

LIETUVOS MUZIKOS IR TEATRO AKADEMIJA
TEATRO IR KINO FAKULTETAS
KINO IR TELEVIZIJOS KATEDRA

Iveta Macevičiūtė

Garso režisūra

**ERDVINĖ KINO GARSO SISTEMA, KAIP MENINĖ PRIEMONĖ:
PRITAIKYMAS PRAKTIKOJE**

Magistro baigiamasis darbas

Darbo vadovas
Lekt. Vytis Purnas

Vilnius

2018

TURINYS

IVADAS

1. ERDVINIŲ KINO GARSO SISTEMŲ YPATUMAI

1.1 TAŠKINĖS AŠIES GARSO SISTEMA

Nenutraukiamas audio-vizualinis kontraktas erdvėje

Garso takelio suvedimo skambesys skirtinguose kino teatruose

Garso takelio suvedimo skambesys kino salėje

1.2 X ir XY AŠIŲ ERDVINĖS GARSO SISTEMOS

Natūrali garso lokalizacija

Garso takelio suvedimo skaidrumas

Skirtingos kino teatrų kalibracijos

„Galinių durų“ efekto atsiradimo tikimybė

Kino ekrano plokštumas

1.3 XYZ AŠIŲ ERDVINĖS GARSO SISTEMA

2. ERDVINĖ KINO GARSO SISTEMA KAIP MENINĖ PRIEMONĖ

2.1 MENINIO MONTAŽO PRIEMONĖ

Scenų sujungimas ir laiko tekmės iliuzijos kūrimas

Scenų atskyrimas ir vaizdo montažo sušvelninimas

2.2 ERDVĖS KŪRIMO PRIEMONĖ

Realistinis erdvės reprezentavimas

Nerealistinės erdvės reprezentavimas

Realistinės erdvės ir personažo emocinės būklės reprezentavimas

2.3 DRAMATURGINĖ PRIEMONĖ

POV estetikos perteikimas

Personažų tarpusavio santykio iliustravimas

2.4 AFEKTYVĖS PRIEMONĖ

LFE kanalo naudojimas

Kontrasto principas

2.5 VIETOGARSIŲ EKSPONAVIMO PRIEMONĖ

3. PRITAIKYMAS PRAKTIKOJE: KETURIŲ ATVEJŲ ANALIZĖ

Kino filmo „Kupranugaris” atvejis

Kino filmo „Snaiperis” atvejis

Kino filmo „Lizdas” atvejis

Kino filmo „Yana” atvejis

4. IŠVADOS

5. LITERATŪROS SĄRAŠAS

Įvadas

Nuo pat nebyliojo kino eros pabaigos kino industrija perėjo dešimtis skirtingų kino garso sistemų. Garsinio kino technologijos prasidėjo nuo vieno kanalo sistemos. Laikui bėgant kanalų skaičius vis didėjo ir šiuo metu naujausia kino garso sistema gali turėti iki 64 skirtingų kanalų. Šio darbo tyrimo **objektas** yra erdvinė kino garso sistema, kuri šiuo metu yra labiausiai paplitusi kino teatruose. Sparčiai tobulėjančios sistemos išplėtė kino garso erdvę nuo vieno taško iki trijų dimensijų garso. Atsiradus naujoms galimybėms, keitėsi ir kino kūrėjų požiūris į kino garsą. Kiekviena nauja sistema suteikė galimybę atsirasti naujoms meninės raiškos priemonėms, išnaudojant atsiradusį erdviškumą. Kiekviena šiame darbe aptariama kino garso sistema keitė viena kitą, tapo populiareesnė už praėjusią ir kino teatrai įdiegdavo naujas technologijas pakankamai greitai. Tačiau niekada negrįždavo prie senesnės sistemos, tad seni formatai likdavo nuošalyje. Iš to kyla **hipotezė**, kad erdvinė kino garso sistema yra ne tik efektyvi techninė priemonė, bet ir meninė. Tuo tarpu pats kino rodymo principas beveik nekito. Atsirado 3D formatas, tačiau jis nepakeitė prieš tai buvusio 2D formato. Šiuo metu kino teatruose žiūrovas pats gali pasirinkti kokiu formatu norės žiūrėti filmą, bet negali pasirinkti kokiu formatu norės jo klausytis. Kino garso technologijų tobulėjimas vyksta kur kas greičiau nei kino vaizdo technologijų. Todėl atsiranda galimybė ištirti kaip skirtingos garso sistemos veikia ta patį vaizdo formatą ir kokios naujos meninės priemonės atsiranda naudojant erdvinę kino garso sistemą.

Šio darbo **tikslas** – atskleisti menines erdvinės kino garso sistemos galimybes.

Šiam tikslui įgyvendinti keliami tokie **uždaviniai**:

- Apžvelgti erdvinių garso sistemų ypatumus
- Aptarti menines erdviškumo galimybes ir priemones
- Išanalizuoti keturių filmų erdvinį garso dizainą

Darbo struktūra. Darbą sudaro įvadas, 3 skyriai, išvados ir literatūros sąrašas.

1. ERDVINIŲ KINO GARSO SISTEMŲ YPATUMAI

Plačiausiai kino industrijoje naudojamas garso sistemas, pagal jų erdviškumą galima skirstyti į taškinę, X, XY ir XYZ ašių sistemas. Visų anksčiau išvardintų technologijų atsiradimas sąlygojo didžiulius pokyčius garso režisieriaus darbe. Kartu keitėsi ir galutinis žiūrovo išgyvenimas stebint, bei klausantis filmo. Kiekvienos sistemos atsiradimas buvo didžiulis technologinis šuolis į priekį, kuris sukūrė naujas sąlygas sistemų panaudojimui, kaip meninei priemonei, tačiau kartu su besikeičiančiomis technologijomis atsirado ir naujos su jomis susijusios problemos.

1.1 TAŠKINĖS AŠIES GARSO SISTEMA

Vieno kanalo kino (arba taškinės) garso sistemos atsiradimo pradžią galime laikyti 1927m. sukurtą filmą „Džiazio dainininkas“ (režisierius Alan Crosland). Šis filmas yra laikomas pirmuoju filmu, kuris pabaigė nebyliųjų filmų erą, nes jo garso takelį sudarė ne tik sinchronizuota muzika su veiksmu, kuris vyksta ekrane, bet ir sinchroniniai dialogų takeliai keliose scenose. Šio tipo sistema pasižymi tuo, kad vienas garso įrašas (kanalas) yra leidžiamas per viena, arba kelias garso kolonėles. Garso signalas ateina iš vieno taško erdvėje, todėl jokios krypties turėti negali. Garsas nukreiptas tiesiai į žiūrovą. Įprastai garso kolonėlių poziciją yra už arba virš kino ekrano. Monofoninės kino garso sistemos ypatumai yra tokie, kad naudojant šią sistemą yra nenutraukiamas audio-vizualinis kontraktas erdvėje; galutinis garso takelio suvedimas skamba sąlyginai vienodai (nepriklausomai nuo kino teatro, kuriame rodomas filmas); bei tuo, kad nepriklausomai nuo žiūrovo sėdėjimo vietos kino salėje, garso suvedimas skamba vienodai erdvės atžvilgiu.

Nenutraukiamas audio-vizualinis kontraktas erdvėje

Taškinė sistema garso režisieriui suteikia galimybę kurti kino garso takelius ir niekada nenutraukti audio-vizualinio kontrakto erdvėje. Audiovizualinis kontraktas, tai ne natūralus, bet greičiau simbolinis paktas, kuriame audio-žiūrovas sutinka manyti, jog garso

ir vaizdo elementai dalyvauja vienoje ir toje pačioje realybėje arba pasaulyje (Chion 1990:222). Taškinę garso sistemą galime išskirti iš kitų, kaip labiausiai įtraukiančią žiūrovą į filmą. Šiuo atveju kino filmo žiūrėjimą galime palyginti su stebėjimu pro langą. Ekranas - langas, o visi garsai sukelti objektų esančių pasaulyje už lango skleidžiami per monitorinę kolonėlę. Monitorinė kolonėlė, kuri pastatyta už ekrano niekada nenukreips žiūrovo dėmesio už menamo lango ribų. Kino stebėtojas, bei klausytojas visada priims garso signalą, kaip sklindantį iš pačio filmo ir susies sklindančio garso kilmę su vaizdu. Tai yra paprasčiausias būdas sinchronizuoti garsą su vaizdu erdvės prasme, tuo žiūrovui tik patvirtinant, kad audio-vizualinis kontraktas, kuris įvyko žmogui įėjus į kino salę nėra pažeistas arba nutrauktas.

Garso takelio suvedimo skambesys skirtinguose kino teatruose

Taškinės ašies garso sistemos technologija yra ganėtinai paprasta, lyginant su kitomis. Todėl tikimybė atsirasti techniniams neatitikimams, įrenginėjant tokią sistemą kino teatruose, yra labai maža. Vienas iš didžiausių garso režisieriaus tikslų kuriant garso takelį, yra padaryti taip, kad nepriklausomai nuo perklausos sąlygų filmas skambėtų labai panašiai kiekvienos peržiūros metu. Taškinės sistemos atveju, kino filmo skambesio erdviškumas jau yra suvaldytas aspektas. Todėl galime teigti, kad naudojant šią sistemą garso režisierius gali tikėtis, kad jo sukurtas galutinis garso takelio suvedimas skambės panašiai visuose kino teatruose.

Garso takelio suvedimo skambesys kino salėje

Kino filmo garso takelio skambesys priklauso ne tik nuo kino teatro, kuriame rodomas filmas, bet ir nuo pasirinktos vietos kino salėje. Dėl tam tikrų fizikinių garso bangų sklidimo savybių, to paties objekto skleidžiamas garsas žiūrovus, sėdinčius skirtingose vietose, pasiekia kitoks. Ši problema ypač išryškėja naudojant erdvines kino garso sistemas. Kadangi skleidžiančių garsą objektų (garso kanalų) skaičius didelis, todėl ir pakitimai garso takelyje atsiranda gerokai didesni. Pavyzdžiui, žiūrovams, kurie sėdi eilėse toli nuo ekrano, į galinius kanalus nukreiptas varnos kranksėjimas gali skambėti labai raiškiai, tuo tarpu priekyje sėdintys žiūrovai galbūt išvis jo nebus išgirdę. Naudojant

taškinės ašies garso sistemas šios problemos nebelieka (jei ignoruosime pačios kino salės akustines savybes). Visi audio-žiūrovai garso suvedimo sluoksnius girdės panašiai, neišskiriant atskirų garso takelio elementų.

1.2 X ir XY AŠIŲ ERDVINĖS GARSO SISTEMOS

X ašies (arba stereofoninė) garso sistema kine buvo pristatyta 1952m. sukurtame filme „Tai yra Sinerama“ (režisierius Merian C. Cooper). Ši sistema skiriasi nuo taškinės garso sistemos tuo, kad turi du atskirtus garso kanalus. Tai buvo pirmasis bandymas sukurti erdvės iliuziją garse. Kadangi garsas galėjo judėti viena ašimi nuo vieno kanalo iki kito, jau galėjo turėti ir kryptį. Ši technologija leido sinchronizuoti vaizdinius objektus (judančius nuo vienos ekrano pusės iki kitos) kartu su garsu. X ašies garso sistemos atsiradimas leido žiūrovui žymiai labiau įsijausti į filmą. Ši sistema primena žmogaus klausą. Žmogus turi dvi ausis, o sistema pasiūlė tiek pat atskirų kanalų. Dėl šios priežasties garso sistema labiau priminė realų, žiūrovą supantį pasaulį. Audio-žiūrovas galėjo natūraliai lokalizuoti garsinius objektus. Įprasta, kad šios sistemos kolonėlės yra slepiamos už arba virš ekrano. Nors didieji kino teatrai jau senai atsisakė stereofoninio garso, ši sistema yra vis dar plačiai naudojama muzikos įrašų perklausai, televizijos, bei interneto produkcijai.

1979 m. filme „Šių dienų apokalipsė. Sugrįžimas“ (režisierius Francis Ford Coppola) buvo pirmą kartą panaudota, tuo metu visiškai nauja, erdvinė XY ašių kino garso sistema, kuri netrukus tapo industrijos standartu. 5.1 sistema pasižymi tuo, jog turi šešis skirtingus kanalus. Trys kanalai yra išdėstomi už ekrano (kairysis, centrinis ir dešinysis); likę du - kino salės šonuose, žiūrovo užnugaryje (kairysis galinis, bei dešinysis galinis). Paskutinis kanalas skirtas žemiems dažniams. Atitinkamai likusios XY ašių sistemos 7.1 ir 9.1 turi du papildomus kanalus šonuose (7.1 atveju užnugaryje, 9.1 atveju užnugaryje ir priekyje). Šiose garso sistemose atsirado antroji ašis. Naudojant vieną iš šių sistemų garso režisierius gali parinkti garsinio objekto poziciją X ir Y ašių atžvilgiu. Šiuo metu tai yra labiausiai paplitusi garso sistema pasaulyje. Naudojant XY ašių sistemą galutinis garso takelio skambesys yra skaidresnis, tačiau pats garso suvedimas gali skambėti labai skirtingai, priklausomai nuo kino teatro, kuriame rodomas filmas. XY ašių

sistema sukelia ir kelias problemas - tikimybę atsirasti „Galinių durų” efektui, bei esminį neatitikimą tarp erdvinio kino garso ir neerdvinio (plokščio) kino teatro ekrano.

Natūrali garso lokalizacija

Daugiakanalė garso sistema (pirmiausia stereofoninė - X ašies) leido klausytojui, bei stebėtojui lokalizuoti garso šaltinį erdvėje beveik taip, kaip jis tai daro realiame gyvenime. Ekrane važiuojanti mašina iš kairės pusės į dešinę, atrodo kur kas labiau įtikinamai, jei ją lydės mašinos motoro garsas tokiu pačiu greičiu slenkantis iš vienos ekrano pusės į kitą.

Erdvinis (Surroundinis - XY ašies) garsas (5.1; 7.1; 9.1) leidžia patirti kino filmą natūraliausia žmogui forma. Tai yra susiję su žmogaus jausmėmis. Žmogus gali matyti vaizdą tik priešais save t.y. ten kur kino salėje pakabintas ekranas, tačiau girdi viską, kas jį supa 360 laipsnių kampų - lygiai taip, kaip ratu yra aplink jį sustatytos monitorinės kolonėlės (Kerins 2011:297). Ši ypatybė padeda audio-žiūrovui labiau įsitraukti į filmą, pasijusti jo dalimi ir išgyventi jį taip lyg pats dalyvautų veiksmė.

Garso takelio suvedimo skaidrumas

Vienas iš svarbesnių Surroundinės kino sistemos privalumų, yra tai, kad suvedimai atlikti su šia sistema skamba kur kas raiškiau, lyginant su taškinės arba X ašies suvedimais. Taip atsitinka dėl labai paprastos priežasties. Kino garso takelis gali skambėti skaidriai, jei yra naudojami keli kanalai. Kuo daugiau kanalų gali naudoti garso režisierius, tuo daugiau skirtingų garso dizaino objektų gali būti priskirti atskiriems kanalams. Taip garso režisierius išvengia maskuojamojo efekto, kuris atsiranda, kai iš to paties taško groja panašaus dažninio diapazono garsai. Būtent šis maskuojamojo efekto nebūvimas ir lemia garso takelio skaidrų skambesį. Kiekvienas panašaus dažninio diapazono garso objektas yra aiškiai atskirtas nuo kitų, nes yra nukreiptas į skirtingus taškus erdvėje. O tokiu būdu atskirtus garsus žiūrovas gali žymiai lengviau identifikuoti, nes garso objektai netrukdo vienas kitam skambėti.

Skirtingos kino teatrų kalibracijos

XY garso sistemą techniškai įrengti yra gan sudėtinga. Kuo garso sistemos yra sudėtingesnės, tuo didesnė tikimybė atsirasti neatitikimui įrenginėjant naujas kino sales, nors ir su tokiomis pat sistemomis. Labai dažnai skirtingų kino teatrų salės, kuriose yra įdiegta ta pati technologija skamba visiškai skirtingai. Didelę įtaką kino salės garsui turi salės dydis, monitorinių kolonėlių rūšis, jų skaičius, kalibracija ir t.t. Todėl garso režisieriui yra ypatingai sunku numatyti galutinį garso takelio skambesį, t.y. kokį garsą išgirs į kino teatrą atėjęs filmo žiūrovas. Naudojant paprastesnes ir senesnes sistemas ši paklaidos tikimybė yra mažesnė. Todėl darant galutinį suvedimą garso režisierius turi galvoti apie tai, kad skirtingose salėse erdvinių neatitikimų gali atsirasti labai daug. Egzistuoja būdas kaip išvengti galimos problemos, tai visus svarbiausius garso dizaino objektus (dialogus, sinchroninius triukšmus, bei efektus) priskirti priekiniams kanalams (daugiausia centriniui), o likusius - galiniams.

„Galinių durų” efekto atsiradimo tikimybė

Vienas iš pagrindinių dalykų, kurių reikia saugotis garso režisieriui kuriant garso takelį XY ašių sistemoje yra „Galinių durų” efektas. Šis efektas gali atsirasti tik erdvinėse garso sistemose. Plačiai erdvėje suvesti garso efektai neturi nukreipti žiūrovo dėmesio, priversti jį nukreipti žvilgsnį nuo ekrano ir ieškoti garso šaltinio kažkur realioje kino teatro aplinkoje (Kerins 2011:72). Tokiu būdu yra sugriaunama kino filmo iliuzija ir žiūrovas vėl atsiduria realioje kino salėje, o ne menamame filmo pasaulyje. „Galinių durų” efektas yra susijęs ir su kino teatrų kalibracijos problema. Kartais šis efektas gali atsirasti ne dėl neteisingai atlikto suvedimo, bet dėl neteisingos monitorinių kolonėlių kalibracijos.

Kino ekrano plokštumas

Kita svarbi problema susijusi su erdvine kino sistema, tai kino ekrano plokštumas. Erdvinis garsas neturi prasmės, kai kino ekranas nėra erdvinis (yra plokščias). Kino filmas niekada nebuvo ir nebus visiškai tiksli realaus gyvenimo kopija. Žiūrovas mato, kad kino filme scenos yra sumontuotos iš atskirų planų, realiame gyvenime niekada neskamba

nediagetinė muzika, o užkadrinis balsas neegzistuoja. Nepaisant to, prieš seansą žiūrovas susitaiko su tuo, kad vaizdai kuriuos jis matys ekrane yra fikcija ir tai bus tik realaus gyvenimo atspindys. Žmogus regi pasaulį tam tikra gaubtine, o ne kaip lygiagretų paveikslą (koks dabar yra kino teatro ekranas). Dėl to žiūrovas stebi kino filmo pasaulį lyg pro didelį langą, užuot pats buvęs to pasaulio dalimi. Naudojantis dabartinėmis garso technologijomis garso takelis žymiai labiau primena realų pasaulį, nei vaizdas. Nes vaizdas nėra toks, kokį žmogus mato realybėje, o garsas žiūrovą supa iš visų pusių, taip kaip žmogus įpratęs nuo gimimo. Tai visų pirma galioja XY ašies garsinėms sistemoms, tačiau dar labiau atsispindi XYZ sistemoje. Didelis kanalų kiekis galinėje dalyje ir virš žiūrovo griaua „lango“ iliuziją ir kreipia žiūrovo dėmesį už ekrano ribų, užuot vertęs koncentruoti dėmesį ekrano ribose.

1.3 XYZ AŠIŲ ERDVINĖS GARSO SISTEMA

„Dolby Atmos” kino garso sistema pirmą kartą pristatyta palyginti visai nesenai, 2012m. animaciniame filme „Karališka drąsa” (režisieriai Brenda Chapman ir Mark Andrews). „Dolby Atmos” technologija iš esmės skiriasi nuo prieš tai buvusių sistemų tuo, kad gali 128 takus susieti su metaduomenų informacija apie garsinių objektų poziciją erdvėje. Pagal metaduomenų srautą „Dolby” procesorius kino salėje realiu laiku paskirsto garsus erdvėje pagal to kino teatro galimybes ir turimus techninius išteklius. „Dolby Atmos” sistemoje gali veikti iki 64 skirtingų kanalų (Dolby Laboratories, Inc. 2014:3). Ši sistema yra pirmasis trijų dimensijų formatas (Denison, 2017). Pagrindinė šios sistemos naujovė yra ta, kad dalis monitorinių kolonėlių yra kabinamos ant lubų, t.y. virš žiūrovo. Tai leidžia atsirasti trečiajai ašiai ir garsinis objektas turi poziciją X, Y ir Z ašių atžvilgių. Šis naujas formatas sukėlė diskusijas garso režisierių tarpe - kilo klausimas ar ši techninė priemonė prisideda prie meninės kūrinio vertės augimo. Viena vertus, visiem yra akivaizdu, jog ši technologija leidžia sukelti didesnę afekto būseną žiūrovams. Šiuo atveju tai labai tinka veiksmo filmams, nes vienas iš tokio žanro kino filmų tikslų ir yra palikti audio-žiūrovui kuo didesnę įspūdį. Tačiau ar ši technologija gali tapti menine priemone kuriant lėtas dramas - yra atviras klausimas. Nors „Dolby Atmos” pristatyta tik prieš keletą metų, ši technologija neabejotinai bent jau kuriam laikui taps dar viena plačiai naudojama

kino garso industrijos sistema. Kino sales su integruota „Dolby Atmos” sistema jau turi visi didžiųjų šalių komerciniai kino teatrai.

2. ERDVINĖ GARSO SISTEMA KAIP MENINĖ PRIEMONĖ

Erdvinė kino garso sistema yra ne tik technologinė priemonė. Ši sistema kino filme gali būti panaudota ir meninės vertės sukūrimui. Egzistuoja keli būdai kaip tai padaryti. Tai meninio montažo, erdvės kūrimo, vietogarsių eksponavimo, dramaturginė, bei afektinė priemonės. Kol kas didžioji dauguma kino filmų garso takelių yra vis dar kuriami mono - centrinių pagrindu (Kerins 2011:132), todėl retas filmas išnaudoja visas galimas menines priemones vienu metu.

2.1 MENINIO MONTAŽO PRIEMONĖ

Kino filmo montažas yra viena pagrindinių manipuliacijos priemonių kine. Kaip ir montuojant vieną vaizdo kadra su kitu galime apgauti žiūrovą ir sumeluoti vietą, bei laiką, taip pat ir garso montažas gali kurti laiko tekės iliuziją, atskirti arba sujungti scenas arba kadrus į bendrą visumą.

Scenų sujungimas ir laiko tekės iliuzijos kūrimas

Kino filmas „mother!“ (režisierius Darren Aronofski), sukurtas 2017m., pasižymi ne tik originalia istorija, bei vizualia estetika, bet ir įdomiu, netradiciniu garso dizainu. Didžioji dauguma režisieriaus D. Aronofski filmų pasižymi išskirtiniu garso dizainu. Per garsus kurie kelia diskomfortą ir dezorientuoja žiūrovą D. Aronofskis sukuria garso dizainą, kuris reprezentuoja jo kuriamų personažų vidinį pasaulį; jo tikslas yra sukurti iliuziją, jog esi tų personažų galvoje. (Ebbinghaus, 2017) „mother!“ yra netradicinis siaubo filmas, kurio siužetas pasakoja apie jaunavedžius įsikūrusius naujai renovuotame name, kurių gyvenimo idilę sujaukia netikėtai pasirodęs vyras. Filmo eigoje nepažįsamų žmonių name atsiranda vis daugiau, o namo erdvė ima keistis kol galiausiai tampa visiškai nebeįsivaizduojama ir rodytą filmo pradžioje. Filmo garso dizaineris Craig Henighan teigia, kad vienas iš svarbiausių tikslų šiame filme buvo garsu sukurti iliuziją esą pats namas yra gyvas. Jennifer Lawrence kuriamo personažo - motinos - „Jos“ vidinę būseną reprezentuoja namas, o kartu su juo ir namo įgarsinimas. Šiame filme erdvinio garso dizainas yra įdomus tuo, kad sinchroniniai triukšmai, bei dialogai buvo panoramuojami

labai plačiai, išnaudojant visą erdviškumą, kuri suteikia XY ašies garso sistemos. Egzistuoja nerašyta taisyklė, kad visi svarbiausi garso efektai - dialogai, bei sinchroniniai triukšmai turi būti grojami pro centrinį kanalą, kitu atveju filmas žiūrovui gali skambėti „keistai“, netgi dezorientuoti jį. Tačiau šis garso dizainerio pasirinkimas greičiausiai nėra atsitiktinis, garso dizainu yra atkartojama reali šaltinių lokalizacija. Reikėtų paminėti, kad filmas „mother!“ pasakoja istoriją iš motinos perspektyvos, vyrauja stambūs kadrai, kamera dažnai seka pagrindinę veikėją, žiūrovas mato veiksmą taip, lyg stovėtų pagrindiniam personažui už nugaros. Taigi ir garso dizainas padeda kurti susitapatinimo su personažu jausmą. Dialogą šiame galime išgirsti ir per kairį, dešinį kanalus, ir net per galinius. Šį ekstremalų panoramavimą režisierius naudoja ir kaip montažo priemonę. Filme yra apstu vietų, kai ekrane matome, kaip personažas „Jis“ išeina į dešinę ekrano pusę, tada šis kadras yra montuojamas su kitu kadru (kitoje lokacijoje, kitu metu) ir „Jis“ grįžta į ekrano centrą iš kairės pusės. Žiūrovas tuo metu girdi sinchroninius triukšmus (žingsnius) keliaujant tokia tvarka - centras, kairė, kairysis galas, dešinysis galas, kol galiausiai personažas grįžta į dešinę ekrano pusę ir sinchroniniai triukšmai vėl grįžta į savo vietą centriniame kanale. Šis montažo būdas padeda sujungti du atskirus kadrus į bendrą visumą, bei atspindi prabėgusį laiką filme. Javiero Bardemo vaidinamas personažas „Jis“ yra „Jos“ vyras, bei gyvenimo meilė. Juos sieja labai stiprus ryšys, „Ji“ daro viską dėl „Jo“, galiausiai net atiduoda savo širdį. Todėl nenuostabu, kad būtent „Jo“ žingsnius žiūrovas jaučia, bei girdi kartu su pagrindine heroje. Tradiciniu būdu montuotame filme „Jo“ žingsnių nebegirdėtume pora akimirkų po to, kai „Jis“ paliko kadro rėmus. Tačiau tai, kad girdime šį personažą labai raiškiai, net jam dingus iš akiračio atskleidžia personažo svarbą filme. Kartu tokiu būdu „atgyja“ ir pats namas - garso takelyje nėra palikta vietos tylai. Name visada kažkas yra - kažkas vaikščioja, juda, bei kalba visoje erdvėje, t.y. visuose kanaluose, bei juda iš vieno kanalo į kitą labai raiškiai ir aiškiai. Filmo „mother!“ atveju erdvinė kino garso sistema padeda sujungti scenas į vieną visumą, bei nurodo kad veiksmas vyksta toje pačioje erdvėje.

Scenų atskyrimas ir vaizdo montažo sušvelninimas

2007m. sukurtame animaciniame filme „Ratatoille“ (režisierius Brad Bird) erdvinė sistema atlieka priešingą funkciją. Filmo siužetas pasakoja apie žiurkę vardu Remis

(aktorius Patton Oswalt), kuri svajoja tapti kulinare, nepaisant savo šeimos pasipriešinimo. Šiame filme (garso režisierius Randy Thom) yra apstu scenų, kai dialogai pradeda skambėti ne centriniame kanale, o iš kurio nors kito kanalo. Pavyzdžiui daugelis personažo Django (aktorius Brianas Dennehy), Remio tėvo, eilučių prasideda kuriame nors ne centriniame kanale. Django personažas yra griežtas, valdingas - jis yra žiurkių klanų vadas. Dėl to daugelyje scenų Django savo eilutes pradeda pakeltu balsu, šaukiant iš kurio nors tolimo erdvės taško, nes tuo metu jis vadovauja visoms žiūrėms. Django replikos dažnai prasideda jam dar nebūnant kadre, kelios sekundės prieš pasirodant, o tuo metu yra išlaikomas prieš tai buvęs kadras. Šiose keliose sekundėse Django balsas yra panoramuojamas į kurią nors pusę, kartojant filmo sukurtą erdvę. Kai Django pasirodo kadre - balsas grįžta į centrinį kanalą. Toks garso montavimo būdas kaip tik padeda atskirti erdves, leidžia audio-žiūrovams suprasti, kad lokacijos koordinatės tarp tokiu dviejų kadru yra toliau viena nuo kitos. Filmo pabaigoje Django pradeda monologą, jo balsas pradeda skambėti ne centriniame kanale. Tuo metu yra rodomas restorano kadras, tačiau po kelių sekundžių, kai pamatome žiurkių lizdą balsas grįžta į centrą. Šiuo atveju toks garso montažas padeda žiūrovui nesusikurti ryšio tarp balso iš vienos lokacijos ir ekrane rodomos visiškai kitos lokacijos, ir kai balsas grįžta į centrą mes visi suprantame, kad žiurkės nebuvo restorane, o ji pradeda sakyti monologą būnant savo gyvenamoje vietoje (Kerins 2011:76). Toks garso dizainas padeda sušvelninti vaizdo montažą, nesuplakti atskirų erdvių į vieną visumą, bei išlaikyti tam tikrus skirtumus tarp kadru, bei scenų.

2.2 ERDVĖS KŪRIMO PRIEMONĖ

Erdvinės garso sistemos gali turėti kelias skirtingas funkcijas, kai norima apibrėžti filmo pasaulį. Kuriant garso dizainą šioje sistemoje galima erdvę realistiškai reprezentuoti, bei lokalizuoti garso objektus, taip žiūrovą patalpinant diagetiniame filmo pasaulyje. Taip pat galimas atvirkščias procesas, t.y. realistiškos erdvės iliuzijos griovimas, nurodant kad tam tikri garso elementai yra ne iš realaus filmo pasaulio. Dar egzistuoja galimybė tik sufleruoti realistinę erdvę, bei tuo pačiu metu nurodyti personažo vidinę būklę.

Realistinis erdvės reprezentavimas

Dar vienas pavyzdys kaip galima išnaudoti erdvinį garsą, tai lokalizuoti objektus skleidžiančius garsą erdvėje. Tai ypač naudinga, kai vaizdo estetika nėra statiška, o turi daug judesio. Vienas iš tokių ryškiai išsiskiriančių filmų tai 2014m. išleistas filmas „Birdman”, režisierius Alejandro Gonzalez Inarritu. Filmo pagrindinis herojus Riganas Tomsonas - buvęs Holivudo aktorius, išgarsėjęs dėl savo superherojaus vaidmens filmų serijoje „Žmogus-paukštis”. Riganas bando susigražinti šlovę Brodvėjuje, kur režisuoja naują spektaklį. Filmo eigoje kamera beveik niekada nepaleidžia pagrindinio herojaus iš akiračio, o visas filmas yra nufilmuotas keliais nepertraukiamais kadrais. Kamera seka veiksmą lyg būtų dar vienas personažas. Filmo istorija didžiąją dalį laiko plėtojama arba Brodvėjaus teatro užkulisiuose - siauruose koridoriuose, teatro scenoje, persirengimo kambariuose, arba New Yorko miesto gatvėse. Tiek lokacijos, tiek filmavimo būdas leidžia pilnai išnaudoti erdvinio garso galimybes. Kino filmo garso režisierius Martinas Hernandezas „Sound Works Collection” duotame interviu pasakoja, kad visi garso objektai juda ir keičiasi erdvėje pagal kameros judesius. Garso objektas patalpintas kairėje pusėje laikui bėgant gali atsirasti dešinėje, arba galiniuose kanaluose priklausomai nuo kameros pozicijos pasikeitimo, o paskui visai dingti iš garso takelio, jei kamera nuo jo nutolsta. Visa šio filmo garso dizaino estetika yra pagrįsta artėjimu link ašies ir paskui nutolimu nuo jos. Šiame filme garso dizaino elementai yra nuolatiniam judesyje - vandens vamzdžių keliamas garsas, lempų keliamas zvimbis, net garsas sklindantis už lango. Idomus yra ir šio filmo muzikinis takelis, bei apskritai muzikos naudojimas filme „Birdman”. Filmo kompozitorius Antonio Sanchez muziką sukūrė naudodamas tik būgnų komplektą. Ši muzika tarnavo ir kaip diagetinė (muzika skambanti kino filmo pasaulyje), bei kaip nedietinė, o kartais pereidavo iš vienos funkcijos į kitą (tai matyti tuose kadruose, kai kelioms sekundėms vaizde, šalia personažo ir kameros, atsirasdavo būgnininkas, o paskui kai kamera nuo jo nutoldavo, muzika likdavo tokios pačios kokybės). Garso dizaineris siekdamas realistiško lokacijų reprezentavimo, bei “gyvo” skambesio toms filmo vietoms, kur muzikos funkcija būdavo diagetinė, pasirinko įdomų, bei netradicinį muzikos įrašymo būdą. Tam, kad išgautų „studijinį”, artimą skambesį, būgnus iš pat pradžių įrašė garso studijoje, panaudodamas įrašus nedietinėms vietoms filme. Tačiau vėliau būgnų įrašymą

perkelė į lauką netoli studijos. Laikydamas rankose nešiojamą kompiuterį su nufilmuota scena, bei 5.0 (erdvinės) sistemos mikrofonų rinkinį vaikščiojo po gatves stengdamasis atkartoti vaizdą filme. Taip įrašo metu iškart užfiksavo tiek akustinius pasikeitimus judant, tiek panoramos (erdviškumo) pakeitimus, kuriuos paskui įtraukė į filmo garso takelį. Taigi šiame filme erdviškumas ir šaltinių lokalizacija buvo svarbi ne tik garso efektams, bet ir muzikai. Toks erdvinio garso sistemos panaudojimas filme suteikė “realistiškumo” įspūdį. Kino žiūrovas tapo filmo dalimi, atsirado iliuzija, kad žiūrovas pats dalyvauja filme ir juda kartu su kamera, nes girdi tai, ką girdėtų žmogus stovintis už jos.

Nerealistinės erdvės reprezentavimas

Kartais erdvinė garso sistema gali tarnauti ne tik kaip erdvės sukūrimo priemonė, bet ir kaip jos realistiškumo įspūdžio griovimo priemonė. Pavyzdžiui 2002 metų siaubo filme, kurį režisavo Gore Verbinski, pavadinimu „The Ring” (garso dizaineris Petter Miller), yra scena kur dialogas groja per visus erdvinius kanalus tuo pačiu metu. Šis siaubo filmas pasakoja apie vaizdajuostę, kurią pasižiūrėjęs žmogus miršta po septynių dienu. Vienoje scenoje pagrindinė veikėja Rachel (aktorė Naomi Watts) prisimena ką jai kalbėjo jos sūnus (aktorius David Dorfman). Būtent jo balsas ir skamba visuose erdvinuose kanaluose. Šiuo atveju, garso dizaino sprendimas kaip tik griauna iliuzija, kad tai vyksta realiu laiku, toje pačioje lokacijoje. Minėtas balso panoramavimas sukuria efektą, lyg viskas vyktu pagrindinio personažo galvoje, kas kartu ir pastiprina baisią siaubo filmo atmosferą. Ypač šis metodas suveikia tada, kai yra panaudojamas kontrastas. Filmo „The Ring” atveju, kontrastas atsiranda, kai po tokios scenos už kelių sekundžių išgirstame pagrindinio personažo, Reičel, balsą suvestą tik į centrinį kanalą (Kerins 2011:78).

Realistinės erdvės ir personažo emocinės būklės reprezentavimas

Trečiasis būdas, kaip galima panaudoti erdvinę garso sistemą, kaip erdvės sukūrimo/nurodymo priemonę yra dviejų pirmųjų variantų junginys. Tokį pavyzdį galime rasti filme „Spider-Man” (garso režisierius Stephen Hunter Flick). Tai 2002m. režisieriaus Sam Raimi sukurtas filmas apie superherojų „Žmogų-vorą” (aktorius Tobey Maguire). Šiame filme pagrindiniu „Žmogaus-voro” priešu tampa „Žalioji Goblinas” (aktorius

Willem Dafoe). Normanas Osbornas norėdamas įgauti superherojaus galių, cheminių eksperimentų pagalba netyčia tampa bloguoju superherojumi, pats to neįtardamas. Scenoje, kai Normanas Osbornas suvokia, jog kenčia nuo asmenybės susidvejinimo (kita jo asmenybės dalis - „Žaliasis Goblinas”), mes girdime „Žaliojo Gobolino” balsą judant per visus erdvinės garso sistemos kanalus, tuo tarpu, Normanas Osbornas beviltiškai bando surasti garso šaltinį. Žiūrovas supranta jog Normanas Osbornas ir „Žaliasis Goblinas” yra vienas ir tas pats žmogus, fiziškai jie abu yra toje pačioje erdvėje, tačiau šios dvi asmenybės yra atskiriamos tuo, kaip yra suvesti jų balsai. Balso judesys pro visus kanalus nurodo ne tik tai, kad „Žaliojo Gobolino” balsas yra galbūt ne visai iš šio pasaulio, bet kartu ir nurodo kaip fiziškai - realybės erdvėje Normanui sunkiai sekasi lokalizuoti garso šaltinį.

Labai panašų pavyzdį galime rasti filme „Girl, Interrupted” (garso režisierius Howell Gibbens) - tai režisieriaus James Mangold 1999m. sukurtas filmas. Pagrindinį vaidmenį atlieka aktorė Winona Ryder. Jos personažui Suzanai diagnozuojama ribinė būseną ir ji išvežama gydyti į psichiatrinę ligoninę. Ten Suzana susipažįsta su ekscentriška paciente Liza (aktorė Angelina Jolie) ir tarp merginų užsimezga glaudus ryšys. Filmo pabaigoje, kai pacientė Liza yra vėl sugražinama į psichiatrinę ligoninę, ji pavogia Suzanos dienoraštį, kurį galiausiai perskaito su kitomis pacientėmis. Kai Suzana deperatiškai ieško Lizos ligoninės tuneliuose, žiūrovai girdi Lizos balsą šokinėjant nuo vieno kanalo iki kito. Toks garso dizaino sprendimas nurodo ir tiesioginį pasimetimą erdvėje (Suzana niekaip negali rasti Lizos), ir kartu ir nusako keistą tarpusavio santykį. Liza - ekscentriška, valdinga merginų draugijos vadė, kuri gali kontroliuoti visas merginas, tame tarpe ir pasimetusią pacientę Lizą (Kerins 2011:78).

2.3 DRAMATURGINĖ PRIEMONĖ

Mano nuomone, vienas iš svarbiausių būdų kaip galima išnaudoti erdvinį garsą, tai pastiprinant kino filmo dramaturgiją. Tai galima padaryti perteikiant POV (personažo perspektyvos) estetiką, sukuriant personažo tarpusavio santykius ir atskleidžiant peronažo jausmus arba potyrius.

POV estetikos perteikimas

Režisieriaus Gaspar Noe kino filme „Enter the Void” (2009m.) garso dizainas užima labai svarbią poziciją. Visa filmo estetika yra išskirtinė, tad nenuostabu, kad ir garso dizainas (garso režisieriai - Ken Yasumoto, Ryotaro Harada) yra kitoks, nei žiūrovai yra įpratę girdėti.

„Enter the void”, tai filmas apie pagrindinio veikėjo Oskaro (aktorius Nathaniel Brown) psichodelines patirtis, bei gyvenimą po mirties. Istorija yra pasakojama iš pirmo asmens perspektyvos. Filmu eigoje žiūrovas stebi DMT narkotikų sukeltas haliucinacijas, pagrindinio personažo mirtį, netgi jo prisikėlimą. Visa tai žiūrovas patiria iš Oskaro perspektyvos, kartu ir jo haliucinacijas, sapnus, bei atsiminimus. Netgi po pagrindinio personažo mirties žiūrovas vis tiek yra perkeliamas į mirusio personažo Oskaro bekūnę šmėklą (Balderston).

Vienas iš pagrindinių šio filmo garso elementų yra dialogas. Dialogai yra svarbūs ne tik dėl savo semantinės reikšmės, bet dažnai balsai yra naudojami ir kaip garso efektas. Filmu „Enter the Void” garso estetika ypatinga tuo, kad užuot balsais konstravę erdvę aplink pagrindinį personažą, filmu kūrėjai pasirinko balsu perteikti vidinę erdvę, esančią Oskaro galvoje. Tai yra idomus ir neįprastas POV (žiūrėjimo iš personažo akių filmavimo būdas) estetikos perteikimas garsu. Pagrindinio personažo Oskaro balsą mes girdime keliais skirtingais būdais. Pirmasis, tai realus Oskaro balsas - kai girdime tai ką jis kalba, o antrasis tai Oskaro mintys. Šių dviejų elementų garso suvedimas kardinaliai skiriasi. Pirmuoju atveju (realus Oskaro kalbėjimas) Oskaro balsą girdime daug garsiau už kitų personažų balsus, filmu suvedime taikyta ekvalizacija suteikia tembrui šiek tiek „nosinio” skambesio vidutiniuose dažniuose, kas pamėgdžioja unikalius rezonansus, kuriuos girdime besiklausydami savo pačių balsų, kai kalbame (Balderston). Realus Oskaro balsas yra suvestas į centrinį kanalą, kartu su kitų personažų dialogų eilutėmis. Antruoju atveju girdime Oskaro minčių balsą. Šis suvedimas kardinaliai skiriasi nuo pirmojo. „Balso galvoje” jausmui perteikti yra naudojama labai daug reverberacijos, bei aido, kurie nėra nukreipti tik į centrinę kolonėlę, tačiau girdisi visoje salėje. Kitas svarbus elementas yra tai, šiam užkadriniui balsui sukurti kūrėjai naudojo kelis to pačio sakinio dublius, t.y. žiūrovas girdi kelis kartus įrašytą tą patį Oskaro sakinį vienu metu. Šie tos pačios replikos dubliai yra išskirstyti po visą erdvę. Taigi „Enter the Void” filmo atveju erdvinis garsas padeda

žiūrovui suprasti kada personažas kalba „realiame“ pasaulyje, o kada girdime jo mintis, nors pagrindinio personažo lūpų mes nematome (dėl naudojamos POV estetikos).

Iš techninės ir semantinės perspektyvos, šio filmo garso takelis puikiai iliustruoja Michel Chion įvestą terminą „sumažintas klausymasis“ (angl. reduced listening). Gasper Noe filmas „Enter the Void“ naudoja balsą ne tik semantinių reikšmių perteikimui, bet kartu perteikia ir unikalias emocines reikšmes, bei patirtis. Kitaip tariant filme yra svarbu ne tik ką žmogus kalba, bet ir kaip kalba. Informaciją apie personažo vidinę būseną žiūrovas supranta ne iš tekstinės medžiagos, bet vien tik iš garsinės medžiagos ypatybių. Pavyzdžiui, vienoje filmo scenoje, kai pradeda veikti DMT narkotinė medžiaga, personažo vidinis monologas iš gana raiškaus ir aiškiai suprantamo po truputi pradeda tapti sunkiai suvokiamu. Šį rezultatą sukuria ne tik aktoriaus darbas užkadrinio balso įrašinėjimo metu, bet ir garso dizainerio darbas. Po truputi pradeda naudoti daugiau tos pačios replikos dublių, daugiau reverberacijos, bei pačių replikų išdėstymas erdvėje pradeda po truputi plėstis. Dėl šios „sumažinto klausymosi“ paskirties garso režisieriai turi galimybę drąsiau dirbti su erdvinio garsu, t.y. plačiau panoramuoti dialogą.

Panašiai erdvinis garsas tampa efektyvia priemone perteikiant dramaturgiją kitame filme, kur dažnai naudojamas POV stilius. Tai Spike Jonze filmas „Being John Malkovich“. Filmo sukūrimo data - 1999m. Filmo siužetas pasakoja apie darbo neturintį lėlininką, kuris suranda slaptą tunelį į aktoriaus John Malkovich (vaidina pats John Malkovich) galvą. Filmo eigoje lėlininkas pradeda pardavinėti bilietus į John Malkovich galvą kitiems asmenims. Šis absurdiškas, bei balansuojantis ant realybės-fantazijos ribos scenarijus suteikia erdvę filmo garso režisieriui (Ren Klyce) išbandyti drąsesnius ir ekstremalesnius garsinius sprendimus. Vaizdinė filmo estetika yra labai panaši į filmo „Enter the Void“. Scenose, kuriose personažai yra John Malkovich galvoje, mes matome tokį vaizdą, kokį matytų pats John Malkovich. Iš garsinės perspektyvos žiūrovas girdi tokį garsą, lyg būtų dviejų personažų galvose - pačio John Malkovich ir asmens kuris yra jo viduje. Filme atsiranda iš viso trys skirtingos perspektyvos, kurias garso režisierius turi perteikti. Pirmoji yra realaus pasaulio erdvė, antroji yra pačio John Malkovich perspektyva ir galiausiai trečioji, tai asmens, kuris yra jo galvoje perspektyva. Mikrofonų pozicija, bei filmo suvedimas padeda atskirti šias tris perspektyvas. Personažams, kurie nėra John Malkovich viduje, o veikia realioje erdvėje, mikrofonų pozicija yra tokia pati, kokią žiūrovas yra įpratęs girdėti kituose filmuose. Šių personažų dialogas skamba kartu

su reverberacija, yra replikuojamas realus atstumas, bei akustinių patalpos savybių įtaka. Idomu yra tai, kad personažų balsai yra išdėstomi erdvinėje garso sistemoje pagal tai, koks yra šių personažų atstumo bei pozicijos santykis su pačiu John Malkovich. Tuo tarpu John Malkovich balsas skamba artimai, t.y. mikrofono pozicija įrašo metu buvo arti aktoriaus, bet garso suvedimo metu šiam balsui yra pridėta šiek tiek reverberacijos. John Malkovich balsas skamba tik centriniame kanale. Personažų kurie pateko į John Malkovich vidų balsai skamba labai artimai, taip kaip žiūrovas yra įpratęs girdėti užkadrinį balsą - mikrofonų poziciją buvo arčiausiai aktorių, tačiau jų balsai yra suvesti į visus penkis erdvinės garso sistemos kanalus. Taip be didelių pastangų filmo audio-žiūrovas gali atskirti kuriai perspektyvai priklauso kiekvienas garso elementas. Remiantis vien tik vaizdu, būtų galima manyti, kad mes išgyvename kartu su John Malkovich, tačiau prisidėjęs garso dizainas patikslina, kad žiūrovo pozicija yra kartu su tuo personažu, kuris atsidūrė John Malkovich galvoje. Šio personažo garsinis apipavidalinimas nurodo, kad jo balsas yra arčiausiai ir mes jį girdime visur (t.y. per visus erdvinio garso sistemos kanalus). Tuo tarpu tikrojo John Malkovich balsas skamba kartu su reverberacija, kas iškart sukuria atstumą tarp žiūrovo ir garso šaltinio. John Malkovich balsas kartu su kitų personažų balsais bendrame filmo garso takelyje skamba šiek tiek tyliau, bei nepilname dažnių spektre (tuo tarpu žmonių, kurie yra John Malkovich viduje, balsų dažninė charakteristika nėra nenukenčia). Audio-žiūrovas remiantis visa jam suteikta garsine informacija identifikuoja save kartu su tinkamo personažo perspektyva, bei dalinasi būvimo John Malkovich viduje patirtimi, vietoj buvimu pačiu John Malkovich (Kerins 2011:48).

Trečiasis filmas idomiai įgarsinęs POV estetiką, tai 2017m. filmas „Baby Driver” (režisierius Edgar Wright). Filmu siužetas pasakoja apie vaikina, pravarde „Vaikis” (aktorius Ansel Elgort), kuris tobulai moka vairuoti automobilį. Vaikis dirba nusikalstamai gaujai, kur po įvykdyto apiplėšimo, jis privalo kuo greičiau nuvežti nusikaltėlius toliau nuo nusikaltimo įvykdymo vietos, į saugią aplinką. Šio filmo scenarijus, bei vizuali stilistika suteikia galimybę garso režisieriui Julian Slater eksperimentuoti su garsu, bei ieškoti naujų sprendimų. „Vaikis” yra didžiulis melomanas, kurį audio-žiūrovas kino ekrane nuolat mato su ausinėmis, besiklausančio mėgstamos muzikos. Pagrindinis personažas kenčia nuo lėtinio tinito. Tinitas, tai sutrikimas, kurio metu asmenį kankina spengimas, cypimas, zvimimas, švilpimas ir panašūs garsai ausyse (Tavoraitė, 2015). Todėl „Vaikis”, tam kad išvengtų šių nemalonių garsų nuolat klausosi muzikos. Tai lyg asmeninis garso takelis

„Vaikio” gyvenimui, kurio visi veiksmai atliekami į muzikos taktą (Walden, 2017). Šis filmas pareikalavo milžiniškų garso komandos pastangų montažo metu. Filme nuolat skambėjo muzika, o visi diagetiniai garso elementai - sinchroniniai triukšmai, garso efektai turėjo skambėti viename ritme, bei tonacijoje kartu su muzika. Garsine estetika stengtasi perteikti pagrindinio personažo perspektyvą. Viename interviu, duotame Jennifer Walden (<https://www.asoundeffect.com/baby-driver-sound/>) garso režisierius Julian Slater teigė, kad „Puikiasias dalykas buvo, kai objekto garsas puikiai tiko filmui tiek muzikaliai, tiek vizualiai, tačiau gana dažnai taip neatsitikdavo. Automobilio stabdžiai, pavyzdžiui, galėjo puikiai tikti prie filmo muzikos, tačiau skambėti visiškai nerealistišškai. Tada mums reikėdavo iš naujo pradėti procesą, galbūt rasti naują mašinos stabdžių garsą arba moduluoti stabdžius taip, kad jie tiktų prie muzikos”. Šis garso dizaino sprendimas yra svarbus todėl, kad pagrindiniui personažui pradėjo zvimbti ausyse po to, kai jis pateko į avariją, kai buvo visai mažas. Todėl muzika padeda jam susidoroti tiek su išgyventa trauma, tiek su tinitu. „Vaikio” gyvenimas yra paremtas ir sinchronizuotas su muzika - tiek kasdieniai veiksmai, tiek mašinos vairavimas.

Viso filmo muzikinis takelis susideda iš atskirų kūrinių, kurie buvo įrašyti skirtingu metu. Dėl to garso departamentui reikėjo kai kuriuos kūrinius suvesti iš naujo. Kūriniai privalėjo skambėti pačia geriausia galima kokybe, jie turėjo būti suvesti į erdvinę garso sistemą, bei tai turėjo būti padaryta pakankamai garsiai, nes audio-žiūrovas turėjo girdėti muziką panašiai, kaip ją girdi pagrindinis personažas - garsiai, stambiu planu ir iš visų pusių, nes garso šaltinis - ausinės. Todėl tam kad pačio filmo garso takelio suvedimas skambėtų skaidriai, bei aiškiai girdėtusi visi garso elementai ir nebūtų užgožti skambančios muzikos, labai pasitarnavo erdvinė garso sistema, kuri suteikė daugiau erdvės pačių garso elementų išdėstymui. Ši galimybė dėstyti garsus erdvėje buvo labai svarbi, nes galiniuose garso kanaluose esantys elementai buvo reikalingi filmo dramaturgijai ir pagrindinei filmo idėjai išreikšti. Netgi kiekvienas automobilio ar traukinio pravažiavimo garsas, šuns žingsniai (kurių netgi nesimatė ekrane) buvo sinchronizuoti su muzika, bei skirti tam, kad keltų filmo įtampą.

Filmo „Baby Driver” pabaigoje, scenoje, kai veikėjas Buddy (aktorius Jon Hamm) šauna iš ginklo tam, kad pagrindinis veikėjas apkurstų, filmo audio-žiūrovas išgirsta naujus tinito sukeltus garsus, kurie yra panoramuojami visoje galimoje erdvėje tam, kad žiūrovas aiškiai suprastų, bei pajustų jog tai stipriai paveikė „Vaikio” klausą.

Tuo metu, kai „Vaikis” filme klausosi muzikos tinitas nėra girdimas, tačiau kai pagrindinis personažas jaučia stresą, tinito sukelti simptomai garsėja, bei intensyvėja kartu su filmo eiga. Jei „Vaikis” kino filme išsitraukia dešinę ausinę, tam kad pasikalbėtų su kuriuo nors personažu, muzika pasilieka groti tik kairiuose erdvinės garso sistemos kanaluose - replikuojant tai, ką tuo metu turėtų girdėti „Vaikis”.

Personažų tarpusavio santykio iliustravimas

2007m. sukurtoje paauglių komedijoje „Superbad” (režisierius Greg Motolla) dialogo panoramavimas iš centro irgi padeda perteikti istoriją. Pagrindiniai filmo veikėjai tai du draugai paaugliai (aktoriai Johan Hill ir Michael Cera), kurie mokosi toje pačioje mokykloje. Vienoje filmo scenoje pagrindiniai veikėjai ir dar vienas jų draugas pamokos metu diskutuoja apie savo planus, kai juos pertraukia mokytojos komentaras. Mokytojos balsas, kai jos dar nėra kadre girdisi iš dešinio kanalo. Visų pirma šis sprendimas akivaizdžiai nusako mokytojos lokacijos vietą, t.y. sinchronizuoja filmo diageitinį pasaulį su filmo garso takeliu. Jos balsas grįžta į centrinį garso kanalą iškart kai ji pasirodo ekrane. Tačiau negana to, toks garso režisieriaus (George Anderson) sprendimas iškarto nurodo mokytojos, kaip pašalinio žmogaus, poziciją istorijoje. Tuo tarpu, kai mokinių balsai, karštai aptarinėjantys būsimus planus, nesusijusius su pamokos tema, sklinda iš centrinės kolonėlės (iš ten, kur žiūrovas ir yra įpratęs girdėti dialogą), mokytojos balsas reprezentuoja šaltą, nemalonią intervenciją iš „tikro pasaulio”. Mokytoja ir mokiniai skiriasi ne tik „buvimu” skirtinguose kanaluose, bet ir tuo jog akivaizdžiai gyvena visiškai skirtinguose pasauliuose (Kerins 2011:77).

2.4 AFEKTINĖ PRIEMONĖ

Afektas - tai stiprus susijaudinimas, emocijų protrūkis. Galime manyti, kad pati akivaizdžiausia naujų garso technologijų kine atsiradimo priežastis, tai galimybė padidinti afekto būseną. Sukelti didesnę įspūdį žiūrovui galima pasinaudojus šiomis sąlygomis - atsikru žemų dažnių kanalų, bei kuriant dinaminį ir panoraminį kontrastą kino filmo garso takelyje.

LFE kanalo naudojimas

Svarbus erdvinės garso sistemos privalumas yra tai, kad šioje sistemoje atsirado papildomas žemų dažnių kanalas. Žemi dažniai žmogui sukelia ekstremalius pojūčius. Tai susiję su žmogaus sąmonėje atsirandančiu baimės jausmu ir adrenalinu. Žemi dažniai figūruoja gamtos stichijų, plėšrūnų sukeltuose garsuose, todėl sąmonėje žmogui tai asocijuojasi su galimu pavojumi. Be to žemus dažnius žmogus gali fiziškai jausti ne tik ausies pagalba. Žemų dažnių kanalas erdvinėse garso sistemose atsirado dėl to, kad kūrėjai galėtų groti žemų dažnių garsus pageidautiname garso lygyje. Dažniausiai LFE kanalas yra naudojamas ne labai ilgai besitęsiantiems garsams pastiprinti, bet trumpiems ir staigiems garso elementams. Taip pat sukelti didybės, bei galingumo įspūdį. Pavyzdžiui, sprogimams, griaustiniams ar žemės drebjimams. Tai ypač plačiai naudojama veiksmo filmuose.

Vienas iš tokių pavyzdžių galėtų būti scena iš filmo „The Matrix” (sukurtas 1999m., režisierės Lana Wachowski ir Lilly Wachowski). Kai sraigtasparnis atsitrenkia į didžiulį stiklinį pastatą jo griūties garsą papildė žemi dažniai LFE kanale, kas padeda žiūrovui suvokti pastato dydį, bei masę. Jei šiuo atveju nebūtų LFE kanalo, mes girdėtume tik salyginai silpną stiklo dūžimo garsą, o daugiausia garsinės informacijos tektų aukštiesiems dažniams (Kerins 2011: 82).

Kitas pavyzdys galėtų būti 2018m. sukurtas pusiau animacinis, pusiau vaidybinis filmas „Peter Rabbit” (režisierius Will Gluck). Filmu siužetas pasakoja apie triušį Piterį (aktorius James Corden) ir jo šeimą, kurie vagia daržoves iš ūkininko pono McGerogo sodo (Domhnall Gleeson), tarp kurių filmo eigoje išplisčia konfliktas. Filmu prasideda nuo scenos kurioje pagrindinis veikėjas triušis Piteris (aktorius James Corden) linksmai šuoliuoja per pievutę, lydimas trankios muzikos. Kameros pozicija yra labai žema, ji seka pagrindinį veikėją. LFE kanale galime girdėti triušio žingsnius pastiprinančius gaudesius, kurie sutampa su muzikos ritmu. Toks pasirinkimas padeda muzikai skambėti „galingiau”, bei sukuria įspūdį, kad pagrindinis veikėjas taip smagiai stryks per žemę kad viskas aplinkui net virpa. Kadangi didžioji filmo dalis pasakojama iš triušių perspektyvos LFE kanalas padeda visus žmonių veiksmus “padidinti” triušių atžvilgiu. Todėl kone kiekvienas svarbesnis veiksmo įvykis - žmogaus žingsnis, nugriuvimas ir kiti efektai yra lydimi iš LFE kanalo sklindančiu žemų dažnių virptelėjimu.

Šiame filme yra idomus dialogo suvedimo skirtumas tarp vaidybinių scenų ir tik animuotų scenų. Animacinių personažų dialogai yra gan plačiai panoramuojami priekiniuose kanaluose sekant vaizdą ekrane. Tačiau kai veiksmas persikelia į gyvai filmuotas vietas personažų balsai paliekami tik centriniame kanale. Tokiu būdu kūrėjai atskiria du pasaulius - raiškų, spalvotą, dinamišką bei „platų“ animacinių pasaulį ir „nuobodų“ žmonių pasaulį.

Kontrasto principas

Didelę vietą erdvinis garsas užima kitame 2016 m. išleistame animaciniame filme „Sing“ (režisierius Gerth Jennings). Šis muzikinis animacinis filmas pasakoja istoriją apie koalą Buster Moon (aktorius Matthew McConaughey), kuris bandydamas atgaivinti komerciškai nesėkmingą teatrą sugalvoja organizuoti dainų konkursą. Kaip sufleruoja filmo siužetas, šiame filme yra labai daug skirtingų dainų, kurios skamba beveik nuolat. Todėl pasidaro labai svarbu atskirti diagnetinę muziką nuo nediagnetinės. Filmu dizaineris (Steve Boeddeker) šią problemą sprendžia pasitelkdamas erdvinio garso sistemos suteikiamas galimybes. Visa nediagnetinė muzika yra suvesta plačiai erdvėje išnaudojant visus galimus kanalus. Tuo tarpu filmo diagnetinė muzika skamba tik priekiniuose kanaluose. Išimtis yra taikome paskutinėms filmo dvidešimt minučių, kai vyksta pagrindinis konkurso koncertas. Nors šiuo atveju muzika yra diagnetinė, tačiau pats koncertas yra labai svarbus, nes tai yra šio filmo kulminacijos vieta. Taigi finale diagnetinė muzika yra suvesta taip, kaip nediagnetinė muzika, šitokiu būdu padidinant jos reikšmę filme.

Filme „Sing“ svarbiu personažu tampa pats Buster Moon teatras, dėl kurio likimo koala kovoja visame filme. Egzistuoja nerašyta taisyklė, kad dialogų, bei folių reverberacija turi būti mono ir suvesta į centrinį kanalą. Tačiau šiame animaciniame filme yra naudojama plati, erdvinė reverberacija. Ypač ji ryški, bei garsi tose filmo vietose, kai veiksmas vyksta teatre. Tai susiję su teatro svarba filme. Filmu pradžioje yra atskleidžiama, kad teatras turėjo didingą istoriją, buvo komerciškai sėkmingas ir jame buvo rodomi geriausi miesto spektakliai. Tačiau laikui bėgant teatro šlovė dingo, dėl prasto Buster Moon vadovavimo. Tačiau pats teatras visiems personažams visada buvo ir liko

magiška bei didinga vieta. O šiam įspūdžiui pastiprinti puikiai tinka aidinti erdvė, išnaudojant visus galimus erdvinės sistemos suteikiamus kanalus.

Naudojant erdvinę garso sistemą, kaip afektinę priemonę svarbu žinoti kokie audio-žiūrovo lūkesčiai. Pavyzdžiui, jei nesinori žiūrovo šokiruoti pasikeitusia garso estetika, bei nesugadinti filmo žiūrėjimo malonumo būtų paranku žiūrovą kuo ankščiau pripratinti prie agresyvaus erdvinio garso naudojimo. Režisieriaus David Yates sukurtame filme „Harry Potter and the Deathly Hallows – Part 1” (sukūrimo data 2010m.) garso dizainas (garso režisierius James Mather) nuo pat pirmo filmo kadro supažindina žiūrovus su būsima filmo estetika. Pirmose filmo sekundėse atsiranda animuotas rūdyjantis „Warner Bros” kompanijos logotipas. Iš visų galimų kanalų yra skleidžiamas metalo skambesys, imituojantis korozijos proceso garsą, kuris paskui perauga į žmonių šnabždesius, kurie savo ruožtu palaipsniui garsėja ir intensyvėja, kol galiausiai staigiai nutrūksta. Toks yra pačios pirmos filmo minutės garso dizainas, kuris iškart nuteikia žiūrovą tikėtis ekstremalaus erdvinio garso naudojimo filme.

Kita vertus tokį garso sprendimą galima panaudoti atvirkščiai - nustebinant žiūrovą. Dar vienas filmas sumaniai išnaudojęs erdvinę garso sistemą didesniai afektui pasiekti tai 2002 metais sukurtas filmas „Road to Perdition”, kurio režisierius Sam Mendes. Šis filmas yra istorinė drama apie tėvo Mike Sullivan (aktorius Tom Hanks) ir sūnaus Michael (Tyler Hoechlin) santykius. Pagrindinis filmo personažas Mike Sullivan dirba vienai nusikalstamai grupei, bet per atsitiktinumą jo sūnus tampa vieno žiauraus nusikaltimo liudininku. Žmogus, vykdęs nusikaltimą nusprendžia nužudyti liudininką Michael, bet per klaidą nužudo Mike Sullivan (Tom Hanks) žmoną, bei kitą sūnų. Nuo tos akimirkos tėvo ir sūnaus gyvenimas pasikeičia ir jų tikslas tampa apsaugoti save nuo gresiančio pavojaus - samdomo žudiko, bei atkeršyti už savo šeimą. Filmas yra labai įtemptas, jame gausu susišaudymo scenų. Filmu pabaigoje, kai tėvas ir sūnus pasiekia iš pažiūros ramiai atrodantį vasarnamį ant jūros kranto, filmo garso takelis (garso režisierius Scott A. Hecker) tampa labai tylus ir subtilus - girdime ramiai ošiančią jūrą, centriniame kanale nebelieka jokių papildomų garso elementų. Staiga žiūrovus verčia šoktelėti iš kėdžių centriniame kanale (bei vaizde) atsiradęs garsus šūvis. Ši scena yra labai efektinga ne tik dėl atsiradusio netikėtumo momento, kai jau atrodė, kad viskas baigta, bet ir dėl to, jog prieš šūvį filmo garso takelyje buvo sukurtas idilės jausmas - ramus jūros ošimas visuose kanaluose išskyrus centrinį. Todėl atsiradęs šūvis tiesiai iš už ekrano esančios

kolonėlės - tik pastiprina atsiradusį efektą.

Filmas „Gravity”, sukurtas 2013m. (režisierius Alfonso Cuarón) iš esmės buvo įspūdingas, bei begalo įdomus kūrinys garso režisūros prasme. Filmo istorija pasakoja apie du astronautus - Ryan Stone (aktorė Sandra Bullock) ir Matt Kowalski (aktorius George Clooney), kurie įstringa atvirame kosmose ir bando surasti kelią grįžti atgal į žemę. Filmo lokacija iškart sukuria problematiką garso režisieriams (Glenn Freemantle ir Skip Lievsay), nes kosmose - nėra garso. Taip yra dėl to, kad garso bangoms sklusti yra reikalinga kokia nors medžiaga. Kosmose nėra oro, t.y. dalelių, kurios galėtų perduoti garsą. Todėl kosmose tyro visiškai tyla. Kūrėjai šią problemą sprendžia originaliu garso dizainu - visi judesiai, bei veiksmai sukelia vibracijas, o jas kūrėjai ir įgarsina filme. Filme „Gravity” nėra vieno iš pagrindinių garso takelio elementų - vietogarsių. Vienas iš pagrindinių vietogarsių uždavinių - sukurti specifinę vietos atmosferą, kuri dažnu atveju papildo filmo dramaturgiją. Kadangi šio elemento nebėra kūrėjai buvo priversti pasirinkti kitus garso takelio elementus, kurie galėtų atlikti šią užduotį. Dažnu atveju - tai dialogas. Filme pagrindiniai veikėjai susisiečia per tam tikrus garso transmitterius, kurių mikrofonai įtaisyti jų šalmuose. Garso dizaineris Skip Lievsay šių transmitterių perduodamą garsą moduliavo taip, lyg jie skambėtų iš radijo. Signalo ir efekto santykį garso režisierius reguliavo pagal scenos intensyvumą ir filmo dramaturgiją. Jautriose filmo vietose garsas buvo moduluojamas mažiau, kitais atvejais kaip tik dialogo garsas skambėdavo labai neaiškiai, o tai padėdavo akcentuoti didėjantį atstumą tarp abiejų pašnekovų (Bishop, 2013). Įtampą šiame filme padėjo kelti ne tik dialogų skambesys, bet ir dialogų panoramavimas po visą galimą erdvę. „Geografiškai” šis filmas yra labai nuoseklus - dialogai tiksliai panoramuojami paskui personažų poziciją aplinkos atžvilgiu. Pavyzdžiui, jei pagrindinis personažas atsiduria už ekrano ribų, žiūrovas jo balsą iš ten ir girdės. Šis sprendimas įgauna dvi svarbias funkcijas filme - vienavertus erdvinis garas padeda žiūrovui lengviau surasti kur yra garso šaltinis (kadangi filme viskas nuolatos juda, o dviejų pagrindinių personažų kostiumai beveik identiški - kartais greitai surasti garso šaltinį ekrane nėra taip paprasta). Tačiau ekstremalus dialogų panoramavimas greitoje ir aktyvioje filmo vietose kaip tik sukelia dezorientacijos jausmą, priverčia pasijusti taip, lyg nebūtų tvirto pagrindo po kojomis (kaip ir pagrindiniams personažams). Mano nuomone, tai susiję su tuo, kad žiūrovas nėra įpratęs prie tokio ekstremalaus dialogų judesio erdvėje,

todėl kai dialogai dingsta iš centrinio kanalo, tai audio-žiūrovas suvokia, kaip keistą, neįprastą dalyką.

Pats didžiausias pavojus gresiantis „Gravity” filmo pagrindiniams personažams yra pats kosmosas, jo begalinė erdvė, bei nesuvokiamas dydis. Erdvinė garso sistema padeda perteikti šį jausmą žiūrovams - kai viskas aplinkui nuolatos juda erdvėje, kai nėra jokio stacionaraus, tvirto dalyko. Netgi muzika filme yra nuolat panoramuojama erdvėje šiam begalybės ir erdviškumo jausmui perteikti. 5.1 muzikos suvedimai buvo išskirstyti į kelias grupes (angl. stems), kurios filme nuolat judėjo skirtingomis kryptimis.

Kadangi filmo veiksmas vyksta kosmose ir jame nėra nei atmosferinių, nei raiškių, pilname dažnių diapazone, efektų, o ir filmo vaizdas gan minimalistinis, ekstremalus panoramavimas prisideda ir prie tirštesnės tekstūros kūrimo. Erdvinės garso sistemos užpildo filmą, prideda jam „gylio”.

Šis filmas iš pradžių buvo suvestas į XY ašių sistemą (7.1), tačiau vėliau buvo suvestas į naują (tuo metu ką tik išėjusią) Dolby Atmos (XYZ ašių) technologiją. Ši sistema leido dar tiksliau išdėstyti garso objektus erdvėje. Filmu režisierius Alfonso Cuarón apie „Dolby Atmos” sistemą atsiliepia šitaip: „Sistema suteikė galimybę viską girdėti taip, kaip žmonės girdi realiame pasaulyje. Tai leido pilnai įsijausti į kinematografinį momentą”. XYZ ašių sistema leido suvesti daug garsinių elementų erdvėje neprarandant bendro estetinio skambesio švarumo.

2.5 VIETOGARSIŲ EKSPONAVIMO PRIEMONĖ

Vietogarsiai, tai aplinkos garsai, supantys tam tikrą konkrečią lokaciją (antro plano keliami garsai, atmosferos garsai). Vietogarsį gali sudaryti paukščių čiulbėjimas, miesto šurmuly, medžių šlamėjimas, sieninio laikrodžio tiksėjimas, kaimynų keliamas triukšmas ir t.t. Vietogarsių vaidmuo kino mene yra labai svarbus - jis ne tik nusako geografinę vietą, laikmetį, metų ar paros laiką, bet ir turi svarbią dramaturginę reikšmę. Vietogarsiai dažnai asociatyviniu būdu sukuria tam tikrą nuotaiką, kuri reikalinga filmui. Jie taip pat gali būti moduluojami scenos eigoje auginant filmo įtampą. Taigi vietogarsiai yra vieni iš pagrindinių elementų sudarančių filmo garso takelį.

Erdvinė kino garso sistema yra geras būdas eksponuoti atmosferas vien tik dėl to, kad atsiranda papildomos vietos plačiam atmosferų išdėstymui neužkraunant pagrindinių

kanalų papildoma garsine medžiaga, taip išvengiant nereikalingo dažnių maskavimo efekto. Dar kitas privalumas yra pati “erdvinė” vietogarsių prigimtis. Žmogus natūraliai vietogarsius (pavyzdžiui miesto ūžesys) priskiria garsams turintiems platesnį, nei taškinį „veikimo” lauką. Taip yra dėl to, kad vietogarsiai yra sudėtinis elementas, kurį sudaro daugybė atskirų „taškinių” objektų (pavyzdžiui miesto ūžesį sudaro daugybė pravažiuojančių mašinų).

Viena iš pagrindinių problematikų susijusių su erdvinėmis garso sistemomis yra kam ir kodėl reikia jas naudoti. Didžioji dalis kino filmų kūrėjų sutaria, kad erdvinės garso sistemos turi būti naudojamos tada, kai tai reikalinga ir padeda pagrindinei filmo istorijai. Taigi, mano nuomone, pats paprasčiausias būdas išnaudoti erdvinį kino garsą, bet nepertraukti filmo istorijos pasakojimo vientisumo, yra vietogarsių išdėstymas erdvėje. Vietogarsiai gali pratęsti kino filmo pasaulį iš vaizdo ekrane į ekrano užribius. Tai yra „saugus” erdvinų garso sistemų panaudojimo būdas. Teisingai parinkti, sumontuoti ir suvesti vietogarsiai nėra linkę traukti dėmesį patys iš savęs, todėl kartu neatkreips dėmesio į patį techninį erdvinio kino garso sistemos aparatą. Verta paminėti, kad audio-žiūrovai nėra linkę pastebėti kad papildomi garso kanalai veikia iki to momento, kai juos staigiai išjungi ir/arba vėl įjungi. Dažniai žmonėms žodis „saugus” panaudojimo būdas asocijuojasi su nuobudumu. Tačiau erdvinės garso sistemos, kaip tik ir suteikia techninę galimybę sukurti įdomius, įtraukančius, bei ryškesnius vietogarsius.

Kino filmas „Signs” (2002m.), kurio režisierius M. Night Shyamalan, pasakoja siaubo istoriją apie Pensilvanijoje gyvenantį fermerį (aktorius Mel Gibson), kuris savo kukurūzų laukuose randa didžiulius keistus ženklus. Verta paminėti, kad garso dizainas vaidina ypač didelį vaidmenį siaubo filmuose. Šiuo atveju filme kuriama įtampa yra būtent vietogarsiais. Garso režisierius, Richard King, apie vietogarsių svarbą kino filme atsiliepia taip: „Vienose nakties scenose svirpliai yra girdimi, kitose svirplių nėra. Svirplių nebuvimas nebūtinai bus akivaizdus arba pastebimas pavojaus signalas, bet tai gali priversti žiūrovą sunerimti. . . Naktis, vasara, o svirplių nesigirdi. Žiūrovas apie tai negalvos, jis galvos apie sceną, bet jausis nemaloniai”. Vietogarsių svarba buvo didelė ir iki erdvinės garso sistemos atsiradimo, tačiau esant šioms galimybėms, žiūrovas gali jaustis priklausantis diagetiniam filmo pasauliui, užuot jį stebėjęs pro langą - X (stereofoninės) arba taškinės (monofoninės) sistemos atveju.

Grįžtant prie filmo „The Matrix” (sukurtas 1999m.), erdvinė garso sistema padeda atskirti du pasaulius - realų ir matricos. Natūralu, kad pati matricos vieta filme vaidina didžiulį vaidmenį, todėl šiai vietai apibūdinti sukurti visiškai nauji vietogarsiai, kuriuos sudarė įvairūs elektrinės prigimties garsai. Realaus pasaulio vietogarsiai buvo kur kas tylėsi, labiau panoramuoti į priekinius kanalus, tuo tarpu matricos vietogarsiai buvo raiškūs, bei drąsiai panoramuoti erdvėje. Tokiu būdu žiūrovas pats gali akimirksniu suprasti kokioje lokacijoje vyksta veiksmas.

Erdvinė garso sistema leidžia vienu metu panaudoti du, skirtingą informaciją turinčius, vietogarsius vienu metu. Toks originalus vietogarsių panaudojimo būdas erdvinėse garso sistemose buvo parodytas 1999m. filme „American Beauty” (režisierius Sam Mendes). Filmo siužetas apima dalį Lester Burnham (aktorius Kevin Spacey) gyvenimo, nuo to laiko, kai pagrindinis personažas pavargęs nuo buities, rutinos, bendros gyvenimo monotonijos, nusprendžia kardinaliai pakeisti savo gyvenimą iki netikėtos mirties. Filmui artėjant prie pabaigos pagrindinio personažo žmona Carolyn Burnham (aktorė Annette Bening) sėdi pastatytame automobilyje netoli savo namų lyjant lietui. Žiūrovo vizuali, bei garsinė perspektyva yra kartu su Carolyn automobilio viduje. Didžiąją garso takelio dalį sudaro lietaus lyjimo ant mašinos stogo garsas. Kai Carolyn pradeda atidarinėti langą iš centrinio kanalo pradeda girdėti tiesioginį lietaus garsą, o ne pro stiklą. Taigi garsinė erdvė tiesiogiai iliustruoja vaizdinę erdvę, tačiau lieka kartu su personažu. Tuo tarpu, kai iš centrinio kanalo girdime tiesioginį lietaus garsą, iš likusių erdvinės sistemos kanalų lietaus girdime paveiktą mašinos akustikos. Taigi vienu metu erdvinė garso sistema leidžia eksponuoti interjero, bei eksterjero atmosferą vienu metu (Kerins 2011:172).

3. PRITAIKYMAS PRAKTIKOJE: KETURIŲ ATVEJŲ ANALIZĖ

Kino filmo „Kupranugaris” atvejis

2016m. sukurtame filme „Kupranugaris” (režisierius L. Bareiša), erdvinis garsas buvo panaudotas, kaip meninė vietogarsių eksponavimo priemonė, bei afektinė priemonė sukuriant kontrastą tarp viso filmo eigos ir jo pabaigos. Tai filmas apie du zoologijos sodo prižiūrėtojus, kurie bando kovoti su absurdiška biurokratine sistema, kai miršta vienas iš zoologijos sodo kupranugarių. Filmas prasideda nuo to momento kai prižiūrėtojai Paulius (aktorius Paulius Markevičius) ir Indrė (Indrė Patkauskaitė) randa nugaišusį kupranugarį. Pagrindiniai personažai susiduria su problema, kai jie neranda vietos kur dėti nugaišusio kupranugario kūną. Jau ilgą laiką zoologijos sode dirbanti Indrė nemato tame didelės problemos, tačiau ką tik įsidarbinęs Paulius nori „normaliai” palaidoti kupranugarį. Paulius ir Indrė bando ieškoti išeities nuėję pas veterinarę, iš kurios sužino, kad baigėsi zoologijos sodo sutartis su krematoriumu, todėl jie kūnu pasirūpinti negali. Zoologijos sodo ūkvedys taip pat niekuo negali padėti, nes tą dieną nebuvo suplanuotas važiavimas transportu. O pačio zoologijos sodo direktoriui pasirodo išvis nerūpi kupranugario likimas, jam svarbu tik išlaikyti gražų zoologijos sodo įvaizdį prieš atvykusius investuotojus. Kadangi filmo tema yra absurdiškas biurokratinis mechanizmas, kuris iš esmės labiau trukdo, nei padeda atlikti tam tikrus darbus, kilo idėja garsu pabrėžti šią mintį. Post-produkcijos darbo proceso pradžioje kilo klausimas kaip atspindėti filmo lokaciją garsu. Kartu su režisieriumi nusprendėme nekurti intensyvios zoologijos sodo atmosferos per gyvūnų skleidžiamus garsus, nes filmo tema yra visgi ne gyvūnai, o žmonės. Visi veikėjai pasirodantys filme visada ką nors dirba, bet negali nieko konkrečiau nudirbti - jie asocijuojasi su biurokratijos atsovais, kurių sukurtų sienų paprasta logika nepavyksta pramušti prižiūrėtojams. Scenoje su ūkvedžiu, personažą matome užsiimanti medžio pjovimo darbais, kurių metu naudojami elektriniai prietaisai sukelia labai intensyvų garsą. Kartu nusprendėme pasinaudoti šiuo motyvų ir taip garsu sujungti visas scenas. Filmui vietogarsiams kurti naudojome ūkiškų darbų susijusių su medžių apdirbimu keliamais garsais. Praktiškai viso filmo metu kažkas erdviniuose kanaluose, tai vienoje pusėje, tai kitoje, vis pjauna medžius, juos rauna, laužo medžių šakas. Taip susidaro įspūdis, kad zoologijos sode nuolat vyksta veiksmas. Tokiu būdu galėjome pastiprinti filmo ironiją ir

aburdiškumą. Kad ir kaip visi dirba ir kažką nuolat veikia, bet paprastos problemos išspręsti negali, todėl jų darbas reikiamu metu tinkamų rezultatų neduoda, nors tai tiesiogiai priklauso tų žmonių pareigoms. Šiuo atveju galimybė turėti erdvinį garso suvedimą labai pasiteisino, nes buvo vietos kur patalpinti šiuos vietogarsius taip, kad jų neužgožtų dialogas ir garso efektai ir atvirkščiai, kad garsūs medžių pjovimo garsai leistu švariai girdėti dialogą. Filmo pabaigoje, kai Paulius kartu su Indre nusprendžia patys palaidoti kupranugarį už zoologijos sodo ribų, vietogarsius nusprendėme palikti tylūs, be jokių žmoniško darbo užuominų tam, kad tai galėtų simbolizuoti sizifiško darbo pabaigą kartu pagaliau atsiradusį problemos sprendimą.

Kino filmo „Snaiperis” atvejis

2018m. Sukurto filmo „Snaiperis” (režisierius Justas Ramanauskas) atveju erdvinė garso sistema, kaip vietogarsių eksponavimo priemonė labiau pasitarnavo techniniu būdu. Filmas pasakoja istoriją apie pagyvenusio amžiaus snaiperį (aktorius Vytautas Kaniušonis), kuris prieš išeinant į pensiją vykdo paskutinį užsakymą. Filmo estetika labai panaši į amerikietiškus trilerius - tiek muzikos, tiek filmavimo, bei montažo priemonių pagalba filmas atrodo labai žanriškas. Todėl garso dizainas irgi turėjo atitikti tą pačią stilistiką. Režisieriaus sumanymu filmo veiksmas vyksta neįvardintame didmiestyje, taip pat neaišku kokioje šalyje. Tačiau filme matosi, kad lokacija yra tipinis lietuviškas, nedidelis miestas. Tad garso dizaino tikslas buvo stilizuoti filmo kuriamą nuotaiką vietogarsiais. Filmo montažas yra labai greitas nuolat vyksta veiksmas, o antroje filmo dalyje yra gausu dialogų. Todėl visą garsinį antro plano veiksmą, kuris turi sukurti didmesčio atmosferą talpinome už viešbučio sienu, bei eksterjere. Kadangi reikėjo, kad žiūrovas šiuos garso įvykius užfiksuotų, bei atkreiptų į juos dėmesį, bendrame garso takelyje jų garsumas buvo sąlyginai didelis, bei jie drąsiai panoramuoti erdvinėje sistemoje.

Kino filmo „Lizdas” atvejis

2018m. sukurtas poetinės dokumentikos filmo „Lizdas” (režisierius Ričardas Matačius) atveju svarbiausia erdvinės garso sistemos, kaip meninės priemonės funkcija buvo dramaturginė. Erdvinė garso sistema leido atskleisti personažo išgyvenimus filmo

eigoje, sukelti įspūdį pasinaudojant kontrasto principu. Šis filmas pasakoja istorija apie du žmones ir šunį, kurių namų kieme apsigyvena du krankliai. Kadangi filmo stilistika išsiskiria savo filmavimo būdu, režisūra, bei montažu, kartu ir garso dizainas turėjo svarbų vaidmenį stilizuoto, eksperimentinio filmo stiliaus išlaikymui. Filmą prasideda nuo idiliškų žmogaus ir gyvūno santykio vaizdavimu, jų bendra rutina. Svarbu paminėti, kad namas, kuriame gyvena žmonės pastatytas ant kalno šalia oro uosto, todėl nuolat vaizde, bei garsu parodomi skrendantys lėktuvai. Šie lėktuvai filme iliustruoja paukščių prigimtį - skraidyti. Kad ir kaip žmonės rūpinasi dviem krankliais, žiemą, po vienerių metų, jie palieka namus ir išskrenda, kartu su lėktuvais. Pasinaudojant erdvinės garso sistemos galimybėmis nusprendėme meniškai iliustruoti bendrą nuotaikos pokytį filme. Filme pradžioje girdime labai stilizuotą garso dizainą - tik vienas pasirinktas objektas scenoje yra įgarsintas. Patys garso efektai skamba daug garsiau ir raiškiau, nei realybėje. Įkvėpimo garsinei estetikai filmo pradžia rinkomės senus filmus, todėl filmo pradžia yra monofoninė (taškinės ašies), apribotas dažninis spektras, naudota daug kompresoriaus. Šios priemonės padeda sukurti šiek tiek pasakišką prisiminimo jausmą, kas dera kartu su juodai balta filmo spalvine palete, bei ypatingai nostalgiskai skambančia muzika. Filme eigoje, kai matome kadrus, kuriuose paukščiai dar ilgesingiau žiūri į praskrendančius lėktuvus, garsą po truputi pradėdame plėsti į stereofoninį (X ašies) garsą, o garsinių procesorių įtaka yra sumažinama. Filme pabaigoje, atsiradus paskutiniam tekstiniam skirtukui suvedimas išplečiamas į XY ašį, išjungiami visi garso efektų procesoriai. Garso dizainas tampa natūralus, kinematografiškas. Šioje filmo dalyje yra atskleidžiama, jog paukščiai paliko žmonių namus. Bendra filmo pabaigos nuotaika yra liūdna, pabrėžiama žmogaus vienatvė. Ši dalis veikia lyg grįžimas į niūrią realybę. Todėl kontrastui sukurti garso dizainas iš senoviško, stilizuoto pereina į 5.1 sistemą, ir filmas pradeda skambėti taip, kaip žiūrovai ir tikisi girdėti šiuolaikinius filmus - labai realistiškai. Taip pasinaudodami erdvinės kino garso sistemos galimybėmis filmo eigoje plečiame garso suvedimą nuo centrinės kolonėlės iki likusių, kartu išliustruojant filmo nuotaiką, bei eigą iš senoviškos „praeities“ idilės iki niūrios dabarties.

Kino filmo „Yana” atvejis

Erdvinės garso sistemos suteiktos galimybės tiksliai replikuoti realistinę erdvę, bei sukelti afekto būseną naudojantis LFE kanalu buvo labai svarbios filmo „Yana” garso takelio kūrimo procese. 2017m. Saulės Bliuvaitės filmas „Yana” pasakoja istorija apie jaunos merginos išgyvenimus viena pavasario naktį. Yana (aktorė Justina Nemanytė) gyvena hedonistinį gyvenimą nesirūpindama aplinkiniais, bei dėl tokio gyvenimo būdo gresiančiomis pasekmėmis. Tačiau viena kartą, eilinio vakarėlio metu Yana permiega su savo sesers vyru, kuri savo ruožtu išmeta Yaną iš namų. Atsidurusi gatvėje pagrindinė veikėja ieško prieglobščio pas draugus vyrus. Tačiau greitai supranta, kad vyrai toli gražu nėra jos draugai, o tik trokšta jos kūno. Šis S. Bliuvaitės filmas reikalavo daug pastangų garso post-produkcijos metu. Filmo vizualinei estetikai išpildyti pasirinktas techniškai sudėtingas filmavimo būdas - ilgi kadrai, bei nuolat judanti kamera. Praktiškai visą garso takelį reikėjo sukurti iš naujo. Tačiau ši techninė problema leido sukurti visą garsinę filmo estetiką iš naujo, nederinant jos su aikštelės medžiaga. Kameros filmavimo technika leido replikuoti judesį garsu, drąstiškai panoramuojant garso efektus. Labiausiai tai atsiskleidė vakarėlio scenoje, filmo pradžioje. Kartu su režisiere nusprendėme drąsiai išnaudoti erdvinio garso suteikiamas galimybes tam, kad žiūrovas jaustųsi diagetinio filmo pasaulio dalimi. Kamera kartu su Yana judėjo per buto pereinamus kambarius, karts nuo karto ilgiau parodydama vakarėlio dalyvių portretus. Pavyzdžiui, besibučiuojančių merginų keliami garsai iš centrinės kolonėlės, pagal kameros direktyvas, judėjo į kairį kanalą, kamerai tolstant nuo jų, dingo kairės pusės galiniame kanale. Tuo tarpu iš dešinio galinio kanalo pradėdavome girdėti muzikinio centro grojamą muziką, kuri kamerai artėjant persikeldavo groti vis arčiau centrinės kolonėlės. Toks erdvinio garso panaudojimo būdas padėjo žiūrovai įsijausti į vakarėlio atmosferą, suprasti kiek žmonių vakarėlyje dalyvauja, kas vyksta už uždarytų kambarių durų. Filmo kulminacija įvyko vakarėlio limuzine scenoje. Šioje scenoje įvyko personažo „lūžis” - Yanai trūko kantrybė bendrauti su paviršutiniškais žmonėmis, suvokė savo vienišumą ir paskui galiausiai nusprendė pasikeisti. Limuzino scenoje garso dizainu žiūrovas buvo perkeltas iš filmo realybės perspektyvos į asmeninę Yanos perspektyvą. Erdvinė garso sistema šiuo atveju buvo naudinga tuo, kad visų pirma buvo galima pasinaudoti atskiru žemų dažnių kanalu. Scenoje filmo muzika lėtai iš diagetinės virsta į nediagetinę muziką - nuimami aukšti dažniai, žmonių balsai po truputi

įgauna reverberacijos efektą, palaipniui panoramuojami į galines kolonėles ir tylinami. Tuo tarpu muzika garsėja, iš diageitinės muzikos centriniame kanale ji plečiasi į erdvinę garso sistemą, bosinis būgnas nukreipiamas į atskirą LFE kanalą tokių būdų garsinant žemo dažnio dunksėjimus primenančius pagrindinio personažo širdies plakimą, kol pačioje kulminacijos viršūnėje efektai staiga dingsta, Yana yra išmetama iš limuzino ir grįžta į filmo realybę.

4. IŠVADOS

Skirtingos kino garso sistemos - taškinės, X, XY, XYZ ašių, turi tik sau būdingų ypatumų - tiek trūkumų, tiek privalumų. Lyginant kelių sistemų ypatumus išaiškėja, jog naujai atsiradusi erdvinio kino garso sistema turi du didžiulius trūkumus, kurių nebuvo prieš tai buvusiose sistemose. Tai „Galinio durų efekto“ atsiradimo tikimybė, bei esminis neatitikimas tarp kino ekrano plokštumo ir erdvinio kino garso sistemų „erdviškumo“. Būtent šios dvi problemos, kurios iškilo atsiradus erdviniam garsui, sukviėtė kino garso profesionalus diskutuoti apie erdvinio garso reikalingumą kine. Kilo klausimas, ar ši techninė priemonė yra tik būdas reklamuoti komercinius teatrus, ar visgi gali tapti ir efektyvia menine priemone.

Remiantis daugybe įvairių pavyzdžių iš filmų pavyko apžvelgti erdvinės kino garso sistemos suteikiamas galimybes. Kartu ir suprasti kokiomis priemonėmis naudojantis, kino garso sistemos erdviškumas sukuria pridėtinės meninės vertės. Pabandžius praktiškai pritaikyti šias priemones keturiuose trumpo metražo filmuose, priėjau išvadą, kad erdvinė kino garso sistema gali būti efektyvi meninė priemonė.

Svarbu paminėti ir tai, kad erdvinė kino garso sistema tampa menine priemone tada, kai išnaudojamos montažinės, erdvės kūrimo, vietograsių ekpsonavimo, afekto būsenos, bei dramaturginės galimybės. Visos šios galimybės gali padėti audio-žiūrovui labiau suprasti ir įsijauti į kino filmą - suprasti personažų tarpusavio santykius, erdvių reikšmę kino filme, įsijausti į jų išgyvenimus, bendrą filmo nuotaiką, bei suprasti kokioje erdvėje ir koku laiku vyksta filmo veiksmas. Erdvinė kino garso sistema leidžia audio-žiūrovui pasiduoti kinematografiniam momentui ir pilnai išgyventi istoriją vykstančią ekrane.

5. LITERATŪROS SĄRAŠAS

1. Chion, M. 1990. *Audio-vision. Sound on screen*. New York: Columbia University Press.
2. Kerins, M. 2011. *Beyond Dolby (Stereo). Cinema in the digital sound age*. Bloomington: Indiana University Press.
3. Kerins, M. 2006. *Narration in the Cinema of Digital Sound*. University of Texas Press.
4. Denison, C. 2017. *Ultimate surround sound guide: Different formats explained*. [žiūrėta 2017 m. gruodžio 14 d.]. Prieiga per internetą: <https://www.digitaltrends.com/home-theater/ultimate-surround-sound-guide-different-formats-explained/>
5. Dolby Laboratories, Inc. 2014. *Dolby Atmos for the Home Theater*. [žiūrėta 2017 m. gruodžio 14 d.]. Prieiga per internetą: <http://cdn-blog.dolby.com/wp-content/uploads/2014/08/Dolby-Atmos-for-the-Home-Theater.pdf>
6. Müller, B. 2008. *The Development of Sound Design for Hollywood Films and its impact on Modern Cinema*. Diplomica Verlag GmbH
7. Yewdall, D. 1999. *Practical art of motion picture sound*. Focal Press.
8. LoBrutto, V. 1994. *Sound-on-film. Interviews with Creators of Film Sound*. Greenwood Publishing Group.
9. Richardson J., Gorbman C., Vernallis C., 2013. *The Oxford Handbook of New Audiovisual Aesthetics*. Oxford University Press.
10. Ebbinghaus, P. F. 2017. *Darren Aronofskys usage of sound design in „Pi”, „Black Swan”, „mother!”* [žiūrėta 2018m. Vasario 12d.] Prieiga per internetą: <https://behindtheaudio.com/2017/09/darren-aronofskys-usage-of-sound-design-in-pi-black-swan-mother/>
11. Balderston, M. *“YOU’LL GET YOUR BIG TRIP”: ACOUSMATIC MUSIC, THE VOICE, AND THE MIRROR STAGE IN ENTER THE VOID* [žiūrėta 2018m. Kovo 11d.] Prieiga per internetą: <http://www.thecine-files.com/current-issue-2/mark-balderston/>

12. Walden, J. 2017m. *BEHIND BABY DRIVER'S MASTERFULLY MUSICAL SOUND DESIGN* [žiūrėta 2018 m. gegužės 24d.] Prieiga per internetą:
<https://www.asoundeffect.com/baby-driver-sound/>
13. Grobar, M. 2018m. *Sound Designer Julian Slater On His "Lightning In A Bottle" Moment With Sound-Centric 'Baby Driver'* [žiūrėta 2018m. Balandžio 5d.] Prieiga per internetą:
<http://deadline.com/2018/02/baby-driver-sound-design-julian-slater-interview-oscars-1202291744/>
14. Tavoraitė, A. 2015m. *Kai nuolat dūzgia galvoje* [žiūrėta 2018m. Gegužės 24d.] Prieiga per internetą:
<http://lsveikata.lt/gydytojai-patark/kai-nuolat-duzgia-galvoje-4152>
15. Bishop, B. 2013m. *How the sound masters of 'Gravity' broke the rules to make noise in a vacuum.* [žiūrėta gegužės 25d.] Prieiga per internetą:
<https://www.theverge.com/2013/10/10/4822482/the-sound-design-of-gravity-glenn-freemantle-skip-lievsay>