
19.6.2018

1

PIRKANMAAN HIRSITALOILTA
Ylöjärvi Karkkuu 14.6.2018.

Arkkitehti Raija Seppänen SAFA MARK
Arkkitehtitoimisto MARS

Puurakentaminen luo suuren osan metsien arvosta

• Yli 76% Suomen pinta-alasta on metsää - merkittävä jokaiselle
• Suomen kansallisvarallisuus perustuu puuhun:metsien arvo n. 50 mrd. euroa
• Rahallisesta arvosta voidaan hyötyä käyttämällä puuta ja metsiä

• Metsätuloista 2/3 tulee puutuoteteollisuudesta ja 1/3 selluteollisuudesta
• Ilman puutuoteteollisuutta metsävarannon arvo olisi paljon pienempi ja

edellytykset panostuksia vaativan kestävän metsätalouden harjoittamiseen
paljon huonommat

• Rakentaminen = puutuotteiden suurin yksittäinen käyttöalue (70-80%) ja
asiakasala

• Suomen puutuoteteollisuuden suurin yksittäinen markkina-alue on SUOMI
• Metsien tuotto jakaantuu laajalle: Suomessa n. 440 000 yli 2 ha metsätilaa
• Suomessa pääosa puusta tulee yksityisten omistamista metsistä-> metsätulot

ovat alueellisen tasa-arvon tärkeä tekijä

14.6.2018 Raija Seppänen

Puuston vuotuinen kasvu ja poistuma
Puuston määrä

• Puuston vuotuinen kasvu (hakkuut ja luontainen kuoleminen)
on 1970-luvun alun jälkeen ollut selvästi poistumaa suurempi.

• Viimeisin mitattu kasvu on 109,9 milj. kuutiometriä vuodessa,
kun vuotuinen poistuma on suurimmillaan ollut 82 milj.
kuutiometriä v. 2015.

• Puuston määrä on 1920-luvulta 1,7-kertaistunut.
• Eniten on lisääntynyt männyn kokonaistilavuus, mutta myös

kuusen, koivun ja muun lehtipuun tilavuus on suurempi kuin
viime vuosisadan alussa.

(2018 Luke tilastot ja VMI/ Valtakunnallinen metsien inventointi)

14.6.2018 Raija Seppänen 14.6.2018 Raija Seppänen

1 kuutiometri puuta varastoi
1 tonnin hiilidioksidia

14.6.2018

Puu tarvitsee kasvaakseen hiilidioksidia ilmasta.
Puu kasvaa yhteyttämällä auringonvalon avulla
vettä ja ilmakehän hiilidioksidia.
Hiilidioksidin hiilestä tulee puun
rakennusainetta samalla kun happi vapautuu
takaisin ilmakehään.
1 kg puuta tarvitsee kasvaakseen noin 1,55 kg
ilman hiilidioksidia, jonka hiili varastoituu
puuhun.
Noin puolet puuaineksesta on hiiltä
Nyrkkisääntö = 1 kuutiometri puuta varastoi 1
tonnin hiilidioksidia.

1M2 PUUSEINÄÄ = n. 52 KG HIILIDIOKSIVARASTO

Raija Seppänen

Consumption of the natural resources of
alternative exterior wall structures (kg/m2)

0,00

50,00

100,00

150,00

200,00

250,00

300,00

350,00

400,00

450,00

Concrete Light weight
conc. block

Aircrete block Brick Steel frame Wood Frame

Consumption of the non-renewable natural recources (kg/m2)
Total consumption of the natural recources (kg/m2)Source: RT-environmental declarations

14.6.2018 Raija Seppänen

19.6.2018

2

14.6.2018 Raija Seppänen 14.6.2018 Raija Seppänen

14.6.2018 Raija Seppänen 14.6.2018 Raija Seppänen

Rakennuskanta muodostaa miljöötä

Rakennuksia on voitava
- käyttää tarkoituksenmukaisesti
- tehdä tarvittavia muutoksia

Rakennuskanta on merkittävä kulttuurinen tekijä
Haasteena rakentamisen, suunnittelun ja korjauksen osaaminen

PUU SOPII
SUOMALAISELLE MAASEUDULLE

14.6.2018 Raija Seppänen 14.6.2018 Raija Seppänen

Puu eri tavoin työstettynä ollut pääasiallinen rakennusmateriaali
Suomessa - maaseudulla ja kaupungeissa
Puu taipuu moneksi ja sitä voi korjata ”loputtomiin”

19.6.2018

3

Puu kestää kovaa käyttöä
Puu on korjattavissa ja vaihdettavissa

14.6.2018 Raija Seppänen

Porvoo: Bosgårdin
Charolais-lihakarjakasvattamo

14.6.2018 Raija Seppänen

Hirsitalot ovat olleet uniikkeja ja
suomalaisen käsityörakentamisen taidonnäytteitä

Kizhin museosaaren rakennuksia
Unescon maailmanperintöalue (60 ha) Äänisellä

Puukirkkoja, tsasounia, perinteisiä karjalaistaloja, aittoja, myllyjä, pajoja, savusaunoja,
runsaasti vanhaa esineistöä.

14.6.2018 Raija Seppänen
Kizhin rakennusperinnöstä on näyttely Karjala-talolla (auki 31.7.asti)

Hirsi ja erilaiset salvokset
veistettiin kirveillä.
Eri työvaiheissa on tarvittu
erilaisia varsia ja teriä.

Älä hylkää

14.6.2018 Raija Seppänen

14.6.2018 Raija Seppänen

ÄLÄ PURA TAI HÄVITÄ VAAN PIDÄ PUSKAT POIS SEINÄMILTÄ,
KATTO KUNNOSSA JA ESTÄ ALIMMAN HIRSIKERRAN MAAKOSKETUS

Esimerkkejä suomalaisten hirsitalovalmistajien
perinteisistä ja moderneista tuotteista

14.6.2018 Raija Seppänen

19.6.2018

4

Nykyajan teollisesti valmistettuja tuotteita:
höylähirsi ja CLT (cross-laminated timber)
Tuote-esimerkkejä suomalaisilta hirsitalovalmistajilta

14.6.2018 Raija Seppänen 14.6.2018 Raija Seppänen

Pudasjärven
uusi koulurakennus hirrestä

Hirren ja yleensäkin puurakentamisen
ominaislaatua ja tekniikkaa
voi oppia ”jopa ohikulkiessaan”:

lapsen tunne- ja muistijälki
kantaa aikuisuuteen

14.6.2018

Pudasjärvellä kunta ja
vanhemmat halusivat
myös päiväkodin hirrestä

Raija Seppänen

Rakennusten sijoittelu on vaihtelevaa,
mittakaava lapselle sopivaa
ja muistuttaa kylän raittia

Yritys- ja kylätoiminta voi saada lisäarvoa vanhasta
rakennuskannasta- muistettavista rakennuksista

• Olevat rakennukset ympäristöineen voivat antaa lisäarvoa toiminnalle

• Haasteena ”vanhan” arvostus ja asiantunteva, hankkeen mahdollisuuksia
laadukkaasti hyödyntävä suunnittelu ja toteutus

14.6.2018 Raija Seppänen

14.6.2018 Raija Seppänen

Talonpoikaiskulttuurisäätiön perinteisen
rakennustavan kunniakilpiä
1950-luvulta tähän päivään

Talonpoikaiskulttuurisäätiö (80 v)
ja kunniakilvet

• Suomen asuinrakennuksista yli 60% rakennettu v. 1970 jälkeen
• Ennen v. 1920 rakennettuja rakennuksia vain 5% (sis. asuin-julkiset-

kokoontumistilat-kauppa-teollisuus -vastaavat rakennukset / ei sisällä
maatalouden tuotantorakennuksia)

• Suomen koko rakennuskanta hyvin nuorta; maaseudulla, erityisesti
maatiloilla on eniten vanhoja rakennuksia

• Tavoitteena antaa tunnustusta maatiloille ja muille maaseutuyrityksille
omaehtoisesta, talonpoikaisen rakennustavan ja rakennusperinnön
säilyttämisestä ja ylläpidosta

14.6.2018 Raija Seppänen

19.6.2018

5

Arviointikriteerejä
http://www.talonpoikaiskulttuurisaatio.fi/perinteisenrakentamistavan-kunniakilpi-ja-
kirja/myontamisperusteet
Talonpoikaisuus = tilakohtaista, ainutkertaista rakentamista
Tarkastellaan koko pihapiirin rakennuskantaa ja rakennettua ympäristöä: kokonaisuutta,
ei vain yksittäistä rakennusta tai pihapiirin osaa

Hyvässä kohteessa on esimerkiksi
• vanhaa rakennuskantaa säilytetty ja pidetty kunnossa (asuin-varasto-

tuotantorakennukset)
• ajallista kerrostuneisuutta = eri-ikäistä rakennuskantaa
• rakennuksissa on säilytetty rakennusajan alkuperäistä / perinteistä

rakentamistapaa ja tyyliä / otettu huomioon myös korjauksissa ja
laajennuksissa, esim. asuinrakennusten keskeisten sisätilojen alkuperäinen
tyyli on pyritty säilyttämään muutostöissä

• uudempi rakennuskanta (mm. tuotantopiha) on erillään asuinpihasta tai se
on pyritty sopeuttamaan vanhaan (sijoitus, materiaalit, tyyli, mittakaava ym)

• sijainti tasapainoisessa maaseutuympäristössä

14.6.2018 Raija Seppänen

Perinteisen rakentamistavan kunniakilven ja
kunniakirjan säännöt /1

http://www.talonpoikaiskulttuurisaatio.fi/perinteisenrakentamistavan-kunniakilpi-ja-
kirja/myontamisperusteet

1§
Perinteisen rakentamistavan kunniakilpi tai kunniakirja voidaan myöntää
tunnustukseksi maaseudun perinteistä tai perinteeseen pohjautuvaa, hyvää
talonpoikaista rakentamistapaa edustavalle asumista tai elinkeinotoimintoja
palvelevalle rakennukselle tai rakennusryhmälle. Sen tulee sijaita talonpoikaisessa tai
muutoin kohteen suhteen tasapainoisessa ympäristössä.

Tunnustus koskee vanhaa rakennuskantaa mukaan lukien 1950- luvun
jälleenrakennuskauden kohteet. Erityisistä syistä tunnustus voidaan myöntää myös
tämän jälkeen rakennetulle tai alkuperäiseltä paikaltaan siirretylle kohteelle.

Tunnustusta ei myönnetä yhteiskunnalta säännöllistä avustusta saavalle museolle.

14.6.2018 Raija Seppänen

Perinteisen rakentamistavan kunniakilven ja
kunniakirjan säännöt /2

2§
Kunniakilpi voidaan myöntää vain maatilan käytössä olevalle tai olleelle
rakennukselle tai rakennusryhmälle.
Kunniakilven myöntämisen edellytyksenä on, että kohteen alkuperäisyys on
olennaisilta osiltaan säilytetty ja kohde on perinteisen miljöön osa.
3§
Kunniakirja voidaan myöntää varsinaisen maatilatalouden ohella myös
maaseudun muuta perinteistä asumista ja niihin liittyviä toimintoja ja
elinkeinoja palvelleille tai palveleville rakennuksille ja rakennusryhmille.
Kunniakirjan myöntämisen edellytyksenä on, että kohteen alkuperäisyys on
säilytetty kohtuullisessa määrin ja kohde on perinteisen miljöön osa.
4 §
Kunniakilven tai kunniakirjan myöntämisen edellytyksenä on lisäksi, että
kohde ja sitä ympäröivä rakennuskanta ja maisema muodostavat
sopusointuisen kokonaisuuden

14.6.2018 Raija Seppänen

Perinteisen rakentamistavan kunniakilven ja
kunniakirjan säännöt / 3

5§
Kunniakilven tai kunniakirjan myöntämisestä päättää
Talonpoikaiskulttuurisäätiön hallituksen nimeämä, asiantuntijoista koostuva
kilpiraati.

6§
Esityksen kunniakilven tai kunniakirjan myöntämiseksi voivat tehdä kohteen
omistaja, kotiseutu- tai muu kulttuurityötä tekevä järjestö, kunta tai muu
julkisyhteisö tai yksityinen henkilö.
Talonpoikaiskulttuurisäätiön hallitus määrää vuosittain kunniakilven ja
kunniakirjan lunastusmaksun. Lunastusmaksun maksaa hakija.

14.6.2018 Raija Seppänen

Perinteisen rakentamistavan kunniakilven ja
kunniakirjan säännöt /4

7§
Kunniakilven ja kunniakirjan myöntämisasiakirjat tallennetaan
Talonpoikaiskulttuurisäätiön rekisteriin ja arkistoon.
Talonpoikaiskulttuurisäätiö voi ilman erillistä lupaa käyttää kunniakilven tai
kunniakirjan saaneen kohteen tietoja säätiön tarkoitusperiä edistävässä työssä.

8§
Rakennusta tai rakennusryhmää, johon kunniakilpi tai kunniakirja on myönnetty, on
sen haltijan hoidettava myöntämisperusteiden mukaisena.
Kunniakilven velvoitteet säilyvät omistajavaihdoksista riippumatta.
Omistusmuutoksista tulee ilmoittaa Talonpoikaiskulttuurisäätiölle.
Kohteen uudistuksista ja korjauksista voi kunniakilven tai kunniakirjan saaja pyytää
Talonpoikaiskulttuurisäätiöltä lausunnon.

9§
Jos kunniakilven saaneen kohteen tekniset myöntöperusteet lakkaavat, kohde jää
hoidotta tai siihen tehdään oleellisesti alkuperäisyyttä huonontavia muutoksia,
kunniakilpi palautetaan Talonpoikaiskulttuurisäätiöön.

14.6.2018 Raija Seppänen 14.6.2018 Raija Seppänen

Talonpoikaiskulttuurisäätiön
kilpikohteiden päivitysprojekti 2016
Kuortaneella

Kuortaneella on 60 kunniakilven saanutta rakennusta

Aitta ja kotiseutumuseo; kuvassa myö museon sisätiloja

Maatilan päärakennus on 1800-luvulta

19.6.2018

6

Yli-Lauroselan talonpoikaismuseo Ilmajoella -komeaa pohjalaista rakennustapaa

14.6.2018 Raija Seppänen 14.6.2018 Raija Seppänen

Eino Jutikkala oli yksi Talonpoikais-
kulttuurisäätiön perustajista.
Jutikkalassa on runsas rakennus-
kanta ja kaksi kilpeä (1950)

14.6.2018 Raija Seppänen

Kalliosyrjän mäkitupa
Valkeakoski
Kilpi 2017 Kilpi 2015 / Kinnarin tila ja kotimuseo, Akaa

Päärakennuksessa ja lukuisiin ulkorakennuksiin on
tallennettu runsaasti talon ja seudun maatalouden
historiaan ja kehitysvaiheisiin liittyvää esineistöä

14.6.2018 Raija Seppänen

Esimerkkejä kilven naulausjuhlista

Kilpi 2015 Kinnarin tila, Akaan Sotkia
Ohjelmallisessa kutsujuhlassa
monipuolista perinne- ja modernia
ohjelmaa

Kilpi 2013 Mattilan tila, Kalanti
Ohjelmallinen kutsujuhla.

Kilpi 2013 Maaseutuyritys /Siikakosken
omaperäismylly, Liperi
Perhe- / sukujuhla14.6.2018 Raija Seppänen 14.6.2018 Raija Seppänen

KIITOS!

