

VIŠJA STROKOVNA ŠOLA ACADEMIA,

MARIBOR

DIPLOMSKO DELO

ROKERJI POJEJO PESNIKE

Video posnetek projekta

Kandidat: Marko Čuturilo

Študent izrednega študija

Št. indeksa: 11190170050

Program: Medijska produkcija

Mentorica: mag. Irena Bedrač

Maribor, marec 2013

IZJAVA O AVTORSTVU

Študent Marko Čuturilo, št. indeksa 111901700500, sem avtor diplomskega dela, ki sem ga

napisal pod mentorstvom mag. Irene Bedrač.

S svojim podpisom zagotavljam, da:

 Je predložena diplomska naloga izključno rezultat mojega dela.

 Sem poskrbel, da so dela in mnenja drugih avtorjev, ki jih uporabljam v predloženi

nalogi, navedena oz. citirana skladno s pravili Višje strokovne šole Academia.

 Se zavedam, da je plagiatorstvo – predstavljanje tujih del oz. misli, kot moje lastne –

kaznivo po Zakonu o avtorskih in sorodnih pravicah; UL št. 16/2007; (v nadaljevanju

ZAPS). Prekršek pa podleže tudi ukrepom VSŠ Academia skladno z njenimi pravili.

 Skladno z 32. členom ZAPS dovoljujem VSŠ Academia objavo diplomske naloge na

spletnem portalu šole.

Maribor, marec 2013 Podpis študenta:

ZAHVALA

Hvaležen sem za znanje, ki sem ga pridobil na Academii v času študija medijske produkcije.

V vseh ozirih so se izpolnila moja pričakovanja in z zadovoljstvom ugotavljam, da sem

bogatejši za širok spekter strokovnih in vseživljenjskih znanj, ki so me vedno privlačila.

Velika zahvala gre mentorici mag. Ireni Bedrač za vsestransko pomoč pri izdelavi moje

diplomske naloge. Predvsem sem ji hvaležen, da je verjela vame, me spodbujala in nesebično

kazala pravo pot.

POVZETEK

Namen diplomskega dela je bil analizirati postopek produkcije dokumentiranja koncerta.

Koncert se je odvijal v živo v enem od mariborskih klubov. Prav zaradi tega je bil ves

postopek nekoliko zahtevnejši, saj ni bilo ponavljanj.

Ključne faze izdelave diplomskega dela so bile predvsem snemanje, montaža in finalizacija

video izdelka.

Pri izdelavi diplomskega dela sem si pomagal z elektronskimi mediji, programsko opremo

Adobe Premiere Pro in lastnimi izkušnjami.

Za dober video izdelek je potrebno najprej sestaviti scenarij, pravilno postaviti luči in kamere

in seveda izbrati primerno programsko orodje za zajem in montažo.

Ključne besede: produkcija, dokumentiranje, montaža, finalizacija, Adobe Premiere Pro,

scenarij.

ABSTRACT

ROCKERS SINGING POETS

Video recorded project

The main emphasis of the diploma paper is put on the analysis of the production process of

documenting the concert. The concert was held live in one of the clubs in Maribor, therefore

the whole procedure gained on its difficulty considering there was no opportunity for any

repetitions.

The key phases of diploma paper were mainly focused on filming, editing and finalizing the

video. According to this, I helped myself with the electronic media, software programme

Adobe Premiere Pro as well as personal experience.

To realise the effectiveness in making a video you need to write a proper scenario, set up the

lights and cameras on the right position and last but not least, choose appropriate software for

capturing the idea and finalize it.

Keywords: production, recording, editing, finalization, Adobe Premiere Pro, scenario.

KAZALO VEBINE

KAZALO SLIK... 7

KAZALO TABEL ... 7

1 UVOD... 8

1.1 OPREDELITEV PODROČJA ... 8

1.2 NAMEN ... 8

1.3 PREDPOSTAVKE ... 8

1.4 METODA RAZISKOVANJA .. 8

2 PREDSTAVITEV PROJEKTA .. 9

2.1 PREDSTAVITEV IZVAJALCEV ... 10

3 DOKUMENTIRANJE PROJEKTA ... 16

3.1 SNEMANJE .. 16

3.1.1 OSVETLITEV ..16

3.1.2 KADER, SEKVENCA, KADRIRANJE ...17

3.2 MONTAŽA ... 19

3.2.1 ADOBE PREMIERE PRO ...20

3.2.2 MONTAŽNE SPONE ..22

3.2.3 ZVOK ..23

3.3 FINALIZACIJA ... 24

3.3.1 TONSKI NIVOJI ..24

3.3.2 PISAVA ..24

3.3.3 POSTPRODUKCIJA ...24

3.4 SNEMALNA KNJIGA .. 25

3.5 PREDSTAVITEV VIDEO DOKUMENTACIJE ... 26

4 OVREDNOTEV PROJEKTA .. 27

4.1 TERMINSKI PLAN ... 27

4.2 FINANČNI PLAN ... 28

5 ZAKLJUČEK... 29

6 LITERATURA IN VIRI ... 30

6.1 LITERATURA.. 30

6.2 INTERNETNI VIRI ... 30

KAZALO SLIK

Slika 1: Skupina Ultra .. 10

Slika 2: Skupina Rukola ... 14

Slika 4: Katarina Avbar .. Napaka! Zaznamek ni definiran.

Slika 3: Matej Krajnc .. 12

Slika 5: Skupina Adam ... 13

Slika 6: Martin Ramoveš Band ... 11

Slika 7: Stranci ... 13

Slika 8: Joko Ono ... 14

Slika 9: Skupina Blutwurst ... 15

Slika 10: Osvetlitev studia .. 17

Slika 11: Kadri .. 19

Slika 12: Logo prve in zadnje verzije CS ... 21

Slika 13: Vmesnik Premiere Pro .. 22

KAZALO TABEL

Tabela 1: Del snemalne knjige ... 26

Tabela 2: Gantogram aktivnosti ... 27

Tabela 3: Prikaz stroškov ... 28

8

1 UVOD

1.1 Opredelitev področja

Obravnaval bom temo dokumentiranje video dogodka, ki se je odvijal v živo v enem od

mariborskih klubov. Temo sem izbral iz preprostega razloga, saj je vidik snemalca in

montažerja hkrati dokaj nenavaden, saj sem imel ves čas v mislih postopek montaže. Če bi

snemal nekdo drug, bi imel svoj vidik, ki morda ne bi ustrezal montažerju. V ospredju vsega

je bilo celostno snemanje koncerta, kar je omogočalo dovolj gradiva za izvirno montažo, v

kateri sem lahko izrazil subjektiven odnos do končnega izdelka.

1.2 Namen

Namen raziskave je predstaviti postopke dela od postavitve scene, luči, snemanja do

končnega zajemanja s pomočjo računalniškega orodja Adobe Premiere.

1.3 Predpostavke

 V slovenščini je na razpolago zelo malo priročnikov, ki obravnavajo snemanje v živo. Prav iz

tega razloga sem se odločil za tematiko svoje diplomske naloge. Predpostavljam, da bom z

nalogo uspel približati svoje delo, osvetliti postopke nastajanja in prikazati celosten potek

dokumentiranja video dogodka. Ob vsem upam, da bom z nalogo prispeval svoj delež v

slovenski kulturni prostor.

1.4 Metoda raziskovanja

Podatke sem pridobival s pomočjo šolskih učbenikov, strokovnih revij in spleta. Veliko

znanja pa sem pridobil iz lastnih izkušenj

9

2 PREDSTAVITEV PROJEKTA

Projekt Rokerji pojejo pesnike traja že od leta 1996. Subkulturni azil Maribor je v okviru

literarno-glasbenega projekta Rokerji pojejo pesnike izdal sedem zgoščenk z istim naslovom,

ki vsebujejo preko 100 uglasbenih pesmi. Besedila so prispevali uveljavljeni pesniki in

pesnice mlajše generacije. V zadnjem času se je na slovenski sceni pojavilo kar nekaj

sorodnih projektov, ki pa so sčasoma vsi po vrsti zamrli. Rokerji, ki pojejo pesnike, pa so

vztrajni, saj se akterji projekta zavedajo, da se le tista akcija, ki ima v sebi dovolj življenjske

vibre in energije, da preseže čas, lahko vtisne v zavest posameznika in družbe

(http://www.ljudmila.org/subkulturni-azil/RPP/o_rpp.html, 2012).

Rokerji pojejo pesnike je torej projekt, ki na svojstven način povezuje rock glasbenike in

pesnike. Pot sodelovanja se prične v Subkulturnem azilu Maribor. Ta objavi pesmi pesnikov,

ki jih nato posreduje glasbenikom. Njihova naloga je, da jih uglasbijo ter javno predstavijo.

Izvajalci, torej glasbeniki, so predvsem garažni rock bendi, ki še niso uveljavljeni na sceni.

Interpretirajo besedila umetnikov, na način, kot jih doživljajo in začutijo oni sami.

Projekt Rokerji pojejo pesnike je z leti zrasel v enega najpomembnejših slovenskih glasbenih

projektov, ki mobilizira ogromno število avtorjev s področja glasbe in literature.

Kompilacijski CD predstavlja le del projekta. Pred več kot petnajstimi leti, ko je bila

prireditev prvič izpeljanana, si organizator ni predstavljal, da bo dobil takšne konotacije. Že

takrat si je želel, da bi ga predstavljali na nacionalni RTV in v osrednjih kulturnih prostorih.

Danes predstavlja ta projekt tudi enega od branikov slovenske rokovske glasbene produkcije.

S tem, ko domače glasbene izvajalce »silijo« peti v slovenščini, opravljajo proces

avtohtonizacije sodobne glasbene produkcije. Ta je zelo pomembna, saj gre pri tem za

postavljanje na lastne noge, za odklop od kulturne odvisnosti, ki pa je kljub temu v toku s

sodobnimi dogajanji.

»(…)Avtohtona rock glasba in avtohtona sodobna kulturna produkcija sta edina rešitev za

vključevanje v mednarodno tekmo sodobnih produkcijskih odnosov, za katere trdijo, da v njih

kultura igra eno ključnih vlog. Za vključitev v tekmo zagotovo niso pomembni bendi, ki

igrajo kopije svetovnih žanrov, pa naj še tako marljivo igrajo na evropskih in drugih turnejah.

Kar bo ostalo pomembno skozi čas, kar bo imelo vrednost, bo iz drugega zvočnega in

estetskega oddelka. Rokerji, ki pojejo pesnike, bodo zagotovo med tistimi, ki bodo zapisani v

zgodovino slovenske rock glasbe.«

(http://www.ljudmila.org/subkulturni-azil/RPP/o_rpp.html, 2012)

http://www.ljudmila.org/subkulturni-azil/RPP/o_rpp.html
http://www.ljudmila.org/subkulturni-azil/RPP/o_rpp.html

10

2.1 Predstavitev izvajalcev

Sodelovalo je sedemnajst pesnikov in sicer: Vesna Spreitzer, Lidija Gačnik Gombač, Ivo

Stropnik, Marko Samec, Rick Klaus Theis, Željko Petrovič, Bojan Tomažič, Aleš Šteger,

Nino Flisar, Regina Kralj, Dejan Koban, Jožek Štucin, Vinko Möderndorfer, Jan Šmarčan,

Aleš Mustar, Nevenka Miklič in Sebastian Koren.

Izvajalci, torej rokerji so še neuveljavljene glasbene skupine, ki se preko tega projekta skušajo

pokazati širši javnosti ter nabrati odrskih in studijskih izkušenj. Nastopajo skupine in

posamezniki iz vse Slovenije in to so:

Skupina Ultra je bila ustanovljena konec leta 2001. Takrat so tudi posneli pesem z

videospotom Prebudi se, ki je bil dva meseca med prvimi tremi mesti na takratnih

Videospotnicah. Po nekoliko daljšem premoru, ko se v skupini izmenja nekaj članov, se

prijavijo na Festival FeNS'06 ter zmagajo s skladbo Dan za dva.

Po zmagi na festivalu zasedba začne sodelovanje s producentom Andreom Flego, jim

doprinese v delo svojo produkcijsko mojstrovino ter poskrbi, da zazvenijo profesionalno.

Tako so skupaj poskrbeli za izdajo singlov, kot so: Višje, Igra ljudi in Sam(a). Povezuje jih

predvsem ljubezen do glasbe, trud za profesionalno koncertno izvedbo, avtorska glasba s

slovenskimi besedili in zanimiva prepletenost štirih različnih karakterjev v svobodno celoto.

(http://www.ultra-band.net/, 2012)

Slika 1: Skupina Ultra

Vir: http://www.ultra-band.net/, 2012

http://www.ultra-band.net/
http://www.ultra-band.net/

11

Katarina Avbar je iterarna komparativistka in kantavtorica rojena v Novem mestu, ki živi in

dela v Ljubljani. Na glasbeni sceni je prisotna od leta 2005, ko je skomponirala glasbo za

plesno predstavo »Ples ali išče se Lily Marlen«, katero je skoreografirala Rosana Hribar. Leta

2007 je nastopila je na Festivalu slovenskega šansona, leto kasneje na festivalu kantavtorske

glasbe Kantfest ter na koncertih in kompilaciji Rokerji pojejo pesnike. V sodelovanju s

producentom Aldom Ivančičem pa je posnela singl Odkar te ni, kateri je bila objavljena na

kompilaciji Vala 202. (http://www.lokalpatriot.si/dogodki/2012/jun/09/katarina-avbar, 2012).

Slika2: Katarina Avbar

Vir: http://sl-si.facebook.com/events/385241964844863/?ref=nf, 2012

Martin Ramoveš Band

Proti koncu 2007, so trije prijatelji v Ljubljani začeli skupaj igrati pesmi, katere piše kantavtor

Martin Ramoveš. Fantje nočejo pasti pod vpliv sodobnega trenda v rockovski glasbi. Prav

tako niso začeli sistematično črpati iz zgodovine temveč želijo samo igrati glasbo, s katero bi

se lahko poistovetili tukaj in sedaj. (http://www.myspace.com/martinramoves, 2012)

Slika 3: Martin Ramoveš Band

Vir: http://www.myspace.com/martinramoves/photos, 2012

http://www.lokalpatriot.si/dogodki/2012/jun/09/katarina-avbar
http://sl-si.facebook.com/events/385241964844863/?ref=nf
http://www.myspace.com/martinramoves
http://www.myspace.com/martinramoves/photos,

12

Matej Krajnc je leta 1990 v okviru literarnih srečanj Roševi dnevi v Celju prejel prvo

nagrado za kratko prozo. Nato je leta 1992 zmagal na republiškem natečaju mladih literatov

kot najboljši pesnik po izboru selektorja Ferija Lainščka. Dve leti kasneje je prejel tudi prvo

nagrado za sonetni venec na temo AIDS. Med leti 1999 in 2005 je delal v glasbeni redakciji

na Valu 202, kot honorarni sodelavec. Leta 2001 se je pridružil še Radiu Študent, kjer je vodil

samostojno oddajo. Je tudi član Društva slovenskih pisateljev in društva slovenskih

književnih prevajalcev. Izdal je preko dvajset pesniških zbirk, od leta 2003 pa redno objavlja

tudi prozo. Je avtor sedemindvajsetih proznih del in tridesetih knjižnih prevodov kot

samostojni prevajalec ali soprevajalec. Že od nekdaj se ukvarja tudi s kantavtorstvom, pri

čemer združuje svojo poezijo in glasbo. (http://sl.wikipedia.org/wiki/Matej_Krajnc, 2012)

Slika 4: Matej Krajnc

Vir: http://www.ljudmila.org/subkulturni-azil/RPP/o_rpp.html, 2012

http://www.ljudmila.org/subkulturni-azil/RPP/o_rpp.html,

13

Skupino Adam predstavljajo štirje glasbeniki. Cilj zasedbe je rojstvo novega glasbenega

telesa pod istim imenom. Skupino sestavljajo naslednji člani: Damir Lisica–Dado (vokal),

Peter Dekleva (glas in kitara), Anej Kočevar (bass) in Gregor Jakac (bobni). Do sedaj so si

fantje nabirali veliko izkušenj v sodelovanju s priznanimi imeni na vseh področjih glasbene

produkcije, kot so: Tomaž Domicelj, Laibach, Jadranka Juras, Tinkara Kovač, Big foot mama,

Gušti in Polona, Andraž Hribar, Dan D, Srečna mladina, Tide, Katalena...

(http://ratoncrack.wordpress.com/page/16/, 2012)

Slika 2: Skupina Adam

Vir: http://www.kompleks.it/present-it-with-adam/, 2012

Stranci. Celjski rokovski kvartet, ki igra že od leta 2002 v zasedbi Peter Schmidt (vokal),

Matjaž Naglič (kitara), Grega Sevnik (bass), in Dare Gozdnikar (bobni). So stari člani

številnih alternativnih rokovskih zasedb kot so Res nullius, The Stroj, Lokalne Pizde, Phone

Box Vandals, Daddy's Pudding, Strojmachine, Baby Zdravo, AMP, Emerson... Stranci so si

nadeli glasbeno oznako "ljuta rokčina". Dečki so neobremenjeni s političnimi, nacionalnimi,

spolnimi in drugimi posebnostmi. Stranci se izražajo z ustvarjarjanjem tudi v večih jezikih:

slovenšcini, srbohrvaščini, nemščini, angleščini in ruščini.

(http://www.stranci.com/stranci.php, 2012)

Slika 6: Stranci

Vir: http://www.stranci.com/, 2012

http://www.kompleks.it/present-it-with-adam/
http://www.stranci.com/

14

Joko Ono

»Kaj ostane, ko se glasbeno podobo zbrusi do samega bistva, ko se ji odvzame vso

nepotrebno prtljago, zapletene vzorce in se ji povrne prvinskost? Vzporedno s tem pa se jo

brez sprenevedanja, brez ovinkarjenja in brez pretvarjanja usmeri v hitre ritme in udarne

drveče kitare ter podkrepi z brezkompromisnim ženskim vokalom.«

V teh opisih se prepoznavajo ljubljanska hardcore-punk zasedba Joko Ono, ki se v svoji

ustvarjalnosti vrača v klasične vzorce hardcora in punka iz konca sedemdesetih začetka

osemdesetih let. Zasedba, je s svojim delovanjem spontano začela delovati leta 2010. Trudijo

se biti bolj izrazni, neposredni ter prepričljivi, zato uporabljajo besedila v slovenskem jeziku.

(http://old.radiostudent.si/article.php?sid=28881&newlang=english, 2012)

Slika 7: Joko Ono

Vir: http://old.radiostudent.si/article.php?sid=28881, 2012

Skupina Rukola je nastala leta 2005 in sicer kot projekt za nastop na Festivalu na meji. Od

leta 2007, pa bend deluje zares. Z leti so razvili svojevrstno mešanico rocka, punka in

rock'n'rolla, ki so z melodičnim petjem mladih vokalistk prinesli nekaj svežega v slovenski

glasbeni prostor.« (http://www.slorock.si/rukola, 2012)

Slika 8: Skupina Rukola

Vir: Rukola

http://old.radiostudent.si/article.php?sid=28881

15

Blutwurst je zasedba treh vedrih možakarjev v postavi kitarista-vokalista Saida, basista Ćune

in bobnarja Alena, ki skrbijo za dobro voljo že vse od leta 1996. Njihovo glasbo bi lahko

označili kot preprost, učinkovit in hudomušen punk-rock.

 Zasedba pravi, da so se v zadnjih desetih letih igranja naučili izključno le žretja mesa ter pitja

krvi in si tako zagotovila obstoj še vsaj petkrat toliko. Do sedaj še niso izdali nobenega

albuma, saj se raje udeležijo vseh prireditev, kjer jih lepo pogostijo in jim ponudijo povračilo

potnih in raznih drugih stroškov. (http://www.pekarna.net, 2012)

Slika 3: Skupina Blutwurst

Vir: Blutwurst

16

3 DOKUMENTIRANJE PROJEKTA

V mariborskem jazz klubu Satchmo se je 27. 10. 2010 odvijal koncert v živo z naslovom

Rokerji pojejo pesnike. Moja naloga je bila dogodek posneti in zmontirati v enourni posnetek

koncerta. Scena je bila že vnaprej postavljena.

3.1 Snemanje

Snemanja sem se lotil z dvema digitalnima videokamerama Znamke Sony, model CCD-

TR502E, s 15 kratnim optičnim zoomom. Posnetki se shranjujejo na 8mm trak, kateri je v

obliki mini DV kasete. Odločil sem se eno uporabiti kot statično in drugo kot dinamično

kamero.

Na razpolago sem imel dve videokameri, zato sem eno uporabil kot statično za nenehno

snemanje iz ene točke ter jo postavil s stojalom v desni kot prizorišča. Drugo kamero sem

uporabil za dinamično. Z njo sem se prosto gibal in se odločal za snemanja različnih kadrov iz

različnih kotov.

3.1.1 Osvetlitev

Najprej sem moral poskrbeti za osvetlitev scene, saj je pri snemanju svetloba ključnega

pomena. V klubih, kot je ta, imajo oder za nastopajoče, kjer so postavljeni barvni reflektorji,

ki ne osvetljujejo dovolj. Za snemanje sem moral postaviti močnejši reflektor.

Obvladovanje scene in izkoriščanje svetlobe je ključna snemalčeva naloga. Svetloba in senca

definirata oblike.

17

Slika 4: Osvetlitev studia

Vir: Danilo Plazovnik, Predavanja AV produkcija, 2010

Učinek v posnetku je bolj odvisen od smeri vpadanja svetlobe v sceno kot sama količina

svetlobe. Malo svetlobe povzroči snemalcu le težave s tehniko snemanja. Načeloma je

osvetlitev digitalnega posnetka manj problematična kot ekspozicija klasičnega filma, ker se

lahko do neke mere osvetlitev posnetka popravi naknadno.

Nikakor pa se brez večjih posegov ne da popraviti slika prežganega ali podosvetljenega

motiva.

3.1.2 Kader, sekvenca, kadriranje

Kader ali »oživljena fotografija«, »slika v gibanju« je osnovni specifično filmsko-televizijski

izrazni element. Beseda kader (cadre) izvira iz francoščine in pomeni rob ali okvir. Dolžino

kadra nam narekujejo dolžina akcije v kadru, dolžina traku v filmski ali dolžina kasete v

videokameri. Najkrajši možni kader je 1/25 sekunde ali ena sličica. Najdaljši pa je tako rekoč

neomejen. Kader je zapis med enim in drugim rezom. Če poenostavim; med vsakim vklopom

in izklopom snemanja naredimo en kader. Dolžino, ki smo jo posneli »na terenu«, lahko

pozneje v montaži krajšamo (tudi daljšamo) in s tem določimo nove »robove« kadra.

18

Več kadrov skupaj pa sestavljajo sekvenco, ki je samostojen pripovedni odlomek filma,

katerega sestavlja več prizorov. V prizoru je prikazano časovno kontinuirano dogajanje na

istem kraju v enem ali več kadrih, ki ga pokažejo iz različnih vidikov. Obstaja pa tudi

možnost združitve obeh imen v kader-sekvenca. V tem primeru se pripovedno držimo pravil

sekvence, a jo v celoti posnamemo v enem kadru. To je sicer veliko zahtevnejši prijem, ki, če

ne »razkadriramo« sekvence, pozneje v montaži ne omogoča reza in smo primorani uporabiti

celotno sekvenco ali pa jo enostavno izpustiti iz končnega izdelka. Ena od rešitev je posneti

sekvenco v enem kadru, a za vsak primer (da lahko dialoge skrajšamo), posnamemo še nekaj

nevtralnih kadrov (pogledi, poslušanje, detajli rok ali predmetov v rokah…), ki jih lahko

pozneje koristno uporabimo v montaži.

Ena od temeljnih operacij režije je kadriranje. S kadriranjem določamo, kako, v kakšni

velikosti (izbira plana) in perspektivi (spodnja, zgornja, normalna) ter s kakšno uporabo

kamere (statična ali gibljiva) bo filmski prostor (z osebami in predmeti) prikazan. Če hočemo

dobro kadrirati sekvenco, moramo razumeti še določene druge vidike kadra. Osnovna načela

kompozicije kadra je film podedoval po stoletnih izkušnjah likovnih umetnosti, vendar je

vzpostavil tudi mnogo novih kompozicijskih elementov, tako da lahko govorimo o filmski

kompoziciji kadra. (http://www.mojmikro.si/v_praksi/nauci_se/kader_sekvenca_kadriranje,

2012)

19

Slika 5: Kadri

Vir: Danilo Plazovnik, Predavanja AV produkcija, 2010

Razlikujemo statično kompozicijo kadra (kamera je pri miru) in dinamično kompozicijo kadra

(kamera se giblje). Statična kompozicija ni enaka likovni ali fotografski kompoziciji, ker so

tudi v okviru statičnega kadra osebe, bitja, gibljivi predmeti, stroji… ki iz sličice v sličico

spreminjajo kompozicijo danega kadra in s tem stalno rušijo oziroma gradijo novo

kompozicijo. Pri komponiranju kadra si vedno prizadevamo za ohranjanje osrednje točke

zanimanja, ki izvira iz logike dogajanja v kadru. Osrednjo točko ustvarimo z velikostjo plana,

kompozicijo kadra, kotom ali rakurzom snemanja, gibanjem kamere, mizansceno (gibanjem

igralcev v kadru), mizankadrom (gibanjem igralcev in kamere znotraj kadra), osvetlitvijo,

barvo … (http://www.mojmikro.si/v_praksi/nauci_se/kader_sekvenca_kadriranje)

3.2 Montaža

Montaža je proces v video produkciji, s katerim združimo zvok in sliko. Pri montaži določimo

katere kadre bomo uporabili, jim določimo dolžino, efekte, velikost, lahko jih zasukamo in

delamo z njimi karkoli.

20

Ko so bili vsi posnetki zbrani, sem jih prenesel na računalnik ter jih zajel s pomočjo

računalniškega orodja Adobe Premiere Pro. V programu sem izbiral le najkvalitetnejše in

zanimive posnetke, ki sem jih posnel s pomočjo dinamične kamere, jih rezal na kadre ter jih

zlagal na časovnico po vrstnem redu, kakor se je koncert odvijal. Posnetke statične kamere

sem uporabljal le za nadomeščanje manj kvalitetnih kadrov, ki sem jih posnel s kamero v

gibanju.

Zgradbo video izdelka narekujeta vsebina in ideja pripovedi, naloga montažerja pa je, da

združi vidna in slišna sredstva, ki jih pripravi ekipa na terenu. S končnim izdelkom gledalcu

predstavi vsebino in idejo. Montaža slike je ustvarjanje pomena, ki ga objektivno v

posameznih posnetkih ni, dobimo ga šele z organizacijo posnetkov posameznega avdio-video

izdelka. Z montažo, to je z nizanjem posameznih posnetkov, z določanjem njihovega trajanja,

določimo ritem filma, njegovo sporočilo, idejo, pomen… Ustvarjanje ideje je nedvomno

najpomembnejša naloga montaže.

(Purnat, 2010, 1)

Montaža je s tehničnega stališča veščina povezovanja dveh posebnih kosov traku in se nanaša

na povezovanje najmanjših dveh kadrov. Podana definicija poudarja tehnični postopek, ki ga

imenujemo montaža, in na to značilnost ne smemo nikoli pozabiti. Vendar montaža ni le

tehnični postopek, je tudi močno sredstvo čustvenega delovanja, sredstvo, ki ima zelo malo

enakovrednih v drugih umetniških disciplinah. Razvoj montaže je pripeljal do postopnega

odkrivanja večplastih možnosti njene uporabe. Z montažo, to je z nizanjem posameznih

posnetkov, z določanjem njihovega trajanja, določimo ritem filma, njegovo sporočilo, idejo,

pomen …

Montaža je igra s koščki posnetega časa, zlaganje slike in tona tako, da povemo zgodbo

preprosto in vsem razumljivo.

Montaža je umetnost podajanja realnega časa v nerealnem.

(Purnat, 2010, 24)

3.2.1 Adobe Premiere Pro

Adobe Premiere Pro je programsko orodje za audio-video urejanje in montažo. Program je

zasnovan na časovnici (timeline), na katero nizamo kadre in audio posnetke ter jih tako

sestavimo v končni video izdelek.

21

Predhodnik programa Premiere Pro je bil Adobe Premiere, kateri je bil eden izmed prvih

NLEs (non-linear editing sistem). Izdan je bil leta 1991 na Macu. Uporabljal se je vse do leta

2003, ko so izdali prvi Adobe Creative Suite in leta 2005 drugega (CS2). Na voljo sta bili dve

različni verziji.

Creative Suite

Adobe Bridge

Adobe Ilustrator

Adobe InDesign

Adobe Photoshop

Adobe Version Cue

Creative Suite Production Studio:

Adobe After Effects

Adobe Audition

Adobe Bridge

Adobe Encore DVD

Adobe Premiere Pro

Adobe Photoshop

Adobe Ilustrator

Adobe Dinamic Link

Zadnja verzija CS6, je izšla maja 2012.

(www.adobe.com,2012)

Slika 6: Logo prve in zadnje verzije CS

Vir: www.adobe.com, 2012

Vmesnik programa Adobe Premiere Pro je sestavljen iz petih manjših oken, in sicer prvo

okno nam služi kot nekakšna knjižnica, ki vsebuje ves »surovi material«, to je lahko zvok,

fotografije ali druge sličice, tekst in seveda video, ki ga uvozimo iz bodisi kamere ali drugega

diska, bodisi iz računalnika.

http://www.adobe.com/
http://www.adobe.com/

22

Drugo okno je kot nekakšen laboratorij in je namenjen urejanju uvoženih datotek. V njem

lahko poljubno režemo videoposnetke, jim dodajamo razne efekte, določamo dolžino izseka

in hitrost predvajanja.

Naslednje okno vsebuje že vnaprej izdelane (za audio in video) efekte in montažne spone, ki

si jih najprej izberemo, nato pa jih enostavno s pomočjo miške primemo in povlečemo ter jih

spustimo na želeno mesto na časovnici. Časovnica vsebuje več vzporednih video in prav tako

audio kanalov, na katere s pomočjo miške nizamo že vnaprej izdelane kadre v drugem oknu,

po želenem vrstnem redu.

Zadnje okno nam služi za predogled že zmontiranega fima. Vsa okna se dajo poljubno večati

oziroma manjšati ter razporejati po ustvarjalčevi volji.

Slika 7: Vmesnik Premiere Pro

Vir: Lasten

3.2.2 Montažne spone

Montaža, bodisi filmska bodisi televizijska, pomeni spajanje, vezavo, nizanje posamičnih

posnetkov. Dva posnetka se lahko med seboj povežeta na več načinov. Način prehoda iz

posnetka v posnetek usmerja tudi gledalčevo doživljanje. Najpogostejši prehodi so rez, preliv

in odtemnitev/zatemnitev.

(Purnat, 2010, 26)

23

Rez je montažna spona, ki nastane z lepljenjem posnetka k posnetku. Časovno in prostorsko

lahko poveže različne izseke iz posnete resničnosti. Hipna zamenjava posnetkov pri

povezovanju z rezom sili gledalca, da vzporeja vsebine posnetkov med seboj. Preliv je

montažni postopek, ko slika in ton enega posnetka počasi bledita, mod tem ko se hkrati

pojavljata slika in zvok naslednjega. Označuje potek časa.

Zatemnitev je postopno izginevanje prizora v temo, odtemnitev pa postopno prevladovanje

svetlobe, ki izriva temo. Zatemnitev zaključuje prizor, odtemnitev pa odkriva nov prizor.

Vsebinsko loči eno miselno enoto od druge.

(Purnat, 2010, 26)

3.2.3 Zvok

Po mnenju psihologov velja, da kar 90% vseh informacij, ki jih sprejemamo iz okolja,

sprejmemo kot vidni vtis- kot sliko in le 5% kot zvok (preostalih 5% gre na račun ostalih

čutov skupaj). Za celovito televizijsko upodobitev pa ta podatek ne velja. Zvok je za televizijo

vsaj tako pomemben kot slika. Televizijska upodobitev je namreč slikovno-zvokovna

enotnost, celota, ki jo lahko nepozornost do ene ali druge sestavine povsem razvrednoti.

Prostora brez zvoka ni-odsotnost zvoka v prostoru nas zmede, vznemiri, deluje na nas izrazito

nelagodno- čutimo pomanjkanje informacij.

Ena najpomembnejših prvin televizijskega zvoka je človeška beseda. Po oblikovni plati je ta

lahko notranji monolog, dialog in polilog. Tako kot slika naj ima tudi zvok eno samo težišče.

Stavki naj vsebujejo le en poudarek, tako imenovan logični akcent. Šumi in zvočni učinki so

druga pomembna sestavina televizijske upodobitve. Ustvarjajo občutek prostora in njegovih

razsežnosti pa tudi njegove snovnosti. Gledalcu moramo posredovati le tiste zvoke iz okolja,

ki so za dejanje, dogajanje, razumevanje vsebine nujno potrebni ter izločiti vse tiste zvoke, ki

bi utegnili zmotiti ali zbegati gledalčevo pozornost.

Tretja pomembna prvina televizijskega zvoka je glasba. Glasba lahko nadomešča naravne

šume in zvoke, po vsebinski plati pa je lahko objektivna ali subjektivna. Naloga glasbe je, da

učinkuje na nas predvsem po čustveni plati, zato po navadi določa razpoloženje vseh prizorov.

(Purnat, 2010, 23)

24

3.3 Finalizacija

Finalizacija je zaključni element v video produkciji. Ko smo zadovoljni s končnim izgledom

filma, opravimo še tako imenovano finalizacijo, v katero spada poravnava tonskih nivojev,

napisi in postprodukcija s kakšnim programom, ki je kompatibilen z Adobe Premiere Pro

3.3.1 Tonski nivoji

Za tonsko obdelavo sem uporabil programsko orodje Adobe Audition. s pomočjo katerega

sem počistil veliko šumov, pokov in ostalih neželenih zvokov, ki bi lahko gledalca-poslušalca

motili. Ves audio zapis sem kasneje v montažnem programu poravnal na -6dB, kar je

optimalno za video izdelke.

3.3.2 Pisava

Za prireditev Rokerji pojejo pesnike so bili izdelani plakati, zato sem se odločil uporabiti

pisavo iz tega plakata, ki sem našel v bogati knjižnici programa Adobe Premire Pro.

Izdelava pisave je dokaj enostavna, vendar sem se odločil za gibajočo pisavo, ki daje videz.

kot bi prišla iz plakata. Torej napis na plakatu naenkrat oživi in začne »lesti« iz njega. Med

tem se ves čas veča in usmerja proti središču zaslona.

To sem naredil s pomočjo efekta Motion, v katerega sem vstavljal vrednosti za velikost in

pozicijo pisave v določenem trenutku.

3.3.3 Postprodukcija

Postprodukcija je eden bistvenih elementov celotnega produkcijskega procesa določenega

video projekta. Ko je film posnet, smo tako rekoč šele na polovici. Postprodukcija je faza, ki

se odvija po samem snemanju filma. Zajema snemanje in obdelavo avdio zapisa, obdelavo

filmov, fotografij, izdelavo vizualnih efektov in 3D animacij, barvno korekcijo itn. Post

produkcija je splošen termin za vse faze produkcije, ki se zgodijo po že posnetem videu, s

postprodukcijo pa se izdelek, tako video kot audio, zaključi in oblikuje v končni »master«.

(http://www.genspot.com/blog-10995/postprodukcija-kaj-je-to.aspx, 2012)

http://www.genspot.com/blog-10995/postprodukcija-kaj-je-to.aspx

25

3.4 Snemalna knjiga

Snemalna knjiga predstavlja končno stopnjo režije. Zajema scenarij z razčlenitvijo kadrov in

opomb glede opreme in lokacij snemanja. Predvsem pa gre za zaporedje dialogov z oznakami

za snemanje in režijo, ki zajemajo velikost planov, gibanje kamere, snemalne kote in

povezave med prizori. V tabeli je prikazana snemalna knjiga projekta Rokerji pojejo pesnike.

TC IN:

00:00

TC OUT:

00:03

Uvodni napis

TC IN:

00:04

TC OUT:

00:06

Nalov projekta

TC IN:

00:08

TC OUT:

00:15

Plakat, z rotirajočim napisom

o času in kraju dogodka, ki

se približuje

TC IN:

00:16

TC OUT:

00:25

Bližnji plan organizatorja, ki

pozdravi prisotne. Nato se

kamera oddaljuje do totala.

(dinamična kamera)

TC IN:

00:26

TC OUT:

00:33

Najava nastopajočega.

Plakat. Iz plakata se poveča

napis prvega nastopajočega v

ozadju glasba le-tega.

TC IN:

00:34

TC OUT:

00:41

Total nastopajočih

(dinamična kamera)

26

TC IN:

00:42

TC OUT:

00:48

Preliv v detajl nekje na rob

prizorišča in počasen pomik

na levo do detajla na

kitarista, kjer sta vidna le

roka in del kitare (dinamična

kamera)

TC IN:

00:49

TC OUT:

01:13

Total banda (dinamična

kamera)

TC IN:

01:13

TC OUT:

01:33

Spodaj drsi napis z imenom

izvajalca in avtorja besedila

TC IN:

01:34

TC OUT:

02:09

Total banda spremembe

rakurza (dinamična kamera)

TC IN:

02:10

TC OUT:

02:17

Sprememba zornega kota

(statična kamera)

TC IN:

02:18

TC OUT:

02:33

Počasen zasuk kamere po

prizorišču, da ujame vse

prisotne. (dinamična kamera)

Tabela 1: Del snemalne knjige

Vir: Lasten

3.5 Predstavitev video dokumentacije

Predstavitev video dokumentacije je potekala na spletni strani Subkulturnega azila Maribor in

na http://www.youtube.com/watch?v=3k5DlKo8Ydw

27

4 OVREDNOTEV PROJEKTA

Izdelava video dokumentiranja koncerta je terjala veliko časa za priprave. Potrebno si je bilo

predhodno ogledati prostor ter načrtovati postavitev kamer tako, da bi čim manj ovirale

obiskovalce in nastopajoče ter obratno, da le-ti ne bi ovirali snemalcev. Ogledati si je bilo

potrebno še reflektorje na odru ter se prepričati, ali oddajajo dovolj svetlobe za kvalitetne

posnetke.

Ugotovil sem, da bo potreben še dodaten 800W reflektor s temperaturo svetlobe 3200K.

Sposodil sem si še dve VHS kameri ter jima splaniral pozicije. Dolžina koncerta je bila

predvidena na dve uri, zato sem potreboval vsaj dvakratno dolžino traku za snemanje, to je

štiri kasete po 60 minut. Od organizatorja sem zahteval še pomočnika za nadzor statične

kamere, in sicer za menjavo kaset ter za nadzor nad porabo akumulatorja.

4.1 Terminski plan

 Aktivnost v dnevih 1 2 3 4 5 6 7 8 9

1. PRIPRAVE

2. SNEMANJE

3. UREJANJE ZVOKA (Adobe Audition) Au

4. MONTAŽA (Adobe Premiere Pro) Pr Pr Pr Pr Pr Pr Pr

5. POSTPRODUKCIJA (Adobe Media Encoder) En

Tabela 2: Gantogram aktivnosti

Vir: Lasten

28

4.2 Finančni plan

Stroški za izvedbo video dokumentiranja so se nanašali na plačilo montažerja, snemalca in

njegovega pomočnika, izposojo opreme ter nabavo video kaset.

Za projekt se je torej porabilo 345 €, kar je v primerjavi s podobnimi projekti nizko, saj je šlo

za nekomercialen projekt, pri katerem smo se predvsem učili.

STROŠKOVNO MESTO OPIS EUR

Nabava materiala Video kasete, prazen DVD 20

Izposoja opreme Kamere, reflektor, stativ 60

Snemanje Honorar 150

Montaža Honorar 100

Kilometrina Lasten prevoz na dogodek 15

SKUPAJ 345

Tabela 3: Prikaz stroškov

Vir: Lasten

29

5 ZAKLJUČEK

V diplomskem delu sem se spoznal tako z osnovnimi pojmi produkcije videa kot tudi z

dejanskimi postopki s področja snemanja in montaže.

Moj namen je bil širši množici predstaviti postopek izdelovanja dokumentarnega filma in

upam, da mi je uspelo.

Skozi teorijo pristopa k video produkciji sem se osredotočil na poznavanje osnovnih korakov,

ki sem jih povzel iz strokovnih virov. Ob tem sem naletel na ovire, saj je zelo malo

razpoložljive literature o tem v slovenskem prostoru zato sem bil primoran poiskati tujo

literaturo, ki mi je služila kot opora pri povzemanju teoretičnih dejstev.

V nadaljevanju sem z empirično metodo opisal potek nastanka video izdelka od samega

začetka skozi vse faze nastajanja do končnega produkta.

Upam, da sem zastavljeni cilj diplomske naloge dosegel, torej da sem uspel povzeti celosten

pristop, ki me je vodil skozi moje delo do nastanka dokumentarnega filma Rokerji pojejo

pesnike. Pri delu sem uporabil vsa znanja, ki sem jih v času študija pridobil in usvojil.

30

6 LITERATURA IN VIRI

6.1 Literatura

1. Cook, P.: Knjiga o filmu, Umco: Slovenska kinoteka, Ljubljana, 2007.

2. Droblas, A. in Greenberg S.: Adobe premiere pro 2 bible, Wiley Publishing, Hoboken,

2002.

3. Fraser, P. in Oram, B.: Teaching digital video production, BFI Education, London, 2003.

6.2 Internetni viri

1. www.adobe.com, 2012

2. http://www.astrokaktus.com/DigitalPhotography/Fotografija/Osvetljevanje.html, 2012

3. http://www.e-fotografija.si/templates/?a=824&z=1&page=2, 2012

4. http://www.e-fotografija.si/templates/default.aspx?a=313&template=print-article1.htm,

2012

5. http://www.genspot.com/blog-10995/postprodukcija-kaj-je-to.aspx, 2012

6. http://www9.georgetown.edu/faculty/irvinem/theory/Bourriaud-Postproduction2.pdf, 2012

7. http://www.ljudmila.org/subkulturni-azil/RPP/o_rpp.html, 2012

8. http://www.lokalpatriot.si/dogodki/2012/jun/09/katarina-avbar, 2012

9. http://www.mojmikro.si/v_praksi/nauci_se/kader_sekvenca_kadriranje, 2012

10. http://www.mojmikro.si/v_praksi/nauci_se/kader_sekvenca_kadriranje, 2012

11. http://www.myspace.com/martinramoves, 2012

12. http://old.radiostudent.si/article.php?sid=28881&newlang=english, 2012

13. http://www.pekarna.net, 2012

14. http://rapidlibrary.com/files/avdio-video-produkcija-bedrac-cuckovpatkovic-plazovnik-

purnat-pdf_ulzqqw9xzri89on.html, 2012

15. http://ratoncrack.wordpress.com/page/16/, 2012

16. http://www.slorock.si/rukola, 2012

17. http://www.stranci.com/stranci.php, 2012

18. http://www.ultra-band.net/, 2012

19. http://sl.wikipedia.org/wiki/Matej_Krajnc, 2012

Priloga: DVD »Rokerji pojejo pesnike«

