
Sirkka-Liisa Värri

ENSIMMÄINEN ASKEL:

POSLIINILLE MAALATTU KASTE-ESINEISTÖ

Kuvataiteen koulutusohjelma

2016

!

ENSIMMÄINEN ASKEL: POSLIINILLE MAALATTU KASTE-ESINEISTÖ

Värri, Sirkka-Liisa
Satakunnan ammattikorkeakoulu
Kuvataiteen koulutusohjelma
kesäkuu 2016
Ohjaaja: Kespersaks, Veiko
Sivumäärä: 31
Liitteitä: -

Asiasanat: posliinimaalaus, piirretyt kirjaimet, kaste, kristillinen symboliikka
__

Tämän taideprojektin opinnäytetyössä on valkoposliinille maalattu kaste-esineistö,
käytettäväksi kastetoimituksessa. Esineistöön kuuluu kastemalja, vesikannu ja kaste-
kynttilän alusta.

Suunnittelun lähtökohtana oli posliinimaalaustekniikalla toteutettu kokonaisuus, jos-
ta välittyy kristillisen sakramentin ja kasteen merkitys symbolien ja kalligrafisen
tekstin muodossa.

Esineistön tuleva sijoituspaikka on Haminan evankelis-luterilaisessa seurakunnassa
sijaitseva Simeon-sali.

  

THE FIRST STEP: HAND PAINTED PORCELAIN ARTIFACTS OF BAPTISM

Värri, Sirkka-Liisa
Satakunnan ammattikorkeakoulu, Satakunta University of Applied Sciences
Degree Programme in Fine Arts
June 2016
Supervisor: Kespersaks, Veiko
Number of pages: 31
Appendices: -

Keywords: porcelain painting, drawed letters, baptism, symbolism of Christian
__

The shown completing study is an art project consisting of hand painted porcelain
artifacts uses in a Baptism of a child.

The artifacts include a baptismal bowl a beakers for the holy water, and a holding
plate for the baptismal candle.

The main focus for the completing study was to interpret the meaning of the Sacra-
ment of Holy Baptism in Christian faith, executed by painting affiliated symbols and
calligraphy text on the glazed porcelain surface.

Artifacts will be placed and used in the Simeon-house of the Evangelical Lutheran
Parish of Hamina.

SISÄLLYS

1. JOHDANTO 5 ...
2. POSLIINIMAALAUS 6 ..

2.1. Oma posliinimaalaushistoria 6 ..
2.2. Posliinin koostumus ja käyttö 7 ..
2.3. Posliini historiallisesti 8 ..
2.4. Värivalmisteet ja öljyt 10 ...

3. KASTE-ESINEISTÖ PROJEKTINA 12 ...
3.1. Aloitus ja suunnittelu 12 ...
3.2. Luonnoksia ja piirroksia 12 ...
3.3. Materiaalit ja välineet 14 ...

4. PIIRRETYT KIRJAIMET 20 ..
4.1. Piirretyt historiallisesti 20 ..
4.2. Aakkosten suunnittelu ja toteutus 20 ..

5. KASTE SAKRAMENTTINA 24 ..
5.1. Kasteen historiaa 24 ...
5.2. Kastemaljan historiaa 24 ..
5.3. Kaste ja kastetoimituksen käytäntö 25 ..

6. KRISTILLINEN SYMBOLIIKKA JA VÄRIT 28 ..
6.1. Symbolit 28 ..
6.2. Liturgiset värit 29 ...

7. LOPPUTYÖN YHTEENVETO JA ARVIOINTI 30 ...
LÄHTEET 31..

!5

1. JOHDANTO

Opinnäytetyön aihe, kastemalja posliinimaalauksella, sai alkunsa sen jälkeen, kun

lapsenlapseni kastettiin kesällä 2008. Kastetapahtumaa en päässyt todistamaan, kos-

ka tyttäreni perhe asuu ulkomailla.

Valokuvien ja kastetilaisuudesta tallennetun videon katselusta päivittyvä tunnelma oli

vaikuttimena päätökseen toteuttaa opinnäytetyönä jotakin kastetoimitukseen liitty-

vää. Aihe alkoi elää ja selkiytyä ajatukseksi kaste-esineistöstä.

Tämän opinnäytetyön kirjallisessa osiossa kuvataan posliinin historiaa ja piirrettyjä

kirjaimia suunnittelun alkuvaiheesta valmiin työn toteutukseen. Yhtenä osana koko-

naisuutta pohdittaessa ovat kristillinen symboliikka ja liturgian värien valinta.

Tärkeimpänä koko projektin toteutumisessa oli aihesisältö eli kastetapahtuma. Kaste

on ensimmäinen ihmisen osaksi tuleva sakramentti. Kaste perustuu Jeesuksen anta-

maan kaste- ja lähetyskäskyyn ja on tärkein kirkollisista toimituksista.

Näitä asioita hyödyntämällä ja työstämällä tavoitteeni oli tehdä nähtäväksi teos, josta

välittyy kristillisen toimituksen kasteen merkitys.

!6

2. POSLIINIMAALAUS

2.1. Oma posliinimaalaushistoria

Oma matkani posliinimaalariksi ajoittuu 1970-luvun loppupuolelle, kun erinäisten

tapahtumien myötä alkoi uusi vaihe elämässäni ja yhteensattumat johdattivat poslii-

nimaalauksen maailmaan. Kiinnostukseni lisääntyi maalaamiseen ja halu oppia

omaan tekemiseen. Silloinen opettajani oli jättämässä opetuksen, joten hänen kan-

nustavalla myötävaikutuksella aloin opettaa kansalaisopistossa. 1980-luvun alusta

lähtien olen ollut posliinimaalauksen tuntiopettajana ja tänä vuonna sain 30-vuotisen

tunnuksen opetuksesta kansalaisopistossa.

Vaikuttajana ja oman tyylini löytämisessä haluan mainita koristetaiteilija Kirsti

Kuusimurron. Hänen ideologinen näkemys luovasta posliinimaalauksesta loi perus-

tan omalle tyylilleni ja tavoitteilleni. Onnenkantamoinen johdatti minut hänen pitä-

mille kursseille ja myöhemmin myös yksityisohjaukseen.

Samoihin aikoihin posliinimaalauksen harrastukseen tuli uusia muotoja värien, öljy-

jen ja tekniikoiden muodossa. Käytyäni kokeilemassa erilaisten kurssien antia pala-

sin aina tapaan maalata posliinia Kirstilta oppimani kautta.

Kesällä 2007 oli Haminan kaupungin museossa näyttely ”Kukkia ja keisareita - pos-

liinikokoelman kertomaa”. Kaikki näyttelyssä olleet esineet kuuluivat yksityisko-

koelmiin. Tämän näyttelyn yhteyteen oli koottu posliinimaalarin työpöytä tarvikkei-

neen, ja sain kunnian toteuttaa tämän pienen kokonaisuuden. Maalasin mallit eri työ-

vaiheista pullalautaseen. Valmiin työn kuvassa on kahvikannu, kahvikuppi ja pieni

lautanen.

!7

Kuvio 1. Työnäytteeni Haminan kaupunginmuseon näyttelyssä 2007.

2.2. Posliinin koostumus ja käyttö

”Posliini eli porsliini on kaoliinista, maasälvästä ja kvartsista polttamalla valmistettu,

murtopinnaltaan valkoinen, kova ja läpikuultava keraaminen tuote, joka syntyy siten,

että maasälpä ja kvartsi sulavat ja näin syntyneet silikaatit muodostavat sulamatto-

mien kaoliinihiukkasten kanssa tiiviin seoksen. Raaka-aineiden suhteita vaihtelemal-

la saadaan koostumukseltaan ja ominaisuuksiltaan erilaisia posliinilaatuja. Jos edellä

mainittuun seokseen sekoitetaan luutuhkaa, se sulaa helpommin.

Kiinalainen ja japanilainen posliini on poltettu luonnosta saaduista, helposti sulavista

saviseoksista. Posliini poltetaan jopa kolmeen kertaan. Ensimmäisessä poltossa (raa-

kapoltto) 950–1 000 °C:ssa esineestä tulee luja mutta huokoinen. Toisessa poltossa

(lasituspoltto) lämpötila on 1 280–1 300 °C. Koristekuviointien värit poltetaan kol-

mannessa poltossa 700–800 °C:ssa.

https://fi.wikipedia.org/wiki/Kaoliini
https://fi.wikipedia.org/wiki/Maas%C3%A4lp%C3%A4
https://fi.wikipedia.org/wiki/Kvartsi
https://fi.wikipedia.org/wiki/Valkoinen
https://fi.wikipedia.org/wiki/Kovuus
https://fi.wikipedia.org/w/index.php?title=L%C3%A4pikuultava&action=edit&redlink=1
https://fi.wikipedia.org/wiki/Silikaatti
https://fi.wikipedia.org/wiki/Hiukkanen
https://fi.wikipedia.org/wiki/Raaka-aine
https://fi.wikipedia.org/wiki/Luutuhka
https://fi.wikipedia.org/wiki/Kiina
https://fi.wikipedia.org/wiki/Japani
https://fi.wikipedia.org/wiki/Savi

!8

Posliinia käytetään koriste-esineissä, sähköteollisuudessa sen hyvän sähköeristyksen

vuoksi sekä kemianteollisuudessa, koska se kestää liuosten syövyttävää vaikutusta

paremmin kuin lasi. Posliini on myös mekaanisesti lasia vahvempi ja sen lämpölaa-

jenemiskerroin on alhainen. Poltettu posliini on lujaa ja kestävää.” (Wikipedian

www-sivut 2016).

2.3. Posliini historiallisesti

”Posliini keksittiin Kiinassa 600-luvulla. Sitä tuotiin 1300-luvulta alkaen Euroop-

paan Silkkitietä pitkin. Eurooppaan ei tullut tietoa posliinin valmistusmenetelmästä,

joten eurooppalaiset kehittivät omat valmistustapansa. Vuonna 1707 saksalainen al-

kemisti Johann Böttger kehitti toimivan posliinireseptin. Hän perusti Meißenin pos-

liinitehtaat (Wikipedian www-sivut 2016).”

”Johan Gregor Hörold kehitti yrityksen ja erehdyksen kautta väriseoksia kunnes

vuonna 1731 Meissenin tehtaalla oli käytössä 16 värin paletti. Meissenin taiteilijat

valmistivat hoviin ja aatelisille tilauksesta astiastoja ja koriste-esineitä. Maalaukset

esittivät kukka- ja kasviaiheita, lintuja sekä metsästykseen liittyvät aiheet. Maalauk-

set olivat pikkutarkkoja ja sommittelu noudatti sovittuja sääntöjä.

Koristemaalaus tehtiin poltetun ja kuivahtaneen raakaposliinin pinnalle ja lasitus sen

jälkeen.Tämä menetelmä on edelleen käytössä tehtaissa. Kyseessä on lasitteen alle

maalaaminen. Useimmat taiteilijat ja harrastelijat maalaavat lasitteen päälle, toisin

sanoen valmiin esineen pinnalle.” (Mikkelin harrastajataiteilijayhdistyksen www-si-

vut 2016.)

Meissenin kilpailijoiksi nousivat tehtaat muun muassa Itävallan Vienissä (1771),

Ruotsin Rörstrandissa (1726), Ranskan Vincennes-ssä (1738; siirtyi Sévres’hen

1756), Saksan Ludwigsburgissa (1758) sekä Englannin Wedgwoodissa (1759).

https://fi.wikipedia.org/wiki/S%C3%A4hk%C3%B6eriste
https://fi.wikipedia.org/wiki/Kemia
https://fi.wikipedia.org/wiki/Liuos
https://fi.wikipedia.org/wiki/Lasi
https://fi.wikipedia.org/wiki/L%C3%A4mp%C3%B6laajeneminen
https://fi.wikipedia.org/wiki/Silkkitie
https://fi.wikipedia.org/w/index.php?title=Johann_B%C3%B6ttger&action=edit&redlink=1
https://fi.wikipedia.org/wiki/Mei%C3%9Fen

!9

Posliininvalmistuksen osaaminen oli 1700-luvulla himoittu taito. Venäjän valtakun-

nassa oli suuria haluja rakentaa oma posliinitehdas. Vihdoin keisarinna Elisabet pe-

rusti vuonna 1744 Nevan posliinitehtaan. Komisti Dmitri Vinogrados kehitti v. 1746

posliinimassan, johon hän vihdoin oli tyytyväinen. Savi raaka-aineeksi tuli eteläiseltä

Uralilta ja kvartsi Aunuksesta. Tehtaan ensimmäinen kokonainen serviisi luovutettiin

keisarinnalle v. 1756.

Katariina Suuren (1729-1796) aikana Nevan tehtaasta tuli Keisarillinen posliiniteh-

das vuonna 1765. Tuotteiden laatu kehittyi ja keisarinna tilasi loistokkaita astiastoja

sekä omaan käyttöönsä että lahjoiksi. Esineiden muotoilussa toimivat Meissenin mal-

lit. Saksalaisista kukista kehittyi ja vakiintui venäläisen posliinin aihemaalaus.

1700-luvun lopulla alkoi Venäjällä syntyä yksityistä posliiniteollisuutta. Tärkeim-

miksi 1800-luvun lopun tuottajiksi muodostuivat Kuznetsovin ja Kornilovin tehtaat.

Keisarillisen posliinitehtaan viimeinen gaala-astiasto Tsarskoje Selon palatsiin oli

niin kutsuttu ”Purppura-astiasto”, juuri ennen vallankumousta v. 1917. Sen jälkeen

tehtaasta tuli Valtiollinen posliinitehdas, joka muuttui v. 1925 Lomonosovin posliini-

tehtaaksi.

Kuvio 2. Keisarillisen posliinitehtaan tekemä ”Purppura-astiasto” Haminan kaupun-

ginmuseon ”Kukkia ja keisareita” -näyttelyssä v. 2007 (yksityiskokoelma).

!10

Herttoniemen kartanossa Helsingissä toimi Suomen ensimmäinen, vuonna 1762 pe-

rustettu posliinitehdas. Nykyisin Suomen tunnetuin posliinimerkki on Arabia.” (Wi-

kipedian www-sivut 2016).

2.4. Värivalmisteet ja öljyt

”Posliinivärit ovat jauheseoksia jotka koostuvat mm. mineraaleista ja sekä synteetti-

sistä – että luonnonpigmenteistä. Värit jaetaan kultaoksidi – ja rautaoksidiväreihin.

Kultaoksidivärit sisältävät aitoa kultaa, mikä tekee niistä koostumukseltaan kar-

keampia ja vaikeammin käsiteltäviä kuin rautaoksidivärit. Kultaoksidivärejä ovat

useat tummat sinisen sävyt, violetit ja purppurat. Keltaisen, ruskean ja vihreän sävyt

sekä lämpimät punasävyt kuuluvat rautaoksidiväreihin. Värin koostumus on otettava

huomioon valittaessa polttolämpötilaa.

Maalausväri valmistetaan sekoittamalla värijauhe öljyn kanssa kiinteäksi paakuksi.

Käytettävä öljy valitaan mieltymyksen ja käyttötarkoituksen mukaan. Öljyinä käyte-

tään mm. kopaivabalsamia, joka valmistetaan erään trooppisen puulajin pihkasta,

sekä neilikka- ja laventeliöljyä. 1980-luvulla kehitettiin entisten liuotinpohjaisten

öljyjen rinnalle myös vesiliukoiset öljyt, jotka ovat lähes tuoksuttomia ja soveltuvat

myös allergikkojen käyttöön. Ohenteena eli värin irrottamiseksi siveltimeen käyte-

tään myös öljyjä.

Lysterit ovat nestemäisiä metalliseoksia, jotka poltettaessa aikaansaavat posliinin

pintaan hohtavan helmiäismäisen pinnan. Esineen käsitteleminen lysterillä on yksi

pintakoristelumenetelmä eikä kuulu perinteiseen sivellinmaalaukseen. Sabluunan

käyttö ei myöskään ole posliininmaalausta, vaan askarteluun verrattavaa koristelua.

Siveltiminä käytetään liuotinpohjaisten öljyjen kanssa aidosta karvasta, mieluiten

näädänkarvasta valmistettuja siveltimiä, kun taas vesiliukoisilla öljyillä maalattaessa

keinokuituiset säilyttävät paremmin muotonsa.

https://fi.wikipedia.org/wiki/Herttoniemen_kartano
https://fi.wikipedia.org/wiki/Helsinki
https://fi.wikipedia.org/wiki/Suomi
https://fi.wikipedia.org/wiki/1762
https://fi.wikipedia.org/wiki/Arabia_(yritys)

!11

Posliiniesineen voi viimeistellä nestemäisellä kullalla, hopealla tai platinalla. Jalome-

talli levitetään siveltimellä, esim. kupin tai maljakon reunaan dreijaa apuna käyttäen.

Lopullisen värinsä metalli saa poltettaessa.

Väri kiinnitetään lopullisesti posliinin pintaan polttamalla maalaus posliininpolttouu-

nissa. Ennen polttamista värikerros on helposti poistettavissa. Jokainen värikerros

poltetaan ennen kun seuraavaa kerrosta ryhdytään maalaamaan. Lämpötila polttouu-

nissa kohoaa vähitellen 760 – 820 asteeseen. Kuumetessaan posliinin lasite sulaa

nestemäiseksi ja väri kiinnittyy siihen. Huippulämpötilan saavutettuaan uuni alkaa

hitaasti jäähtyä. Tämä prosessi kestää noin 12 tuntia riippuen uunin koosta ja poltet-

tavien esineiden määrästä.” (Mikkelin harrastajataiteilijayhdistyksen www-sivut

2016.)

!12

3. KASTE-ESINEISTÖ PROJEKTINA

3.1. Aloitus ja suunnittelu

Kun sain mahdollisuuden tämän opinnäytetyön tekemiseen, olen siitä hyvin kiitolli-

nen. Ottaessani yhteyttä Haminan seurakuntaan, sain siellä lämpimän vastaanoton ja

tapasin siellä kappalaisen Elina Rajalan. Hän oli myötämielinen ja kiinnostunut kas-

temaljaprojektista. Elettiin vuoden 2013 joulukuuta.

Keskustelussamme keskeisimpänä oli maljaan tuleva teksti (Mark 10:14) ”Jeesus

sanoo: sallikaa lasten tulla minun luokseni, älkää estäkö heitä. Heidän kaltaistensa on

Jumalan valtakunta.” Tekstiä oli suhteessa aika paljon kastemaljaan sovitettavaksi,

joten sen vuoksi projekti laajeni kaste-esineistöksi. Lisänä maljaa liitettiin jalka, jo-

hon tuli teksti: ”Jeesus sanoo: Mark. 10:14”. Kastemalja reunoille tuli teksti: ”Salli-

kaa lasten tulla minun luokseni, älkää estäkö heitä.” Muotokieleltään sopiva vesikan-

nu löytyi täydentämään kokonaisuutta, ja sen tekstinä on: ”Heidän kaltaistensa on

Jumalan valtakunta”.

3.2. Luonnoksia ja piirroksia

Lähdin luonnostelemaan uudella ajatuksella, koska esineitä oli kolme yhden sijasta.

Tekstin lisäksi jokaiseen esineeseen tuli symbolinen kuva-aihe ja liturginen väri oli

huomioitava.

Luonnostelin eri mallisia kyyhkysiä monilla vaihtelevilla lentoasennoilla. Päädyin

lopuksi valitsemaan piirretyn, yksinkertaistetun ja nokka edellä juomaan menevän,

suurisilmäisen linnun. Lintu on valkoisella pohjalla, ääriviivat violetit. Kyyhkyjä pi-

detään Pyhän Hengen vertauskuvana. Liturginen väri kasteessa on valkoinen eli

kirkkauden ja puhtauden väri. Lähtökohtana Jeesuksen kasteessa: Jeesuksen noustes-

sa vedestä hän näki Jumalan hengen tulevan alas kuin kyyhkysen (Matt 3:16).

!13

Toisena symbolina astioihin tehtiin risti. Risti on kristillisen uskon tärkein tunnus.

Sillä ilmaisemme kuuluvamme ristiinnaulitun Kristuksen opetuslapsiin. Ristin mallin

otin Haminan Marian kirkon vihkimärististä.

Kuvio 3. Symbolipiirroksia (vas) ja Haminan Marian kirkon vihkimäristi (oik).

Kuvio 4. Kaikki tekstiaiheet jäljennettynä kuultopaperilla posliinille siirtoa varten.

!14

3.3. Materiaalit ja välineet

Kaikki osat esineistössä ovat valkoposliinia. Ne eivät kuitenkaan ole saman valmista-

jan tuotteita. Posliinivärinä on tumma violetti, sillä sävyllä on tehty tuputukset ja so-

keriväripiirrokset. Käytän ainoastaan liuotinpohjaista sekoitusöljyä värin perustaksi.

Väristä ja öljystä hierretään palettiveitsellä hammastahnamainen seos.

Tekniikkaöljynä lisätään neilikkaöljyä, joka on tuputuksessa oiva öljy, koska se py-

syy kauan työstettävänä. Tuputuksella tarkoitan maalin siirtämistä sekoituslaatalta

esineen pintaan, käyttäen pientä superlontuppua.

Tuputustekniikkaa on käytetty tässä projektissa maljan pohjassa, ristin ja koristeku-

vion yli, jotka ensin on peitetty peitelakalla ja teipillä. Myöskin maljan reunat, kan-

nun alaosa ja jalka on tuputettu.

Lintuaiheet ja pienet ristit sekä jalan tekstin ääriviivat on piirretty sokerivärillä. So-

keriväri on seos, jossa värijauhetta on yhtä paljon kuin sokeria. Nämä sekoitetaan ja

seokseen lisätään vettä. Seos on erinomainen monenlaiseen työstämiseen. Tässä pro-

jektissa linnut on piirretty sokeriväriä käyttäen hiusterällä ja tekstin ääriviivat sivel-

timellä. Siveltimen jouduin itse muokkaamaan parin karvan vahvuiseksi. Kaikki ko-

keilemani siveltimet olivat työhön sopimattomia. Siveltimen jälki on paljon peh-

meämpi kuin ääriviivaterän jälki.

Esineistössä näkyvä tekstin toteutin raapetekniikalla. Raapetekniikassa tuputettu väri

on kuivattu ja kuivuneeseen pintaan jäljennetään grafiittipaperilla aihe. Väri rapsute-

taan esineen pinnasta pois raapeterällä tai jollakin muulla sopivalla välineellä. Teks-

tissä oli niin pieniä yksityiskohtia, joten jouduin muokkaamaan fondue-tikun käyt-

töön sopivaksi.

!15

3.4. Tekniikkaharjoituksia ja esineiden maalaus

Halusin kokeilla erilaisia tekniikoita tekstin tekemisessä posliinille. Olin jo saanut

tuntumaa väri- ja piirretyt kirjaimet -kurssin lopputyöstä, koska tein sen posliinimaa-

lauksena. Erilaisten teräkokeilujen jälkeen, joissa käytin hius- ja tasaterää, en ollut

tyytyväinen lopputulokseen. Ainoastaan sokeriväriä käyttämällä saa hyviä tuloksia

hiusterällä, koska kirjoituksen päälle voi lisätä öljyllä tehdyn värin. Näiden kaikkien

kokeilujen jälkeen päädyin raapetekniikkaan tässä projektissa.

Kuvio 4. Projektissa käytetty aakkosto.

Etenen maalauksen kuvailemisessa polttokertakuvien mukaan.

Ensimmäinen poltto

- maljan pohjan kuvion peitelakkaus ja tuputus sekä reunan tuputus

- kannun alaosan tuputus

- jalan koko tuputus

!16

Kuvio 5. Esineet ensimmäisen polton jälkeen.

!17

Toinen poltto

- maljan lintuaiheet piirretty sokerivärillä, reunan tekstit ”avattu” raapetekniikalla

- kannun lintuaihe ja pieni risti piirretty sokerivärilläi,teksti ”avattu” raapetekniikalla

- jalan teksti ”avattu” raapetekniikalla

Kuvio 6. Esineet toisen polton jälkeen.

!18

Kolmas poltto

- maljan reunoihin syvennetty sävyä, pohja tuputettu irishopealysterillä

- kannun alaosaan syvennetty sävyä, yläosa tuputettu irishopealysterillä

- jalkaan piirretty sokerivärillä kirjainten ääriviivat ja syvennetty sävyä

- kastekynttilän alusta poltettiin kaksi kertaa, risti piirretty sokerivärillä ja reuna tu-

putettu irishopealysterillä

!19

Kuvio 7. Valmiit esineet.

!20

4. PIIRRETYT KIRJAIMET

4.1. Piirretyt historiallisesti

2000 vuoden takaa on peräisin kirjaimet, joista lähes kaikki länsimaiset kirjaimet

ovat kehittyneet. Esimerkkinä roomalaisista suuraakkosista on keisari Trajanuksen

kunniaksi pystytetyn pylvään jalustassa. Kirjaimet ovat ennen kiveen hakkaamista

maalattu tasasiveltimellä kiven pintaan, josta ne taltan avulla muotoiltiin.

Kuvio 8. Trajanuksen kunniaksi pystytetyn pylvään jalustan kirjoitusta (Airas, Heis-

kanen & Uusitalo 1996, 18-19).

4.2. Aakkosten suunnittelu ja toteutus

Oman aakkoston suunnittelu kuului väri- ja piirretyt kirjaimet -kurssin sisältöön.

Englantilainen kivenkaivertaja Tom Perkins piirsi ja opasti piirrettyjen roomalaisten

suuraakkosten mittasuhteita. Säännölliset suuraakkoset perustuvat ympyrään, joka

sopii täydellisesti neliön sisälle.

!21

Kuvio 9. Piirrettyjen suuraakkosten harjoituksia.

Kuvio 10. Omasuunnittelemat suuraakkoset.

Pienaakkosten suunnittelu tuli suuraakkosten jälkeen. Niissäkin oli hyvin tarkat kal-

ligrafiset mittasuhteet. Kirjaimet oli selkeitä, johdonmukaisia ja muodostivat kauniin

tekstikokonaisuuden.

!22

Kuvio 11. Harjoitelmia pienaakkosista.

Kuvio 12. Omasuunnittelemat pienaakkoset.

!23

Kuvio 13. Väri- ja piirretyt kirjaimet -kurssin lopputyöni omista suuraakkosista.

Kuvio 14. Posliinilaattatyö omista suur- ja pienaakkosista. 

!24

5. KASTE SAKRAMENTTINA

5.1. Kasteen historiaa

”Kaste on kirkon perussakramentti ja yhtä keskeinen kuin messun sakramentti. Sen

takia kasteen ympärille varhaiskristillisenä aikana rikas ja monimuotoinen rituaali,

joka oli jo muodostunut täysimittaiseksi kristinuskon tullessa Suomeen. Myöhemmin

keskiajalla tapahtui vain vähän muutoksia, jotka lähinnä liittyivät kastamisen tekni-

seen suoritukseen.” (Hiekkanen 2003, 115).

”Kaste oli ja on todellinen pelastustapahtuma. Se liitti kastettavan Kristuksen seura-

kuntaan ja tullessaan kasteessa Jumalan lapseksi ihminen siirtyi uuteen valtapiiriin,

pimeyden vallasta Kristukselle kuuluvaksi, hänen omaisuudekseen.” (Hiekkanen

2003, 115).

”Kastaminen koski aluksi vain aikuisia ja kasteesta ensimmäiset tiedot ovat 200-lu-

vulta. Se vakiintui sukupolven tai parin alueella, missä kristinusko sai valta-aseman.

Lähetysalueilla täytyi tietysti olla murrosaika tai ylimenokausi, jolloin aikuiskaste oli

väistyvänä. Sitä mukaan kuin koko tai lähes koko aikuisväestö oli kastettu, tuli lapsi-

kasteesta tärkein kastetapa.” (Hiekkanen 2003, 115).

5.2. Kastemaljan historiaa

”Lasten tai oikeammin vauvojen kastamiseen alkoi jo varhain vakiintua suurikokoi-

nen, jalallinen kasteastia, funtti. Termi funtti tulee latinankielisestä sanasta fons, läh-

de, jolla alunperin tarkoitettiin ulkona olevaa paikkaa. Myöhemmin se sitten siirtyi

tarkoittamaan kastevettä sisältävää astiaa, mutta myös itse vettä. Niinpä käsikirjoissa

kuvailtu pääsiäisyön consecracio fontis ei tarkoittanut funtin, vaan siihen hankitun

uuden veden vihkimistä. Funttiin liittyi sekin erikoinen seikka, että vaikka siitä tuli

kirkkorakennuksen keskeisimpiä kohteita alttarin, kalkin ja soittokellojen lisäksi, sen

vihkiminen ei kuulunut piispan vaan kirkon papin tehtäviin.” (Hiekkanen 2003, 116).

!25

”Kastealtaat maalattiin aina koristeellisin värein olivatpa ne puuta tai kiveä. Niiden

nykyinen ulkoasu ei siis lainkaan vastaa alkuperäistä, eikä Suomessa ole ainoatakaan

funttia, joissa olisi laajempia näkyviä jälkiä keskiaikaisesta maalauksesta.” (Hiekka-

nen 2003, 116).

”Kivifunttien lisäksi Suomessa on kahdeksan ilmeisesti keskiajalla puusta veistettyä

kasteallasta tai oikeastaan kastealtaan jalustaa, muiden muassa Hauhon ja Pöytyän

kirkoissa. Lisäksi on kuusi sellaista, jotka on tehty uudella ajalla mutta keskiaikaisen

perinteen mukaisesti. Näitä on esimerkiksi Huittisissa, Kemissä ja Lappajärvellä.

Edellä mainitun Leridan kokouksen määräys puufuntin vuoraamisesta metallilla tar-

koitti käytännössä sitä, että niihin hankittiin erilliset metallimaljat. Kastevesi seisoi

funtissa koko ajan, eikä sitä vaihdettu kasteiden välillä. Puu ei olisi lahoamatta kes-

tänyt tälläistä, ja niinpä puufuntit olivat metallisen kastemaljan kannattajia.” (Hiek-

kanen 2003, 116).

5.3. Kaste ja kastetoimituksen käytäntö

”Kasteessa Jumala kutsui jokaisen nimeltä omakseen. Kasteessa ihminen saa jotain,

minkä vain Jumala voi hänelle lahjoittaa: uskon, armon ja siunauksen. Tämä lahja

annetaan jo lapselle. Jeesus sanoi, että sallikaa lasten tulla luokseni, sillä sen kaltais-

ten on Jumalan valtakunta (Mark 10:13-16). Kasteen arvo ei riipu meidän asentees-

tamme, sillä kaste ja usko ovat Jumalan teko meissä. Kaste on tärkein kirkollisista

toimituksista, ja kirkon jäseneksi voi tulla vain kasteen kautta. Kaste on uskon elä-

män perusta. Siinä kastettava tulee osalliseksi Jumalan armosta ja rakkaudesta. Juma-

la vahvistaa kastetun uskoa Pyhän Henkensä avulla. Kaste on aina voimassa. Sen liit-

to on varma silloinkin, kun oma uskomme horjuu.” (Suomen evankelis-luterilaisen

kirkon www-sivut, 2016).

”Kasteen perustana on Jeesuksen antama kaste- ja lähetyskäsky (Matt 28:18-20).

Isän, Pojan ja Pyhän Hengen nimeen kastamisen lisäksi Jeesus kehottaa opettamaan

!26

kastettua. Kristillisestä opetuksesta vastaavat kastetun lapsen vanhemmat, kummit ja

seurakunta yhdessä. Lapsen vanhempien ja kummien tärkein hengellinen tehtävä on

lapsen puolesta rukoileminen.” (Suomen evankelis-luterilaisen kirkon www-sivut,

2016).

”Luterilaisessa kirkossa, kuten kaikissa vanhoissa kirkkokunnissa, kastetaan kaikeni-

käisiä lapsista aikuisiin. Henkilö voidaan kastaa vain kerran. Suurin osa kastetuista

on vauvoja. Kastejuhlaa vietetään seurakunnassa noin kuuden viikon kuluttua syn-

tymästä. Kastetilaisuus voidaan järjestää seurakunnan tiloissa tai kotona. Lapsi voi-

daan kastaa myös jumalanpalveluksen yhteydessä. Kotikaste on samalla jumalanpal-

velus ja juhla. Kastetilaisuuden yhteyteen voidaan liittää myös kodin siunaaminen tai

kodin puolesta rukoileminen.” (Suomen evankelis-luterilaisen kirkon www-sivut,

2016).

”Kastetoimitus tapahtuu kastemaljan äärellä. Vesi kaadetaan kastemaljaan ennen

toimituksen alkua tai juuri ennen kastekäskyä. Lasten evankeliumin (Mark.10:13-16)

edellä voi esimerkiksi isovanhempi, kummi tai joku sisaruksista lukea muita sopivia

raamatunlukukappaleita. Lapsen siunaamiseen voivat osallistua vanhemmat, kummit

ja kastetun sisarukset.

Kastetilaisuuden kulku löytyy virsikirjan lopusta. Yksityiskohdista sovitaan kastavan

papin kanssa kastekeskustelussa. Kummeilla, isovanhemmilla ja muilla kastejuhlassa

läsnä olevilla on mahdollisuus osallistua aktiivisesti toimitukseen. Eri seurakunnissa

saattaa olla erilaisia tapoja.

 • Virsi

 • Alkusiunaus

 • Johdantosanat

 • (Psalmi)

 • Kysymykset tai kehotus

 • Ristinmerkki

 • Rukous lapsen puolesta

!27

 • Raamatunluku (Mark.10:13-16, Lasten evankeliumi)

 • Puhe

 • (Virsi tai muuta sopivaa musiikkia)

 • Kastekäsky (Matt.28:18-20)

 • Uskontunnustus (seurakunta seisoo)

 • Kaste (kastamiseen liittyy lapsen siunaaminen

 kättenpäällepanemisella, seurakunta seisoo)

 • (Kastekynttilän sytytys; Lapsen syliin ottaminen)

 • (Virsi tai muuta sopivaa musiikkia)

 • Yhteinen esirukous

 • Isä meidän

 • Siunaus

 • Virsi

Lapsi saa kasteesta kastetodistuksen muistoksi. Samoin kummeille annetaan kummi-

todistukset kastetilaisuuden jälkeen. Kaste voidaan myös merkitä vihki- tai perhe-

raamattuun. Kasteen jälkeisenä sunnuntaina lapsen nimi luetaan seurakunnan juma-

lanpalveluksessa ja hänen puolestaan rukoillaan. Kastetun vanhemmat, sisarukset,

kummit ja muu suku ovat erityisen tervetulleita tähän jumalanpalvelukseen.” (Suo-

men evankelis-luterilaisen kirkon www-sivut, 2016).

!28

6. KRISTILLINEN SYMBOLIIKKA JA VÄRIT

6.1. Symbolit

Symbolien kautta ymmärrämme paremmin ympäristössä olevia viestejä. Kristillinen

symboliikka on rikas kokonaisuus, jonka juuret ovat juutalaisuudessa ja antiikin ajan

mytologiassa.

Pakanallisetkin symbolit saivat usein uudessa tilanteessa kristillisen merkityksen,

joten kristillistä symboliikkaa voidaan tulkita hyvin moniulotteisesti.

Kuvio 15. esimerkkejä Kristillisistä symboleista. (Tiekirkojen www-sivut, 2016).

12.5.2016 21.01Kristilliset symbolit - Tiekirkot.fi

Sivu 1 / 2http://www.tiekirkot.fi/kristilliset-symbolit

(/)
Linkkejä kirkkotielle (/linkkeja-kirkkotielle) Pohjapiirros (/pohjapiirros) Pieni kirkkosanasto (/pieni-kirkkosanasto)
Kristilliset symbolit (/kristilliset-symbolit) Liturgiset värit (/liturgiset-varit) Rukouksia matkallesi (/rukouksia-matkallesi)

Opi symbolit aasta oohon
Kristittyjen tärkein symboli, risti, erottuu kirkontornista jo kauas ja viitoittaa tauolle Tiekirkkoihin. Kirkollisten kuvien rikkaan maailman perussymbolit voit vilaista
tällä sivulla - samoja symboleita löydät Tiekirkoissa pitkin kesäraitteja.

Ankkuri
Ankkuri symboloi uskoa ja toivoa, joka kestää yli kuoleman.

Avain
Pietari esitetään avaimet kädessä, koska Jeesus antoi
Pietarille taivaisten valtakunnan avaimet. (Matt. 16:19)

Karitsa
Kristus, Jumalan karitsa, Agnus Dei.

Kolmio
Pyhän Kolminaisuuden vertauskuva on tasasivuinen kolmio,
jolla ilmaistaan, ettei yhtäkään kolmesta voi ottaa pois
kokonaisuuden hajoamatta ja että kaikki kolme persoonaa
ovat tasavertaisia.

Ongelmana kuviossa on kolmion tarkat rajat: Jumala ei asetu mihinkään
ihmisjärjen tajuamiin rajoihin. Toisinaan kolmion sisällä on silmä - Jumala
näkee kaiken.

Kruunu
Kruunu merkitsee samaa kuin seppele eli se on
iankaikkisen elämän vertauskuva.

Kukko
Valvomisen vertauskuva.

Kyyhkynen
Pyhän Hengen vertauskuva. Myös rauhan symboli.
Lähtokohta Jeesuksen kasteessa: Jeesuksen noustessa
vedestä hän näki "Jumalan Hengen tulevan alas niin kuin
kyyhkysen". (Matt. 3:16)

Käärme
Käärme kuvaa kiusaajaa.
Aihe nousee syntiinlankeemuskertomuksesta. (1. Moos. 3)

Laiva
Laiva, jossa on risti, kuvaa Kristuksen ohjaamaa
seurakuntaa. Vesi tarkoittaa kuvassa maailmaa. Aiheen
taustalla evankeliumien kohdat, joissa kerrotaan
Jeesuksesta ja opetuslapsista myrskyisellä Gennesaretin
järvellä.
(Matt. 8:23-26, 14:22-33)

Nykyisin laivaa käytetään puhuttaessa ekumeniasta eli kirkkojen
yhteysliikkeestä.

Risti
Risti on kristillisen uskon tärkein tunnus. Sillä ilmaisemme
kuuluvamme ristiinnaulitun Kristuksen opetuslapsiin.
Risti muistuttaa Kristuksen lunastustyostä ja syntien
sovituksesta. Se muistuttaa Kristuksen seuraamisesta, ristin
kantamisesta, Kristukseen liittymisestä.
Ristillä on useita erilaisia muotoja, mm. latinalainen, ortodoksinen tai
tasasivuinen vino Andreaan risti. Meillä eniten käytetty on ns. latinalainen
risti.
Vihkimäristejä löytyy edelleen keskiaikaisten kirkkojemme
seinämaalauksista. Piispa merkitsi kirkkoa vihkiessään seiniin 12 ristiä
apostolien muistoksi. Vihkimäristi esittää Kristusta maailman keskellä sen
keskellä.

Silmä
Jumala näkee kaiken. Hän tuntee salaisimmatkin asiamme.

Ympyrä
Ympyrä muistuttaa, että taivaan ilo on iankaikkinen ja
kaikkea maailmasta saatavaa kallisarvoisempi.

Kristus-kuviot

INRI-symboli
"Iesus Nazarenus Rex Iudaeorum", "Jeesus Nasaretilainen, Juutalaisten
kuningas".

Kala
Kala on vanhimpia Kristus-kuvioita. Vainojen aikana kristityt
tunnistivat toisensa piirtämällä kalan maahan, pöydälle tai
seinälle. Kalaa tarkoittavan kreikankielisen sana kirjaimet (i-
kh-th-y-s) ovat samat kuin alkukirjaimet sanoissa Iesous
Khristos Theou Hyios Soter = Jeesus Kristus Jumalan Poika Vapahtaja.

Kala tarkoittaa Jeesusta kuolleista nousseena Vapahtajana. Tämä juontuu
siitä, että Jeesus vertasi itseään profeetta Joonaan, joka oli kolme päivää
suuren kalan sisässä. (Matt. 12:39-40) Kala kuvaa ihmisiä, jotka Kristus
kokoaa seurakunnaksi (Matt. 13:47) sekä muistuttaa kristittyjä saamastaan
tehtävästä olla "ihmisten kalastajia" (Matt. 4:19).

"Ja hän käski kansan asettua ruohikkoon, otti ne viisi leipää ja kaksi kalaa,
katsoi ylös taivaaseen ja siunasi, mursi ja antoi leivät opetuslapsillensa, ja
opetuslapset antoivat kansalle. Ja kaikki söivät ja tulivat ravituksi". (Matt.
14:19-20)

A ja O, Alfa ja omega
Kreikkalaisten aakkosten ensimmäinen kirjain alfa ja
viimeinen omega, "Jeesus on ensimmäinen ja viimeinen,
iankaikkinen Kristus, alku ja loppu". (Ilm. 22:13)

!29

6.2. Liturgiset värit

”Liturgiset värit ilmentävät kirkkovuoden pyhien aiheita. Pyhäpäivän liturgista väriä

käytetään yleensä koko seuraavan viikon ajan.

Valkoinen kuvaa iloa, kiitosta, puhtautta ja autuutta. Se on myös Jumalan, Kristuk-

sen, taivaan enkelien ja pyhien symboli. Valkoista käytetään kirkkovuoden suurina

juhlapäivinä kuten jouluyönä ja joulupäivänä, pääsiäisyönä ja pääsiäispäivinä sekä

loppiaisena ja mikkelinpäivänä. Valkoisen rinnalla voidaan käyttää myös hopean ja

kullan värejä.

Punainen on Pyhän Hengen, veren, tulen ja todistuksen väri. Punaista käytetään

muun muassa helluntaina, pyhäinpäivänä sekä apostolien ja marttyyrien (esim. Ste-

fanus ja Henrik) päivinä.

Vihreä kuvaa toivoa ja iankaikkista elämää, mutta on myös elämänvoiman ja kasvun

väri. Vihreää käytetään loppiaisesta laskiaiseen sekä lähes kaikkina helluntain jälkei-

sen ajan pyhinä.

Violetti on katumuksen, odotuksen ja valmistautumisen väri. Sitä käytetään toisena,

kolmantena ja neljäntenä adventtisunnuntaina sekä paastonaikana ja hiljaisella vii-

kolla. Violetin rinnalla voidaan käyttää myös tummaa sinistä.

Musta on kuoleman, surun ja katoavaisuuden väri. Sitä käytetään Jeesuksen kuolin-

päivänä eli pitkäperjantaina ja sitä seuraavana hiljaisena lauantaina.” (Suomen evan-

kelis-luterilaisen kirkon www-sivut, 2016).

!30

7. LOPPUTYÖN YHTEENVETO JA ARVIOINTI

Tämän kalligrafiatutkintokoulutuksen lopputyön tekemisen lopuksi olo tuntuu

helpottuneelta. Kaikkien vaiheiden jälkeen voi katsoa valmista työtä mielihyvällä.

Tehtävä oli monivaiheinen ja siinä olisi voinut tapahtua arvaamattomiakin asioita.

Kun toteuttaa posliinimaalauksella tälläisen projektin, ei aina voi itse vaikuttaa lop-

putulokseen. Kalligrafisesti posliinimaalaus on haasteellista. Tekstin tekeminen

posliinille on ihan eri maailma, kuin perinteisesti kirjoittamalla paperille.

Taideprojektina tämä työ on jollakin tasolla onnistunut. Projektin päätyttyä voin

todeta, että olin valinnut oikeat tekniikat. Olisin voinut vielä hioa tekstin välityksiä ja

joidenkin kirjaimien terävyyttä. Tavoitehan oli tehdä väline kastetoimitukseen ja

uutena elementtinä on kastevesikannu, jota ei ole perinteisesti käytössä. Kannusta

kasteveden kaataminen kastevesimaljaan voi muodostua uudeksi käytännöksi.

Toivoisin, että tämä kaste-esineistö toisi iloa monelle ja olisi toimiva sekä löytäisi

paikkansa Simeon-salin kastetilaisuuksissa.

!31

LÄHTEET

Wikipedian www-sivut. Viitattu 2.5.2016. http://fi.wikipedia.org

Mikkelin harrastajataiteilijaydistyksen www-sivut. Viitattu 2.5.2016.  
http://www.mikkelangelot.net

Hiekkanen, M. 2003. Suomen Kivikirkot keskiajalla. Keuruu: Otava.

Suomen evankelis-luterilaisen kirkon www-sivut. Viitattu 21.2.2016.  
https://www.evl.fi

Tiekirkkojen www-sivut. Viitattu 10.5.2016. http://www.tiekirkot.fi

Airas, A., Heiskanen, T. & Uusitalo, L. 1996. Kalligrafia tekstausopas. Porvoo:
WSOY.

http://fi.wikipedia.org
http://www.mikkelangelot.net

