

Piia Liimatainen

TURKISSOMISTEISEN JUHLAPUVUN SUUNNITTELU JA
VALMISTUS LINNAN JUHLIIN

Opinnäytetyö
CENTRIA AMMATTIKORKEAKOULU
Vaatetusalan koulutusohjelma
Lokakuu 2012

TIIVISTELMÄ OPINNÄYTETYÖSTÄ

Yksikkö
Tekniikka-liiketalous,

Kokkola-Pietarsaari

Aika
Lokakuu 2012

Tekijä/tekijät
Piia Liimatainen

Koulutusohjelma
Vaatetusalan koulutusohjelma

Työn nimi
TURKISSOMISTEISEN JUHLAPUVUN SUUNNITTELU JA VALMISTUS LINNANJUHLIIN

Työn ohjaaja
Pia Blomström

Sivumäärä
39+2

Opinnäytetyön toimeksiantajana oli pedersöreläisen kansanedustajan, Mats Nylundin

vaimo, Ann Nylund. Työn aiheena oli turkissomisteisen juhlapuvun suunnittelu ja

valmistus. Opinnäytetyön tavoitteena oli turkissomisteisen juhlapuvun suunnittelu- sekä

valmistusprosessin tutkiminen kokonaisuudessaan. Tarkoituksena oli ottaa selvää mitkä

asiat vaikuttavat idean syntyyn sekä kehitykseen ja kuinka paljon tulee muutoksia

suunnitteluprosessin edetessä ideasta valmiiksi tuotteeksi ja mistä mahdolliset muutokset

johtuvat. Tavoitteena oli myös selvittää, mitä kaikkea on otettava huomioon ennen

suunnittelun ja valmistuksen aloittamista.

Käytännön osuus tehtiin ensin. Haluttiin nähdä minkälaisia asioita tulee vastaan niin

suunnittelussa, kuin valmistuksen edetessä. Käytännön osioon kuuluu turkissomisteisen

juhlapuvun suunnittelu, kaavoitus ja valmistus toimeksiantajalle linnan juhliin.

Työssä käytettiin systeemianalyyttistä lähestymistapaa eli käytännössä tapahtuvaa

suunnittelun, valmistuksen ja tuotekehityksen tutkimista. Työn pohjana käytettiin Pirkko

Anttilan systeemiesimerkkiä, käsityön ja muotoilun suunnittelun ja valmistuksen

teoreettinen mallia joka on myös tuotesuunnitteluprosessin realistisen arvioinnin malli.

Toimeksiantaja oli tyytyväinen koko pukukokonaisuuteen. Aikaa suunnitteluun sekä

valmistukseen oli rajallisesti mutta lopputulos oli kuitenkin onnistunut.

Asiasanat

Hopeakettu, juhlapuvun kaavoitus, silkki, suunnitteluprosessi, turkissomisteinen

juhlapuku, valmistusprosessi.

ABSTRACT
CENTRIA UNIVERSITY OF APPLIED
SCIENCES

Unit for Technology and Business,

Kokkola - Pietarsaari

Date

October 2012

Author

Piia Liimatainen

Degree programme

Degree Programme in International Business,
Department of fur design
Name of thesis

DESIGNING AND MAKING A FUR- DECORATED EVENING GOWN TO THE
INDEPENDENCE DAY RECEPTION

Instructor

Pia Blomström

Pages
39+2

The subject of this thesis was designing and making a fur decorated evening gown to the

Finnish Independence Day reception. The commissioner for this thesis was a

congressman´s wife, Ann Nylund.

The aim of this thesis was to inspect the entire process of designing and making an

evening gown using fur as the material. The purpose was to investigate what kind of

things affect the generation of ideas and their development and possible changes that

occur in the process and the reasons behind these. Furthermore, also to observe what

things need to be considered before the process of designing and making can be started.

The practical making process consisted of designing, modeling and making of the fur-

decorated evening gown. This practical part was done before theory part because the

wish was to see what kinds of things affect the process.

In this thesis a systematic analytic approach was used. In other words, the designing,

making and product development that were parts of the practical process, were

investigated. For the basis of this thesis, the system example of Pirkko Anttila was used.

That is a theoretic model of handicrafts and format designing and making. It also is the

realistic evaluation model of the product design process.

The process was very interesting. The commissioner was pleased with the work. She got

a special fur-decorated evening gown to wear at the Finnish Independence Day reception.

Even though the time was limited, the end result was success.

Key words
Designing process, fur decorated evening dress, modeling of evening dress, silk, silverfox

TIIVISTELMÄ
ABSTRACT
SISÄLLYS

1 JOHDANTO 1

2 TOIMEKSIANTO 2

3 SUUNNITTELUPROSESSI JA SIIHEN VAIKUTTAVAT TEKIJÄT 3
 3.1 Ulkoiset vaikutteet 4
 3.2 Sisäiset vaikutteet 4

4 SUUNNITTELUPROSESSIN VAIHEET 6

5 MATERIAALIVALINNAT 8
 5.1 Silkki-Taffetas Taft 8
 5.2 Turkis-Hopeakettu 9
 5.3 Muut materiaalit 13

6 JUHLAPUVUN SUUNNITTELUPROSESSI 14
 6.1 Suunnitteluprosessin ulkoiset vaikutteet 14
 6.1.1 Naisten juhlapukeutuminen 14
 6.1.2 Itsenäisyyspäivän vastaanotto 15
 6.1.3 Toimeksiantajan esittely 16
 6.2 Suunnittelijan sisäiset vaikutteet 16
 6.2.1 Orimattilan turkis 17
 6.2.2 Pukuompelijan perustutkinto 17
 6.2.3 Vestonomiopinnot 17
 6.3 Mallin suunnittelu ja valinta 18
 6.4 Valittu malli 20

7 JUHLAPUVUN VALMISTUS 22
 7.1 Kaavoitus ja kuosittelu 22
 7.2 Leikkuuasetelma 26
 7.3. Sovitusvaatteen sovitukset ja sovitusmuutokset 26
 7.4 Juhlapuvun valmistus 28
 7.4.1 Kankaan leikkaaminen 29
 7.4.2 Silkkipuvun ompelu 30
 7.5 Turkissomisteiden valmistus 31
 7.5.1 Turkisnahan avaaminen, kostutus, naulaus ja konetus 32
 7.5.2 Turkisnauhojen valmistus ja kiinnitys 32

8 VALMIIN TYÖN LUOVUTUS TOIMEKSIANTAJALLE 36

9 POHDINTA JA TULOKSET 37

LÄHTEET 38
LIITTEET

KUVIOT

KUVIO 1. Käsityön ja muotoilun suunnittelun ja valmistuksen
 teoreettinen malli
KUVIO 2. Luonnonväristä hopeakettua
KUVIO 3. Hopeakettu (Vulpes vulpes)
KUVIO 4 . Punaiseksi värjätty hopeaketun nahka
KUVIO 5 . Luonnoksia
KUVIO 6. Luonnoksia
KUVIO 7. Luonnos valitusta mallista
KUVIO 8. Järjestys naisten perusmittojen ottamiseen
KUVIO 9. Organzahuivin muotoilua nuken päälle
KUVIO 10. Sovitusvaatteen leikkuuasetelma
KUVIO 11. Hameen sovitus
KUVIO 12. Organzaosan muotoilua/suunnittelua toimeksiantajan päälle
KUVIO 13. Hameen leikkuuasetelma
KUVIO 14. Toppiosan leikkuuasetelma
KUVIO 15. Hameen ompelua suorasaumakoneella
KUVIO 16. Naulattu hopeakettu nahkapuoli päällä
KUVIO 17. Turkisnauhojen kiinnitystä organzaan
KUVIO 18. Organzahuivi takaapäin
KUVIO 19. Valmis huivi kiinnitettynä pukuun
KUVIO 20. Turkiksen kiinnitys viittaan
KUVIO 21. Valmiin puvun viimeistelyä luovutustilanteessa

1

1 JOHDANTO

Opinnäytetyön aiheena on turkissomisteisen juhlapuvun suunnittelu ja valmistus.

Opinnäytetyön tavoitteena on turkissomisteisen juhlapuvun suunnittelu- sekä

valmistusprosessin tutkiminen kokonaisuudessaan. Tarkoituksena on ottaa selvää

mitkä asiat vaikuttavat idean syntyyn sekä kehitykseen ja kuinka paljon tulee

muutoksia suunnitteluprosessin edetessä ideasta valmiiksi tuotteeksi ja mistä

mahdolliset muutokset johtuvat. Tavoitteena on myös selvittää, mitä kaikkea on

otettava huomioon ennen suunnittelun aloittamista.

Käytännön osuus tehdään ensin. On haluttu nähdä minkälaisia vaiheita tulee

vastaan niin suunnittelussa kuin valmistuksen edetessä. Käytännön osioon kuuluu

turkissomisteisen juhlapuvun suunnittelu, kaavoitus ja valmistus toimeksiantajalle

linnan juhliin.

Työssä käytetään systeemianalyyttistä lähestymistapaa eli käytännössä

tapahtuvaa suunnittelun, valmistuksen ja tuotekehityksen tutkimista. Työn pohjana

käytetään Pirkko Anttilan systeemiesimerkkiä, käsityön ja muotoilun suunnittelun

ja valmistuksen teoreettinen malli, joka on myös tuotesuunnitteluprosessin

realistisen evaluaation eli arvioinnin malli.

2

2 TOIMEKSIANTO

Toimeksiantona oli suunnitella ja valmistaa turkissomisteinen juhlapuku

linnanjuhliin. Toimeksiantajana oli pedersöreläinen Ann Nylund. Nylundin mies,

kansanedustaja Mats Nylund, oli saanut kutsun linnanjuhliin ja tästä syystä hänen

vaimonsa tarvitsi puvun vuoden 2007 itsenäisyyspäivän vastaanotolle presidentin

linnaan. Nylund halusi pukunsa somistettavaksi turkiksella, koska hänen veljellään

on turkistarhaustausta. Juhlapuvun lisäksi suunniteltiin myös asukokonaisuuteen

sopiva iltalaukku sekä turkissomisteinen villakangasviitta. Tarkoituksena oli myös

tukea ja tuoda näkyvyyttä Pohjanmaan alueen turkistoiminnalle.

Pukukokonaisuus suunniteltiin käyttäjäkeskeisesti eli toimeksiantaja oli

prosessissa mukana heti alusta asti. Suunnittelu tapahtui tiiviissä yhteistyössä

toimeksiantajan kanssa. Puku suunniteltiin ja valmistettiin toimeksiantajalle

mittatilaustyönä eli sekä puku että villakangasviitta valmistettiin hänen omien

mittojensa mukaan.

3

3 SUUNNITTELUPROSESSI JA SIIHEN VAIKUTTAVAT TEKIJÄT

Suunnitteluvaihe on todella mielenkiintoinen ja voisi sanoa, että tärkein osa

tuotteen syntyä ajatellen. Suunnitteluprosessiin vaikuttavat tekijät on jaettu

päätyyppeihin, sisäisiin ja ulkoisiin vaikuttajiin. Näiden päätyyppien sisältö koostuu

jollain tavalla kaikesta tuotteen syntyyn vaikuttavista tekijöistä.

Suunnitteluprosessi on tehtävä huolellisesti ja aikaa todella kannattaa käyttää niin

paljon kuin mahdollista. Ideoita voi löytää melkein mistä tahansa ja milloin

tahansa, esineiden muodoista, varjoista jne. On paljon erilaisia asioita, jotka

vaikuttavat tavalla tai toisella idean syntyyn ja sen kehitykseen. Tässä prosessissa

tuotesuunnittelulla tarkoitetaan vaatteen muodon ja mallin suunnittelua. Kuten

muukin taide, muotitaide voi olla puhdasta inspiraatiota, joka sisältää unelmia,

tutkimista, ylilyöntejä, parodiaa sekä kannanottoja. (Vekkeli, Fleming & Viikamo

2005, 11.)

Suunnittelu- ja valmistusprosessi on moniulotteinen tapahtuma. Siihen on

panostettava oman persoonallisuuden kaikki eri ulottuvuudet. On myös pystyttävä

hallitsemaan materiaaliset ja henkiset resurssit sekä osoitettava hallitsevansa

tehtävän organisoinnin ja toteutuksen teknologia, jolla tarkoitetaan sosioteknisiä

valmiuksia. (Anttila 2005.)

1950-luvulla salonkimuoti koettiin vahvasti inspiraation lähteenä. Yksilölliset puvut,

erityisesti juhlapuvut innoittivat suunnittelijoita ja moni halusi jopa perustaa oman

salongin. Teollistumisen myötä yksilöllinen pukusuunnittelu jäi vähemmälle

teollisen tuotesuunnittelun tullessa yleiseksi. 2000-luvun alusta lähtien kiinnostus

yksilöllisten uniikkivaatteiden suunnitteluun on taas alkanut kiinnostaa

suunnittelijoita. (Gronow, Koskennurmi-Sivonen, Salo & Vekkeli 2001, 4.)

4

3.1 Ulkoiset vaikutteet

Ulkoisia vaikutteita ovat kaikki mitä tapahtuu tai mikä vaikuttaa suunnittelijan

ympäristössä. Kaikki mahdolliset suunnitteluprosessiin vaikuttavat tekijät on

todella tärkeä huomioida jo heti suunnittelun alkuvaiheessa. Erilaisia vaikutteita

saadaan sekä otetaan vastaan työn edetessä. Sekä asiakkaan että suunnittelijan

arvot ja asenteet ovat olennaisia asioita, jotka vaikuttavat lopputulokseen.

Ulkoapäin tuleva informaatio on myös ulkoista vaikuttamista suunnitteluprosessiin.

Ulkoista informaatiota on faktatieto, viriketieto ja testattu tieto.

Arvojen, asenteiden ja mielipiteiden muodostamassa hierarkiassa ylimpänä ovat

ideologiat. Tämän jälkeen tulevat arvot, asenteet lopuksi mielipiteet. Sisäisen

kuvan tai mallin eli sisäisen representaation avulla ihminen ohjaa toimintaansa.

Tämä kuva on muodostettu ulkoisesta todellisuudesta. Aina on olemassa

toiminnan kohde. Ensin se on ajatuksellisena motiivina sekä tavoitteena saaden

lopulta aineellisen muodon psyykkisen- ja käytännön toiminnan kautta. (Anttila

2005.)

3.2 Sisäiset vaikutteet

Suunnittelijan omat henkilökohtaiset arvot, arvostukset, tarpeet ja asenteet ovat

niin kutsuttuja tuotteen suunnitteluun vaikuttavia sisäisiä vaikutteita.

Henkilökohtaisia arvoja ovat ne asiat, jotka tekevät onnelliseksi ja motivoivat

jokapäiväisessä elämässä. Väitetään, että arvot ja asenteet ovat elämän perusta.

 Arvot ohjaavat toimimaan oman arvomaailman mukaisesti ja tekemään päätöksiä

myös niiden pohjalta. Jokainen yleensä osaa määritellä omat arvonsa. Asenteet

eivät ole niin synnynnäisiä kuin arvot. Arvot ohjaavat asenteita, mutta niin tekevät

myös ympäristö, kulttuuri, uskonto ja kokemukset. Arvot ja asenteet kulkevat käsi

kädessä sekä yksityisessä elämässä että yritysmaailmassakin. Arvot ovat ihmisten

ajattelussa ja yhteiskunnan kulttuurissa vallitsevia käsityksiä yksilöiden,

yhteiskunnan ja ihmiskunnan keskeisistä päämääristä. Internet-sivu: (Hytönen

2012).

5

Sisäisenä vaikutteena on myös sisäinen informaatio. Tällä sisäisellä informaatiolla

tarkoitetaan mielikuvatietoa, kokemustietoa ja taito-tietoa. Kokemustiedolla

tarkoitetaan suunnittelijan henkilökohtaista suhdetta suunniteltavaan kohteeseen.

Taitotiedolla taas tarkoitetaan osaamista esimerkiksi tietyistä materiaaleista,

suunnittelusta tai valmistuksesta.

6

4 SUUNNITTELUPROSESSIN VAIHEET

Suunnitteluprosessi koostuu useista erilaisista vaiheista. Yleensä jokaisella luovaa

työtä tekevällä tämä kaikki alkaa suunniteltavan tuotteen alkumielikuvasta ja

etenee siitä sitten vaiheittain muokkautuen ongelmien ja ongelmien ratkaisujen

kautta uusiin ulottuvuuksiin. Suunnitteluvaihe saattaa kestää jopa niin pitkään

kunnes itse tuote on valmis. Kuvio 1 on käsityön sekä muotoilun suunnittelun ja

valmistuksen teoreettinen malli. Tätä mallia on käytetty tämän suunnittelu ja

valmistusprosessin pohjana.

Suunnitteluprosessi alkaa alkumielikuvalla. Alkumielikuva on suunnittelijan

ensimmäinen henkilökohtainen näkemys tuotteesta ja se myös vaikuttaa vahvasti

koko tuotteen elinkaaren ajan aina valmiiseen tuotteeseen asti. Alkumielikuva voi

joko syntyä heti tai tulla esille vasta esimerkiksi erilaisten kokeilujen kautta.

Alkumielikuvasta seuraava vaihe on mallin suunnittelu. Luonnostelu on paras tapa

saada ideansa näkyviin ja tuoda asiakkaalle myös oma mielikuva tulevasta

tuotteesta. Juhlapuvun lisäksi toimeksiantaja halusi suunnitetavaksi pukuun

sopivan laukun sekä puvun päälle laitettavan villakankaisen viitan jota somistaisi

turkikset.

7

KUVIO 1. Käsityön ja muotoilun suunnittelun ja valmistuksen teoreettinen malli
(Anttila 1996, 150.

8

5 MATERIAALIVALINNAT

Tuotteessa käytetty teknologia vaikuttaa muotoiluun. Teknologialla tarkoitetaan

valittuja rakenteita, struktuuria, leikkauksia, liitoksia, materiaalivalintoja sekä

ergonomisia, fysikaalisia, ja kemiallisia ominaisuuksia. (Anttila 2005.)

Materiaalien täytyy olla käyttötarkoitukseen sopivia, eli tässä työssä juhlavia ja

näyttäviä. Valittujen materiaalien on myös oltava keskenään yhteensopivia. Turkis

on luonnonmukainen ja ekologinen materiaali, joten puvun päämateriaaliksi

valittiin myös jotain luonnonmukaista, jotta materiaalit olisivat keskenään

yhteensopivia. Puvun päämateriaaliksi valittiin silkki, koska silkki on luonnonkuitua

ja sen ansiosta myös mukava päällä. Turkissomisteet haluttiin näyttäviksi ja

kuitenkin kevyiksi, joten sopivimpana vaihtoehtona pidettiin kettua. Toimeksiantaja

hyväksyi valinnan.

5.1 Silkki-Taffetas Taft

Silkki on materiaalina näyttävän juhlallinen ja se antaa muutenkin ylellisen

vaikutelman. Silkillä on sille ominainen kiilto, hienous sekä miellyttävä tuntu.

Nämä asiat ovat silkin tärkeimpiä ominaisuuksia. Silkki ei myöskään ole kovin

rypistyvää, koska sen elastisuus on erinomainen. Jos silkki kuitenkin rypistyy, niin

rypyt oikenevat hyvin silkin elastisuuden ansiosta. Silkki sisältää aina kosteutta

joten se ei myöskään ole sähköistyvää.

Ainoastaan mulperiperhosen kehräämiä kuituja voidaan kutsua silkiksi. Silkki on

viileää mutta samalla lämmönpitävää. Silkkiflamenteista saadaan hienoja kankaita.

Nämä kankaat sisältävät vähän ilmaa ja lepäävät sileästi iholla tuntuen

viilentäviltä. Silkki tuntuu erittäin mukavalta ja miellyttävältä hienoutensa ja

pehmeytensä johdosta. Silkkiä vahingoittavia ja värimuutoksia aiheuttavia aineita

ovat hiki, deodorantit ja hajuvedet, joten niitä käytettäessä on syytä olla

varovainen. Tästä syystä silkkivaatteiden kainaloihin ommellaan usein kainalolaput

9

suojaamaan vaatetta hikitahroilta. (Eberle, Hermeling, Hornberger, Kilgus, Menzer,

& Ring 2002, 25.)

Puvun päämateriaaliksi valittiin punamusta silkkitafti, jota kutsutaan nimellä

Taffetas Taft. Tämä kangastyyppi on kahisevaa, tiivistä, sileää, kevyttä ja kiiltävää

kangasta jonka loimi ja kude ovat usein eri väriä, jolloin pinta saadaan näyttämään

läikehtivältä ns. ”changeant” tai Schiller” -efekti. Internet-sivu: (Www.silkki.com,

2011).

Juhlapuvun kankaaseen syntyi kaunis hohde, koska silkki oli kudottu kahdesta

väristä, punaisesta ja mustasta. Silkkitafti ostettiin Helsingistä, Villisilkki -nimisestä

liikkeestä. Tämä liike sijaitsee Yrjönkadulla ja on erikoistunut ylellisiin

kangasmateriaaleihin. Pelkästään silkkilaatuja on useita kymmeniä. Villisilkki

rekisteröi Linnan juhliin myymänsä pukukankaat leikekirjaansa ja myy samaa

kangasta vain yhdelle juhlavieraalle samana vuonna. (Hirvikorpi 2006, 113).

5.2 Turkis- Hopeakettu

Turkiseläimellä on karvapeite, joka muodostuu peitinkarvoista sekä pohjavillasta.

Karvapeitteen massa muodostuu pohjavillasta ja sen tehtävänä on toimia eläimen

lämmöneristeenä. Kuvio 2 on lähikuva hopeaketun turkiksesta. Kuviossa erottuu

hyvin pehmeä pohjavilla sekä pitkät mustavalkoiset peitinkarvat saavat aikaan

turkin kiillon. Nämä karvat ovat pidempiä ja karheampia, mutta kuitenkin sileämpiä

kuin pohjavilla. (Eberle ym. 2002, 6.)

http://www.silkki.com/

10

KUVIO 2. Luonnonväristä hopeakettua

Turkiseläimiä on kasvatettu suomessa jo yli 100 sukupolven ajan, joten ne ovat

sopeutuneet elämään ihmisten kanssa, ja ovat käyttäytymiseltään ja ulkonäöltään

erilaisia kuin luonnossa elävät lajitoverit. Suomi on tällä hetkellä maailman suurin

ketunnahkojen tuottaja. (Turkistieto.fi, 2012.)

Hopeaketun väri vaihtelee mustasta hopeanvaaleaan. Luonnonvaraisena

hopeakettua tavataan ainoastaan Pohjois-Amerikassa ja Siperiassa. Peitinkarvat

ovat pitkiä ja valkeakärkisiä. Karvan hopeisuuden mukaan hopeaketun nahat

lajitellaan täyshopeisiin, puolihopeisiin, neljänneshopeisiin ja mustiin.

Täyshopeissa nahoissa hopeinen karva ulottuu eläimen kuonosta hännän juureen

asti. (Silventoinen-Inkinen & Hart 1986, 126, 127).

Turkismateriaaliksi valittiin pitkän harkinnan jälkeen hopeakettu. Hopeakettu on

yksi punaketun tarhatuista värimuunnoksista ja väriltään tummanhopeanharmaata.

Kuvio 3 on tarhatusta hopeaketusta. Kuviosta käy hyvin ilmi ketun mustavalkoinen

väri vaikka kuvan kettu onkin melko tummaa kantaa. Alkujaan lähes mustasta

ketusta on saatu siitoseläinten valinnoilla hyvin hopeanharmaa kanta. Iltapukuun

haluttiin jotain näyttävää ja pitkäkarvaista. Valintaan vaikutti osittain se, että

turkista ei tuotteessa voinut olla kovin paljon, koska tilaisuudessa, jossa pukua

11

käytetään, on paljon ihmisiä ja tästä syystä todella lämmin. Hopeaketusta oli

mahdollista saada näyttävän näköistä käyttämällä materiaalista vain ohuita

suikaleita koska hopeaketun peitinkarva on pitkää ja hyvin pohjavillasta erottuvaa.

Hopeaketun värjääminen onnistuu hyvin, koska peitinkarva on mustavalkoista.

Valkoiset osat ainoastaan värjäytyvät ja muu osa jää mustaksi. Tässäkin toistuu

taas punamusta teema kuten kankaissa.

KUVIO 3. Hopeakettu (Vulpes vulpes) (Turkistieto.fi, 2012).

Hopeaketun nahka ostettiin Saga Furs Oyj:ltä. Saga Furs Oyj on

turkishuutokauppayhtiö ja sen pääkonttori sijaitsee Vantaalla. Nahka saatiin

poikkeuksellisesti ostaa yksittäiskappaleena vaikka nahat myydään

huutokaupoissa tietyn suuruisina nahkanippuina, joita nimitetään loteiksi.

Yksittäisiä nahkoja huutokauppayhtiöistä ei yleensä ole mahdollista ostaa.

Turkisnahat myydään raakanahkoina, joka tarkoittaa, että nahkoja ei ole vielä

muokattu. Muokkauksella tarkoitetaan raakanahan käsittelyä. Muokkausprosessin

eri vaiheilla nahasta saadaan pehmeitä, joustavia ja kestäviä. Raakanahat ovat

kuivattuja, parkitsemattomia nahkoja. Yhtiö järjestää neljä kertaa vuodessa

huutokaupan jonka tarjonta on maailman monipuolisin. Korkealaatuiset

turkisnahat ovat peräisin valvotuilta eurooppalaisilta turkistiloilta. (Sagafurs, 2012).

12

Turkiksia voidaan sekä värjätä että sävyttää monen väriseksi vaikka kuidun

heikentyminen asettaakin joitain rajoituksia. Esimerkiksi valkaisu voi heikentää

karvaa. Värjäyksellä pyritään parantamaan turkiksen ulkonäköä. Turkisväriaineet

kestävät huonosti valoa koska värjäystä ei voi tehdä tarpeeksi kuumassa vedessä.

Tärkeimpiä turkisväriaineita ovat hapetusväriaineet (oksidaatiovärit), happovärit,

nahkavärit ja metallikompleksiväriaineet. (Sorvari, Niemi & Vänskä 2002, 24.)

Hopeaketusta haluttiin saada saman punaisen sävyinen kuin mitä puvun silkki oli

joten nahka lähetettiin Panfur 2000 Oy nimiseen turkismuokkaamoon

värjättäväksi. Panfur 2000 Oy on turkismuokkaamo, jossa muokataan, värjätään,

kuvioidaan ja sävytetään turkisnahkoja ja lampaantaljoja. Muokkaus eli

parkitseminen tarkoittaa nahan käsittelyä siten, että se muuttuu pehmeäksi ja

kestäväksi. Muokattu nahka myös säilyy hyvin ja kestää kosteutta sekä lämpöä.

Panfur 2000 Oy on perustettu vuonna 2000, mutta yhtiön paikalla on ollut

muokkaustoimintaa jo vuodesta 1890. (Panfur 2000, 2012).

Hopeaketun mukaan muokkaamoon laitettiin pala puvun kangasta värimalliksi,

jotta lopputulos olisi mahdollisimman lähellä oikeaa sävyä. Värjäys onnistui todella

hyvin ja turkiksesta saatiin hohtavan punainen, samaa sävyä silkin kanssa (KUVIO

4).

KUVIO 4. Punaiseksi värjätty hopeaketun nahka

13

5.3 Muut materiaalit

Punamustan silkkitaftin lisäksi puvun yläosaan ja helmaan laitettiin somisteeksi

organzaa. Organza on ohutta, kevyttä ja jäykähköä läpikuultavaa kangasta.

Organzaa käytetään usein hää- ja iltapukujen valmistuksessa sekä asusteissa.

Päävärinä haluttiin pitää somisteissakin punainen, mutta koska silkkitaftissa oli

vivahde mustaa, somisteisiin haluttiin lisätä myös samaa sävyä yhtenäisen

kokonaisuuden säilyttämiseksi. Tästä syystä huivin helmaosaan lisättiin muutama

suikale mustaa organzaa. Organza ja muut materiaalit, kuten musta villakangas,

vuorikankaat, tukikankaat, vetoketjut ja ompelulangat ostettiin Petikon

Eurokankaasta Vantaalta.

Pieni iltalaukku valmistettiin samoista materiaaleista kuin itse puku eli silkistä,

hopeaketusta ja organzasta. Laukkuun tuleva vuorikangas ja tukikangas ovat

myös samoja kuin puvussa käytettävät. Turkissomisteisen viitan villakangas sekä

vuorikangas ostettiin myös Eurokankaasta.

14

6 JUHLAPUVUN SUUNNITTELUPROSESSI

Juhlapuvun suunnitteluprosessi pohjautui Pirkko Anttilan Käsityön ja muotoilun

suunnittelun ja valmistuksen teoreettiseen malliin. Suunnitteluprosessi koostuu

erilaisista vaikutteista. Tässä luvussa on käsitelty niitä sisäisiä ja ulkoisia

vaikutteita, jotka ovat vaikuttaneet juuri tähän suunnitteluprosessiin.

6.1 Suunnitteluprosessin ulkoiset vaikutteet

Tämän suunnitteluprosessin ulkoisena vaikutteena on toimeksiantaja, hänen omat

näkemyksensä sekä hänen henkilökohtaiset arvonsa ja asenteensa. Myös

tuotteen käyttötarkoitus vaikuttaa paljon suunnitteluprosessiin, joten naisten

juhlapukeutuminen yleisesti sekä tilaisuus johon pukeudutaan, eli

itsenäisyyspäivän vastaanotto ovat myös ulkoisia vaikutteita.

6.1.1 Naisten juhlapukeutuminen

Etiketin mukainen pukeutuminen on osa hyvää käyttäytymistä. Tilaisuuden

arvokkuuden mukaisesti pukeutumalla ei loukkaa tilaisuuden järjestäjiä.

Pukeutuminen on tärkeä viesti kuuluen olennaisena osana esivaikutelmaan, jonka

annamme itsestämme muille. Ensivaikutelma koostuu ulkonäöstä, eleistä,

äänestä, tavasta liikkua, ilmeistä ja käyttäytymisestä ja pukeutuminen on näistä

se, joka välittyy usein nopeammin kuin sanalliset viestit. On siis tärkeää pukeutua

tilaisuuden vaatimalla tavalla. (Isotalo 2000, 7, 8.)

Oma laaja kokonaisuus pukeutumisessa on myös värien käyttö. Niiden avulla

voidaan tietoisesti välittää viesti vastaanottajalle, joten niiden merkitys on

keskeinen sekä fyysisesti että emotionaalisesti. Perussääntönä on, että puvuston

väritykseen valitaan oma henkilökohtainen pääväri. Päävärin lisäksi asusteet

valitaan korostamaan ja tehostamaan puvuston väritystä. (Isotalo 2000, 8.)

15

Oikeanlainen juhlavaate riippuu aina juhlan luonteesta. Kutsukortissa ilmoitetaan

aina, jos juhliin vaaditaan tietynlainen pukeutuminen. Pariskunnan pitää pukeutua

samanarvoisen juhlavasti, että pukeutuminen menee etiketin mukaan. Miehen asu

määrää aina naisen pukeutumisen trendeistä ja muodista riippumatta.

Itsenäisyyspäivän vastaanotolla pukukoodi on hyvin juhlava. Kutsukortissa

kehotetaan pukeutumaan frakkiin ja juhlapukuun. Miehen pukeutuessa frakkiin,

nainen pukeutuu hienoimpaan iltapukuunsa. Iltapuku on yleensä valmistettu

silkistä, sametista, satiinista, brokadista tai muusta juhlavasta kankaasta. Puku

saa olla linjaltaan joko kapea tai leveähelmainen riippuen kantajansa omasta

tyylistä. Leveää helmaa kannattaa suosia sellaisissa juhlissa, joissa on tanssia.

Puku saa myös olla avokaulainen tai olkaimeton, hihallinen tai hihaton. Mallien

kirjo on runsas. (Isotalo 2000, 34.)

6.1.2 Itsenäisyyspäivän vastaanotto

Suomen itsenäisyyspäivää vietetään 6. joulukuuta. Silloin järjestetään tasavallan

presidentin itsenäisyyspäivän vastaanotto eli Linnan juhlat. 6.12.2007 Suomen

itsenäisyyttä oli kestänyt 90 vuotta. Ensimmäisen kerran juhlia on vietetty

Presidentinlinnassa vuonna 1919. Presidentti K. J. Ståhlbergin kutsumia

juhlavieraita oli tunnin mittaisissa juhlissa 150. Silloin kutsun olivat saaneet

hallituksen jäsenet. Kutsuttujen joukossa oli myös korkeimpia virkamiehiä sekä

diplomaatteja. Itsenäinen Suomi oli silloin kaksi vuotias. Kieltolain takia tarjolla oli

vain kahvia ja makeaa kahvileipää. (Hirvikorpi 2006, 21.)

 Vuonna 1922 vietettiin ensimmäinen iltajuhlamuotoinen vastaanotto. Vastaanotto

alkoi klo 21.00 ja vieraita paikalla oli 1165. Nykyisin itsenäisyyspäivän

vastaanotolle kutsutaan noin 1800 vierasta. Valtioneuvoston jäsenet,

kansanedustajat, diplomaatit, piispat, Euroopan parlamentin suomalaisjäsenet,

yliopistojen kanslerit ja rehtorit, kenraalit ja oikeuslaitoksen ylimmät virkamiehet

saavat joka vuosi kutsun. Vakiovieraiden listalle kuuluvat myös aiemmat

presidentit, pääministerit ja eduskunnan puhemiehet. Itsenäisyyspäivän

vastaanotolle on ollut tapana kutsua myös esimerkiksi merkittävimmät

16

elinkeinoelämän ja kulttuurin vaikuttajat sekä vuoden aikana menestyneet

suomalaiset urheilijat ja taiteilijat. (Hirvikorpi 2006, 21,22.)

6.1.3 Toimeksiantajan esittely

Ensimmäinen ulkoisesti suunnitteluprosessiin vaikuttava tekijä on henkilö, jolle

tuote suunnitellaan. Ensimmäinen tapaaminen toimeksiantajan kanssa tapahtui

syyskuussa 2007. Toimeksiantaja on keski-ikäinen, normaalivartaloinen vaaleahko

nainen. Hänen toiveensa puvun suhteen vaikuttivat olennaisesti tuotteen

suunnitteluun. Hän toivoi puvusta melko yksinkertaista ja kaksiosaista, koska

kaksiosaisuus toisi tuotteelle enemmän käyttömahdollisuuksia. Puku saisi olla

hihaton tilaisuuden kuumuuden takia, mutta hartioiden tulisi olla jollain tavalla

peitossa. Puvussa pitäisi olla olkaimet ja ne saisivat olla melko leveät. Puku voisi

olla jonkin verran avoin, mutta ei kuitenkaan liian paljastava. Väristä

toimeksiantaja toivoi lämminsävyistä, ei mitään kovin räikeää tai erottuvaa.

Käsineitä ei pukuun haluttu. Turkiksen suhteen hänellä ei ollut mitään

erityistoiveita, siltä osin annettiin suunnitteluun vapaat kädet. Puvun lisäksi hän

toivoi suunniteltavaksi ja valmistettavaksi pientä iltalaukkua ja jonkinlaista

turkissomisteista viittaa puvun päälle.

6.2 Suunnittelijan sisäiset vaikutteet

Suunnittelijan henkilökohtainen historia vaatetusalalla on yksi suuri sisäinen

vaikute, joka liittyy tähän suunnitteluprosessiin. Historiaan kuuluu työskentely

Orimattilan turkiksessa ja opiskelu niin Lahden käsi- ja

taideteollisuusoppilaitoksessa kuin Keski-Pohjanmaan ammattikorkeakoulussa.

Suunnittelijan henkilökohtaiset arvot, arvostukset, tarpeet ja asenteet ovat myös

sisäisiä vaikutteita.

17

6.2.1 Orimattilan turkis

Orimattilan turkiksen toiminnassa pienestä asti mukana oleminen on tuonut

minulle turkismaailman tutuksi. Orimattilan Turkis on perheyritys, jonka

päätoimialana on turkistöiden suunnittelu, kaavoitus ja valmistus mittatilaustyönä

sekä yksilölliset muodistukset asiakkaiden toiveiden mukaan. Mittatilaustyönä

tehdyt tuotteet ovat valmistettu asiakkaiden omien mittojen mukaan ja turkisten

muodistiksella tarkoittaa alkuperäisen tuotteen muuttamista uudenlaiseksi

esimerkiksi lyhentäen, kaventaen tai kokonaan uudenlaiseksi valmistaen. Turkis

on materiaalina hyvä koska se on helposti muunneltavissa uudenlaiseksi

tuotteeksi. Kesäisin, turkistöiden kysynnän vähentyessä, yrityksessä valmistetaan

myös hääpukuja sekä muita juhla-asuja sekä asusteita. Aluksi katselin yrityksen

toimintaa sivusta seuraten mutta taitojeni karttuessa osallistuminen vaativiinkin

työtehtäviin oli mahdollista. Erilaiset kankaat ja turkismateriaalit sekä niiden

yhdisteleminen on siis tullut minulle tutuksi useiden vuosien kokemuksella.

6.2.2 Pukuompelijan perustutkinto

Lahden käsi- ja taideteollisuusoppilaitoksen pukuompelijan perustutkintoon

kuuluvista opintojaksoista oli minulle apua etenkin materiaalivalintoja tehdessä

sekä valmistusmenetelmien suunnittelussa. Opintoihini kuului esimerkiksi

kaavoituksen perusteet, materiaalioppi sekä useiden erilaisten

valmistustekniikoiden harjoittelu pukuompeluun liittyen. Materiaaleihin tutustuttiin

esimerkiksi erilaisten polttokokeiden avulla. Vertailtiin erilaisten kangastyyppien

ominaisuuksia, tutustuttiin pesuohjeisiin ja tarkasteltiin tekokuitujen- sekä

luonnonkuitujen eroja. Silkin ominaisuudet tulivat tutuiksi näiden opintojen kautta

kuten myös silkin työstäminen ommellen.

6.2.3 Vestonomiopinnot

Keski-Pohjanmaan ammattikorkeakoulun vestonomiopintoihini on kuulunut

turkistietoutta sekä tuotesuunnittelua. Turkistietous ja erilaiset opintojaksot liittyen

18

turkisten käsittelyyn ovat vaikuttaneet paljon sisäiseen suunnitteluprosessiin.

Harjoittelujakso Gemmi furs Oy:llä opintojen aikana tutustutti minut turkiksen ja

kankaan erilaisiin yhdistämismahdollisuuksiin. Viikon mittainen vierailu Tanskan

Saga Design Centreen mahdollisti tutustumisen erilaisiin turkiksen

työstötekniikoihin. Siellä vaatesuunnittelun ammattilaiset ja turkiksen työstämiseen

erikoistuneet henkilöt opettivat suunnittelijoille erilaisia turkistekniikoita.

6.3 Mallin suunnittelu ja valinta

Jo mallin suunnitteluvaiheessa on tärkeää ottaa huomioon asiakkaan vartalotyyppi

sekä yksilölliset eroavaisuudet esimerkiksi rintavuus, ryhti ja olan korkeuksien

eroavaisuus, etenkin jos ne vaikuttavat olennaisesti vaatteen tulevaan ulkonäköön.

Seuraavassa tapaamisessa toimeksiantajan kanssa oli tarkoitus sopia lopullisesta

mallista ja päättää valmistusmateriaaleista, joten luonnostelu oli aloitettava.

Luonnosten piirtämiseen katsoin ohjeita, jotta luonnokset toisivat ideat esiin

mahdollisimman hyvin. (Drudi & Paci 2001, 15).

Lähtökohdat olivat selvillä, joten oli helppoa siirtää ideoitaan paperille. Mallin

valinta tapahtui toisen tapaamisen aikana. Toimeksiantajan kanssa valittiin

luonnoksia yhdistelemällä hänen mieleisensä kokonaisuus. Kuviosta 5 valittiin

silkkipuvun muoto, kaksiosaisuus, leikkaukset, kellotus ja olkaimet. Kuviosta 6

saatiin organzahuiviin idea tosin jonkin verran luonnosta muuttamalla.

19

KUVIO 5. Luonnoksia.

KUVIO 6. Luonnoksia.

20

6.4 Valittu malli

Lopullinen malli oli kaksiosainen. Hame oli A-linjainen, jonkin verran helmaan

levenevä, tyllillä kohotettu. Yläosa taas oli toppimainen, yksinkertainen ja

tyköistuva. Sekä hame että toppi valmistettiin samasta materiaalista, ettei topin ja

hameen välistä eroa niin hyvin huomaisi. Topin päälle valmistettiin ohuesta,

läpikuultavasta organzasta huivimainen ”kaulus”. Kaulus lähtee toiselta olalta ja

kiertää toisen olan yli selän kautta ja kainalon ali jatkuen osaksi helmaa.

Turkissomisteet tulisivat kiinnittymään ruusukemaiseen organzaosaan.

Organzahuivia olisi mahdollista käyttää myös niin, että se peittää molemmat

olkapäät. Kuvio 7 esittää luonnosta valitusta mallista. Huivi olisi siis halutessa

mahdollista nostaa myös toisen olkapään yli.

KUVIO 7. Luonnos valitusta mallista.

21

Viitta taas tulisi olemaan mustaa villakangasta somistettuna turkiksella. Viittaa

somistamaan haluttiin samaa punaiseksi värjättyä hopeakettua kuin puvussa

käytettiin. Hopeakettu laitettiin somisteeksi vain viitan etureunoihin, kuten liitteestä

1 nähdään. Viitta olisi liian raskaan näköinen silkkipuvun päällä, jos turkista olisi

myös helmassa sekä hihansuissa.

Laukku valmistettiin samoista päämateriaaleista kuin itse puku. Liite 2 kuvaa

luonnoksia iltalaukun suunnittelusta. Valittu laukun malli on liitteen 2 luonnoksista

ensimmäinen eli laukku, jossa organza kulkee viistosti alavasemmalta ylös

oikeaan kulmaan. Turkissomisteet suunniteltiin laitettaviksi toiseen kulmaan

kevyinä nauhoina, samanlaisina kuin itse puvussa on.

22

7 JUHLAPUVUN VALMISTUS

Saumakokeilut sekä erilaisten yksityiskohtien suunnittelu ja valmistustekniikat on

mietittävä jo alkuvaiheessa, muuten voi olla vaikea toteuttaa suunnitelmaa.

Erilaisten kokeilujen tärkeys tulee ilmi viimeistään valmistusvaiheessa. Tässä

luvussa käsitellään valmistusprosessia kokonaisuudessaan, kaavoituksesta

valmiiseen tuotteeseen asti.

7.1 Kaavoitus ja kuosittelu

Kaavoitus aloitetaan vartalon perusmittojen ottamisella. Mittojen avulla puvun

peruskaava saadaan piirrettyä. Mittauksen sekä silmämääräisten huomioiden

perusteella huomioidaan kaikki erityistoimenpiteitä vaativat asiat.

Henkilön, josta mittoja otetaan, on oltava mahdollisimman luonnollisessa

asennossa ryhdikkäästi, jotta vartalon perusmitoista saadaan mahdollisimman

realistisia. Mittaus tehdään alusvaatteiden päältä poikkeuksena päällysvaatteet.

Naisten olisi hyvä pukeutua niihin rintaliiveihin, joita yleisimmin käyttää. Mittaus

tehdään vartalon oikealta puolelta aloittaen vyötärönympärysmitalla. Vyötärön

ympärille asetetaan nauha, jonka keskikohta on tarvittaessa kiinnekohta muille

mitoille. Mittoja otettaessa on oltava huolellinen, jotta kaikki tarvittavat mitat tulee

varmasti otettua. Kuvio 8 on yksi esimerkki mittojenottamisjärjestyksestä ja

ohjeista. Otettavat mitat ovat napakoita, mutta eivät saa olla kuitenkaan liian

kireitä. (Nicehouse.fi 1998.)

23

Naisen perusmitat

1. Vartalon pituus. Mitataan pystysuora etäisyys päälaelta
jalkapohjaan.
2. Vyötärön ympärys. Mitataan vyötärön kapeimmalta kohdalta
mittanauhalla.
3. Kaulan ympärys. Mitataan edessä kaulakuopan ja takana
seitsemännen niskanikaman kohdalta kaulan tyveä pitkin.
Kaulanympärysmitta on kaareva.
4. Rinnan ympärys. Mitataan rinnan korkeimmalta kohdalta
vaakasuora mitta mittanauhalla.
5. Rintojen etäisyys toisistaan. Mitataan rintojen kärkien etäisyys
toisistaan.
6. Ylälantion ympärys. Lantioluiden kohdalta mitataan vaakasuora
ympärysmitta.
7. Lantion ympärys. Lantiolta pakaroiden ylitse mitattu vaakasuora
mitta lantion leveimmältä kohdalta.
8. Lantion korkeus. Mitataan lantioviivan etäisyys vyötäröltä
vartalonmyötäisesti.
9. Kaulakuoppa - vyötärö. Kaulakuopan etäisyys
vyötäröviivasta.
10. Niska - rintakorkeus. Takana seitsemännen niskanikaman
kohdalta siirretään mittanauha kaulan tyveä pitkin etupuolelle
rinnan kärkeen.
11. Niska - vyötärö eteen. Jatketaan mittaa 10.

24

vyötäröviivalle.
12. Kaula - vyötärö eteen. Kaulan tyvestä sivulla mitataan
vyötäröviivalle KE-kohtaan.
13. Selän pituus. Mitataan seitsemännestä niskanikamasta
vyötäröviivalle. Jos lapaluut ovat hyvin voimakkaasti ulkonevat,
otetaan selän pituuden mitassa huomioon lapaluiden aiheuttama
pituuden lisäys.
14. Kaula - vyötärö taakse. Mitataan takana kaulan tyvestä sivulla
vyötäröviivalle KT-kohtaan.
15. Niska - polvitaive. Mitataan seitsemännestä niskanikamasta
polvitaipeeseen.
16. Niska - kantapää. Mitataan seitsemännestä niskanikamasta
kantapäähän.
17. Sivun pituus. Mitataan vyötäröviivalta lantion kaarta mukaillen
etäisyys jalkapohjiin.
18. Käsivarren ympärys. Mitataan käsivarren paksuimmalta kohdalta.
19. Ranteen ympärys. Ranteen ympärysmitta.
20. Olan pituus. Mitataan kaulatyvestä sivulla (samasta kohtaa josta
mitattiin kaulanympärys kaari) olan pituus olan kärkeen.
21. Käsivarren pituus olan kärjestä ranteeseen. Mitataan olan
kärjestä, käsivarsi hieman koukistettuna, käsivarren pituus
ranteeseen. Mittanauha kulkee kyynärpään ja ranteen välissä hieman
käden takaosalla.
22. Käsivarren ympärys olalle. Mitataan olan kärjestä kainalon alitse
takaisin olan kärkeen.
23. Reiden ympärys ylhäältä. Mitataan vaakasuora mitta reiden
paksuimmalta kohdalta.
24. Reiden ympärys keskikohdalta. Mitataan reiden keskikohdalta
vaakasuora ympärysmitta.
25. Pohkeen ympärys. Mitataan pohkeen paksuimmalta kohdalta
vaakasuora ympärysmitta.
26. Nilkan ympärys. Mitataan nilkan kapeimmalta kohdalta
vaakasuora ympärysmitta.
27. Jalan sisäpituus. Mitataan haaravälin ja jalkapohjien
etäisyys. Mittauksessa
voidaan käyttää apuna mittapuuta.
28. Istumakorkeus. Mitataan istuttaessa vyötäröviivalta
istuttavalle pinnalle.
29. Vyötärö - haara - vyötärö. Mitataan vyötäröltä edestä (A)
haaran kautta vyötärölle taakse (B).
30. Selän leveys. Mitataan käsivarresta toiseen vaakasuora selän
leveysmitta. (Tarkistusmitta, jolla varmistetaan kaavan riittävyys)
31. Etuleveys. Mitataan käsivarresta toiseen vaakasuora etuleveyden
mitta.
KUVIO 8. Järjestys naisten perusmittojen ottamiseen. (Nicehouse.fi
1998.)

25

Mittojen ottamisen jälkeen voidaan piirtää vaatteen peruskaava. Kaavalla

tarkoitetaan vaatteen osan piirrettyä tasokuvaa, joka muodostaa vaatteen

valmistuksen perustan. Kaavoituksessa luodaan kaavat vaatteen osien leikkuuta

varten. Kaava on vaatteen osan piirretty tasokuva. Se muodostaa vaatteiden

valmistuksen perustan. Kaavoituksen tarkoituksena on luoda kaavat leikkuuta

varten. (Eberle ym. 2002, 143.)

Peruskaava tehtiin naisten puvun peruskaavan piirtämisohjeiden mukaisesti

toimeksiantajan omien mittojen mukaan. Peruskaava on vaatteen perusmuoto,

aina samanlainen. Peruskaavan valmistuttua kaava kuositeltiin halutun mallin

mukaisesti. Kuosittelulla tarkoitetaan peruskaavan muuttamista suunnitelman

mukaiseksi eli saadaan aikaiseksi vaatteen muoto. Kaavoihin merkitään tuotteen

väljyys sekä pituus. Leikkaussaumojen kohdat ja mihin tarvittavat muotolaskokset,

joilla vaate saadaan muotoutumaan päälle, halutaan laittaa. Kuositeltuihin

kaavoihin on todella tärkeää merkitä langansuunnat sekä hakit eli kohdistusmerkit.

Organzahuivin kaava tehtiin muotoilemalla organzaa sovitusnuken päälle, jotta

oikeanlainen muoto saatiin tehtyä huiviin. Muotoilulla tarkoitetaan tässä kankaan

asettelua sovitusnuken päälle, jotta mahdollisimman kaunis muoto saadaan

syntymään. Kuviossa 9 kangasta on muotoiltu sovitusnuken päälle ja kiinnitetty

nuppineuloilla.

KUVIO 9. Organzahuivin muotoilua nuken päälle

26

7.2 Leikkuuasetelma

Kuosittelun valmistuttua tehdään kaava-asetelma, jota kutsutaan myös

leikkuuasetelmaksi. Leikkuuasetelman tavoitteena on saada kankaan

materiaalikulutus mahdollisimman vähäiseksi. Kaavat sommitellaan kankaalle

siten, että mahdollisimman vähän kangasta menee hukkaan (KUVIO 10).

Sovitusvaatteeseen tuleva kangas leikattiin yhtä leveäksi kuin oikeaan pukuun

tuleva silkkikangas oli, 140cm, joten jo tässä vaiheessa oli mahdollista suunnitella

alustavasti lopullista leikkuuasetelmaa. Sovitusvaate on yleensä

puuvillakankaasta valmistettu vaate. Sovitusvaate tehdään ensin, jotta mahdolliset

muutokset eivät pilaa oikeaa kangasta. Sovitusvaate valmistettiin valkoisesta

puuvillakankaasta.

KUVIO 10. Sovitusvaatteen leikkuuasetelma

7.3 Sovitusvaatteen sovitukset ja sovitusmuutokset

Sovituksella tarkoitetaan tässä vaatteen istuvuuden selvittämistä toimeksiantajan

päälle. Sovitustilanteessa huomioidaan mitä mahdollisia muutoksia pitää tehdä,

jotta asu näyttäisi kauniimmalta ja istuisi mahdollisimman hyvin. Ensimmäinen

sovitus tapahtui 5.11.2007. Puku oli melko hyvä jo ensimmäisessä sovituksessa.

27

Sovitusmuutoksina sovitusvaatteen hameosaa (KUVIO 11) jouduttiin kaventamaan

lantion kohdalta. Myös keskietu ja keskitakakappaleita kavennettiin ja

sivukappaleita levennettiin, jotta kangas saatiin laskeutumaan mahdollisimman

kauniisti. Puvun yläosan, toppiosan, rintamuotolaskoksia syvennettiin. Vyötärön

sekä lantion kohdalta toppiosaa taas jouduttiin kaventamaan.

KUVIO 11. Hameen sovitus

Uusi korjattu sovitusvaate sovitettiin vielä kerran 16.11.2007, jotta nähtiin puvun

varmasti olevan hyvä ja sovitusmuutosten onnistuneen ennen lopullisen kankaan

leikkaamista. Tälle sovituskerralle oli valmistettu myös kokeiluversio

organzahuivista turkikssomisteineen, jotta nähtiin kuinka ne pukuun soveltuivat.

Huivin muotoa oli haettu jo aikaisemmin sovitusnuken päällä, mutta oli helpompi

sovittaa huivia toimeksiantajan päällä (KUVIO 12). Tässä sovituksessa nähtiin

kuinka organza sopii haluttuun käyttötarkoitukseen.

28

KUVIO 12. Organzaosan muotoilua/suunnittelua toimeksiantajan päälle

7.4 Juhlapuvun valmistus

Lopullisesta materiaalista valmistettavan juhlapuvun teko alkoi heti kun kaikki

kaavat oli saatu valmiiksi ja sovitusmuutokset merkattua niihin. Lopullisesta

kankaasta valmistettu juhlapuku oli määrä sovittaa 23.11.2007, jotta se ehdittäisiin

saada valmiiksi määräpäivään mennessä. Valmistusta nopeutti se, että

työvaiheiden järjestys oli mietitty valmiiksi ja kaavat olivat huolellisesti

valmistettuja. Juhlapuvun valmistusvaiheisiin kuuluu kankaan leikkaaminen,

saumojen huolittelut, ompelu, silittäminen ja viimeistelyt.

29

7.4.1 Kankaan leikkaaminen

Ensimmäinen vaihe oli kankaan leikkaus. Kangas tarkistettiin huolellisesti ennen

leikkaamista mahdollisten virheiden poissulkemiseksi ja taitettiin kaksin kerroin.

Leikkuuasetelma oli valmiiksi mietitty ja kaavat hyvin merkittyjä, joten ongelmia ei

tässä vaiheessa tullut vastaan. Hameen kappaleet oli mahdollista asetella

kankaalle eri suuntiin, koska kankaassa ei ollut kuvioita eikä kangas muutenkaan

näyttänyt erilaiselta vaikka palat leikattiin eri päin (KUVIO 13). Langan suunta piti

kuitenkin olla kummassakin sama eli keskelle eteen ja keskelle taakse lankasuora.

Lankasuora tarkoittaa kankaan loimen tai kuteen suuntaa.

KUVIO 13. Hameen leikkuuasetelma

Topin kaikki osat leikattiin samoin päin koska kankaan leveys riitti hyvin (KUVIO

14). Saumavaroja jätettiin reilusti, sillä silkkikangas oli todella rispaantuvaa eli

kankaan leikkuureuna purkautui helposti. Saumavaralla tarkoitetaan kappaleen

ommelviivan ja leikkuureunan välistä etäisyyttä. Kaavat aseteltiin kaksinkertaisen

silkkikankaan päälle ja kiinnitettiin nuppineuloilla, jotta kaavat eivät pääsisi

liikkumaan leikkuun aikana. Nuppineulat aseteltiin saunavaroihin, jotta itse pukuun

30

ei jäisi neulan jälkiä. Vuorikangas ja tukikankaat leikattiin samalla kuin itse

päämateriaalikin leikattiin. Vuori laitetaan vaatteisiin, koska vuorillinen vaate

säilyttää paremmin ryhtinsä ja vuori myös helpottaa vaatteen pukemista.

KUVIO 14. Toppiosan leikkuuasetelma

7.4.2 Silkkipuvun ompelu

Leikkuun jälkeen kaikkien osien reunat huoliteltiin saumauskoneella, jotta ne eivät

purkautuisi. Huolittelun jälkeen silkkihameen sivusaumat ommeltiin

suorasaumakoneella ja toppiosa ommeltiin myös kokoon tulevaa sovitusta varten

(KUVIO 15). Neula tarkastettiin, jotta se olisi varmasti ehjä ja terävä, ettei

kankaaseen syntyisi turhia virheitä. Ompelukoneen tikin laatu ja sopiva tikin pituus

varmistettiin, koetilkun ompelemisella parhaan mahdollisen lopputuloksen

saavuttamiseksi.

Viimeinen sovitus tapahtui 28.11.2007 jolloin sovitusmuutoksia ei enää tullut. Puku

oli mahdollista valmistaa loppuun. Vuori oli jo valmiiksi valmistettu joten se piti vain

31

kiinnittää pukuun. Vetoketjumalliksi oli valittu piilovetoketju. Piilovetoketjun ideana

on, että se voidaan ommella pukuun huomaamattomasti. Piilovetoketjut ommeltiin

sekä hameeseen että toppiin. Organzahuivi valmistettiin loppuun niin, että siitä

puuttui vain turkisosa.

KUVIO 15. Hameen ompelua suorasaumakoneella

7.5 Turkissomisteiden valmistus

Muokatun turkisnahan valmistus koostuu useista erilaisista vaiheista, jotta sitä

voidaan työstää mahdollisimman hyvin. Juhlapuvun organzahuiviin suunniteltiin

kiinnitettäväksi hopeaketusta valmistettuja nauhoja. Nauhat valmistettiin saga-

tekniikalla, jossa liimavedellä kostutetut kettusuikaleet rullattiin porakoneella ja

kiinnitettiin naulauspöytään kuivumaan.

32

7.5.1 Turkisnahan avaaminen, kostutus, naulaus ja konetus

Ensimmäinen vaihe turkisnahan käsittelyssä on nahan avaaminen. Nahat on

avattava jotta niitä päästään työstämään. Tähän asti nahat ovat olleet vielä

tupessa eli ns. ”kiinni”. Nahka aukaistaan yleensä aina vatsapuolelta turkisveitsellä

leikkaamalla. Turkisveitsi on turkistöihin tarkoitettu leikkausväline, jossa on erittäin

terävä terä. Nahka avataan leikkaamalla karvapuolelta vaikka muuten

turkisnahkaa leikataan aina nahkapuolelta. Avaamisen jälkeen mahdolliset virheet

korjataan ja reiät ommellaan kiinni.

Avattu ja korjattu nahka kostutetaan nahkapuolelta, jotta nahka voidaan naulata

mahdollisimman hyvin. Nahkojen naulauksessa kostutettu nahka pingotetaan

haluttuun muotoon. Tällä toimenpiteellä parannetaan nahkojen työstettävyyttä ja

jatkokäsittelyä. Naulattaessa nahkaa venytetään ja siten voidaan tasoittaa

erikokoisten nahkojen kokoeroja pienentäen materiaalihukkaa. Naulaus on nahalle

sama toimenpide kuin silitys on kankaalle. Kuivunut nahka irrotetaan

naulausalustasta ja tarkistetaan naulauksen onnistuminen (KUVIO 16). (Sorvari

ym. 2002. 89.)

KUVIO 16. Naulattu hopeakettu nahkapuoli päällä

7.5.2 Turkisnauhojen valmistus ja kiinnitys

Naulatun ja kuivuneen turkisnahan nahkapuolelle mitattiin ja piirrettiin yhden sentin

levyiset suikaleet ja ne leikattiin irti turkisveitsellä. Turkista ei käytetty grotzin eli

keskiselän kohdalta, sillä siinä kohdassa karva on lyhyempää kuin lähempänä

33

sivuja. Tässä tuotteessa haluttiin saada kevyt vaikutelmaa joten se onnistui

paremmin turkiksen sivuosista missä turkis on ilmavampaa. Leikatut suikaleet

yhdistettiin turkiskoneella pitkäksi nauhaksi. Nauhat kostutettiin nahkapuolelta

vesi-liima seoksella ja rullattiin porakoneella toisen pään ollessa kiinni pöydässä.

Kuivuneet turkisnauhat irrotettiin naulausalustasta ja kammattiin jotta irtokarvat

saatiin nauhoista pois. Lopuksi kammatut turkisnauhat höyrytettiin, jotta niistä

saatiin mahdollisimman ilmavia ja kauniita.

Kammatut ja höyrytetyt nauhat kiinnitettiin käsin ommellen valmiiseen

organzahuiviin (KUVIO 14) huvin ollessa muotoiltuna sovitusnuken päälle. Nauhat

kiinnitettiin sovitusnuken päällä, jotta nähtiin nauhojen oikea kiinnityskohta. Huivin

takaosaan turkista laitettiin koko huivin alareunaan (KUVIO 17) ja eteen turkikset

laitettiin huivin roikkuvaan osaan pitkiksi nauhoiksi. Turkisosiin suihkutettiin vesi-

huuhteluaineseosta, jotta sähköisyys saataisiin mahdollisimman vähäiseksi.

KUVIO 17. Turkisnauhojen kiinnitystä organzaan

34

KUVIO 18. Organzahuivi takaapäin

Valmis huivi kiinnitettiin silkkipukuun vasemmalle puolelle etukädentielle. Kiinnitys

tehtiin käsin ommellen, jotta ommelkohta olisi mahdollisimman huomaamaton.

Silkkipuku oli puettuna sovitusnuken päälle, jotta huivi saatiin kiinnitettyä oikeaan

kohtaan. Vyötärön kohdalle kiinnitettiin mustat satiininauhat, joiden avulla huivi

olisi mahdollista kiinnittää tarvittaessa. Kuviossa 19 satiininauhojen käyttötarkoitus

on hyvin nähtävissä.

KUVIO 19. Valmis huivi kiinnitettynä pukuun

35

Mustan villakangasviitan etureunoihin kiinnitettiin myös samaa punaiseksi värjättyä

hopeakettua. Suikaleet leikattiin kolmen sentin levyisiksi ja yhdistettiin pitkäksi,

yhtenäiseksi nauhaksi. Nauha kiinnitettiin villakangasviitan etureunaan (KUVIO

20). Toisesta reunasta kiinnitys tehtiin suorasaumakoneella ommellen ja toinen

reuna ommeltiin käsin.

KUVIO 20. Turkiksen kiinnitys viittaan

36

8 VALMIIN TYÖN LUOVUTUS TOIMEKSIANTAJALLE

Valmis työ luovutettiin toimeksiantajalle 3.12.2007. Asukokonaisuus sovitettiin

tässä tilaisuudessa viimeisen kerran ennen varsinaista pukeutumista itse juhlaan.

Sovituksella varmistettiin kaiken olevan kunnossa. Organzahuivin helmaosasta

roikkuvia turkisnauhoja jouduttiin vähän lyhentämään, mutta muuten

asukokonaisuus oli juuri niin kuin pitikin. Helman pituus tarkistettiin (KUVIO 21.)

vaikka aikaisemmatkin sovitukset oli tehty puvun kanssa käytettävien kenkien

kanssa. Puku istui todella kauniisti toimeksiantajan päälle ja turkissomisteinen

organzahuivi peitti kauniisti olkapäät tekemättä olemuksesta kuitenkaan liian

raskaan näköistä.

KUVIO 21. Valmiin puvun viimeistelyä luovutustilanteessa

37

9 POHDINTA JA TULOKSET

Turkissomisteisen juhlapuvun suunnittelu ja valmistusprosessi oli

kokonaisuudessaan todella mielenkiintoinen projekti. Alkumielikuva oli voimakas jo

alussa. Voisi oikeastaan sanoa, että lopputulos oli melko lähellä alkumielikuvan

hahmoa. Eniten suunnitteluprosessiin vaikuttivat itse toimeksiantaja sekä tilaisuus

jossa pukua tultaisiin käyttämää eli Linnan juhlat. Jo pelkästään sanasta ”linna”

tulee mieleen liehuvat helmat ja arvokkuus.

Muutoksia ideasta valmiiksi tuotteeksi tuli vastaan, mutta ei kovin paljon.

Ongelmakohdat liittyivät turkissomisteiseen Organzahuiviin ja sen

valmistusprosessiin. Juhlapuvussa käytetty organza ei ollut rakenteeltaan

samanlaista kuin mitä koeversiossa ollut oli, joten materiaalit käyttäytyivät erilailla

ja valmistustekniikoita oli muutettava tästä syystä.

Pukukokonaisuus onnistui hyvin ja kaikki sen elementit, itse puku, pieni iltalaukku

sekä puvun päälle laitettava turkissomisteinen villakangasviitta, sopivat hyvin

yhteen. Toimeksiantaja oli tyytyväinen koko pukukokonaisuuteen. Aikaa

suunnitteluun sekä valmistukseen oli rajallisesti, mutta lopputulos oli kuitenkin

onnistunut ja toimeksiantaja sai viettää ikimuistoisen illan Linnan juhlissa

turkissomisteisessa juhlapuvussaan.

38

LÄHTEET

Anttila, P. 2005. Tuotesuunnittelun perusteet. Luentomuistiinpanot. Keski-
Pohjanmaan ammattikorkeakoulu. Turkisalan yksikkö.

Anttila, P. 1996. Tutkimisen taito ja tiedon hankinta. Helsinki: Akatiimi Oy

Drudi, E & Paci, T. 2001. Figure drawing for fashion design. Amsterdam and
Singapore: The Pepin Press BV

Eberle, E., Hermeling, H., Hornberger, M., Kilgus, R., Menzer, D. & Ring, W. 2002.
Ammattina vaate. Porvoo: WSOY

Gronow, J., Koskennurmi-Sivonen, R., Salo, M. & Vekkeli, P. 2001. Visio ja taito.
Helsinki: Art-Print Oy

Hirvikorpi, H. 2006. Linnan juhlat kautta aikojen. Helsinki: Teos

Hytönen, E. 2012. Arvot ja asenteet myynnillisessä asiakaspalvelussa : Case
Toimeksiantaja. Laurea-ammattikorkeakoulu. Www-dokumentti. Saatavissa:
http://publications.theseus.fi/handle/10024/39070. Luettu 7.6.2012

Isotalo, M. 2000. Etiketin salat, Etikettipukeutumisen opas. Jyväskylä: Gummerus
Oy

Nicehouse.fi. 1998. Vaatehuone, Kaavoituksen perusteet. Saatavissa:
http://www.nicehouse.fi/vaatehuo/ompelu/perusk.htm. Luettu 13.3.2012

Sagafurs Oy. Www-dokumentti. Saatavissa:
http://www.sagafurs.com/wps/portal/sagafurs. Luettu: 28.5.2012

Silventoinen-Inkinen, R. & Hart, M. 1986. Pieni turkisopas. Porvoo: WSOY

Sorvari, A., Niemi, S. & Vänskä, V. 2002. Suorat, kiharat, leikatut turkikset.
Vammalan: Vammalan Kirjapaino Oy

Panfur 2000 Oy. Www-dokumentti. Saatavissa: http://www.panfur2000.fi/ Luettu
15.5.2012

http://publications.theseus.fi/handle/10024/39070
http://www.nicehouse.fi/vaatehuo/ompelu/perusk.htm
http://www.sagafurs.com/wps/portal/sagafurs
http://www.panfur2000.fi/

39

Turkistieto.fi Tietoa turkisalasta, 2010, Www.dokumentti. Saatavissa:
http://www.turkistieto.fi/turkiselain/tarhaelaimet. Luettu 28.5.2012

Vekkeli, P., Fleming, N. & Viikamo, J. 2005. Muodin käsiala. Hämeenlinna: Helmi
Kustannus

www.silkki.com. Www-dokumentti. Saatavissa: http://www.silkki.com/tietoa.html.
Luettu 14.4.2012

http://www.dokumentti/
http://www.turkistieto.fi/turkiselain/tarhaelaimet.%20Luettu%2028.5.2012
http://www.silkki.com/
http://www.silkki.com/tietoa.html.%20Luettu%2014.4.2012
http://www.silkki.com/tietoa.html.%20Luettu%2014.4.2012

Luonnos turkissomisteisesta villakangasviitasta

Luonnoksia turkissomisteisesta iltalaukusta

