
Esihistoriaa
Kansallismuseossa

H I STO R I A O N TÄS S Ä ! – K A N S A L L I S M U S E O. F I

Kansallismuseon esihistorian näyttely on laajin ja kattavin

esitys suomalaisten alkuperästä ja elämästä kivikaudelta

rautakauden lopulle. Näyttelyssä Suomen merkittävimmät

arkeologiset löydöt yhdistyvät digitaalisiin toteutuksiin,

äänimaisemaan ja kosketeltaviin esineisiin, rakentaen siltoja

ajasta toiseen.

Esillä on Museoviraston arkeologisista kokoelmista noin 750 esinettä. Maailman vanhin kalaverkko,

rautakauden miekat, eläinaiheiset esineet ja hopea-aarteet sekä muut maalöydöt kertovat fyysisinä

objekteina tarinaa siitä, miten pohjoisissa oloissa toimittiin ja selviydyttiin. Arkeologisen tutkimustiedon

takaa avautuu näkökulmia ihmisenä olemiseen ja samaistumiseen ajasta riippumatta.

Näyttelyyn voi varata etukäteen museolta maksullisen opastuksen. Opastuksia järjestetään museon

aukioloaikana sekä oppilaitoksille myös arkiaamuisin tiistaista perjantaihin. Museossa voi myös vierailla

omatoimisesti museon ollessa avoinna. Omatoiminen käynti on opetusryhmille maksuton. Huomioittehan

myös muut museovieraat käyntinne aikana – ohjeita saatte infotiskiltä museon saapuessanne.

Lisätietoa opastuksista sekä museovierailusta yleensä: kansallismuseo.fi

Tämä materiaali on tuotettu helpottamaan opettajan suunnittelemaa museovierailua. Materiaalissa on

esitelty näyttelyn keskeiset teemat ja annettu lopussa myös muutamia vinkkejä tehtäviin, joita voi tehdä

ennen vierailua, museossa ja museokäynnin jälkeen. Vinkit ovat vain suuntaa antavia, jokainen opettaja

osaa parhaiten suunnitella omalle opetusryhmälleen sopivan tavan lähestyä aihetta niin, että museo-

vierailusta saa toimivan opetustilanteen, joka linkittyy kouluopetukseen.

Tietoa ja kuvia näyttelyn esineistä sekä paljon muuta menneisyydestä kertovaa materiaalia löytyy verkosta

esim. museoiden ja arkistojen yhteisestä hakuportaalista: www.finna.fi. Muita hyödyllisiä verkkolähteitä

ovat Museoviraston rekisteriportaali: www.kyppi.fi, josta löytyy mm. muinaisjäännöstietokanta sekä

esineluettelot. Muinaisjäännöstietokannassa on monen kohteen yhteydessä tutkimusraportit digitoituna

liitetiedostoina, joka tarjoaa lukemattomia mahdollisuuksia syventää perehtymistä aiheeseen. Arkeologisen

kulttuuriperinnön opas on laaja katsaus arkeologiseen löytöaineisoon yleisesti Suomessa: http://akp.nba.fi.

Näiden avulla voi tutustua yleisen arkeologian lisäksi oman alueensa muinaisjäännöksiin sekä muuhun

aineelliseen kulttuuriperintöön.

Materiaali on julkaistu lisenssillä CC-BY-NC. Voit käyttää ja muokata sitä ei-kaupalliseen toimintaan,

alkuperäislähteen Kansallismuseo mainiten.

1. A R K E O LO G I A

Arkeologia pyrkii vastaamaan olemassaolon

suuriin kysymyksiin. Keitä me olemme? Mistä me

tulemme?

	 Arkeologisen tutkimuksen tavoitteena on

kuvata ja ymmärtää ihmisen ajattelua ja toimintaa

varhaisista esi-isistä nykypäivään asti. Arkeologit

tutkivat menneisyyttä esineiden ja muiden ihmis-

ten jättämien aineellisten jäänteiden kautta.

	 Esihistoria tarkoittaa aikaa ennen kirjoitus-

taidon keksimistä. Tieteellinen käsitys esihistori-

allisesta ajasta kehittyi 1800-luvun alussa, jolloin

esihistoria jaettiin kivi-, pronssi- ja rautakauteen

sen mukaan, mikä oli aseissa käytetty materiaali.

1800-luku oli Euroopassa kansallisvaltioiden muo-

toutumisen ja nationalismin aikaa, ja arkeologian

sekä muiden tieteiden ja taiteiden avulla pyrittiin

luomaan kuva kansojen alkuperästä.

2 . JÄ Ä K AU D E N JÄ L K E E N

Ensimmäiset asukkaat saapuivat Suomen alueelle

jääkauden jälkeen. Kilometrien paksuinen jää suli,

maa kohosi ja maisema muuttui nopeasti.

	 Viimeisin jääkausi päättyi noin 11 000 vuotta

sitten, jolloin ilmasto lämpeni nopeasti. Ensimmäi-

set asukkaat saapuivat Suomen alueelle sitä mukaa

kun jää suli. Tulijat olivat lähtöisin lähinnä nykyis-

ten Baltian ja Venäjän alueilta. Pohjois-Suomeen

saattoi saapua väkeä myös lännestä. Valtaosa Ete-

lä-, Länsi- ja Keski-Suomesta oli vielä veden alla.

Itämeren paikalla lainehti paljon nykyistä suurempi

järvi, makeavetinen Ancylusjärvi, jossa varmaankin

vielä kellui jäävuoria.

	 Ensimmäiset vierailut Suomen alueelle olivat

kesäisiä pyynti- ja kalastusretkiä, joilta palattiin

kotiseuduille talveksi. Ilmaston lämmetessä syntyi

pysyvää asutusta. Aluksi asutus oli pienimuotoista

ja liikkuvaa, koska maa nousi ja maisema muuttui

jatkuvasti.

3 . AS U M I N E N

Jo kivikaudella koti oli liikkuvalle ihmisille elämän

tärkein kiintopiste. Pysyvän asutuksen myötä

ihmisille muodostui aiempaa kiinteämpi suhde

maahan.

	 Vaikka Suomen alueelta tunnetaan runsaasti

kivikautisia asuinpaikkoja, itse asumuksista on

jäänyt niukasti jälkiä. Vuosituhansien ajan riistan

ja ruoan perässä liikkuvat ihmiset asuivat mukana

kuljetettavissa ja kevytrakenteisissa, kotamaisissa

asumuksissa. Myöhäisellä kivikaudella noin 4000

eaa. asumukset muuttuivat pysyvämmiksi. Nämä

osittain maahan kaivetut, suorakaiteen muotoiset

hirsitalot olivat harjakattoisia, ja jotkut niistä olivat

toisiinsa yhdistettyjä rivitaloja.

	 Pronssi- ja rautakautisia asuinpaikkoja tunne-

taan Suomen alueelta vähän. Asutus on toden-

näköisesti jatkunut rautakauden asuinpaikoilla

vuosisatojen ajan, ja esihistorian jäljet ovat jääneet

myöhemmän asutuksen alle.

4 . L I I K K U M I N E N

Rautakaudelle asti ihmiset liikkuivat pääasiassa

vesireittejä pitkin.

	 Esihistoriallisena aikana maailma avautui ihmi-

sille maaston läpi kulkemalla, ei karttojen kautta.

Kulkijan piti osata lukea kiviä, kallioita, vesistöjä,

kasveja ja eläimiä. Vesistöt ja harjut olivat keskeisiä

kulkuväyliä, joita kuljettiin talvisin reellä ja suksilla,

kesäisin jalan tai veneellä. Koiria käytettiin vetoa-

puna jo kivikaudella, mutta hevosista on merkkejä

vasta rautakaudelta.

	 Vene on ollut sekä arkinen liikkumisväline että

myös tuonpuoleiseen siirtymisen symboli, sillä

kuolleiden maan on ajateltu sijaitsevan suuren

virran alajuoksulla. Vainajan avuksi annettiin

vene, jotta tämän ei tarvitsisi patikoida tiettömien

korpien läpi. Kalliomaalauksissa on kuvia suurista

veneistä, joissa on jopa parinkymmenen hengen

miehistö. Tällaisia suuria veneitä ei ole kuitenkaan

säilynyt Suomessa.

5 . M AT E R I A A L I S U U S

Esineeseen tarvittavan materiaalin valinta ja

löytäminen vaati tietoa ja taitoa. Vain osa käyte-

tyistä materiaaleista on säilynyt meidän päiviimme

saakka.

	 Kiven, saven ja metallien lisäksi esineiden val-

mistamiseen käytettiin kaikkia luonnosta saatavia

materiaaleja, kuten nahkaa, turkista, luuta, puuta,

kaarnaa ja tuohta. Niitä on kuitenkin säilynyt vain

vähän. Eloperäiset aineet säilyvät Suomen maa-

perässä vain hapettomissa olosuhteissa, kuten

savimaassa ja suossa. Siksi esimerkiksi esihistorian

ajan vaatteista on niukasti tietoa.

Kivikauden maailmassa kiven ja saven muokkaa-

minen oli arkista työtä, mutta myös maailmanku-

vaa muokkaava moniaistinen kokemus

	 Kivi on ollut tärkeä työkalujen ja muiden esi-

neiden raaka-aine jo nykyihmisen esi-isille. Kiven

käyttöä esineiden raaka-aineena jatkettiin myös

metallien keksimisen jälkeen.

	 Savesta valmistetaan tulen avulla keramiikkaa.

Saveen lisättiin sekoitteita, kuten hiekkaa, mu-

nankuoria ja asbestia. Sekoitteilla oli monenlaisia

käytännöllisiä tarkoituksia mm. astian vahvista-

misessa, mutta myös maailmankuvaan liittyviä

merkityksiä.

Pronssi ja rauta on koettu elävinä materiaaleina,

joiden ominaisuuksilla on ollut paitsi käytännölli-

siä, myös maagisia merkityksiä.

	 Pronssi ja rauta keksittiin Lähi-idän suunnalla,

pronssi 3000-luvulla eaa. ja rauta noin 1500 eaa.

Metalli mahdollisti kokonaan uusien esinetyyppien,

kuten miekan, veitsien ja tikareiden kehittymisen.

Suomesta varhaisia pronssiesineitä on löydetty

vähän, mikä voi johtua osittain siitä, että pronssia

on kierrätetty ja uudelleenkäytetty. Rautakaudella

pronssi oli korujen ja koristeiden tärkein materiaali.	

	 Rauta on pronssia kestävämpää ja monikäyt-

töisempää. Rautamalmia on myös helposti saata-

villa, joten rautakaudella metalliesineiden käyttö

arkipäiväistyi. Rautaan ja sen valmistukseen liittyi

silti myös maagisia ulottuvuuksia. Rauta on nähty

elävänä materiaalina, jolla on oma tahto ja persoo-

nallisuus sekä erityistä voimaa eli väkeä.

6 . E S I N E I TÄ K AU KO M A I LTA

Suomen alueen asukkaat kävivät kauppaa laajoilla

alueilla ja olivat yhteydessä kaukaisten kulttuurien

kanssa.

	 Suomen arkeologisessa aineistossa on jo

kivikaudelta kaukaa saapuneita esineitä ja ma-

teriaaleja, kuten meripihkaa ja piikiveä. Suomen

ja lähialueiden välillä oli tiiviit yhteydet ja myös

naimakauppoja solmittiin. Puolisot toivat omia esi-

neitä ja niiden valmistustapoja mukanaan uusille

kotipaikoille.

	 Pronssikauden uudet esinetyypit ja hautari-

tuaalit kertovat laajoista kontakteista ja kauppa-

suhteista muuhun Eurooppaan. Rautakaudella

on saatu vaikutteita esimerkiksi Rooman valta-

kunnasta, germaaneilta ja Baltiasta. Arvokkaiden

tuontiesineiden hankkiminen vaati vaihtokauppaa,

suhteita ja matkustelua. Pohjolasta vietiin muualle

Eurooppaan todennäköisesti turkiksia, lihaa, kalaa

ja hylkeenrasvaa.

7. H AU TAU S

Rautakaudella vainaja sai mukaansa hautaan asei-

ta, koruja ja muita esineitä. Niitä ajateltiin tarvitta-

van tuonpuoleisessa maailmassa.

	 Rautakauden tutkimus Suomessa on painot-

tunut hautapaikkojen tutkimukseen. Tästä syystä

rautakautisten ihmisten arkielämästä tiedetään

vähän. Hautaustavat kuitenkin heijastelevat ihmis-

ten identiteettiä ja sosiaalisia suhteita, kulttuuristen

vaikutteiden liikkumista sekä eri ihmisryhmien

kohtaamisia.

	 Hautamuodot vaihtelivat alueittain ja eri

aikoina. Kivikaudella vainajat haudattiin usein

polttamatta, mutta pronssi- ja rautakaudella polt-

tohautaus oli vallitseva tapa. Polttamatta hautaa-

minen yleistyi uudestaan 1000-luvulla kristinuskon

vaikutuksesta. Hautoihin laitettiin runsaasti aseita,

koruja ja muita arvokkaita esineitä, joskus jopa eläi-

miä. Rikkaat hauta-antimet heijastelevat vainajan

ja hänen sukunsa asemaa yhteisössä. Suomesta

tunnetaan myös asein varustettuja naisten hautoja,

jotka ovat Euroopassa harvinaisia. Oliko Suomessa

jo rautakaudella naispäälliköitä?

11. S O S I A A L I N E N H I E R A R K I A

Rautakaudella aseet, korut ja hopeaesineet nousi-

vat eliitin tunnusmerkeiksi. Varsinkin rautakauden

loppupuolella aseiden ja aarrekätköjen määrä

kasvoi.

	 Aseiden ja aarrekätköjen määrän lisääntymi-

nen rautakaudella voi kertoa paitsi varallisuuden

kasvusta, myös ajan epävakaasta tilanteesta,

heimojen välisistä kahinoista ja sotaretkistä. Kun

aseita oli helposti saatavilla, kynnys käyttää niitä

aleni. Aseet eivät olleet pelkkiä käyttöesineitä, vaan

myös statussymboleita. Etenkin miekoilla uskottiin

olevan erityistä voimaa ja persoonallisuutta. Kale-

valarunoissakin Kullervo puhuttelee miekkaansa, ja

miekka myös vastaa hänelle.

	 Eksoottisilla, kiiltävillä, värillisillä ja hohtavilla

materiaaleilla oli statusarvoa läpi koko esihistorian.

Rautakauden lopulla hopea nousi eliitin tunnus-

merkiksi koruissa ja aseiden koristeluissa. Hopean

käyttö alkoi saada myös rahataloutta muistuttavia

piirteitä. Sitä pilkottiin, punnittiin, kannettiin kukka-

rossa ja kätkettiin maahan. Kultaa Suomen alueella

oli vain vähän.

1 2 . K A L L I O M A A L AU K S E T

Kalliomaalausten kautta päästiin kosketuksiin pin-

nanalaisen maailman ja sen olentojen kanssa.

	 Suomesta tunnetaan noin 150 pääasiassa

kivikautista kalliomaalausta. Ne sijaitsevat yleensä

järvien rannoilla olevissa kallioseinämissä. Usein

ne on tehty merkityksellisiin paikkoihin, kuten

ihmiskasvoja muistuttaviin kalliomuodostelmiin,

joihin lisäksi liittyy kaikuilmiö.

	 Kalliomaalausten väriaineena käytettiin puna-

multaa. Punaisella värillä oli symbolisia merkityk-

siä, jotka liittyivät vereen, elämään ja kuolemaan.

Kalliomaalauksissa on kuvattu esimerkiksi hirviä ja

muita eläimiä sekä suuria veneitä miehistöineen,

mutta myös rituaalisia kokoontumisia ja shamaa-

nien matkoja tuonpuoleiseen. Kallion takaa avautui

pinnanalainen maailma. Maalauksia paitsi katsot-

tiin, myös kosketeltiin ja kuunneltiin. Kädenjäljet ja

punamultaläiskät on tulkittu merkeiksi kallioiden ja

maalausten koskettamiseen liittyvistä rituaaleista.

1 3 . M A A I L M A N K U VA

Esihistoriallisen ajan ihmisten maailmassa myös

eläimillä, esineillä ja paikoilla oli sielu tai henki.

	 Ihmisten ja eläinten tai elävien ja elottomien

asioiden välille ei tehty jyrkkää eroa, vaan niillä kai-

killa katsottiin olevan oma tahto ja persoonallisuus.

Tämä animistinen ajattelu näkyy myös nykyihmis-

ten tavassa puhutella autoja kuin eläviä olentoja tai

suuttua tietokoneille.

	 Maailmassa katsottiin olevan useita kerroksia

tai ulottuvuuksia, joista vain osa oli paljain silmin

nähtävissä. Shamaanit pystyivät transsitilassa

liikkumaan näiden maailmojen välillä. Matkoillaan

ylisissä ja alisissa maailmoissa he pyrkivät vai-

kuttamaan asioiden kulkuun henkien ja vainajien

avulla. Koko maailman ajateltiin pyörivän taivasta

kannattelevan elämänpuun tai maailmanpylvään

ympärillä. Taivas miellettiin eräänlaiseksi telttakan-

kaaksi, jota kodan keskuspylvääseen vertautuva

maailmanpylväs piti ylhäällä. Tähtien ajateltiin ole-

van kankaassa olevia reikiä, joista ylisen maailman

valo säteili.

1 4 . M E R K I TY K S E L L I S E T E L Ä I M E T

Hirvellä, karhulla, linnuilla ja muilla eläimillä on

ollut pohjoisten kansojen arkielämässä ja maail-

mankuvassa keskeinen asema.

	 Eläinten pyynti oli toimeentulon perusta,

mutta eläimillä uskottiin olevan myös myyttistä

voimaa. Sitä pyrittiin saamaan itselle rituaalien,

eläinhahmoisten esineiden ja eläinten osista tehty-

jen amulettien avulla. Ihmisten ja eläinten välinen

raja ei aina ollut selkeä. Etenkin karhua ja hirveä

pidettiin monin tavoin ihmisten kaltaisina persoo-

nallisina olentoina, joilla oli erityisiä voimia ja kyky

vaikuttaa ihmisten elämään. Näitä eläimiä kuvat-

tiin monissa kivikauden esineissä. Rautakaudella

etenkin naiset käyttivät pronssisia karhunhampaita

suojelevina ja hedelmällisyyttä tuovina riipuksina.

	 Itämeren alueen mytologioissa maailma syn-

tyi linnunmunasta. Kivikaudella valmistettiin mu-

nanmuotoisia, lintukoristeisia saviastioita. Joskus

savimassaan sekoitettiin höyheniä ja munankuorta.

