
KARELIA AMMATTIKORKEAKOULU
Muotoilun koulutusohjelma

Heli-Anna Pietarinen

HAUTAMUISTOMERKKIEN SUUNNITTELU TAIDETAKOMOLLE

Opinnäytetyö
Huhtikuu 2013

OPINNÄYTETYÖ
Huhtikuu 2013
Muotoilun koulutusohjelma
Sirkkalantie 12A
80100 JOENSUU
p. 050 3119 144

Tekijä
Heli-Anna Pietarinen

Nimeke
Hautamuistomerkkien suunnittelu taidetakomolle

Toimeksiantaja
Taidetakomo Tulikiila Ay

Tiivistelmä

Opinnäytetyön tavoitteena on suunnitella hautamuistomerkkejä tietokoneohjelmien
avulla ja tehdä esitevihko, erilaisista hautamuistomerkkimalleista. Toimeksiantaja on
joensuulainen takomoalan yritys Taidetakomo Tulikiila Ay. Hautamuistomerkkien
valikoima Suomessa on suppea, joten toimeksiantajan mielestä kysyntää olisi
monipuoliselle hautamuistomerkkimallistolle.

Opinnäytetyössä tutustutaan hautamuistomerkkeihin ja niiden suunnitteluun. Työssä
perehdytään hautamuistomerkkien historiaan, symboliikkaan sekä Suomen hautaus-
kulttuuriin ja sen muuttumiseen vuosien aikana. Työssä esitetään suunnitteluprosessi ja
lopputulos.

Lopputuloksena syntyivät tietokoneohjelmilla toteutetut hautamuistomerkkimallit sekä
esitevihko malleista. Tulevaisuudessa toimeksiantaja valmistaa suunnitellut hauta-
muistomerkit tuotantoon soveltuviksi.

Kieli

Suomi

Sivuja 33

Liitteet 1

Asiasanat

muotoilu, hautamuistomerkki, uskonto

THESIS
April 2013
Degree Programme in Design
Sirkkalantie 12A
80100 JOENSUU
FINLAND
p. 050 3119 144

Author

Heli-Anna Pietarinen

Title
Designing grave monuments for an art forge

Commissioned by
Taidetakomo Tulikiila GP

Abstract

The goal of this thesis is to design grave monuments with computer programs and in
addition, to make a booklet including models of grave monuments. The project was
commissioned by Taidetakomo Tulikiila GP, a forge business from Joensuu. The
selection of grave monument in Finland is limited and therefore, the commissioner
believes there would be demand for a more diverse grave monument collection.

This thesis focuses on grave monuments and their design. The thesis studies the
history of grave monuments, symbolism as well as the culture of Finnish cemeteries
and how it has changed over the years. This study covers the design process and
outcome.

The project resulted in computerized grave monument models as well as a booklet of
the models. In the future, the commissioner will manufacture the designed grave
monuments suitable for production.

Language

Finnish

Pages 33

Appendices 1

Keywords

design, grave monument, religion

Sisältö

1 Johdanto .. 5
2 Lähtökohdat ... 6

2.1 Viitekehys .. 6
2.2 Toiminta-asetelma ... 7
2.3 Taidetakomo Tulikiila Ay .. 8

3 Hautauskulttuuri Suomessa ... 11
3.1 Hautauskulttuuri ennen .. 11

3.2 Hautauskulttuuri nykyisin ... 13

3.3 Ortodoksinen hautauskulttuuri ... 15
4 Hautamuistomerkit ... 16

4.1 Hautamuistomerkkien kehitys .. 16
4.2 Hautamuistomerkit nykypäivänä .. 17
4.3 Ortodoksiset hautamuistomerkit .. 18

5 Symboliikka hautamuistomerkeissä ... 20

6 Hautamuistomerkkien suunnitteluprosessi ... 22
6.1 Suunnittelun lähtökohdat ... 22

6.2 Tekniset tiedot ... 24
6.3 Lopulliset mallit .. 26
6.4 Esitevihko hautaristimallistosta .. 30

7 Pohdinta ... 31

Lähteet .. 33

Liitteet
Liite 1 Hautaristimallisto -esitevihko

5

1 Johdanto

Miten vainajaa voisi kunnioittaa ja muistella kuoleman jälkeen? Vainajalle pide-

tään yleensä hautajaiset ja muistotilaisuus, jonka jälkeen hänet lasketaan hau-

danlepoon. Haudalle asetetaan hautamuistomerkki osoittamaan vainajan hau-

dan sijaintia sekä kertomaan tietoa vainajasta. Hautamuistomerkki onkin tärkeä

osa, sillä sen luokse tullaan muistelemaan ja se on konkreettinen muisto vaina-

jasta sekä vainajan olinpaikasta.

Opinnäytetyön toimeksiantaja on joensuulainen Taidetakomo Tulikiila Ay, jolta

sain aiheekseni hautamuistomerkkien suunnittelun ja mallinnuksen. Työni ta-

voitteena oli suunnitella tuotantoon soveltuvat laserleikatut ja taotut hautamuis-

tomerkkimallit sekä saada lisäilmettä hautausmaalle hautakivien joukkoon.

Teen myös suunnittelemistani hautamuistomerkeistä esitteen, josta toimeksian-

tajani voi esitellä hautamuistomerkkejä asiakkailleen.

Suunnittelen hautamuistomerkit nimenomaan suomalaisille, joten opinnäytetyö-

ni rajautuu koskemaan Suomea. Kerron opinnäytetyössäni hautauskulttuurista

ja siitä, miten se on muuttunut vuosien varrella. Perehdyn myös luterilaiseen

sekä ortodoksiseen hautaustapaan ja muistomerkkeihin. Hautauskulttuurin li-

säksi esittelen hautamuistomerkkejä ja niiden kehitystä Suomessa. Opinnäyte-

työssäni on myös symboliikkaa ja yleisempiä symboleita hautamuistomerkeissä.

Aluksi opinnäytetyössä selvitetään hautamuistomerkkeihin liittyvät rajoitukset ja

suositukset sekä toimeksiantajan toiveet. Historian ja teorian jälkeen siirrytään

suunnitteluprosessiin, lopullisten mallien valintaan ja niiden toteutukseen.

6

2 Lähtökohdat

2.1 Viitekehys

Päätavoitteena opinnäytetyössä minulla on hautamuistomerkkien suunnittelu

toimeksiantajalleni Taidetakomo Tulikiila Ay:lle. Tässä työssä tulen kehittämään

ja suunnittelemaan muutamia erilaisia hautamuistomerkkimalleja tietokoneoh-

jelmien avulla. Teen muutamia erilaisia malleja, joihin asiakas voi halutessaan

lisätä koristeita, jotka myös olen suunnitellut. Mallien tulisi sopia mahdollisim-

man monelle eri ihmiselle sukupuolesta tai iästä riippumatta. Tietokonekuvat

ovat suuntaa antavia, eivätkä vastaa välttämättä todellisia tuotteita. Teen myös

esitteen, josta kyseiset hautamuistomerkkimallit löytyvät.

Rajaan aiheeni suomalaiseen hautauskulttuuriin, hautamuistomerkkeihin ja eri-

tyisesti hautaristeihin. Perehdyn työssäni luterilaiseen ja hieman myös ortodok-

siseen hautauskulttuuriin. Hautamuistomerkkien materiaalina käytetään rautaa.

Rauta laserleikataan suunnittelemani ristin muotoon, jonka jälkeen toimeksian-

tajani viimeistelevät ristiä lisäämällä taottuja koristeita.

Opinnäytetyö on toiminnallinen eli lopputuloksena syntyy tuotteiden malleja.

Oheisessa kuvassa (kuva 1) on visuaalinen viitekehys, josta nähdään se, että

tuotekehitykseen vaikuttavat muotoilijan lisäksi toimeksiantajayritys, hautamuis-

tomerkkien historia sekä epäsuorasti asiakas.

Kuva 1. Visuaalinen viitekehys.

7

2.2 Toiminta-asetelma

Sain toimeksiannon opinnäytetyöhön työharjoittelujaksolla kesällä 2012. Harjoit-

telun päätyttyä aloin kerätä aineistoa ja materiaaleja enimmäkseen kirjallisuu-

desta. Kävin valokuvaamassa hautausmaita, jotta pysyin kartoittamaan nykyisiä

hautamuistomerkki "trendejä" (kuva 2). Hautausmaat ovat nykyisin pullollaan

pelkkiä hautakiviä, mutta onneksi ristejä sekä veistosmuistomerkkejäkin löytyi

kourallinen sieltä täältä hautausmaata. Ortodoksisella hautausmaalla ristejä oli

kuitenkin enemmän kuin hautakiviä.

Kuva 2. Joensuun hautausmaan yleisilmettä (Kuva: Pietarinen, H-A).

Tehtävääni kuului suunnitella erilaisia mallivaihtoehtoja hautamuistomerkeistä

toimeksiantajalleni. Suunnittelin myös esitteen, josta kaikki hautamuistomerk-

kimallit löytyvät. Ensimmäiseksi luonnostelin erilaisia hautamuistomerkkejä, jois-

ta toimeksiantaja valikoi parhaimmat jatkokehitykseen. Opinnäytetyön toteutus

alkoi lokakuussa 2012 ja valmistui huhtikuussa 2013 (kuva 3).

8

Kuva 3. Toiminta-asetelma.

2.3 Taidetakomo Tulikiila Ay

Taidetakomo Tulikiila Ay on takomoalan yritys Joensuussa. Se tekee taottuja

käyttöesineitä ja taide-esineitä. Taidetakomo Tulikiila on perustettu vuonna

2002 ja sen omistaa kaksi seppämestaria. Taidetakomo Tulikiila sijaitsee Joen-

suun taitokorttelissa, jossa heillä on paja sekä myymälä. Seppämestarit suunnit-

televat itse tuotteensa ja he tekevät käytännöllisiä ja toimivia tuotteita, jotka ovat

myös kauniin näköisiä (kuva 4). Suurimman osan tuotteistaan he tekevät koko-

naan itse käsityönä, mutta he käyttävät myös alihankkijoita joihinkin tuotteisiin-

sa.

9

Seppämestarit takovat esimerkiksi portteja, kaiteita, aitoja, pienesineitä, koristei-

ta, työkaluja sekä hautamuistomerkkejä. He tekevät myös tilaustöitä. Taideta-

komo Tulikiilalla on myös verkkokauppa, josta voi tilata tuotteita suoraan kotiin.

(Taidetakomo Tulikiila 2010.)

Kuva 4. Taidetakomo Tulikiilan myymälä ja tuotteita (Taidetakomo Tulikiila

2010).

10

Takorautaisia ristejä tekee moni takomoyritys ympäri Suomea, mutta Pohjois-

Karjalan alueella kilpailevia yrityksiä ei ole montaa tai ei ollenkaan. Melkeinpä

kaikki yritykset ovat pieniä käsityöpajoja. Näin ollen Taidetakomo Tulikiilalla ei

ole paljon kilpailua.

Suurimpia kilpailijoita ovat hautakivien valmistajat, sillä valtaosa hautamuisto-

merkeistä on nykyisin hautakiviä. Hautakivien valmistajia on runsaasti ympäri

Suomea ja niitä on myös Pohjois-Karjalan alueella. Hautakivi on myös nykypäi-

vänä yleisin hautamuistomerkkimuoto ja -materiaali, joten sekin tuo lisää kilpai-

lua takorautaisille muistomerkeille.

11

3 Hautauskulttuuri Suomessa

Hautaamistapoja on erilaisia ja ne paljastavat, mitä elämästä, kuolemasta ja

tuonpuoleisesta ajatellaan. Eri uskonnoilla on erilaiset hautaustavat ja samankin

uskonnon sisällä hautaustavat voivat erota toisistaan, kuten esimerkiksi kris-

tinuskossa. Eri kirkkokuntien käsitykset kuolemasta ja hautaamisseremonioiden

merkityksestä poikkeavat toisistaan. Käsityksiin vaikuttavat myös esimerkiksi

kansalliset perinteet, yhteiskunnalliset rakenteet, maantieteelliset erityispiirteet

sekä eri aikakausien tavat. (Lempiäinen & Nickels 1990, 7.)

3.1 Hautauskulttuuri ennen

Varhaisin hautausmuoto Suomessa on ollut luultavasti ruumiin ripustaminen

puiden oksille tai ruumiin vieminen luolaan, kivien ja oksien alle tai ruumis on

laskettu vesistöön. Maahan hautaaminen on esihistorialliselta ajalta lähtöisin,

mistä tulikin sittemmin vallitseva hautausmuoto. Kivikaudella hautoihin laitettiin

mukaan koruja ja aseita. Pronssikaudella tulivat maanpäälliset haudat eli hii-

denkiukaat maahan kaivamisen sijaan. Hiidenkiukaat olivat suuria kivikasoja,

jotka saattoivat olla pyöreitä, pitkulaisia tai suorakaiteen muotoisia. Hiiden-

kiukaat sijoitettiin korkealle ja kauas näkyvälle paikalle, yleensä kalliolle tai so-

raharjulle meren läheisyyteen (kuva 5). Myös polttohautaus yleistyi pronssikau-

della. Polttohautaus saattoi liittyä auringonpalvontaan, sillä vainaja haluttiin vih-

kiä polttamalla auringon yhteyteen. Myös kummittelun pelko saattoi johtaa vai-

najan polttamiseen. Polttohautaus oli yleisin hautaamismuoto aina kristinuskon

vakiintumiseen asti. (Aaltonen 1992, 7–9.)

12

Kuva 5. Hiidenkiuas Paraisilla (Kivikoski 2012).

Rautakaudella hiidenkiuasperinteen rinnalle tuli kalmistoja. Kalmisto on kivi-

röykkiöhauta, missä vainaja tai vainajan polttojäännökset sijoitetaan maanpin-

nalle ja peitetään se kivillä tai maan ja kiven seoksella, josta tehdään kumpu.

Kalmisto toimi tärkeänä elävien ja kuolleiden kohtaamispaikkana. Kalmistotyyp-

pejä oli erilaisia; tarhakalmistoja sekä kenttäkalmistoja. Kalmistoihin hautaus oli

tyypillisin hautausmuoto esihistoriallisen ajan loppuun asti. Kalmistoihin laitettiin

paljon esineitä vainajan mukaan. Yleisimpiä esineitä kalmistossa sukupuolesta

riippuen olivat sirpit, keritsimet, hevoskalut, kuokat ja värttinät. (Aaltonen 1992,

10–12.)

Vainajille on tehty arkkuja jo esihistoriallisella ajalla. Muinaissuomalaiset ajatte-

livat haudan olevan vainajan koti ja arkku vainajan asunto. Veneen muotoinen

ruumisarkku on ollut tunnetuin suomensukuisilla kansoilla. Veneen muotoista

arkkua kutsuttiin ruuheksi. Ruuhet tehtiin puusta kovertamalla. 1600-luvulla ar-

kut olivat vielä yksinkertaisia ja maalaamattomia, mutta 1800-luvulla alkoi yleis-

tyä mustaksi maalatut arkut. Lasten arkut olivat yleensä valkoisia. (Aaltonen

1992, 16–17.)

13

Ennen kristinuskoa Suomessa ei ole ollut varsinaisia rakennuksia tai temppelei-

tä hautaamisen yhteydessä, mutta kristinuskon myötä tulivat kirkot. Uskonpuh-

distuksen jälkeen 1600 -luvulla suositeltiin hautaamista siunattuun kirkkomaa-

han. Kirkkolain myötä 1700-luvulla kirkkomaahan hautaus tuli pakolliseksi. (Aal-

tonen 1992, 24.)

Aiemmin vain vauraita ja merkittäviä henkilöitä oli haudattu kirkkoon ja sen latti-

an alle, mutta lain myötä vähäosaisemmatkin haudattiin kirkkomaahan. Kirkon

sisällä olleet hautapaikat olivat halutuimpia. Kirkkoon hautaaminen kuitenkin

kiellettiin terveydellisistä syistä 1800-luvun alkupuolella, joten kirkkotarhaan

alettiin haudata kaikki vainajat. Arvokkaimpia ja kalleimpia paikkoja olivat heti

kirkon läheisyydessä sekä räystäiden alla olevat hautapaikat. Kirkkotarhan itä-

ja eteläpuolen hautapaikat olivat myös arvostettuja. Pohjoispuolen hautapaikat

olivat rikollisten sekä itsemurhan tehneille vainajille. Mestatut haudattiin kirkko-

tarhan ulkopuolelle. (Aaltonen 1992, 26–27.)

3.2 Hautauskulttuuri nykyisin

Hautauskulttuuri on muuttunut joiltakin osin suuresti aikojen saatossa. Nykyisin

hautausmaat ja niiden hautapaikat ovat tasa-arvoisempia kuin ennen. Suomes-

sa haudataan hautausmaille lähes sataprosenttisesti. On kuitenkin mahdollista

lain mukaan haudata muuallekin kuin hautausmaalle, mutta se on harvinaista ja

siihen tarvitaan erillinen lupa. (Aaltonen 2005, 75.)

Läheisen kuollessa otetaan yhteyttä oman paikkakunnan seurakuntaan. Kirkko-

herranvirastossa sovitaan siunaamisen ajasta ja paikasta. Ennen hautajaisia

keskustellaan papin kanssa tarkemmin siunaustilaisuuden kulusta ja ohjelmas-

ta. Hautapaikka hankitaan seurakunnan hautatoimiston kautta, arkkuhautaus tai

tuhkaus vaikuttaa hautapaikkaan ja sijaintiin. Molemmat hautaamistavat ovat

kristilliseltä kannalta samanarvoiset. Hautaustoimistot huolehtivat hautajaisten

käytännön järjestelyistä. (Hautajaiset 2011.)

Siunaustilaisuudessa vainaja on asetettu arkkuun, jonka kansi on kiinni. Pappi

pitää muistopuheen ja siunaa vainajan. Siunaamisessa pappi ottaa hiekkaa ja

14

kaataa kolme kertaa sitä arkun päälle ristin muotoon. Pappi sanoo siunaussa-

nat: " Maasta sinä olet tullut, maaksi sinun pitää jälleen tulla. Jeesus Kristus,

Vapahtajamme, herättää sinut viimeisenä päivänä." Vainajan saattoväki vie ter-

vehdyksensä arkulle siunaustilaisuudessa tai haudalla. Arkku viedään saatto-

väen saattelemana haudalle tai polttohautauksessa arkku siirretään krematori-

oon. Haudan päälle asetetaan tilapäisesti kansi, jonka päälle kukat asetetaan.

Hautausmaalta siirrytään muistotilaisuuteen, jossa on yleensä kahvitarjoilu.

Muistotilaisuudessa luetaan adressit ja muistellaan vainajaa. (Aaltonen 2005,

124–132.)

Hautausmailla on kolmenlaisia hautatyyppejä: arkkuhautaus, uurnahautaus ja

muistolehto. Noin 70 % on arkkuhautauksia, mutta nykyisin polttohautaus eli

tuhkaus on entistä suositumpi. Etenkin maaseudulla arkkuhautaus on edelleen

yleisin hautausmuoto. Syy polttohautaukseen on sekä asenteiden muutoksista

että pakosta, sillä etenkin suurissa kaupungeissa hautausmaat täyttyvät nope-

asti ja polttohautaus säästää tilaa huomattavasti, sillä arkkuhautaus on kallista

ja maa-alaa tarvitaan enemmän. Muistolehto taas on paikka, johon seurakunta

hautaa vainajan tuhkat. Haudan tarkkaa paikkaa ei kerrota välttämättä omaisil-

le, mutta alueella on yleensä taulu tai seinä, johon omaiset voivat kiinnittää me-

tallisen nimilaatan, josta löytyy vainajan nimi sekä syntymä - ja kuolinaika. Muis-

tolehdot ovat halvin vaihtoehto ja yleensä muistolehdon valitsee ne, joiden mie-

lestä se on käytännöllisin vaihtoehto tai läheisiä ei ole huolehtimaan hautapai-

kan hoidosta. (Aaltonen 2005, 71–74.)

Suomalaisessa kulttuurissa valkoinen ja musta ovat kuolemaan liitettäviä väre-

jä. Musta väri liittyy vahvasti suruun ja kuolemaan. Arkut sekä surupuvut olivat

mustia 1900-luvulle saakka. Hautajaisiin pukeudutaan nykyisinkin mustaan.

Musta väri on arvokas, mutta se on myös synkkä ja raskas, niin kuin kuolema.

Valkoiset kuolinvaatteet yleistyivät 1800-luvulla, ennen vainajat puettiin par-

haimpiinsa. Nykyisinkin kuolinvaatteet ovat valkoisia ja arkut ovat yleensä puun

värisiä tai valkoisia. Valkoista pidetään puhtauden ja viattomuuden värinä. (Aal-

tonen 1992.)

15

Hautajaisissa pukeudutaan hillittyihin mustiin tai tummiin vaatteisiin. Harmaa,

valkoinen ja tumman sininen on myös sallittuja värejä. Miehet pukeutuvat mus-

taan tai tummaan pukuun sekä mustaan solmioon. Naiset pukeutuvat myös

mustiin tai tummiin mekkoihin tai housupukuihin. Naisten vaatteet tulee olla hil-

littyjä ja peittäviä. Lasten pukeutuminen on vapaampaa, kuitenkin kirkkaita väre-

jä vältellen. (Turun hautauspalvelu 2013.)

3.3 Ortodoksinen hautauskulttuuri

Ortodoksisella uskonperinteellä on omat näkyvät tunnusmerkkinsä ja ikoni sekä

vinoristi ovat niistä tunnetuimmat. Ortodoksisessa ruumiinsiunauksessa vainaja

on avonaisessa arkussa, siksi arkussa ei saa olla saranoita vaan arkun kannen

täytyy olla irrotettava. Vainaja on arkussa juhlavaatteissaan keskellä kirkkoa.

Saattoväki on arkun ympärillä tuohukset käsissään. Koko siunaustilaisuus ta-

pahtuu aina seisten. Ortodokseilla hautajaisväri on valkoinen, mikä kuvastaa

ylösnousemusta. (Lempiäinen ym. 1990, 27–28; Ortodoksi 2013.)

Ortodoksit tulisi haudata mahdollisimman nopeasti kuoleman jälkeen, mielellään

kolmen päivän sisällä kuolemasta. Vainajalle laitetaan kaulaan risti sekä vaina-

jan ylle asetetaan ohut kateliina, joka on kirjailtu rukouksin ja ikonikuvin. Vaina-

jan otsalle laitetaan "voiton seppele", joka on paperinen nauha, missä lukee: "

Pyhä Jumala, pyhä väkevä, pyhä kuolematon, armahda meitä." Arkkuun vaina-

jan rinnalle laitetaan pieni ikoni. Hautaustoimituksen lopussa pappi siunaa vai-

najan ja tekee arkun päälle ristinmuodon hiekalla ja lausuu: " Herran on maa ja

kaikki, mitä siinä on, maanpiiri ja ne, jotka siinä asuvat.”. Tämän jälkeen arkku

suljetaan ja vainaja viedään haudanlepoon. Koska paratiisin uskotaan olevan

idässä ja sieltä koittaa myös ylösnousemus, vainaja lasketaan hautaan kasvot

itään päin. (Ortodoksi 2013.)

16

4 Hautamuistomerkit

Suomessa on monipuolinen hautamuistomerkkiperinne, joista kuitenkin vain

murto-osaa tapaa enää hautausmaillamme. Hautamuistomerkki kertoo, kuka on

tiettyyn paikkaan haudattu. Etenkin vanhat hautamuistomerkit kertovat moni-

puolisesti ja kattavasti paikkakunnan historiasta, käsityötaidoista, ajan kauneus-

käsitteestä, tyylistä sekä tekotavoista. Muistomerkit kertovat vainajan aseman,

varakkuuden sekä mahdin. (Aaltonen 1992, 29.)

4.1 Hautamuistomerkkien kehitys

Varsinaiset hautamuistomerkit kehittyivät kirkkotarhaan ja hautausmaalle hau-

taamisen myötä. Ensimmäiset hautamuistomerkit olivat laakakiviä ja arvokkai-

den vainajien henkilötiedot ja merkkiteot uurrettiin kiviin. Pystykivet syrjäyttivät

kuitenkin nopeasti laakakivet. Kivet muotoiltiin uusklassiseen tyyliin ja kiveen

hakattiin tekstejä. (Aaltonen 1992, 29.)

Varhaisimmat hautamuistomerkit ovat saattaneet olla puisia, mutta niiden lyhy-

en iän takia niitä ei ole säilynyt. Yleisin hautamuistomerkkityyppi oli hautalauta,

joka oli puinen, valkoiseksi maalattu lauta, mikä saattoi olla jopa kaksi metriä

korkea ja siinä oli usein koristeita ja mahdollisimman paljon tekstiä. Valurautai-

set hautamuistomerkit tulivat todennäköisesti Saksasta 1830-luvulla ja olivat

suosiossa aina 1900-luvun alkuvuosikymmenille asti. Aluksi ne olivat joko ristin-

tai uusgoottilaisen tyylisiä laattoja. Jugendajan myötä ristit muuttuivat monimuo-

toisemmiksi ja mielikuvituksellisimmiksi. (Aaltonen 1992, 29.)

Hautamuistomerkit olivat joka puolelta katsottavia ja niissä oli paljon kirjoituksia,

myös takapuolella. Kuvia hautamuistomerkeissä alettiin käyttää paljon 1800-

luvulla. Niissä saattoi olla usein vainajaa kuvastavia tietoja, elämäntöitä sekä

ammatti. Esimerkiksi muusikko saattoi saada hautamuistomerkkiinsä nuot-

tiavaimen, seppä alasimen ja merimies ankkurin. 1900-luvulla kuvien käyttö vä-

heni hautakivissä ja risti ja vainajan nimi tulivat tärkeiksi. Risti on pyhä kuvio

monissa uskonnoissa, joten se on yleisin hautamuistomerkki. Kristinuskon mu-

17

kaan risti symboloi Jeesusta, anteeksiantamusta sekä ikuista elämää. Vaaka- ja

pystysuora ristissä viittaavat myös taivaan ja maan kohtaamiseen. (Aaltonen

1992, 29–32.)

Hautakivien valmistaminen alkoi muuttua 1800-luvun lopulla teolliseksi. Vaikut-

teita sarjatuotannossa otettiin ulkomailta, joten hautamuistomerkkien sanoma

muuttui perinteisestä. Uurnahautaus vaikutti myös hautamuistomerkkien ilmee-

seen. Uurnahautapaikka on pieni, joten hautamuistomerkinkin on oltava kool-

taan pieni. (Aaltonen 1992, 32.)

4.2 Hautamuistomerkit nykypäivänä

Hautaoikeuden haltija päättää haudalle asetettavista muistomerkeistä. Muisto-

merkin tulee olla hautausmaan yleisilmeeseen sopiva eikä se saa loukata vai-

najan muistoa tai hautausmaan arvokkuutta. Muistomerkin hyväksyy hautaus-

maan ylläpitäjä. (Hautaustoimilaki.)

Suositeltavia hautamuistomerkkityyppejä ovat edelleen esimerkiksi ristit, hauta-

kivet, puiset laudat sekä rautapellit. Hautakivi on yleisin hautamuistomerkki

Suomessa, mutta ristit ja muut muistomerkit ovat taas yleistymässä. Hautamuis-

tomerkeissä yleisin tunnus on risti, mutta muut uskonnolliset symbolit ovat myös

yleisiä; esimerkiksi aurinko, kasvi, lintu tai enkeli. Tunnus voi myös esimerkiksi

kuvata vainajan harrastusta. (Lempiäinen ym. 1990, 42.)

Viime vuosikymmeninä ristin käyttö hautausmailla on vähentynyt huomattavasti

ja hautakivet ovat tulleet tilalle. Yksi syy voi olla se, että pelätään puuristin no-

peaa lahoamista. Todellisuudessa hautausmailtamme on löytynyt yli 100 vuotta

vanhoja puisia hautamuistomerkkejä. Puu ei ole kuitenkaan ainut materiaali ris-

teissä, Suomen hautausmailla ristejä on tehty muun muassa kivestä, betonista,

takoraudasta sekä valuraudasta. Ristiä saatetaan vieroksua sen vaatimattoman

luonteen vuoksia tai koska pelätään, ettei siihen mahdu paljoa tekstiä. Ristiä

saatetaan pitää myös liian uskonnollisena. Risti on kuitenkin monipuolinen, ver-

tauskuvallisuudessaan luonteva, mutta kepeä vaihtoehto massiiviselle hautaki-

velle. Risti voi olla myös yksinkertaisuudessaan vaikuttava. Ristiä voidaan myös

18

vielä pelätä kuoleman muistuttamisesta, mutta siitähän hautausmailla on kysy-

mys, kuolemasta ja se tosiasia tulisikin näkyä hautausmailla. (Lempiäinen ym.

1990, 42–43.)

Hautakivet ovat tällä hetkellä suurimmaksi osaksi teollisesti valmistettuja ja ylei-

simpiä Suomessa. Sarjatuotanto on syrjäyttänyt viime vuosikymmeninä melkein

kokonaan yksilölliset ja käsintehdyt kivet. Teollisesti tuotetuissa hautakivissä ja

kiviteollisuudessa ei käytetä juurikaan muotoilijoita tuotesuunnittelussa, joten se

näkyy taantumisena hautakivien muodoissa. Onneksi luonnonkiviä näkee yhä

enemmän hautausmailla. Hautakivien yleisin materiaali on graniitti. Hautamuis-

tomerkkien tekstit ovat nykyisin suurikokoisempia kuin ennen ja sitä on myös

vähemmän. Yleensä vain vainajan etu- ja sukunimi sekä syntymä- ja kuolinpäi-

vä ovat kirjoitettu hautamuistomerkkiin. (Aaltonen 1992, 32; Lempiäinen ym.

1990, 43–44.)

4.3 Ortodoksiset hautamuistomerkit

Hautakivet eivät kuulu ortodoksiseen perinteeseen. Haudalle kuuluu laittaa risti,

joka on joko puusta, metallista tai kivestä. Ortodoksisen perinteen risti on vino-

risti, joka on 1900-luvulla maalattu valkoiseksi. Puinen risti on ollut 50-luvulle

saakka yleisin. Ristiin lisättiin yleensä ikonin lisäksi vainajan valokuva ja tuuli-

paikat, jotka ovat valkeita kangassuikaleita, jotka liehuvat tuulessa. Haudalla voi

olla myös pieni grobu. Grobu on hirsinen ja harjakatettu pieni maja, joka on kar-

jalaisen ja pohjoisvenäläisen perinteen mukainen hautamuistomerkki (kuva 6).

Grobua näkee enää vanhoilla ortodoksisilla hautausmailla. (Aaltonen 1992, 33)

19

Kuva 6. Grobu (Pyykkönen 2009).

Ortodoksisessa perinteessä hautausmaata pidetään erityisen pyhänä paikkana,

joka tulisi säilyttää mahdollisimman luonnontilaisena. Perinteestä on jouduttu

tinkimään viime vuosikymmeninä, sillä Suomen itsenäistymisen jälkeen ja kir-

kollisten yhteyksien katkeamisen jälkeen ortodoksiset perinteet ovat muokkau-

tuneet enemmistökulttuurin hengessä. (Aaltonen 1992, 33; Lempiäinen ym.

1990, 31.)

20

5 Symboliikka hautamuistomerkeissä

Vanhoissa muistomerkeissä löytyy hyvin erilaisia kuolemaan liittyviä symboleita.

Hyvin realistisia, mutta harvinaisia symboleja kuolemasta ovat pääkallo, viikate

sekä luut. Luonnosta saatuja symboleita ovat puu, vilja, tähkäpää ja kesken

jäänyt köynnös. Iankaikkisen elämän symboleja ovat elämänpuu, palmunoksa

ja ikivihreät kasvit. Nykyisin haudoilla nähdään enimmäkseen ristejä, erilaisia

kukkia, tähkäpäitä, puita, lintuja sekä enkeleitä. (Aaltonen 1992, 29–32.)

Eläimet ovat yleisiä symboleita, etenkin linnut. Eri kulttuureissa lintua on pidetty

sielun vertaiskuvana. Taivaalla lentävä lintu on vapauden vertaus. Hautamuis-

tomerkissä yksi lintu kuvastaa sielulintua, jonka hahmossa vainajan sielu koho-

aa taivaaseen. Kaksi lintua taas kuvataan sielun saattajiksi viimeiselle matkalle.

Kyyhkysessä tärkeintä on sen väri eli valkoinen. Valkoinen kyyhky kuvastaa

rauhaa ja Pyhää Henkeä. Kyyhkysen voi tulkita hautamuistomerkissä sielulin-

tuun eli lintuun, jonka hahmossa vainajan sielu kohoaa taivaaseen. Joutsen on

monella tavalla suomalainen vertauskuva, jonka selitykset nousevat Kalevalas-

ta. Kalevalassa joutsen on puhtauden ja kauneuden lintu, mutta kristillistä läh-

tökohtaa joutsensymboliikalla ei ole hautausmailla. (Seppälä 2005, 23–53.)

Kasvit ovat yleisiä symboleita hautamuistomerkeissä. Kukka on universaali nuo-

ruuden vertauskuva. Kukka viittaa myös ihmisen elinkaareen: kasvu, kukoistus

ja lakastuminen. Suomen kansalliskukka kielo on yksi yleisin kukka hautamuis-

tomerkeissä. Kielo on Neitsyt Marian yksi kukista ja se kuvastaa puhtautta, syn-

nittömyyttä ja neitsyyttä. Kristillinen vertauskuva puulle on uskollisuus ja Juma-

lan tahdon mukainen elämä. Viljan vertauskuva on luonnollinen; siemen itää,

kasvaa ja se leikataan, joten vilja on ihmiselämän vertauskuva. Jos viljantähkä

on kietoutuneena ristin ympärille, viesti on selkeä: "Kun aika oli kypsä, vainajalla

oli turva Kristuksessa ja hänelle koitti iankaikkinen elämä." Kristillisessä symbo-

liikassa seppele symboloi ikuista elämää. Seppele ei esiinny yleensä yksin hau-

tamuistomerkissä vaan jonkun muun symbolin kanssa esimerkiksi ristin tai

kyyhkysen. (Seppälä 2005, 30–101.)

21

Kolme tunnetuinta symbolia ovat usko, toivo ja rakkaus. Risti symboloi uskoa.

Risti on yleisin hautamuistomerkkien symboli. Tyhjä risti on voiton ja uuden

elämän vertauskuva. Ankkuri merkitsee toivoa. "Se toivo on elämämme ankkuri,

luja ja varma." Ankkuri voi myös laajemmin tarkoittaa varmuutta, luotettavuutta

sekä luottamusta. Sydän symboloi rakkautta, elämän keskeistä lähdettä. Sydän

on kuitenkin harvinainen hautamuistomerkeissä. (Seppälä 2005, 13–87.)

Seuraavat symbolit ovat kaikista yleisimpiä hautamuistomerkeissä. Aurinko on

vanhemmilla hauta-alueilla melko tavallinen koriste ja vertauskuva. Aurinko ku-

vataan yleensä puolikkaana, jolloin sen käsittää joko laskevaksi tai nousevaksi

auringoksi. Laskeva aurinko kuvastaa elämän päättymistä, päivän vaihtumista

yöhön. Nouseva aurinko on suora viittaus pääsiäisestä, Jeesuksen ylös-

nousemuksesta. "Kun ylösnousemuksen aurinko nousee, toteutuu se mistä us-

kontunnustuksessa sanotaan: "Minä uskon... ruumiin ylösnousemuksen ja ian-

kaikkisen elämän”.” Pienet lapsienkelit ovat tulleet suosituksi viime vuosikym-

meninä myös muidenkin kuin lasten haudoilla. Enkelit symboloivat sielua ja

taustalla voi olla ajatus että ihminen muuttuu enkeliksi kuoleman jälkeen. Enkeli

voi tarkoittaa myös kuoleman enkeliä, joka auttaa ihmissielun taivaaseen. Jos

enkeli on kuvattu ristin juureen, se viittaa pelastukseen ja Kristukseen. Hauta-

muistomerkeissä säteet ovat yleensä Jumalan rakkauden viivoja. Tähti viittaa

jumalallisen läsnäoloon, ikuisuuteen, johonkin, mitä ei voi tavoittaa. Hautamuis-

tomerkissä syntymäajan merkki on tähti, kuolinajan risti. Tähti tarkoittaa myös

uudelleen syntymistä sekä vainajan kotiin johtamista. (Seppälä 2005, 15–94.)

22

6 Hautamuistomerkkien suunnitteluprosessi

Opinnäytetyöni lähtökohta on mielenkiintoinen, koska takorauta ja sen käsittely

on minulle vieraampaa, vaikka olenkin opiskeluaikana tutustunut erilaisiin mate-

riaaleihin. Pääsin tutustumaan takorautaan materiaalina sekä itsekin kokeile-

maan takomista ollessani työharjoittelussa toimeksiantajallani. En näe tätä kui-

tenkaan ongelmana vaan ennemmin haasteena, sillä saan tästä uutta kokemus-

ta.

6.1 Suunnittelun lähtökohdat

Projektin alussa selvitin ensin hautamuistomerkkien rajoitukset. Kävin Joensuun

hautausmaa- ja puistotoimistossa, josta selvisi seuraavat rajoitukset hautamuis-

tomerkeille. Arkkuhautauksessa hautamuistomerkin maksimileveys on 70 cm ja

korkeutta ei ole rajoitettu. Muistomerkki pitää tapittaa maahan, jos merkin kor-

keus on yli 60 cm. Uurnahautauksessa muistomerkin maksimileveys on 40 cm

ja korkeus enintään 60 cm. Hautamuistomerkki saa olla kivi, risti tai veistos,

mutta se ei saa olla vainajaa, hautausmaata tai uskontoa herjaava. (Joensuun

hautausmaa- ja puistotoimisto.)

Kävin myös hautausmailla katsomassa ja kuvaamassa, millaisia hautamuisto-

merkkejä hautausmailla nykypäivänä on. Niiden pohjalta lähdin ideoimaan ja

luonnostelemaan hautamuistomerkkejä, jotka voisivat sopia toimeksiantajani

yrityskuvaan ja toiveisiin. Ideoin ensin varsin laajasti ja vapaasti, enkä silloin

ajatellut vielä, pystyykö hautamuistomerkkejä valmistamaan järkevästi. Suunnit-

telin malleja Rhinoceros 3D -ohjelmalla sekä Adobe Illustratorilla.

Hautamuistomerkkien tuli olla laserleikattavia malleja, joihin toimeksiantaja vii-

meistelee käsin takomalla esimerkiksi koristeita. Esitin luonnoksia toimeksianta-

jalleni ja yhdessä päätimme, mitä malleja lähtisin jatkokehittelemään (kuva 7).

Luonnosten yhteydessä aloin etsiä kirjallisuutta Suomen hautauskulttuurista

sekä hautamuistomerkeistä.

23

Toimeksiantajani halusi myös esitteen, jossa suunnittelemani hautaristivaih-

toehdot ovat. Esitteestä he voivat näyttää asiakkaalle erilaisia hautaristivaih-

toehtoja. Toimeksiantajani halusi esitteestä yksinkertaisen ja selkeän. Lähdin

miettimään esitettä ja sen ulkoasua.

Kuva 7. Luonnoksia ristimalleista.

24

Luonnoksista valitsimme neljä mallia, joita lähdin jatkokehittelemään (kuva 8).

Toimeksiantajani halusi hautamuistomerkkien olevan ristinmuotoisia. Jatkoin

valittujen mallien kehitystä ja kävin aina näyttämässä aikaansaannoksia toimek-

siantajalle, joka kertoi mitä pitää vielä hioa ja muokata malleissani.

Kuva 8. Jatkokehittelyyn menevät mallit.

6.2 Tekniset tiedot

Tekniset tiedot hautaristeistä ovat tässä opinnäytetyössä suuntaa-antavia, sillä

toimeksiantajani tekee risteistä protomalleja, jonka jälkeen mitat ja kaikki muut

muutokset lyödään lukkoon. Teen ehdotelman mitoista ja malleista, joiden poh-

jalta toimeksiantajani lähtee työstämään protomalleja valmiiksi tuotteiksi. Myös

hinnat voidaan määritellä vasta lopullisista malleista.

Ristejä saa kolmessa eri koossa. Arkkuhautauksen ristit ovat korkeudeltaan

1000 mm ja leveydeltään 550 mm sekä 700 mm x 385 mm. Uurnahautauksen

ristit ovat taas 450 mm korkeita ja 247.50 mm leveitä. Kaikissa risteissä pak-

suus on 20 mm. Nimilaatan mitat ovat 60 mm x 150 mm. Mitat ovat arvioita vie-

lä tässä vaiheessa. Nämä mitat ovat toimeksiantajani sekä Joensuun hautaus-

ja puistotoimiston määrittelemiä.

Mallien tuli olla laserleikattuja malleja, jotka toimeksiantajani leikkauttaa ulko-

puolisella yrityksellä. Laserleikatut ristit voidaan sen jälkeen muokata takomalla

sekä lisäämällä niihin taottuja koristeita. Koristeet eivät ole kuitenkaan välttä-

mättömiä. Lisäksi kuhunkin malliin minun tuli suunnitella ainoastaan nimilaatto-

25

jen muodot, sillä nekin teetetään ulkopuolisella yrityksellä. Nimilaatan materiaali

on messinkiä.

Toimeksiantajani kertoi, millaiset kiinnitysmenetelmät minun pitää suunnitella.

Halvemmassa mallissa risti upotetaan maahan sellaisenaan, mutta siinä on

aluslevy, jonka keskellä on aukko, mistä risti laitetaan läpi. Aluslevy hitsataan

ristiin kiinni. Maahan upotettava osa on kärjestä piikki, jotta maahan upotus on-

nistuu helpommin. Kalliimmassa mallissa ristin pohjaan kiinnitetään hitsaamalla

aluslevy, jossa on reiät pultteja varten. Risti kiinnitetään esimerkiksi aluskiven

tai luonnonkiven päälle pulteilla (kuva 9).

Kuva 9. Kiinnitysvaihtoehdot.

26

6.3 Lopulliset mallit

Lopullisia hautamuistomerkkimalleja tuli neljä erilaista. Kaikki mallit ovat saata-

villa myös ortodoksisina risteinä. Mallit saa pulverimaalattuna joko mustana tai

valkoisena. Ristin voi myös jättää raudan väriseksi, jolloin se ajan myötä saa

kauniin ruosteisen pinnan.

Ristien koristeita on neljä erilaista: Viljantähkä, Kukka, Apila ja Köynnös. Viljan-

tähkä on pyöreää rautaputkea ja tähkät on taottu. Kukkakuvio on pyöreää taivu-

tettua rautaputkea. Kukkakuviossa on isot ja pienet terälehdet. Apila on taivu-

tettua rautaputkea. Köynnös, jossa on lehtiä, on taottu. Koristeet hitsataan ristiin

kiinni. Koristeet ovat vapaaehtoisesti lisättävissä. Koristeiden mitat saadaan

vasta kun ristimalleissa on oikeat mitat. Kaikkien mallien paitsi Tuoni-mallin ni-

milaatan takana on irrallinen laatta, joka on hieman suurempi kuin nimilaatta,

näin ollen ristiin saadaan lisää kolmiulotteisuutta ja ryhdikkyyttä.

Toivo-malli muuttui aika loppumetreillä ihan uudenmalliseksi ristiksi, sillä toi-

meksiantajani ja minunkin mielestä alkuperäinen malli ei toiminut ja se näytti

liikaa toisen ristin kanssa samanlaiselta. Malli on hyvin koristeellinen pelkäs-

täänkin, joten siihen ei tarvitse irrallisia koristeita. Nimilaatan ristiin saa joko

suorakaiteen – tai ovaalin muotoisena (kuva 10).

Kuva 10. Toivo.

27

Lohtu-malli, on perusristi, koska aina joku haluaa perinteisen ristin. Ristiin voi

lisätä joko viljantähkän, köynnöksen, kukan tai apila koristeen. Ristin nimilaatan

saa joko suorakaiteen – tai ovaalin muotoisena (kuva 11).

Kuva 11. Lohtu.

28

Ikuisuus on päihin levenevä ja keskelle kapeneva malli. Malliin saa viljantähkän,

köynnöksen, kukan tai apilakoristeen. Nimilaatan saa ovaalin – tai suorakaiteen

muotoisena (kuva 12).

Kuva 12. Ikuisuus.

29

Tuoni on perusristin mallinen, mutta ristin keskellä on pyöreä keskusta, joka tuo

hieman erilaista ilmettä perusristiin verrattuna. Pyöreä keskusta on hieman pak-

sumpi kuin muu risti, joten se tuo kolmiulotteisuutta malliin. Koristevaihtoehtoina

ovat viljantähkä, köynnös, kukka sekä apila. Nimilaatan saa ympyrän muotoise-

na (kuva 13).

Kuva 13. Tuoni.

30

6.4 Esitevihko hautaristimallistosta

Suunnittelin myös esitteen toimeksiantajalleni, josta näkee suunnittelemani hau-

taristimallit. Esite on tehty Adobe InDesign -ohjelmalla. Esite on asiakkaita var-

ten, josta he näkevät eri mallit sekä mitä kaikkea muuta hautaristiin saa ja tar-

vitsee. Tähän opinnäytetyöhön liittyen esitteeseen tulee tietokonemallit risteistä,

niin kuin olimme alun perin sopineetkin toimeksiantajani kanssa. Jatkamme kui-

tenkin ristien ja esitteen kehittelyä opinnäytetyön jälkeen. Esitteeseen tulee ai-

kanaan valokuvat eri ristimalleista. Tämä johtuu siitä, että tietokonemallit eivät

välttämättä vastaa todellisia malleja ja oikeiden mallien tekoon voi vierähtää

paljon aikaa.

Rakensin esitteen siten, että ensin valitaan neljästä vaihtoehdosta haluttu risti-

malli joko luterilaisella tai ortodoksisella ristillä. Seuraavaksi valitaan neljästä

koristevaihtoehdosta, mikä koriste halutaan lisätä ristiin. Koristeita ei ole kuiten-

kaan pakko lisätä. Seuraavaksi valitaan nimilaatta ja sen muoto. Viimeisenä

kohtana on kiinnitys, joita on kaksi erilaista sekä valitaan ristin koko. Lopussa

on muutamia erilaisia esimerkkimalleja risteistä.

31

7 Pohdinta

Koko opinnäytetyöprosessi oli mielestäni mielenkiintoinen. Opin paljon uutta

tehdessäni tätä työtä. Mielestäni onnistuin hyvin ja olen tyytyväinen lopputulok-

seen. Tämä prosessi kuitenkin jatkuu opinnäytetyön jälkeen, sillä suunnittele-

mistani ristimalleista tehdään protomallit ja lopulta ne menevät tuotantoon. Esit-

teeseen muutetaan myöhemmin valokuvat eri ristimalleista. Alussa tarkoitus oli

tehdä vaan esitteeseen tietokonemallit, mutta päätimme loppumetreillä, että

jatkamme myöhemmin esitteen muokkaamista lopulliseen muotoon.

Koska toimeksiantajani ei ole teollisen tuotannon yritys, niin minun ei tarvinnut

suunnitella kaikkia mittoja ja yksityiskohtia niin tarkasti. Tämä johtuu siitä, että

vaikkakin ristit tehdään pienimuotoisena sarjatuotantona, ne ovat silti kaikki yk-

silöllisiä ja voivat muuttua hieman alkuperäisestä ideasta. Tekniset mitat ovat

suuntaa-antavia, sillä teen vain tietokoneohjelmilla mallit, mitkä pitää vielä testa-

ta protomallien avulla. Esimerkiksi koristeiden mitat tiedetään vasta kun ristimal-

lit ja niiden mitat ovat sopivia. Koska minun ei tarvinnut tehdä tarkkoja mittoja ja

yksityiskohtia, se toi ristiriitaisia tuntemuksia opinnäytetyöhön ja minulle itselle-

ni. Toisaalta se oli helpotus ja toisaalta rasite. Sain myös toimeksiantajaltani

tarkkoja mittoja, joihin en voinut itse vaikuttaa.

Aikataulun kanssa minulla ei ollut paljon ongelmia, mitä nyt hieman aikataulu

luonnollisesti venyi. Tietysti, jos minulla olisi ollut aikaa enemmän niin olisin

saanut opinnäytetyöhöni ristimallien prototyypit ja lopulliset mitat. Myös esittee-

seen olisin saanut valokuvat tietokonekuvien sijaan. Mutta valokuvat risteistä on

ekstraa, sillä olimme sopineet toimeksiantajani kanssa, että teen vain tietoko-

nemallit. Olisin voinut tietysti pitkittää valmistumistani niin, että toimeksiantajani

olisi ehtinyt testata protomallit, mutta heilläkin on myös muita tilauksia ja töitä,

joten siinä olisi voinut vierähtää paljon aikaa, pahimmillaan vuosi.

Olen tyytyväinen suunnittelemiin risteihin, sillä pidän niiden ulkonäöstä ja kaikki

ristit ovat erityylisiä. Tarkoituksena olikin suunnitella ristit mahdollisimman mo-

32

nelle eri ihmiselle. Näytettyäni malleja muutamille naisille sekä miehille, huoma-

sin sen, että naiset valitsivat eri ristimallin kuin miehet. Olen tyytyväinen myös

koristeisiin, vaikkakin ne kaikki ovat kasviaiheisia. Aluksi minulla oli lintu sekä

enkeli, mutta ne olisi ollut vaikea toteuttaa järkevästi ja pienellä hinnalla.

Esitevihkosta tuli eniten ongelmia minulle, koska en ole graafinen suunnittelija,

eikä sellaista taitoa ole paljoa. Toimeksiantajani halusi esitteestä selkeän ja pel-

kistetyn. Toimeksiantajani mielestä esite oli hyvä, mutta oppilaitokseni mielestä

esitteeseen olisi pitänyt saada paljon enemmän ilmettä ja tehdä esitteestä mie-

lenkiintoisemman näköinen. Tämä tuo ristiriitaisia tuntemuksia, sillä toimeksian-

tajani sekä maallikkojen mielestä esite on hyvä, mutta oppilaitoksen mielestä

tylsä ja vaatimaton. Olenkin itse miettinyt, tarvitseeko esitteen edes olla niin

kiinnostava, sillä en usko surevien läheisten katsovan esitettä niin tarkkaan.

Uskon, että heille riittää se, että esitteestä löytyy tarvittavat tiedot hautaristeistä.

Tietenkin hienompi esite olisi aina parempi. Ja jos toimeksiantaja haluaa jakaa

esitettä esimerkiksi hautaustoimistoihin, graafinen suunnittelija voisi olla hyvä

vaihtoehto suunnittelemaan mielenkiintoisempi ja parempi esite.

Opinnäytetyöprosessi oli kaikin puolin opettavainen ja avartava kokemus. Uu-

den tiedon myötä sain lisää tietoa ja mietittävää, mitä kaikkea suunnitteluun,

kuolemaan sekä hautaamiskulttuuriin liittyykään. Hieman erikoisempi ja toisaal-

ta arkakin aihe kiinnosti minua, näiden vuoksi mielenkiinto ja motivaatio säilyi

hyvin koko opinnäytetyön ajan. Pidin myös yhteyttä paljon toimeksiantajaani ja

oli opettavaista ja mielenkiintoista käydä näyttämässä malleja sekä opinnäyte-

työni edistymistä heille.

Olisi hienoa nähdä oma suunnittelemani valmis muistomerkki jollakin hautaus-

maalla. Jatkotyöskentelynä voisin suunnitella erilaisia hautamuistomerkkejä,

koska kaikki ihmiset eivät halua ristiä haudalle. Uskon ja toivon erilaisten hau-

tamuistomerkki aiheiden yleistyvän tulevaisuudessa. Jatkossa voisin suunnitella

myös pieneläinten hautausmaalle muistomerkkejä.

33

Lähteet

Aaltonen, L., Kiiskinen, K. 1992. Hautauskulttuuri Suomessa. Suomen
hautaustoimistojen liiton 50-vuotisjuhlakirja. Jyväskylä: Gummerus.

Aaltonen, P., Palo, H., Rimpiläinen, O., Rintala, A., Ruotsalo, P ja Särkiö, P.
 2005 Hautaustoimen käsikirja. Helsinki: Edita Prima.
Hautajaiset.net. 2011. Hautajaisten järjestäminen,

http://www.hautajaiset.net/luterilaiset-hautajaiset/hautajaisten-
jarjestaminen.html.21.1.2013.

Hautaustoimilaki 457/2003.
Järvinen, J. 2013. Ortodoksisuus.

http://www.ohjaaja.net/hietaniemi/ortodoksisuus.html.11.2.2013
Kivikoski, E.2012. Hiidenkiuas Paraisilla.

http://fi.wikipedia.org/wiki/Tiedosto:HiidenkiuasParainen.jpg.27.3.20
13.

Lempiäinen, P., Nickels, B. 1990. Viimeiset leposijamme. Hautausmaat ja
hautamuistomerkit. Teoksessa Lempiäinen, P. & Nickels, B (toim.)
Ylä-Vuoksi, Imatra: Sley kirjat.

Ortodoksi.net. 2013. Kuoleman kohdatessa.
http://www.ortodoksi.net/index.php/Kuoleman_kohdatessa

Pyykkönen, H. 2009. Grobu.
http://www.ortodoksi.net/index.php/Kuva:Krobu01.jpg.27.3.2013

Seppälä, O. 2005. Surun ja toivon kuvat. Hautamuistomerkkien sanoma.
Pieksämäki, Helsinki: Kirjapaja.

Taidetakomo Tulikiila Ay. 2010.
 http://www.tulikiila.fi.4.2.2013.

Turun hautauspalvelu. 2013. Hautajaisiin pukeutuminen.
http://www.turunhautauspalvelu.fi/hautajaisiin_pukeutuminen.
21.1.2013.

Suulliset haastattelut:

Hyvärinen,S. Taidetakomo Tulikiila Ay 1.10.2012–2.4.2013.
Joensuun Hautausmaa- ja puistotoimisto 15.10.2012.
Nousiainen, M. Taidetakomo Tulikiila Ay 1.10.2012–2.4.2013.

 Liite 1 1(3)

 Liite 1 2(3)

 Liite 1 3(3)

