
Sadepuun oksa
Satu muotoilun opetukseen

Opinnäytetyö

Lahden Ammattikorkeakoulun Muotoiluinstituutti
Lahti University of Applied Scienses Institute of Design

Muotoilupedagogiikan/kokeellinen muotoilu
Design Pedagogy/Applied Art

Sinikka Viitala
Kevät 2006

Tiivistelmä

Muotoilun vuosi 2005 on avannut uusia teitä muotoilun opetukselle, mutta tuonut samalla esille ongel-
man oppimateriaalin puutteesta. Opinnäytetyössäni keskitynkin juuri tähän ongelmaan ja suunnittelen
saamieni tietojeni pohjalta promootion satukirjasta, joka opettaa muotoilua sadun ja tehtävien kautta.
Kirja on suunnattu ala-asteikäisille lapsille muotoilunopetukseen niin peruskouluissa, kerhoissa, kuin
muissakin oppilaitoksissa. Kirja opettaa kiinnostavalla tavalla muotoilun merkitystä ja sen viittä tärkeää
näkökulmaa: eettisyyttä, esteettisyyttä, ergonomiaa, ekonomiaa ja ekologiaa. Tehtävien tarkoituksena on
antaa lapsille omakohtaista kokemusta muotoilusta, sekä innostaa heitä käyttämään omaa luovuuttaan
hyväkseen. Opinnäytetyöni tarkoitus ei ole niinkään kehittää lapsista tulevia muotoilijoita vaan antaa
heille tietoa ja näkemystä muotoilusta, jolloin heistä tulevaisuudessa tulee entistä muotoilusta tietoisem-
pia kuluttajia. Muotoilu ei ole pelkää high designia, vaan se on myös arjessa mukana. Kaikki esineet ovat
jonkun suunnittelemia ja jokaisella meistä on mahdollisuus muokata ympäristöämme näiden esineiden
kautta.

Asiasanat:

Satu
Muotoilu
Tehtävä
Opetus
Kuvitus

Opinnäytetyö
Sadepuun oksa -Satu muotoilun opetukseen
Lahden Ammattikorkeakoulun muotoiluinstituutti
Muotoilupedagogiikan/kokeellinen muotoilu
Sinikka Viitala
Kevät 2006
99 sivua

Abstract

The Design Year 2005 has opened new doors to the education of design, but at the same time it has
brought up problems concerning the lack of teaching material. In my thesis I will concentrate to this
explicit problem and will plan a commencement of a story-book based on the information I have recei-
ved. The story-books purpose is to teach design through stories and exercises and is directed to primary
school aged children in elementary schools, after school clubs and in other educational establishments.
The book will teach in a interesting manner the meaning of design and its five important aspects: ethica-
lity, estheticality, ergonomic, economic and ecology. The purpose of these exercises is to give the children
subjective experience from design and motivate them to use their own creativity. The purpose of my the-
sis is not to train the children to be future designers but to give them information and insight from design,
so that in the future they would be more design conscious consumers. Design is not just high design, it is
also part of everyday life. All articles are designed by somebody and all of us have an opportunity to shape
our surroundings with the articles we design.

Subject words:

Fairy tale
Design
Assignment
Teaching
Illustration

Graduation project
Sadepuun oksa - Fairy tale to teaching of design
Lahti University of Applied Scienses Institute of Design
Design Pedagogy / Applied Art
Sinikka Viitala
Spring 2006
99 pages

Sisällysluettelo

 	 Johdanto									 7

1	 Taide- ja muotoilukasvatus							 9

		 1.1 Koulutustarjonta							 10
	
		 1.2 Koulutuksen sisältö							 12

2	 Muotoilupedagogiikka								 15

		 2.1 Muotoilun perusopetus						 16
	
		 2.2 Yleiset periaatteet ja omat kokemukset				 18

3	 Muotoilukasvatuksen oppimateriaalit						 21

		 3.1 Olemassa oleva ja käytetty materiaali				 22

		 3.2 Oppimateriaalin ongelmat						 23

		 3.3 Uusi oppimateriaali peruskoulun käyttöön				 24

4	 Satu										 27

		 4.1 Satu perinteen- ja kirjallisuuden lajina				 28

		 4.2 Sadun käyttö opetuksessa						 30
	 			
		 4.3 Satujen kuvitus							 32

5 	 Tavoitteet ja rajaus								 34

6	 Sadepuun oksa									 37

		 6.1 Henkilöt								 38
		
		 6.2 Aikakaudet								 40

		 6.3 Paikat								 42

		 6.4 Yliluonnolliset elementit						 43
	
7	 Suunnitteluprosessi								 45

		 7.1 Promootioaineiston rajaus						 46

		 7.2 Tehtävien suunnittelu						 48

		 7.2 Sadun suunnittelu							 50

		 7.3 Kuvituksen suunnittelu						 52

8	 Lopputuloksen esittely								 55

9	 Jatkokehittely									 56

10	 Arviointi									 59

	 Lähteet 									 60

	 Liitteet								

�

Johdanto

Satu opettaa asioita elämästä ja muotoilun opetus tekee tutuksi meidän maailmamme, joka koostuu lu-
kemattomista esineistä ja muista tuotteista. Meidän maailmamme on suurimmaksi osaksi tehty, suunni-
teltu ja muotoiltu. Muodonanto on välttämätöntä tässä maailmassa ja jotta nuorinkin ihminen ymmärtäi-
si kaiken, mitä ympärillämme on, satu olkoon avain, jonka avulla voi päästä muotoilun maailmaan. Sadut
ovat taideteoksia, joita lapset ymmärtävät paremmin kuin mitään muuta taidemuotoa. Tämä kirja kertoo
suunnitelmastani yhdistää satu ja muotoilu toisiinsa kuvien, tarinan ja tehtävien kautta.

�

1	 Taide- ja muotoilukasvatus

Vielä joitakin vuosia sitten muotoilu käsitteenä oli hyvinkin vieras suurimmalle osalle suomalaisista. Vasta
viime vuosina on alettu ymmärtää muotoilukasvatuksen merkitys ja sitä on alettu kehittää aivan uudella
tavalla. Muotoilukasvatus on tullut osaksi taidekasvatusta ja sen opetusta on lisätty maamme kouluissa.
Muotoilukasvatuksella halutaan edistää muotoilun perustaitoja, kuten ongelmanratkaisutaitoja, kulttuu-
rista ajattelua, taiteellista ilmaisua sekä innovatiivista suhtautumista työhön. Tällä halutaan parantaa ja
lisätä koululaisten tietoutta esinekulttuurista sekä antaa monipuolisen näkökulman muotoilun historialli-
siin, sosiaalisiin ja taloudellisiin tekijöihin.

Muotoilu 2005!- ohjelma aloitti suuren projektin, jonka tarkoitus oli edistää muotoilun merkitystä ja ope-
tusta maassamme. Muotoilu 2005! -ohjelman muotoilukasvatusta korostavan osion ”Muotoilutietous pe-
ruskoulun ohjelmaan” tavoitteiden taustalla oli Opetushallituksen tavoite muotoilukasvatuksen aseman
kehittämiseksi peruskoulun opetussuunnittelussa. Näiden tavoitteiden tueksi valtion muotoilutoimikun-
ta valmisteli esityksen, jonka tavoitteena oli tarjota kuva tämän hetkisestä nuorisolle suunnatusta muo-
toilukasvatuksesta sekä toimia opetusmateriaalina peruskouluissa. ”[14] Opetushallitus vahvistaa muo-
toilukasvatuksen asemaa peruskoulun opetussuunnitelmien perusteiden kehittämisessä. Tavoitteena
on osoittaa muotoilun merkitys tuotteiden ja palveluiden käytettävyydelle sekä esteettisen ja kestävän
kehityksen periaatteiden mukaisesti toteutetun ympäristön rakentamiselle.” (Muotoilu 2005! -ohjelman
seurantaryhmän väliraportti 30.12.2002 Opetusministeriölle)

10 11

1.1	 Koulutustarjonta

Muotoilukasvatuksen koulutustarjonta on kasvanut suuresti viime vuosina. Muun muassa 2003 alkanut
Fantasy Design –hanke on tarjonnut kouluille, koululaisille ja opettajille mahdollisuuden työskennellä
muotoilun parissa. Eri alojen muotoilijat vierailevat kouluissa ja pitävät työpajan. Koululaisilla on tilaisuus
tutustua muotoiluun ja työskentelyyn ammatti- muotoilijan opastuksella. Tämän hankkeen näkyvimpiä
tuloksia on koululaisten töistä koottu kansainvälinen kiertonäyttely. Hankkeen koordinoija on Suomesta
Designmuseo. Fantasy Design pohjaa aikaisempaan yhteistyöprojektiin, johon osallistuivat Islanti, Ruotsi,
Suomi ja Tanska vuosina 1998-2000.

Designmuseo on mukana myös muissa muotoilua edistävissä hankkeissa. Se järjestää näyttelyidensä
ohessa pienimuotoista pajatoimintaa ja on mukana projektissa Ampiainen, joka on tarkoitettu kaikille
Suomen kouluille. Se tarjoaa välineitä ja vinkkejä työskentelyyn kouluissa tai oppilaitoksissa muotoilun
ja arkkitehtuurin kysymysten parissa. Valtakunnallisena teemapäivänä 21.9.2005 tarjottiin peruskoulun
7.-9. luokille ja lukioille mahdollisuus kutsua suunnittelun ammattilainen vierailemaan koululla kertomas-
sa työstään ja osallistumassa teemapäivän tehtävien työstämiseen. Ampiaista suunnitellaan parhaillaan
myös vuodelle 2006.

Myös Oulussa on lähdetty edistämään muotoilun opetusta kouluissa ja oppilaitoksissa. Oulun läänin
taidetoimikunta järjesti eri yhteistyötahojen kanssa ensimmäistä kertaa Oulun läänin muotoilupäivät -
tapahtuman 10. - 11.10.2003 Oulun Pohjankartanossa. Tapahtuma toteutettiin uudestaan marraskuussa
2005 Kajaanin Kaukametsässä ja mahdollisesti vuonna 2007 muualla Oulun läänissä. Muotoilupäivien
tavoitteena on yhteistyön lisääminen alan toimijoiden kesken, taideteollisuuden näkyvyyden ja tunnet-
tavuuden lisääminen sekä alan osaamisen markkinoiminen. Muotoilupäivät koostuvat seminaarista ja
messutapahtumasta, jossa käsi- ja taideteollisuusalan yrityksillä, oppilaitoksilla ja yhdistyksillä on mah-
dollisuus esittäytyä ja markkinoida osaamistaan.

Myös muita hankkeita on ollut esillä muotoilun edistämisessä. Pohjois-Pohjanmaan käsi- ja taideteolli-
suusyhdistys on ollut järjestämässä Bothnia Design – käsityöyrittäjyyden tukiverkko- hanketta. Vuonna
2004 toteutettiin hankkeen puitteissa käsityöyrityskierros, jossa vierailtiin maakuntaan yrittäjien luona,
käytiin yritys- ja tuotekehityskeskusteluja ja annettiin palautetta käsityöyrittäjille heidän tuotteistaan. Yri-
tyskierroksen muina asiantuntijoina olivat Bothnia Design – hankeen projektipäällikkö Arja Immonen ja
kuvaamataidonopettaja, valtion muotoilutoimikunnan jäsen Eija Hahtonen.

Kaiken tämän lisäksi Oulun läänin taidetoimikunta ja Barentsin alueella eri kulttuuritahot järjestävät yh-
teistyössä käsi- ja taideteollisuus- ja muotoilualan kiertonäyttelyn FormScape vuosina 2005–2006. Kier-
tonäyttelyn nimi FormScape kuvastaa kuinka sen avulla luodaan näkymä Barentsin alueen muotoiluun
ja käsi- ja taideteolliseen kulttuurin – muotoilun maisemaan. Projektin teemana on ”tehdä näkyväksi” ja
sen kautta tuoda esille Barentsin alueen käsityön ja muotoilun monimuotoisuutta ja toisaalta pohjoisten
piirteiden yhteneväisyyttä. http://www.maistraatti.fi/oulunlaanintaide

Suomessa toimii lukuisia pienempiä kouluja, jotka tarjoavat mahdollisuuden päästä kokeilemaan omia
taitojaan ja oppimaan uusia menetelmiä ja materiaaleja. Yksi tällaisista on Hämeen käsi- ja taideteolli-
suuden ylläpitämä Taitokeskus Velma joka on toiminut Lahdessa jo viisi vuotta. Velmassa on niin aikuis-
ryhmiä kuin lapsiryhmiäkin. Velma tutustuttaa oppilaat käsityökulttuurin monipuoliseen maailmaan, sen
historiaan, materiaaleihin ja tekniikoihin. Koulussa kannustetaan luovaan ongelmanratkaisuun ja samalla
tarjotaan elämyksiä ja oivalluksia käsitöiden parissa.

12 13

1.2	 Koulutuksen sisältö

Fantasy Design hanke tarjoaa kouluille, koululaisille ja opettajille mahdollisuuden työskennellä muotoilun
parissa. Eri alojen muotoilijat vierailevat kouluissa ja pitävät työpajan. Koululaiset tutustuvat muotoiluun
ja pajatyöskentelyyn ammattimuotoilijan ohjauksessa. Muotoilija kertoo työstään ja suunnitteluprosessin
vaiheista, siitä miten esineet syntyvät. Prosessia havainnollistamaan pyritään järjestämään myös tehdas- ja
yritysvierailuja. Hanke pyrkii järjestämään muotoilutyöpajat kouluissa, sekä järjestäjien tiloissa. Työpajassa
käsitellään esinekulttuuria ja sen historiaa sekä tutustutaan arkisten esineiden syntyprosessiin. Työsken-
telyssä halutaan painottaa erityisesti suunnitteluprosessin monialaisuutta. Työpajojen teemat korostavat
muotoilun merkitystä arkipäivän elämässä ja ympäristössä.

Fantasy Design hanke ei ole unohtanut myöskään opettajia. Taito- ja taideaineiden opettajille järjestetään
kussakin osallistujamaassa koulutustilaisuuksia, joissa kouluttajina on muotoilijoita ja muita alan ammat-
tilaisia. Ohjelma koostuu luennoista, tapaustutkimuksista, työpajoista ja keskustelusta. Erityistä huomiota
kiinnitetään ajantasaiseen tietoon muotoilun merkityksestä ja käytöstä elinkeinoelämässä, teollisuudessa
ja yhteiskunnassa. Suuri osa muotoilukasvatusta tulevasta tiedosta pyritään tuottamaan myös Fantasy
Designin nettisivuille.

Muutamat kunnat kuten Evijärvi ovat ottaneet opetussuunnitelmaansa mukaan muotoilukasvatuksen.
Evijärven opetussuunnitelma muotoilukasvatuksesta sisältää työpajatyöskentelyä, eri materiaaleihin tu-
tustumista ja tiedon antamista puhdetöistä ja muotoilun tärkeydestä, sekä esteettisten arvojen merkityk-
sestä. Opetussuunnitelma kannustaa oppilasta suunnittelemaan ja tuottamaan persoonallisia tuotteita
perinteen pohjalta, sekä huomioimaan viihtymistä ympäristössä ja kodin sisustuksessa. Työpajoilla pereh-
dytään eri puulajeihin ja valmistetaan siitä tarve-esineitä. Erityistä huomiota kiinnitetään pintakäsittelyta-
poihin, aineiden turvalliseen käyttöön sekä niiden seurannaisvaikutuksiin. http://koti.japo.fi

15

2 	 Muotoilupedagogiikka

Vuonna 2001 syksyllä Muotoiluinstituuttiin tuli uusi suuntautumisvaihtoehto, joka silloin oli nimeltään
Muotoilu- ja taidepedagogiikka. Vuotta myöhemmin nimi oli muuttunut Muotoilupedagogiikka/kokeel-
linen muotoilu -nimiseksi. Nimike muuttui lähes vuosittain ja viimein 2006 nimenä käytettään Taidete-
ollinen muotoilu -nimeä. Vuoden 2002 opinto-oppaassa Muotoilupedagogiikan/kokeellinen muotoilun
tavoitteet ja päämärät esiteltiin seuraavasti. ”Muotoilupedagogiikan/kokeellinen muotoilun opinnoissa
korostuvat kokeellisen muotoilun tiedolliset, taidolliset ja taiteelliset valmiudet, jotka liittyvät muotoiluun,
tuotesuunnitteluun, tuotteiden valmistukseen, materiaalin tuntemukseen sekä kommunikaatiovalmiuk-
siin ja ohjaukseen. Opintojen tavoitteena on kouluttaa monipuoliseksi muotoilun osaajaksi. Opinnoissa
korostetaan taidollista ja taiteellista näkökulmaa. Pääaineosat ovat mm. muotoilu, taidekäsityö, materiaa-
lin tuntemus, valmistustaidot, kommunikaatio- ja ohjaustaidot sekä informaatioteknologiset taidot.

Opiskelija voi painottaa opintojaan suuntautumisvaihtoehtojen sisällä. Lisäksi hän voi erikoistua eri mate-
riaalien alueella. Sijoittuminen työelämään riippuu paljon opiskelijan suorittamista valinnoista. Työtehtä-
vät voivat olla muotoilupalveluja käyttävässä teollisuudessa tai niitä tuottavassa suunnittelutoimistossa
tai muotoilu- sekä käsi- ja taideteollisuusalan koulutus- ja ohjauspalvelussa. Koulutukseen valitaan en-
sisijaisesti artesaanin tutkinnon suorittaneita. Ammattikorkeakoulussa suoritetun tutkinnon ja riittävän
työkokemuksen perusteella on mahdollisuus hakeutua pedagogisiin opintoihin ja sijoittua opettajan teh-
täviin erityisesti muotoilu- ja käsi- ja taideteollisuusalalle.” (Lahden ammattikorkeakoulun opinto-opas
2002)

Muotoilupedagogian tehtävänä on mm. edistää muotoilukasvatusta ja luoda uusi vaihtoehto perinteisen
kuvataideopetuksen rinnalle. Aiemmin varsinkin peruskoulujen taideopetus on pääasiallisesti ollut kuva-
taiteen puolella. Oppilaille on opetettu peruspiirustustaitoa ja värien käyttöä. Kolmiulotteinen muodon
harjoittelu on käsittänyt lähinnä saven tai muovailuvahan muotoilua. Viime vuosina on kuitenkin alettu
ymmärtää muotoilun merkitystä nyky-yhteiskunnassa ja valmiiden mallien ja kaavojen sijaan oppilaille
on annettu vapaammat kädet kehittää omaa luovuuttaan ja kiinnostustaan. Muotoilunopetus painot-
taakin juuri oppilaan omaa luovuutta, ympäristön havainnointia, sekä kuluttajien tietoisuutta tuotteiden
laadukkaasta muotoilusta.

16 17

2.1	 Muotoilun perusopetus

Siinä missä taiteen perusopetusta on saatavilla kaikkialta, on taas muotoilun perusopetus vasta alkute-
kijöissään. Muotoilua opetetaan kyllä ammattikorkeakouluissa ja muutamissa yliopistoissa, mutta sen
opetus muualla, on lähinnä erilaisten työpajojen ja lyhyiden kurssien varassa. Muotoilun perusopetus
voitaisiin ottaa peruskoulujen opetukseen mukaan niin ala- kuin yläasteelle, sen opetus voisi ala-asteella
keskittyä enemmän käsillä tekemiseen, arjen esineistöön ja yläasteella taas hahmottelukyvyn ja ongel-
manratkaisukyvyn kehittämiseen sekä muodon ymmärtämiseen.

Muotoilun perusteet olisi hyvä ottaa myös muun alan koulutukseen mukaan. Tekniikanalan opiskelijoille
olisi hyvä järjestää kurssi muotoilun perusteista siten, että he voisivat hyödyntää opittuja taitoja omalla
alallaan. Muodon ymmärrys olisi ehdottoman tärkeää juuri uusien koneiden ja elektroniikan suunnitte-
lussa. Muotoilun integroiminen eri aloihin tarjoisi uusia mahdollisuuksia kouluttaa entistä osaavampia
ammattilaisia, jotka osaisivat omassa työssään ottaa huomioon muotoilun ja tarvittaessa etsiä suunnitte-
lutyöhönsä tukea ammattitaitoiselta muotoilijalta.

Muotoilun integroiminen taas peruskoulun oppiaineisiin tarjoaa oppilaille entistä paremmat valmiudet
tulevaisuuteen ja kehittää heistä muotoilusta tietoisempia kuluttajia. Muotoilun opetuksella ei siis pel-
kästään haettaisi uusia muotoilijoita kouluihin, vaan sillä pyrittäisiin kehittämään myös ihmisten yleistä
tietoisuutta kuluttajina.

Varsinkin lapsille uuden tuotteen suunnittelu voi olla vaikeaa, sillä monesti tuntuu siltä, että kaikki mah-
dollinen olisi jo tehty. Siksi on hyvä antaa lupa leikkiä ja löytää ideoita, jotka syntyvät aivan yllättäen.
Lisäksi muotoilun perusteissa olisi hyvä että koulut tekisivät yhteistyötä ammattisuunnittelijoiden kanssa
suunnitellessaan opetusta ja toteutusta. Näin varmistetaan opetuksen monipuolisuus ja rikkaus, joka avaa
aivan uudella tavalla esineiden maailmaa ja tuo niiden tuotantoprosessin lähemmäksi arkiymmärrystä.

Lapsen elämyksellinen ja tunnepohjaisen tiedon esille saaminen muotoilun opetuksessa, on hyvin tärke-
ää ja siksi opettajien on etsittävä sellaisia tapoja ja menetelmiä, jotka kiinnostavat lapsia ja auttavat heitä
parhaiten hahmottamaan tehtävän. Hyvä menetelmä mahdollistaa sen, että lapsi kuuntelee ja eläytyy

paremmin tehtäväänsä. Kun lapset oppivat paremmin hahmottamaan ympäristöään ja pääsevät osal-
listumaan sen muokkaukseen, he samalla oppivat arvostamaan ja ymmärtämään paremmin ihmisten
rakentamaa ja suunnittelemaa maailmaa. Vaikka lasten ehdotuksia voi olla vaikeaa panna sellaisenaan
täytäntöön, on osallistuminen sinänsä arvokasta ja tuo lisää tietoa suunnitteluun, jossa pyritään paranta-
maan lasten elinympäristöä. Jo lasten panos kouluympäristössään voisi avata aivan uusia mahdollisuuk-
sia. Lapset voisivat perehtyä mm. koulupöytien ja tuolien ergonomisuuteen ja pohtia kuinka epäkohtia
voisi korjata.

Elämme nyt aikaa, jolloin huipputeknologia mahdollistaa ns. älykkäiden tuotteiden valmistamisen. Muo-
toilijat eivät enää työskentele yksin, vaan tekevät yhteistyötä eri alojen asiantuntijoiden ja tukijoiden
kanssa. Luonnonvarojen ehtymisen pohdiskelu ja vinoutuneiden kulutustottumusten käsitteleminen
sekä kierrätykseen tutustuminen käytännön koulutyössä ovat siten muotoilukasvatuksen keskeisiä si-
sältöjä ja tavoitteita, joissa punnitaan yksilön arvovalintoja, vastuuta omasta ympäristöstä ja kestävästä
maailmasta.
http://www.edu.fi

Puinen kimpivati

18 19

2.2	 Yleiset periaatteet ja omat kokemukset

Omalle vuosikurssilleni muotoilupalvelujen markkinoin kurssi, jonka tiimoilta aloimme suunnitella omaa
muotoilupalvelua, joka tarjoaisi muotoilun opetusta peruskouluille. Järjestimme luokan kanssa muotoi-
lupajan nimeltä Muotoretki. Suunnittelimme työpajan peruskoulun 5.-6. luokkalaisille, joilla ei ole ollut
aiempaa kokemusta muotoilusta. Pidimme heille pajaa kolmena päivänä viikon ajan ja lopulta keräsim-
me kasaan aineiston heidän töistään. Ensimmäisenä päivä tutustutimme heidät muotoilun maailmaan,
esittelemällä hieman muotoilun historiaa ja merkitystä diakuvien kautta. Kerroimme myös lyhyesti muo-
toiluprosessista. Tämän pohjustuksen jälkeen annoimme heille tehtävän, jonka aiheena aiheen oli lepo ja
pyysimme heitä miettimään mitä lepo merkitsee.

Jaoimme lopulta tehtävän ja pyysimme oppilaita piirtämään yksinkertaisia kuvia erilaisista lepotilanteista
ja asennoista. Kotitehtävänä oli tutkia omaa kotia ja eri paikkoja, joissa voi levätä. Seuraavana päivänä op-
pilaat saivat tehtäväkseen suunnitella ”super mukavan” lepoa edistävän tuotteen. Painotimme erityisesti
mielikuvituksen käyttöä ja kekseliäisyyttä. Iloksemme saimme huomata, että oppilaiden suunnittelemat
tuotteet olivat varsin monimuotoisia ja erilaisia. Mukana oli niin hattuja, kuin huonekaluja ja leponurk-
kauksia. Suunnittelun jälkeen tuli toteutusvaihe, jossa saimme huomata lasten ennakkoluulottomuuden
kokeilla aivan uusia materiaaleja tuotteissaan. Tuotteet toteutettiin pienoismalleina materiaaleista puu,
styrofoam, kangas, pahvi.

Opin Artjärven koululla, että lapsille suunniteltujen muotoilutehtävien oli oltava tarpeeksi yksinkertaisia
ja selkeitä. Monimutkaiset ja moniosaiset ohjeet vain sekoittavat lapsia, niin etteivät he tienneet mistä
aloittaa ja mitä tehdä seuraavaksi. Opettaminen oli yllättävän haastavaa, sillä lapset kyselivät koko ajan
ja olivat työskentelyssään nopeampia kuin kuvittelimme. Opimme myös ettei pajatyöskentelyä voi suun-
nitella loppuun asti valmiiksi, vaan aina pitää olla jouston varaa. Tämä pajatyö on erityisesti tärkeää siksi,
että lapset pääsivät kokeilemaan suunnitelmansa toteuttamista käytännössä. Tätä kautta lapset pystyivät
hahmottamaan paremmin muotoilun maailmaa ja ymmärtäisivät sen syitä ja tekijöitä.

Esineet eivät ilmesty tyhjästä. Kun lapset olivat saaneet tuotteensa valmiiksi, oli seuraavana tehtävänä
dokumentoida lopputulos. Kuvasimme kaikki valmiit työt sekä lapset, jotta voisimme kasata kuvista galle-
rian, jossa tuotteet ja niiden suunnittelijat esiteltäisiin. Projekti oli varsin onnistunut ja Muotoretki-pajas-
tamme kirjoitettiin puolen sivun kokoinen artikkeli Orimattilan Sanomiin.

Tämän kaltaisia pajoja on myös aiemmin järjestetty peruskouluille, mutta ongelmana on ollut monien
koulujen aktiivisuuden puute. Vaikka monet tällaiset pajat ovat jopa ilmaisia kouluille, niin siltikään kiin-
nostus ei ole ollut niin suurta kuin olisi voinut odottaa. Varsinkin maamme suurien koulujen lähteminen
mukaan tällaisiin hankkeisiin on ollut vaikeaa. Monet opettajat ovat valittaneet sitä, ettei lukujärjestyksiä
voi enää muutella vaan päätös olisi pitänyt tehdä jo ennen lukuvuoden alkua. Mielestäni tämä ei kuiten-
kaan ole riittävä syy, sillä monet pienemmät koulut ovat helposti saaneet järjestettyä lukujärjestykseensä
tilaa ja monesti osallistuminen on ollut kiinni juuri opettajien ja rehtoreiden aktiivisuudesta ja kiinnostuk-
sesta kokeilla jotain uutta.

21

3	 Muotoilukasvatuksen oppimateriaalit

Muotoilukasvatuksen merkitys on noussut esille vasta viime vuosien aikana ja tämän vuoksi oppimateri-
aalia on vielä hyvin niukasti saatavilla. Oppimateriaali on tärkeää muotoilun opetuksessa, sillä sen avulla
saadaan siirrettyä tietoa eteenpäin ja se antaa opettajille oikeat työkalut muotoilun opettamiseen var-
sinkin peruskouluissa ja lukioissa. Tätä asiaa onkin ryhdytty tutkimaan ja sen seurauksena on syntynyt
Muotoilu 2005! -ohjelman muotoilukasvatusta korostava osio ”Muotoilutietous peruskoulun ohjelmaan”.
Näiden tavoitteiden taustalla on Opetushallituksen tavoite muotoilukasvatuksen aseman kehittämiseksi
peruskoulun opetussuunnittelussa. Näiden tavoitteiden tueksi valtion muotoilutoimikunta valmistelee
esityksen, jonka tavoitteena on tarjota kuva tämän hetkisestä nuorisolle suunnatusta muotoilukasvatuk-
sesta sekä toimia opetusmateriaalina peruskoulussa. Selvitys on ensimmäinen laatuaan ja se luo pohjan
muotoilukasvatushankkeiden toteutukselle.

22 23

3.1	 Olemassa oleva ja käytetty materiaali

Britanniassa muotoilun kiinnostus kasvoi merkittävästi kun mm. Royal College of Art uudisti 1960- lu-
vun lopulla opetusohjelmaansa. Bruce Archer käynnisti siellä tutkimusprojekteja ja sittemmin muotoilun
tutkimuksen osaston, jonka johtajana hän toimi. Muotoilupedagogina erityisesti tunnettu John Christo-
pher Jones laati muotoilun metodikäsikirjan Design Methods (1970) ammatissa toimivien muotoilijoiden
avuksi. Myös Suomessa ryhdyttiin uudistamaan muotoilua ja siihen kuuluvaa koulutusta, viitaten sekä
Archerin että Jonesin aloitteisiin. Jonesin metodikirjaa käytettiin käsi- ja oppikirjana, ja siinä esiteltiin tek-
nikoita, kuten arvoanalyysia ja aivoriihtä, joita sovellettiin muotoilutyön eri vaiheita.

Olemassa olevaa oppimateriaalia on varsin niukasti saatavilla. Jotkut muotoilukasvatusta opettavat pro-
jektit, kuten Fantasy Design tuottaa itse oppimateriaalinsa. Opetusprosessin aikana syntyy paljon muotoi-
lukasvatuksen opetukseen liittyvää uutta tietoa ja ideoita, joita julkaistaan hankeen nettisivuilla
(www.fantasydesign.org). Muotoiluopetuksessa käytetty kirjallisuus ei ole kovinkaan laajaa. Useimmat
kirjat ovat suunnattuja jo alalla työskenteleville tai sitä opiskeleville, mutta varsinaista oppikirjaa muotoi-
lukasvatukseen lapsille tai nuorille ei ole. Arkkitehtuuria ja muotoilua opettava Ampiainen on taas valmis-
tanut itse hauskan cd-ohjelman joka sisältää ohjeita, opetusta ja muotoilutehtäviä. Tätä kautta lapsi tai
nuori voi itsenäisesti tutustua muotoiluun.

Joitakin muotoilualan kirjoja kannattaa kuitenkin tässä vaiheessa mainita. Eräs melko tuore julkaisu on
Ilkka Kettusen Muodon palapeli, joka varsin perusteellisesti keskittyy käsittelemään muotoilun maailmaa,
mutta joka tyylillisesti saattaa alkuun säikäyttää opettajat, jotka eivät ole vielä perehtyneet tarkemmin
muotoilun. Tämä kirja onkin suunnattu jo jonkin verran muotoiluun perehtyneille opiskelijoille, mutta voi
olla sovellettavissa myös muiden alaista kiinnostuneiden käyttöön.

3.2	 Oppimateriaalin ongelmat

Suurin muotoilukasvatukseen liittyvän oppimateriaalin ongelma on sen puute. Taidekasvatukseen liitty-
vää materiaalia on paljon saatavilla, mutta juuri muotoiluun perehtyvää aineistoa ei juurikaan ole. Muotoi-
lusta kertova kirjallisuus on enemmän suunnattu itse ammattilaisille kuin perustietoa hakeville oppilaille
ja opettajille.

Joitakin muotoilun oppimateriaaleja on valmistettu pienimuotoisesti, mutta tässä suurin ongelma on
tiedottamisessa. Tuote ei toisin sanoen löydä kuluttajansa luo. Vaikka muotoilun opetukseen onkin pa-
nostettu viime vuosina enemmän ja tavoitteet on asetettu korkealle, tuottaa materiaalin puute suuria
ongelmia muotoiluopetuksen tavoitteiden saavuttamisessa.

Puulusikka

24 25

3.3	 Uusi oppimateriaali peruskoulujen käyttöön

Olen suunnitellut omaa opinnäytetyötäni juuri liittyen tähän oppimateriaaliongelmaan. Lähtökohtana on
suunnitella oppimateriaali peruskoulun ala-asteikäisille. Materiaali opettaisi sadun ja tehtävien keinoin
muotoilua ja antaisi peruskoulun opettajille sopivat työkalut muotoilun opetukseen. Satu toimii erään-
laisena johdantona muotoilutehtävälle ja antaa monia avaimia, joilla lähteä ratkomaan tehtävää. Tehtä-
vät ovat taas kaikki hyvin erilaisia. Ne paneutuvat aina yhteen teemaan (ergonomia, ekologia, ekonomia,
eettisyys ja esteettisyys). Tehtävien toteutus on hyvin vapaa samoin kuin materiaalivaihtoehdot. Tämän
satukirja päämääränä on opettaa muotoilua kiinnostavalla ja jännittävällä tavalla lasten ehdoin.

27

4 	 Satu

Jokainen tuntee sadun Tuhkimosta, Lumikista ja Prinsessa Ruususesta. Niiden ihmeellinen taianomaisuus
kiehtoo mieltä, eikä niiden lumovoima lopu milloinkaan. ”He elivät onnellisina elämänsä loppuun asti”,
kerrotaan saduissa ja samalla siihen kiteytyy toivomus siitä, että sadut voisivat toteutua myös oikeassa
elämässä, että kaikkien vaikeuksien jälkeen meitä kohtaisi suuri ilo ja onni. Satujen kerrontaan kuulukin
perinteisesti ajatus siitä, että suuren onnen voi saavuttaa vain voitettuaan kärsimykset ja koettelemukset.
Kuuluisimpia satujen kertojia olivat Grimmin veljekset, Charles Perrault, Hans Christian Andersen, sekä
oma satusetämme Sakari Topelius. Saduissa hyvä voittaa aina pahan ja paha saa lopulta palkkansa. Hyvyys
on ihailtava ja tavoiteltava asia saduissa, se palkitaan aina hyvyydellä.

28 29

4.1	 Satu perinteen- ja kirjallisuuden lajina

Sadut kuuluvat kansankulttuurin piiriin. Alkujaan kansansadut perustuivat suulliseen kansanperintee-
seen. Kansansadut ovat tyyliltään melko yksinkertaisia, ja ne sisältävät runsaasti toistoa. Tarinat ovat usein
kaavamaisia ja opettavaisia. Samat satuaiheet esiintyvät paikallisina muunnoksina eri maissa. Satuja ker-
rottiin pitkillä matkoilla, majapaikoissa ja iltapuhteina, viihteenä illanvietossa. Ammattimaisten sadunker-
tojien sadut olivat kirjattomina ja lukutaidottomina aikoina sama kuin nykyiset romaanit ja ajanvieteker-
tomukset. Satu on ennen kaikkea viihdettä niin aikuisille kuin lapsillekin. Sadut ovat usein irti arjesta ja ne
suovat kuulialleen mahdollisuuden rentoutua ja uppoutua sadun ihmeelliseen maailmaan. Sadut ovat
kuin unia tai unelmia, jostain sellaisesta mikä ei ole mahdollista tässä maailmassa. Sadut heijastavat eri
kulttuurien vuosituhansia sukupolvesta toiseen siirtyneitä viisauksia ja elämänarvoja; miten meidän tulee
elää, miten kunnioittaa itseämme ja muita tai miten kohdata elämän kriisejä. Samankaltaisia satuja kuulee
kaikkialla maailmassa. Teemat ovat inhimillisiä ja nämä lainautuvat kulttuurista toiseen.

Satuja voidaan jakaa usein niiden aihepiirin mukaan mm. eläinsatuihin, pilasatuihin, novellisatuihin, ih-
mesatuihin jne. Saduille on ominaista, että niiden henkilöt, tapahtumapaikat ja tapahtuma-aika ovat aina
epämääräisiä ja eikä niitä koskaan kerrota totena. Sankarit olivat usein erisnimettömiä: köyhä poika, kaup-
pias, maalaistyttö, prinssi; tapahtumapaikka taas oli määrittelemätön; kaukaisessa maassa, eräässä valta-
kunnassa, suuressa metsässä; tapahtuma aika oli myös epämääräinen kuten kaikille niin tuttu alku: olipa
kerran.

Eläinsatujen eläimet ovat aina olleet hyvin inhimillisiä, niille on annettu ihmisten luonteen piirteitä ja niillä
on kyky puhua ja tehdä ihmisten töitä. Eläinsadut ovat usein rakenteeltaan yksityiskohtaisia kertomuk-
sia, jotka esittävät humoristisen tapahtuman eläinten maailmasta. Suomessa suosituimpia hahmoja ovat
kettu, karhu, susi, jänis, hevonen, kissa, koira, hiiri ja sika. Ainoa Suomen eläimistön ulkopuolinen hahmo
on leijona eli jalopeura. Ihminen on kokenut olevansa heikko taistelussa luontoa vastaan. Selviytymiskei-
nona on oveluus. Eläinsaduissa onkin yleensä selvä opetus: esimerkiksi heikko mutta viisas voittaa usein
kamppailun vahvaa, mutta tyhmää vastaan. Niiden moraali poikkeaa selvästi muista saduista, joissa paha
saa rangaistuksen ja hyvä palkkion.

Pilasatujen sisältö on huomattavasti leikkisämpi. Niissä kuvataan, miten aviomiestä petetään, miten vei-
jarit onnistuvat hankkimaan etuja tyhmien kustannuksella ja miten hölmöjä hölmöläiset ovat jne. Novel-
lisadut eivät yleensä sisällä yliluonnollista ainesta. Ne ovat useimmin jännittäviä kuvauksia siitä, miten
rakastavaiset saavat toisensa, miten kadonnut henkilö löydetään, miten vainotun ja väärin tuomitun hy-
veet ja viattomuus lopulta palkitaan. Ihmesadut liikkuvat taas kokonaan mielikuvituksen maailmassa. Ne
ovat pitkiä, juoneltaan monimutkaisia ja moniosaisia. Niissä puhutaan lumotuista prinsessoista, pahoista
noidista, taikahuiluista, tultasyöksevistä lohikäärmeistä ja muista ihmeellisistä asioista ja tapahtumista.
Ihmesaduille on tyypillistä voimakas dualismi, henkilöt ovat pelkistettyjä, joko hyviä tai pahoja. Niissä on
tyypillinen aloitus- ja lopetuskaava. Ne päättyvät yleensä onnellisesti. Legendasadut ja legendat ovat ope-
tuskertomuksia, jotka havainnollistavat kristinuskon perusajatuksia. Sadut tyhmästä paholaisesta kerto-
vat ovelan miehen ja tyhmän pirun kanssakäymisestä.

Suomalaisen Kirjallisuuden Seuran piirissä heräsi jo varhain ajatus satukokoelmien aikaan saamisesta.
Aiemmin ei edes osattu kiinnittää huomiota satuihin siten, että niitä olisi pidetty erityisenä kansanperin-
teen lajina. Antti Amatus Aarne (s. 1867 – k. 1925) oli suomalainen kansanrunouden tutkija ja professori,
joka kehitti kansansatujen luokittelun eri satutyyppeihin, joka oli pohjana Aarne-Thompson luokittelujär-
jestelmälle. Aarne julkaisi luokituksensa 1910. Formalisteihin lukeutunut Vladimir Propp kuitenkin kritisoi
luokitusta. Vuonna 1928 amerikkalainen folkloristi Stith Thompson laajensi Aarnen motiivipohjaista luo-
kittelua. Thompson teki toisen lisäyksen luokitukseen 1961, ja loi samalla niin sanotun AT-numerojärjes-
telmän. Vuonna 2004 Hans-Jörg Uther laajensi AT-luokitusjärjestelmää edelleen (Aarne-Thompson-Uther
tai ATU-luokitus).

30 31

4.2	 Sadun käyttö opetuksessa

Menneinä aikoina, kun monet ihmiset eivät vielä osanneet lukea, satuja kerrottiin niin hupina kuin ope-
tuksenakin. Esimerkiksi sadussa ”Punahilkka”, vanhemmat varoittivat mieleen jäävällä tavalla lapsiaan siitä,
ettei heidän pitäisi puhua vieraiden kanssa. Sadut myös opettavat lapsia kohtaamaan pelkoja, joista yksi
on hylätyksi tuleminen. Satu Hannusta ja Kerttusta rohkaiseekin lapsia siitä, että vaikka pelot toteutuisi-
vat, voi niistä kuitenkin selvitä olemalla neuvokas ja rohkea. Kolmessa pienessä porsaassa taas opetetaan
hauskalla ja dramaattisella tavalla lapsille, että ihmisen ei kannata olla laiska ja huolimaton, koska hänelle
voi silloin käydä huonosti. Jotkut sadut olivat vielä paljon julmempia kuin nämä klassikkosadut, jotka par-
haiten muistamme. Eräässäkin sadussa pieni tyttö imi peukaloitaan vanhempien kiellosta ja varoituksista
huolimatta. Yöllä saapui painajaismainen mies, joka leikkasi saksilla tytön peukalot irti, ettei tämä voisi
enää imeä peukaloitaan. Tämän kaltaiset sadut olivat omiaan pelottelemaan lapsia ja saivat heidät totte-
lemaan näin paremmin vanhempiaan. Sadut heijastavat eri aikakausien arvoja ja asenteita.

Sadut välittävät lapsille monessa muodossa sen, että taistelu ankaria vaikeuksia vastaan on elämässä
väistämätöntä. Se kuuluu olennaisena osana ihmisten elämään, mutta jos ihminen ei väisty ja välttele
vaan kohtaa rohkeasti odottamattomat ja usein epäoikeudenmukaiset koettelemukset, hän ylittää kaikki
esteet ja selviää niistä lopuksi voittajana. Vanhoissa saduissa pahuus on läsnä kaikkialla samoin kuin hy-
vyyskin. Vanhojen satujen hahmot ovat siis joko hyviä tai pahoja ja siksi ongelmaksi tulee usein se, ettei
tästä mustavalkoisessa maailmassa ole juuri harmaita sävyjä. Henkilöhahmoissa ei esiinny kovin usein sitä
totuutta, että kaikissa ihmisissä on läsnä niin hyvä kuin pahakin. Satujen hahmot ovatkin siis hyvin kärjis-
tettyjä. He ovat siis joko hyviä tai pahoja, tyhmiä tai viisaita, ahkeria tai laiskoja. Toinen sisar voi olla kaunis,
mutta toinen taas ruma, näin henkilöhahmot pyritään erottamaan toisistaan, eikä sekaannuksia tule.

Sadut ovat ainutlaatuisia, eivät ainoastaan kirjallisuuden muotona, vaan taideteoksina, joita lapset ym-
märtävät paremmin kuin mitään muuta taidemuotoa. Satujen uskonnollinen merkitys korostuu myös
niitä lähemmin tarkastellessa. Sadut ovatkin täynnä symboleita, jotka viittaavat niin kristinuskoon kuin
muihin uskontoihin. Moraali ja opetus ovat hyvin läsnä kaikissa vanhoissa saduissa. Nykyiset sadut ovat
muuttuneet ajan myötä jonkin verran. Hyvän ja pahan raja on hämärtynyt suuresti ja itse opettavainen

puoli on menettänyt jossain määrin merkitystään. Nykyaikaisia satuja ovat monet fantasiatarinat, jotka
suuntautuivat Tolkienin viitoittamalle tielle. Eräänlaisena satuna voidaan myös pitää nykyisin hyvin suo-
sittua Harry Potteria, joka monin osin täyttää vielä vanhojenkin satujen piirteitä, vaikka tässä tarinassa
hyvän ja pahan raja on varsin häilyvä.

Satuja on käytetty jonkin verran taiteen opetuksessa. Esimerkiksi Nastolan kansanopistolla käytettiin Koi-
rien Kalevalaa osana innoittamassa lasten työskentelyä. Hyviksi puoliksi havaittiin lasten erilainen paneu-
tuminen työskentelyyn. Värimaailma oli monipuolisempi ja mielikuvitus kekseliäämpi. Ainoana ongelma-
na koettiin sadun pituus, joka aiheutti jonkin verran lapsissa kyllästymistä.

Sadutus on uusi tapa käyttää satua lasten kanssa työskennellessä. Varsinkin ongelmatapauksissa tulokset
ovat olleet hyvin rohkaisevia. Sadutuksessa lasta kehotetaan kertomaan satu, jonka aikuinen sitten kirjoit-
taa ylös. Kun satu on valmis, lapsi voi lukea itse sadun ja korjata sitä jos tahtoo. Sadutuksesta on saatu hyviä
kokemuksia. Parhaimmillaan havaittiin, miten onnistumisen, luomisen ja vapautumisen ilo näkyi lapsissa.
Sadutuksen havaittiin rikastavan lasten kieltä. Lapsi sai aikuisen aikaa ja huomiota. Hänelle kertyi omien
töiden ja tekemisten, luomisen ja muistojen “laatikko”, jota voi penkoa ja miettiä sen sisältöä myöhemmin,
kun hakee suhdettaan omaan historiaansa ja kun hakee itseään ja identiteettiään. Satukirjeenvaihto antoi
lapsille mahdollisuuden kanssakäymiseen ja kokemusten vaihtamisen muiden samankaltaisessa tilan-
teessa, mutta aivan toisaalla lastenkodeissa ja perhekodeissa elävien lasten kanssa.

Sadutuksen tavoitteina on kasvattaa lasten ja aikuisten keskinäistä vuorovaikutusta, muuttaa kiireiset ja
jännitteiset tilanteet levollisiksi ja rauhallisiksi, tuoda esiin lasten syvimpiä ajatuksia, suunnata huomio
ongelmista voimavaroihin ja saada heidät osallistumaan enemmän yhteisiin puuhiin.
(www.helsinki.fi)

32 33

4.3	 Satujen kuvitus

Suomessa on vahvat perinteet satujen kuvituksesta. Kuvituksen merkitys onkin tärkeää saduissa, sillä ku-
vat luovat omaa tunnelmansa ja antavat lisämaustetta sadulle. Kuvien tarkoitus on antaa lisätietoa sa-
dusta, sillä taitava kuvitus tukee tekstiä ilmeikkäästi. Taiteilija Kivi Larmola kuvailee kuvituksen tarkoitusta
puheessaan Finladia Junior ehdokkaiden julkistamistilaisuudessa seuraavasti. ”Kirjankuvitusta on monta
lajia. On pikkulasten katselukirjat, kuvakirjat, kuvitetut kirjat, otsikko- ja vinjettikuvitetut kirjat, ja kansiku-
vat; kuvan muita funktioita puolestaan hyödyntävät vaikkapa oppi- ja tietokirjat erilaisine kaavioineen.
Useimmat lukijat voivat erottaa huonon kuvan hyvästä, mutta tarkempi analyysi saattaa tuottaa yllätyk-
sen, samoin se tilanne, jossa ongelmaan haetaan ratkaisua. Kokemattomampi kuvittelee, että kuva on
tekstille alisteinen tekstin toisinto, sanotun suora visualisointi. Enempää väärässä hän ei voisi olla.”

Tämä onkin hyvä seikka huomata, sillä monesti kuviin on kätketty salattuja merkityksiä ja symboleita sel-
laisista asioista, joihin tekstissä ei viitata laisinkaan. Kuvien salakieli antaakin aivan oman säväyksensä tari-
naan ja se antaa lukijalle mahdollisuuden tehdä omia tukintojaan ja päätelmiään. Kuvat tarjoavat vihjeitä
ja oivalluksia. ”Toisto voi olla tehokeino, mutta tarpeeton toisto on tautologiaa, ja tekstin toisintaminen
kuvassa on kutakuinkin aina tarpeetonta. Kuvituksen pitäisi ennemminkin luoda rinnakkaismaailma, toi-
nen näkökulma samaan tarinaan, tai joissain tapauksissa jopa jotain aivan muuta, kunhan kerronnan sävy,
luonne ja tunne ovat sopusoinnussa tekstin kanssa. ”(Suomen kirjasäätiö; Finlandia Junior –ehdokkaat
2004 http://www.skyry.)

Suomalaisista kuvittajista ensimmäisenä tulee mieleen Rudolf Koivu, joka oli taidemaalari ja Suomen kaik-
kien aikojen merkittävin lastenkirjojen kuvittaja. Parhaiten hänet tunnetaan Zacharias Topeliuksen, H. C.
Andersenin, Grimmin ja Tuhannen ja yhden yön satukirjojen kuvista. Yhteistyössä kirjailija Raul Roineen
kanssa hän teki useita tunnettuja teoksia.

Muita tunnettuja suomalaisia ovat olleet Maija Karma, Björn Landström ja Tove Jansson. Lisäksi on mainit-
tava sellaiset nimet kuin Pirkko-Liisa Surojegin, Mauri Kunnas ja Matti Kota. Maija Karma oli parhaimmil-
laan kuvittaessaan suomalaisia luonto- ja satuolentoja; mm. kaikki Marjatta Kurenniemen kirjat sekä ison
osan Kirsi Kunnaksen ja Topeliuksen kirjoista. Kaiken kaikkiaan hän kuvitti yli 110 kirjaa. Toisen maailman-
sodan jälkeisen satukirjallisuutemme suurin yllättäjä oli kuitenkin Tove Jansson, joka Muumi -kirjoillaan
oli luonut kokonaan uuden omaperäisen satumaailman. Tämän maailman asukkaat muumit, hemulit ja
hattivatit, on kirjoitettu ja kuvitettu mitä omaperäisimmällä tavalla. Muumikirjojensa lisäksi Tove Jansson
on kuvittanut myös muitakin lastenkirjallisuuden klassikoita, kuten J. R. R. Tolkienin Hobitin ja Lewis Car-
rollin Liisan seikkailut ihmemaassa. Pirkko-Liisa Surojegin on lahjakkaimpia suomalaisia nykykuvittajia.
Hänen eläinkuvituksensa ovat saavuttaneet myös kansainväistä mainetta. Nykykuvittajista tunnetuin on
varmasti Mauri Kunnas, joka on tuottanut monia kuvakirjoa suomalaislasten iloksi. Hänen kuvitustyylinsä
on hyvin omaperäinen ja helposti tunnistettava. Hän on kuvittanut ja sovittanut klassikkoteoksia lapsille,
jotka puhuttelevat myös aikuista lukijaa.

34 35

5	 Tavoitteet ja rajaus

Sadepuun oksa on muotoilun maailmaa opettava satukirja ala-asteikäisille lapsille. Kirja on lähinnä suun-
niteltu 5-6 luokkalaisille, mutta sitä voi käyttää myös nuoremmat oppilaat, mutta siinä tapauksessa tehtä-
viä täytyy soveltaa heille sopivammiksi.

Opinnäytetyöni on siis kustantajalle annettava promootio satukirjasta, jonka opettavainen tarina ja tehtä-
vät opastavat lasta mielekkäällä tavalla muotoilun pariin. Tarkoituksena ei ole suinkaan kouluttaa lapsista
muotoilijoita, vaan kehittää heistä tulevaisuuden muotoilusta tietoisempia kuluttajia. Kirjan satu on jaettu
lukuihin ja jokaisen luvun jälkeen tulee tehtävä, joka liittyy sen luvun teemaan. Sadun tarkoitus on pohjus-
taa tulevaa tehtävää ja herättää ajatuksia ja oivalluksia. Satu ei varsinaisesti opeta mitä muotoilu on, vaan
se auttaa tulevaan tehtävään keskittymistä.

Tehtävät avaavat muotoilun maailmaa viiden E:n kautta eli niiden tarkoitus on opettaa lapsille muotoilun
perustaa, joihin kuuluu ergonomia, ekologia, ekonomia, eettisyys ja esteettisyys. Näiden käsitteiden kautta
lapsilla on mahdollisuus ymmärtää, että muodolla on oma merkityksensä ja ettei ole niinkään sattumaa,
että jokin esine on tietyn mallinen.

Tätä kirjaa voi hyödyntää niin kouluissa, kerhoissa kuin kotonakin. Se ei ole täynnä raskasta faktatietoa
vaan on pikemminkin yksi osa työkaluista, joiden avulla voi päästä muotoilun maailmaan käsiksi. Kouluis-
sa kirjaa voi käyttää osana taideopetusta, kun halutaan perehtyä paremmin kolmiulotteiseen maailmaan,
jolloin kirja toimii hyvänä työkaluna opettajille. Kirja on tarkoitettu niin luokan opettajien käyttöön, kuin
oppilaillekin. Kirja sisältää tarinan ja tehtävien lisäksi kauniita kuvia, sekä oivalluksia ja neuvoja. Oppilaille
kirja tarjoaa kiinnostavan tavan oppia muotoilua ja opettajille taas välineen opettaa sitä.

Ensimmäinen tavoite sisällön suhteen on saada aikaan mielenkiintoinen tarina, joka sisältää niin oivalluk-
sia, huumoria, kuin yllättäviä käänteitäkin. Tarinan yksi tärkeimmistä elementeistä on tuoda esiin keskiajan
ja nykyajan erot mm. esinekulttuurissa ja muotoilussa. Keskiajalle esineet valmistettiin aina käsin ja niitä
arvostettiin ja vaalittiin eri tavalla kuin nyt, jolloin tuotteet ovat suurimmaksi osaksi koneellisen teollisuu-
den massatuotantoa. Tarinassa tuodaan myös esiin Saran ja Eerikin poikkeavat käsitykset ympäristöstä ja
tavoista. Ihmetystä herättää myös erilainen suhtautuminen arkisiin esineisiin.

Juoni etenee kysymysten ja oivalluksien kautta. Kahden erilaisen maailman kohtaamisesta tulee väkisin-
kin mielenkiintoinen näytelmä, jossa kaikki on mahdollista. Oikea tunnelma on tärkeää, jotta tarinan kaut-
ta voisi kokea ja oppia niin keskiajan kuin tämän päivänkin ihmeitä. Samaistuminen hahmoihin ja heidän
näkemyksiin on osa tämä tarinan tarkoitusta.

Nahkalaukku ”got woldes”

37

6	 Sadepuun oksa

Sadepuun oksa kertoo 12-vuotiaasta Sarasta, joka on koko ikänsä asunut kaupungissa. Eräänä kesänä hän
sitten joutuu vanhempiensa päätöksestä lähtemään tädin luokse maalle. Seikkailut saavat alkunsa jo en-
simmäisestä aamusta maalla. Puuro ei maistu ja puurolusikkakin on puusta tehty, kaikki tuntuu varsin an-
kealta kaupunkilaistytön mielestä. Puulusikka on hyvin vanha ja ilmeisen arvokas tädille, Sara suhtautuu
siihen kuitenkin hyvin nuivasti ja onnistuu vielä pudottamaan lusikan lattialle. Kun tyttö koettaa löytää
lusikkaa, on se kuitenkin kadonnut.

Outojen tapahtumien kautta Sara päätyy keskiaikaiseen linnaan, jossa hän tapaa saman ikäisen pojan ni-
meltä Eerik Kaarlenpoika. Eerikin kanssa Sara pääse seikkailemaan vanhaan linnaan, jossa kaikki tuntuvat
elävän kuin keskiajalla. Sara oppii paljon uusia asioita ja hämmästelee outoja esineitä. Lopulta tytölle sel-
viää miksi hän on joutunut linnaan. Kaikki johtuu vanhasta puulusikasta, jonka tekijän Sara tapaa tarinan
lopussa. Lusikantekijä on hyvin suivaantunut siitä kuinka Sara kehtasi väheksyä lusikkaa, joka on tehty
hyvin harvinaisen ja ainutlaatuisen sadepuun oksasta. Sara herää taas tätinsä luota ja huomaa kaiken
olleen vain unta. Myöhemmin Sara katselee taas vanhaa puulusikkaa ja huomaa siinä oudon, varsin tutun
merkin. Lusikantekijän riimun.

38 39

6.1	 Henkilöt

Sara Laine on 12-vuotias kaupunkilaistyttö, joka joutuu viettämään kesänsä maalla. Saralla on kirkkaan
punaiset lyhyet hiukset ja vihreät silmät. Hän on tyypillinen poikatyttö, joka ei pahemmin perusta ”prin-
sessaleikeistä” tai muista tyttöjen jutuista. Sara on hyvin itsepäinen ja suorasanainen, eikä liioin peittele
mielipiteitään. Hän inhoaa punaisia hiuksiaan ja siksi ne on leikattu lyhyiksi. Saran lempivaatteisiin kuuluu
farkut, T-paidat ja lenkkitossut. Saran perheeseen kuuluu vanhempien lisäksi isoveli. Isoveli on Saran esi-
kuva ja ”opettaja”, sillä vanhemmat eivät työnsä puolesta ehdi olemaan paljon kotona.

Eerik Kaarlenpoika on 12-vuotias linnanherran nuorempi poika. Eerik elää 1400-luvun lopulla suuressa
vanhassa kivilinnassa. Hänellä on tummat hiukset ja siniset silmät. Hän on asemansa vuoksi oppinut hy-
vin hienostuneen käytöksen ja puhetavan. Hänen vaatteensa ovat siistit ja huolella valmistetut. Eerik on
luonteeltaan melko vakava ja rauhallinen, mutta joskus hänestäkin tulee esiin aivan yllättäviä ilkikurisia
piirteitä, jotka hän pyrkii kätkemään huomaamattomalla sarkasmillaan. Eerikin perheeseen kuuluu isän
lisäksi siis isoveli Elias ja isosisko Katariina. Eerikin äiti on kuollut lapsivuoteeseen.

Kaarina Kaarlentytär on Eerikin isosisko ja veljeään neljä vuotta vanhempi. Kaarina on Eerikille läheisin
perheenjäsen sillä Eerikin isä ja veli ovat lähteneet sotaan Venäjää vastaan (ns. vanha viha). Nuoresta iäs-
tään huolimatta, Kaarina hoitaa linnan emännän virkaa ja vastaanottaa tärkeitä vieraita. Kaarina on kih-
loissa erään rikkaan kartanon omistajan kanssa. Tulevaa miestään hän ei ole vielä tavannut.

Johannes Abrahaminpoika Doth on mies, joka on valmistanut puisen lusikan sadepuun oksasta. Johannes
on Eerikin kummisetä ja hän on aikanaan matkustellut monissa maissa. Johannes tietää paljon kaikenlais-
ta ja on monesti kertonut hurjia tarinoita matkoistaan. Hän on hyvin ankara ja päättäväinen mies. Kovin
moni ei uskaltaisi asettua Johannesta vastaan, sillä pelkkä hänen kylmä katseensa nujertaa jo heikom-
mat.

Akseli Knuutinpoika on linnan kirjuri ja hän tietää kaikesta jotain. Hän huolehtii linnan kirjanpidosta ja
talonpoikien verotuksesta. Akseli on varsin teräväpiirteinen ja älykäs mies.

Thomas ”Tuomas” Kustaanpoika on seppä Ruotsin maalta. Puhuu suhteellisen hyvää suomea ja tietää
kaiken metallintyöstöstä. Hänen apuunsa on helppo turvautua.

Ebba Hannuntytär on yksi linnan monista käsityöläisistä. Hän osaa kehrätä, valmistaa kangasta ja tehdä
vaatteita.

Ingeborg Jonintytär vastaa linnan keittiöstä. Hän on topakka emäntä ja pitää huolen siitä, että kaikki lin-
nassa saavat mahansa täyteen.

Emma-täti on Saran äidin sisar. Emma asuu maalla miehensä Kallen kanssa ja hän on kutsunut Saran luok-
seen viettämään kesää.

40 41

6.2	 Aikakaudet ja esineympäristö

Kirja kuvaa kahta aikakautta ja niiden eroja. Kirja alkaa nykyajasta 12-vuotiaan Saran näkökulmasta. Pian
kuitenkin siirrytään ajassa taaksepäin viisi sataa vuotta ja päädytään 1400- luvun ja 1500-luvun vaihtee-
seen. Tarina sijoittuu keskiaikaiseen linnaan, jossa Sara tapaa oman ikäisensä pojan Eerik Kaarlenpojan,
jonka avulla hän alkaa selvittää syytä siihen, miksi hän on joutunut ajassa taaksepäin.

Vaikka kirjaan onkin sekoittunut fiktiivistä fantasiaa, sisältyy siihen myös keskiaikaiseen elämään liitty-
viä faktoja. Poliittisia ja muita hallinnollisia asioita ei suuremmin käsitellä, mutta aivan perinteinen kes-
kiaikainen elämäntapa ja siihen kuuluvat esineet luovat oman tunnelmansa tarinaan. Keskiajalla esineet
syntyivät käsityönä. Tekstiili-, nahka-, puu-, luu- ja metalliesineet kertoivat monipuolisesta käsityöstä, jota
keskiajalla harjoitettiin. Tuotteiden tasalaatuisuus paljastaa, että valmistajat olivat ammattilaisia. Mestarit
erikoistuivat erilaisiin esineryhmiin, mutta toisaalta taas jotkut myös keskittyivät vain tiettyjen esineiden
valmistukseen. Kankaita valmistettiin mm. kotioloissa, mutta hienoimmat kankaat tuotiin ulkomailta. Han-
sakaupan ansiosta myös Suomeen tuotiin taidokkaasti valmistettuja esineitä ja kankaita monista Itäme-
ren maista.

Suomessa valmistettavista puuastioista vain pieni osa oli tehty sorvaamalla, paljon yleisempiä olivat vi-
nolaitaiset kimpiastiat ns. kimpivadit. Kimpivadit valmistettiin puisista teelmistä, jotka muistuttivat kukan
terälehtiä. Lasiesineet tuotiin ulkomailta, samoin kuin useimmat keramiikka-astiat. Tinasta valmistettiin
lautasia, sekä ”Hansakannuja”, jotka olivat merkki omistajansa vauraudesta. Keskiajalla käytettiin sekä me-
tallisia, että savisia keittoastioita. 1300-luvun jälkipuoliskolla kasvoi sisäpinnalta lasitettujen, punasavipa-
tojen merkitys taloudessa. Erityisesti 1400-luvun puolivälistä alkaen niitä käytettiin hyvin yleisesti.

Puumerkkejä, omistajan merkkejä, on monen puuastian pohjassa, varsinkin sorvatuissa vadeissa sekä
isommissa kimpiastioissa. Riimukirjoituksia on Turussa löytyneissä puuesineissä vain satunnaisesti. Puu-
rot, liemet ja keitto syötiin lusikalla, joka voitiin valmistaa puusta, luusta tai metallista. Metallilusikat var-
sinkin hopeiset olivat arvokkaita. Sen sijaan rikkoutuneet tai kadonneet puulusikat olivat helposti korvat-
tavissa. Lusikoiden lisäksi myös puukkoja käytettiin ruokailuvälineinä, sillä keskiajalla ei ollut vielä veitsiä
ja haarukoita.

Hansakannu

42 43

6.3	 Paikat

Kirja alkaa Saran saavuttua tädin luokse. Sara itse on kaupungissa kasvanut, eikä ole tottunut maaseudun
elämään. Tädin maatila on varsin perinteinen, joka ei sisällä ihan kaikkea niitä mukavuuksia, joihin Sara on
tottunut. Maatilalla on niin elämiä kuin viljelystäkin. Tilalla pidetään kiinni vahvasti luonnonmukaisista pe-
rinteistä. Saran oleskelua maatilalla ei kuvailla kovin pitkää. Maatilan elämää on kuvailtu lyhyesti lähinnä
tarinan alussa ja lopussa.

Siirryttäessä keskiajalle, uudeksi ympäristöksi tulee vanha keskiaikainen kivilinna. Tarina kuljettaa luki-
jaansa pitkin vanhan linnan käytäviä aina vankityrmistä, pajoihin, käsityöläisten tiloihin ja keittiöön ja
asuintiloihin. Lisäksi vieraillaan linnan tornissa ja kirjurin työhuoneessa. Linna ei ole mikään olemassa ole-
va tai olemassa ollut suomalainen linna, vaikka sen sisustus ja arkkitehtuuri muistuttaa paljolti oikeita lin-
nojamme. Tunnelmaa linnassa luovat tervan tuoksuiset soihdut, kauniit ulkomailta tuodut seinävaatteet,
sekä puusta tehdyt kauniisti kaiverretut huonekalut. Vaikka linnat olivatkin tuohon aikaan suurimman
osan ajasta melko koleita ja kylmiä paikkoja, niiden värikäs sisustus ja kauniit seinävaatteet toivat tunteen
lämmöstä.

Saran tutustuessa linnaan, hän tulee väkisinkin verranneeksi tätä omaan kotiinsa, joka on vain yksi kau-
pungin lukuisista samannäköisistä kerrostaloista. Linna lukuisine käytävineen, suurine saleineen ja holvi-
ikkunoineen, on jotain aivan muuta kuin mihin Sara on tottunut. Lisäksi hän ei voi olla ihmettelemättä
huonekaluja ja monia esineitä, jotka on valmistettu huolella, rakkaudella ja käsityönä, päinvastoin kun
Saran kotona olevat lukuisat massatuotannolla valmistetut tavarat, joista osa on enemmän ja osa vähem-
män tarpeellisia.

6.4	 Yliluonnolliset elementit

Sadepuun oksassa on vain muutama yliluonnollinen elementti. Ensimmäinen on Saran siirtyminen tästä
ajasta menneeseen ja takaisin. Se jääkin puhtaasi lukijan päätettäväksi onko Saran vierailu keskiajassa
vain tytön mielikuvituksensa tuotetta, unta vai tapahtuiko se todella. Valmiita vastauksia ei siihen anneta
ainoastaan viitteitä, joita jokainen voi tulkita niin kuin tahtoo.

Ehkä koko tarinan yliluonnollisin elementti on itse sadepuu. Sadepuun kaltaisia puita ei tästä maailmasta
löydy eikä varsinkaan Suomen leveysasteilta. Sadepuu onkin enemmän symboli kuin oikea puu, vaikka se
tarinan kautta saa hyvin merkittävän osan itselleen. Sadepuu imee juurillaan vettä lähteestä ja sen oksilta
vesi sataa takaisin altaaseen. Ihmiset linnassa pitävät puuta pyhänä ja he uskovat, että sen vedellä on
parantava voima.

45

7	 Suunnitteluprosessi

Ajatus kirjasta, joka opettaisi sadun ja tehtävien keinoin muotoilua lapsille, kehittyi mielessäni jo kolman-
nen vuosiluokan lopulla. Kesällä 2005 aloitin jo piirtämisen ja ajatusten kirjoittamisen paperille. Suunnit-
telin satua, johon lapset voisivat itse osallistua ja tehtäviä, jotka olivat osa tarinaa. Aloitin työn tutkimalla
kirjastossa olevia lastenkirjoja ja kartoittamalla mitä olemassa olevaa oppimateriaalia oli saatavilla. Muo-
toilun opetuskirjoja ei juurikaan ollut. Piirtämistä ja maalaamista opettavia kirjoja sen sijaan oli hyvinkin
runsaasti, mutta useimmissa oli aina sama ongelma. Liian usein näin kirjoissa vain valmiita kuvia ja malleja,
joita lapsen oli sitten osattava hyödyntää. Näin lapset eivät päässeet käyttämään omaa mielikuvitustaan,
vaan heitä opetettiin lähinnä kopioimaan. Mielestäni olisi paljon parempi jos lapselle annettaisiin välineet
ja inspiraatio, joiden avulla kehittää taitoja, muu tulisi lapselta itseltään.

Suunnitellessani kirjaa lähdin kehittämään ideaa siitä, miten sadun juoni ja tehtävät liittyisivät toisiinsa.
Suurimpana ongelmana oli keksiä sopiva tarina ja keino saada tehtävät mukaan niin, etteivät ne tuntuisi
irtonaisilta ja väkinäisiltä. Ensimmäisenä ajatuksena oli, että tehtävien tarkoitus olisi auttaa tarinan pää-
henkilöitä pääsemään eteenpäin ja lasten tehtyä tehtävät juoni voisi jatkua. Lisäksi halusin, että tarinan
yhteydessä tulisi tärkeitä neuvoja, jotka auttaisivat tehtävien tekemisessä. Tämä suunnittelu osoittautui
kuitenkin hyvin vaikeaksi. Jos tehtävät olisivat kiinnostavia, oli niitä hyvin vaikeaa saada upotettua tari-
naan. Lisäksi ongelmaa aiheutti se, että tekisivätkö hahmot myös nämä tehtävät ja miten nämä tehtävät
vaikuttaisivat juoneen. Harkitsin myös että jättäisin tehtävät kirjan loppuun, mutta silloin niiden merkitys
vähenisi, eikä kenenkään tulisi niitä itsenäisesti tehtyä. Tehtävät olisivat tällöin ylimääräisiä.

46 47

7.1	 Promootioaineiston rajaus

Promootioni ensimmäinen tavoite on antaa mahdollisimman selkeä ja hyvä kuva satukirjani perimmäi-
sestä ajatuksesta ja ideasta. Tarkoitukseni oli kirjoittaa koko tarina sellaisenaan kuin se tulisi olemaan sa-
tukirjassani, jota olen suunnitellut. Lisäksi halusin suunnitella alustavasti kaikki tehtävät, niin että niiden
idea ja merkitys suhteessa tarinaan tulisi parhaiten esiin. Tehtäviä en ole vielä loppuun asti vienyt, ensim-
mäistä tehtävää lukuun ottamatta. Ne ovat kuitenkin alustavasti kuvattu muutamalla lauseella niin, että
pää idea tulee esiin. Tarinan ja tehtävien lisäksi olen taittanut ja kuvittanut ensimmäisen luvun tarinasta,
jonka jälkeen tulee tehtävä aukeama. Tällä haluan tuoda esiin sen ajatukseni, miltä kirja tulisi näyttämään
valmiina. Ensin on siis tarinan luku ja sitten lukuun liittyvä tehtävä. Tehtävä aukeamaan kuuluvat pohdinta
ja alustus luvun teemasta, sekä varsinainen tehtävä vaihe vaiheelta selvitetty. Kirjaan on tarkoitus liittää
vielä ohjeet opettajalle, mutta niitä en ole tehnyt vielä promootiota varten vaan ne tulevat sitten varsi-
naiseen kirjaan. Tällä promootiolla tahdon esitellä muotoilua opettavan satukirjani, niin kustantajalle kuin
muillekin tästä aiheesta kiinnostuneille.

48 49

7.2 	 Tehtävien suunnittelu

Alkuun olin ajatellut, että tehtäviä olisi seitsemän, yksi jokaisesta muotoilulinjasta, joita koulussani on.
Kalustemuotoiluun oli tarkoituksena suunnitella pieni kirstu, teolliseen muotoiluun kilpi, pakkausmuo-
toiluun korurasia, Korumuotoiluun rintakoru, vaatetukseen vyö, Sisustussuunnitteluun vaakunaviiri ja
muotoilu ja taidepedagogiikkaan pikari. Nämä tehtävät sopivat kyllä keskiaikaiseen linnaan, mutta eivät
varsinaisesti kirjan ideaan. Tässä vaiheessa ajattelin vielä, että tehtävät olisivat osa tarinaa ja sen kulkua,
mutta sitten aloin harkita toisenlaista vaihtoehtoa. Tehtäviä olisikin viisi ja ne liittyisivät 5 E:hen

Esteettinen: Kauneus, silmää miellyttävä, harmoninen
Eettinen: Ei ole vaaraksi ihmisille, luonnolle tai eläimille. Ei loukkaa ihmisten tai eläinten oikeuksia
Ekologinen: Luontoa säästävä, kestävä kehitys, ei saastuta, hajoaa luonnossa, kierrätettävä
Ergonominen: Käytettävyys, miellyttävä käyttää, toimiva
Ekonominen: Taloudellisesti järkevä, materiaalin ja tekemisen hinta ei liian suuri

Tehtävä tulisi aina luvun jälkeen ja paneutuisi sen luvun teemaan eli esimerkiksi esteettisyyteen tai ergo-
nomiaan. tehtävinä olisi mm. oman korun suunnittelua, sekä vanhoista vaatteista uutta. Lisäksi halusin,
että tehtävien tarkoitus oli tuottaa esineitä, jotka olisivat tätä aikaa ei keskiaikaa.

Keskustelin Artjärven koulun 5. luokanopettajan kanssa opinnäytetyöstäni. Kyselin häneltä neuvoja ja
vinkkejä kirjani suhteen. Asioista, jotka olisi hyvä ottaa huomioon, kun tehdään tehtäviä lapsille. Luokan-
opettaja Henna Holma kertoi, että tehtävien ohjeiden tuli olla yksinkertaiset ja vaihe vaiheelta selvitetty.
Mukaan olisi hyvä liittää materiaali vinkkejä. Tehtävät voisivat olla myös muokattuja eri tasoisiksi, jotta
sieltä voisi valita sopivan tehtävän eri ikäisille lapsille.

50 51

7.3 	 Sadun suunnittelu

Kun aloin suunnitella satuuni hahmoja, syntyi hyvin pian sadun päähenkilö Sara, jolla oli lyhyt punainen
tukka ja poikamainen pukeutumistyyli. Aluksi olin suunnitellut, että Sara olisi kymmenenvuotias orpo tyt-
tö, joka adoptoitaisiin maaseudulle. Sadusta oli tarkoitus tulla hyvin fantasiamainen ja linna, johon Sara
päätyisi oli alun perin täysin fantasiamaailmassa, ilman historiallista todenperää. Linnassa Saran oli tar-
koitus tavata prinssi Fendal, joka auttaisi tyttöä selvittämään syyn, miksi Sara oli joutunut tähän maail-
maan. Jossain vaiheessa ajatus täydellisestä fantasiamaailmasta alkoi kuitenkin tuntua puisevalta, aloin
kehittämään ajatusta todellisen tuntuisesta suomalaisesta keskiaikaisesta linnasta. Ajatus tuntui hyvältä
ja aloin kerätä tietoa Suomen vanhoista linnoista. Tietoa alkoikin löytyä, mutta ei aivan niin paljon kuin
olisin toivonut. Päätin silti muuttaa tarinaa ja sen henkilöitä, joten niin prinssi Fendalista tuli lopulta Eerik
Kaarlenpoika, joka on linnanherran nuorempi poika.

Aloin tutkia Suomen keskiaikaa ja siihen liittyvää esinemaailmaa. Matkustin Turkuun ja vierailin Turun
linnassa. Linnasta sain otettua paljon valokuvia, joita saatoin myöhemmin käyttää kuvituksen ja tarinan
apuvälineinä. Tärkeää oli myös päästä henkilökohtaisesti tutustumaan linnan miljööseen, jotta saisin
mahdollisimman hyvän kuvan siitä, millaisia linnat ovat ja millaisia tuntemuksia ja kokemuksia ne herättä-
vät nykyajan ihmisessä. Tarinan kannalta onkin tärkeää tuoda esiin keskiajan ja nykyajan erot. Tätä kautta
lukijan on helpompi hahmottaa muotoilun kehitystä ja eri aikojen esinekulttuurin eroja.

Tarinan kirjoittaminen oli hyvin aikaa vievä ja haastava tehtävä. Tarinan juonen täytyi sopia lukujen tee-
moihin ja samalla olla kiinnostava ja jännittävä. Vaikka minulla olikin jo valmiiksi ajateltuna tarinan kulku,
niin muuttui juoni hieman itse kirjoitusvaiheessa. Erityisen tärkeää minulle oli luoda erityinen suhde Saran
ja Eerikin välille, ottamalla huomioon heidän erilaiset taustansa. Juonen oli oltava selkeä ja yksinkertainen,
jottei tarinasta tulisi liian pitkä.

Ensimmäisestä luvusta tuli luonnollisesti kaikista pisin, sillä siihen kuului päähenkilöiden esittely, sekä tari-
nan aloitus ja taustojen selvitys. Ensimmäisessä luvussa Sara saapuu Emma-tädin maatilalle ja päätyy pian

linnaan, jossa eletään keskiajalla. Linnassa Sara tutustuu Eerikiin, joka lupaa auttaa häntä selvittämään
kadonneen lusikan arvoituksen. Lisäksi Sara pääsee tutustumaan keskiajan ikävämpään ja pimeämpään
puoleen nähdessään linnan vankityrmät. Tämän luvun teemana on eettisyys.

Toisessa luvussa hämmästellään Saran outoa vaatetusta, joka herättää myöhemmin hieman ristiriitoja.
Sara näkee myös ompelijattarien ja kehrääjien työskentelyä, ja oppii miten arvokasta kangas on keskiajan
ihmisille, jotka eivät tahtoneet heittää juuri mitään hukkaan. Sara ja Eerik löytävät myös oudon laukun ja
sen sisältä sormuksen, joka auttaa heitä pääsemään lusikan salaisuuden jäljille. Luvun teema on ekolo-
gia.

Kolmannessa luvussa Sara pääsee vierailemaan linnan keittiössä, pajassa ja kirjurin luona. Tyttö oppii mat-
kallaan sen, kuinka arvokkaita metallista valmistetut esineet olivat suhteessa puisiin ja kuinka eri esineet
ja asiat oli luokiteltu keskiajalla. Outo sormus johdattaa Saran ja Eerikin lopulta Kaarinan luo. Luvun teema
on ekonomia.

Neljännessä luvussa Sara tapaa Eerikin sisaren Kaarinan, joka ei kuitenkaan pysty auttamaan heitä lusikan
etsinnässä. Lopulta Sara kuitenkin huomaa Kaarinan upean taidokkaasti veistetyn korulippaan, jossa on
sama merkki kuin puulusikassakin. Lippaan on valmistanut Eerikin kummisetä Johannes Abrahaminpoi-
ka Doth. Lisäksi Sara näkee viimein ihmeellisen kauniin Sadepuun, joka kasvaa linnan sisäpihalla. Luvun
teema on esteettisyys.

Viidennessä ja viimeisessä luvussa Sara viimein löytää lusikan ja tapaa Johanneksen. Saralle selviää vii-
meinkin se, että Johannes on tehnyt puulusikan Sadepuun oksasta ja sen vuoksi lusikka on hyvin arvokas.
Saran aiempi nuiva suhtautuminen puulusikkaan on suututtanut Johanneksen, joka oli päättänyt antaa
tytölle pienen opetuksen. Onneksi kaikki päättyy lopulta hyvin ja Sara pääsee takaisin omaan aikaan ja
Emma-tädin luo. Viimeisen luvun teema on ergonomia.

52 53

7.4 	 Kuvituksen suunnittelu

Kuvitus on tärkeä osaa tätä kirjaa. Sen tarkoitus on kertoa asioita, joita ei välttämättä itse tarinassa tule
esille. Varsinkin keskiaikaisen miljöön kuvaaminen kuvituksella on selkeämpää, kuin vain sanoin selitetty-
nä. Tärkeimpiä tavoitteitani kuvituksessa on luoda oikea tunnelma ja löytää oikea värimaailma, joka sopii
yhteen tarinan kanssa. Halusin myös saavuttaa kolmiulotteista illuusiota, sekä tuoda kuvissa esiin sekä
vanhaa, että uutta tyyliä. Perinteinen vanha kuvitustapa on aina kiehtonut minua suuresti, joten halusin
tuoda jotain samankaltaista omiin kuviini. Lisäksi halusin tuoda kuviini jotain uutta, jolloin kuvissa toistuisi
samat elementit kuin tarinassakin. Vanha aika ja uusi aika kohtaavat toisensa ja tästä syntyy mielenkiin-
toinen vuorovaikutus.

Lähdin hakemaan kolmiulotteista maailmaa kuviini värimaailman ja erilaisen piirustus tekniikan kautta.
Osa kuvasta on tarkoitus tehdä käsin perinteiseen tapaan ja osa taas tietokoneella, jolloin kuviin tulee mu-
kaan uutta tekniikkaa. Haastavinta olikin löytää näiden kahden tekniikan oikeanlainen yhdistyminen niin,
että kuvassa säilyy sadun tunnelma. Värien käyttö on oltava yhtä aikaa hillittyä, mutta kuitenkin näyttävää.
Kuvista ei saa liikaa näkyä se, että niitä on käsitelty tietokoneella.

Olen kokeilut monia eri tekniikoita, mutta käsin maalatuista kohdista ei ole tullut mielestäni tarpeeksi
hyviä. Peitevärien tai vesivärien käyttö ei ole minulle itsestäänselvyys. Vaikka olenkin maalannut paljon
tauluja, niin vesivärien tai peitevärien käyttö ei ole minulle helppoa. Öljyvärit sopivat minulle paremmin,
koska maalatun kerroksen päälle voi aina vetää uuden värikerroksen, jos jälki ei miellytä. Öljyvärejä en voi
käyttää tässä työssä, sillä niiden ongelmana on hidas kuivuminen ja työskentely öljyväreillä ei muuten-
kaan ole niin nopeaa kuin tässä tapauksessa toivoisin.

Parhaita tuloksia olen saavuttanut siten, että piirrän kuvat lyijykynällä valmiiksi, skannaan ne ja lisään värit
Photoshopilla. Näin saavutan parhaiten toivomani tuloksen. Olen myös kokeillut maalata osan kuvista
käsin, mutta ne eivät vain ole toimineet mielestäni siten kuin olisin halunnut.

Kirjaan tulee ainakin kahden tyyppisiä kuvia. Siihen tulee suurempia yleiskuvia ja pienempiä yksityiskohta
kuvia. Satukirjan pienet kuvat ovat lähinnä esinekuvia, kun taas suurempien kuvien tarkoitus on kuvata
tarinan henkilöitä miljöössä, sekä sadun keskeisiä tapahtumia. Suurien kuvien tehtävä on antaa sadulle
tunnelma, kun taas pienemmät kuvat selvittävät sadun yksityiskohtia ja esinemaailmaa.

Satukirjassa on tarkoitus olla viisi lukua ja viisi tehtävää. Jokaiselle tehtävälle on varattu oma aukeama.
Myös tehtäväsivuille tulee kuvitusta, mutta tässä tapauksessa kuvan tehtävä on olla lähinnä tunnelman
luojana ja teemaan sopivana yksityiskohtana.

54 55

8	 Lopputuloksen esittely

Lopullinen tulos opinnäytetyöstäni on esitelty aivan kirjan lopussa. Ensinnä on kirjoitettu koko tarina ja
sen jälkeen tulevat tehtävät. Varsinainen esimerkki tulevan satukirjan ulkoasusta on viimeisenä. Olen tait-
tanut ja kuvittanut tarinan ensimmäisen osan, sellaiseksi kuin olen ajatellut sen olevan tulevassa satukir-
jassa. Jokaisella aukeamalla teksti alkaa isolla kirjaimella ja kuvia on sijoiteltu tasaisesti koko luvulle. Suurin
pääkuva on jätetty loppuun, kun taas yksityiskohtakuva on sijoitettu luvun keskiosaan. Sadun jälkeen tu-
lee tehtävä aukeama, jossa ensin kerrotaan kyseisen luvun teemasta (tässä tapauksessa eettisyydestä) ja
seuraavaksi tulee itse tehtävä. Tehtävää alkaa tehtävänannolla ja neuvoilla suunnittelun suhteen. Tämän
jälkeen siirrytään vaihe vaiheelta eteenpäin toteutukseen ja materiaali vinkkeihin, joiden jälkeen tulee
lopputulos ja huomautukset.

56 57

9	 Jatkokehittely

Satukirjan jatkokehittelyssä on paljon erilaisia mahdollisuuksia valita, mihin suuntaan kirjaa voi lähteä vie-
mään. Tehtävien osalta jatkokehittely merkitsee ensinnäkin päätehtävien tarkennusta ja soveltuvuuden
tutkimista, sekä mahdollisten lisätehtävien suunnittelua. Kirjan lopussa voisi olla muutamia lisätehtäviä,
joita opettajat voisivat halutessa käyttää opetuksessa tai jättää pois mikäli aikaa niihin ei riitä. Päätehtäviä
voisi kehittää myös siten, että niistä olisi olemassa eritasoisia versioita riippuen oppilaiden ikäryhmästä,
joille tehtävät annetaan. Vaikka kirja onkin ensisijaisesti tarkoitettu 5. – 6. luokkalaisille, tehtäviä voisi so-
veltaa myös nuoremmille.

Kirjaan on tarkoitus liittää myöhemmin osio, jossa olisi ohjeet opettajalle siitä miten kirjaa tulisi käyttää.
Itse tarinaakin voi hieman vielä kehittää ja kuvitusta sen mukaan. Kirjan jatkokehittelyssä varsinkin kuvi-
tuspuoli on yksi suurimmista urakoista, sillä tällä hetkellä kuvia on tehty ainoastaan ensimmäiselle luvulle.
Todennäköisesti itse kansikuvakin muuttuu vielä moneen kertaan, vaikka sen aihe onkin jo selvä. Kirjaan
on mahdollisuus lisätä jatko-osa eli toinen satukirja, sillä tarina on tarkoituksella päätetty siten, että sitä on
mahdollista jatkua vielä myöhemmin. Muotoilua opettava satukirja trilogia olisikin varsin hieno ajatus ja
hyvin haastava, mutta nähtäväksi jää miten pitkälle tässä hankkeessa on mahdollista päästä.

58 59

10	 Arviointi

Olen suhteellisen tyytyväinen siihen, millaiseksi olen ideaa muotoilusatukirjasta saanut vietyä. Suunnit-
telu alkoi jo viime kesänä ja siksi kirja on käynyt läpi monta muodonmuutosta parempaan. Alussa oli
vaikeuksia löytää tietoa ja kirjallisuutta, mutta myöhemmin sekin ongelma katosi. Olen tyytyväinen siihen
pohjatyöhön, jota tein itse tarinan kehittelyssä eli historiallisten tietojen keruussa ja tarinan henkilöiden
kehittelyssä. Itse tarina sopii kirjan ideaan ja olen mielestäni kyennyt saavuttamaan ne tavoitteet, jotka
itselleni asetin. Tarina on kokonainen ja kiinnostava, mukana on niin historiallista tosi tietoa, kuin muotoi-
luun liittyviä oivalluksia.

Kuvitustyö on myös paljon mennyt eteenpäin siitä, mistä lähdin liikkeelle. Vaikka en aivan saavuttanut sitä
viimeisintä ajatusta kuvituksessani, niin pääsin silti hyvin lähelle tavoitettani. En aivan kykene tässä ana-
lysoimaan sitä, mitä kuvistani jäi puutuumaan, mutta olen silti hyvin tyytyväinen prosessiin, jonka kävin
läpi. Pienemmät yksityiskohtakuvat ovat ehkä eniten mieleeni, mutta suuremmissa kuvissa riittää vielä
kehittelyä. Jatkossa onkin entistä helpompaa jatkaa tästä mihin olen päästy ja viedä lopulliset kuvat sille
tasolle, jonka itselleni olen asettanut.

Tehtävien suhteen olen ehkä kaikkein kriittisin itseäni kohtaan, sillä en saavuttanut tavoitettani aivan siltä
osin. Ehkä varsinainen suunnittelu aika tehtävien suhteen jäi kovin lyhyeksi, sillä halusin ensin saada tari-
nan valmiiksi, jotta voisin suunnitella tehtävät siihen sopiviksi. Osassa tehtävistä on toteutunut se tavoite,
jonka niihin asetin, mutta kahteen tehtävään en ole täysin tyytyväinen, nämä ovat eettisyyttä ja ekonomi-
suutta käsittelevät tehtävät. Enkä jatkokehittely näihin kyseisiin tehtäviin olisi paikallaan.

Promootiossani tulee hyvin ilmi satukirjani keskeisin ajatus. Kaikin puolin prosessi sujui hyvin, vaikka lo-
pussa aika alkoi hieman loppua kesken. Kirjan taitto oli viimeinen tehtäväni ja halusin siitä tyylikään, mutta
yksinkertaisen kokonaisuuden, johon liittyi mukaan itse promomateriaali. Kaiken kaikkiaan koko prosessi
on ollut hyvin opettavainen ja hieno kokemus, josta olen mielestäni selvinnyt kunnialla läpi.

60 61

Lähdeluettelo

Painetut lähteet:

Riitta Vira ja Petteri Ikonen (toim.) 2004, Esineet esiin! Näkökulmia muotoilukasvatuksesta, Dark oy

Fantasy Design 2005, Design Museo Helsinki

Marja Ivars 2001 (toim.), Lapsuuden rakennettu ympäristö 2001, Suomen Kotiseutuliitto,
Finnreklama Oy

Susann Vihma 2002, Ornamentti ja kuutio, Johdatus modernin muotoilun historiaan, ILMARI design pub-
lications

Jouko Hautala, Suomalainen Kansanrunoudentutkimus 1954, Turun Sanomat ja kirjapaino Oy

Vesa Mäkinen 1978, Suomen vanhat linnat, WSOY

C.J. Gardberg ja P.O. Welin 1993,Suomen keskiaikaiset linnat, Otava

Risto Kari 2004, Suomalaisten keskiaika myytit ja todellisuus, WSOY

Elämää Hansa-ajan Turussa 2004, Turun maakuntamuseon näyttelyesite 34,

Bruno Bettelheim, suom. Mirja Rutanen 1984, Satujen lumous merkitys ja myytit, WSOY

Jorma Mäenpää 1958, Sata vuotta sadun ja seikkailun mailla, Osakeyhtiö valistus Helsinki

Painamattomat lähteet:

http://www.maistraatti.fi/oulunlaanintaide/leena%20isotalo.htm 26.1.2006

http://koti.japo.fi/~evilukio/opiskelu/ops.pdf 17.1.2006

http://www.skyry.net/s_palkinnot_finlandia_j04_a.htm

http://www.helsinki.fi/sokla/tayk/aolo05/sadutus

http://www.edu.fi

62 63

Kirjallisuusluettelo

Jussi Kaakinen, Juha Kuisma, Kristi Manninen 2005, Suomen lasten historia, Otava

Tarja Ahjopalo-Nieminen 1999, Kuvittajan keinot, Kirjayhtymä Oy

Ismo Loivamaa (toim.) 2002, Kotimaisia lastenkirjankuvittajia, BTJ Kirjastopalvelu Oy

The pepin press 2001, Medieval design

Juhani Kostet 2005, Tiima, tiu, tynnyri, Miten ennen mitattiin, Turun maakuntamuseo

Carl Jacob Gardberg 1986, Turun linnan kolme Katarinaa, Otava

Sadepuun oksa

Minä olen Sara. Olen 12-vuotias ja joudun viettämään tämän kesän maalla Emma-tädin luona. Voimak-
kaista vastaväitteistä huolimatta isäni tai äitini eivät kuunnelleet minua tälläkään kertaa, vaan he väittivät
että elämä ilman sisävessoja, suihkua tai televisiota olisi jotenkin opettavaista. Pikemminkin pelkkää kärsi-
mystä, sanon minä. Kesälomat olivat yleensä parasta mitä tiesin, mutta nyt toivoin, että syksy tulisi pian.

 * * *

1. luku		 Puulusikka

”Täällähän eletään kuin keskiajalla”, oli Saran ensimmäinen kommentti, kun hän saapui Kurpposenmäen
tilalle. Emma-täti oli miehensä Kallen kanssa toivottamassa Saraa tervetulleeksi Kurpposeen. He toivoivat,
että tyttö viihtyisi hyvin kesän heidän kanssaan ja oppisi paljon uusia asioita maaseudun elämästä. Sara
toivoi vain, että kesä olisi jo mennyt, sillä asuminen maatilalla tuntui erityisen ankealta. Kurpposenmäen
tila oli kuin suoraan vanhan ajan suomalaisesta elokuvasta. Suurta pihaa reunusti päärakennuksen lisäk-
si vanha kivinen navetta, kaksi aittaa, sekä kauempana pieni liiteri. Asuinrakennuksen tupa oli yllättävä
sekoitus vanhaa ja uutta. Huonekalut olivat ehtaa talonpoikaismallia pitkine pöytineen ja penkkeineen,
mutta suuren leivinuunin lisäksi, tuvassa oli suorastaan uutuutta hohtava liesi ja jääkaappi. Tuvan nurk-
kaan oli sijoitettu muutama vanha kiulu ja tynnyri, jotka näyttivät siltä kuin olisivat aina olleetkin siinä.
Astiakaapin päällä nökötti vanha kahvimylly ja sen vieressä kuparinen kahvipannu. Kun Sara tiedusteli
Emma-tädiltä missä televisio oli, täti vain nauroi ja totesi, ettei heillä ollut aikaa katsoa sitä ja uutisethan
kuuli radiostakin. Tämän kuultuaan Sara oli mennyt hyvin hiljaiseksi ja käynyt istumaan talon portaille
varmana siitä, että tästä kesästä tulisi hänen kaikkien aikojen pahin kesänsä.

Ensimmäisenä yönä Sara nukkui tuskin silmällistäkään. Vanha talo nitisi ja natisi, tuuli ujelsi nurkissa ja
Sara olisi voinut vaikka vannoa, että hän kuuli ulkoa suden ulvontaa tai ehkä se olikin vain talon Lassi-koi-
ra. Joka tapauksessa yö oli sujunut sietämättömän hitaasti ja kun aamu viimein oli tullut, väsytti Saraa niin
paljon, ettei hän millään olisi halunnut nousta vuoteestaan ylös. Emma-täti oli kyllä ehdottanut, että Sara
olisi voinut nukkua aitassakin, mutta siihen tyttö ei ollut suostunut. Yksin aitassa nukkuminen se vasta

pelottavaa oli. Sara ei ollut vielä tottunut maaseudun ääniin ja hiljaisuuteen. Missään ei kuulunut autojen
tuttua hurinaa tai naapureitten ääniä. Emma-täti oli kertonut, että lähin naapuritalo sijaitsi noin puolen ki-
lometrin päässä Kurpposesta ja lähimpään kaupunkiin oli ainakin kahdenkymmenen kilometrin matka.

Sara laahusti uupuneena tupaan lyhyet punaiset hiukset pystyssä ja silmät puoliummessa. Emma-täti ja
Kalle olivat syöneet aamiaisensa jo varhain aamulla. Saran noustessa viimein ylös vuoteestaan, Kalle oli
jo aikaa sitten lähtenyt navettatöihin. Pitkällä puisella pöydällä odotti höyryävän kuuma puurolautanen.
Emma-täti kaatoi maitoa Saran mukiin ja hymyili salaperäisesti. ”Koska olet meidän kunniavieraamme, saat
syödä puuroa lusikalla, joka on tämän talon vanhin esine. Olen saanut sen isoäidiltäni ja tämä omaltaan.
Lusikka on varmasti monta sataa vuotta vanha ja minun rakkain esineeni.” Tämän sanottuaan Emma-täti
ojensi Saralle puisen lusikan, joka ei tehnyt tyttöön pienintäkään vaikutusta. ”Syöhän nyt puurosi ennen
kuin se jäähtyy, minä menen navettaan katsomaan tarvitaanko siellä apua.” Sen sanottuaan Emma-täti oli
ottanut takkinsa naulasta ja lähtenyt ulos, jättäen Saran yksin tupaan.

Puinen lusikka oli varmasti hyvin vanha. Sen varsi oli kauniisti veistetty, joskin hieman liian kapea ja lu-
sikkaosa oli aivan liian suuri, mikä teki lusikasta hyvin kömpelön käyttää.”Varsinainen aarre”, Sara mutisi
ja tuijotti tympääntyneenä lusikkaa. ”Tästähän saa vielä tikkuja kieleen, kuka nyt enää käyttää puisia lusi-
koita. Sopii parhaiten polttopuuksi.” Sara pyöritteli mietteliäänä lusikkaa kädessään, kun se yllättäen lipesi
hänen otteestaan. Lusikka putosi jonnekin pöydän alle ja osuessa lattiaan kuului siitä outo ääni. Se ei ollut
samanlainen ääni kuin mitä yleensä saattoi odottaa puisen esineen osuessa puulattialle. Ääni muistutti pi-
kemminkin vesipisaraa, joka putosi vesialtaaseen. Ääni tuntui tulevan jostain kauempaa kuin pöydän alta.
Sara kumartui katsomaan minne lusikka oli kadonnut, mutta pöydän alla sitä ei ainakaan näkynyt. ”Täti
varmaan suuttuu kovasti jos mä hukkaan hänen rakkaimman esineensä”, Sara pohti ja laskeutui polvilleen
lattialle tähyillen lusikkaa. Lusikkaa vaan ei näkynyt missään ja Saraa alkoi yllättäen huimata kovasti. Kor-
vissa alkoi suhista ja maailma tuntui mustenevan silmissä. ”Mitä tapahtuu”, oli viimeinen ajatus minkä Sara
muisti ennen kuin hän vajosi syvään pimeyteen.

Ensimmäinen ajatus Saralla oli, ”Missä mä olen?” Kaikkialla oli säkkipimeää ja lattia oli kylmää kiveä, eikä

lautalattiaa niin kuin tädin luona oli ollut. Sara koetti haparoida pimeydessä eteenpäin, mutta törmäsi
kiviseen seinään, joka tuntui hyvin kylmältä ja nihkeältä hänen kättään vasten. Myös ilma tuntui hyvin
kylmältä, mutta samalla hyvin ummehtuneelta. Aivan kuin täällä ei olisi ollut ketään pitkiin aikoihin. Sara
alkoi olla hyvin peloissaan. Hän koetti kävellä toiseen suuntaan, mutta törmäsi taas kiviseen seinään. ”Kal-
le! Emma-täti! Missä te olette? En näe mitään!” Sara huusi niin kovaa kuin jaksoi. Vastausta ei kuitenkaan
kuulunut. Kyyneleet alkoivat valua tytön poskille ja hän koetti löytää ovea, mutta turhaan. ”Apua! Eikö
täällä ole ketään!” Sara koetti huutaa vielä kerran. Pitkän aikaa oli aivan hiljaista, mutta sitten jostain ylhääl-
tä kuului ääntä. Jokin puinen kansi siirrettiin syrjään ja ylhäältä alkoi loistaa kirkasta valoa. Sara siristeli sil-
miään valossa ja koetti tähyillä ylös. Ylhäältä heitettiin puiset köysitikkaat alas ja ne olisivat osuneet tyttö
päähän, ellei tämä olisi viime hetkellä ennättänyt pois alta. Tikkaat heiluivat Saran edessä, mutta kukaan
ei tullut alas, joten hän päätti itse kiivetä ylös. Kiipeäminen oli yllättävän hankalaa, sillä tikkaat heiluivat
puolelta toiselle ja kaikki keskittyminen meni lähinnä tasapainon säilyttämiseen.

Lopulta Sara oli kiivennyt ulos kapeasta aukosta ja tullut pieneen huoneeseen, jossa oli kaksi puista vuo-
detta ja tulisija. Sara kääntyi kiittämään pelastajaansa ja koki melkoisen yllätyksen hänet nähdessään. Sa-
ran edessä seisoi tummahiuksinen poika, suunnilleen hänen ikäisensä. Pojan tummat hiukset ylsivät leuan
alle ja hänelle oli leikattu siisti otsatukka. Hänellä oli yllään lyhyt sinipunainen päällysmekko ja pitkät su-
kat. Vyötäisillään pojalla oli taidokkaasti valmistettu nahkainen vyö ja siihen kiinnitetty puukko. Jaloissaan
hänellä oli nahasta valmistetut saappaat, jotka oli solmittu edestä kiinni nahkanauhoilla. Poika katseli Sa-
raa aivan yhtä ällistyneenä kuin tyttö häntä. Kumpikaan ei osannut sanoa hetkeen mitään, kunnes Sara
lopulta selviteltyään hieman kurkkuaan ojensi kätensä poikaa kohti, ”Mä olen Sara, kukas sä olet?” Poika
tuijotti Saran kättä ja näytti siltä kun hän ei oikein ymmärtänyt mitä hänen tulisi tehdä. Lopulta hän ku-
marsi hieman ja lausui kohteliaaseen sävyyn tervehdyksen. ”Ma olen Eerik Kaarlenpoika ja sun palve-
luksessa hyvä neiti.” Pojan puhe kuulosti hassulta ja vanhahtavalta, myös hänen vaatteensa olivat hyvin
vanhanaikaiset.”Onko täällä menossa jokin näytelmä, vai miksi sulla on noin hassut vaatteet?” Sara kysyi
ja katseli tutkivasti Eerikiä. ”Niin ja mikä paikka tää oikein on?” Sara kääntyi kiinnostuneena katselemaan
ympärilleen, eikä piitannut pojan mulkaisusta. ”Sa olet mun isäni linnassa ja sun omat vaatteet ne vasta
hassut on.” Poika totesi loukkaantuneena.

Suurimmasta järkytyksestään selvittyään Saralle selvisi monta hyvin yllättävää asiaa. Hän oli suuressa kivi-

sessä linnassa hyvin kaukana jossain, mistä hänellä ei ollut mitään tietoa. Eerik oli linnanherran nuorempi
poika. Hän oli ollut toimittamassa jokapäiväisiä aamuaskareitaan, kun hän oli kuullut sattumalta Saran
avunhuudot. Eerikin kohteliaasta tiedustelusta huolimatta Sara ei kyennyt kertomaan tälle, miten hän oli
joutunut linnan vankikuiluun. Hyvin hämmentyneenä ja hieman peloissaan Sara pyysi Eerikiä auttamaan
ja selvittämään kuinka hän pääsisi takaisin Emma-tädin luokse. Eerik lupasi tehdä mitä pystyi ja pyysi
Saraa kertomaan kaiken mitä tapahtui ennen kuin hän oli joutunut tänne. Sara kertoi aamun tapahtumat
niin tarkkaan kuin kykeni, mutta siitä ei tuntunut olevan paljoa apua.

Alkuhämmennyksen haihduttua, Sara alkoi katsella hieman tarkemmin ympärilleen. Eerik oli johdattanut
hänet kapeita kivisiä kierreportaita pitkin hieman suurempaan huoneeseen, jota valaisivat soihdut, joista
lähti voimakas tervantuoksu. Huoneen seinustoilla näkyi paljon vanhoja aseita, joista Eerik käytti muun
muassa nimiä partakirves, hilpari ja sotanuija. Yhdellä seinällä roikkui raskaita metallisia kahleita ja maassa
oli kahle, jonka päähän oli kiinnitetty raskas metallinen kuula. Kaikki tämä oli Saran mielestä hyvin ihmeel-
listä ja jännittävää. Pelko alkoi kadota ja tilalle oli tullut puhdas uteliaisuus. ”Tosi siistiä!” Sara hihkaisi, kun
näki ensimmäistä kertaa elämässään oikean miekan. Eerik katsoi tyttöä epäilevän näköisenä tummien
kulmiensa alta. ”Miksi noin sanot? Eihän täällä ole siivottu vuosiin.”

Seuraavaksi Saran huomio kiinnittyi raskastekoiseen puiseen oveen, joka oli suljettu vahvalla hirsisalvalla.
Ovi näytti hyvin houkuttelevalta ja ennen kuin Eerik ehti estellä, oli Sara jo tempaissut oven auki. Oven
takana oli pieni huone, jossa ei ollut valoa eikä ikkunoita. Huoneen keskellä oli merkillisen näköinen istuin.
Sen runko oli tehty puusta, mutta istuin osa ja selkänoja olivat täynnä outoja metallisia piikkejä. ”Tässä on
varmaan hieman vaikea istua, onko tämä jonkun intialaisen fakiirin tuoli?” kyseli Sara kepeään sävyyn ja
kääntyi katsomaan takanaan seisovaa Eerikiä. ”Fakiiri? Mikä se on?” Eerik hämmästeli. Sara puisteli päätään
hymyillen ja koetteli sormenpäillään teräviä piikkejä. Tällaista tuolia hän ei ollut koskaan ennen nähnyt,
mutta jotain outoa siinä oli. Ennen kuin hän ehti ajatella enempää, Eerik oli astunut jo hänen viereensä. ”Se
on kuulustelutuoli. Vangit on sidottuna siihen, jotta he tunnustaisivat rikkomuksensa. Isä on tuonut sen
kaukaa Saksan maalta.” Terävä piikki pisti ilkeästi Saraa sormeen ja tyttö veti kätensä kauhistuneena pois.
”Senhän täytyy sattua hirveästi!” hän huudahti ja kääntyi katsomaan tyrmistyneenä Eerikiä. Poika vain ko-
hautti hartioitaan ja kertoi, ettei kuulustelutuolia suinkaan täällä käytetty. Se oli lähinnä pelotteena, mutta
Saksassa se toden näköisesti oli ollut käytössä.

Viimein Sara alkoi ymmärtää, ettei kaikki todellakaan ollut kunnossa. Hän oli jotenkin oudosti päätynyt
linnaan, jossa elettiin kuin keskiajalla. Missään suomalaisessa vankilassa ei tällaisia kuulustelutuoleja ollut
ja tuskin Saksassakaan. Sara muisteli koulun historian tunneilla kuulleensa, että keskiajalla vankeja koh-
deltiin hyvin eritavalla kuin nykyisin. Kohtelu saattoi olla varsin kovaa ja julmaa, eikä ollut harvinaista, että
vanki oli kuollut ennen aikojaan. Sara katseli kauhistuneena kuulustelutuolia ymmärtämättä sitä, kuinka
ihmiset saattoivat tehdä ja vielä käyttää tuollaisia kapistuksia. Istuinta, joka oli suunniteltu ainoastaan ih-
misten satuttamiseen. Hän ei vastustellut kun Eerik ohjasi hänet pois tuosta ikävästä huoneesta, vaan oli
hyvin helpottunut päästessään taas suurempaa huoneeseen ja soihtujen valoon.

Osittain ajatuksiinsa vaipuneena Sara alkoi kaivella taskustaan nenäliinaa, mutta löysikin taskustaan pie-
nelle rullalle käärityn paperinpalan. Sara ei ollut aiemmin nähnytkään koko paperirullaa ja hämmästynee-
nä hän avasi sen. Paperiin oli kirjoitettu jotain, mutta kirjaimet olivat niin oudon muotoisia, että hänen
oli vaikea lukea tekstiä. Hetken mietittyään Sara näytti paperia Eerikille ja kysyi pystyikö hän lukemaan
tämän. Poika katseli hetken paperinpalan ja nyökkäsi. ”Tässä lukee ’Vaik lusikka vähäiselt näyttää, on sen
arvo mittaamaton, sillä puusta vain ainoasta sen mestari veistänyt on.’ Lopussa lukee vielä ’Got woldes’”
Luettuaan tekstin Eerik ojensi paperinpalan takaisin Saralle. Sara katseli paperia pitkään ja sitten hänen
ilmeensä yllättäen kirkastui. ”Mun pitää löytää se lusikka, sitä se tarkoittaa!” Nyt Sara oli entistä varmempi
asiasta. Hänen oli löydettävä lusikka, jotta hän pääsisi takaisin omaan aikaansa, muuta mahdollisuutta
kun ei ollut. Eerik näytti mietteliäältä, mutta nyökkäsi sitten. ”Ma autan sua Saara, vaikka ma en tiedä vielä
miten, mutta kyllä ma jotain keksin.”

2. luku		 Lainahame

”Mitä se Got woldes oikein tarkoittaa?” Sara kysyi Eerikiltä rikkoen samalla hiljaisuuden, joka oli syntynyt
sen jälkeen kun he olivat poistuneet asehuoneesta. Saralla ei ollut mitään käsitystä minne Eerik oli häntä
viemässä, mutta enemmän häntä mietitytti salaperäinen kirje, joka tuntui liittyvän vanhaan puulusikkaan
ja siihen kuinka hän oli päätynyt linnaan. ”Ma luulen että se on saksan kieltä ja jos ma oikein muistelen se
tarkoittaa ’jos Jumala suo’ tai ’Jumala suokoon’” Eerik totesi hetken mietittyään asiaa. Vastaus ei kuiten-
kaan auttanut Saraa ymmärtämään oudon kirjoituksen merkitystä ja sen perimmäistä viestiä. Sara saattoi

vain toivoa, että Eerikillä olisi jokin suunnitelma hänen auttamiseksi, sillä muuten hänen mahdollisuuten-
sa palata takaisin kotiin näytti kovin heikoilta.

Saran mielestä linna oli varsin jännittävä paikka. Ensimmäiset asiat, jotka linnasta jäivät mieleen, olivat
lukemattomat portaat ja syvät holvikaari-ikkunat, joiden yläreunat ulottuivat kauas melkein kattoon asti.
Pitkiä käytäviä oli paljon, samoin suljettuja puisia ovia, jotka kätkivät taakseen paljon salaisuuksia. Ylem-
missä kerroksissa lattia oli puuta ja seiniä verhosivat monet taidokkaasti valmistetut seinävaatteet. Vaikka
linnan lukuisat tulisijat ja soihdut lämmittivätkin huoneita ja käytäviä, eivät ne silti pystyneet täysin pois-
tamaan linnan kiviseinistä huokuvaa kylmyyttä. Ei siis ollut mikään ihme, että Saraa alkoi palella. Olihan
hänellä yllään vain t-paita ja housut, joiden lahkeet ulottuivat hädin tuskin polvien alle.

Yllättäen Eerik pysähtyi ja Sara oli törmätä häneen. Poika lähestyi hiljaa erästä raollaan olevaa puista ovea
ja kurkisti sitten sisään. Hetken päästä hän avasi varovasti oven ja vinkkasi Saraa seuraamaan häntä. Oven
takana oli suuri huone, jonne tulvi valoa kapeista holvi-ikkunoista ja nurkassa sijaitsevasta suuresta avo-
takasta. Huoneessa oli ainakin kolme naista, jotka näyttivät uppoutuneen työhönsä. Yksi seisoi suuren
ikkunan vieressä ja näytti kehräävän pellavasta lankaa, toinen taas kutoi kangasta pystyasennossa olevilla
kangaspuilla, joiden loimilangat kiertyivät erillisen puutukin ympärille, joka sijaitsi kangaspuiden alaosas-
sa. Kolmas nainen istui puisella suoraselkäisellä tuolilla ja kirjaili valmiille kankaalle kauniita kuvioita.

Sara oli aikeissa mennä lähemmäs katsomaan naisten työskentelyä, mutta ennen kuin hän ehti ottaa as-
keltakaan eteenpäin, Eerik kiskaisi hänet toiseen huoneeseen ja sulki oven perässään. ”Mitä me täällä?
Tuskin sitä lusikkaa täältä löytyy.” Sara katsoi kummissaan pientä huonetta, jonka seinähyllyillä oli siististi
viikattuja kankaita, lankakeriä ja ompelutarvikkeita. Lattialle oli pinottu suuria puisia arkkuja, joista Eerik
avasi yhden. Arkussa näytti olevan vanhoja vaatteita ja hetken pengottuaan poika nappasi käsiinsä vih-
reän hameen ja heitti sen Saralle. ”Tää on varmaan sopiva sulle, se on mun sisareni Kaarinan vanha.” Sara
katsoi tyrmistyneenä ensin hametta ja sitten Eerikiä. ”Mitä vikaa mun vaatteissa on? Mähän en mitään
hametta päälle laita, vaikka mikä olis.” Eerik katsoi Saraa tuimasti takaisin kädet puuskassa. ”Ma en ole kon-
sanaan nähnyt tuollaista asua, mutta mun mielestä sa näytät ihan pojalta, kun sulla on tuollaiset vaatteet
ylläs. Jos sa aiot mun mukana kulkea, niin saat näyttää tytöltä niin kuin sun kuuluu”. Sara aukaisi suunsa,

mutta ei saanut sanaakaan ulos. Hänen kirkkaan vihreät silmänsä leimusivat kiukusta ja hetken hän jo
harkitsi tallaavansa Eerikin varpaille tai kamppaavansa tämän maahan. Kuinka tämä kehtasikin arvostella
hänen vaatteitaan, varsinkin kun itse oli pukeutunut hassuun lyhyeen mekkoon, ajatteli Sara hammasta
purren. ”Ehkä mä näytän hieman pojalta, mutta mitä se sille kuuluu. Jos en olisi joutunut tänne kurjaan
linnaan, en ikinä enää puhuisi mokomalle hienostelijalle.” Viimein nieltyään kiukkunsa Sara veti mekon
päällensä, mutta ei suostunut vaihtamaan lenkkareitaan nahkaisiin tossuihin. ”Jos mä näytän pojalta, niin
siinä tapauksessa sä näytät ihan tytöltä.” Sara mutisi itsekseen.

”Miksi täällä on näin paljon vanhoja vaatteita, onks tää joku kirpputorin varasto.” Sara kysyi Eerikiltä hei-
dän poistuessa varastohuoneesta. ”Kirpputori? Mikä se on? Kyllä nämä vaatteet on hyvin puhtaita. Ei niissä
kirppuja ole” Eerik tokaisi ja sulki varastohuoneen oven. He olivat taas samassa huoneessa, jossa naiset val-
mistivat kankaita ja vaatteita. Lankaa kehräävä nainen tervehti Eerikiä ja kyseli millä asioilla poika liikkui.
Eerik vilkaisi Saraa ja kertoi esittelevänsä linnaa vieraalleen. Nainen tervehti Saraa muodollisesti ja toivotti
hänet tervetulleeksi linnaan. Jos tytöllä olisi jotain kysyttävää, niin hän voisi vastailla parhaan kykynsä mu-
kaan. Hetken mietittyään Sara kysyikin kehrääjältä saman kysymyksen, jonka hän oli esittänyt aiemmin
Eerikille. Tällä kertaa hän sai varsin perusteellisen vastauksen. Ebba niminen kehrääjä kertoi, että vanhoja
vaatteita säilytettiin varastossa uutta käyttöä varten ja jos osa oli rikki, niin ne korjattaisiin. Korjauskelvot-
tomista vaatteista otettiin kangasta talteen niin paljon kuin mahdollista ja näistä suikaleista valmistettiin
joko uusia vaatteita tai sitten niistä tehtiin ryijyjä, joita käytettiin makuualustoina. Mitään ei heitetty pois
jos mahdollista, sillä kangas oli hyvin arvokasta, varsinkin ulkomailta tuodut silkki, sametti ja palttina.

”Varsinaista kierrätystä”, Sara pohti mielessään. Aivan toista kuin nykyaikana, jolloin muutaman vuoden
vanhat vaatteet heitettiin pois. Olihan se aikamoista haaskausta, sillä useimmat vaatteet ovat vielä varsin
hyväkuntoisia. Ainoastaan kirpputorit kierrättävät vanhoja vaatteita, mutta eipä kukaan enää rikkinäisiä
vaatteita halunnut, saatikka ottanut niistä kankaita talteen. Ilmankos kaatopaikat olivat täynnä jätettä.
Sara tunsi pienen omantunnon pistoksen muistellessaan, että hän itsekin oli muutama kuukausi sitten
vaatinut kovaan ääneen vanhempiaan ostamaan hänelle uuden kesätakin, vaikka vanha oli vasta vuosi
sitten ostettu. Ehkäpä hän voisi käyttää samaa takkia ainakin vielä tämän kesän.

Ajatuksiinsa vaipuneena Saran huomio kiinnittyi ruskeaan nahkaiseen laukkuun, jonka läppään oli kaiver-
rettu hienoja kuvioita ja varsin tutun näköinen kirjoitus. ”Got woldes!” Sara henkäisi ja tarttui Eerikiä hi-
hasta. ”Katso tuolla!” Eerik kääntyi katsomaan Saran osoittamaan suuntaan ja huomasi myös nahkalaukun.
Laukku lepäsi pienellä pöydällä, ilmeisesti korjausta odottaen, sillä sen läpän kiinnityssolki oli melkein irti.
Eerik käveli pöydän luo ja nosti laukun ilmaan. ”Kenen laukku tämä on?” hän tiedusteli Ebbalta, joka juu-
ri oli kiinnittämässä kehrää värttinän kehrävarteen. Ebba muisteli laukun kuuluva linnan kirjurille Akseli
Knuutinpojalle, mutta hän ei osannut sanoa milloin laukku oli tänne tuotu korjattavaksi.

”Tämä voi olla uusi vihje, etkö voisi katsoa mitä siellä laukussa on” Sara kuiskasi Eerikille. Poika ei näyttä-
nyt olevan kovinkaan innokas penkomaan toisten laukkuja, mutta lopulta Saran pienestä painostuksesta,
hän avasi laukun soljen ja kurkisti sisään. Aluksi laukku vaikutti aivan tyhjältä, mutta sitten Eerikin sormet
osuivat johonkin kovaan ja pyöreään esineeseen. Esine oli kultainen sormus, jonka kehään oli kaiverrettu
lehtikuvioita ja kirjoitus, jossa luki ”help Got”. ”No tuon mäkin tiedän! Se tarkoittaa ”auta Jumala.” Sara oli
jo napannut sormuksen Eerikin kädestä ja tutki sitä innokkaana. Tämän täytyi olla uusi vihje siitä, kuka
tämän kaiken takana oli ja miksi Sara oli joutunut tänne. Sormus ei tosin paljastanut mitään merkittävää
tietoa, mutta Eerikin ehdotus kirjurin tapaamisesta kuulosti hyvältä. Ehkäpä mies osaisi kertoa, mistä sor-
mus oli peräisin.

Saran maha alkoi murista hyvin äänekkäästi, aivan kuin nälkäinen karhu kevättalvella. Nolona hän kääntyi
Eerikiä päin. ”Tuota.., onko täällä mitään syötävää, mulla jäi aamiainen väliin.” Eerik nyökkäsi hyvin vakavan
näköisenä, mutta Sara olisi voinut vaikka vannoa, että poikaa hymyilytti hieman. Toivottavasti tällä ei ollut
mitään kepposia mielessä, sillä tuon saman ilmeen Sara muisti nähneensä isoveljellään aina silloin, kun
tämä oli keksinyt jotain häijyä Saran päänmenoksi.

3. luku		 Puuta ja metallia

Linnan sokkeloiset käytävät näyttivät jatkuvan loputtomiin. Välillä oli kuljettava portaita ylös ja toisinaan
alas. Sarasta alkoi tuntua siltä, että hän eksyisi tänne vaikka hänellä olisi mukanaan kartta ja kompassi.
Eräältä käytävältä kantautui kaunista laulua. Eerik kertoi käytävän vievän nunnankappeliin, jossa aamu-

hartaus oli menossa. Oudot seinäpiirrokset hämmästyttivät myös Saraa, jonka mielestä kuvien piirtäjä oli
joko todella huono tai sitten ne olivat pienten lasten töherryksiä. Äiti olisi ainakin saanut kohtauksen, jos
hän olisi piirrellyt moisia kuvia oman huoneensa seinälle. Eräs puinen veistos herätti myös kiinnostusta.
Hassun näköinen mies istui hevosen selässä ja koetti keihästää pientä lohikäärmettä. Eerik kertoi veistok-
sen esittävän pyhää Yrjänää, joka surmasi lohikäärmeen. ”Miksi tuo hevonen näyttää pienemmältä kuin
tuo mies?” Sara kysäisi, mutta sai vastaukseksi vain tuhahduksen. Eerik ei selvästikään ymmärtänyt, mitä
tarkoitti oikeat mittasuhteet. ”Hevosparka”, Sara mutisi ja jatkoi matkaa.

Linnan keittiö oli hyvin suuri ja kuuma paikka. Suuressa tulisijassa paloi tuli läpi päivän ja suuressa padassa
valmistettiin ruokaa kaikille linnan asukkaille. Linnan keittiön emäntänä toimi keski-ikäinen hieman pyyle-
vä Ingeborg, joka Saran nähdessään oli välittömästi alkanut päivitellä tytön lyhyitä punaisia hiuksia. Sara
tunsi olonsa hyvin epämiellyttäväksi aina kun joku huomautti hänen hiuksistaan. Hän oli pienestä tytöstä
lähtien hävennyt punaisia hiuksiaan ja siksi vaatinut, että ne leikattaisiin aina lyhyiksi. Onneksi Eerik oli lo-
pulta keskeyttänyt kohteliaasti emännän ja pyytänyt tätä tuomaan vieraalleen jotain syötävää. Emännän
mentyä Sara oli huojentuneena istunut pitkän pöydän päähän odottamaan ateriaansa. Hetken päästä
hänen eteensä oli asetettu neliskulmainen leipä, puuvartinen puukko ja puinen lusikka. Lusikka muistutti
etäisesti Emma-tädin puulusikkaa, mutta tämä lusikka oli paljon arkisemman näköinen. Pöytään tuotiin
myös pieni puinen juoma-astia ja valkoinen savikannu, jossa oli maitoa.

Savikannu oli painava ja Sara joutui kaatamaan kaksin käsin maitoa puiseen kuppiin, jottei olisi läikyttänyt
sitä pöydälle. Hän oli juuri aikeissa maistaa maitoa, kun Eerik keskeytti hänet ja kysyi eikö tyttö aikonut
kiittää Jumalaa ruoasta. Hieman hämmästyneenä Sara laski kupin takaisin pöydälle, risti kätensä ja mutisi
nopean kiitoksen ruoastaan. Maito oli paksua ja maistui hyvin oudolle. Sara koetti olla irvistelemättä, sillä
jostain kumman syytä Eerik näytti tarkkailevan häntä aivan kuin odottaen jotain. Viimein Sara tarttui ne-
liön muotoiseen leipään ja haukkasi palan. Leipä oli kovaa kuin puu ja maistui lähes samalle. Eerik painoi
päänsä alas ja näytti siltä kuin olisi tikahtumaisillaan nauruun. Samassa Ingeborg pyyhälsi paikalle muka-
naan puinen vati, jossa oli leipää. ”Voi hyvä tyttö, ei sitä leipää syödä. Se on alusta, jonka päällä syödään.”
Emäntä huudahti nähdessään neliskulmaisen leivän Saran kädessä. Nolona tyttö laski leivän pöydälle ja
otti emännän kehotuksesta puisesta vadista aivan tuoreen ja pehmeän leipäpalan.

Monet aterioinnissa käytettävät astiat olivat puusta tehtyjä. Kumma kyllä vain harva astia oli sorvattu
puusta. Useimmat astiat, kuten leipävati oli tehty puulastoista ja näitä astioita kutsuttiin kimpivadeiksi.
Emäntä Ingeborg kertoi Saralle, että isäntäväen kestitsemiseen ja juhliin oli varattu kauniit tinalautaset ja
hopealusikat. Olutta juotiin suurista tinakannuista, jotka oli tuotu Pohjois-Saksan maalta. Valkoviiniä nau-
tittiin lasisista pikareista, mutta olut oli silti kaikkien suosikkijuomaa, jota jokainen sai juoda kaksi kannua
päivässä. Olutta oli ainakin viittä laatua; herrain-, huovien-, voudin-, palkollisten- ja laivaolutta. Sara alkoi
viimein ymmärtää kuinka tärkeää keskiajalla oli niin ihmisten kuin esineidenkin luokittelu. Metalli materi-
aalina oli hyvin arvokasta ja arvostettua keskiajalla, kun taas puu oli halvempaa ja siitä tehdyt esineet oli
helpommin korvattavissa. Saviastiat, kuten kannut, pikarit ja keittoastiat, olivat halvempia kuin metallias-
tiat, mutta silti paljon arvokkaampia kuin puuastiat, koska useimmat oli tuotu meren takaa. (Saviastioita
ei juurikaan valmistettu vielä näihin aikoihin Suomessa)

Kun varsin erikoislaatuinen aamiainen oli syöty, oli Saran ja Eerikin jatkettava taas matkaa. Emäntä Inge-
borg pyysi Eerikiä viemään pienen metallipadan sepälle korjattavaksi, sillä patoja ei ollut koskaan liikaa
ja ruoan valmistus linnan lukuisille asukkaille vaati useamman keittoastian. Pata oli onneksi hyvin pieni ja
Eerikillä ei ollut vaikeuksia kantaa sitä. Kun he olivat poistuneet kuumasta keittiöstä, Sara kääntyi katso-
maan Eerikiä varsin syyttävän näköisenä. ”Sä tiesit, että mä koettaisin syödä sitä leipää, mikset sä varoitta-
nut mua. Mulla meinas hampaat katketa, kun puraisin sitä.” Eerik vilkaisi huvittuneen näköisenä Saraa ja
kohautti hartioitaan. ”Se on vanha pila, ma menin ihan samaan halpaan kun ma olin vielä pieni poika.”

Jos keittiö oli ollut kuuma paikka, niin ei se voittanut sepänpajaa, jossa tulikuuma ahjo lämmitti niin, että
hiki alkoi virrata heti kun meni vähänkään lähemmäksi sitä. ”Emäntä Ingeborg lähetti tän padan korjatta-
vaksi.” Eerik ojensi padan suurikokoiselle parrakkaalle miehelle, jonka posket punoittivat ahjon kuumuu-
desta ja silmät vilkuilivat uteliaana Saraa. ”Kukas tämä likka on, jokos sa Eerik olet itsellesi tytön löytänyt?”
Iso mies hymyili leveästi niin, että hänen keltaiset hampaansa näkyivät. Seppä oli nimeltään Tuomas Kus-
taanpoika ja hän oli alun perin kotoisin Ruotsista, minkä kyllä huomasi hänen puheensa soinnusta, vaikka
hän muuten puhuikin lähes täydellistä suomea. ”Saara on täällä vieraana ja ma esittelen hälle linnaa.”
Eerik totesi viileästi välittämättä Tuomaksen kiusoittelusta.

Eerikin jäädessä juttelemaan sepän kanssa, Sara siirtyi hieman kauemmas ihailemaan pajan lukuisia me-

tallitöitä. Eräs apupoika viimeisteli kahta erikoisen muotoista metalliesinettä ja kun Sara kohteliaasti tie-
dusteli mitä ne olivat, nuorukainen selitti kyseessä olevan oluttynnyrin hanat. Kummankin hanan tapit
oli muotoiltu hyvin hauskan näköisesti, ne esittivät kukkoja. Pajassa valmistettiin myös puukkoja, joita
käytettiin monissa askareissa, kuten muun muassa ruokailuvälineenä, sillä keskiajalla ei vielä käytetty
haarukoita tai veitsiä. Kaikki esineet mitä linnassa vain näki, oli valmistettu käsityönä, eikä teollisesti niin
kuin nykyaikana. Ihmiset suhtautuivat täällä aivan eri tavalla esineisiin kuin taas nykyaikana, jolloin kaupat
pursusivat niin tarpeellista kuin tarpeetontakin tavaraa. Sara piteli kädessään pientä taidokkaasti valmis-
tettua puukkoa, joka tuntui paljon arvokkaammalta, kuin ne muovikahvaiset puukot supermarketeissa.
Tämän esineen oli valmistanut ihminen eikä kone, sen huomasi muun muassa kahvan ja terän kauniista
koristelusta.

Oli aika lähteä pois pajasta. Matkalla kirjurin luo Eerik kertoi Saralle näyttäneensä sormusta Tuomakselle,
mutta tämä ei ollut osannut keroa, mistä sormus oli peräisin. Akseli oli ainoa vaihtoehto ja jos tämäkään
ei tunnistaisi sormusta, olivat he pahasti umpikujassa. Kirjurin huone sijaisi linnan ylimmässä kerroksessa.
Huone oli tyylikkäästi kalustettu, joskin täynnä erilaisia nahkakantisia kirjoja ja paperikääröjä. Kaltevan
pöydän ääressä työskenteli laiha teräväpiirteinen mies, joka oli uppoutunut kirjoitustöihinsä. Hän laski
rahoja ja merkitsi tulokset ylös pieneen kirjaan. Eerik tervehti kohteliaasti Akselia ja esitteli hänelle Saran.
Akseli nyökkäsi päätään Saralle ja pyysi heitä istumaan alas. Pöydän yllä keinui pieni vaaka, jonka toiseen
kuppiin oli aseteltu hopealantteja ja toiseen punnuksia. Akseli siirsi vaa’an syrjään, kun Eerik näytti hänelle
tämän laukusta löytämäänsä sormusta. Kirjuri otti sormuksen käteensä ja alkoi tutkia tarkasti sen kaiver-
ruksia. ”En tiedä kuinka tämä sormus on joutunut laukkuuni, mutta ellen väärin muista on tämä sisaresi
Kaarinan sormus.” Akseli totesi pitkän hiljaisuuden jälkeen ja ojensi sormuksen takaisin Eerikille. ”Sormus
on hyvin arvokas, sillä se on kultaa, ja sen kaiverrukset on täytetty emalilla. Parasta on, että viet sen takaisin
Kaarinalle, hän varmaan jo kaipaa sitä.” Eerik otti sormuksen vastaan ja kiitti kirjuria avusta.

Myöhemmin käytävällä Eerik kääntyi taas Saran puoleen. ”Ma en usko, että mun sisarella Kaarinalla on
mitään tekoa sun lusikkasi katoamiseen, mutta ehkä hän osaa auttaa sua. Tämä kaikki vaan on niin merkil-
listä. Kaarina pitää aina hyvän huolen koruistaan, jonkun on täytynyt käydä varkaissa ja viedä tämä sormus
häneltä.” Sara nyökkäsi Eerikille ajatuksiinsa vaipuneena. Hän ei halunnut järkyttää Eerikiä kertomalla mi-
ten kummallisesti asiat oikeasti olivat, että sormuksen löytyminen oli pientä sen rinnalla, miten hän itse oli

päätynyt kaksituhattaluvulta keskiaikaan. Eerik olisi pitänyt häntä varmaan hulluna, jos hän olisi kertonut
asiasta. Parempi oli vain vaieta siitä ainakin toistaiseksi.

4. luku			 Sadepuu

”Minkä ikäinen sun sisares on?” Sara kysyi Eerikiltä hieman myöhemmin. Tähän asti Sara oli tavannut vain
linnan palvelusväkeä, joten Kaarinan tapaaminen jännitti häntä hieman. Eerik oli aiemmin kertonut Sa-
ralle, että heidän äitinsä kuoleman jälkeen Kaarinasta oli tullut linnan varsinainen emäntä, joka huolehti
monista linnan asioista isän poissa ollessa. Eerikillä oli myös sisaren lisäksi vanhempi veli Elias, joka oli
lähtenyt isänsä mukaan sotaan. Aikanaan Eliaksesta tulisi linnanherra kuten isästään, kun taas Eerikin oli
nuorempana veljenä joko suuntauduttava kirkollisiin tehtäviin tai johonkin muuhun ammattiin, sillä hä-
nellä ei ollut samaa perimysoikeutta kuin veljellään.

”Jaa, Kaarina taitaa olla jo kuusitoista vuotta”, muisteli Eerik, kun he lopulta saapuivat paksun tammioven
taakse. Asiaan kuuluvasti Eerik koputti ensin oveen ennen kuin he astuivat sisään huoneeseen. Avarassa
kauniisti kalustetussa huoneessa istui kaksi naista, joista toinen oli vielä hyvin nuori, kun toinen taas oli
varmasti jo keski-ikäinen. Nuorempi nainen oli ilmiselvästi Kaarina, sillä hän muistutti tummine hiuksi-
neen ja sinisine silmineen kovasti Eerikiä. Kaarina nousi seisomaan ja tervehti veljeään, joka aivan yhtä
kohteliaasti vastasi tervehdykseen ja esitteli sitten Saran hänelle. Kaarina katsoi odottavan näköisenä Sa-
raa, joka ei alkuunkaan ymmärtänyt, mitä hänen tulisi tehdä. Lopulta tyttö niiasi kevyesti ja sai hyväksyvän
katseen Kaarinalta.

Eerik ojensi sormuksen Kaarinalle ja kertoi mistä oli sen löytänyt. Kaarina näytti hyvin hämmästyneeltä,
sillä hän oli kuvitellut sormuksen olevan edelleen korulippaassa niin kuin aina. Eerik kertoi myös Saran
tädin kadonneesta lusikasta ja oudosta kirjeestä, joka viittasi lusikkaan. Kaarinan pyynnöstä Sara kaivoi
paperikäärön esiin ja ojensi sen hänelle tutkittavaksi. ”Vaik lusikka vähäiselt näyttää, on sen arvo mittaa-
maton, sillä puusta vain ainoasta sen mestari veistänyt on.” Luettuaan kirjoituksen Kaarina ojensi paperin
takaisin Saralle. Hän pahoitteli syvästi, ettei osannut auttaa kirjoituksen tulkitsemisessa, mutta jos jotain
uutta selviäisi, niin he voisivat aina kääntyä hänen puoleensa.

Eerik huokasi syvään ja katsoi surullisen näköisenä Saraa. Tyttö oli muuttunut kovin hiljaiseksi ja vakavak-
si, joka ei ollut ollenkaan luonteenomaista hänelle. Sara koetti kuumeisesti miettiä viestiä, mutta hän ei
keksinyt mitään uutta. ”Täällä huoneessa on pakko olla seuraava vihje, mutta mikä se voisi olla?” Kaarinan
huone oli varmasti yksi kauneimmista huoneista, mitä linnassa oli. Tummat puusta veistetyt huoneka-
lut ja värikkäät seinävaatteet sointuivat upeasti yhteen luoden hyvin tyylikkään kokonaisuuden. Sara oli
nähnyt käsin kudottuja seinävaatteita jo aiemmin linnan käytävissä, mutta ne eivät olleet mitään ver-
rattuna tämän huoneen suuriin jopa seinän kokoisiin kankaisiin. Eräässä seinävaatteessa kuvattiin hyvin
yksityiskohtaisesti luontoa ja sen eläimiä, kun taas toisessa oli kuvattu ihmisiä ja hevosia. Kuvat olivat niin
kauniita, että niitä olisi voinut katsella loputtomiin, samoin kun huonekaluja, jotka olivat täynnä hienoja
yksityiskohtia.

”Mistä sa olet tuon sormuksen saanut,” kysyi Eerik Kaarinalta, joka oli istuutunut takaisin tuolille ja ottanut
kirjontatyön esiin. Kaarina mietti hetken ja kertoi sormuksen kuuluneen alun perin hänen äidilleen, joka
oli saanut sen heidän isältään lahjaksi. Lähes kaikki Kaarinan korut olivat äidin vanhoja ja niitä säilytettiin
visusti lukitussa korulippaassa. Saran huomio oli kiinnittynyt puiseen korulippaaseen, joka oli suorastaan
puukäsityön mestarinäytös. Lipasta koristivat lukuisat lehti- ja oksa-aiheiset kaiverrukset, jotka olivat niin
elävän näköisiä, että kauempaa saattoi luulla oikeiden oksien todella kiertyneen rasian ympärille. Kanteen
oli kaiverrettu kaunis puu, jollaista Sara ei ollut koskaan aiemmin nähnyt. Samassa Saran silmät osuivat
pieneen merkkiin, joka oli kaiverrettu puun viereen. Täsmälleen samanlainen kuvio oli ollut Emma-tädin
lusikassa.

”Kuka tuon korulippaan on tehnyt?” Sara kysyi Kaarinalta henkeään pidätellen. Kaarina laski kirjontatyön
syrjään ja nosti korulippaan syliinsä. ”Tämähän on Johanneksen tekemä. Johannes on äitimme veli ja Ee-
rikin kummisetä, hän on mestaripuuseppä ja hän on myynyt esineitään aina Ruotsin hoviin asti. Useim-
missa hänen veistämissään esineissään esiintyy aina Sadepuu, kuten tämänkin lippaan kannessa.” Eerik ja
Sara tuijottivat hämmästyneinä toisiaan, viestin salaisuus oli melkein ratkennut. Pikaisesti he hyvästelivät
Kaarinan ja poistuivat sitten huoneesta käytävälle keskustelemaan kuulemastaan.

”Johannes on se mestari, josta kirjoituksessa puhutaan. Ma olen varma siitä!” Eerik kääntyi Saraan päin sil-
mät loistaen. ”Ja se ’ainoa puu’ on tietenkin Sadepuu.” ”Mikä se Sadepuu on?” Sara kysyi hämmästyneenä,
sillä sellaisesta puusta hän ei ollut milloinkaan kuulut. Eerik kertoi hänelle, että Johannes oli tuonut kauan
sitten pienen puuntaimen jostain kaukaisesta maasta, jossa hän oli käynyt. Puu oli ainutlaatuinen, eikä
sen kaltaisia kasvanut missään näin pohjoisessa maassa. ”Sun täytyy nähdä se puu, niin tiedät mitä ma
tarkoitan” Eerik totesi nähdessään Saran epäilevän ilmeen.

Monien käytävien ja portaiden jälkeen he viimeinkin saapuivat erääseen linnan monista sisäpihoista,
jonne pääsi ainoastaan neljästä linnan ovesta, jotka sijaitsivat pääilmansuunnissa. Sara oli hyvin epäilevä
inenkoko puun suhteen. Hän arveli sen vain olevan ihmisten taikauskoa, mutta pihalle astuessaan hän
ymmärsi pahan kerran erehtyneensä. Pihalla seistessään Sara ei voinut muuta kuin tuijottaa ällistyneenä
suurta tuuheaoksaista puuta, joka näytti kasvavan suoraan vesialtaasta. Puu oli kaunein ja ihmeellisin asia
mitä Sara oli koskaan nähnyt. Sen runko näytti siltä kuin se olisi muodostunut kymmenistä yhteen kietou-
tuneista ohuista puista ja sen oksat kurottivat kohti taivasta luoden katon vesialtaan päälle. Ihmeellisintä
puussa oli pienet vesipisarat, jotka valuivat sen lehdistä alas kuin keväinen sade. Puunjuuret risteilivät
altaan pohjassa ihmeellisenä verkostona imien vettä puuhun ja sen oksiin, josta se sitten valui takaisin
altaaseen.

”Ihmeellistä! Se on aivan kuin elävä suihkulähde.” Sara ei voinut mitenkään uskoa näkemäänsä. Edes hui-
keimmissa kuvitelmissa hän ei olisi voinut nähdä tällaista puuta, mutta siinä se oli, aivan hänen nenänsä
edessä. Eerik istuutui altaan reunalle ja joi puun lehdistä valuvaa vettä. Hän kertoi Saralle, että puun ve-
dellä oli terveyttä edistävä voima ja linnan asukkaat pitivät sen vuoksi puuta lähes pyhänä. Sitä hoivattiin
ja vaalittiin parhaan kyvyn mukaan. Jos puu kuolisi, uskoivat ihmiset sen tietävän myös linnan tuhoa, siksi
puusta pidettiin niin hyvää huolta. Sara nyökkäsi ymmärtävänsä, sillä tuollaista puuta ei kukaan tahtonut
menettää. Se oli kuin yksi linnan lukuisista pylväistä, jotka kannattelivat kattoa. Sara ei ollut aiemmin edes
tajunnut kuinka paljon rakennuksissa, huonekaluissa ja jopa pienimmissä esineissä näkyi luonnon kau-
neus ja symmetria. Vasta Sadepuun nähdessään hän tuli entistä vakuuttuneemmaksi siitä, että luonto oli
kauneinta mitä maailmassa oli ja siksi ihmiset tahtoivat jäljitellä esineissään sen muotoja.

”Meidän pitää kai lähteä tapaamaan sitä Johannesta.” Sara lopulta totesi, heidän istuttuaan tovi altaan
reunalla. ”Millainen se Johannes muuten on?” Sara katsoi kysyvästi Eerikiä. Poika nousi ylös ja kääntyi
vakavana Saraan päin. ”Johannes on pelottava mies. Ma olen pelännyt häntä aina lapsesta saakka. Johan-
neksen katse on niin voimakas, että ma melkein uskon hänen pystyvän lukemaan mun ajatuksia.” Sara
puisteli hiljaisena päätään, sillä tämä tieto ei helpottanut häntä yhtään. Sara alkoi olla entistä vakuuttu-
neempi siitä, että Johannes oli kaiken tämän takana ja valitettavasti se ainoa henkilö, joka voisi auttaa
hänet takaisin omaan aikaansa.

5. luku		 Johannes Abrahaminpoika Doth

Johanneksen huone sijaitsi korkeassa tornissa, jonne pääsi vain kiipeämällä kapeita kierreportaita pitkin.
Portaiden varrella oli muutama pieni ikkunasyvennys, jossa saattoi levähtää tai katsella upeita maisemia,
mutta muuten torniin kiipeäminen oli hyvin raskasta puuhaa. Matkalla tornin huipulle Eerik oli kertonut
tornin olleen aiemmin sotilaskäytössä, mutta tuliaseitten kehityttyä tornin nelikulmainen muoto oli osoit-
tautunut hankalaksi ja sen vuoksi linnaan oli rakennettu uusi pyöreä torni tykkejä varten. Raskaan kiipe-
ämisen jälkeen Sara ja Eerik olivat viimeinkin päässeet tornin huipulle ja seisoivat epävarmoina suuren
puisen oven takana. Ovi oli paksua puuta ja siinä oli raskaat metallisaranat. Eerik koputti varovasti oveen,
mutta vain kaiku vastasi koputukseen onttona ja vaimeana. Jonkin aikaa seisottuaan hiljaa paikoillaan,
Eerik koputti uudestaan, mutta tällä kertaa huomattavasti lujempaa. Koputuksen voimasta ovi narahti
vaimeasti auki ja hetken epäröityään Eerik astui sisään huoneeseen.

Huoneessa oli tyhjää ja hiljaista. Eerikin kehotuksesta myös Sara uskaltautui sisään, mahanpohja perhosia
täynnä. Huone ei ollut kovin suuri, mutta pienestä koostaan huolimatta huoneen huonekalut olivat sijoi-
tettu niin hyvin, että tilaa liikkumiseen jäi vielä paljon. Kuten kirjurin luona, niin myös täällä kirjahyllyt oli
upotettu paksuihin seiniin ja pöytä siirretty aivan ikkunan eteen pois tieltä. Yllättäen Saran huomio kiin-
nittyi varsin tuttuun esineeseen, joka lepäsi pöydän päällä. ”Emma-tädin lusikka!”, Sara huudahti ja siep-
pasi lusikan käteensä. Se oli todellakin sama lusikka, siitä ei ollut epäilystäkään. Myös Eerik katseli lusikkaa
kiinnostuneen eikä kumpikaan heistä huomannut, kuinka ovi heidän takanaan sulkeutui hitaasti.

Ovi naksahti kiinni ja molemmat kääntyivät pelästyneinä ympäri, aivan kuin pahan teosta yllätetyt var-
kaat. Heidän takanaan seisoi pitkä mies tummissa vaatteissa. Hänen hiuksensa olivat lähes mustat, lukuun
ottamatta ohimoiden hopean harmautta. Tummat kulmakarvat varjostivat jäänsinisiä silmiä, joiden katse
oli hyvin läpitunkeva. Sara puristi peloissaan lusikkaa rintaansa vasten ja siirtyi vaivihkaa Eerikin taakse.
Eerik näytti hyvin kalpealta, mutta hetken kerättyä rohkeuttaan hän tervehti kummisetäänsä ja esitteli
tälle Saran. ”Kyllä minä tiedän kuka hän on, sillä ei tyttö olisi täällä ilman minun kutsuani.” Johannes totesi
hyvin syvällä viileällä äänellä ja kääntyi katsomaan Saraa. ”Mutta tiedätkös sinä tyttö miksi olet täällä?”
hän kysyi nauliten silmänsä Saraan, joka epätoivoisesti koetti katsoa muualle. Hermostuneena Sara puisti
päätään ja puristi edelleen lusikka tiukasti kädessään. Johannes tuli lähemmäs ja käski Saraa antamaan
lusikan hänelle. Hieman epäröiden tyttö ojensi lusikan miehelle, joka ei selvästikään näyttänyt sietävän
minkäänlaisia vastaväitteitä.

”Eerik näytti sinulle Sadepuun eikö vain?” Se oli pikemminkin toteamus kuin kysymys, mutta Sara nyökkäsi
silti. ”Eräänä hyvin myrskyisenä yönä tuuli kiskaisi oksan irti Sadepuusta. Kävin hakemassa tuon oksan ja
mietin kauan, mitä sille tekisin. Päätin lopulta veistää siitä tämän lusikan, toivoen, että tämä olisi ainoa
esine, mitä Sadepuusta koskaan tehtäisiin. Puu on ainutlaatuinen, eikä siihen sovi ihmisen kajota milloin-
kaan ja siksi tämä lusikka on ainoa mitä siitä on veistetty.” Johannes katseli Saraa hyvin tiiviisti ja tytölle
tuli jostain syystä hyvin huono omatunto. ”Sinä halveksit tätä lusikkaa, koska se oli tehty puusta, mutta
sen minä sanon sinulle tyttö, ettei yksikään jalometallista tehty lusikka ole sadepuun oksasta veistetyn
lusikan veroinen.” Sara oli painanut katseensa maahan ja tunsi olonsa perin surkeaksi. Johanneksen sanat
olivat kovia, mutta Sara ymmärsi mitä tämä tarkoitti. Sadepuu oli ainutlaatuinen, sen hän itsekin myönsi.
”Halusin antaa sinulle pienen opetuksen ja siksi olet nyt täällä linnassa. Jätin pieniä vihjeitä sinulle, jot-
ta lopulta löytäisit tänne torniin. Nyt olet täällä ja haluan kuulla sinulta, oletko oppinut yhtään mitään?”
Johanneksen äänen sävy oli edelleen hyvin syvän viileä, mutta hänen katseensa oli muuttunut hieman
lempeämmäksi.

Keräten rohkeuttaan Sara lopulta uskaltautui katsomaan Johannesta silmiin. Hän pyysi anteeksi, että
oli ylenkatsonut vanhaa lusikkaa ja lupasi, että tästä lähin hän osaisi arvostaa muiden tekemiä esineitä.
Johannes nyökkäsi hyväksyvästi ja ojensi lusikan takaisin Saralle. Sara katseli hetken lusikkaa ja sitten
taas Johannesta. ”Tää lusikka on ihan hieno, mutta siinä on yksi pieni vika. Tällä lusikalla on vaikea syödä

puuroa, koska sen varsi on niin ohut ja lusikkaosa taas niin suuri.” Sara totesi päättäväisesti, välittämättä
Eerikin kauhistuneesta ilmeestä ja Johanneksen synkästä katseesta. Hetken aikaa näytti siltä, kuin myrsky
olisi nousemassa keskelle pientä tornihuonetta. Eerik näytti niin pelästyneeltä, että oli sulkenut silmänsä
ja Sara valmistautui kuulemaan kunniansa siitä, että oli kehdannut arvostella mestarin kätten töitä. Eerikin
ja Saran suureksi hämmästykseksi Johannes alkoikin nauraa kovaan ääneen, niin että hänen oli otettava
tukea pöydän kulmasta, jotta pysyisi pystyssä. Jonkin aikaa naurettuaan Johannes lopulta kääntyi katso-
maan Saraa. Hänen silmissään välkkyi huvittuneisuus ja uhkaava ilmapiiri oli poissa.

”Oletpa sinä kovapäinen tyttö, sillä kukaan ei ole koskaan uskaltanut arvostella minun töitäni, ei edes
itse kuningas. Mutta asiaa sinä puhut, sillä lusikka voisi olla toisenkin mallinen. Enpä ole nauranut moniin
vuosiin näin makeasti kuin nyt, mutta luulenpa, että sinun on aika palata takaisin kotiin.” Johannes totesi
syvällä lempeällä äänellään. Sara kääntyi Eerikin puoleen ja lausui tälle kiitokset avusta. Poika näytti vielä-
kin hyvin hämmentyneeltä asioiden saamasta käänteestä, mutta toivotti Saralle hyvää kotimatkaa. Ehkä
he tapaisivat vielä joskus tai ainakin Eerik toivoi sitä. Sara nyökkäsi pojalle ja kääntyi sitten Johanneksen
puoleen.

”Mä haluaisin kysyä vielä yhden jutun. Mitä tää lusikan varressa oleva merkki tarkoittaa?” Sara näytti lusik-
kaa Johannekselle. Mies kertoi merkin olevan vanha riimu nimeltä Inguz, joka merkitsi onnea ja iloa. Hän
veisti merkin aina kaikkiin tekemiinsä esineisiin, jotta ne toisivat onnea ja iloa omistajilleen. Sara käänteli
mietteliäänä lusikkaa kädessään, kun se yllättäen lipesi hänen otteestaan. Kuului sama outo vesipisaraa
muistuttava ääni ja hyvin nolona Sara kumartui poimimaan lusikan maasta. Kun hän kohottautui ylös, hän
ei ollutkaan enää linnassa, vaan Emma-tädin luona.

Hämmentyneenä Sara katseli tutun näköistä tupaa ja pöytää, jonka päällä hänen puurolautasensa odotti.
Lämmin puuro höyrysi edelleen lautasella ja Minttu-kissa makoili uunin pankolla. Saralla oli yllään omat
vaatteet eikä vihreää hametta ja kaikki näytti muutenkin olevan aivan ennallaan. Oli edelleenkin aamu,
vaikka Saran mielestä hän oli ollut poissa useita tunteja. Samassa tuvan ovi avautui ja Emma-täti asteli
sisälle. ”Etkös sinä tyttö vieläkään ole syönyt puuroasi, jouduhan nyt niin pääset mukaani ruokkimaan
vasikoita”. Sara istuutui takaisin pöydän ääreen ja huomasi vasta silloin pitelevänsä kädessään vanhaa tu-
tun näköistä puulusikkaa. ”Kuvittelinko mä vain kaiken”, hän mutisi ja silitti mietteliäänä lusikan puista

pintaa. Hetken mielijohteesta Sara kysyi tädiltään, mitä lusikan varressa oleva merkki tarkoitti. Emma-täti
mietti hetken ja muisti sitten kuulleensa, että merkki oli muinaisten viikinkien käyttämä riimu Inguz. Sara
nyökkäsi ja hymyili itsekseen. Syötyään puuronsa hän pesi huolella lautasen ja puulusikan. Täti hoputti
Saraa ulos, tämän vielä pidellessä lusikkaa kädessään. ”Kyllä me tapaamme vielä Eerik ja silloin sä saat taas
näyttää mulle Sadepuun. Hyvästi vain siihen asti.”

TEHTÄVÄT

Luku 1 Eettisyys

”Iloinen”
Maailmassa on paljon ikäviä asioita, joille emme välttämättä pysty tekemään mitään. Sen sijaan voisimme
keskittyä hyviin asioihin. Tehtävänä on suunnitella esine, joka tuottaa hyvää mieltä, joka voi lohduttaa sil-
loin kun on huolia ja suruja. Esineellä voi olla jokin käyttö tarkoitus tai sitten se on vain muuten piristävä
ja ”iloinen”.

Luku 2 Ekologia

Vanhasta uutta
Tee vanhasta vaatteesta uutta, muokkaamalla vaateetta esim. leikkaamalla, poistamalla, lisäämällä ele-
menttejä, sekä painamalla kuvioita. Suunnittele vanhasta vaatteesta uutta ja tyylikästä, joko uusia vaattei-
ta tai jokin muu käyttötavara.

Luku 3 Ekonomia

Arvokasta ilman kallista
Suunnittele palkinto voittajalle. Ota huomioon palkinnon arvokas ja hieno ulkomuoto, mutta valmista se
edullisista materiaaleista. Koristele ja muotoile tyylikkäästi, jotta palkinnosta tulisi mahdollisimman hie-
no.

Luku 4 Esteettisyys

Mukana kannettava koriste
Etsi luonnosta ideoita ja valmista kaunis mukana kannettava koriste. Koriste voi olla koru, vyö, käsinauha
tai mikä vaan, joka kulkee mukana.

Luku 5 Ergonomia

Muki vaikka muusikolle
Suunnittele kahvi- tai teemuki, jollekin tietylle henkilölle, kuten urheilijalle, presidentille, muusikolle, reis-
sumiehelle tai Batmanille. Ota huomioon kyseisen henkilön tarpeet ja mahdolliset toiveet kun suunnitte-
let ergonomisesti mukavaa mukia.

Minä olen Sara. Olen 12-vuotias ja joudun
viettämään tämän kesän maalla Emma-tädin
luona. Voimakkaista vastaväitteistä huolimat-
ta isäni ja äitini eivät kuunnelleet minua tällä-
kään kertaa, vaan he väittivät että elämä ilman
sisävessoja, suihkua tai televisiota olisi jotenkin
opettavaista. Pikemminkin pelkkää kärsimystä,
sanon minä. Kesälomat olivat yleensä parasta
mitä tiesin, mutta nyt toivoin, että syksy tulisi
pian.

äällähän eletään kuin keskiajalla”, oli Saran ensimmäinen kommentti, kun hän
saapui Kurpposenmäen tilalle. Emma-täti oli miehensä Kallen kanssa toivotta-
massa Saraa tervetulleeksi Kurpposeen. He toivoivat, että tyttö viihtyisi hyvin
kesän heidän kanssaan ja oppisi paljon uusia asioita maaseudun elämästä. Sara
toivoi vain, että kesä olisi jo mennyt, sillä asuminen maatilalla tuntui erityisen
ankealta. Kurpposenmäen tila oli kuin suoraan vanhan ajan suomalaisesta elo-
kuvasta. Suurta pihaa reunusti päärakennuksen lisäksi vanha kivinen navetta*,
kaksi aittaa*, sekä kauempana pieni liiteri*. Asuinrakennuksen tupa oli yllättävä

sekoitus vanhaa ja uutta. Huonekalut olivat ehtaa talonpoikaismallia pitkine pöytineen ja penkkei-
neen, mutta suuren leivinuunin* lisäksi, tuvassa oli suorastaan uutuutta hohtava liesi ja jääkaappi.
Tuvan nurkkaan oli sijoitettu muutama vanha kiulu* ja tynnyri*, jotka näyttivät siltä kuin olisivat
aina olleetkin siinä. Astiakaapin päällä nökötti vanha kahvimylly* ja sen vieressä kuparinen kahvi-
pannu. Kun Sara tiedusteli Emma-tädiltä missä televisio oli, täti vain nauroi ja totesi, ettei heillä ollut
aikaa katsoa sitä ja uutisethan kuuli radiostakin. Tämän kuultuaan Sara oli mennyt hyvin hiljaiseksi
ja käynyt istumaan talon portaille varmana siitä, että tästä kesästä tulisi hänen kaikkien aikojen
pahin kesä.

Ensimmäisenä yönä Sara nukkui tuskin silmällistäkään. Vanha talo nitisi ja natisi, tuuli ujelsi nurkissa
ja Sara olisi voinut vaikka vannoa, että hän kuuli ulkoa suden ulvontaa tai ehkä se olikin vain talon
Lassi-koira. Joka tapauksessa yö oli sujunut sietämättömän hitaasti ja kun aamu viimein oli tullut,
väsytti Saraa niin paljon, ettei hän millään olisi halunnut nousta vuoteestaan ylös. Emma-täti oli
kyllä ehdottanut, että Sara olisi voinut nukkua aitassakin, mutta siihen tyttö ei ollut suostunut. Yksin
aitassa nukkuminen se vasta pelottavaa oli. Sara ei ollut vielä tottunut maaseudun ääniin ja hiljai-
suuteen. Missään ei kuulunut autojen tuttua hurinaa tai naapureitten ääniä. Emma-täti oli kertonut,
että lähin naapuritalo sijaitsi noin puolen kilometrin päässä Kurpposesta ja lähimpään kaupunkiin
oli ainakin kahdenkymmenen kilometrin matka.

Lusikka

Ensimmäinen luku

*Kivinavetta on luonnonkivistä rakennettu kotieläinten suoja/Aitta on rakennus, jossa voitiin yöpyä tai säilyttää ruokia tai vaatteita/ Liiteri on

rakennus, jossa säilytetään lähinnä polttopuita/ Leivinuuni on uuni. Sen avulla lämmitetään tupa ja siellä voidaan valmistaa ruokaa/ Kiulu on yksi-

korvainen puuasti/ Tynnyri on puinen asia, jossa säilytettiin mm. ruokaa ja juomia/ Kahvimyllyllä jauhetaan kahvinpapuja kahviin.

ara laahusti uupuneena tupaan lyhyet punaiset hiukset pystyssä ja silmät
puoliummessa. Emma-täti ja Kalle olivat syöneet aamiaisensa jo varhain
aamulla. Saran noustessa viimein ylös vuoteestaan, Kalle oli jo aikaa sitten
lähtenyt navettatöihin. Pitkällä puisella pöydällä odotti höyryävän kuuma
puurolautanen. Emma-täti kaatoi maitoa Saran mukiin ja hymyili salaperäi-
sesti. ”Koska olet meidän kunniavieraamme, saat syödä puuroa lusikalla, joka
on tämän talon vanhin esine. Olen saanut sen isoäidiltäni ja tämä omaltaan.
Lusikka on varmasti monta sataa vuotta vanha ja minun rakkain esineeni.”

Tämän sanottuaan Emma-täti ojensi Saralle puisen lusikan, joka ei tehnyt tyttöön pienintäkään
vaikutusta. ”Syöhän nyt puurosi ennen kuin se jäähtyy, minä menen navettaan katsomaan tar-
vitaanko siellä apua.” Sen sanottuaan Emma-täti oli ottanut takkinsa naulasta ja lähtenyt ulos,
jättäen Saran yksin tupaan.

Puinen lusikka oli varmasti hyvin vanha. Sen varsi oli kauniisti veistetty, joskin hieman liian kapea
ja lusikkaosa oli aivan liian suuri, mikä teki lusikasta hyvin kömpelön käyttää. ”Varsinainen aar-
re”, Sara mutisi ja tuijotti tympääntyneenä lusikkaa. ”Tästähän saa vielä tikkuja kieleen, kuka nyt
enää käyttää puisia lusikoita. Sopii parhaiten polttopuuksi.” Sara pyöritteli mietteliäänä lusikkaa
kädessään, kun se yllättäen lipesi hänen otteestaan. Lusikka putosi jonnekin pöydän alle ja osu-
essa lattiaan kuului siitä outo ääni. Se ei ollut samanlainen ääni kuin mitä yleensä saattoi odottaa
puisen esineen osuessa puulattialle. Ääni muistutti pikemminkin vesipisaraa, joka putosi vesial-
taaseen. Ääni tuntui tulevan jostain kauempaa kuin pöydän alta. Sara kumartui katsomaan minne
lusikka oli kadonnut, mutta pöydän alla sitä ei ainakaan näkynyt. ”Täti varmaan suuttuu kovasti
jos mä hukkaan hänen rakkaimman esineensä”, Sara pohti ja laskeutui polvilleen lattialle tähyillen
lusikkaa. Lusikkaa vaan ei näkynyt missään ja Saraa alkoi yllättäen huimata kovasti. Korvissa alkoi
suhista ja maailma tuntui mustenevan silmissä. ”Mitä tapahtuu”, oli viimeinen ajatus minkä Sara
muisti ennen kuin hän vajosi syvään pimeyteen.

Ensimmäinen ajatus Saralla oli, ”Missä mä olen?”
Kaikkialla oli säkkipimeää ja lattia oli kylmää kiveä,
eikä lautalattiaa niin kuin tädin luona oli ollut. Sara
koetti haparoida pimeydessä eteenpäin, mutta tör-
mäsi kiviseen seinään, joka tuntui hyvin kylmältä ja
nihkeältä hänen kättään vasten. Myös ilma tuntui
hyvin kylmältä, mutta samalla hyvin ummehtu-
neelta. Aivan kuin täällä ei olisi ollut ketään pitkiin
aikoihin. Sara alkoi olla hyvin peloissaan. Hän koetti
kävellä toiseen suuntaan, mutta törmäsi taas kivi-
seen seinään. ”Kalle! Emma-täti! Missä te olette? En
näe mitään!” Sara huusi niin kovaa kuin jaksoi. Vas-
tausta ei kuitenkaan kuulunut. Kyyneleet alkoivat
valua tytön poskille ja hän koetti löytää ovea, mutta
turhaan. ”Apua! Eikö täällä ole ketään!” Sara koetti
huutaa vielä kerran. Pitkän aikaa oli aivan hiljaista,
mutta sitten jostain ylhäältä kuului ääntä. Jokin pui-
nen kansi siirrettiin syrjään ja ylhäältä alkoi loistaa
kirkasta valoa. Sara siristeli silmiään valossa ja koet-
ti tähyillä ylös. Ylhäältä heitettiin puiset köysitikkaat
alas ja ne olisivat osuneet tyttö päähän, ellei tämä
olisi viime hetkellä ennättänyt pois alta. Tikkaat
heiluivat Saran edessä, mutta kukaan ei tullut alas,
joten hän päätti itse kiivetä ylös. Kiipeäminen oli
yllättävän hankalaa, sillä tikkaat heiluivat puolelta
toiselle ja kaikki keskittyminen meni lähinnä tasa-
painon säilyttämiseen.

opulta Sara oli kiivennyt ulos kapeasta aukosta ja tullut pieneen huonee-
seen, jossa oli kaksi puista vuodetta ja tulisija. Sara kääntyi kiittämään pelas-
tajaansa ja koki melkoisen yllätyksen hänet nähdessään. Saran edessä seisoi
tummahiuksinen poika, suunnilleen hänen ikäisensä. Pojan tummat hiukset
ylsivät leuan alle ja hänelle oli leikattu siisti otsatukka. Hänellä oli yllään ly-
hyt sinipunainen päällysmekko* ja pitkät sukat. Vyötäisillään pojalla oli tai-
dokkaasti valmistettu nahkainen vyö ja siihen kiinnitetty puukko. Jaloissaan
hänellä oli nahasta valmistetut saappaat, jotka oli solmittu edestä kiinni nah-

kanauhoilla. Poika katseli Saraa aivan yhtä ällistyneenä kuin tyttö häntä. Kumpikaan ei osannut
sanoa hetkeen mitään, kunnes Sara lopulta selviteltyään hieman kurkkuaan ojensi kätensä poi-
kaa kohti, ”Mä olen Sara, kukas sä olet?” Poika tuijotti Saran kättä ja näytti siltä kun hän ei oikein
ymmärtänyt mitä hänen tulisi tehdä. Lopulta hän kumarsi hieman ja lausui kohteliaaseen sävyyn
tervehdyksen. ”Ma olen Eerik Kaarlenpoika ja sun palveluksessa hyvä neiti.” Pojan puhe kuulos-
ti hassulta ja vanhahtavalta, myös hänen vaatteensa olivat hyvin vanhan aikaiset. ”Onko täällä
menossa jokin näytelmä, vai miksi sulla on noin hassut vaatteet?” Sara kysyi ja katseli tutkivasti
Eerikiä. ”Niin ja mikä paikka tää oikein on?” Sara kääntyi kiinnostuneena katselemaan ympärilleen,
eikä piitannut pojan mulkaisusta. ”Sa olet mun isäni linnassa ja sun omat vaatteet ne vasta hassut
on.” Poika totesi loukkaantuneena.

Suurimmasta järkytyksestään selvittyään Saralle selvisi monta hyvin yllättävää asiaa. Hän oli suu-
ressa kivisessä linnassa hyvin kaukana jossain, mistä hänellä ei ollut mitään tietoa. Eerik oli linnan-
herran* nuorempi poika. Hän oli ollut toimittamassa jokapäiväisiä aamuaskareitaan, kun hän oli
kuullut sattumalta Saran avunhuudot. Eerikin kohteliaasta tiedustelusta huolimatta Sara ei kyen-
nyt kertomaan tälle, miten hän oli joutunut linnan vankikuiluun*. Hyvin hämmentyneenä ja hie-
man peloissaan Sara pyysi Eerikiä auttamaan ja selvittämään kuinka hän pääsisi takaisin Emma-
tädin luokse. Eerik lupasi tehdä mitä pystyi ja pyysi Saraa kertomaan kaiken mitä tapahtui ennen
kuin hän oli joutunut tänne. Sara kertoi aamun tapahtumat niin tarkkaan kuin kykeni, mutta siitä
ei tuntunut olevan paljoa apua.

Alkuhämmennyksen haihduttua, Sara alkoi katsella hieman tarkemmin ympärilleen. Eerik oli joh-
dattanut hänet kapeita kivisiä kierreportaita pitkin hieman suurempaan huoneeseen, jota valaisi-
vat soihdut, joista lähti voimakas tervantuoksu. Huoneen seinustoilla näkyi paljon vanhoja aseita,

*Päällysmekko on miehillä pitkä paita, joka ulottuu polviin asti/Linnanherra hallitsee linnassa ja kaikki muut ovat hänen alaisiaan. Myös linnaan

mailla asuvat ihmiset palvelevat linnanherraa/Vankikuilu on vankila, jonne pääsee ainoastaan katosta olevan aukon kautta/

joista Eerik käytti muun muassa nimiä partakirves*, hilpari* ja sotanuija*. Yhdellä seinällä roikkui
raskaita metallisia kahleita ja maassa oli kahle, jonka päähän oli kiinnitetty raskas metallinen kuu-
la. Kaikki tämä oli Saran mielestä hyvin ihmeellistä ja jännittävää. Pelko alkoi kadota ja tilalle oli
tullut puhdas uteliaisuus. ”Tosi siistiä!” Sara hihkaisi, kun näki ensimmäistä kertaa elämässään oi-
kean miekan. Eerik katsoi tyttöä epäilevän näköisenä tummien kulmiensa alta. ”Miksi noin sanot?
Eihän täällä ole siivottu vuosiin.”

Seuraavaksi Saran huomio kiinnittyi raskastekoiseen puiseen oveen, joka oli suljettu vahvalla hir-
sisalvalla*. Ovi näytti hyvin houkuttelevalta ja ennen kuin Eerik ehti estellä, oli Sara jo tempaissut
oven auki. Oven takana oli pieni huone, jossa ei ollut valoa eikä ikkunoita. Huoneen keskellä oli
merkillisen näköinen istuin. Sen runko oli tehty puusta, mutta istuin osa ja selkänoja olivat täynnä
outoja metallisia piikkejä. ”Tässä on varmaan hieman vaikea istua, onko tämä jonkun intialaisen
fakiirin tuoli?” kyseli Sara kepeään sävyyn ja kääntyi katsomaan takanaan seisovaa Eerikiä. ”Fakiiri?
Mikä se on?” Eerik hämmästeli. Sara puisteli päätään hymyillen ja koetteli sormenpäillään teräviä
piikkejä. Tällaista tuolia hän ei ollut koskaan ennen nähnyt, mutta jotain outoa siinä oli. Ennen kuin
hän ehti ajatella enempää, Eerik oli astunut jo hänen viereensä. ”Se on kuulustelutuoli. Vangit on
sidottuna siihen, jotta he tunnustaisivat rikkomuksensa. Isä on tuonut sen kaukaa Saksan maalta.”
Terävä piikki pisti ilkeästi Saraa sormeen ja tyttö veti kätensä kauhistuneena pois. ”Senhän täytyy
sattua hirveästi!” hän huudahti ja kääntyi katsomaan tyrmistyneenä Eerikiä. Poika vain kohautti
hartioitaan ja kertoi, ettei kuulustelutuolia suinkaan täällä käytetty. Se oli lähinnä pelotteena, mut-
ta Saksassa se toden näköisesti oli ollut käytössä.

Viimein Sara alkoi ymmärtää, ettei kaikki todellakaan ollut kunnossa. Hän oli jotenkin oudosti pää-
tynyt linnaan, jossa elettiin kuin keskiajalla. Missään suomalaisessa vankilassa ei tällaisia kuulus-
telutuoleja ollut ja tuskin Saksassakaan. Sara muisteli koulun historian tunneilla kuulleensa, että
keskiajalla vankeja kohdeltiin hyvin eritavalla kuin nykyisin. Kohtelu saattoi olla varsin kovaa ja
julmaa, eikä ollut harvinaista, että vanki oli kuollut ennen aikojaan. Sara katseli kauhistuneena
kuulustelutuolia ymmärtämättä sitä, kuinka ihmiset saattoivat tehdä ja vielä käyttää tuollaisia ka-
pistuksia. Istuinta, joka oli suunniteltu ainoastaan ihmisten satuttamiseen. Hän ei vastustellut kun
Eerik ohjasi hänet pois tuosta ikävästä huoneesta, vaan oli hyvin helpottunut päästessään taas
suurempaa huoneeseen ja soihtujen valoon.

Partakirves on kirvestyyppi eli ase, jonka terä jatkuu varren myötäisenä parran tavoin/Hilpari on pitkävartinen ase. Hilparissa on pitkä pistoterä,

kirvesterä ja sen vastapuolella koukku/Sotanuija lyhytvartinen ase, jonka päässä painava metallinen pallo/ Hirsisalpa on puusta valmistettu osa

jolla suljetaanovi

sittain ajatuksiinsa vaipuneena
Sara alkoi kaivella taskustaan
nenäliinaa, mutta löysikin tas-
kustaan pienelle rullalle kääri-
tyn paperinpalan. Sara ei ollut
aiemmin nähnytkään koko
paperirullaa ja hämmästynee-
nä hän avasi sen. Paperiin oli

kirjoitettu jotain, mutta kirjaimet olivat niin ou-
don muotoisia, että hänen oli vaikea lukea tekstiä.
Hetken mietittyään Sara näytti paperia Eerikille ja
kysyi pystyikö hän lukemaan tämän. Poika katseli
hetken paperinpalan ja nyökkäsi. ”Tässä lukee ’Vaik
lusikka vähäiselt näyttää, on sen arvo mittaamaton,
sillä puusta vain ainoasta sen mestari veistänyt on.’
Lopussa lukee vielä ’Got woldes’” Luettuaan tekstin
Eerik ojensi paperinpalan takaisin Saralle. Sara kat-
seli paperia pitkään ja sitten hänen ilmeensä yllät-
täen kirkastui. ”Mun pitää löytää se lusikka, sitä se
tarkoittaa!” Nyt Sara oli entistä varmempi asiasta.
Hänen oli löydettävä lusikka, jotta hän pääsisi takai-
sin omaan aikaansa, muuta mahdollisuutta kun ei
ollut. Eerik näytti mietteliäältä, mutta nyökkäsi sit-
ten. ”Ma autan sua Saara, vaikka ma en tiedä vielä
miten, mutta kyllä ma jotain keksin.”

Eettisyys on tärkeä näkökulma muotoilussa. Kaikkien tuotteiden suunnittelussa ei aina ole otettu
huomioon eettistä puolta, kuten Sarakin huomasi ensimmäisessä luvussa nähdessään ”kuuluste-
lutuolin”. Eettisyys varsinkin muotoilussa merkitsee sitä, ettei tuote ole vahingoksi ihmisille, eläi-
mille tai luonnolle. Lisäksi tuote ei saa loukata ihmisten tai eläinten oikeuksia. Eettisyyden mer-
kitystä muotoilussa voi pohtia muun muassa siten, että miettii mitkä tuotteet eivät täytä eettisiä
lähtökohtia ja millaiset taas ovat eettisesti hyviä. Eettisyys tulee mukaan myös siinä, miten tai
missä tuote on valmistettu. Onko tuotteen valmistaneet ihmiset joutuneet riiston tai orjuuden
kohteeksi ja onko tuote valmistettu uhanalaisista kasveista tai eläinten luista, sarvista tai nahasta.
Kun tietää jotain tuotteen historiasta, on helpompaa kuluttajana vaikuttaa siihen, mitä tulevai-
suudessa kaupoissa myydään. (Ennen tehtävää on hyvä keskustella ensin aiheesta.)

Eettisyys Tehtävä 1 			 ”Iloinen”

Maailmassa on paljon ikäviä asioita, joille emme välttämättä pysty tekemään mitään. Sen sijaan
voisimme keskittyä hyviin asioihin. Tehtävänä on suunnitella esine, joka tuottaa hyvää mieltä, joka
voi lohduttaa silloin kun on huolia ja suruja. Esineellä voi olla jokin käyttö tarkoitus tai sitten se on
vain muuten piristävä ja ”iloinen”.

Suunnittelu:
Aluksi on hyvä kirjoittaa paperille ajatuksia, joita tulee aiheesta mieleen ja piirtää useita kuvia mah-
dollisesta esineestä. Kun piirustuksia on syntynyt 5-10, voidaan niistä valita se esine, joka on mielui-
sin. Esinettä suunnitellessa on hyvä huomioida sen käyttötarkoitus.

Toteutus:
Esine toteutus tehdään mahdollisuuksien mukaan luonnollisessa koossa eli 1:1. Jos tämä ei ole
mahdollista, voidaan esineestä valmistaa pienoismalli.

Materiaalit:
Kaikki mahdolliset materiaalit ovat vapaasti käytettävissä, mutta valinnoissa on syytä ottaa huomi-
on eettiset lähtökohdat eli muun muassa luontoa säästävät materiaalit. Mikäli haluttuja materiaa-
leja ei ole saatavissa, tuote voidaan tehdä myös muotoiluvahasta tai muusta saatavilla olevasta.

Lopputulos:
Valmiin tuotteen voi valokuvata ja siitä on hyvä piirtää kuva, jossa tuote on käytössä. Lopuksi ei
tarvitse muuta kuin antaa tuotteelle nimi.

Huomautus:
Tehtävää kannattaa soveltaa, mikäli se ei ole täysin sopiva sellaisenaan, johtuen esim. ajan puut-
teesta tai työskentely mahdollisuuksista.

