

T E K I J Ä / T : Johanna Kouvalainen

VERHOKOKONAISUUDEN
SUUNNITTELU JA TOTEU-
TUS PARTURIKAMPAA-
MOON
Tila- ja verhosuunnitelma

OPINNÄYTETYÖ - AMMATTIKORKEAKOULUTUTKINTO

KULTTUURIALA

SAVONIA-AMMATTIKORKEAKOULU OPINNÄYTETYÖ
Tiivistelmä

Koulutusala
Kulttuuriala

Koulutusohjelma
Muotoilun koulutusohjelma
 Työn tekijä(t)
Johanna Kouvalainen
 Työn nimi

Verhokokonaisuuden suunnittelu ja toteutus parturikampaamoon

Päiväys 17.4.2015 Sivumäärä/Liitteet 51

Ohjaaja(t)

Marke Iivarinen

Toimeksiantaja/Yhteistyökumppani(t)

Parturikampaamo Tuuli

Tiivistelmä

Opinnäytetyön aiheena oli parturikampaamon näyteikkunan verhojen suunnittelu ja toteutus. Tavoitteena oli suun-
nitella useita verhokokonaisuuksia kolmen konseptin innoittamana, joista asiakas valitsi mieluisimman toteutetta-
vaksi.

Työskentely aloitettiin tiedonhankinnalla, joka sisälsi teemahaastattelun ja kirjallista tietoa työhön kuuluvista ele-
menteistä kuten valoverhoista. Olemassa oleviin parturikampaamoiden sisustuksiin tutustuttiin paikanpäällä ja

internetin kautta.

Prosessin aikana tehtiin suuri määrä kuoseja joiden kautta yksi työn tavoitteista, kehittyä kuosisuunnittelijana to-
teutui. Kolmeen konseptiin valikoitui joukko kuoseja, joista asiakas valitsi toteutettavan kokonaisuuden. Toteutetta-
vaksi valikoitui Lumpeenkukka niminen kuosi, josta toteutettiin kuuden verhon kokonaisuus sekä verhokappa.

Verhokokonaisuus toteutettiin kaaviopainanta menetelmää käyttäen. Haasteita toteutukseen toi kankaanpainanta
tekokuitukankaalle. Lopputuloksena oli suunnitelman mukainen ehyt kokonaisuus. Projektin aikana oma ammatilli-
nen kehitys kasvoi ja toi kokemusta tuleviin projekteihin.

Avainsanat

Kuosisuunnittelu, valoverhot, kankaanpainanta

SAVONIA UNIVERSITY OF APPLIED SCIENCES THESIS
Abstract

Field of Study
Culture
 Degree Programme
Degree Programme in Design

Author(s)
Johanna Kouvalainen
 Title of Thesis

Designing and production of a curtains collection for a hairdresser’s

Date 17.4 Pages/Appendices 51

Supervisor(s)
Marke Iivarinen

Client Organisation /Partners
Parturikampaamo Tuuli

Abstract

The subject of this thesis was to design and produce curtains for a hairdresser’s. The goal was to design more than
one curtain collection inspired by three concepts. The customer chose the best one of them to be created.

The working started by searching the information, which included a theme interview and information search from
books for the design such as sheers. Decorations in the hairdresser’s were studied by visiting there and searching
Internet.

During the process lots of patterns were made and one of the goals, developing as a pattern designer took place.
For the three concepts we chose lot of patterns, and the customer chose the best one. The waterlily pattern was
chosen for production, and it included six pieces.

The collection of curtains was made by silkscreen painting. The challenge of the working was painting the polyes-
ter fabric. The result was a collection according to the plan. During this project my own professional skills in-
creased and gave the experience for future projects.

Keywords
Patterndesing, sheers, textile printing

 4 (51)

SISÄLTÖ

1 JOHDANTO .. 5

2 TAVOITTEET JA TYÖN ELEMENTIT ... 6

2.1 Keskeiset käsitteet………………………………………….……………………………….………………………...6

3 SUUNNITTELUN LÄHTÖKOHDAT .. 9

3.1 Haastattelu ... 10

3.2 Tila-analyysii .. 14

3.3 Verhot osana sisustussuunnittelua ..18

3.4 Värien merkitykset sisustuksessa...19

3.5 Kuosisuunnittelu………………………………………………………………………………………………………..20

3.6 Esikuvani ja innoittajani Maija Isola………………………………………………………………………………………21

4 KONSEPTISUUNNITTELU………..22

 4.1 Luovaa alkuideointia………………………………………………………………………………………………....24

4.2 Luonnoksia……26

4.3 Kuosit………...30

4.4 Valittu verhokokonaisuus…………………………..………………………………………………………………………..41

5 MATERIAALIVALINNAT .. 43

6 KANKAANPAINANTA TEKOKUIDULLE ... 44

7 PÄÄTÄNTÄ .. 46

LÄHTEET JA TUOTETUT AINEISTOT ... 50

TAUSTA-AINEISTO.. 50

KUVALUETTELO .. 51

 5 (51)

1 JOHDANTO

Opinnäytetyössäni suunnittelen ja toteutan kuusiosaisen verhokokonaisuuden parturikampaamon

näyteikkunaan. Prosessissa keskityn uniikin verhokuosin suunnitteluun ja itseni kehittämiseen kuosi-

suunnittelijana. Tavoitteena on suunnitella näyteikkunaan kokonaisuus, joka viestii visuaalisuudel-

laan kampaamon sisällä olevasta tunnelmasta ja yrityksen arvoista.

Taustojen tutkimisessa käytän puolistrukturoitua teemahaastattelua, jossa haastattelutilanne on va-

paamuotoinen ja sen tueksi otetaan haastattelun nauhoitus. Tarkoituksena on huomioida ihmisten

tulkinnat ja merkityksen anto.

Suunnittelun tueksi teen kolme konseptia, joiden innoittamana suunnittelen joukon kuoseja, joista

asiakas saa valita mieluisimman kokonaisuuden toteutettavaksi. Toteutuksen teen alusta loppuun

käsityönä, mikä tulee ottaa huomioon jo suunnitteluvaiheessa. Raportissani tutuksi tulevat esimer-

kiksi tekokuitukankaalle kankaanpainaminen ja sen mukana tulevat haasteet. Kohteena näyteikkuna

on haastava suunnittelukohde, mikä näkyy myös materiaalivalinnoissa.

Opinnäytetyöni aihe on minulle kiinnostava ja minulla on mahdollisuus kehittää sen kautta itseäni

suunnittelijana. Ainutlaatuista opinnäytetyössäni on se, että pääsen toteuttamaan suunnitelmani

valmiiksi tuotteeksi. Sitä kautta näen, miten suunnitelma toimii käytännössä ja pystyn tekemään

tuotekehittelyä prosessin aikana. Projekti on myös työelämälähtöinen ja minulla on tarkoitus hakea

kokemusta tämän kaltaisista projekteista jatkoa ajatellen.

 6 (51)

2 TAVOITTEET JA TYÖN ELEMENTIT

Ennen opinnäytetyön aiheen hankkimista en ollut varma, mitä haluaisin tehdä tulevaisuudessa teks-

tiilisuunnittelijana. Olin kiinnostunut kuosisuunnittelusta, mutta omaa selkeää linjaa suunnitteluun ja

toteuttamiseen ei ollut vielä löytynyt. Aiemmista projekteista rohkaistuneena päätin tarttua haastee-

seen suunnitella ja toteuttaa verhokokonaisuuden parturikampaamon näyteikkunaan. Toimeksianta-

jat olivat nähneet kuoseja, joita olin aiemmin toteuttanut, ja pitivät niistä. Projekti kuulosti sopivan

haastavalta ja uskoin, että sen kautta voin kehittää omaa ammatillista osaamistani. Uskoin myös, et-

tä asiakaslähtöisen projektin kautta oli hyvä tilaisuus luoda kontakteja työelämään ja saada koke-

musta itsenäisestä projektityöskentelystä.

Tärkein tavoitteeni oli löytää omaleimainen tyyli toteuttaa kuoseja. Halusin löytää tavan, jolla pystyin

ilmaisemaan itseäni suunnittelijana luovasti ja visuaalisesti. Ensiksi minun tuli löytää keino suunnitte-

lun alkuideointiin. Se piti sisällään ideoiden keräämisen, tunnelmien hakemisen ja luonnostelun. Sen

jälkeen suunnitelmia täyti jatkojalostaa haluamallaan tavalla ja saattaa ne lopulliseen muotoonsa

käyttäen jotain kuvanmuokkausohjelmaa.

Yksi tärkeistä tavoitteista oli myös suunnitella verhokokonaisuus, joka tukisi yrityksen brändiä. Kuo-

sikokonaisuuden suunnittelussa tuli ottaa huomioon yrityksen liikeidea ja asiakkaan toiveet.

Näyteikkunan uusi ilme tuli olla viesti asiakkaille liikkeen sisällä olevasta visuaalisesta tunnelmasta.

Uudistuneen ilmeen kautta pyrin vaikuttamaan myös kilpailukykyyn.

Koko prosessin ajan pyrin luottamukselliseen yhteistyöhön asiakkaan kanssa. Halusin myös toimia

ammattimaisesti ja harkitusti. Haasteita tähän työhön toi se, että toimeksiantajat ovat hyviä ystäviä-

ni ja minun tuli pitää erillään ammatti ja vapaa-aika. Suunnittelin tarkkaan etukäteen kaikki verho-

projektiin liittyvät keskustelut. Minun täytyi ottaa huomioon olenko keskustelemassa asiakkaan vai

ystäväni kanssa.

2.1 Keskeiset käsitteet

Kaaviopainanta

Kaaviopainanta on yksi kankaanpainotekniikoista, jossa kuvio siirretään kankaalle vaakatasossa ole-

van kuviokaavion avoimista kohdista. Siirrettäessä painoväriä kaavion läpi kankaalle apuna käyte-

tään raakelia eli kaavioveistä. Itse painokaavio koostuu suorakulmaisesta kehyksestä ja pingotetusta

seulakankaasta. (Pellonpää-Forss 2009, 8, 21)

Raportti

Kuviokaavio muodostuu raportista eli yhdestä mallikerrasta, jota toistetaan kankaalle. Raportin kor-

keus vaihtelee painettavan mallin ja painokaavioiden korkeuden mukaan. Raporttirakenteelle on

monia eri mahdollisuuksia, joiden kautta muodostuu pinnan rytmi. Mitä suurempi raportti koko on,

sen vaihtelevampi on pinnan rakenne. (Pellonpää-Forss 2009, 21, 108)

 7 (51)

Kuosi

Kuosilla tarkoitetaan kankaalla toistuvaa mallikertaa eli raporttia.

Pigmenttiväri

Pigmenttivärin kerrotaan olevan monipuolinen tekstiiliväri. Sillä tarkoitetaan väriä, jossa on väripig-

menttiä ja sideainetta värin kiinnittämistä varten tekstiilinpintaan. Pigmenttivärejä on saatavina pai-

novalmiina ja niitä voi käyttää sellaisenaan. (Pellonpää-Forss 2009, 74-77)

Adobe Photoshop

Adobe Photoshopilla tarkoitetaan kuvankäsittelyohjelmaa, jossa muokattava kuva muodostuu bitti-

karttakuvan pikseleistä. Ohjelma on käytössä lähes kaikilla suunnittelu aloilla. Suunnitteluohjelman

hallinta nopeuttaa teknisen työstämisen vaihetta. (Pellonpää-Forss 2009, 171, 172)

Emotuotanto

Emotuotanto on kuopiolainen kankaanpainovärejä valmistava yritys. Heidän tavoitteenaan on tarjota

turvallisia ja helppokäyttöisiä kankaanpainotuotteita. (http://www.emotuotanto.fi/info.html)

 8 (51)

KUVA 1 Prosessikaavio (Kouvalainen 2014-11-10)

 9 (51)

3 SUUNNITTELUN LÄHTÖKOHDAT

Haastattelun tueksi otin käyttöön kvalitatiivisen eli laadullisen tutkimusmenetelmän. Siinä tutkija

luottaa omiin havaintoihinsa ja keskusteluihin. Tämän kaltaisessa tutkimusmenetelmässä annetaan

enemmän tilaa ajatuksille ja tunteille, jotka vaikuttavat kyseiseen ilmiöön.

KUVA 2 Taustatutkimuskaavio (Kouvalainen 2014-5-20)

Itse haastattelutilanteessa käytin puolistrukturoitua teemahaastattelua. Kyseisessä menetelmässä

perehdyttiin tutkittavaan aiheeseen huolella ja sen pohjalta valittiin haastattelussa käytettävät tee-

mat. Teemojen tueksi tehtiin lyhyet apukysymykset ranskalaisin viivoin. Haastattelutilanne oli hyvin

vapaamuotoinen, ja siinä annettiin tilaa vapaalle puheelle. Tutkija itse teki mahdollisimman vähän

muistiinpanoja ja keskittyi keskusteluun huolella. Tämän tueksi pystyi ottamaan esimerkiksi haastat-

telun nauhoittamisen. Haastattelun tarkoituksena oli huomioida ihmisten tulkinnat ja merkityksenan-

to hyvinkin yksityiskohtaisesti. Haastattelun jälkeen saatu aineisto jaoteltiin tyypeittäin kolmeen eri

osaan (kuva 3). (Saaranen-Kauppinen & Puusniekka 2006)

 10 (51)

KUVA 3 Taustatutkimus (Kouvalainen 2014-5-20)

Valokuva-analyysit olivat myös osana suunnittelua. Analysoin kohteena olevaa tilaa valokuvien tun-

nelmien kautta. Näin hahmotin paremmin kokonaisuuksia ja pystyin luomaan kokonaiskuvan tilasta

suunnitelmien lähtökohdaksi.

3.1 Haastattelu

Haastattelutilanteessa käytin aiemmin mainitsemaani tutkimusmenetelmää, josta valikoitu tarkem-

min määriteltynä puolistrukturoitu teemahaastattelu. Haastateltavina olivat kaksi parturikampaamon

omistajaa eli opinnäytetyöni toimeksiantajat. Olin valmistautunut haastattelutilanteeseen huolella et-

simällä tunnelmakuvia ja laatimalla apukysymyksiä haastattelun tueksi. Esitin asiakkaille joukon va-

litsemiani kuvia, joiden avulla pyrin tutkimaan tunteita, tarpeita, muistoja, kokemuksia, suunnitelmia

ja unelmia. Koko haastattelun nauhoitin asiakkaiden luvalla, jotta pystyin keskittymään itse haastat-

telutilanteeseen. Haastattelutilanteessa en käyttänyt aikaa siihen, että olisin tehnyt muistiinpanoja.

Itse haastattelutilanne oli hyvin vapaamuotoinen ja keskustelua herättävä.

Näyttämistäni tunnelmakuvista eniten keskustelua herättivät kolme kuvaa. Yksi kuvista oli kuva

maalaismaisemasta (kuva 4), jossa oli hyvin rauhallinen ja vehreä tunnelma. Kyseinen kuva herätti

keskustelua asiakaskunnasta ja ekokampaajapalveluista.

 11 (51)

KUVA 4 Prevelli Lagoon, Peak district, England (Dowd 2011-5-24)

 Paikka, missä kampaamo sijaitsee, on alle kymmenen tuhannen asukkaan maalaiskaupunki. Sen

asukkaille luonto ja luonnollisuus ovat tärkeitä asioita. Parturikampaamolla on käytössään myös eko-

kampaajapalvelut, jonka palveluihin kuuluvat hiusten värjäys ja leikkaus luonnonmukaisin keinoin ja

puhdistushoito savella.

Tärkeitä perusperiaatteita ekokampaajille ovat kunnioitus luontoa ja ihmistä kohtaan. Hiusten ener-

gialeikkauksen kerrottaan olevan kokonaisvaltainen prosessi, joka käynnistää puhdistusprosessin ko-

ko kehossa ja on rentouttava. Siihen kuuluu myös intialainen päähieronta, joka vilkastuttaa aineen-

vaihduntaa. Leikkauksessa kunnioitetaan hiusten omia kasvusuuntia ja taipuisuutta. Käsittelyn jäl-

keen hiukset tuntuvat ilmavammilta, luonnollisemmilta ja paksummilta. Hiusten muotoileminen hel-

pottuu ja ne pysyvät paremmin mallissa, näin leikkausvälikin voi pidentyä. Hiusten kasvivärjäyksessä

hiukset värjätään luonnonmukaisilla väriaineilla eikä synteettisiä väriaineita käytetä. Tässä menetel-

mässä väri kiinnittyy hiusten uloimpiin kerroksiin eikä näin ollen rasita niin paljon hiuksia. Kasvivär-

jäyksellä ei voida muuttaa hiusten tummuusastetta, vaan sillä ikään kuin sävytetään. Lopullisen väri-

tuloksen näkee vasta parin päivän kuluttua. Tässä menetelmässä väri kuluu tasaisesti eikä juurikas-

vu näy niin nopeasti, myös tämä menetelmä mahdollistaa pidemmän hoitovälin. (Ekokampaamo

ekoletti, 2013)

Kuva Italian Cinque Terrestä (kuva 5) herätti myös haastateltavien mielenkiinnon. Kuvan taustoista

sen enempää tietämättään heille tulivat mieleen Italia ja Rhodos. Molemmat sanoivat olevansa kiin-

nostuneita matkailusta ja kuva toi mieleen jo aiemmin käytyjä lomakohteita.

 12 (51)

KUVA 5 Discover Cinqueterre, Italia Riviera (http://www.globalgrasshopper.com)

Mielestäni kuvan tunnelma on jollakin tapaa dramaattinen. Se tuo mieleen voimakkaita tunteita syvi-

en värisävyjen ja kuohuvan aallokon kautta. Tunnelma on pysähtynyt hetkeksi ja näyttää melkein

taianomaiselta. Rakennuksista paistavat valot kertovat kuitenkin elämästä. Taustalla oleva purppu-

ranpunainen taivas rauhoittaa tunnelmaa. Suunnittelijana tämä kuva antaa minulle hyvät lähtökoh-

dat kuosien suunnitteluun värien ja tunnelman kautta.

Kolmantena kuvana nousi esille kuva, joka ei miellyttänyt niin paljoa (kuva 6). Haastateltavien mie-

lestä kuvan tunnelma oli synkkä, kohtalokas ja teennäinen.

Kuva on tunnelmaltaan melko dramaattinen ja vaikuttava. Kuvan tumma tausta luo kontrastia etu-

alalla oleviin valkeisiin mekkoihin pukeutuneita naisia vasten. Naisten ihot ovat hyvin kalpeat ja

huomio on kiinnitetty kasvoihin tummien silmien ja huulipunan avulla. Kuvasta herää ajatuksia vi-

hasta, kateudesta ja ryhmäyhtymisestä. Mielestäni oli hyvä, että tämä kuva otettiin esille. Valitessani

kuvaa minulla oli ennakkokäsitys siitä, että haastateltavat olisivat voineet pitää tästä kuvasta am-

mattinsa puolesta. Kuvaustilannetta varten on nähty paljon vaivaa hiusten ja meikkauksen suhteen.

http://www.globalgrasshopper.com)/

 13 (51)

KUVA 6 The Great Gatsby (http://walkingthruafog.tumblr.com)

Muuten keskustelun pohjalta esille tulleita asioita olivat muun muassa haastateltavien harrastukset,

mielenkiinnon kohteet ja tavoitteet henkilökohtaisessa elämässä. Haastateltavat itse kertoivat ole-

vansa hyvin erilaisia ihmisiä, vaikka tulevatkin todella hyvin toimeen vapaa-ajalla. Lempiasioiksi nou-

si muun muassa liikunta kuten kuntosalilla käynti, mökkeily, saunominen ja matkailu.

Kyselin myös asiakkailta toiveita uusiin verhoihin sekä käyttökokemuksia näyteikkunassa olevista

verhoista. He kertoivat, että valon pääsy tilaan koetaan hyvin tärkeäksi, koska liiketila on hyvin ma-

tala. Kampaamon asiakkailta on tullut hyvää palautetta siitä, että verhot suojaavat hyvin ohikulkijoi-

den katseilta. Näkyvyys kampaamosta ulospäin on kuitenkin hyvä. Haastateltavilla on käytännönko-

kemusta siitä, että verhot eivät voi olla kauttaaltaan värillisiä, sillä se vääristää sisälle tulevan luon-

non valon ja taittaa hiusten värin ei-toivotulla tavalla. Toiveena oli, että verhojen pohjakangas olisi

vaalean sävyinen, johon saataisiin väriä kuvioilla. Kuvioaiheisiin he eivät osaa sanoa erityisiä toiveita,

suosikkia tai teemaa. Havaitsin kuitenkin haastattelun aikana hieman eriäviä mielipiteitä heidän miel-

tymyksiinsä verhojen suhteen. Toinen tykkäsi graafisista ja toinen romanttisista kuva-aiheista. Sa-

maa mieltä he kuitenkin olivat verhojen ilmeestä ja väreistä. He toivoivat verhoihin klassisuutta,

ajattomuutta ja jotain tehoste väriä, kuten vihreää, oranssina, keltaista tai pinkkiä. Asiakaskunta

koostuu kaikenikäisistä henkilöistä. He mainitsevat muun muassa lapset, opettajat ja maalaiset. Mo-

net asiakkaista ovat kehuneet nykyisiä verhoja niiden läpikuultavuuden ansiosta.

 14 (51)

Sovimme, että toteutan näyteikkunan verhot, sekä parturin ikkunaan verhokapan. Asiakkaat toivoi-

vat, että esitän heille eri vaihtoehtoja eri kustannusarvioilla, budjetin ollessa noin 300 €.

Verhokankaiden palosuojauksesta keskustellessa päädyimme asiakkaiden toiveesta ratkaisuun, että

emme käytä palosuojattuja materiaaleja. Asiakkaat eivät kokeneet tätä tarpeelliseksi, sillä siellä jo

olemassa olevat tekstiilit eivät ole palosuojattuja. Tutkin sisäministeriön pelastusosaston sivuilta si-

sustustuotteiden paloturvallisuusasioita. Polyesteri luokitellaan SL 2 -luokkaan, jotka kuuluvat tavan-

omaisesti syttyviin materiaaleihin. Sivustolla oli suositus sisustustusmateriaalien paloturvallisuuteen

hoitolaitoksissa, majoitustiloissa, liike- ja kokoontumistiloissa. Suositukset koskevat tiloja joissa hen-

kilöiden lukumäärä, ikä, kunto ja liikkuminen asettavat erityisiä vaatimuksia. Näissä tiloissa suositel-

laan käytettävän SL1 tai SL2 -luokituksen mukaisia sisustusmateriaaleja.

(http://www.pelastustoimi.fi/turvatietoa/ehkaise-palon-syttyminen/noudata-saannoksia/sisusteiden-

paloturvallisuus)

3.2 Tila-analyysi

Kohteena olevalla parturikampaamolla on 80 m² tila torin laidalla kerrostalokiinteistön alakerrassa

olevassa liiketilassa. Liikkeellä on koko kampaamotilan levyinen näyteikkuna torille päin ja parturi-

puoli on erikseen.

KUVA 7 Parturi-kampaamo Tuuli (Kouvalainen 2014-5-17)

 15 (51)

KUVA 8 Näyteikkuna sisältäpäin (Kouvalainen 2014-5-17)

Näyteikkuna koostuu neljästä ikkunaruudusta, joihin on laitettu köynnösmäiset ikkunateippaukset

sekä kampaamon nimi ja yhteistyökumppani (kuva 7). Näyteikkunan sisäpuolella asiakkaille suojaa

antamassa ovat kaksi ikkunarivin levyistä kevyesti laineille taittuvaa valoverhoa. Verhot ovat kuosiin

kudottua läpikuultavaa verhokangasta. Ilmettä ikkunaan tuo limen vihreät naruverhot ja somistami-

sessa käytetty kangas. Näyteikkunassa oleva taso on käytetty hyödyksi laittamalla tuotteita, tarjouk-

sia ja hinnastoja kiinnittämään asiakkaan huomion.

Liikkeeseen sisälle astuessa huomio kiinnittyy suoraan edessä olevaan kuvioituun limen vihreään te-

hosteseinään (kuva 9), joka toivottaa asiakkaat tervetulleeksi odotustilaan. Odotustilassa on sohva

ja kaksi hyllyä, joissa on esillä myynnissä olevat kampaamotuotteet. Oikealla seinustalla on senkki,

jonka päällä on mainos alennuksista sekä myynnissä olevia trikoopipoja.

 16 (51)

KUVA 9 Odotustila, Parturikampaamo Tuuli (Kouvalainen 2014-5-17)

Ovesta tulessa oikealle avautuu isohko kampaamotila, jossa on kolme tuolipaikkaa, kaksi pesuallasta

ja kassapöytä. Takaseinällä ovat kampaajien käyttämät väriaineet ja hiusvärien sekoituksessa tarvit-

tavat työtilat. Vasemmalle seinälle näyteikkunaa vastapäätä sijoittuvat hiustenlaiton viimeistelyssä

tarvittavat muotoilutuotteet, jotka on aseteltu hyllyyn rottinkikoreihin. Hyllyn yläpuolella on muuta-

ma kasvi tuomassa tilaan viihtyvyyttä.

KUVA 10 Pesualtaat, Parturikampaamo Tuuli (Kouvalainen 2014-5-17)

Huonekalut ovat pääosin mustia, kuten pesualtaat, tuolit ja peilipöydät. Poikkeuksen sisustukseen

tuovat harmaat kaapistot takaseinällä.

 17 (51)

KUVA 11 Tiski, Parturikampaamo Tuuli (Kouvalainen 2014-5-17)

Huomion kiinnittää myös pesupaikan lähellä oleva kattokruunu sekä kassatiskin takana olevalla sei-

nällä naisen hahmo, joka istuu hyvin kampaamosisustukseen pitkine hiuksineen. Samankaltainen

hahmo koristaa myös odotushuoneen limen vihreää seinää (kuva 9). Odotushuoneesta eteenpäin

mennessä tulevat ensin parturitila ja sitten oikealle henkilökunnan taukotila. Parturitilassa viihtyvyyt-

tä tuovat hopeakoristellut isot peilit ja viherkasvi. Muuten sisustus tässä huoneessa on hyvin pelkis-

tetty ja mustavalkoinen.

KUVA 12 Parturi, Parturikampaamo Tuuli (Kouvalainen 2014-5-17)

 18 (51)

Tässä tilassa verhot ovat graafiset ja mustavalkoiset. Tilassa on myös käytössä valkea sermi, joka

erottaa tilan, jossa voi tehdä ripsien pidennyksiä.

KUVA 13 Verhokappa, Parturikampaamo Tuuli (Kouvalainen 2014-5-17)

3.3 Verhot osana sisustussuunnittelua

Haastetta minulle verhojen suunnitteluun toi niiden sijoittaminen näyteikkunaan. Minun tuli ottaa

huomioon, että verhojen oli näytettävä hyvältä ulos ja sisälle päin. Tärkeintä oli, että verhokokonai-

suus oli näyttävä ulospäin ja antoi suojaa sisällä istuville asiakkaille. Oli kuitenkin itsestään selvää,

että verhojen toivottiin tuovan viihtyisyyttä myös kampaamon sisälle.

Tekemäni taustatutkimuksen pohjalta valoverhojen käyttö näyteikkunassa osoittautui parhaaksi

vaihtoehdoksi. Sen kaltaisessa materiaalissa myös painoväri näkyisi toiselle puolelle hyvin vaikkakin

peilikuvana, mikä tuli ottaa huomioon suunnittelussa.

Valoverholla tarkoitetaan läpikuultavaa harsomaista kangasta, joka suodattaa kevyesti auringonva-

loa. Valoverho ei peitä näkymää kokonaan, vaan suojaa katseilta ja pehmentää paahdetta. Valover-

hojen juuret juontavat pitkälle. Varsinkin musliinia ja harsokangasta on käytetty suojana auringonva-

lolta. Käytetyimpiä materiaaleja ovat aiemmin mainitsemani musliini, puuvilla, silkki, voilee, seer-

sucker, harsokankaat sekä tekokuiduista valmistetut verhokankaat kuten polyesteri. (Fox Linton

2001, 53)

Perehdyin internetin kautta erilaisiin kampaamoiden sisustusratkaisuihin (kuva 14 ja 15). Yhtenäistä

tutkimilleni tiloille oli, että seinien pintamateriaalit olivat hyvin vaaleita ja huonekalut tummia. Omaa

persoonallista tyyliä sisustukseen oli tuotu tekstiileillä, kuten verhoilla, tyynyillä ja pyyhkeillä.

 19 (51)

KUVA 14 Erilaisia kampaamoita KUVA 15 Erilaisia kampaamoita

 (http://minnadesign.blogspot.fi) (https://www.pinterest.com)

3.4 Värien merkitykset sisustuksessa

Värien on tiedetty herättävän tiettyjä tunteita ja tunnevaikutukset vaihtelevat sävyn ja voimakkuu-

den mukaan. Esimerkiksi metsässä kulkeminen voi saada olon tuntumaan rauhalliselta, kun taas

oleskelu kahvilassa, jossa on kirkkaan keltaista voi saada olon virkeäksi tai onnelliseksi. Usein emme

ole tietoisia visuaalisen maailman vaikutuksesta aisteihimme. Oli tärkeää, että ennen kuosien suun-

nittelua tutustuin värien vaikutuksiin sisustuksessa. (Starmer 2008, 24, 25) Tällä hetkellä tilassa val-

litsevan tehostevärin limen vihreän kerrottiin edustavan luontoa, joka on rauhoittava, piristävä, le-

vollinen ja tasapainottava (kuva 16). Mielestäni vihreä on erittäin hyvä valinta kampaamoon, jossa

on tarkoitus rentoutua ja piristyä. Tämän takia minun tuli miettiä tarkkaan, miksi vaihtaisin tehoste

värin johonkin toiseen.

https://www.pinterest.com/

 20 (51)

KUVA 16 Väri ja tunteet (Kouvalainen 2015-3-30)

3.5 Kuosisuunnittelu

Olen aina pitänyt kuoseista, erityisesti Marimekon kankaista olen tykännyt pienestä pitäen. Niissä

minua ovat kiehtoneet värit, muodot ja niiden rohkea leikittely. Erityisesti pidän Maija Isolan suun-

nittelemista kuoseista niiden monipuolisuuden takia. Ensimmäisen kerran pääsin suunnittelemaan

kuoseja kuusi vuotta sitten, kun opiskelin Ingmanin käsi- ja taideteollisuusoppilaitoksessa. Huoma-

sin, kuinka vaikea on löytää aiheita, joita joku toinen ei ole keksinyt. Koin myös inspiroitumisen han-

kalaksi, koska täytyi olla varovainen mistä ottaa inspiraationsa, että en kopioi ketään. Keskityinkin

enemmän kuosisuunnitteluohjelmien teknisen puolen harjoitteluun.

Kuosisuunnittelu kiinnosti minua niin paljon, että päätin hakea silloiseen Kuopion Muotoiluakatemi-

aan tekstiilimuotoilun koulutusohjelmaan. Opintojen aikana sain enemmän kokemusta kuosisuunnit-

telusta ja huomasin, että minulla on hyvät mahdollisuudet kehittyä siinä, jos vain halusin. Minua in-

spiroivat luonto, muodot ja värit ja niin syntyi ensimmäinen mallistoni nimeltään Iskän kaa. Malliston

kautta sain paljon itseluottamusta ja intoa kehittyä suunnittelijana. Malliston inspiroimana perustin

myös käsityöblogin, jota pidän vieläkin.

 21 (51)

Työni kannalta tärkeää oli ottaa huomioon se, että verhot tullaan painamaan käsin. Tästä syystä

suunnittelin kuoseja, joissa oli korkeintaan kolmea väriä. Myös painoraportin koko tuli ottaa huomi-

oon suunnittelussa. Käytössä oleva valotuslaite muun muassa tulisi vaikuttamaan käytettävän seulan

kokoon. Myös ajan ja rahan säästämiseksi päädyin ratkaisuun käyttää valmiina olevia painoseuloja.

3.6 Esikuvani ja innoittajani Maija Isola

Lähdin tutkimaan kuosisuunnittelija Maija Isolan tekemää uraa Marimekolle. Minua kiinnosti, millai-

sen prosessin hän kävi läpi suunnitellessaan kuoseja. Isola oli suunnittelijana hyvin ahkera ja hän

analysoi ja tutki ympäröivää maailmaa koko ajan. Ulkomaan matkoillaan hän teki muistiinpanoja au-

rinkoon, veteen ja taivaaseen liittyen. Hän muun muassa tutki aaltojen vaikutusta veden alla oleviin

muotoihin. Isola myös rikkoi normeja ja piti oman linjansa suunnittelijana, hyvä niin sillä ilman tätä

päätöstä ei olisi Unikko-kuosiakaan syntynyt.

 Hän keksi tuon tuostaan erilaisia tapoja luonnostella. Esimerkiksi kun maalaustarvikkeet olivat vä-

hissä, hän piirsi liiduilla ja saadakseen maalauksellisempaa jälkeä hän keksi laittaa puisen pohjalevyn

päälle kasteltuja paperiarkkeja. Tällaisen luonnoksen pystyi myös valottamaan suoraan luonnokses-

ta. Hän myös keksi tehdä painolaatan kumimaton paloista, joihin kaiversi veitsellä halutun kuvion ja

painoi kankaalle. Kerätessään tyttärensä kanssa koulun kasvikansiota, hän keksi valottaa seulan kui-

vatuista kasveista (Isola, Ruotsalainen, Kivilinna 2005 25, 32, 58, 61,). Ihailen Isolan tapaa työsken-

nellä ja ammentaa aiheita arkipäiväisistä asioista ja ilmiöistä. Isolan kautta ymmärsin, että jos oli jo-

kin idea toteutettavaksi, täytyi vain etsiä keino toteuttaa se.

Yksi Isolassa ihailemiani piirteitä oli myös tekemisen vapaus, josta hän oli kertonut näin ” Henkinen

vapaus on mahdollisuus tehdä sitä työtä, jota todella haluaa. Inspiroivin asia on vapaus. Se, että saa

tehdä itsekseen matkoilla. Työskentely yksin, kotona, ei tehtaalla.” (Isola, Ruotsalainen, Kivilinna

2005, 44)

 22 (51)

4 KONSEPTISUUNNITTELU

Tekemäni haastattelun pohjalta kokosin tulokset yhteen ja näin ollen muodostui kolme erilaista kon-

septia, jotka hyväksytin asiakkailla.

KUVA 17 Haaveet-konsepti (Kouvalainen 2014-8-5)

Haaveet-konsepti koskettaa niin kampaamon työntekijöitä kuin asiakkaitakin. Ne merkitsevät meille

jokaiselle eri asioita, joista jokainen meistä haaveilee. Haaveet voivat olla tulevaisuuden tavoitteita,

elämän eri vaiheita, jotka pitävät sisällään tiettyjä etappeja. Ne voivat myös olla haaveita, joiden ei

ole koskaan ollut tarkoitus käydä toteen niin kuin saduissa. Tämä konsepti on pastellin sävyinen,

täynnä unelmia ja toiveita antaen tilaa haaveilulle.

 23 (51)

KUVA 18 Matkailu-konsepti (Kouvalainen 2014-8-5)

Matkailu-konseptissa keskeiseksi nousivat värit, vapaus ja rentoutuminen. Matkustelu on tänä päivä-

nä yksi nousevimmista trendeistä ja lähes jokainen ihminen ainakin haaveilee matkustelusta. Matko-

jen suunnittelu on monelle osa lomakokemusta ja suunnittelun voi aloittaa missä ja milloin vain,

miksi ei kampaajallakin. Matkamuistoja voivat tuoda mieleen kuvat, värit, hajut ja tunnelmat. Tämän

konseptin tavoitteena on herätellä aisteja ja ihmiset omien matkamuistojen äärelle.

 24 (51)

KUVA 19 Luonto-konsepti (Kouvalainen 2014-8-5)

Luonto-konsepti osoittautui tärkeäksi, sillä kampaamolla on käytössään aiemmin mainitsemani eko-

kampaajapalvelut. Kampaamon brändin kannalta kyseinen aihe on merkittävä. Luonto on myös lä-

hellä jokaista ja koskettaa meitä kaikkia eri tavalla. Yksi luontoaiheinen kuva voi kätkeä sisälleen

monta tarinaa.

4.1 Luovaa alkuideointia

Luonnosten tekemisen aloitin tutustumalla konseptien aihemaailmaan pinterestin ja omien kuva-

arkistojen kautta sekä tutustumalla luontokirjoihin. Kesällä mökkeillessäni otin luonnoslehtiön ulos

mukaan ja piirsin nopeita croquis-luonnoksia näkemistäni kasveista (kuva 20 ja 21), joita lähdin sit-

ten jatkojalostamaan hakien omaa tyyliä kuvioihin.

 25 (51)

KUVA 20 Luonnos (Kouvalainen 2014) KUVA 21 Luonnos (Kouvalainen)

KUVA 22 Luonnos (Kouvalainen 2014) KUVA 23 Luonnos (Kouvalainen 2014)

Aloin myös kiinnittämään eri tavalla huomiota ympäristöön kuin ennen. Pistin merkille erilaisia vä-

riyhdistelmiä, muotoja ja pintoja joita myöhemmin voisin hyödyntää suunnittelussa. Olin alkanut si-

säistää Maija Isolan tavan havainnoida ympäristöä suunnittelun lähtökohtana, mikä inspiroi minua

paljon.

Aiemmin hankkimani materiaalin pohjalta lähdin maalaamaan tunnelmakuvia minulle mieluisassa

ympäristössä (kuva 25). Maalausten kautta hain muotoja, väriyhdistelmiä ja kuvioaiheita, joita myö-

hemmin pystyin käyttämään kuosien suunnittelussa. Maalasin melko vapaasti, enkä asettanut sen

kummempia rajoitteita.

KUVA 24 Luonnos (Kouvalainen 2014)

 26 (51)

KUVA 25 Vesiväriluonnos (Kouvalainen 2014-6-5)

 Tarkoituksenani oli löytää tyyli, jolla lähtisin jatkamaan kuosisuunnittelua tussipiirroksina. Koska

kankaat painettiin käsin, ei maalauksista voinut tehdä suoraan kuoseja. Tein tussipiirroksia, joissa

keskityin muotoihin ja niiden ääriviivoihin (kuva 26 ja 27).

4.2 Luonnoksia

Alkuideoinnin pohjalta aloin piirtämään tusseilla yksityiskohtaisia luonnoksia kolmen eri konseptin al-

le. Hain yksinkertaisiin muotoihin erilaisia täyttöjä ja yksityiskohtia, niin että katsoja pystyi tunnis-

tamaan muodot ja niiden alkuperäisen lähtökohdan (kuva 26-30). Syntyi joukko erilaisia kuvioaihei-

ta, jotka skannasin koneelle ja aloin sommittelemaan kuoseiksi (kuva 28-30).

 27 (51)

KUVA 26 Luonnos (Kouvalainen 2014) KUVA 27 Luonnos (Kouvalainen 2014)

KUVA 28 Lumpeenkukkaluonnos (Kouvalainen 2014-8-8)

 28 (51)

KUVA 29 Unensieppaaja (Kouvalainen 2014-8-8)

 29 (51)

KUVA 30 Kampaamotarvikkeet (Kouvalainen 2014-8-8)

Piirrosten jatkotyöstämiseen käytin Adoben CS PhotoShop 5-ohjelmaa, joka oli minulle tuttu aiem-

milta kursseilta. Opinnäytetyön ohessa kävin myös Printtipaja-kurssia, josta oli paljon hyötyä työstä-

essäni piirroksia valmiiksi painokuoseiksi. Kurssilla käytiin läpi kuosisuunnittelun ja kankaanpainan-

nan perusteet. Ennen kyseistä kurssia olin suunnistellut kuoseja vain suoraksi raportiksi. Monissa

kuoseissa tämä ei toiminut ja raportti näytti liian yksinkertaiselta. Moneen kuosiin syntyi raitamainen

vaikutelma. Kurssin ansiosta vaihdoin kyseisiin kuoseihin puoliaskelta nousevan raportin tai pistera-

portin ja kuosi näytti heti toimivammalta.

 30 (51)

4.3 Kuosit

KUVA 31 Ponnarit (Kouvalainen 2014-11-8)

Tässä kuosissa olin hakenut muotoa ponnareista ja sommitellut niitä geometrisesti suoraan raport-

tiin. Mielestäni raportti oli kehityskelpoinen, mutta tuollaisenaan jäykkä sommitelmaltaan. Kyseinen

kuosi olikin ensimmäisiä joita suunnittelin.

KUVA 32 Niityllä (Kouvalainen 2014-9-12)

Kuosissa näkyi hieman kehitystä, mutta ei toiminut tällaisenaan. Kuosista jalostettu vedos pääsi, nii-

den kuosien joukkoon, joita esittelin asiakkaille. Tässä kuosissa pidin kuvioiden täytöstä.

 31 (51)

KUVA 33 Keltasirkku (Kouvalainen 2014-10-11)

Kyseisessä kuosissa oli tapahtunut hieman kehitystä edellisiin verrattuna. Kuvien täyttö oli hieman

rohkeampaa ja kuosiin oli löytynyt omaa persoonallista tyyliä. Vaikka kuosissa oli käytetty puoliaskel-

ta nousevaa raporttia, se ei toiminut hyvin. Mielestäni osa kuosin elementeistä oli hyviä, mutta eivät

toimineet yhdessä. Olisin toivonut hieman vapaampaa ja kevyempää tunnelmaa.

KUVA 34 Kammat (Kouvalainen 2014-8-9)

Kokeilin hakea yksinkertaista toteutusta värien ja sommitelman puolesta. Kuosin yritin saada näyt-

tämään mielenkiintoiselta tekemällä siitä abstraktin kokonaisuuden. Kyseisessä kuosissa oli käytetty

kuvioaiheena kampaa.

 32 (51)

KUVA 35 Föönit-kuosi (Kouvalainen 2014-11-8)

Föönit-kuosi oli ensimmäinen suunnitelma johon olin täysin tyytyväinen. Sommitelmaltaan kuosi oli

hauska, kevyt ja toimiva. Vaikka kuosissa ei ollut, kuin kahta väriä se näytti monipuoliselta, kun ku-

viot olivat erikokoisia.

KUVA 36 Föönit ulkoapäin (Kouvalainen 2014-11-8)

 33 (51)

KUVA 37 Haaveet-sivukuosi (Kouvalainen 2014-11-8)

Haaveet-sivukuosi oli alun perin tarkoitettu niin sanotuksi täyttökuvioksi, jollekin muulle kuviolle. Mi-

nun oli siis tarkoitus täyttää kyseisellä kuosilla, jokin suunnittelemani kuvio. Päätin kuitenkin kokeilla

sitä omana kuosinaan. Tämä kuosi oli sivukuosina yhtenä asiakkaille esiteltävistä vaihtoehdoista.

KUVA 38 Haaveet ulkoapäin (Kouvalainen 2014-11-8)

 34 (51)

KUVA 39 Pinnei (Kouvalainen 2014-10-8)

Pinnei-kuosi oli yksinkertainen, mutta hauska. Mielestäni tässä täyttyivät toimivan kuosin kriteerit ja

otin sen yhdeksi esiteltäväksi kuosiksi asiakkaille. Tämä oli yksi niistä kuoseista, joita asiakkaat miet-

tivät toteutettavaksi.

KUVA 40 Pinnei ulkoapäin (Kouvalainen 2014-10-8)

 35 (51)

KUVA 41 Kampaamotarvikkeet (Kouvalainen 2014 8-9)

Kyseinen kuosi oli yksi suosikeistani. Mielestäni se sopii hyvin matkailukonseptiin ja tuo mieleen

kampojen ja sutien koristeellisuuden myötä Egyptin. Kokeilin tätä kuosia myös toisessa värityksessä,

josta on kuva alempana.

KUVA 42 Lumpeenkukka-sivukuosi (Kouvalainen 2014-10-10)

Tähän kuosiin olin todella tyytyväinen. Mielestäni se oli sommitelmaltaan kevyt ja raikas. Kuosi ei ol-

lut liian yksityiskohtainen, mutta oli kuitenkin mielenkiintoa herättävä.

 36 (51)

Kuva 43 Lumpeenkukka ulkoa päin (Kouvalainen 2014-10-11)

KUVA 44 Perhoset (Kouvalainen 2014-10-11)

Perhoset-kuosi poikkeaa tyttömäisellä tyylillään aiemmista kuoseista. Tätä tehdessä olikin tarkoitus

tuoda tilaan hieman romanttista tyyliä. Koska kuosi oli tyyliltään hyvin erilainen, kuin muut kuosit va-

litsin sen yhdeksi asiakkaille esiteltäväksi malliksi.

 37 (51)

KUVA 45 Haaveissa (Kouvalainen 2014-10-11)

Haaveissa kuosiin inspiraatiota hain tuulesta, keveydestä, sekä ekokampaajapalveluihin kuuluvasta

intialaisesta päähieronnasta.

Saatuani aina yhden raportin valmiiksi sijoitin sen tilakuvaan, jotta sain mahdollisimman oikean käsi-

tyksen raportin toimivuudesta juuri kyseisessä tilassa. Tarkastelin tilakuvien avulla verhojen toimi-

vuutta ulkoa ja sisältä päin. Olin suunnitellut verhokokonaisuuteen kuuluvan kuusi verhoa joiden ko-

ko oli 100 cm x 240 cm. Verhot näyttäisivät paneeliverhoina ryhdikkäämmiltä näyteikkunassa kuin

leveä verho. Kuuden verhon ryhmä mahdollisti myös sivukuosien suunnittelun.

KUVA 46 Graafisen moderni (Kouvalainen 2014-11-10)

 38 (51)

Ylempänä olleeseen vihreävoittoiseen föönit-kuosiin (kuva 32) suunnittelin myös tämän värityksel-

tään rohkeamman kokonaisuuden (kuva 46). Kyseinen väriyhdistelmä on otettu suoraan Sisustajan

väriopas kirjasta. Väriyhdistelmä oli nimeltään Moderneja ja Graafisia kontrasteja, jossa tarkoitukse-

na oli tuoda vastavärien kautta väripalettiin dramaattista kontrastia. (Starmer 2008, 139.) Tällä ko-

konaisuudella halusin tuoda asiakkaille esille sen, että myös voimakkaiden värikontrastien yhdistä-

minen on mahdollista, kunhan ne olivat sopivassa suhteessa.

 KUVA 47 Hede (Kouvalainen 2014-9-11)

Hede-kuosi oli yksi niistä kuoseista, jonka suunnittelin suoraan tilaan. Tämän oli tarkoituskin olla te-

osmainen. Mielestäni tämä oli toimiva kokonaisuus ja erilainen, kuin aiemmin suunnittelemat. Asiak-

kaat eivät kuitenkaan tykänneet tästä kokonaisuudesta niin paljon.

 39 (51)

KUVA 48 Kampaset-kuosi (Kouvalainen 2014-10-10)

KUVA 49 Linnut-kuosi (Kouvalainen 2014-11-12)

 40 (51)

KUVA 50 Rullapiikit-kuosi (Kouvalainen 2014-9-12)

KUVA 51 Kedolla (Kouvalainen 2014-11-10)

 41 (51)

KUVA 52 Pioni-kuosi (Kouvalainen 2014-11-10)

Pioni-kuosi oli yksi niistä kuoseista, joita asiakas mietti toteutettavaksi. Tässä kokonaisuudessa käy-

tin sivukuosina kuosisuunnittelun alussa suunnittelemaani Niityllä-kuosia (kuva).

4.4 Valittu verhokokonaisuus

Asiakastapaamiseen jouduin tekemään ison työn karsiessani suuren määrän kuoseja pois. Minun piti

valita tarkkaan, mitkä kuosit olin valmis toteuttamaan ja mitkä oikeasti oli mahdollista toteuttaa.

Myös monipuolisuus oli tärkeää, jotta asiakkailla oli mahdollisuus valita erityylisistä kokonaisuuksista.

Jokaiseen konseptiin valikoitui noin neljä kuosiehdotusta, joista asiakas sai valita parhaan toteutet-

tavaksi. Ennen asiakastapaamista olin etsinyt myös materiaalinäytteitä valoverhokankaista.

KUVA 53 Pellava ja voilee näyte (Kouvalainen 2014-11-11)

 42 (51)

Asiakas sai valita kolmesta eri kankaasta, jotka olivat voilee, pellava ja puuvilla. Materiaalinäytteisiin

olin painanut pienet painokokeilut, jotta asiakas sai mahdollisimman hyvän käsityksen siitä, miltä

verho näytti ikkunaa vasten (kuva 53). Itse asiakastapaamisessa käytin suunnitelmien esittämiseen

tablet-laitetta, johon olin koonnut esityksen pdf-muodossa.

KUVA 54 Lumpeenkukka verhokokonaisuus (Kouvalainen 2014-10-20)

Asiakkaiden mielestä suunnitelmia oli paljon aiemmin tekemästäni karsimisesta huolimatta. He piti-

vät lähes kaikista kuoseista, erityisesti suosioon nousi lumpeenkukka-kuosi ja kuosit joissa oli kam-

paamotuotteita. Toteutettavaksi verhokokonaisuudeksi he valitsivat lumpeenkukka-kuosin ja siihen

kuuluvat sivukuosit. Verhomateriaaliksi he valitsivat voileekankaan sen valonpäästävyyden vuoksi.

 43 (51)

5 MATERIAALIVALINNAT

Polyesterikankaalle painaminen

 Voileekankaalle painaminen osoittautui hankalaksi painokuvion ollessa niin iso, kuin 50 x 77 cm.

Painolaatu ei ollut toivotunlainen, sillä painoväri levisi ja lopputulos oli suttuinen.

KUVA 55 Epäonnistunut painokokeilu voilee kankaalle (Kouvalainen 2014-12-2)

Selvitin asiaa ja emotuotannon ratkaisu ongelmaan oli, että jokaista painettavaa kuviota tehdessä

olisi pitänyt laittaa sanomalehti painettavan kankaan alle. Se keräisi itseensä ylimääräisen värin ja

näin ollen painoväri ei leviäisi. Jokaisen yksittäisen raportin painamisen jälkeen sanomalehti olisi pi-

tänyt ottaa heti pois ja kangas nostaa kuivumaan. Näin isoja kankaita painettaessa se olisi ollut to-

della hidasta ja aikaa vievää työtä, joten päätin vaihtaa verhokankaan materiaalin.

Voileekankaan tilalle ehdotin kolmea eri kangasta, joista asiakkaat valitsivat 100 % polyesterikan-

kaan. Se oli koostumukseltaan aivan pellavan oloinen, mutta hieman kiiltäväpintainen. Muut vaihto-

ehdot oli edeltävää hieman ohuempi polyesteri-pellava sekä puuvilla. Kaikista näistä tein materiaali-

kokeilut 1:1 koossa.

Polyesterin ominaisuudet

Polyesteri kuituna on muunneltavissa eri käyttötarkoituksiin ja onkin sen takia hyvin suosittu. 90-

luvulla sen tuotanto lähes kaksinkertaistui. Polyesteriä käytetään esimerkiksi juhlakankaissa. Kankai-

ta on tänä päivänä vaikea erottaa luonnonkuitukankaista. Polyesterikangas voi olla silkkimäistä ja

kiiltävää sekä muistuttaa pellavaa. Ominaisuudet ovat hyvät, sillä se on lujaa ja elastista kangasta,

sekä sen hankauksen kesto on hyvä. Huomasin sen itse poistaessani verhokankaaseen tullutta pai-

noemulsio tahraa. Yritin poistaa tahraa kankaasta erilaisilla liuottimilla ja kangas joutui näin ollen

kestämään hankausta. Luulen, että jokin luonnonkuituinen kangas ei olisi kestänyt niin hyvin. Poly-

esterikankaat kestävät myös hyvin auringonvaloa ja lämpöä. Tämä on hyvä ominaisuus kankaalle,

joka tulee näyteikkunaan ja altistuu suoraan auringon valolle. Pesuominaisuudet ovat myös yksi tä-

män materiaalin parhaista puolista, sillä kangas siliää ja kuivuu nopeasti. Jotkut tuotteista ovat jopa

silittämättä käyttövalmiita. (Modelia Oy: http://www.modelia.fi/hoito-ohjeet/3tekokui.htm)

http://www.modelia.fi/hoito-ohjeet/3tekokui.htm

 44 (51)

6 KANKAANPAINANTA TEKOKUIDUILLE

Serivärin tuotantoon kuuluvat A4000-sarjan kankaanpainovärit ovat tarkoitettuja synteettisille ja

luonnonkuituisille tekstiileille. Ne sopivat hyvin silkkipainantaan, ruisku- ja sivellinmaalaukseen. Ero-

na moniin muihin painoväreihin on, että kyseinen tuote vaatii korkean lämpökäsittelyn, mikä tulee

ottaa huomioon tekokuitukankaissa. Väripinnan kiinnitys vaatii ilman apuainetta (Fix add) yli 140°C

käsittelyn. Lämpökäsittelyn voi tehdä esimerkiksi silitysraudalla 2 x 20 sekuntia. Lämpökäsittelyssä

apuna voi käyttää myös lämpösuojaa. Opinnäytetyössäni lämpösuojana käytin leivinpaperia. Kovasta

lämpökäsittelystä johtuen laskin kankaille 10 % kutistumavarat. A-4000-sarjan kankaanpainovärillä

painetun tekstiilin voi pestä maksimissaan 60°c lämpötilassa. Värisarjan värit kuuluvat SMS-

sävytysjärjestelmään, joka on lyhennelmä SerivariMatchingSystem:stä. Se sopii erinomaisesti tekstii-

lipainoon, joiden materiaaleina ovat esimerkiksi tummat tai vaaleat kankaat tai neulokset. (Serivari:

http://serivari.fi/index.php?p=6)

Itse käytin työssäni Aqua 4001 vesipohjaista ja ympäristöystävällistä silkkipainoväriä. Kankaanpai-

noemulsion sävyttämiseen käytin emotuotannon väripigmenttejä. Tarvitsin työssäni limen vihreää ja

mustaa. Sekoitussuhteiden löytäminen oli melko haastavaa ja se oli tehtävä tipoittain, yksikin tippa

saattoi olla liikaa muuttamaan sävyn aivan toisen laiseksi. Emotuotannon sivuilla kerrottiin, että 1dl

painoemulsiota vaatii n. 30 tippaa väripigmenttiä, mikä tarkoittaa 2 g. (Emotuotanto Oy:

http://www.emotuotanto.fi/vinkkikirja.pdf)

KUVA 56 Aqua 4001 kuultovärin sekoitus (Kouvalainen 2015-2-15)

 45 (51)

Limen vihreän saamiseksi käytin sitruunan keltaista ja sinistä pigmenttiä. Sinisen pigmentin lisäämi-

sessä täytyi olla todella varovainen, koska sitä tarvitsi keltaiseen pigmenttiin verrattuna todella vä-

hän. Mustan painovärin sävyttäminen oli melko haasteellista, mikä olikin tiedossa. Kysyin emotuo-

tannolta vinkkejä mustan painovärin sekoittamiseen, sillä lisäämällä mustaa pigmenttiä väri näytti

sinertävältä myös kankaalle kokeiltaessa. Emotuotannolta kerrottiin, että mustaa painoväriä tehdes-

sä pigmenttiä tarvittiin kaksi kertaa enemmän kuin muita värejä sekoittaessa. Vinkkinä he kertoivat

myös, että kannattaa sekoittaa mariinin sinistä mustan värin joukkoon. Emotuotannolla he lisäävät

myös liima-ainetta mustan painovärijoukkoon. Lisättyäni hieman mariinin sinistä väri alkoi tummua.

Emulsio ei vieläkään näyttänyt täysin mustalta, mutta kankaalle kokeiltaessa lopputulos oli musta.

Olin lopputulokseen todella tyytyväinen sillä pigmenttiä ei tarvinnut lisätä kaksinkertaista määrää,

vaan sekoitussuhde löytyi lisäämällä mariinin sinistä. Jos pigmenttiä laittaa liikaa on vaarana, että

ylimääräinen pigmentti ei kiinnity ja irtoaa pesussa. Aqua 4000-sarjan väreille suositeltiinkin ensim-

mäinen pesu korkeintaan viiden vuorokauden kuluttua lämpökäsittelystä. Ennen värin käyttöön ottoa

oli myös tärkeää, että emulsio sekoitetaan mekaanisesti esimerkiksi tehosekoittimella. (Serivari:

http://serivari.fi/files/manuals/manual_sekoitusohjeita.pdf) Itse huomasin käytännössä, että emulsio

kannatti sekoittaa joka kerta uudestaan painokertojen alussa. Näin väri oli juoksevampaa ja mahdol-

listi pidemmät seulojen pesuvälit painokertojen välissä. Huomasin myös, että itse sekoittamani mus-

ta pigmentti ei jämähtänyt niin pahasti seulaan kiinni ja tukkinut seulakangasta.

 46 (51)

7 PÄÄTÄNTÄ

Opinnäytetyöni aiheena oli verhokuosien suunnittelu ja toteutus käsityönä. Suunnitteluprosessi oli

pitkä ja opettavainen. Jouduin tekemään paljon luonnoksia, että pääsin haluamaani lopputulokseen.

Kehittymisen kannalta oli tärkeää, että jatkoin kuosien työstämistä kauan. Koko prosessi kokonai-

suudessaan oli minulle tutkimusmatka, josta sain arvokasta tietoa tulevaisuutta varten.

KUVA 57 Verhot valmiina näyteikkunassa (Kouvalainen 2014-3-27)

Työn lopputulokseen olen todella tyytyväinen. Loppuvaiheessa alkuperäistä suunnitelmaa piti hie-

man muuttaa, minkä voi havaita lopputuloksesta. Pääkuosit jätettiin suunnitelmasta poiketen mus-

tavalkeiksi, mikä osoittautui käytännössä hyväksi ratkaisuksi. Limenvihreää väriä oli sivukuoseissa

niin paljon, että musta-valkea pääkuosi rauhoittaa kokonaisuutta. Myös asiakkaat olivat tyytyväisiä

tähän ratkaisuun. Valoverhot toimivat tilassa asiakkaiden toivomalla tavalla ja täyttivät heidän aset-

tamat vaatimukset. Ulkoapäin katsottaessa näyteikkunassa olevat verhot suojaavat sisällä istuvia

asiakkaita katseilta. Verhot viestivät visuaalisuudellaan liikkeen sisällä olevasta ilmapiiristä.

 47 (51)

KUVA 58 Verhot sisältä katsottaessa (Kouvalainen 2015-3-27)

KUVA 59 Verhot sisältä katsottaessa (Kouvalainen 2015-3-27)

Verhokuosit näyttivät hyviltä myös kampaamon sisältä päin katsottaessa. Tämä oli yksi tärkeimmistä

huomioon otettavista seikoista suunnitteluvaiheessa. Valoverhojen ominaisuudet tulivat hyvin esille

kyseisessä tilassa, sillä tila on matala ja pimeä. Uudet verhot läpäisivät hyvin auringonvaloa, tehden

tilasta valoisemman. Asiakkaat olivat todella tyytyväisiä lopputulokseen ja sanoivat verhojen olevan

ryhdikkäät ja ne toivat viihtyvyyttä tilaan. He kertoivat verhojen olevan aivan kampaamon näköiset

ja keväiset. He sanoivat myös, että verhot näyttävät paremmilta valmiina tuotteina, kuin suunnitel-

 48 (51)

missa. Se vahvisti käsitystäni siitä, että oli todella onnistunut projektissa. Kampaamo esittelikin Fa-

cebook sivuillaan uudet verhot ja pitivät kyselyä liikkeen uudesta ilmeestä. Asiakkaiden palautteena

oli, että verhot olivat aivan kampaamon tyyliset ja ihanan keväiset. Facebookin kautta verhoista ty-

känneitä oli yli 160.

KUVA 60 Parturitilan verhokappa

Parturin puolelle tein verhokapan, jossa toimi sama kuosi kuin näyteikkunan sivuverhoissa. Entiset

verhokapat olivat mustavalkeat ja geometrisesti kuvioidut. Verhot oli aseteltu koko seinän leveydel-

le, mikä sai vaikuttamaan jo ennestään matalan tilan matalammalta. Mielestäni uudella ratkaisulla

saatiin tilaan avaruutta valoisuutta ja ryhdikkyyttä. Kuviot toivat tilaan myös rennomman ja ke-

peämmän tunnelman.

Tavoitteeni löytää omaleimainen tyyli kuosisuunnittelijana toteutui tämän projektin aikana. Rohkeut-

ta inspiraatioiden löytämiseen ja innovatiiviseen luovaan prosessiin sain lukemalla Maija Isolan työs-

kentelystä kertovasta kirjasta. Huomasin, että luova työskentely oli kokonaisvaltainen prosessi, joka

pystyi alkamaan missä ja milloin vain. Täytyi olla avoin erilaisille ympäristöille, asioille ja ilmiöille.

 49 (51)

Yksi tavoitteista oli myös suunnitella kokonaisuus, joka kuvastaa yrityksen brändiä. Aluksi aloitin lu-

kemalla Lisa Sounion kirjaa nimeltä Brändikäs. Se auttoi minua ymmärtämään brändien merkitykses-

tä, mutta ei kuitenkaan ollut opinnäytetyöni sisällön kannalta tärkeää. Tutkimani tausta-aineiston

avulla sain parhaan käsityksen juuri tämän yrityksen brändistä ja liikkeen sisällä vallitsevasta tun-

nelmasta. Näyteikkunan uusi ilme tuki mielestäni hyvin brändiä. Se viesti liikkeen sisällä olevasta vi-

suaalisesta ilmeestä, henkilökunnan nuorekkaasta ja hyvästä yhteishengestä sekä ekologisista ar-

voista, joita he toteuttavat ekokampaajan palveluin.

Asiakastapaamiset ja koko prosessin hoidin omasta mielestä ammattimaisesti. Missään vaiheessa en

huomannut, että asiakkaat olisivat olleet epävarmoja tai tyytymättömiä jostain. Siitä huolimatta, että

projektin aikana jouduin tekemään muutoksia muun muassa materiaalihankinnoissa. Ensiksi kan-

gasmateriaali tuli miettiä uudestaan, jonka takia myös aikataulu venyi ja verho eivät valmistuneet-

kaan ajallaan. Koko projektin ajan olin kuitenkin rehellinen asiakkaille ja pyrin ilmoittamaan ongel-

mista ammattimaisesti niin, että minulla oli aina ratkaisu asian eteenpäin viemiseksi.

Uudet näyteikkunan verhot sopivat tilaan todella hyvin. Asiakkaat sanoivatkin, että uudet verhot

näyttävät ryhdikkäiltä ja tuovat tilaan enemmän valoa. Entisten verhojen kerrottiin olevan tunkkaiset

ja raskaat uusiin verhoihin verrattuna. Limen vihreä väri sopi hyvin muun sisustuksen kanssa. Verhot

toimivat käytännössä aivan, kuten olin suunnitellutkin. Sisältä näki ulos hyvin, mutta ulkoa ei näky-

nyt sisälle. Verhojen kuosit näkyivät myös ulos ja sisälle päin todella hyvin.

Koko projektista sain paljon itsevarmuutta jatkaa tämän kaltaisten projektien parissa ja tulen hakeu-

tumaan niiden pariin jos vain on mahdollista. Välillä oli hyvin stressaavaa olla vastuussa kaikesta yk-

sin, kun aiemmin projektit on tehty ryhmätyönä. Kasvoin paljon suunnittelijana ja olen tyytyväinen,

että otin juuri tämän aiheen opinnäytetyölleni. Uskon, että opinnäytetyöstäni on myös hyötyä minul-

le tulevaisuudessa. Opinnäytetyöni rohkaisemana jatkan kuosisuunnittelua ja kehitän itseäni suunnit-

telijana. Tavoitteenani on tulevaisuudessa saada suunnittelemiani kuoseja isommille markkinoille.

 50 (51)

LÄHTEET JA TUOTETUT AINEISTOT

EKOKAMPAAMP EKOLETTI [verkkosivu.] [viitattu 18.3.2015] Saatavissa:
http://ekoletti.fi/tyomme/kasvivarjays/

MODELIA OY, HOITO-OHJEET [verkkosivu.] [viitattu 7.2.2015] Saatavissa: http://www.modelia.fi/hoito-

ohjeet/3tekokui.htm

SERIVARI OY, AQUA 4000 KÄYTTÖOHJE [verkkosivu.] [Viitattu 17.2.2015] Saatavissa

http://serivari.fi/files/manuals/manual_A4000.pdf

SERIVARI OY [verkkosivu.] Saatavissa:

http://serivari.fi

VIRTUAALI AMMATTIKORKEAKOULU, [verkkosivu] Saatavissa:

http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/030507/1086702266491/1146637870052/115009

2963963/1150093349041.html

EMOTUOTANTO OY, VINKKIKIRJANEN KANKAANPAINOON [verkkosivu] [viitattu 18.3.2015] Saatavissa:

http://www.emotuotanto.fi/vinkkikirja.pdf

SIPONEN, Eija-Mari 2014. [Haastattelu.] Kiuruvesi: Parturi-kampaamo Tuuli.

KARPPINEN, Satu 2014. [Haastattelu.] Kiuruvesi: Parturikampaamo Tuuli.

PELASTUSTOIMI, SISÄMINISTERIÖ [verkkosivu.] [Viitattu 18.3.2015] Saatavissa:

http://www.pelastustoimi.fi/turvatietoa/ehkaise-palon-syttyminen/noudata-saannoksia/sisusteiden-paloturvallisuus

PELLONPÄÄ-FORSS, M. 2009. Kankaanpainanta. Jyväskylä: Gummerus Kirjapaino Oy

LAINE, L. 2013. Suomen luonto. Keuruu: Otava kirjapaino Oy

TAUSTA-AINEISTOT

ASIAKASYMMÄRRYS, TYÖKALUT KÄYTTÄJÄTIEDON HANKKIMISEEN [verkkosivu.] Saatavissa:

http://videonet.fi/tekes/uudisraivaajat/2011/palvelumuotoilu-asiakasymmarrys/kalvot.pdf

http://ekoletti.fi/tyomme/kasvivarjays/
http://www.modelia.fi/hoito-ohjeet/3tekokui.htm
http://www.modelia.fi/hoito-ohjeet/3tekokui.htm
http://serivari.fi/files/manuals/manual_A4000.pdf
http://serivari.fi/
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/030507/1086702266491/1146637870052/1150092963963/1150093349041.html
http://www2.amk.fi/digma.fi/www.amk.fi/opintojaksot/030507/1086702266491/1146637870052/1150092963963/1150093349041.html
http://www.pelastustoimi.fi/turvatietoa/ehkaise-palon-syttyminen/noudata-saannoksia/sisusteiden-paloturvallisuus
http://videonet.fi/tekes/uudisraivaajat/2011/palvelumuotoilu-asiakasymmarrys/kalvot.pdf

 51 (51)

Saaranen-Kauppinen, A & Puusniekka, A. 2006. KvaliMOTV - Menetelmäopetuksen tietovaranto [verkko-

sivu]. Tampere: Yhteiskuntatieteellinen tietoarkisto [ylläpitäjä ja tuottaja].

http://www.fsd.uta.fi/menetelmaopetus/ [Viitattu 18.3.2015]

MC CLOUD, K. 2009. Sisustajan värit. Lontoo: Quadrille Publishing Ltd.

STARMER, A. 2008. Sisustajan väriopas. Honkong: Midas Printing.

SOUNIO, L. 2010. Brändikäs. Hämeenlinna: Kariston Kirjapaino Oy

FOX LINTON, M. 2001. Sisusta verhoilla. Kiina

ISOLA, K., RUOTSALAINEN, S. ja KIVILINNA, H. 2005. Maija Isola. Elämä, taide, marimekko. Helsinki:

Art-Print Oy

KUVALUETTELO

KUVAT 1-3, 7-13, 16-60. Kouvalainen, Johanna 2015. [digikuva]. Sijainti: Tekijän arkistot

KUVA 4 Preveli Lagoon, Peak district, England [verkkosivu]. Saatavissa:

http://petitpoulailler.tumblr.com/post/17442964102/peak-district

KUVA 5 Discover Cinqueterre, Italia Riviera [verkkosivu]. Saatavissa:

http://www.globalgrasshopper.com/destinations/europe/15-romantic-europe-travel-snobs/

KUVA 6 The Great Gatsby [verkkosivu]. Saatavissa:

http://walkingthruafog.tumblr.com/post/38436229869/walkingthruafog-the-great-gatsby

KUVA 14 Erilaisia kampaamoita [verkkosivu]. Saatavissa:

http://minnadesign.blogspot.fi/2013/01/magnolia-riikan-kampaamossa.html

KUVA 15 Erilaisia kampaamoita [verkkosivu]. Saatavissa:

https://www.pinterest.com/pin/325948091753985078/

http://www.fsd.uta.fi/menetelmaopetus/
http://petitpoulailler.tumblr.com/post/17442964102/peak-district
http://www.globalgrasshopper.com/destinations/europe/15-romantic-europe-travel-snobs/

