

Vapaa-aikatoimiala, museopalvelut

31.7.2014

Dnro 7719-2011
(613)Konsernihallinto, hallintopalvelut
Satu Lehto**Lausunto liittyen As Oy Sairashuoneenkatu 8:n valitukseen, joka koskee yhtiön omistaman puutalon suojelemista tekeillä olevan asemakaavanmuutoksen yhteydessä ja jossa kiistetään rakennuksen alkuperä**

Viite: Turun hallinto-oikeus; Lausuntopyyntö koskien "Sairashuoneenkatu 8" asemakaavanmuutosehdotuksesta tehtyyn valitukseen, 12.6.2014.

Valmistelija: Kulttuuriperintöyksikkö/tutkija Kaarin Kurri

Turun hallinto-oikeus on pyytänyt Turun kaupunkisuunnittelu- ja ympäristölautakunnan lausuntoa asemakaavanmuutosehdotuksesta "Sairashuoneenkatu 8" (8/2011) tehdystä valituksesta. Koska valituksessa kiistetään rakennuksen alkuperä ja sen myötä suojelun perusteet sekä syytetään museokeskuksen lausunnon valmistelijoita asenteellisyydestä ja omista tavoitteista, on Ympäristötoimialan/kaupunginsihteeri Satu Lehdon ja museokeskuksen kesken sovittu, että museo selvittää asiaa näiltä osin.

Tausta

Asunto-osakeyhtiö Sairashuoneenkatu 8 haki lupaa taloyhtiön pihamaalla sijaitsevan vanhan puutalon purkamiselle vuonna 2007 ja uudelleen vuonna 2010. Molemmilla kerroilla Rakennuslautakunta hylkäsi purkamisluvan museokeskuksen lausuntojen perusteella.

Museokeskus toteaa lausunnoissaan mm., että muurarimestari ja arkkitehti Erik Johan Wennerqvistin laatimien piirustusten mukaan vuonna 1831 Lasaretin ja Linnan lääkärille, herra A. W. Walleniukselle rakennettu puutalo on rakennus- ja kulttuurihistoriallisesti sekä kaupunkikuvallisesti erittäin arvokas. Arvotuksen perusteena on edustavuus ja historiallinen kertovuus. Rakennus on vanhimpia VIII kaupunginosassa säilyneistä rakennuksista, ja ainoa jäljellä oleva, joka enää konkreettisesti liittyy alueella toimineeseen vanhaan Lasarettiin eli läänin- ja kaupunginsairaalaan. Rakennuksen suunnittelija, vuonna 1828 muurarimestaritutkinnon suorittanut E. J. Wennerqvist (1800–1872) kuuluu Turun palon jälkeisen jälleenrakennuskauden merkittävimpiin ja tuottoisimpiin arkkitehteihin. Runsaasta tuotannosta huolimatta hänen suunnittelemaansa rakennuksia on Turun kaupunkialueella jäljellä vain muutama (esim. Kerttulinkatu 2 ja Hämeenkatu 26).

Turun yliopiston museologian oppiaine dokumentoi rakennusta museokeskuksen ehdotuksesta keväällä 2009. Opiskelijoiden kenttätyökurssin yhtey-

dessä syntynyt valokuva- ja mittauspiirustusaineisto selostuksineen talletettiin Turun yliopiston Kulttuurien tutkimuksen arkistoon.

Museokeskuksen toimittaman aineiston valmistelusta vastanneiden henkilöiden asenteellisuus ja omat tavoitteet

Valituksessa todetaan asemakaavaselostuksen historiaosuuden perustuvan museokeskuksen toimittamaan aineistoon, jota on "rasittanut valmistelusta vastanneiden henkilöiden asenteellisuus sekä omat tavoitteet". Lisäksi siinä sanotaan, että valmistelevat virkamiehet ja museokeskus suostuivat esittämään dokumentaation rakennuksen taustasta vasta purkulupapäätöksen valituskäsittelyssä KHO:ssa vuonna 2012. Osa materiaalista on valituksen mukaan liitetty kaavaselostukseen.

Turun museokeskus on antanut ko. asuinrakennuksen purkamisesta kaksi lausuntoa sekä asemakaavanmuutoksesta yhden lausunnon. Museokeskuksen lausunnot, joiden asiasisällön on valmistellut tutkija Kaarin Kurri, ovat julkisia. Muuta aineistoa museokeskus ei ole toimittanut sen paremmin kaavoittajalle kuin valittajalle. Asemakaavaselostuksen rakennushistoriaosa on laadittu asemakaavaosastolla hyödyntäen museon lausunnoissa esitettyjä faktoja ja täydentäen niitä mm. arkistosta noudetuin rakennuspiirustuksin. Kaavaselostuksesta vastaa kaavoitusarkkitehti Paula Keskikastari. Muu taustaineisto, joka mahdollisesti on ollut valittajan käytössä, liittyy Museologian oppiaineen kenttätökurssin kokoamiin raportteihin. Kenttätökurssin yhteydessä syntyneen aineiston sisällöstä oppiaineen hoitaja FT Sirkku Pihlman antoi selvityksen purkuvalitusprosessin yhteydessä keväällä 2012 ympäristölakimies Nina Mattilalle.

Valittaja syyttää museokeskuksen lausunnoista vastaavia viranomaisia asenteellisuudesta ja omista tavoitteista, mutta ei esitä väitteelleen mitään perusteita. Museokeskuksella/lausunnot valmistelevilla henkilöillä ei ole eikä voi olla asiassa muita "omia tavoitteita" kuin toimenkuvassa vastuualueeksi määritetty Turun rakennetun ympäristön arvojen ja historiallisen kertovuuden säilyminen. Arviointi Turun rakennusperinnön yksittäisten elementtien (rakennukset, rakenteet ja struktuuri) kulttuurihistoriallisesta merkityksestä edellyttää kriittistä asennetta, riittäviä perustietoja ja tarkkaa harkintaa, mitkä ovat museokeskuksen pitkälle tulevaisuuteen kantavan työn eettisiä lähtökohtia. Museokeskuksen kannanotoista vastaa allekirjoituksellaan museopalvelujohtaja ja kulttuuriperintöyksikön intendentti, joten väite asenteellisuudesta ja omista tavoitteista kohdentuu myös heihin.

Turun museokeskus/Varsinais-Suomen maakuntamuseo on kantanut vastuun Turun rakennusperinnön ja rakennetun kulttuuriympäristön hoitoon ja vaalimiseen liittyvistä tehtävistä 1900-luvun puolivälistä lähtien. Vuonna 2002 tehtävä- ja vastuunjako sai viranomaisluonteen. Museokeskuksen ja Museoviraston kesken solmitussa kulttuuriympäristön hoitoa koskevan yhteistyösopimuksen (1.6.2002) mukaisesti vastuu rakennusperinnön hoitoon liittyvistä viranomaistehtävistä on Turun museokeskuksella seuraavasti:

”Maakuntamuseo seuraa alueellaan maankäytön suunnittelua, vastaten maakunta-, yleis- ja asemakaavoitukseen sekä rakennusvalvontaan liittyvistä asiantuntijatehtävistä. Maakuntamuseo on asiantuntijana alueellisissa viranomaiskokouksissa ja toimii lausunnonantajana kaavoja valmisteltaessa.

”Maakuntamuseo huolehtii korjausrakentamisen antikvaarisesta neuvonnasta ja seurannasta sekä avustusten käytön ohjauksesta, ei kuitenkaan valtion omistamissa tai kirkollisissa kohteissa. Rakennussuojelulailta suojelluissa kohteissa menettelytavoista sovitaan erikseen.

Rakennuksen ikä ja edustavuus

Museokeskuksen vuonna 2007 purkuhakemuksesta antaman lausunnon mukaan ko. hirsirunkoinen asuinrakennus, johon alkujaan liittyi varasto- ja ulko-huonevinkkeli, on pystytetty vuonna 1831 muurarimestari ja arkkitehti Erik Johan Wennerqvistin laatimien piirustusten mukaan. Lausunnossa todetaan myös, että rakennuksen asuinosa on säilynyt mitoitukseltaan ja perusjäsenelyltään 1830-luvun asussa. Ulkonevan eteiskuisti ja luoteispäädyn varasto-osa lausunnossa oletetaan rakennetun 1910-luvun alussa.

Valituksen mukaan ko. rakennus ei ole Wennerqvistin piirustusten mukaan rakennettu talo, koska se ei kaikilta aukotuksiltaan ja hormien ja savupiippujen osalta vastaa rakennuspiirustuksia. Myös muut valituksessa esitetyt rakennuksen alkuperäisyyden kieltävät oletukset jäävät museokeskuksen asiantuntijalausunnon mitätöiviksi irrallisiksi heitoiksi ilman todisteita.

Museokeskuksella ei ole ollut em. lausuntoa kirjoittaessaan syytä epäillä rakennuksen ikää ja säilyneisyyttä, joskaan rakennuksesta ei ole laadittu varsinaista rakennushistorian selvitystä (RHS), jonka yhteydessä rakennus- ja muutoshistoriaan paneudutaan syvällisesti. Raporttimuotoon saatetut rakennushistorian selvitykset laaditaan yleensä arvorakennuksen restauroinnin ja korjauksen tueksi. Kaava- ja purkulupalausuntoja valmisteltaessa tukeudutaan keskeiseen lähdeaineistoon ja aiemmin tehtyihin inventointeihin. Museokeskuksen rakennusinventointitietokanta (MIP) pohjautuu Turun keskustan osalta 1980-luvun alussa tehtyyn perusinventointiin ja sen asiasisältöä on päivitetty esim. lausuntojen valmistelujen yhteydessä kerätyn tiedoin.

Rakennuksen iän ja säilyneisyyden määrittäminen perustuu arkistolähteistä saataviin tietoihin sekä eri aikakausien tyylipiirteiden, säilyneiden rakenteiden ja rakennustekniikan analysoinnin myötä syntyvään kokonaiskuvaan. Turussa on säilynyt kattava rakennuspiirustusarkisto, sillä kaupunki on vaatinut uudisrakennuksista ja vanhoihin rakennuksiin tehtävistä olennaisista muutoksista rakennusluvan ja sen pohjaksi piirustukset vuodesta 1823 lähtien. Vaadittavien piirustusten (asema, pohjat, julkisivut, leikkaukset) määrä on kehittynyt vuosisatojen saatossa, eikä esim. pihanpuoleisista julkisivuista tarvinnut 1800-luvulla ja 1900-luvun alussa laatia piirustuksia. Piirustusten ja palovakuutusasiakirjojen, joita niin ikään on melko kattavasti lähes kaikista 1800-luvulla kaupungissa olleista rakennuksista, avulla on mahdollista laatia selkeä kehityskaari yksittäisistä rakennuksista ja niihin tehdyistä muutoksista. Alkuperäi-

set piirustukset ovat tallennetut iän mukaisesti; vanhimmat Turun maakunta-arkistoon, 1900-luvun alkupuolen piirustukset Turun kaupunginarkistoon ja vuoden 1930 jälkeen haettujen rakennuslupien piirustukset Turun rakennusvalvonnan arkistoon. Vanhat palovakuutusasiakirjat, jotka ovat käytettävissä mikrofilmikorttimuodossa mm. maakunta-arkistossa ja museokeskuksessa, kuuluvat Kansallisarkiston kokoelmiin.

VIII kaupunginosan 8. korttelin tontin 7 (alkujaan tontti 5) pihamaalla sijaitsevasta puutalosta on säilynyt kaksi vanhaa pohjapiirustusta. Toinen on vuodelta 1831, jolloin se rakennettiin, ja toinen vuodelta 1924, jolloin siihen tehtiin tulisijamuutos. Paloturvallisuuden osalta epäoleellisiin muutoksiin (esim. katemateriaalin uusiminen) ei ole vaadittu 1800-luvulla lupaa ja mm. rakennuksen kylkiäisenä sijainneen vaja- ja ulkokuonerakennuksen purkaminen ja korvaaminen nykyisellä siipiosalla onkin jouduttu arvioimaan asemapiirustuksiin ja vanhoihin kaupunkikarttoihin tehtyjen merkintöjen pohjalta. Piharakennuksesta on yksityiskohtainen kuvaus vuosina 1852, 1883 ja 1921 laadituissa palovakuutusasiakirjoissa.

Em. lähdeaineiston perusteella tontin perällä sijaitsevan puutalon vaiheet ovat pääpiirteissään seuraavat:

- Rakennus pystytettiin vuonna 1831 Lasaretin ja Linnan lääkäri A. W. Walleniuksen toimeksiannosta ja sen rakennuslupapiirustukset laati Erik Johan Wennerqvist. Piirustusten mukaan siinä oli eteinen, kolme kamaria ja leivintupa. Kussakin kamarissa oli kaakeliuuni ja leivintuvassa kookas leivinuuni liesineen. Talossa oli viisi asuinhuoneisiin liittyvää ikkunaa ja ullakkokerroksessa pienet haukanikkunat. Pihasivun keskelle sijoitetun ulko-oven edessä oli avoportaitikko ja sivulla kaksi vajaa ja käymälää käsittävä kylkiäinen.
- Vuonna 1852 otetun palovakuutuksen (Sampo-Tarmo, ainaispalovakuutus 267/3283) mukaan mänty- ja kuusihirsistä vuonna 1831 rakennetussa hyväkuntoisessa asuintalossa oli viisi huonetta: eteinen, kolme kamaria ja leivintupa. Rakennus oli osittain lautavuorattu vuonna 1840, mutta se oli edelleen maalaamaton. Katto oli tehty kaksinkertaisista laudoista, joiden välissä oli tuohi. Rakennuksessa oli viisi ikkuna-aukkoa, joissa oli kaksinkertaiset ikkunat (sisä- ja ulkoikkunat), sekä neljä ullakonikkunaa, kolme kaakeliuunista sekä leivinuuni ja liesi. Rakennuksen korkeus maasta katonharjaan oli 12 kynnärää (kynnärä = n. 60 cm), pituus 18 kynnärää ja leveys 12 kynnärää. Vuonna 1834 rakennettu talousrakennuskylkiäinen oli lautarakenteinen ja siinä oli liiteri, käymälä ja lantala.
- Vuoden 1883 palovakuutusasiakirjassa (284/12475) muut tiedot ovat ennallaan, mutta talo oli nyt maalattu ja katteena oli päre. Ulkokuonekylkiäisestä ei ole mainintaa.
- Vuonna 1884 laadittuun Turun karttaan merkityn rakennusalan ulkorakennuskylkiäinen on nykyisessä muodossaan, mutta vuonna 1901 naapuritalon muutospiirustukseen tehdyssä asemapiirustuksessa sen muoto on alkuperäinen. Tämä voi johtua myös arkkitehdin tuolloin työnsä pohjana käyttä-

mästä vanhasta piirustusmateriaalista, sillä asia ei ollut hänelle relevantti. Vuonna 1894 painetussa kartassa rakennuksen sisäänkäynnin edustalla oleva kuisti on nykyisessä muodossaan, mutta kylkiäistä ei ole merkitty.

- Vuosina 1910 ja 1911 arkkitehti Alex. Nyström laati piirustukset tontille rakennettavaa kerrostaloa varten. Sen asemapiirustukseen rakennus kuisteineen ja kylkiäisineen on merkitty nykyisessä muodossaan.
- Vuonna 1921 otetun palovakuutuksen (18/41896) mukaan vuonna 1831 rakennettu lautavuorattu ja öljymaalilla maalattu hirsitalo oli tyydyttävässä kunnossa. Huonejako ja uunit olivat erikseen mainittua porrashuonetta lukuun ottamatta ennallaan. Taloon oli vedetty sähköt (sähkövalo todennäköisesti toteutettiin samalla kun kerrostaloon vedettiin sähköjohdot) ja katteena oli nyt asfalttihuopa. Mitoissa oli siirrytty metrijärjestelmään: pituus 10,7 m, leveys 7,1 m ja korkeus maasta katonharjaan 7,1 m ja korkeus rossipermannosta ullakolle eli huonekorkeus 3,3 m. Tilavuudeksi 76 m² rakennukselle palovakuutus ilmoittaa 250 m³.
- Vuonna 1924 Asunto Oy Sairashuoneenkatu 8b haki lupaa omistamansa rakennuksen tulisijamuutosta varten. Turussa kesäkuulla 1924 J. A. Savolaisen allekirjoittamat piirustukset hyväksyttiin 29.7.1924 ja tarkastettiin 15.8.1924. Muutospiirustusten mukaan leivinuoneen tulisija uusittiin ja leivintuvan ja kamarin välisen oven paikkaa vaihdettiin hieman. Muutospiirustuksessa on esitetty vain pohjakaava, joka on kantavan hirsirungon osalta miltei identtinen vuoden 1831 piirustuksen kanssa. Vertailemalla vuosien 1831 ja 1924 pohjakaavoja, ilmenee, että rakennukseen oli ajan saatossa tehty muutoksia. Rakennuksen pohjoiskulmassa sijaitsevan kamarin pihasivulla alkuaan olleen yhden ikkunan asemasta oli nyt kaksi ikkunaa, länsikulmauksessa sijaitsevan kamarin vanha ikkuna oli poistettu ja uusi avattu Kakolanmäen puoleiselle lounaisseinustalle, eteiseen avautuvien väliovien paikkoja oli siirretty osana tulisijojen uudelleenjärjestelyä, eteisen perälle oli lisätty ullakolle vievät portaat ja pääoven eteen alkuperäistä pidempi eteiskuisti. Ulkokuonekylkiäistä muutospiirustukseen ei ole merkitty.

Arkistolähteiden, tyylihistoriallisen analyysin ja rakenteiden tarkastelun nojalla voidaan varmuudella todeta, että kyseessä on vuonna 1831 rakennettu asuintalo. Kyljessä oleva ulkokuonesiipi on rakennettu mahdollisesti 1880-luvun vaihteessa, mutta viimeistään vuonna 1911, jolloin tontin asuinkerrostalo pystytettiin ja piharakennukseen tehtiin muutoksia. Sama koskee myös eteiskuitia ja rakennuksen kiinteää sisustusta (helmiponttipaneloinnit, eteisen komeerot, lautaverhoilut ja väliovet), joka on tyypillinen 1900-luvun vaihteen puuarkkitehtuurille. Hellakakuunit ja lämmitysuunit lienevät niin ikään peräisin entisen leivintuvan vuonna 1924 uusittua uunia lukuun ottamatta 1900-luvun alussa tehdystä muutoksesta.

Hirsirunkoisten rakennusten hienoja ominaisuuksia ovat muuntojoustavuus ja korjattavuus. Hirsirunko kestää ikkuna-aukkojen tukkimisen, oviaukkojen siirron ja uusien tekemisen, kunhan salvoksiin ei kajota. Myös tulisija- ja hormimutokset ovat toteutettavissa ongelmitta. Lähes 200-vuotiaiden talojen ta-

voin Sairashuoneenkatu 8b:n puutaloon on sen elinkaaren aikana tehty tarpeen vaatimia muutoksia. Muutokset ovat osa talon tarinaa eivätkä mitenkään vähennä sen historiallista arvoa, joka nivoutuu tontin varhaisvaiheisiin ja rakennuttajan kautta vanhaan lääninsairaalaan, jonka mukaan Sairashuoneenkatu on saanut nimensä.

Kaupunkikuvallinen asema

Valituksessa vedotaan myös siihen, ettei suojeltavaksi esitetyllä puutalolla ei ole merkitystä Turun kaupunkikuvaan ja että se näkyy vain taloyhtiön pihamaalle ja muodostaa esteen pihamaan kehittämiseksi autopaikoituksen ja jätehuollon tarpeisiin.

Kaupunkikuvallisen merkityksen osalta väite ei pidä paikkaansa. Kakolanmäen voimakkaasti kohoavan rinteen alaosassa sijaitseva puutalo näkyy Sairashuoneenkadulle paitsi taloyhtiön porttikongin läpi, jonka kautta se avautuu pihan kiehtovana päätenäkymänä, myös naapuritalon (Sairashuoneenkatu 6) sivuilse. Kakolanmäen käyttö tulee lähivuosina lisääntymään tuntuvasti ja jo nyt rakennus avautuu ylärinteen poluilla käyskenteleville mielikuvitusta ja uteliaisuutta herätellen. Kunnostettuna ja rinteen pusikoiden raivaamisen myötä näkyvyyden parannuttua siitä tulee helmi, joka antaa alueelle myös ajallista ulottuvuutta.

Turun museokeskuksen kanta

Näkemykset suojelun tavoitteista ja suojeluarvoista muovautuvat osana rakennetusta ympäristöstä ja rakennusperinnöstä käytävää arvokeskustelua. Kukin aikakausi tekee omat ratkaisunsa vallalla olevan kulttuurinäkemysten ja tutkitun tiedon pohjalta. Turun museokeskus tarkasti suojelutavoitteensa vuonna 2002 osana keskustan osayleiskaavatyötä. Sairashuoneenkatu 8b määritettiin paikallisesti arvokkaaksi. Sitten tavoitteita on täsmennetty yhdessä Turun kaupungin kaavoitusyksikön kanssa osana Yleiskaava 2035 työtä.

Turun museokeskus on perehtynyt Asunto Oy Sairashuoneenkatu 8:n tontilla sijaitsevaan rakennukseen ja sen vaiheisiin. Dokumentoinnin ja tutkimustulosten perusteella vuonna 1831 valmistunut asuinrakennus on määritetty kulttuurihistoriallisesti erittäin merkittäväksi. Rakennuksen purkamisen myötä katoaisi viimeinen konkreettinen muistuma tienoolle monin tavoin nimensä antaneesta lasarettitoiminnasta, joka periytyy jopa 1600-luvulle. Rakennuksen huono kunto, joka on seurausta pitkään jatkuneesta hoidon laiminlyönnistä, ei ole peruste purkamiselle. Noudattaen antikvaarisia korjausperiaatteita rakennus on yhä mahdollista korjata taloudellisesti järkevällä tavalla ja sen historialliset ominaispiirteet ja arvot säilyttäen.

Turun museokeskus katsoo, että osoitteessa Sairashuoneenkatu 8b sijaitsevat rakennukset tulee suojella asemakaavanmuutosehdotuksessa esitetyllä tavalla.

Vapaa-aikatoimiala, museopalvelut

31.7.2014

Dnro 7719-2011
(613)

Turun museokeskus/Varsinais-
Suomen
maakuntamuseo
intendentti, museopalvelujohtajan
varahenkilö Petteri
Järvi

Kulttuuriperintöyksikkö
tutkija Kaarin
Kurri

Tiedoksi: Museovirasto, Museoviras-
to.Kirjaamo@nba.fi
Varsinais-Suomen ELY-keskus, Ym-
päristö ja luonnonvarat,
kirjaamo.varsinais-suomi@ely-
keskus.fi