.

JULKAISTUT LÄHTEET

- Ahonen, Sirkka (1996). ”Fenomenografinen tutkimus”. Teoksessa Leena Syrjälä, Sirkka Ahonen, Eija Syrjäläinen & Seppo Saari (toim.) *Laadullisen tutkimuksen työtapoja*: 113–160.
- Amelunxen, Hubertus v., Iglhaut, Stefan & Rötzer, Florian (toim.) (1996). *Photography After Photography*. Munich: Overseas Publishers Association.
- Anttila, Pirkko (2000). *Taito-, taide ja muotoilualojen tutkimuksen työvälineet* (3 p. Vol. 2). Hamina: Akatiimi.
- Baeyer, Hans Christian von (2005). *Informaatio. Tieteen uusi kieli*. Helsinki: Terra Cognita.
- Barthes, Roland (1985). *Valoisa huone*. Helsinki: Kansankulttuuri. (Alkuperäinen teos *La chambre claire* julkaistu vuonna 1980).
- Batchen, Geoffrey (1999). *Burning With Desire. The Conception of Photography* (pehmeäkantinen, 1 p.). Cambridge: The MIT Press.
- (2006). ”Electricity made visible”. Teoksessa Wendy Hui Kyong Chun & Thomas Keenan (toim.) *New media, old media*: 27–44.
- Bazin, André (1983). ”Valokuvan ontologia”. Teoksessa Martti Lintunen (toim.) *Kuvista sanoin*: 178–186. (Alkuperäinen artikkeli ”Ontologie de l’image” julkaistu teoksessa *Qu’est ce que le cinema?* vuonna 1945).
- Becker, Karin (1991). ”To Control Our Image. Photojournalists Meeting New Technology”. Teoksessa Paul Wombell (toim.) *PhotoVideo. Photography in the Age of the Computer*: 16–31.
- Boese, Alex (2009). *The Museum of Hoaxes*. Tarkastettu 29.9.2009. <http://www.museumofhoaxes.com/>.
- Bolter, Jay David & Grusin, Richard (2000). *Remediation. Understanding New Media*. Cambridge ja London: The MIT Press.

- Bossen, Howard, Davenport, Lucinda & Randle, Quint (2006).
 ”Digital Camera Use Affects Photo Procedures / Archiving”.
Newspaper Research Journal 27: 18–32.
- Brand, Stewart, Kelly, Kevin & Kinney, Jay (1985). ”Digital Retouching.
 The End of Photography as Evidence of Anything”.
Whole Earth Review 7/1985: 42–49.
- Brugioni, Dino A. (1999). *Photo Fakery. The History and Techniques of
 Photographic Deception and Manipulation*. Dulles: Brassey’s.
- Bybee, Gerald (1998). ”Digital Stitchery”. Teoksessa B. Martin Pedersen
 (toim.) *Digital Photo* 1: 8–9.
- Carter, Roger L. (2008/2009). *DigicamHistory.com*. Tarkastettu viimeksi
 2.2.2009. <http://www.digicamhistory.com>.
- Cartier-Bresson, Henry (1983). ”Johdanto teokseen Ratkaiseva hetki”.
 Teoksessa Martti Lintunen (toim.) *Kuvista sanoin*: 81–100.
 (Alkuperäinen artikkeli julkaistu teoksessa *The Decisive
 Moment* vuonna 1952).
- Clarke, Graham (1997). *The Photograph*. New York: Oxford
 University Press Inc.
- Crary, Jonathan (1992). *Techniques of the Observer. On Vision and
 Modernity in the Nineteenth Century*. Massachusetts:
 MIT Press.
- Dahlgren, Anna (2005). *Fotografiska drömmar och digitala illusioner.
 Bruket av bearbetade fotografier i svensk dagpress reklam,
 propaganda och konst under 1990-talet*. Stockholm: Brutus
 Östlings Bokförlag Symposion.
- Elo, Mika (2005). *Valokuvan medium*. Helsinki: Tutkijaliitto.
- Elovirta, Arja (1992). ”Valokuva kuvataiteena”. Teoksessa Jukka Kukkonen,
 Tuomo-Juhani Vuorenmaa & Jorma Hinkka (toim.) *Valokuvan
 taide. Suomalainen valokuva 1842–1992*: 416–425.
- Finnfoto (2006). *Valokuvaajan uusi tekijänoikeusopas 2006*. Helsinki:
 Finnfoto ja Musta Taide.
- Freeman, Michael (2006). *Vaativa digikuvaus. Järjestelmäkamerat*.
 Helsinki: Readme.fi. (Alkuperäinen teos *The Digital SLR
 Handbook*).
- Gere, Charlie (2006). *Digitaalinen kulttuuri*. Turku: Faros/Eetos.
- Goldsworthy, Adrian (2005). *Rooman sotilasmahti. Armeija joka loi
 historian mahtavimman imperiumin*. Helsinki: Karisto.
- Gonzalez, Rafael C. & Woods, Richard Eugene (2002). *Digital image
 processing* (2 p.). Prentice Hall.

- Heinonen, Visa & Konttinen, Hannu (2001). *Nyt uutta Suomessa! Suomalaisen mainonnan historia*. Helsinki: Mainostajien liitto.
- Heiskala, Risto (1991). ”Miten mainos puhuu kulttuurista?”. Teoksessa Kimmo Lehtonen (toim.) *Mainoskuva – mielikuva*: 39–55.
- Hine, Lewis (1984). ”Sosiaalinen valokuvaus”. Teoksessa Martti Lintunen (toim.) *Kuvista sanoin 2*: 57–63. (Julkaistu alunperin teoksessa Alan Trachtenberg: *Classic Essays on Photography* vuonna 1980).
- Järvinen, Aki & Mäyrä, Ilkka (1999). ”Kulttuuri muodonmuutosten ajalla”. Teoksessa Aki Järvinen & Ilkka Mäyrä (toim.) *Johdatus digitaaliseen kulttuuriin*: 7–26.
- Karttunen, Sari (1993). *Valokuvataiteilijan asema. Tutkimus Suomen valokuvataiteilijakunnan rakenteesta ja ja sosiaalis-taloudellisesta asemasta 1980–1990-luvun vaihteessa*. Helsinki: Taiteen keskustoimikunta.
- Kirsch, Russell A., Cahn, L., Ray, C. & Urban, G.H. (1957). *Experiments in Processing Pictorial Information with a Digital Computer*. Esitetty tilaisuudessa Proceedings of the Eastern Joint Computer Conference, Washington D.C. 9.–13.12.1957.
- Kämäräinen, Juha & Haapasalo, Lenni (1998). *Hyperteksti. Laatiminen ja käyttö oppimisen, tiedonhankinnan ja kirjallisuuden näkökulmasta*. Joensuu: Medusa-Software.
- Laakso, Harri (2003). *Valokuvan tapahtuma*. Helsinki: Tutkijaliitto.
- Langford, Michael (1986). *Basic Photography* (5 p.). London ja Boston: Focal Press.
- Lintonen, Kati (1988). *Valokuvan 70-luku*. Helsinki: Taiteen keskustoimikunta.
- Lister, Martin (1995). ”Introductory essay”. Teoksessa Martin Lister (toim.) *Photographic Image in Digital Culture*: 1–26.
- (1997). ”Photography in the Age of Electronic Imaging”. Teoksessa Liz Wells (toim.) *Photography: A Critical Introduction* (1 p.): 249–291.
- (2004). ”Photography in the Age of Electronic Imaging”. Teoksessa Liz Wells (toim.) *Photography: A Critical Introduction* (3 p.): 295–368.
- (2007). ”A Sack in the Sand: Photography in the Age of Information”. *Convergence 2007*: 251–274.

- Luhta, Jorma (2001). ”Vedostamisen Jin ja Jan”. Teoksessa Lassi Rautiainen (toim.) *Mestarit luonnossa. Wildlife Photography in Finland by the Finnish Masters*: 38–47.
- Luoma, Pentti, Karjalainen, Timo P. & Reinikainen, Kalle (2006). ”Johdatus tietokoneavusteiseen laadulliseen tutkimukseen – esimerkkinä Nvivo 7”. Teoksessa Esa Metsämuuronen (toim.) *Laadullisen tutkimuksen käsikirja*: 416–470.
- Lyon, Richard F. (2006). ”A Brief History of ‘Pixel’”. Esitetty tilaisuudessa IS&T/SPIE Symposium on Electronic Imaging, San Jose 15.–19.1.2006.
- Manninen, Ari T. (2003). *Näin tehtiin Suomesta tietoyhteiskunta*. Helsinki: Talentum.
- Manovich, Lev (1996). ”The Paradoxes of Digital Photography”. Teoksessa Hubertus v. Amelunxen, Stefan Iglhaut & Florian Rötzer (toim.) *Photography after Photography. Memory and Representation in the Digital Age*: 57–65.
- (2001). *The Language of New Media*. Cambridge: The MIT Press.
- Martin, Marcus J. (1919). *Wireless Transmission of Photographs*. London: The Wireless press ltd. Tarkastettu 10.10.2010. <http://books.google.com>.
- McLuhan, Marshall (1984). *Ihmisen uudet ulottuvuudet* (3 p.). Helsinki: WSOY. (Alkuperäinen teos *Understanding Media: The Extension of Man* julkaistu vuonna 1964).
- Metsämuuronen, Esa (2006). ”Laadullisen tutkimuksen perusteet”. Teoksessa Esa Metsämuuronen (toim.) *Laadullisen tutkimuksen käsikirja*: 79–139.
- Miles, Matthew B. & Huberman, A. Michael (1994). *An Expanded Sourcebook. Qualitative Data Analysis*. London ja New Delhi: SAGE Publications.
- Mitchell, William J. (1992). *The Reconfigured Eye. Visual Truth in the Post-Photographic Era* (4 p.). Cambridge ja London: The MIT Press.
- Moholy-Nagy, László (1984). ”Valokuvaus”. Teoksessa Martti Lintunen (toim.) *Kuvista sanoin 2*: 76–79. (Alkuperäinen artikkeli julkaistu teoksessa *Malerei, Fotografie, Film* vuonna 1925).
- (2003). ”A New Instrument of Vision”. Teoksessa Liz Wells (toim.) *Photography Reader*: 92–96. (Alkuperäinen artikkeli ”A New Instrument Of Vision”, lyhennelmä tekstistä ”From Pigment to Light” julkaisussa *Telehor Vol 1/2* vuonna 1936).

- Mäenpää, Jenni (2008). *Muokkausta ja manipulaatiota. Digitaalisen kuvankäsittelyn rajat suomalaisissa sanoma- ja aikakauslehdissä*. Tampere: Tampere University Press.
- Mäenpää, Jenni & Seppänen, Janne (2007). ”Kuvajournalismi tiedon tuotantona”. *Tiedotustutkimus* 3/2007: 4–18.
- Männistö, Anssi (2005). ”Onko pikseli pahempi kuin pahan akseli? Irakin kidutuskuvien jäljet”. Teoksessa Juho Rahkonen (toim.) *Journalismikritiikin vuosikirja 2005*: 140–147.
- Negroponte, Nicholas (1996). *Digitaalinen todellisuus*. Helsinki: Otava. (Alkuperäinen teos *Being Digital* julkaistu vuonna 1995).
- Nurmi, Timo, Rekiaro, Ilkka, Rekiaro, Päivi & Sorjanen, Timo (2002). *Suuri sivistyssanakirja* (4 p.). Jyväskylä: Gummerus.
- Paul, Christiane (2003). *Digital Art*. London: Thames & Hudson.
- Potka, Pekka (2004). *Mainosvalokuvaus digikameralla*. Jyväskylä: Docendo.
- Pulkkinen, Jarmo (2004). *Sudenluusta supertietokoneeseen. Laskemisen kulttuurihistoriaa*. Helsinki: Art House.
- Quéau, Philippe (1993). *Lumetodellisuus*. Helsinki: Art House.
- Rantavuo, Heli (2008). *Connecting Photos: A Qualitative Study of Camera Phone Use*. Helsinki: Taideteollinen korkeakoulu.
- Ritchin, Fred (1990). *In Our Own Image. The Coming Revolution in Photography*. New Jersey: Aperture.
- (1991). ”The End Of Photography As We Have Known It”. Teoksessa Paul Wombell (toim.) *Photo Video. Photography in the Age of the Computer*: 8–15.
- (1999). *In Our Own Image. The Coming Revolution in Photography* (2 p.). New Jersey: Aperture.
- (2009). *Photography After Photography*. New York ja London: W.W. Norton & Company.
- Rothenberg, Jeff (1999). *Ensuring the Longevity of Digital Information*. Santa Monica 22.2.1999.
- Rush, Michael (2005). *New Media in Art*. London: Thames & Hudson.
- Rämö, Erkki (1982). *Digitaalisen kuvankäsittelyn menetelmät ja sovellusalueet*. Esitetty tilaisuudessa Digitaalisen kuvankäsittelyn seminaari, 19.1.1982.
- Saarikoski, Petri (2004). *Koneen lumo. Mikrotietokoneharrastus Suomessa 1970-luvulta 1990-luvun puoliväliin*. Jyväskylä: Jyväskylän yliopiston nykykulttuurin tutkimusyksikkö.
- Salmi, J.W. & Linkomies, Edwin (1970). *Latinalais-suomalainen sanakirja* (6 p.). Helsinki: Kustannusosakeyhtiö Otava.

- Salo, Merja (2000a). *Imageware. Kuvajournalismi mediafuusiossa*. Helsinki: Taideteollinen korkeakoulu.
- (2000b). ”Valokuva digitaalisen kuvantamisen aikakaudella”. Teoksessa Ari Saarto (toim.) *Eidos. Kirjoituksia suomalaisen valokuvauksen 90-luvusta: 9–29*.
- (2002). ”Tietokoneen ja keveyden vuosikymmen”. Teoksessa Asko Mäkelä (toim.) *Mainosvalokuva 1920–2000: 136*.
- (2005). *Muodin ikuistajat. Muotikuvaus Suomessa*. Helsinki: Taideteollinen korkeakoulu.
- Saraste, Leena (1980). *Valokuva pakenevan todellisuuden kuvajainen*. Kirjayhtymä.
- (2004). *Valo, muoto vai elämä. Kameraseurat kohti modernia 1950-luvulla*. Helsinki: Musta Taide, Suomen valokuvataiteen museo.
- Sarvas, Risto (2006). *Designing User-Centric Metadata for Digital Snapshot Photography*. Espoo: Tietotekniikan Tutkimuslaitos HIIT, Teknillinen Korkeakoulu.
- Sasson, S.J. (1977). *A Hand-held Electronic Still Camera and its Playback System*. Rochester: Kodak Apparatus Division Research Laboratory.
- Saves, Seppo (1986). *Kuvajournalismi sellaisena kuin olen sen kokenut*. Espoo: Weilin & Göös.
- Seppä, Anita (2007). ”Kulttuurin kuvallistuminen. Teknologisoitumisen seuraus vai teoreettinen ylilyönti?”. Teoksessa Leena-Maija Rossi & Anita Seppä (toim.) *Tarkemmin katsoen. Visuaalisen kulttuurin lukukirja: 14–35*.
- Seppänen, Janne (2000). ”Tippa linssissä eli miksi valokuvan totuudesta kiistellään?”. Teoksessa Elina Noppari & Sinikka Torkkola (toim.) *Journalismikritiikin vuosikirja 2000: 128–143*.
- (2001). *Valokuvaa ei ole*. Helsinki: Musta Taide.
- Sormunen, Kari (2004). *Seitsemäsluokkalaisten episteemiset näkemykset luonnontieteiden opiskelun yhteydessä*. Joensuu: Joensuun yliopisto. Kasvatustieteellisiä julkaisuja 95.
- Stieglitz, Alfred (1984). ”Käsi-kamera – ja sen tämänhetkinen merkittävyys”. Teoksessa Martti Lintunen (toim.) *Kuvista sanoin 2: 48–53*. (Alkuperäinen artikkeli ”The Hand Camera – Its Present Importance” julkaistu lehdessä *The American Annual of Photography* (1897): 18–27).

- Suominen, Jaakko (2000). *Sähköaivo sinuiksi, tietokone tutuksi*.
Jyväskylä: Jyväskylän yliopisto.
- Suonpää, Juha (2002). *Petokuvan raadollisuus. Luontokuvan yhteiskunnallisten merkitysten metsästys*. Tampere: Taideteollinen korkeakoulu & Vastapaino.
- Swinton, A.A. Campbell (1908). "Distant Electric Vision". *Nature* 78: 151 (18.6.1908). Tarkastettu 10.10.2010. <http://www.nature.com/nature/journal/v78/n2016/pdf/078151a0.pdf>.
- The Library of Congress (2000). *Alexander Graham Bell Family Papers*. Tarkastettu 2.2.2009.
<http://memory.loc.gov/ammem/bellhtml/bellhome.html>.
- Tuuva-Hongisto, Sari, Talsi, Noora & Uotinen, Johanna (2006). *Hei ihmistä varten! Teknologiapoliittika, kansalaislähtöisyys ja arki*. Suomen Kansantietouden Tutkijain Seura.
- Vanhanen, Hannu (1994). "Uutiskuvista todellisuuden rekonstruointiin". Teoksessa Hannu Vanhanen (toim.) *Kuvan journalismi*: 41–47.
- Villi, Mikko (2010). *Visual Mobile Communication. Camera Phone Photo Messages as Ritual Communication and Mediated Presence*. Helsinki: Aalto University, School of Art and Design.
- Vitale, Tim (2008). *Brief History of Imaging Technology*. Tarkastettu 28.8.2009.
http://206.180.235.133/sg/pmg/images/vitale_imaging.pdf.
- Wade, Kimberley A., Garry, Maryanne, Read, J. Don & Lindsay, D. Stephen (2002). "A picture is worth a thousand lies: Using false photographs to create false childhood memories". *Psychonomic Bulletin & Review* 9(3): 597–603.
- Wagner, Karin (2003). *Fotografi som digital bild. Narration och navigation i fyra nordiska konstverk*. Göteborg: Acta Universitatis Gothoburgensis.
- Weston, Edward (2003). "Seeing Photographically". Teoksessa Liz Wells (toim.) *Photography Reader*: 104–108. (Alkuperäinen artikkeli on kirjoitettu hänen pojalleen Cole Westonille vuonna 1943 ja julkaistu ensimmäisen kerran teoksessa *The Encyclopedia of Photography, Vol. 18* vuonna 1964).
- Wiio, Antti (2007). *Kun informaatioteknologia muutti maailmaa. Vallankumoukselliset IT-keksinnöt kivikaudelta nykypäivään*. Espoo: Deltakirja.
- Willumson, Glenn (1992). *W. Eugene Smith and the Photographic Essay*. Cambridge University Press.

Ylä-Kotola, Mauri & Arai, Mehdi (2000). *Uusmediatieteen perusteet*.
Helsinki: Edita.

AINEISTOLÄHTEET

- Adobe Systems (2005). *Adobe History*. Tarkastettu 2.4.2010. <http://www.adobe.com/aboutadobe/pressroom/pdfs/timeline.pdf>.
- Ammattinetti (2010). *Valokuvausala*. Tarkastettu 3.4.2010.
http://www.ammattinetti.fi/web/guest/alat;jsessionid=B344D6BF82C025903C7E3E628EEAB030?p_p_id=akyssearchammattiala_INSTANCE_6tRI&p_p_action=1&p_p_state=normal&p_p_mode=view&p_p_col_id=column-2&p_p_col_count=1&_akyssearchammattiala_INSTANCE_6tRI_command=detailView&_akyssearchammattiala_INSTANCE_6tRI_alaId=3&_akyssearchammattiala_INSTANCE_6tRI_subAlaId=3.11.
- AP (1997). ”Sveitsissä kohu valokuvien muuttamisesta”.
Helsingin Sanomat 27.11.1997.
- BBC (2009). *Electric Dreams* (Kotielektroniikan vallankumous) 1/3.
Esitetty Yle Teemalla 19.1.2010.
- Bellis, Mary (2009). *David Gregg and the Optical Disk*.
Tarkastettu 18.8.2009. http://inventors.about.com/od/ofamousinventions/a/Optical_Disk.htm.
- British Journal of Photography (2009). *Two students won Paris Match's photojournalism prize*. Tarkastettu 25.3.2010. <http://www.bjp-online.com/public/showPage.html?page=864044>.
- Coombs, Kevin (2007). *Reply: The use of Photoshop*. Tarkastettu 13.3.2010.
<http://blogs.reuters.com/blog/2007/01/18/the-use-of-photoshop/>.
- Daily Mail Reporter (2008). *Is this the worst piece of airbrushing ever? Mel B's hips disappear in new advert*. Mail Online. Tarkastettu 13.10.2009. <http://www.dailymail.co.uk/tvshowbiz/article-1090825/Is-worst-piece-airbrushing-Mel-Bs-hips-disappear-new-advert.html>.
- eddie.con.carne (at) gmail.com (2008). *Photoshop Disasters*. Tarkastettu 2.11.2008. <http://photoshopdisasters.blogspot.com/>.

- Farid, Hany (2010). *Photo Tampering Throughout History*.
Tarkastettu 21.9.2010. <http://www.cs.dartmouth.edu/farid/research/digitaltampering/>.
- Form Function Finland (1996). ”Fotofinlandia ’96. Raakkel Närhi created a prizewinning portrait of her American aunt with a laser copier”. *Form Function Finland* 2/1996: 47.
- FundingUniverse (2005). *Scitex Corporation ltd. Company Perspectives*.
Tarkastettu 18.8.2009. <http://www.fundinguniverse.com/company-histories/Scitex-Corporation-Ltd-Company-History.html>.
- Geekologie (2007). *Photo-realistic Illustrator art*. Tarkastettu 29.10.2008.
http://www.geekologie.com/2007/05/photorealistic_illustrator_art.php.
- Helsingin Sanomat (1994). ”Art=Act -näyttely matkasi Milanoon”.
Helsingin Sanomat 15.11.1994.
- (1997). ”Mainoskuvan villi länsi”. *Helsingin Sanomat* 13.4.1997.
- (1998). ”Digitaalisesti käsiteltyjä valokuvia telakka-alueelta”.
Helsingin Sanomat 27.2.1998.
- (2008). ”Kim Jong-ilin ’tuoreet’ kuvat saattoivat olla vanhoja”.
Helsingin Sanomat 14.10.2008.
- Henry, Jim (2008). *High-Tech Concept Cars*. Tarkastettu 8.10.2009. http://images.businessweek.com/ss/08/07/0704_high-tech_concepts/index.htm.
- Henshall, John (1999). *Turning over a new Leaf*. Tarkastettu 12.3.2010.
<http://www.epi-centre.com/reports/9906cs.html>.
- Hyvärinen, Aimo (1993). ”Digitaalikuva – uusi työkalu”.
Musta Taide 12/1993: 36–39.
- Hämäläinen, Kim (1989). ”Grafiikan ja kuvan käsittely DTP-järjestelmillä. MacPaintista värikuvien käsittelyyn – DTP-grafiikkaa 1984–1989”. *Sanomalehtimies* 8.5.1989: 12–14.
- Iltta-Sanomat (2007). *Utiskuva Pohjoisnavan valloituksesta olikin Titanic-elokuvasta*. Tarkastettu 6.9.2008. <http://www.iltasanomat.fi/uutiset/ulkomaat/uutinen.asp?id=1418001>.
- JISC-PoWR. Preservation of Web Resources (2009). *What’s the average lifespan of a Web page?* Tarkastettu 16.10.2009. <http://jiscpowr.jiscinvolve.org/2009/08/12/whats-the-average-lifespan-of-a-web-page/>.
- Jokela, Marko (1990a). ”Kiila palkitsi rohkeat kuvamanipuloijat”.
Helsingin Sanomat 28.9.1990.

- (1990b). ”Pyhään kuvaan on kajottu”.
Helsingin Sanomat 30.5.1990.
- Jokela, Markus (2008). *Jotain on tapahtunut*. Näyttelyesite.
- Karttunen, Simo (1983). ”Kansainvälinen kuvapalvelu muuttumassa digitaaliseksi”. *Suomen Lehdistö* 10/83: 16–17.
- Karttunen, Ulla (2008). *Verkossa lapsista tehdään pornon jauhelihaa*.
Tarkastettu 10.9.2008.
<http://www.hs.fi/kulttuuri/artikkeli/1135234525479>.
- Kiehl, Merja (1989). ”Muunneltu kuva voi viedä lehdeltä uskottavuuden”.
Suomen Lehdistö 3/89: 6–7.
- Kilpelä, Ari & Kynkäänniemi, Simo (1990). *Holografia*. Kurssimoniste.
- Kirsch, Russell A. (2004). *SEAC and the Start of Image Processing at the National Bureau of Standards*. Tarkastettu 18.8.2009.
<http://museum.nist.gov/panels/seac/EARLIEST.HTM>.
- Korhonen, Johanna (1996). ”Digitaal aika muuttaa lehden”.
Helsingin Sanomat 12.4.1996.
- Koski, Nicklas, Kettunen, Heini, Vesalainen, Suvi & Ruuska, Ari-Matti (1998). *150 000 mk/kg*. Tarkastettu 7.11.2009.
<http://www2.hs.fi/klik/arkisto/liha98/liha98.html>.
- Kultala, Kalle (1991). ”Manipulistit”. *Lehtikuvaaja* 1991: 9.
- Kähkönen, Virve (2008). ”Laulaja Beyoncélle tehtiin jacksonit”.
Helsingin Sanomat 13.8.2008.
- Lantto, Reino (1988). ”Jokamiehen kirjapaino todellisuutta”.
Mitä Missä Milloin Kansalaisen vuosikirja 1989: 307–311.
- Lester, Paul (1988). *Faking images in photojournalism*.
Tarkastettu 13.9.2008.
<http://commfaculty.fullerton.edu/lester/writings/faking.html>.
- Liikkanen, Ritva (1996). ”Luontokuva vai lavastus. Vuoden luontokuva Huuhkajan saalis herätti taas keskustelun kuvaajien etiikasta”.
Helsingin Sanomat 5.3.1996.
- Luukka, Teemu (2009). ”Työnantajat saamassa oikeudet teoksiin”.
Helsingin Sanomat 4.11.2009.
- Malmberg, Ilkka (2008). ”Miten kuningas sai tietää sodan alkaneen”.
Helsingin Sanomat 29.2.2008.
- Mauriala, Auli (1997). ”Mainoskuva sekoittaa toden ja tarun Kastemaan farkkumainos 1980-luvulta. ja kaiutinmainos kymmentä vuotta myöhemmin”. *Helsingin Sanomat* 8.8.1997.

- McCarvel, Rod (1995). *You Won't Believe Your Eyes: Digital Photography as Legal Evidence*. Tarkastettu 17.10.2008.
<http://www.seanet.com/~rod/digiphot.html>.
- Merilinna, Juhani (2005). *Tietokoneen toiminta*. Helsinki: Haaga-Helia.
- Microsoft (2009). *Europe Logs On. European Internet Trends of Today and Tomorrow*. Tarkastettu 21.3.2010. http://download.microsoft.com/documents/uk/finland/press/europe_logs_on.pdf.
- Mäkinen, Esa (2008). ”Netti lahottaa taiteen portinvartijoita”. *Helsingin Sanomat* 14.10.2008.
- (2009). ”Tätä kuvaa on manipuloitu”. *Helsingin Sanomat* 8.12.2009.
- New York Times (1908). ”Typesetting Next by Wireless Waves”. *New York Times* 29.4.1908. Tarkastettu 10.10.2010.
<http://www.nytimes.com>.
- Nikulainen, Kalevi (2006). *Järkyttävä todellisuus. Sähköinen Suomi tuhoutuu kovaa vauhtia*. Tarkastettu 4.9.2008.
<http://www.digitoday.fi/viihde/2006/10/19/sahkoinen-suomi-tuhoutuu-kovaa-vauhtia/200618215/66>.
- Niskasaari, Mikko (2001). ”Aito vai ei? Keskustelu luonnonvalokuvauksen etiikasta jatkuu”. *Suomen Luonto* 3/2001: 18–22.
- Nousiainen, Anu (2008). ”Kuva saa säännöt”. *Helsingin Sanomat* 30.3.2008.
- Ojala, Esko (1983). ”Suomalaiset kuulolla”. *Suomen Lehdistö* 10/83: 17.
- Paul, Hans (1988). ”Tekniikka helpottaa manipulointia. Tietokone voi pian korvata valokuvaajan”. *Sanomalehtimies* 2/1988.
- (1990). ”Kaupunki etsii manipuloijaa. Digitaalinen kuvankäsittely etsii mahdollisuuksiaan ja rajojaan”. *Sanomalehtimies* 12/1990.
- Peltoniemi, Jari (1982). ”Videolaitteet”. *Mitä Missä Milloin Kansalaisen vuosikirja* 1983: 396–400.
- Perilä, Olavi (1981). ”Digitaalinen kuvankäsittely – seuraava kehityskohde”. *Suomen Lehdistö* 3/1981: 21–22.
- Persistence of Memory (2002). *The Man Who Wasn't There*. Tarkastettu 13.9.2008. <http://septterror.tripod.com/touristguy.html>.
- Perttula, Pekka E. (1981). ”Sanomalehti ja atk”. *Mitä Missä Milloin Kansalaisen vuosikirja* 1982: 349–353.
- Photo District News (2009). *Innovations*. Tarkastettu 18.8.2009.
<http://www.pdngallery.com/20years/timeline.html>.

- Photopreneur (2007). *The World's Most Famous Photoshop Fakes*.
Tarkastettu 25.6.2009. <http://blogs.photopreneur.com/the-worlds-most-famous-photoshop-fakes>.
- RCA (2002). *About RCA – Linking The Nation*. Tarkastettu 18.8.2009.
<http://home.rca.com/en-US/PressReleaseDetail.html?Cat=RCAHistory&MN=7>.
- Rensen, Marius (2008). *HF-FAX. Image Communication*. Tarkastettu 2.2.2009. <http://www.hffax.de>.
- Schlesinger, David (2007). *The use of Photoshop*. Tarkastettu 4.10.2008.
<http://blogs.reuters.com/blog/2007/01/18/the-use-of-photoshop/>.
- Seppänen, Janne (1990). ”Valokuva murenee kuvaksi”.
Helsingin Sanomat 12.8.1990.
- Suomen ammattiluonnonvalokuvaajat ry (2006). *Suomen ammattiluonnonvalokuvaajien internetsivut*.
Tarkastettu 31.12.2006. <http://www.luontokuva.org/nf/>.
- Suomen lehtikuvaajat ry (2006). *Suomen lehtikuvaajat ry:n internetsivut*.
Tarkastettu 31.12.2006. <http://www.suomenlehtikuvaajat.fi>.
- Suomen luonnonvalokuvaajat ry (2009). *Eettiset periaatteet*.
Tarkastettu 7.11.2009. http://www.luontokuva.org/default.asp?V_DOC_ID=889.
- Suomen mainosvalokuvaajat ry (2006). *Suomen mainosvalokuvaajat ry:n internetsivut*. Tarkastettu 31.12.2006. <http://www.mainosvalokuvaajat.com>.
- Södergård, Caj (1985). ”Elektroniset kamerat viiptyvät”.
Suomen Lehdistö 11/85: 56–57.
- The Natural History Museum (2010). *A statement regarding the image – The storybook wolf, the 2009 overall competition winner*.
Tarkastettu 2.4.2010. <http://www.nhm.ac.uk/visit-us/whats-on/temporary-exhibitions/wpy/statement.jsp>.
- The Observer (2008). *Tibetan rail wildlife photograph faked*.
Tarkastettu 25.6.2009. <http://www.guardian.co.uk/world/2008/mar/02/tibet.wildlife.photograph>.
- Tilastokeskus (2006). *Kansalaisesta e-kansalainen. Tilastotutkimusten tuloksia suomalaisten tieto- ja viestintätekniikan käytöstä 1996–2005*. Katsauksia 1/2006. Tarkastettu 11.8.2009.
- Tuominen, Anna (1991). ”Väri negatiivi soveltuu sanomalehden kuvaoriginaaliksi”. *Suomen Lehdistö* 9/91: 46–48.

- Tuovinen, Pekka (1981). ”Kohti täyttä integraatiota: Kokosivun taitto, tulostus ja kuvankäsittelyn avainalueet”. *Suomen Lehdistö 7–8/81*: 42–43.
- Uimonen, Anu, Valkonen, Markku & Vuoristo, Pekka (1989). *Sata vuotta uutiskuvaa*. Helsingin Sanomat Lehtikuva Oy. Helsinki: Helsingin Sanomat.
- Uimonen, Anu (1994). ”Fotofinlandia-finalistit Kaapelitehtaalla”. *Helsingin Sanomat* 9.4.1994.
- Valokuvataiteilijoiden liitto ry (2006). *Valokuvataiteilijoiden liiton internetsivut*. Tarkastettu 31.12.2006. <http://www.hippolyte.fi>.
- Vanhanen, Hannu (2001). ”Huhulla on siivet”. *Helsingin Sanomat* 21.10.2001.
- Viista, Sakari (2008). *Muokkausta ja manipulaatiota, kriittisiä huomioita*. Tarkastettu 7.9.2008. http://www.uta.fi/~tisavi/mu_ma_krit.pdf.
- Väestölaskenta (1952). ”Suomen sähköistymisasteesta vuodelta 1950”. *Mitä Missä Milloin Kansalaisen vuosikirja 1953*: 199.
- Vähimaa, Aleksi (2008). *Digitaalista lahoa liioitellaan*. MB.net. Tarkastettu 11.3.2010. <http://www.mbnet.fi/net.nyt/juttu.aspx?id=2686>.
- YLE (2009). *Käsiteltyä kuvaa ei saa kohta enää väittää aidoksi Ranskassa*. Tarkastettu 23.9.2009. http://yle.fi/uutiset/ulkomaat/2009/09/kasiteltya_kuvaa_ei_saa_kohta_enaavaittaa_aidoksi_ranskassa_1026892.html?origin=rss.
- Yli-Lassila, Jukka (2006). ”Luontokuvaajia pedon jäljillä”. *Helsingin Sanomat* 30.1.2006.

JULKAISEMAT TOMAT LÄHTEET

- Kirsch, Russell A. (2009). *Digital Imaging*.
Henkilökohtainen sähköposti 18.8.2009.
- Marton, Ference (2009). *What Does the World Look Like to Others?* The Idea of Phenomenography. Annual Symposium of the Finnish Mathematics and Science Education Research Association.
Luento Joensuussa 22.10.2009.
- Nenye, Sakke (2009). *Valokuvan kevät*. Sakke Nenyen jäähyväisseminaari
Lahden muotoiluinstituutissa 27.–28.3.2009.
- Sasson, Steve (2009). *Requested Information*.
Henkilökohtainen sähköposti 10.10.2009.

HAASTATTELUT

- (H01) Hyttinen, Kari. 6.3.2007 Joensuu.
- (H02) Räsämäki, Pasi. 12.3.2007 Joensuu.
- (H03) Tuittu, Nina. 13.3.2007 Helsinki.
- (H04) Kallio, Soile. 13.3.2007 Helsinki.
- (H05) Kulju, Sami. 14.3.2007 Helsinki.
- (H06) Kerkis, Jaanis. 15.3.2007 Helsinki.
- (H07) Niskanen, Markku. 20.3.2007 Helsinki.
- (H08) Kero, Sami. 20.3.2007 Helsinki.
- (H09) Soinio, Kari. 21.3.2007 Helsinki.
- (H10) Nimetön. 21.3.2007 Helsinki.
- (H11) Kolho, Matti. 22.3.2007 Vantaa.
- (H12) Hellman, Oskari. 22.3.2007 Helsinki.
- (H13) Rautiainen, Lassi. 23.3.2007 Kajaani.
- (H14) Sorri, Juha. 26.3.2007 Jyväskylä.
- (H15) Vallas, Hannu. 27.3.2007 Tampere.
- (H16) Nuutinen, Petri. 27.3.2007 Tampere.
- (H17) Bourdon, Päivi. 28.3.2007 Rauma.
- (H18) Sippu, Lauri. 29.3.2007 Anjalankoski.
- (H19) Supperi, Riitta. 2.4.2007 Helsinki.
- (H20) Vesa, Laura. 4.4.2007 Tampere.

Kuvat ja kaaviot

KUVAT

Kuva 1.	Tina Turner 150 vuotta © Pekka Makkonen 1990	18
Kuva 2.	Camera obscuran periaate (Kuva teoksesta Voitto Niemelä: Valokuva)	32
Kuva 3.	Kuvauspaikan ja -hetken käyttö sisällön manipuloinnissa © Pekka Makkonen / Karjalainen 2000	44
Kuva 4.	Lavastettu valokuva ja väärennetty kuvaustieto © Guillaume Chauvin ja Rémi Hubert 2009	45
Kuva 5.	Väärien kuvaustietojen käyttö uutiskuvassa (kuvakaappaus James Cameronin Titanic-elokuvasta)	45
Kuva 6.	Amstutz elektro-artografi vuodelta 1895, vasemmalla lähetin ja oikealla vastaanotin © www.earlyofficemuseum.com	57
Kuva 7.	Bartlane-kuva vuodelta 1929 (kuva teoksesta Gonzalez & Woods (2002): Digital image processing)	58
Kuva 8.	Russell A. Kirschin kolmisävyinen skannaus vuodelta 1957 © www.nist.gov	62
Kuva 9.	Steve Sasson ja ensimmäinen elektronisesti tallentava valokuvauskamera vuodelta 1975 © AP 2005	64
Kuva 10.	Los Angelesin olympialaisista vuonna 1984 japanilaisessa sanomalehdessä julkaistu digitaalinen valokuva (www.digicamhistory.com)	65
Kuva 11.	Mao Tse-tungin käyttämä kuvamanipulaatio vuodelta 1936 (Farid 2010)	75
Kuva 12.	W. Eugene Smith: Tohtori Albert Schweitzer © Life 1954	76
Kuva 13.	National Geographic -lehden kansikuvat: vasemmalla helmikuu 1982 ja oikealla huhtikuu 1982 © National Geographic	77
Kuva 14.	Ylimpänä Brian Walskin julkaistavaksi toimittama valokuva ja alla sen originaalit © Los Angeles Times	79

Kuva 15.	Kate Winslet GQ-lehden kansikuvassa tammikuussa 2003 © GQ	81
Kuva 16.	In God We Trust, sarjasta M – kaupunki etsii kuvamanipuloijaa © Bülow-Saari-Yrttimaa 1990	82
Kuva 17.	Teoksesta Beauty Composites First and Second © Nancy Burson 1982	91
Kuva 18.	Alkuperäinen matkamuistokuva vuodelta 1997 ja manipuloitu The Tourist Guy 2001 © Peter Guzli	93
Kuva 19.	The Sunset -ravintolan mainoskuva huhtikuussa 2009 © www.thesunsetrestaurant.com	216
Kuva 20.	Syyskuussa 2010 Egyptin valtion lehti Al-Ahram julkaisi muunnellun valokuvan (vas.) Lähi-Idän rauhanneuvotteluista (Farid 2010)	217

Lukujen avauskuvat osasuorennuksia

kirjassa esiintyvistä kuvista, paitsi:

Luku 1. Pikselöitynyt maisema © Pekka Makkonen

Luku 12. Camera obscura (kuvalähde tuntematon)

KAAVIOT

Kaavio 1.	Valokuva kuvantamisen kentällä	39
Kaavio 2.	Perusjoukkoa edustavat ammattialat suhteessa kohteensa esittävyteen	47
Kaavio 3.	Digitaalisen valokuvauksen kehittyminen renessanssista 2000-luvulle	70
Kaavio 4.	Tutkimusaineiston fenomenografinen tiivistäminen	119
Kaavio 5.	Kyselylomakkeeseen vastanneiden jakauma ammattiryhmittäin ja maantieteellisesti	122
Kaavio 6.	Teemahaastatteluihin osallistuneiden valokuvaajien digitaalisuuteen siirtymistä kuvaavat profilit	123
Kaavio 7.	Kyselylomakkeeseen vastanneiden kokemukset digitaalikameran käytöstä ammattiryhmittäin	150
Kaavio 8.	Digitaaliseen valokuvaukseen liittyvän ensikokemuksen sijoittuminen vuosille 1994–2006	152
Kaavio 9.	Digitaalikameroiden puutteita merkittävyyden mukaan	153
Kaavio 10.	Valokuvien digitaalinen muuntelu eettisenä ongelmana	168

Kaavio 11. Valokuvauksen digitalisoitumisen vaikutus omaan valokuvailmaisuun	169
Kaavio 12. Näkemyksiä analogisen ja digitaalisen valokuvan säilyvyydestä	170
Kaavio 13. Digitaalikameralla kuvattujen ruutujen määrän muutos kuvaustilanteessa filmikuvaukseen verrattuna	184
Kaavio 14. Digitaalikameralla kuvattujen ja arkistoitujen ruutujen määrän muutos kuvaustilanteessa filmikuvaukseen verrattuna	185
Kaavio 15. Omien valokuvien esittäminen internetissä	186
Kaavio 16. Omien valokuvien ostaminen tai tilaaminen internetin kautta	187
Kaavio 17. Digitaalisessa kuva-arkistoinnissa työvaiheittain arkistoitavat valokuvat	188
Kaavio 18. Valokuvauksen digitalisoitumiseen johtaneita tekijöitä	192
Kaavio 19. Haastateltujen suhtautuminen valokuvauksen digitalisoitumisen siirtymävaiheeseen	198
Kaavio 20. Haastateltujen suhtautuminen visuaalisesti muunneltuihin valokuviin	202
Kaavio 21. Haastateltujen näkemyksiä digitaalisen valokuvan laadusta	206
Kaavio 22. Digitaalisen valokuvauksen merkittävimpiä mahdollisuuksia ja uhkia ammattiryhmittäin	210

Liitteet

Liite 1. Kyselylomakkeen saatekirje, 1 sivu

Liite 2. Kyselylomake, 4 sivua

Liite 3. Haastattelujen teemat, 1 sivu

Liite 4. Haastattelusopimus, 1 sivu

Taideteollinen korkeakoulu
Visuaalisen kulttuurin osasto
Jatko-opiskelija Pekka Makkonen
Yhteystiedot kääntöpuolella

Tämä kirje on lähetetty sinulle

- Suomen Lehtikuvaajat ry:n jäsenenä
- Suomen Mainosvalokuvaajat ry:n jäsenenä
- Valokuvataiteilijoiden liitto ry:n jäsenenä

Arvoisa valokuvaaja,

teen valokuvauksen digitalisointumista käsittelevää tutkimusta
Taideteollisen korkeakoulun visuaalisen kulttuurin osaston jatko-opiskelijana.
Tutkimuksessa selvitetään valokuvaajien suhtautumista valokuvauksen
digitalisointumiseen, digitaalikameroihin ja digitaaliseen kuvankäsittelyyn.

Tutkimus keskittyy suomalaisten valokuva-ammattilaisten kokemuksiin ja
näkemysiin valokuvauksen digitalisoinnista. Tämä tutkimuskirje on
lähetetty satunnaisesti valituille Suomen lehtikuvaajat ry:n, Suomen
mainosvalokuvaajat ry:n ja Valokuvataiteilijoiden liitto ry:n jäsenille.

Toivon, että voisit osallistua tutkimukseen joillakin seuraavista tavoista:

1) Osallistumalla kyselyyn

Tämän kirjeen mukana on kyselylomake, jonka kysymykset
liittyvät valokuvaajan suhtautumiseen valokuvauksen digitalisointumiseen.

Lomakkeen voit täyttää

- a) paperiversiona ja palauttaa mukana olevassa vastauskuoreessa tai
- b) nettiversiona osoitteessa <http://digitalresearch.ioni.org>

Vastaathan mahdollisimman pian, viimeistään marraskuun 2006 loppuun
mennessä.

2) Kirjoittamalla kertomuksen kokemuksistasi digitaalivalokuvauksesta

Kertomus voi liittyä vapaasti omiin kokemuksiisi digitaalisen valokuvauksen,
digitaali-kameroiden ja digitaalisen kuvankäsittelyn parissa. Kertomus voi
liittyä konkreetteihin valokuvaustöihisi, jolloin toivon sinun liittävän näytteen
valokuvasta tai valokuvista. Tarkemmat ohjeet kertomuksen lähettämisestä löydät
kirjeen kääntöpuolella.

3) Ilmoittautumalla haastateltavaksi

Tutkimusaineistoa täydennetään ja syvennetään myöhemmässä vaiheessa
tehtävillä teemahaastatteluilla. Lähettämällä allaolevan suostumuksen ja
yhteystietosi vastauskuoreessa otan Sinuun yhteyttä haluamallasi tavalla.

Tarkemmat ohjeet ja yhteystiedot kirjeen kääntöpuolella.

Haluan osallistua tutkimukseen

- Voit ottaa minuun yhteyttä myöhemmin ja pyytää minulta kertomuksia
kokemuksistani digitaalisen valokuvauksen parissa.
 - Haluan kirjoittaa kertomukseni ja lähettää sen paperilla tai sähköpostilla
 - Haluan kertoa kertomukseni suullisesti puhelimitse tai haastatellen
- Olen käytettävissä halutessasi myös laajempaan teemahaastatteluun
kokemuksistani digitaalisesta valokuvauksesta. Ajankohta sovitaan myöhemmin.
- Olen täyttänyt kyselylomakkeen ja haluan osallistua vastanneiden
kesken järjestettävään 3 kpl Pekka Makkosen väitöskirjan arvontaan.
Arvonnän tulos ilmoitetaan voittajille vuoden 2007 alussa ja palkinnon
toimitetaan voittajille väitöskirjan valmistumisen jälkeen.

KYSELYTUTKIMUS

Digitaalikamera valokuva-ammattilaisen työvälineenä 1995-2005

Tutkimus suomalaisten valokuvaajien suhtautumisesta valokuvauksen digitalisoitumiseen Pekka Makkonen, Visuaalisen kulttuurin osasto, Taideteollinen korkeakoulu, syksy 2006

Täytä puuttuvat tiedot ja valitse sopivimmat vaihtoehdot.
Täytetyn lomakkeen voi palauttaa mukautulleessa palautuskuoressa.

Lomakkeen voi täyttää myös sähköisesti osoitteessa: <http://digitalresearch.ioni.org>

Taustatiedot

1. Syntymävuosi: 19 _____
2. Peruskoulutus: Ylioppilas Peruskoulu Oppikoulu Muu: _____
3. Ammattitutkinto: _____
4. Ammatti / toimenkuva: _____
5. Asuinlääni: _____
6. Valokuvaajaura alkoi vuonna: _____
7. Valitse mihin ammatillisiin valokuvaajaryhmiin kuulut (voit valita useita):
 Lehtikuvaaja
 Mainosvalokuvaaja
 Valokuvataiteilija / kuvataiteilija
 Muu valokuvauksen ammattiryhmä, mikä: _____
8. Kuvaile lyhyesti toimintaasi valokuvaajana (työnä, ilmaisumuotona, elämäntapana):

Kuvaaminen digitaalikameroilla ja digitaalinen kuvankäsittely

9. Kokemuksesi filmikameroista: ei lainkaan alle 2 2-5 5-10 10-20 yli 20 vuotta
10. Kokemuksesi digitaalikameroista: ei lainkaan alle 2 2-5 5-10 10-20 yli 20 vuotta
11. Kerro lyhyesti, millaisissa kuvaustilanteissa käytät / käyttäisit digitaalikameraa enemmän kuin filmikameraa. Miksi?:

12. Kerro lyhyesti, millaisissa kuvaustilanteissa valitset välineeksi filmikameran. Miksi?: _____

13. Digitaalikameralla kuvattujen ruutujen määrä yhdessä kuvaustilanteessa filmikameraan verrattuna on
- vähentynyt jonkin verran kasvanut jonkin verran pysynyt suunnilleen samana
- vähentynyt huomattavasti kasvanut huomattavasti en kuvaa digitaalikameralla
14. Digitaalikameralla kuvattujen ja arkistoitujen ruutujen määrä yhdestä kuvaustilanteesta filmikameraan verrattuna on
- vähentynyt jonkin verran kasvanut jonkin verran pysynyt suunnilleen samana
- vähentynyt huomattavasti kasvanut huomattavasti en kuvaa digitaalikameralla

15. Listassa on väitteitä digitaalisesta valokuvaamisesta. Arvioi väitteitä asteikolla 1-5
(1 = täysin eri mieltä, 2 = lähes eri mieltä, 3 = ei merkitystä, 4 = lähes samaa mieltä, 5 = täysin samaa mieltä)

Filmille kuvattu valokuva on aidompi valokuvana kuin digitaalisesti kuvattu.	1	2	3	4	5
Digitaalinen valokuvaaminen on edullisempaa kuin filmivalokuvaaminen.	1	2	3	4	5
Digitaalisesti kuvattu valokuva on dokumentti.	1	2	3	4	5
Digitaalikameroiden kuvanlaatu on riittävä omaan valokuvaustyöhöni.	1	2	3	4	5
Digitaalista valokuvaustekniikkaa on vaikeampi hahmottaa kuin filmipohjaista valokuvaamista ja vedostamista.	1	2	3	4	5
Filmille kuvatun ja valokuvapaperille vedostetun valokuvan visuaalinen jälki tuottaa itseäni miellyttävämmän lopputuloksen kuin digitaalinen prosessi.	1	2	3	4	5
Filmille kuvatessani voin paremmin keskittyä kuvaustapahtuman muihin asioihin, ja kuvaustyöskentely on vapaampaa.	1	2	3	4	5
Digitaalinen valokuva on olemukseltaan aineeton eikä sillä ole fyysistä olemusta.	1	2	3	4	5
Digitaalisesta originaalivedostosta tehty kopio on myös originaali.	1	2	3	4	5
Esteettisen lopputuloksen kannalta ei ole merkitystä, onko valokuva kuvattu filmi- tai digitaalikameralla.	1	2	3	4	5

16. Onko valokuvauksen digitaalisuus tuonut muutoksia valokuvailmaisuuksi? Ei Kyllä

17. Kerro kuinka valokuvauksen digitaalisuus vaikuttaa työskentelyysi: _____

18. Millaisia vaikutuksia valokuvauksen digitaalisuudella on yleisesti oman alasi valokuvaestetiikkaan: _____

19. Koetko valokuvan digitaalisen muuntelun eli kuvamanipulaation eettiseksi ongelmaksi? En Kyllä

20. Kerro esimerkkejä kuvamanipulaation käytöstä työssäsi: _____

Digitaalinen välineistö ja ympäristö

21. Mainitse kolme merkittävintä kokemusta tai tapahtumaa, jotka liittyvät työskentelyysi digitaalikameroiden kanssa. (merkitse tapahtumat allaolevalle aikajanelle numeroin 1-3 ja kirjoita allaoleville riveille lyhyet kuvaukset):

1. _____
2. _____
3. _____
22. Onko digitaalinen valokuvaus ja digitaalinen työympäristö vaikuttanut valokuvaustyösi sosiaalisuuteen (kuvattavien, kollegoiden ja asiakkaiden kanssa). Jos on, kerro miten: _____
- _____
- _____
- _____

Digitaalinen esittäminen, jakelu ja julkaisu

23. Onko sinulla omia valokuvia esillä internetissä (kotisivut, esittelysivut, galleria tai vastaava)? Ei Kyllä
24. Voiko valokuviasi ostaa tai tilata internetin kautta? Ei Kyllä
25. Kuinka digitaaliset valokuvat lähtevät useimmiten sinun tai kuvankäsittelijän työstämisen jälkeen eteenpäin (joko asiakkaalle, jatkotuotantoon, esiteltäväksi tai julkaistavaksi) seuraavissa muodoissa (numeroi käyttämäsi lähetysmuodot tärkeysjärjestykseen, 1 = tärkein, 6 = vähiten tärkeä):
- _____ Digitaalisina kuvatiedostoina sähköisesti (sähköposti, internet, tietoverkko)
- _____ Digitaalisina kuvatiedostoina tallenteena (romppu, dvd, muistitikku, vaihtokiintolevy)
- _____ Valokuvapaperille valotettuina kuvavedoksina
- _____ Muulle vedostusmateriaalille tulostettuina vedoksina (mustesuihku, sublimaatio, laser, tms.)
- _____ Digitaalisina kuvaesityksinä (internetsivut, flashesitykset, muut esitysohjelmat)
- _____ Jossain muussa muodossa, missä: _____
26. Digitaalisessa muodossa olevia valokuviasi on käytetty ja esitetty seuraavissa digitaalisissa esitysmuodoissa (rastita kaikki mahdolliset vaihtoehdot):
- Internet-sivustot
- Langattomat internet-päätelaitteet (kännykät, pda-laitteet, ym.)
- Tallenteilla jaettavat esitykset (romput, dvd)
- Tietokoneelle asennettavat esitykset
27. Kuinka suhtaudut valokuviesi esittämiseen internetissä?: _____
- _____
- _____
- _____

Digitaalisten valokuvien arkistointi

28. Digitaalisten kuvatiedostojen arkistointi on mielestäsi

vähemmän tärkeää yhtä tärkeää tärkeämpää kuin filmioriginaalien.

29. Perustele miksi: _____

30. Filmikameroilla kuvatut originaalit säilyvät käsityksesi mukaan oikein säilytettyinä _____ vuotta.

31. Digitaalikameroilla kuvatut originaalit säilyvät käsityksesi mukaan oikein säilytettyinä _____ vuotta.

32. Digitaalisessa kuva-arkistoinnissa sinä tai arkistohoidosta vastaava henkilö (voit rastittaa useita)

ei arkistoi mitään kuvatiedostoja arkistoi kuvankäsittelyn väliaikaiset työtiedostot
 arkistoi kameras originaalit kuvatiedostot arkistoi lopullisesti käsitellyt kuvatiedostot

33. Kuvaile lyhyesti omia digitaalisten valokuvien arkistointitapojasi: _____

Ongelmat digitaalivalokuvauksessa

34. Alla on listattu digitaalikameran yleisesti tunnistettuja puutteita.

Numeroi neljä sinulle merkittävintä puutetta suuruusjärjestykseen (1 = merkittävin puute, 2 = 2. merkittävin puute...):

_____ Digitaalikameran laukaisimen viive
_____ Polttovälikerroin suhteessa vastaavaan filmikalustoon
_____ Syvyysterävyysalueen muuttuminen lyhyiden polttoväliden johdosta
_____ Digitaalikameroiden kalleus
_____ Digitaalikameroiden sitoutuminen tietokonetekniikkaan
_____ Digitaalikameroiden suuri virrankulutus ja akkujen tarve
_____ Digitaalisten kuvatiedostojen katoaminen työskentelyn yhteydessä
_____ Digitaalisen kuvantarkkuuden riittämättömyys työn lopputulokseen

35. Kuinka digitaalisten valokuvien leviäminen tietokoneiden välityksellä (sähköposti, muistitikut ym.) ja sähköinen julkaiseminen (esim. internet) aiheuttaa ongelmia tekijänoikeuksiesi suhteen (kerro käytännön kokemuksia, jos olet kokenut tekijänoikeusrikkomuksia): _____

Keskustelun teemat

Digitaalikamera valokuva-ammattilaisen työvälineenä 1995–2005 // Pekka Makkonen kevät 2007

Tutkimuksen teemana on valokuvauksen digitalisoituminen ja digitaalikuvaamisen aiheuttamat muutokset valokuvaajan työskentelyssä. Tutustuessasi kysymyksiin toivon sinun miettävän paitsi tämän päivän mielipiteitä myös niitä näkemyksiä, jotka olivat pinnalla siinä vaiheessa, kun digitaalinen valokuvaus ja digitaalinen kuvankäsittely olivat sinulle uusia.

Toivon sinun valikoivan haastatteluun muutaman esimerkkikuvan (enintään 5–10 kuvaasi), joiden teossa tai syntyneessä olet kokenut digitaalisuudella olleen jollain tavalla merkittävä osuus. Pyydän sinua ottamaan nämä kuvat mukaan haastatteluun, jossa voimme tutustua niihin ja keskustella niiden tekemisestä. Digitaalisuuden edut voivat liittyä niin kuvaamiseen kuin kuvankäsittelyyn.

0 Taustatiedot ja yleiset kysymykset

- * Nimi, syntymävuosi, kotipaikka, koulutus
- * Ammatti / toimenkuva valokuvaajana
- * Kerro tiiviisti tähänastisesta valokuvaajaurastasi (Uraan voi lukea kaiken valokuvauksen parissa tapahtuneen toiminnan)
- * Miksi olet valinnut valokuvauksen alakesi
- * Kerro kuinka perehdyit ja aloitit digitaalisen kuvankäsittelyn ja digitaalisen valokuvauksen

1 Digitaalisen valokuvauksen kulttuuri

- * Kuinka suhtaudut kulttuurimme digitalisoitumiseen (mm. asiointi, viestintä, viihde)
- * Kuinka suhtaudut digitaalisiin originaaliedostoihin verrattuna filmioriginaaleihin, digitaalisiin printteihin verrattuna filmiltä tehtyihin vedoksiin, sekä näistä painettuihin painokuviin
- * Kuinka asiakkaasi ja/tai yleisösi suhtautuu digitaalisiin valokuviin
- * Millaisia kokemuksia sinulla on digitaalisten esitystekniikoiden käytöstä
- * Miten mielestäsi valokuvaus ja uusmedia liittyvät toisiinsa

2 Digitaalisen valokuvauksen tekniikka

- * Kerro oma digitaalisen valokuvauksen osaamisesi ja laitteistosi kehittymiskertomus
- * Merkittävimmät tekniset edut ja haitat digitaalisessa valokuvauksessa ja kuvankäsittelyssä
- * Mitä ominaisuuksia kaipaat digitaalikameroihin ja/tai digitaaliseen kuvankäsittelyyn
- * Kuinka näet digitaalisen valokuvauksen teknisen kehityksen jatkuvan (esim. vuoteen 2015)
- * Digitaalisten tulostus-/vedostustekniikoiden käyttö omassa työskentelyssäsi
- * Mielipiteesi filmikameroiden ja digitaalikameroiden välisestä laatusuhteesta

3 Digitaalisen valokuvauksen käytäntö

- * Kuinka digitaalisuus on muuttanut käytäntöjäsi kuvaustilanteessa ja/tai kuvankäsittelyssä
- * Kuinka suhtaudut (olet suhtautunut) digitaalisuuden vaatimiin laite- ja ohjelmistohankintoihin ja kuinka materiaalien kuluttaminen on kohdallasi muuttunut
- * Kuinka kontaktit työnantajiin / asiakkaisiin ovat muuttuneet digitaalisuuden myötä
- * Kuinka olet hankkinut osaamisesi ja tietämyksesi digitaalisesta valokuvaamisesta ja digitaalisesta kuvankäsittelystä
- * Valokuvauksen digitalisoitumisen vaikutukset oman valokuvausalasi käytäntöihin

4 Digitaalisen valokuvauksen estetiikka

- * Digitaalisen valokuvauksen merkitys oman kuvallisen ilmaisusi kehitykselle tai muuttumiselle sinä aikana, kun olet kuvannut digitaalisesti / käsitellyt valokuvia digitaalisesti
- * Valokuvauksen digitalisoitumisen merkitys oman valokuvausalasi kuvalliseen ilmaisuun ja estetiikkaan
- * Havaintosi digitalisoitumisen vaikutuksista kuvallisen ilmaisuuden muutoksiin laajemmin valokuvauksessa

5 Digitaalisen valokuvauksen etiikka

- * Valokuvauksen digitalisoitumisen vaikutus yksittäisen valokuvaajan tekijänoikeuksiin
- * Digitalisoitumisen vaikutus ammattivalokuvaajien työllisyyksiin
- * Harrastajavalokuvaajat, kännykkäkamerat ja kuvattavan yksityisyys
- * Digitaalisten valokuvien säilyminen ja säilyttämisen tarve

**Digitaalikamera
valokuva-ammattilaisen
työvälineenä 1995–2005**

Teemahaastattelu suomalaisten valokuvaajien suhtautumisesta valokuvauksen digitalisoitumiseen

Pekka Makkonen
Taideteollisen korkeakoulun jatko-opiskelija
Visuaalinen kulttuuri / valokuvataide
Haastattelujen toteutus: kevät 2007

Haastateltava: _____

Pekka Makkonen on tänään haastatellut haastateltavaa digitaaliseen valokuvaukseen liittyvistä teemoista tarkoituksenaan käyttää aineistoa valokuvauksen digitalisoitumista käsittelevän väitöstutkimuksen tutkimusaineistona. Haastattelu on taltioitu äänitallenteeksi.

Haastattelun sisältämää aineistoa käytetään väitöstutkimuksessa ja siihen liittyvissä artikkelijulkaisuissa.

Haastatteluaineiston käyttäminen

- Haastatteluun viitattaessa voi käyttää haastateltavan nimeä
- Haastattelua saa käyttää tutkimuksessa ainoastaan nimettömänä viittauksena

Haastattelun jälkiarkistointi

- Haastattelun äänimateriaalin saa luovuttaa tutkimuksen päätyttyä Valokuvataiteen museolle myöhempää tutkimuskäyttöä varten
- Haastattelun äänimateriaali on tuhottava tutkimuksen päätyttyä

Aika ja paikka: _____

Haastateltava

Pekka Makkonen

Kuvista sanoin

Martti Lintunen (toim.): Kuvista sanoin 1 (1983)

Martti Lintunen (toim.): Kuvista sanoin 2 (1984)

Martti Lintunen (toim.): Kuvista sanoin 3 (1986)

Martti Lintunen (toim.): Kuvista sanoin 4 (1988)

Janne Seppänen: Valokuvaa ei ole (2001)

Jan Kaila: Valokuvallisuus ja esittäminen nykytaiteessa (2002)

Leena Saraste: Valo, muoto vai elämä (2004)

Mervi Autti: Etsimessä neitikulttuuri (2010)

Pekka Makkonen: Camera Pixela (2010)

CAMERA PIXELA

on tutkimus valokuvauksen digitalisoitumisesta. Empiirinen tutkimus selvittää ammattilaisten kokemusten kautta rakeiden muuttumista pikseleiksi. Aineisto koostuu 20 valokuvaajahaastattelusta ja yli sadalle ammattivalokuvaajalle tehdystä kyselystä.

CAMERA PIXELA kuvaa teknologisen muutoksen läpikäynyttä mediumia. Käyttäjätutkimuksen lisäksi teos valottaa digitaalisuuden historiaa, esittelee analogisen ja digitaalisen valokuvauksen välisiä yhteyksiä sekä kuvailee digitaalitekniikan valokuvaukseen tuomia muutoksia.

Pekka Makkonen

on valokuvaaja, visuaalisen viestinnän ammattilainen sekä kouluttaja. Hän on valmistunut valokuvaajaksi Lahden muotoiluinstituutista 1991 ja taiteen maisteriksi pääaineena elektroninen kuvajournalismi Taide-teollisesta korkeakoulusta 1999. Makkonen opettaa valokuvausta ja graafista suunnittelua Pohjois-Karjalan ammattikorkeakoulussa.

Kuvista sanoin 9
Suomen valokuvataiteen
museon julkaisuja 33
ISSN 1239-6141

Kustannusosakeyhtiö
Musta Taide

ISBN 978-952-5818-14-7

9 789525 818147

www.camerapixela.net

