

Elina Grönblom

Neulemalliston suunnittelu Lankakauppa Kerälle

Opinnäytetyö

Kevät 2015

SeAMK Liiketalous ja kulttuuri

Muotoilun Tutkinto-ohjelma

2

SEINÄJOEN AMMATTIKORKEAKOULU

Opinnäytetyön tiivistelmä

Koulutusyksikkö: Liiketalous ja kulttuuri

Tutkinto-ohjelma: Muotoilu

Suuntautumisvaihtoehto: Lifestylemuotoilu

Tekijä: Elina Grönblom

Työn nimi: Neulemalliston suunnittelu Lankakauppa Kerälle

Ohjaajat: Jaana Liukkonen ja Vuokko Takala-Schreib

Vuosi: 2015 Sivumäärä: 62 Liitteiden lukumäärä: 5

Opinnäytetyön tavoitteena oli suunnitella neulemallisto käyttäjälähtöisesti Lanka-
kauppa Kerälle. Mallisto suunniteltiin käsin neulottavaksi neuleharrastajia varten,
ja siihen laadittiin kirjalliset neuleohjeet.

Opinnäytetyön teoriaosuudessa selvitettiin neuleharrastuksen taustoja ja nykytilaa
aikaisempien tutkimusten ja artikkeleiden pohjalta. Neuleharrastuksen tärkeim-
mäksi ilmenemismuodoksi nousi esiin neuletapaamisten ja sosiaalisen median
kautta rakennettu yhteisöllisyys. Neulojayhteisön kokoontumista tutkittiin lisäksi
osallistuvan havainnoinnin kautta Lankakauppa Kerän neuletapaamisen yhteydes-
sä.

Neulemalliston suunnittelua varten perehdyttiin myös mallistoon valittuihin lanka-
materiaaleihin, tulevan syksyn neuletrendeihin ja pidettiin osallistavan suunnittelun
työpaja Lankakauppa Kerässä, johon osallistuivat yrityksen asiakkaat ja henkilö-
kunta.

Suunnittelukriteerit muodostuivat yhteistyöyrityksen brändin, malliston materiaali-
en, neuleharrastuksen tutkimuksen, osallistavan suunnittelun työpajan tulosten ja
neuletrendien avulla.

Neulemallisto sisältää kolme vaatetta ja kaksi asustetta. Malliston osista laadittiin
neuleohjeet, jotka luovutettiin Lankakauppa Kerän käyttöön. Kahdesta vaatteesta
neulottiin myös mallikappaleet. Neuleohjeiden testaaminen jatkuu opinnäytetyön
jälkeen.

Avainsanat: neulemallisto, neuleohje, neuleharrastus, osallistava suunnittelu

3

SEINÄJOKI UNIVERSITY OF APPLIED SCIENCES

Thesis abstract

Faculty: School of Business and Culture

Degree programme: Design

Specialisation: Lifestyle Design

Author/s: Elina Grönblom

Title of thesis: Designing a knitwear collection for Lankakauppa Kerä

Supervisors: Jaana Liukkonen ja Vuokko Takala-Schreib

Year: 2015 Number of pages: 62 Number of appendices: 5

The aim of this thesis was to design a knitwear collection and pattern instructions
for Lankakauppa Kerä. The target group of the collection consists of the customers
of Kerä.

The theoretical part of the thesis studies knitting as a hobby by analysing studies
made before on the subject and through observation at Kerä`s own knitting meet-
ing. The study shows that knitting has become very popular during the last decade
and it is manifested through knitting meetings and social media.

The design process involved familiarization with the yarn materials of the partner
company and with knitwear trends of fall-winter 2015. A participatory design work-
shop was also held at Lankakauppa Kerä.

The design criterion consisted of the partner company`s brand, yarn materials,
study on knitting as a hobby, results of the participatory designing workshop and
knitwear trends.

The final collection contains five knitwear garments with knitting instructions, of
which two were tested by author. The testing of the knitting instructions will contin-
ue after the publication of the present thesis.

Keywords: knitwear collection, knitting pattern, handicraft, participatory designing

4

SISÄLTÖ

Opinnäytetyön tiivistelmä ... 2

Thesis abstract .. 3

SISÄLTÖ ... 4

1 JOHDANTO .. 8

2 YHTEISTYÖYRITYS ... 10

2.1 Tietoa yrityksestä .. 10

2.2 Kerän tyyli ... 11

3 NEULEHARRASTUS .. 13

3.1 Käsin neulominen ... 13

3.2 Perinteisestä käsityöstä nykyajan harrastukseksi 13

3.3 Neulomisen merkitys harrastajalle .. 14

3.4 Yhteisöllisyys neuleharrastamisessa .. 15

3.5 Osallistuva havainnointi neuletapaamisessa .. 18

4 MATERIAALIT .. 22

4.1 Isagerin langat .. 22

4.2 Neulekokeilut .. 23

5 NEULETRENDIT SYKSYLLÄ 2015 ... 25

6 OSALLISTAVAN SUUNNITTELUN TYÖPAJA 26

6.1 Osallistava suunnittelu menetelmänä ... 26

6.2 Työpajan valmistelu .. 26

6.3 Tehtävät työpajassa ja tulosten analysointi ... 27

6.3.1 Tehtävä tyylistä ... 28

6.3.2 Tehtävä neulonnan kohteista .. 29

7 MUOTOILUPROSESSI ... 32

7.1 Neulesuunnittelu ... 32

7.2 Suunnittelukriteerit .. 32

7.3 Luonnokset ... 33

7.4 Palaute luonnoksista ... 34

7.5 Mallien jatkokehittely ... 36

7.6 Lopulliset mallit ... 43

5

7.7 Neuleohjeiden laadinta ... 51

7.8 Neuleohjeiden ilme ... 52

7.9 Mallikappaleiden valmistus ja neuleohjeiden testaus 54

7.10 Palaute valmiista mallistosta ... 56

8 YHTEENVETO JA POHDINTA ... 57

LÄHTEET .. 59

LIITTEET ... 62

6

Kuva-, kuvio- ja taulukkoluettelo

Kuvio 1. Kerän liikemerkki. 11

Kuva 2. Lankakauppa Kerän näyteikkuna 12

Kuva 3. Neuletapaaminen Lankakauppa Kerässä 19

Kuva 4. Neulekokeilut 24

Kuva 5. Työpajaan osallistuminen 28

Kuva 6. Työpajan ensimmäinen tehtävä 29

Kuva 7. Työpajan toinen tehtävä 30

Kuva 8. Alkuluonnoksia 34

Kuva 9. Työpajan kolmas tehtävä 35

Kuvio 10. Työpajassa suosituimmat luonnokset 36

Kuvio 11. Hupparin variaatioluonnokset 37

Kuvio 12. Shaalin variaatioluonnokset 38

Kuvio 13. Housujen variaatioluonnokset 39

Kuvio 14. V-päänteisen paidan variaatioluonnokset 40

Kuvio 15. Kaulahuivin variaatioluonnokset 41

Kuvio 16. Raidallisen villatakin variaatioluonnokset 42

Kuvio 17. Laatikkopaidan variaatioluonnokset 43

Kuvio 18. PIILO -huppari 45

Kuvio 19. RUUTU -shaali 46

Kuvio 20. PEHMO -paita 48

7

Kuvio 21. RENTO -housut 49

Kuvio 22. HUIPPU -kaulahuivi 50

Kuvio 23. PIILO -hupparin neuleohjeen ensimmäinen sivu. 52

Kuvio 24. PIILO -hupparin neuleohjeen toinen sivu. 53

Kuva 25. PIILO -hupparin neuleohjeen kolmas sivu. 54

Kuva 26. PEHMO -paidan mallikappale 55

Kuva 27. RENTO -housujen mallikappale 56

8

1 JOHDANTO

Idea neulemalliston suunnitteluun opinnäytetyönä lähti henkilökohtaisesta kiinnos-

tuksestani neuleharrastamista kohtaan. Ehdotin yhteistyötä Lankakauppa Kerälle,

joka modernin tyylin lisäksi edustaa uudenlaista asennetta neuleharrastamiseen.

Itse olen jo parikymmentä vuotta neulonut yksin kotona, vaikka nykyisin monet

harrastavat sitä yhdessä kokoontuen neuletapaamisiin, neulekahviloihin ja neule-

kerhoihin. Myös neuleharrastuksen ulottuminen verkkoon blogien, sosiaalisten

mediasovellusten ja erilaisten yhteisösivustojen kautta on mullistava muutos perin-

teiseksi mielletyssä harrastuksessa.

Opinnäytetyöni tavoitteena on suunnitella neulemallisto Lankakauppa Kerälle osal-

listavan suunnittelun keinoin. Mallisto sisältää viisi käsin neulottavaa vaatetta ja

asustetta. Laadin mallistosta neuleohjeet, jotka tulevat myyntiin Lankakauppa Ke-

rään ainakin PDF-muodossa.

Kirjallisina lähteinä neuleharrastuksen nykytilaa tutkiessani käytin pääasiassa ai-

heesta kirjoitettuja opinnäytetöitä ja pro gradu –tutkielmia sekä joitakin artikkeleita.

Lisäksi tutkin ryhmäneulomisen käytäntöä Lankakauppa Kerän järjestämässä neu-

letapaamisessa käyttämällä menetelmänä osallistuvaa havainnointia.

Malliston tuotteet on tarkoitettu neulottaviksi Kerässä myytävillä langoilla. Valitsin

Kerän omistajan Jonna Hietalan suosituksesta tanskalaisen Isagerin langat, jotka

ovat korkealaatuisia luonnonkuituisia neulelankoja. Neuleharrastus painottuu syys-

talvi –kauteen, joten päätin suunnitella lämpimiä, pääasiassa villasta neulottavia

vaatteita ja asusteita.

Neulemalliston suunnittelukriteereitä ovat: Lankakauppa Kerän brändi, Isagerin

lankojen ominaisuudet, neuletrendit ja Kerän asiakkaiden toiveet. Käyttäjälähtöi-

seen suunnitteluun kuuluvana tutkimusmenetelmänä käytän osallistavaa suunnit-

telua. Pidän Kerän neuletapaamisen yhteydessä osallistavan suunnittelun työpa-

jan, jossa selvitän millaisesta tyylistä asiakkaat pitävät, mitä tuotteita he mieluiten

neulovat ja kerään samalla kommentteja tekemistäni luonnoksista. Analysoituani

työpajan tuloksia teen lopulliset luonnokset ja lankaehdotukseni, jotka hyväksytän

Jonna Hietalalla. Laadin kirjalliset neuleohjeet jokaisesta mallista erikseen. Luovu-

9

tan lopuksi ohjeet PDF-tiedostoina Lankakauppa Kerän käyttöön. Neulon osan

mallikappaleista itse opinnäytetyön aikana, mutta neuleohjeiden testaus jatkuu

vielä sen jälkeen.

10

2 YHTEISTYÖYRITYS

2.1 Tietoa yrityksestä

Opinnäytetyöni yhteistyökumppanina on Tampereen keskustassa vuodesta 2012

asti toiminut Lankakauppa Kerä Oy. Olin tutustunut yritykseen jo sen perustamis-

vuotena Tampereen käsityömessuilla, jossa Kerän messuosasto herätti huomioni

miellyttävällä tyylillään. Ennen opinnäytetyötä olin käynyt Kerän kivijalkaliikkeessä

Tampereella vain kerran vuonna 2013, jolloin se toimi eri tiloissa vain pienen mat-

kan päässä nykyisestä paikastaan. Neuleblogeja lukiessani Kerän nimi nousi use-

asti esiin ja aloin viime syksynä seurata myös Kerän omaa blogia, jonka kautta

löysin myös sen omistajan Jonna Hietalan Viimeinen silmukka –nimisen neuleblo-

gin. Verkon välityksellä Kerä vahvisti silmissäni jo aikaisemmin siitä saamaani mie-

likuvaa modernista ja lämminhenkisestä lankakaupasta.

Kerällä on Tampereen liikkeen ohessa verkkokauppa, joka myy samoja tuotteita

kuin kivijalkamyymälä. Kerän valikoimiin kuuluu lankoja sekä suomalaisilta että

ulkomaisilta valmistajilta. Kaikki langat ovat laadukkaita ja valmistettu pääosin

luonnon materiaaleista kuten lampaan ja alpakan villasta, puuvillasta ja pellavasta.

Neulelankojen lisäksi Kerässä myydään käsityötarvikkeita kuten neulepuikkoja,

päättelyneuloja ja puikkomittoja sekä lisäksi tamperelaisen Uhana Designin suun-

nittelemia neuleaiheisilla painatuksilla varustettuja kangaskasseja. Tällä hetkellä

myynnissä olevia neuleohjeita ovat Veera Välimäen Huivileikki –niminen kirja, Mui-

ta ihania –blogin kirjoittajan Pilvenreunalla-villatakin ohjeet sekä Susie Haumanin

Isagerin langoille tarkoitettu Blue notes –niminen neulekirja, joka on tanskankielel-

lä kirjoitettu. (Lankakauppa Kerä 2015.)

Kerä tarjoaa asiakkailleen myös kerhotoimintaa joka lauantaisten neuletapaamis-

ten muodossa. Neulojat kokoontuvat tällöin yhdessä neulomaan ja seurustele-

maan Kerän liikkeeseen. Lauantai-tapaamisten lisäksi Kerä järjestää käsityökurs-

seja, synttäreitä, polttareita sekä neulontailtoja yhteistyössä paikallisten ravintoloi-

den kanssa. Kerän blogissa kerrotaan tulevista kursseista ja tapahtumista. (Hietala

2015a.)

11

2.2 Kerän tyyli

Lankakauppa Kerän brändissä nykyaikaisuus ja luonnonläheisyys yhdistyvät har-

moniseksi paketiksi. Kerä on ottanut ihmiset lähelle yritystä luomalla neuleharras-

tajille viihtyisän kohtaamispaikan sekä sosiaalisessa mediassa että kaupan konk-

reettisissa tiloissa. Kerä toimii aktiivisesti sosiaalisessa mediassa, kuten faceboo-

kissa ja instagramissa, jolloin se tavoittaa asiakkaat ja neuleharrastajat laajalti

vahvistaen samalla neulojien yhteisöllisyyttä.

Kerän myymälässä sekä verkkokaupan ja blogin sivuilla on kaikilla rauhallisen sel-

keä musta-valkoinen pohja, jota rouhean kauniit langat, kuvat ja sisustusesineet

koristavat. Yrityksen liikemerkki (Kuvio 1) on verkkosivujen ja blogin ilmeen mukai-

sesti musta-valkoinen, ja siinä esiintyvä lammas muistuttaa neulelankojen alkupe-

rästä ja luonnonläheisyydestä (Hietala 2015a). Kerässä langat ovat pääosassa.

Myymälän sisustuksessa ei ole käytetty muutaman kasvin ohella turhia koristeluja,

jolloin langat ovat hyvin esillä valkoisilla hyllyillä ja pöydillä. Erilaiset säilytyskorit

kuten puiset laatikot ja pärekorit (Kuva 2) ovat osa lankojen esillepanoa, ja samalla

ne luovat kodikasta tunnelmaa. Liikkeessä on pysyvästi esillä kaksi rottinkista no-

jatuolia, joihin saa istua neulomaan. Neuletapaamisia ja –kursseja varten liikkeen

takahuoneessa on lisää tuoleja, jotka otetaan esiin tarvittaessa.

Kuvio 1. Kerän liikemerkki.

12

Kuva 2. Lankakauppa Kerän näyteikkuna

Keskustelin Kerän tyylistä ja toiveista neulemalliston suhteen Jonna Hietalan

kanssa (Hietala 2015b). Hänen mukaansa Kerä suosii rentoa otetta neulomiseen

ja neulesuunnitteluun. Hietalan mielestä neuleen ei tarvitse sisältää kaikkein mo-

nimutkaisimpia kuviointeja, vaan tulisi uskaltaa myös suunnitella minimalistisia

malleja. Itsekin yhdyn Hietalan kommenttiin, että kirjavat tai runsaskuvioiset neu-

leet jäävät usein vähemmälle käytölle, ja ne on vaikeampi yhdistää muihin vaattei-

siin kuin yksinkertaiset hillityn väriset neuleet. Minimalistisessa neuleessa myös

langan ominaisuudet pääsevät paremmin esille. Mielestäni Kerä edustaakin neu-

leharrastuksen nykyaikaista luonnetta, jonka mukaan neulomisen ei tarvitse olla

tiukkapipoista mestarineulojien taitojen näyttämistä. Neuloa voi vaikka samanlaisia

pipoja vuodesta toiseen, jos se tuntuu mukavimmalta.

13

3 NEULEHARRASTUS

3.1 Käsin neulominen

Käsitän neulomisen yhtenä käsityön osa-alueena. Neulomisella tarkoitan tässä

työssä puikoilla neulomista tai toisin sanoen käsin neulomista. Koneneulomista en

käsittele tutkimuksessa lainkaan, koska produktioni toteutetaan puikoilla neuloen,

ja lisäksi Jonna Hietalan mukaan kohderyhmäni, eli Kerän asiakkaat, harrastavat

pääasiassa puikoilla neulomista. Puikoilla langasta neuloen voi tehdä erilaisia

pehmeitä tuotteita kuten vaatteita, asusteita ja sisustustekstiilejä. Puikon ja langan

paksuus vaikuttavat neuletyön paksuuteen ja samalla myös neuletiheyteen.

Tänä päivänä vapaa-ajan harrastuksiin panostetaan, ja välineitä on myös runsaas-

ti tarjolla. Neulepuikkoja löytyy erilaisista materiaaleista valmistettuna, esimerkiksi

puusta, bambusta, metallista ja hiilikuidusta. Käsityö- ja lankakaupat myyvät neu-

lelankojen ja –puikkojen lisäksi mm. silmukkamerkkejä, puikkostoppareita ja muita

lisätarvikkeita. Neulomiseen tarkoitettuja välineitä kehitetään jatkuvasti toimivam-

miksi ja käytännöllisemmiksi, mistä esimerkkinä vaihdettavista päistä ja kaapeleis-

ta koottavat pyöröpuikot. (Lankamaailma 2015.)

3.2 Perinteisestä käsityöstä nykyajan harrastukseksi

Sydämenlämmittäjä ja tikkuripaita –teoksessa kerrotaan vanhimpien neulelöydös-

ten ajoittuvan 200-luvulle. Neulomisen esikuvana pidetään kinnasneuletekniikkaa.

Teoksen mukaan neulominen levisi arabimaista Eurooppaan. Aluksi neuletuotteet

olivat ylellisyyttä, ja vasta 1600-luvulla mm. Suomessa neulominen yleistyi ja syn-

tyi kansanomaisempia tuotteita. Köyhät maaseutujen naiset neuloivat perheelleen

ja myös elannoksi. Myös miesten tiedetään neuloneen ainakin vielä 1800-luvun

lopulla. (Almay ym. 1993, 8-10, 18.)

Neulomista harvemmin nykyisin harjoitetaan käsityöammattina. Neuleet samoin

kuin muutkin vaatteet ja asusteet valmistetaan suurimmaksi osaksi teollisella mas-

satuotannolla. Nykyiset käyttötarkoitukset käsityönä valmistettaville tuotteille eivät

14

vastaa yli sadan vuoden takaisia tarpeita. Kinnusen (1999, 13) mukaan Linko

(1997, 47) onkin todennut, että vielä 1900-luvun alussa käsityötaidot olivat välttä-

mättömyys, koska tavaroita ei ollut niin paljon valmiina ostettavissa kuin nykyisin.

Ihatsu (2006, 22) toteaa käsityötaitojen olevan osa suomalaista yleissivistystä,

joskaan niitä ei välttämättä juuri harjoiteta enää peruskoulun jälkeen. Hänen mu-

kaansa kuitenkin oikeus käsitöiden tekemiseen säilyy koko elämän sukupuoleen

tai taloudelliseen asemaan katsomatta. Havaintojeni perusteella käsitöitä saate-

taan ryhtyä harrastamaan aikuisiällä pitkän tauon jälkeen tai opetellaan uusia tek-

niikoita vielä eläkeikäisenä. Kinnusen (1999, 9-10) mukaan Linko (1998, 52-53)

painottaa kriisitilanteiden tai elämän käännekohtien synnyttävän aikuisella ihmisel-

lä tarpeen harrastuksen aloittamiseen tai jatkamiseen. Linko selittää, että harras-

tamalla jotakin itseilmaisullista kuten maalaamista tai käsitöitä voi käsitellä elä-

mäntilanteeseen liittyviä paineita ja tuntemuksia. Mielestäni neulominen voi helpot-

taa stressaantunutta oloa, koska siinä saa keskittyä tasaisella rytmillä toistuvaan

liikkeeseen. Neulominen rentouttaa ja samalla syntyy omin käsin tehtyä tuotosta.

Neuloessa ei tarvitse tuntea oloaan passiiviseksi, kuten esim. televisiota katselles-

sa tai internetiä selaillessa, jotka tuntuvat nykypäivänä täyttävän suuren osan ih-

misten vapaa-ajasta. Havaintojeni mukaan neulominen voi tuntua myös sivusta

seuraajasta rauhoittavalta toiminnalta ainakin enemmän kuin häiritsevältä.

Neulomista on enimmäkseen harrastettu kotioloissa, mutta 2000-luvulla neulehar-

rastus jalkautunut myös julkisiin tiloihin. Kodin merkitys on kasvanut käsitöiden,

sisustamisen ja ruuanlaiton suosion mukana, mutta samalla itseilmaisu on tullut

julkisemmaksi. Esimerkiksi sosiaalisessa mediassa omia harrastuksia tuodaan

esille niihin liittyvien kuvien ja blogaamisen kautta. Tämä on mielestäni osa neule-

harrastuksen uusiutumista ja muuntautumista uusien sukupolvien tarpeiden ja

käyttäytymismallien mukaan.

3.3 Neulomisen merkitys harrastajalle

Kinnusen (1999, 6-7) mukaan Metsämuuronen (1995, 21-22) on määritellyt har-

rastuksen olevan osa harrastuneisuutta, jolla hän tarkoittaa laajempaa ja pysy-

vämpää kiinnostusta johonkin aiheeseen. Metsämuuronen selittää harrastunei-

15

suuden sisältävän yksilön omaehtoista ja positiivisia tuntemuksia herättävää toi-

mintaa. Harrastus taas on harrastuneisuuden keskittämistä yhteen lajiin, esim.

neulominen on osa käsityöhön harrastuneisuutta.

Mielihyvän saamisen lisäksi harrastamisen motivoijia ovat älylliset ja sosiaaliset

tekijät sekä menestyminen ja suorittaminen harrastuksen parissa (Valkaman 2014,

15 mukaan Madsen ym. 1974, 37). Neulomiseen liittyy erilaisten tekniikoiden opette-

lua ja mahdollisesti monimutkaisten neuleohjeiden lukemista, mitkä kehittävät kogni-

tiivisia taitoja. Toisaalta neulomista voi harrastaa vain rentoutumistarkoituksessa

toistamalla jo opittuja yksinkertaisia malleja.

Heikkisen (2006, 34-35) mukaan käsityö on ollut Suomessa teollistumisen alusta

lähtien yhteiskunnan säätelemää. Hän väittää käsityöorganisaatioiden ohjanneen

käsitöiden tekemistä niin, että niiden tulisi kuvastaa kansallista kulttuuriamme.

Mielestäni käsitöiden kuten neulomisen harrastaminen on muun kulttuurin mukana

vapautunut perinteisistä normeista. En usko neuleharrastuksen olevan niinkään

perinteiden vaalimista, vaan nykyään ennemminkin yksilöllisyyden tavoittelua itse

tehden. Ihmisillä tänä päivänä on oikeus tehdä käsitöitä oman tyylin ja taitojen mu-

kaan, olivatpa ne sitten monimutkaisia tai vaatimattomia. Mielenkiintoinen neulo-

misen traditioita monellakin tapaa rikkova ilmiö on neulegraffitit. Niitä sijoitetaan

alkuperäisten graffitien tapaan katukuvaan näkyviksi. Neulotut graffitit eivät kuiten-

kaan vahingoita kiinnityspintaansa kuten puistopenkkejä, ja ne on helppo irrottaa

leikkaamalla. Näin neulominen on saanut modernin ja jopa anarkistisen ilmene-

mismuodon viittaamalla nuorison alakulttuuriin. Samalla neuleharrastus on tuotu

julkisesti näkyväksi ja katu-uskottavammaksi. Suomessa järjestetään Knit`n`tag –

tapahtumia (Knit`n`tag Turku, 19.2.2015), joissa yhdistykset, yritykset ja seurat

saavat ripustaa tekemiään neulegraffiteja sovittuun paikkaan, esim. tiettyyn puis-

toon.

3.4 Yhteisöllisyys neuleharrastamisessa

Kinnunen (1999, 66-67) teki kyselyn neuleharrastajille pro gradu –tutkielmassaan,

josta selviää vain 5% neulovan usein jonkun/ryhmän kanssa. Tutkimus tehtiin

vuonna 1999, jolloin neuletapaamiset ja –kerhot eivät ehkä olleet niin yleisiä. Kin-

16

nusen kyselyyn vastanneista 77% neuloo TV:n ääressä ja neulomisen merkityksen

olevan rentoutuminen tai ajan kuluttaminen. Voidaan mielestäni olettaa, että ky-

seiseen kyselyyn vastanneista enemmän kuin 5% mielellään osallistuisi neuleker-

hon tapaamisiin, jos sellainen olisi lähettyvillä.

2000-luvulla neuleharrastus on nostanut suosiotaan, ja se on myös kehittynyt ny-

kypäivän tarpeiden mukaan. Neulomista ei harrasteta enää vain käsityötaitojen

kehittämisen takia. Tulkintani mukaan sillä myös tavoitellaan yhteisöllisyyttä vas-

tapainoksi nykyaikana korostetulle yksilökeskeisyydelle. Kiireisen elämän ja suori-

tuspaineiden keskellä ihmiset ovat alkaneet kaivata pehmeitä arvoja kuten yhdes-

sä tekemistä ja käsitöitä.

Heidi Valkaman (2014) pro gradu –tutkielma on tehty viime vuonna, eli 2014, ja se

käsittelee neuleharrastamista neulekerhoissa. Hän (2014, 14) määrittelee tutki-

muksessaan neulekerhon kuuluvan vapaaehtoiseen harrastustoimintaan, jossa ei

yleensä vaadita jäsenyyttä yhdistykseen tai kerhoon. Valkaman mukaan neuleker-

ho voi kokoontua säännöllisesti tai epäsäännöllisesti sovittuina aikoina. Valkaman

(2014, 38-39) kyselytutkimuksessa selvisi monen neulojan pitävän taukoja neule-

harrastuksessaan kiireisen tai uuden elämänvaiheen vuoksi. Yksi syy harrastuk-

sen uudelleen aloittamiseen oli fyysisen tai virtuaalisen neuleyhteisön löytyminen.

Valkama (2014, 41) jakaa neulekerhot kolmeen tyyppiin. Ensimmäinen neuleker-

hotyyppi on yhdistyksen tai lankakaupan yhteydessä järjestettävät neuletapaami-

set, joissa ovat ennalta sovittu paikka ja aika, ja tapaamisia mainostetaan useim-

miten järjestäjän verkkosivuilla. Tähän ryhmään kuuluu myös yhteistyöyritykseni

Lankakauppa Kerän joka lauantai järjestettävä neuletapaaminen. Toinen kerho-

tyyppi on vaihtelevammin kokoontuva neulekerho, jonka tapaamisten välille saat-

taa jäädä viikkojakin ja kokoontumispaikka voi vaihdella. Tämäkin on edellisen

ryhmän tavoin avoin kaikille, mutta kokoontumisista ilmoittaminen voi tapahtua

esim. verkossa tietyn yhteisön sisällä. Kolmas kerhotyyppi on suljetumpi ryhmä,

johon kuuluvat ovat useimmiten keskenään jo entuudestaan tuttuja tai jopa ystä-

viä.

Valkaman (2014, 42-43) tutkimuksen mukaan neulekerhoihin osallistumisen tär-

keimpiä merkityksiä vastaajille olivat yhdessäolo samanhenkisten ihmisten kanssa

ja heiltä saatu vertaistuki. Kerhon kokoontuessa voi saada neuvoja sekä neuletyö-

17

hön liittyen että myös muihin elämän osa-alueisiin liittyvissä asioissa. Kokematon

neuloja voi uskaltautua ottamaan isompia haasteita, kun tietää saavansa apua

neulekerhon kokeneemmilta neulojilta. Kyselyn vastaajat tuntuvat liittävän neule-

tapaamisiin vain positiivisia kokemuksia, eikä kukaan maininnut kokevansa oloaan

epävarmaksi tai tuntevansa huonommuutta kokeneempiin neulekerholaisiin verrat-

tuna.

Vilhunen (2012, 41) rinnastaa nykypäivän neulekerhot Voittosaaren (1994) tutki-

miin entisaikojen ompeluseuroihin. Voittosaaren (1994, 6, 118-119, 154) mukaan

ompeluseurat muodostuivat alkujaan kyläyhteisöjen talkooperinteen kautta, mutta

niillä oli myös suuri merkitys naisten yhteisöllisyyden ja ystävyyssuhteiden luomi-

sessa. Varsinkin maaseutujen naisille ompeluseuran kokoontuminen toi hyödylli-

sen tekemisen lisäksi henkistä sisältöä elämään, joka muuten oli hyvin perhekes-

keistä ja omaan kotipiiriin eristäytynyttä. Myös Valkaman (2014, 44) tutkimuksessa

esiin tulleet nykypäivän neulekerhojen funktiot ovat hyvin samankaltaiset kuin en-

tisajan ompeluseuroilla. Neulekerhoissa ja ompeluseuroissa myös jaetaan omia

käsityötaitoja ja vinkkejä sekä opitaan myös muilta esim. uusia tekniikoita (Vilhu-

sen 2012, 42 mukaan Prigoda ja McKenzie 2007, 90, 100, 109 sekä Vilhunen

2012, 42; Valkama 2014, 44). Vilhusen (2012, 42-43) mukaan nykyaikaiset käsi-

töiden tekemiseen keskittyvät kerhot jatkavat ompeluseurojen perinnettä, mutta

pitävät fyysisten tapaamisten lisäksi yhteyttä verkossa blogien, chatin ja sähköpos-

tin kautta.

Neulekerhojen ohella nykypäivän neuleharrastukseen liittyy merkittävänä osana

neuleblogaaminen. Vilhusen (2012, 76) käsityötieteen lisensiaatintutkimuksessa

tekemän kyselyn mukaan yli puolet neuleblogaajista on korkeakoulututkinnon suo-

rittaneita. Tulkitsen tämän selittyvän sillä, että korkeasti koulutetuilla voi olla eniten

kiinnostusta kirjoittamiseen ja hyvä käsitys omista kirjoitustaidoista, jolloin omien

tekstien julkaiseminen verkossa tuntuu luontevalta. Toinen mielestäni mielenkiin-

toinen seikka Vilhusen (2012, 76) tutkimuksessa oli, että neuleblogaajista yli puo-

let asuu suurissa kaupungeissa. Tämä ehkä yksinkertaisesti selittyy sillä, että kau-

pungeissa on enemmän ihmisiä ja siten myös blogaajia. Vilhusen (2012, 85-86)

mukaan maaseudulla asuville neuleblogaajille oli tärkeämpää yhteydenpito muihin

blogaajiin kuin kaupungeissa asuville, mikä mielestäni kertoo eristäytyneellä maa-

18

seudulla asuvien sosiaalisten suhteiden ja yhteisöllisyyden kaipuusta. Kaupungis-

sa asuville yhteisöllisyyden saavuttaminen neuleharrastuksen kautta ei ehkä ole

niin tärkeää, koska heillä on muutenkin sosiaalisesti vilkas elinympäristö.

Valkaman (2014, 35) neulekerhoja ja Vilhusen (2012, 75) neuleblogeja koskevien

tutkimusten mukaan sekä neulekerhoihin osallistujissa että neuleblogaajissa on

eniten noin 30-vuotiaita. Valkaman (2014, 28) tekemän kyselyn julkaiseminen vain

ravelry.org –verkkosivustolla saattoi kuitenkin karsia tutkimuksesta internet-

foorumeita harvemmin käyttävät neulojat. Kinnusen (1999, 50) 16 vuotta sitten

tekemässä tutkimuksessa suurin osa neuleharrastajista oli 50-64-vuotiaita. Tilas-

tokeskuksen (Suomen virallinen tilasto) mukaan 25-34-vuotiaiden neuleharrastaji-

en määrä on kuitenkin laskenut vuodesta 1981 vuoteen 2002. Tuoreempaa tilas-

totutkimusta neuleharrastajista ei ole tehty. Vilhusen (2012, 42) mukaan Minahan

& Wolfram Cox (2007, 5-6) kertovat artikkelissaan maailmalla viime vuosina syn-

tyneen lähinnä nuorten naisten perustamia Stitch`n Bitch –käsityöryhmiä, jotka

tapaavat sekä fyysisesti että verkon välityksellä. Tutkimusten perusteella voisi siis

päätellä neuleharrastuksen lisänneen suosiotaan nuorten naisten keskuudessa.

3.5 Osallistuva havainnointi neuletapaamisessa

Kirjallisten lähteiden lisäksi tutkin neuleharrastusta osallistuvan havainnoinnin

muodossa yhteistyöyritykseni Lankakauppa Kerän neuletapaamisessa (Neuleta-

paaminen 2015) 14.2.2015. Samassa tilaisuudessa pidin myös osallistavan suun-

nittelun työpajan. Kerä järjestää liiketiloissaan joka lauantai neuletapaamisen kello

12-15. Tapaamisiin ei tarvitse ilmoittautua erikseen ja sinne saa osallistua kuka

tahansa.

Osallistuva havainnointi on etnografinen tutkimusmenetelmä, jota on alun perin

käytetty antropologiassa useimmiten pitkäaikaisessa kohderyhmän tutkimuksessa.

Menetelmää sovellettaessa muotoilualalle havainnointi supistetaan lyhytkestoisiksi

pätkiksi, jolloin tutkimus kohdennetaan tarkemmin ja saadaan selville olennaiset

tiedot. (Hanington 2003, 14.) Ajoitin oman havainnointitutkimukseni Kerän neule-

tapaamisen yhteyteen, jolloin pääsen luontevasti lähelle käyttäjäryhmää osallistu-

malla heidän yhteisölliseen harrastamiseensa. Osallistuva havainnointini rajoittui

19

vain yhteen neuletapaamiseen, koska resurssini useampaan Tampereella käyntiin

ovat huonot.

Osallistujia oli paikalla vaihdellen viidestä viiteentoista. Neuletapaajien lisäksi liik-

keessä kävi muita asiakkaita säännöllisin väliajoin. Ensimmäiset neulojat olivat

paikalla jo saapuessani paikalle kello 11.30. Havainnointini ajoittui kello 11.30-

14.30 väliselle ajalle. Sinä aikana pidin neuleringistä sivummalla osallistavan

suunnittelun työpajaa, johon kutsuin neulojia osallistumaan omaan tahtiinsa.

Neulojat istuivat pääosin isossa ringissä sisään tultaessa vasemmalla puolella

Isagerin lankoja kantavan pöydän ympärillä (Kuva 3). Istuimina toimivat kaksi rot-

tinkista nojatuolia, kuusi kasaan taittuvaa tuolia, kaksi istuinrahia ja yksi porrasjak-

kara. Ruuhkaisimpana aikana kello yhden aikoihin ne, joille ei riittänyt istuimia

neuloivat seisaaltaan. Myyntitiskin vieressä lähellä neulojia oli pienellä pöydällä

tarjolla kahvia, teetä, keksejä ja karkkia. Tein havainnointia pääasiassa hiljaa si-

vusta seuraten, mutta kuitenkin osallistumalla itsekin neulomiseen aluksi istuen

neulojaringissä ja lopuksi seisten vähän sivussa ringissä istujista.

Kuva 3. Neuletapaaminen Lankakauppa Kerässä

20

Kerän myyjä kierteli neulojien parissa juttelemassa samalla itsekin neuloen. Hänel-

tä opin seisaaltaan neulomisen niin, että lankakerää pidetään joko villatakin tas-

kussa tai pienessä ranteesta roikkuvassa kassissa. Myös Kerän omistaja kävi

liikkeessä ja kierteli myös juttelemassa neuletapaajien kanssa. Itse keskustelin

välillä lähinnä myyjän kanssa ja yhdeltä neulojalta kysyin, mitä hän oli parhaillaan

neulomassa.

Arvioin neulojien ikähaarukaksi 25-60 –vuotta. Kaikki neulojat olivat naisia. Neulo-

jat tuntuivat tuntevan toisensa entuudestaan, eikä kukaan vaikuttanut ensikertalai-

selta neuletapaamisessa kävijältä. Keskustelu ei kuitenkaan ollut ihan niin vilkasta

tai nauruntäyteistä mitä odotin. Toki ruuhkaisimpana aikana liikkeen ollessa täyn-

nä väkeä syntyi myös ääntä enemmän. Päivän alussa ja lopussa neulojien määrän

ollessa 5-7 oli aika hiljaista. Liikkeessä ei ollut taustamusiikkia eikä radiota soi-

massa.

Havaitsin neulojilla olevan tekeillä erilaisia neuletöitä: huiveja, neuletakkeja, käm-

mekkäät, lapaset ja sukat. Kaikkien neulojien töitä en ehtinyt tarkastella. Neuletyöt

olivat pääasiassa yksivärisiä. Vain kahdella huomasin moniväriset työt, mutta ne-

kään eivät olleet kirjoneuleita, vaan monivärisellä raidoituksella tai monivärisellä

langalla neulottuja. Kaikki näyttivät käyttävän lankana villaa tai villasekoitusta. Ai-

nakin kolmen neulojan näin käyttävän kirjassa tai lehdessä olevaa neuleohjetta.

Neulojien joukossa ei ollut selvästi muita kovaäänisempää tai keskustelua johta-

vaa naista, vaan kaikki keskustelivat normaalilla tai hiljaisellakin äänenpainolla.

Enimmäkseen neulojat juttelivat vierustoveriensa kanssa, mutta välillä keskustelu

laajeni koko ryhmää koskevaksi. Osallistujat viipyivät kukin vähintään tunnin ta-

paamisessa. Ensimmäisistä paikalla olijoista ainakin neljä oli liikkeessä vielä sieltä

poistuessani.

Kaiken kaikkiaan neuletapaaminen oli hyvin järjestetty ja tunnelmaltaan miellyttä-

vä. Istumapaikkoja riitti yhteensä yhdelletoista neulojalle, mikä oli mielestäni riittä-

vä varustelu Kerän kokoiselle liikkeelle. Neulojat olivat käsittääkseni kaikki vakitui-

sia neuletapaamisissa kävijöitä ja siten tai muuta kautta tuttuja toisilleen. Itselleni

kyseessä oli ensimmäinen osallistumiseni neuletapaamiseen, joten en osaa arvi-

oida, kuinka tyypillinen tämä tilaisuus oli. Pohdin, että vaikuttiko läsnäoloni ja osal-

21

listumiseni neuletapaamiseen tutkijan roolissa neulojien käyttäytymiseen hillitse-

västi. Toisaalta olettaisin osallistujien tottuneen myös siihen, että tapaamisiin välil-

lä saapuu myös ennalta tuntemattomia neulojia tilaisuuden ollessa avoin kaikille.

22

4 MATERIAALIT

Käsin neulomisessa suosituimpia Suomessa ovat villa- ja villasekoitelangat (Kin-

nunen 1999, 76). Tämä johtunee kylmästä ilmastostamme, jonka vuoksi lämpimät

villavaatteet ja –asusteet ovat käytännöllisiä. Lisäksi villalanka on hyvin neulomi-

seen sopiva pehmeytensä ja joustavuutensa takia. Neulemallistoni tuotteet ovat

tarkoitettu syksy- ja talvikaudella käytettäviksi, joten niiden materiaalit ovat pääasi-

assa lampaan ja alpakan villasta kehrätyt langat. Valitsin malliston materiaaleiksi

Isagerin langat, joita Kerässä on suuri valikoima.

4.1 Isagerin langat

Isager (About Isager, 2015) on tanskalainen vuonna 1977 perustettu neulelankoja

ja –ohjeita tuottava yritys. Yrityksen omistaa Marianne Isager yhdessä tyttärensä

Helga Isagerin kanssa. Isager käyttää langoissaan vain puhtaita luonnonkuituja

kuten lampaan ja alpakan villaa. Yrityksen verkkosivuilla myös korostetaan eläin-

ten ja ihmisten hyvinvointia lankoja tuotettaessa. Isagerin langoista ohuimpia suo-

sitellaan neulottaviksi kaksinkertaisina yhdistäen eri laatuja, esim. Spinniä suositel-

laan neulottavan yhdessä Alpakka 1:n tai 2:n kanssa (Spinni, 2015). Lankojen värit

on myös suunniteltu hyvin keskenään sointuviksi. (About Isager yarns, 2015).

Langat ovatkin pääasiassa murretun sävyisiä joukossaan toki myös muutamia

kirkkaita värejä. Eri laatujen ja värien yhdistäminen tuo jo neuleeseen struktuuria,

jolloin ei mielestäni runsaita kuviointeja tarvita.

Isagerin langat ovat korkean laatunsa ja miellyttävän tuntunsa takia hienostuneita,

mutta kuitenkin koruttomia. Käytän Isagerin lankoja yhtenä inspiraation lähteenä

suunnitellessani arkisia neuleita, jotka ovat moderneja ja yksinkertaisia. Pyrin sii-

hen, että neulemallistoni tuotteet sopivat moneen pukeutumistyyliin samalla tavoin

kuin Isagerin langat sopivat mielestäni monentyyppisiin neuleisiin.

23

4.2 Neulekokeilut

Malliston suunnittelun alkuvaiheessa tein luonnostelun ohessa neulekokeiluja Isa-

gerin langoilla. Vieraillessani ensimmäisen kerran Kerän liikkeessä sain ottaa lan-

koja mukaani oman mieleni mukaan. Otin kaksi Isagerin kerää, joiden tunnusta,

väristä ja tekstuurista pidin eniten ja jotka erosivat toisistaan suuresti. Tvinni

Tweed –niminen kerä on vaalean harmaata 100% villaa, joka on kehrätty valkoi-

sesta merinovillasta ja tummasta Gotlantilaisesta villasta mikä tekee väristä moni-

vivahteisen (Tvinni, 2015). Toinen testilankani on vaaleanvihreä Merilin, jonka

koostumus on 80% villaa ja 20% pellavaa. Isagerin verkkosivulla (Merilin, 2015)

kerrotaan pellavan värjäytyvän villaa huonommin, mikä tekee Merilinistä Tvinni

Tweedin tavoin strukturoidun.

Neulekokeiluissani käytin Tvinni Tweediä ja Meriliniä sekä yhdessä että erikseen,

ja myös yhdessä kaksinkertaisena neulottuna (Kuva 4). Neulekokeiluissa no. 1 ja

4 käytin Kauneimmat neulemallit –kirjassa (Stanfield 2003) esiintyviä mallikertoja

(Kuva 4). Koetilkussa no. 1 kuvio muodostuu oikeista ja nurjista silmukoista. Koe-

tilkussa no. 2 on neulottu Merilin- ja Tvinni Tweed- langoilla raidoitusta oikeilla ja

nurjilla silmukoilla. Koetilkussa no. 3 olen kokeillut kahdella värillä swing-

neulontaa, jossa kuvio rakentuu lyhennetyin silmukoin. Olin aikaisemmin käyttänyt

lyhennettyjä kerroksia vain sukan kantapäissä, mutta nyt innostuin niiden tarjoa-

mista monipuolisista mahdollisuuksista neuleiden muotoilussa. Koetilkussa no. 4

pohjana ovat nurjat silmukat, ja kuvio muodostuu ristiin neulotuin silmukoin. Koetil-

kussa no. 5 nurjin silmukoin neulotulle pohjalle on neulottu oikeilla silmukoilla pal-

lokuvioita. Koetilkut no. 6 ja 7 ovat pienoismalleja lyhennetyin kerroksin neulotuista

huiveista. Koetilkussa no. 8 testasin esimerkiksi paitaan sopivaa patenttineuleen ja

joustinneuleen yhdistelmää.

24

Kuva 4. Neulekokeilut

25

5 NEULETRENDIT SYKSYLLÄ 2015

Neulemalliston suunnittelua varten hain inspiraatiota kansainvälisten muotitalojen

syksy-talvi 2015 sesongin mallistoista. Lähteenä käytin Style.com –

verkkosivustoa, jonne on koottu jo ensi syksyn ready-to-wear –mallistoja.

Mallistojen perusteella isoimpia neuletrendejä ovat poolokaulukselliset neulepaidat

ja –mekot, hyvin lyhyet tai pitkät laatikkomaiset paidat ja pitkät neuletakit. Yleisesti

ensi syksyn ja talven vaatemuodissa näkyy runsaasti vaikutteita 1970-luvun vaate-

tuksesta, mikä ei mielestäni kuitenkaan neuleissa näkynyt muuten kuin poolo-

kauluksina. (Fashion show finder 2015.)

Neulevaatteiden ja –asusteiden pintana näkyy käytettävän useimmiten joustin- ja

patenttineuletta. Neuleissa värit ovat pääosin hillittyjä ja maanläheisiä, kuten har-

maata, valkoista ja beigeä. Myös mustaa on paljon neuleissa samoin kuin muissa-

kin vaatteissa. Mielenkiintoisena uutuutena neulevaatetuksessa on jo viime syksy-

nä muotisuunnittelijoiden mallistoissa näkyneet neulehousut. Niitä on eri mallisina:

kapeina legginseinä, löysinä collegehousujen tyyppisinä, ylileveinä suoralahkeisi-

na ja 70-luvun tyylisesti trumpettilahkeisina. (Fashion show finder 2015.)

Pussinen (2007, 61) on pro gradu –tutkielmassaan kritisoinut suomalaisten käsi-

työlehtien neulemalleja epätrendikkäiksi. Hänen mukaansa lehtien malleissa ei olla

uskallettu kokeilla rohkeampia ja nuorekkaampia ideoita. Itse suunnittelen neule-

mallistoa pääasiassa käyttäjälähtöisesti, ja niin varmasti tekevät myös käsityöleh-

tien mallien suunnittelijat. Neuleharrastajat kohderyhmänä on harrastuksen suosi-

on vuoksi laaja, joten joukossa varmasti on myös kokeilunhaluisia muodin edellä-

kävijöitä. En aliarvioi mallistoni kohderyhmän trenditietoutta, vaan haluan tarjota

heille ajattomien neuleiden joukkoon myös ripauksen ensi syksyn muotia. Yhdyn

Pussisen (2007, 67) toteamukseen, että neuleharrastajat voivat itse vaikuttaa mal-

lin lopulliseen ulkonäköön vaihtamalla ohjeen mukaisen langan johonkin toiseen

tai jatkamalla paidan helmaa pidemmäksi. Näin ollen suunnittelemiani malleja voi

halutessaan neuloja muunnella rohkeampaan tai hillitympään suuntaan.

26

6 OSALLISTAVAN SUUNNITTELUN TYÖPAJA

6.1 Osallistava suunnittelu menetelmänä

Tuotteita suunniteltaessa voidaan käyttäjien toiveita ja tarpeita selvittää eri tavoin.

Bruce Haningtonin (2003, 10) mukaan aikaisemmin käyttäjät otettiin mukaan vasta

muotoiluprosessin myöhemmässä vaiheessa, kuten prototyyppien tai valmiiden

tuotteiden testaamisessa. Hän painottaa käyttäjien osallistamista pitkäaikaisissa

suunnitteluprosesseissa, jolloin käyttäjiin otetaan yhteys suunnittelun eri vaiheissa.

Hanington (2003, 11) sanoo käyttäjätutkimuksen tekemisen olevan tärkeää varsin-

kin suunnittelun alkuvaiheessa, jotta saadaan tarkka käsitys tuotteen tulevista

käyttäjistä ja heidän tarpeistaan.

Aloin heti opinnäytetyöni alussa miettimään mallistoni käyttäjäryhmän, eli Kerän

asiakkaiden, tavoittamista ja osallistamista suunnitteluun. Ajattelin työpajan olevan

hauskempi tutkimustapa kuin kysely ja toisaalta myös rennompi kuin haastattelu,

jossa tutkijan ja tutkittavan roolit ovat voimakkaammin esillä ja voivat luoda liian

virallisen tunnelman. Haningtonin mukaan luovassa työpajassa käyttäjät kutsutaan

tekemään yksilö- ja/tai ryhmätehtäviä, joissa osallistujien mieltymykset ja ajatukset

muodostetaan kollaaseiksi tai kaavioiksi. Sanallisia selvennyksiä voidaan esittää

post-it-lappuja käyttäen. (Hanington 2003, 15).

Ideointivaiheessa (ks. luku 7.3) olen kerännyt ja tuottanut paljon kuvallista materi-

aalia, jonka karsimisessa tarvitsen apua. Kerän asiakkaat pääsevät kommentoi-

maan jo alkuluonnoksiani ja esittämään toiveitaan malliston sisällöstä. Kuten Ha-

ningtonkin (2003, 15) sanoo, olen itsekin todennut visuaalisen aineistoon vastaa-

misen olevan intuitiivisempaa ja tuovan esiin toiveita ja tarpeita, joita voi olla perin-

teisessä kyselylomakkeessa vaikea kuvailla.

6.2 Työpajan valmistelu

Kerän omistaja Jonna Hietala kutsui ensimmäisessä tapaamisessamme minut

osallistumaan Kerän joka lauantaiseen neuletapaamiseen (Hietala 2015a) ja kek-

27

sin sen olevan mainio tilaisuus järjestää osallistavan suunnittelun työpaja. Minun ei

tarvitse itse huolehtia osallistujien hankkimisesta, koska Hietalan mukaan neuleta-

paamisissa on yhteensä noin kolmekymmentä vakituista kävijää. Jos heistä edes

kolmasosa pääsisi paikalle neuletapaamisen (Neuletapaaminen 2015) yhteydessä

14.2.2015 toteutettavaan työpajaan, saisin tutkimukseeni jo hyvän otannan. Asiak-

kaiden lisäksi myös Kerän henkilökunta saa osallistua työpajaan.

Työpajan tavoitteena on kartoittaa Kerän henkilökunnan ja asiakkaiden tyylejä se-

kä mieltymyksiä neulomisen suhteen. Selvitän myös neulojien toiveita malliston

sisällön suhteen esittämällä työpajassa jo tekemiäni luonnoksia. Työpajassa saa-

mieni vastausten pohjalta pystyn tekemään karsintaa luonnosvaihtoehdoista ja

rajata malliston sisältöä eniten kiinnostusta herättäviin tuotteisiin.

6.3 Tehtävät työpajassa ja tulosten analysointi

Osallistavan suunnittelun työpajassa oli kolme tehtävää. Kokosin tehtävät kukin

omalle paperilleen, joista 1. ja 3. tehtävä olivat noin A1-kokoisilla ja 2. Tehtävä

noin A2-kokoisella paperilla. Tehtäviin vastaaminen tapahtui kirjoittamalla post-it-

lappuihin, jotka kiinnitettiin tehtäväpapereihin (Kuva 5). Joissakin lapuissa huoma-

sin selvästi kahden eri käsialan kirjoitusta, joten tulkitsin ne eri vastaajien tekemik-

si ja otin tämän huomioon analysointia tehdessäni.

Seuraavaksi esittelen ja analysoin työpajan kaksi ensimmäistä tehtävää. Kolman-

nen tehtävän käyn vasta läpi luvussa 7.4, koska se liittyy luonnosteluvaiheeseen.

28

Kuva 5. Työpajaan osallistuminen

6.3.1 Tehtävä tyylistä

Ensimmäisessä tehtävässä (Kuva 6) kysyin, millaisesta tyylistä vastaajat pitävät.

Tehtävässä esittelin lehdistä leikattujen kuvakollaasien avulla neljä tyyliä: nostalgi-

set/perinteiset, romanttiset, minimalistiset ja trendikkäät. Kuvissa oli neulevaatteita

ja –asusteita, jotka leikkasin Suuri Käsityö- ja Moda-lehdistä, lukuun ottamatta

trendikkäät -kollaasia, jonka kuvat otin Trendi- ja Elle-lehdistä. Osallistujien tuli

kiinnittää post-it-lappu mieluisimman tyylin lokeroon ja halutessaan perustella tai

kommentoida valintaansa. Tähän tehtävään sain vastauksen seitsemältä osallistu-

jalta. Vastaajista neljä valitsi minimalistiset mieluisimmaksi tyylikseen, yksi valitsi

trendikkäät, yksi valitsi sekä minimalistiset että trendikkäät ja yksi sijoitti vastauk-

sensa perinteisten ja minimalististen välille. Minimalistisen tyylin valinneet peruste-

29

livat valintaansa sillä, että yksinkertaiset ja klassiset neuleet ovat helppoja yhdis-

tellä muihin vaatteisiin, ne ovat ajattomia, ne ovat nopeita tehdä ja helposti muo-

kattavissa erilaisilla langoilla ja pintaneuleilla. Lisäksi niissä lanka, väri ja pinta tu-

levat hyvin esiin. Yksi vastaajista korosti myös jonkin yksityiskohdan tai trendin

mukaan ottamista. Trendikkäisiin valintansa kohdistaneista toinen perusteli valin-

taansa uusilla ideoilla, ”erilaisilla muotoilujutuilla” ja väreillä. Toisen vastaajan pe-

rusteena oli trendikkäiden mallien mielenkiintoisuus.

Kuva 6. Työpajan ensimmäinen tehtävä

6.3.2 Tehtävä neulonnan kohteista

Toisessa tehtävässä kysyin, mitä vaatteita tai asusteita osallistujat mieluiten neu-

lovat (Kuva 7). Lisäksi sai perustella tai tarkentaa vastaustaan kuten lisäämällä,

mitä mallineuletta mieluiten neuloo (esimerkiksi sileä tai pitsineule). Tähän tehtä-

vään vastauksia tuli 12:lta osallistujalta. Eniten mainintoja neuletuotteista saivat

huivit (10 vastausta), toiseksi eniten paidat (7 vastausta) ja kolmanneksi eniten

villatakit ja pipot (molemmista 5 vastausta). Sukat saivat neljä mainintaa, sekä la-

paset ja kämmekkäät kumpikin yhden maininnan. Yhden maininnan sai myös ohut

30

kaarrokekirjoneule, jonka laskin mukaan paitoihin. Mallineuleissa suosio jakaantui

tasaisesti: sileä neule, ainaoikeinneule, pitsineule, palmikkoneule ja raitaneule sai-

vat jokainen kaksi mainintaa. Kirjoneule ja helmineule saivat kumpikin vain yhden

maininnan. Neuleen rakenteeseen liittyen mainittiin saumattomuus neljä kertaa.

Lisäkommentteina mainittiin erilaiset lankayhdistelmät ja tweed-lanka, vaatteiden

ja ohjeiden helppo sovellettavuus, rakenteiden yksinkertaisuus ja tekniikassa jokin

juju. Lisäksi yksi vastasi neulovansa ”kaikkea, paitsi yksinkertaisia”, minkä voi tul-

kita monella tavalla.

Kuva 7. Työpajan toinen tehtävä

Työpajan vastausten pohjalta tein karkeahkon yhteenvedon Kerän asiakkaiden ja

henkilökunnan tyylistä ja mieltymyksistä neulomisen suhteen. Osallistujat pitävät

minimalistisista ja ajattomista neuleista, jotka ovat joko yksivärisiä tai raidallisia.

Neulevaatteiden ja –asusteiden tulee olla saumattomia ja malliltaan yksinkertaisia,

jopa laatikkomaisia. Niissä voi kuitenkin olla jokin mielenkiintoinen rakenne tai pin-

31

taneule. Mieluiten neulotaan huiveja, paitoja, villatakkeja ja pipoja. Työpajan tulok-

sista kokosin Kerän omistajalle Jonna Hietalalle raportin.

32

7 MUOTOILUPROSESSI

7.1 Neulesuunnittelu

Neuletuotteita suunnitellessa pitää ottaa huomioon neuleen joustavuus ja pehme-

ys, mikä toisaalta voi rajoittaa, mutta toisaalta antaa mahdollisuuksia erilaisille

muodoille. Newtonin (1998, 6) mukaan neulotun materiaalin luonnetta voidaan

muokata langan, puikkojen koon ja mallineuleen avulla. Hän myös painottaa neu-

lesuunnittelun onnistuvan jopa aloittelijalta, joka voi kokeilemisen ja havainnoinnin

kautta saavuttaa hyvän lopputuloksen (Newton 1998, 7). Itse en kuulu ehkä kaik-

kein aktiivisimpiin neulojiin, mutta koen kokemukseni vaatesuunnittelussa ja vaat-

teiden ompelussa hyödyksi neulesuunnittelussa.

Käytin neulemallistoni suunnittelussa hyvin pitkälti Newtonin (1998, 9-10) mallia.

Newton esittelee oman suunnitteluprosessinsa vaiheet seuraavasti: 1) inspiroitu-

minen, jolloin ideoita kehitellään mielessä ja ne voivat olla vielä epäselviä, 2) koe-

tilkkujen neulominen, jolloin testataan erilaisia lankoja ja niiden neuletiheyksiä se-

kä sopivuutta ideoituun malliin, 3) luonnostelun kautta lopullisen mallin piirtäminen

paperille kaikkine yksityiskohtineen ja lisäksi mallin piirtäminen neulekaavapaperil-

le jokaista silmukkaa myöten, 4) malliin liittyvien koetilkkujen ja neulekaavojen ar-

kistoiminen mahdollisten tulevien tarpeiden varalle. Omasta suunnitteluprosessis-

tani jätin kuitenkin neulekaaviopaperin käytön pois. Sen sijaan piirsin malleista

hyvin kaavamaiset tasokuvat suhdeviivainta käyttäen ja laskemalla lisäysten ja

kavennusten paikat koetilkuista saamieni neuletiheyksien avulla. Tasokuvat toimi-

vat apunani neuleohjeita kirjoittaessani.

7.2 Suunnittelukriteerit

Neulemallistoni suunnittelukriteerit muodostuvat Lankakauppa Kerän brändistä,

neuleharrastamisesta, Isagerin langoista, osallistavan suunnittelun työpajan tulok-

sista ja neuletrendeistä.

33

Työni tuotoksena syntyvät neuleohjeet tulevat Kerän käyttöön, joten pyrin kunnioit-

tamaan yrityksen brändiä suunnittelemalla modernin, helposti lähestyttävän ja

luonnon materiaaleja korostavan neulemalliston. Malliston neuleohjeet on tarkoi-

tettu nykyajan neulojille, jotka tavoittelevat harrastuksensa kautta rentoutumista

yksin ja yhdessä neuloen sekä itsensä ilmaisua kauniita käsityötuotteita tehden.

Neuleharrastajien ikähaarukka on suuri, mutta en halunnut rajata mallistoni kohde-

ryhmää, vaan tarjota mahdollisimman monipuolisen valikoiman malleja. Suurin osa

neuleharrastajista on naisia, mutta päätin sisällyttää mallistoon ainakin kaksi mal-

lia, jotka pienin muunteluin sopisivat myös miehille.

Malliston materiaaleina käytettävät Isagerin langat tukevat Kerän brändin asetta-

maa kriteeriä laadukkaista luonnon materiaaleista. Isagerin lankojen murrettu vä-

rimaailma mahdollistaa eri laatujen harmonisen yhdistelyn ja tuo mallistolle toivo-

maani maanläheistä tunnelmaa. Lisäksi lankojen miellyttävän tuntuiset materiaalit

lisäävät neulomisnautintoa, mikä tukee neuleharrastamisen rentouttavaa vaikutus-

ta. Neulekokeilut osoittivat lankojen pääsevän parhaiten oikeuksiinsa yksinkertai-

sissa mallineuleissa kuten yksivärisessä ainaoikeinneuleessa sekä oikeista ja nur-

jista silmukoista muodostuvissa raitaneuleissa.

Osallistavan suunnittelun työpajan tulokset asettivat mallistolle kriteereiksi minima-

listisuuden ja ajattomuuden. Lisäksi työpajaan osallistuneiden mieltymykset sau-

mattomiin neuleisiin sekä huivien ja paitojen neulomiseen ohjaavat malliston

suunnittelua. Syksyn 2015 neuletrendit eivät ole tärkeä kriteeri malliston suunnitte-

lussa. Ne antavat vain inspiraatiota modernien vaatteiden ja asusteiden suunnitte-

luun, sekä hieman rohkaisua epätavallistenkin mallien luonnosteluun.

7.3 Luonnokset

Piirsin jo alkuluonnoksissa neulevaatteet vartalon päälle, jotta mallin mittasuhteet

ja muodot tulisivat paremmin esille. Luonnoksissa näkyy kiinnostukseni vaate-

suunnitteluun, koska asusteita ideoin huomattavasti vähemmän kuin vaatteita.

Suunnitteluprosessin alkuvaiheessa pyrin luonnostelemaan mahdollisimman pal-

jon erilaisia neulemalleja: symmetrisiä ja epäsymmetrisiä, yksinkertaisia ja koris-

teellisia, paitoja ja villatakkeja, housuja ja hameita sekä huiveja (Kuva 8). Kuviolli-

34

sia ja kirjavia neuleita piirsin vain vähän, koska ne eivät mielestäni sovi pääasias-

sa minimalistista tyyliä edustavaan mallistoon.

Kuva 8. Alkuluonnoksia

7.4 Palaute luonnoksista

Alkuluonnostelun jälkeen piirsin 16 luonnosta neulevaatteista ja 10 luonnosta neu-

leasusteista, jotka liitin osallistavan suunnittelun työpajan kolmanteen tehtävä-

planssiin (Kuva 9). Tehtävässä kysyin, mistä luonnoksista pidät. Liimasin paperille

26 piirtämääni luonnosta neulevaatteista ja –asusteista. Merkitsin luonnokset nu-

meroin ja pyysin osallistujia kirjoittamaan post-it-lapuille mieluisimpien vaihtoehto-

jen numerot sekä halutessaan perustelemaan valintojaan. Vastauksia tähän tehtä-

vään sain yhdeksältä osallistujalta. Vastausten perusteella suosituimpia luonnok-

sia olivat 4 ja 18, jotka saivat kumpikin neljä mainintaa. Toiseksi suosituimpia oli-

vat luonnokset 1, 7, 11 ja 15, jotka saivat kukin kolme mainintaa. Kolmanneksi eni-

ten, eli kukin kaksi mainintaa saivat luonnokset 8, 19, 20 ja 22. Lisäksi luonnokset

35

2, 3, 6, 9, 12, 16, 21 ja 24 saivat kukin yhden maininnan. Luonnos 1 sai yhdeltä

vastaajalta lisäkommentiksi ”housut ovat ihanat” ja toinen vastaaja kommentoi voi-

vansa neuloa sen tyttärelleen. Luonnoksen 7 valinneista yksi perusti valintansa

erityisesti paitaan ja yksi erityisesti sukkiin.

Kuva 9. Työpajan kolmas tehtävä

Osallistujien vastauksia ohjasi tietysti osittain se, että olin jo luonnoksia tehdessäni

ottanut suunnaksi minimalistisen ja modernin tyylin. Pyrin kuitenkin luonnostele-

maan erilaisia vaihtoehtoja, jotta mahdollisimman moni löytäisi luonnosten joukos-

ta vähintään yhden mieluisan mallin.

Työpajassa saamieni vastausten pohjalta mallit karsiutuivat kymmeneen eniten

ääniä saaneeseen vaihtoehtoon (Kuvio 10). Karsin vielä näistä kymmenestä pois

mallit numero 8, 19 ja 22, koska ne eivät mielestäni sopineet yhteen muiden jatko-

kehittelyyn päässeiden mallien kanssa. Lisäksi jätin pois mallin 7 säärystimet, mal-

36

lin 1 topin ja mallin 11 hameen yksinkertaisesti siksi, että vaihtoehtoja piti karsia

jatkokehittelyyn varatun ajan ollessa pieni.

Kuvio 10. Työpajassa suosituimmat luonnokset

7.5 Mallien jatkokehittely

Jäljelle jääneistä seitsemästä mallista piirsin kustakin kolme variaatiota nähdäkse-

ni, mitä mahdollisuuksia niissä voisi olla.

Hupparin (Kuvio 11) ensimmäisessä vaihtoehdossa helma on takaa pidempi kuin

edessä ja sivuilla halkiot. Hihansuissa ja hupunreunassa on joustinneuleiset reso-

rit. Muuten koko huppari on patenttineulosta. Hupparin toinen vaihtoehto on koko-

naan ainaoikeinneulosta. Hihat ovat ¾-mittaiset ja helma on muuten samanlainen

kuin ensimmäisessä vaihtoehdossa, mutta helma on pyöristetty. Kolmannessa

vaihtoehdossa huppari on muokattu villatakiksi, jolloin siinä on edessä napitus.

37

Tässä mallissa on lisäksi taskut ja ¾-pituiset hihat. Kaikissa reunoissa taskun suut

mukaan lukien on joustinneuleiset resorit.

Kuvio 11. Hupparin variaatioluonnokset

Shaalin (Kuvio 12) ensimmäisessä vaihtoehdossa kolme domino-neuletekniikalla

neulottua neliötä muodostavat kulman muotoisen shaalin. Kyseinen malli on aina-

oikeinneuletta, ja siinä on jokaisessa neliössä pitsiraita. Toinen vaihtoehto on ra-

kenteeltaan samanlainen kuin ensimmäinen. Tässä versiossa neulotaan kahdella

värillä tasalevyisiä raitoja. Kolmannessa shaalin variaatiossa on vain yksi domino-

neuletekniikalla neulottu neliö, jonka reunoista neulotaan kaksi eri pituista uloketta.

Tässä mallissa on myös kahdesta väristä muodostuva raidoitus.

38

Kuvio 12. Shaalin variaatioluonnokset

39

Housujen (Kuvio 13) ensimmäisessä vaihtoehdossa on sivuissa taskut, ja haara-

osa on pidennetty niin, että housut muistuttavat haaremihousuja. Vyötäröllä, tas-

kunsuissa ja lahkeensuissa on joustinneuleiset resorit, mutta muuten housut ovat

patenttineuletta. Toinen housuversio on muuten kokonaan sileää neuletta, paitsi

molemmissa sivuissa on joustinneuletta luoden housuihin pystyraidoitukset. Hou-

sujen kolmannessa versiossa on lahkeissa symmetrisesti asettuvat graafiset kuvi-

ot, jotka neulotaan eri värillä kuin muu osa housuista. Tässä mallissa on vyötäröllä

ja lahkeensuissa joustinneuleiset resorit, mutta muuten housut ovat sileää neulet-

ta.

Kuvio 13. Housujen variaatioluonnokset

40

V-päänteisen paidan (Kuvio 14) ensimmäinen versio on muuten helmineuletta,

paitsi pääntien, hihansuiden ja helman resorit ovat nurjaa neuletta. Toisessa vaih-

toehdossa on hieman pidempi helma sekä leveämmät hihansuiden ja helman re-

sorit kuin ensimmäisessä mallissa. Tässä versiossa resorit ovat joustinneuletta, ja

muuten paita on patenttineuletta. Kolmannen V-päänteisen paidan variaatiossa

resorit ovat joustinneuletta ja muuten paita on sileää neuletta. Tässä mallissa on

koristeena pääntien resorista roikkuvat lankatupsut.

Kuvio 14. V-päänteisen paidan variaatioluonnokset

41

Kaulahuivin (Kuvio 15) ensimmäisessä versiossa on kahden värisiä kolmioita.

Tekniikkana tässä mallissa voisi olla lyhennetyt kerrokset tai lisäyksin ja kaven-

nuksin muotoiltavat kolmiot. Toisessa kaulahuivin variaatiossa on vinoja raitoja,

jotka voisivat ehkä onnistua lyhennetyin kerroksin neulomalla. Kolmannessa kau-

lahuivin variaatiossa kuviointi muodostuu kahdenlaisista kolmioista. Vasemman

puolen kolmiot neulotaan oikeista ja nurjista silmukoista muodostuvan vinon mal-

lineuleen mukaan. Oikean puolen kolmiot ovat ainaoikeinneuletta.

Kuvio 15. Kaulahuivin variaatioluonnokset

42

Raidallisen villatakin (Kuvio 16) ensimmäisessä variaatiossa on leveät tasalevyiset

raidat, napitus edessä ja resorit kaikissa reunoissa. Resorit ovat joustinneuletta, ja

muuten villatakki on sileää neuletta. Helma on kaikissa vaihtoehdoissa toispuolei-

sesti vino. Toisessa villatakin variaatiossa on pystykaulus. Resorit on jätetty koko-

naan pois, mutta muuten malli on teknisesti samanlainen kuin ensimmäinen. Kol-

mas villatakin variaatio on väljempi ja pidempi kuin kaksi muuta mallia. Raidoitus

kapenee alhaalta ylöspäin asteittain, mutta muuten malli muistuttaa ensimmäistä

versiota.

Kuvio 16. Raidallisen villatakin variaatioluonnokset

43

Laatikkopaidan (Kuvio 17) ensimmäisessä variaatiossa on avara joustinneuleinen

pystykaulus, lyhyt helma ja sen pinta on ainaoikeinneuletta. Kaikissa variaatioissa

on ¾-pituiset hihat, ja paidat neulotaan tasona yhtenä kappaleena helmasta hel-

maan. Toisessa laatikkopaidan versiossa on matalampi pystykaulus, joka on taitet-

tu kaksinkerroin. Helma on pidempi kuin ensimmäisessä mallissa, ja hihoissa on

koristeina palmikkoneule. Muuten paita on samankaltainen kuin ensimmäinen

vaihtoehto. Kolmannessa laatikkopaidan variaatiossa on joustinneuleinen poolo-

kaulus, mutta muuten paita on palmikkoneuletta.

Kuvio 17. Laatikkopaidan variaatioluonnokset

7.6 Lopulliset mallit

Lopullisten mallien valinnan tein itse, mutta hyväksytin malliston luonnokset kui-

tenkin vielä Kerän Jonna Hietalalla, joka sanoi niiden olevan hienoja. Mallisto si-

sältää viisi osaa, jotka nimesin niitä kuvailevasti: PIILO -huppari, RUUTU -shaali,

RENTO -housut, PEHMO -paita ja HUIPPU -kaulahuivi.

44

Kaksi työpajassa eniten ääniä saanutta mallia – huppari ja shaali  pääsivät jat-

koon melkein automaattisesti. Perustelin kuitenkin niiden valintaa suosituimmuu-

den lisäksi myös sillä, että ne ovat mielestäni selkeitä, moderneja ja monelle sopi-

via. Hupparin variaatioista valitsin ensimmäisen version jättäen mallista kuitenkin

resorit pois. Huppari on kokonaan trendikästä puolipatenttineulosta ja sen vartalo-

osa neulotaan tasona yhtenä kappaleena helmasta helmaan (Kuvio 18). Hihat ja

huppu neulotaan kuitenkin erikseen vartalo-osan jatkoksi. Dominoneuletekniikalla

toteutettavan shaalin variaatioista toinen vaihtoehto valikoitui mukaan mallistoon.

Shaalissa tasalevyisen raidoituksen muodostavat kaksi eri väriä, joista vaaleam-

malla neulotaan ainaoikein ja tummemmalla sileää neuletta (Kuvio 19). Reunat

viimeistellään putkineulosreunakkeella.

45

Kuvio 18. PIILO -huppari

46

Kuvio 19. RUUTU -shaali

47

Muut kolme malliston osaa ovat V-päänteinen paita, haaremihousut ja kolmiokuvi-

oinen pitkä kaulahuivi. Pääntien muotonsa ja ¾ -pituisten hihojensa ansiosta paita

tuo mallistoon hieman naisellisempaakin tyyliä (Kuvio 20). Lisäksi V-pääntie muis-

tuttaa malliston shaalissa ja huivissa toistuvaa kolmiomuotoa, mikä antaa mallistol-

le yhtenäisyyttä. Mallistoon valikoitui V-päänteisen paidan kolmas variaatio ilman

tupsuja. Housut toivoin alusta asti saavani mallistoon mukaan, ja ne onneksi kerä-

sivät kolme ääntä työpajassa (Kuvio 21). Neulehousut ovat myös trendikkäät ja

mukavat. Lopullinen housujen malli muistuttaa eniten ensimmäistä variaatiota,

mutta ilman taskuja ja patenttineule vaihtui sileään neuleeseen. Patenttineule olisi

toki sopinut housuihin, mutta totesin sen olevan hankala tehdä pyöröneuleessa.

Kolmiokuvioinen kaulahuivi pääsi mukaan mallistoon, koska työpajan vastausten

perusteella neuleharrastajat neulovat eniten huiveja (Kuvio 22). Kaulahuivi on mal-

liston pienin tuote, mutta sitäkin on helppo muokata halutessaan pidemmäksi. Va-

litsin huivin variaatioista kolmannen version, koska halusin mallistoon mukaan yh-

den neulekaavion sisältävän neuleohjeen.

48

Kuvio 20. PEHMO -paita

49

Kuvio 21. RENTO -housut

50

Kuvio 22. HUIPPU -kaulahuivi

Housut ja kaulahuivi sopivat mielestäni jo sellaisenaan sekä naiselle että myös

miehelle (Kuviot 21 & 22). Myös hupparia on helppo muunnella vaikkapa lyhyem-

mäksi, jolloin se sopii miestenkin vaatetukseen (Kuvio 18).

51

Sain itse valita malleihin sopivat Isagerin langat. Housuihin valitsin Merilinin (sivu

23), jota olin jo käyttänyt neulekokeiluissani ja totesin sen olevan sopivan jämäk-

kää housuissa käytettäväksi. Huppariin valitsin Spinnin, joka on 100% lampaan

villaa, sekä Alpakka 1, joka on nimensä mukaisesti 100% alpakan villaa. Huppari

neulotaan kokonaan kaksinkertaisella langalla eli Spinni ja Alpakka 1 yhdessä. V-

päänteiseen paitaan valitsin Alpakka 2, joka on 50% lampaan villaa ja 50% alpa-

kan villaa, sekä Silk Mohairin, joka on 75% kid mohairia ja 25% silkkiä. Paidassa

pääntien, hihansuiden ja helman resorit neulotaan Alpakka 2:lla yksinkertaisella

langalla, mutta muuten paita neulotaan kaksinkertaisella langalla eli Alpakka 2 yh-

dessä Silk Mohairin kanssa. Shaaliin valitsin langaksi Tvinnin, joka on 100% me-

rinovillaa. Tvinni on melko ohut lanka, mutta shaali neulotaan kuitenkin yksinker-

taisella langalla, jottei siitä tulisi liian raskaan oloinen. Kaulahuiviin valitsin Isagerin

langoista paksuimman eli Jensenin, joka on myös 100% merinovillaa.

7.7 Neuleohjeiden laadinta

Aloitin neuleohjeiden kirjoittamisen piirrettyäni lopulliset mallit. Ohjeita laatiessani

piirsin samalla käsin tasokuvat malleista koossa 1:5 suhdeviivainta käyttäen. Piir-

sin mallit kolmessa naisten vaatekoossa: S-, M-, ja L-koossa. Kokojen välillä on

vartalon ympäryksessä noin 4cm. Käytin suunnittelussani suuntaa antavasti Fina-

texin (Naisten vaatetuksen mittataulukko, 2001, 16) verkkosivulla julkaistua nais-

ten vaatetuksen mittataulukkoa normaalilantioisen B-vartalotyypin ja 164cm –

pituisen mukaan. Tarkistin myös joitakin mittoja omista vaatteistani, kuten huppa-

rin hupun mitat.

Laskin neuletiheydet malleihin valitsemilleni langoille, jonka jälkeen laskin silmu-

koiden ja kerrosten määrät neulemallin mittoihin sopiviksi, kaikissa kolmessa

koossa. Kaikki mallistoni vaatteet ovat malliltaan väljiä, mikä helpotti teknistä

suunnittelua. Tärkeää malleissa oli kuitenkin pään- ja kädenteiden sekä hihan- ja

lahkeensuiden istuvuus, jotta vaatteet asettuisivat väljyydestään huolimatta halu-

tulla tavalla vartalon päälle.

52

7.8 Neuleohjeiden ilme

Tein neuleohjeiden ensimmäiset versiot Word-ohjelmalla. Niissä en vielä käyttänyt

mallien oikeita nimiä enkä lopullisia fontteja. Valmiit neuleohjeet kokosin InDesign-

ohjelmalla (Liitteet 1-5). Ohjeissa olevat tasokuvat piirsin Illustrator-ohjelmalla.

Tein jokaisesta mallista oman erillisen ohjeensa. Ne ovat muuten kaikki kaksisivui-

sia, paitsi PIILO -hupparin ohje on kolmesivuinen (Liite 1). Ohjeissa on jokaisella

sivulla yläreunassa ruskeasta ekopaperista skannattu banneri, jonka päällä on

neuleen nimi ja myös suunnittelijan nimi (Kuvio 23).

Neuleohjeiden etusivuilla on kuvailtu kyseistä mallia ja kerrottu sen muuntelumah-

dollisuuksista (Kuvio 23). Etusivulla on myös kerrottu neulomisessa tarvittavat

olennaiset tiedot: ohjeessa käytetyt vaatekoot, langat ja niiden menekit, neule-

puikot, neuletiheydet ja lyhenteiden merkitykset. Lisäksi etusivuilla ovat neuleista

tasokuvat, joihin on merkitty tärkeimmät mitat.

Kuvio 23. PIILO -hupparin neuleohjeen ensimmäinen sivu.

53

Neuleohjeiden toisilla, ja PIILO –hupparin tapauksessa myös kolmansilla sivuilla,

on varsinainen kirjallinen neulomisohje (Kuviot 24 & 25). Olen jakanut neulomis-

vaiheet mahdollisimman pieniin osiin, jotta ohjeita olisi helppo seurata. Ainoastaan

HUIPPU –kaulahuivin ohjeessa on neulekaavio, jonka mukaan koko neule teh-

dään.

Kuvio 24. PIILO -hupparin neuleohjeen toinen sivu.

54

Kuva 25. PIILO -hupparin neuleohjeen kolmas sivu.

Linkitin neuleohjeisiin suunnittelussa käyttämäni ja neulomisessa tarpeelliseksi

katsomani videot ja kuvalliset opastukset. RUUTU -shaalin neuleohjeeseen laitoin

linkin putkineulosreunakkeen neulomisesta Punomo –käsityösivuston kuvitettuun

ohjeeseen (Liite 2, Sinervo 2013). PEHMO –paidan neuleohjeeseen linkitin You-

tube -videon lyhennettyjen kerrosten kääntymiskohtaan liittyen (Liite 3, Wrap

and… 2012).

7.9 Mallikappaleiden valmistus ja neuleohjeiden testaus

Aloin neuloa malliston mallikappaleita sen mukaan, kun sain neuleohjeita kirjoitet-

tua. Yhteistyöyritykseni omistaja Jonna Hietala lupasi auttaa mallikappaleiden neu-

lomisessa, jolloin saisin myös käyttäjätestausta ohjeilleni. Olisin halunnut myös

itse neuloa mallikappaleet kaikista malleista, mutta ajan puutteen vuoksi tein vain

kaksi mielestäni vaativinta mallia, haaremihousut ja V-päänteisen paidan (Kuviot

20 & 21, Kuvat 26 & 27). Korjauksia jouduinkin tekemään molempien vaatteiden

ohjeisiin niitä neuloessani. Housujen kohdalla olin tehnyt laskuvirheen, jolloin lah-

55

keista tulisi liian pitkät. Lisäksi olin ajatellut lantion alueen lyhennetyillä kerroksilla

saavani housuihin mielenkiintoista muotoa, mutta totesin niiden olevan turhat niin

väljän mallisissa housuissa. En ollut tyytyväinen V-päänteisessä paidassa alun

perin suunnittelemiini lisäyskohtiin hartioiden kohdilla, joten muutin ohjetta niin,

että lisäykset tulevat tasaisesti ja melko huomaamattomasti koko paidan ympäri.

Tein molemmat mallikappaleet S-koossa, jolloin pystyin sovittamaan niitä itseni

ylle. Housut ja paita myös kuvattiin ylläni, mutta Kerän omistaja Jonna Hietala sa-

noi valokuvaavansa ne vielä myöhemmin itse (Kuvat 26 & 27). Housuista tuli jopa

paremman näköiset kuin olin odottanut, ja ne myös tuntuvat todella mukavilta

päällä. Paidan pääntien resorissa joustinneule näytti aluksi vetävän sitä liikaa ka-

saan, mutta jo paitaa sovittaessa se asettuikin oikealle kohdalleen. Kuosittelin pai-

dan ja housut suunniteltuihin mittoihinsa kostuttamalla ja pingottamalla alustalle

nuppineuloin.

Kuva 26. PEHMO -paidan mallikappale

56

Kuva 27. RENTO -housujen mallikappale

7.10 Palaute valmiista mallistosta

Lähetin valmiit neuleohjeet Lankakauppa Kerän omistajalle Jonna Hietalalle säh-

köpostilla PDF -tiedostoina. Sain häneltä palautteeksi ohjeiden olevan ”hyviä ja

selkeitä” (Hietala 2015c). Mallien yksityiskohtaisempi kommentointi vaatisi neule-

ohjeiden testaamista, mikä toteutuu vasta opinnäytetyön jälkeen.

57

8 YHTEENVETO JA POHDINTA

Neuleharrastusta ja sen nykytilaa kartoittaessani yllätyin miten paljon aihetta on jo

tutkittu. Toisaalta tutkimustulokset eivät varsinaisesti yllättäneet. Neuleharrastuk-

sen suosio on kasvanut 2000-luvulla eikä sitä ole voinut olla huomaamatta. Nyky-

ajan teknologialla kuten sosiaalisen median välityksellä neulomisen ilosanomaa on

helppo levittää ympäri maailmaa. Virtuaalisen ympäristön lisäksi neuleharrastajat

haluavat myös kokoontua fyysisesti yhdessä neulomaan ja seurustelemaan sa-

man henkisten kanssa. En usko neuleharrastuksen suosion laantuvan vielä pit-

kään aikaan. Neulominen on siten vaivaton harrastus, että sen pariin voi palata

pitkänkin tauon jälkeen. Uusia tekniikoita voi aina opetella vaikkapa neulekerhois-

sa, mutta mielestäni neulomisesta ei tarvitse tehdä taitokilpailua. Joku voi osallis-

tua neuletapaamisiin lähinnä keskusteluseuran takia, eikä silloin neuletyön vaati-

vuudella ole merkitystä.

Yhteistyö Lankakauppa Kerän kanssa oli sujuvaa, kun molemmat osapuolet olivat

innostuneita neulemalliston ja neuleohjeiden tuottamisesta Kerän valikoimaan.

Odotettavaa tosin olikin, että pitkän välimatkan takia en päässyt käymään Kerän

liikkeessä niin monesti kuin olisin halunnut. Etenkin Kerän neuletapaamisiin olisin

mielelläni osallistunut useammin kuin kerran, jotta olisin tutustunut paremmin yri-

tyksen asiakaskuntaan ja neulemallistoni kohderyhmään.

Osallistavan suunnittelun työpajasta sain malliston suunnittelulle arvokasta aineis-

toa, vaikka olisin toivonut saavani tehtäviin enemmän osallistujia. Samaan aikaan

Kerän tiloissa käynnissä ollut neuletapaaminen keräsi yhteen paljon neulojia, mut-

ta kaikki eivät osallistuneet samassa tilassa järjestämääni työpajaan. Jäin pohti-

maan, että olisiko minun pitänyt ottaa enemmän kontaktia tilaisuudessa olleisiin,

vai olisiko ollut parempi jättää tehtäväplanssit muutamaksi päiväksi ilman omaa

valvontaani Kerän liikkeeseen, jolloin niihin vastaaminen olisi ehkä ollut paineet-

tomampaa.

Neulemalliston suunnittelussa en saanut siirrettyä paperille aivan kaikkia ideoitani.

Erikoisempiakin malleja kehittelin mielessäni, mutta osasin piirtää niistä vain yk-

sinkertaisemmat. Luonnoksia piirtäessäni mietin samalla aina myös mallien teknis-

tä toteutusta. Neuleiden suunnittelu ei kuitenkaan ole minulle niin ennalta tuttua,

58

että olisin osannut lähteä kehittelemään erikoisempia neulosrakenteita tai –pintoja.

Toisaalta yksinkertaiset mallit olivatkin malliston suunnittelun tavoitteena.

Neuleohjeiden laatiminen oli aika työlästä ja hidasta, mutta samalla mieluisaa, kun

mallit olivat melko minimalistisia. Silmukkamäärien laskeminen neuletiheyksien

mukaan ja niiden soveltaminen halutussa mallissa oli kuitenkin haastavaa. Totesin

mallikappaleen neulomisen ohjeen kirjoittamisen yhteydessä olevan välttämätöntä.

Lisää haasteita toivat pyöröneuleena neulottavien vaatteiden suunnittelu, mitä en

ollut aikaisemmin tehnyt. Jouduin tekemään isoja muutoksia housuihin ja paitaan

niitä neuloessani, ja samalla myös ohjeet piti muokata.

Neuleohjeiden testaamista ja testineulojien värväämistä olisin voinut suunnitella

paremmin. Ehdin itse neuloa vain kaksi mallikappaletta, vaikka olin optimistisesti

ajatellut neulovani vielä kolmannenkin. Ohjeiden testaaminen jatkuu kuitenkin vielä

opinnäytetyöni jälkeen joko itseni tai Kerän henkilökunnan toimesta.

Suunnittelisin mielelläni jatkossakin neuleita ja niihin neulomisohjeita, mutta sitä

varten minun tulisi opetella lisää neuletekniikoita. Uskon, että kokeilemisen ja te-

kemisen kautta myös voi syntyä uusia ideoita.

59

LÄHTEET

About Isager. 2015. Verkkosivu. Bindslev, Tanska: Isager Abs. Viitattu

2.3.2015. Saatavana: http://www.isagerstrik.dk/om-isager/?lang=en

About Isager yarns. 2015. [Verkkosivu]. Bindslev, Tanska: Isager Abs. [Viitattu
26.1.2015]. Saatavana: http://www.isagerstrik.dk/garn/om-isager-
garner/?lang=en

Almay, M., Luutonen, M., Mitronen, K. & Holopainen, T. 1993. Sydämenlämmittäjä
ja tikkuripaita. Perinteisiä neuleita Suomesta ja Eestistä. Helsinki: Tammi.

Fashion show finder. 2015. Fall 2015 Ready-to-Wear. Verkkosivu. Condé Nast.

Viitattu: 2.3.2015. Saatavana: http://www.style.com/fashion-shows/fall-2015-
ready-to-wear

Hanington, B. 2003. Methods in the Making: A Perspective on the State of Human
Research in Design. [Verkkojulkaisu]. Design Issues: Volume 19, Number 4.
Massachusettes Institute of Technology. [Viitattu 11.2.2015]. Saatavana:
http://www.ida.liu.se/divisions/hcs/ixs/material/servicedesignGbg10/2%20Additi
onal%20readings/humancentereddesign.pdf

Heikkinen, K. Onko käsityöllä sukupuolta? Teoksessa: Kaukinen, L. & Collanus,
M. Tekstejä ja kangastuksia. Puheenvuoroja käsityöstä ja sen tulevaisuudesta.
Tampere: Juvenes Print. 19-30.

Hietala, J. 6.1.2015a. Kerän tammikuu 2015. [Blogijulkaisu]. Lankakauppa Kerän
blogi. [Viitattu 25.1.2015]. Saatavana: http://lankakauppakera.blogspot.fi

Hietala, J. 2015b. Omistaja. Lankakauppa Kerä. Keskustelu. 15.01.2015.

Hietala, J. 2015c. Omistaja. Lankakauppa Kerä. [Henkilökohtainen sähköpostivies-
ti]. Vastaanottaja: Elina Grönblom. 20.04.2015. [Viitattu 21.04.2015].

Ihatsu, A-M. 2006. Käsityö suomalaisessa kulttuurissa. Käsityö – uusiutuva luon-
nonvara. Teoksessa: Kaukinen, L. & Collanus, M. Tekstejä ja kangastuksia.
Puheenvuoroja käsityöstä ja sen tulevaisuudesta. Tampere: Juvenes Print. 19-
30.

Kinnunen, L. 1999. Villapaidoistako elämänlankaa? Tutkimus neulonnasta harras-
tuksena. [Verkkojulkaisu]. Helsingin yliopisto. Kotitalous- ja käsityötieteiden lai-
tos. Pro gradu-tutkielma. Saatavana:
http://ethesis.helsinki.fi/julkaisut/kas/kotit/pg/kinnunen/villapai.pdf

http://www.isagerstrik.dk/om-isager/?lang=en
http://www.isagerstrik.dk/garn/om-isager-garner/?lang=en
http://www.isagerstrik.dk/garn/om-isager-garner/?lang=en
http://www.style.com/fashion-shows/fall-2015-ready-to-wear
http://www.style.com/fashion-shows/fall-2015-ready-to-wear
http://www.ida.liu.se/divisions/hcs/ixs/material/servicedesignGbg10/2%20Additional%20readings/humancentereddesign.pdf
http://www.ida.liu.se/divisions/hcs/ixs/material/servicedesignGbg10/2%20Additional%20readings/humancentereddesign.pdf
http://lankakauppakera.blogspot.fi/
http://ethesis.helsinki.fi/julkaisut/kas/kotit/pg/kinnunen/villapai.pdf

60

Knit`n`tag Turku. 19.2.2015. [Verkkosivu]. Knit`n`tag –tapahtuman Facebook-
profiili. [Viitattu 23.3.2015]. Saatavana:
https://www.facebook.com/KnitnTagTurku/timeline?ref=page_internal

Lankakauppa Kerä. 2015. Kaupungin ihanin lankakauppa. [Verkkosivu]. Tampere:
Lankakauppa Kerä Oy. [Viitattu 25.1.2015]. Saatavana: http://kera.fi

Lankamaailma. 2015. Kaikki puikot ja puikko-osat. Verkkosivu. Lankamaailma.fi.

Viitattu 17.3.2015. Saatavana:
http://www.lankamaailma.fi/tarvikkeet/kaikkipuikot.html

Linko, M. 1997. Naisten käsityöelämykset ja muistot. Teoksessa Svinhufvud, L.
(toim.) Käsityö viestinä. Suomen käsityön museon julkaisu 13. Jyväskylä. 47-
59.

Madsen, K. B., Egidus, H., & Laakso, A. 1976. Oppiminen ja motivaatio. Helsinki:
Kirjayhtymä.

Merilin. 2015. Isager Merilin. [Verkkosivu]. Bindslev, Tanska: Isager Aps. [Viitattu
26.1.2015]. Saatavana: http://www.isagerstrik.dk/garn/merilin/?lang=en

Metsämuuronen, J. 1995. Harrastukset ja omaehtoinen oppiminen: Sitoutuminen,
motivaatio ja coping. Helsingin yliopisto. Opettajankoulutuslaitos. Tutkimuksia
146.

Minaham, S. & Wolfram Cox, J. 2007. Stitch’nBitch. Cyperfeminism, a Third Place
and New Materiality. Journal of Material Culture 12(1), 5-21.

Naisten vaatetuksen mittataulukko N-2001. 2001. Finatex. Tekstiili- ja vaatetuste-
ollisuus ry. [Verkkojulkaisu]. Tekstiili- ja vaatetusteollisuus ry ja Kuopion yliopis-
ton vaatetusfysiologian laboratorio. [Viitattu 23.3.2015]. Saatavana:
http://www.finatex.fi/media/julkaisut/tiedostot/n-2001.pdf

Neuletapaaminen. 2015. Tampere: Lankakauppa Kerä. Avoin harrastetilaisuus.
14.02.2015.

 Newton, D. 1998. Designing knitwear. USA: The Taunton Press, inc.

Prigola, E. & McKenzie, P. 2007. Purls of wisdom a collectivist study of human
information behavior in a public library knitting group. Journal of Documentation
63(1), 90-114.

Pussinen, K. 2007. Neulemallien muodikkuus - Näkyvätkö kansainväliset muoti-
trendit suomalaisten käsityölehtien neulemalleissa? [Verkkojulkaisu]. Helsingin
yliopisto. Kotitalous- ja käsityötieteiden laitos. Pro gradu-tutkielma. Saatavana:

https://www.facebook.com/KnitnTagTurku/timeline?ref=page_internal
http://kera.fi/
http://www.lankamaailma.fi/tarvikkeet/kaikkipuikot.html
http://www.isagerstrik.dk/garn/merilin/?lang=en
http://www.finatex.fi/media/julkaisut/tiedostot/n-2001.pdf

61

https://helda.helsinki.fi/bitstream/handle/10138/20073/neulemal.pdf?sequence=
2

Sinervo, P. 2013. Putkineulosreunake. [Verkkosivu]. Punomo Networks Oy. [Viitat-
tu 24.04.2015]. Saatavana: http://teeitse.punomo.fi/cat/neulonta/tekniikka-ja-
rakenne/putkineulosreunake.html

Spinni. 2015. Isager Spinni (1)*. Verkkosivu. Bindslev, Tanska: Isager Aps. Vii-

tattu 2.3.2015. Saatavana: http://www.isagerstrik.dk/garn/spinni/?lang=en

Stanfield, L. 2003. Kauneimmat neulemallit. Suomentaja Salo, A. Helsinki: Gum-
merus.

Suomen virallinen tilasto (SVT): Vapaa-aikatutkimus. 26.1.2005. [Verkkojulkaisu].
Helsinki: Tilastokeskus. [Viitattu 18.3.2015].
Saatavana: http://www.stat.fi/til/vpa/2002/vpa_2002_2005-01-26_tie_001.html

Tvinni. 2015. Isager Tvinni Tweed. [Verkkosivu]. Bindslev, Tanska: Isager Aps.
[Viitattu 26.1.2015]. Saatavana: http://www.isagerstrik.dk/garn/tvinni/?lang=en

Valkama, H. 2014. Neulojat neulekerhoissa: osallistumisen funktiot ja sosiaalinen
pääoma. [Verkkojulkaisu]. Jyväskylän yliopisto. Yhteiskuntatieteiden ja filosofi-
an laitos. Pro gradu-tutkielma. Saatavana:
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/44983/URN%3aNBN%3afi
%3ajyu-201412213568.pdf?sequence=1

Vilhunen, K. 2012. Neuleblogit käsityön muistikirjana. Tutkimus käsityön tekemi-

sestä ja yhteisöllisyyden kokemuksesta neuleblogeissa. Verkkojulkaisu. Itä-
Suomen yliopisto. Soveltavan kasvatustieteen ja opettajankoulutuksen osasto.
Käsityötieteen lisensiaatintutkimus. Saatavana:
http://epublications.uef.fi/pub/urn_nbn_fi_uef-20130340/urn_nbn_fi_uef-
20130340.pdf

Voittosaari, A-L. 1994. Neulomayhtiöistä ompeluseuroihin. Ompeluseurat diakoni-
an ja kristillisten järjestöjen työmuotona Suomessa 1800- ja 1900-luvuilla. Jy-
väskylän yliopiston tutkimuksia 26.

Wrap and turn short rows. 2.1.2012. iknitwithcatfur. [Video]. Youtube. [Viitattu
24.04.2015]. Saatavana: https://www.youtube.com/watch?v=-LGxRbCfE4Y

https://helda.helsinki.fi/bitstream/handle/10138/20073/neulemal.pdf?sequence=2
https://helda.helsinki.fi/bitstream/handle/10138/20073/neulemal.pdf?sequence=2
http://teeitse.punomo.fi/cat/neulonta/tekniikka-ja-rakenne/putkineulosreunake.html
http://teeitse.punomo.fi/cat/neulonta/tekniikka-ja-rakenne/putkineulosreunake.html
http://www.isagerstrik.dk/garn/spinni/?lang=en
http://www.stat.fi/til/vpa/2002/vpa_2002_2005-01-26_tie_001.html
http://www.isagerstrik.dk/garn/tvinni/?lang=en
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/44983/URN%3aNBN%3afi%3ajyu-201412213568.pdf?sequence=1
https://jyx.jyu.fi/dspace/bitstream/handle/123456789/44983/URN%3aNBN%3afi%3ajyu-201412213568.pdf?sequence=1
http://epublications.uef.fi/pub/urn_nbn_fi_uef-20130340/urn_nbn_fi_uef-20130340.pdf
http://epublications.uef.fi/pub/urn_nbn_fi_uef-20130340/urn_nbn_fi_uef-20130340.pdf
https://www.youtube.com/watch?v=-LGxRbCfE4Y

62

LIITTEET

Liite 1. Neuleohje 1 (PIILO-huppari.pdf)

Liite 2. Neuleohje 2 (RUUTU-shaali.pdf)

Liite 3. Neuleohje 3 (PEHMO-paita.pdf))

Liite 4. Neuleohje 4 (RENTO-housut.pdf)

Liite 5. Neuleohje 5 (HUIPPU-kaulahuivi).pdf

1(1)

