
tehtäviä alakouluikäisille
k o o n n u t j e l e n a j o k e l i n - m u i l u ,

s e i n ä j o e n k a u p u n g i n t e at t e r i n t e at t e r i k u r a at t o r i

koirien kalevala

tehtäviä
alakouluikäisille

Edessäsi on tieto- ja tehtäväpaketti, joka on suunnattu erityisesti alakoului-
käisille lapsille. Tehtäviä on laidasta laitaan ja olen yrittänyt miettiä, että
tehtävät linkittyisivät aina johonkin oppiaineeseen ja lisäksi niistä tulisi vä-
hän laajempia oppimiskokonaisuuksia. Oppiaineet, joiden tunneilla tehtäviä
voi käsitellä, ovat äidinkieli, kuvaamataito, käsityöt ja ilmaisutaito. Voi toki
käsitellä muissakin oppiaineissa, mutta noihin oppiaineisiin tehtävät liitty-
vät ihan suoraan.

Olen yrittänyt myös niputtaa kokonaisuuksia yhteen. Esimerkiksi tehtävät,
jotka tehdään käsitöissä ja kuvaamataidon tunneilla, ovat jatkokäytössä sit-
ten äidinkielen tunneilla jne.

Paketista löytyy myös pieniä tietoiskuja muutamista tärkeistä henkilöistä
ja teatteriammateista.

Paketin tarkoitus on myös syventää katsojakokemusta teatterimme Koi-
rien Kalevala -esityksestä. On rikkaampaa, kun kokemus on muutakin, kuin
pelkästään katsomossa istuminen.

Antoisia hetkiä tehtävien parissa!

Jelena Jokelin-Muilu

pieni tietopaketti

pukusuunnittelijan
työ

Pukusuunnittelija suunnittelee
näyttelijöiden puvut ja asusteet
näytelmiin. Puvustus kuuluu näy-
telmän ilmaisulliseen, visuaaliseen
ja kerronnalliseen kokonaisuuteen.
Puvustuksen avulla luodaan tari-
naan tunnelmaa. Pukusuunnittelijan
täytyy ajatella millä tavalla esityk-
sen puvut sopivat toisiinsa, miten
ne kertovat tarinaa ja miten kukin
hahmo pukeutuu. Pukusuunnitte-
lija tekee yhteistyötä näytelmän
ohjaajan, lavastajan, äänisuunnit-

telijan ja valosuunnittelijan kanssa
luoden yhteisen visuaalisen ilmeen
esitykseen.

Pukusuunnittelija ei unohda näyt-
telijöitä suunnitellessaan pukuja.
Hän ottaa huomioon muun muassa
vaatteen materiaalin, onhan kysees-
sä näyttelijän työvaate. Pukusuun-
nittelija ei kuitenkaan ole sama asia
kuin ompelija, vaan hän on taiteel-
linen johtaja puvustuksessa, joka
ideoi puvustuksen. Ideansa/suunni-
telmansa hän vie puvustamoon to-

teutettavaksi ja valvoo ompelijoiden
ja vaattureiden työskentelyä.

Puvustus elää koko harjoituspro-
sessin ajan, joten pukusuunnittelijan
on tärkeää olla paikalla harjoituksis-
sa. Lisäksi pukusuunnittelija tekee
tiivistä yhteistyötä myös kampaajan
ja maskeeraajan kanssa, jotta koko-
naisuudesta tulee yhtenäinen.

Pukusuunnittelijan työn jälkeä voi
teatterin lisäksi nähdä elokuvissa,
tv-ohjelmissa, mainoksissa, konser-
teissa ja vaikkapa linnanjuhlissa.

Ahti Koirien Kalevalasta,

pukusuunnittelijan

näkökulmasta

pieni tietopaketti

lavastajan
työ

Lavastajan tehtävänä on luoda
näytelmän tapahtumapaikka. La-
vastaja tekee lavastussuunnitelman
ja valvoo sen toteutusta. Lavastei-
den on oltava turvallisia, helposti
siirreltäviä ja varastoitavia. Lisäksi
lavasteiden on mahdollistettava
näyttelijöiden esteetön liikkumi-
nen lavalle, lavalla ja lavalta pois.
Ensisijaisesti lavastajan vastuulla
on visuaalinen ilme ja käytännön
toteutuksesta vastaa verstas, jossa
työskentelevät puusepät, metalli-

miehet, maalarit ja verhoilijat.
Lavastajan työprojektit kestävät

on noin kuusi kuukautta. Projekti
lähtee tekstiin tutustumisesta yh-
dessä taiteellisen työryhmän eli
ohjaajan, pukusuunnittelijan, valo-
suunnittelijan ja äänisuunnittelijan
kanssa. Sen jälkeen lavastaja tekee
lavastussuunnitelman piirroksina,
ideakarttoina, pienoismalleina tai
tietokonemallinnuksena. Seinäjo-
en kaupunginteatterissa käytetään
pienoismalleja ja piirustuksia. Tai-

teellisen työryhmän kanssa ideointi
ja itsenäinen suunnittelu vuorotte-
levat lavastusprosessin aikana.

Lavastussuunnitelman valmis-
tuttua lavastaja lähettää tarkat
piirustukset verstaalle, joiden poh-
jalta verstaan työryhmä rakentaa
lavasteet. Sitä mukaa kun lavasteet
valmistuvat, ne tuodaan mukaan
näytelmän harjoituksiin. Lavastus
elää koko harjoitusprosessin ajan,
joten lavastajan on tärkeää olla
paikalla harjoituksissa.

Pohjanneito Koirien

Kalevalasta pukusuunnittelijan

näkökulmasta

kuvaamataito
+

käsityöt

tehtävät

1
Rakentakaa pahvista paperinuket
(hahmot Koirien Kalevalasta), jot-
ka liimataan esimerkiksi pilleihin
tai jäätelötikkuihin. Hahmot voi-
vat olla kirjahahmojen kopioita
tai lapset voivat luoda ihan uuden
hahmon seikkailemaan teoksessa.
Nukkeja voi tehdä niin monta kuin-
ka haluaa/ehtii/innostusta riittää.
Tarvikkeet: Grillitikut/jäätelötikut/
pillit, pahvia, värejä, kankaita, lii-
maa, kyniä, sakset.

2
Suunnitelkaa/piirtäkää paperinu-
keille roolivaatteita. Yhdellä roo-
lihenkilöllä voi olla useampikin
vaatekerta. Tai voi ajatella vaikka
tähän tapaan: arkivaatteet, juhla-
vaatteet, yöasu, työvaatteet, uikka-
rit, ulkovaatteet, kengät…

3
Nukeille voi tehdä roolivaatteita
myös kankaista ompelemalla. Voi
kutoa myös vaikka pieniä kaulalii-
noja, pipoja yms.

4
Tehkää kartongille maisemamaa-
laus (metsä, puisto, meri laivoineen
ja aallokkoineen… se voi olla mitä
vain) Kuvan voi joko maalata, tai
sitten ihan tehdä värittäen ja piir-
täen. Maisema toimii sitten tausta-
na pienille nukketeatteriesityksille.
Tarvikkeet: Kartonkeja, vesivärejä,
värikyniä, kyniä.

Nämä valmiit tuotokset toimivat

käyttömateriaalina esimerkiksi äidinkielen

tunnilla pieniä esityksiä varten.

Aino Koirien Kalevalasta

pukusuunnittelijan

näkökulmasta

äidinkieli

Tehtävät

lukutehtävä
Lukekaa tunnilla yhdessä Mauri Kunnaksen Koirien Kalevala. Jokainen voi vuorollaan lukea pät-
kän ääneen, niin tulee lukukokemusta ja tulee yhdessä luettua. Painakaa mieleenne myös kirjai-
lijan nimi ja vuosi, jolloin Koirien Kalevala on kirjoitettu, eli vuonna 1992.

Tietokilpailu
k i l pa i l u n voi s u o r i t ta a vasta , k u n Koi r ie n K a l e va l a o n l u e t t u

Kilpailuun voisi osallistua pareittain, niin kaveri voi muistaa paremmin.

1.	 Seppo Ilmarinen oli erittäin taitava yhdessä asiassa. Mikä se oli?
H Ä N O L I TA I TAVA S E P PÄ .

2.	 Minä vuonna Koirien Kalevala on kirjoitettu?
V U O N N A 1 9 9 2 .

3.	 Mikä oli sen rohkean kissan nimi, joka päätti myös lähteä kosioretkelle Pohjolaan?
A H T I L E M M I N K Ä I N E N .

4.	 Kuka on kirjoittanut Koirien Kalevalan?
M A U R I K U N N A S .

5.	 Mitä Pohjan akka vaati Lemminkäiseltä, ennen kuin suostuisi antamaan tälle tyttärensä?
L E M M I N K Ä I S E N P I T I T U O D A H Ä N E L L E H I I D E N H I R V I .

6.	 Mikä eläin asui Tuonelan mustassa joessa?
J O U T S E N .

7.	 Mikä oli Joukahaisen siskon nimi?
A I N O .

8.	 Mikä virvoitti henkiin Ahti Lemminkäisen tämän pudottua Tuonelan jokeen?

M E H I L Ä I S E N P I S TO TA K A P U O L E E N .

9.	 Kaukana Kalevalan mailla asui kaksi suurta heimoa, jotka kilpailivat metsien herruudesta.
Keitä nämä heimot olivat?
KO I R I E N H E I M O J A S U S I E N K A N S A .

10.	Mitä Joukahainen lupasi Väinämöiselle päästäkseen ylös suonsilmästä?
S I S A R E N S A A I N O N TÄ L L E VA I M O K S I .

äidinkieli

Päiväni koirana
Kalevalan maisemissa

Kirjoitustehtävä 1

T e h tävä n v o i t e h d ä va s ta , k u n Ko i r i e n K a l e va l a o n j o t u t t u

Pyydä lapsia valitsemaan teoksesta hahmo, joka muistuttaa itseä jollain tapaa. Kirjoitustehtävän
ohjeistus lapsille voisi mennä kutakuinkin näin:

Kirjoitusharjoitus on täysin vapaamuotoinen ja voit aivan vapaasti leikitellä ajatuksella siitä,
millainen koira olisit ja mitä päivän aikana tekisit. Voit valita päähenkilöksi tarinaasi myös suoraan
jonkun kirjassa olevan hahmon. Saat kirjoittaessasi täysin vapaat keksiä mitä tahansa, kyseessä
on päivä jolloin aivan kaikki on mahdollista ja mitään normaalimaailman rajoituksia ei ole. Tässä
kirjoitusharjoituksessa ei ole oikeita tai vääriä vastauksia, määrittelet täysin itse, mitä haluat ta-
pahtuvan ja kuka haluat olla!

Apukysymyksiä tarinan kirjoittamiseen

1.	 Missä ja miten heräät?

2.	 Millainen ilma ulkona on?

3.	 Mitä syöt aamupalaksi/mistä löydät aamupalaa?

4.	 Mitä puet päällesi? Kuuluuko varustukseesi miekkoja, nuijia, soittimia tai jotain muuta
rekvisiittaa?

5.	 Mitä tai ketä tulee vastaasi?

6.	 Mitä teet?

7.	 Miten liikut? Laivalla, ratsain, juosten, kävellen, hiipien, kontaten, lentäen tai jollain muulla
tavoin?

8.	 Mitä päivän aikana tapahtuu?

9.	 Miten muut sinuun reagoivat?

10.	Oletko hyvis vai pahis?

11.	 Illalla kun käyt nukkumaan, missä nukut?

12.	Onko seurassasi muita?

13.	Ennen nukahtamista mietit kulunutta päivää. Millaista oli olla koirana?

14.	Mitä muita ajatuksia mielessäsi liikkuu?

Kysymykset ovat vain kirjoittamisen tueksi, eikä niihin toki ole pakko vastata kaikkiin tai niitä ei
toki ole pakko käyttää ollenkaan, jos tekstiä syntyy ihan ilmankin. Varatkaa kirjoittamiseen tar-
peeksi aikaa, jotta luovuus pääsee valloilleen.

äidinkieli

Kalevala-runo
lapsen kertomana

Kirjoitustehtävä 2

Seuraavassa on yhdeksän runoa suoraan Kalevalasta. Jaa luokka pieniin ryhmiin, kaksi-kolme
lasta per ryhmä. Jaa jokaiselle ryhmälle yksi runo. Pyydä heitä kirjoittamaan runo uusiksi, tämän
päivän kielelle. Juuri niin kuin he sen sanoisivat ja juuri niin kuin he sen ymmärtävät. Korosta,
että yksikään tulkinta ei ole väärä. On olemassa vain oikeita vastauksia.

Runo 1
Kirkui marjanen mäeltä,
puolukkainen kankahalta:
Tule neiti, noppimahan,
punaposki, poimimahan,
tinarinta, riipimähän,
vyö vaski, valitsemahan,
ennen kuin etana syöpi,
mato musta muikkoavi!

Runo 2
Kullervo, Kalervon poika,
sinisukka äijön lapsi,
läksi soitellen sotahan,
iloitellen tappelohon.
Soitti suolla, soitti maalla,
kajahutti kankahalla,
rojahutti ruohokossa,
kulahutteli kulossa.

Runo 3
Siitä vanha Väinämöinen
laulelevi, taitelevi:
lauloi kuusen kukkalatvan,
kukkalatvan, kultalehvän;
latvan työnti taivahalle,
puhki pilvien kohotti,
lehvät ilmoille levitti,
halki taivahan hajotti.
Laulelevi, taitelevi:
lauloi kuun kumottamahan
kultalatva-kuusosehen,
lauloi oksillen otavan.

Runo 4
Louhi, Pohjolan emäntä,
Pohjan akka harvahammas,
pian pistihe pihalle,
vierähti veräjän suuhun;
siinä korvin kuunteleikse.
Sanan virkkoi, noin nimesi:
Ei ole itku lapsen itku
eikä vaimojen valitus;
itku on partasuun urohon,
jouhileuan juorottama.
Työnnälti venon vesille,
kolmilaian lainehille.

Runo 5
Siitä vanha Väinämöinen
ihastui ikihyväksi,
kun sai neion Joukahaisen
vanhan päivänsä varaksi.
Istuiksen ilokivelle,
laulupaaelle paneikse.
Lauloi kotvan, lauloi toisen,
lauloi kotvan kolmannenki:
pyörti pois pyhät sanansa,
perin laski lausehensa.

Runo 6
Nouse, maa, makoamasta,
Luojan nurmi, nukkumasta!
Pane korret korttumahan
sekä varret varttumahan!
Tuhansin neniä nosta,
saoin haaroja hajota
kynnöstäni, kylvöstäni,
varsin vaivani näöstä!

Runo 7
Lentelevi, liitelevi,
päähän polven laskeuvi.
Siihen laativa pesänsä,
muni kultaiset munansa:
kuusi kultaista munoa,
rautamunan seitsemännen.

Runo 8
Vavahutti polveansa,
järkytti jäseniänsä:
munat vierähti vetehen,
meren aaltohon ajaikse;
karskahti munat muruiksi,
katkieli kappaleiksi.

Väinämöinen ja Ilmarinen

Koirien Kalevalasta

pukusuunnittelijan

näkökulmasta

ilmaisutaito

Tehtävät

Sokea ja hänen
koiransa
Luottamustehtävä

Leikkijöistä valitaan vuorollaan aina yksi sokeaksi ja yksi hänen koirakseen. Sokean näkö estetään
peittämällä silmät huivilla. Muut leikkijät tekevät esteitä - itsestään ja vaikkapa tyynyistä sekä
vaatemytyistä – sokean kulkureitin varrelle.

Sehän tiedetään, että sokeita palvelevat koirat ovat älykkäitä. Tässä leikissä ne ovat erityisen
älykkäitä, ne ohjaavat sokeita sanallisesti! Koira kertoo, montako askelta sokean pitää kulloinkin
ottaa ja mihin suuntaan, jotta pääsisi kiertämään esteet ja kulkemaan reitin maaliin asti.

Leikki on hauska luottamuskoetin jo sinällään, mutta siitä voi tehdä myös kilpailun. Sokeat koi-
rineen kilpailevat siitä, kuka sokeista suorittaa reittinsä puhtaimmin, eli törmäämättä esteisiin.
Jos törmää esteeseen tai astuu sen päälle, saa aina miinuspisteen. Vähiten miinuksia saanut on
silloin voittajapari.

Kilpailumittariksi käy myös nopein suoritus. Tällöin esteiden koskettamisesta annetaan sak-
kosekunteja. Leikin ohjaaja mittaa aikaa ja merkitsee kunkin parin ajat ylös. Aikoja mitattaessa
radan pitäisi tietenkin olla sama kaikille. Sokeat voisivat vaikkapa odottaa vuoroaan jossakin toi-
sessa huoneessa, jotta eivät näkisi rataa etukäteen. Tarvikkeet: Tyynyjä, pehmeitä vilttejä yms.
esteiksi.

Näyteltävät
sana-arvoitukset

Jaa lapset kahteen joukkueeseen. Ideana on, että joukkueet vuoronperään näyttelevät toisilleen
sanoja, joita sitten aina toinen joukkue yrittää arvata. Arvauksesta saa aina pisteen. Pelin loput-
tua enemmän pisteitä kerännyt joukkue voittaa. Peliä voi pelata myös niin, että joukkueesta aina
yksi menee näyttelemään, jolloin molemmilla joukkueilla on mahdollisuus kerätä pisteitä yhtä
aikaa. Kisailusta tulee yleensä todella hauskaa, kun joukkueet alkavat kiihtyä ja huutaa kilpaa.

Sanoja näyteltäväksi (kaikki sanat on kerätty Koirien Kalevalasta)

LUMIUKKO, PARTASUU, PORSAS, SOUTAJA, VAIMO, MATO, NÄLKÄ, HARVAHAMMAS,
ONKI, TULI, SOUTUVENE, TÄYSIKUU, SUSILAUMA, SUKSET, HAUKIKEITTO, HÄÄT,
PELTO, PYRSTÖ, KANTELE, VELHO, MIEKKA, SUMU, TAIKAVOIMA, KOIRA, HÄÄPARI,
KISSA, SUSI, MUSTA JOKI, NEITO, TUONELAN JOUTSEN

Tarvikkeet: Pieniä pahvilappuja, joihin opettaja kirjoittaa näyteltävät sanat valmiiksi.

ilmaisutaito

Koirasalaatti
Samalla idealla, kuin vanha tuttu hedelmäsalaattileikki, mutta muunnettuna näytelmän henkeen.

Tuoleja ympyrän muodossa. Tuoleja pitää olla yksi vähemmän kuin leikkijöitä. Jokaiselle leikki-
jälle arvotaan roolihenkilön nimi Koirien Kalevalasta. Sitä ei saa kertoa muille. Jokaista roolihen-
kilöä pitää olla mukana VÄHINTÄÄN kaksi. Enemmänkin jos leikkijöitä on paljon.

Yksi leikkijöistä aloittaa tuolipiirin keskellä, muut istuvat tuoleilla. Keskellä oleva sanoo jonkin
roolihenkilön nimen. Jos kyseistä henkilöä ei ole mukana koko leikissä, ei tapahdu mitään. Jos
on, niin näiden roolinimien haltijat joutuvat vaihtamaan paikkaa keskenään - sen takia samoja
nimiä pitää olla aina vähintään se kaksi. Omalle paikalleen ei saa jäädä. Keskellä oleva pyrkii täs-
sä vaihtorytäkässä saamaan hetkeksi vapautuneista tuoleista yhden alleen. Jos hän siinä onnis-
tuu, niin ilman tuolia jäänyt joutuu vuorostaan keskelle ja sanoo jonkun muun henkilön nimen. Ja
niin edelleen. Keskellä oleva voi sanoa myös ”Koirien Kalevala”. Tällöin kaikki vaihtavat keskenään
paikkoja. Tarvikkeet: Tuoleja sama määrä kuin oppilaita. Pienet laput, joissa lukee roolihenki-
lön nimi. Ainakin siis kaksi samannimistä lappua.

Väinämöinen
ja pienet kiltit lapset

Yksi leikkijöistä aloittaa Väinämöisenä, muut ovat pieniä kilttejä lapsia. Kuningas menee leikkiti-
lan toiseen päähän, lapset toiseen. Lapset keksivät yhdessä jonkun aiheen, mitä esittävät. Sitten
he astelevat Väinämöisen eteen, noin kahden metrin päähän, ja tervehtivät häntä: ”Hyvää päivää,
Väinämöinen.” Väinämöinen vastaa: ”Hyvää päivää, kiltit lapset. Mitäs te olette tänään tehneet?”

Silloin lapset alkavat esittää keksimäänsä aihetta pantomiimina, esimerkiksi uimahyppyjä. Kun
Väinämöinen on arvannut aiheen oikein, lapset kirmaavat karkuun ja Väinämöinen heidän pe-
räänsä. Väinämöinen yrittää saada lapset kiinni koskettamalla heitä. Kiinnisaaduista tulee Väinä-
möisen heimolaisia ja hekin yrittävät ottaa vielä vapaita lapsia kiinni.

Leikki loppuu, kun kaikki on saatu kiinni. Seuraavaksi Väinämöiseksi kruunataan viimeiseksi
kiinni jäänyt leikkijä.

ilmaisutaito

Pieni tietopaketti

Miten esitys syntyy?
Siitä hetkestä, kun teatteriin on valit-
tu näytelmä, menee noin vuosi, en-
nen kuin näytelmä on ensi-illassaan.

Teatterinjohtaja valitsee näytel-
män ja sille ohjaajan. Sen jälkeen
valitaan ns. suunnittelijaryhmä.

Pukusuunnittelija, valosuunnit-
telija, äänisuunnittelija, lavastaja,
kapellimestari ja koreografi. Tämä
ryhmä aloittaa oman suunnittelu-
työnsä yhteistyössä ohjaajan kans-
sa.

Kun suunnittelutyö on valmis, vie
pukusuunnittelija pukuluonnoksen-
sa (piirustukset) ompelimoon, jossa
ompelijat aloittavat valtavan työu-
rakkansa.

Lavastaja lähettää tarkat piirus-
tukset verstaalle ja verstaan työryh-
mä aloittaa oman työnsä.

Tänä aikana valitaan koko muu
työryhmä ja näyttelijät.

Toimistohenkilökunta aloittaa
työnsä. Alkaa markkinointi, mainon-
ta, ennakkovalokuvaukset, tiedottei-
den kirjoittaminen, lehtimainosten
tekeminen, internet-mainonta yms.

Tähän kaikkeen kuluu noin puoli
vuotta ja vasta sitten ollaan hetkes-

sä, että itse näytelmän harjoitukset
voivat alkaa. Harjoituksia on 60-80,
esityksen koosta riippuen. On lau-
luharjoituksia, tanssiharjoituksia,
kohtausharjoituksia ja näitä kaikkia
yhdistettynä. Välillä koitetaan ”kah-
lata” esitys alusta loppuun, nähdään
missä mennään ja taas palataan
harjoittelemaan pienempiä pätkiä
näytelmästä.

Harjoituksissa on aina ohjaajan ja
näyttelijöiden lisäksi järjestäjä, kuis-
kaaja, tarpeistonhoitaja, näyttämö-
mestari ja näyttämömiehiä.

Pikkuhiljaa alkaa mukaan tulla
lavasteita, vaatteita, valoja, tarpeis-
toa, äänimaailmaa, peruukkeja tes-
taillaan, tehdään koemaskeja yms.

Kun on muutama kuukausi harjoi-
teltu, alkavat VA L M I S TAVAT H A R -

J O I T U K S E T (3 k p l) .

Nämä harjoituksissa teos pyritään
menemään keskeytyksettä läpi ja
kaikki mitä on olemassa: lavastus,
valot, äänet, puvut, maskit yms. pi-
tää olla mukana. Suunnitteluryhmä
seuraa läpimenoa yhdessä ohjaa-
jan kanssa, tekee muistiinpanoja
kukin omasta alueestaan, mitä on

vielä tehtävää, mitä pitää muuttaa
yms. Ryhmä neuvottelee keske-
nään ja viimeisiä asioita valmistel-
laan ja muutetaan.

Tämän jälkeen tulevat PÄ Ä H A R -

J O I T U K S E T (3 k p l) .
Nämä harjoitukset ovat täysin

esityksen kaltaisia läpimenoja.
Ikään kuin valmistaudutaan siihen
tulevaan yleisöön. Monesti teatte-
ri käyttääkin näissä harjoituksissa
koeyleisöä. Tällöin työryhmä saa
kokea, miltä se yleisö tuntuu, mihin
he reagoivat yms.

Sitten on vielä E N N A K KO . En-
nakko on päivää ennen ensi-iltaa.
Sinne myydään jo liput ja se on oi-
keasti ihan esityksen kaltainen har-
joitus.

Harjoituskausi huipentuu E N -

S I - I LTA A N . Esitys on valmis ihan
jokaiselta osa-alueeltaan. Sen jäl-
keen harjoitukset on harjoiteltu,
kaikki on tehty ja valmiina esitys-
kautta varten.

Kukin näytelmä esitetään 30-60
kertaa.

Mauri kunnas

Koirien kalevala
D r a m a t i s o i n t i j a o h j a u s C h r i s t i a n L i n d r o o s

L a v a s t u s C h r i s t e r L å g l a n d

P u k u s u u n n i t t e l u R i i k k a A u r a s m a a

V a l o s u u n n i t t e l u H a n n u R a j a - a h o

Ä ä n i s u u n n i t t e l u S a m i L u s t

K o r e o g r a f i a T e e m u K o r j u s l o m m i

P u v u s t o L e e n a R i n t a l a

M a s k e e r a u s j a k a m p a u k s e t J e s s i c a R o s e n b e r g

J ä r j e s t ä j ä J o h a n n a N i e m e l ä

N ä y t t ä m ö m e s t a r i H e i k k i M ä k y n e n

T a r p e i s t o A i r i L a k s o , M i n n a N o r t u n e n

T a r p e i s t o n h o i t a j a j a k u i s k a a j a S a i j a P e k k a l a

V e r s t a a n v a s t a a v a K e i j o K u l m a l a

P u k i j a j a p u k u h u o l t a j a H e l i K a u n i s m ä k i

L Ö N N R O T T o p i K o h o n e n

V Ä I N Ä M Ö I N E N J a n i J o h a n s s o n

I L M A R I N E N , S U S I E s a A h o n e n

A I N O , A N N I K K I , L E M M I N K Ä I S E N Ä I T I , S U S I , K O I R A A n n a

A c ke r m a n

J O U K A H A I N E N , A H T I , L U U R A N K O H E R R A , M E H I L Ä I N E N J u k k a

P u r o n l a h t i

L E M M I N K Ä I N E N , K O I R A , S U S I , P E T O L I N T U P e k k a H i lt u n e n

L O U H I S a r i J o k e l i n

P O H J O L A N N E I T O , J O U K A H A I S E N Ä I T I (M a m m a) , S U S I ,

K O I R A H e g y T u u s v u o r i

L i s ä k s i n e l j ä a v u s t a j a a k o i r i n a j a s u s i n a

Louhi, Luuranko ja Susi Koirien

Kalevalasta pukusuunnittelijan

näkökulmasta

pieni tietopaketti

Mauri
Kunnas

Mauri Kunnas syntyi 11.2.1950 Vam-
malassa, kirjoitti ylioppilaaksi 1969
ja valmistui graafikoksi Suomen Tai-
deteollisesta korkeakoulusta 1975.

Hän on toiminut mm. pilapiirtäjä-
nä eri lehdissä ja on nykyisin vapaa
kirjailija ja taiteilija. Mauri Kunnas
on saanut Aalto-yliopiston kunnia-
tohtorin arvon 2013.

Mauri Kunnaksen ensimmäinen
lasten kuvakirja, Suomalainen tont-
tukirja, ilmestyi vuonna 1979. Siitä
alkoi hänen poikkeuksellisen me-
nestyksekäs uransa.

Kunnas on valloittanut koko maa-
ilman kirjoillaan. Niitä on käännetty
33 kielelle ja julkaistu ulkomailla
kaikkiaan 36 maassa.

Viimeisimmät aluevaltaukset
ovat Turkkiin myyty Yökirja ja Hurja
hauska autokirja sekä Brasilia, jos-
sa julkaistiin Piitles –sarjakuva sekä
Mac Moose ja Jagge Migreenin ta-
paus vuonna 2015.

Robin Hood julkaistiin vuoden
2010 aikana kahdeksalla eri kielellä.
Robin Hood innosti Kunnas- kus-
tantajien joukkoon jälleen myös

ruotsalaiset, joiden edellisestä
Kunnas –kirjasta oli ehtinyt kulua
15 vuotta. Muut käännöskielet ovat
espanja, fääri, italia, katalaani, nor-
ja, romania ja saksa.

Kaikkein menestynein Kunnaksen
kirja on Joulupukki, joka on kään-
netty 26 kielelle.

Kunnaksen kirjoja on myyty maa-
ilmanlaajuisesti yhteensä lähes
seitsemän miljoonaa kappaletta.

Mauri Kunnaksen kotisivut löydät
osoitteesta www.maurikunnas.fi.

pieni tietopaketti

Elias Lönnrot
ja Kalevalan synty

Muinaissuomalaiset eivät tun-
teneet kirjoitusta, joten tarinat
siirtyivät seuraaville sukupolville
laulujen, loitsujen, taikojen ja ru-
nojen avulla, jotka opeteltiin ulkoa.
Lapset oppivat ne vanhemmiltaan
tai kiertäviltä runonlaulajilta. Jot-
kut laulut kertoivat tositapahtumis-
ta, jotkut kuvitelluista muinaisista
sankareista.

1800-luvulla suomalaiset kiin-
nostuivat vanhojen kansanrunojen

muistiinmerkitsemisestä.
Elias Lönnrot oli 1800-luvulla elä-

nyt lääkärismies, joka alkoi kiertää
pitkin Suomea keräten talteen van-
hoja runoja. Hän julkaisi runoista
useita esitöitä, jotka olivat pohjatöi-
tä oikean teoksen; Uuden Kalevalan
syntyyn.

Kalevala on Suomen kansallisee-
pos. Runot ovat kalevalaista runoutta
eli ne on tehty kalevalaiseen runo-
mittaan. Runoja teoksessa on 50.

Yksi hauska yksityiskohta teokses-
sa on. Niistä puuttuu yhdeksän aak-
kosta, joita nykysuomessa käytetään.
Nämä puuttuvat aakkoset ovat b, c,
d, f, q, w, x, z, ja å. Taustalla on se,
että Lönnrotin taltioimissa vanhoissa
runoissa ei ollut vierasperäisiä kirjai-
mia sisältäneitä lainasanoja.

lähteet
Kalevala-runot: Kirsti Mäkinen; Suomen lasten Kalevala –Otava. Julkaisuvuosi 2016.

Pukuluonnoskuvat: Pukusuunnittelija Riikka Aurasmaan käsialaa.

Mauri Kunnas; Koirien Kalevala – Otava. Julkaisuvuosi 1992.

Satu Aalto; Suuri Seuraleikkikirja- Karisto. Julkaisuvuosi 2000.

Wikipedia.

