

LAPPEENRANNAN KAUPUNKI

LAURITSALA-TALON eli entisen
Lauritsalan kauppalantaloon

RAKENNUSHISTORIASELVITYS

RAPORTTI 9.5.2016, täydennetty 17.5.2016

FM Teija Ahola
Selvitystyö Ahola, Mikkelä

SISÄLLYSLUETTELO

1	JOHDANTO	3
1.1	Toimeksianto.....	3
1.2	Kohde.....	3
1.3	Sisältö ja menetelmät	4
1.4	Tiivistelmä kauppalantalon historiasta	5
2	AIKAISEMMAT SELVITYKSET	5
3	KAAVAT JA SUOJELU	6
4	RAKENNUSTYYPI	13
4.1	Paikallishallinnon rakennukset.....	13
4.2	Etelä-Karjalan kunnantalon.....	14
5	KAUPPALANTALON RAKENTAMISVAIHEET	15
5.1	Rakentaminen ja käyttö	15
5.2	Tilat toiminnolle	20
5.3	Rakenne, materiaalit ja tekniset järjestelmät	26
6	LAURITSALATALO VUONNA 2016	30
6.1	Rakennuskortti.....	30
6.2	Erytyspiirteet	33
7	JOHTOPÄÄTÖKSET	37
7.1	Lauritsala-talon merkittävyys	37
8	LÄHTEET	39

Liitteet 1-5

Viitteet

Kansikuva: Kuva julkaisussa: Lauritsalan kauppala 35 vuotta. Toim. Pekka V. Virtanen. Lappeenranta 1966.

Kuva oikealla ylhäällä: Lauritsala-talo kuvattuna pohjoisesta, puiston suunnalta. / Teija Ahola 2016.

Kuva alhaalla oikealla: Lauritsala-taloon pohjaan merkitty vuonna 1936 valmistunut osa ja vuonna 1967 valmistunut laajennus. Maastokartta © Lappeenrannan kaupunki.

1 JOHDANTO

1.1 Toimeksianto

Rakennushistoriaselvityksen Lauritsala-talosta laati FM Teija Ahola Lappeenrannan kaupungin Teknisen toimen / kaavoituksen toimeksiannosta, yhteyshenkilönä kaavoitusarkkitehti Matti Veijovuori.

Lappeenrannan kaupunki omistaa Lauritsalan kaupunginosassa 33, korttelissa 95 ja tontilla 3 sijaitsevan entisen Lauritsalan kauppalatalon. Rakennusta hallinnoi Lappeenrannan kaupungin Teknisen toimen tilakeskus. Rakennuksessa toimi joulukuussa 2015 kaupungin nuorisotoimi, Lauritsalan avoin päiväkotijärjestelmä ja väliaikaisesti Kanavansuun päiväkodin satelliitti. Osa tiloista oli tyhjiä.

Toimeksiantona oli koota tiedot rakennuksen historiasta, muutosvaiheista ja nykytilasta sekä laitostyyppien asemasta yleisesti terveydenhuollon rakentamisen historiassa. Lisäksi määriteltiin kohteeseen liittyvät rakennushistorialliset, historialliset ja ympäristölliset arvot siten, että selvityksen pohjalta voidaan arvioida rakennuksen jatkokäyttöä. Ympäristöllisten arvojen tarkastelua varten selvitettiin myös terveystalon lähialuetta koskevat mahdolliset suojelutavoitteet (kaavat, selvitykset) ja selostetaan yleispiirteisesti lähialueen maankäytön historialliset kehitysvaiheet ja rakennetun ympäristön nykyinen luonne.

Täydennetty 17.5.2016 tiedoilla, jotka on saatu Arkkitehtuurimuseon arkistoiduista Erkki Huttusen Lauritsalan kauppalatalon rakennuspiirustuksista.

1.2 Kohde

Lauritsalan kauppalan hallintorakennuksen toiminut Lauritsala-talo (käytetään jatkossa alkuperäistä nimeä kauppalatalo) sijaitsee Lappeenrannan kaupunkikeskustan koillispuolella, entisessä Lauritsalan kauppalan keskustassa. Tontti on Hallituskadun varrella, Luukkaantorin puistoakselin pohjoispäässä. Kortteli 95 on muodoltaan ja sitä rajaavin kaduin kauppalan ensimmäisen, vuoden 1941 asemakaavan mukainen.

Lauritsala-talo rakennettiin kauppalan hallintorakennukseksi, johon tuli toimistotilojen lisäksi virka-asuntoja. Tiilirunkoinen rakennus otettiin käyttöön 1936. Lappeenrantaan liittymisen jälkeen entisestä kauppalatalosta tuli kaupungin rakennusvirasto, nykyään tiloissa on päiväkotijärjestelmä ja nuorisotoimintaa.

Kuva: Kohde eli Lauritsala-talo on osoitettu punaisella renkaalla. /Lappeenrannan karttapalvelu.

1.3 Sisältö ja menetelmät

Rakennushistoriaselvityksen perustavoitteena oli kokonaiskuvan luominen kohteesta, sen historiallisten ja ympäristöllisten ominaispiirteiden määrittäminen ja säilyneisyyden arviointi.

Työn suunnittelussa nojaututtiin Museoviraston laatimaan ohjeelliseen rakennushistoriaselvitysoppaaseen¹. Selvitys on laadittu arkistoaineiston, kirjallisten lähteiden, haastattelujen ja kohdekäynneillä kerätyn aineiston pohjalta.

Selvitystä ei tehty yhtä yksityiskohtaisena kuin restaurointisuunnitelman perustaksi laadittavia laajoja rakennushistoriaselvityksiä. Työhön ei siis sisälly rakennusten huonetilainventointia (l. huonekortteja tarkoin rakenne-, pinta-, väri-, sisustustiedoin).

Raportin sisältö luvuittain:

Luku 1) Toimeksianto- ja menetelmäkuvaus sekä tiivistelmä kauppalantalon rakennusvaiheista ja käytöstä.

TIETOTAULUSSA 1 selitetään Kauppala -käsitettä.

Luku 2) Tiedot kohdetta ja kaavan suunnittelualueetta koskevista aikaisemmista selvityksistä.

Luku 3) Tiedot oikeusvaikutteisista suojeluvauksista kaavoissa maankäyttö- ja rakennuslain nojalla tai erityislakeihin perustuen.

Luku 4) Selvitetään rakennustyyppin eli kunnallisen hallintorakennuksen taustoja, yleisyyttä ja arkkitehtuuria. Tarkastellaan Lauritsalan kauppalantalon valtakunnallista merkittävyyttä rakennuksen harvinaisuuden, tyypillisyyden ja edustavuuden kannalta.

TIETOTAULUSSA 2 kerrotaan korttelin ja Lauritsalan vanhan keskustan maankäytön vaiheista. Lisäksi tarkastellaan valokuvin kauppalantalon kytkymistä osaksi kaupunkikuvaa.

Luku 5) Käydään läpi tontin rakentamisen historiaa 1930-luvulta vuoteen 2016. Kuvataan kauppalantalon tilaohjelma, rakenne ja tekniset järjestelmät.

TIETOTAULUSSA 3 on tietoja rakennuksen suunnittelijasta, Erkki Huttusesta.

Luku 6) Kuvataan Lauritsala-talon arkkitehtuuriset tunnuspiirteet. Luku sisältää rakennuskortin, jossa tiivistetysti keskeinen käyttö- ja muutoshistoria sekä rakennuksen nykytila. Esitystapana käytetään tekstiosion lisäksi valokuvia ja piirustuksia (Liitteet 1–4).

Luku 7) Sisältää yhteenvedon kauppalantalon historiallisista ja ympäristöllisistä arvopiirteistä ja niiden tämän hetkisestä tilasta.

Luku 8) Lähteet.

LIITE 1: Julkisivumuutokset (lähtökohta / muutokset)

LIITE 2: Pohjakaavamutokset

LIITE 3: Ovet, ikkunat ja parvekkeet

LIITE 4: Pinnat ja listat

LIITE 5: Lauritsalan keskustan 30-luvun funkista ja 50-luvun modernismia edustavia rakennuksia.

Työssä käytetään mm. seuraavia lähtöaineistoja:

- vanhat kartat ja asemakaavat
- vanhat valokuvat
- arkkitehtipiirustukset ja muut eri rakennusvaiheiden piirustukset, suunnitelmat, työselitykset
- paikalliset ym. historiateokset
- alueelta tehdyt inventoinnit
- oma valokuvadokumentaatio
- haastattelut.

TIETOTAULU 1: KAUPPALA

Kauppala on eräs aikaisempaan kunnallishallintoon kuulunut käsite. Kauppala oli maalaiskuntaan kuuluva epäitsenäinen kauppala tai kaupunkimainen kunta, jolla ei ollut kaikkia vanhojen kaupunkien eikä edes kaikkia vuoden 1959 lakiuudistuksen jälkeen perustettujen uusien kaupunkien oikeuksia ja velvollisuuksia.

Ensimmäinen kauppala Suomessa oli vuonna 1858 perustettu Ikaalinen. Kauppaloita perustettiin Suomeen varsinkin 1920-luvulta lähtien. Yksittäisen kauppalan perustamisesta säädettiin asetuksella. Vuoden 1976 kunnallislain uudistuksessa poistettiin kuntien jako kuntiin, kauppaloihin ja kaupunkeihin. Kaikista kauppaloista tuli vuodesta 1977 lähtien kaupungeja. Suomessa on ollut yhteensä 56 kauppala.² Vuonna 1931 perustettu Lauritsala oli 25. kauppala.

1.4 Tiivistelmä kauppalantalon historiasta

1931	Lauritsalan kauppala perustetaan.
1935	Kauppalantalon suunnittelu päätetään tilata arkkitehti Erkki Huttuselta.
1936	Kauppalantalo otetaan käyttöön. Rakennukseen tulee virastojen lisäksi virka-asuntoja.
	Samaan aikaan kauppalantalon kanssa rakennetaan Lauritsalan jatkokoulu.
1950-l	Tilanahtautta lievitetään siirtämällä toimintoja erillisiin rakennuksiin; kirjasto muuttaa omaan toimitaloon. Myös virka-asuntojen ottamista virastokäyttöön harkitaan.
1960-l	Kauppalantalossa tehdään tilamuutoksia ja korjaustöitä. Asuinsiivestä otetaan toinen kerros virastokäyttöön.
1967	Kauppala liitetään Lappeenrannan kaupunkiin ja entinen kauppalantalo remontoidaan kaupungin rakennusviraston tiloiksi. Samalla toteutetaan toimistosiiven laajennus.
1983–84	Lappeenrannan tekninen puoli siirtyy uuteen Lappeenrannan kaupungintaloon; talonsuunnitteluosasto oli siirtynyt vuokratiloihin jo jokunen vuosi aikaisemmin.
1984-87	Kauppalantalon nimi muuttuu perusparannustöiden ja ennallistavien korjausten jälkeen Lauritsala-taloksi eli monitoimitaloksi, jossa on myös Lauritsalan sosiaalityö ja päiväkotitoimisto. Viimeinen asuntona toiminut huoneisto 1. kerroksen päädyssä otetaan päiväkodin käyttöön.
2016	Lauritsala-talon toinen kerros on nuoriso- ja kerhotalona. Osa ensimmäisestä kerroksesta on edelleen päiväkotitiloina. Toimistosiiven ensimmäisessä kerroksessa on tiloja tyhjillään sisäilmaongelmien vuoksi.

2 AIKAISEMMAT SELVITYKSET

Valtakunnalliset

Valtakunnallisia alueidenkäyttötavoitteita koskeva valtioneuvoston päätös tuli voimaan 30.11.2000 ja sen tarkistus 1.3.2009. Museoviraston päivittämä inventointi valtakunnallisesti merkittävistä rakennetuista ympäristöistä (RKY) otettiin valtioneuvoston päätöksellä 22.12.2009 maankäyttö- ja rakennuslakiin perustuvien valtakunnallisten alueidenkäyttötavoitteiden tarkoittamaksi inventoinniksi kulttuuriympäristöjen osalta 1.1.2010 alkaen.

- Lauritsala-talo ei sisälly valtakunnallisesti merkittäväksi luokiteltuun kulttuuriympäristöalueeseen; Lauritsalassa ainoa RKY-kohte on *Lauritsalan kirkko ja seurakuntakeskus* -aluekokonaisuus.

Maakunnalliset inventoinnit

Etelä-Karjalan liiton toimesta on kulttuurihistoriallisten ympäristöjen inventointeja tehty maakuntakaavoja varten. Viimeisin maakunnallisesti merkittävien maisemien ja rakennettujen kulttuuriympäristöjen inventointi³ valmistui 2008.

- Lauritsalan kauppalantalo sisältyy maakunnallisesti merkittäväksi kulttuurihistorialliseksi ympäristöksi luokiteltuun alueeseen: *Lauritsalan funkiskeskusta ja Luukkaan alue*. – Kauppalantalo mainitaan alueelta yksittäisenä rakennuksena.

Raportissa aluetta kuvataan seuraavasti: *Entinen Lauritsalan kauppalantalo on arkkitehti Erkki Huttusen suunnittelema tyylipuhdas funkisrakennus vuodelta 1936. Rakennuksella on merkittävä sijansa suomalaisen funktionalismin edustajana. Rakennus on säilyttänyt hyvin alkuperäisen asunsa, vaikka sitä onkin laajennettu vuonna 1967 pihan puolelle. Lauritsalan kirjasto vuodelta 1951 (arkkitehdit Ragnar Ypyä, Martta Martikainen-Ypyä ja Veikko Malmio) on edustava esimerkki sodanjälkeisestä romantisoivasta funkiksesta. Sisätilojen koristelu on runsasta ja erityisen hyvin säilynyttä. Lauritsalan alueen vanhinta asutusta on jyrkähkölle Salpausselän pohjois- ja luoteisrinteelle rakentunut ns. Luukkaan alue, jossa vanhin asutus on keskittynyt Luukkaantien varrella oleviin kortteleihin. Itse Luukkaan tila sijaitsee lähellä Saimaan rantaa ja sen päärakennus on erään tiedon mukaan valmistunut vuonna 1831. Sekä tila että rinteeseen asutus ovat säilyneet varsin hyvin.*

Paikalliset inventoinnit

Lauritsala-talo on inventoitu vuonna 1991, inventoijana Maritta Jokiniemi. Rakennus on arvioitu maakunnallisesti merkittäväksi kauppataloksi funktionalismin kaudelta. Rakennus on tyylipuhdas funkisrakennus, joka ilmentää hyvin 1930-luvun arkkitehtuurin pyrkimyksiä. Rakennuksen alustava arvoluokitus *1/3 tarkoittaa, että kohteella on inventoinnin perusteella arvioitu olevan arkkitehtonisia, rakennusperinteeseen liittyviä ja rakennushistoriallisia arvoja (toinen luokka on ympäristöarvot, kolmas luokka on historialliset arvot).

Kuva: Karttakuvaan on merkitty inventoidut aluekokonaisuudet. Lauritsalan funkiskeskus ja Luukkaan alue -niminen alueinventointikohte on korostettu punaisella. Lauritsala-talo jää aluekokonaisuuden sisään. / Perusrasteri © MML; Aluemerkinntä Museoviraston RKY.

3 KAAVAT JA SUOJELU

Erityislait

Lauritsala-taloe ei ole suojeltu lailla rakennusperinnön suojelemisesta (498/2010).

Maakuntakaava

Etelä-Karjalan maakuntakaava on vahvistettu ympäristöministeriössä 21.12.2011.

Lauritsalan keskusta on maakuntakaavassa taajamatoimintojen aluetta (A). Aluetta koskee suunnittelumääräys: ”Alueen yksityiskohtaisemmassa suunnittelussa tulee edistää yhdyskuntarakenteen eheytyä hajanaisesti ja vajaasti rakennetuilla alueilla tukien olemassa olevaa infraa. Suunnittelussa tulee myös edistää taajaman ydinalueen kehittämistä toiminnallisesti ja taajamakuvallisesti selkeästi hahmottuvaksi keskukseksi. Yksityiskohtaisemmassa suunnittelussa rakentaminen ja muu maankäyttö on sopeutettava ympäristöönsä niin, että taajaman omaleimaisuus ja viihtyisyys vahvistuvat ja ympäristö-, luonto- ja kulttuuriperintöarvojen säilyminen turvataan sekä varmistetaan sisäisten puisto- ja virkistys- sekä muiden vapaa-alueiden riittävyys.”

Kuva: Osasuurennos Etelä-Karjalan maakuntakaavayhdistelmästä./ Etelä-Karjalan liitto

Lauritsala-talo jää alueelle, joka on osoitettu maakuntakaavassa maakunnallisesti merkittäväksi kulttuurihistorialliseksi ympäristöksi (ma/km 26 **Lauritsalan funkkiskeskusta ja Luukkaan alue** 22,6 ha). ”Merkinnällä osoitetaan kulttuurihistoriallisen ympäristön vaalimisen kannalta maakunnallisesti tärkeät rakennetut ympäristöt. Merkinnän osoittamilla osa-alueilla ei ole metsänhoidollisia rajoituksia, mutta kohdealueille sijoittuvat taajamien läheiset sekä maisemallisesti tärkeät metsäalueet tulisi käsitellä alueen kulttuuriarvot säilyttäen. Alueilla, joilla on osa-aluemerkinnällä osoitettu käyttötarkoitus, päämaankäyttömuodon määrittelee aluevaraus merkintä.” Lisäksi aluetta koskee suunnittelumääräys: ” Osa-alueen maankäytön ja toimenpiteiden suunnittelussa on otettava huomioon rakentamisen soveltuminen arvokkaaseen ympäristöön.”

Etelä-Karjalan vaihemaakuntakaava 1 vahvistettiin ympäristöministeriössä 19.10.2015. Kaavassa tarkastelussa oli kaupan sijoittuminen, keskustojen kehittäminen, Etelä-Karjalan elinkeinoelämän ja kilpailukyyn vahvistaminen, matkailun edellytysten kehittäminen ja liikenteen sujuvuuden edistäminen.

Lauritsala oli yksi tarkasteltavista alueista. Kaavassa keskusta-alue on varattu laatukäytävään kuuluvaksi aluekeskukseksi (cl). Laatukäytävällä tarkoitetaan kasvukeskusalueen yhdyskuntarakennetta kokoavaa vyöhykettä ja maakunnan painopistealuetta.

Yleiskaava

Lauritsalan aluetta koskee 25.10.1999 vahvistettu Keskustaaajaman yleiskaava 405–Y26. Lauritsalan ensimmäistä arkkitehti Olli Kivisen laatimaa yleiskaavaa ei vahvistettu oikeusvaikutteiseksi, vaan se jäi luonteeltaan ohjeelliseksi (kv 1956).⁴

Osasuurennos: Ajantasayleiskaava, Lappeenrannan kaupunki, karttapalvelu (19.1.2016).

Kortteli 95, samoin kuin viereinen koulukortteli, on varattu *julkisille hallinto-, palvelu- ja koulutustiloille* (PY). Kortteli rajautuu lännessä ja pohjoisessa pientalokortteleihin (AP) ja etelässä, Hallituskadun toisella puolen alkavaan keskustakortteliin (C), joka on varattu toimisto-, myymälä- ja palvelutiloille, keskusta-alueelle soveltuville teollisuustiloille ja asunnoille.

Asemakaava

Korttelia 95 koskee voimassa oleva asemakaavan muutos 405-84, jonka sisäasiainministeriö vahvisti 12.3.1963. Kaavan laatijana oli arkkitehti Olli Kivinen. Lauritsala-talon laajennusosa on rakennettu kaavan voimaantumisen jälkeen, vuonna 1967.

Kuva: Osasuurenno. Ajantasa-asetmakaava. Lappeenrannan kaupunki, karttapalvelu (19.1.2016).

Lauritsala-talo sijaitsee korttelin eteläosassa (95-3) *hallinto- ja virastorakennusten korttelialueella* (YH). Korttelin pohjoisosa, jolla sijaitsee Lauritsalan entinen terveystalo, on sairaaloiden ja muiden sosiaalista toimintaa palvelevien rakennusten korttelialuetta YS (95-4, pohjoisosa). Kaavan yleismääräyksissä todetaan, että *yleisissä ja liikerakennuksissa saa olla enintään kaksi asuinhuoneistoa laitoksen hoidolle tarpeellista henkilökuntaa varten*. Lisäksi *rakentamattomat tontinosat, joita ei käytetä kulkuteinä eikä pysäköimiseen on istutettava*.

Kuva (alh. vas.): Nykyisen keskustan alue oli 1800-luvulla rakentamattomaa havupuuvallasta metsämaata, jossa risteilee muutama tie ja polkuja. Kauppalantalon likimääräinen sijainti on merkitty karttaan punaisella. Rannassa on Luukkaan tila ja idässä (oikealla) kanavan suunnalla Lauritsalan kartanon rakennuksia. Luukkaanrinteen alue sijaitsee Luukkaan tilan ja terveystalokorttelin välisessä rinteessä. / Lappeenranta - Lauritsala, karttapiirros. ~1800-luku. KA.

TIETOTAULU 2: KORTTELIN 95 MAANKÄYTÖN VAIHEITA

Tehdaskylä

Lauritsalan kauppalantalo valmistui vuonna 1936 Luukkaalle, josta ensimmäisessä asemakaavassa tehtiin keskuskauppalanosa III. Lauritsalan kauppala oli muodostettu vuonna 1932 osista Lappeen pitäjää. Henkikirjojen mukaan kauppalassa oli yhdeksän kylää: Hartikkala, Lapvesi, Lauritsala, Luukkala, Mustola, Pajarila, Parkkarila, Saimaankanava ja Tirilä. Lauritsalan ensimmäisenä kauppalantalona toimi Lauritsalan kartanon alapuolella, lähellä Saimaankanavan suuta oleva vanha kestiekivarirakennus.

Kauppalan keskustaa ryhdyttiin heti 30-luvulla rakentamaan Luukkaalle, seurakunnalta pakkolunastetulle 10 ha alueelle, Vuokseniskalle kulkeneen 1934–37 käyttöön otetun Lappeenranta-Elisenvaara -radan tuntumaan. Kauppalan teollisuus eli Kaukaan tehdas sijaitsi Parkkilassa. Keskuskauppalanosa sai jo 1950-luvulla kaupunkimaisempaa ilmettä, mutta muut kauppalanosat kehittyivät maatalousalueista tai rakentamattomista metsäalueista pientalovaltaisiksi asuinalueiksi.

Lauritsalan alue sijaitsee Saimaan eteläistä rantaa pitkin kulkevalla Salpausselällä. Kuivat männikkökankaat tarjosivat hyvät kulkuyhteydet ja yleinen tie Lappeelta Lauritsalan kautta itään löytyy jo 1700-luvun kartoilta. Ennen Saimaan kanavan rakentamista Lauritsalan luona olleesta luonnonsatamasta oli tullut Saimaalta Suomenlahden pohjukkaan johtaneen kauppareitin pohjoinen keskus. Kanavan valmistuminen merkitsi kuitenkin alueelle tärkeän rahdinajon loppumista. Lopulta elinkeinoelämää vilkastutti rautatien rakentaminen sekä alueelle hyvien liikenneyhteyksien ja metsävarantojen äärelle tulleet Kaukaan tehtaot ja Salvesénin saha. Tämä 1890-luvulla seudulle asettunut teollisuus näkyi 1910-luvulla myös Luukkaan tilan ympäristössä. Pieni tilalla toiminut höyrysaha oli hävinnyt ja vajaa 100 henkeä elättänyt maatila muuttunut 129 kotitaloutta ja miltei 500 henkeä käsittäväksi asutusalueeksi. Asutus keskittyi harjun pohjoisryllylle, Luukkaanrinteeseen.

Kuva: Saimaan rantaan seuraileva tie kulkee Luukkaan (Luukkalan) sivuitse vuonna 1856 avatulle Saimaan kanavalle, josta haarautuu tiet itään ja etelään. / Molander, H. 1852. Plan och profilkarta öfver Saima kanal. Med vyer af Lauritsala och Lavola sluss samt en mindre situationskartta. Kanavakartta. KA

Kuva (oikealla): Kortteli 95 on korostettu keltaisella vuonna 1971 julkaistuun peruskarttaan (kartoitus 1967) © MML.

Asemakaava

Kauppalantalon kortteli 95 muodostettiin sisäasiainministeriön 24.1.1941 vahvistamassa Lauritsalan kauppalan ensimmäisessä asemakaavassa. Kaavaa täydennettiin rakennusjärjestyksellä vuonna 1947. Jo ennen kaavan vahvistamista oli korttelin eteläosaan valmistunut kauppalantalo (1936) ja viereiseen kortteliin 72 kansakoulu ja jatkokoulu (1935). Kauppalantalon korttelin ja rannan välisessä rinteessä oli vanhaa puutaloasutusta, joka oli syntynyt Luukkaan tilan vuokramaille, vanhan maantien tuntumaan.

Kaavan suunnittelu tapahtui 1930-luvun puolella, 1. kaavaehdotus oli esillä valtuustossa kesällä 1937, sitten muutettuna saman vuoden joulukuussa. Rakennushallituksesta esitettiin, että katualueiden määrää tuli vähentää ja puistoalueita lisätä. Valtuusto lähetti korjatun kaavan sisäasiainministeriöön, johon se hautautui pari vuodeksi. Syksyllä 1940 kaava pystyttiin laittamaan kauppalassa lain määräämäksi ajaksi esille ja sisäasiainministeriön vahvistus kaavalle saatiin tammikuussa 1941. Kaavan laatijoina olivat arkkitehdit Birger Brunila ja W. G. Palmqvist. Brunila oli valtakunnallisesti tunnettu kaavoittaja, ja Palmqvist oli puolestaan Kaukaan tehtaitten käyttämä arkkitehti, jonka käsialaa olivat Kaukaan työläisasuntoalueet rakennuksineen. Valmistunut kaava käsitti enimmäkseen matalia asuntoalueita, ainoastaan kauppalan keskusosissa sallittiin jopa kolmikerroksisten kivitalojen rakentaminen.⁵

Korttelissa 95 on voimassa vuonna 1963 lainvoiman saanut arkkitehti Olli Kivisen laatima asemakaavan muutos. Tämä kaava ei muuttanut korttelin 95 maankäyttöä. Kaava tuki vuoden 1941 asemakaavassa omaksuttua periaatetta kehittää kauppalan keskustaa hyvähajaiselle, rakentamattomalle alueelle ja keskittää liikekeskus kauppalantalosta etelään.⁶ Nykyään Toripuistoa (Luukkaantoria) ympäröivien korttelien rakentaminen pääsikin uuteen vauhtiin 1960-luvulla, kaavamuutoksen jälkeen.

Kuva: Kortteli 95 on korostettu keltaisella vuoden 1941 asemakaavakarttaan. Kortteliin on merkitty kauppalantalo, kortteliin 72 jatkokoulu ja kansakoulu. Kauppalatalosta johtaa puistokatu etelään, entisen aseman suuntaan. / Asemakaava 1941. LKA.

Kuva: Kortteli 95 on korostettu keltaisella vuoden 1963 asemakaavakarttaan. Opetusrakennuksille osoitettu korttelialue on laajentunut. LKA.

Kaupunkikuva

Kauppalantalo ja entinen terveystalo muodostavat rakennettua reunaa puistoalueelle, joka avautuu Luukkaanrinteen puistoalueeseen suuntaan. Kauppalantalo ilmentää hyvin aikakautensa arkkitehtuuria ja näin ollen myös vaikuttaa keskustan historialliseen kaupunkikuvaan; 1930-luvun talo edustaa liikekeskustan vanhinta aikavaihetta.

Lauritsalan keskustaajaman osa sijaitsee Saimaan eteläpuolitse kulkevan ensimmäisen Salpausselän suhteellisen jyrkkärinteisellä pohjoisella reuna-alueella. Kyseessä on hiekkavaltainen reunamuodostuma. Hallinto- ja liikekeskus on rakentunut harjanteen laen kuivalle mäntykankaalle sekä pohjoista rinteitä loivemmalle etelään viettävälle alueelle. Asemakaavoituksessa ja sen mukaisessa rakentamisessa on pyritty noudattamaan Salpausselän muodostamaa maiseman pääsuuntausta, jota noudattelevat myös pääliikenneväylät: rautatie, vanha maantie eli Luukkaankatu, 50-luvulla rakennettu Hallituskatu ja läpiajoliikennettä kokoava Karjalantie sekä kirkkokortteliin vievä puistokatu.

Aksiaaliset viheralueet luonnehtivat Lauritsalan keskustaajaman kaupunkikuvaa. Kortteli 95 sijaitsee etelästä entisen aseman suunnalta alkavan Toripuiston pohjoispäässä. Korttelin oma puistopiha on merkittävä kauppalantalon kaupunkikuvan osatekijänä.

Lauritsalan keskustaa ajatellen kortteli 95:llä on keskeinen sijainti Lauritsalan alueen kaupunkirakenteessa. Korttelissa ja sen lähiympäristössä on edelleen keskusta-alueille luonteenomaisia julkisia palveluja. Kauppalantalon vieressä on opetustoimintaa palvelevia rakennuksia sekä entinen terveystalo ja kirjasto. Kauppalantalon ulkoasusta välittyy sen julkinen, edustusrakennuksen luonne ja alkuperäinen käyttötarkoitus.

Kauppalantalo nousee näkyväksi osaksi ympäristössään, joskin sen pääjulkisivu Hallituskadun puolella jää kesäaikaan isojen lehmusten taakse. Talon vaikutus on suuri sekä Hallituskadun ja Luukkaanrinteen puistoakselin suuntaan kuin myös Luukkaanrinteen asuinalueelle laskeutuvalla Itsenäisyyskadulle. Rakennuksella, joka toimi Lauritsalan hallinnollisena keskuksena kauppalan olemassaolon ajan 1930-luvulta 1960-luvulle, on visuaalisten arvojen lisäksi symbolista merkittävyyttä. Kauppalantalo heijastelee myös laajempaa yhteiskunnallista ilmiötä, joka on teollisuuden synnyttämien esikaupunkien hallinnollinen järjestäminen 1900-luvun alkupuolella.

Kuva: Viistokuva 1960-luvulta (ennen v. 1968). Kauppatalo näkyy kuvan keskellä, urheilukentän ja koulun alapuolella. Kolmiotontti on istutettu puistoksi. Vasemmalla rinteessä näkyy vanhaa asutusta ja vanha maantie, oikealla sotien jälkeen rakentunutta keskustaa Hallituskadun varrella. (Lappeenranta -kirja, 1968).

Ortokuva 2011/ Lappeenrannan karttapalvelu.

KAUPPALANTALON KYTKEYTYMINEN KAUPUNKIKUVAAN

Kuva: Alkuperäinen katukiveys, kivimuurit ja kivet kettinkiaidan pylväävät ovat säilyneet ennallaan. / Lauritsalan kauppatalo 1966. LKA

Kuva: Pitkä, porrastettu pääjulkisivu rajautuu Hallituskatuun, keskustan pääkatuun. Talon eduspihalle istutetut lehmukset ovat kasvaneet korkeiksi ja peittävät rakennuksen julkisivun.

Kuva: Kauppalantalo ja keskustan ensimmäinen pistetalo Luukkaantorin puistoakselilla. / Valokuvaaja Pekka V. Virtanen, Lappeenranta. LKA.

Kuva: Kauppalantalo on säilynyt Luukkaantorin, keskeisen puistoakselin, näkymän päätteellä.

Kuva: Korttelin 95 sisäpiha on istutettu puistoksi, jossa on myös leikkipaikka. Viheralue muodostaa vehreän puolijulkisen tilan suurehkon edustusrakennuksen ja kuvassa näkyvän Luukkaanrinteen puutaloalueen väliin. Liukumäen vieressä on säilynyt alkuperäiseen puutarhasuunnitelmaan sisällytynyt istutusten rajaama sommitelma (syreenimaja?).

Kuva: Kauppalantalo kuvattuna Hallituskadulta.

4 RAKENNUSTYYPPI

Kunnan- ja kaupungintalot ovat alueellisen identiteetin vahvistajia ja merkkirakennuksia.

4.1 Paikallishallinnon rakennukset

Kaupungin hallinnosta vastaavan raadin toimesta ja sen käyttöön rakennettiin raatihuoneita, kaupungintalon edeltäjiä. Suomen varhaisimmat raatihuoneet ovat 1600-luvulta. Raatihuoneiksi kutsuttiin aluksi myös 1800-luvun jälkipuolella rakennettuja kaupungintaloja, joita rakennettiin moneen kaupunkiin pian sen jälkeen, kun vuonna 1875 voimaan astunut asetus kaupunginhallinnosta lisäsi hallintoa ja toi uusia tilavaatimuksia.

Maalaiskunnissa ei ollut yhtä suurta tarvetta rakentaa komeita kokoontumispaikkoja kuin kaupungeissa. Paikallishallintoa hoidettiin 1600- ja 1700 -luvuilla kahdella taholla, käräjillä ja pitäjänkokouksissa, joista edelliset olivat kihlakunnantuomarin ja jälkimmäiset kirkkoherran johtamia. Yhteisiä asioita puitiin käräjätuvissa ja -taloissa, kirkoissa ja erityisissä pitäjätuvissa, joista on tietoa ainakin jo 1600-luvun puolivälistä.

Vuonna 1865 astui voimaan uusi asetus, joka erotti kunnan ja seurakunnan hallinnollisesti toisistaan. Aluksi kuntakokoukset pidettiin vanhoissa pitäjätuvissa, vuokratuissa asuinrakennuksissa tai kunnan ensimmäisessä julkisessa rakennuksessa, kansakoulussa. Vähitellen kunnat ryhtyivät rakentamaan kunnantaloja, joita ensi alkuun kutsuttiin kunnantuviksi tai -huoneiksi. Kunnantalot rakennettiin talonpoikaiseen tyyliin ja hirsirunkoisina. Vuonna 1902 valmistunut Hollolan kunnantalo on tiettävästi vanhin arkkitehdin suunnittelema maalaiskunnan kunnantalo.

Itsenäisyyden ensi vuosikymmenillä useat kunnat ja kaupungit rakennuttivat uudet ajanmukaiset hallintotilat. Kaksikymmentäluvulla hallintorakennuksille antoi leimansa klassisismi, kolmekymmentäluvulla pelkistynyt funktionalismi, josta esimerkkeinä arkkitehti Erkki Huttusen suunnitelmien mukaan rakennettu Kotkan kaupungintalo (1934) ja Lauritsalan kauppatalo (1936).

Sotien jälkeisinä vuosikymmeninä tapahtunut julkishallinnon kehitys liittyi vahvasti lainsäädännöllisiin uudistuksiin, joiden myötä kunnille muodostui yhä monipuolisempi vastuu hyvinvointivaltion hallinnollisesta järjestämisestä. Kunnallishallinnon kehitys vaikutti väistämättä myös

tarpeeseen rakentaa lisää toimiloja hallinnon järjestämistä varten. Virastotaloihin liitettiin aikaisempaa enemmän erilaisia kunnallisia palveluja ja toimintoja, kuten esim. paloasema, terveysasema, kirjasto. Toisen maailmansodan jälkeen kunnan- ja kaupungintaloja rakennettiin vilkkaasti. Lauritsalassakin hallintotilojen riittämättömyys oli ongelma 40-luvun lopulla, mutta kauppatalon laajennushanke siirtyi 1960-luvulle.

Kunnallishallinnon voimakkaimmat kasvun vuosikymmenet olivat 1960- ja 1970-luvut, jolloin monessa maalaiskunnassa ja kaupungissa vanha kunnantalo korvattiin ajan tilatarpeita ja tehokasta rakentamisen tapaa edustavilla virastotaloilla. 1960-luvulla järjestettiin myös useita hallinto- ja kulttuurikeskuskilpailuja. Tyyllisesti uudet hallintorakennukset edustivat rationalistista modernismia. Ero 1950-luvun pieniin ja kodikkaisiin kunnantaloihin oli suuri.

1980-luvun taloudellinen nousukausi toi mukanaan ennennäkemättömän rakentamisaallon. Kunnan- ja kaupungintaloista pidettiin 1980-luvulla peräti 16 arkkitehtuurikilpailua, lähes saman verran kuin kahtena edellisenä vuosikymmenenä. Sen sijaan 1990-luvulla kärsittiin lamasta, joka näkyi myös rakentamisessa. Yleensä 1980-luvun kunnantaloissa heijastuu postmodernismin elvyttämät arvot käyttäjälähtöisestä suunnittelusta, paikallisen tradition kunnioittamisesta sekä arkkitehtuurin elämyksellisyydestä.

2000- ja 2010-luvuilla tapahtuneet kuntaliitokset ovat aiheuttaneet uudenlaisen vaiheen kunnantalojen historiassa. Aluehallinnon tehostaminen on muodostanut kunnattomia kunnantaloja, joiden tulevaisuus on vielä avoin.

Lähteitä:

Eri aikakausien arkkitehtuuri Satakunnan kunnantaloissa; <http://kultmais.utu.fi/kunnantalot/> Museovirasto, Rakennettu hyvinvointi -hanke; http://www.nba.fi/fi/kulttuuriymparisto/rakennusperinto/rakennettu_hyvinvointi Arkkitehtuurimuseo. Kunnan- ja kaupungintalot arkkitehtuurimuseon kokoelmassa. <http://www.mfa.fi/kunnantalot>. Lauri Putkonen (toim). Päätöksen paikka–Kunnantalot ja kaupungintalot. Euroopan rakennusperintöpäivät 2009. Vartola, Anni 2014. Kuritonta monimuotoisuutta: postmodernismi suomalaisessa arkkitehtuurikeskustelussa. Väitöskirja. Aalto-yliopisto.

4.2 Etelä-Karjalan kunnantalot

Yhteenveto eteläkarjalaisten kuntien ja kaupunkien virastotaloarkkitehtuurista pohjautuu Etelä-Karjalan museon ylläpitämään inventointitietokantaan sekä muutamien kohdalla kuntien www-sivustojen tietoihin.

Seuraavassa luettelossa ovat mukana vain ne, jotka alun perin rakennettiin hallintorakennuksiksi, ja niistäkin vain 1900-luvulla rakennetut kivitalot. Eli seuraavasta luettelosta puuttuvat 1800- ja 1900-lukujen puurunkoiset kaupungintalo/kunnantalot/-huoneet/-tuvat.

Rak.vuosi	Nimi	inventoitu*	tyyli
1934	Ruokolahden kunnantalo	p	funkis
1936	Lauritsalan kauppalantalo	mk	funkis
1952	Joutsenon kunnantalo	mk	jälleenrak.k.
1953	Simpeleen Rautjärven kunnant.	ei m.	jälleenrak.k.
1970	Imatran kaupungintalo	p	moderni
1983	Savitaipaleen kunnantalo	ei m.	moderni
1984	Lappeenrannan kaupungintalo	p	moderni
1988	Luumäen kunnantalo	(ei inv.)	moderni
1990	Mansikkalan virastotalo, Imatra	ei m.	moderni

* inventoinnin arvoluokitus = p paikallista arvoa, mk = maakunnallista arvoa, ei m. ei määritelty.

Maakunnallisesta näkökulmasta Lauritsalan kauppalantalo on harvinainen rakennustyyppinsä edustaja. Ensinnäkin se on alueellaan ainoa puhdaspiirteinen 30-luvun valkoista funkista edustava kunnallishallinnon hallintorakennus, jonka suunnittelijaa arkkitehti Erkki Huttusta pidetään yhtenä Suomen merkittävimpänä 1930-luvun funktionalismin edustajana. Kauppalantalo on maakunnan ensimmäisiä kivirunkoisia kunnantaloja.

– Paria vuotta aikaisemmin valmistuneen Ruokolahden kunnantalon arkkitehtuurissa voidaan nähdä, kuinka arkkitehtuurissa valkoisen funktionalismin rinnalla vaikutti edellisellä vuosikymmenellä suosittu klassisimi. Ruokolahdelle talon suunnitellut viipurilainen arkkitehti Jalmari Lankinen oli hyvin tuottelias ja suosittu arkkitehti Kaakkois-Suomessa sekä sotien jälkeen Lahden seudulla.⁷

Lauritsalan kauppalantalolla on kaupunginosan ensimmäiseen asemakaavaan pohjautuva tärkeä kaupunkikuvallinen merkitys, joka tulee talon roolista talon ja aseman välille toteutetun kahden kadun välisen puistovyöhykkeen pääterakennuksena.– Vastaavaa kaupunkikuvallista merkittävyyttä on Imatran kaupungintalolla, joka on arvoitu perustavaksi

osaksi Mansikkalan 60-luvulla kilpailun pohjalta syntyneitä keskustasuunnitelmaa. Samoin Lappeenrannassa 1980-luvun kookasta, kaksitasoratkaisuna toteutettua kaupungintaloa pidetään kaupunkikuvallisesti keskeisenä rakennuksena. Moderneissa kaupungin/kunnantaloissa on yleisesti arvioiden rakennushistoriallista arvoa aikakautensa arkkitehtuuria, käyttötarkoituksesta, hallintoa, toiminnan statusta ja ajan henkeä ilmentävinä rakennuksina.

ESIMERKKEJÄ ETELÄ-KARJALAN KUNNAN/KAUPUNGINTALOISTA

Kuva: Ruokolahden kunnantalo, 1934, arkkitehti Jalmari Lankinen. Klassistisia piirteitä omaava funkisrakennus. / Matti Veijovuori 2007, Pöyry Environment.

Kuva: Joutsenon entinen kunnantalo, 1951 arkkitehti Jalmari Lankinen. Selkeäpiirteisistä 50-luvun modernismia, jossa edelleen herkkää materiaalinkäyttöä edellisen vuosikymmenen tapaan. / Heidi Kuukasjärvi 2008. E-K museo.

Kuva: Kirkonkylissä kirkollisen ja maallisen vallan näkyvät tunnusmerkit, kirkko ja kunnantalo, sijaitsivat perinteisesti lähekkäin. Kirkonmäellä sijaitseva Savitaipaleen kunnantalo on rakennettu 1980-luvun alkuvuosina laajentamalla ja korottamalla vanhaa, paikalla ollutta sähkötaloa. Samalla vanhan rakennuksen ulkooverhous ja ulkoasu muutoinkin uudistettiin lisärakennuksen tyyliin. Suunnittelijana oli arkkitehtitoimisto Pauli Vuorinen Ky Lappeenrannasta. / Teija Ahola 2013.

Kuva: Lappeenrannan kaupungintalo, 1984, arkkitehti Yrjö Sahlstedt. Lappeenrannassa kaupungintalo on osa keskustaan toteutettua ideaa modernista kompaktista kaupunkirakenteesta. / Minna Pesu 2005. E-K museo

5 KAUPPALANTALON RAKENTAMISVAIHEET

5.1 Rakentaminen ja käyttö

Kauppalan perustaminen

Lauritsalan kauppa perustettiin Valtioneuvoston 27.2.1931 antamalla asetuksella 89/1931 Lauritsalan kauppala perustamisesta.⁸ Uuden kunnan ensimmäinen virallinen elin valittiin kesäkuussa 1931, jolloin maaherra Arvo Manner nimitti kauppala järjestelytoimikuntaan Henrik Cronströmin (pj.), Georg Höij'n, P. F. Luukkaan, Lauri Kataisen ja Juho Rannan. Kaukaan tehtailta oli isännöitsijä Crönströmin lisäksi tehtaan konttoripäällikkö Ardu Engblom, joka valittiin toimikuntaan sihteeriksi ja talousasioiden hoitajaksi; myöhemmin hän hoiti myös kauppala rahastonhoitajan tehtäviä.⁹

Lauritsalassa valittu kuntamuoto, kauppa, oli hallinnollisilta velvollisuuksiltaan raskaampi kuin maalaiskunta, mutta kevyempi kuin kaupunki. Kauppala kunnan ei tarvinnut järjestää alueelleen eräitä kaupungeille kuuluvia hallinnollisia laitoksia, kuten esimerkiksi raastuvanoikeutta, ulosottovirastoa, poliisilaitosta, kunnallista vankilaa ja vakinaista palokuntaa.¹⁰

Ensimmäiseksi kauppalajohtajaksi valittiin Santeri Jakobsson. Hän aloitti virassaan toukokuussa 1932. Hän hoiti virkaansa talvisodan syttymiseen saakka, ja erosi tehtävästä huhtikuussa 1940.¹¹

Kauppalan hallinto vuokratiloissa

Kauppalan virastotiloja varten vuokrattiin Kaukaan Lauritsalan sahalla, kartanon alapuolelta, tarkoitukseen sopiva rakennus, joka oli entinen kestäkievaritalo lähellä Saimaankanavan suuta. Suuresta, 1800-luvun puolivälissä rakennetusta rakennuksesta saatiin toimitilat kaikille lakimääräisille lautakunnille ja valtuustolle. Kauppala ensimmäinen toriplaani perustettiin taloa vastapäätä, tien toiselle puolelle.¹²

Kauppalajohtaja Jakobsson ryhtyi vuoden 1933 alussa suunnittelemaan kievarirakennuksen vieressä olevan kartanon oluttehtaan ostamista Kaukaan tehtailta kauppalan virastotaloksi ja sen laajentamista käsittämään hallintotilojen lisäksi virka-asuntoja kauppalan virkailijoille

sekä ammattikoulun tiloja. Kauppala ei ollut kiirehtinyt virkailijoiden asutuskysymyksen kanssa ja kauppalanjohtaja Jakobssonkin asui vaatimattomasti ilman vesipostia ja vessaa olevassa talossa Luukkaalla.¹³ Jakobssonin suunnitelmat kariutuivat, koska Kaukaan tehtaiden teknillinen johtaja H. Cronström vastusti talon myymistä kauppalan hallintorakennukseksi.¹⁴

Oman talon suunnittelu ja rakentaminen

Kauppalanhallituksessa oli kartanon seutua pidetty erinomaisena virastotalon paikkana, mutta kun kauppalan uutta keskustaa ryhdyttiin rakentamaan seurakunnalta pakkolonastetulle alueelle Luukkaalle, päätettiin uusi virastorakennus sijoittaa sinne.

Keväällä 1935 hallitus antoi kauppalantalon rakentamisesta esityksen valtuustolle. Uuteen kauppalantalon sijoitettaisiin hallinnon lisäksi kolme asuntoa: kauppalanjohtajalle, -kamreerille ja talonmiehelle; esitys paloaseman rakentamiseksi kauppalantalon yhteyteen kaatui. Rakentamisia käsiteltiin vielä kesän kuluessa valtuustossa, koska rakennuskustannukset olivat alkaneen nousukauden myötä kohooneet. Valtuusto suostui määrärahan lisäämiseen.¹⁵ Rakennusvaiheen aikana Jacobsen joutui valtuustossa puolustautumaan talon ylellisyydestä liikkuneita kulkupuheita vastaan. Varsinkin asuntojen muovilattia herätti pahennusta: ihmeteltiin, eikö virkailijoille kelpaa lauta niin kuin muillekin.

Kauppalanhallitus tilasi suunnitelmat kauppalantaloa varten kahdelta arkkitehdiltä, Jalmari Lankiselta ja Erkki Huttuselta. Rakennuslautakunta päätyi esittämään talon rakentamista Huttusen laatiman suunnitelman mukaan, koska siinä huonejärjestelyä pidettiin onnistuneena ja neliöiden käyttöä tehokkaana.¹⁶ Rakennusvaiheessa lopullisista suunnitelmista poikettiin sen verran, että asuntosiipi rakennettiin suorassa kulmassa toimistosiipeen nähden eikä alkuperäisen idean mukaan hieman viistosti.¹⁷ Talon suunnittelija Erkki Huttunen oli jo 30-luvun puoliväliin mennessä vakiinnuttanut asemansa yhtenä maan merkittävistä modernin arkkitehtuurin suunnittelijoista. Lauritsalan kauppalaan Huttunen piirsi useita funktionalistisia suunnitelmia, joista toteutuivat kauppalantalo ja apteekkari Teuvo Nissilälle suunniteltu apteekkirakennus (1934), jälkimmäinen on sittemmin purettu.¹⁸

Rakennusliike K. V. Stén valittiin 18.6.1935 pääurakoitsijaksi. Joulukuun 12. päivä sopimus siirrettiin Sténin (konkurssi) suostumuksella O.Y. Kotkan Rauta A.B:lle. Lappeenrannan Puuseppäntehtaalta tilattiin taloon huonekalut, joihin arkkitehti Huttunen oli tehnyt piirustukset ja ohjeita.¹⁹

Kauppalantalo rakennettiin vuoden 1935 kuluessa, ja kauppalan virastot pääsivät muuttamaan sinne tammikuussa 1936. Vastaanottotilaisuus järjestettiin 15.1.1936. Virallisesti talo luovutettiin valtuustolle huhtikuun lopulla pidetyssä juhlapöytäkokouksessa. Lauritsalan historiassa todetaan, että ”uudenaikaisen ja komean kauppalantalon sanottiin vielä vuosienkin kuluttua olevan harvinaisuus maaseudulla, ja valtakunnan lehdissä se oli esimerkkinä toimivasta virastorakennuksesta.”²⁰

Kuva: Ensimmäinen puu (lehmus) istutetaan kauppalantalon edustalle kesäkuussa 1936. Ruksilla merkitty henkilö on kauppalanjohtaja Jakobsson. /LK

Samaan aikaan kauppalantalon kanssa rakennettiin asemakaavan mukainen Hallituskatu kauppalantalon ja seurakuntatalon välille. Lauritsalan omalla kivilouhimolla valmistettiin katujen nupu- ja reunakiviä sekä kauppalantalon ja jatkokoulun sokkelikivet.²¹

Kauppalantalon pihamaan rakentaminen ja edustan tasoittaminen tehtiin vuonna 1936.²² Puistotöitä jatkettiin seuraavana vuonna.

* Istutettu vaahtera
 * - - - - - Lehmus
 * - - - - - Vuorimänty
 x Mänty
 o Koiru
 o Pensasaita
 □ sähköpylväs

Ehdotus Lauritsalan Kauppalantalon puiston järjestelyksi sign. Lauritsalassa 11.5.1936, W. Tulkki. LKA

1 Koristeputa, Lehmus
 2 Ruusuja Elsa Paulssen
 3 Thuja occidentalis pyram
 4 Lipputanko
 5 Aita, Licustrum Vulgare
 6 Koriste pensaita
 7 Astilbe ryhmiä

8 Syreni pensasm.
 9 Pinus Sembra
 10 Yksiu. kukkia
 11 Istuma paikkoja
 12 Vuorimäntyjä
 13 Berberisaita

Ehdotus Lauritsalan kauppalantalon puiston järjestelyksi sign. B. Wäre, 30.4.1935/36. LKA

Kauppalantalon ympärille perustettiin puistomainen piha-alue, joka toteutettiin pitkälti B. Wäreen laatiman ehdotuksen mukaisesti. Kauppalan rakennusmestari V[iljam] Tulkin ehdotus on tehty Wäreen suunnitelman pohjalta.

Tonttikartta Lauritsalan kauppalan Keskus osan korttelista No 95 tontista No:t 1 ja 2. Kauppalantalon puisto on toteutettu tontille 1. Tontin pohjoisosassa on kellari. Tontille 2 on merkitty rakenteilla ollut terveystalo. Sign. Lauritsalassa 15.2.1952, V[iljam] Tulkki, tontinmittaaja. LKA

Maastokartta © Lappeenrannan kaupunki. Päivitetty 15.3.2016. Kauppalantontti pienehi 1960-luvulla, kun terveystaloa laajennettiin. Piha-alue jäsenyy pääpiirteissään vanhoihin nurmi- ja käytäväalueisiin, myös puuryhmät ja pensasaidat palautuvat vanhaan suunnitelmaan. Päiväkotitoimintaa varten tehdyt aidat ovat uutta kerrostumaa.

Talon käyttö Lauritsalan kauppalan aikana

Kauppalantalossa oli kauppalan virastot, valtuuston istuntosali, huone hallitukselle, kirjasto ja virka-asuntoja. Virka-asunto oli varauduttu tarjoamaan ainakin kauppalanjohtajalle, rakennusmestarille ja talonmiehelle.

Toimitalo kävi pieneksi jo 1940-luvun loppuun mennessä. Tilanahtaudesta johtuen jouduttiin siirtämään virkojen vakinaistamista ja perustamista. Vuonna 1949 suunniteltiin kauppalantalonsa laajentamista, mutta päädyttiin kuitenkin rakentamaan erillinen kirjastotalo, joka valmistui 1951, ja tekemään kauppalantalossa vain sisäisiä huonejärjestelyjä.²³ Näihin aikoihin harkittiin ensimmäisen kerran talonsa asuinhuoneistonsa ottamista virastokäyttöön.²⁴

Seuraavan kerran talonsa laajentamista suunniteltiin 1950-luvun lopulla. Tuolloin kauppalantalossa työskenteli 33 henkilöä ml. harjoittelijat. Tiloissa oli mm. kauppalajohtajan toimisto, rahatoimisto, rakennustoimisto, kiinteistö- ja mittauspuoli, sosiaalivirasto, verovirasto ja urheilu- ja nuorisotyön ohjaajat.²⁵ Näihin aikoihin kauppalantalonsa pihaan sota-aikana rakennettu korsi korjattiin kiviseinäiseksi kellariksi.²⁶ Kellari on sittemmin purettu.

Talon käyttö Lappeenrannan kaupungin omistusaikana

Lauritsalan kauppa mainitaan vielä hakijana rakennuslupahakemuksessa, jolla haettiin lupaa kauppalantalonsa laajennukseen ja muutokseen rakennusvirastoksi. Lupa myönnettiin 29. joulukuuta 1966. Pari kuukautta aikaisemmin, syyskuussa, oli korkeimmasta hallinto-oikeudesta annettu päätös, joka piti voimassa valtioneuvoston päätöksen liittää Lappee ja Lauritsalan kauppa Lappeenrannan kaupunkiin 1.1.1967 lukien.²⁷

Vuonna 1966 tehdyn laajennus- ja muutossuunnitelman mukaan entiseen kauppalantaloonsa sijoitettiin kaupungin rakennusvirasto. Toimistosiiwen ensimmäisen kerroksen tiloihin tuli tontti- ja mittaus sekä hallinto- ja talouspuolen tiloja. Suunnittelu ja johto sijoitettiin toiseen kerrokseen. Ensimmäinen kerroksen päätyhuoneisto toimi viimeksi asuntokäytössä (talonmies). Kokonaan asuntosiipi otettiin virastokäyttöön 1970-luvulla. Rakennusvirasto muutti vuoteen 1984 mennessä Lauritsalasta uuteen kaupungin virastotaloon, Lappeenrannan ydinkeskustaan. Kauppalantalo peruskorjattiin ja siitä tehtiin Lauritsala-talo eli monitoimitalo, jossa toimi myös Luukkaan päiväkodin koululaisten osasto ja Lauritsalan sosiaalitoimisto.

Vuoden 2016 alussa rakennuksessa oli Lauritsalan avoin päiväkodin ja väliaikaisesti Kanavansuun päiväkodin satelliitti sekä kaupungin nuorisotoimen alainen Lauritsalan Kerhokeskus. Osa tiloista oli tyhjiillään.

TIETOTAULU 3: *Arkkitehti Erkki Huttunen (1901 Alavus – 1956 Helsinki)*²⁸

Kauppalantalonsa suunnitteli arkkitehti Erkki Huttunen. Huttunen uudisti teollisuusrakennusten muotokieltä ja käsitteli rakennuksia ensisijaisesti arkkitehtuurina. Hän on Suomen yksi merkittävimmistä 1930-luvun funktionalisimien edustajia.

Alavudella 1901 syntynyt Erkki Juhani Huttunen valmistui arkkitehdiksi Teknillisestä korkeakoulusta 1927. Huttunen kiinnitettiin valmistumisensa jälkeen 1928 Suomen Osuuskauppojen Keskuskunnan rakennusosastolle tuntipiirtäjäksi. Osaston johtajan toimi tuolloin arkkitehti Valde Aulanko. Huttusen ensimmäisiä töitä rakennusosastolla leimaa vielä klassistinen tyyli, mutta vuodesta 1930 suunnitelmat ovat jo selvästi funktionalistista tyylisuuntausta edustavia. Vuodesta 1939 vuoteen 1942 hän toimi rakennusosaston päällikkönä. Tämän jälkeen hänet nimitettiin Rakennushallituksen pääjohtajaksi, jossa virassa hän toimi vuoteen 1953. Pääjohtajan hallinnolliset tehtävät veivät suuren osan Huttusen työajasta ja suunnittelutehtävät jäivät vähemmälle, mutta hänen vuonna 1931 perustama arkkitehtitoimistonsa jatkoi vielä toimintaansa. Tämän toimiston nimissä hän suunnitteli Lauritsalan apteekin 1934 ja kauppalantalonsa 1935.

Huttunen on suunnitellut huomattavan määrän julkisia ja yksityisiä rakennuksia eri puolille maata; hänen arkkitehtuurimuseoon luovutetussa piirustuskokoelmassa on edustettuna lähes kaikki mahdolliset rakennustyytit. Huttunen osallistui ahkerasti arkkitehtuurikilpailuihin ja sai kilpailuehdotusten pohjalta toteutettavakseen mm. Kotkan kaupungintalon ja Nakkilan kirkon. Hänen parhaiten tunnettuja töitään ovat useat SOK:n funktionalistiset konttori-, teollisuus- ja varastorakennukset, mm. Rauman, Kotkan, Joensuun, Oulun ja Vaasan konttorirakennukset sekä Oulun, Nokian ja Viipurin myllyt. Muita suuria töitä ovat Alkon Rajamäen tehtaat sekä Lauritsalan kauppalantalo ja apteekki. Vuonna 1937 Huttunen sai Pariisissa maailmannäyttelyn arkkitehtuurin kultamitalin.

Kuva: Huttusen vuonna 1934 suunnittelema Lauritsalan apteekkitalo. Rakennus on purettu.
/Kuva julkaisusta Jokinen 1993, 137.

5.2 Tilat toiminnoille

Mitat

Kauppalantalo oli valmistuessaan lattiapinta-alaltaan n. 853 m², ja tilavuudeltaan noin 4300 m³.²⁹ Rakennuksessa oli tiloja kolmessa kerroksessa eli kellarissa, pohja- eli 1. kerroksessa ja 2. kerroksessa. Huonekorkeus 1. ja 2. kerroksessa oli 280–290 cm, toisen kerroksen valtuustosalissa 540 cm.

Tilaohjelma

Kauppalantalon ensimmäisessä kerroksessa olivat tilat verolautakunnalle, köyhäinhoito- ja työttömyyslautakunnalle (työnvälitystoimisto), rakennuskonttorille ja järjestäisyydelle arkistointeen sekä kauppalan kirjastolle. Arkkitehti Huttusen 12.5.1935 signeeraamissa piirustuksissa talon ensimmäiseen kerrokseen oli suunniteltu kolme asuntoa: tilavin huoneisto n. 59 m² sijaitsi siiven päädyssä ja kaksi pienempää asuntoa siiven ja porrashuoneen välissä, kooltaan noin 52 m² ja 34 m². Jo 1950-luvun alkupuolen pohjakuvissa lähinnä porrashuonetta oleva asuinhuoneisto on otettu toimistokäyttöön.

Toisessa kerroksessa olivat valtuuston istuntosali, huoneet hallitukselle ja kauppalanjohtajalle sekä kaupungin kanslia ja kahvio. Samassa kerroksessa oli myös kauppalanjohtajan asuinhuoneisto n. 135 m².

Laajennus 1967

Vuonna 1967 valmistui talon laajennus ja muutos Lappeenrannan kaupungin rakennusvirastoksi. Kaksikerroksisen laajennusosan yhteenlaskettu kerrosala oli 309,4 m². Laajennus- ja muutossuunnitelmat laadittiin Lappeenrannan kaupungin rakennustoimiston arkkitehtiasastolla, allekirjoittajana kaupunginarkkitehti Reino Ahjopalo. Ensimmäiseen kerrokseen tuli toimistohuoneita ja arkistoholvi, toiseen kerrokseen toimistohuoneita. Vanhan osan kellaritiloihin oli suunniteltu varasto- ja arkistohuoneet sekä valokuva-laboratorio.

Tilaratkaisut

Kauppalantalossa tilaratkaisun peruspiirteenä oli virastojen ja asuntojen erottaminen omiin rakennusosiin eli kaksikerroksisiin siipiin, jolloin saatiin myös sisäänkäynnit asiakaspalvelutiloihin ja asuntoihin sijoitettua selvästi

toisistaan erilleen. Ainoastaan kauppalanjohtajan asunnosta oli suora yhteys sisäkautta toimistotiloihin.

Alkuperäisen suunnitelman mukaisia **tilaryhmiä** olivat:

Toimistosiivessä:

Kauppalan virasto- ja toimistotilat sekä kirjasto, 1 krs
Kauppalan hallinnon kokoontumistilat ja kauppalantoimisto, 2 krs
Porrashuoneet, käytävät, 1 ja 2 kerros

Asuinsiivessä:

Asumisen tilat (ml. kellari), 1 ja 2 krs
Porrashuoneet, 1 ja 2 krs
Sauna, pesutupa, lämpökeskus, kellarikerros

Kuva: Valtuustosalin alkuperäistä kalustoa ja kattovalaisimet, jotka on sittemmin uusittu hieman erilaisina pallovalaisimina. Seinissä saattaa olla käytetty valkoisen sijaan muita värejä. / Kuva Roos, Arkkitehtuurimuseo.

Tilaratkaisujen päälinjat vuonna 1935
Pohjapiirroksat ovat isommissa koossa ja selityksin liitteessä 2.

Tilaratkaisut vuonna 2015

Toimistosiipi

Toimistosiivessä keskeisenä tilallisena jäsentelynä olivat sivukäytävät, joista oli kulku toimistohuoneisiin. Ensimmäisessä kerroksessa pääsisäänkäynnin aula jakoi alakerran kahteen pariovien erottamaan osastoon, joissa käytävä toimi virastoissa asioivien odotustilana. Aula liittyi suoraan pääportaikkoon. Kahdessa huoneessa toimivaan kirjastoon oli oma sisäänkäynti toimistosiiven koillispäädystä.

Pääaula ei ollut tilallisesti erityisen vaikuttava, mutta kohtuullisen valoisaksi tilan teki suuret pääovea ympäröivät ikkunat ja portaikon lepotason ikkunat. Tuulikaappi oli lasiseinäinen. Luonnonvaloa riitti myös sivukäytävissä, joiden ulkoseinällä oli tiheässä kapeita ikkunoita. Ensimmäisessä kerroksessa kuhunkin toimistohuoneeseen oli oma ovi käytävältä ja tilaan avautui kaksi kapeaa ikkunaa. Koillissiiven alkupäässä olevien huoneiden väliseinä kulki viistosti tilan halki, muut huoneet olivat pohjaltaan suorakaiteen muotoisia. Toisessa kerroksessa pääportaikko liittyi sivukäytävän alkupäähän, josta oli käynti valtuustosaliiin. Käytävän varrella oli ensin kauppalantoimisto (kanslia), keskellä johtajan huone ja päädyssä hallituksen huone.

Huonetilat olivat pääasialla selkeitä, suoraviivaisia ja korkeudeltaan samanlaisia. Huonekorkeudesta poikkesi toisen kerroksen korkea parvella varustettu valtuustosalii, jossa myös eteläseinän suuri ikkuna teki tilasta erityisen. Toisen kerroksen huonetilat yleensäkin olivat alakerran toimistotiloja avarampia.

Laajennus 1967

Laajennuksen yhteydessä toimistosiiven sivukäytävät jäivät entisille paikoilleen, mutta muuttuivat ikkunattomiksi keskikäytäviksi. Toisessa kerroksessa käytävän alkupäähän tuli ikkunallinen eteishuone, muut uudet huoneet olivat toimistohuoneita.

Nykytila³⁰

Sisätilat, väriyty ja pintamateriaalit ovat pitkälti 1980-luvun puolivälissä tehdyn peruskorjauksen mukaisessa asussa. Tällöin, toisin kuin edellisinä vuosikymmeninä, otettiin korjaustöiden tavoitteeksi palauttaa arvokkaaksi arkkitehtuurikohteeksi tunnistettuun taloon 1930-luvun henki. Valtuustosalista purettiin jälkeinpäin tehdyt väliseinät ja palautettiin tilalle sen hierarkkinen asema ja käyttö kokoontumissalina (juhlasali, elokuvateatteri). Vieressä olevaa suurta kansliana ollutta huonetta laajennettiin. Toimistosiipeen tehty hissi oli uutta talotekniikkaa. Omiin työhuoneisiin ja keskikäytävään perustuva tilaratkaisu säilyi koillissiiven

molemmissa kerroksissa. Voimakasväristen korostevärien (vihreät ovet ja listat, punaiset ja mustat kaiteet) vastapainona suuret pinnat jätettiin valkoisiksi.

Kuva: Porrasaula, jossa on säilynyt alkuperäinen mosaiikkibetonilaatoitus.

Kuva: Pääportaikon lepotasolle avautuvat ikkunat antavat luonnonvaloa myös porrasaulaan.

Kuva: Toisen kerroksen toimistosiiven keskikäytävä.

Kuva: Kahvila on entisessä kansliahuoneessa. Rapatut seinät ja levytetyt katot ovat valkoiset. Ikkunat, ovet, lattia- ja ovilistat ovat vihreät. Lattiapäällysteissä on vihreään ja harmaan sävyjä.

Kuva: Valaisimet uusittiin 1980-luvulla, uudistuksia on saatettu tehdä tämän jälkeenkin. Kuva on 1967 valmistuneen laajennusosan toimistuhuoneesta.

Asuinsiipi

Asuinsiipeen oli suunniteltu neljä asuntoa, kaikki pohjakaavaltaan erilaisia. Jokaiseen huoneistoon oli oma sisäänkäynti. Kauppalanjohtajan asuntoon Huttunen suunnitteli funktionalismille tyypillisen kulmaikkunan ja pyöreälinjaisen parvekkeen sekä toisen teräskaitaisen parvekkeen pihan puoleiselle seinälle, makuuhuoneen yhteyteen. Kauppalajohtajan asunnossa oli varaus palvelijanhuoneelle

Asunnoissa näkyi virkahierarkia eli kauppalanjohtajan tilava asunto oli ainoana toisessa kerroksessa ja sen sisäänkäynti oli muista asuinhuoneistoista poiketen pääjulkisivun puolella. Asunnosta oli kulkuyhteys myös pihan puolelle, kierreportaikon kautta. Rakennusmestarin ja talonmiehen asunnot olivat ensimmäisessä kerroksessa ja niihin kuljettiin vain pihan puolelta.

Oma sisäänkäynti oli myös kellariin, jossa olivat asukkaiden talouskellarit, sauna ja pesutupa, kuivaushuone, mankelihuone ja autotalli sekä talotekniikkaan kuuluvat pannuhuone, polttoainevarasto ja pumppuhuone.

Nykytila³¹

Sisätilat, värit ja pintamateriaalit ovat 1980-luvun puolivälissä tehdyn peruskorjauksen mukaisessa asussa. Alkuperäiset asuinhuoneistojen tilajaot ovat porrashuoneita ja huoneistojen keskeisiä kantavia seiiniä lukuun ottamatta menetetty käyttötarkoituksuu muutosten yhteydessä: toimistotiloiksi vaiheittain 1950-luvulta lähtien ja sitten lasten päiväkodiksi ja monitoimitaloksi nuorisotiloineen 1980-luvulla. Parhaiten entistä huonejärjestystä on säilynyt viimeksi talonmiehen asuntona olleessa ensimmäisen kerroksen päätyhuoneistossa.

Ensi alkuun vain asuinsiivessä oli kellarikerros, mutta vuonna 1967 kellaritilat laajenivat kun toimistosiiven laajennusosa valmistui. Laajennusosan kellarikerrokseen tuli huone miehistöille, työhuone, varasto ja arkisto sekä teknisiä tiloja. Edelleen asuinsiiven alakerrasta löytyy autotalli sekä sauna, mutta jälkimäinen hieman aikaisempaa pienempänä. Muulta osin tilojen käyttö on vanhalla puolella uudistunut. Pohjakaava on muuttunut kevyitä väliseiniä purkamalla ja rakentamalla, kantavat tiiliseinät ovat paikoillaan. Laajennusosan kellarikerros on 1980-luvun remontin jälkeisessä asussa. Tuolloin tehtiin erilliset sosiaalitalat naisille ja miehille suihku- ja WC-tiloineen.

Kuva: Entisessä kauppalajohtajan asunnossa alkuperäinen tilajako on uudistettu väliseiniä purkamalla. Alkuperäisiin tilaelementteihin kuuluu parvekkeen kohdalla oleva porraskoroke.

Kuva: Kierreportaikko asuinsiiven pohjoisnurkassa vie toisen kerroksen asunnosta ulos, takapihalle. Betoniportaati on tasoitettu ja maalattu kiiltäväksi. Kaide on samanlainen kuin muissa portaikoissa.

Kuva (vas.): Päätyhuoneiston keittiössä (talonmiehen asunto) on säilynyt 60-70-luvun kaapisto peittomaalatuin puuvoin. Muissa talon keittiöissä kaapistot ovat nuorempia.

Kuva (keskellä): Yhdessä alakerran huoneista on tilallista vaihtelua, joka syntyy huoneen kulmalta nousevasta johtajanasunnon portaikosta. Päiväkodin huoneisiin on luotu viihtyisyyttä tekstiileillä ja sisustuksella.

Kuva (oik.): Kauppalantaloon rakennettiin 1930-luvulla kahdeksan WC:tä, nykyään niitä on 18 kpl. WC:iden määrää lisättiin vuosikymmenten aikana, etenkin 1980-luvulla talon käyttötarkoituksen muuttuessa.

5.3 Rakenne, materiaalit ja tekniset järjestelmät

Kuvaus perustuu rakennuksen alkuperäisiin rakennuspiirustuksiin ja työtapaselostukseen v:lta 1935.

Perustus

Kauppalantalon tontilla pinta- ja pohjamaalaji on hiekkaa. Perustukset kaivettiin 1,8 – 2 metrin syvyyteen. Rakennuksen perustukseen käytettiin säästö- ja teräsbetonia. Pohjalle juntatun sorakerroksen päälle tuli 80 mm:n vahvuinen betonilaatta raudoitettuna. Perustuksen eristykseen käytettiin bitumitervausta, joka ulottui sokkelin päälle tiilimuurin alle. Eristyksen päälle laskettiin 70 mm betonilaatta. Seinien sisäpuolelle muurattiin eristykseen suojaksi 300 mm vahvuinen tiilimuuraus.

Rakennuksen kadunpuoleisten sivujen ja kaikkien päätyjen sekä pihanpuoleisen sivun sokkeli eli näkyvä osa perustuksesta tehtiin puolihienoksi hakatusta (ristipäävasaralla) vaaleahkosta graniitista. Kivet kiinnitettiin sementtilaastilla, 7 mm avosauvain, jotka täytettiin sementtilaastilla. Samalla lailla käsitelystä graniitista tehtiin myös ulkoportaiden tasot ja sivut, paitsi kaikki kadunpuoleisten sisäänkäyntien portaat, joihin käytettiin hienohakattua graniittia.

Runko ja julkisivumateriaalit

Ulkoseinät ja muut kantavat seinät muurattiin hyvin poltetuista punaisista tiilistä. Muurauslaastina käytettiin sementinsekaista kalkkilaastia, jonka sekoitussuhde oli 1:2:9 (sementti, kalkki, hiekka). Laastiin käytetyn kalkin tuli olla hyvin sammutettua. Ulkoseinät rapattiin kalkkilaastilla, joka hierrettiin tasaiseksi. Pohjalyönti suoritettiin sementtiä sisältävällä laastilla. Rappaus maalattiin kahteen kertaan kalkkivärillä.

Kevyet väliseinät tehtiin Lugino-massasta molemmin puolin rapattuna, jolloin niistä tuli noin 100 mm vahvaisia. Kaksinkertaisissa väliseinissä rakenteena oli 70 mm Lugino-massa ja 70 mm sahajauhotiili sekä niiden välissä ½” onsoniitti tai insuliittilevy (puukuitulevy) ja ½” ilmarako. Kassaholvien seinät valettiin betonista 200 mm vahvaisiksi ja raudoitettiin lattiat, seinät ja katot sekä ulko- että sisäpuolelta 10 mm raudoilla 150 mm ruutuihin. Lasia käytettiin kanslian seinäpintana (ks. kuva s. 28).

Välipohjissa käytettiin ensisijaisesti yksilaattaista alalaattarakennetta, paitsi toisen kerroksen kanslian yleisötilassa ja odotushallissa sekä märkien tilojen kohdalla välipohja tehtiin kaksilaattaisena. Vähintään 500 mm paksuisten välikattojen täyteenä käytettiin kuivaa turvepehkuu, paitsi pesutuvan kattoholvissa, johon laitettiin koksikuonatäyte. Välikatot valettiin kantavien tiilimuurien varaan, mutta pahiten rasitetuissa kohdissa käytettiin apuna teräsbetonipilareita. Suurimpien ikkuna- ja oviaukkojen päälle asennettiin rautabetonipalkit (leukapalkit).

Kuva: Kauppalantalon julkisivut lounaaseen ja kaakkoon. / Erkki Huttunen 12.5.1953.

Kuva: Kauppalantalon leikkauskuva, sign. Erkki Huttunen 12.5.1935.

Laajennus 1967

Vuonna 1966 suunnitellun laajennusosan rakennusaineena oli tiili (tiili-villatiili) ja betoni. Välipohjarakenteena oli teräsbetoni-laatta. Katon peltikatteessa käytettiin 4,5 kg:n galvanoituja levyjä, joiden vaaka- ja pystysuora saumaus tehtiin kaksinkertaisena. Räystäillä ja taitteissa käytettiin metrin levyistä levyä. Peltikaton aluslaudoitus tehtiin 1" x 4" sahalaudoista 20 mm raoilla. Katon kannakkeet olivat enintään metrin etäisyydellä toisistaan. Räystäät laudoitettiin reunasta lukien noin pellin leveydeltä umpeen.

Taloon asennettiin vesikourut ja syöksytorvet. Kaksinkertaiset riippukourut asennettiin rautakoukkujen varaan ja ne viettivät noin 1:100 syöksytorviin päin. Syöksytorvet olivat 5 kg:n galvanoitua levyä ja ne asennettiin galvanoiduilla levyillä vuorattuihin seinäsyvennyksiin. Piiput, ilmanvaihtohormit ym. katoilla peitettiin 4,5 kg:n galvanoiduilla levyillä. Keskuslämmityssavupiipun päällisyys vuorattiin 2 mm vahvuisella lyijylevyllä.

Kuva: Laajennusosa on kuvassa oikealla. Leikkauskuvasta näkee vanhan ja uuden osa seinä- ja välipohjarakenteiden eroavaisuudet. / Kauppalantalon leikkauskuva, sign. Reino Ahjopalo 23.11.1966.

Sisäpinnat ja materiaalit

Kaikki sisäseinät 1. ja 2. kerroksessa rapattiin kalkkilaastilla (kalkin tulla olla 8 vrk ennen käyttöä sammutettua, ja siivöidyn rappaushiekan hienoa ja terävsärmäistä). Rappaamatta jätettiin vain talouskellarit, polttoainevarasto ja autotalli sekä koko kellarikerroksen laipio.

Lattia tehtiin 1 ½" lattialaudoista, vaihtoehtona toisen kerroksen yleistiloihin esitettiin kumilattiaa, ja varustettiin mäntypuisilla jalkalistoilla. Äänieristyksenä käytettiin onsoniittikaistaleita betonipalkkien ja puupiirujen väliin asennettuna. Märkiin tiloihin asennettiin vaaleanharmaat Mettlacher-laatat (Villeroy & Boch in tehtaalta) asfalttipinnoitteen päälle. Jalkalistat tehtiin samoista laatoista. – Vuonna 1935 toukokuussa arkkitehti joutui perustelemaan kauppalanhallitukselle sisutusvalintoja. Jotkut

kauppalanvaltuutetut pitivät talon rakennustapaa kalliina, ja esimerkiksi parketti- ja kumilattioita, istuntosalin insuliinikattoa ja rakennuksen lämminvesijärjestelmää kromattuine hanoineen vastustettiin.³² Elokuun 15. päivä järjestetyssä kokouksessa kauppalanvaltuusto kuitenkin hyväksyi insuliinikaton sekä molempien kerrosten yleisökäytävien päällystämisen kumilla.³³

Kaikki porrashuoneiden yksityiskohdat tehtiin erikoispiirustusten mukaan. Sisätiloissa pääportaikon ja johtajan asunnon portaikon askelmat ja lepotasot tehtiin rautabetonista väritetyllä ja hiotulla 2-kivivärisellä marmorimosaiikkipäällysteellä; kierreportaisiin tuli hierretty betonipinta. Lepotasot jaettiin ohuiden sinkkilistojen avulla noin puolen metrin suuruisiin ruutuihin halkeilemisen estämiseksi.

Portaikkojen kaidepinnat olivat emalivärillä käsiteltyä pyöreää metalliputkea ja kiinnitetty portaikon kierteen puolella askelmiin. Johtajan asunnon portaissa käsijohde kiinnitettiin konsoleilla seinään. Kaikki käsijohteet olivat kiillotettua koivua. Valtuustosalin parven kaiteen alaosa valettiin betonista ja yläosa tehtiin rautaputkesta.

Ovet ja ikkunat

Ovet tehtiin erikoispiirustusten mukaan. Pääsisäänkäynnin ja sen tuulikaapin sekä johtajan asuntoportaahan ulko-ovi tehtiin tammesta lasiruuduin (6 mm konelasia). Samoin päätyovet tehtiin tammesta, mutta ilman lasiaukkoa ja täysin sileinä (piirustuksissa toimistosiiven päätyovi on lasiaukollinen!). Tammiset ovat karmeineen vernissattiin, laseerattiin ja lakattiin. Julkisen puolen ulko-ovet ja johtajan asunnon ulko-ovi varustettiin Prima pumppusulkijoilla.

Asuinhuoneistoihin tulevat ovet olivat mäntypuisia lasiaukollisia ovia (lasi 4 mm). Kaikki muut ovet tehtiin sileäpintaisina vaneeriovina, jotka peittomaalattiin; kellaritilojen ovet kuitenkin tavallisina mäntypuisina täyteovina. Holveihin asennettiin ensiluokkaiset tuli- ja murtovarmat panssariovet holvilukkoineen.

Kuva: Vuonna 1937 otettu kuva toisen kerroksen sivukäytävästä toimistosiivessä. Oikealla rahatoimistoon avautuvat ikkunat (eivät jäljellä). Käytävä muuttui laajentamisen yhteydessä keskikäytäväksi. Seinät ovat vaaleat, samoin lattia- ja ikkunalistat. Funkiksessa suositua kiiltomaalausta on käytetty pitkässä puupenkissä ja betonisissa ikkunalautoissa. Kattovalaisimet ovat lieriönmuotoiset. / Lauritsala-seuran valokuvat, LKA.

Kuva: Vuonna 1950 otettu kuva kauppalankirjastosta. / Kuva-apaja. LKA

Ovet, kellaritiloja lukuun ottamatta, olivat huullettua tyyppiä. Ovien vuorilaudat olivat tammiovissa tammea. Kaikki ulko-ovet varustettiin sisäänupotetuilla Abloy-erikoislukoilla. Sisätiloissa upotetut Abloy-painikelukot asennettiin johtajan asunnon porrasoviin sekä toimistohuoneen että johtajan virkahuoneen oviin. Kaikkiin muihin sisäoviin asennettiin upotetut avainlukot ja nikkelöidyt painikkeet. Komeroihin tuli tavalliset komerolukot; WC:n oviin lukot ”varattu” -tekstillä varustetuin kilvin.

Ikkunat tehtiin erikoispiirustusten mukaan. Karmien kiinnittämiseksi muurattiin seiniin tervatut laudat. Kaksinkertaiset ikkunat tehtiin mäntypuusta sisään aukeavina, ylifalssattuina (huullettuihin) ja varustettiin villalankatiivisteellä. Ikkunoihin asennettiin kulmaraudat, saranat, säpit, riittävän monet reikelit, tuulihaat- ja vetimet. Ikkunat maalattiin öljyväriillä. Lasi kiinnitettiin puitteisiin nuppausnastoilla ja öljykitillä. Ikkunoissa lasi oli 1 ½ mm vahvuista. Kellaritilojen ja autotallin ikkunoissa käytettiin 4 mm:n vahvuista rautalankalasia. Ikkunapenkit valettiin betonista ja maalattiin, paitsi kellarissa vain teräshierrettiin.

Kaikki 1. ja 2. kerroksen seinä- ja kattopinnat asuinhuoneistoissa, toimistoissa, märissä tiloissa ja porrashuoneissa maalattiin öljyväriillä, paitsi valtuuston salin katto, joka käsiteltiin kahteen kertaan kalkkiväriillä ruiskuttamalla. Maalaustyön laatu oli jaoteltu kahteen luokkaan pintamateriaalin ja pinnan tavoitellun tasaisuuden mukaan.

Sisustuksesta

Kalusto- ja valaisinsuunnitelmat laati arkkitehti Erkki Huttunen.³⁴ Huttunen sijoitti rakennuksiinsa usein Taito Oy:n valmistamia valaisimia, joita hän suunnitteli yhdessä Paavo Tynellin kanssa.³⁵ Huttusen sisutukset jäivät yksilöllisiksi, ja myöhemmin muutostöiden myötä ne ovat valitettavan usein tuhoutuneet (kuten Lauritsalan kauppalantalostakin).

Virastohuoneistojen ja johtajan asunnon eteisiin tehtiin nikkelöidyt naulakot puisin hartiapuvin. Muihin asuntoihin asennettiin naulakot puusta nikkelikoukuilla. Keittiöihin asennettiin valmiiksi muurattu hella, Vee-Vee tai Kastor-tyyppiä.³⁶ Keittiöissä seinä hellan, työskentelypöydän ja pesupöydän yläpuolelta päällystettiin kolmen kaakelin korkeudelta valkeilla seinäkaakeleilla.

WC:n pesuhuoneissa kiinnitettiin pesualtaan yläpuolelle hiostusta lasista n. 400 mm korkuinen peili. Kylpyhuoneisiin samanlainen, ja lisäksi peilin alle tuli samanpituinen ja 15 cm levyinen peililasihylly nikkelöidyillä

kannattajilla. Peilin sivulle sekä kylpy- että WC:n pesuhuoneissa kiinnitettiin valurautaiset, emaljoidut tangot koukkuineen.

Talotekniikka

Kaikki lämpö-, vesi-, sähkö- ym. putkistot upotettiin seinäsyvennyksiin. Rakennukseen asennettiin vesi- ja viemärijohdot sekä matalapainevesilämmitys³⁷ luonnollisella kierrolla. Lämpöpattereina käytettiin patterisyvennyksiin konsoleille asennettuja siromallisia (Högforsin) radiaattoreita, jotka asennettiin konsoleille tiiliseiniin tehtyihin syvennyksiin. Verkostossa korkein sallittu veden lämpötila oli +90°C. Talolla oli oma kattilahuone, polttoainevarasto, paisuntasäiliö ja savupiippu. Paisuntasäiliö asetettiin yhdessä kylmävesisäiliön kanssa porrashuoneen päälle tehtyyn lämmönpitävään suojuhuoneeseen. Kylmävesi pumpattiin rakennuksen lähelle tehdystä kaivosta ullakolle asetettuun rautalevyistä tehtyyn, sisältä betonoituun 1000 litran säiliöön. Lämminvesiboileri tuli johtajan asuntoon.

Ilmanvaihto perustui painovoimaan. Ilmanvaihtohormit muurattiin sisältä kalkkiväriillä siloteltuna muurin sisään³⁸. Valokuvien perusteella hormit oli katolla suojattu peltikuvulla ja ilmanvaihtoa tehostamaan oli asennettu hormi-imurit (tuulella pyörivä). Korvausilma otettiin seiniin asennettujen raitisilmaventtiilien kautta; valokuvista päätellen näyttäisi joidenkin ikkunoiden alapuolella olleen rakentamattomia. Julkisviejien puolelle käytettiin Aura-venttiilejä, ja pihanpuolella valurautaventtiilejä. Poistoilmaventtiileiksi asennettiin valurautaiset säleventtiilit.

Talo oli sähkövoiman piirissä. Johdot asennettiin putkiin ja upotettiin seiniin, paitsi kellarikerroksessa, jossa käytettiin pinta-asennusta. Välipohjissa johdot vietiin panssariputkissa. Marmorinen pääjakotaulu asennettiin pääportaikon alle. Seiniin upotetut rasiakytkimet ja pistorasiat tuli olla bakeliitista valmistettuja. Yksi voimajohto asennettiin käyttövesisäiliön pumppua varten.

Taloon tuli myös kahdeksan puhelinpistettä ja puhelinjohtot. Pumpulieristetyt lyijyvaippajohtot asennettiin seinien sisään eristysputkiin.

Rakennus varustettiin halkaisijaltaan 1” paksuisesta raudasta tehdyillä kaksilla paloportailla. Pellitettyjä paloluukkuja tehtiin kolme kappaletta ja paloposteja sijoitettiin kahteen paikkaan.

6 LAURITSALATALO VUONNA 2016

6.1 Rakennuskortti

Katuosoite: Hallituskatu 20
 Käyttöhistoria: Kauppalatalo, rakennusvirasto, päiväkot, nuorisotilat
 Valm.vuosi: 1936, laajennus 1967
 Rakennuttaja: Lauritsalan kauppala
 Suunnittelija: arkkitehti Erkki Huttunen,
 laajennus kaupunginarkkitehti Reino Ahjopalo
 Pääurakoitsija: 1935 Rakennusliike K. V. Sten, jatkoi O.Y. Kotkan
 Rauta A.B.

LÄHTÖKOHTA 1936		TILANNE 2016
TYYPPI	hallintorakennus	päiväkoti, nuorisotalo
hahmo	30-luvun funkistalo, (1)+2+(1)	ennallaan
RUNKO	paikalla rakennettu, tiilimuuraus	ennallaan
KATTO	loiva pulpettikatto tasapäädyin	ennallaan
vesikate	saumapelti (iv-homien vetopiiput)	korjattu, uusittu (iv-hormien kuvut muuttuneet vuosien aikana)
JULKISIVUT	tyyliiltään funktionalistiset	ennallaan
seinät	hiertorappaus, kalkkimaali	ennallaan (paikkauksia); maalin laatu ei tiedossa
sokkeli	hakattu kivipinta, betoni	ennallaan
ikkunat	puu, 2-kert., erikokoisia, alaosassa tuuletusikkuna	uusittu ent. karmi- ja puitejaolla, mutta kaikki SS-aukeavina, 3-kert.
ulko-ovet	puu, lasiaukolliset / umpinaiset	uusittu metallirunko + tammipinta / puulevy
detaljit	parvekkeet teräsbetoni-kaiteellinen / metallikaiteellinen	valettu uudelleen / ennallaan
	upotetut syöksytorvet	osa ennallaan, osa asennettu pintaan
	pääovien vaakalinjaiset /suorat vetimet	vaihdettu erilaisiin metallivetimiin
	portaikat hakattua kiveä	ennallaan
VÄRITYS		
katto	maalattu sinkkipelti	musta
seinät	vaalean kellertävä	palautettu
detaljit	ikkunat seinää tummemmat	tumman vihreä (i)
sokkeli	[harmaakivilaatta]	ennallaan

Korjaushistoria

Luvussa käydään läpi tavanomaisia vuosiremontteja ja ylläpitokorjauksia suuremmat korjaustyöt. Lähteinä käytettiin kauppalatalon rakennustoimikunnan asiakirjoja ajalta 1935–61, Lauritsalan kauppalan kunnalliskertomuksia ja rakennukselle myönnettyjä rakennus- ja toimenpidelupia. Käytössä olleen lähdeaineiston perusteella ei taloon tehty merkittäviä korjauksia tai muutoksia ennen vuotta 1950. Tämä on ymmärrettävää, koska etenkin sotavuodet koettelivat kauppalan taloutta.

1950

Kauppalatalossa tehtiin huonetilojen uudelleenjärjestelyjä, joiden tavoitteena oli parantaa työolosuhteita muodostamalla eri työosastoja (kanslia, kirjanpito, kassa) ja saada näin keskittymistä vaativien töiden tilat häiriöttömiksi eli erilleen asiakaspalvelutiloista. Asetettiin myös toimikunta pohtimaan talonmiehen asunnon ottamista toimistokäyttöön ja talonmiehen asuntokysymyksen uudelleenjärjestämistä.

Lauritsalan kh:n pöytäkirja 6.2.1950. LKA; - Saattoi jäädä suunnitelmaksi.

Syksyllä 1953 tehdyssä kauppalan kiinteistöjen tarkastuksessa raportoitiin kauppalatalon kunnosta seuraavasti: *"Yleiskunta on hyvä: talousportaan, pukuhuoneen ja saunan maalaus tarpeellinen. Polttoainevaraston katto korjattava. Alakerran asunnossa täyskorjaus ja maalaus tarpeellinen. Alakerran toimistohuoneissa lattiat kuluneet. WC ja "vaatekomeron" seinien maalaus tarpeellinen."*³⁹

1954

Päätettiin rakentaa lämminvesijohdot kauppalataloon, kauppalanjohtajan ja talonmiehen asuntoihin sekä henkilökunnan neljään pesuhuoneeseen ja saunaan. Tontinmittaajan asunto muutettiin toimistotiloiksi. Samana vuonna tehtiin talonmiehen asunnon sekä henkilökunnan WC- ja pesutilojen kunnostaminen.

Lauritsalan kauppalan kunnalliskertomus 1953, 43–44. LKA.

1955

Talon asuntosiiven 1. kerroksessa oleva rakennusmestari Tulkin asuinhuoneisto otettiin taksoitustoimiston (verovirasto) käyttöön ilman suurempia korjaus- ja muutostöitä.

Muutospiirustus, P. Majanen 25.10.1954; Lauritsalan kh:n pöytäkirja 25.4.1955. LKA

1956

Laajennettiin rakennustoimiston huonetiloja. Rakennettiin keskuskoppi eteisaulaan (asiakkaiden neuvontapiste) ja laajennettiin valokopiohuonetta.

Lauritsalan kh:n pöytäkirja 12.3.1956. LKA

1959–60

Syyskuussa 1959 laadittiin kustannusarvio kauppalantalonsäilytysjärjestelyistä. Muutos- ja korjaustöiden alaisia tiloja olivat talonmiehen asuinhuoneisto ja toimistotiloista kehityshuone, laskijan huone, kopiohuone, hankintapäällikön huone ja eteiset, rakennustarkastajan huone, rakennusmestarin huone, sosiaalitarvikkeiden huone ja sosiaalisuhteiden huone.

Talonmiehen entisestä asunnosta muodostettiin tilat hankintatoimistolle, joka taas luovutti omat huoneensa rakennustarkastajan käyttöön, mittausosaston teknikolle ja laskijalle, sekä valokopiohuoneeksi. Verovirastolta vapautuva päätyhuoneisto peruskorjattiin talonmiehen asunnoksi. Huoneistosta uusittiin korkkimatot, tehtiin maalaustöitä ja tapiseerausta. Olohuoneesta muurattiin umpeen yleisöluukku. Keittiö ja WC:ssä tehtiin putkitöitä.

Lähes kaikissa toimistohuoneissa tehtiin ikkunoiden ja ovien sekä katon ja seinien maalaus. Tapetit poistettiin muutamasta huoneesta. Toimistohuoneisiin asennettiin muovimattoa kovalevyalustalle, eteistiloihin kumimattoa. Myös tilamuutoksia tehtiin rakentamalla kevyitä, äänieristettyjä väliseiniä.

Kustannusarvio 4.9.1959. Rkm P. Majjanen; Lauritsalan kh:n pöytäkirja 12.10.1959. LKA (toteutettiin lopulta esityksistä jälkimmäinen)

1960

Julkisivujen kalkkimaalauksen uusiminen. Ikkunoiden öljymaalaus ja tammiovien lakkaus. Kesäkuussa 1960 jouduttiin toteamaan, että uusi kalkkimaali (kalsiumhydroksidi) ei pysy vanhassa kalkkimaalipinnassa (kalsiumkarbonaatti). Harkittiin seinien maalausta Bindoplax tai vastaavalla ulkoilmalateksilla.

*Maalaustyöselitys 24.5.1960; Kirje 11.4.1960
Rakennustarkastustoimistolta kauppalaninsinöörille. LKA.*

1961

Kauppalanjohtajan asunnossa tehtiin muutos- ja korjaustöitä. Keittiöstä uusittiin kalustus ja laitteet, muutettiin lieden ja vesipisteen sekä

oviaukkojen paikkoja. Vähäisiä seinä- ja komerotilojen muutoksia tehtiin myös makuuhuoneessa. Palvelijan asunnossa kahden oven paikkaa muutettiin. Kylpyhuoneesta uusittiin Enso-levyt ja kylpyamme. Kaikissa huoneissa tehtiin maalaustöitä.

Kustannusarvio 23.10.1961. Rkm P. Majjanen

1962

Suunniteltiin lounashuoneen rakentamista kellarikerrokseen.

Kustannusarvio 5.11.1962. Rkm P. Majjanen.

1963

Suunniteltiin toimistohuoneen rakentamista rakennustoimistosiiven käytävätilaan.

Kustannusarvio 4.12.1963. Rkm P. Majjanen.

1966–67

Kauppalantaloa laajennettiin leventämällä kaksikerroksista toimistosiipeä sisäpihalle päin kerroskorkeudeltaan vanhaa vastaavana. Uudisosan kellariin tuli sosiaalitala, työhuone, varasto ja arkisto sekä teknisiä tiloja. Ensimmäiseen kerrokseen tuli iso työhuone piirtäjille, toinen pienempi kartoittajille ja kaksi huonetta laskijoille sekä iso arkistohuone. Toisen kerroksen uudet tilavat toimistohuoneet osoitettiin kiinteistöjohtajalle, kaupungininsinöörille ja suunnittelupäällikölle sekä iso huone insinööriosastoksi.

Vanhassa osassa, joka otettiin rakennusviraston käyttöön, tehtiin tilamuutoksia ja korjauksia. Väliseiniä purettiin ja uusia kevytrakenteisia puuseiniä rakennettiin ainakin entisessä johtajan asunnossa, joka otettiin nyt toimistokäyttöön, sekä kansliassa (rahatoimistossa) ja valtuustosalissa, johon tuli arkkitehtiosasto. Entisestä lounashuoneesta tehtiin kauppalaninsinöörin toimisto. Kiinteää kalustusta ja valaisimia uusittiin, samoin ovia heloineen. Näiden lisäksi tehtiin lattiapäällystystöitä, kipsoniittisäkattoja, sähköasennuksia ja maalaustöitä. Tuulikaappiin asennettiin uudet metalliovet, ja ilmeisesti myös tässä yhteydessä kaikki talon ikkunat vaihdettiin samanlaisiksi kuin laajennusosassa. Vanha karmijako säilyi (yksi vaakaväliskarmi), mutta saranointia muutettiin. Kiinteistö liitettiin yleiseen vesi- ja viemäriverkostoon.

RL 12/28.12.66; Kustannusarvio 12.11.1965; Rakennuspiirustuksia vuodelta 1966 ja -67; Lauritsalan kauppalan kunnalliskertomus 1966, 99. LKA

1971

Huonetilamuutoksia 2. kerroksen entisessä asuinhuoneistossa ja porrashuoneessa.

Muutospiirustus 30.12.1971. Rakennusvirasto. LKA.

1973

Rakennusviraston toisessa kerroksessa sisätilamuutos: varaston muutos konekirjoittajan huoneeksi sisäoven ja päätyikkunan lisäyksellä. Uusi päätyikkuna avattiin rakennuksen koillispäättyyn.

RL 314/73. Loppukatselmus 12.11.1973; Rakennuspiirustus 8.6.1973. Lappeenrannan Rakennusvirasto. LKA

1985

Toteutettiin ennallistava peruskorjaus, jota varten selvitettiin talossa alun perin käytettyjä materiaaleja, värisävyjä ja kalustusta. Toisaalta kyseessä oli perusparannuskorjaus, jonka yhteydessä tehtiin olennaisia muutoksia sisärakenteisiin. Muutokset koskivat kaikkia kerroksia, sillä taloon rakennettiin koneellinen ilmanvaihtojärjestelmä, jonka konehuone sijoitettiin kolmannen kerroksen projektorihuoneen viereen. Huonekorkeus muuttui hieman, kun sisäkattoja laskettiin. Lisäksi jokaisessa kerroksessa rakennettiin WC- ja pesutiloja. Toimistosiipeen tehtiin hissi.

Rakennuksen ensimmäiseen kerrokseen sijoitettiin koululaisten iltapäiväkoti (nyk. avoin päiväkotitoimisto) ja kaupungin sosiaalitoimisto. Toiseen kerrokseen tuli toimistotiloja, kahvio, kerhohuone ja sanomalehtilukusali sekä juhlasali, joka varustettiin valkokankaalla elokuvanäyttämöä varten; projektorihuone sijoitettiin 3. kerroksen entiseen arkistohuoneeseen.

Asuntosiiiven kellarikerroksesta remontoitiin sauna- ja pesuhuoneetilat. Valokuvauslaboratorio siirrettiin pienempiin tiloihin ja entisestä tehtiin kerhohuone ja sen lähelle tuli WC-tilat. Henkilökunnan sosiaalitiloja muutettiin, ja tehtiin miesten ja naisten pukuhuoneisiin WC- ja suihkutilat. Ensimmäisessä kerroksessa remontti käsitti koululisten iltapäiväkodin keittiö- ja pesutilat. Toisessa kerroksessa, entisen kauppalaajohtajan asunnossa, tehtiin tilamuutoksia purkamalla väliseiniä ja rakentamalla uusia WC-tiloja varten.

Toimistosiivessä eli Lauritsalan sosiaalitoimistossa muutettiin huonetiloja keveitä väliseiniä purkamalla ja rakentamalla, lisäksi tehtiin WC-tiloja ja siivouskomero. Entisestä kauppalan kansliasta, jota samalla suurennettiin, tehtiin kahvio, johon tuli myös tarjoilutiski, keittokomero ja kylmiö.

Kuva: Valtuustosalin parvi ennen korjausta. / LKA

Kuva: Valtuustosalin parvi korjauksen jälkeen.

Juhlasalin eli entisen valtuustosalin parven kaide saatettiin rakentamismääräyskokoelman F2-ohjeiden mukaiseksi; kyse oli kaiteen korkeudesta, joka oli 780 mm, kun sen tuli olla vähintään 900 mm. Uusi kaide tehtiin hyvin pelkistettynä metallikaiteena alkuperäisen tyyliin, mutta siihen lisättiin lasitus.

Julkisivumuutoksia olivat parvekkeen ja portaikkojen metallikaiteiden uusiminen ja invaluiskan rakentaminen. Vanhaa julkisivurappausta korjattiin ja lopuksi maalattiin kalkkimaalilla. Peltikattoa korjattiin ja uusittiin. Piha-alueelle rakennettiin leikkialue ja jätesäiliökatos.

RL 113/84. Loppukatselmus 26.6.1985.

1987

Talonmiehen asunnon 63 m² liittäminen koululaisten iltapäiväkodin tiloihin (käyttötarkoitusmuutos). Asunnossa oli keittiö ja kaksi huonetta, eteinen ja kylpyhuone.

RL 87 - 204; Loppukatselmus 3.2.1988.

2007

Piha-aidan rakentaminen päiväkotitoimintaa varten (taloon sijoitettu Luukkaan päiväkoti). Aita tehtiin hienosahatusta puutavarasta ja maalattiin vaaleanharmaaksi alkydimaalilla. Porttien tolpat ja kehykset tehtiin teräksestä.

TPL 405–2006–599

6.2 Erityispiirteet

Lauritsala-talon ominaisuutensa vaaliminen edellyttää 1930-luvun funktisarkkitehtuurin ja ajan rakennustavan erityispiirteiden tunnistamista. Tämän rakennushistoriaselvityksen pohjalta voidaan todeta, että yhden laajennuksen ja useita korjauksia ja käyttötarkoitusmuutoksia kokeneen rakennuksen julkisivut ovat säästyneet suuremmilta tyyli- ja materiaalimuutoksilta. Vuonna 1967 valmistunut laajennusosa sovitettiin täydellisesti vanhaan arkkitehtuuriin. Sisällä rakennuksessa alkuperäinen virastokäyttö ilmenee edelleen toimistosiivessä, mutta asuinsiivessä tilamuutokset ovat olleet suurempia.

Arkkitehti Erkki Huttunen otti suunnittelussa huomioon kauppalantalons merkityksen kunnan edustusrakennuksena, mutta rakennuksen tehtävään ja julkiseen asemaan liittyvät korostukset olivat niukkoja toisaalta alhaisten kustannusten pakottamina, toisaalta funktionalistisen tyylin ”yksinkertaisen kauneuden” vuoksi.⁴⁰ Rakennuksen massoittelu ja osien korkeuden vaihtelu sekä julkisivujäsentelyn ankaruus ja ikkunoiden kokoerot heijastavat alkuperäiseen toimintaan liittyvää tilojen hierarkiaa.

Kauppalantalons rakennusvuosikymmentä leimaavalle funktionalismille oli luonteenomaista konemaailmasta vaikutteita saaneiden yksinkertaisten muotojen siirtäminen geometrisyydessään harmoniseksi rakennusvolyyymiksi. Kauppalantalossa on korkea valtuustosalin käsittävä osa, johon liittyy kaksi matalampaa siipimäistä rakennusmassaa toimisto- ja asuntotiloineen, joita yhdistää korkea porrashuonetorni. Huttusen suunnittelema kauppalantalosta puuttuvat arkkitehtuurityylille ominaiset pyöristetyt kulmat ja nauhaikkunat. Kaarevaa muotoa on käytetty yksityiskohdassa eli asunnon betoniparvekkeessa, joka elävöittää niukkaa ulkoarkkitehtuuria.

Julkisivujäsentely perustuu muuripinnan aukotukseen, mikä sopii ikkunanauhjoja paremmin myös rakennustapaan, koska talossa on täystiilirunko. Ikkuna-aukotus on järjestetty sisätilojen mukaan samankaltaiseksi eli ikkunakoko on toimistosiivessä erilainen kuin asuinsiivessä. Korkeimman rakennusosan kulmalle sijoitettu valtuustosalin korkea, kapeisiin ruutuihin jaettu suuri ikkuna on aihe, jota Huttunen on käyttänyt myös Kotkan ja Jyväskylän maalaiskunnan kunnantaloissa.

JULKISIVUJEN SUOJELUTARVE

Seuraavaksi on lueteltu muutostöidenpiteissä varjeltavia rakennuksen funktionalistisen tyylin kannalta tärkeitä **ulkoarkkitehtuurin** ominaispiirteitä.

- Kulmikkaiden rakennusvolyymien ja muurimaisia seiniä aukottavien ikkunaryhmien luoma selkeä kokonaisuus.
- Loiva pulpettikatto, joka on tasapäädyyllä saatu näyttämään tasakatolta.
- Saumapeltikate.
- Hiertorapatut julkisivut ja vaalean kellertävä julkisivuväri.
- Seiniin upotetut ikkunat, joiden ryhmitys ja koko vaihtelee tilan käyttötarkoituksen mukaan. Vaaleaa seinäpintaa tummemmiksi käsitellyt ikkunoiden pokat ja karmit (väriytyksen osalta jatkotutkimuksen tarvetta).
- Valtuuston istuntosalin suuri ikkuna, joka korostaa talon julkista luonnetta.
- Johtajan asunnon kulmaikkuna ja parvekkeet.
- Asuntosiiiven ulkoportaikon betonista valettu, rapattu kaide.
- Syvennykseen viety pääsisäänkäynti ja oveen saumattomasti liittyvä ikkunaseinä.
- Tammipuupintaiset, laseeratut ulko-ovet ja niitä ympäröivät pieli-ikkunat.
- Ikkunoiden karmi- ja puitejako (pystyikkunan alaosaan sijoitettu vaakatuuletusikkuna / pystyjaolliset ikkunat).
- Sokkelien hakatut graniittilevyt saumattuna.

Tärkeänä osana kauppalantalon toteutusta ovat katuun rajautuvat graniittikivimuurit ja sisäänkäynneille johtavat graniittirappuset ja seinämät sekä kivi-pilarien varaan tehty kettinkiaita.

SISÄTILOJEN SUOJELUTARVE

Kauppalantaloa on sisältä uudistettu useiden tilojen käyttötarkoituksuuksiin liittyvien remonttien yhteydessä. Tämän hetkinen ilme on 1980-luvun puolivälin palauttavasta peruskorjauksesta. Huonetilaja on uudistettu etenkin asuntosiivessä, mutta myös toimistosiiven laajennusosassa. Alkuperäinen tilaohjelma on kuitenkin tiilimuurirunkoisen talon toimistosiivessä säilynyt kohtuullisen tunnistettavana.

Valtuuston istuntosali on talon alkuperäisen käyttötarkoituksen kannalta tärkeä huone ja myös tilana talon vaikuttavin. Tämän yli 5 metriä korkean huonetilan erityispiirteenä on yleisöparvi sekä suuri ikkuna.

Seuraavaksi on lueteltu muutostoimenpiteissä varjeltavia rakennuksen funktionalistisen tyylin sekä **sisätilojen** alkuperäisen tilahierarkian ja kulkuyhteyksien kannalta tärkeitä ominaispiirteitä.

Toimistosiipi

- Porrashuone ja -aula.
- Porrashuoneiden mosaiikkibetoniset lattiat ja portaat, portaikkojen porraskaiteet (metalliputki + puinen käsijohde).
- Valtuustosali ja sen parvi.
- Keskiikätyvät työhuoneisiin avautuvin ikkunattomin laakaovin.
- Entinen kauppalan kanslia (2 krs) toimistohuoneita isompana tilana (nykyään tosin aikaisempaa suurempi), ja alkuperäiset holvit.

Asuinsiipi

- Johtajan asunnon porrashuone ja kierreportaikko.
- Johtajan asunnossa parvekkeen oven edustan porraskoroke.
- Väliovi (kulku) pääporrashuoneesta entiseen johtajan asuntoon.
- Päätyasunnon huonejako (1 krs).
- Asuntokohtaiset sisäänkäynnit.

Molemmissa siivissä

- Vaaleat sileäksi rapatut seinät (jatkotutkimustarvetta sisätilojen värityksen osalta).
- Suoralinjaiset puiset lattia- ja ovilistat.
- Ikkunoiden betonista valetut, kiiltomaalatut ikkunalaudat.
- Patterisyyvennykset valurautaisin pylväsradiaattorein.

Kuva: Talon porrashuoneiden portaat ovat mosaiikkibetonina. Kiiltävä musta ja punainen (tosin kauppalantalossa punainen on oranssinpunaista) ovat tyypillisiä funktionalistisen sisävärejä. Puinen käsijohde oli ennen kiillotettua koivua.

Kuva (vas.): Valtuustosalin yleisöparven kaide on maalattu samoissa väreissä kuin porrashuoneiden kaiteet. Kaide uusittiin ja lasitettiin 1980-luvulla.

Kuva: Kauppalantalon pääjulkisivu ja koillispääty Hallituskadulle.

Kuva: Kauppalantalon luoteissivu. Aita on rakennettu päiväkotitoimintaa varten.

Kuva: Kauppalantalo ja koulukortteli. / Postikortti (ei vl.tietoja, ehkä 60-luvulta)

7 JOHTOPÄÄTÖKSET

Edellisissä luvuissa on selvitetty Lauritsalan terveystalon historiallisia ja ympäristöllisiä ominaispiirteitä. Tietojen pohjalta on seuraavaksi määritelty rakennuksen kulttuurihistoriallisia ja ympäristöllisiä arvoja.

7.1 Lauritsala-talon merkittävyys

Historiallisena kohteena

Lauritsala-talo on alun perin rakennettu Lauritsalan kauppalan hallintorakennukseksi. Vuonna 1932 toimintansa aloittanut ja Lappeen pitäjämästä erotettu Lauritsalan kauppala perustettiin kokoamaan Saimaan kanavan läheisyyteen nopeasti kasvaneet teollisuus- ja asuinalueet omaksi itsenäiseksi kunnakseen. Näitä alueita olivat Kaukas, Lauritsala ja Lamposaari. Lauritsalan kauppala oli aikansa merkittävä teollisuuspaikkakunta, joka oli väkiluvultaan suurempi kuin esimerkiksi Joensuu tai Sortavala.

Historialliset arvot:

- *Kauppalantalo kytkeytyy laajempaan yhteiskunnalliseen ilmiöön, joka on teollisuuden synnyttämien esikaupunkien hallinnollinen järjestäminen 1900-luvun alkupuolella.*
- *Rakennus edustaa 20–30-luvuilla muodostuneen tehdasyhdyskunnan julkista rakentamista kauppalan perustamisen alkuvaiheesta.*
- *Rakennus toimi Lauritsalan hallinnollisena keskuksena kauppalan olemassaolon ajan 1930-luvulta 1960-luvulle (historiallinen avainkohde).*

Rakennushistoriallisena ja -taiteellisenä kohteena

Kuntien hallintorakennuksiin omaksuttiin 1930-luvulla funktionalistisia piirteitä.

Lauritsalan kauppalantalo herätti valtakunnallista huomiota valmistuessaan, ja nykyään tällä tyylipuhtaalla 30-luvun kivitalolla on merkittävä sijansa suomalaisen funktionalismin edustajana. Rakennus on säilyttänyt hyvin alkuperäisen asunsa; vuoden 1967 laajennus sovitettiin talon tyyliin. Muita tyyliään vastaavia, merkittäväksi arvotettuja funktionalistisia virastotaloja 1930-luvulta ovat Kotkan kaupungintalo (E. Huttunen) ja Orimattilan kunnantalo (L.E. Hanstén).

Talon suunnittelija Erkki Huttunen oli jo 30-luvun puoliväliin mennessä vakiinnuttanut asemansa yhtenä maan merkittävistä modernin arkkitehtuurin suunnittelijoista. Lauritsalan kauppalaan Huttunen piirsi useita funktionalistisia suunnitelmia, joista toteutuivat kauppalantalo ja apteekkirakennus (1934), jälkimmäinen on sittemmin purettu.

Rakennushistorialliset ja -taiteelliset arvot:

- *Kivitalo on säilynyt tyyllisesti ja edustaa puhdaspiirteistä 30-luvun funktionalismia.*
- *Talon suunnittelija, arkkitehti Erkki Huttunen, on yksi Suomen merkittävimmistä 1930-luvun funktionalismin edustajista. Lauritsalan kauppalantalo (1935) on puhdaspiirteisien funktsiorakennus kolmesta Huttusen suunnittelema kunnallisesta hallintorakennuksesta. (1932 Kotka, 1951 Jyväskylän maalaiskunta).*

Kaupunkikuvallisena kohteena

Kauppalatalo sijaitsee kaupunkikuvallisesti keskeisellä paikalla, taajaman halki kulkevan, 1930-luvulla rakennetun, Hallituskadun varrella ja entiseltä asemapaikalta keskustaan johtavan puistobulevardin päätepisteenä. Keskuskauppalanosaan kuuluva tontti jää Luukkaan vanhan puutaloasutuksen ja ensimmäistä asemakaavaa toteuttavan kaupallisen keskustan rajalle.

Kauppalatalo on valmistunut hieman ennen kauppalan ensimmäistä, 1941 vahvistettua asemakaavaa. Arkkitehdit Birger Brunila ja W. G. Palmqvist vastasivat asemakaavan, jonka siirsi alueen painopisteen rinteeseen alalaidalta, nykyisen Luukkaankadun varrelta, ylös mäntykankaalle, kauppalatalon eteläpuolelle. Brunila oli valtakunnallisesti tunnettu kaavoittaja, ja Palmqvist oli puolestaan Kaukaan tehtaitten käyttämä arkkitehti, jonka käsialaa olivat monet julkiset rakennukset ja työläisasuntoalueet rakennuksineen.

Kaupunkikuvalliset arvot:

- *Entinen kauppalatalo on vakiintunut osa Lauritsalan 1930-luvulta lähtien rakentunutta ydinkeskustaa.*
- *Arkkitehtonisesti edustava rakennus sijaitsee keskustaa halkovien puistoalueiden risteyksessä. Viheralueiden runsaus perustuu ensimmäiseen asemakaavaan.*
- *Lauritsalan kauppalan perustamisvuosikymmenellä eli 30-luvulla ja viime sotien jälkeen rakennetut funktionalistiset rakennukset, kuten kauppalatalo, kirjasto, alakoulu ja kirkko sekä muutamat liiketilat, nousevat esille yksilöinä muutoin ajallisesti ja tyyllisesti kerroksellisesta kokonaisuudesta.*

Kohteen maakunnallisesta merkittävydestä

Kunnan- ja kaupungintaloilla on yleisesti merkittävä symboliarvo sekä paikallisesti että hallinnollisesti. Kuntaliitoksista huolimatta niitä pidetään edelleen kunnan identiteettiä vahvistavina rakennuksina. Lauritsalan kauppalatalo rakennettiin maailmansotien välisenä aikana, jolloin hallintorakennuksissa tyyli vaihtui klassismista funktionalismiin.

Teollisuuden synnyttämät yhdyskunnat ovat leimaa-antavia kaakkoiselle Suomelle. Lauritsalan alueen muotoutuminen omaksi yhdyskunnaksi käynnistyi Saimaan kanavan valmistuttua vuonna 1856, kun Lauritsalan kartanon alueelle alkoi syntyä pieniä tehdaslaitoksia, myllyjä, kauppiaiden varastoja ja telakoita. Lauritsala oli ohikulkupaikka kanavan läpi suuntaavalle liikenteelle. Alue alkoi teollistua 1800-luvun lopulla.

Entinen Lauritsalan kauppalatalo on arkkitehtuuriltaan tunnetuimpia ja arvostetuimpia kunnallisia hallintorakennuksia Etelä-Karjalassa.

Kohde ilmentää Etelä-Karjalan ja etenkin Lappeenrannan seudun yhdyskuntakehitystä, johon suurteollisuus vaikutti merkittävästi 1900-luvun alkupuolelta lähtien. Teollistumisen myötä syntyi taaja-asuttua ympäristöä, joka poikkesi perinteisestä maaseudusta ja kaupunkiasumisesta.

Kuva: Pääporrashuone.

8 LÄHTEET

ARKISTOT

KANSALLISARKISTO (KA)

Lappeenranta - Lauritsala, karttapiirros. ~1800-luku.

Kanavakartta. Molander, H. 1852. Plan och profilkarta öfver Saima kanal. Med vyer af Lauritsala och Lavola sluss samt en mindre situationskartta.

LAPPEENRANNAN KAUPUNGIN ARKISTO (LKA)

Kauppalantalon rakennustoimikunnan asiakirjat 1935–61

Kauppalantalon rakennus-, työ- ja muutospirustukset ja työselitykset, 12.5.1935.

Kauppalantalon laajennus- ja muutostyön lupa 12/66.

Kauppalantalon muutospirustuksia 1950, 1955, 1956, 1959, 1960, 1967

Lupa rakennustoimenpiteeseen (laajennus) 12/28.12.66

Lauritsala-seuran valokuvat

Lappeenrannan kaupungin kunnalliskertomukset 1967–1995

Lauritsalan kauppalan kunnalliskertomukset 1933–1966

Talo-osasto: Lauritsala-talon muutospirustuksia
1977, 1984

Rakennusvalvonta: Kauppalantalon/Lauritsalatalon rakennusluvut
RL muutos 314/73, 2.7.1973, loppukats. 12.11.1973
RL muutos 113/84, 3.4.1984, loppukats. 26.6.1985
RL muutos 204/87, 5.5.1987, loppukats. 3.2.1988
TPL 405-2006-599, 8.8.2007, loppukats. 1.11.2007

ETELÄ-KARJALAN MAAKUNTAMUSEO (E-K museo)

Valokuvakokoelma: Kauppalantalon kuvat, Ilmakuvia 1961

ARKKITEHTUURIMUSEO, Helsinki

Erkki Huttusen piirustuskokoelma: Lauritsalan kauppalantalo 1935.

KIRJALLISET LÄHTEET

Diplomi-insinöörit ja arkkitehdit. 1965: STS ja TFIF.

Etelä-Karjalan rakennuskulttuuri. Kulttuurihistoriallisesti merkittävät kohteet ja kulttuurimaisemat. Etelä-Karjalan seutukaavaliiton julkaisu 4-87, s. 56.

Jokinen, Teppo 1993. *Erkki Huttunen 1901–1956 arkkitehti*. Acabus ajankohta 3. Suomen rakennustaiteen museon monografiasarja. Helsinki.

Kunta kaupungin kupeessa. Lappeen historia II. Vuodet 1865–1966. Porvoo 2011.

Lappeenrannan merkittävät rakennukset. Julkaisu C4/1984: Lappeenrannan kaupunki, kaupunkisuunnittelutoimisto, yleiskaavaosasto.

Lauritsalan kauppala 30 vuotta. Kuvateos. Toim. Pekka V. Virtanen. Lappeenranta 1961.

Lauritsalan kauppala 35 vuotta. Kuvateos. Toim. Pekka V. Virtanen. Lappeenranta 1966.

Lehikoinen, Leila 1983. Lappeenrannan kadunnimet. Etelä-Karjalan museon julkaisusarja 9. Lappeenranta.

Meurman, Otto-liivari 1976. Viipurin arkkitehdit. Viipurin Suomalaisen kirjallisuusseuran toimitteita 2. Helsinki 1977.

Mäkiö, Erkki 1989. *Kerrostalot 1940-1960*. Rakennustieto Oy.

Putkonen, Lauri. *Lappeenranta, kulttuurihistoriallisesti merkittävät rakennukset ja alueet*. Etelä-Karjalan museon julkaisut nro 3.

Päätöksen paikka – Kunnantalot ja kaupungintalot. Euroopan rakennusperintöpäivät 2009. Toimittanut Lauri Putkonen.

Artikkelit:

Satu-Kaarina Virtala: "Yhteiset asiat–Yhteiset talot"

Hannu Soikkanen: "Pitäjäntuvat, kunnantuvat ja kunnantalot"

Laura Kolbe: "Kaupungintalo kunnallisen itsehallinnon symbolisena rakennuksena".

Riska, Leena 1996. Lauritsalan kauppalan historia. [Lappeenranta]: Lappeenrannan kaupunki. (Jyväskylä)

Suomen insinöörejä ja arkkitehtejä. 1948: Suomen teknillinen seura ja Tekniska Föreningen i Finland.

Talon tarinat – Rakennushistorian selvitysoapas. Museovirasto 2010

Vartola, Anni 2014. *Kuritonta monimuotoisuutta: postmodernismi suomalaisessa arkkitehtuurikeskustelussa*. Väitöskirja. Aalto-yliopisto.

REKISTERIT

Muinaisjäännösrekisteri. Museovirasto. Rekisteriportaali 9.2.2012, <http://kulttuuriymparisto.nba.fi/netsovellus/rekisteriportaali/mjreki/read/asp/r_default.aspx >

Etelä-Karjalan inventointitietokanta KIOSKI. Rakennusinventointikortit.<<https://www.kulttuuriymparisto.fi>> (25.4.2016)

WWW-SIVUSTOT

Arkkitehtuurimuseo. Kunnan- ja kaupungintalot arkkitehtuurimuseon kokoelmissa. <<http://www.mfa.fi/kunnantalot>.>

Geologinen tutkimuskeskus. *Maaperäkartta 1892*.

<http://hakku.gtk.fi/fi/maps/query_db?utf8=%E2%9C%93&map_query%5Bfield_one%5D=taipalsaari&map_query%5Btarget_one_id%5D=0&commit=Hae>

Eri aikakausien arkkitehtuuri Satakunnan kunnantaloissa; <<http://kultmais.utu.fi/kunnantalot/> >

Etelä-Karjalan maisema- ja kulttuuriaueselvitys, osat 1 ja 2. <

<http://www.ekarjala.fi/liitto/tietopalvelu/julkaisut-ja-selvitykset/julkaisut-vuosina-2000-2009/>>

Rakennetun ympäristön nykytila, osa I: <http://www.ekarjala.fi/liitto/wp-content/uploads/2013/12/Osa-5A_Rakennetun-ympariston-nykytila_1.pdf>

Lappeenrannan kaupungin karttapalvelu. Ajantasa-asemakaava, Ortokuvat.

<http://kartta.lappeenranta.fi/ims/>

Lauritsalan kauppala. Etelä-Karjalan museo.

<<http://www3.lappeenranta.fi/museot/verkkonayttelyt/Lauritsala/etusivu.html>>

Museovirasto. Rakennettu hyvinvointi -hanke;

<http://www.nba.fi/fi/kulttuuriymparisto/rakennusperinto/rakennettu_hyvinvointi>

Museovirasto. *Restaurointikuvasto*.

<<http://restaurointikuvasto.nba.fi/restkuvasto/default.htm> >

Vanhat painetut kartat. *Peruskartta 3134 07*, julkaistu 1971 (1967).
Maanmittauslaitos. <<http://vanhatpainetutkartat.maanmittauslaitos.fi/>>

SUULLISET TIEDONANNOT

Seppo Aho, entinen Lappeenrannan kaupunginarkkitehti
Seija Nuutinen-Kuikka, Lappeenrannan kaupunki
Matti Veijovuori, Lappeenrannan kaupunki

VIITTEET

-
- ¹ Talon tarinat – Rakennushistorian selvitysopas. Museovirasto 2010
² Kaupungistumisprosessi ja taajamat. [http://www.ymparisto.fi/fi-FI/PohjoisPohjanmaan_ymparistohistoria/Kaupungistumisprosessi_ja_taaajat\(15322\)](http://www.ymparisto.fi/fi-FI/PohjoisPohjanmaan_ymparistohistoria/Kaupungistumisprosessi_ja_taaajat(15322)); Suomen asetuskokoelma 953/1976 (aiempi 642/1948).
³ Etelä-Karjalan maisema- ja kulttuurialueselvitys, osa 2, s. 107.
⁴ Riska 1996, 69.
⁵ Riska 1996, 462: Vuoden 1941 asemakaavan selostus LKA; Ronkanen, Reino: Lauritsalan kauppalan fysiognomiaa, karttaliitteet; Vuoden 1963 Lauritsalan kauppalan osoitekartta LKA
⁶ Riska 1996, 78–79.
⁷ Meurman 1977, 142–144.
⁸ Riska 1996, 209.
⁹ Riska 1996, 213.
¹⁰ Riska 1996, 214.
¹¹ Riska 1996, 214–218.
¹² Riska 1996, 225–227.
¹³ Riska 1996, 99, 227.
¹⁴ Riska 1996, 226.
¹⁵ Riska 1996, 228.
¹⁶ Kirje 1.4.1935, Lauritsalan kauppalantalon rakennuslautakunta; Lauritsalan kauppalan kunnalliskertomus 1935, 28. LKA
¹⁷ Rakennuspiirustukset 12.5.1935, toteutuneet 26.6.1935.
¹⁸ Jokinen 1993, 68–69.
¹⁹ Urakkasopimukset 1935. Lauritsalan kauppalantalon rakennustoimikunta. LKA
²⁰ Riska 1996, 228–229.
²¹ Lauritsalan kauppalan kunnalliskertomus vuodelta 1935, 25. LKA.
²² Lauritsalan kauppalan kunnalliskertomus vuodelta 1936, 59. LKA.
²³ Lauritsalan kauppalan kunnalliskertomus vuodelta 1949. LKA
²⁴ Lauritsalan kh:n pöytäkirja 6.2.1950. LKA

LIITTEET

- LIITE 1: Julkisivumuutokset (lähtökohta / muutokset)
LIITE 2: Pohjakaavamuutokset
LIITE 3: Ovet, ikkunat ja parvekkeet
LIITE 4: Pinnat ja listat
LIITE 5: Lauritsalan keskustan 30-luvun funkista ja 50-luvun modernismia edustavia rakennuksia.

- ²⁵ Lattiapinta-alat kutakin kauppalantoimistossa työskentelevää henkilöä kohden 1.10.1959. Lauritsalan kauppalantalon rakennuslautakunta. LKA
²⁶ Lauritsalan kauppalan kunnalliskertomus vuodelta 1947, s. 53.
²⁷ Riska 1996, 454–455.
²⁸ Jokinen, Teppo 1993: Erkki Huttunen 1901–1956 – Arkkitehti. Abacus Ajankohta 3. Suomen rakennustaiteen museo; Erkki Huttunen. Wikipedia (27.1.2016); Erkki Huttunen, Arkkitehtuurimuseon arkkitehtiesittely. <http://www.mfa.fi/arkkitehtiesittely?apid=3142> (27.1.2016)
²⁹ Luvussa ei ole mukana porrashuoneita eikä ullakon 20 neliön pimeää varastotilaa. Lauritsalan kauppalantalon lattiapinta-alat, mitattu 11/1935. LKA; Lauritsalan kauppalan kunnalliskertomus 1935, 26.
³⁰ Rakennuslupapiirustukset; Seppo Aho 6.5.2016.
³¹ Rakennuslupapiirustukset; Seppo Aho 6.5.2016.
³² Jokinen 1993, 74.
³³ Lauritsalan kauppalan kunnalliskertomus 1935, 93–94.
³⁴ Arkkitehtuurimuseossa Helsingissä on Huttusen piirustuskokoelma, ja se sisältää myös Lauritsalan kauppalantalon piirustukset.
³⁵ Jokinen 1993, 106–107.
³⁶ Kastor-hella esiteltiin Viipurin maatalousnäyttelyssä 1932. Vee Vee oli kotimainen hellamerkki.
³⁷ 1900-luvun alkupuolella yleisimmäksi keskuslämmitysjärjestelmäksi tuli matalapainevesilämmitys, jossa lämmön siirtämiseen käytettiin vettä. Veden kierto putkistoissa ja pattereissa perustui meno- ja paluuveden lämpötilaeron aiheuttamaan painoeroon, jolloin lämmin vesi nousi putkistoissa ylöspäin ja jäähtynyt vesi raskaampana painui putkistossa alaspäin.
³⁸ 1920–30-luvuilla alettiin rakentaa tiilimuurattuja poistoilmahormeja, joilla johdettiin likaisista tiloista poistoilma kerrostalonvesikatolle.
³⁹ Lauritsalan kauppalan kunnalliskertomus 1953.
⁴⁰ Jokinen 1993, 72.

1. KERROS

Pohjakaavamuutokset on esitetty asettamalla nykytilannetta (musta viivapiirros) vastaavan pohjapiirustuksen päälle vuoden 1935 ja 1966 (laajennus) piirustusten huonejako värikenttinä siten, että seinät näkyvät valkoisina alueina.

1. KERROS

Arkkitehti Erkki Huttunen 12.5.1935.

2. KERROS

2. KERROS 1973

Koko kerros on virastonkäytössä.

/ Muutospiirustus 8.8.1973. Seppo Aho,
Lappeenrannan kaupunki, Rakennusvirasto,
Rakennussuunnitteluosasto.

LIITE 2

2. KERROS 2012

Vastaa huonejaon osalta nykytilannetta.

/ Lauritsala-talon kellarikerros. Lappeenrannan
Tekninen toimi, Tilakeskus 15.8.2012

3. KERROS 2012

Vastaa huonejaon osalta nykytilannetta.

/ Lauritsala-talon kellarikerros. Lappeenrannan
Tekninen toimi. Tilakeskus 15.8.2012

LIITE 2

KELLARIKERROS

Lauritsala-talon kellarikerros. Lappeenrannan rakennussuunnitteluosasto, 10.2.1984.

— 1937 valmistunut osa

LIITE 2

Arkkitehti Erkki Huttunen
12.5.1935.

*Asuinsiipi rakennettiin
suorassa kulmassa
toimistosiipeen nähden.

KELLARIKERROS

LIITE 2

Alkuperäinen pohjapiirros: Reino Ahjopuro 11.10.1966

Pohjapiirustus: Lappeenrannan
Tekninen toimi, Tilakeskus 15.8.2012

Funkistalon pääsisäänkäyntiä korostavat lasipinnat ja ovisyvennyksen muoto, jossa viistetyt seinäpinnat luovat sisäänkäynnille kadun suuntaan avautuvan kehyksen. 1980-luvun peruskorjauksessa asennetut messinkiset vetimet on vaihdettu kromattuihin.

Rakennuksessa on kahdenlaisia ulko-ovia, lasiaukollisia ja umpinaisia.

Kaduille avautuvien julkisivujen ovet ovat nykyään isoilla lasiaukoilla varustettuja teräsrunkoisia ovia [1], joiden tammipuupinta on lakattu ja alaosan potkulevy on kuparia. Ovet ovat ulos aukeavia ja yksilehtisiä, ja niistä kaksi on pari-ovia ja yksi avattavalla levennyksellä varustettu. Ovissa vetiminä on käytetty lasiaukon levyistä vaakapuuta [valokuva 2] sekä alkuperäisiin piirustuksiin piirrettyä pitkää pystyvedintä [3]. Nykyään vetiminä on kaareva metalliputki.

Valokuvat Teija Ahola 2015

Pihanpuoleisessa julkisivussa ovet ovat umpinaisia puuovia [4], joiden ulkopinnassa on yhtenäinen peitto-maalattu puulevy ja alaosassa kuparinen potkulevy. Päätyasunnon ulko-ovi oli alun perin lasiaukollinen, ja kellarin ovissa vaaka-panelointi.

1980-luvun peruskorjauksessa sivuovet ja ikkunat maalattiin ulkopäin vihreiksi (kromivihreä). Alkuperäistä väriä ei saatu määriteltyä peruskorjausta varten tehdyissä selvityksissä (mm. muistitietoja ei löytynyt).

Sisätiloissa on perusovet ovat peittomaalattuja laakaovia [5], samalla sammaleenvihreällä värillä on maalattu lattialistat ja ikkunoiden puuosat (vihreä on eri sävyä kuin ulkona ovissa ja ikkunoissa). Laakaovien lisäksi on käytetty isoilla lasiaukoilla varustettuja puu- ja metalliovia [7] kerrosten ja porrashuoneiden väliovina. Muutamain paikoin on lasiseinillä kehystettyjä väliovia [6].

8

9

10

11

12

Rakennuksen kaikki puurakenteiset ikkunat ovat sisään aukeavia, kaksipuitteisia ja kolmilasisia 1960–70-luvun ikkunoita [10]. Ikkunat on peittomaalattu vihreiksi. – Vanhoista mustavalkokuvista voi havaita, että alun perinkin ikkunoiden puuosat ovat olleet kohtuulliset tummasävyiset [12]. Ikkunaremontissa saranointi muuttui (entinen ulos- ja sisään aukeva), mutta puite- ja karmijako säilytettiin ennallaan. Tuuletusta varten tehty matala alapuite on nyt yläsaranoitu. Alkuperäisissä kaksilasisissa ikkunoissa tuuletusikkunan sisäpuite oli alasaranoitu ja ulkopuite yläsaranoitu.

[9] Valtuustosalin ikkuna, [11] Kellarin ikkuna.

Asuntosiiiven kadun puoleisessa julkisivussa on teräsbetonista valettu, päältä rapattu parveke. Pihisivulla on parveke, johon kaide tehtiin 1 ½” rauta-putkesta. (parvekkeiden lattiaan valettiin asfalttikerros 25 cm.)

Asuntosiiiven päädyssä sijaitseva ulkoportaikon kaide on valettu teräsbetonista ja rapattu.

Parveke purettiin 1970-luvun lopulla ja valettiin uudelleen 1980-luvulla. Muoto on sama, kaide korkeampi. Puuttuu reunus ja ulko-reunasta rako.

1

2

3

Lauritsala-talon **kiviseinät** on rapattu sileiksi ja maalattu vaaleiksi. [1, 2, 3]. Märissä tiloissa ja keittiössä on myös kaakeloituja seinäpintoja.[3]

Sisäkatot on maalattu ja tavallisesti niihin on asennettu akustiikkalevyt. [1]

Huoneiden **lattiat** on päällystetty linoleumilla tai muovimatoilla. [2] Väriytyks vaihtelee tumman vihreästä tumman harmaaseen. Kynnyksen virkaa hoitaa yleensä metallinen saumalista.

Märkätiloissa ja keittiössä lattiat on päällystetty tiilenpunaisilla, kuusikulmaisilla laatoilla. [4]

Mosaiikkibetoni on porrashuoneiden askelmien pinnoite, lisäksi mosaiikkibetonilaattoja on käytetty porrashuoneiden tasanteilla sekä eteisaulassa ja 1. kerroksen toimistokäytävällä.[6] Ainoa kierreportaikko on tasoitettu hiertämällä ja maalattu. [5]

Kaikki **peitelistat**, kuten ovi- ja lattialistat ovat suoria, peittomaalattuja puulistoja. Lattialistojen väriytyks on sovitettu maton väriin, yleisin väri tumman vihreä.[2,3]

JATKOTUTKIMUSTARVE:

Materiaalitarkastelu perustuu havaintoihin, joten tarkempi rakenne-, väri- ja materiaalikerrosten dokumentointi jää korjausvaiheeseen.

Kuvat: Selvitystyö Ahola 2016

4

5

6

LAURITSALAN KESKUSTAN 30-LUVUN FUNKISTA JA 1950-LUVUN MODERNISMIA EDUSTAVIA RAKENNUKSIA

Lauritsala oli kauppalaksi perustamisen aikaan, vuonna 1932, myös aikansa merkittävä teollisuuspaikkakunta, joka oli tuolloin väkiluvultaan suurempi kuin esimerkiksi Joensuu tai Sortavala. Funktionalistisvaikutteisia kivirakennuksia rakennettiin eri puolelle kauppalaa 1930-luvun jälkipuolella. Niistä puhdaspiirteisimmän funktionalismia edustaa Kauppalantalo. Monet ajan liike- ja asuinrakennuksista on purettu. Sen sijaan enemmän on säilynyt sodanjälkeistä modernismia edustavia 50-luvun palvelurakennuksia, liiketaloja ja kerrostaloja. Useimmat edellä mainittujen vuosikymmenten kivitaloista rakennettiin laskusuhdanteiden ja suuren työttömyyden aikana.

Kuvaan on merkitty Hallituskadun ja Tietokadun varrella sijaitsevia kivirakennuksia 1930, -40- ja 50-luvuilta. / Osasuurennos ilmakuvasta: Lauritsalan keskusta 1961, Pekka V. Virtanen. Etelä-Karjalan museo.

Kuva (vasemmalla): Lauritsalan kirjasto. Lauritsalaan vuonna 1951 valmistunut kirjasto oli aikaan edistyksellinen ja maalaiskunnissa ensimmäisiä varta varten kunnalliseksi kirjastoksi rakennettuja rakennuksia. Se myös uudisti kirjaston tilaohjelmaa, sillä siihen oli tehty erillinen osasto lapsille. Edelleen alkuperäisessä käytössä oleva kivitalo on säilyttänyt hyvin alkuperäisen 50-lukulaisten ilmeensä seinämaalauksineen. Talon suunnittelivat arkkitehdit Martta Martikainen-Ypyä, Ragnar Ypyä ja Veikko Malmio.

Kuva (oikealla): Lauritsalan terveystalo. Arkkitehtien Martta Martikainen-Ypyä ja Ragnar Ypyän suunnittelema terveystalo valmistui vuonna 1953 kauppalantalon kortteliin.

Kuva: Ypyät suunnittelivat myös **Lauritsalan keskuskansakoulun** (alakoulun). Keskuskäytävätyyppinen koulurakennus otettiin käyttöön vuonna 1957. / Kuva: Pekka V. Virtanen, Etelä-Karjalan museo.

Kuva (vasemmalla): KOP:n talo. Vuonna 1941 vahvistettuun yleisasemakaavaan perustuva puistovyöhyke on Lauritsalan hallinto- ja liikekeskustan tärkeimpiä kaupunkitiloja. Luukkaantorin ja Hallintokadun kulmauksessa sijaitseva kolmikerroksinen KOP:n talo on arkkitehti Heimo Kautosen suunnittelema ja valmistunut 1953. Sen takana näkyvä kerrostalo on rakennettu puretun virkailijain talon (kerrostalo) paikalle.

Kuva (oikealla): Keskuslinna. Vastapäätä KOP:n taloa, puistovyöhykkeen luoteisnurkalle valmistui 1956 seitsemänkerroksinen pistetalo ”tornitalo”, jonka suunnitteli arkkitehti Olli Kivinen. Rakennus poikkeaa edelleen muuten matalasta keskustan rakennuskannasta.

Kuva: Jälleenrakennuskauden asemakaavallisia variaatioita heijasteleva neljän pistetalon ryhmä Karjalantien varrella muodostaa yhtenäisen kokonaisuuden. Rakennukset on sijoitettu viistosti katuun nähden. Tonteille on jätetty kasvamaan alueelle tyypillisiä mäntyjä. Lauritsalan kauppala rakennutti harjakattoiset rapatut kerrostalot vuosina 1949–52.

Värikuvat: Teija Ahola 2015.