
Ajankohtaista tietoa
kivipohjaisista

rakennusmateriaaleista

4
Mistä on hyvät
koulut tehty?

32
Arvorakennuksen
rappauksen
taitava korjaus

38
Päiväkoti Sompa-
saari leikkii jo
julkisivullaan

Keskustelu
koulujen
tulevaisuudesta
jatkuu...

Torstai 27.6.2024

19. vuosikerta ISSN 2243-0059

KIVESTÄ MUURAAMALLA
Viihtyisien ja kestävien
asuinympäristöjen
informaatiolehti

Julkaisija
Rakennustuoteteollisuus RTT ry
Muuratut rakenteet
Päätoimittaja Tiina Kaskiaro

Toimitus
Leka-Viestintä Oy
Tuottaja
Leena-Kaisa Simola

Taitto i2
Painos 13 650 kpl
Kirjapaino
Grano

Osoitteenmuutokset, lehden peruutukset
ja muut terveiset osoitteeseen
palaute@rakennusteollisuus.fi.
Kiitos.

SEURAA MEITÄ MYÖS:
www.kivitaloinfo.fi
www.kivifaktaa.fi
Twitter: @kivifaktaa

Kannen kuva:
Turussa sijaitsevan Runosmäen monitoimitalon kuvasi Pasi Leino.

14

6
 KOULUT JA MONITOIMITALOT	 4
Kestävää oppimisen ja elämisen riemua	 4
Julkisivu valkea kuin lumi	 6
Pirkkalan koulukampus on tiilien karkkikauppa	 10
Rakennus kuin runo	 14
Modernien monitoimirakennusten lattiat toteutetaan
massapintaisina	 19

 Lärkanin remontti on merkittävä muurauskohde	 21

 Klingendahlin piippu ehostui yläilmoissa	 23

 Lammin seurakuntatalo on ”lähirakentamista” parhaimmillaan	 26

 Uuden koulun piha-alueen kevennys helposti Leca-soralla	 30

 ARVORAKENNUSTEN RAPPAUS	 32
Arvorakennusten rappausten korjaus on vaativa hanke	 32
Perinnejulkisivun korjaus palautti rakennuksen
1920-luvun loiston	 35

 SOMPASAAREN PÄIVÄKOTI	 38
Kuin kolmen kerroksen leivos	 38
Tervetuloa leikkimään!	 41

26

https://kivitaloinfo.fi/
https://kivifaktaa.fi/

Lehti on painettu
ympäristösertifioidulle

paperille.

Vuosi 2024 on edennyt jo pitkälle kevääseen. Alkuvuosi on ollut rakenta-
misessa hiljainen, eikä uusilta konkurssiuutisilta ole vältytty. Alan heikko
tilanne on koetellut ensi kädessä yrityksiä ja niiden työntekijöitä, mutta
kokonaisuudessaan vaikutukset ovat huomattavasti laajempia ja heijas-
tuvat koko yhteiskuntaan sekä lyhyellä että pitkällä aikavälillä.

Vaikka suhdanteet eivät käänny hetkessä ja haastavia aikoja on vielä
edessä, on arvokasta, että kunnat ovat tässäkin tilanteessa jatkaneet in-
vestointeja useisiin koulu-, monitoimi- ja palvelurakennuksiin. Muuratut
rakenteet -yritysryhmän tuotteita on ollut hankkeissa mukana monipuo-
lisesti aina tontin perustusolosuhteiden parantamisesta rakennusten run-
koihin, väliseiniin, julkisivuihin ja jopa pihojen laatoituksiin.

Kouluissa rakennetaan tulevaisuutta. Laadukas opetus pääsee parhai-
ten oikeuksiinsa sitä tukevissa tiloissa: oppimisen ympäristöillä on suuri
merkitys niin työrauhan, turvallisuuden kuin opiskelijoiden ja opettajien
hyvinvoinnin sekä viihtyisyyden kannalta. Millaisia kouluja meidän tulisi
rakentaa, jotta ne parhaiten tukisivat oppimista ja palvelisivat erilaisten
käyttäjien tarpeita nyt ja tulevaisuudessa?

Tässä lehdessä palaamme koulun penkille. Esittelemme tuoreita, mielen
kiintoisia kouluhankkeita – niin uutta, upeaa arkkitehtuuria kuin vanhan
arvokoulun peruskorjaustakin.

Myös rakennusten purkaminen ja korjaaminen herättävät tällä hetkellä
paljon keskustelua. Kumpi on järkevämpää, kun otetaan huomioon ta-
loudelliset seikat, ympäristöarvot sekä rakennushistorian ajankuvien
säilyttäminen. Ensi vuoden alusta voimaan astuva rakentamislaki nostaa
kulttuurihistoriallisesti arvokkaat rakennukset suojeltujen rakennusten
rinnalle. Tämä vaikuttaa korjauksen lupaehtoihin sekä suunnittelijoilta ja
toteuttajilta vaadittaviin pätevyyksiin. Miten julkisivujen korjauksessa jat-
kossa parhaiten onnistutaan? Tähänkin löydät vastauksia lehdestämme.

Lukuiloa monipuolisten kohteiden ja aiheiden parissa!

Tiina Kaskiaro
Tuoteryhmäpäällikkö, DI
Rakennustuoteteollisuus RTT ry
tiina.kaskiaro@rt.fi

41

35

Käydäänpä
koulussa!

Kestävää
oppimisen
ja elämisen
riemua
Nykyisin koulujen ja monitoimitilojen raja on hälvennyt – tai
sitä ei siis uusissa rakennuksissa enää ole. Kun koululaiset
poistuvat rakennuksesta, se täyttyy erilaisista harrastusryh
mistä kuten hiljaista tilaa tahtovista lukupiireistä, vauhdik-
kaista joukkuelajeista ja luovista taiteenlajeista. Nämä raken-
nukset ovat myös monen eri alan ammattilaisten työpaikkoja.

Selvää on, että rakennuksen tulee olla terveellinen ja tur-
vallinen kaikille käyttäjilleen, niin lapsille kuin aikuisille.
Lisäksi sen tulee vastata yhä tiukkeneviin vaatimuksiin kos-
kien elinkaaren aikaista energiatehokkuutta, kestävää kehi-
tystä, kiertotaloutta sekä vastuullista rakentamista, raken-
nuttamista ja kiinteistöjen hallintaa.

Miten tämä tehdään? ”Kivi on kuitenkin kestävämpää kuin
epäorgaaniset materiaalit”, vastaa yksi haastateltava lehtem-
me seuraavilla sivuilla.

Näin se on. Terveelliset ja turvalliset tiili- ja harkkoraken-
teet takaavat kestävän rakenteen riippumatta rakennuksen
käyttötarkoituksesta. Ahkerassa käytössä olevissa kouluissa
ja monitoimitiloissa on myös hyvällä sisäilmalla, kosteus-
vaurioiden ehkäisyllä ja paloturvallisuudella suuri merkitys.

Eikä sovi unohtaa kivirakenteen hyvää ääneneristystäkään.
Antaa toisten lukea ja toisten zumbata.

Seuraavilla sivuilla on esitelty tuoreita, mielenkiintoisia
kouluhankkeita – niin uutta, upeaa arkkitehtuuria kuin van-
han arvokoulun peruskorjaustakin.

KIVESTÄ MUURAAMALLA 1/20244

KIVESTÄ MUURAAMALLA 1/2024 5

Julkisivu valkea kuin lumi

KIVESTÄ MUURAAMALLA 1/20246

Orimattilan kaupunki pisti kes-
kustan koulut kerralla kuntoon.

Seuraava syyslukukausi käynnistyy Orimattilan
lasten koulutiellä uutuuttaan hohtavassa koulu
rakennuksessa. Fraasi on varsinkin julkisivun
osalta täysin paikkansa pitävä, sillä Superwhite
Retro-tiilimuuraus toden totta on niin valkoinen,
että se kevätauringossa suorastaan häikäisee.

Kesällä valmistuvassa yhteiskoulun uudisra-
kennuksessa opiskelee noin 500 oppilasta. Tilat
ovat lisäksi iltaisin myös seurojen, yhdistysten ja
kaupungin eri toimialojen käytössä.

Mittava kouluinvestointi laittaa Orimattilan
koulutarpeet pitkäksi aikaa kuntoon. Erkko-
lukion pohjakerrosten ja IV-konehuoneen perus-
korjaus valmistui helmikuussa 2023. Tilat tulevat
pääasiassa yhteiskoulun käyttöön. Uudisraken-
nuksen alta purettiin 1970-luvun sisäilmaongel-
mista kärsinyt koulurakennus.

Uudisrakennuksen rakentaminen käynnistyi
joulukuussa 2022. Sen betonirunko valmistui
toukokuussa 2023, jonka jälkeen julkisivua ra-
kennettiin katseilta piilossa sääsuojassa. Upeaa
tiilijulkisivua päästiin ihailemaan sääsuojan pur-
kamisen jälkeen.

AJATONTA JA TOIMIVAA
Sekä muutostöiden että uuden kouluraken
nuksen pää- ja arkkitehtisuunnittelusta vastasi
Luovaus Arkkitehdit Oy.

Orimattilan kaupunki toivoi suunnittelutoi-
meksiannossaan rakennusteknisesti toimivia ja
käyttöturvallisia ratkaisuja. Hyvät sisäilmaolo-
suhteet ovat erityisen tärkeät, varsinkin kun ottaa
huomioon, että uudisrakennuksen alta joudut-
tiin purkamaan sisäilmaongelmainen rakennus.

– Hankkeen kustannusraamit olivat aika tiu-
kat, ja kohteeseen toivottiin yksinkertaisia ja
toimiviksi tiedettyjä ratkaisuja. Julkisivussa ti-
laaja halusi panostaa ajattomuuteen ja elinkaari
kustannuksiin, kohteen arkkitehti (SAFA) Sinja
Kaipainen kertoo.

ORIMATTILAN YHTEISKOULU
	 Erkko-lukion pohjakerrosten

muutostyöt 2023

	 Uuden yläkoulun rakennushanke 2024

	 Uudisrakennuksen bruttopinta-ala:

4 362 m2

	 Rakennuttaja: Orimattilan kaupunki

	 Arkkitehtisuunnittelu:

Luovaus Arkkitehdit Oy/

arkkitehti SAFA Sinja Kaipainen

	 Rakennusurakointi:

Muutostyöt Raspal Oy ja uudis

rakennus Varte Lahti Oy

	 Uudisrakennuksen julkisivun

muuraustyö: Muurausliike

Sami Vanne Oy

	 Julkisivutiilet: Wienerberger

Superwhite Retro, noin 1700 m2

	 Hankkeen kustannusarvio:

17,8 miljoonaa euroa

Tiilikoulujen suosio
liittyy materiaalin ajatto-
muuteen ja pitkäaikais-
kestävyyteen.

Hohtavan valkoinen julkisivu on
massoittelultaan levollinen

Päädyn ikkunat ja umpeen muuratut aukot
muodostavat hauskan, lähempää katsomaan
kutsuivan jännitteen.

KIVESTÄ MUURAAMALLA 1/2024 7

Tilaajan rakennuttamisen asiantuntijana hankekokonaisuudessa
toimi Boost Brothers Oy.

– Uudisrakennukseen valittiin nykyaikaiset, pitkäikäiset ma-
teriaalit. Materiaalina tiili on kestävä. Lämmöneristekerroksen
ja julkisivumateriaalin välissä on kunnon ilmarako, jossa ilma
pääsee vaihtumaan. Se estää kosteuden siirtymisen rakenteisiin.
Näin voidaan vähentää riskejä, jotka olivat haasteena 1970–1990
-lukujen rakennuksissa, Orimattilan kouluhankekokonaisuuden
projektipäällikkö Esko Tiensuu sanoo.

Uudisrakennuksessa on pääosin elementoitu pilari-palkki-
rakenteinen betonirunko kantavin ulkoseinin. Tiensuu kertoo,
että betoni oli hankkeen tavoitteisiin nähden ainoa vakavasti
harkittu runkoratkaisu.

Sekä peruskorjaus että uudisrakennus toteutetaan perintei-
sellä kokonaisurakalla. Tilaaja teetti suunnittelun työkuviksi asti,
joilla urakoitsijat kilpailutettiin. Urakoitsijoiden valinnassa uudis
rakennuksen kohdalla käytettiin laatupisteytystä hinnan (80 %)
ja laadun (20 %) perusteella.

Rakennushankkeessa kiinnitettiin erityistä huomiota materiaa-
leihin ja työmaatekniikkaan, jotta kosteusongelmilta vältytään.
Rakentaminen toteutettiin Kuivaketju 10 ja Terve talo -menetelmien
mukaisin ohjein hankesuunnitteluvaiheesta alkaen. Hankkeessa
oli koordinaattori valvomassa ja antamassa ohjeita.

Tiensuu sanoo, että hanke on edennyt aikataulussa. Helmi-
kuussa työmaalla tehtiin viimeistelytöitä ja huhtikuun lopussa
on edessä vastaanotto. – Lopputulos on oikein hyvä!

TIILIRAKENNE ON TURVALLINEN

Valot ja varjot leikkivät
valkoisella julkisivulla.

Rouheaa pintaa löytyy myös uudisrakennuksen sisältä.
Siellä on jätetty näkyviin paikallavalettua betoniseinää,

jossa on käytetty perinteistä lautamuottipintaa.

KIVESTÄ MUURAAMALLA 1/20248

Kaipainen sanoo, että tiilijulkisivuun päädyt-
tiin jo hyvin varhaisessa vaiheessa. – Tiilellä saa-
daan sekä visuaalisesti että teknisesti ajaton ja
kestävä julkisivu.

Kun lähtökohdat olivat aika yksinkertaiset, oli
mietittävä mitä annetuissa raameissa voidaan
tehdä. Rakenteeltaan suhteellisen yksinkertai-
sessa rakennuksessa voitiin massoittelua, muo-
toa ja materiaalia tarkemmin miettimällä saada
aikaan huomattavan paljon.

Julkisivuun valittiin puhtaaksimuurattu val-
koinen tiiliverhous hohtavan valkoisella Wiener-
bergerin Superwhite Retro -tiilellä toteutettuna.
Jokainen Retro-tiili on pintastruktuuriltaan eri-
lainen, joten julkisivupinnasta tulee ilmeikäs ja
elävä rappaamatta.

–Tiili on rouhea, käsin lyödyn tuntuinen. Koros
timme vielä tiilijulkisivua detaljiikalla. Leikimme
muurauksilla ja saumoilla ja erilaisilla limityksil-
lä, Kaipainen sanoo.

Uudisrakennus kohosi 1950-luvulla rakenne-
tun keltaiseksi rapatun, harjakattoisen Erkko-
lukion viereen ja liitettiin siihen yhdyskäytäväl-
lä. Arkkitehtonisena lähtökohtana oli, että ra-
kennukset muodostaisivat parin, sointuisivat
yhteen, vaikka niillä onkin oma luonteensa ja
identiteettinsä.

MUUNTOJOUSTAVAA JA ROUHEAA
Muuntojoustavuus on päivän sana ja sitä ha-
luttiin Sinja Kaipaisen mukaan tavoitella myös
Orimattilan yhteiskoulun uudisrakennuksessa.
Rakennuksessa on sisällä pääosin kevyitä väli-
seiniä, jotta tilajakoa on mahdollista muuttaa
pienillä toimenpiteillä.

Muuntojoustavuus on otettu huomioon myös
julkisivuaukotuksessa. Ulkoseinäelementissä
on valmiiksi varaus tuleville uusille ikkunoille.
Umpibetonin sijaan aukot on muurattu umpeen
harkoilla ja helppo myöhemmin tarvittaessa

Tiilen käytöstä on jopa vuosituhansien kokemus
ja silti materiaali näyttää edelleen raikkaalta.

avata. Varaukset näkyvät myös julkisivussa ka-
peammasta tiilestä muurattuina syvennyksinä.

Kahden kengättömän koulurakennuksen väli-
nen yhdyskäytävä on lämmintä tilaa. Peruskor-
jauksen yhteydessä 2023 Erkko-lukion alimpiin
kerroksiin tehtiin yläkoulun opetus- ja hallinto-
tilojen lisäksi yhteiset tauko- ja neuvottelutilat,
kädentaitojen tilojen korjaukset sekä oppilas-
huollon tilat. Uudisrakennukseen tulee molem-
pia kouluja palvelevia kuvataiteen ja musiikin
tiloja sekä draama-alue äidinkielen opetusta
varten. Kädentaitojen tilat sijaitsevat Erkko-
lukion puolella.

Luovaus Arkkitehdit on ollut suunnittelemas-
sa useita viime vuosina valmistuneita tiilikoulu
rakennuksia. Sinja Kaipainen uskoo, että tiilikou-
lujen suosio liittyy materiaalin ajattomuuteen
ja pitkäaikaiskestävyyteen. – Tiilen käytöstä on
vuosisatojen, jopa vuosituhansien kokemus ja
silti materiaali näyttää edelleenkin raikkaalta. Tiili
on lisäksi materiaalina erittäin monipuolinen ja
mahdollistaa tosi moni-ilmeistä arkkitehtuuria.
Julkisivua voi käsitellä niin monella tavalla.

TEKSTI Dakota Lavento
KUVAT Juho Kuva

Valkoinen tiilirakennus muodostaa parin 1950-luvulla rakennetun,
keltaiseksi rapatun Erkko-lukion kanssa.

KIVESTÄ MUURAAMALLA 1/2024 9

Pirkkalan koulukampus on tiilien KARKKIKAUPPA

Monikäyttöinen rakennus
hyödyntää tiilivärien ja
-pintojen mahdollisuudet.

Minimalistisessa maailmassa maksimalistinen
väri-ilottelu räjäyttää tajunnan. Pirkkalan koulu
kampuksen julkisivuista löytyy seitsemää tiilivä-
riä ja 14 eri tiilityyppiä. Jokaisesta tiilestä julki-
sivussa on kahta pintavaihtoehtoa, sekä lusto
että leikattu. Lopputulos ei ole lainkaan levoton,
vaan huikean kaunis.

Eläväisen tiilijulkisivun pinnat heijastavat va-
loa eri tavoin vuorokauden ajan, valoisuuden ja
katsojan sijainnin mukaan. Kokonaisuus näyt-
tää hyvin erilaiselta kauempaa katsottuna. Ra-
kennusta lähestyttäessä koko pinnan ja värien
sekä yksityiskohtien kirjo vähitellen paljastuu.

Pirkkalan keskustaan Vähäjärven rannalle ra-
kennettu noin 20 000 neliön suuruinen kampus
koostuu yhdeksästä noppamaisesta osasta, joi-
den erisävyiset tiilipinnat jatkuvat sisätiloihin.
Sen materiaalipaletissa korostuu maanläheisten
sävyjen ja tiilipintojen elävyys, rouheus, aitous
ja luonnollisuus.

Arkkitehtisuunnittelusta on vastannut BST-
Arkkitehdit. Pääsuunnittelijana hankkeessa toi-
mii Petri Tavilampi, vastaavana rakennussuun-
nittelijana Merja Kiviranta, projektiarkkitehtina
Ida Mustamaa ja sisustusarkkitehtina Marika
Ågren.

– Halusimme suunnitella koulun, jossa ma-
teriaaleja käytetään mahdollisimman aidosti.
Pintamateriaalit, kuten puhtaaksi muurattu tiili

Pirkkalan uuden koulukampuksen materiaali
paletissa korostuvat maanläheisten tiilisävy-
jen runsaus ja muurauspinnan rouhea aitous.

julkisivumateriaalina, ovat kestäviä, pitkäikäi-
siä ja vanhenevat kauniisti. Pellityksetkin ovat
pääosin sinkkipintaisia, suunnittelijat kertovat.

Tiilen käytöllä ja noppamaisuudella suuri
kokonaisuus saatiin näyttämään hallitulta ja
pienimittakaavaiselta.

Pirkkalan kunnan tilapalvelupäällikkö Timo
Orjala kertoo, että tiilijulkisivua edellytettiin jo
asemakaavassa, joko puhtaaksimuurattuna tai

KIVESTÄ MUURAAMALLA 1/202410

Pirkkalan koulukampus on tiilien KARKKIKAUPPA

rapattuna. – Arkkitehtisuunnittelussa päädyt-
tiin paikallamuurattuun tiileen. Elinkaarikes-
tävyys on ominaisuus, jota arvostamme, hän
sanoo.

Rakennuksessa jokainen noppa on eri sävyi-
nen, mutta tiilimuurauksen ansiosta kokonai-
suus säilyy silti yhtenäisenä. Muurausta on jat-

PIRKKALA-KAMPUS
Urheilutie 9, Pirkkala

	 Rakennusaikataulu: 2021–2024

	 Hankkeen kokonaislaajuus:

19 500 brm2

	 Alustava kustannusarvio:

45 miljoonaa euroa

	 KVR-urakoitsija: YIT Suomi Oy

	 Arkkitehtisuunnittelu:

BST-Arkkitehdit Oy:

pääsuunnittelija: arkkitehti

SAFA Petri Tavilampi,

vastaava rakennussuunnittelija

arkkitehti SAFA Merja Kiviranta,

projektiarkkitehti arkkitehti

Ida Mustamaa ja sisustus-

arkkitehtina sisustusarkkitehti

SIO Marika Ågren.

Elinkaarikestävyys on ominaisuus, jota arvostamme.

kettu myös sisäpuolella niin, että kukin noppa
erottuu omaksi kappaleekseen myös sisätiloissa.

Pienillä sävyeroilla ja muun muassa sisään-
käyntien erikoismuurauksilla muuraukseen
tuotiin eloisuutta ja miellyttävyyttä. Tiilipinnan
käytöllä myös käytävien seinille saatiin erittäin
kulutuskestävä pinta.

TIILIJULKISIVU ON MUURATTU
TIILERIN TIILILLÄ

	 Käytetyt tiilet olivat pääosin RT60

(285x135x60 mm) tiiliä, jonkin verran

käytettiin myös ohuempia MRT60

(285x85x60) tiiliä.

	 Käytetyt tiilivärit: Alaska, Luoto, Fenix,

Tuhka, Tundra, Laava ja Edelweiss

	 Pintastruktuurit: lusto ja leikattu

	 Tiiliä yhteensä yli 300 000 kappaletta.

KIVESTÄ MUURAAMALLA 1/2024 11

KOULUKAMPUS ON YHDEKSÄN
NOPAN MUODOSTAMA KYLÄ.
Pirkkala-kampus on kunnan historian suurin ra-
kennushanke. Rakennuksena se on monimuo-
toinen paitsi ulkomuodoltaan myös käyttötar-
koitukseltaan. Betonirunkoinen koulukampus
näyttää siltä, kuin siinä olisi monta rakennusta
saman katon alla.

Moderni koulukeskus yhdistää opetus- ja kult-
tuuritoiminnan, ja tarjoaa puitteet myös kunnan
päätöksentekoon. Se korvaa kaksi vanhaa koulu-
rakennusta ja tarjoaa tilat noin 1 500 peruskoulu-
laiselle, esikoululaiselle, varhaiskasvatusikäisel-
le ja henkilökunnalle. Iltaisin ja viikonloppuisin
tilat ovat avoinna nuoriso- sekä yhdistys- ja
harrastustoimintaa varten. Kampukseen siirtyy
kansalaisopisto ja siellä kokoontuu myös kun-
nanvaltuusto.

Kaikkien käyttötarkoitusten ja erilaisten tila-
tarpeiden yhdistäminen ei ollut aivan yksinker-
taista. Timo Orjala kertoo, että kaikki tilaratkaisut
oli tarkasti mietitty ja suunniteltu yhdessä käyt-
täjäryhmien kanssa jo hankesuunnitteluvaihees-
sa. Tarpeet olivat hyvin moninaiset.

– Pirkan opiston toimitilat ovat arkisin ja päi-
väsaikaan normaalia koulun tilaa. Nuorisotilojen
käyttöön haluttiin monitoimitilaa ja kunnan kult-
tuuritiloiksi suuri auditorio näytelmille, musiikille
ja muille esityksille. Salissa kokoontuu myös kun-
nanvaltuusto, kohteen suunnittelijat kertovat.

BST-Arkkitehdit olivat hankkeessa mukana
hankesuunnittelusta lähtien. – Pidimme alkuun
käyttäjien kanssa workshoppeja, joissa kävimme
läpi hankkeen lähtökohtia ja toiveita. Teimme
myös tutustumiskäyntejä käyttäjien edustajien
kanssa uusimpiin kouluihin ja kokosimme niis-
tä huomioon otettavia asioita, hyviä ja huonoja.
Näin saimme paremman mielikuvan yhteisistä
tavoitteista.

Rakennuspaikka on vanha koulurakennusten
alue aivan Pirkkalan kuntakeskuksen vieressä.
Vieressä on myös lukio sekä urheiluhalli, jota
parhaillaan laajennetaan.

NOPPIEN KOKONAISUUS
Lähes 20 000 neliömetrin kokoinen rakennus
on rakennusmassaltaan hyvin suuri, suorastaan
suhteeton yhden katon alle sovitettuna. Suunnit-
telijat ratkaisivat jakamalla massan yhdeksään
noppamaiseen osaan. Nopilla saatiin aikaan ky-
lämäinen kokonaisuus, joka rakentuu selkeäksi
kokonaisuudeksi aulojen ja käytävien varrelle.

Monimuotoinen monikäyttörakennus.

Pirkkalan koulukampus muodostuu
yhdeksästä noppamaisesta osasta.

Koulun oppimissolut tarvitsevat
paljon ikkunallista julkisivupintaa.

Pirkkalan koulukampukseen valittiin tiilen
tapaan kestäviä, pitkäikäisiä ja kauniisti
vanhenevia materiaaleja. Pellityksetkin ovat
pääosin sinkkipintaisia.

KIVESTÄ MUURAAMALLA 1/202412

Nopilla saatiin aikaan kylämäinen kokonaisuus.

Koulutilat muodostuvat soluista, joissa keskeis-
tilana on oppitori. Noppamaisuus tulee luontevas-
ti oppimissoluista ja sopivan kokoisista yksiköistä,
jotka tarvitsevat paljon ikkunallista julkisivupintaa.
Noppamaisuus avaa myös näkymiä ja tuo valoa ra-
kennuksen keskiosiin.

Rakennuksen muotoon vaikutti myös kokonaisuu-
teen kuuluva säilytettävä vanhan koulun osa.

– Tontilla haluttiin säilyttää vanhoja purettavaksi
määrättyjä osia koulun käytössä rakennustyön ajaksi
ja tästä syystä uusi koulu joutuu osin kiertämään tätä
myöhemmin purettavaa osaa.

RAUHALLISTA OPPIMISTILAA JOUSTAVASTI
Pirkkalan kampuksessa oppilaille on pyritty takaa-
maan opiskelurauha.

Oppitorin yhteyteen liittyvät 25–30 oppilaan luokka
tilat ovat osittain yhdistettävissä. Solun yhteydessä si-
jaitsevat pienemmät eriyttämishuoneet sekä tarvitta-
vat aputilat. Kukin luokka on perinteiseen tapaan oma
rauhallinen yksikkönsä ilman ylisuuria lasiyhteyksiä
muihin tiloihin. Solut liittyvät käytävä- ja aulatiloihin
ilman häiritsevää läpikulkua.

Opetustilat on suunniteltu joustavasti muuntuvik-
si, ja opetusta voidaan järjestää luokkatilojen lisäksi
myös oppitoreilla.

Opettajat ovat olleet tiiviisti mukana suunnittele-
massa tiloja ja saaneet vaikuttaa lopputulokseen.

Koulukeskus otetaan käyttöön syyslukukauden
2024 alkaessa.

TEKSTI Dakota Lavento
KUVAT Marjaana Malkamäki

Erikoismuuraus tuo muuraus-
pintaan eloisuutta.

KIVESTÄ MUURAAMALLA 1/2024 13

Rakennus
kuin runo

KIVESTÄ MUURAAMALLA 1/202414

– Jo äänimaailmaltaan päiväkoti tai bänditila
on aivan erilainen kuin kirjasto tai sakraalitila.

Suunnittelijat lähtivät purkamaan tehtävää
osallistamalla käyttäjiä tilaajan kanssa yhdessä
järjestetyissä workshopeissa. Kaupungin teettä-
mä tilaohjelma jaettiin laatikkoleikiksi. Eräänlai-
sessa digitaalisessa palapelissä suunnittelijat
ryhtyivät yhdistämään riippuvuussuhteita eri

Runosmäen monitoimitalo Riimi on
modernin tiiliarkkitehtuurin helmi.

Runosmäen monitoimitalo Riimiin
kuuluu myös kirkko.

Puhtaaksimuurattu
tiili on julkisivu-
verhouksena selkeä ja
pitkäikäinen ratkaisu.

Turun Runosmäessä, kerrostalojen muodosta-
man asuinalueen keskellä kohoaa alueen asuk-
kaille rakennettu kallisarvoinen lahja: arkki
tehtuuriltaan korkeatasoinen, monipuolinen ja
toimiva monitoimitalo. Riimiksi ristitty rakennus
on kaikin puolin onnistunut. Massoittelultaan
onnistuneesti rauhallisen, kauniin, suorastaan
ylevän rakennuksen julkisivu on täynnä yllätyk-
sellisiä yksityiskohtia.

Keväällä 2024 käyttöön otettava Riimi on
monitoimitalo sanan todellisessa merkityksessä.
Loppukeväästä siellä toimivat päiväkoti, neuvola,
perhekeskus, kirjasto ja nuorisotila sekä seura-
kunnan tiloja: kirkkosali, seurakuntasalit, toimi-
tuskappeli, sakaristo, diakonian vastaanottotila
ja kerhotilat. Lisäksi talosta löytyy yhteiskäyttö-
tiloja runosmäkeläisille ja alueen toimijoille.

KOMPROMISSIN TULOS
Turun kaupungin osuus tiloista on noin 75 pro-
senttia ja Turun ja Kaarinan seurakuntayhtymän
noin 25 prosenttia.

– Käyttäjien näkövinkkelistä tällainen moni-
toimirakennus on jonkinsorttinen kompromis-
si, sillä kaikkien pitää joustaa. Tilatehokkuuteen
pyritään, joten osa tiloista on yhteisiä. Suunnit-
telutehtävänä monitoimirakennus on aivan vai-
keimmasta päästä, kohteen suunnittelija, arkki-
tehti SAFA Jaakob Solla sanoo.

toimintojen välille ja etsimään luontevia polkuja
ja reittejä rakennuksen sisällä.

Työ oli haastavaa ja osallistettavia osapuo-
lia lukuisia. Kaiken lisäksi tässä vaiheessa iski
pandemia ja työtä tehtiin ensi askelia lukuun
ottamatta Teamsissa. Joissakin palavereissa oli
mukana yli 50 henkilöä.

– Varsin pian syntyi peruskonsepti neljästä
suorakaiteen muotoisesta laatikosta ja niiden
väliin jäävästä yhteisestä avoimesta tilasta, jonka
sisällä on kaikista eniten asiakaspalvelua kuten
kirjasto, Solla kertoo.

KIVESTÄ MUURAAMALLA 1/2024 15

TAVARAMERKKINÄ TIILI
Sollan mukaan tiiliarkkitehtuurista on muo-
dostunut Arkkitehtitoimisto Konkretin tavara-
merkki. – Olemme käyttäneet tiiltä paljon var-
sinkin asuntokohteissa. Pääkaupunkiseudulla
sitä edellytetään usein jo kaavassa. Puhtaaksi-
muurattu tiili on julkisivuverhouksena selkeä ja
pitkäikäinen ratkaisu.

Tiili on Sollan mielestä materiaalina klassisen
kaunis. – Esimerkiksi Italiassa vanhoissa holvi-
kaarisissa tiilirakennuksissa on todella mielen-
kiintoisia yksityiskohtia.

Olikin luontevaa suunnitella tiilijulkisivu myös
Runosmäen monitoimitaloon. – Kohteen arkki-
tehtuurissa ideana ovat tiiliset laatikot ja niiden
välinen vapaa tila, joita lasijulkisivut yhdistävät,
Solla pelkistää.

Ensimmäisessä konseptisuunnitelmavai-
heessa rakennuksen runkomoduuli suunnitel-
tiin siten, että se olisi voitu Turun kaupungin
hiilineutraalisuustavoitteita ajatellen toteuttaa
puurunkoisenakin. Puupilareiden ja yläpohjan
väliset osat olisi silti vuorailtu tiilillä.

Kohteen urakoitsijaksi kilpailutuksessa valittu
NCC halusi kuitenkin toteuttaa kohteen betoni
elementtirungolla ja muurata vaippaosat ja sisä
julkisivut tiilellä. Se sopi hyvin niin suunnitteli-
joille kuin tilaajallekin.

RUNSASTA JA ELÄVÄÄ
Tiileksi valittiin Tiilerin Ruukintiili Nordic Grey ja
sama reliefitiilenä. Ruukintiili on märkälyötime-
netelmällä tehty kestävä umpitiili. Jokainen tiili

on perinteiseen tapaan valmistetun tiilen lailla
ainutlaatuinen. Ruukintiili on umpitiilenä myös
täysin kierrätettävä. Se voidaan ottaa seinästä
ja käyttää uudelleen.

Muurauksessa suunnittelijat ovat päästäneet
luovuutensa valloilleen. Riimin julkisivussa tiilen-
käyttö on hyvin ennakkoluulotonta ja tuo oival-
lisesti esiin tiilen käytön monenlaisia mahdolli-
suuksia. Kohteessa on niin osittaisia reliefejä kuin
kulmatiilien avulla toteutettua elävää pintaa.

– Meillä oli ajatus sattumanvaraisesti etenevis-
tä syvennys- ja tasopintakuvioista, Solla kertoo.

Kirkkosalin päätyseinän reliefijulkisivu on ko-
konaistaideteos.

TEKSTI Dakota Lavento
KUVAT Pasi Leino

Sisätiloissa on lämmin tunnelma luonnon
valon sekä tiili- ja puupintojen ansiosta.

KIVESTÄ MUURAAMALLA 1/202416

RUNOSMÄEN MONITOIMITALO RIIMI
	 Rakennusaika 2022–2024

	 Koko 5 385 k-m2 + piharakennukset 190,5 k-m2

	 Tilaaja: Turun kaupungin ja Turun ja Kaarinan seurakunta-

yhtymän omistama keskinäinen kiinteistöosakeyhtiö

KKOY Runosmäen monitoimitalo

	 Arkkitehtisuunnittelu: Arkkitehtitoimisto KONKRET Oy/ arkkitehti

SAFA Jaakob Solla Projektiarkkitehdit: Emmi Jusslin, arkkitehti

SAFA ja Essi Tervo, arkkitehti SAFA. Sisustusarkkitehti Aurora Solla

	 Pääurakoitsija: NCC Suomi Oy

	 Tilaajan budjetti noin 20 miljoonaa euroa

	 Rakenne: Betonielementtirunko, tiiliverhous

	 Julkisivu- ja sisäverhoustiilet: Tiilerin Ruukintiili Nordic Grey

ET60 285x130x60 ja Ruukintiili Nordic Grey ET60 Reliefitiili

285x130x60, menekki noin 160 000 kpl

Tilasta ja toiminnosta toiseen
johtavat valoisat kulkureitit.

Muurauksessa suunnittelijat ovat
päästäneet luovuutensa valloilleen.

KIVESTÄ MUURAAMALLA 1/2024 17

RIIMI OLI HAASTAVA MUURAUSTYÖ
Kohteen työnjohtaja/työmaapäällikkö
Roope Mäkinen NCC:ltä sanoo, että muu-
rauskohteena Riimi oli varsin haastava.

– Rakennuksessa on neljä lohkoa, joiden
väliin viides lohko jää. Lohkoista jokainen
on verhoiltu samalla poltetulla tiilellä, joka
jatkuu viidennen keskilohkon puoleisiin si-
säseiniin. Sisätiloissa tehtävät verhomuu-
raukset eivät ole helppoja toteuttaa.

– Riimissä on yli 13 metrin korkuisia valo
kuiluja. Siellä on kirjaston seiniin upotetta-
via kirjahyllyjen syvennyksiä. On vaadittu
monen muotoisia ja paikoin hyvinkin järeitä
aukonylitysratkaisuja.

Samassa kohteessa on toisaalta ihan pie-
niäkin aukkoja, joista selvittiin tiilipalkeilla.
Muurausten edellyttämä tiili- ja telinelogis-
tiikka on tahdistuksineen sisätiloissa ihan
oma lukunsa.

Mäkinen mainitsee erikseen reliefimuu-
raukset. – Koko rakennuksen ensimmäinen
kerroksen korkeus on toteutettu yhdellä eri-
koisreliefillä. Tietyissä julkisivuissa ikkuna-
naluset on muurattu arkkitehtien piirtämien
mallien mukaisesti tiili tiileltä.

– Ja kirkkosalin päätyseinän erikoisre-
liefimuuraus on tietysti aivan omanlaisen-
sa tehtävä.

Mäkinen sanoo, että Riimin muuraustyö
edellytti poikkeuksellista ammattitaitoa niin
suunnittelijoilta, työnjohtajilta kuin muura-
reilta. – Lopputulos on kyllä näyttävä!

Roope Mäkinen toimi Riimin rakentami-
sessa työnjohtajana / työmaapäällikkönä.

Kuviomuuraus tuo eloa
Riimin julkisivuun.

Yksityiskohta ikkunan alta.

Monitoimitalo Riimissä toimivat päiväkoti,
neuvola, perhekeskus, kirjasto ja nuorisotila
sekä seurakunnan tiloja kirkkosalia myöten.

KIVESTÄ MUURAAMALLA 1/202418

KATSE LATTIAAN

Modernien moni-
toimirakennusten
lattiat toteutetaan
massapintaisina
Sekä Runosmäen monitoimitalo Riimissä että
Pirkkalan koulukampuksessa on käytetty Fesconin
Nanten-lattiapinnoitteita.

Turun Runosmäen pääosin kaksikerroksinen monitoimitalo Riimi on toteutettu
tiukimman P1-puhtausluokan mukaisesti. Tilaajan puolelta hanketta valvoi ulko-
puolinen puhtauden- ja kosteudenhallintakoordinaattori.

Riimin pintamateriaalien valintaan vaikutti esteettisyyden lisäksi myös kohteen
M1-sisäilmavaatimus. Kohteelle haetaan RTS-ympäristöluokituksessa kolmea tähteä.

Riimin massalattiat toteutti raisiolainen Coating House Oy. – Nanten-lattia
pinnoitteet ovat ammattitaitoiselle pinnoittajalle miellyttäviä tuotteita asentaa,
yrittäjä Petri Pitkänen sanoo.

– Riimissä on massalattioita yhteensä noin 1 500 neliötä. Teimme Nanten System
20N-M1 -akryylipinnoitteita esimerkiksi wc- ja suihkutiloihin sekä keittiöön. IV-kone-
huoneissa, käytävissä ja kummankin kerroksen huonetiloissa on puolestaan polyu-
retaanipinnoite, Pitkänen kertoo.

Nantenin mattapintainen Decofloor Comfort Plus on yleinen valinta opetus- ja
varhaiskasvatustiloihin sekä terveydenhuollon kohteisiin. – Se on asennusvaihees-
sa kuin nestemäinen, saumaton muovimatto, Pitkänen kuvaa.

Polyuretaanipinnoite on Pitkäsen mukaan paitsi esteettisesti tyylikäs myös käyt-
täjälle miellyttävä, askelmukavuutta lisäävä lattiapinta. – Saumattomana se on hel-
posti hoidettava ja kestää mekaanista ja kemiallistakin kulutusta. Oikein hoidettuna
ne ovat hyviä lattiapintoja.

Helppohoitoinen polyuretaanilattia
Riimin IV-konehuoneessa.

KIVESTÄ MUURAAMALLA 1/2024 19

Polyuretaanipinnoitettu lattia on
näyttävä ja helppohoitoinen.

NANTEN LATTIAT HUIPPULUOKKAA
Nanten-pinnoitteita on kehitetty ja valmis-
tettu Suomessa jo 60 vuoden ajan.

Tuotevalikoimasta löytyy hybridipinnoit-
teet erittäin vaativiin kohteisiin, nopeat ja
kestävät akryylipinnoitteet, joustavat elas-
tiset polyuretaanipinnoitteet sekä kovat ja
kestävät epoksipinnoitteet. Pinnoitteet ovat
M1-päästöluokiteltuja ja ne täyttävät puh-
dastilan standardin (CMS).

Nanten-pinnoitteet ovat nykyisin osa
Fescon Oy:tä.

Riimin huonetilojen lattioissa on
Nanten Decofloor Comfort Plus.

NÄYTTÄVÄÄ MARMORIPINTAA
Kengätön Pirkkalan koulukampus on iltaisin ja
viikonloppuisin laajojen käyttäjäkuntien käytös-
sä. Suunnittelijat valitsivatkin kuhunkin tilaan
niiden käyttöön parhaiten sopivia materiaale-
ja. Materiaalin valintaan vaikuttivat tavoiteltu
akustiikka, käyttömukavuus, kulutuskestävyys
ja ylläpidon helppous.

Soluissa ja luokkatiloissa on tekstiilimattoja,
käytävätiloissa, auloissa ja ravintolassa puoles-
taan keraamisia laattoja. Auditoriossa on kalan-
ruotoparketti ja teknisen työn tiloissa massalat-
tioita. Monitoimisalissa on joustava vinyylimatto.

Kohteen massapinnoituksista vastasi ylöjär-
veläinen Pinnoitus Hellsten Oy.

Koulukampuksen nuoriso-, ja taidetilojen sekä
kotitalousluokkien Nanten Decofloor Comfort
Plussalla toteutetussa lattiapinnassa on kaunis
elävä marmorointi.

– Marmorointi toteutetaan aina suunnitte-
lijan antamien ohjeiden perusteella. Saamme
värikoodit pohjavärille ja tummemmalle värille
sekä mallikuvan. Sen perusteella teemme työ-
maalla mallipalan, jonka suunnittelija käy hyväk-
symässä, Pinnoitus Hellstenin omistaja Janne
Hellsten kertoo.

Marmoroitujen polyuretaanilattioiden pääväri-
nä on hiekka, johon tekovaiheessa märkänä kaa-
dettiin sekaan tummempaa väriä. Lopputulokse-
na on beige, tummilla juovilla elävöitetty, toden
totta hieman marmoria muistuttava lattiapinta.

IV-konehuoneissa, teknisissä tiloissa ja sähkö
keskuksessa lattiat on toteutettu Nanten PU FLEX
BIO- polyuretaanipinnoiteella.

Teknisen oppiluokan lattiassa, kovan kulutuk-
sen varastoissa, keittiössä ja siivouskeskuksessa
on epoksihiertomassa Nanten HM BIO Low Voc.
Pirkkalan koulukampus on toistaiseksi suurin

Pinnoitus Hellstenin koulukohde. Lattiapinnoi-
tuksia kampukselle tuli noin 4 000 neliötä.

Fesconin Nanten-lattioiden asiakkuuspäällik-
kö Pasi Heinonen sanoo, että niin monitoimi-
talo Riimi kuin Pirkkalan koulukampuskin ovat
varsin tyypillisiä Nanten-massalattiakohteita. –
Kouluihin ja monitoimikiinteistöihin asennetaan
usein niin nopeita ja kestäviä akryylipinnoittei-
ta, joustavia ja elastisia polyuretaanipinnoitteita
kuin kovia sekä kestäviä epoksipinnoitteitakin,
sillä erilaisissa tiloissa lattiapinnoille on hyvin
erilaiset vaatimukset.

Suunnittelijalle Nanten-lattiat antavat var-
sin vapaat kädet. – Lattiapinnoitteella saadaan
aikaan yhtenäinen, saumaton lattiapinta. Vä-
rivaihtoehtoja on runsaasti ja kuvioimalla elä-
vyyttä saa lisää.

TEKSTI Dakota Lavento
KUVAT Pasi Leino

KIVESTÄ MUURAAMALLA 1/202420

Lärkanin juuret ulottuvat 1880-luvulle, ja siitä läh-
tien koulu on kuulunut Suomen ruotsinkielisistä
opinahjoista arvostetuimpiin. Lärkanin penkke-
jä ovat aikanaan kuluttaneet niin salakuljettaja
Algoth Niska kuin myös kirjailija Kjell Westö
ja presidentti Alexander Stubb. Viimeksi mai-
nitut ovat käyneet koulunsa Lärkanin nykyises-
sä, arkkitehti Voldemar Baeckmanin suunnit-
telemassa rakennuksessa, joka nyt, yli 60 vuotta
toimineena ei enää vastaa nykyisiä teknisiä eikä
toiminnallisia vaatimuksia.

Koska Lärkan on asemakaavassa suojeltu,
sen korjaaminen ja laajentaminen on pitänyt
suunnitella niin, että näkyviä muutoksia ei teh-
dä kuin aivan välttämättömistä syistä. Julkisivu
on alun perin muurattu mitoiltaan standardista
poikkeavista poltetuista tiilistä. Remontin yhtey-

KAHI-TIILET TOIMIVA RATKAISU VÄLISEINIIN

Lärkanin remontti on
merkittävä muurauskohde
Vuodesta 1962 lähtien Etelä-Haagassa toiminut, asemakaavassa suojeltu Gymnasiet
Lärkan on mittavan peruskorjauksen ja laajennuksen kohteena. Helmikuussa 2025
valmistuva työmaa on myös muuraustöiden näkökulmasta vaativa.

dessä vain lounaispuoleinen julkisivu sai jäädä,
ja muut osat julkisivuista muurattiin mitoiltaan
alkuperäisen kaltaisista tiilistä.

TYÖT SUJUIVAT HYVIN JAKSOTETTUINA
Julkisivumuuraukset urakoi Ensure Oy, joka hoiti
myös sisäpuoliset suihku- ja WC-tilojen sekä lii-
kuntasalin Kahi-muuraukset.

– Saimme julkisivumuuraukset yhtäjaksoi-
sella rupeamalla valmiiksi. Raikkonen Oy val-
misti tavallista ohuemmat ja lyhyemmät tiilet
mittatilaustyönä. Sisäpuoliset Kahi-muuraukset
teimme jaksoissa, maaliskuussa tuli siltäkin
osin valmista, toteaa Ensuren toimitusjohtaja
Kari Behm.

Behm kertoo Kahi-muurausten jaksottamisen
vaatineen huolellista työnsuunnittelua, koska

Peabin työnjohtaja Antti Auervuolle ja vas­
taava työnjohtaja Toni Aaltonen arvostavat
Kahi-tiilen hyvää ääneneristävyyttä.

peruskorjauskohteille ominaiseen tapaan täl-
läkin työmaalla oli otettava muiden urakoitsi-
joiden aikataulut huomioon ja sovitettava ne
yhteen omien aikataulujen kanssa.

– Välillä oli mielekästä siirtää muurarit toisille
työmaille, jotta esimerkiksi talotekniikkaurakoit-
sijat pääsivät tekemään samoissa työpisteissä
omat työrupeamansa. Samalla oli huolehditta-
va siitä, että jättää mestat sopivaan valmiuteen
toisten työn mahdollistamiseksi. Kun näin toi-
mii, saa itsellekin yleensä mestaa töiden jatka-
miseksi, Behm pohtii.

KIVESTÄ MUURAAMALLA 1/2024 21

VÄHÄHIILINEN RATKAISU

Hyvän ääneneristävyyden ja työteknisen

helppouden lisäksi kahitiilillä on kaikille

muuratuille rakenteille ominaiseen tapaan

hyvät palonkesto-ominaisuudet. Näiden

perinteisten etujen lisäksi nykyisin on tär-

keää noteerata myös materiaalien ilmasto

vaikutukset. Tässäkin suhteessa kahitiili

pärjää vertailussa.

Ilmastovaikutukset otetaan huomioon

materiaalikohtaisissa EPD (Environmental

Product Declaration) -laskelmissa. Laskel-

mat ovat täsmällinen kuvaus siitä, kuinka

paljon kasvihuonepäästöjä materiaalin

valmistuksesta, kuljetuksesta, käytöstä ja

loppusijoituksesta aiheutuu.

– Kahi pärjää tässä vertailussa oikein hy-

vin esimerkiksi betonirakenteisiin verrattu-

na, toteaa Saint-Gobainin tuotepäällikkö Antti
Häyrinen.

Betoniakin Lärkanissa toki on: alkuperäinen

kantava paikallavalurunko on edelleen varsin

hyvässä kunnossa. Runkoa on kuitenkin vahvis-

tettava, koska seinärakenteiden läpi on vietä-

vä rakennuksen valmistumisajankohtaan näh-

den moninkertainen määrä talotekniikkaa.

Luonnollisesti myös uusissa kahi-väliseinis-

sä läpivientien määrä on suuri, niin myös

Lärkanin työmaalla. Niissä kohdin oli näppä-

rintä käyttää roilotiiliä ja ohutsaumamuu-

raukseen soveltuvia, kahista tehtyjä väli

seinäpontteja.

Raikkonen valmisti tavallista ohuemmat ja
lyhyemmät tiilet mittatilaustyönä.

GYMNASIET LÄRKAN – HOPLAX-
SKOLAN, PERUSPARANNUS JA
LAAJENNUS
Isonnevantie 22, Huopalahti, Helsinki

	 Rakennuttaja: Helsingin kaupunki,

Kaupunkiympäristön toimiala,

Tilat-palvelu

	 Pääurakoitsija: Peab Oy

	 Kokonaisurakkasumma:

noin 18 miljoonaa euroa

	 Rakennusaika: 5/23–2/25

	 Pääsuunnittelu:

Luutonen Palomeras Arkkitehdit Oy

	 Rakennesuunnittelu: A-Insinöörit

Suunnittelu Oy

	 Muurausurakoitsija: Ensure Oy

	 Kahitiilet:

Saint Gobain Finland Oy / Weber

	 Julkisivutiilet: Raikkonen Oy

KAHILLA NOPEASTI LUJAA VÄLISEINÄÄ
Kahin eli kalkkihiekkatiilen suomalaiset juu-
ret juontavat rakennusmateriaaliteollisuuden
uranuurtajayrityksiin Lohjaan ja Partekiin, joilla
molemmilla oli aikanaan kaksi kalkkihiekkatiili
tehdasta. Ensimmäinen tehdas, Lohjan omista-
ma, käynnisti toimintansa Vuosaaressa vuonna
1937. Nykyisin kahitiiliä Suomessa valmistaa
vain Saint-Gobain Finland Oy/ Weberin tehdas
Salon Kiikalassa.

Aiemmin kahitiiliä käytettiin paljon myös julki-
sivuissa, erityisesti pientaloissa. Nykyinen käyttö
keskittyy sisätiloihin, niin myös Lärkanin perus-
korjauksessa ja laajennuksessa. Kahista muu-
rattiin niin WC- ja suihkutilojen kaikki väliseinät
kuin myös liikuntasalin sisäkuori.

– Kahi on mielekäs ratkaisu väliseinärakenteis-
sa muun muassa hyvän ääneneristävyyden an-
siosta, mutta myös siksi, että niillä saa nopeasti
lujaa seinäpintaa valmiiksi seuraavia työvaihei-
ta varten, perustelee vastaava työnjohtaja Toni
Aaltonen Peabista.

Lärkanin työmaan urakkamuoto on koko-
naishintaurakka, jonka mukaisesti tilaajalta saa-
dut valmiit suunnitelmat olivat Aaltosen mukaan
laadukkaat.

– Ei ollut syytä lähteä ehdottamaan toimivaa
ja kustannustehokasta väliseinäratkaisua vaih-
dettavaksi johonkin muuhun. Paikallavalu ja be-
tonielementti olisivat periaatteessa vaihtoehto-
ja, mutta harvoin ne ovat mielekkäitä ratkaisuja
tämänkaltaisissa käyttökohteissa. Remontti-
kohteissa jo logistiikka muodostuu esteeksi esi-
merkiksi elementtien käytölle, Aaltonen pohtii.

Yhteensä kahimuurausta sisältyi Lärkanin
muurausurakkaan noin 900 neliömetriä, mistä
vajaa kolmannes koostui liikuntasalin sisäkuori
muurauksista.

Weber toimitti kahitiilet joustavasti työmaan
etenemisen mukaan. Tämä oli luonteva toiminta
tapa, koska kahitiilien perusominaisuuksiin kuu-
luu se, että ne imevät pienessä määrin vettä.
Kyseinen ominaisuus ei kuitenkaan ole este
kahitiilten oikeaoppiseen käyttöön esimerkiksi
WC-ryhmien väliseinärakenteissa.

TEKSTI Vesa Tompuri
KUVAT Juho Kuva

Kahi-tiilen yhtenä etuna
on hyvä ääneneristävyys.

Lärkanin väliseinät
muurattiin Kahi-tiilistä.

KIVESTÄ MUURAAMALLA 1/202422

Tampereen keskustan eteläpäässä sijaitseva, nykyään
 toimisto- ja asuinkäytössä palveleva Klingendahlin kiin-
teistö toimi 1950-luvulle asti tekstiilitehtaana. Lajissaan
maan suurimman, villalankaa ja villakankaita val-
mistaneen tehtaan oli perustanut kauppaneuvos
Fabian Klingendahl, ja tehdasrakennus suojel-
tiin asemakaavalla vuonna 1985. Siksi sen vuon-
na 1951 valmistunutta piippuakaan ei saanut
purkaa kuin aivan välttämättömistä syistä.
Tällaiseksi syyksi katsottiin paha rapautu-
minen 11,5 ylimmän metrin korkeudel-
ta. 73 metristä alaspäin riitti tiilien sau-
mojen tarkistaminen ja useimmissa
tapauksissa uusiminen.

Klingendahlin
piippu ehostui
yläilmoissa
Suojellun 84,5-metrisen piipun kunnostus
Tampereen keskustassa on sekä teknisesti
että työturvallisuuden kannalta yksi vaati-
vimmista muurattujen rakenteiden viime
aikaisista työmaista.

KIVESTÄ MUURAAMALLA 1/2024 23

Purettujen tiilien tilalle hankittiin kolmea eri
sävyistä tiiltä, jotta uusittu osa erottuisi mahdol-
lisimman vähän vanhasta säilytetystä osasta.
Tiilet hankittiin Wienerberger Suomen välityk-
sellä Saksasta.

– Tiiliä tilattiin varmuuden vuoksi reilusti, kos-
ka toimitusajat olivat pitkät. Muutama sata tiil-
tä jäi ylikin, mutta niille voi tulla käyttöä, sillä
Tampereella on vastaavan tyyppisiä projekteja
tarjottavana jatkossakin, kohteen pääurakoitsi-
jana toimineen Rappaustekniikka Laurell Oy:n
vastaava työnjohtaja Jarno Viitanen kertoo.

TIILET JA LAASTI ”SÄVY SÄVYYN”
Ennen piipun korjaamista ja osittaista purkamis-
ta oli luonnollisesti tehty tarpeelliset kuntotutki-
mukset ja niihin nojautuvat suunnitelmat. Voi-
massa olevasta suojelupäätöksestä huolimatta
oli tehtävä kompromissi siinä, mikä oli järkevää
säilyttää. Sen jälkeen oli tärkeää saada aikaan
uusi muurattu rakenne, joka muistuttaa purettua
yläosaa sävyiltäänkin mahdollisimman hyvin. Tä-
hän tarvittiin valmistajalta kolmea erilaista tiiltä.

Myös laastin valinnassa oli haettava sopivaa
sävytystä. Fescon oli tässäkin hankkeessa alusta

asti mukana laastin ja sen sävyjen valinnassa.
Fescon on kotimainen laasti-, hiekka- ja pin-
noitetuotteiden kehittäjä ja valmistaja. Yhtiö
on tehnyt alalla merkittävää kehittämistyötä jo
40 vuoden ajan.

– Perustuotteeksi valittiin ankariin olosuhtei-
siin kehitetty ja Suomessa valmistettu, viisto-
saderasitusta hyvin kestävä Fescon M100/600
-tiivislaasti, johon haimme tavallisuudesta poik-
keavan, kohteen alkuperäisen sävytyksen kal-
taisen ratkaisun, kertoo Fesconin tuotepäällik-
kö Eetu Jäntti.

Klingendahlin piipun laastiksi valikoitui va-
kioväristä poikkeava ruskeanharmaa tiivislaasti
sen jälkeen, kun ensin oli tehty mallit kolmesta
vakioväristä. Valittua, Fesconin laboratoriossa
säädettyä sävyä käytettiin sekä purettua yläosaa
korvaavan rakenteen muurauksissa että säilyte-
tyllä alimmalla 70 metrin piippuosalla. Kaikkiaan
laastimenekki oli peräti 54 tonnia.

– Tarkka menekki selvisi vasta loppuvaiheessa,
sillä vanhojen saumojen laastimäärät vaihtelivat
suuresti. Noin 60 prosenttia vanhoista saumois-
ta piti uusia, yhteensä noin kymmenen kilomet-
riä, Jäntti toteaa.

TURVALLISUUS KOROSTUU
KORKEUKSISSA
Aiemmin toteutettuja vastaavia kohteita ei Tam-
pereellakaan juuri vielä ole, paitsi jos vastaavuus
merkitsee vastaavaa työskentelykorkeutta. Rap-
paustekniikka Laurellin ammattilaiset nimittäin
korjasivat Naistenlahden voimalaitoksen vanhan
betonirakenteisen savupiipun seitsemän vuotta
sitten. Tuolloin ”keikuttiin” vielä yhdeksän metriä
ylempänä. Näissä korkeuksissa on selvää, että
turvallisuus on erityisen korostunut ykkösasia.

– Joka ukko ei noihin korkeuksiin suostu ka-
puamaan, mutta saimme toki kootuksi tarvit-
tavan vajaan kymmenen asentajan ryhmän,
useimmat siitä omilta palkkalistoilta. Nämä am-
mattilaiset kyllä ymmärtävät, mitä kaikkea tur-
vallisuudessa on otettava huomioon. Ei riitä, että
oma työturvallisuus on hallinnassa, vaan lisäksi
on otettava alhaalla olevat huomioon.

– Otimme haltuun tarpeeksi laajan alueen, sillä
pienikin putoava esine olisi tehnyt alhaalla pa-
haa jälkeä. Näin ei käynyt Naistenlahdessa eikä
Klingendahlin piipun korjauksessa, koska asen-

Fesconin tuotepäällikkö Esa Jäntti ja Rappaustekniikka Laurell Oy:n työnjohtaja
Timo-Pekka Hokkanen työmaan korkeuksissa.

Kaikkiaan 5 700 tiiltä
piti kuljettaa korjattavan
piipun reunalle.

KIVESTÄ MUURAAMALLA 1/202424

tajilla oli vasarat ja muut työkalut niin sanotusti
piuhan päässä, Viitanen muistuttaa.

TIILET KUORMATTIIN HISSIIN TARKASTI
Lähes sadassa metrissä työskentely pakottaa
Viitasen mukaan miettimään ennalta myös työ-
tekniset asiat uusiksi. Esimerkiksi painepesurin
on oltava tehokkaampi ja telineiden tuenta jä-
mäkämpi.

– Noissa korkeuksissa tietysti tuulee aina,
mikä vaikuttaa telineiden tuentaan. Samasta
syystä löytyy ymmärrettävästi heitäkin, jotka
eivät halua ammattinsa hallinnasta huolimatta
näille keikoille, Viitanen toteaa.

Hissillä menokin lähes sataan metriin voi olla
sananmukaisesti huimaava kokemus. Kirskah-
televia työmaahissejä pidetään äärimmäisen
luotettavina. Vallitsevan käytännön mukaises-
ti työmaahissiä ei koskaan oteta käyttöön il-
man auktorisoitua asennusta ja asennuksen
tarkastusta.

– Hämeen Rakennuskone hoiti asennuksen,
ja siihen kuuluu kuukausittainen tarkastus.

Klingendahlin piippu on asemakaavassa suojeltu. Sen korjaus tehtiin tarkasti alkuperäisen mallin ja värien mukaan. Fescon oli mukana hankkeessa
alusta asti laastin ja sen sävyjen valinnassa.

KLINGENDAHLIN PIIPUN KORJAUS
	 Klingendahl Oy:n tekstiilitehtaan

piippu valmistui 1951

	 Tehdas ja piippu suojeltu asema
kaavalla 1985

	 Korjaus ja yläosan uusi piippuosa to-
teutettu vanhan rakenteen ehdoilla

	 Piipun korkeus 81 metriä, 11 ylintä
metriä korvattu uudella rakenteella

	 Uudet tiilet ja laastit sävytetty vanhaa
rakennetta muistuttaviksi

	 Laastit Fescon ja tiilet Wienerberger
	 Urakka käynnistyi tammikuussa 2023

ja valmistui joulukuussa 2023
	 Yhteensä 5 700 tiiltä ja 54 tonnia

laastia

Itse ltarkastamme viikon välein, että hissin toi-
minta on normaalia, Viitanen toteaa.

Hissin ongelmaton toiminta korostuu työmaa-
logistiikassa sitä enemmän, mitä korkeammalla
työpiste sijaitsee. Kun kaikkiaan 5 700 tiiltä piti
toimittaa korjattavan piipun reunalle, kerralla
roudattava lasti oli optimoitava tarkasti: liikaa
ei voinut viedä, mutta silti mahdollisimman pal-
jon. Kahvitauolle siirtyminenkin oli mietittävä
kahdesti, sillä käytäessä sumpilla ”alailmoissa”

pelkkään liikkumiseen kului lähes koko lakisää-
teinen minuuttimäärä.

Näistä korkealla työskentelyn haasteista huo-
limatta työtahti pysyi suunnitellussa ja kohde
valmistui ajoissa viime vuoden loppuun men-
nessä. Erityisen tärkeää aikataulun kannalta oli
se, että hisseillä saatiin koko ajan ylös sopiva
määrä tiiliä.

TEKSTI Vesa Tompuri
KUVAT Fescon Oy / Kati Kamunen

Noin 60 prosenttia
vanhoista saumoista piti
uusia, yhteensä noin
kymmenen kilometriä.

KIVESTÄ MUURAAMALLA 1/2024 25

KIVESTÄ MUURAAMALLA 1/202426

LAMMIN SEURAKUNTATALO ON ”LÄHIRAKENTAMISTA” PARHAIMMILLAAN

Katariinan tuvan ovet
ovat kaikille avoinna
Lammin uusi seurakuntatalo rakentui poikkeuksellisen tehokkaalla
projektinjohtomallilla, jossa valtaosa urakoitsijoista oli lammilaisia.
Runkorakentamiseen tarvittavat harkotkin haettiin vain kilometrin
päästä Lammin Betonin tehtaalta.

– Innostunutta ihailua, kuvaa Lammin seura-
kunnan kirkkoherra Heli Ulvinen kuntalaisten
reaktiota uudesta seurakuntatalosta. – Ulko-
asua kommentoitiin jo rakennusvaiheessa: miten
hyvän näköinen ja sointuu hyvin maisemaan,
Ulvinen jatkaa.

Tähän on helppo yhtyä. Rakennuksen julki
sivut on muurattu Tiilerin tummilla, käsinlyödyil-
lä tiilillä. Harjakattoinen, kulmikas, U-muotoinen
rakennus sopii hyvin viereiseen siunauskappe-
liin sekä heijastelee Lammin 1400-luvulta olevan
harmaakivikirkon henkeä.

Rakennuksen sijoitus onkin hyvin luonteva:
se rakennettiin entisen pappilan paikalle. Nyt vie-
ressä oleva vanha seurakuntatalo odottaa pur-
kamista. Sen tilat eivät enää vastanneet nykyisiä
tarpeita, talotekniikka oli uusimisen tarpeessa
ja sisäilman kanssakin oli ongelmia.

– Uuden seurakuntatalon tilojen suunnittelun
yhtenä lähtökohtana olivat muuntojoustavuus ja
tilojen yhteiskäyttö. Esimerkiksi seurakuntasali
saadaan jaettua siirtoseinillä kolmeksi eri tilak-
si, kertoo projektipäällikkö Hannu Fagerlund
Hämeenlinnan seurakuntayhtymästä.

– Saimme valoisat ja monikäyttöiset tilat, joita
seurakuntalaiset voivat hyödyntää myös omissa
perhejuhlissaan, Ulvinen toteaa.

Kynnys on haluttu tehdä kaikille käyttäjille
mahdollisimman matalaksi. Rakennus on luon-
nollisesti esteetön, mutta seurakunta halusi sille

myös tuttavallisemman nimen. Seurakuntalai-
sille järjestetyn nimikilpailun perusteella raken-
nuksesta tuli Katariinan tupa.

PAIKALLISET VOIMAT LIIKKEELLE
Hannu Fagerlundin rooli seurakuntatalon raken-
nushankkeen projektipäällikkönä oli muiden
osallisten mukaan ”erittäin keskeinen ja vaativa”.
Fagerlund veti hanketta vastaten niin projektin-
johdosta, rakennesuunnittelusta, rakennuttami-
sesta kuin työmaan valvonnasta.

Tammikuussa 2024 vietettiin Katariinan tuvan
käyttöön siunaamisen juhlaa. Hannu Fagerlund

PYHÄ KATARIINA – FILOSOFIEN
JA NAISOPISKELIJOIDEN PYHIMYS

Lammin uusi seurakuntatalo on nimel-

tään Katariinan tupa. Se on hyvä jatku-

mo Lammin arviolta 1400- ja 1500-

lukujen vaihteessa rakennetulle kivikir-

kolle, joka katolisella ajalla oli

Pyhän Katariinan kirkko.

Kirkon nimikkopyhimys, Pyhä Kata-
riina Aleksandrialainen oli 200-luvun

lopulla elänyt kristitty neito, joka kärsi

marttyyrikuoleman arviolta noin vuonna

305. Pohjoismaissa hänen kulttinsa alkoi

kukoistaa 1200-luvun puolivälissä, pyhi

myssuosiota todistavat muun muassa

hänestä tehdyt lukuisat kalkkimaalauk-

set keskiaikaisissa kivikirkoissamme.

Pyhä Katariina on erityisesti filo­

sofien, opettajien ja naisopiskelijoiden

suojeluspyhimys.

Isot ikkunat tuovat seurakuntasaliin valoa ja
liittävät rakennuksen ympäröivään maise-
maan ja luontoon.

KIVESTÄ MUURAAMALLA 1/2024 27

kertoi tilaisuudessa pitämässään puheessa hä-
nellä olleen projektiin lähtiessään ajatus ja toive
siitä, että ”voitaisiin vieläkin rakentaa niin, että
kylänväki kokoontuu yhteen ja rakentaisi oman
seurakuntansa tuvan”.

Tämä ajatus oli pohjana sille, että rakennus
päätettiin toteuttaa projektinjohtourakkana.
Samoin kävi toteen paikallisten urakoitsijoiden
ja materiaalin valmistajien hyödyntäminen.

– Noin sata urakoitsijaa ja toimittajaa oli
suorassa sopimussuhteessa rakennuttajaan.
Urakoitsijoista noin 70 prosenttia oli Lammilta ja

Kivi on kestävämpää kuin
orgaaniset materiaalit.

LAMMIN UUSI SEURAKUNTATALO, KATARIINAN TUPA
Katariinantie 2, Lammi

	 Rakennuttaja: Hämeenlinnan seura

kuntayhtymä, projektinjohtourakka

	 Rakennusaika:

toukokuu 2022–joulukuu 2023

	 Arkkitehtisuunnittelu:

Arkkitehtuuri Oy Lehtinen Miettunen

	 Laajuus: noin 910 kem2 sisältäen

kirkkoherranviraston, seurakuntasalin,

keittiön, henkilökunnan taukotilat

sekä kerhotiloja

	 Runkorakenne:

harkkorakenne, Lammin Betonin kuori

kivi-, eriste- ja muottiharkot

	 Julkisivu: paikalla muurattu Tiilerin

Ruukintiili Tummanharmaa kirjava -tiili

sekä rappausta ja puupintoja

	 Harkkoladonta ja -valut sekä suuri

osa runko- ja sisätöistä: Rakennus

Kerttula Oy ja MTT-Palvelut Oy

	 Tiilimuuraus: Muuraus Ässä Oy

Runkorakenteessa käytettiin Lammin Betonin
kolmea eri tuotetta: kuorikivi-, eriste- ja
muottiharkkoja.

Julkisivujen puhtaaksi muuratuissa osissa on
käytetty Tiilerin käsinlyötyä Ruukintiili Tum-
manharmaa kirjava -tiiltä. Se antaa rakennuk-
selle rustiikin, vanhaan ja arvokkaaseen ym-
päristöön sopivan ilmeen.

95 prosenttia Hämeestä. Ja kaikki normaalin kil-
pailutuksen kautta, Fagerlund korostaa.

– Katariinan tuvan rakentaminen on siis ollut
myös paikallisesti hyvin merkittävä työllistäjä,
Ulvinen huomauttaa.

POIKKEUKSELLISTA SITOUTUMISTA
Jopa arkkitehti löytyi läheltä. – Rakennus luo-
kiteltiin arkkitehtisuunnittelultaan poikkeuk-
sellisen vaativaksi. Suunnittelijalla tuli olla sekä
kova pätevyys että referenssejä kirkollisesta
rakentamisesta viimeisen kymmenen vuoden
ajalta. Hämeenlinnan arkkitehtitoimistoista kol-
me täytti vaatimukset. Pyysimme tarjoukset ja

valituksi tuli Arkkitehtuuri Oy Lehtinen Miettu-
nen. Valinnan jälkeen kävi ilmi, että pääsuunnit-
telija Sakari Miettinen on itse lammilainen ja
seurakunnan jäsen, Fagerlund kertoo.

– Kaikki paikalliset tekijät ovat osoittaneet
poikkeuksellista sitoutumista, ja työn sekä tuot-
teiden laatu on ollut erinomaista. Koko projektin
aikana on pitänyt tehdä vain yksi pieni reklamaa-
tio, Fagerlund toteaa.

LAMMIN HARKOT HAETTIIN NAAPURISTA
Tiilien ja harkkojen logistiikka työmaille on aina
sujuvaa, koska ne toimitetaan kappaletavarana
sovitussa aikataulussa ilman työmaalla tapah-
tuvaa varastointia.

Lammin seurakuntatalon työmaalla tarvitta-
vien harkkojen toimitus hoitui vieläkin tehok-
kaammin.

– Aamulla soitimme Lammin Betonille, mitä
harkkoja seuraavaksi tarvitaan ja kuorma oli
valmis haettavaksi puoleen päivään mennessä,
Fagerlund kertoo.

Tilauksien koko vaihteli muutamasta lavasta
hyvinkin suuriin määriin. Pääasiallisena harkko-
na oli Kuorikivi KK400 rapatun pinnan takana ja

sen lisäksi käytettiin erikokoisia muottiharkkoja
kuten MH150, MH200, MH250, MH300 tiilisen jul-
kisivun takana sekä LL400-lämpökiviä sokkelissa.

Harkkoladonnan ja -valut sekä ison osan muis-
ta seurakuntatalon runko- ja sisätöistä teki kak-
si paikallista urakoitsijaa, Rakennus Kerttula Oy
ja MTT-Palvelut Oy. Tiilimuuraustyöt puolestaan
hoiti lahtelainen Muuraus Ässä Oy.

– Rakennuksessa on kulmaa kulman perään,
yhteensä 48. Valuharkkorakennetta on 300 metriä
ja harkkoja keskimäärin 20 varvissa. Urakoitsi-
joilla on todella pitkä kokemus harkkorakenta-

KIVESTÄ MUURAAMALLA 1/202428

misesta, mikä oli ehdoton edellytys onnistuneen
lopputuloksen kannalta, Fagerlund kertoo.

KESTÄVÄT MATERIAALIT
Ulvisen ja Fagerlundin mukaan seurakuntataloon
haluttiin terveellisiä, turvallisia, kestäviä ja maan-
läheisiä materiaaleja. Harkko- ja tiilirakentami-
nen täyttivät nämä vaatimukset.

– Rakennus on nykyisiä vaatimuksia ener-
giatehokkaampi. Maanalaisissa rakenteissa ja
seinissä ei ole orgaanisia eristeitä. Yläpohjassa
on käytetty selluvillaa, joka reagoi hyvin kos-
teusvaihteluihin.

Lammin seurakuntatalon urakan kustannus
arvio oli noin 3,5 miljoonaa euroa. Projekti
päällikkö Hannu Fagerlundin mukaan se
tullaan alittamaan noin kymmenellä pro-
sentilla. Siitä huolimatta, että rakennus-
materiaalien hinnat nousivat reippaasti
rakentamisen aikana.

Fagerlundin mukaan urakkamalli eli pro-
jektinjohtourakka mahdollisti kustannus-
ten hallinnan.

– Kun yhdellä ihmisellä on päävastuu
hankkeen suunnittelusta, hallinnasta ja
toteutuksesta, se on minun mielestäni etu
eikä ristiriita. Tietysti pitää olla tähän mal-
liin sopivan kokoinen projekti.

– Suomessa on hyvin vähän projektin
johtourakoinnin osaajia, jotka pystyvät
hallitsemaan koko hankkeen. Se on koko
rakennusalan ongelma. Kun hankkeen
omistaja ostaa suoraan palvelun tai tuot-

URAKKAMUOTO PITI KUSTANNUKSET KURISSA – KIITOS TIIMILLE
teen, se ei kierrä aliurakoitsijoiden kautta.
Jos urakassa on aliurakoitsijoita neljänteen
ketjuun asti ja niistä jokainen pyrkii 12 pro-
sentin katteeseen, mitä se tarkoittaa tilaajan
ja loppukäyttäjän maksaman hinnan kannal-
ta, Fagerlund kysyy.

– Tietysti pitää olla tarkkana, että pro-
jektissa täyttyvät julkishallinnon asettamat
kilpailutus- ja muut rajat. Lammin seura-
kuntatalo oli juuri sopivan kokoinen tähän
urakkamalliin ja yhdelle projektipäällikölle.
Tiesin koko ajan, missä mennään.

– Kiitos kyllä kuuluu koko porukalle. Tämä
oli kaikille iso voimanponnistus, mutta yh-
tälö toimi. Olen lähes 30 vuotta vetänyt ra-
kennusprojekteja, ja Lammin hankkeessa
sitoutuminen on ollut ihan poikkeuksellis-
ta. Voisin koska tahansa aloittaa vastaavan
projektin tämän porukan kanssa uudelleen.

– Työmaalla olimme tarkkoja kosteuden hal-
linnan suhteen. Pihalla varastoitiin hetkeksi vain
kiviä ja ristikoita. Tavaraa tuotiin täsmätoimituk-
sina rahtikonteissa, joissa niitä myös säilytettiin.

– Rakennusmateriaalien kestävyydestä pu-
hutaan nykyään paljon, mikä onkin ihan oi-
kein. Kuitenkin eri vertailuissa kiviainesten
laskennallista mallia vähätellään. Kivi on kui-
tenkin kestävämpää kuin orgaaniset materiaalit,
Fagerlund toteaa.

TEKSTI Leena-Kaisa Simola
KUVAT Juho Kuva ja Hannu Fagerlund

– Tässä projektissa on ollut vahva yhdessä tekemisen meininki. Jopa työmaan taukotila sijaitsi
seurakunnan tiloissa eli luontevia kohtaamisia oli monta kertaa päivittäin, kertovat kirkkoherra
Heli Ulvinen ja projektipäällikkö Hannu Fagerlund.

KIVESTÄ MUURAAMALLA 1/2024 29

Uuden koulun piha-alueen kevennys helposti Leca-soralla
Puotilan koulun tontin kevennysrakenteiden materiaali
valittiin erityisesti toimitusvarmuuden vuoksi.

Lujatalo Oy rakensi Helsingin Puotilaan elinkaari
mallilla uuden monikäyttöisen koulurakennuk-
sen 530 ala-asteen oppilaalle ja 70 esikoululai-
selle. Iltaisin ja viikonloppuisin koulun tiloja
käyttävät esimerkiksi iltapäivä- ja liikuntakerhot,
työväenopisto ja kaupunkilaiset.

Puotilan alakoulun omistaa Helsingin kaupun-
ki ja rakennus valmistui syksyksi 2022. Hankkeen
toteuttaja Lujatalo Oy vastasi paitsi suunnittelus-
ta ja rakentamisesta, myös huollosta, kunnossa
pidosta sekä energiankulutuksesta 20 vuotta
kiinteistön valmistumisen jälkeen.

Kaupungin ilmastotavoitteiden mukaisesti
talo rakennettiin erittäin energiatehokkaaksi
ja hiilijalanjäljeltään pieneksi. Rakennuksessa
käytetystä energiasta yli 15 prosenttia tuotetaan
tontilla uusiutuvilla energiamuodoilla. Katolle
asennettiin aurinkopaneeleita, ja talon lämmi-
tyksessä käytetään maalämmön ja kaukoläm-
mön hybridiratkaisua.

Rakennuksen pää- ja arkkitehtisuunnittelija-
na toimi arkkitehtitoimisto Verstas Arkkitehdit.
Samojen suunnittelijoiden käsialaa oli myös ke-
sällä 2021 valmistunut Vuosaaren lukio, jonka

PUOTILAN KOULUN PIHAN
KEVENNYSRAKENTEET

	 Tilaaja: Helsingin kaupunki

	 Toteutus: Lujatalo Oy elinkaarimallilla

	 Arkkitehtisuunnittelu:

Verstas Arkkitehdit

	 Maarakennusurakoitsija: TekniRak Oy

	 Leca-tuotteet: Leca®-sora 4–32 mm,

reilut 2 000 kuutiota

	 Valmistui syksyllä 2022

Leca-soraa tuli 300 kuutiota kahdella autolla.
Sellainen määrä leviää jo aika suurelle alueelle.

Puotilan ala-asteen työmaalla Leca-sora
kevennyksiä tarvittiin pääasiassa seinien vie-
rustoille, sadevesi- ja viemärilinjojen päälle.
Kaikkiaan kevennyksiin käytettiin Leca-soraa
reilut 2 000 kuutiota.

käännettyjen kattojen kaatovaluihin käytettiin
ensimmäistä kertaa Suomessa puhallettavaa
Leca-sorabetonointia.

KIVESTÄ MUURAAMALLA 1/202430

Uuden koulun piha-alueen kevennys helposti Leca-soralla

HAASTAVAT PERUSTUSOLOSUHTEET
Puotilan uuden ala-asteen rakennushankkees-
sa maarakennustöistä vastasi yrityksille maa
rakennuspalveluita pääkaupunkiseudun alueella
tarjoava TekniRak Oy.

Kuten pääkaupunkiseudulla on tavallista,
perustusolosuhteet olivat kaikkea muuta kuin
helpot: –Tontti oli pehmeä vanhan koulun pur-
kamisen yhteydessä myllätty savipohja, jonka
päällä onneksi oli osin puretun vanhan koulun
rakennekerroksia ja täyttöjä, työnjohtaja Tero
Pynnönen kertoo. Koulurakennus onkin perus-
tettu paaluille ja savimaata on kuljettu merkit-
täviä määriä pois.

Kevennysrakenteet oli alun perin suunniteltu
toteutettavaksi vaahtolasilla, mutta TekniRakin
esityksestä materiaaliksi vaihdettiin Leca-sora.
– Erityisesti toimitusvarmuuden vuoksi, Tero
Pynnönen painottaa.

Pynnösellä on Leca-sorasta myös hyviä koke-
muksia vuosien varrelta. – Olin jo kymmenisen

vuotta sitten Vantaalla rakentamassa Tammis-
ton tien varrella. Tammiston pellolla käytimme
Leca-soraa parkkipaikkojen alle kevennyksiin ja
talojen vierille, hän muistelee.

Puotilan uuden ala-asteen työmaalla Leca-sora
kevennyksiä tarvittiin seinien vierustoille, sade-
vesi- ja viemärilinjojen päälle. Myös osia muista
alueista kevennettiin. Kaikkiaan Leca-soraa ke-
vennyksiin käytettiin reilut 2 000 kuutiota.

TÄSMÄLLISESTI TYÖMAALLE
Kevennystäytöt työmaalla käynnistyivät maalis-
kuun 2021 puolivälissä. Tero Pynnönen sanoo,
että toimituksien suhteen kaikki sujui juuri niin
kuin pitikin.

Leca-soratoimitukset Leca Finlandin tehtaal-
ta Kuusankoskelta tulivat suoraan suurimmaksi
osaksi kaivantoon kipattuina.

– Nykyisillä ahtailla tonteilla ei ole mitään
mahdollisuutta varastoida täyttömateriaalia. Sen
on tultava juuri oikeaan aikaan silloin, kun sitä

tarvitaan. Meille tuli Leca-soraa 300 kuutiota kah-
della autolla. Sellainen määrä Leca-soraa leviää
jo aika suurelle alueelle, Pynnönen naurahtaa.

Kuormia ei ollut myöskään mahdollista jää-
dä odottelemaan. – Emme me pääse tekemään
ylempiä rakennekerroksia ennen kuin kevennys-
kerrokset ovat paikallaan.

Leca Finland Oy:n infrarakentamisen alue-
myyntipäällikkö Susanna Vainio ymmärtää hy-
vin asiakkaiden todellisuuden, sillä hän käy työ-
mailla varmistamassa toimitusten tullessa, että
työtavat ovat varmasti selvillä ja kaikki kunnossa.
– Ongelmat saa nopeimmin paikan päällä selvi-
tettyä ja ruusut ja risut menevät varmasti perille,
hän vakuuttaa.

TEKSTI Dakota Lavento
KUVAT Janne Pappila JTP-media ja
Kuvauspalvelu Vesa Voitto Sakari

Lujatalo Oy:n elinkaarimallilla toteuttama
Puotilan ala-aste valmistui syksyllä 2022.

KIVESTÄ MUURAAMALLA 1/2024 31

Arvorakennusten rappausten
korjaus on vaativa hanke
Ensi vuoden alusta voimaan astuva rakentamislaki nostaa kulttuurihistoriallisesti
arvokkaat rakennukset suojeltujen rakennusten rinnalle. Niiden molempien julkisivujen
korjaaminen luokitellaan vähintään vaativaksi hankkeeksi. Tämä vaikuttaa korjauksen
lupaehtoihin sekä suunnittelijoilta ja toteuttajilta vaadittaviin pätevyyksiin.

Miten rappauksen korjauksessa onnistutaan? Saint-Gobain Finlandin suunnittelija
palvelun Vesa Räsänen neuvoo.

– Kuntotutkimuksessa kannattaa selvittää vanho-
jen laastien ja pinnoitteiden koostumus. Paikka
korjauksessa käytetään koostumukseltaan ja
ominaisuuksiltaan vastaavia tuotteita. Näin kor-
jattu kohta toimii jatkossa kuten muukin julki
sivu, Vesa Räsänen aloittaa.

– Kun koko rappaus uusitaan, valinnanvaraa
on usein enemmän. Jos alkuperäinen ratkaisu
on ollut toimiva, voidaan käyttää sen kaltaisia
tuotteita tai sitten valitaan toimivammaksi todet-
tu ratkaisu. Betoni ja kovaksi poltettu tiilialusta
vaativat usein alkuperäistä sementtisemmän tar-
tuntalaastin, jotta tartunta pysyy. Kevytbetonin
ja puualustan rappauksessa on käytettävä aina
verkotusta, jotta rappauspinta ei halkeile. Uu-
dempia pinnoitteita käytettäessä on huomioi-
tava myös niiden lujuusvaatimukset ja vesihöy-
rynläpäisevyyden vaatimukset rappausalustalle.

– Selkeintä on käyttää kohteessa yhden rap-
pauslaastivalmistajan suosittelemaa kokonais-
ratkaisua. Tällöin vastuu kokonaisuuden toimi-
vuudesta on selvä.

– Rappausratkaisun hankintahinnan lisäk-
si kannattaa huomioida ratkaisun käyttöikä ja
huoltokustannukset. Ilmastonmuutoskin vai-
kuttaa ratkaisujen toimivuuteen. Punajäkälä
pitää kalkista, levät ja homeet viihtyvät märillä
julkisivupinnoilla.

– Ja rakennusvalvonnan kanssa kannattaa
selvittää, mitä rakennuksen suojelun kannal-
ta on sallittua. Näin ei tule tehtyä turhaa työtä.

RISKIT HALLINTAAN
Vesa Räsäsen mukaan tilaajalle riskittömin tapa
hoitaa arvorakennuksen julkisivun korjaus on
kilpailuttaa kohde myös suunnittelun ja luvan
sisältävänä kokonaisurakkana. – Silloin urakoit-

– Voi olla, että vaadittu korjaustapa ei ole enää
mahdollinen. Jos rappauksen alla olevat lado-
tut, betonista irronneet kevytbetoniharkot ovat
toimineet rungon betonivalun muottina, ei nii-
den uusiminen muuraamalla ole alkuperäistä
vastaava rakenne. Suojeltu julkisivurakenne voi
olla myös olla kosteusteknisesti toimimaton,
ilmastoa kestämätön, haitta-aineita sisältävä
tai sisäilmaongelman aiheuttava. Silloin sen

Helsinkiin, Korkeavuorenkatu 21:een valmistui
vuonna 1889 uusrenessanssityylinen asuinra-
kennus, joka sittemmin tunnetaan myös ni-
mellä Ohranan talo.

sija vastaa siitä, että haluttu lopputulos saavute-
taan. Tällöin talon omistajan ei tarvitse mureh-
tia, mitä kaikkea matkan varrella tulee vastaan,
Räsänen toteaa.

– Toinen toimiva tapa on käyttää riittävän ko-
kenutta projektipäällikköä, arkkitehtia ja raken-
nesuunnittelijaa, joilla on näyttöjä vastaavien
kohteiden onnistuneesta hoitamisesta.

Parhaat rappaustekniikat ja työtavat vaihte-
levat kohdekohtaisesti.

– Hyvää laatua saadaan tehtyä niin koneelli-
sesti kuin käsin. Yleensä urakoitsija valitsee ku-
hunkin työhön tehokkaimman työtavan, koska
muuten ei urakoita tule. Esimerkiksi rapattujen
räystäslistojen korjaaminen tai kasettirappaus
on pakko tehdä käsin. Toisaalta pohjalaastin
levitys sekä pintarappauksen roiskepinta kan-
nattaa useimmiten tehdä koneellisesti.

– Muutama vuosi sitten toimme markkinoille
Weber Perinnelaastit. Osa rappauskohteista on
1950-luvulle asti tehty lisäämällä kalkkirappauk-
sen joukkoon pienehkö määrä sementtiä työ-
maalla. Perinnelaasteilla voidaan turvallisesti kor-
jata ja uusia näitäkin julkisivuja, Räsänen toteaa.

SUOJELUPÄÄTÖS EI KERRO
RAKENTEEN KUNTOA
Vesa Räsäsen mukaan yksi ongelma voi olla se,
että rakennuksen suojelupäätöstä tehtäessä ei
ole selvitetty ulkoseinärakenteen toimintatapaa
tai sen kuntoa.

Arvorakennuksen ja tavallisen talon eron
huomaa viimeistään, kun talon korjaukseen
haetaan rakennuslupaa.

KIVESTÄ MUURAAMALLA 1/202432

Korkeavuorenkatu 21:n peruskorjaus valmistui 2019. Helsingin
kaupunki palkitsi peruskorjaushankkeen Rakentamisen Ruusulla.
Perusteena oli määrätietoinen toiminta suojellun rakennuksen
arvojen vaalimiseksi sekä vanhan ja uuden taitava yhteen-
sovittaminen. Hankkeen pääsuunnittelijana toimi arkkitehti
Jani Prunnila. Julkisivun kolmikerrosrappauksessa käytettiin
Weber Silikaattimaalia.

KIVESTÄ MUURAAMALLA 1/2024 33

korjaaminen tai uusiminen samanlaiseksi on
paitsi tyhmää, usein myös kallista.

– Jotta tällainen suojeltu rakenne päästään
muuttamaan toimivaksi, on tehtävä kattavia
kuntotutkimuksia, laskelmia ja selvityksiä. Kun
korjaus lopulta etenee, tulee varmistua, että rap-
pausurakoitsijan tarjoamat laastit ja työtavat ovat
samanlaisia, mitä kohteessa on luvan ja mah-
dollisen suojelun ehtojen mukaan käytettävä.

– Eri rakennekerrosten yhteensopivuudesta ja
kokonaisuuden toimivuudesta on varmistutta-
va, etenkin jos materiaalit tulevat useammalta
valmistajalta, Räsänen muistuttaa.

ONGELMAT OVAT RATKAISTAVISSA

Myös uusimpien, kulttuurihistoriallisesti arvok-
kaiden rakennusten ensisijainen korjaustapa tu-
lee olemaan vanhan ulkonäön säilyttävä korjaus.
Se nostaa esiin uusia kysymyksiä.

– Miten korjataan pesubetonipintainen ele-
mentti tai klinkkerilaattajulkisivu? Entä paika-
taan kolhiintunut muottilautapintainen betoni
julkisivu? Entä asbestia sisältävä, lohkeileva
pinnoitus? Myös tällaisten uudempien arvo
rakennusten korjausongelmia olemme ratko-
neet suunnittelijoiden tukena, Räsänen sanoo.

Myös alkuperäisen rappauksen sävy täytyy sel-
vittää. Väri voi löytyä vanhoista suunnitelmista
tai rakennuslupa-asiakirjoista. Jos ei, niin apua

Paluu toimistotalosta asuinrakennukseksi
alkoi vuonna 2013 valmistuneella rakennus
historiallisella selvityksellä. jonka Arkkitehti-
toimisto Ark-Byroo teki Senaatti-kiinteistöjen
tilaamana. Arvorakennuksen käsite on melko laaja.

– Arvorakennus on arkkitehtonisesti, kult-
tuurihistoriallisesti tai kaupunkikuvallisesti
merkittävä rakennus. Se on suojeltu tai selvi-
tyksissä kulttuurihistoriallisesti arvokkaaksi
todettu. Vaikkapa Alvar Aallon suunnittelema
Finlandia-talo tai Turun linna. Myös useim-
mat empireä, jugendia, klassismia ja funk-
tionalismia edustavat rapatut rakennukset
ovat arvorakennuksia, Vesa Räsänen kertoo.

– Arvorakennus voi myös olla normaali
1970-luvun pesubetonipintainen elementti
talokortteli, joka halutaan säilyttää esimerkki-
nä ajastaan koettavaksi tuleville sukupolville.

– Kaavalla tai lailla suojeltuja, taikka kult-
tuurihistoriallisesti arvokkaiksi inventoituja

SUOMESSA ON ARVIOLTA 50 000 ARVORAKENNUSTA
rakennuksia on arvioitu olevan noin 50 000.
Joitain prosentteja uudemmastakin raken-
nuskannasta on selvityksissä arvioitu kult-
tuurihistoriallisesti arvokkaiksi. Tällä hetkel-
lä selvitetään jo 1990-luvulla valmistuneita
kohteita. Tarkkaa arvorakennusten määrää
ei tiedä kukaan.

– Mutta arvorakennuksen ja tavallisen ta-
lon eron huomaa viimeistään, kun talon kor-
jaukseen haetaan rakennuslupaa. Arvoraken-
nuksen ulkonäkö halutaan säilyttää, joten
suunnitellut julkisivukorjaukset vaativat mi-
nimissään rakennusvalvonnan ja museoih-
misten hyväksynnän. Myös suunnittelijoilta ja
urakoitsijoilta vaaditaan normaalia kohdetta
enemmän aiempia näyttöjä osaamisesta.

Annankatu 28 on historiallisesti ja kaupunki
kuvallisesti arvokas kohde Helsingin ydin
keskustassa.

Selkeintä on käyttää
yhden rappauslaastival-
mistajan suosittelemaa
kokonaisratkaisua.

voi saada värihakupalveluista. Esimerkiksi Hel-
singin kaupungilla on oma julkisivuvärityksen
hakupalvelu.

– Lähinnä alkuperäistä olevaa väriä voidaan
etsiä rakennuksesta paikoista, joihin aurinko ei
paista, kuten ikkunapeltien alta. Väri voidaan
mitata värimittareilla tai arvioida värikartoista.

– Sen jälkeen tehdään ensimmäiset värimal-
lit halutulla tekstuurilla. Niitä muokataan tar-
vittaessa niin kauan, että kaikki osapuolet ovat
tyytyväisiä. Lopuksi tehdään valituilla tuotteilla
mallirappaus rakennuksen julkisivuun. Usein ra-
kennuslupa edellyttää, että myös rakennusval-
vonta ja museoihmiset hyväksyvät mallirappauk-
sen ennen työn aloittamista, Räsänen toteaa.

TEKSTI Leena-Kaisa Simola
KUVAT Historian kuvakokoelma, Valokuvaamo Pietisen
kokoelma, Jani Prunnila, Fescon

KIVESTÄ MUURAAMALLA 1/202434

Perinnejulkisivun korjaus
palautti rakennuksen
1920-luvun loiston
Vuonna 1928 valmistuneen Asunto Oy Euran julkisivuun oli vuosikymmenten
aikana tehty ”modernisoivia muutoksia”. Onneksi pari vuotta sitten tehty julki
sivun peruskorjaus ei tullut liian myöhään: talon alkuperäinen arkkitehtuuri,
ilme ja tunnelma saatiin palautettua.

KIVESTÄ MUURAAMALLA 1/2024 35

Kuntotutkimuksen
perusteella korjaaminen
oli välttämätöntä.

Hyvin suunniteltu on puoleksi tehty. Vanha to-
tuus sopii helsinkiläisen Asunto Oy Euran julki
sivun peruskorjaukseen. Vuosina 2021–2022 teh-
ty korjaus oli lopputulokseltaan niin onnistunut,
että se voitti Julkisivuremontti 2023 -kilpailun.
Raadin mukaan kokonaisvaltainen korjaushanke
suunniteltiin huolellisesti ja siihen saatiin erin-
omaisesti perinnekorjauksen hallitsevat suun-
nittelijat ja urakoitsija.

– Hankkeen suurin haaste oli sen laajuus. Pe-
ruskorjauksessa uusittiin vesikatto, sisäpihan tuu-
letusparvekkeet, huoneistojen ja liiketilojen ikku-
nat, rappaus, koristeet, vesipellit ja ilmanvaihtoa
parannettiin. Onnistuneeseen lopputulokseen
päästiin huolellisella suunnittelulla ja valmistelul-
la, aktiivisella valvonnalla, usealla katselmuksel-
la ja kokouksilla, toteaa projekti-insinööri Marko
Kourunen Aarno Insinööritoimisto Oy:stä. Aarno
Insinööritoimisto vastasi hankkeen projektin-
johdosta, rakennesuunnittelusta ja valvonnasta.

KUNTOTUTKIMUS KERTOI TOTUUDEN
Taloyhtiö teetätti rakennukseen 2018 kuntotut-
kimuksen, jonka perusteella korjaaminen oli
välttämätöntä.

– Julkisivun rappauksen pinta oli rapautu-
nut ja heikosti kiinni. Räystäällä rappausta oli
osittain irronnut sekä teräskorroosion vaurioi-
ta havaittavissa. Ikkunoiden ulkopuitteet olivat
heikossa kunnossa, maali lohkeili ja pintapuu oli
pehmentynyt. Vesikatolla pellityksissä oli ruos-
tetta ja syöpymiä sekä maalaus oli paikoitellen
lohkeillut irti, Kourunen listaa.

Remontissa palautettiin myös Eurantien kor-
keamman osan kolmea kerrosta yhdistävät pys-
tysuuntaiset ikkunakehykset, jotka oli aiemmissa
korjaustöissä poistettu.

ALKUPERÄISTÄ TARKASTI
KUNNIOITTAEN
Rapatun julkisivun, ikkunoiden ja vesikaton kor-
jaustavat oli sovitettava Sr-2-suojelumerkintään,
joka velvoitti käyttämään korjaamisessa mah-
dollisimman tarkasti alkuperäisiä muotoja, ma-
teriaaleja ja värisävyjä.

Taloyhtiö kilpailutti arkkitehti- ja rakenne-
suunnittelun sekä urakoinnin tiukoilla kritee-
reillä. Suunnittelun ja toteutuksen piti olla am-
mattitaitoista, tekijöiden kokeneita ja heillä tuli
olla asiantuntemusta vanhojen rakennusten
korjaamisesta sekä tarvittavat kontaktit eri toi-
mijoihin, jotta varmasti päästäisiin onnistunee-
seen lopputulokseen.

Urakoitsijalta julkisivurappauksen toteutta-
minen edellytti vankkaa 1920-luvulle tyypillistä
rappausosaamista.

– Hyvin perinteisin menetelmin toimittiin ja
julkisivut rapattiin kolmikerrosrappauksella, Mar-
ko Kourunen kertoo. Peruskorjauksen pääura-
koitsijana toimi Consti Korjausrakentaminen Oy.Asunto Oy Euran julkisivu ennen ja

jälkeen peruskorjauksen.

– Kohteeseen tehtiin julkisivuvärien historia-
selvitys. Väritutkimuksissa roiskerappauksen
alta löydettiin alkuperäinen julkisivurappaus ja
-väri. Värivalinnoissa konsultoitiin rakennuskon-
servaattori Pentti Pietarilaa. Rakennuksessa on
myös hyvin paljon detaljiikkaa, joka vaati syven-
tymistä, Kourunen kertoo.

Vanhoista valokuvista ja työpiirustuksista löy-
tyi tietoa alkuperäisten ikkunoiden värityksestä ja
ikkunajaoista, räystäsprofiileista, katujulkisivujen
koristeprofiileista ja -aiheista sekä piikkimäisestä
suiposta tornista eli spiirasta, jotka kaikki toteu-
tettiin mahdollisimman alkuperäisinä.

KIVESTÄ MUURAAMALLA 1/202436

ASUNTO OY EURA
Hämeentie 92, Eurantie 12, Helsinki

	 Valmistunut 1928, 80 asuntoa ja

10 liikehuoneistoa

	 Arkkitehtisuunnittelu: Lars Sonck

	 Julkisivun peruskorjaus: 2020–2021

	 Kustannukset: 3,72 miljoonaa euroa

	 Kuntotutkimus: Korjauspartnerit Oy 2018

	 Korjaushankkeen pää- ja arkkitehti-

suunnittelu: Kimmo Friman,

friman.laaksonen arkkitehdit Oy

	 Projektinjohto, rakennesuunnittelu ja

valvonta: Aarno Insinööritoimisto Oy

	 Pääurakoitsija:

Consti Korjausrakentaminen Oy

	 Paikkakorjauslaastit,

kiinnitteet, silikaattimaalit:

Saint-Gobain Finland Oy, Weber

Kokonaisvaltainen korjaushanke
suunniteltiin huolellisesti.

HYVÄSSÄ YHTEISHENGESSÄ
Kourunen muistuttaa, että korjausrakentaminen on itsessään
jo haaste.

– Koskaan ei voi olla täysin varma siitä, mitä tutkimuksista ja
kuvauksista huolimatta rakenteiden alta paljastuu. Yllättäviin
tilanteisiin reagoitiin aina nopeasti, jotta pysyttiin aikataulus-
sa. Asuntoyhtiön hallitus ja isännöitsijä olivat hyvin aktiivisia ja
päätöksiä saatiin melko lyhyelläkin vasteella, Kourunen toteaa.

– Yhteistyö eri osapuolten kanssa sujui muutenkin mainiosti.
Se on tärkeää, sillä hyvän yhteishengen voimin voidaan tavoi-
tella yhdessä hyvää lopputulosta.

Osakkailla ja asukkailla olikin vahva tahtotila julkisivun pa-
lauttamiseksi alkuperäiseen Lars Sonckin toimiston aikanaan
suunnittelemaan ulkoasuun, ilmeeseen ja tunnelmaan.

– Asukkaat suhtautuivat korjaukseen hyvin ja olivat selväs-
ti varautuneet siihen, sillä työn aikana minulle asti ei montaa
kommenttia kantautunut. Kun julkisivu paljastui ensimmäistä
kertaa telinehuppujen alta, tuli ihailevia kommentteja, Kou-
runen toteaa.

Hänkin on hyvin tyytyväinen lopputulokseen.
– Rappaus sopii hyvin julkisivupinnoitteeksi niin vanhoihin

kuin uusiin rakennuksiin, sillä se on kestävä ja ajaton. Näin isoa
julkisivuremonttia ei tässä kohteessa tarvitse tehdä 50 vuoteen
ja rappauksen huoltomaalaus tulee ajankohtaiseksi parinkym-
menen vuoden päästä.

TEKSTI Leena-Kaisa Simola
KUVAT Julkisivuyhdistys – JSY ry

Julkisivut rapattiin kolmikerros
rappauksella perinteiseen tapaan.

KIVESTÄ MUURAAMALLA 1/2024 37

SOMPASAARESSA SIJAITSEVA PÄIVÄKODIN JULKISIVUSSA ON YKSIAINEINEN MATERIAALIMAAILMA

Kuin kolmen kerroksen leivos

Kolmikerroksinen Päiväkoti Sompasaari
sijaitsee ahtaalla tontilla korkeiden
asuinkerrosten välissä.

KIVESTÄ MUURAAMALLA 1/202438

Päiväkoti Sompasaaren rakennus on tarjolla kuin
kolmikerroksinen leivos jättimäisten kerroskak-
kujen välissä. Kontrasti korkeiden tiilijulkisivuis-
ten asuinrakennusten ja niihin verrattuna mata-
lan päiväkodin välillä on herttainen. Nyt olemme
lasten maailmassa.

Viime vuonna valmistunut Päiväkoti Sompa
saari sijaitsee nimensä mukaisesti Helsingin
Sompasaaressa, Kalasataman ja Korkeasaaren
kyljessä. Rakennuksen kolmessa kerroksessa on
ryhmätilojen lisäksi juhla- sekä liikuntasali, ruo-
kala ja verstas. Päiväkodissa toimii neljä ryhmää,
ja tilaa on noin 200 lapselle.

Päiväkoti Sompasaari toimii myös kylätalona.
Asukkaat käyttävät iltaisin sen kokoontumistilo-
ja sekä liikuntasalia.

Betonirunkoinen rakennus on energiatehokas;
sen energiankäytössä hyödynnetään kaukoläm-
mön lisäksi aurinkopaneeleita.

TONTIN EHDOILLA
Peab Oy Toimitilarakentamisen urakoiman ra-
kennuksen suunnitteli Verstas Arkkitehdit Oy.

Rakennuksen arkkitehtisuunnittelusta vastan-
nut Väinö Nikkilä kertoo, että rakennuksesta
tuli kolmikerroksinen, sillä tontti oli hyvin pieni.
Päiväkodin yhteiset tilat, kuten ruokasali ja lii-
kuntatilat sijoittuvat kadun puolelle rakennuk-
sen kivijalkaan ja varsinaiset ryhmätilat kahteen

ylempään kerrokseen, korttelin yhteispihan osak-
si sijoittuvan leikkipihan lähelle. Pihan suuntaan
rakennus on kaksikerroksinen, ja pihajulkisivua
porrastettiin vielä matalammaksi sisäänkäynti-
katoksia suojaavalla katoksella.

Sompasaaressa kortteleiden julkisivumateri-
aaliksi on määrätty tiili, joten kaikki ympäröivät
asuinrakennukset ovat tiilijulkisivuisia. Määräys
ei kuitenkaan koskenut päiväkotirakennusta. Nik-
kilän mukaan tuntui kuitenkin hyvin luontevalta
tehdä myös päiväkodin julkisivu Sompasaaren
kaikkien muiden talojen tapaan tiilestä.

Päiväkoti Sompasaaren julkisivutiilet ovat
Tiilerin märkälyöntimenetelmällä tehtyä Ruu-
kintiiltä.

– Olemme käyttäneet Ruukintiiltä joissakin
aiemmissa kohteissamme, ja tuote tuntui sopi-
valta päiväkodin julkisivussa tavoiteltuun jyke-
vään ilmeeseen, Nikkilä sanoo

Ruukintiili on perinteiseen tapaan valmis-
tetun tiilen tapaan umpitiili. Päiväkotiraken-
nukseen oli tilattu keramiikkataitelija Nathalie
Lautenbacherin julkisivutaideteos, joita varten
julkisivumuuraukseen tarvittiin syvennyksiä. Ne
pystyttiin umpitiilellä toteuttamaan ilman, että
näkyviin jää reikätiilille tunnusomaisia reikiä.

Päiväkoti Sompasaaren julkisivun väritys vaih-
telee kerroksittain.

– Loviseholminpuiston suunnasta näkyvä por-
rastuva päätyjulkisivu ja sen kerroksittain vaihtu-
va tiilimuurauksen väri luovat päiväkodille tun-
nistettavan ja ympäröivistä asuinrakennuksista
erottuvan ilmeen, Nikkilä kertoo.

Projektiarkkitehtina kohteessa toiminut Anna
Puisto sanoo, että julkisivun värit ovat varsin tyy-
pilliset Sompasaaren nykyiselle rakennuskan-
nalle. Ympäröivissä rakennuksissa on runsaasti

Sompasaaren kaava edellyttää tiililtä
asuinkerrostalojen julkisivuihin.

PÄIVÄKOTI SOMPASAARI
	 Valmistunut 2023

	 2 150 m2

	 Rakennuttaja: Helsingin kaupunki

Kaupunkiympäristön toimiala, Tilat

	 Pää- ja arkkitehtisuunnittelu:

Verstas Arkkitehdit Oy / Väinö Nikkilä,

Jussi Palva (pääsuunnittelija),

Sari Kukkasniemi ja Anna Puisto

	 Urakointi: Peab Oy,

PKS Toimitilarakentaminen

	 Julkisivumuuraus

Nurmijärven Muurarit Oy

	 Julkisivutiilet:

Ruukintiili Nordic Fire, Nordic Grey

ja Nordic White, yli 55 000 kpl

	 Pihatiilet: Hollannin tehtaalla valmis

tetut Wienerbergerin pihatiilet

Kadun varren ikkunasyvennysten ja pihan
sisäänkäyntikatosten suojassa pihakiveyk-
senä on Wienerbergerin pihatiiltä.

KIVESTÄ MUURAAMALLA 1/2024 39

Julkisivu on rustiikkinen, elävä. Jokainen
Ruukintiili on uniikki ja sutimestarin
saumalla toteutetun muurauksen laasti-
pinta on rouheaa.

Koristeellisten ladontojen ja eri
sävyjen hintavaikutus ei ole suuri.

punaisia ja ruskeasävyisiä julkisivuja. Korttelin
sisältä julkisivut ovat valkoiset.

KESTÄVÄÄ JA KAUNISTA
Tiili on julkisivumateriaalina taas suosittu. Som-
pasaaressa sitä kaavamääräyksissä edellytetään
asuinkerrostaloihin.

– Kestävä ja helppohoitoinen tiilijulkisivu on-
kin erityisesti merellisessä ympäristössä järkevä
ratkaisu, Puisto sanoo.

Julkisivumateriaalina se on siten pitkällä aika
välillä edullinen.

– Luonnollisena ja lämminhenkisenä materi-
aalina tiili sopii luontevasti moneen erilaiseen
kontekstiin. Paikalla muuratussa julkisivussa nä-
kyy käsityön jälki ja eri luonteisten julkisivupin-
tojen sekä hienojen yksityiskohtien, kuten Som-
pasaaren päiväkodin julkisivujen taideteokset,
toteuttaminen osaksi rakennuksen julkisivuja
on mahdollista, Nikkilä vahvistaa.

– Tiilellä pystyy tekemään monenlaisia aihei-
ta. Hintavaikutus ei välttämättä ole suuri, vaikka

tehtäisiin koristeellisempaa ladontaa tai käytet-
täisiin eri sävyjä, Puisto huomauttaa.

Nykyisin Puiston mukaan onneksi jo löytyy
muurausliikkeitä haastavampiinkin julkisivumuu-
rauksiin. – Päiväkoti Sompasaaren julkisivussa
on ns. sutimestarin sauma, toisin sanoen laasti
on eläväpintaista ja rouheaa. Joskus olemme
joutuneet teettämään useampia malleja, ennen
kuin haluttuun on päästy, mutta Nurmijärven
Muurareilta se onnistui heti.

Päiväkoti Sompasaaren julkisivussa on tiiltä
varsinaisen julkisivumuurauksen lisäksi myös
sokkeliverhouksena. Katoksen suojaamilla jul-
kisivuilla betonisokkelit verhottiin paikan päällä
kiinnitetyillä Ruukintiiilaatoilla.

Tiiltä on myös rakennuksen edustalla pihaki-
vetyksissä. – Näin kadun varren ikkunasyvennys-
ten ja pihan sisäänkäyntikatosten yksiaineinen
materiaalimaailma kehystää Nathalie Lauten-
bacherin hienoja teoksia, Nikkilä sanoo.

TEKSTI Dakota Lavento
KUVAT Juho Kuva

KIVESTÄ MUURAAMALLA 1/202440

Tervetuloa leikkimään!
Sompasaaren päiväkodin julkisivusta löytyy mielikuvitusta kutitteleva taideteos –
julkisivureliefi, jonka toteuttaminen opetti uutta niin taiteilijalle kuin asentajallekin.

Nathalie Lautenbacherin Leikin kulku on
Helsingin kaupungin uusimpia julkisen taiteen
teoksia. Sompasaaren päiväkodin ulkoseiniin
sijoitettu seinäreliefi koostuu kahdesta eri teos
kokonaisuudesta. Silmän korkeudelle, päivä
kotilapsen ulottuville sijoitettu taideteos kutsuu
koskemaan ja leikkimään.

Lautenbacher oli haaveillut suuresta julkisen
taiteen projektista. Taideteoksen suunnittelu oli

taiteilijalle mielenkiintoinen oppimisprosessi. –
En tiennyt ennestään paljonkaan muuraamisesta
tai laatoittamisesta, mutta opin näkemään, kuin-
ka iso merkitys erilaisilla kiinnitys- ja saumaus-
tavoilla on lopputuloksen kannalta.

Sompasaaren päiväkodin rakennushankkee-
seen Lautenbacher pääsi mukaan jo hyvin var-
haisessa vaiheessa. – Teos sai innoituksensa
juuri tiilistä. Tiili on rakennuspalikka, ikivanha

rakentamisen perusyksikkö, jolla lähdin itse leik-
kimään teosta suunnitellessani.

Sompasaari on kaavoitettu tiilelle ja arkki-
tehdit ovat leikkineet julkisivuissa erilaisilla la-
donnoilla.

Peter Syrjänen ja Nathalie Lautenbacher
työn touhussa.

KIVESTÄ MUURAAMALLA 1/2024 41

NATHALIE LAUTENBACHER
Kansainvälisesti palkittu keraamikko

Nathalie Lautenbacher on muotoilija

ja Aalto-yliopiston muotoilun lehtori.

Hän valmistaa käsintehtyjä, keraamisia

astiasarjoja, uniikkeja ruukkuja, seinä

teoksia ja installaatioita.

Lautenbacher on suunnitellut esi

neistöä Arabialle ja Iittalalle. Hänen

taideteoksiaan ja astioitaan on eri

puolilla maailmaa ravintoloissa ja

museokokoelmissa.

– Sompasaaren päiväkoti on suuri blokki, joka
muodostuu kolmesta kerroksesta erivärisiä tiiliä.
Se on kuin iso leikkipalikka muiden Sompasaa-
ren tiilitalojen vieressä, Lautenbacher sanoo.

PIKKUTIILIÄ JA KERAMIIKKAPALIKOITA
Sompasaaren päiväkotirakennuksen julkisivu
tiilet ovat Tiilerin Ruukintiiliä. Lautenbacher ryh-
tyi valmistamaan pajallaan pikkutiiliä 1:5-mitta
kaavassa ja pelaamaan tiilen mittasuhteilla ja
erilaisilla palikkasommitelmilla. Tiileri tuotti
osan pienoistiilistä mittatilaustyönä.

– Pikkutiilet vertautuivat lasten leikkipalikoi-
hin, joilla voi myös rakentaa mitä tahansa.

Lautenbacher valmisti jokaisen yksittäisen
taideteoksen osan käsin. Miniatyyritiiliä, erilai-
sia keramiikkapalikoita ja suurempia tiililaattoja
on yhteensä noin 4 000 kappaletta.

Lautenbacher suunnitteli taideteoksensa
osaksi rakennusta. Sommitelmia ei siis ollut
tarkoitus kiinnittää valmiin muurauksen päälle,
vaan sen sisään, julkisivun muurausvaiheessa
tehtyihin syvennyksiin.

Lautenbacher laati julkisivumuurauksen ura-
koitsijalle yksityiskohtaisen suunnitelman, jonka
arkkitehtitoimisto istutti piirustuksiinsa.

Nurmijärven Muurarit toteutti taideteokselle
varatut syvennykset tarkasti taiteilijan suunni-
telmien mukaan.

Sisäänkäynnissä kerrotaan selvästi, mistä
rakennuksesta on kyse, ja leikkivien taide
teosten välistä on ilo käydä peremmälle.

Iloiset rakennuspalikat siististi pinossa
ja järjestyksessä.

– Toteuttaminen vaatii tekijältä malttia ja tark-
kaa piirustusten seuraamista työn aikana. Am-
mattimuurarit nauttivat haasteista ja muista-
vat jokaisen elämänsä aikana muuraamansa
reliefin. Tässä työssä lopputulos on hauska ja
mielestäni oli mainio ajatus tuoda leikkisyyttä

KIVESTÄ MUURAAMALLA 1/202442

Leikin kulku koostuu kahdeksasta eri teos-

kokonaisuudesta. Kadunpuolen 120 x 120

sentin kokoiset neliöteokset Kaupunki

ja Satama koostuvat samaan aikaan jär-

jestelmällisesti ja sattumanvaraisesti

sommitelluista keraamisista pikkutii-

listä, jotka muodostavat kuin ilmakuvia

kaupungin yltä. Taideteoksille on raken-

nettu tiiliseinään omat, valaistut syven

nyksensä.

Keraaminen teos alkaa hiljaisena, lä-

hes huomaamattomana vihjeenä siitä,

että tiiliseinä alkaa elää (Tiiliseinässä

tapahtuu kummia). Tehtaan punasavitii-

let pienoiskoossa muistuttavat kirjahyl-

lyn kirjoja tai rakennuksia (Sommittelua).

Kolmannessa seinässä keraamiset raken-

nuspalikat on aseteltu siististi pinoon ja

järjestykseen (Iloiset rakennuspalikat).

LEIKIN KULKU ON ABSTRAKTI 3D-SARJAKUVA
Seuraavassa syvennyksessä palikoista syn-

tyykin tiloja, joihin saa laittaa hahmoja ja

leluja (Palatsin huoneet). Sen jälkeen ra-

kennelma romahtaa – vähän kuin tiilisei-

nä kuoriutuisi järistyksen ja romahduksen

tuloksena (Sikin sokin).

–Tämä oli suurin ja työläin toteuttaa,

ja kävin useankin kerran lisäämässä sin-

ne palasia vielä jälkikäteen, Lautenbacher

muistelee.

Lopuksi kuitenkin rauhoitutaan ja teh-

dään sovinto – viimeiseen, pihan oikean-

puoleisimpaan seinään muodostuu sees-

teinen asetelma. (Sovinto).

HAM – Helsingin taidemuseo toimi

teoshankkeen taideasiantuntijana ja teos

on osa Helsingin kaupungin taidekokoel-

maa. Teos on rahoitettu taiteen prosentti-

periaatteen avulla.

Taideteokset ovat
osa rakennusta –
eivät muurauksen
päällä, vaan sisällä.

päiväkodin julkisivuun, toimitusjohtaja Jukka
Puumalainen kertoo.

– Muuraukset tehtiin osin ohuemmalla tiilel-
lä ja osaksi normaalilla tiilellä, Lautenbacher
kertoo.

Varsinainen 4 000 pienen kappaleen kiinnittä-
minen olikin sitten asia erikseen. Tiileristä teh-
tävään suositeltiin muurausliike Hemle Oy:tä.

Työn asentaja Peter Syrjänen myöntää, ettei
hänelle ollutkaan aikaisemmin sattunut eteen
aivan vastaavaa työtehtävää. Sopivaa kiinnitys-
tapaa piti hieman etsiä. Syrjänen sanoo, että tai-
deteoksen asennus vastasi enemmän laatoitta-
mista kuin muuraamista.

Jokainen kappale asennettiin alustaansa se-
menttipohjaisella kiinnityslaastilla. Laastirois-
keet hiottiin ensin tiilipinnasta huolella pois ja
pohja kostutettiin suihkepullolla. Vaikka taitei-
lija oli tehnyt yksityiskohtaisen asennusohjeen,
hän kävi työmaalla päivittäin.

–Ilman Peterin ammattitaitoa, tarkkuutta ja
kärsivällisyyttä ei tuota työtä olisi saatu seinään!
Muutenkin tuntui etuoikeutetulta saada seurata
niin läheltä usean viikon ajan rakennustyömaan
tapahtumia, Lautenbacher kiittää.

TEKSTI Dakota Lavento
KUVAT Naoto Niidome, Katja Hagelstam, Juho Kuva,
Ari Karttunen / EMMA

Kadunpuolen neliöteoksille Kaupunki ja
Satama on rakennettu tiiliseinään omat,
valaistut syvennyksensä.

KIVESTÄ MUURAAMALLA 1/2024 43

Tiilet, harkot sekä laasti- ja rappaus-
tuotteet antavat monipuoliset mahdolli-
suudet suunnitella ja rakentaa laadukas,
ilmeikäs sekä kestävä ympäristö.

Rakennustuoteteollisuus RTT ry,
Muuratut rakenteet -ryhmä

FESCON OY
Puh. 020 789 5900
www.fescon.fi

LAKKA RAKENNUSTUOTTEET OY
Puh. 020 748 1200
www.lakka.fi

LAMMIN BETONI OY
Puh. 020 753 0400
www.lammi.fi

LECA FINLAND OY
Puh. 010 44 22 00
www.leca.fi

RAIKKONEN OY
Puh. 02 7636 530
www.raikkonen.fi

RAKENNUSBETONI- JA ELEMENTTI OY
Puh. 03 877 200
www.rakennusbetoni.fi

SAINT-GOBAIN FINLAND OY/ WEBER
Puh. 010 44 22 00
www.fi.weber

TIILERI-TEHTAAT
Puh. 02 484 300
www.tiileri.fi

WIENERBERGER OY AB
Puh 020 748 9200
www.wienerberger.fi

Kivijalka oppimiselle –
millaisia kouluja
tulevaisuuden Suomi
tarvitsee?
Kouluissa rakennetaan tulevaisuutta. Laadukas opetus pääsee
parhaiten oikeuksiinsa sitä tukevissa tiloissa: oppimisen ympä
ristöillä on suuri merkitys niin työrauhan, turvallisuuden kuin
opiskelijoiden ja opettajien hyvinvoinnin kannalta.

Millaisia kouluja meidän tulisi rakentaa, jotta ne parhaiten
tukisivat oppimista ja palvelisivat erilaisten oppijoiden tarpeita
nyt ja tulevaisuudessa?

Lisätietoa tapahtumasta: suomiareena.fi

Torstai 27.6.2024
klo 10:00 –10:45
Raatihuoneen-
puiston lava, Pori

https://www.fescon.fi/
https://lakka.fi/
https://www.lammi.fi/
https://www.leca.fi/
https://www.raikkonen.fi/
https://www.rakennusbetoni.fi/fi/
https://www.fi.weber/
https://tiileri.fi/
https://www.wienerberger.fi/
https://www.suomiareena.fi/

	Sisällysluettelo
	Käydäänpä
koulussa! – Pääkirjoitus
	Kestävää oppimisen ja elämisen riemua
	Julkisivu valkea kuin lumi
	Pirkkalan koulukampus on tiilien karkkikauppa
	Rakennus kuin runo
	Katse lattiaan Modernien moni- toimi-rakennusten lattiat toteutetaan massapintaisina
	Lärkanin remontti on merkittävä muurauskohde
	Klingendahlin piippu ehostui yläilmoissa
	Katariinan tuvan ovet ovat kaikille avoinna
	Uuden koulun piha-alueen kevennys helposti Leca-soralla
	Arvorakennusten rappausten korjaus on vaativa hanke
	Perinnejulkisivun korjaus palautti rakennuksen 1920-luvun loiston
	Kuin kolmen kerroksen leivos
	Tervetuloa leikkimään!

