

 KUOPION MUOTOILUAKATEMIA, SAVONIA-AMMATTIKORKEAKOULU

MissTake – Materiaalien
mahdollisuudet

päivän fiftari-
vaatteissa

Opinnäytetyö

Anna Malaska

Muotoilun koulutusohjelma
Vaatetusmuotoilu

Hyväksytty ____._____._________ ______________________________________

 SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ 2993/2010

 Tiivistelmä

Koulutusala
Kulttuuriala

Koulutusohjelma
Muotoilun koulutusohjelma
 Työn tekijä

Anna Malaska

 Työn nimi

MissTake – Materiaalien mahdollisuudet nykypäivän fiftari-vaatteissa

Päiväys 22..11.2010 Sivumäärä/Liitteet 38/1

Ohjaajat

Mariella Rauhala, Sirpa Ryynänen

Työyksikkö/ Projekti
Mallisto

Tiivistelmä

Aiheena opinnäytetyössä on 1950-lukuhenkisen uniikin vaatemalliston suunnitteleminen tulevaisuudessa
perustettavalle MissTakeDesign-merkille. Malliston suunnittelussa oli tärkeää ottaa huomioon valitut ma-
teriaalit sekä perehtyä 50-luvun pukeutumiseen ja etenkin nuorisomuotiin käyttäen lähteenä pääasiassa
kirjallisuutta.

Suunnitellusta mallistosta valmistettiin 3 tuotetta, joista kaksi on uniikkeja cocktail-mekkoja ja asusteena
toisessa on tyllihame. Uniikkia mallistoa ei ole tarkoitus suunnitella valmistettavaksi kuin tämän yhden ai-
noan kerran. Myös kierrätysnahan käyttö tekee mallistosta uniikin.

Työn pääpaino on 50-luvun nuorimuodin käsittelyssä ja valmistetuissa tuotteissa. Tekijä on tyytyväinen
aikaansaannoksiinsa ja odottaa tulevan yrityksensä toiminnan käynnistymistä.

Työnosat ja säilytyspaikat
2993:1 Raportti, s. (+liitteet s.), Taitemien kirjasto
2993:2 Tuotteet, tekijän hallussa

Avainsanat (1-5)
MissTake, mallistot, 1950-luku, vaatetussuunnittelu, nahka

Julkinen _x_____ Salattu_____

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS 2993/2010
 Abstract

Field of Study
Culture
 Degree Programme
Degree Programme in Design

Author
Anna Malaska

 Title of Thesis

MissTake – Designing todays fifties clothing by using new materials

Date 22.11.2010 Pages/Appendices 38/1

Supervisors
Mariella Rauhala, Sirpa Ryynänen

Project
Collection

Abstract
The subject of this thesis was to create a unique clothing collection of the 50s and at the same time it is a
collection for the future company MissTake Design. In planning the collection it was important to think
about the materials and study the dress and fashion of the 50s, especially the fashion of the youth, using
literature as the main source.

Three products of the collection were made, two of which are unique cocktail dresses and one is a
petticoat. The unique collection is not intended to be manufactured more than this ones. Using
recycled leather also makes this collection look more unique.

The focus of this thesis is in the youth fashion of the 50s and garments which were made then.

The writer of this thesis is happy with the results and waits for future achievements.

Parts of the works and where deposited:
2993:1 Report, p. (+ back matter p.), Taitemia Library
2993:2 Products, in the author's possession

Keywords(1-5)
MissTake, collections,19 50’s, leather, clothing design

Public_x___ Secure______

Sisältö

1. Johdanto .. 2

2. MissTake .. 3

3. Työn tavoitteet ja toteutuksen kuvaus .. 5

3.1 Opinnäytetyöt... 7

4. Kuinka minusta tuli ”rockabella” ... 9

4.1 Isin rotsi ... 10

5. 1950-luku – Haute Couturen viimeinen suuri vuosikymmen.. 12

5.1 1950-luvun perushahmotus ... 13

5.2 ”Älä koskaan unohda, että sinä olet ennen kaikkea vaimo” 15

5.3 Miesten muoti ... 16

5.4 Naiset: asusteet, hiukset ja kengät ... 17

6. Nuorisokulttuurin synty ... 18

6.1 Musiikki ... 19

6.2 Idolit ja elokuvat .. 19

6.3 Barbie – Tyypillinen 50-luvun naisihanne ... 21

6.4 Kun 50-luku saapui uudelleen Suomeen 1978-1981 ... 22

7. Tunteilla vaatteisiin .. 24

8. mallisto .. 25

8.1 Materiaaleista tuotteeksi .. 26

8.2 Lizzie – viettelevä cocktailasu ... 28

8.3 Ramona – Rokkia nahkaan asti ... 30

8.4 Rokimpi-tyllihame .. 33

9 Päätäntä ja lopputulos .. 34

KUVALuettelo ...

Lähteet ..

Liitteet ..

2

1. Johdanto

Suunnittelin 2009 Luova tuotanto ja yrittäjyys-kurssilla pienvaatemalliston, joka sisälsi 11

tuotetta nahasta, denimistä ja trikoosta. Pohdiskellessani sopivaa aihetta opinnäytetyöhö-

ni pyöri tämä suunnittelemani MissTake-mallisto mielessäni alituiseen ja niinpä päädyin

kehittelemään sitä materiaalien kannalta katsoen. Mallisto on saanut vaikutteita 1950-

luvusta, rock’n rollista ja tietenkin minusta itsestäni. Olen jo pitkään ihaillut leveähelmaisia

fiftari-mekkoja ja -hameita niiden muhkean muodon ja naisellisuuden takia. Myös kynä-

mäisen kapeat kurvit esiin tuovat cocktailmekot saavat jakamattoman huomioni. Vaateiden

ja asusteiden lisäksi muodokkaat 1950- ja 1960-luvun amerikanraudat ja kunnon rockabilly-

musiikki ovat lähellä sydäntäni.

Aihe kiinnostaa itseäni kovasti ja se on eräs niistä harvoista asioista, joka voisi olla sellai-

nen, jota voisin valmistuttuani jatkaa omaksi yritykseksi saakka. Yrityksen perustamisesta

onkin kuluvan vuoden aikana tullut ajankohtaista ja MissTake Design käynnistää toimintan-

sa ammattitaitoisella vahvistuksella vuoden 2011 alussa. Toiminnan laajuutta emme kui-

tenkaan ole vielä yrityksen toisen perustajan, Marita Malaskan, kanssa päättäneet. Tuote-

kehittely on ollut kuitenkin käynnissä jo jonkin aikaa ja uskomme omiin tuoreisiin tuo-

teideoihimme.

Mallistoni nimi ja pääteema on MissTake. Mallisto koostuu noin 10 tuotteesta, joita ovat

pääasiassa cocktailmekot, hameet, housut, paidat, bolerot ja erilaiset asusteet. Valmistan

opinnäytetyöhöni kaksi uniikkia asua ja yhden asusteen. Toteutunut aikataulu on liitteenä

(LIITE 1).

Materiaalien ja värien valinta sujui helposti, sillä olin hankkinut varastooni erilaisia kankaita

vuosien varrella. Nyt sain oivan tilaisuuden käyttää niistä mielenkiintoisimpia kirpputoreilta

ostamani nahan kanssa.

3

2. MissTake

Opinnäytetyöni työnimi on MissTake, joka mielestäni kuvaa minua itseäni ja työtäni täydel-

lisesti. Se on kaksoismerkityksellinen, hauska ja lisäksi kansainvälisesti ymmärrettävissä

(Miss Take tai mistake – virhe). Sain idean MissTake-nimelle muutama vuosi aiemmin erään

koulutehtäväni aikana ja se on siitä asti kulkenut mukanani.

Koostamani ideataulu kuvastaa mielikuvaani MissTakesta sanoja paremmin, sillä en ole vie-

lä itsekään aivan varma, että millä sanoilla tarkalleen sitä kuvaisin.

Kuluneen vuoden aikana idea omasta yrityksestä on muuttunut vähitellen todemmaksi.

Vuodenvaihteen 2011 jälkeen olisi tarkoitus laittaa äitini, Marita Malaskan, kanssa oma yri-

tys pystyyn. Olen tarkistanut nimen (MissTake Design) vapaana olon YTJ – Yritys- ja yhteisö-

Kuva 1: MissTake. Sitä se on sanan varsinaisessa merkityksessä.

4

tietojärjestelmästä (11.3.2010, http://www.ytj.fi/), sekä PRH – Patentti ja Rekisterihallituk-

sen sivuilta.

Innokkaana tein meille käyntikortit, joita voin sitten jakaa erilaisissa tilaisuuksissa ja myyn-

titapahtumissa. Tämän lisäksi tein myös oman MissTakeDesign-blogin

(http://misstakedesign.blogspot.com/), jossa lukija ja mahdollinen asiakas voi lukea mm.

työskentelystämme ja tapahtumista, joissa olemme edustamassa itseämme.

Liiketoimintasuunnitelma on valmistumassa ennen joulua ja materiaalien suhteen on teh-

tävä vielä paljon taustatyötä.

Kuva 2: MissTake Designin käyntikortit, joita on helppo muokata niin värityksen, tietojen kuin kuvienkin puolesta..

Käyntikortista löytyy kaikki tarvittava tieto, jota asiakas tuotetta tilatakseen tarvitsee. Käyntikortit on tehty Freehand-

ohjelmalla

5

3. Työn tavoitteet ja toteutuksen kuvaus

Tavoitteenani oli saada aikaan pieni ja tiivis uniikki vaatekokoelma, jossa on ripaus tutkittua

1950-luvun nuorison vaatetushistoriaa höystettynä minulla itselläni. Halusin yhdistää tutut

fiftari-vaatteet uusiin materiaaleihin ja muokata materiaalia mallistooni ja itselleni sopivak-

si. Perimmäinen kysymys onkin; mitkä ovat materiaalien mahdollisuudet. Tätä pohdin jo

Materiaalien mahdollisuudet -kurssilla, jolloin valmistin kahdesta vanhasta pitkästä nahka-

takista muotoilemalla 50-luvunhenkeä olevan nahkaisen mekon, kuitenkaan unohtamatta

materiaalin lähtökohtaa kokonaan, selkään jäi kaulukset muistuttamaan nahan alkuperäs-

tä.

Valmistettavat asut toteutin osaksi muotoilemalla, koska se antaa minulle paljon vapaam-

mat kädet sekä muodon tuottamisen että materiaalin käytön suhteen. Materiaalivalinnois-

tani riippuen, halusin kokeilla värin poistamisen soveltuvuutta mallistooni.

Lopputulokseni tuli olla ensivaikutelmaltaan MissTake, sanan varsinaisessa merkityksessä.

En pidätellyt itseäni tässä projektissa, vaan tein siitä oman näköiseni ja tulevan yrityksem-

me ”käyntikortin”.

Halusin tehdä pienen itsetutkiskelumatkan siihen, mitkä tekijät tekevät tyylistä juuri minun

oman tyylini? Miten materiaali vaikuttaa mallistoni vaatteisiin? Peilaan paljon 1950-luvun

tyyliin, johon kuuluvat kellohelmat ja rokkimaailma (psychobilly- ja rockabilly-tyyli), joka

tuntuu omalta tyyliltäni.

Opinnäytetyötäni varten päätin tutustua hieman pintaa syvemmälle 1950-luvun vaatetuk-

seen ja tyyliin mm. kirjallisuuden kautta (esimerkiksi: Vintage Fashion: Collecting and wea-

ring designer classics, A century of a fashion, MUOTI Suunnittelijoiden vuosisata 1900-1999,

1900-luvun Muodin historia, Vintage fashion – Muodin vuosikymmenet). En kuitenkaan pa-

neutunut 50-lukuun yleisellä tasolla sen syvemmin omassa opinnäytetyössäni, sillä siitä on

tehty jo niin monia tutkielmia. Käsittelin sen sijaan 50-luvun rebel-henkistä pukeutumista ja

nuorisomuotia ja kuinka se on vaikuttanut Suomessa 1970-80-lukujen vaihteessa aina ny-

kypäivään saakka ja etenkin kuinka se on vaikuttanut minuun itseeni.

6

Opinnäytetyöni päätehtäviin kuuluu malliston suunnittelu valituista materiaaleista ja sen

osittainen toteutus muotoilemalla ja kaavoittamalla.

Toteutin internetissä www.overdrive.fi –foorumilla pienen blogikyselyn ”Tunteella vaattei-

siin”, johon kukin foorumin käyttäjä sai vastata, sana on vapaa. Blogin ideana oli saada sel-

ville millä tavalla ihmiset suhtautuvat heille rakkaisiin vaatteisiin ja olisivatko he innostunei-

ta ajatuksesta, että nämä rakkaat vaatteet, jotka ovat kenties jo poistuneet käytöstä (mutta

eivät mielestä), saisivat uudelleen käyttöön jossain muussa muodossa. Blogi vastauksineen

on kokonaisuudessaan liitteenä (LIITE 2) ja käsittelen sitä enemmän kohdassa 7.2 sivulla 16.

Erilaiset ideataulut ja kuvat avaavat ideoitani ja selventävät tavoitteitani opinnäytetyöni lu-

kijoille.

Kuva 3: Tekemäni ideataulu 50-luvusta ja siitä mitä se minulle itselleni ilmentää.

7

3.1 Opinnäytetyöt

Tutustuin seuraaviin opinnäytetöihin, jotka on toteutettu koulumme vaatetuksenlaitoksel-

la:

Hanna Kallin (Miss Amimo couture- 50-luku henkisen vaatesarjan suunnittelu Amimo-

Asusteelle, 2008), Tiina Piiraisen ja Susanna Savolaisen opinnäytetyöhön (IKIOMA. Oma-

leimaisen vaatemalliston suunnittelu. Symboliarvon sisällyttäminen mallistoon, 2006), Anni

Hakalan 2007 tekemään opinnäytetyöhön (Uniikkius vaatemallistossa " Que? " ideamallis-

ton suunnittelu), Teija Vartiaisen (ARCTIC KINGDOM - jääkarhujen inspiroima näytösvaate-

mallisto, 2009), Maaria Heikinahon (THE NORDIC ROAD - Vaatemallisto kookkaille naisille,

syksy/talvi 2010-11, 2009) ja Anni Laantin (- Luova pienmallisto ja trenditiedon hyödyntä-

minen suunnitteluprosessissa, 2009) opinnäytetöihin.

Kalli suunnitteli uniikin 50-luvun henkisen couture vaatesarjan Amimo-asusteelle. Hän on

opinnäytetyössään tutustunut myös 50-luvun ajan kuvaan ja naisten pukeutumiseen. Olisin

tutustunut myös Amimo-asusteisiin internetin kautta, mutta ilmeisesti kyseinen yritys on

lopettanut toimintansa, sillä tietoa siitä tai sen tuotteista ei löytynyt laisinkaan.

Piirainen ja Savolainen suunnittelivat naistenvaatemalliston, joka on omaleimainen ja siinä

on käytetty konekirjontaa.

Hakalan opinnäytetyö on syventynyt uniikkiuteen käsitteenä ja sen yhdistämisestä vaate-

mallistoon. Hän käsittelee työssään myös hieman Pariisilaista Haute Couture- sekä Suoma-

laista Couturemuotia. Hakalan raportti oli minulle hyödyllinen uniikkiuteen liittyvien kysy-

mysten selvittämisessä, mutta ei juurikaan muuten.

Pääsin seuraamaan 2008 Uniikki päällysvaate-kurssilla aivan vierestä Vartiaisen ja Hei-

kinahon mallistojen muokkautumista ja suunnittelua sekä toteutusta. Suurin ero näillä töil-

lä oli niiden merkityksessä ja toteutuksessa. Heikinaho valmisti tuotteen asiakkaalleen ja

teki ison taustatyön kilpailijoitten ja tarjonnan kartoittamiseksi, kun taas Vartiainen valmisti

mallistonsa näytöstä ja itseään varten. Suuren vaikutuksen etenkin Vartiaisen näytösvaa-

temallistossa teki sen suurtöisyys ja uniikkius, jota itsekin haen mallistooni.

8

Ajattelin, että näistä kyseisistä opinnäytetöistä olisi minulle hyötyä oman projektini tekemi-

sessä ja etenemisessä.

9

4. Kuinka minusta tuli ”rockabella”

Minuun ovat tehneet lähtemättömän vaikutuksen rock’n

roll, autot ja niitä harrastavat ihmiset. Mukaansa tempaava

musiikki, kauniit vaatteet ja V8:n soundi saavat ihoni aina

kananlihalle, etenkin kun itse pääsee ison ratin taakse. Koko

kuusi-metrinen amerikanrauta heilahtaa, kun virta-avainta

kääntää ja moottori käynnistyy. Pienempikin tyttö kasvaa au-

ton kokoiseksi ja matka voi alkaa. Voin milloin tahansa olla

jenkkiauton kuskina pyydettäessä ja pyytämättäkin.

Matkani Rockabellaksi¹ alkoi lukiossa, jossa olin valmis ole-

maan oma itseni, sen sijaan että kopioisin muita. Olen aina

ollut hyvin viehättynyt 50-luvusta ja siipi-autoista. Isäni rot-

sin löytyminen sai kipinän syttymään kunnolla ja siitä se sit-

ten lähti. Lahkeet kääntyivät farkuista ulospäin ja vyötärölle-

ni ilmestyi musta-valko-ruudullinen nahkainen vyö. Otsatuk-

ka luonnollisestikin vääntyi ”tortulle” ja musiikkimaku keveni

metallista rockiin ja rotsi tuli osaksi niin arki- kuin juhlapu-

keutumista. Jalassa oli ja on vieläkin lähes tulkoon aina Con-

verse-tennarit, riippumatta onko kesä vai talvi.

Tästä hieman rebel-luontoisesta pukeutumisesta oli suoras-

taan nautinto välillä luopua ja pukeutua itse tehtyyn kirk-

kaanpunaiseen täyskellohameeseen ja tyllialushameeseen

punaisia huulia unohtamatta.

¹) Rockabella on nimitys naispuolisesta rockabillyn ja psychobillyn
kuuntelijasta. Rockabilly syntyi 1950-luvun puolessa välissä ja on yksi
rockin tyylilajeista. Se yhdistää vaikutteita coutrysta (hillbilly), rock
and rollista ja rhythm and bluesista. Psychobilly syntyi rockabillyn ja
punkin kohdatessa 1980-luvulla ja se on hyvin kuunneltua myös nyky-
päivänä. Kuva 5: Keittiömme, jonka olen sisustanut

50-luvun ja rock’n roll-hengen mukaisesti

käyttäen polka dottia ja rokkiruutua.

Kuva 4: Omakuva.

10

4.1 Isin rotsi

Se on musta ja kulunut. Tuoksu on hieman tunkkainen etenkin vuorin puolelta, mutta muu-

ten se tuoksuu aivan nahalta. Katselen ympärilleni, mutta mikään muu ei kiinnitä kaapissa

huomiotani kuin vanha ja kulunut rotsi. Se tuo mieleeni ensimmäisen ihastukseni, jonka

koin alle 5-vuotiaana katsoessani Johnny Deppin tähdittämän Cry Baby-elokuvan. Laitan

peilikaapin oven kiinni hitaasti liu’uttaen. Takin hiha, josta pursuaa ulos liian pitkä punai-

nen vuori, jää oven väliin muistuttamaan itsestään. Palaan huoneeseen parin viikon päästä

hakemaan vanhaa sanakirjaani. Olen jo poistumassa huoneesta, kun silmääni pistää kaapin

raosta ulos pyrkivä nahkainen takki. Aukaisen oven. Pujotan hitaasti vaateripustimen pois

takin sisältä ja tarkastelen takkia hetken hiljaa pyöritellen sitä ympäriinsä käsissäni. Het-

keäkään pidempään miettimättä vedän takin päälleni ja ihastelen itseäni peilistä.

Tuo kyseinen nahkatakki on ollut melkein jokapäiväisessä käytössäni jo kohta kuusi vuotta

ja se on kokenut päälläni jos jonkinlaista. Takki ei kuitenkaan osoita kulumisen merkkejä,

vaan paranee pidettäessä. Ei edes tippuminen auton katolta hiekkatielle, saanut takkiin ai-

kaan naarmuakaan, vaan se suojasi minun nahkaani sen sijaan. Ehkä kirkkaanpunainen

vuori hieman kurkistelee ulos niin selän puolelta helmasta kuin hihojen suusta, mutta en

anna sen häiritä.

Isäni Jukan kokeillessa rotsia päälleen, tuntui se sivustakatsojastakin hieman tukalalta. Isä

totesi sen hieman kutistuneen vuosien saatossa, mutta itse uskon isäni kasvaneen siitä

ulos, vaikkei hän itse sitä myönnäkään. Isäni jälkeen takki oli käytössä 12 vuotta vanhem-

malla veljelläni Antilla, joka käytti sitä ajellessaan moottoripyörällä, mutta jostain syystä se

ei mahdu veljelleni Antillekaan enää päälle. Se on minulle juuri sopiva, ehkä hieman reilu,

mutta tuttu ja turvallinen. En voisi kuvitellakaan luopuvani siitä, koska se on isäni vanha ja

olen aina ollut isin tyttö.

Takki luo myös jonkinlaista yhteenkuuluvuutta samanhenkisten ihmisten parissa ja olen

joutunut useasti selittämään miksi selässäni lukee valkoisilla kissan kokoisilla kirjaimilla

”YAMAHA”. Tämän lisäksi eräältä hyvältä ystävältäni löytyy täsmälleen samanlainen isän

vanha ”Yamaha”-nahkarotsi!

11

Uskon, että tämä isäni vanha

nahkarotsi on ollut yksi suu-

rimmista vaikuttimista siihen,

miksi nykyisin olen niin kiin-

nostunut nahasta materiaalina

ja etenkin kipinä kierrätysnah-

kaan on näin syntynyt. Takki

kertoo omaa tarinaansa vaikka

käyttäjiä olisi ollut enemmän

kuin yksi tai kaksi.

Kuva 6: Tytöt Tuning Sucks Cruisingissa

Kuopiossa syksyllä 2009. Rotsi päällä,

tietenkin.

Kuva 7: Isin rotsi.

12

5. 1950-luku – Haute Couturen viimeinen suuri vuosikymmen

Maailman sotien jälkeen koko sota-ajan hallinnut kulmikas ja tuima niukka linja alkoi muut-

tua jonkin ajan kuluttua 50-luvulle tultaessa naisellisemmaksi, pehmeämmäksi ja elegan-

timmaksi. Koko sota-ajan paikallaan polkenut haute couture² sai vauhtia siipiinsä kun kan-

gassäännöstely loppui ja etenkin iltamuodissa alkoi näkyä pitkiä ja leveitä hameita pelkis-

tettyjen linjojen rinnalla.

Vuonna 1947, kun suunnittelija Christian Dior oli vielä melko tuntematon, hän mullisti Eu-

roopan muodin. Hän esitteli ensimmäisen haute couture - kokoelmansa, jonka vaatteet

Yhdysvaltain lehdistö nimesi heti new lookiksi.

Diorin muoti teki vaikutuksen naisiin, koska se oli naisellinen, ylellinen, kurvikas ja runsas.

Vaikka new look sai osakseen paljon jäljittelijöitä ympäri maailmaa, niin osalle se tuli yllä-

tyksenä. Naisen odotettiin palaavan sota-ajan sukupuolettomasta ihmisestä takaisin hem-

peään feminiiniseen rooliinsa, johon kuului topattu povi ja kapeaksi kurottu vyötärö. Uusi

linja (new look) erosi selkeästi sotaa edeltävän ja sota-ajan ankarasta pukeutumisesta, jol-

loin myös monet naiset oli vapautettu kotitöistä. Uuden tyylin tunnuspiirteitä olivat leveät,

pohjemittaiset hameet, ampiaisvyötärö, tiukka miehusta, topattu lantio ja kapeat, laskeu-

tuvat hartiat. Se toi mieleen 1800-luvun yläluokan roolijaon, jossa aikaa jäi pukeutumiselle

ja kauneuden hoidolle. Tällainen 1800-luvun nostalgian pulpahtaminen pintaan ei ollut pel-

kästään sattumaa, vaan suorastaan edellytys tulevalle. Ihmisillä oli tarve luoda ympärilleen

uudenlainen turvallinen ja ennen kokematon maailma vastakohtana sodan hirveyksille.

Rauniot raivattiin ja omaisuutta alettiin kerätä. Samalla elvytettiin henkiin vanhat keski-

luokkaiset arvot ja sukupuoliroolit. (Lehnert 2000, 43)

²) Haute couture tarkoittaa todella korkealaatuista, mittatilaustyönä ja käsityönä tehtyä muotiluomusta, jota
voidaan verrata taideteokseen. Haute couture nimeä saavat käyttää ainoastaan tarkat kriteerit täyttävät la
Chambre Syndicale de Haute Couturen jäsenet, sillä se on myös nimisuojattu. Haute couturen isänä pidetään
Charles Frederic Worthia (13. lokakuuta 1825 – 10. maaliskuuta 1895).

13

5.1 1950-luvun perushahmotus

Ennen tai jälkeen 50-luvun ei ole nähty yhtä paljon itsenäisiä muotisuunnittelijoita ja siksi

sitä kutsutaankin haute couturen viimeiseksi suureksi vuosikymmeneksi. Itsenäisten suun-

nittelijoiden merkitys kasvoi niin suureksi, että he pystyivät vaikuttamaan suuren yleisön

kansainväliseen muotiin vaikka heidän ideansa olivat kalliita ja lennokkaita. Yhä kalliimpia

ylellisiä kankaita ruvettiin käyttämään arkipukeutumisessa, vaikka se olikin suorastaan jär-

jen vastaista. Tällä tavoin korostui keskiluokka, mutta samalla se kannusti kaikkia yhteis-

kuntaluokkien naisia pyrkimään parempaan ja tavoittelemaan kauneutta. Ensimmäiset le-

veähelmaiset ja linjan mukaiset mekot valmistettiin pommitusten aikana käytetyistä mus-

tista verhoista.

Kuva 8: Christian Diorin 1952 suunnittelema asu jossa on roosanvärinen sifonkinen yläosa ja musta

hame. Päässä mallilla on pillerihatut ja käsivarrella kietaisujakku.

14

New lookin tiimalasi-silhuetti toistui paitsi vaatetuksessa, myös arkkitehtuurissa ja sisus-

tuksessa aivan pieniä käyttöesineitä myöten. Veistoksellisuus oli aikakauden sana ja silmiä

hivelevä design oli yhtä huumaavaa kuin muoti.

Dior oli tosiaankin löytänyt 50-luvun hengen ja se oli ensimmäinen vuosikymmen, jolloin

tämä henki ei rajoittunut pelkästään yhteen maahan tai yhteiskuntaryhmään. Vaikka osasta

ilmiö vaikutti jopa vallankumoukselta, niin se ei ollut kapinoinnin vaan materialismin vuosi-

kymmen. Rikkauden elämäntapaa pääsi jäljittelemään tavaratalojen, tekokuitujen ja val-

misvaateiden avulla ja turvin. Juuri tällä tavalla haute couture levisi tavallisten ihmisten ar-

vomaailmaan, eikä etuoikeutetun yläluokan elämäntapa ollut enää saavuttamattomissa.

Toisaalta kuluttaminen toi mukanaan valtavat paineet kuluttaa lisää koko ajan ja ihmisten

oli juostava yhä nopeammin pysyäkseen mukana kulutuksen oravanpyörässä. Kaikkien, jot-

ka halusivat pysyä mukana ajan hengessä, oli noudatettava muotia pukeutumisessa ja kai-

kessa muussakin aina kodinkoneiden valitsemista myöten. Ihmisten oli vaikea pysyä perillä

kaikesta uudesta ja sen lisäksi piti vielä tietää mikä oli ’hyvän maun’ mukaista. (Steeling

1999, 236-239)

Kuva 9: Kaj Franckin suunnittele Kartio-sarja

edustaa kotimaista 50-luvun muotoilua.

Kuva 10: Ericsonin 1950-luvun puolessa välissä

suunnittelema Ericofon.

15

5.2 ”Älä koskaan unohda, että sinä olet ennen kaikkea

vaimo”

1950-luvulla nainen luopui huomaamattaan tietyistä saavutuksistaan ja naisen asema taan-

tui vaikka tämän piti olla uusi alku. Naisen/vaimon tuli aina olla huoliteltu miehen edessä,

eikä ollut sopivaa näyttäytyä tälle laittautumatta. Koti piti olla yhtä huoliteltu kuin itsekin,

jotta naapureilla ei ollut varaa juoruiluun selän takana. Päällisin puolin kaikki näytti täydel-

liseltä vaikka nainen olikin todellisuudessa kuin häkkiin suljettu kanarianlintu. Vaimon teh-

tävänä oli pitää koti siistinä, kun mies toimi perheen elättäjänä sihteerikköjen pyöriessä

ympärillä ja kun uskollisuudesta ei ollut mitään puhetta. Rikkaat olivat etuoikeutettuja, sillä

heidän ei tarvinnut tehdä kotitöitään itse, vaan tähän palkattiin ulkopuolinen henkilö. Nai-

sen ei ollut koskaan sopivaa mennä ulos ilman hattua ja käsineitä. Asusteiden tuli olla sa-

maa sävyä aina nailonisista sukkahousuista luomi-

väriin saakka. (Steeling 1999, 239-240) Tästä lois-

tavana esimerkkinä on Suomenkin televisiossa

pyörinyt amerikkalainen draamasarja Mad Men

(ensi-ilta Yhdysvalloissa 2007), jonka sijoittuu 50-

ja 60-luvuille. Sarja perehdyttää katsojan hyvin ky-

seiseen aikaan ja mielestäni etenkin asujen kan-

nalta sarja on hyvin mielenkiintoinen.

Illanviettojen myötä myös iltapukeutuminen nousi

yhdeksi tärkeimmistä asioista. Illanvietot olivat

ylellisiä, muodikkaita ja ennen kaikkea naisellisten

unelmien toteuttamista. Syntyi uusi vaatetyyppi,

cocktailpuku³, joka oli hienompi kuin iltapäiväpuku

(leninki), mutta ei niin virallinen kuin iltapuku.

__

³) Cocktailpuvun (cocktail dress) pituus vaihteli hieman polven yläpuolelta nilkkaan saakka (noin 5 senttimet-
riä nilkan yläpuolelle). Tästä pidemmät mekon kuuluivat jo iltapukuihin. Vaikka Dior esitteli cocktailmekot en-
simmäistä kertaa, yhdistetään niihin useasti Coco Chanelin lanseeraama pikkumusta. 50-luvulla pikkumusta
nousi uudelleen muotiin etenkin nuorten Hollywoodin naistähtien ansiosta.

Kuva 11: Yhteiskunnan luoma käsitys naisenroolista

1950-luvulla.

16

Cocktailpuku jätti usein hartiat paljaaksi ja syvään uurrettu pääntie oli enemmänkin sääntö

kuin poikkeus vastapainona muhkealle helmalle. Paljaat hartiat olivat kuitenkin sopivaa ai-

noastaan ilta- ja cocktailmuodissa, päivisin hartiat pidettiin piilossa.

Juhlapukeutumisen lisäksi new look vaikutti myös arkipukeutumiseen. Leningit ja puvut oli-

vat olennainen osa naisen arkipuvustoa. Talvisin leningit tehtiin hienoista ja hillityn värisis-

tä villakankaista, kun taas kesäisin leikiteltiin kevyillä ja värikkäillä puuvilla- ja silkkikankailla

ja uusista tekokuidusta valmistetuilla kankailla. Leningin silhuetti oli samanlainen kuin pu-

kujen: ne olivat pohjemittaisia, joko lyijykynämäisen kapeita tai hameosasta leveitä ja tuu-

lessa hulmuavia. Usein leveä hameosa poimutettiin tai laskostettiin. Alusvaatteiden tärkeys

ja istuvuus korostui tiukkojen ja tyköistuvien yläosien takia.

1950-luvun muotivalokuvissa esiintyi elegantti, tyylipuhdas, nuori mutta kuitenkin jo kypsä

nainen itsevarmana kuitenkaan tyrkyttämättä itseään. (Lehnert 2000, 44-45)

5.3 Miesten muoti

Vielä sotien jälkeenkin suurin osa miehistä pukeutui vanhoihin univormuihinsa, joita vain

pienin poikkeuksin muunneltiin siviilivaatteiksi. Vasta 40-luvun lopulla yleistyi niin kutsuttu

V-linja joka korosti leveitä hartioita ja kapeaa lantiota. Vaikka pukuja tehtiin milloin mistä-

kin kangaspaloista, niin kuitenkin yhteen sopivista kan-

kaista tehdyt pikkutakki ja housut osoittautuivat monipuo-

lisiksi miestenvaatteiksi. Muotia tärkeämpänä pidettiin

tarkoituksenmukaisuutta, hyvää laatua ja pitkäikäisyyttä.

Entisiin puuvillapaitoihin verrattuna uudet helppohoitoiset

nailon- ja perlonpaidat kehittyivät uuden aikakauden

symboleiksi. Puvusta kehitettiin kevyempi versio vapaa-

ajalla käytettäväksi. Vapaa-ajanvietto oli niin tärkeää puu-

haa, ettei sitä voinut harrastaa vanhoissa pehmenneissä ja

mukavissa vaatteissa. Kaiken aikaa piti olla nuorekas ja vä-

rikäs. (Lehnert 2000, 46) Kuva 12: Miestenmuotia 1950-

luvulla.

17

Nuorison oli tärkeää, samaistuessaan idoleihinsa, näyttää erilaisuutensa ja kapinallisuuten-

sa pukeutumisen, musiikkimakunsa ja käyttäytymisensä myötä. Värikkäät puvut olivat räi-

keä vastakohta jäykille ja perinteisille miestenpuvuille, joita tuona aikana kaikki yhteiskun-

taluokkien miehet käyttivät. Erottuva nuoriso aiheutti kaavoihin kangistuneissa ja pukua

käyttävissä vanhemmissaan ja aikuisissa suurta närkästystä. (Lehnert 2000, 51)

5.4 Naiset: asusteet, hiukset ja kengät

Koska 50-luku oli uuden alku ja muoti laitettiin uusiksi, oli laitettava uusiksi myös kaikki

vaatetusta täydentävät yksityiskohdat. Hiuksien osalta kampaukset lyhenivät ja ylöskam-

matut otsakiehkurat katosivat koristamasta naisten päätä. Myös pehmeys tuli osaksi uutta

ulkonäköä ja hiuksien laineita. Hatut vaihtelivat pienistä ja hillityistä isoihin mataliin ja

huomiota herättäviin. Hattuja koristivat kukat, sulat ja hattuverkko. Koruina käytettiin ylei-

sesti helmiä ja erilaisia rintakoruja. (Lehnert 2000, 44, Steeling 1999, 249)

Kengät kapenivat ja kärjet olivat suipot. Korot olivat keskimittaiset tai mieluummin korkeat

ja koko ajan kapeammat ja kapeammat, kunnes niistä kehittyi viimein 60-luvulla paha-

maineiset ja korkkilattioita rikkovat piikkikorot. Korkeammat korot saavat naisen näyttä-

mään ryhdikkäältä ja sirommalta. Iltaisin käytettiin suosittuja silkki- tai brokadikankaalla

päällystettyjä flamencokenkiä, joiden pienestä kärkiaukosta näkyivät (mieluiten punaiseksi

maalatut) varpaankynnet. Kysytyin kenkä-

suunnittelija oli mies, Roger Vivier, joka

suunnitteli kaikki Diorin kokoelmien jalki-

neet. Vuonna -55 Vivier esitteli choc-koron,

joka kaartui niin vahvasti eteenpäin, että

sen olisi luullut murtuvan niin kuin monille

piikkikoroille oli käynyt käyttäjänsä alla.

(Steeling 1999, 246-249)

Kuva 13: Roger Vivierin Diorille suunnittelemat kengät.

18

6. Nuorisokulttuurin synty

Nuorison kapinointi aineellisen hyvinvoinnin

tavoitteluun keskittyviä vanhempiansa vas-

taan alkoi 1950-luvulla ja kehittyi idoleidensa

saattelemana nuoruuden pitenemiseksi. Uusi

nuori polvi ei halunnut aikuistua ja hylkäsi jär-

jen ohjailemat säännöt perheen perustamises-

ta, elintasosta ja hyvistä tavoista.

Rock and roll oli monille enemmän kuin mu-

siikkia: se oli kapinointia kaikkea vanhaa vas-

taan. Kielletyn hedelmän, rikollisuuden ja ala-

luokkaisuuden maku oli hurmaava, jota rockin

yksi kirkkaimmista tähdistä Elvis Presley (8.

tammikuuta 1935 – 16. elokuuta 1977) edusti

ja sai provokatiivisilla tanssiliikkeillään etenkin nuoret tytöt hurmokseen. Elvis aiheutti

etenkin nuorista naisista koostuvassa yleisössään jopa joukkohysteriaa, jollaista ei ole näh-

ty sitä ennen tai sen jälkeen. Elvis ei kuitenkaan ollut ainoa rock’n roll-tähti, joka vaikutti ai-

kansa musiikkimakuun ja ihailijoidensa pukeutumiseen. Elviksen suosio perustui suuresti

siihen, että hän oli ensimmäisiä valkoihoisia rockin laulajia ja siksi saavutti suuren yleisön

ennakkoluuloisessa maailmassa.

Tietyistä tyylinrikkojista tuli oman aikansa tiennäyttäjiä. Etenkin kapinalliset nuoret miehet

vaikuttivat 50-luvun nuorisoon. Elokuvassa Viettelyksen vaunu (1951) t-paidassa esiintynyt

nuori Marlon Brando (3. huhtikuuta 1924 – 1. heinäkuuta 2004) laittoi liikkeelle aallon, jota

kukaan ei osannut ennustaa ja joka vuosikymmenen päästä kaatoi vanhan yhteiskuntajär-

jestelmän.

Kuva 14: Nuori Elvis Presley.

19

Ensin oli eksistentialismia (tyrmäsi keskiluokkaiset arvot ja esitti niiden tilalle yksilöllistä

ihmiselämän määrittelyä) kuvastavat kokomustat vaatteet, joista kuuluisin oli musta poo-

lokauluksinen villapaita. Sen jälkeen tuli univormu⁴, joka ilmensi nuorison tyytymättömyyt-

tä ja elämän tyhjyyttä. Tuota asukokonaisuutta käytetään vielä tänäkin päivänä, eikä sen

alkuperää ole unohdettu. (Lehnert 2000, 51, Steeling 1999, 248-250)

6.1 Musiikki

Uusi ja raju musiikki levisi koteihin ja nuorison korviin radion ja äänilevyjen kautta. Koska

Rock and roll oli provosoivaa ja rajoja rikkovaa oli tärkeää myös, että tähti itse pukeutui

mielikuvituksekkaasti ja erikoisesti, joka taas aiheutti faneissa seksuaalista vetovoimaa

esiintyjää kohtaan. (Lehnert 1999, 51, Steeling 2000, 250) Rockin suurimmat tähdet kuten,

Elvis, Little Richard, Jerry Lee Lewis, Bill Haley ja Chuck Berry, elävät yhtä vahvana tämän

päivän jenkkiauto- ja rock-piireissä. Kesäisin, kun valtavan kokoinen amerikanlaiva lipuu

ohitsesi kaupungilla täynnä tukkansa laittaneita nuoria naisia ja miehiä, voit melko varmasti

kuulla jonkun rockin tähdistä laulavan kuinka pitää rokata kellon ympäri ja pitää hauskaa.

Lisäksi lukuisat psycho- ja rockabillybändit tekevät omia versioitaan (eng. cover) vanhoista

klassikko kappaleista.

6.2 Idolit ja elokuvat

Television levitessä jokaiseen yhdysvaltalaiseen kotiin kuin kulkutauti tuli nuorisosta valta-

va markkinointikohde yhteiskuntaluokasta riippumatta. Elokuvat ja mainokset levittivät yhä

laajemmalle ja nopeammin uutta nuorison elämänasennetta ja muotia, joita melkeinpä jo-

kainen nuori rupesi noudattamaan. Tästä ei ollut paluuta enää takaisin, sillä kellään ei ollut

varaa unohtaa nuorisoa suurena markkinatekijänä.

__

⁴) Univormulla tarkoitetaan yleensä sotilaan asua, mutta tässä yhteydessä sillä tarkoitetaan kärjistetysti kapi-
nallisen nuoren asukokonaisuutta, joka koostuu mustasta nahkarotsista, valkoisesta t-paidasta ja (Leviksen)
tumman sinisistä tai mustista farkuista, joiden lahkeensuut on käännetty.

20

Hurjapäät (Marlon Brando, 1954) ja Nuori kapinallinen

(James Dean, 1955) toivat nuorisolle uuden pukeutumis-

tyylin pukiessaan elokuvien kovapintaiset ja uhmakkaat

tähdet valkoiseen t-paitaan, mustaan nahkarotsiin ja fark-

kuihin. Tuo asu elää tänäkin päivänä vahvana rock’n roll-

kulttuurissa ja on nykyrokkarin tavanomaisin tunnusmerk-

ki. Farkut olivat vartalonmyötäiset, t-paita tai kauluspaita

hihat käärittynä ylös ja lyhyt nahkatakki olivat juuri nuori-

son mieleen. James Dean esiintyi elokuvissa (Nuori kapi-

nallinen, Eedenistä itään ja Jättiläinen) vuonna -55 kysei-

seen univormuun pukeutuneena. Deanin kuolema auto-

onnettomuudessa 24 vuoden iässä teki hänestä kansain-

välisen nuorison kultti-idolin, jonka pukeutumista matkit-

tiin ja kopioitiin innokkaasti ja kopioidaan edelleenkin.

Nykypäivänä voi jopa ostaa itselleen täsmälleen saman-

laisen kopion Porsche 550 Spyderista (”Little Bastard”

kuten hän itse autoaansa nimitti) kuin mitä Deanilla itsel-

lään oli.

Elämää ja erotiikkaa uhkuvat uusiksi esikuviksi nousseet naisfilmitähdet erosivat edeltäjis-

tään selkeästi. Greta Garbo, Marlene Dietrich ja muut menneet tähdet jäivät selvästi unho-

laan Marilyn Monroen, Sophia Lorenin ja Brigette

Bardotin noustessa koko läntisen maailman tähdiksi.

Uusien naistähtien vartalon parhaita puolia korostet-

tiin niukkaakin tiukemmilla leningeillä ja neuleilla. Kä-

velytyyli ei jättänyt mitään arvailujen varaan, etenkin

kun siihen lisättiin aistillinen suu ja näyttävät kampa-

ukset. Itsevarmaan ja viettelevään naiseen liitettiin

vielä lapsenomainen viattomuus, jotka saivat kouk-

kuun kenet tahansa (Lehnert 2000,51)

Kuva 16: Marlon

Brando

Kuva 16: James Dean

Kuva 17: Sophia Loren

21

6.3 Barbie – Tyypillinen 50-luvun naisihanne

Barbie, joka on alun alkaen saksalainen Bild- Lill- nukke tuli

tunnetuksi 50-luvulla saavuttaessaan suuren suosion tyt-

töjen leikeissä. Barbien epärealistiset muodot yhdistettyi-

nä tarkkaan suunniteltuihin asuihin tekivät leikistä realisti-

sen nuorten tyttöjen mielissä ja antoivat mahdollisuuden

leikkiä naisen rooleja pelkän äiti-lapsi-leikin sijaan. Itsekin

muistan leikkineeni paljon ikäistäni vanhempaa Barbieilla

ja vaikka itse olin ala-asteen ensimmäisillä luokilla, niin

Barbieni kävi töissä, tallilla ja juhlimassa poikaystävänsä

Kenin (Ken Carson) kanssa. Vaikka Barbien ulkonäkö muis-

tuttaa enemmän Playboy

 pupua (Bunny) uhkeine povineen, ampiaisvyötäröineen ja pitkine säärineen sen suosio on ollut

jatkuvaa nykypäivään saakka. Barbie on ollut leluna varsin ajankohtainen, sillä sen roolit ja vaat-

teet ovat muuttuneen aina ajan hengen mukaan ja siksi se onkin oivallinen todiste naiskuvan ja

muodin muutoksista viimeisen viiden vuosikymmen ajalta. (Lehnert

2000, 52-53) Barbie täytti 50 vuotta 9. maaliskuuta 2009, mutta ei ole

lihonut muuta kuin kerran vuonna 1998, jolloin sen rintoja pienennet-

tiin ja vyötäröä sekä lantiota levennettiin.

(http://barbiestyle.barbie.com/history.aspx)

Kuva 18: Uustuotantoa oleva

50-luvun Barbie.

Kuva 19: Elvis-barbie.

Kuva 20: Jopa 50- ja 60-luvuille sijoittuvasta Mad Men-sarjan hahmoista on tehty Barbie-hahmot. Kuvassa

vasemmalta Joan Harris, Roger Sterling, Don Draper ja Betty Draper. Kuvasta näkyy myös Barbien uudelleen

muotoiltu pää, jota suurennettiin 2000-luvun alussa kahdeksan prosenttia.

Kuva: Elvis-barbie.

22

6.4 Kun 50-luku saapui uudelleen Suomeen 1978-1981

Koska itse tunnen olevani omassa elementissäni kuunnellessani Elvistä ja Wanda Jacksonia

olen luonnollisestikin kiinnostunut siitä millaista elämä on ollut silloin 1970-luvun lopussa

ja -80-luvun alussa, kun 50-luku rantautui uudestaan Suomeen. Tähän oivan katsauksen an-

toi minulle vuonna 1964 syntynyt Janne Salmi kirjallaan Kun 50-luku tuli takaisin - Nuorison

50-lukuvillitys 1978-1981. Salmi itse on pitkänlinjan rock’n rollin harrastaja ja oli itse yksi

noista tuhansista nuorista, jotka menivät sekaisin 50-luvusta. Janne Salmella villitys on jat-

kunut läpi koko elämän, eikä loppua innostukselle ole näkyvissä.

Alkujaan 50-luvulla oli omat ihailijansa, mutta 70-luvun loppuun tultaessa heitä ei ollut ko-

vinkaan monia jäljellä, olihan kyseisestä ajasta jo kulunut yli 20 vuotta ja ihmiset olivat ai-

kuistuneet ja kasvaneet ulos kyseisestä ilmiöstä. Vastakkainasettelu erilaisten kasvaneiden

nuorisojengien (esim. rasvikset, hileet, hipit) välillä oli rajua ja yhteenottoja tapahtui useas-

ti.

50-lukuvillitys ei rajoittunut pelkästään nuorisoon, vaan se oli joka puolella televisiosta leh-

distöön ja musiikista vaatteisiin saakka. Lehdet kirjoittelivat villityksestä ja elokuvateatterit

näyttivät sekä vanhoja 50-luvun elokuvia että siihen liittyviä elokuvia. Kymmenettuhannet

nuoret rasvasivat tukkansa ja metsästivät tietynlaisia paitoja, takkeja ja farkkuja ollakseen

fiftari-tyylin edustajia. Vaatekauppojen valikoima kasvoi juuri tuon tietyn tyylin mukaiseksi,

koska kysyntää oli niin paljon. 1950-luvun rock’n roll ja rockabillymusiikkia ihailtiin ja kuun-

neltiin. Samoin monia uusia suomalaisia bändejä, jotka soittivat tämän tyylistä musiikkia.

Hyvinä esimerkkeinä näistä uusista, 70-luvulla perustetuista bändeistä, ovat Hurriganes,

Teddy and The Tigers, Crazy Cavan 'n' the Rhythm Rockers, Matchbox ja Stray Cats. (Salmi

2009) Myös bändit olivat vaikutuksille alttiita ja Teddy and The Tigersin nimi muuttui nykyi-

selleen vuonna 1977, kun elokuvateattereissa pyöri George Lucasin ohjaama ja käsikirjoit-

tama Svengijengi ’62 (American Graffiti). Bändien suosio perustui paljolti puskaradioon, eli

tieto hyvistä bändeistä ja esiintymisistä välittyi suusta suuhun.

Nykypäivänä 50-luku elää vahvasti etenkin jenkkiautopiireissä. Kesäisin toiminta on aktiivi-

sempaa ja ihmiset kokoontuvat sadoille eripuolilla Suomea järjestettäviin tapahtumiin, jois-

23

sa rokki soi ja v8-moottori kehrää tyttöjen keinutellessaan kellohelmojaan ja poikien ver-

taillessaan autojensa tekniikoita.

Kuva 21: ’60 Impala hää-

autona.

Kuva 22: Lintta Go Go Big Wheels Cruisingin

jälkitunnelmissa Pieksämäellä.

Kuva 23: Bitch Airin tyytyväinen

omistaja Kiki Närhi Pieksämäen

Big Wheelseillä 2010. Moottorit

eivät ole pelkästään miesten

juttu, sillä konepellin alta löytyy

vaaleanpunainen pikkulohko.

Kuva 24: Naisellinen 355.

24

7. Tunteilla vaatteisiin

Koska halusin tietää, että suhtautuvatko myös muut vaatteisiin tunteilla, kuten itse teen, laadin

pienen blogin, johon kuka tahansa overdrive-foorumin (http://www.overdrive.fi/) käyttäjä sai vas-

tata halutessaan nimimerkkinsä takaa.

Myös kaikki vastaukset ovat näkyvissä foorumilla vieläkin ja ne löytyvät hakusanoilla ”Tun-

teella vaatteisiin”. Vastauksia saapui, muttei ihan niin montaa kuin olisin toivonut ottaen

huomioon, että tekemäni aihe luettiin 2551 kertaa (tarkastettu 24.10.2010). Aiheen vasta-

ukset eivät ihan tavoittaneet sitä mitä hain ja siksi en liitä kyseessä olevia vastauksia opin-

näytetyöhöni.

Kuva 25: Laatimani vapaamuotoinen blogikysely overdrive.fi foorumille, joka tavoittaa valtaosan jenkkiauto-

harrastelijoista suomessa. (24.10.2010,

http://www.overdrive.fi/forum/viewtopic.php?t=184801&postdays=0& postorder

=asc&start=0&sid=24025e9b76c6dd3e23a4589d2e069125)

25

8. mallisto

Voih, miksi en ole voinut syntyä 50-luvulla, mietin hiljaa itsekseni katsellessani auton sivuik-

kunasta heijastuvaa kuvajaistani. Valojen vaihtuessa vihreäksi pienen japanilaisen kottero-

ni ohittaa musta ja kiiltävä vuoden 1966 Chevrolet Caprice. Sellaista olen halunnut jo pit-

kään ja hartaasti. Kurkkaan vielä taustapeilistä takapenkille ja varmistan kaiken olevan

mukanani. Kyllä, siellä ne ovat. Kaikki tallessa ja omissa pukupusseissaan, sulassa sovussa.

Käteni hikoilevat muovista rattia vasten. Tänään se tapahtuu. Kirjoitan ensimmäisen jäl-

leenmyyntisopimuksemme erään tunnetuimmista rock’n roll-vaatteiden jälleenmyyjän

kanssa. Tämä on ensimmäinen kerta, kun mies suostuu ottamaan pienmalliston myyntiinsä

suomalaiselta yritykseltä. Se lisää paineitani. En tiedä miten päin olisin saati minne minun

pitäisi ylipäätänsä ajaa.

Jollain tuurilla löydän perille ja sammutan auton liikkeen eteen, kuten minua oli neuvottu.

Vilkaisen vielä taustapeiliin ja huokaisen syvään. Oven avattuani tiedän, ettei tilanteesta

voi enää perääntyä. Kaappaan takapenkiltä syliini kyseistä liikettä varta vasten suunnitte-

lemani malliston mallikappaleet ja suuntaan punaiset korkokenkäni liikkeen ovea kohti.

Kuva 26: Suunnittelemani mallisto.

26

8.1 Materiaaleista tuotteeksi

Olen aina saanut inspiraationi materiaalista ja sen antamista mahdollisuuksista ja haasteis-

ta toteuttaa itseäni muotoilijana. En halua suunnitella ja toteuttaa ainoastaan itselleni tur-

vallisista materiaaleista vaatteita ja asuja, vaan luoda jännitteitä muodon ja materiaalin vä-

lille ja siksi valitsinkin aivan ensimmäiseksi materiaalikseni kierrätysnahan.

Mallisto sisältää10 tuotetta, joista valmistin kolme. Malliston kaikki tuotteet ovat: Lizzie-

cocktailmekko, Ramona-cocktailmekko, Rokimpi-tyllialushame, Aileen nahkashortsit, Rose-

paita, Phyllis-pillerihattu, Pricilla-käsilaukku, samettinenPeggy-pelleriini, nahkainen Pame-

la-bolero ja nahkaiset Birdie-housut. Kaikkia tuotteita yhdistää materiaali, sekä laskokset

tai vedokset.

Ajatus kierrätysmateriaalin käytöstä tuli luonnostaan, sillä olin jo aiemmin työstänyt käy-

tettyä nahkaa koulussa suorittamallani Materiaalien mahdollisuudet -kurssilla. Nahka on

materiaalina muutenkin lähellä sydäntäni, sen lukemattomien ominaisuuksien vuoksi ja sen

kyvyn kertoa oma historiansa. Sain loistavan tilaisuuden Materiaalien mahdollisuudet -

kurssilla työskennellä silloisen opettajamme Anna Alftanin kanssa, joka tiesi nahan muok-

kauksesta ja käsittelemisestä minun silmissäni lähestulkoon kaiken.

Mallistossani käytettäviksi materiaaleiksi olen valinnut kierrätysnahan lisäksi juhlapuku-

kankaan (polyester-sekoite), puuvilla sametin sekä Dupion-silkin. Vuorimateriaaleina käy-

tän pääasiassa kuproa, mutta Lizzie-mekossa on alaosan vuorina asetaatti. Materiaalit vaih-

televat asukokonaisuuksien välillä.

Nahka

Nahan olen hankkinut todella edulliseen hintaan kuopiolaisilta kirp-

putoreilta ja tarvittaessa sitä löytyy kyllä enemmänkin. Ihastuin na-

han työstämiseen Materiaalien mahdollisuudet -kurssilla, jossa purin

kaksi pitkää nahkatakkia ja valmistin niistä itselleni mekon. Nahka

antaa materiaalina rajattomasti mahdollisuuksia pinnan ja ilmeen

luomisessa. Lisäksi se luo aivan omanlaisensa tunnelman ja kertoo

tarinaansa niin hajullaan kuin maullaan. Kuva 27: Nahka.

27

Sametti

Puuvillasametti on aina ollut lähellä sydäntäni. Sen himmeän kiiltävä

nukkainen pinta heijastaa valoa kauniisti joka suunnasta ja se on ar-

vokkaan näköinen ja oloinen materiaali. Samettiin soveltuu loista-

vasti kloriittivalkaisu ja se voisikin olla yksi tehokeinoista, kun yhdis-

tän erilaisia materiaaleja keskenään. Opinnäytetyössäni tyydyin kui-

tenkin käyttämään sametin omaa väriään.

Silkki

Koska suunnittelemani tuotteet ovat myös juhlakäyttöön, tulee siinä

olla mukana myös ripaus glamouria, jota saadaan aikaan hohtavalla

pinnalla ja siinä silkki on omiaan.

juhlapukukangas

Paksun sametin vastakohdaksi valitsin polyestersekoite kankaan.

Kangas on kepeä ja laskeutuu kauniista säilyttäen kuitenkin halutun

muodon, joita tuotan vedoksien muodossa. Tämäkin kangas on osal-

taan kierrätysmateriaali, sillä se on hankittu toimintansa lopettaneen

Polan kangasmyymälästä, jossa on myynnissä Polan ylijäämä kankai-

ta.

Kuva 28: Sametti.

Kuva 29: Silkki.

Kuva 30: Juhlapukukangas.

28

8.2 Lizzie – viettelevä cocktailasu

Puen päälleni kalleimmat alusvaatteeni. Tietenkin mustat ja pitsiset. Alushame puristaa

muotoni kasaan, mitään ylimääräistä ei ole missään vyötärön eikä lantioni seudulla. Suk-

kanauhat kiinni mustiin puolikiiltäviin sukkiini ja olen taas hieman lähempänä toivottua

lopputulosta. Hieman Laura Biagiottin Rosé nimikkotuoksua decolteelleni ja sitten voinkin

keskittyä persikan pehmeisiin kasvoihini ja pikimustiin hiuksiini, joihin kiersin lämpörullat

hieman ennen viittä. Kevyt puuterointi meikkivoiteen päälle luo läpikuultavan ja helmiäis-

mäisen ihon. Hieman punaa poskille korostamaan ikuista nuoruuttani. Kissamaiset mustat

rajaukset antavat vihiä villimmästä puolestani ja kirkkaanpunaiset täyteläiset huuleni ker-

tovat loput seuralaiselleni. Täydelliset kiharat vielä ojennukseen ja harkittu, asuun sopiva,

hiuskoriste toiselle puolelle päätäni paljastamaan korvani kiiltävien hiusteni alta. Uusi cock-

tail-asu laatikosta esiin mustan silkkipaperin uumenista ja päälle. Onneksi kauppiaalla oli

asuun täydellisen keltaiset korkokengätkin. Kurkistan vielä ikkunasta ulos varmistaakseni,

että samppanjan värinen vuoden 1957 Chevrolet limusiini odottaa minua jo, kyydissään

pomoni, joka on luvannut jättää vaimonsa minun vuokseni..

Olen pyrkinyt työskentelemään mallistoni kanssa

koko ajan materiaalilähtöisesti ja Lizzien kanssa

niin kävi sanan varsinaisessa merkityksessä. Löysin

sattumalta aivan uskomattoman kauniin keltaista

samettia, joka oli pakko saada vaikka en tunnus-

taudukaan keltaisen ystäväksi millään tavalla. Sa-

metin väri tuo mieleeni 70-luvun retron ja jostain

syystä olen äärettömän viehättynyt siitä.

Lisäksi juuri valitsemani keltainen on aivan täydellinen vastakohta toisen valmistamani

asun violeteille silkkisille yksityiskohdille. Eikä pelkästään se, että violetti ja keltainen ovat

tietenkin toistensa vastavärejä väriopin (J. Albers) mukaan, vaan kontrastia tulee myös eri-

laisten materiaalien vuoksi lisää. Materiaalien välistä kontrastia voimistaa sametin tasainen

Kuva 31: Viivapiirrokset edestä ja takaa.

29

nukka ja silkin jopa kovahko pinta, joka väreilee aivan omalla ainutlaatuisella tavallaan siksi,

että kudelangat ovat eri paksuisia.

 Kangas jäi odottamaan sopivaa käyttötarkoitusta pitemmäksi aikaa, mutta kun olin luon-

nostellut asun, tiesin heti mitä kangasta yläosassa tulisi olemaan. Alaosa taas on kevyempi

materiaaliltaan, mutta volyymia tulee vedoksista ja kauniista tulppaanin muodosta. Hel-

man kruunaa keltainen laskostettu yksityiskohta, joka vilkahtelee kauniisti kävellessä. Ta-

saiseen ja hieman paksuhkoon yläosaan halusin jotain vaihtelua ja jännitettä sekä keveyttä.

Pohdiskelin erilaisia vaihtoehtoja nahkaisia yksityiskohtia myöten, mutta päädyin kapeaan

mustaan pitsinauhaan, joka terästää leikkauksien kohtia. Pitsinauha luo myös tietynlaista

chiciä ja salaperäisyyttä mekkoon ja yhdistää yläosan kepeään alaosaan.

Kuva 32: Lizzie-cocktailmekko.

Kuvat 33, 34 ja 35: Yksityiskohtia.

30

8.3 Ramona – Rokkia nahkaan asti

Kuljen kaupunkia edes takaisin. Jostain olisi ehdottomasti löydettävä asu viikonloppua var-

ten. Kävelen jossain vähän syrjäisemmällä keskustan kadulla. Kaikki on harmaata ja sitä

samaa mitä aina. Kävelen vielä pikkaisen eteenpäin ja näen edessäni liikkeen ikkunan, jota

tekee mieli vaan tuijottaa. Ikkuna suorastaan huutaa minua lähemmäs.

Ikkunassa on esillä pieniä esineitä, joita jokainen rockabella tarvitsee; seepraraitaisia tas-

kupeilejä, cupcakesin muotosia huulirasvoja, pieniä söpöjä käsilaukkuja, jotka ovat tieten-

kin eläin- ja pallokuoseissa ja pienillä somisteilla, rokki-essuja, kellohameita, cocktail-

mekkoja, rokkimekkoja, hansikkaita.. En ikinä voisi kuvitella herkullisempaa näyteikkunaa.

Huomaan, että minun on aivan pakko mennä sisälle katsomaan tuotteita lähemmin. Open-

kyltin hohtaessa pinkkinä aukaisen oven ja heti ensimmäiseksi kuulen Imelda Mayn herkul-

lisen äänen ja biisin I'm Going Psycho. Huomaan as-

tuneeni paratiisiin ja kuin aivan eri vuosikymmenelle.

Jopa myyjä on kuin suoraan 50-luvun pin-up-

kalenterista, tukka kiekuroilla ja huulet punaiset kuin

omena. Asusta puhumattakaan!

Huone on täynnä kaikkea, mitä olen ikinä halunnut,

mutta en ole uskaltanut unelmoida. Kellohameet ja

essut ovat ihoa myötälevien cocktailasujen ja runsai-

den rokkimekkojen kanssa yhdellä seinällä, kun taas

toisella puolella on kenkiä, laukkuja ja hattuja kat-

toon asti! En tiedä mitä ensimmäiseksi sovittaisin.

Haluaisin sovittaa niitä kaikkia houkuttelevan näköi-

siä asusteita ja vaatteita yhtä aikaa.

Kokeilen useita kauniita mekkoja, mutta vain yksi on täydellinen tarkoitukseeni. Se on nah-

kainen ja tuotelappu kertoo sen nimeksi Ramona. Kiiltävä musta nahka on ihana vastakoh-

ta rintaa koristavalle laskostetulle rimpsulle, joka on kaunista hohtavaa silkkiä. Mustan ja

violetin yhdistelmä saa ihoni hohtamaan helmiäisenä. Tämä minun on pakko saada omak-

seni ja kävelen tyynenä kassalle, vaikka sisälläni on into uudesta asusta, toisesta ihostani.

Kuva 36: Ramona-mekko edestä.

31

Kassalla maksaessani, huomaan vielä syötävän näköisiä kuppikakun mallisia huulikiiltoja,

joista valitsen itselleni yhden, aivan kuin palkaksi ostosreissustani. Kun olen saanut silkki-

paperiin ja kauniiseen pahvikassiin pakatut ostokseni, astun takaisin harmaalle kadulle.

Toivon musiikin vielä jatkuvan ja tiedän samalla tulevani vielä takaisin. (Anna Malaska.

http://misstakedesign.blogspot.com/ kirjoitettu: 1.10.2010. Muokattu 29.10.2010)

Ramona oli asuna ensimmäinen jonka päätin toteuttaa. Nahat on hankittu kuopiolaiselta

kirpputorilta kahdella eri kerralla. Ne olivat minulle todellinen löytö, sillä materiaalikustan-

nukset eivät nousseet näin ollen liian korkeiksi. Käytössäni minulla oli kaksi nahkaista pu-

sakkaa 5 euroa kappaleelta ja yksi hame, joka maksoi 9 euroa.

Nahan käyttö kierrätysmateriaalina on ympäristöystävällistä ja sen ominaisuudet ovat sii-

hen hyvin soveltuvia. Vaikka nahka kutistuu ja venyy käytössä eri tekijöistä johtuen, saa-

daan se venytettyä omiin mittoihinsa takaisin. Itse purin ensin takit osiin ja käsittelin pin-

nan sen jälkeen Renapur-merkkisellä nahan käsittelyaineella. Renapurin sisältämä mehi-

läisvaha antaa pinnalle kiiltoa ja suojaa sen lisäksi, että se kos-

teuttaa pinnan. Nahkatuotteen huollossa, oli kyseessä sitten

kengät, laukku tai takki, olen havainnut Renapurin parhaaksi.

Puretut kappaleet edessäni rupesin

asettelemaan niille kaavoja, jotka oli-

vat muotoilun tuloksena syntyneet.

Hämmästyksekseni huomasin nahko-

jen olevan melkein samanvärisiä, mikä

tietenkin helpotti työtä. Halusin jättää

vanhoja saumoja näkyviin, mutta ko-

konaisuus olisi ollut liian epäselvä,

joten jätin vain keskelle eteen toisen

pusakan keskitakakappaleen sauman,

joka on tikattu.

Vuorin materiaaliksi valitsin selluloosamuuntokuidun Kupron (CUP). Sen ominaisuudet ovat

ihanteelliset vuorikankaana ja nahan kanssa käytettynä. Kupron pinta on silkkimäisen sileä

ja himmeä hohtoinen. Se tuntuu miellyttävältä iholla ja sitä käytetäänkin usein alusvaattei-

Kuva 37 ja kuva 38: Viivapiirrokset edestä ja takaa.

32

den valmistusmateriaalina. 1990-luvulle tultaessa kupron suosio kääntyi nousuun ja valmis-

tusta jatkettiin. (http://www.finatex.fi/index.php?mid=7&pid=85. Luettu 29.10.2010) Vuo-

rin väriksi valitsin vaalean shamppanjan.

Kupro-vuorin lisäksi asussa on välivuorina 100% puuvilla kangas, jonne kiinnitin 8 metallista

spiraaliluuta tuomaan asulle jämäkkyyttä ja ryhtiä. Luut pitävät asun kasassa ja se pysyy

näin ollen paremmin päällä olkaimien puuttuessa.

Pienenä yksityiskohtana on samanlainen laskostettu

nauha kuin Lizzie-asussakin. Violetti Thai-silkki on omi-

aan luomaan eroa himmeällä kiillollaan kiiltävään nah-

kaan. Lisäksi laskokset yhdistävät malliston osat toisiin-

sa.

Asun lopputulokseen olen enemmän kuin tyytyväinen.

Se on rouhea, mutta hienostunut cocktail-asu, jota

voisi käyttää juhlassa kuin juhlassa. Lisäksi kierrätysma-

teriaalin käyttö näkyy niin ylä- kuin alaosassa, sillä ha-

meesta puuttui keskeltä edestä pieni palanen, johon

Kuva 39: Yläosa tekovaiheessa.

Kuva 40: Laskostettu silkkinen

yksityiskohta.

Kuva 41: Ramona-mekko.

33

jouduin laittamaan paikan, jotta pituus säilyi saman joka puolella. En kuitenkaan halunnut

käydä peittelemään paikkaa esimerkiksi rusetilla, sillä se vain kertoo enemmän materiaalin

historiasta ja luo osuvasti pientä MissTake-tunnelmaa.

8.4 Rokimpi-tyllihame

Ramona-mekon alle tein viskoosi-vuorisatiinista ja mustasta morsiustyllistä pienen Rokim-

pi-tyllihameen. Tyllihameen tarkoitus on tehdä raskaasta nahkaisesta helmasta ilmavampi

ja kevyemmän näköinen. Valitsin hennoman morsiustyllin, koska se on miellyttävämmän

tuntuinen ihoa vasten kuin kova tylli, eikä tartu kiinni sukkiin ja näin ollen riko niitä. Lisä-

kerroksia olisi voinut olla vielä muutama, mutta aika tuli vastaan.

Kuvat 42 ja 43: Rokimpi-tyllihame.

34

9 Päätäntä ja lopputulos

Tavoitteenani oli suunnitella uniikki pieni, tiivis vaatekokoelma 50-luvun henkeen. Tarkoi-

tuksenani oli käyttää asuissani erilaisia materiaaleja, kuin mitä 1950-luvulla käytettiin. Mie-

lestäni onnistuin asettamissani tavoitteissa. Selvitin omat lähtökohtani ja perustelin mallis-

ton materiaalivalintani. Mallistosta on hyötyä niin minulle itselleni ja tulevalle yritykselle,

kuin tuleville asiakkaillemme. Mallistoni avulla voin markkinoida yritystämme tuleville asi-

akkaillemme erilaisissa jenkkiauto-tapahtumissa esimerkiksi pukeutumalla itse valmista-

maani asuun ja jakamalla käyntikortteja. Lisäksi mallisto kertoo millaista tyyliä yrityksen

edustaa.

Valmistin kaksi uniikkia cocktail-asua ja yhden asusteen, joita tyylilleen uskollinen rockabel-

la voisi pitää päällään, oli kyseessä vuosi 1956 tai 2010. Materiaalit kuvastavat hyvin juuri

sitä tunnelmaa, mitä hain ja mikä tärkeintä, kuvastavat minua itseäni suunnittelijana ja

muotoilijana.

Ymmärsin lukemaani ja katsomaani tietoa 1950-luvun elämästä ja mielestäni sovelsin sitä

mallistooni hyvin tehden siitä kuitenkin samalla itseni näköisen.

KUVALuettelo

KUVA 1: MissTake-ideataulu, koonnut Anna Malaska 2010

Retroradio:< http://www.tangent-

audio.com/media/Tangent/11330/uno2go_green_side_zoom.jpg>(9.11.2010)

Tuuletin:

<http://www.superkauppa.fi/media/catalog/product/cache/1/image/5e06319eda06f020e43594a9c2

30972d/f/i/file_20_16.jpg>(9.11.2010)

Cry baby: <http://1.bp.blogspot.com/_qeG0w-RjfGA/SoV4N2v-

DlI/AAAAAAAAB0M/TanPFz2FiXQ/s400/johnnydepp-crybaby.jpg>(9.11.2010)

 James Dean <http://www.fullissue.com/wp-content/uploads/james_dean.jpg>(9.11.2010)

 Nekromantix: <http://punkpaper.propagande.org/Papers/Nekromantix01800.jpg>(9.11.2010)

 täplät: <http://www.vectorstock.com/assets/preview/206909/ink-spots-vector.jpg>(9.11.2010)

Joan: <http://www.myallnaturalweightloss.com/wp-content/uploads/2010/08/mad-man-joan-

holloway.jpg>(9.11.2010)

 Nainen ja tarjotin: <http://ny-image1.etsy.com/il_570xN.58667345.jpg>(9.11.2010)

 Tausta: <http://www.threeskins.com/acatalog/leo-pur0494_s.jpg> (9.11.2010)

KUVA 2: Käyntikortit, Freehand-ohjelmalla Anna Malaska 2010

KUVA 3: 50-luku ideataulu, koonnut Anna Malaska 2010

 Ylänurkan kellohelmat: <http://www.craftycrafty.tv/circle%20skirt.jpg>(9.11.2010)

 Seams or..: <http://www.fashion-era.com/images/1950s/1955seams.jpg>(9.11.2010)

 Cupcake: <http://www.toxel.com/wp-content/uploads/2009/03/cupcakes08.jpg>(9.11.2010)

Vaaleanpunainen alusvaate:
<http://www.taschen.com/media/images/640/page_po_fashion_50s_03_0706041802_id_32401.jpg>

(9.11.2010)

 1958 Chevrolet Impala: <http://cdn2.ioffer.com/img/item/148/765/337/EFHL.jpg>(9.11.2010)

Kirjoituskone:
<http://4.bp.blogspot.com/_TjQbHKV2Vuc/SmgqMAwBVSI/AAAAAAAAAhY/bmc77pLB9rA/typewriter.

jpg>(9.11.2010)

Makaava tyttö:
<http://2.bp.blogspot.com/_kNo1dXol7a4/SsDDTLaXeEI/AAAAAAAAAzo/Jo2wmgbV1U4/s400/loom-

look-12-04-1951-083.jpg>(9.11.2010)

Don Drape: <http://3.bp.blogspot.com/_Skoh-
lE8sO0/SIqhAc4F9OI/AAAAAAAAJUA/7LdiqacNlw0/s400/Jon%2BHamm%2Bas%2BDon%2BDraper.jpg>
(9.11.2010)

 Marilyn Monroe: <http://www.retro-housewife.com/images/monroe_bosom.jpg>(9.11.2010)

 Kolmen naisen piirroshahmot: <http://rosesbuttons.wordpress.com/tag/jacket/>(9.11.2010)

KUVA 4: Oma kuva, Anna Malaska 2010

KUVA 5: Keittiömme, Anna Malaska 2010

KUVA 6: Tuning Sucks, Juha Manninen 2009

KUVA7: Isin rotsi, Anna Malaska 2010

KUVA8: Christian Diorin suunnittelema asu 1952

<http://www.studsandlace.co.uk/user/1952%20dior.jpg>(9.11.2010)

KUVA9: Kartio-lasit

<http://retroartglass.com/store/image/35rlg/View_All_Art_Glass_and_Glassware_Kaj_Franck_Kartio_beve

rage_service_set.jpg>(9.11.2010)

Kuva 10: Ericofon <http://www.apartmenttherapy.com/uimages/ny/ericofon_pubblicita2.jpg>(9.11.2010)

Kuva 11: Naisen asemaa kuvakollaasi, koonnut Anna Malaska 2010 <http://www.dollymix.tv/8333fifties-

housewife-posters.jpg> (9.11.2010)

<http://img.dailymail.co.uk/i/pix/2008/03_01/missusDM0503_468x666.jpg> (9.11.2010) <http://ny-

image1.etsy.com/il_570xN.58667345.jpg> (9.11.2010)

Kuva 12: Miesten muotia <http://cemetarian.com/images/w279_Hart_Schaffner.jpg>(9.11.2010)

Kuva 13: Diorin kenkä <http://www.collectorsweekly.com/articles/wp-content/uploads/2010/06/Vivier2.jpg>

(9.11.2010)

Kuva 14: Elvis <http://aaronrodrecordings.com/wp-content/uploads/2010/01/elvis.jpg> (9.11.2010)

Kuva 15: James Dean <http://www.fullissue.com/wp-content/uploads/james_dean.jpg> (9.11.2010)

Kuva 16: Marlon Brando <http://titirangistoryteller.files.wordpress.com/2009/08/brando-streetcar-test.jpg>

(9.11.2010)

Kuva 17: Sophia Loren

<http://www.weblo.com/asset_images/large/sophia_loren_venice_195_48d5f131db947.jpg> (9.11.2010)

Kuva 18: 50-luvun Barbie <http://www.notempire.com/images/uploads/barbie-fashion-book.jpg> (9.11.2010)

Kuva 19: Elvis-barbie

<http://www.barbiecollector.com/files/imagecache/pluck_photo_node/pluck/photo/ver1.0/Content/imag

es/store/14/2/3e5e0742-bca6-415e-82f5-335a90d9f755.Full.png> (9.11.2010)

Kuva 20: Mad Men barbiet <http://blogs.amctv.com/mad-men/Madmen_group-shot_560.jpg> (9.11.2010)

Kuva 21: ’60 Impala, Juha Manninen 2009

Kuva 22: Lintta Go Go, Mia Lehtonen 2010

Kuva 23: Bitch Air ja Kiki Närhi, Mia Lehtonen 2010

Kuva 24: Vaaleanpunainen moottori, Kiki Närhi 2008

Kuva 25: overdrive.fi blogi < http://www.overdrive.fi/forum/viewtopic.php?t=184801&postdays=0& postorder

=asc&start=0&sid=24025e9b76c6dd3e23a4589d2e069125> (24.10.2010)

Kuva 26: Mallistotaulu, piirrokset Anna Malaska 2010. Tausta: <http://www.threeskins.com/acatalog/leo-

pur0494_s.jpg>(9.11.2010)

Kuvat 27-43: Kuvannut Anna Malaska 2010, viivapiirrokset Freehand-ohjelmalla Anna Malaska 2010

Lähteet

KIRJALLISET

Gertrud Lehnert 2000. 1900-Luvun Muodin historia. Saksa, Köln. Druckhaus Locher GmbH (Suom.
Könemann, 2001)

Rhodes, S 2006. Vintage Fashion: Collecting and Wearing Designer Classics. Dupai. Carlton Books
Limited (Suom. Jänisniemi, L ja Jänisniemo, O. Otava 2007.)

Steeling, C 1999. MUOTI Suunnittelijoiden vuosisata 1900-1999. Saksa, Köln. Könemann Verlagsge-
sellschaft mbH (Suom. Niemi, K., Huovila, R.)

SÄHKÖISET

Finatex
http://www.finatex.fi/index.php?mid=7&pid=85. (luettu 29.10.2010)

Liitteet

liite 1

Aikataulu

Toukokuu 2009

- Työsuunnitelman ja alustavan aikataulun tekeminen
- Työsuunnitelmaseminaarin pito

Syyskuu 2009

- Materiaalien miettiminen ja valitseminen
- Materiaalien hankinta
- Raportin tekeminen

Lokakuu 2009

- Malliston hiominen
- Asiakkaan kanssa keskusteleminen ja tapaaminen
- varsinaisen tuotteen valmistuksen aloittaminen
- Raportin tekeminen
- Rakenneseminaari

Helmikuu 2010

- Tuotteen viimeistely
- Raportin kirjoitus

Lokakuu 2010

- Raportin kirjoitus
- Päätös yrityksestä

Marraskuu 2010

- Tuotteiden tekeminen ja viimeistely

- Arviointiseminaari

- Raportin viimeistely

- Työn palauttaminen

