[image: image1.png]

Ensi-ilta 6.9.2002 kautta maan

PRESSIMATERIAALI

Sisällysluettelo

Elokuvan tarina…………………………s. 2

Yhteystiedot…………… ………………s. 3

Tekniset tiedot………………………….
s. 3

Ohjaajan sana…………………………...s. 4-6

Toinen käsikirjoittaja...............................s. 7

Näyttelijät………………………………
s. 8-10

Musiikki………………………………...s. 11-12

Työryhmä………………………………
s. 13-14

Elokuvan tekijätiedot…………………...s. 15-24

Elokuvan tarina

Pete, 17-vuotias taitava koulubändin harrastajakitaristi, saa oudon kohtauksen: kesken keikan hän menettää tajuntansa. Peten toive iskeä ihailemansa Kata jää sinä iltana toteuttamatta. Diagnoosi on syöpälöydös, eikä lääkäri voi ennustaa varmuutta näkeekö Pete syksyistä 18-vuotis-syntymäpäiväänsä.

Sairaalan osastolla Pete saa huonetoverikseen mustan huumorin mestarin, koulukotikasvatin Jusan. Eräänä iltana, Jusan 18-vuotispäivä-Kossun vahvistamina, pojat ottavat hatkat sairaalasta. Jusalla on samannimisestä biisistä saatu päähänpinttymä nähdä Mombasan kuumat hiekkarannat ennen kuin aika saattaa loppua. Pete haluaa kuitenkin ennen matkaa käydä tunnustamassa rakkautensa Katalle, joka on kesätöissä Lapissa.

Kundit törttöilevät halki Suomen ja ottavat ilon irti elämästä; Jusan seurassa Pete saa maistaa elämää jota ei turvatussa keskiluokkaisessa kodissaan ole nähnyt. Matkarahat kundit tienaavat heittämällä klassikkoiskelmiä katukaraoke-duo Blood Brothersina. Verivala sinetöi poikien ystävyyden.

Pohjoisessa Pete tunnustaa rakkautensa Katalle, mutta ei sairauttaan. Jusan taskussa kuumottaa kaksi lippua Mombasaan. Kata tarvitsisi aikaa punnitakseen rauhassa tunteitaan Peteä kohtaan. Pete joutuu vaikean valinnan eteen: seuratako kuihtuvaa ystäväänsä vai vaaliako orastavaa rakkauttaan?

Menolippu Mombasaan on road’n’roll henkinen selviytymistarina.

Se on kertomus ystävyydestä ja rakkaudesta – ja valintojen vaikeudesta.

Yhteystiedot

LEVITYS

Columbia TriStar Egmont Film Distributors Oy

Katarina Nyman

Kaisaniemenkatu 3 B 26

00100 Helsinki

puh. 09-74204440

fax. 09-74204420

katarina.nyman@ctsefilm.fi
TUOTANTO, LISÄTIETOJA JA YHTEYDET TEKIJÖIHIN:

Cinemaker Oy

Hirveläntie 13 B 7, 31400 Somero

puh. 02-7482360

fax. 02-7482360

cinemaker@cinemaker.fi
Tekniset tiedot
Elokuvan kesto
88 minuuttia
Esitysformaatti
35 mm, 1:1.85, väri
Ääni

Dolby Digital
Kopiot

27

Trailerikopiot
100

Musiikkivideokopiot
35

Ikäraja

K-11

Budjetti

1,28 miljoonaa euroa (7,6 miljoonaa markkaa)
Tuotantotuki
Suomen elokuvasäätiö / Olli Soinio & Pohjoismainen elokuva- ja tv-rahasto / Svend Abrahamsen

Yhteistyössä

YLE 2 Draama / Juha Rosma & Egmont Entertainment A/S

Pohjoismainen myynti
Egmont Entertainment A/S

www.menolippumombasaan.com
Ohjaajan sana – Hannu Tuomainen

TAUSTAA

MENOLIPPU MOMBASAAN sai alkunsa kevättalvella 1994, kun löysin itseni somer-niemeläisestä ojasta.

Olin palannut edellisenä yönä raskaalta työmatkalta, vienyt pojan aamulla kouluun ja olin ajamassa autolla takaisin kotiin. 100 metriä ennen kotiamme olin nukahtanut auton rattiin, ja suistunut ojaan. Lumivalli pehmensi töyssyn, autoon tuli mitättömiä naarmuja ja minulle ei fyysisesti käynyt mitään. Mutta henkisesti se oli shokki.

Olisin voinut kuolla siihen paikkaan. Olisin voinut nukahtaa poikani ollessa kyydissä, tai tiellä olisi voinut olla naapureiden lapsia kouluun lähdössä. Tukkirekka oli tullut vastaan vain hetkeä aikaisemmin… Olin käynyt lähempänä kuolemaa kuin koskaan.

Siitä käynnistyi valtava prosessi; jos voin kuolla koska tahansa, mitä oikein teen elämälläni ? Olihan kuolevaisuus toki tiedossa - niin kuin meillä kaikilla on, mutta ei kokemusperäisesti. Mikä olisi tärkeintä elämässäni? Jos kuolenkin huomenna, olenko sinut elämäni, toiveideni, ympäristöni, läheisteni – ja ennen kaikkea aivan syvimmän sisimpäni kanssa?

Shokki väistyi mutta kysymykset jäivät. Huomasin että näiden samojen elämän perus-kysymysten äärellä olin ollut viimeksi yhtä suurella hartaudella teini-iän väistyessä, aikuistumisen ja itsenäistymisen kynnyksellä. Mistä elämässä on kysymys? Mikä on totta? Mistä olen vastuussa ja kenellä? Mitä rakkaus on? Entä ystävyys? Kuka minä olen ja mitä haluan?

Olin vuotta aiemmin tehnyt onnistuneen varhaisnuorten elokuvan MATOKUNINGAS, joka tutki ja pyrki jakamaan kokemusmaailmaani elämänvaiheesta jossa varhaisnuori ottaa ensimmäiset askeleet kotoa pois, kadulle, kohti murrosikää. Pääosissa olivat perhepoika Hara ja kadunkasvatti Masa. Olin ammentanut pojat omista muistoistani: tunsin heidät, ja myös pidin heistä. Nyt olin ennen tätä ojaan ajoa ollut etsimässä aihetta jossa voisin jatkaa heidän kaltaistensa (tai meidän kaltaistemme) nuorten kasvuprosessin hahmottamista seuraavassa suuressa murrosvaiheessa, aikuistumisessa.

Pohtiessani siinä ojaanajon jälkeen elämän tarkoitusta, koin de-ja-vú:n; tätähän se aikuistuminen oli: tajuta kuolevaisuus, tajuta elämä, tajuta itsensä, ja ennen kaikkea: tajuta toiset ihmiset.

MENOLIPPU MOMBASAAN -elokuvan sielun peruspalaset loksahtivat paikoilleen.

TARINASTA

MENOLIPPU MOMBASAAN kertoo kahden erilaisen nuoren miehenalun Peten ja Jusan odysseiasta ystävyyden ja rakkauden ristivedossa. Kundit tapaavat sairaalassa, tulevaisuus näyttää uhatulta, joten on tartuttava hetkeen. On tehtävä asioita joita on aina halunnut tehdä, mutta arkipäivä on laimentanut otteen. Joten Pete haluaa tunnustaa rakkautensa ihastukselleen Katalle, Jusa haluaa nähdä samannimisen biisin inspiroimana Mombasan sadunhohtoiset hiekkarannat.

Kaksi kaverusta, yksi ystävyys, kaksi suuntaa, yksi tyttö. Ja Mombasa, joka edustaa tarinassa Satumaata, Honolulua - Eldoradoa, jossa kaikki on paremmin…

Lähtölaukaus projektille ja tarinan itsessään saattavat kuulostaa vakavilta - ja nuoruushan on kuolemanvakava asia. Kuitenkin käsittelyltään tarinassa on paljon huumoria: nuoruus tarjoaa kauempaa katsottuna myös ehtymättömän komiikan ja sydämellisen sentimenton aarreaitan.

Lopultakin tarina kertoo elämän ilon ja jokaisen hetken merkityksestä. Yhtäkaikki, olen kertonut selviytymistarinan.

OHJAAMISESTA

MENOLIPPU MOMBASAAN on ensimmäinen pitkä elokuvani ohjaajana. Hiukan joudun sovittelemaan debytantin viittaa harteilleni, koska olen ohjannut 90-luvulla puolen tusinaa lyhytelokuvia ja tukun TV-ohjelmia. Mutta kuitenkin pitkä elokuva on ohjaamisen kuninkuuslaji, harppaus suuren yleisön eteen.

Ohjaajana minulle on tärkeää ja ehkä haastavinta yleisökontaktin saaminen. Elokuva on yleisölaji, suuri väline jolla voi kertoa tarinoita jotka voivat puhutella yleisöä. Itse pidän elokuvista jotka koskettavat, pääsevät ihon alle, kommunikoivat tunteiden kanssa. Elokuvista jotka uskaltavat ottaa saamaan aikaan elämän vakavasti, katsoa ihmistä, ja samaan aikaan yllättää katsojan, viihdyttää, ehkä naurattaakin. Sellaisen olen nyt myös halunnut tehdä.

Pitkä elokuva on kuin miljoonan palan palapeli, jonka palaset ja reunat täytyy ennen kokoamista lisäksi itse muotoilla, ja saada sitten palaset loksahtamaan paikoilleen. Itselleni tässä prosessissa kaksi tärkeintä työkalua ovat kuvakerronta ja – tietysti – näyttelijät.

NÄYTTELIJÖISTÄ

Elokuvani pääosissa on kolme aikuistumisen kynnyksellä olevaa nuorta. Roolit ovat suuret, ja tiesin jo kauan sitten että elokuvani voi saada siivet onnistuneella roolimiehityksellä – tai kaatua kolisten. Olen tehnyt aiemmin paljon työtä lasten ja nuorten kanssa joten tiesin mitä etsiä: kykyä olla kameran edessä. Olla rento, olla oma itsensä. Sekä fotogeneettisyyttä, ja ennen kaikkea karismaa. Asioita joihin ei kouluteta, ominaisuuksia joita joillakin on, useimmilla ei.

Koekuvaukset alkoivat jo 1999, ja kävin läpi arviolta viitisen sataa nuorta. Vaiva ja aika kannatti.

Antti Tarvainen Petenä, Joonas Saartamo Jusana, ja Johanna Rönnlöf Katana onnistuvat ohjaajan näkökulmasta loistavasti: kukaan heistä ei näyttele elokuvassani, kaikki he elävät roolinsa läpi.

Työskentely kolmikon kanssa oli herkkua: he ottivat työnsä kokonaisvaltaisen vakavasti, tulivat aina kuvauksiin kuin ammattilaiset osaten päivän kohtaukset ulkoa, yleensä keskenään ennalta harjoitelleena, pohtineena kuinka roolihenkilö ja kuinka kukin itse jonkin tarinan jutun tekisi ja kokisi. Kuvausten loppuvaiheessa laskin leikkiä että olen pääsemässä korkeimmalle ohjaamisen tasolle: tulen paikalle ja annan henkilöiden elää kohtauksen. Leikistä totta toinen puoli …

Tähtiä ei tehdä, ne on löydettävä. Ja näin olen nähnyt kolmen uuden tähden löytymisen.

ELOKUVAN TEKEMISESTÄ

Olen MENOLIPPU MOMBASAAN ohjaamisen lisäksi tuottanut elokuvan ja toiminut toisena käsikirjoittajana. Joku on kysynyt kuinka nämä kaikki vaativat toimet voi yhdistää. Kaikkia näitä ammatteja olen opiskellut ja intohimoisesti harjoittanut aiemminkin, ja myös riittävän kauan että osaan erottaa eri työvaiheiden vaatimukset ja sisällön.

Itse en myöskään tue sitä mielestäni vanhakantaista ja asenteellista ajatusmallia jossa tuottajan ja ohjaajan edut olisivat ristiriidassa. Minulle tärkeää on luoda tarina joka kiinnostaa ja koskettaa, hankkia sille mahdollisimman hyvät resurssit, kohdentaa hankitut resurssit mahdollisimman toimivaksi kokonaisuudeksi, ja lopulta tavoittaa yleisöä. Kenellepä tuottajalle tai ohjaajalle nämä eivät olisi yhteisiä päämääriä? Tuottajan tehtävä ei ole ”säästää” rahaa ja ohjaajan ”tuhlata” rahaa. Molempien tehtävä on maksimoida hyöty elokuvan kannalta hankkeeseen satsatuista rahoista, resursseista ja luovasta panoksesta.

Luovassa työssä ainainen peikko on sokeutumisen vaara, joka triplautuu kolmen työtehtävän kanssa. Tätä välttääkseni räätälöin työryhmäni jokaiseen elokuvaani huolella, käsityönä. Ympäröin elokuvan parhailla mahdollisilla alansa ihmisillä, jotka tuovat elokuvaan oman panoksensa. Ja välttääkseni sokeutumista kuuntelen tarkasti tekijöitä ympärilläni.

Erityisen kiitoksen tahdon mainita toiselle käsikirjoittajalle Atro Lahtelalle, jonka kanssa hioimme pari-kolme viimeistä käsikirjoitusversiota. Atro teki hyvän viidennen version päälle loistavan jatkotyön. Kuvausversion järjestysnumero oli yhdeksäs.

Tuotantopäällikkö Risto Nikkilä kantoi kuvausjakson ajalta kokonaisvastuun tuotannosta, jolloin pystyin keskittymään täysin ohjaamiseen. Sanoinkin että tuottaja on kuvausten aikana matkoilla, kysykää Ristolta.

Kuvaaja Pekka Uotilan kanssa MENOLIPPU MOMBASAAN oli neljäs yhteinen työmme. Pekan syvällinen eläytyminen tarinaan ja sen kerronnan synnyttämiseen oli paljon, paljon enemmän kuin vain kameran käyttämistä. Pekan kanssa suunnittelimme etukäteen jokaisen kohtauksen vaatiman jokaisen kuvan. Talven 2001 keskellä näimme yhdessä kuvia joissa meri kimmeltää turkoosina, hiekka hohtaa kuumuuttaan valkoisen… Pekka on suuri visionääri, kertoja itsekin.

Olen joskus todennut että elokuvan käsikirjoittamisessa on kolme vaihetta: ensin se kirjoitetaan paperille, sitten se kirjoitetaan kameralla kuvauksissa, ja lopullinen käsikirjoitus tehdään leikkauksella. Jukka Nykänen piti huolen viimeistelystä. Ensimmäisen kokonaisen leikkausversion kesto oli noin 110 minuuttia. Vaatii tarkkaa silmää ja kylmää kättä kyetä ampumaan alas kaikki turhat - ah, ohjaajalle niin rakkaat - kuvat tai kohtaukset. Lopullisen elokuvan kesto on 88 minuuttia, kiitos Jukan absoluuttisen rytmin tajun ja draaman ymmärryksen.

Tämä elokuva on ollut rauhakseen muhiva monivuotinen prosessi. Ei pakko-rako vaan haluttu ja toivottu lapsi. Nyt kun lapsi lentää pesästään, voin vain toivoa että sen kasvattamiseen käytetty sydän ja sielu heijastuu eteenpäin rakkaan lapsen eläessä omaa elämäänsä valkokankailla.

Somerolla 6.6.2002,

Hannu Tuomainen

Toinen käsikirjoittaja - Atro Lahtela

Miten elokuvan käsikirjoitusprosessi eteni?

Atro: ”Elokuvan käsikirjoitusprosessi oli alkanut jo monta vuotta aikaisemmin, kun minä tulin mukaan kuvioihin. Noin vuosi ennen kuvasten alkua, eli keväällä 2000 Hannu Tuomainen otti yhteyttä minuun ja kertoi tarvitsevansa toista käsikirjoittajaa projektiin. Saatuani tekstin, muhin sen päällä muutaman kuukauden aiheuttaen Hannulle harmaita hiuksia, kun mitään valmista ei syntynyt. Kun sitten sain otettua tarinan tarpeeksi lähelle itseäni, kirjoitin ensimmäisen version, jota sitten Hannun kanssa yhdessä kävimme läpi. Sitten kirjoitin seuraavan version, jonka jälkeen Hannu katsoi, että tämän kanssa on hyvä lähteä maailmalle. Toki sen jälkeen tuli vielä pientä viilailua, mutta periaatteessa näissä kahdessa versiossa käsikirjoitus tuli minun osalta tehdyksi.”

Millaista oli kirjoittaa toisen käsikirjoittajan kanssa?

”Aina kun kaksi käsikirjoittajaa työskentelee yhdessä, niin se on hieman vaativampi prosessi, kun pitää käydä toisen kanssa kaikkia asioita ja välivaiheita läpi. Mutta toisaalta siinä on se etu ja ilo, kun työskennellään saman tekstin parissa, niin kummallakin on tarjota koko ajan samaan suuntaan meneviä ajatuksia. Tämä ei ollut minulle ensimmäinen käsikirjoitus, jonka olen kirjoittanut toisen henkilön kanssa, mutta ensimmäinen, jonka olen kirjoittanut miehen ja ohjaajan kanssa. Käytännössä prosessi eteni niin, että minä kirjoitin ja Hannu kommentoi, ja sitten Hannu kirjoitti ja minä kommentoin. Periaatteessahan käsikirjoittaminen on aika yksinäistä työtä. Loppuvaiheessa kun kävimme käsikirjoitusta yhdessä läpi kohtaus kohtaukselta, rivi riviltä ja sana sanalta, oli hauskaa nähdä toisen ihmisen kautta, että ne kaikki tarvittavat asiat ovat todella olemassa siellä. Tällaisessa tilanteessa toinen käsikirjoittaja on suureksi avuksi.”

Millaista oli kirjoittaa nuorten elämästä?

”Vaikka en itse olekaan enää kovin nuori, niin ajattelin pystyväni kirjoittamaan nuorten elämästä. Kun kirjoittaa tarinaa, joka sijoittuu johonkin muuhun kokemusmaailmaan kuin omaan, sitä etsii itsestään niitä kokemuksia mitä on. Eli tässä tapauksessa kirjoitin ajatellen sitä nuorta mikä itse olen joskus ollut. Onneksi päähenkilönä ei ollut naista...olisikin ollut hieman vaikeampi tilanne. On luonnollisesti helpompaa kirjoittaa sellaisesta vaiheesta mitä itse on elänyt, koska sitä pystyy kokemuksen kautta näkemään mikä on ollut oleellista siinä vaiheessa. Jälkeen päin on kuitenkin vaikea sanoa mikä oli tarinassa omakohtaista ja mikä ei, koska todellisuus ja se mitä kirjoittaa sekoittuu hyvin helposti. Se mitä kirjoittaa muuttuu todellisuudeksi.”

Miten roolimiehitys vastasi sitä mielikuvaa, joka sinulla oli kirjoittaessa?

”Käsikirjoitusta kirjoittaessa on itsellä aika selkeä käsitys siitä minkälaisia ja minkä näköisiä henkilöt ja paikat ovat. Tässä tapauksessa tapahtui harvinainen juttu, kun näin Antin, Joonaksen ja Johannan. He sulautuivat hyvin nopeasti siihen mielikuvaan mikä minulle oli käsikirjoituksen pohjalta näistä henkilöistä. Yksi henkilö elokuvassa on kuitenkin, joka on jäänyt vähän harmittamaan..En tiedä oliko sen casting oikea ratkaisu. Siellä on pienessä roolissa rockyhtyeen manageri, joka on pieni ja pullukka, vaikka sen olisi pitänyt olla pitkä ja komea.” (toim.huom: kts. tekijätiedot s. 16)

Näyttelijät:

PETE - Antti Tarvainen

Pete on 17-vuotias lukiolainen, hyvän kodin kasvatti ja taitava koulubändikitaristi, jonka haaveena on päästä soittamaan skittaa isolle stagelle ja iskeä ihastuksensa Kata. Kesä ja koko elämä on edessä, kunnes suunnitelmat muuttuvat

Peten roolissa nähdään nuori uusi lupaus Antti Tarvainen. 20-vuotiaalla Antilla on takana muutamia rooleja teattereissa, mm. Helsingin kaupungin teatterin Rose-musikaali ja Arenan teatterin Päivänsäde, minä ja menninkäinen. Antti on vieraillut myös Hyvät neuvot kalliit tv-sarjan yhdessä jaksossa. Pienestä pitäen Antti on halunnut joko näyttelijäksi tai rokkitähdeksi.

Millainen ihminen Pete on?

Antti: "Pete on rauhallinen, lämpimästä ja rakastavasta perheestä tuleva peruslukiolaisjäbä, joka osaa soittaa älyttömän hyvin kitaraa. Pete diggailee kaikista kivoista jutuista, eikä turhia höntyile eikä sählää. Vaikka se onkin välillä vähän suruissaan, niin siitä kehkeytyy kuitenkin iloinen ja elinvoimainen tyyppi. Pete on loppujen lopuks yllättävänkin moniulotteinen kaveri."

Millaista oli näytellä muiden näyttelijöiden (Joonaksen ja Johannan) kanssa?

”Ne helpotti ihan älyttömästi sitä tekemistä (toivottavasti ne sanoo samaa musta..). Jos otettin esimerkiks mun suunta, niin se vaan autto älyttömästi et ne oli siinä katseen suuntana ja näytteli mukana. Ku katteli niitä, sai itellekin hyvät fiilikset. Jonden kanssa tultiin älyttömän hyvin juttuun. Oli tosi nastaa. Sekoiltiin yhdessä kuvausmatkalla. Johannan kanssa oli välillä pientä skismaa, ei pahaa, ihan pientä vaan. En tiedä johtuko se siitä, et halusin harjotella suutelukohtauksia koko ajan etukäteen. Johanna sanokin, et Antti, pidetään tää tällasella ammattimaisella tasolla, ja työnsi mua pois. Mut Johannahan on tosi ihana. ”

Oma suhtautumisesi elämän valintoihin

”Oon tässä hetkessä kiinni tyyppi, niinku Pete ja Jusakin. Ne ei eroa mun tavasta edetä ja mennä, vaikka lähtökohdat pojilla onkin erilaiset kun mulla. Joutuu kelaa, että jos tilanne oliskin tollanen, että kuolema odottaa nurkan takana ja tyttö menee tonne ja kaveri tonne, niin miten sitä oikeesti luovis tossa tilanteessa.. Pete onnistuu kuitenkin luovimaan aika hyvin.”

Kenelle suosittelisit elokuvaa?

”Jollekin kyyniselle ihmiselle, jolla on synkkä elämänkatsomus. Kannattais käydä tsiigaa tää leffa; varmaan piristäis ja muuttas sitä fiilistä jos jutut potkii päähän…Sitten tietäs miten kannattaa asennoitua juttuihin, koska välttämättä kyseessä ei ole ylitsepääsemättömiä asioita. Joskus täältä lähdetään kuiteskin, joten ei kande stressaa mitättömyyksistä. ”

JUSA - Joonas Saartamo
Joonas Saartamo esittää elokuvassa Jusan roolia. Jusa on koulukotikasvatti, mustan huumorin mestari, johon Pete tutustuu syöpäosastolla. Jusan sosiaaliset kyvyt ovat kärpäsen luokkaa, elämännälkä härkäsen; yhdistelmä joka helposti johtaa Tilanteisiin.

22-vuotiaalla karismaattisella Joonaksella on kokemusta näyttelemisestä monella saralla. Hän on esiintynyt mm. elokuvissa Ken Tulta Pyytää (ohj. Sakari Kirjavainen, 2000) ja Tomas (ohj. R.O. Niemi, 1992). Tv:n puolella Joonas on esiintynyt useissa tv-sarjoissa mm. Kirjava silta (1999), Kotikatu (1996), sekä Tuliportaat (1996). Hänellä on myös kokemusta teatterin puolelta, joista viimeisimpiä ovat Kellariteatterin Ainoa (ohj. Aila Häyrinen 2002), ja Tikkurilan teatterin Karhun Syli (ohj. Eija Ahvo 2000). Joonas on tehnyt myös radiokuunnelmia, dubbauksia ja esiintynyt mainoksissa ja lukuisissa lyhytelokuvissa. Joonaksella on oma rap-bändi Runosielut, joka on julkaissut ensi singlensä helmikuussa 2002.

Joonaksella näyttelemisen kipinä on verenperintöä: Joonaksen äiti on Eija Ahvo ja sisko Salatuista elämistä tuttu Mia, Venla Saartamo.

Kerro roolihahmostasi Jusasta.

Joonas: "Jusa on positiivinen, räikeä kundi, vähän härskikin... mutta huoleton veikko, jolla on ollut kova lapsuus. Jusalla on unelmia, minkä perään se haluaa lähteä. Jusa tekee päätöksiä ja on avoin ja elävä persoona, joka mieluummin naureskelee ja yrittää suhtautua asioihin positiivisesti, kun on vaan taka-alalla hiljaa.”

Miten valmistauduit rooliisi?

”Kuvausten aikana mä yritin olla syömättä hirveesti catering pöydästä, vaikka teki välillä liikaakin mieli..Mä meen kuitenkin koko ajan huonompaan ja huonompaan kuntoon leffassa ja pillerit vähenee. Yritin olla syömättä cateringista, vähän kun et itekin ois kuivunu pikkasen. Yritin muuntautua Jusaksi ja miettiä et mikä tilanne olis, jos itekin olis siinä tilanteessa, et päiviä ei ole paljoa jäljellä. Yritin hakea koko ajan sitä fiilistä mikä siinä todellisuudessa oli.”

Mikä oli vaikein kohtaus näytellä?

”En tiedä oliks se nyt vaikein, mut kuitenkin sellanen mikä jäi mieleen…1.luokan junanvessassa Antin kanssa -kohtaus. Se oli hemmetin pieni tila ja sit me siinä poukkoiltiin ja multa tippu pillereitä purkista..sitä oli hauska tehdä, varsinki ku kattoo kankaalta ja näyttää et me oikeesti oltas siellä, vaikka oltiinki studiossa pienessä kopissa hikoilemassa.”

Millainen Hannu oli ohjaajana?

”Hannu antoi hyvin tilaa ja me juteltiin paljon roolista. Hannu tuki hyvin ideoita mitä ittellä oli. Jusa on räikeä ja tekee fyysisesti paljon juttuja, niin ku mä itekin tykkään tehdä ja elää tunnetiloja täysillä. Mun mielestä se toimi tosi hyvin. Oli kivaa tehdä.”

Kuvausfiiliksiä viime kesältä

”Jäi hyvä fiilis. Oli niin ihana porukka mukana. Ei ollu ketään kenen kanssa olis ollu mitään nokan koputtamista. Kukaan ei kiirehtiny koskaan turhaan mistään. Jäi hillitön vuori positiivista energiaa. Olihan se myös tosi opettavainen kokemus, koska en ole koskaan aikasemmin tehny näi isoo juttuu ja varsinkin ku kierrettiin Kuopiossa, Porissa, Saariselällä...rikkaat fiilikset.”

KATA - Johanna Rönnlöf
Johanna Rönnlöf esittää elokuvassa Kataa, joka on Peten ihastuksen kohde. Kata on kolmikon järki, hieman itsenäisempi ja kypsempi, kuin pojat, mutta toisaalta joskus arvaamaton. Kata joutuu kovaan paikkaan yrittäessään selvitä hörhöilevien kundien rinnalla.

Johanna on 20-vuotias Kallion ilmaisutaidon lukion kasvatti. Johanna on harrastanut näyttelemistä useissa Teatteri Maskin näytelmissä, sekä koulun projekteissa. Hän mm. ohjasi lukion lopputyönsä, draaman lukiodiplomin, jossa hän myös itse näyttelee. Johanna on esiintynyt pääosassa Taideteollisen korkeakoulun elokuvataiteen osaston lyhytelokuvassa Tarkkis (ohj. Anu Heiskanen 1999). Hän on ollut myös avustajana muutamissa musiikkivideoissa ja harrastanut tanssia, laulua ja teatteria jo pienestä pitäen.

Millainen on Katan rooli?

Johanna: ”Kata on aikuisempi kuin pojat ja ihan tavallinen tyttö, joka joutuu suurten valintojen eteen. Mielestäni Kata toimii hienosti tilanteessaan.”

Miten sinut valittiin tähän elokuvaan?

”Kallion lukion seinällä oli lappu, että tervetuloa koekuvaksiin ja mähän menin sitten. Vuoden päästä oli uudet koekuvaukset ja sitten taas uudet ja uudet..Lopuksi mä vain tein sen. Pääsin mukaan elokuvaan!”

Miltä tuntui näytellä kamera edessä ison kuvausryhmän keskellä?

”Onhan se vaikeeta mukamas olla jossain tilanteessa ja sitten kuitenkin kamera on ihan siinä vieressä. Mutta sitä tietää, että kaikki haluaa tehdä hyvän leffan ja kaikki haluaa, et sä onnistut, niin sillon ei ole mitään pelättävää. Mut heti jos kuvauspaikalle tulee joku vieras tyyppi, uusi silmäpari, esim. haastattelija, niin kyllähän se vaikuttaa.”

Kuvausfiilikset viime kesältä?

”Olihan se mun elämän paras kesä. Ihan mahtavaa, mutta samalla yllätyin myös miten vaikeeta. Miten elokuvanäytteleminen voi ollakin niin vaikeeta. Kun kattoo joskus jotain leffaa, tulee fiilis et oh hoh, olipas huono juttu, että olishan ton voinut tehdä sata kertaa paremminkin. Sit kun on ite siinä..siinä on niin monta tekijää mitkä vaikuttaa. Kun yrittää hahmottaa mitä edellä on tapahtunu, on vaikeeta, kun ei tiedä miltä se näyttää. Pitäs olla niin syvällä siinä roolihahmossa, et luottas vaan siihen. Miettis vaan sitä, mitä ite tekee. Mut oli mukava matkustella ympäriinsä..niin kauan kun oltiin lämpimissä paikoissa. Autossa oli aina mahtava tunnelma ja oli myös mahtavaa asua hotelleissa.”

Musiikki

Warner Music Finland julkaisee elokuun lopussa soundtrackin elokuvasta. Soundtrack on rakennettu "inspired by" -hengessä ja sen ensimmäisenä makupalana on mm. Radiomafian ja Radio Suomipopin soittolistoille noussut elokuvan tunnuskappale, vanha Taiskan tunnetuksi
tekemä klassikko Mombasa metalliyhtye Denigraten versioimana. Soundtrack tulee sisältämään vastaavanlaisia suomi-iskelmän helmiä maamme kärkipään metalliyhtyeiden esittäminä sekä elokuvan henkeen sopivia raskaamman musiikin teoksia. Elokuvan score-musiikin on säveltänyt Zen Cafén riveistä tutuksi käynyt parivaljakko Samuli Putro ja Martti Salminen."

Miten tulitte mukaan tähän projektiin?

Samuli: ”Hannu Tuomainen otti yhteyttä levy-yhtiö Warneriin, jonka palveluksessa me ollaan Zen Cafe-yhtyeen kautta. Sieltä ehdotettiin minua tähän projektiin. Ajattelin siinä vaiheessa, että toivottavasti se elokuva on sellainen, että siihen voi tehdä musiikkia. Ettei minua harmita, että olen halunnut tehdä tällaisen homman. Sitten katsoin elokuvan ja totesin, että sehän on hyvä ja kaunis elokuva ja haluan tehdä siihen musiikkia.”

Mitkä olivat lähtökohdat musiikin teossa ja miten prosessi käytännössä meni?

”Meillä oli hyvät lähtökohdat, koska me saatiin Martin kanssa tosi pitkälle leikattu versio, jonka päälle me sitten ruvettiin soittamaan, kummatkin kodeissamme. Soitin kohtauksiin kitaraa ja koskettimia niin kauan, että löysin siihen jotain tolkkua, eli sen miksi jotkut äänet sopivat johonkin kuvaan. Etsin niin kauan aikaa, että joku tuntui hyvältä. Sitten kun se rupesi olemaan kasassa ns. demomaisena, että tiesi mitä kappaleita olisi olemassa mihinkin kohtaukseen, esittelimme ne Salmisen kanssa Hannulle. Katsoimme elokuvaa ja minä soitin kitaraa ja vihelsin päälle, että tällainen melodia tähän voisi tulla. Luojan kiitos Hannu ymmärsi tämän köykäisen esityksen ja hyväksyi osan ja hylkäsi osan. Sitten kun loputkin tuli hyväksyttyä menimme studioon ja aloimme äänittämään.”

”Otimme huomioon elokuvassa jo olevan musiikin sillä tavalla, että se tavallaan rajasi pois erilaisia tapoja jo heti lähtötilanteessa. Niitä maisemia ei lähdetty enää sinne lisäilemään, koska ne olivat jo siellä. Päätimme siis, ettemme tee laulettua musiikkia. Rajasimme pois myös bändisoittimia ja bändiformaattia, joka helpotti asiaa. Mukavaa tässä oli se, että kun löysi jonkun tunnelman ja tunteen ja siihen jaksoi vain uskoa ja luottaa, että minä tunnen oikein, se ei ollut enää millään tavalla rajattua. Jos on kaunis melodia, se riittäköön. Jos ääni tukee kuvaa, niin tie on oikea.”

”Mikä oli olennaista tässä ohjaajan puolelta ja meille hirveän tärkeää, oli se että alusta lähtien oli selvä tilanne, että tähän elokuvaan ei haeta sellaista suurta musiikkia, isoja orkestraatioita. Tyylisuunta oli yhdessä hyväksytty sellaiseksi intiimiksi.”

Levymusiikin ja elokuvamusiikin tekemisen eroja

”..rockmusiikissa on tärkeää se, että muistaa kiroilla ja tehdä tarpeeksi hyppyjä esiintyessään, mikä ei ole niin tärkeää elokuvamusiikin teossa. Yhtäläisyytenä on se, että kummassakin käytetään sointuja, melodioita ja rytmejä. Vaikka kenttä on eri, niin peli on kuitenkin sama.”

Elokuvassa esiintyy No Future Today bändinä uusi lupaava yhtye Denigrate. Yhtye on tehnyt aikaisemmin kaksi demoa Filth & Vice As The Seasons die (1998) ja Suicide Hymns (2000), jotka ovat saaneet kovasti ylistystä demoarvosteluissa. Yhtyeellä on levytyssopimus Warner Musicin kanssa ja oma levy on suunnitteilla. Elokuvaan bändi valittiin useiden muiden demobändien joukosta. (Denigraten kotisivut: www.denigrate.cjb.net)

Denigraten esittämästä Mombasa hitistä on tehty myös musiikkivideo, jonka Timo Halonen on leikannut elokuvan materiaalista. Mombasa-musiikkivideosta tehdään ennenäkemättömän suuri määrä, 35 kopiota kesän hitti-alkukuvaksi elokuvateattereihin.

ELOKUVASSA SOIVAT KAPPALEET

Ks. Tekijätiedot s. 19-20

Tekijätiimin esittely

Ohjaaja, tuottaja, toinen käsikirjoittaja Hannu Tuomainen (s. 1960) on opiskellut Taideteollisen korkeakoulun elokuvataiteen laitoksella 1984-1991, lopputyö ohjauksesta ja käsikirjoituksesta. Lisäksi hän on opiskellut tuottamista EAVE-kansainvälisessä tuottajakoulutuksessa.

Hannu on ohjannut puolentusinaa lyhytelokuvia, mm. ”Joulukuusi”, ”Matokuningas”, ”Maisema”

ja ”Yövuoro” ja toiminut ohjaajana YLEn viihdetoimituksessa ja lasten ja nuorten ohjelmissa.

Menolippu Mombasaan on Hannun ensimmäinen pitkä elokuva ohjaajana.

Omien ohjaustensa lisäksi Hannu on tuottanut Arto Koskisen, Paul-Anders Simman ja Ville Suhosen lyhytelokuvia. Tunnetuin tuottajan työ on pitkä menestyselokuva ”Poika ja ilves”, josta hänet palkittiin 1999 Valtion Lastenkulttuurin Palkinnolla. Lisäksi Hannun tuotannoista neljä on palkittu 90-luvulla Valtion Laatutuki-palkinnolla.

Käsikirjoittaja Atro Lahtela on lahjakas monitaituri. Hän on toiminut lukuisissa ja lukuisisssa projekteissa käsikirjoittajana, ohjaajana ja dramaturgina teatterin, dokumentti- ja lyhytelokuvien, tv.n, sekä kuunnelmien parissa. Hän on työskennellyt myös kymmenen vuoden ajan (1985-1995) päätoimisena radio- ja tv-toimittajana mm. Radio Cityssä, Radio Mafiassa, Mtv 3:lla ja Yle tv 1:llä. Hän on käsikirjoittanut ja ohjannut mm. lyhytelokuvan Keikka, sekä pitkän tv-elokuvan Silmä Silmästä, jonka ensi-ilta oli rakkautta ja anarkiaa festivaalilla 1999. Hänen viimeisimpiä töitään ovat Juhani Ahon Juhasta ja suomalaisesta juhuudesta kertovan dokumenttielokuvan ohjaus (2002) ja ohjaus muotokuva Matti Yrjänä Joensuusta, joka sai Kouran kunniamaininnan 2001.

Kuvaaja Pekka Uotila on toiminut elokuvaajana kymmenissä lyhyissä fiktioissa ja
dokumenttielokuvissa, joista viimeksi nähty suurempi kokonaisuus oli dokumenttielokuva Maa (ohj. Veikko Aaltonen). Menolippu Mombasaan on hänen toinen pitkäelokuva kuvauksensa.
Ensimmäinen oli Rakkaudella Maire (ohj. Veikko Aaltonen). Uotila on myös ohjannut muutaman lyhyen dokumenttielokuvan, joista tunnetuin "Eino ja Mä" voitti Tampereen elokuvajuhlien pääpalkinnon ja Risto Jarva palkinnon 1998. Lisäksi hänen elokuvansa "Kolme seppää" sai kunniamaininnan Marseillen elokuvajuhlilla 2001. Uotila toimii Taideteollisessa korkeakoulussa Elokuvataiteen osastolla kuvauksen opettajana.
Lavastaja Christer Andersson valmistui Menolippu Mombasaan -elokuvan suunnitteluvaiheen aikoihin, keväällä 2001 taiteen maisteriksi Taideteollisen korkeakoulun lavastustaiteen osastolta. Lopputyönään hän toimi toisena lavastussuunnittelijana Pertsa ja Kilu tv-sarjassa. Opintojen ohessa hän on tehnyt myös useita lavastussuunnitelmia teattereille, televisiolle, sekä lyhytelokuvatuotantoihin. Tällä hetkellä Christer työskentelee Yleisradiolla lavastussuunnittelijana.

Maskeeraaja Marjut Samulin on kokenut maskeeraaja, joka on toiminut maskeeraajana useissa pitkissä elokuvissa, mm. Pelon Maantiede (ohj. Auli Mantila, 1999), Hurmaava Joukkoitsemurha (ohj. Ere Kokkonen, 1999) ja Cyclomania (ohj. Simo Halinen, 2000). Viimeisin työ on ollut Auli Mantilan 6-osainen tv-sarja Täysin Työkykyinen. Samulin on työskennellyt Helsingin kaupungin teatterissa yli kymmenen vuoden ajan, sekä ollut mukana Suomen kansallisoopperassa ja viime vuosina Komediateatteri Arenassa.

Puvustaja Elina Lario on työskennellyt vuodesta 1990 freelance pukusuunnittelijana ja puvustajana Ylessä. Hän on tehnyt useita kymmeniä puvustuksia sketsisarjoista aina historialliseen epookkiin asti tv-sarjoissa ja mainoksissa. Elokuvapuvustuksia Elina on tehnyt mm. Leijat Helsingin yllä (ohj. Peter Lindholm, 2000) yhdessä Irmeli Toivosen kanssa ja Mestari (ohj. Anssi Mänttäri, 1992), sekä Uppo-Nalle (1990).

Leikkaaja Jukka Nykänen on maamme tunnetuimpia ja arvostetuimpia elokuvaleikkaajia, jonka lukuisten töiden listalta voidaan poimia sellaisia pitkiä elokuvia kuin Nimet Marmoritaulussa (ohj.Elmo Nyganen, 2002), Emmauksen Tiellä ja Badding (ohj. Markku Pölönen), Cyclomania (ohj. Simo Halinen, 2001) Rukajärventie (ohj. Olli Saarela, 1999), josta hän sai parhaan leikkauksen Jussi-palkinnon. Pitkien elokuvien lisäksi Nykänen on leikannut lukuisia palkittuja dokumenttielokuvia, lyhytelokuvia ja puolipitkiä näytelmäelokuvia, sekä toiminut opetustehtävissä elokuva-alan oppilaitoksissa.
Äänisuunnittelija Pietari Koskinen on toiminut äänisuunnittelijana lukuisissa pitkissä, lyhyt- ja dokumenttielokuvissa, sekä tehnyt elokuvamusiikkia. Koskisen äänisuunnittelemia pitkiä elokuvia ovat mm Arto Lehkamon elokuva Young Love ja Kaisa Rastimon uusin elokuva Heinähattu ja Vilttitossu, sekä Säädyllinen murhenäytelmä. Koskinen palkittiin Jussi patsaalla, sekä elokuvataidetoimikunnan Suomi-palkinnolla Kaisa Rastimon elokuvan Suolaista ja Makeaa äänisuunnittelusta.
Elokuvamusiikin säveltäjät Samuli Putro ja Martti Salminen ovat tulleet tunnetuksi Zen Cafe-yhtyeen keulahahmoina; Samuli säveltäjänä ja sanoittajana, ja Martti yhtyeen tuottajana. Suomi-rockin kovimpiin nimiin kuuluva orkesteri on julkaissut neljä albumia (Romuna -97, Idiootti -98, Ua Ua -99,

Helvetisti järkeä -01) ja yli kymmenen sinkkua. Yhtye julkaisee seuraavan levynsä syksyllä 2002.
Elokuvan tekijätiedot

Pete

Antti Tarvainen

Jusa

Joonas Saartamo

Kata

Johanna Rönnlöf

Isä

Timo Päivänsalo

Äiti

Liisa Halonen

Ruusunnuppu
Anu Hämäläinen

Hovimestari-eno
Harri Kettumäki

No Future Today
Denigrate

Solisti

Micko Hell

Rytmikitaristi
Timo Hankola

Basisti

Pekka Pyrhönen

Rumpali

Tim

Kitaristi lopussa
Seppo Nummela

Cover Boys-basisti
Jussi Nikkilä

Kitaristi

Juha Koistinen

Rumpali

Heikki Paasonen

Muut näyttelijät esiintymisjärjestyksessä:

Sini

Tarja Saikkonen

Hannibal

Ville Kivelä

Leenu

Tiia Hietala

Liinu

Vilma Mattila

Tiinu

Enni Tuovinen

Inttikundi

Kari Hevossaari

Lääkäri

Tuomas Launonen

Kossu-Repola
Raimo Halonen

Mandoliinimies
Keijo Äikäs

Hoitaja-Sari

Nora Lähteenmäki

Tumma rantatyttö
Mari Rantanen

Vaalea rantatyttö
Malena Björndahl

Yöhoitaja

Seija Kataja

Kirurgi

Elina Hagelin

Koulukotivalvoja
Mari Kakko

Vaalea tyttö Hietsussa
Jutta Lehtinen

Tumma tyttö Hietsussa
Jenni Kokko

Isonyrkki Hietsussa
Marko Varalahti

Judomies Hietsussa
Marko Helmi

Matkatoimistovirkailija
Marja-Liisa Lius

Viulustityttö

Emilia Nieminen

Markanantaja Kuopiossa
Jenni Turunen

Poliisi torilla

Kati Kokkonen

Toinen poliisi
Jussi Tölli

Vaalea tyttö Kuopiossa
Leena Martikainen

Toinen vaalea tyttö
Niina Rissanen

Taksikuski

Ari Matikainen

Lapin äijä

Kari Suni

Nissan-kuski

Veikko Suonsyrjä

NFT:n manageri
Atro Lahtela

Tyly prätkäjätkä
Antti Kaunisto

Ohjaus

Hannu Tuomainen

Käsikirjoitus

Hannu Tuomainen

Atro Lahtela

Kuvaus

Pekka Uotila F.S.C.

Äänisuunnittelu
Pietari Koskinen

Lavastus

Christer Andersson

Puvustus

Elina Lario

Maskeeraus

Marjut Samulin

Koreografi

Marika Viirilä

Elokuvamusiikki
Samuli Putro

Martti Salminen

Leikkaus

Jukka Nykänen

Script Consultant
Martin Daniel

Tuotantopäällikkö
Risto Nikkilä

Apulaisohjaaja
Mark Lwoff

Casting

Tutsa Paananen

Pia Pesonen

2. apulaisohjaaja
Harri Ylönen

Tuotantoassistentti
Piia Nokelainen

Tuotantosihteeri
Essi Haukkamaa

Rekvisitööri

Anu Aalto

Järjestäjä

Kimi Seppänen

Kamera-assistentti
Mika Ailasmäki

2. kamera-assistentti
Anu Keränen

Kuvaussihteeri
Sanna Vanninen

Steadycam-operaattori
Jukka Talikka

Valaisija

Pentti Keskimäki

Valomies

Henry Wacklin

Valoassistentti
Matti Helariutta

Valoassistentti
Ari Matikainen

Grip

Pentti Pällijeff

Grip-assistentti
Timo Teräväinen

Ääniassistentti
Olli Huhtanen

2. ääniassistentti
Markku Pihlaja

2. leikkaaja

Riina Leskelä

Pukuassistentti
Sanna Ylitalo

Maskeerausassistentti &

peruukintekijä
Pekka Helynen

Kampausassistentti
Pekka Viilto

Lavastepuuseppä
Juha Yrttimaa

Catering

Pirjo-Mirjami Karjaluoto

Autonkuljettaja
Teemu Kotikangas

Trailerikuljetukset
Jouni Kortesato

Stuntit

Pirjo-Mirjami Karjaluoto

Mikael Sirviö

Kirjanpitäjä

Tarja Höijer /

Helsingin Tilikeskus

Kitarakoordinaattori
Markku Pihlaja

Käännökset

Maija Harper

Still-kuvaajat

Lisa Hentunen

Sanna Vanninen

Making-off-toteutus
Ari Matikainen

AD

Petri Pystynen

2. RYHMÄ

Apulaisohjaaja
Satu Sadinkangas

Järjestäjä

Sami Manninen

Kamera-assistentti
Fred Nordström

Grip

Karri Takala

Bullcrane

Hannu Teppola

Valomies

Jari Lehtiniemi

Valomies

Santtu Miikkulainen

Valomies

Jussi Korva

Nosturin lavavalot
Lauri Hakoniemi

Kuvaussihteeri
Sanna Östman

Lavastusavustaja
Tuomas Oja

Lavastusvustaja
Akseli Tuomivaara

Tuotantoavustaja
Tony Taleva

JÄLKITUOTANTO

Post production producer
Jukka Kujala /

Generator Post

Visual effects supervisor
Tuomo Hintikka

Effects artists
Jari Hakala

Tuomo Hintikka

Petteri Linnus

2K colourist

Marko Terävä

Credits typography
Petri Pystynen

credits graphics
Tuomo Hintikka

2K-online

Petteri Linnus

2K film recording
Tommi Gröhn

Negatiivileikkaus
Jason Wheeler

Trailerin leikkaus
Jyrki Keränen

Trailerin äänisuunnittelu
Olli Huhtanen

Julistekuvaus
Kaapo Kamu

Markkinointiassistentti
Piia Nokelainen

EPK:n toteutus
Ari Matikainen

Nettisivut

Kai Haapakoski

Musiikkivideon suunnittelu ja leikkaus
Timo Halonen
Muusikot:

Kitara

Samuli Putro
Kosketinsoittimet, kitara, basso Martti Salminen
Lyömäsoittimet
Pete Parkkonen

Kitara

Ville Leppänen
Puhaltimet

Risto Salmi

Peten kitara

Seppo Nummela

Tuomas Heikkinen

Mandoliini

Yrjö Buckbee

No Future Today-musiikki:

Solisti

Micko Hell

Soolokitara

Seppo Nummela

Rytmikitara

Timo Hankola

Basso

Pekka Pyrhönen

Rummut

Tim

Cover Boys –musiikki:

kitara

Juha Koistinen

kitara

Yrjö Buckbee

rummut

Heikki Paasonen

basso

Jussi Nikkilä
Elokuvamusiikin äänitys
Olli Kykkänen

Mikko Oinonen /

Soundtrack-studio

Elokuvamusiikin miksaus
Olli Kykkänen

No Future Todayn äänitys &miksaus Tapio Pennanen

Cover Boys äänitys & miksaus Yrjö Buckbee /

 Etelä-Espoon Musiikkikoulu

Foley artist

Norbert Schlavin

Jälkiäänitys

Olli Pärnänen

Mixaus

Peter Nordstöm /

SES Film Sound Oy

MUSIIKKI:

Mombasa

Taiska

säv. Fabio Frizzi san. Jyrki Lindström sov. P.Fagerlund.

Warner/Chappell Finland / Bixio Cemsa S.R.L. Finnlevy 1976

Kuutamosonaatti

Denigrate

säv. Beethoven sov. Denigrate

Holvikirkko

Eero Raittinen

säv. S. Lindahl san. Saukki

Warner/Chappell Scand.
Discophone 1968

Kaipaan sua

The Cover Boys

trad., sov. & san: Johnny Liebkind

Warner/Chappell Finland

Elämää juoksuhaudoissa

Trad.

Jos jotain yrittää (Harva meistä on rautaa)

Frederik

säv & san. Kari Kuuva, sov. N.Johansson

Warner/Chappell Finland, Finnlevy 1970

Menolippu

Vicky

säv: H.Hunter-J.Keller, san. Saukki, sov. V.Samuli

Warner/Chappell Scand., Finndisc 1979

R-A-K-A-S

Tapani Kansa

säv: J.Kuoppamäki, san. C.Johannsson, sov. O.Heikkilä,

Warner/Chappell Finland, Scandia 1976

Hetki lyö

Kirka

säv. R.Gottehrer-J.Stroller, san. P.Reponen, sov. S.Paakkunainen,

Warner/Chappell Scand., Scandia 1967

Näitä polkuja tallaan

Matti ja Teppo

säv. M.Ruohonen, san. V-P. Lehto, sov. A. Hyvärinen

Warner/Chappell Finland, M&T Tuotanto 1981

Tuuliviiri

Danny

säv. M&G Gapuano, G.Meccia, G.Guardapassi, san. Kari Tuomisaari, sov. J.Salo

Warner/Chappell Finland, Scandia 1968

Exit the Lake Suicaide

Denigrate

säv. Seppo Nummela, san. Micko Hell, sov. Denigrate

Leijat

Kirka

säv. L.Pockriss-H.Hackady, san. P.Reponen, sov. J.Salo

Wilhelm Hansen, Scandia 1968

Bleed

Denigrate

säv. Seppo Nummela, san. Micko Hell, sov. Denigrate

Mombasa

Denigrate

säv. Fabio Frizzi san. Jyrki Lindström, sov. Denigrate

Warner/Chappell Finland / Bixio Cemsa S.R.L.

AVUSTAJAT

KOESOITTO

Aleksi Ahokas

Akseli Envall

Henccu

Sami Koikkalainen

Mirko Korhonen

Olli-Pekka Laine

Tiina Linnakylä

Timo Nummela

Jani Parisaari

Simo Rantanen

Harri Soinila

Saara Valtanen

Björn ”Nalle” Österman

HIETSUN AAMU

Maria Hannula

Anne Komulainen

Anja Niemi

MATKATOIMISTO

Katriina Kivelä

Marleena Mantere

Henrik Pekkala

Riikka Ranta

Erkki Ryhänen

Ninni Sundqvist

Pauliina Tuomola

KOTIKONTU

Roger Casagrande

Anna ja Assi Koskivaara

Johanna Vilkman-Kuikka

SAIRAALAN AULA

Maria Heikkinen

Jouko Huttunen

Eelis Juntunen

Tytti Lohikoski

Malla Lundberg

Tuulikki Lyyra

Juha Mänttäri

Mira Palmqvist

Timo Peltonen

Jari Peltoniemi

Vieno Poutiainen

Liisa Sihtola

Raimo Sorsa

Carl-Eric Sundell

Jorma Tolvanen

Erja Vesarto

KANTTIINI
& OSASTO

Eija Harsija

Maija Huopalainen

Pekka Huopalainen

Molla Karjaluoto

Jonas Lindström

Katy Lindström

Mark Lwoff

Ulpu Niemelä

Piia Nokelainen

Daniel Ohra-aho

Ulla-Maria Saarikivi

Satu Sadinkangas

Carl-Eric Sundell

Mika Tikka

Heli Tikka-Ohra-aho

Sanna Ylitalo

ASEMAN SEUTU

Sirkka-Liisa Aro

Sirpa, Ida ja Sofia Bäckström

Katja Hakkarainen

Lauri Haukkamaa

Juhani Heikkinen

Riitta Helminen

Tuure Hurme

Niko Hälvä

Janni Hämäläinen

Pasi Juntunen

Katja Juuso

Marko Kanerva

Janina Kokkonen

Marja Kortelainen

Miia Kyrö

Otso Kähönen

Otto Laurila

Lotta Leppihalme

Tuulia Leppihalme

Sami Manninen

Marleena Mantere

Recorbet Nicolas

Riikka Niemelä

Tuija Niskanen

Tuulia Phrsson

Natalia Peliaeva

Mercedes Pentti

Tuuli Rauteva

Henna Rintala

Laurentz Royer

Jenni Räsänen

Tuomas Skopa

Christian Tallberg

Mikko Timonen

Krista Timonen

Jyrki Tukiainen

Ville Tuomainen

Antti Tuominen

Liisa Vikman

Sinikka Wahlroos

KUOPION PUISTO

Virva Auvinen

Jouni Heikkinen

Joonas Nyyssönen

Susanna Nyyssönen
Olga Reinikainen
Tanja Reinikainen

Teemu Turunen

Tiina Voutilainen

SAARISELÄN RAVINTOLA

Yang Bin

Gao Hang

Huhe Harnud

Yu Ji

Luo Jing

Naoko Kuramochi

Yan-Ming Li

Geng-Sheng Liang

Liao-ou Ossi Liang

Meng-Ming Minna Liang

Shingo Masuda

Hitomi Niemonen

Karoliina Puukko

Borjigin Sechenbaatar

Lianjuan Song

PETEN SYNTYMÄPÄIVÄT
Virpi Byring

Ari Halovaara

Pekka Hurjanen

Leni Jama

Liisa Joensuu

Olavi Koivu

Assi Koskivaara

Eine Kourilehto

Liisa Kurkinen

Marja-Leena Lepistö

Janne Niinivaara

Lauri Randa

Göran Rosenberg

Petra Rovila

Eila Saarnisto

Veikko Sillanpää

Heikki Tiiainen

Timo Tähtinen

Laura Valtonen

Pauli Vesterinen

Anette Viljakainen ja lapset

Paula Voutilainen

Maria Yli-Kojola

Pauliina Yli-Kojola

Ai Takase

Wang Xiaoxia

Gao Yang

Gao Zhihe

AVUSTAJAJÄRJESTÖJÄ:

Porin Teatterinuoret

Rosvoteatteri, Pori

Cont´aktiteatteri, Pori

Tellus Teatteri, Kuopio

Lions Club, Helsinki

Karjalaisen Näyttämön näyttelijät

Kiitos myös:

Jouko Johansson

Tarja Koskela

Maarit Grehn-Lintinen

Marina Mäkelä

Päivi Pohjola

Vr-Näyttämöharrastajat

Elannon Näyttämö

Pankkiteatteri Merithalia

Apollon Teatteri

Isto Siven

Heikki Tuhkanen

Kallion Palloseura

Jokerit

Karhukissat

Funky Team

Ohjelma-avustajat

Kellariteatteri

TUHANNET KIITOKSET SADOILLE AVUSTAJILLE

HELSINGISSÄ, KUOPIOSSA JA PORISSA

Tikkurilan Teatteri

PÄÄYHTEISTYÖKUMPPANIT

DNA

WARNER MUSIC FINLAND

JIM & JILL

TUOTTAJA KIITTÄÄ

Hannu Raittila

Leena ja Keijo Koskivaara

Kati Keskihannu / Pori

Sauli Siira
Sinikka Lassila / Hesperian Sairaala
Tuula Savolainen / HYKS Syöpätautienklinikka

Carita Sainio / HYKS Syöpätautien klinikka

Uolevi Ikävalko / VR

Pekka Palonen / VR

Vesa Pailakka / Helsingin kuvataidelukio

Pekka Lahnavik / Viking Musiikki Kuopio

Kari Turunen / Kuopio

Emma Klen / Kuopio

Liisa Ylikulppi / Saariselkä

Esko Hakamäki / ST 1 Ahlainen
Berndt E. Aminoff / Eläinlääkäri
Marja-Leena Raunela / Yyteri
Jukka Paloheimo / Pori

Noora Männistö / Pori
Jouni Virkkunen

Merja Ekman

Heikki Takkinen
Artturi Mutanen

Kuopion VPK
Porin VPK

Porin Prikaati
Aurinkomatkat

Battery

BIC Ballograph Ab

F-Musiikki

Iltalehti
Olvi

Philips

Roolituspalvelu

Scandia Rent Kallio

Shock Hairstore / Pekka Viilto

Slitz / Tommi Aitio ja Robert Guström
Tamro

Teatteri Jurkka / Kalle Sandqvist

Toyota / Mauno Kivelä

Anne Nissinen / YLE 2 Draama
Heikki Paakkanen

Anssi Rauhala

Jan-Erik Nyström

Mika Pakarinen

Pekka Ruuska

Jaakko Karilainen
Beni Kauhanen

Elina Hämäläinen

Nina Juslin

Mikko Hovi

Elina Tuori

Hanne Palmquist

Jouko Jämsä

Katarina Nyman

Marjaana Katajisto

Timo Räisänen

Anja Niemi

Pilvi Burman

Kaija Suni

Kaisa Paju
Erkki Astala

Harri Ahokas

Tony Hatch

Petula Clark
Rita, Ville & Tuuli

sekä

Taiska
KAMERAKALUSTO

P.Mutasen Elokuvakonepaja

VALAISU- ja KRAANAKALUSTO

Angel Films

FILMIMATERIAALI

Fuji Film / Peter Roelefs

LABORATORIO

Digital Film Lab Denmark

ONE LIGHT

Warehouse Denmark

TUOTANTOVAKUUTUS

If Teollisuusvakuutus Oy

POST PRODUCTION

Generator Post

DOLBY DIGITAL

In selected theatres

TUOTANTOTUKI

Suomen elokuvasäätiö 2001 / Olli Soinio

Pohjoismainen elokuva ja TV rahasto 2001 / Svend Abrahamsen

YHTEISTYÖSSÄ

YLE 2 Draama / Juha Rosma

Egmont Entertainment A/S

LEVITYS

Columbia TriStar Egmont Film Distributors Oy

www.menolippumombasaan.com

TUOTANTO

Hannu Tuomainen

CINEMAKER OY

(2002

PAGE
24

