

AALTO-SPEZIAALI TURUSSA 27.8.2019

Alvar Aalto Maalaistentalon työmaalla 1929.

STREET -

**11 Qwenselin talo,
Läntinen Rantakatu 13 b,
valmistui noin 1700**

Karoliinista tyyliä edustava rakennus valmistui alun perin asuintaloksi aateliston alueelle. Rakennukseen avattiin apteekkimuseo 1958.

Veikko Kyander (1885-1971)

12 Yliopistonkatu 11 a, 1928

Klassistisen, jopa monumentaalisen kerrostalon porttikäytävää kehystää egyptiläisviitteinen portaali.

Gustaf Nyström (1856-1917): 14, 15, 16

**14 Turun taidemuseo
Aurakatu 26, 1904**
Symmetrisessä julkisivussa on käytetty turkulaista graniittia. Victor Westerholm (1860-1919) toimi Turun taidemuseon johtajana 1891-1919.

**15 Turun kauppahalli
Eerikinkatu 16, 1896**
Tiilirakennus on poikkeuksellisen pitkä, 118,5 metriä. Se toimi aikanaan juoksijoiden harjoitustilana. 1901 siellä juostiin pikaviestin Pohjoismaiden ennätys 48,1.

**16 Suomen pankki
Linnankatu 20, 1914**
Firenzelaistä renessanssipalatsia muistuttavan rakennuksen julkisivu on punaista graniittia. Ikkunapintojen vaihtelu tuo rakennukseen rytmiä.

Ingvald Serenius (1900-1974): 21, 22

21 Tuuri, Tuurintie 3, 1928

Klassistinen kerrostalo, jonka puoli-pyöreän ulko-oven yläpuolella lippa.

22 Rauhankatu 1 b, 1927

Klassistisessa kerrostalossa on pylväiden koristamat portaalit.

Karl August Wrede (1859-1943)

23 Kaupunginkirjasto, Linnankatu 2, 1903

Rakennuttajan Fredric von Rettigin esikuva kirjastolle oli Tukholman ritarihuone. Jyhkeät pylväät ja päätykolmio hallitsevat julkisivua.

Abrian Thomander (1882-1919)

24 Usvalinna, 1911, Läntinen Pitkätie 8

Kaksi jugendtaloa vierekkäin, joista kivinen osa valmistui ensin ja kolme vuotta myöhemmin puinen.

Albert Richardtson (1882-1947)

25 Lintula, 1931, Eerikinkatu 7

Uusklassistisen rakennuksen parvekkeissa näkyy funktionalismin vaikutusta.

Georg Jägerroos (1901-1956)

26 Hesburger, 1940, Läntinen Pitkätie 1

Funktionalistisen huoltamorakennuksen pyöristetty kulmaus lepää metallilla päällystettyjen pylväiden päällä. Julkisivua rytmittää kapeiden pystyikkunoiden rivi.

Florentin Granholm (1836-1922)

**34 Puolalan yhteislyseo,
Puutarhakatu 5, 1891**
Uusrenessanssityylisen koulurakennuksen julkisivua hallitsee koko korkeudelta ulkoneva osa. Taustalla näkyvän lisäosan suunnittelija Arne Piirainen työskenteli Alvar Aallon toimistossa.

Toivo Salervo (1888-1977)

**36 Turun Suomalainen yhteiskoulu, 1929,
Tuureporinkatu 16**
Klassistista koulurakennusta on rytmitetty erikokoisilla ikkunoilla.

Toivo Salervo toimi pitkään kouluhallituksen arkkitehtinä ja hänen tunnetuimmat työnsä ovat koulurakennuksia. Ennen tätä virkaa hän oli piirustuksen opettajana Jyväskylässä ja hänellä oli siellä myös oma arkkitehtitoimisto. Kesällä 1916 hänellä oli harjoittelijana muuan ylioppilas Alvar Aalto. Kesän jälkeen hän antoi neuvon sanavalmille Aallolle: ”Ei sinusta ole arkkitehdiksi, mutta tähtää lehtimiesuralle.”

Pehr Johan Gylich (1786-1875)

35 Casagranden talo, Linnankatu 3, 1833
Rakennus tunnettiin aiemmin Ingmanin talona. Siinä on hyödynnetty Turun palossa säästyneitä kivitalon muureja. Aiemmassa rakennuksessa oli Seipelin sali, jossa oli järjestetty Aleksanteri I:n kunniaksi tanssiaiset 1809. Frithiof Strandell suunnitteli uuden symmetrisen julkisivun rakennukselle 1900-luvun alussa.

Charles Bassi (1772-1840)

**31 Trappin talo, 1830,
Läntinen Rantakatu 5**
Nimensä talo on saanut
tupakkatehtailija Christian
Trappista, jonka asuintaloksi
se suunniteltiin.

Carl Ludvig Engel (1778-1840)

32 Ortodoksikirkko, Yliopistonk. 19, 1844
Ympyränmuotoinen ortodoksikirkko
muistuttaa Engelin Helsinkiin
suunnittelemaa empiretyylistä Suur-
kirkkoa. Kirkon paikalle oli alun perin
suunniteltu raatihuonetta.

Totti Sora (1903-1955)

33 Puutorin Vessa, 1933

Vaakahuoneeksi linja-
autoaseman yhteyteen
tehty funktionalistinen
rakennus toimi 1986 saakka
yleisenä käymälänä ja 1997
se muutettiin ravintolaksi.

Totti Soran tunnetuin työ on Martin-
kirkko, jonka hän suunnitteli yhdessä
Gunnar Wahlroosin kanssa. Sora toimi
Turun kaupunginarkkitehtina ja kuvassa
hän asuntotarkastajana 1934
tarkastamassa turkulaista kellariasuntoa.

Bertel Jung (1872-1946), Valter Jung (1879-1946): 41, 42

41 Regina, 1928,

Linnankatu 9 b – 11 a

Massiivista uusklassismia edustavaa rakennusta hallitsee kymmenen pylvään rivistö. Kummassakin päässä on tornimainen uloke.

Casagranden leluliike on toiminut rakennuksessa 90 vuotta.

42 Hotelli Helmi, Tuureporinkatu 11, 1934

Kaksisiipinen funktionalistinen rakennus on toiminut huoltoasemana, poliisiasemana, ravintolana, kahvilana ja hotellina.

Frithiof Strandell (1865-1925): 43, 44

43 Albatross, 1910,

Puolalanpuisto 4

Jugendlinnan epäsymmetriset tornit hallitsevat Puolalanpuiston maisemaa. Talon rakennutti laivanvarustaja ja merikapteeni Johan Magnus Eklund.

44 Aurakatu 20, 1906

Talon rakennutti posteljooni B. V. Danielsson. Lähes symmetrinen julkisivu edustaa torneineen ja ulkonevine erkkereineen linnamaista jugendia.

Karl Viktor Reinius (1862-1936): 45, 46

45 Antintalo, Eerikinkatu 15, 1891

Kauppabasaariksi rakennetusta talosta on jäljellä osa julkisivua. Koristeellisen portin yläpuolella on antiikkiin viittavia koristeita.

46 VPK:n talo, Eskelinkatu 5, 1892

Raskaasta ja runsaasti koristellusta uusrenessanssirakennuksesta tehtiin kaupungin juhlatalo, jonka avulla kerättiin varoja vapaapalokunnalle.

Erik Bryggman (1891-1955): 51, 52, 53

Opiskeli arkkitehdiksi Teknillisessä korkeakoulussa Helsingissä 1910-1916.

Hän palasi Turkuun asumaan ja työskentelemään vuonna 1921 aina kuolemaansa saakka. Suurin osa suunnittelukohteista on Turun seudulla.

Tunnetuimpia ovat Ylösnousemuskappeli, Åbo Akademin Kirjatorni, asuinkerrostalo Atrium sekä Hotelli Hospits Betel, nykyinen Scandic Plaza. Alvar Aalto ja Bryggman suunnittelivat 1929 järjestetyille Turun Messuille paviljonkeja, joiden kautta funktionalismi rantautui Suomeen.

51 Brahenkatu 9, 1924

Uusklassistinen rakennus on Bryggmanin varhaistöitä ja hän myös itse asui talossa. Epäsymmetrisesti sijoitettua portaalia koristaa neljä kahden kerroksen korkuista pylvästä.

52 Läntinen Rantakatu 21, 1951

Bryggmanin tunnetuimpia töitä, jolla normitettiin sodan jälkeistä arava-rakentamista. Hänen korttelisuunnitelmastaan valmistui vain tämä talo. Hän asui siinä loppuelämänsä.

53 Atrium, 1927, Yliopistonkatu 27 b

Julkisivua on kevennetty pienillä elementeillä. Neliömäisten ikkunoiden välissä on ammattikuntia kuvaavia korkokuvia.

Alvar Aalto (1898-1976): 54, 55, 56

Suomen menestyneimpiä arkkitehtejä ja muotoilijoita. Savoy-maljako, Paimio-tuoli ja kolmijalkainen jakkara ovat Aallon käsialaa. Aallon suunnittelussa rakennus ja sisustus muodostivat yhden kokonaisuuden. Paimion parantola oli hänen läpimurtonsa kansainväliseen tietoisuuteen. Helsingissä heikosti menestynyt nuori arkkitehti muutti Turkuun, kun hän voitti vuonna 1927 Lounais-Suomen Maalaistentaloista järjestetyn suunnittelukilpailun. Turussa suhtauduttiin modernismiin myötämielisemmin kuin pääkaupungissa.

54 Lounais-Suomen Maalaistentalo, Humalistonkatu 7 b, 1929

Massiivinen rakennus luotiin alun perin monitoimitaloksi. Rakennukseen tuli asuntoja, liiketiloja, toimistoja, hotelli, ravintoloita ja teatteri. Aalto voitti työllään Lounais-Suomen Maalaistentalon arkkitehtuurikilpailun. Pian sen jälkeen hän muutti perheineen Turkuun. Hän asui ja työskenteli vasta-valmistuneessa talossa viisi vuotta. Alvar ja Aino Aallon koti on edelleen olemassa. Se on talon suurin asunto.

55 Standardivuokratalo, Läntinen Pitkätie 20, 1929

Rakennuksen tilannut tehtailija Juho Tapani halusi kokeilla kehittämiensä teollisesti valmistettujen onttojen seinä- ja välipohjatiilien käytettävyyttä tyyppivuokratalon rakentamisessa. Taloa on pidetty Suomen ensimmäinen funktionalistisena rakennuksena.

56 Turun Sanomien talo, Kauppiaskatu 5, 1930

Turun Sanomien lehtitaloa pidetään ensimmäisenä kokonaisuudessaan funktionaalisen rakennuksena Suomessa. Turun Sanomien toimitusjohtaja Arvo Ketonen ja 29-vuotias arkkitehti Alvar Aalto sopivat keväällä 1928 uuden lehtitalon suunnittelusta Kauppiaskatu 5:een. Kevään mittaan Ketonen ja Aalto tutustuivat pohjoismaisiin lehtitaloihin. Aallon suunnitelmat valmistuivat elokuussa 1928. Lehtitalo suunniteltiin kuusikerroksiseksi, ja lattiapinta-alaa oli 10 000 neliötä. Pihan puolella oli lisäksi kaksi maanalaista kerrosta, johon sijoituivat muun muassa painokone ja paperivarasto. Rakennuksessa oli myös vuokrattavia toimistotiloja sekä asuinhuoneistoja. Talon rakentaminen alkoi syyskuussa 1928, ja toukokuussa 1929 uudisrakennus oli harjakorkeudessa. Toimitus ja kirjapaino muuttivat uusiin tiloihin keväällä 1930. PAINO siirtyi uusiin tiloihin Artukaisiin 1978.

Arkkitehdit Aino Marsio-Aalto, Erik Bryggman, Alvar Aalto ja Sven Markelius kuvattuna toimistossa Turussa. Marsio-Aalto oli mukana puolisonsa kanssa suunnittelemassa Turkuun rakennettuja taloja.

