

HANNU RINNE

Perinnemestarin

TYYYLIKIRJA

TALON OSAT AIKAKAUSITTAIN 1700–1970


WSOY


PERINNEMESTARIN TYYLIKIRJA


A close-up photograph of a wooden joint, likely a door hinge or latch mechanism. The wood is weathered and greyed, with several metal fasteners (screws or bolts) visible. The lighting is dramatic, highlighting the textures and grain of the wood.

HANNU RINNE

PERINNEMESTARIN TYYLIKIRJA

TALON OSAT AIKAKAUSITTAIN 1700–1970

WERNER SÖDERSTRÖM OSAKEYHTIÖ
HELSINKI


© Hannu Rinne ja WSOY 2016
Teksti, valokuvat ja piirroksset Hannu Rinne
Graafinen suunnittelu ja taitto Jaana Viitakangas-Rinne

Painettu EU:ssa
ISBN 978-951-0-41547-4

Rinne kuvaamassa Eläintarhan huvila 14:ssä.

Tärkeintä on kauneus

Talovimmani alkoi jo pikkupoikana rakentaessani leikkimökkikylää kesämökin takaniitylle. Kun hieman vanhempana matkustin Suomessa ja ulkomailla, kolusin aina uuden paikkakunnan museot ja vanhat kirkot. Ei ihme, että päädyin opiskelemaan taidehistoriaa.

Heti kun aloitin työnteon ja sain palkkaa, ostin talon maalta. Vanhan, rämän ja kauniin. Halusin ehdottomasti vanhan rakennuksen, koska vain sellaisessa on salaperäinen lumous. Se on kätkeytyneenä materiaaleissa, mittasuhteissa, huonejärjestyksessä, sisustuksessa, historiantunnussa ja maisemassa. Talon hengen perimmäinen olemus ei taida löytyä analysoimalla, mutta kyse on jotenkin epämääräisesti kokonaisuudesta ja kauneudesta.

Ruotsalainen vanhojen rakennusten tutkija, pelastaja ja kunnostaja Lars Sjöberg on sanonut, että meillä kaikilla on sosiaalisesta taustasta ja asuinpaikasta riippumatta *sisäänrakennettu kompassi*, joka osoittaa kohti kauneutta: jokainen ihminen kokee kauneuden ja pyrkii sitä kohti. Samalla tiellä ollaan.

Olen aikaisemmin kirjoittanut kolme vanhojen talojen korjausopasta. Tässä kirjassa ei ole ainoatakaan niksiä tai ohjetta, vaan nyt katsotaan hyviä esimerkkejä suomalaisen talon historiasta. Samalla Tyylikirjasta on hyötyä korjaajillekin: kuvista näkee, miten eri aikoina on rakennettu ja sisustettu – ja huomaa, että kauneus ei vaadi täydellisyyttä tai suoria nurkkia. Kauneutta on myös rosoisessa ja keskeneräisessä.

Suomen arkkitehtuurin ja sisustamisen tyylihistoria on melkoinen hetteikkö. Vain harvassa rakennuksessa tyyli ilmenee puhtaana; usein jo rakennusaikana oli meneillään jonkinlainen siirtymävaihe tai sekoitus tyylien välillä tai rakennusta on muutettu myöhemmin moneen kertaan. Kun Ranskan kuningas julisti barokin alkaneeksi Versailles'n saleissa, kului vuosikymmeniä, ennen kuin tieto uudesta muodista kulki Saksan ja Tukholman kautta Turkuun ja sieltä edelleen pieneen maalaiskaupunkiin. Aikajanat ovat suhteellisia ja tyyliäärittelyt epätarkkoja, mutta ei sillä ole niin väliä, tärkeintä on kauneus.

Kiitän erityisesti vaimoani Jaanaa, joka on auttanut suunnattoman kuva-aineiston jäsentämisessä ja pitänyt minut kirjoitustyössä perusasioissa. Hän vastaa myös kirjan graafisesta ulkoasusta. Kiitos Pia Maria Montoselle, joka on tarkistanut tyylihistoriallisen sisällön. Kiitos kaikille museoille, yrityksille, kahviloille ja yksityishenkilöille, jotka ovat päästäneet minut ja kamerani tutkimaan heidän rakennuksiaan ja kotejaan.

Kiviniemessä 14.1.2016

Hannu Rinne

SISÄLLYS

Tärkeintä on kauneus 5

TUNNISTA TYYLI 8

Aikajana 10

Talonpoikaistyyli 12

Barokki 16

Rokokoo 20

Kustavilaisuus 24

Empire ja biedermeier 30

Kertaustyyli 36

Jugend ja kansallisromantiikka 46

1920-luvun klassismi ja art deco 52

Funktionalismi 56

Modernismi 60

Korjaa vain vähän 350

Yleisölle avoimet kohteet 351

Tyylikirjallisuutta 352

Korjauskirjallisuutta 352

JULKISIVU 66

Aikajana 68

Julkisivu 70

Ulkovuori 100

Kivijalka 104

Asemakaava 106

VESIKATTO 108

Aikajana 110

Vesikatto 112

Uustuotanto 123

Ränni 124

KUISTI 126

Parveke 138

IKKUNA 140

Aikajana 142

Ikkuna 144

Näkymä 156

Verhot 158

Helat 162

Uustuotanto 168

OVI 172

Aikajana 174

Ulko-ovi 176

Sisäovi 186

Ulko-ovi, helat 192

Sisäovi, helat 196

Saranat 200

Uustuotanto 204


VESI 330

Kylpyhuone 332

Keittiö 342

Uustuotanto 348

SÄHKÖ 314

Sähkökaluste 316

Valaisin 320

Uustuotanto 328

TULISIJA 290

Aikajana 292

Tulisija 294

Liesi 306

Lasite 308

Luukku 310

Uustuotanto 313

LAIPIO 276

Holkkalista 288

LATTIA 262

Jalkalista 274

SISÄPORTAAT 206

SEINÄ 222

Aikajana 224

Seinä 226

Tapetti 254


TUNNIST

TALONPOIKAIS-
TYyli

BAROKKI

ROKOKOO

KUSTAVILAISSUUS

EMPIRE JA
BIEDERMEIER

TA TYYYLI

KERTAUSTYYLIT

JUGEND JA
KANSALLIS-
ROMANTIikka

1920-LUVUN
KLASSISMI JA
ART DECO

FUNKTIONALISMI

MODERNISMI

BAROKKI

ROKOKOO

KUSTAVILAISSUUS
EMPIRE

Keski-aika 1150–1550

Jäjellä vain harmaakivikirkkoja.

Renessanssi 1550–1660

Suomessa lyhyt häivähdys Turun linnassa, kun Juhana Herttua piti yllä hovia muutaman vuoden.

Barokki 1660–1740

Jäjellä vain muutama aateliston kivinen asuinrakennus. Niissäkään ei ole paljoa alkuperäistä sisustusta.

Rokokoo 1740–1780

Ensimmäinen ajanjakso, jolta on säilynyt runsaammin rakennuksia ja esineistöä. Vaurastumisen ajanjakso, kansainväliset tyyliet tavoittivat kaupunkien porvariston ja maalaiskartaanot.

Talonpoikaistyylit → 1940

Ohjelmallisten eurooppalaisten tyylien rinnalla eli yksinkertainen talonpoikaistyylit. Esineitä ja rakennuksia koristeltiin käyttötarkoituksen, taitojen ja varallisuuden mukaan.

Klassismi

Pompeijin kaivausten ansiosta Eurooppa hullaantui

Kustavilaisuus 1775–1810

Ruotsi-Suomessa tyylin nimi kuningas Kustaa III:n mukaan. Peruselementit kolmio, neliö, ympyrä ja hillitty väriasteikko.

Empire 1804–1830

Napoleon lisäsi tyyliin mahongin, kullan ja näyttävyyden.

AIKAJANA

1700

Isoviha 1713–1721

1750

Pikkuviha 1742–1743
Kaakkois-Suomi osaksi Venäjää 1743

Venäjän sotaretket Suomeen
1700-luvun alussa tuhosivat lähes kaiken kulttuurin.

1800

Suomen sota 1808–1809
Koko Suomi osaksi Venäjää 1809

Suomi ei ollut enää Ruotsin takamaa vaan Venäjän keisarikunnan näyteikkuna länteen. Helsinkiin upea empirekeskusta, josta tyyli levisi koko maahan.

KERTAUSTYYLIT

JUGEND

1920-LUVUN KLASSISMI

MODERNISMI

ART DECO
FUNKTIONALISMI

antiikin arkkitehtuurista ja taiteesta.

Biedermeier 1830–1850

Myös myöhäisempireksi kutsuttu porvariston suosima mukavuutta korostava tyyli. Sohvaryhmä syntyy.

Kertaustyyli 1830–1890

1800-luvun jälkipuolen vaurastunut porvaristo halusi kodeiltaan mukavuutta ja koristeellisuutta. Kaikki edelliset tyylikaudet otettiin uudelleen käyttöön.

Kansallisromantiikka 1890–1910

Vastaliike kertaustyylien keinotokeista kopioimista vastaan. Aitoutta etsittiin kotimaan historiasta ja luonnosta.

Jugend 1890–1910

Kansallisromantiikka sai vaikutteita kansainvälisestä dynaamisesta jugendista.

1920-luvun klassismi 1920–1930

Vastaliike jugendin dynaamisuudelle, esikuvat jälleen oman maan historiassa ja antiikin klassismissa. Koristeet minimiin.

Art deco 1920–1940

Peruslinjat selkeitä, mutta geometriset koristeet voimistuivat. Lähinnä elegantti sisustustyyli.

Funkis 1920–1930–

Form follows function eli käyttötarkoitus määrää muodon. Arkkitehtuuri ja muotoilu pyrkivät eroon kaikesta koristeellisuudesta, mutta muotojen veistoksellinen puhtaus oli linjakaampaa kuin koskaan aikaisemmin.

Modernismi 1940–

Funkiksen tarkoituksenmukaisuuden ideaali tuli suunnittelun perustaksi. Rintamamiestalo oli massojen funkista: kaikki turha on riisuttu pois. Pelkistetty Finnish Design syntyy.

1850

1900

1950

1970

I maailmansota 1914–1918

Itsenäisyys 1917

Itsenäinen ja optimistinen kansakunta omaksui kansainväliset tyylivirtaukset.

II maailmansota 1939–1944

Ennen sotaa syntyynyttä modernia arkkitehtuuria ja muotoilua alettiin toteuttaa käytännössä sodan jälkeen.


Aika Keskiajalta 1900-luvun alkupuolelle.

Synty Talonpoikaistyyli oli vuosisatojen ajan vaatimatonta asumista, joka sai vain vähäisiä vaikutteita eurooppalaisista esikuvista. Rakennukset ja huonekalut olivat yksinkertaiset; ne tehtiin itse omien taitojen mukaan.

Rakennus Salvottuja, vaakaan asetetuista hirsistä tehtyjä, vuoraamattomia taloja alettiin rakentaa noin tuhat vuotta sitten. Lämmityslaitteena oli 1700-luvulle asti sisäänlämpiävä uuni, syrjäseuduilla jopa 1900-luvun alkuun. Talot kehittyivät tuhannen vuoden aikana monella tavalla. Vanhimmissa rakennuksissa ei esimerkiksi ollut ikkunoita vaan valo tuli pienestä räppänästä. Lasi-ikkunat yleistyivät maalaistaloissa 1700-luvulla, ja 1900-luvulla ne olivat jo suuret kuusiruutuiset. Asunnon käyttötapa ei kuitenkaan muuttunut. Maalaistalon ydin oli suuri tupa, jossa tehtiin ruoka, nukuttiin, hoidettiin askareita ja kovalla pakkasella otettiin karjakin sisälle.

Kiinteä sisustus Kaikki sisäpinnat olivat käsittelemätöntä puuta 1800-luvun puoliväliin asti, jolloin pinkopahvin ja tapetin käyttö alkoi yleistyä.

Kalusteet Talonpoikaishuonekalut olivat lähinnä käytännöllisiä. Tekniikan ja materiaalien kehittymisen perusteella ne voi jakaa neljään ryhmään.

1) Vanhimmat kalusteet tehtiin kirveellä: kuusen juurakosta sai kolmihaaraisen pöydänjalan ja halkaistusta rungosta pöytälevyn.

2) Renessanssin aikana 1500-luvulla opittiin puusepäntaitoa ja esimerkiksi tuoleja ja ovia alettiin tehdä puutappiliitosten avulla. 3) Kustavilaisuudesta omaksuttiin 1800-luvun alkuun mennessä sirompi muotoilu. 4) 1800-luvun jälkipuolella värit muuttuivat voimakkaiksi ja puuleikkauksin tehty koristelu lisääntyi.

Vuonna 1844 valmistuneen maalaistalon viimeinen asukas jätti talon vuonna 1990 monilta osin siihen asuun, jossa se oli valmistuessaan.

*Mårtens gård, museo,
Björkö*

Koristelematon
pinkopahvi.

Astiat ja leivinuuni
tuvassa.

Makuupaikka
tuvassa.

Kukkakoristelu
Björkön tyyliä.

Kaapin
suorakaiderakenne
renessanssista.

Kustavilaisuudesta
vaikutteita saanut
pinnatuoli.

Kalliita, voimakkaita
värejä korostamaan
tärkeitä esineitä.


Pohjanmaalaiset talonpoikaiskaapit olivat erityisen komeita 1800-luvun jälkipuolella. Pohjanmaalaisen kaapin perusrakenne on pysynyt lähes samanlaisena renessansista lähtien. Runsaat kukkamaalaukset yleistyivät ja yläosaan lisättiin komea päätykoriste 1800-luvulla.


Talonpoikaistuoli on omaksunut kustavilaisuudesta hoikat jalat ja selkänojan pienat. *Kuva: Bukowski*

Maalaistaloja alettiin maalata punamullalla 1800-luvun jälkipuolella. T-karmi yleistyi vuosisadan lopulla.


TYYLIN
AVAIMET

TALONPOIKAISTYYLI

- HIRSISEINÄT PALJAANA, 1700-LUVULLA MAHDOLLISETI PUNAMULLA, 1800-LUVULLA MAHDOLLISETI PYSTYRIMALAUDOITUS. IKKUNOISSA MAALAAMATOMAT TAI VALKOISEKSI MAALATUT VUORILAUDAT. MATALA KIVIJALKA.
- VESIKATTOMATERIAALI KEHITTYI AJAN JA VARALLISUUDEN MUKAAN: TURVE > PÄRE > SEMENTTITIILI.
- SISÄLLÄ SEINÄT PALJASTA HIRTÄ, 1800-LUVUN JÄLKIPUOLELLA YLEISTYY TAPETOITU PINKOPAHVI.
- LATTIA MAALAAMATONTA PUUTA, RÄSYMATOT.
- VAIN PÄIVITTÄISESSÄ KÄYTÖSSÄ OLEVAT PERUSHUONEKALUT: SÄNKY, PÖYTÄ, PENKKI, ARKUT, HYLLYKÖT.
- HUONEKALUISSA YKSINKERTAISET RAKENTEET JA LIITOKSET.
- MAALAUSKORISTELU HUONEKALUISSA PITKÄÄN VÄHÄISTÄ. 1800-LUVUN PUOLIVÄLIN JÄLKEEN VOIMAKKAITA, VÄRIKKÄITÄ JA RUNSAITA MAALAUSKORISTELUITA JOKO PINTOINA TAI KUKKA-AIHEINA.
- ERI AIKAKAUSIEN SISÄPINNAT JA HUONEKALUT SEKAISIN, EI PYRKIMYSTÄ TIETTYYN YHTENÄISEEN TYYLIIN.


Talonpoikainen piianpeili on petsattu puulaatikko, jossa ei ole näyttäviä puu-upotuksia tai komeita metallisia heloja. *Kuva: Bukowski*


Sanomalehtipaperi oli köyhän mökin huokea tapetti.

Suuri uuni oli ruoanvalmistuspaikan lisäksi lämmönlähde ja valonantaja. Perusta on luonnonkivistä, yläosa on rapattu kalkkilaastilla.


Sotilastorpan elämä keskittyi 1800-luvun alussa suuren pöydän ympärille, leivinuuni on heti kuvasta vasemmalla.

Mårtens gård, museo, Björkö

Katon kannattajahirret
näkyvillä.

Käyttöastiat
avohyllyillä.

Käsittelemätön
hirsiseinä.

Kukkakoristeinen
kaappikello.

Rukki eli työvälineet
samassa tuvassa.

Tärkeimmät huonekalut
iso pöytä ja penkit.

Suopakuurattu laotalattia,
jolla räsymatot.

Tuolissa 1500-luvun
kehikkorakenne.


Aika 1660–1740

Synty Barokki oli Ludvig XIV:n eli aurinkokuninkaan (1638–1715) hovityyli, joka levittäytyi kaikkialle Versailles’n palatsissa. Ylellinen, kultaa ja kimallusta hehkuva mahtipontisuuteen ja näyttävyyteen pyrkivä tyyli näkyi Suomessa kaukaisena heijastumana. Barokin omaksumista hidastivat 1700-luvun sodat (isoviha ja pikkuviha), jolloin Venäjä miehitti Suomen kahdesti: talot poltettiin ja kaikki arvokas varastettiin. 1600-luvulta on säilynyt vain kaksi tyylinmukaista asuinrakennusta, Louhisaaren ja Sarvilahden kartanolinnat.

Rakennus Maalaistalot olivat pääsääntöisesti vaatimattomia hirsitöillejä. Kaupungeissa käsityöläisten ja pikkuporvareiden talot olivat maaseudun tapaan usein yksikerroksisia ja turvekattoisia. Säätyläistaloissa oli jo pysty-laudoitus, lasi-ikkunat ja lautakatto.

Kiinteä sisustus Aurinkokuninkaan hovissa huoneen pinnat saattoivat olla niin runsaasti koristellut, että seinä jatkui yhtenäisen tuntuksena kattoon asti täynnä maalattuja tai kipsistä tehtyjä koristeita. Suomessa näin suurta teatraalisuutta ei ollut – katossa saattoi olla maalauskoristeluja ja kultaiset liekit leiskuivat vain peilinkehyksessä.

Kalusteet Tavallisissa 1700-luvun puolivälin porvariskodissa barokki näkyi tummina sorvattujalkaisina huonekaluina ja tummina tapetteina, joista hienoimmat olivat kullattua nahkaa. Myös monissa pikkuesineissä lampeteista pöytähopeisiin ja lasiastioista kattokruunuihin oli tyylin tunnuspiirteitä. Tältä ajalta ovat myös ensimmäiset kaakeliunit, joissa oli tumma, yleensä vihreä lasite.

Lebellin kauppiaan-talossa on yksi harvoista aidoista suomalaisista barokkihuoneista. Tyyli oli huoneen sisustamisen aikana 1760-luvulla jo ohi, mutta muodit siirtyivät hitaasti Ranskasta Ruotsin ja Turun kautta pikkukaupunkeihin.

Lebellin kauppiaantalo, museo, Kristiinankaupunki

Katossa pingotettu kangas, jossa maalauskoristelu.

Kultanahkatapetti.

Nahkapintaiset pehmustetut istuimet.

Kierteiset koristenaugat kulmissa.

Kierresorvatut jalat.

Käsittelemätön lankkulattia.


Peilissä on barokille tunnusomaista raskasta mahtipontisuutta. Liekehtyvyydestä huolimatta kuvio on lähes symmetrinen.

Barokkihuonekalujen varmin tunnusmerkki ovat kierresorvatut jalat. Istuinosa päällystettiin nahalla tai kuvallisella kankaalla.

Kuva: Bukowski


Kaksikerroksisia kaupunkitaloja alettiin rakentaa 1700-luvun alussa, maaseudulla sata vuotta myöhemmin. Varhaisin tapa peittää hirret oli tasainen pystyponttilaudoitus.


TYYLIN
AVAIMET

BAROKKI

- PYRKIMYS LOISTOON JA MAHTIPONTISUUTEEN.
- JULKISIVUISSA KORKEUDEN KOROSTAMINEN. SUOMALAISESSA KAUPUNKITALOSSA PUNAMULLATTU PYSTYLAUDOITUS JA IKKUNALUUKUT.
- HUONE ON KOKONAISUUS, JOSSA SEINÄT PÄÄLLYSTETÄÄN KUVAKUDOKSILLA JA GOBELIINEILLA. KATTOIHIN MAALATAAN GEOMETRISIÄ KUVIOITA TAI KASVIORNAMENTTEJA. LATTIA LANKUISTA.
- RANSKASSA SISUSTUKSESSA JA HUONEKALUISSA KULTAA JA MAHTIPONTISUUTTA, SUOMESSA TUMMAT VÄRIT JA PUULAJIT.
- SISUSTUKSISSA AKANTHUSLEHTI, C-KIRJAINTA MUISTUTTAVA KUVIO SEKÄ KASVI- JA HEDELMÄKORISTEET.
- TUOLEISSA TUNNUSOMAINEN PIIRRE KIERRESORVATUT JALAT. KAAPEISSA PALLOMAISET JALAT.
- TUOLEISSA HIEMAN PEHMUSTEITA JA KANKAISET PÄÄLLYSTEET.
- METALLIESINEISSÄ PAKOTTAMALLA TEHTYJÄ KASVI-AIHEITA.
- KULTANAHKATAPETIT JA KANKAISET SIROTETAPETIT.


Hienoimpien huoneiden seinät päällystettiin kuvakudoksilla eli gobeliineilla. *Kuva: Bukowski*


Barokkisaranan lehti on suuri ja koristeellinen. Toiminnallisuuden lisäksi sarana oli vauraan talon koriste.

Louhisaaren herrainhuoneessa on viitteitä barokista, mutta valitettavasti seinien tummat tapetit tai kuvakudokset ovat hävinneet.

Louhisaaren kartanolinna, museo, Askainen

Maalaukset
katossa.

Frïissä myös
epäsäännöllisiä kuviaita.

Kruunussa suuret
prismat ja pallo.

Pehmustetuissa
tuoleissa
gobeliinikangas.

Tuolissa
solvattuja osia.

Kaapissa
pallojalka.


OVI


vien historia kertoo myös puusepäntaidon kehitymisestä. Varhaisimmat ovet olivat vierekkäin asetettuja lautoja, jotka koottiin yhteen poikkipuulla ja puunauiloilla. Puusaranat olivat käytössä 1700-luvulle asti. Yläluokan rakennusten ulko-ovet olivat näyttäviä jo 1500-luvulla, mutta nekin olivat lautarunkoisia. Kartanoiden ja porvaristalojen ovissa oli useita ristikkäisiä kerroksia, ja julkisivun puoleinen pinta oli kasetoitu, uritettu tai naulattu kalanruotokuvioon.

Peiliovien käyttö yleistyi sisätiloissa 1700-luvulla. Varhaisissa pintapeiliovissa peilin reunoja ei ohennettu, vaan peili nousi oven toisella puolella rungon päälle. 1700-luvun lopulla tuli käyttöön puoliranskalainen peili, jossa peilin reunat on ohennettu ja upotettu oven runkoon. Hienommissa ovissa käytettiin täysranskalaista peiliä, jossa peilin ja oven rungon väliin tulee pullea lista. Peiliovista luovuttiin vasta 1940-luvulla jälleenrakennusajana, kun käyttöön tulivat laakaovet. Niissäkin on puurunko, mutta molemmat puolet on levytetty tasaisiksi reunasta reunaan.

Oven ikää voi arvioida peilien rakenteen, määrän ja muodon avulla. Se ei ole aina yksinkertaista, sillä erilaiset peilijaot ovat palanneet muotiin muutamien vuosikymmenten välein. Ovien tunnistamisessa auttavat myös helat: saranat, lukot ja painikkeet ovat muuttuneet vuosisatojen myötä. Vanhimmat olivat melko kömpelöitä, mutta kun seppien ammattitaito kasvoi, heloista tuli lähes korumaisia. Oven historiaa ei aina voi yhdistää siihen rakennukseen missä se on, sillä kalliit puusepän tekemät ovet kierrätettiin. Kun päärakennukseen tuli komeat pariovet, siirrettiin vanhat ovet korvaamaan piharakennuksen lautaovia.

BAROKKI

Ovien ulkoasussa ja rakenteessa on kolme selkeää vaihetta. Varhaisimmat ovet olivat lautaovia, yksinkertaisimmillaan vain laudat vierekkäin, mutta kartanon ovessa saattoi olla näyttäviä uuros-koristeita ja upeat helat. Kehyksillä tehdyt peiliovet yleistyivät 1600-luvulla. Ensimmäiset olivat kaksipeilisiä, 1800-luvun lopulla upeimmat monipeilisiä ja kolmiulotteisia. Toisen maailmansodan jälkeen yleistyivät levyovet, joiden pinta oli tasainen.


Yksinkertainen lautaovi oli käytössä jo tuhat vuotta sitten. Laudat liitettiin toisiinsa puunaloilla, ja sarana oli luonnonväärä oksa.


Barokkityylinen kaksipeilinen pintapeiliovi 1600-luvulta. Lukko on oven päälle kiinnitetty kamarinlukko.


Nelipeilinen pintapeiliovi. Vanhat ovet olivat harvoin valkoisia, se on yleensä 1900-luvun loppupuolen väri. Maalista esiin raaputetuissa väriportaissa voi olla kymmenenkin kerrosta.

ROKOKOO


Rokokoo-ovessa on puoliranskalaiset peilit eli peilin ja rungon välissä ei ole erillistä pulleaa listaa. Peilin sisällä on neliökoriste, jonka kulmat on kaarrettu.


Paneloituja lautarakenteisia ulkoovia tehtiin 1600-luvulta 1900-luvulle. Kallista ikkunalasia on vain muutama ruutu oven päällä.

KUSTAVILAISSUUS
EMPIRE


Kustavilaisella ajalla 1700-luvun lopulla arvoteknusten sisäovet olivat pariovia. Peilijako korkea/matala/kolmannes yleistyi myös yksilehtisissä ovissa.


1800-luvun alun juhlavien empirerakennusten ovien peilijaot ja niiden koristelut olivat näyttäviä. Kustavilainen harmaa vaihtui usein valkoiseksi.

AIKAJANA:
OVI

1700

1750

1800

KERTAUSTYYLIT


Pariovien peilijako pysyi 1800-luvun lopulle asti kustavilaisena. Ulko-ovessa ylin peili on korvattu lasilla ja metallisella ristikolla.


Tavallinen sisäovi on saanut kertaustyylien hengessä voimakkaan värityksen.


1800-luvun lopulla kaikki ovet eivät olleet värikkäitä. Elävyyttä lisättiin myös peilien järjestystä vaihtamalla ja täysranskalaisilla peileillä: oven rungon ja peilin välissä oli pullea lista.

JUGEND 1920-LUVUN KLASSISMI
ART DECO
FUNKTIONALISMI


Jugend-tyylisessä ulko-ovessa on tyyliille tunnusomaisesti pienten ikkunoiden ryhmä ja kokonaisuus kapenee dynaamisesti.


1920-luvun funkisovessa on neljä suurta symmetristä peiliä.


Perusmallinen jugend-sisäovi on pienten neliöiden rytmittämä.

MODERNISMI


Jälleenrakennusajan rintamamiestalon ovi oli uutta tekniikka: sisällä puurunko, pinnassa lakattu koivuvaneri. 1970-luvulla vanerin korvasi arvokas jalopuuviilu.


Rintamamiestalon kuistin ja eteisen välisessä ovesta oli lähes aina ikkuna. Ikkunan alla on sormipanelointi.


1970-luvulla ulko-ovi muistutti ikiaikaista lautaovea mutta eristeenä oli lasivillaa. Ikkuna oli muodikkaasti kapea ja korkea.

1850

1900

1950

1970

ULKO-OVI


1


3


4


5


2

1700-luvulle asti lautapintaisten ulko-ovien pintakäsittely oli tervaaminen.

1800-luvun aikana ulko-ovina yleistyneet kehys- eli peiliovet maalattiin pellavaöljymaalilla, joskus hyvinkin värikkäästi.

- 1 *Lautaovi, rautakausi*
Vanhimmat ovet tehtiin laudoista, jotka liitettiin toisiinsa vaakapuiden ja puutappien avulla.
Muinaiskylä, Helsinki
- 2 *Kasetoitu ovi, renessanssi, 1600-luku*
Louhisaaren kartanolinnan ovi ei ole alkuperäinen, mutta kaikkein hienoimmassa rakennuksissa oli 1600- ja 1700-luvuilla tämän kaltainen kasetoitu ovi. Ovi on koottu laudoista, joihin geometriset koristeet on veistetty ja höylätty.
Louhisaaren kartanolinna, museo, Askainen
- 3 *Kartanon ovi, barokki, 1700-luku*
Vauraan kartanon ovi on 1700-luvulla koottu monisatavuotiseen tapaan rinnakkaisista laudoista, mutta väritys ja muu koristelu on rikkasta. Ovi on tiivis ja pysyy ryhdissä, kun kaksi lautakerrosta on naulattu toisiinsa nähden ristikkäin.
Urajärven kartanomuseo
- 4 *Talonpoikaistyyli, 1700-luku*
Maalaistalon ulko-ovi 1700-luvulta on pariovi. Ovilehtien ulkopuoli on koottu rinnakkaisista laudoista. Kallista ikkunalasia on muutama ruutu oven päällä antamassa valoa eteiseen.
Kotiseutumuseo, Parainen
- 5 *Talonpoikaistyyli, 1700-luku*
Kaupunkipihassa oli 1800-luvulle asti samat talousrakennukset kuin maallakin: liiterit, navetta ja renkitupa. Aitan ulko-ovi on samanlainen niin talonpoikaistalossa kuin porvaristalossakin kaupungin keskustassa.
Porvaristalo, museo, Tammisaari

Paripeiliovet tulivat käyttöön sisäovina 1700-luvun lopulla kustavilaisella ajalla. Ulko-ovina niitä alettiin käyttää empiren aikana 1800-luvun alkupuolella.

- 1 *Empire, 1800-luvun alkupuoli*
Pienen maalaiskartanon oven yksivärisyys ja ennen kaikkea vuorilistojen geometriset koristeet ovat empireä. Oven pintapeilirakenne ei ollut 1800-luvulla enää muodissa, mutta se pitää lämpöä paremmin kuin uudemmat puoliranskalaiset ovet. Jako kolmeen peiliin on tuttua jo kustavilaiselta ajalta 1700-luvun lopulta.

Urajärven kartanomuseo

- 2 *Kustavilaisuutta ja empireä, 1800-luvun alkupuoli*
Haminalaisen sekatavarakaupan ovesta on komeat täysranskalaiset peilit, joiden listoitus kohoaa ovipinnasta. Oven malli on kustavilainen mutta keltainen väriyitys empiren muodin mukainen. Oven suojana ei ole kuistia vaan peltikatos.

Kauppiaantalomuseo, Hamina

- 3 *Uimahuone, empire, 1800-luvun puoliväli*
Kartanon uimahuone on tehty vanhasta aitasta 1800-luvun puolivälissä, ja siihen on käytetty muitakin kierrätysosia. Puolikaari- ja ristikkokoristellut ikkunat sekä oven alimpien peilien samankokoisuus ovat tyypillistä empireä.

Brinkhall, museo, Turku


3

1 *Porvaristalo, uusrenessanssi, 1800-luvun jälkipuoli*

Ovien koristeellisuus kasvoi huippuunsa kertaustyylien aikana 1800-luvun jälkipuolella. Mittasuhteet olivat suunnilleen samat kuin sata vuotta aikaisemmin, mutta ovet maalattiin nyt monivärisiksi ja listojen profiilien kolmiulotteisuus voimistui.

Vanha kaupunki, Rauma

2 *Suojaristikko, kertaustyyli, 1800-luvun jälkipuoli*

Ulko-ovien ylimmäinen peili korvattiin 1800-luvun lopulla usein lasilla. Turvallisuuden takia lasin päälle asennettiin valurautainen ristikko, joka on muodin mukaan mahdollisimman koristeellinen.

Uudenkaupungin museo

3 *Käsityöläistalo, 1800-luvun puoliväli*

Käsityöläisperheen kaupunkitalon kuistilta eteiseen johtava ovi ei ole yhtä kruusattu kuin porvaristaloissa. Muodin mukaan ylin peili on korvattu lasilla, mutta ruudut ovat vielä pienet – helpommin tehtävät ja siksi edulliset.

Rakennusperinteen ystävien talo, Turku


3


1
2


3


- 1 *Kerrostalo, jugend, 1900-luvun alku*
Jugend-kerrostalon asuntojen ovissa näkyy tyyllille ominainen dynaaminen muotokieli ja pienten neliöiden käyttö. Pääoven kahden puolen on keittiön ovi ja saman asunnon sivusisäänkäynti.
Luotsikatu, Helsinki

- 2 *Kerrostalo, jugend, 1900-luvun alku*
Jugend-talojen ovissa ei suinkaan aina ollut kaarevia muotoja, mutta toinen tyyllille tunnusomainen piirre olivat pienet ikkunaruudut. Kyseessä on kansallisromanttinen laina lyijypieniakunoista, joita käytettiin 1700-luvulla. Oven pinta on ootrattu eli se on maalattu jäljittelemään jalopuuta.
Vyökatu, Helsinki

- 3 *Katuovi, 1920-luvun klassismi*
1920-luvun arkkitehtuuri halusi olla selkeämpää kuin kertaustyyli tai jugend. Talon julkisivu voi olla puhtaaksi rapattu, mutta kerrostalon katuoven ympärillä on voimakas korostus, portaali. Massiivittammasta tehdyn oven koristeaiheet ovat geometrisia.
Museokatu, Helsinki

- 4 *Varaston ovi, 1920-luvun klassismi*
1920-luvun klassismi näkyi myös maaseuturakentamisessa. Pystyrimoitus ja oven kaari ovat molemmat lainoja historiasta, klassisesta ajasta. Kaariovi oli käytössä yhtä hyvin antiikissa kuin Suomen keskiaikaisissa kivirakennuksissa, koska oviaukon yläosa saatiin kestäväksi puolikaaren muotoon ladotuilla kivillä. Oven vinolaudoituskin on ikivanha koristekuvio.
Ahlströmin ruukkialue, Noormarkku

- 5 *Edustusovi, jugendista 1920-luvun klassismiin*
Tehtaanjohtajan edustusasunnon ovi on sekoitus historiaa. Jugendiin viittaa lautavimainen rakenne, kuva-aiheiden käyttö ja metalliset suojat oven ylä- ja alaosissa. Täysin geometrinen sommittelu on puolestaan tyyppillistä klassismia.
Joenniemen kartano, museo, Mänttä

KÄSILLÄ TEKEMISEN TAITO
TUNTUU VANHASSA TALOSSA, KUN
MATERIAALIT, MITTASUHTEET JA
VÄRIT YHDISTYVÄT KAUNIISTI.

Perinnekustantaja

TYYLIKIRJA

TALON OSAT AIKAKAUSITTAIN 1700–1970

Tyylikirja on matka kauneuteen. Siinä missä aiemmat Perinnekustantaja-kirjat opastavat remontin tekemisen saloihin, Tyylikirja auttaa perinteestä kiinnostunutta tunnistamaan talon iän ja tyylin. Kirjassa esitellään kattavasti rakennuksen osat julkisivusta portaisiin, kuisteista erilaisiin ovimalleihin ja jalkalistojen profiileista ikkunansulkejiin kautta aikain. Yli 700 valokuvaa, kymmenet piirroskuvat ja aikajana-aukeamat havainnollistavat sitä, miten maassamme on rakennettu ja sisustettu. Kun osaa lukea talonsa historiaa, on remontissa ja sisustamisessa helppo tehdä oikeita valintoja taloan kunnioittaen.

#kirja

WWW.KIRJA.FI


9 789510 415474

66.4 ISBN 978-951-0-41547-4


