

26

Kombatav kultuur
Infopakett kombatavatest makettidest ja reljeefkaartidest
Aura Linnapuomi

Artikkel ”Laseme sõrmedel juhtida – kolmemõõtmelisi makette kõigile” (Annetaan sormien kuljettaa – kolmiulotteisia pienoismalleja kaikille): Julia Ionides ja Peter Howell
16.9.2008

[image: image6.png]Kulttuuria kaikille
Kultur for alla
Culture for All

Kombatavatest makettidest ja reljeefkaartidest lühidalt
· Kombatavad maketid ja reljeefkaardid on spetsiaalselt vaegnägijatele mõeldud abivahendid maailma tunnetamiseks, kuid neist on kasu ka nägijatele.
· Kombatav makett on objekti või eseme vähendatud koopia.
· Reljeefkaart on reljeefsete joonte ja kujutistega kaart, näiteks hoone reljeefne põhiplaan.
· Kombatavad maketid ja reljeefkaardid on vaegnägijale toeks maailma tunnetamisel ja iseseisval liikumisel kultuuriobjekte külastades.
· Saadaolevad kombatavad maketid ja reljeefkaardid muudavad kultuuriobjektid tunnetatavateks erinevate meelte kaudu ning toovad sinna uusi potentsiaalseid külastajaid.
· Kombatavaid makette ja reljeefkaarte on Euroopa kultuuriobjektidel välja pandud juba üsna rohkesti, kuid Soome kultuuriobjektidelt leiab neid veel suhteliselt harva. (Eestis pole neid veel üldse)
· Kombatavaid makette ja reljeefkaarte kavandades on eriti tähtis konsulteerida nägemispuudega kasutajatega, et valmis maketid ja reljeefkaardid oleksid võimalikult paremini abiks ümbritseva maailma tunnetamisel.
· Kombatava maketi või reljeefkaardi tõlgendamisel on toeks selgituste helisalvestiste või giidi kuulamise võimalus.
· Lisaks reljeefselt teostatud selgitustele või statsionaarselt väljapandud reljeefkaartidele on vaegnägijatele kultuuriobjektil liikumisel toeks ka näiteks reljeefpaberile trükitud kaasaskantavad reljeefsed hoone põhiplaanid.

Sisukord
2Kombatavatest makettidest ja reljeefkaartidest lühidalt

Sissejuhatus
4
Mis on kombatavad maketid ja reljeefkaardid?
5
Miks on vaja kombatavaid makette ja reljeefseid juhiseid?
5
Kombatavate makettide ja reljeefkaartide projekteerimine ning valmistamine
11
Objekti valik
11
Materjalivalik
11
Testimine
13
Milline on hea kombatav makett või reljeefkaart?
13
Selgitused helikandjal
15
Paigutuskoht
16
Paigutusviis
17
Kulud
17
Kombatavate makettide ja reljeefkaartide tulevikuperspektiivid
17
Lisateavet
18
Artikkel ”Laseme sõrmedel juhtida – kolmemõõtmelisi makette kõigile”
20

Sissejuhatus
Infopaketi ”Kombatav kultuur” eesmärk on kannustada kultuurivaldkonnas tegutsejaid kasutama kombatavaid makette ja reljeefkaarte. Infopaketi abiga saab lugeja üldise ettekujutuse sellest, mida maketid ja reljeefkaardid endast kujutavad ning millistele asjadele tuleb nende hankimisel tähelepanu pöörata. Infopaketis tutvustatakse makettide ja reljeefkaartide sihtgruppe, nende projekteerimist ja valmistamist ning väljapanekut. Infopaketi eesmärk on aidata kaasa kultuuriobjektide kättesaadavusele ning äratada lugejas huvi ja vajadus kontrollida, kas tema valduses olev kultuuriobjekt pakub piisavalt infot ja elamusi peale nägemisel ka teistele meeltele.
Infopakett ”Kombatav kultuur” on koostatud kunstimuuseumi Ateneum 8.4.2008 töötoas korraldatud ingliskeelse ekspertkohtumise ”Expert Meeting on Tactile Models and Guides” ettekannete ja arutelu alusel. Ekspertkohtumise korraldas Soome Riikliku Kunstimuuseumi arenduse ja ühiskonnasuhete üksuses KEHYS tegutsev teenistus Kultuuri Kõigile, seda toetas Soome Pimedate Kultuuriühing. Ekspertkohtumisel kõnelesid arhitektuuriajaloolane Julia Ionides ja arhitekt Peter Howell organisatsioonist The Dog Rose Trust, Innojok Oy tegevjuht Jukka Jokiniemi, projekteerijad Milla Ahti ja Helka Karjalainen KERHO design´ist, projekteerija Nao Saito, Helinä Rautavaara muuseumi juhataja Maria Koskijoki, kunstimuuseumi Ateneum lektor ning projekti ”Helsinki kõigile” (”Helsinki kaikille”) juht Pirjo Tujula. Kohtumise moderaatoriks oli projektijuht Sari Salovaara teenistusest Kultuuri Kõigile. Lisaks ekspertide kohtumise materjalidele on infopaketis ”Kombatav kultuur” kasutatud allikana ka Ulla-Kirsti Junttila (Sito Oy) ettekannet ”Reljeefkaartide ja reljeefsete juhiste projekteerimine” (”Kohokarttojen ja koho-opasteiden suunnittelu”), mille ta pidas projekti ”Helsingi kõigile” raames 15.4.2008 korraldatud seminaril ”Toimivaid juhiseid hoonetesse” (”Toimivia ohjeita rakennuksiin”), ning Yorki ülikooli kombatavate piltide keskuse (University of York Centre for Tactile Images) prospekte. Muusikamagister Riikka Hänninen on esitanud infopaketi sisu kohta väärtuslikke kommentaare.
Infopaketi ”Kombatav kultuur” lõppu on paigutatud arhitektuuriajaloolase Julia Ionidese ja arhitekt Peter Howelli artikkel ”Laseme sõrmedel juhtida – kolmemõõtmelisi makette kõigile” (”Annetaan sormien kuljettaa - kolmiulotteisia pienoismalleja kaikille” (Ionides & Howell 2008)). Ionides ja Howell töötavad Inglise heategevusorganisatsioonis The Dog Rose Trust, kelle eesmärk on soodustada kunsti ja arhitektuuri kättesaadavust vaegnägijatele.
Mis on kombatavad maketid ja reljeefkaardid?

[image: image7.jpg]

Kombatavad maketid ja reljeefkaardid on peamiselt vaegnägijate tarbeks kavandatud ja valmistatud tunnetuslikud abivahendid. Makettide all mõeldakse käesolevas infopaketis näiteks hoonetest, väliobjektidest või esemetest tehtud kolmemõõtmelisi mudeleid ehk proportsionaalsetes mõõtudes vähendatud koopiaid. Reljeefkaartide all mõeldakse alusele paigutatud kaarte nagu näiteks hoonete reljeefseid põhiplaane. Reljeefsed põhiplaanid annavad tihtipeale infot ka selle kohta, milliseid esemeid ja abivahendeid on hoone eri ruumidesse ja tubadesse paigutatud. Kombatav makett võib olla valmistatud näiteks puidust, keraamikast, roostevabast terasest, pronksist või klaasist. Reljeefkaart võib olla tehtud näiteks metallist, puidust või keraamikast. Makette ja reljeefkaarte saab paigutada kompamiseks ja vaatamiseks nii siseruumidesse kui ka välja.
	Rootsi Läckö lossi pronksist makett (Foto: Sari Salovaara)

Miks on vaja kombatavaid makette ja reljeefseid juhiseid?
Inimesed kasutavad neid ümbritseva maailma tunnetamiseks eri meeli. Kombatavad maketid ja reljeefkaardid lisavad võimalusi meeltel põhinevaks tunnetuseks. Need annavad vaegnägijale teavet selle kohta, millises kohas väljas või millises hoones ta liigub või kuidas sealt asuv teatud ese välja näeb. Hoonetest ja välisterritooriumidest tehtud maketid ja reljeefkaardid juhivad vaegnägijat ning aktiveerivad teda liikuma kultuuriobjektil iseseisvalt. Neid kasutades parandatakse kultuuriobjekti tajutavust erinevate meelte abil ning luuakse kõigile võrdsemad võimalused nautida kultuuriasutuse külastamist ja sealseid väljapanekuid.
Kombatavad maketid ja reljeefkaardid vahendavad teavet ka nägijatele ning toetavad erinevaid õppimisviise. Teadmiste omandamine on põhjalikum, kui nägija inimene kompab maketti või reljeefkaarti. Erinevate meelte üheaegne kasutamine parandab tunnetamist ja õppimist.
Eriti lapsed tahavad kombata makette ja reljeefkaarte, olenemata sellest, kas nad on vaegnägijad või mitte. Kombatavate makettide ja reljeefkaartidega antakse oma panus põhimõtte Design for All (Disain kõigile) elluviimisse.
Soome Vaegnägijate Keskliidu hinnangul on Soomes ligikaudu 80 000 nägemispuudega inimest, kellest pimedaid on 10 000 ning ülejäänud eri tasemel vaegnägijad. Valdav osa nägemispuudega inimestest – umbes 80 protsenti – on üle 65-aastased. Noorte ja laste osakaal on umbes 5 protsenti.
Eestis on umbes 20 00 nägemispuudega inimest. Ka nende hulgast suuremosa moodustavad üle 65 aastased. Lapsi/noori on umbes paarisaja ringis.

Kuigi maketi või reljeefkaardi hankimine tekitab kultuuriasutusele lisakulutusi, on sellest pikemas perspektiivis kasu, sest potentsiaalne külastajaskond laieneb.
 Sellele lisaks demonstreerib kultuuriasutus niisuguse hankega oma edumeelsust ning tänu makettidele ja reljeefkaartidele avanevad võimalused võita positiivset mainet.
Soomes on kombatavate makettide ja reljeefkaartide tellijaid ja valmistajaid veel vähe. Neid siiski hangitakse erinevatesse kultuuriasutustesse, et parandada kultuuri kättesaadavust eri meelte vahendusel. Alljärgnevalt on loetletud mõningaid, peamiselt kultuuriasutustes valmistatud ning väljapandud makette ja reljeefkaarte.
Muuseum Aboa Vetus & Ars Nova: Kombatav makett, mis kujutab kolmekorruselist keskaegset maja ning on ühtlasi ka nukumajaks.
· [image: image8.jpg]

tehtud peamiselt puidust ja kipsist
· paigutatud väljapaneku lõppu
· projekteerinud ja valmistanud: lavastaja Kaj Puumalainen
· eksponeeritakse alates 2001. aastast
	Keskaegse maja makett muuseumis Aboa Vetus & Ars (Foto: Aboa Vetus & Ars Nova)

Gallen-Kallela muuseum: kombatav makett, mis kujutab Tarvaspää ateljeehoonet
· [image: image9.jpg]

tehtud pinnatud kipsist
· paigutatud muuseumi eesruumi (vahel ka ateljeesse või galeriisse, olenevalt näitusest)
· projekteerinud ja valmistanud: Veli-Pekka Bäckman / Marras Workshop
· eksponeeritakse alates 2007. aastast.
	Gallen-Kallela eluga seotud loomad on järjekorras muuseumi maketi õuel. (Foto: Minna Turtiainen / Gallen-Kallela muuseum)

G.A. Serlachiuse muuseum: muuseumihoone kombatav reljeefne põhiplaan
· [image: image10.jpg]

tehtud metallist ja puidust
· paigutatud muuseumi aulasse
· projekteerinud ja valmistanud: disainer ja tehniline projekteerija Anssi Ahlgrén
· eksponeeritakse 2003
	G.A. Serlachiuse muuseumi aulas asuv muuseumihoone reljeefne põhiplaan (Foto: Olli Huttunen)

G.A. Serlachiuse muuseum: kuus (6) maketti Mänttä ajaloolise väärtusega hoonetest.
· tehtud plastist, puidust, tõrvast ja pinnakattematerjalist
· paigutatud näituseruumidesse
· projekteerinud: intendant Pauli Sivonen, visuaalne projekteerija Tarja Väätänen, tehniline projekteerija Anssi Ahlgrén
· valmistanud: maketifirma Malliakopio
· eksponeeritakse 2003. aastast
Kamppi bussiterminaal: kombatav juhiskaart
· [image: image11.jpg]

tehtud keraamikast
· paigutatud Kamppi keskuse peasaali
· projekteerinud ja valmistanud: Milla Ahti, Helka Karjalainen ja Everiina Rosberg / KERHO design

· eksponeeritakse 2005. aastast
	Kamppi bussiterminaali kombatav juhiskaart (Foto: Milla Ahti)

Louhisaari mõis: kombatav makett, mis kujutab Louhisaari hooneid ning selle ümbrust koos parkide ja teedega
· [image: image12.jpg]

tehtud keraamikast
· paigutatud mõisaparki
· projekteerinud ja valmistanud: Milla Ahti, Helka Karjalainen ja Everiina Rosberg / KERHO design
· eksponeeritakse 2006. aastast
	Louhisaari mõisa hooneid ja ümbrust kujutav kombatav makett (Foto: Eeva Kukko)

Louhisaari mõis: kombatavad maketid, mis kujutavad rokokoo- ja biidermeierstiilis toole
· [image: image13.jpg]

tehtud peamiselt puidust ja kangast
· paigutatud Louhisaari muuseumikaupluse vitriini, demonstreeritakse külastajate palvel
· projekteerinud ja valmistanud: Kristiina Pyörälä
· eksponeeritakse 2006. aastast
	Muuseumikülaline kombib biidermeieri stiilis tooli (Foto: Eeva Kukko)

Moodsa kunsti muuseum: kombatav makett, mis kujutab muuseumihoonet
· [image: image14.jpg]

tehtud metallist
· paigutatud muuseumi garderoobi, demonstreeritakse külastajate palvel
· projekteerinud ja valmistanud: arhitekt Steven Holli stuudio
· eksponeeritakse 1998. aastast
	Moodsa kunsti muuseumi Kiasma hoone kombatav makett (Foto: Kaija Kaitavuori)

Vaegnägijate tegevuskeskus Iiris: kombatav reljeefne majaplaan
· [image: image15.jpg]

tehtud vineerist, kiudplaadist, puitkiudplaadist, korgist, puidust, keraamikast, kangast, metallist ja plastist
· paigutatud hoone aulasse
· projekteerinud: projekteerija Nao Saito, konsultant Helinä Hirn / vaegnägijate tegevuskeskus Iiris
· valmistanud: projekteerija Nao Saito, tehniline projekteerija Martin Hackenberg / Helsingi Kunstikõrgkooli prototüübistuudio
· eksponeeritakse 2005. aastast
	Vaegnägijate tegevuskeskuse Iiris aulas asuv reljeefne majaplaan (Foto: Yehia Eweis)

Tehnikamuuseum: töötav kombatav lihvimismasina makett
· [image: image16.jpg]

tehtud terasest, alumiiniumist ja plastist
· paigutatud näituseruumi
· projekteerinud ja valmistanud: projektijuht Leenu Juurola, eriprojekteerija Leena Tornberg, disainer Jukka Halttunen (TenTwelwe)
· eksponeeritakse 2008. aastast
Tehnikamuuseum: tornkraana kombatav lihtsustatud töötav makett
	Lihvimismasina kombatav töötav makett
(Foto: Leena Tornberg)

· tehtud terasest, alumiiniumist, plastist, akrüülist ja puidust
· paigutatud näituseruumi
· projekteerinud ja valmistanud: projektijuht Leenu Juurola, eriprojekteerija Leena Tornberg, disainer Jukka Halttunen (TenTwelwe)

· eksponeeritakse 2008 aastast (valmis augustis 2008)

Kombatavate makettide ja reljeefkaartide projekteerimine ning valmistamine
Objekti valik
Tellija seisukohalt on tähtis, et enne kombatava maketi hankimist selgitataks välja, millisest hoonest, välisterritooriumist või esemest oleks otstarbekas makett valmistada. Sellel etapil on tähtis küsitleda esmast sihtgruppi ehk vaegnägijaid, selgitamaks, millise hoone või välisterritooriumi makett toetaks kõige paremini objekti tunnetamist. Samuti tasub selgusele jõuda, millise eseme makett annab hea ettekujutuse objekti sisustusest.
Kui objekt koosneb mitmest ehitisest tuleb osata teha toimiv ja kasutaja vajadustele vastav valik, millisest hoonest või hoonetest makett tehakse. Lisaks sellele tuleb otsustada, kas teha eraldi maketid või paigutada ühele maketile mitu hoonet, mille puhul tehakse makett ka neid ümbritsevast territooriumist.
Reljeefkaardi hankimist alustatakse sellest, et otsustatakse, millisest territooriumist kaart tehakse. Reljeefkaardi võib teha näiteks hoone põhiplaanist või põhiplaani ja hoonet ümbritseva territooriumi kombinatsioonist.
[image: image17.jpg]

Selle võib teha ka eraldi välisterritooriumist, näiteks hoone lähistel asuvast pargist. Kui objektil, millest kaart tehakse, on palju üksikasju, tuleb teha valik, mida kaardil kujutada ja mida mitte. On tähtis, et kaart ei ole liiga üksikasjalik. Konsulteerimine sihtgrupi ehk vaegnägijatega on vajalik kõigil tööetappidel.
	Pariisi teaduskeskuse Cité des Sciences et de l'Industrie aulas on reljeefne infolaud, millel on nii makett kui ka reljeefne põhiplaan (Foto: Sari Salovaara)

 Materjalivalik
Projekteerija alustab oma tööd, tutvudes hoone, territooriumi või esemega, millest on tellitud makett või reljeefkaart. Projekteerimise algetapil testitakse erinevaid pindasid ja materjale. Küsitledes sihtgruppi kuuluvaid inimesi, saab projekteerija tähtsat teavet selle kohta, millised pinnad ja materjalid toimivad. Ühtede pindade erinevus teistest on üks tähtsaid omadusi.
	Louhisaari mõisa hoonete ja ümbruse maketi detail (Foto: KERHO design)

[image: image18.jpg]

Eri materjalid jätavad erinevaid kogemusi, näiteks Louhisaari mõisa maketi valmistajad on tõdenud, et Louhisaari projekti puhul oli eesmärgiks, et maketi pinnad tunduksid puudutades samamoodi nagu materjalid, mida nad kujutavad. Ka värve püüti esitada võimalikult autentselt ning kontraste sobivalt ka vaegnägijatele. Louhisaari mõisa kombatavast maketist tehti algul prototüüp, mille abil koguti tagasisidet lõpliku maketi valmistamise tarvis. Maketi projekteerimine ja valmistamine kestis umbes 4 – 5 kuud. (Ahti & Karjalainen 2008)
[image: image19.jpg]

	Rootsi Läckö lossi pronksist maketi detail (Foto: Sari Salovaara)

Maketi ja reljeefkaardi materjali valikut mõjutavad näiteks hind, vastupidavus (nii ilmale kui vandalismile – valitud materjal peab kohalikus kliimas vastu pidama), uuendatavus, hooldatavus ja puhastamisvõimalused.
 Pronks on materjalina kallis, kuid vastupidav, see säilib kaitsmata ka väljas. Ent pronks läheb siiski külmaks, kui temperatuur langeb ning see tekitab probleeme maketi puudutamisel.
[image: image20.jpg]

Puit sobib hästi siseruumidesse, eriti vanadesse puithoonetesse, see ei pea hästi vastu väljas ning on kahjustatav ka vandaalitsejate poolt. Keraamiline pind on puudutades meeldiv ning see materjal peab tingimustest olenevalt vastu ka väljas. Reljeefkaardi puhul võib mõelda siseruumides kasutamiseks ka plastist valmistatud kaardile. Reljeefkaardile trükitud kaardid on üldiselt kaasaskantavad ning nende pind ei pea vastu pidevale puudutamisele.
	Reljeefpaberile trükitud moodsa kunsti muuseumi Kiasma põhiplaan
(Foto: Sari Salovaara)

Reljeefpaberi pind võib tunduda kombates ka ebameeldivana. Materjalivaliku puhul tähendab raske tihtipeale ka kallist.
Testimine

	Palgiparvetamise muuseumis Fetsund Lenseris Norras pakutakse teavet punktkirjas ja reljeefpiltidena(Foto: Tuuli Rajavuori)

[image: image21.jpg]

Maketi ja reljeefkaardi testimine on tähtis nii projekteerimisel, valmistamisel kui ka pärast seda. Sama testigrupp ja samad projekteerijad peaksid tegema koostööd kogu protsessi vältel, sest arutelud ja tagasiside projekteerimis- ja valmistamisprotsessi vältel aitavad kaasa töö õnnestumisele. Oluline on see, mida maketi ja reljeefkaardi kasutajad tahavad teada maketti või kaarti puudutades, samuti see, milliseid kasutajate kogemusi taotletakse. Projekteerijad peavad sisendama kompavat mõtteviisi. On tähtis, et seoses valminud maketi või reljeefkaardi kohta kogutakse tagasisidet.
Milline on hea kombatav makett või reljeefkaart?
”On tähtis püüda anda vaegnägijatele sama kogemus nagu nägijatele.” (Milla Ahti & Helka Karjalainen 2008).
”Parimad maketid on üldjuhul väga lihtsad.” (Maarit Hedman 2008)
”See, kuidas miski välja näeb, ei tähenda tingimata, kuidas see puudutades tundub. See, kas miski saab selgeks puudutades, ei selgu vaadates.” (Riikka Hänninen 2008)

Hea maketi või reljeefkaardi mõõtmed, infosisaldus, elemendid, sümbolid, pinnad, tasapindade erinevused
 ja puudutuse meeldivus on täpselt läbi mõeldud. Kompimine kulgeb vabalt ning sõrmed liiguvad maketi või kaardi pinnal sujuvalt – need ei ole liiga kitsad. Heal reljeefkaardil on võimalikud liikumisteed selgelt äratuntavad ning maastiku olulised tunnusjooned tõusevad esile. Kõige tähtsamaid paiku on hõlbus leida. Hea makett annab ettekujutuse näiteks sellest, kui hoone (nagu katedraal / kirik vms) erineb tunduvalt muust ümbrusest näiteks oma mõõtmete poolest. Lisaks sellele on ka värvid ja kontrastid täpselt läbi mõeldud, sest need on abiks nii vaegnägijatele kui ka normaalse nägemisega inimestele. Heas maketis või reljeefkaardis sisalduv info on õigesti paigutatud, kokkuvõtlik-lihtsustatud ja minimeeritud (sisu maht peab olema siiski sama, olenemata teostusest). Kasutatud sümbolid on lahti seletatud
 ja informatsioon on ka muidu standardiseeritud. Selgitavas tekstis sisalduvad ja on nimetatud vaid olulised asjad. Teksti sisu, ulatus ning tekstifondi suurus on õigetes mõõtmetes. Punktkirja kasutatavus on põhjalikult läbi mõeldud ning punktide suurus vastab standardile.
Ainult umbes 2,5 protsenti kõigist Soome vaegnägijatest kasutab punktkirja. Eestis on suhe umbes sama arvestades väiksema nägemispuudega inimeste kogu hulgaga. Peaaegu kõik punktkirja kasutajad tunnevad siiski tavalisi suurtähti. Kombatavatel makettidel ja reljeefkaartidel tasubki kasutada ka reljeefseid tähti ning mõelda ka suurtähtedega teksti ja lihtsustatud keele kasutamisele. Reljeefsed kirjatähed on mõeldud nii nägijatele kui ka vaegnägijatele. Õnnestunud reljeeftähed eeldavad nende suuruse, fondi, kontrasti ja puudutustajumise täpset kavandamist. Suurtähtedega tekst on omakorda mõeldud vaegnägijatele ja nägijatele ning see tähendab suuremõõtmeliste tähtedega trükitud teksti. Lihtkeel on oma sisu, sõnavara ja struktuuri poolest üldkasutatavast keelest loetavamaks ja arusaadavamaks vormitud keel. Lihtkeel aitab loetust paremini aru saada ka näiteks olukordades, kus võib olla häirivaid tegureid. Teksti visuaalne selgus eeldab selle kasutusolukordade, suuruse, fondi ja kontrasti täpset kavandamist.
Hea kombatav makett või reljeefkaart on toeks kõigile ümbritseva maailma tunnetamisel ja teadmiste omandamisel. Alljärgnevad kõigile mõeldud põhimõtted arendati välja 1997. aastal Ameerika Ühendriikide keskuses Universal Design (Center of Universal Design, North Carolina State University at Raleigh):

1. Õiglane kasutamine
Kavandatud makett ei sea kasutajaid üksteise suhtes erinevasse seisundisse ning selle kasutamine ei erista ühtki kasutajagruppi teistest.
2. Paindlik kasutamine
Makett on kohandatav vastavalt laiale spektrile eri eelistuste ja teovõimega kasutajate tarvis.
3. Lihtne, hõlpsalt mõistetav kasutamine
Maketi kasutamine on hõlpsasti arusaadav, olenemata kasutaja kogemustest, teadmistest, keeleoskusest või keskendumisvõimest selle kasutamise hetkel.
4. Meeleline informatsioon
Makett annab selle kasutajale vajalikku informatsiooni tõhusalt, olenemata kasutustingimustest või kasutaja tunnetamisvõimest.
5. Tolerantsus vigade suhtes
Maketi puhul on viidud miinimumini kasutaja tahtmatu tegevuse tagajärjel tekkida võivad kahjud.
6. Vähene füüsiline pingutus
Maketti on võimalik kasutada tõhusalt ja meeldivalt nii, et selle kasutaja väsib füüsiliselt võimalikult vähe.
7. Mõõtmed ja ruum juurdepääsu ning kasutamise seisukohalt
Makett on kasutaja jaoks sobivate mõõtmetega ning selle juures on piisavalt ruumi ligipääsuks, maketini ulatumiseks ja selle kasutamiseks, olenemata kasutaja kasvust, asendist või liikumisvõimest.
Selgitused helikandjal
[image: image22.jpg]

Maketile või reljeefkaardile on soovitatav lisada helikandjale salvestatud selgitused, mis toetavad kompamise teel saadud teabe mõistmist.
Audioselgituses räägitakse algul selle ülesehitusest, et kuulaja teaks, millist infot salvesetis sisaldab. Seejärel kirjeldatakse maketti ning objekti, mida see kujutab, näiteks arhitektuuri, stiilisuuna, värvide ja materjalide seisukohalt, ning juhendatakse, kuidas käsi peaks liikuma maketi või reljeefkaardi pinnal.

Audioselgituste olemasolu kas helikandjal või giidi vahendusel on peaaegu vältimatu eeldus, et makett või reljeefkaart vahendab kogu informatsiooni, mida see vahendama peab. Audioselgitused toetavad maketi või kaardi vahendusel antavat informatsiooni ning nende mõningate üksikasjade avastamine ja tõlgendamine võib olla võimalik ainult audioselgituste abil.
	York Minsteri katedraali reljeefne põhiplaan pakub infot heli ja puudutuse vahendusel (Foto: Julia Ionides)

On tähtis informeerida kasutajaid võimalusest kuulata audioselgitusi. Kombatava maketi või reljeefkaardi kasutaja peab saama teavet selle kohta, et selgituste kuulamise võimalus on olemas. Nii heliaparatuuri kui ka giidi selgituste puhul tuleb tähelepanu pöörata kuuldavusele. Audioselgitusi edastava aparatuuri kasutamisele tuleb tähelepanu pöörata ning see peab olema kasutatav ka iseseisvalt. Seadmeid valides peaks konsulteerima nende erinevate kasutajatega.
Paigutuskoht

Kombatavad maketid ja reljeefkaardid tuleb paigutada nii, et ka vaegnägijal oleks võimalikult lihtne nende juurde teed leida. Lisaks on tähtis ka informeerida sellest, et makett või kaart on üldse olemas, ning vältida olukordi, kus vaegnägija külastab kultuuriobjekti, teadmata, et tal oleks võimalus tutvuda sellega nende abil. Maketist ja reljeefkaardist tuleb teatada erinevate infokanalite kaudu: suuliselt kohapeal, internetilehekülgedel ning infolehtedes ja tutvustustes (tähtis on teavitada nii vaegnägijaid kui ka normaalse nägemisega külastajaid).
	Louhisaari mõisa hooneid ja ümbrust kujutav kombatav makett mõisa pargis (Foto: Sari Salovaara)

[image: image23.jpg]

Kui kombatav makett või reljeefkaart asub väljas, siis tuleb selle asukoht nii objekti kui ka liikumistee suhtes hästi läbi mõelda. Suunavate elementide kasutamine, näiteks liikumisteede pinnakatte muutmine, on tihtipeale vajalik (ka selleks, et infoallikaga kokku ei põrgataks). Paigutuskoht peab olema ka selline, et maketti või kaarti lugev inimene ei jääks möödakäijatele ette.
[image: image24.jpg]

Ka siseruumidesse paigutatud maketiga seoses tuleb kasutada suunavaid elemente, näiteks vaegnägijatele mõeldud reljeefseid suunamiselemente liikumisteede põrandatel. Maketi või kaardi asukoha suhtes peab liikumismarsruut olema läbimõeldud. Tihti paigutatakse kogu hoonet kujutav makett või reljeefkaart siseruumides võimaluse korral hoone aulasse. Esemete maketid pannakse tihtipeale samasse ruumi, kus asuvad originaalesemed. Nii siseruumides kui ka väljas asuva maketi või kaardi valgustus peab olema piisav (üle 150 lux).
	 Taktiilne juhtrada teaduskeskuse põrandal Pariisis (Cité des Sciences et de l'Industrie)(Foto: Sari Salovaara)

Paigutuskoha valikut mõjutab ka helikeskkond. Väljas, näiteks parkla kõrval võib saabuvate ja lahkuvate autode müra puutekogemust häirida. Maketi või reljeefkaardi võib paigutada autotee äärde, kuid soovitatav on siiski rahulikud kohad või näiteks väljakud, kus autod ei sõida. Rahulikus kohas on võimalik maketi või kaardiga tutvudes kuulata ka salvestatud audioselgitusi.
Paigutusviis
[image: image25.jpg]

Lisaks takistustest vabale paigutuskohale mõjutab kombatava maketi või reljeefkaardi kasutamisvõimalusi oluliselt ka nende paigutusviis. Neile lähenemine, nende leidmine ja kompamine peab olema võimalik kasutaja kasvust, asendist või liikumisvõimest olenemata. Tuleks kontrollida õiget kõrgust (nii laste kui ka täiskasvanute kasvu silmas pidades) ning ka õiget kaldenurka (kätega lugemine eeldab ergonoomiliselt õiget paigutust).
	Pantheoni templi makett, British Museum, London (Foto: Sari Salovaara)

Mittevajalikud konstruktsioonid, näiteks maketi või reljeefkaardi all ja kohal peaks viima miinimumini. Välja paigutatud maketi või kaardi varikatusega katmisele peaks siiski mõtlema, sest see kaitseb lumest ja vihmast tekitatud kahjustuste ning määrdumise, sealhulgas lindude väljaheidete eest. Esteetilised ja ehitusajaloolised asjaolud võivad siiski mõjuda nii, et maketti või kaarti ei soovita katta, kuigi see asub väljas.
Kulud
Kombatava maketi või reljeefkaardi hankimiskulud koosnevad projekteerimis- ja valmistamiskuludest. Kulusid võivad põhjustada ka näiteks vajaliku valgustuse ja audiotehnika hankimine.
Kombatavate makettide ja reljeefkaartide tulevikuperspektiivid
Kombatavate makettide ja reljeefkaartide toimivuse ja kasutajasõbralikkuse seisukohalt oleks tähtis, et Soomes (samuti Eestis) arendataks välja ühtne märgisüsteem ehk ühtsed sümbolid, mida saaks süstemaatiliselt kasutada kõigil kombatavatel makettidel ja reljeefkaartidel. Vaja oleks ka muid standardeid ja suuniseid. Selles valdkonnas oleks vaja veel ka täiendavaid teaduslikke uurimusi ja eksperimente. Tähtis oleks jälgida ka rahvusvahelisi trende.
Käesoleval ajal testitakse kombatavate makettide ja reljeefkaartide valmistamisel taaskasutatavat plasti.
[image: image26.jpg]

KERHO design koostab parajasti ”materjaliraamatukogu”, mille eesmärk on tõhustada makettide ja reljeefkaartide projekteerimist. Tellijate, projekteerijate ja tootjate koostöö erinevad vormid avavad pidevalt uusi tulevikuvõimalusi.
	Inimese kõrva sise- ja välisosade kombatav makett, Cité des Sciences et de l'Industrie, Pariis (Foto: Sari Salovaara)

Kombatavate makettide ja reljeefkaartide valdkonnas on teiste tulevikuvõimaluste hulgas helisalvestiste erineval viisil kasutamine, taustainformatsiooni arendamine ning interaktiivne suhtlemine.
 Helitehnikat arendatakse üha efektiivsemaks, muu hulgas lihtsustades ja kiirendades kasutuskeelte valikut. Helitehnikat arendatakse ka nii, et see paigaldatakse makettide või reljeefkaartide sisse. Nii on võimalik täielikult üheaegne kompamine ja kuulamine (maketi teatud koha puudutamine aktiveerib audioselgitused, mis sedasama kohta kirjeldavad).
Lisateavet
Väljaandeid:

Ackerman, Diane 1996. The Natural History of the Senses.
Arthur, Paul & Passini, Romedi 1992. Wayfinding – People, Signs, and Architecture.

Classen, Constance 1993. Worlds of Sense.
Golledge, Reginald 1999. Wayfinding Behaviour, -Cognitive Mapping and other Spatial Processes.
Gregory, Wendy 1996. The Informability Manual.
Ionides Julia & Howell, Peter 2005. Another Eyesight – Multy-Sensory Design in Context.
Jokiniemi, Jukka 2007. Kaupunki kaikille aisteille - Moniaistisuus ja saavutettavuus rakennetussa ympäristössä.
Jokiniemi, Jukka 1999. An Environment Suitable for All. Helsinki Department of Architecture.
Lehtinen, Marja 2007. Näköstellään.
Pallasmaa, Juhani 2005. The Eyes of the Skin – Architecture and the Senses.
Smith, Bruce R 1999. The Acoustic World of Early Modern England.
Thiel, Philip 1997. People, Paths and Purposes – Notations for a Participatory Envirotecture.

Linke:
Inglise heategevusorganisatsiooni The Dog Rose Trust kodulehekülg:

http://www.dogrose-trust.org.uk
Projekti Helsingi Kõigile (Helsinki kaikille) (2002-2011) kodulehekülg:

http://www.hel.fi/helsinkikaikille

Soome Vaegnägijate Keskliidu kodulehekülg:
http://www.nkl.fi

Soome Vaegnägijate Kultuuriteeninduse kodulehekülg:

http://www.kulttuuripalvelu.fi

Soome Design for All võrgustiku kodulehekülg:

http://www.stakes.fi/dfa-suomi

Soome Pimekurdid ry (Suomen kuurosokeat ry) kodulehekülg:

http://www.kuurosokeat.fi

Yorki ülikooli kombatavate piltide keskuse (University of York Centre for Tactile Images) kodulehekülg:
http://www.cs.york.ac.uk/tactileimages
Artikkel ”Laseme sõrmedel juhtida – kolmemõõtmelisi makette kõigile”
Tekst ja fotod: Julia Ionides ja Peter Howell 2008
Kui meie nägemispuudega sõpradelt ja kolleegidelt küsitakse, mis aitaks neil mõista ehitisi või välisruumi kõige paremini, vastavad nad: ”Kombatav kolmemõõtmeline makett, sest ainult selle abil on ruumi kuju, suurus ning arhitektuurilised üksikasjad mõistetavad.”

Konsulteerimine on õnnestunud projektide võti. Põhja-Iirimaal, Downpatrickis me konsulteerisime kohalikke nägemispuudega inimesi, kui meil oli algjärgus praegu muuseumina kasutatava vana vanglahoone makett. Me kohtusime oma konsultantidega uuesti pärast maketi valmimist, et saada selle kohta kommentaare.
[image: image1.jpg]

 [image: image2.jpg]

 Konsultatsioon Downpatrickis Valmis pronksmakett
Iga maketi valmistamisele lähenetakse erineval viisil. Maketi paigutuskoht, nõutavad detailid, kliendi eelarve ning paljud muud tegurid on need mis seda lähenemisviisi mõjutavad.
[image: image3.jpg]

 Nägemispuudega konsultandid testivad ajaloolise maja maketti.
[image: image27.jpg]

Tähtis üksikasi, mida tuleb maketi valmistamisel silmas pidada, on selle juurde paigaldatav audioselgituste süsteem, mis juhatab teed kombatava maketi juurde. Samuti on tähtis teada, mil viisil vaegnägijad makettidega tutvuda soovivad.
Makettide tellija peab konsulteerima lisaks hindadele ja materjalidele ka muude tegurite üle, et kõik oleksid ühel nõul selle suhtes, mis on võimalik ja mis mitte. Kommentaar ”Ei, torni ei tohi teha liiga teravaks, sest see oleks ohtlik, kui keegi sellele otsa kummarduks,” võib stiilipuhtust austavaid puriste ärritada, kuid esteetika ja ohutuse vahel tuleb saavutada kompromisse.
	Valmis ajaloolise linna pronksmakett, mida kompab nägemispuudega konsultant.

Üks meie töö all olnud makett, kujutas ajaloolist linna, kus oli suur ja uhke klooster. Konsultatsioonide käigus tuli mõned majad ”hävitada”, et tänavaid laiendada. Tänu sellele mahtusid kasutajate sõrmed liikuma piki tänavaid ja lugema punktkirjas kirjutatud nimesid.
Tähtis tegur on ka maketi materjali valik: puitu, vaiku või muud tehismaterjali saab kasutada siseruumides või kontrolli all olevas keskkonnas. Välja paigutatava maketi materjal peab aga olema vastupidavam ning seepärast me kasutame oma makettides pronksi, kuigi see on kallis materjal. Ka muid metalle on võimalik teatud meetoditega kasutuskõlblikeks muuta, kuid pikaajaline töötlemisprotsess raha just kokku ei hoia.
Näiteid kombatavatest makettidest
Pronksmakett Yorkis
[image: image4.jpg]

Yorki linnaosa pronksmakett
Esimene pronksmakett, mille me tegime, kujutas Yorki vanalinna. See ümbritseb kogu linna kõige tähelepanuväärsemat objekti – katedraali. Linnaosa on üpris suur ja tihedalt täis ehitatud, kuid makett ise ei tohtinud liiga suur olla, kuna lapsed ja ratastooliga liikuvad inimesed ei oleks ulatanud maketi keskosani. See on asjaolu, mida tuleb makette projekteerides alati arvesse võtta.
Keskaegseta majade katused vormiti täpses ajaloolises stiilis, mis tõi vaheldust maketi tänavapilti. Ajalooliselt tähtsamad ehitised kujundati detailsemalt ning nende nimed kirjutati nii kirjatähtedega kui ka punktkirjas maketi kaldu olevale aluspõhjale.
Et mõista, millised tänavad on linnas kõige tähtsamad, küsisime telefoni teel vaegnägijate ühenduse (the Blind and Partially Sighted Society) liikmete arvamust. Tahtsime teada, milliseid tänavaid nad kõige rohkem linnas liikude kasutavad. Tänu sellele oskasime kõige tähtsamaid liikumisteid maketil esile tõsta. Me küsisime ka seda, missuguseid orientiire või hääli nad linnas orienteerudes kasutavad. Paljud vastasid, et nad leiavad postkontori üles pagaritöökoja Thomas the Baker lõhna abil.
Makettide valmistaja testis puidust tehtud, veel osaliselt lahti olevat maketti koos vaegnägijate grupiga. Testijad tegid ettepanekuid selle kohta, kui laiad peaksid olema tänavad ning milliseid maketi osi nende käed mahtusid puudutama. Osa Yorki vanalinna maketist tuli uuesti projekteerida ühe õhtu jooksul.
Järgmisena võtsime käsile audioselgituste kavandamise. Konsulteerisime taas vaegnägijate ühenduse liikmetega Audioselgitused andsid juhiseid, kuidas käed peaksid liikuma maketi pinnal ning esitati tunnetusel põhinevaid andmeid ja infot linna ajaloo kohta. Audioselgituste toetuseks projekteeris meie graafiline projekteerija ning firma Tactile Vision of Canada valmistas A4 formaadis puutekaardid, millel olid ka sümbolite selgitused.
Pronks on maketi materjalina hästi vastu pidanud, sellel on vaid mõned kriimustused ja jälg, mis on tõenäoliselt põletatud välgumihkliga. Üks Yorki ajalooselts kasutab seda maketti linna põhiplaani tutvustamiseks. Maketilt on näha, millised on linna kõige populaarsemad hooned – teatud ehitiste paatinakiht on kulunud ja haljas pronks tuleb esile.
Kõik väljas asuvad maketid ja kombatavad kaardid vajavad hooldamist. Sõrme liigutamine märjal ja määrdunud pinnal ei ole meeldiv tegevus. On tähtis küsida maketi valmistajalt nõu parimate ning kõige vähem kahjulike puhastamismeetodite kohta. Ent pärast seda, kui makett on kliendile üle antud ja talle räägitud, kuidas seda hooldada (näiteks kellega peaks võtma kontakti seoses parandusvahendite hankimise ja muude üksikasjadega), jääb maketi hooldamine siiski kliendi vastutusele.
Westminsteri palee puitmakett
Puit on meie arvates ainus sobiv materjal sellisesse ajaloolisesse interjööri nagu seda on Westminsteri palee Londonis (paremini tuntud parlamendihoonena). Puit sobib eriti hästi maketi paigutuskohta, kuninganna riietusruumi (”keebituppa”), kus kuninganna paneb selga oma riikliku keebi ja pähe krooni enne parlamendi iga-aastase istungjärgu avamist. Suur ehitis eeldas ka suure maketi valmistamist, kuid kuna Westminsteri palee on pikliku kujuga ega ole liiga lai, ei tekitanud selleni ulatamine probleemi. Hoone kolmemõõtmelise maketi kõrvale paigutasime kombatava kaardi, millel on liikumistee, mida mööda külalised paleega tutvudes liiguvad. Seda marsruuti tuntakse ka nime Line of Route järgi. Marsruut on sama, mida mööda kuninganna liigub parlamendi istungjärgu avamisel, kuid ajaloolistel põhjustel läheb kuninganna ainult valitsejate saalini (”Lord’s Chamber”); teised külalised aga alamate saalini (”Commons Chamber”). Ringkäikude giidid kasutavad maketti ja kombatavat kaarti, et näidata külalistele, kuhu tuleb minna. See on üks hea näide universal design´ist ehk kõigile projekteerimisest.
[image: image5.jpg]

Westminsteri palee puidust makett
Palee kõrguste vahede üksikasjad on maketil korratud samuti nagu tegelikkuses ning parim lahendus oli tuua need esile laseriga lõigates, mis oli umbes kaksteist aastat tagasi innovatiivne idee. Punktkirja tegemine puidule osutus teiseks lahendamist vajavaks probleemiks. Selleks puuriti läbi paberil olnud punktkirjateksti väikesed augud ning pandi neisse väiksed messingist nööpnõelad. Pärast mitmeaastast puudutamist tehti maketile parandusi ning kõrgustevahed toodi laseri abil uuesti esile. Makett lakiti üle ja nimesildid uuendati.
[image: image28.jpg]

Maketi juurde kuuluvad interaktiivsed audioselgitused, mis salvestati palees laupäeval, k kui hoone oli tühi ja vaikne. Iga ruum kajas vastu erineval viisil ning selgitust kohapeal salvestades saavutati õige akustika. Salvestamismeetodit kirjeldati veel eraldi audioselgituse kaudu.
Uus projekteerimiseks mõeldud arvutiprogramme kasutav tehnoloogia ning saritootmine peaksid aitama makettide hindu alandada. Selle tulemusena saab üha rohkem inimesi majanduslikke võimalusi tellida endale makett või mitu. Iga projekti kõige tähtsam osa on siiski see,

et maketist on kasu lõppkasutajatele.

Seega ära unusta teatamast oma maketist, kui
see on valmis saanud!

	Audioselgituste salvestamine Westminsteri palees

� Kirjeldatava objekti jooned ja kujundid tunduvad reljeefpaberil kõrgematena. Reljeefpaber on kahemõõtmeline ning see toetab tunnetamist nii kombates kui ka vaadates. Reljeefpaberile võib trükkida pilte näiteks hoonetest, nende ümbrusest, esemetest, joonistest või maalidest. Tuleks silmas pidada, et reljeefpaberile trükitud selgelt nähtav pilt ei tähenda automaatselt, et see on arusaadavalt kombatav.

� Olukord siiski samm-sammult paraneb – uus külastajaskond ei ilmu ühekorraga, vaid kasvab vähehaaval.

� On tähtis, et tellija kannaks hoolt maketi või reljeefkaardi ülalpidamise eest ega jätaks neid ”omapead”.

 4Tasapindade erinevused toetavad tunnetamist.

� Soomes ei ole käesoleval ajal kastusel standardiseeritud sümboleid kombatavatel makettidel kasutamiseks. Makettide valmistajad kavandavad kasutatavad sümbolid tihtipeale ise.

� Kasutajate kommentaare võib näiteks salvestada ning maketi või reljeefkaardi juurde panna telefoninumber, millele kasutaja saab helistada ja informatsiooni kuulata.

Teenistus Kultuuri Kõigile
Arendus ja ühiskonnasuhted KEHYS

Soome Riiklik Kunstimuuseum, Kaivokatu 2, 00100 Helsingi
Aura Linnapuomi:
Teenistus Kultuuri Kõigile
Kombatav kultuur
Arendus ja Ühiskonnasuhted KEHYS

Infopakett kombatavatest makettidest
Soome Riiklik Kunstimuuseum, Kaivokatu 2, 00100 Helsingi

