

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon

käyttöön

Ammattikorkeakoulun opinnäytetyö

Muotoilun koulutusohjelma

Visamäki, 11.5.2012

Liisa Oila

 TIIVISTELMÄ

Visamäki

Muotoilun ko.

Vaatetus

Tekijä Liisa Oila Vuosi 2012

Työn nimi Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon

käyttöön

TIIVISTELMÄ

Opinnäytetyössä suunniteltiin, kaavoitettiin ja valmistettiin keskiaikainen

burgundilaishenkinen asukokonaisuus Hämeenlinnan teatterin pukuvuok-

raamon käyttöön. Tämän vuoksi tutkittiin keskiaikaista burgundilais-

muotia ja sen kehitystä 1400-luvulla. Asuun kuuluu puku sekä hennin-

päähine.

Selvitystä burgundilaismuodista tehtiin kirjojen ja internetin kautta. Läh-

teinä käytettiin 1400-luvun taidemaalarien maalauksia ja aikakauden veis-

toksia sekä historian harrastajien tekemiä tulkintoja. Vuokrapuvun ominai-

suuksia selvitettiin haastattelemalla Hämeenlinnan teatterin pukuvuok-

raamon henkilökuntaa, jotta tulokseksi saatiin juuri heidän käyttöönsä so-

piva asukokonaisuus. Puvun toteutuksessa sovellettiin teatteripuvun val-

mistusmenetelmiä, jotta puku olisi helposti muokattavissa.

Tulokseksi saatiin teemaan sopiva burgundilaispuku, joka on helppohoi-

toinen ja säädettävissä 42–44 kokojen välillä. Lisäksi tulokseksi saatiin 57

senttimetrin päänympärykselle sopiva hennin-tyylinen päähine. Tuloksena

saatiin myös tietoa sekä burgundilaismuodista että vuokrapuvun ominai-

suuksista. Työssä pohditaan myös sitä, mitä aikakautisessa asussa tulee

muuttaa, jotta siitä saadaan vuokrapukukelpoinen.

Avainsanat Burgundilaispuku, 1400-luvun muoti, keskiaika, vuokra-asu

Sivut 31 s. + liitteet 1 s.

ABSTRACT

Visamäki

Design

Clothing

Author Liisa Oila Year 2012

Subject of Bachelor’s thesis Burgundian Gown for Use of Hämeenlinna

Theathre’s Costume Rental

ABSTRACT

In this final year project medieval Burgundian-like costume was designed,

patterned and produced for rental use at Hämeenlinna Theatre. The thesis

examines medieval Burgundian fashion and its development in the 15
th

century.

Source material for the research included 15
th

 century paintings and sculp-

tures, as well as amateurs research found on books and on internet. The

personnel of the costume rental of Hämeenlinna Theatre were interviewed

to find out requirements of rental wear and to produce an outfit which

would meets their needs. Methods used in making theatrical costumes

were used to produce a gown that is easy to modify.

Outcome of the thesis was an outfit that is easy to care and easily modified

between sizes 42 and 44, along with a hennin-hat made with a 57-

centimeters head circumference. The thesis also resulted in research on

Burgundian women’s fashion, information on rental wear and how an au-

thentic 15
th

 century gown must be modified to produce good rental cos-

tume.

Keywords Burgundian gown, 15
th

 century fashion, Middle Ages, rental wear

Pages 31 p. + appendices 1 p.

SISÄLLYS

1 JOHDANTO .. 1

1.1 Tavoitteet ja rajaus .. 1

1.2 Kysymysten asettelu .. 2

1.3 Aineiston hankinta... 2

1.4 Viitekehys.. 3

2 BURGUNDILAISPUKU .. 4

2.1 Hennin-päähine ... 12

3 VUOKRAPUKU ... 15

3.1 Pukuvuokraamon henkilökunnan vaatimukset ja toiveet 15

3.2 Historiallisesta puvusta vuokrapuvuksi ... 16

4 SUUNNITTELU ... 17

4.1.1 Taso- ja poikkileikkauskuvat ... 21

5 KAAVOITUS .. 22

6 VALMISTUS .. 22

6.1 Hennin-päähineen valmistus ... 24

7 VALMIS BURGUNDILAISPUKU HÄMEENLINNAN TEATTERIN

PUKUVUOKRAAMON KÄYTTÖÖN ... 27

8 POHDINTA ... 29

LÄHTEET .. 30

Liite 1 Teatterin palaute vuokrapuvusta

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

1

1 JOHDANTO

Opinnäytetyölle sopiva aihe löytyi harjoittelussa ollessani Hämeenlinnan

teatterin pukuvuokraamosta. Pukuvuokraamosta sain luettelon asuista, joi-

ta vuokraamosta puuttuu, ja joita sieltä on kyselty. Luettelosta löytyi aihe,

johon olen useasti aikaisemminkin perehtynyt; keskiaika. Keskiaikaisista

asuista vuokraamosta puuttui ”tötteröhattuinen” hienostopuku, jonka ai-

kaisempien tietojeni perusteella tunnistin 1400-luvun burgundilaispuvuksi.

Myöhäiskeskiaikainen burgundilais-muoti on minulle uusi asia, johon en

ole aikaisemmin juuri perehtynyt.

Olen aina ollut kiinnostunut historiallisista puvuista, erityisesti niiden

leikkauksista ja rakenteista, ja lisäksi olen ajatellut suuntautua teatterialal-

le opintojeni jälkeen. Olen myös suorittanut molemmat työharjoitteluni te-

atterien ompelimoissa, joten tuntui järkevältä tehdä myös opinnäytetyö te-

atterille. Olikin onnekas sattuma löytää opinnäytetyölle aihe, jonka kautta

pääsin tutkimaan minulle uutta osaa pukuhistoriassa. Puvun materiaalit

sain kaikki, pientä poikkeusta lukuun ottamatta Hämeenlinnan Teatterin

pukuvarastosta. Ostin ainoastaan pienet pätkät sametti- ja kuminauhaa ha-

tun leuan alle solmittaviksi nauhoiksi.

Puvun tilaajana on Hämeenlinnan teatterin pukuvuokraamo, joka vielä täl-

lä hetkellä toimii teatterin ompelimon yhteydessä Verkatehtaalla. Puku-

vuokraamo on toiminut Verstas-näyttämön yhteydessä 1982 vuodesta. Sen

suurimmat vuokraussesongit sijoittuvat alkuvuoteen, Wanhojen tanssien ja

penkkareiden aikoihin. Asukokonaisuuksia vuokraamossa on noin 6 000

kappaletta, yksittäisiä vaatekappaleita ja asusteita on siis noin 14 000.

Vuokrattavat vaatteet ovat suurimmaksi osaksi näytelmiin valmistettuja,

mutta joukosta löytyy myös joitakin lahjoituksina saatuja sekä opinnäyte-

töinä tehtyjä vaatteita ja asuja. Pukuvuokraamo on auki maanantaisin ja

torstaisin ja kenellä tahansa on mahdollisuus vuokrata sieltä pukuja tar-

peensa mukaan. (Vainio, sähköpostiviesti 18.4.2012)

1.1 Tavoitteet ja rajaus

Tavoitteena on suunnitella, kaavoittaa ja valmistaa Hämeenlinnan teatterin

pukuvuokraamon käyttöön sopiva burgundilais-tyylinen asu, johon kuuluu

puku ja hennin-päähine. Tämän vuoksi perehdyn 1400-luvun burgundi-

laismuotiin, vuokra-asun vaatimuksiin sekä pohdin, mitä aikakautisessa

asussa pitää muuttaa, jotta siitä saadaan pukuvuokraamon tarpeisiin sopiva

asukokonaisuus.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

2

1.2 Kysymysten asettelu

Pääkysymys:

Millaisen burgundilaispuvun suunnittelen Hämeenlinnan teatterin puku-

vuokraamon käyttöön?

Alakysymykset:

Millainen on burgundilaispuku ja hennin-päähine?

Miten burgundilaispuku on kehittynyt?

Miten historiallista pukua tulee muuttaa, jotta siitä saadaan Hämeenlinnan

teatterin pukuvuokraamon käyttöön sopiva?

1.3 Aineiston hankinta

Aineiston hankinnan aloitin Hämeen ammattikorkeakoulun ja Hämeenlin-

nan kirjastoista sekä internetistä. Aivan ensin selvitin itselleni, mikä on

burgundilaispuku, kuinka laajalla alueella ja kuinka pitkään tämäntyylisiä

asuja on käytetty ja miten puku on kehittynyt. Tietoa burgundilais-

muodista ja sen kehittymisestä hain kirjoista ja internetistä. Suurena apuna

selvityksessä olivat internetistä löytämäni historian harrastajien tulkinnat

aiheesta, eli heidän tekemänsä pienet epäviralliset tutkimukset, päätelmät

ja rekonstruktiot aikakautisista puvuista omaan käyttöön. Aikakauden

maalauksista ja veistoksista pystyi päättelemään paljon. Taidemaalarien ja

maalausten nimillä oli helppo etsiä kuvia ja lisätietoa internetistä.

Vuokra-asun ominaisuuksista löysin paljon tietoa Anna Autereen opinnäy-

tetyöstä; Lumikuningatar-asun suunnittelu ja toteutus vuokrauskäyttöön

Artistiasu oy:lle. Autere pohtii työssään kattavasti vuokra-asun ominai-

suuksia. Lisätietoa vuokra-asun ominaisuuksista sain haastattelemalla

Hämeenlinnan Teatterin puvuston henkilökuntaa, Emmi Vainiota ja Satu

Suutaria. Emmi Vainio oli yhteyshenkilöni puvun suhteen ja Satu Suutari,

joka on koulutukseltaan modisti, opasti minua hattuun liittyvissä asioissa.

Tapaamisiemme yhteydessä havainnoin puvustossa valmistettujen vaattei-

den ja hattujen rakenteita Vainion ja Suutarin avustuksella. Vainion toi-

veena oli, että valmistaisin puvun teatteripuvun valmistusmenetelmin, jo-

ten tietoa teatteripuvuista etsin Period Costume for Stage and Screen -

kirjasarjasta sekä Terttu Pykälän Historiallinen Teatteripuku -kirjasta, sekä

tietysti haastattelemalla Vainiota ja Suutaria.. Period Costume for Stage

and Screen -sarjassa oli myös kattava historiaosuus 1400-luvun asuista.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

3

1.4 Viitekehys

Kuva 1. Viitekehys

Viitekehyksessä on kolme ympyrää, joiden otsikot ovat puvun kannalta

oleellisimmat asiat: Hämeenlinnan teatterin pukuvuokraamo, burgundi-

laispuku ja vuokrapuku, sekä tärkeimpiä niihin liittyviä asioita Ympyrät

menevät keskeltä osittain toistensa päälle, jolloin keskikohtaan muodostuu

yhdistelmä, jossa huomioidaan puvussa tärkeimmät asiat. Kun nämä asiat

otetaan huomioon, puvusta tulee toivotunlainen.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

4

2 BURGUNDILAISPUKU

Burgundilaispuku määritellään Burgundin hovin mukaan nimetyksi pu-

vuksi, joka oli käytössä myöhäisgoottilaisella ajalla 1400-luvulla. Tänä ai-

kana Burgundin hovi oli muodin keskus Pariisin lisäksi. Vatsaa korosta-

vaan pukuun kuului lyhyt yläosa, V-muotoinen pääntie ja kaulus. Puvussa

oli erittäin pitkä hameen laahus ja sen kanssa käytettiin hennin-päähinettä.

(Lindfors & Paimela 2004.) Keskiaikainen Burgundin herttuakunta sijaitsi

nykyisten Alankomaiden, Belgian ja Luxemburgin alueella (The Metropo-

litan Museum of Art).

Hennin-päähineellä kruunatut burgundilaispuvut ovat juuri niitä asuja, jot-

ka tulevat keskiajasta ensimmäisenä mieleen monelle pukuhistoriaa vähän

tuntevalle. Burgundilaispuvut olivat hovin ja aateliston muoti, sillä näihin

loisteliaisiin pukuihin ei köyhemmillä ollut varaa. Pukeutumista säädeltiin

tarkasti säädöksillä, joilla määrättiin, miten kukakin sai pukeutua (Boucher

1987). Burgundilaispukua edeltävä ylellinen puku oli nimeltään houppe-

lande.

1400-luvun alussa muodissa olleet houppelandet olivat väljiä päällysvaa-

teita. Miehet olivat käyttäneet houppelandeja jo 1380 alkaen, mutta nais-

ten muotiin houppelandet tulivat vasta myöhemmin. Naisten houppelandet

olivat ylellisiä, usein turkiksella kokonaan vuoritettuja pukuja, joihin käy-

tettiin runsaasti kangasta. Turkisvuoraus näkyy hyvin esimerkiksi opin-

näytetyön neljännessä kuvassa. Mekon runsaus koottiin vyöllä rintojen al-

le, jolloin eteen muodostui laskoksia. Houppelandeissa oli usein kädenteil-

tä erittäin leveät, jopa maahan asti laahukseksi ulottuvat hihat, joiden reu-

nat saattoivat olla leikattu koristeellisiksi, kuten kuvassa kaksi. Erilaisia

muunnoksia houppelanden ja burgundilaispuvun kaltaisista V-päänteisistä

puvuista käytettiin Burgundin herttuakunnan lisäksi myös Englannissa ja

Ranskassa. (Heorot hall 2011.) Vuosisadan alun houppelandessa oli kor-

kea napitettu pystykaulus, mutta myöhemmin kaulukset käännettiin alas

olalle. (kuva 2.) Yhteistä 1400-luvun kaikille naisten vaatteille oli se, että

ne olivat paljon pidempiä kuin käyttäjänsä, erityisesti takaa laahuksen

muodossa, jolloin niiden helmaa piti nostaa kävellessä. Nostamalla mekon

helmaa voitiin näyttää mekon turkisvuoraus sekä päällimmäisen mekon

väriin sopiva alusmekko. (Black & Garland 1996, 134.)

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

5

Kuva 2. Houppelande vuodelta 1415. (Wikipedia 2008)

Laahustavien hihojen jälkeen muodissa siirryttiin pussimaisiin ja kapeam-

piin hihoihin, joiden ranteisiin lisättiin kapeat turkiskäänteet. Samoihin ai-

koihin puvun pääntie alkoi avartua enemmän V-kirjainta muistuttavksi.

Ensimmäiset V:n malliset kaulukset alkoivat takaa aivan niskan juuresta,

etupuolella turkisvuori käännettiin näkyviin. (Heorot hall 2011.) Nämä

kaikki näkyvät kuvasarjassa kolme. Rogier van der Weydenin maalauk-

sessa (kuva 4) naisen houppelandessa mielenkiintoista on pääntieltä näky-

vä nyöritys, jonka perusteella voisi ajatella, että myös burgundilaispuvut

saattaisivat olla edestä nyöritettäviä.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

6

Kuva 3. Niskan juuresta alkava kaulus, joka on käännetty; keskimmäisessä ja viimei-

sessä kuvassa kapeammat pussimaiset hihat kapeilla turkiskäänteillä. Houp-

pelandelle ominaiset laskokset näkyvät kuvissa hyvin. (Sevenstarwheel n.d.)

Kuva 4. Rogier van der Weyden, 1438: Lukeva Maria Magdalena (osakuva). (Green-

berg 2003)

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

7

Kuva 5. Petrus Christus, 1449 Kultasepän kauppa, osakuva (Greenberg 2003). Suorat,

melko löysät hihat turkiskäänteillä, kaulus alkaa takaa niskan juuresta ja jat-

kuu vyön alapuolelle. Puvun nyöritys näkyy pääntieltä ja miehusta on istu-

vampi kuin edellisissä.

1400-luvun puolivälissä puvusta oli tullut kokonaisuudessaan istuvampi

sekä miehustasta että hihoista, eikä puvussa näy enää houppelandelle omi-

naisia laskoksia vyötäröllä. Petrus Christuksen maalauksessa (kuva 5) nä-

kyy jo selkeästi miehustasta istuvampi puku, sen hihat ovat kuitenkin vielä

melko suorat ja löysät. Tässä asussa kaulus alkaa vielä aivan niskan juu-

resta ja jatkuu käännettynä vyön alapuolelle. Puvun pääntieltä näkyy nyö-

ritys.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

8

On vaikea sanoa tarkalleen, milloin puku eriytyy burgundilaispuvuksi, sil-

lä puvun kehitys tapahtui asteittain. Viimeisin muutos jo istuvassa puvussa

tapahtui kauluksessa, joka avartui olkapäille asti. Ajan myötä pukujen

kanssa käytettävät vyöt leventyivät. Kauluksen leventyminen on havaitta-

vissa Rogier van der Weydenin muotokuvissa (kuva 6), joissa vasemman

puoleisen muotokuvan naisella pääntie on vielä hyvin lähellä kaulaa, kun

taas toisessa kuvassa kaulus on jo huomattavasti avarampi, eikä ala enää

niskan juuresta, vaan on avarampi myös takaa.

Kuva 6. Rogier van der Weydenin maalaama muotokuva vasemmalla sekä hänen työ-

huoneeltaan lähtöisin oleva muotokuva oikealla. (Greenberg 2003)

Vuonna 1460 burgundilaispuku oli täysin kehittynyt. Puvusta oli käytössä

kuitenkin paljon muunnoksia, ja muutoksia puvussa tapahtui vieläkin.
Pääntie oli avartunut olkapäille ja muuttunut avarammaksi myös takaa.

1470-luvun muodikas pääntie ulottui juuri olkapäille tai melkein niiden

yli. Pääntien leveys ja muoto vaihteli ohuesta paksuun ja kaarevasta suo-

raan. Vyöt olivat leveimmillään vuonna 1480, jolloin ne ulottuivat rinnan

alta luonnolliselle vyötärölle (Heorot hall 2011). Vyöt korostivat myös

muodissa ollutta vatsan pyöreyttä. Kuvassa 7 näkyy täysin kehittynyt, tiu-

kasti istuva tummasävyinen burgundilaispuku kokonaisuudessaan. Juuri

näiden tiukasti istuvien myöhäisimpien pukujen kanssa käytössä olivat

korkeimmat hennin-päähineet huntuineen, vaikka myös muun pituisia ja

mallisia hennineitä käytettiin. Naisella kuvassa kahdeksan on korkea hen-

nin-päähine. Hänen pukunsa miehusta ja hihat ovat erittäin tiukat ja vyö ja

pääntie ovat leveimmillään. Kuvissa 9 ja 10 näkyy myös korkeita hennine-

jä ja tiukkamiehustaisia ja -hihaisia pukuja.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

9

Kuva 7. Hans Memling, 1478, yksityiskohta The Donne-triptyykistä. (Greenberg

2003)

Kuva 8. Maria Burgundilaisen Tuntien kirja, 1467-80. (Lib-Art.com n.d.)

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

10

Kenkämallina muodissa 1400-luvulla olivat pitkäkärkiset kengät. Burgun-

din hovissa niitä käyttivät sekä miehet että naiset. Kuvassa 10 olevilla nai-

silla ja miehellä näkyy tällaiset kengät. Useissa kuvissa myös näkyy puisia

pitkäkärkisiin kenkiin sopivia sandaalin tyylisiä patinuksia, joita käytettiin

kenkien kanssa. Työtä tekevät ihmiset käyttivät pyöreäkärkisiä kenkiä

käytännöllisyyden vuoksi. (Vibbert n.d.)

Ylimystö ja hovit käyttivät vaatetuksessaan materiaalina ylellisiä silkki-

kankaita. Pohjois-Italia oli 1400-luvulta 1500-luvulle tärkeä silkkiä tuotta-

va alue, jonka säännöllinen kaupankäynti ulkomaille sekä Champagnen,

Bruggen ja Pariisin markkinat auttoivat silkin leviämistä myös muualle.

Italiassa tuotettiin valtavasti erilaatuisia silkkikankaita, muun muassa sa-

tiineja, sametteja ja tafteja. Silkkiin oli huomattavasti helpompi saada pal-

jon enemmän värisävyjä kuin aikaisemmin vaatteissa materiaalina käytet-

tyihin pellavaan ja villaan. Hovien ja ylimystön käytössä olleet silkkikan-

kaat olivat ylellisiä ja kalliita. Kaikista kalleimpia olivat kankaat, jotka oli

kudottu osittain kultalangoista. Kankaiden kuviointeja oli käytössä valtava

määrä, muun muassa raitoja, shakkiruutuja ja muita kuvioita. Myös itä-

maiset kankaat olivat erittäin arvostettuja. Näitä kankaita käytettiin erittäin

ylellisissä vaatekappaleissa. Itämaisia kankaita arvostettiin niiden rikkaan

kuvioinnin ja teknisen täydellisyyden vuoksi. Niissä käytettiin myös pal-

jon kultalankoja.

Saksassa alettiin tuottaa silkkiä itämaistyylisillä kuvioilla, joiden kuviot

oli muutettu eurooppalaiseen makuun sopiviksi. Italiassa vallalle tuli tyyli-

tellyt käyräviivojen muotoon asetellut kukkakuviot. Silkki ei kuitenkaan

kokonaan syrjäyttänyt vaatetusmateriaalina pellavaa ja villaa. Italian kan-

gastuotannosta suurempi osa oli yhäkin pellavaa. Villakangasta taas tuo-

tettiin paljon Espanjassa. Ylellisyyttä pukuihin toi myös turkiksen käyttö,

sillä turkis oli suuressa osassa vaatteissa. Kaikki hienot puvut joko reunus-

tettiin tai kokonaan vuoritettiin turkiksella. (Boucher 1987)

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

11

Kuva 9. Roman de la violette (Medievalarchive n.d.). Kuvan naisilla on istuvat laa-

hukselliset burgudilaispuvut sekä erittäin korkeat henninit.

Kuva 10. Roman de la violette (Medievalarchive n.d.). Kuvassa oikealla olevalla nai-

sella on tiukkamiehustainen, ylellisestä turkiksella reunustettu kuviollisesta

kankaasta valmistettu puku. Kuvassa kaikilla paitsi kylpevällä henkilöllä on

muodikkaat pitkäkärkiset kengät.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

12

2.1 Hennin-päähine

Hennin määritellään myöhäisgotiikan korkeaksi ja kartiomaiseksi sokeri-

toppapäähineeksi. Sen esikuvana oli syyrialaisten naisten tanturapäähine,

jonka ristiretkeläiset tekivät tunnetuksi. Hennin rakennettiin metallitukia ja

pergamenttia käyttäen, se päällystettiin sametilla tai brokadilla ja koristel-

tiin jalokivillä. Huipulle kiinnitettiin harsomainen huntu. Henninin korke-

utta säädeltiin naisen arvoaseman mukaan. Ohimohiukset ajeltiin pois pi-

tuusvaikutelman lisäämiseksi. (Lindfors & Paimela 2004)

Hennin tuli erityisesti muotiin 1400-luvun puolivälissä, vaikka niitä saattoi

näkyä jo aikaisemminkin, ja muodissa päähine pysyi 1400-luvun loppuun

asti. Henninien malli vaihteli matalasta korkeaan. Kaikkein suosituin oli

katkaistu malli (kuva 6, kuva 11), jonka korkeus vaihteli. Henninejä oli

monen värisiä ja kuvioisia, tosin musta väri oli hyvin suosittu. Henninejä

pidettiin useasti noin 45 asteen kulmassa maahan nähden. Henninin kanssa

käytettiin usein huntua neulattuna eri tavoin sen päälle. Joissain kuvissa

huntu on aseteltu metallilankojen varaan leijumaan henninin yläpuolelle,

kuten esimerkiksi kuvassa 12. Usein henninin etuosassa otsalla on silmuk-

kamainen lenkki, jonka tarkoitus on varmistaa henninin päässä pysyminen.

Lenkki on todennäköisesti kiinnitetty nauhaan, jolla hiukset vedettiin taak-

se hatun alla. Sametista tai villasta tehty nauha muodostaisi tukevan poh-

jan, jonka päällä hennin pysyisi hyvin paikoillaan. (Heorot hall 2011.)

Henniniä käytettäessä hiukset vedettiin tiukasti taakse ja ne piilotettiin ha-

tun sisään. Henninin korkeutta tehostettiin ajelemalla ohimo- ja otsahiuk-

set pois (Lindfors & Paimela 2004). Usein hiuksia ei näy ollenkaan hatun

alta, mutta joissain maalauksissa henniniä pidetään niin takana, että hiuk-

set näkyvät otsalta jonkin verran, kuten kuvassa 6. Monissa maalauksissa

näkyy myös henninejä, joiden päällä otsalla on musta kangaskaitale, joka

ulottuu toiselta olalta toiselle (kuva 7 ja kuva 13). Musta kangas kehysti

kasvoja ja teki vaikutelman vaaleammista ja kalpeammista kasvoista kuin

ne todellisuudessa olivat. Samoin painava samettinen kaitale auttoi henni-

nin päässä pysymistä. (Heorot hall 2011.)

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

13

Kuva 11. Petrus Christus, Muotokuva lahjoittajasta (osakuva). Katkaistu hennin hun-

nun kanssa, itse puvussa on vaikutteita houppelandesta. (Greenberg 2003)

Kuva 12. Hans Memling 1463 Esitys temppelissä, osakuva. (Greenberg 2003)

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

14

Kuva 13. Hugo van der Goes 1475, yksityiskohta Portinari-triptyykistä. Pidempi kat-

kaistu hennin kuvioidulla hunnulla ja mustalla kangaskaitaleella. (Greenberg

2003)

Kuva 14. Metallilankojen varaan asetellut hunnut. (Haskell 2010)

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

15

3 VUOKRAPUKU

Tässä työssä vuokrapuvulla tarkoitetaan pukua, jossa on otettu huomioon

helppokäyttöisyys, helppohoitoisuus, muunneltavuus, ja se, että pukua voi

käyttää mahdollisimman moni erikokoinen ja erimuotoinen ihminen. Vuo-

krapuvuista ei löydy paljoa kirjoitettua tietoa. Tietoni vuokrapukujen omi-

naisuuksista perustuvat Hämeenlinnan teatterin pukuvuokraamosta saa-

miini tietoihin ja omiin aikaisempiin tietoihini ja päätelmiini. Apuna olen

käyttänyt myös Anna Autereen opinnäytetyötä Lumikuningatar-asun

suunnittelu ja toteutus vuokrauskäyttöön ArtistiAsu Oy:lle. Autere on poh-

tinut opinnäytetyössään asiantuntevasti vuokra-asua ja sen ominaisuuksia.

Vuokrapuvuissa pienimmätkin yksityiskohdat ovat tärkeitä, koska puvut

tulevat lähelle katsojaa, toisin kuin teatteripuvuissa, jotka menevät suurille

näyttämöille. Yksi tärkeä vuokrapuvun ominaisuus on sen helppohoitoi-

suus, sillä puvun täytyy olla helposti pestävissä ja huollettavissa. Helpoin-

ta olisi, jos puvun voisi pestä normaalissa pesukoneessa. Kestävyyden

vuoksi on hyvä valita materiaaleiksi kankaita, jotka ovat kestäviä, kun taas

helppohoitoisuuden kannalta kankaiden rypistymättömyys on hyvä asia.

Puvun olisi myös hyvä olla säädettävissä eri kokoihin, jolloin pukua voisi

käyttää mahdollisimman moni erikokoinen ja -mallinen ihminen. Puvun

säätämisessä paras vaihtoehto olisi, jos asiakas pystyisi itse tekemään pu-

vun säädöt omaan kokoonsa ompelukonetta käyttämättä.

3.1 Pukuvuokraamon henkilökunnan vaatimukset ja toiveet

Puvun suhteen yhteyshenkilönäni toiminut Vainio toivoi juhlavaa burgun-

dilaispukua, jossa on paljon kultaa ja kimallusta, sillä näyttävyys vetoaisi

asiakkaisiin. Puvun koon hän toivoi olevan säädettävissä noin kokojen 42

ja 44 välillä ja puvun haluttiin olevan mahdollisimman helppohoitoinen.

Kiinnitykseksi pukuun mietitimme ensin vetoketjua, mutta myöhemmin

päädyimme takana olevaan nyöritykseen. Kauluksen Vainio halusi olevan

reilusti olalla, jotta puku pysyy hyvin päällä eikä tipahda olkapäiltä. Hiho-

jen hän halusi olevan tarpeeksi leveät, jotta hieman paksumpikin käsi

mahtuu niihin, sekä helposti liikuteltavissa olevat eli ei liian istutetut. Laa-

husta pukuun hän ei halunnut, sillä se olisi erittäin epäkäytännöllinen

vuokrakäytössä, mutta helmanpidennys- ja lyhennysmahdollisuus oli toi-

vottu lisä. Puvun kanssa käytettävälle vyölle Vainio toivoi jonkinlaista

kiinnitystä pukuun, jotta vyö ei katoa säilytettäessä. Puvun kanssa päähi-

neeksi hän halusi korkean hennin-päähineen 57 senttimetrin päänympä-

ryksellä. Materiaalien tuli olla mieluusti puvuston varastosta, mutta tarvit-

taessa pieniä hankintoja oli sallittua tehdä myös muualta.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

16

3.2 Historiallisesta puvusta vuokrapuvuksi

Vuokrapuvuksi ei voi, eikä kannata valmistaa täysin autenttista pukua,

vaan historialliseen pukuun täytyy tehdä monia muutoksia, jotta siitä saa-

daan vuokrapukukelpoinen, ja juuri Hämeenlinnan teatterin pukuvuok-

raamon käyttöön sopiva vuokra-asu.

Ensimmäisenä tässä vuokra-asussa joudutaan joustamaan käsin ompelusta,

sillä vuokrakäyttöön tulevaa pukua ei ole mitään järkeä ommella käsin ku-

ten aikakautinen olisi tehty. Nyt kun käytössä on nykyaikaista tekniikkaa,

kuten saumuri ja ompelukone, joilla saa huomattavasti nopeammin aikaan

kestävät saumat kuin käsin ompelemalla, ei ole mitään syytä olla käyttä-

mättä niitä. Tämän takia myöskään aikakauden ompelutekniikat eivät ole

käyttökelpoisia, sillä niitä ei pysty yhdistämään koneompeluun. Materiaa-

leista joudutaan joustamaan paljon, sillä vuokra-asua ei kannata, eikä voi

tehdä niistä materiaaleista, joita aikakautisessa puvussa olisi käytetty. To-

dennäköisesti puvun materiaalina olisi käytetty erittäin ylellistä kultalan-

goilla kuvioitua silkkiä (Boucher 1987). Tällaista silkkiä saattaisi olla hy-

vin hankala hankkia, varsinkaan käsin kudottuna, ja lisäksi se olisi aivan

liian kallista tähän tarkoitukseen. Kultalangoin brokadiksi kudottu silkki

(Boucher 1987) olisi aivan liian arka materiaali vuokrakäyttöön tulevaan

pukuun, jota pestään usein. Kalleuden ja huonojen pesuominaisuuksien

vuoksi myös aidosta turkiksesta tehdyt reunukset ja kaulukset täytyy

unohtaa. Puvun kokonaan turkiksella vuorittamista ei kannata ajatellakaan

kun kyseessä on vuokrapuku, sillä tällaista pukua olisi mahdoton pestä.

Lisäksi kankaiden valinta tehtiin teatterin kangasvarastosta, josta ei löyty-

nyt montaa puvun tyyliin sopivaa kangasta, jota olisi ollut riittävästi. Tä-

män takia myös puvun väri ja kankaan kuosi eivät välttämättä vastaa aika-

kautista.

Puvun kiinnityksenä aikakautisessa asussa olisi ollut todennäköisesti edes-

sä piilotettu nyöritys (Vibbert n.d.), mutta tähän pukuun päädyimme Vai-

nion kanssa valitsemaan takanyörityksen, jotta taakse voisi lisätä leveyden

säätämiseksi varjolistan. Vainio halusi puvun seuraksi korkean hennin-

hatun, jollaisia maalausten perusteella käytettiin vain tiukempien myöhäi-

sempien burgundilaispukujen kanssa. Tässä vuokra-asussa hihoja ja mie-

hustaa ei voi tehdä yhtä tiukaksi kuin niissä, sillä asun on sovittava monen

kokoiselle. Lisäksi teen puvun vyötärölle laskoksia, jollaisia korkeiden

hennin-päähineiden kanssa käytettävissä puvuissa en ole maalauksissa

nähnyt. Kaavoituksellisesti burgundilaispuvuissa tuskin olisi ollut raglan-

hihaa, jota päätin käyttää. Raglan määritellään olkahihaksi. Se on hiha, jo-

hon on liitetty etu- ja takakappaleiden olkaosat ja kädentie on avarrettu.

Sitä käytetään usein ulkoilu ja urheilupukineissa ja sen saumat kulkevat

kädentien puolestavälistä etu- ja takakappaleen pääntielle. Hiha on nimetty

1700- ja 1800-lukujen vaihteessa eläneen lordi Raglanin mukaan, joka

taistelussa haavoituttuaan teetti itselleen helposti puettavan takin (Lindfors

& Paimela 2004). Raglan hiha on siis liittymäkohdastaan miehustaan väl-

jempi kuin istutettu hiha ja sen asennon voi muuttaa helpommin liikutelta-

vammaksi. Raglanhihassa myöskään hihan olkasauman asettumista ei tar-

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

17

vitse pohtia, mikä on hyvä, sillä etukäteen ei voi tietää pukua käyttämään

tulevien naisten olan mittoja, varsinkin kun heitä voi olla monen kokoisia.

Puvun miehustaan teen eteen neljä muotolaskosta, ja taakse kaksi. Näitä ei

aikakautisissa asuissa maalausten perusteella olisi. Kauluksen valmistan

irtonaiseksi, jotta se on tarvittaessa helppo irrottaa pesua varten. 1400-

luvun mekossa kaulus todennäköisesti olisi ollut kiinteä osa mekkoa, ja

mahdollisesti jatkunut turkisvuorauksen muodossa puvun sisällä (Vibbert

n.d.). Tosin myöhäisimmissä puvuissa kaulukset näyttävät niin muotoon

ommelluilta, että ne eivät voi olla pelkästään puvun reuna käännettynä,

vaan vaikuttaisivat olevan kauluksen muotoon ommeltuja pukuun kiinni-

tettyjä osia. Aikakautisissa asuissa pääntieltä näkyvä kangas on yleensä

erivärinen kuin muu puku. Monet pukuja tutkineet historian harrastajat

ovat pohtineet, että puvun alle pääntielle on todennäköisesti neuloitettu pa-

lanen jotain kallista kangasta (Vibbert n.d.). Helman vuorin tein erillisenä,

koska en halunnut vyötärön laskoksiin yhtään lisää paksuutta. Käsitykseni

mukaan keskiaikaisissa asuissa vuori olisi kiinnitetty päällisen saumavaro-

jen kääntämisen ja huolittelun yhteydessä kappaleisiin kiinni, myös hel-

masta. Aidot burgundilaispuvut olivat käyttäjänsä mittojen mukaan tarkas-

ti tehtyjä ja tiukasti istuvia, mutta vuokra-asu on tehtävä väljemmäksi.

Henninin-tekoon käytin täysin nykyaikaisia materiaaleja. Pohja materiaa-

lini olivat hatuissa käytettävä etamiini, musta puuvillakangas ja rigilene

nauha. Hatun päällystin puvun materiaaleilla ja hunnun ompelin polyeste-

risifongista. 1400-luvulla hennin olisi rakennettu pergamentista metallike-

hikon päälle, minkä jälkeen se olisi päällystetty halutulla materiaalilla

(Ranta-Fleen n.d.). Hunnun voi halutessaan asetella niin kuin se olisi voitu

asetella 1400-luvulla. Kiinnitin hunnun henninin kärkeen pysyvästi, aika-

kauden päähineissä huntu saatettiin kiinnittää neuloilla joka kerta uudel-

leen.

4 SUUNNITTELU

Suunnittelun aloitin teatterin henkilökunnan vaatimukset ja toiveet mieles-

säni. Burgundilaispuvuissa oli yleensä laahus, mutta tämän puvun tullessa

vuokrakäyttöön, jätän laahuksen pois epäkäytännöllisyyden takia sekä

Vainion toiveesta. Tosin kuvasarjassa 15 näkyy myös laahuksettomia bur-

gundilaispukuja.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

18

Kuva 15. Lyhyet helmat ilman laahusta. (Cadieux n.d.)

Puvun hihoina päätin kokeilla raglan-hihaa, jonka ajattelin olevan helposti

liikuteltavissa. Raglan-hihassa olan sauman oikeaan kohtaan asettuminen

ei myöskään ole yhtä tarkkaa kuin istutetun hihan kanssa. Ajattelisin rag-

lan-hihan asettuvan kauniimmin erimuotoisten ihmisten päälle. Hihat täy-

tyi jättää hieman löysemmiksi kuin myöhäisimmissä burgundilaispuvuis-

sa, sillä hihan mahtuminen hieman suurempaankin käteen on tärkeää. Sa-

man syyn takia lisäsin puvun vyötärölle laskoksia. Laskosten inspiraatio

minulle tuli aikaisemmista houppelandemaisista puvuista. Hämeenlinnan

teatterin pukuvuokraamolle suunnittelemani puku on oikeastaan sekoitus

eri vuosien burgundilaispuvuista. Esimerkiksi juuri näiden myöhäisempien

pukujen vyötäröllä ei yleensä näy laskoksia, toisin kuin minun puvussani,

jossa on sekä puvuston toivoma korkea hennin sekä houppelandemaiset

laskokset.

Yritin suunnittelussani huomioida myös vaatteen pesun, sillä musta samet-

ti saattaisi värjätä pesussa vaaleampaa kangasta. Tämän takia aloin miettiä

puvun samettiosia irroitettavina. Helmaan suunnittelin samettiosan napi-

tusta laskosten alle, jotta asiakas voisi itse säätää helman oikeaan mittaan.

Vainio toivoi kuitenkin, että samettiosat olisivat kiinni mieluummin yhdel-

lä helposti purettavalla tikillä kuin esimerkiksi napeilla tai neppareilla.

Laskosten ulkonäöstä kuitenkin pidettiin, joten laskokset jäivät helmaan

koristeeksi. Toiveena oli myös, että selkään tehdään nyöritys ja leveä var-

jolista, jotta pukua voi käyttää isompikin asiakas.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

19

Kuva 16. Puvun materiaalit.

Kuvassa 16 näkyy puvun materiaaleja. Materiaaleiksi teatterin kangasva-

rastosta löytyi mustaa samettia ja samettipintaista punertavansävyistä pak-

suhkoa huonekalukangastyylistä kangasta. Koristeeksi pukuun sain mo-

nenlaisia kullan ja mustan värisiä koristenauhoja, joista vain kaksi olivat

mielestäni sopivan sävyisiä oranssiin samettiin verrattuna. Vuoriksi valit-

tiin musta puuvillakangas ja tukikankaaksi palttinapohjainen tukikangas.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

20

Kuva 17. Luonnoksia puvusta.

Luonnoksissa kuvasarjassa 17 näkyy ajatuksiani puvun rakenteiksi, sekä

pohdintoja koristeista. Ensimmäisessä kuvassa näkyy suunnitelma veto-

ketjukiinnityksestä sekä pitkälle käden päälle ulottuva kapeampi hiha.

Muissa luonnoksissa olenkin piirtänyt hihat väljemmiksi ja ranteiden

käänteet ylöspäin, kuten lopullisessa puvussa. Alhaalla vasemmalla näkyy

ajatuksiani koristeista sekä helman kiinnityksen rakenteista

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

21

4.1.1 Taso- ja poikkileikkauskuvat

Kuva 18. Puvun taso- ja poikkileikkauskuvat, joista näkyy puvun rakenteet.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

22

5 KAAVOITUS

Kaavoituksen aloitin tulostamalla Grafiksella kuosittelemattoman 44-

kokoisen peruskaavan 8 senttimetrin väljyyksillä. Kaavan kuosittelin käsin

puvun muotoon. Aloitin pääntien muodon piirtämisestä ja vyötärön sau-

man paikan miettimisestä. Muutin hihan raglan-hihaksi, ja ranteen muoto-

laskoksen siirsin kyynärpään kohdalle. Ensimmäisen kokeilukappaleen

helman tein suorista kappaleista yläreunaa hieman sivuista viistottaen.

Kauluksen ompelin erillisenä, ja rintamuotolaskokset muutin neljäksi pie-

nemmäksi laskokseksi. Helmaan ompelin laskoksia, joiden alle napit tai

napinlävet voisi piilottaa pituudensäätöä ajatellen.

Ompelemaani sovitteeseen tarvitsi tehdä vain muutamia pieniä muutoksia.

Hihaa pidennettiin muutamalla sentillä sekä kavennettiin ranteesta. Vyötä-

rön saumaa nostettiin kolme senttimetriä, jotta sauma jäisi paremmin vyön

alle piiloon. Helmaa pidennettiin kymmenen senttimetriä, jos asiakas sat-

tuisi olemaan pidempi.

6 VALMISTUS

Aloitin puvun valmistuksen huolittelemalla saumurilla yläosan kappaleet

yhteen vuorikappaleiden kanssa. Kuvassa numero 19 näkyy puvun kappa-

leet leikattuina ja kuvassa 20 huolitellut miehustan ja hihan kappaleet.

Vuorikankaana käytin mustaa puuvillaa. Tällaista tekniikkaa, jossa puuvil-

lavuori huolitellaan kiinni päällyskappaleisiin reunoistaan, käytetään use-

asti teatteripukujen valmistuksessa. Teatteripuvuissa saumavarat jätetään

sisälle näkyville, jotta pukua on helppo pienentää tai suurentaa. Samasta

syystä pukuihin jätetään myös mahdollisimman suuret saumavarat. Näitä

teatteripuvuissa käytettyjä menetelmiä käytän Vainion toiveesta, jotta pu-

ku olisi helposti muokattavissa. Huolittelun jälkeen ompelin muotolaskok-

set, kiinnitin etuosaan koristenauhat, ompelin sivusaumat sekä kiinnitin

hihat. Valmistin rannekkeet, joissa vain päällyspuoli on samettia. Ensim-

mäiset rannekekokeiluni olivat samettia molemmilta puoliltaan, mutta täl-

lainen rakenne osoittautui liian paksuksi. Rannekkeen ulkoreunoihin om-

pelin myös koristenauhan, ja kiinnitin rannekkeet hihaan yhdellä tikillä.

Ompelin mustasta puuvillasta tehdyn alavaran paikoilleen, ja tikkasin

pääntien.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

23

Kuva 19. Kappaleita leikattuina.

Kuva 20. Miehustan kappaleet ja hihat huoliteltuina.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

24

Ompelin mustan samettihelman 45 senttimetriä pitkäksi. Sen alareunaan

ompelin koristenauhan. Huolittelin helman yläosan kappaleet reunoistaan

ja ompelin sivusaumat, minkä jälkeen ompelin alareunaan kolme neljän

senttimetrin pituista laskosta. Laskostin helman yläosan ja kiinnitin sen

miehustaan. Vuorin tein puuvillasta ja jätin sen erilleen päällihelman kans-

sa. Syitä vuorin erilliseksi jättämiseen on monia. Esimerkiksi jos vuori oli-

si huoliteltu yhteen samoin kuin yläosan kappaleet, olisi mahdollista, että

kankaat venyisivät eri tavalla ja helma pussittaisi tai vetäisi. Yhteen pääl-

lyskankaan kanssa ommeltu vuori lisäisi paljon kangasta vyötärösaumaan,

jossa on muutenkin paljon kangasta laskosten takia, joten kellottamalla

vuori saadaan vähennettyä kankaan määrää vyötäröllä. Laskostin helman

siis erikseen ja ompelin sen vyötärölle. Ompelin selkään kujat luille ja lui-

den väliin kiinnitin sirkat, ompelin myös varjolistan paikoilleen. Valmistin

kauluksen ja kiinnitin sen ulkoreunaan koristenauhan sekä tikkasin kau-

luksen sisäreunastaan pukuun.

6.1 Hennin-päähineen valmistus

Hennin-päähinettä aloin valmistaa ompelijan näkökulmasta, sillä modistin

taitoja eikä koulutusta minulla ei ole. Päähinettä varten sain Satu Suutaril-

ta monia materiaaleja ja neuvoja. Aloitin hattukokeiluni kartiosta. Kokei-

lussani kartion reunus kuitenkin osoittautui liian suureksi ja kokeilukappa-

le ei pysynyt päässä. Päätin kokeilla toimisiko kuudesta palasta rakennettu

hattu. Piirsin palojen alareunan viiden senttimetrin matkalta suoraksi ja

yläreunan jätin kartioksi. Leikkasin palat etamiinista, jota sain teatterilta.

Etamiini on mustaa verkkomaista materiaalia, jota teatterin puvustossa

käytetään hattuihin. Neuvoksi sain, että etamiinista leikataan kappaleet

usein täysvinoon, joten päätin kokeilla toimisiko neuvo. Käytin hattuni

runkoon kaksi kerrosta etamiinia ja lisäksi ompelin mustasta puuvillasta

vuorin. Kuvassa 21 näkyy kuudesta palasta ommeltu hatun pohja. Puuvil-

lan ja etamiinin väliin ompelin rigileneä pitkittäin tueksi viiteen kohtaan.

Tikkasin vielä kaikki hatun kerrokset kiinni toisiinsa noin kahden sentti-

metrin välein. Viimeisen sauman ompelin käsin kaksinkertaisella vahvalla

langalla, sillä hatun muodon takia ompelukoneella ompelu olisi ollut mah-

dotonta.

Kuvassa 21 näkyy luonnoksiani hennin-päähineestä. Pohdin paljon sitä,

miten päähineen saisi säädettäväksi moneen kokoon. Ensimmäinen ajatuk-

seni oli jättää pohjamateriaaliin aukko hatun taakse, johon voisi ommella

kuminauhoja, tai muuta joustavaa materiaalia, toinen ajatukseni oli jättää

pohjamateriaalin sulkukohta eteen, johon voisi kiinnittää soljen, jolla pää-

nympärystä voisi säätää. Suutari ja Vainio pitivät kuitenkin yhteen kokoon

ommeltua hattua parempana ajatuksena. Mietin myös monenlaisia nauhoja

ja huppumaisia rakenteita leuan alle solmittaviksi sekä koristeita monilla

eri tavoin.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

25

Kuva 21. Luonnoksia hatusta ja sen rakenteista.

Kuva 22. Kuudesta etamiini-palasta ommeltu hatun pohja.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

26

Kuva 23. Hatun pohja muodossaan.

Hunnun ompelin suorakaiteen muotoiseksi tekokuituisesta sifongista, le-

veytenä kankaan leveys ja pituutena 105 cm. Hatun päällisen leikkasin

mustasta sametista täysvinoon ja ompelin alareunan lähelle samoja koris-

tenauhoja, joita käytin puvussakin. Lopuksi ompelin takasauman. Kiinni-

tin hunnun sametin yläosaan ja ompelin hatun alareunan käänteen käsin.

Ompelin sametista ja puuvillasta nauhan, jonka suunnittelin kiinnittäväni

hatun päänympärykseksi. Huomasin kuitenkin hatun sisäreunan olevan ai-

van liian pieni paksun samettisen nauhan kanssa, joten purin hatun ja lisä-

sin kappaleen kaksinkertaista etamiinia leventämään hattua. Kuvassa 22

on hatun lopullinen runko. Huomasin myös kaiken tikkauksen ja rigi-

lenejen suoristavan hatun muotoa kartiomaisemmaksi, sillä etamiini venyy

vinosta langansuunnastaan melko paljon. Vanha samettipäällinen oli tie-

tenkin liian pieni leveämpään hattuun, joten leikkasin päällisen uudestaan,

tällä kertaa suoraan langansuuntaan. Edellinen vinolangansuuntainen kap-

pale ei mielestäni toiminutkaan niin hyvin kuin toivoin, joten ajattelin suo-

raan leikatun kappaleen toimivan paremmin. Purin koristenauhat liian pie-

nestä päällisestä, sillä ne olivat ainoat, joita minulla oli jäljellä, ja ompelin

ne uuteen päälliseen. Hunnun korjasin lyhyemmäksi, sillä Vainio toivoi

noin 20 cm hattua pidempää huntua, sillä liian pitkä huntu olisi epäkäy-

tännöllinen. Kokosin hatun uudestaan. Tällä kertaa ompelin samettinau-

hankin paikoilleen ja kiinnitin sivuihin nauhat, joilla hattu voidaan sitoa

leuan alle. Nauhat valmistin samettinauhasta, joiden yläreunaan ompelin

joustoksi kuminauhaa.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

27

7 VALMIS BURGUNDILAISPUKU HÄMEENLINNAN TEATTERIN

PUKUVUOKRAAMON KÄYTTÖÖN

Kuva 24. Kuvia valmiista puvusta.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

28

Kuva 25. Valmis hattu ja kaksi tapaa asetella huntu.

Puvun ulkonäössä suurimpia eroavaisuuksia 1400-luvun burgundilaispu-

kuihin ovat helman laskokset ja koristenauhan käyttö. Opinnäytetyön sel-

vitystyötä tehdessäni en löytänyt mitään todisteita sille, että 1400-luvun

burgundilaispuvuissa olisi ollut helmassa poikittaisia laskoksia, tai että

niissä olisi käytetty koristenauhaa, kuten minä käytin kauluksen, rannek-

keiden ja helman reunoissa (kuvat 23 ja 24). Aikakautisiin pukuihin koris-

teellisuutta ovat tuoneet kultalangoin koristellut kudotut kuviolliset kan-

kaat sekä aidot turkikset (Boucher 1987). Kauluksen alta näkyvä kangas

olisi todennäköisesti ollut eri kankaasta kuin itse puku, kuten esimerkiksi

kuvissa kuusi, yhdeksän, 10 ja 14. Puku näyttää ulkonäöltään aikaisem-

malta burgundilaispuvulta sen laskosten, väljempien hihojen ja taaksepäin

käännettyjen leveiden rannekekäänteiden takia. Selkäpuolella oleva nyöri-

tys ei myöskään kuulu 1400-luvun burgundilaispukuihin. Hennineissä en

myöskään ole selvitykseni aikana huomannut tämäntyylistä raitakoriste-

lua, jollaisen toteutin. Nämä kaikki epätarkkuudet ovat hyväksyttyjä, kun

kyseessä on vuokrapuku, jonka ei ole tarkoituskaan olla erityisen aika-

kautinen, vaan houkutella vuokraamon asiakkaita.

Halutessaan asiakas voi tehdä puvun ilmeestä omilla valinnoillaan keski-

aikaisemman, jolloin suosittelisin kampaamaan hiukset tiukasti taakse ja

piilottamaan hatun sisään. Kengiksi hänen kannattasi valita pitkäkärkiset

kengät ja kasvonsa hän voisi puuteroida kalpeammaksi. Näillä pienillä

vinkeillä asiakas voi tehdä itselleen keskiaikaisemman ilmeen.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

29

8 POHDINTA

Opinnäytetyötäni lähdin toteuttamaan innolla. Ajatukseni oli ensin toteut-

taa vuokrapuvun lisäksi myös aikakautinen puku, sillä minusta olisi ollut

mielenkiintoista verrata aikakautista pukua ja sen valmistusmenetelmiä te-

atteripukuun. Aikakautinen asu valmistuksineen olisi kuitenkin tehnyt

opinnäytetyöstä liian suuren, joten jouduin rajaamaan sen pois. Selvitystä

oli erittäin mielenkiintoista tehdä, sillä aihe kiinnostaa minua paljon. On-

nistuinkin löytämään burgundilaispuvuista ja hennineistä kohtuullisen hy-

vin tietoa. Suurin osa tiedosta oli historian harrastajien kokoamia tulkinto-

ja, joista tietenkään ei voi olla aivan varma, ovatko ne täysin paikkansa pi-

täviä. Alkuperäisiä burgundilaispukuja ei ole säilynyt, joten kaikki pää-

telmät aikakauden puvuista on tehty maalausten, veistosten ja kirjallisen

materiaalin perusteella. Selvitystä tehdessäni opin paljon uutta ja näillä

tiedoilla varmasti vielä toteutan aikakautisenkin puvun. Hämeenlinnan te-

atterin pukuvuokraamon henkilökunnan kanssa asiointi ja puvun suunnit-

telu oli helppoa. Sain paljon uutta tietoa vuokra- ja teatteripukujen raken-

teista ja ompelusta. Teatterilla oltiin myös aina valmiita auttamaan kaikis-

sa eteen tulevissa ongelmissa.

Haasteellista oli tehdä puku muuhun kokoon kuin omaansa. Oman kokon-

sa ja mittasuhteensa on oppinut tuntemaan hyvin, mutta minkä kokoinen

on ihminen joka on 4 – 5 kokoa suurempi kuin minä? Mittoja, esimerkiksi

kaavan kuosittelussa, oli haastavaa arvioida juuri tämän takia, vaikka apu-

nani olikin mittataulukko. Olinkin suuresti yllättynyt siitä, miten vähän

muutoksia sovitteeseeni tuli. Hatun teko oli kaikkein mielenkiintoisinta

koko puvun valmistuksessa sen haasteellisuuden takia, sillä mekko oli

malliltaan kovin helppo.

Puvun materiaalit olivat paksuja, joten puvusta tuli melko painava ja sii-

hen tuli joitakin melko paksuja rakenteita. Kevyempi puku olisi ollut käyt-

täjälleen miellyttävämpi. Rakenteiden paksuutta yritin vähentää käyttä-

mällä mahdollisuuksien mukaan puuvillaa kohdissa, jotka eivät näy. Puu-

villaa käytin esimerkiksi alavarana ja kauluksen sekä rannekkeiden alem-

pana kankaana, joten nyt asiakas joutuu pitämään rannekkeet vain taakse

käännettyinä. Rannekkeiden taakse kääntämisen pituutta asiakas voi sää-

dellä omaan käteensä sopivaksi. Mustat samettiosat ovat paikoillaan pu-

kuvuokraamon henkilökunnan toivomalla tavalla: yhdellä helposti ratkot-

tavissa olevalla tikillä. Muutkin rakenteet, kuten selän nyöritys, ovat pu-

kuvuokraamon henkilökunnan toivomusten mukaisia. Puvun valmistus oli

kankaiden paksuudesta huolimatta mukavaa.

Puvun ulkonäkö on mielestäni hyvä ja sen pystyy yhdistämään 1400-luvun

burgundilaispuvuksi. Puvun värit, kankaat ja koristenauhat sopivat yhteen

ja tekevät puvusta rouvamaisen dramaattisen. Mielestäni puvussa on toi-

vottua ylellisyyttä ja kullan kimallusta. Helman laskokset kohottavat hel-

maa hyvin ilman, että asiakkaan täytyy käyttää alushametta.

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

30

LÄHTEET

Autere, A. 2006. Lumikuningatar-asun suunnittelu ja toteutus vuokraus-

käyttöön artistiasu oy:lle. Hämeen ammattikorkeakoulu. Muotoilun koulu-

tusohjelma. Opinnäytetyö.

Black, J. & Garland, M. 1975. History of Fashion. New York: Morrow.

Boucher, F. 1987. A history of costume in the West. Lontoo: Thames and
Hudson.

Heorot hall. 2011.

http://www.heorot.co.nz/Hall/Wardrobe/15CBurgundian/Women/

Hunnisett, J. 1996. Period Costume for Stage and Screen: Patterns for

Women´s Dress, Medieval - 1500. USA: Players Press.

Lindfors, V. & Paimela, S. 2004. À la mode: Muodin ja pukeutumisen sa-

nakirja. Helsinki: Otava

Pykälä, T. 2006. Historiallinen teatteripuku. Helsinki: OKKA-säätiö.

Ranta-Fleen, M. Käspaikka. n.d.

http://www.kaspaikka.fi/pukeutuminen/keskiaikavaate/harppu.html

The Metropolitan Museum of Art. 2000-2011.

http://www.metmuseum.org/toah/hd/bnpu/hd_bnpu.htm 27.3.2012

Vibbert, M. Burgundian Costume. n.d.

cleftlands.cwru.edu/BurgundianCostume.pdf

http://cleftlands.cwru.edu/burg/index.html

KUVALÄHTEET

Cadieux, M. n.d.

http://cadieux.mediumaevum.com/burgundian-gown.html

Greenberg, H. 2003. 15th century Female Flemish Dress: A Portfolio of

Images

http://www.uvm.edu/~hag/sca/15th/ 6.2.2012

Haskell, M. 2010.

http://merriehaskell.livejournal.com/566148.html 7.2.2012

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

31

Lib-Art.com. n.d.

http://www.lib-art.com/artgallery/14607-mary-of-burgundy-s-book-of-

hours-netherlandish-miniaturist.html

Medievalarchive. n.d.

http://www.flickriver.com/photos/tags/c15th/interesting/

Sevenstarweel. n.d.

http://sevenstarwheel.wordpress.com/2009/11/21/houppelande-and-

butterfly-hennin/ 6.2.2012

Wikipedia. n.d.

http://en.wikipedia.org/wiki/File:Marie_de_Gueldre_as_Virgin_Mary.jpg

HAASTATTELUT

Suutari, S. Modisti. Haastattelu 13.3.2012

Vainio, E. Tarpeistonvalmistaja. haastattelu 10.1.2012

Burgundilaispuku Hämeenlinnan teatterin pukuvuokraamon käyttöön

Liite 1

TEATTERIN PALAUTE VUOKRAPUVUSTA

Palaute 16.4.2012 Hämeenlinnassa

Liisa Oila valmisti Hämeenlinnan Teatterin pukuvuokraamoon keskiaikaisen naisen

asun ja päähineen. Liisa otti huomioon asiakkaan toiveet puvun mallista, koosta sekä

säädeltävyydestä erinomaisesti. Valmistuksessa Liisa toimi ammattimaisen itsenäisesti.

Sovitin valmista asua ja se istui päälle todella hyvin.

Huolimatta siitä, että Liisa ei ole modisti, hän valmisti hienon keskiaikaisen naisen pää-

hineen kruunaamaan kokonaisuuden.

Olen erittäin tyytyväinen valmiiseen asukokonaisuuteen ja odotan että se pääsee erilai-

siin juhliin ilahduttamaan niin kantajaansa kuin katsojiakin.

Emmi Vainio

pukuvuokraamon vastaava hoitaja

