

KERAVAN VANKILA

RAKENNUSHISTORIASELVITYS - RUUTUKATSELU

Tämä pienikokoinen tiedosto on tarkoitettu ruutukaselia varten, josta johtuen mm. kuvat ovat karkeita. Laadultaan tarkempi raportti on saatavilla tulostetussa muodossa. Ruutukatseluraporttia ei voi tulostaa.

RHS

Keravan vankila

2011 Arkkitehtitoimisto Okulus

Etukannen kuva: Yleisten rakennusten ylläpito / Fl. Granholm, 9/1887. KA Rakh II led 206

Takakannen kuva: OM / Vaho / E. W., 13.4.1931. KA Vaho II la 1025

KERAVAN VANKILA

ENTINEN KERAVAN NUORISOVANKILA
ENTINEN KOIVULAN KASVATUSLAITOS

Rakennushistoriaselvitys vankila-alueesta 30.4.2011

Arkkitehtitoimisto Okulus

Mikko Bonsdorff ja Kati Winterhalter

Julkaisutiedot

Työn tekijät

Arkkitehti Mikko Bonsdorff, SAFA
Arkkitehti Kati Winterhalter, SAFA

Arkkitehtitoimisto Okulus
Bastvikin kartano
Vanha Saunalahdentie 20
02330 Espoo
puhelin 09-4553554 tai
040-5708657 (MB)
040-7185831 (KW)

etunimi@okulus.fi

Työn tilaaja

Senaatti-kiinteistöt

Tulostuspaikka

Valopaino

Tulostusmäärä

PERUSTIETOLOMAKE

KOHDETIEDOT

Vankeinhoitolaitos	Keravan vankila, entinen Keravan nuorisovankila, entinen Koivulan kasvatustila	
Valmistumisvuosi	1891	
Varhaisin suunnitteluajankohta	1883...	
Rakennusvaiheet	1. vaihe	1888-1891
	2. vaihe	1897-1903
	3. vaihe	1909-1913
	4. vaihe	1927-1931
	5. vaihe	1947-1954
	sekä rakennustöitä 1960...2000-luvuilla	
Bruttoala	n. 25.800 m ²	
Käyttötarkoitus	Vankila sekä vankilan työliikkeen ja henkilökunnan asuinrakennuksia.	

SUUNNITTELIJATIEDOT

Tiedossa olevia rakennussuunnittelijoita eri rakennusvaiheista	1. vaihe	YRY / arkkitehti Florentin Granholm
	2. vaihe	YRY / ---
	3. vaihe	YRY / arkkitehti Hugo Lindberg
	4. vaihe	OM / Vaho
	5. vaihe	OM / Vaho
	1960-l	arkkitehti Henno Kampuri
	1960-l	OM / Vaho / rakm. Urpo Nummela
	1970-l	OM / Vaho / rakm. Urpo Nummela
	1980-l	Arkkitehtitoimisto Hannu Tomminen
	1990-l	Arkkitehtitoimisto Tuomo Westerlund Ky
	2000-l	ISS Suunnittelupalvelut Oy

RAKENNUKSET

NRO	RAKENNUS	VALMISTU- MISVUOSI	BRUTTO- ALA
001	Päärakennus	1891	2412
002	Sellisiipi	1931	1973
003	Maansisäinen varasto	1913	76
004	Rantasauna	1911	82
005	Muuntamo	1980-l (?)	10
006	Kirkko	1912	1389
007	Puutyöverstas	1897 1954	1132
008	Purusiilo	1954 (?)	16
009	Työliikkeen versta	1912 1949	387
010	Lavavarasto	1930-l (?)	71
011	Työliikkeen autotalli	1947	116
012	Varasto ja linja-autotalli	1967	337
013	Sauna-pesula	1957	188
014	Porttirakennus; odotustila	1931	22
015	Portinvartijan rakennus	1931	22
016	Johtajan asuinrakennus	1909	463
017	Talousjohtajan asuinrakennus	1897	775
018	Apulaisjohtajan asuinrakennus	1930	437
019	Irtaimistovarasto	1992	36
020	Sauna ja pesula	1994	52
021	Irtaimistovarasto	1996...	36
022	Kasvihuone	1930	695
023	Muovikasvihuone	1977	251
024	Puutarhavarasto	1930-l (?)	75
025	Lampola	1963 1996	79
026	Kuusilinna	1948	981
027	Ulkovarasto	1948	73
028	Ulkovarasto	1948	73
029	Kujan asuinrakennus	1897	192
030	Kujan asuinrakennus	1898	192
031	Kujan asuinrakennus	1903	192
032	Ulkovarasto	1897	34
033	Ulkovarasto	1898	34
034	Ulkovarasto	1903	34
035	Maakellari	1935 (?)	62
036	Kurssikeskus	1929	1462
037	Maatilan työnjohto	1947	454
038	Lämpökeskus	1964	533
039	Nuoriso-osasto	1965	2768
040	Monitoimikeskus	1978	2478
041	Kalustovaja	1930	1156
042	Puimala	1935	634
043	Viljavarasto	1931 1977	524
044-046	Maakellarit	1930-l (?)	
047	Varasto (perunakellari)	1952	526
048	Tarvikevarasto	1929	309
049	Mäkilato	1930-l	248
050	Killinperän lato	1930-l	248
051	Humalniemen lato	1950-l	248
063	Vartiokoppi ja polkupyöräkatos	1969	13
064	Teollisuushalli	1982	689
065	Puutarhan ulkovarasto	1984	131
066-068	Asuinrakennukset	1984	340
070	Painorehutornit	1940	49
YHT			25800

1890-l	1910-l	1920...1930-l	1940...1950-l	1940...1950-l	1980...1990-l
--------	--------	---------------	---------------	---------------	---------------

Havainnepiirustus Koivulan kasvatustalouden yhteisalasta 1890-luvulta.
KA Rakh II led 64

Sisällys

1	Johdanto	8
1.1	Tutkimustyön tavoitteet ja rajaus	8
1.1.1	Jatkotutkimustehtäviä	8
1.2	Tärkeimmät lähteet	9
1.2.1	Rakennushallituksen piirustuskokoelma	9
1.2.2	Vuosikertomukset	9
1.2.3	Historiikit, kirjalliset lähteet yms.	9
1.2.4	Rakennusten numeroinnista	10
2	Ensimmäinen rakennusvaihe	11
2.1	Vankeinhoidon rakennukset 1800-l loppupuoliskolla	11
2.2	Koivulan kasvatustalouden perustaminen	11
2.3	Nygårdin tila	13
2.4	Koivulan kasvatustalouden suunnittelu ja suunnittelijat	14
2.5	Ensimmäinen rakennusryhmä	18
2.5.1	Päärakennus	20
2.5.2	Urakointi	22
3	Toinen rakennusvaihe; sivu- ja apurakennuksia	25
3.1	Sivurakennukset 1890-luvun lopulla	25
3.1.1	Virkamiesten asuinrakennus (017) ja koulu- ja verstarakennus (007)	26
3.1.2	Asuinrakennukset tarkastusmiehille ja yövahdeille (029 ja 030) sekä apurakennukset (032, 033)	30
3.1.3	Rakennustyöt 1900-l alussa; asuinrakennus (031) sekä riihi, lato, vartijarakennus	32
4	Kolmas rakennusvaihe; Hugo Lindbergin rakennussuunnitelmat	34
4.1.1	Päärakennuksen (001) muutostyöt 1910-1913	39
4.1.2	Talousrakennus (006) ja höyrypannuhuone	42
4.1.3	Johtajan asuinrakennus (016)	46
4.1.4	Navetta- ja tallirakennus (036)	48
4.1.5	Oppilaiden sauna (004)	50
4.1.6	Paja (009)	50

4.1.7	Maakellari (003)	52	8	Rakennustyöt 1970-luvulla	80
4.1.8	1910-luvun muut rakennustyöt; yliopettajan rakennus ja katsastusmiesten ja yövahdin rakennus	53	8.1.1	Karjarakennuksen muutos kurssikeskukseksi (036)	80
5	Neljäs rakennusvaihe; Keravan nuorisovankila 1930-luvun alussa	54	8.1.2	Viljankuivaamon laajennus (043)	81
5.1.1	Päärakennuksen (001) muutostyöt ja sellisiipi (002)	56	8.1.3	Monitoimikeskus (040)	82
5.1.2	Apulaisjohtajan asuinrakennus (018)	58	8.1.4	Muovikasvihuone (023)	82
5.1.3	Navetan (036) uudistus, lantala (048) ja ajokalugarasto (041)	59	9	Rakennustyöt 1980-luvulla	82
5.1.4	Kasvihuone (022)	61	9.1.1	Lavahalli (064) ja sikalan (037) muutos	82
5.1.5	Viljamakasiini (043) ja puimalato (042)	62	9.1.2	Vastaanottoasuntola (066-068)	84
5.1.6	Perunakellarit (044-046)	62	9.1.3	Puutavaravarasto (065)	84
5.1.7	Henkilökunnan kellari (035)	62	9.1.4	Päärakennuksen (001) ja selliosaston (002) peruskorjaus	85
5.1.8	Kaksi heinämakasiinia (049, 050)	63	10	Rakennustyöt 1990-luvulla	86
5.1.9	Porttirakennukset (014, 015) ja piha-alueet	64	10.1.1	Henkilökunnan sauna (020)	86
5.1.10	Maa-alueet	66	10.1.2	Kaksi varastorakennusta (019, 021)	87
6	Viides rakennusvaihe; 1940-l ja 1950-l	68	Viitteet		88
6.1.1	Painorehutornit (070)	70	Kirjallisuus ja lähteet		90
6.1.2	Virkailijarakennus (026); Kuusilinna	71	LIITTEET:		
6.1.3	Pajarakennuksen laajennus (009) ja rautavarasto (010)	72	Rakennushistoriakortit		92
6.1.4	Sikala (037)	73			
6.1.5	Perunakellari (047)	73			
6.1.6	Puutyöhuoneen uusiminen (007)	74			
6.1.7	Uusi sauna (013)	74			
6.1.8	1950-luvun muut rakentaminen; lato (051), autotalli (011)	75			
6.1.9	Maa-alueet	75			
7	Rakennustyöt 1960-luvulla	76			
7.1.1	Poikaosasto (039)	76			
1.1.1	Vartiokoppi-polkupyöräkatos (063)	78			
7.1.2	Lämpökeskus (038)	78			
7.1.3	Viemärivedenpuhdistamon ilmastuskonehuone (025)	79			
7.1.4	Puutavaravarasto (012)	79			

Esipuhe

Nykyisen Keravan vankilan syntyjuuret ulottuvat 1800-luvun nk. vankilareformiin, jolloin Suomeen rakennettiin lukuisia uusia vankiloita, vanhojen vankiloiden laajennuksia ja yksi kasvatustulos Keravalle. Hankkeen perustana oli yhteiskunnallinen tarve kasvatustuloksen rakentamiselle ja tämän toteuttamiseksi keisarin osoittamat määrärahat. Vuonna 1877 ostettiin sopiva maa-alue Ylikeravan kylästä, joka oli hyvien kulkuyhteyksien ja sopivan päivämatkan etäisyydellä Helsingistä. Toisaalta tila sijaitsi omassa rauhassa vihannalla seudulla, mikä mahdollisti maa- ja karjataloustoiminnan. Rakennuspaikan muita suotuisia tekijöitä olivat maatalaa rajaava Keravan joki, laajennettavissa olevat pelto- ja laidunalueet, täysikasvuiset metsämaat ja hyvä maapohja rakentamiselle, länteen loivasti viettävine rinteineen. Näin valitulle paikalle perustettiin Koivulan kasvatustulos nuoria rikoksentekejiä eli 7-15-vuotiaita oppilaita varten, kuten perustamisasetuksessa heitä nimitettiin. Ensimmäinen rakennusvaihe, joka saatiin valmiiksi 1891, käsitti sisäoppilaitosmaisen ja yksinkertaisuudessaan sangen modernin, askeettisen punatiilisen päärakennuksen sekä kolme pientä erillistä puurakennusta maatalous- ja hygienihuoltoa varten. Toinen 1800-...1900-lukujen taitteeseen osunut rakennusvaihe toi mukanaan erillisiä rakennuksia henkilökunnan asumista varten sekä koulu- ja verstarakennuksen oppilaiden sivistämiseksi. Näiden kahden rakennusvaiheen myötä luotiin peruslinjat laitosalueen rakentamiselle, talojen ryhmittämiselle, toimintojen sijoittumiselle, piha-alueille ja tiestölle.

Ote Koivulan kasvatustuloksen esittelyplansista 1890-luvulta, jossa ensimmäisen rakennusvaiheen pääelementit: metsämaiden ympäröimänä, laakean niitykkulan harjanteella levollinen ja vastaanottavainen päärakennus; rannassa navetta, talli, pesutupa ja sauna. KA Rakh II led 64

1900-luvun alussa arkkitehtuurin kansallisromanttiset tuulet saavuttivat myös Koivulan kasvatustuloksen Yleisten rakennusten ylihallituksen arkkitehti Hugo Lindbergin kädenjäljellä. Suhtautuminen 1800-luvun lopun linjoista tarkkaan laitospoistoon oli aiempaa vapautuneempaa ja ilmaisurikkaampaa. Päärakennus puettiin ryhdikkään koristeelliseen asuun lisäämällä vaaleita rappauslistoja, -holveja ja harkotusaiheita pelkistettyä tiilipintaa elävöittämään. Pääjohtajalle rakennettiin puinen huvilamainen asuinrakennus puutarhoineen päärakennuksen välittömään läheisyyteen. Laitosalueen pohjoispuolelle sijoitettiin monikäyttöinen talusrakennus höyrypannulaitoksineen, höyrykeittiöineen ja rukous-, juhla- ja ruokasaleineen. Maataloustoiminnan mittasuhteiden kasvaessa rakennettiin kookas kavinavetta, kasvihuone ja vaunuvaja. Oppilaiden ammattiharjoittelua varten rakennettiin kookas paja. Näiden 1910-luvun alkupuolella valmistuneiden rakennustoimien myötä Koivulan kasvatustulos oli täydellisen varusteltu ja toimiva, maataloudesta elävä kylämäinen yhteisö, jonka työvoiman rungon muodostivat alle 18-vuotiaat pojat.

Vuonna 1927 alueen luonne muuttui radikaalisti, kun kasvatustulos lakkautettiin ja tilalle perustettiin Keravan nuorisovankila. Aiempi, ehkäpä tiukkakurista sisäoppilaitosta muistuttanut toiminta vaihtui nuorten vankien tarkaksi kontrolloimiseksi ja liikkumisen ja kanssakäymisen

rajoittamiseksi. Muutoksen johdosta vankila-alue aidattiin korkein panssariaidoin, joilla vangeille tarkoitetut pihat jaettiin erilaisten käyttötärpeiden mukaan. Päärakennuksen edustalle rakennettiin vartiokoppi ja, symmetrisen asetelman edellyttämänä, sille pari. Päärakennusta laajennettiin kookkaalla sellisiivellä ja päärakennuksen aiemmat yhteissalit jaettiin pienemmiksi selleiksi. Maa- ja karjaloustoiminnan kasvattaminen vastaamaan nuorisovankilan toimintavoilymisiä toi mukanaan uuden erityisen kookkaan navetan, eli karjakartanon, apurakennuksineen, viljamakasiinin, kasvihuoneen puutarhurin asuintoimeen ja erillisen apulaisjohtajalle tarkoitetun kartanomaisen asuinrakennuksen. Peltoalueita raivattiin ja kookkaita latoja rakennettiin. 1920- ja 1930-lukujen taitteessa suoritettavat rakennustoimet muokkasivat kasvatuslaitoksesta modernin maatalousvankilan, jonka maitotalous oli 1940-luvulla Suomen vankiloiden tuottoisin. 1930-luvulla rakennettuna laitospääläisyyden yleisilme lienee ollut vaalea ja yhdenmukaisuuteen pyrkivä, josta esimerkkinä päärakennuksen punatiilipinnat rapattiin peittoon ja maalattiin.

1940- ja 1950-luvulla rakennustoimet keskittyivät nuorisovankilan maa- ja karjaloustoimintojen parantamiseen entisestään ja kasvaneen henkilökuntamäärän johdosta alueelle rakennettiin jopa asuinkerrostalo. Jälleenrakennuskauden tarkoituksenmukaisuuteen, hyödyllisyyteen ja vaatimattomuuteen, eräänlaiseen itseensä käpertymiseen, liittyvät rakennustoimet eivät ymmärrettävästi sisältäneet sellaista idearikkautta ja määrätietoisuutta kuin varhaisemmissa vaiheissa on nähtävissä. Rakennukset sijoitettiin sinne missä tilaa ja hyvää maapohjaa oli tarjolla, ja mielellään hieman syrjään vetäytyen. Samaa hyödyllisyyden ohjaamaa periaatetta jatkettiin tulevaisuuden rakennushankkeissa vuosisadan loppuun saakka.

1960-luvulla aloitettiin laitosalueen teknisten runkojärjestelmien parannustöitä. Alueelle rakennettiin oma lämpövoimalaitos ja vedenpuhdistamo, mikä oli edellytyksenä uuden erillisen laitosrakennuksen, ns. poikaosaston rakentamiselle. 1960-luvun rakennustyöt toivat alueelle uudestaan punatiilipinnat, 1930-luvun vaaleiden rappauspintojen seuraksi. Toisaalta vuoden 1966 toimintakertomuksessa todetaan, että ”keltaisen ulkoverin saivat” karja- ja maatalousrakennukset. Tarkempien dokumenttien puuttuessa on vaikea sanoa alkoiko tästä värityseriaate, jossa maatalousrakennusten julkisivujen puuosat maalattiin keltamullalla, tai sen sävyisellä maalilla, vai oliko kyse ennestäänkin keltaiseksi maalattujen pintojen huoltomaalauksesta.

1970-luvulla laitoksen toiminnassa tapahtui radikaali muutos, eräänlainen kaupungistumisilmiö, kun pitkien perinteiden karjaloustoiminta päätettiin lopettaa ja navetta muuttaa ammattikurs-

sikeskukseksi. Maataloustoiminta kuitenkin jatkui ja sen toimintaedellytyksiä parannettiin viljan-kuivaamon laajennuksella ja mm. muovikasvihuoneen rakentamisella.

1980-luvulla toteutettiin päärakennuksen ja sellisiiven laaja peruskorjaus ja –parannus. Restauroinnin historiatietoisuuden herättämänä päärakennukselle tavoiteltiin uudestaan ulkoasua, joka sille kasvatuslaitoksen aikaan 1910-luvun alussa oli luotu. Ajatuksen siivittämänä rapatut peruspinnat maalattiin punatiilen sävyyn ja koristelivat vaaleaan kellansävyyn. Ratkaisussa ei kuitenkaan pitäydytty päärakennuksessa, vaan puna-kelta-väriytyksen saivat myös 1930-luvun rapatut rakennukset, vailla historiallista perustetta. 1980-luvun peruskorjauksen tavoitteena voidaan nähdä pyrkimys pitää laitospääläisyyden rakennukset maisemallisesti ehjänä kokonaisuutena, mutta toisaalta historiallisten värityseriaatteiden sekoittaminen tehdyllä tavalla oli postmodernia leikkiä rakennustaiteella.

Vuoden 1956 jälkeen ja ennen 1980-luvun peruskorjausta otettu valokuva, jossa niin 1930-luvun kasvihuone ja vahtikoppi kuin itse päärakennus ovat vaaleita. Esimerkiksi päärakennuksen päätykolmiossa oleva nykyisen värityksen esiin nostama rappausruudukko ei hahmotu kuvassa - kaikki pinnat ovat samaa (vaaleaa) sävyä (vrt. mustavalkokuva seuraavalla sivulla)
Kuva: Keravan museo.

Koivulan kasvatustalokseen johtava puukuja ja akselin päätteenä päärakennus vuosien 1913...27 välillä otetussa kuvassa. Kuva: Keravan museo.

1 Johdanto

1.1 TUTKIMUSTYÖN TAVOITTEET JA RAJAUS

Keravan vankila-alueen rakennushistoriaselvitys on tehty Senaatti-kiinteistöjen toimeksiannosta 2010-2011. Tutkimuksen työohjelman kehykset on määritelty Museoviraston toimesta, jossa tavoitteeksi on asetettu kokonaiskuvan hahmottaminen vankila-alueen rakennushistoriasta ja rakennusten nykytilasta. Tämän ohjaaman yksittäisten rakennusten tutkimus on jätetty tasolle, joka vastaa alueinventoinneissa käytettyä karkeaa tarkastelutapaa, mutta joka historiallisen pääpiirteiden kartoittamisen osalta on kuitenkin syvempi. Muutosvaiheista on selvitetty ja tuotu se mitä löytyneen asiakirja- ja piirustusaineiston ja paikalla tehdyn tarkastelun puitteissa on ollut tarkoituksenmukaista. Selvitys on läpileikkaus alueen rakennushistoriasta alkaen 1880-luvulta tähän päivään. Rakennusten sisätiloissa vierailu on rajoittunut kohteisiin, jotka ovat ilman häiriötä olleet saavutettavissa. Tämän johdosta asuinrakennusten yksityiskäytössä olevissa huoneistoissa ei ole voitu vierailla. Osa kellareista on ollut talvisaikaan peittyneinä lumeen, ettei niihin ole yritetty päästä sisään.

Selvitystyö keskittyy ennen kaikkea vankila-alueen rakennusten historiaan ja sen ohessa käsitellään karkeasti rakennetussa ympäristössä tapahtuneita muutoksia. Kaikkinainen kasvatustaloksen ja vankilan toimintahistoria on rajattu työn ulkopuolelle, paitsi siltä osin kuin toiminnassa tapahtuneet muutokset ovat selittäneet tehtyjä rakennustoimia. Kasvatustaloksen, nuorisovankilan ja työlaitoksen toimintaa koskevaa arkistomateriaalia on aihetta tutkiville tarjolla runsaasti ja esimerkiksi Pekka Tapani Heikuran historiikki vuodelta 1987 antaa perusselvityksen aiheesta kiinnostuneelle.

1.1.1 Jatkotutkimustehtäviä

Jatkossa kun yksittäisiä ja kookkaampia rakennuksia ryhdytään peruskorjaamaan tms. kajoamaan, on tutkimusta tarve syventää ja tarkentaa. Liitteenä oleviin rakennushistoriakortteihin on kirjattu rakennuskohtaisesti jatkotutkimustyön tarpeellisuus (kyllä - ei). Valinta on tehty sen perusteella miten hyvin rakennus tunnetaan tämän selvitystyön puitteissa tai missä laajuudessa sitä on voitu käsitellä ja esitellä, tai onko jokin oleellinen kysymys jäänyt vaille vastausta.

Rakennusten pohjamuotojen, sisätilojen ja julkisivujen muutoshistoriaa on tässä yhteydessä käsitelty vain yleisesti. Rakennushallituksen kokoelmassa olevat vuosittaiset kustannusarviot ai-

otuista korjaustöistä antavat yksityiskohtaista tietoa mitä rakennuksissa on ollut tarkoitus tehdä.¹ Samoin Koivulan kasvatustalon vuosikertomuksissa 1891-1926 ja sitä seuranneissa Keravan nuorisovankilan vuosikertomuksissa (sijainti: Hma) on paljon tietoa eri vuosien toiminnasta ja sen vaikutuksista rakennettuun ympäristöön, joista tässä yhteydessä on poimittu vain muutamia oleellisia kohtia.

Pintamateriaali- ja väritutkimus olisi jatkossa ensisijaisen tärkeä, kun halutaan lisätietoa yksittäisten rakennusten ja koko laitospuolelman väritutkimuksista. Nythän esimerkiksi 1800-luvun lopun puutalot on maalattu yksioikoisen ”kartanon keltaiseksi” maalarinvalkoisin kehyslaudoin ja ikkunoin, vaikka väritutkimuksella löydettävissä oleva sävykaala on oletettavasti huomattavan monipuolisempi ja murretumppi.

Kiinnostava rinnakkaisutkimusaihe olisi myös vertailu Hämeeseen 1900-luvun alussa rakennetun Kotiniemen kasvatustalon ja Koivulan kasvatustalon 1900-luvun alun muutos- ja lisärakennustöiden välillä. Molempien suunnittelusta vastasi arkkitehti K. H. Lindberg ja ratkaisuissa on nähtävissä selviä yhdenmukaisuuksia. Keravan vankilan huolellista peruskorjausta tms. hanketta pohdittaessa Kotiniemen rakennuskannasta on löydettävissä lisäsävyjä 1900-luvun rakennustöiden ymmärtämiseen.

Tämän rakennuksiin keskittyvän selvitystyön lisäksi olisi syytä tehdä ympäristöselvitys, jonka painopisteenä olisivat pihat, puutarhat, kentät, istutukset, kasvillisuus, tiet, pellot ja suurmaiseman piirteet. Näitä aiheita on sivuttu myös tässä selvityksessä, mutta vain karkeasti ja siltä osin kuin aiheet ovat rakennushistorian osalta tulleet esiin.

1.2 TÄRKEIMMÄT LÄHTEET

1.2.1 Rakennushallituksen ja Vankeinhoitolaitoksen piirustuskokoelma

Kansallisarkistossa olevassa rakennushallituksen piirustuskokoelmassa, on Keravan vankilaa koskevia piirustuksia jaettuna kahden pääotsikon alle. Otsikon ”Tuusula, kasvatustalon” alle on sijoitettu sarjat RakhII led206...led211, joka kokonaisuutena sisältää n. 40 kpl piirustuksia. Tässä sarjassa on YRY:n laatimat vanhimmat piirustukset Koivulan alueesta, päärakennuksesta ja sivurakennuksista. Toinen kokonaisuus on sijoitettu otsikon ”Koivula, kasvatustalon” alle, jossa on sarjat RakhII led50...led66 ja hieman yli sata piirustusta. Tämä kokonaisuus sisältää

kasvatustalon aikaiset rakennuspiirustukset 1920-luvulle saakka. Jako ei kuitenkaan ole aukottoman selvä, vaan piirustuksia on eksynyt alkuperäisistä asiayhteyksistä toisiin kansioihin arkistokokonaisuutta aikanaan muodostettaessa.

Molemmissa arkistosarjoissa on kaksoiskappaleita samoista piirustuksista. Esimerkiksi julkisivusta on tehty taidokas laveeraus jäykälle kartongille jonka lisäksi on läpikuultavalle pergamentille kevyemmin piirretty versio, eli kopio. RakhII-luetteloon piirustukset on merkitty sarjoina #a. ja #b.

Toinen laaja kokonaisuus piirustuksia on vuoden 1927 jälkeen Oikeusministeriön Vankeinhoito-osaston alaisuudessa laaditut suunnitelmat Keravan nuorisovankilaa koskien eli ns. Vaho-kokoelma Kansallisarkistossa. Vaho:sta löytyy myös pääosa vankilaa koskevasta asiakirja-aineistosta.

Uudempien rakennusten satunnaisia piirustuksia on myös Senaatti-kiinteistöjen arkistossa, ja uudempaa asiakirja-aineistoa on Keravan vankilan omassa arkistossa.

1.2.2 Vuosikertomukset

Muutoshistorian selvittämisen rungon muodostavat Koivulan kasvatustalon ja Keravan nuorisovankilan aikaiset vuosikertomukset (KA ja Hma) sekä vuositarkastukset (KVA), joissa on mainittu kuluneen vuoden varainkäyttöä rakennustoimintaan. Yleisten rakennusten ylläpidon vuosikertomuksista, löytyy perustiedot Koivulan kasvatustalon rakennusvaiheista 1920-luvulle saakka. Vanhimmat kertomukset ovat hyvinkin seikkaperäisiä, mutta 1950-luvulle tultaessa tiedot muuttuvat karkeammiksi ja rakennuksia yksilöivien selostusten määrä käy vähäiseksi mitä lähemmäs nykypäivää tullaan.

Arkistot ja niistä sekä kokoelmista käytetyt tunnukset

Hma = Hämeenlinnan maakunta-arkisto, jossa on Koivulan kasvatustalon [KKL] ja Keravan nuorisovankilan [KNV] vuosikertomuksia [VK].

KA = Kansallisarkisto, jossa on Rakh- ja Vaho-kokoelmat

KM = Keravan museon arkisto; valokuvakokoelma

KVA = Keravan vankilan arkisto, jossa mm. vuositarkastuskertomuksia [VT] ja toimintakertomusten tositteita [TT]

SA = Senaatti-kiinteistöjen arkisto

Asunon No		Asunon laajuus m ²		Asuinhuone	
1.	1.	1.12.1947	5,98 m ²	1.12.1947	5,98 m ²
2.	2.	1.12.1947	11,96 m ²	1.12.1947	11,96 m ²
3.	3.	1.12.1947	17,94 m ²	1.12.1947	17,94 m ²
4.	4.	1.12.1947	23,92 m ²	1.12.1947	23,92 m ²
5.	5.	1.12.1947	29,90 m ²	1.12.1947	29,90 m ²
6.	6.	1.12.1947	35,88 m ²	1.12.1947	35,88 m ²
7.	7.	1.12.1947	41,86 m ²	1.12.1947	41,86 m ²
8.	8.	1.12.1947	47,84 m ²	1.12.1947	47,84 m ²
9.	9.	1.12.1947	53,82 m ²	1.12.1947	53,82 m ²
10.	10.	1.12.1947	59,80 m ²	1.12.1947	59,80 m ²
11.	11.	1.12.1947	65,78 m ²	1.12.1947	65,78 m ²
12.	12.	1.12.1947	71,76 m ²	1.12.1947	71,76 m ²
13.	13.	1.12.1947	77,74 m ²	1.12.1947	77,74 m ²
14.	14.	1.12.1947	83,72 m ²	1.12.1947	83,72 m ²
15.	15.	1.12.1947	89,70 m ²	1.12.1947	89,70 m ²
16.	16.	1.12.1947	95,68 m ²	1.12.1947	95,68 m ²
17.	17.	1.12.1947	101,66 m ²	1.12.1947	101,66 m ²
18.	18.	1.12.1947	107,64 m ²	1.12.1947	107,64 m ²
19.	19.	1.12.1947	113,62 m ²	1.12.1947	113,62 m ²
20.	20.	1.12.1947	119,60 m ²	1.12.1947	119,60 m ²
21.	21.	1.12.1947	125,58 m ²	1.12.1947	125,58 m ²
22.	22.	1.12.1947	131,56 m ²	1.12.1947	131,56 m ²
23.	23.	1.12.1947	137,54 m ²	1.12.1947	137,54 m ²
24.	24.	1.12.1947	143,52 m ²	1.12.1947	143,52 m ²
25.	25.	1.12.1947	149,50 m ²	1.12.1947	149,50 m ²
26.	26.	1.12.1947	155,48 m ²	1.12.1947	155,48 m ²
27.	27.	1.12.1947	161,46 m ²	1.12.1947	161,46 m ²
28.	28.	1.12.1947	167,44 m ²	1.12.1947	167,44 m ²
29.	29.	1.12.1947	173,42 m ²	1.12.1947	173,42 m ²
30.	30.	1.12.1947	179,40 m ²	1.12.1947	179,40 m ²
31.	31.	1.12.1947	185,38 m ²	1.12.1947	185,38 m ²
32.	32.	1.12.1947	191,36 m ²	1.12.1947	191,36 m ²
33.	33.	1.12.1947	197,34 m ²	1.12.1947	197,34 m ²
34.	34.	1.12.1947	203,32 m ²	1.12.1947	203,32 m ²
35.	35.	1.12.1947	209,30 m ²	1.12.1947	209,30 m ²
36.	36.	1.12.1947	215,28 m ²	1.12.1947	215,28 m ²
37.	37.	1.12.1947	221,26 m ²	1.12.1947	221,26 m ²
38.	38.	1.12.1947	227,24 m ²	1.12.1947	227,24 m ²
39.	39.	1.12.1947	233,22 m ²	1.12.1947	233,22 m ²
40.	40.	1.12.1947	239,20 m ²	1.12.1947	239,20 m ²
41.	41.	1.12.1947	245,18 m ²	1.12.1947	245,18 m ²
42.	42.	1.12.1947	251,16 m ²	1.12.1947	251,16 m ²
43.	43.	1.12.1947	257,14 m ²	1.12.1947	257,14 m ²
44.	44.	1.12.1947	263,12 m ²	1.12.1947	263,12 m ²
45.	45.	1.12.1947	269,10 m ²	1.12.1947	269,10 m ²
46.	46.	1.12.1947	275,08 m ²	1.12.1947	275,08 m ²
47.	47.	1.12.1947	281,06 m ²	1.12.1947	281,06 m ²
48.	48.	1.12.1947	287,04 m ²	1.12.1947	287,04 m ²
49.	49.	1.12.1947	293,02 m ²	1.12.1947	293,02 m ²
50.	50.	1.12.1947	299,00 m ²	1.12.1947	299,00 m ²

Yllä asuntokortti Knv:n eli Keravan nuorisovankilan asunnosta nro 1 eli vankilan johtajan rakennuksen nro 16 päähuoneistosta. Asukkaina ovat olleet 1947-1962 johtaja Vartiainen, ja 1963-1978 johtaja Herna ja vuoden 1979 jälkeen "poikamiehet", jonka jälkeen tietoja ei ole kortteihin kerätty. Alla vastaava pohjapiirustus mitattuna vuodelta 1916, jota vertailemalla voi havaita, että 1940-l pohjamuoto ja huoneistorajaus poikkeaa alkuperäisestä.

Kortti: KA Vaho Bbg, pohja: KA Rakh II led 50

1.2.3 Historiikit, kirjalliset lähteet yms.

Oikeusministeriön vankeinhoito-osaston vuonna 1987 julkaisema Pekka Tapani Heikuran "Keravan nuorisovankilan vankeinhoidon historiikki" on sangan huolellisesti tehty katsaus vankilatoiminnan ja rakentamisen historiaan, Koivulan kasvatuslaitoksen perustamisesta alkaen. Vuonna 2003, Vankeinhoito koulutuskeskuksen julkaisusarjassa julkaistu Niina Väkeväsien käsikirjoittama "Keravan vankila – vankeinhoitoa vuosituhanen vaihteessa" on kevyt katsaus vankeinhoidon toimintaan; millaista se viime vuosituhanen lopulla ja kirjoitusajankohtana on ollut. Jouko Nevalaisen kirjoittamassa vuonna 1960 julkaistussa "Suomen Vankilat" –teoksessa on tiivis katsaus Keravan nuorisovankilan toiminnasta 1950-luvulla ja suppea yleiskatsaus silloisesta rakennushistoriasta.

Vuonna 1996 Keravan nuorisovankilasta on laadittu inventointiraportti ja laskelmat, joihin on kirjattu rakennusten silloiset markka-arvot ja esim. tiedot peruskorjausvuosista, rakennusvuosista...jne. Tietyt tiedot on kerätty vankeinhoidon laitoksen rakennuskannan rekisteristä. Käsillä olevan tutkimuksen valossa inventointiraportin historiatiedoissa on kuitenkin melko paljon virheitä, eikä inventoinnin sisältöön voi siten suhtautua täydellä luottamuksella. Tämän raportin lopussa oleviin rakennuskohtaisiin kortteihin on merkitty joitain inventointiraportista kerättyjä peruskorjausvuositietoja, mikäli vastaava vuosiluku ei ole muista ensisijaisista asiakirjalähteistä tullut vastaan. Viite on merkitty KNV-INV96.

Kansallisarkiston Vaho Bbg -luokasta löytyvät Keravan nuorisovankilan 1950-luvun lopulla (1957?) perustetut kiinteistökortit, joihin on kirjattu rakennusten perustiedot ja myöhemmin, lähinnä 1970-luvulle saakka ulottuen, rakennusten peruskorjaus yms. kiinteistöylläpitoon liittyvät tiedot. Näiden korttien lähtötiedoissa on puutteita ja virheitä, jotka toistuvat ilmeisesti vuoden 1996 inventointikorteissa. Erikseen, samassa luokassa, on olemassa 1940-l perustetut kortit vankila-alueen asuinhuoneistoista. Näiden tietoja ei ole hyödynnetty tässä tutkimustyössä, mutta jatkotutkimusten yhteydessä ne tarjoavat tietoa asuinrakennusten historiaan perehtyville.

1.2.4 Rakennusten numeroinnista

Tässä yhteydessä käytetty rakennusten numerointitapa perustuu vankilan ajantasaiseen rakennusnumerointiin. Historiallisesti rakennusten numerointi on muuttunut useaan otteeseen, kun rakennuksia on aikojen saatossa tullut lisää. Selkeää tai tiukkaa logiikkaa numeroinnin uudistuksissa ei ole harrastettu. Ainoastaan päärakennukselle on aina valittu numero 1. Muu numerointi on aloitettu yleensä päärakennuksesta läheisimpien rakennusten numeroinnilla, numeroiden kasvaessa etämmälle mentäessä. Ainakin kaksi nykyistä numerointia vanhempaa ryhmittelyä on olemassa; 1910-luvulla tehty numerointi ja 1950-luvun numerointi. Näiden sisältöä selviää parhaiten tarkastelemalla ko. ajankohtina tehtyjä asemapiirustuksia.² Varsinkin 1910-luvun rakennuspiirustuksiin on kirjattu aina rakennusnumero.

2 Ensimmäinen rakennusvaihe

2.1 VANKEINHOIDON RAKENNUKSET 1800-L LOPPUPUOLISKOLLA

Yleisten rakennusten ylihallituksen vuosikertomuksessa 1888-1892 luodaan tiivistetty katsaus vuosisadan loppupuoliskolla virinneeseen vilkkaaseen vankilarakennustoimintaan todeten, että kun *"säädetyt 1863-1864 valtiopäivillä hyväksyivät uuden rikoslakijärjestelmän, katsottiin joukko uusia vankila-rakennuksia tarpeen vaatimiksi, sekä että jo löytyviä pitäisi joko laajentaa tai järjestää uudestaan."*³ Vankiloiden kehittämistyötä varten perustettiin vuonna 1873 komitea, joka 18 vuotta myöhemmin oli saanut aikaan mietinnön vankilarakennuskannan uudistamiseksi. Mietinnön johdosta ryhdyttiin rakentamaan uusia lääninvankiloita ja kuritushuoneita sekä laajentamaan vanhoja käyttökelpoisiksi koettuja yksiköjä. Vankilareformin tavoite oli parantaa vankeinhoidon olosuhteita eli käytännössä siirtä yhteisvankitiloista selliosastoihin, jolloin vankeja voitiin käsitellä yksilöllisemmin. Kuitenkin jo ennen mietinnön valmistumista, 1870-l alusta lähtien, *"vankiloiden rakennustöitä oli tehty lakkaamatta"*, kuten YRY:n vuosikertomuksessa todetaan; Kakolanmäen laajennus 1870-l, Helsingin kuritusvankila 1881, Viipurin lääninvankila 1884, Oulun lääninvankila 1885, jne. Vuosisadan loppupuoliskon vilkkaan vankilarakennustoiminnan myötä Suomeen syntyi lukuisia sellivankiloita, joiden ulkoasulle leimallista on punatiilen käyttö. Reformikauden vankiloiden suunnittelusta vastasi Yleisten rakennusten ylihallitus arkkitehti L. I. Lindqvistin johdolla (ylitirehtöörinä 1882-1887).⁴

2.2 KOIVULAN KASVATUSLAITOKSEN PERUSTAMINEN

Sellivankiloiden suurrakennuskauden lopulla Suomeen rakennettiin maan ensimmäinen eli Koivulan kasvatuslaitos nuoria rangaistuksenalaisia varten. Vuonna 1890 annettiin asetus, jolla keisarin määräyksestä vahvistettiin menosääntö *"laitokselle, joka Koivulan kasvatuslaitoksen nimellä avataan 1891 vuoden alussa Nygårdin tilalla Yläkeravan kylässä Tuusulan pitäjää."*⁵ Asetus sisälsi pikkutarkan ohjesäännön laitoksen toiminnasta, kaikkiaan 62 pykälän verran tekstiä, joista keskeisimpänä määräys laitokseen otettavista nuorista:

"Laitoksen tarkoituksena on kasvatukseen ja hoitoon ottaa alaikäisiä miespuolisia rikoksenteijöitä, jotka ovat täyttäneet 7, vaan ei vielä 15 vuotta, ja tuomioistuimen määräyksestä, rikoslain 3luv. 1§:n nojalla (...), ovat yleiseen kasvatuslaitokseen pantavat... Laitoksessa tahi sen tarkastuksen alaisena pysyvä oppilas niin kauan kuin Vankeinhoitohallitus katsoo sen tarpeelliseksi hänen kasvattamiseensa (...) ei kuitenkaan pidemmän aikaa kuin että hän on täyttänyt 18 vuotta, taikka

Theodor Deckerin ja L. I. Lindqvistin suunnittelema Helsingin katakanokan lääninvankilan laajennus, sellivankila ja ympäröivämuurit, jotka valmistuivat vuonna 1888. Kuva HKM.

Koivulan kasvatustalouden "oppilaita" 35:lle pojalle tarkoitettu yhteissalissa, vuosien 1913...27 välillä otettu valokuvassa. Alla oppilaiden puhallinorkesteri. Kuvat: Keravan museo.

huoltomiehen suostumuksella, siksi kunnes hän on täyttänyt 20 vuotta. Poislähtevä oppilas on varustettava päästötodistuksella, jossa mainitaan myöskin oppilaan ammattitaito; mutta syytä, miksi hän on tullut laitoksen hoitoon, älköön siinä mainittako.”⁶

Sen lisäksi että nuoria, rikoslain mukaan rangaistavia poikia, määrättiin kasvatustalouteen, voitiin talouteen ottaa poikia myös hakemuksesta:

”Sen ohessa otettakoon, jos tilaa talouksessa on, vaivahoitohallituksen tahi yksityisen henkilön, jolla isäntä- tahi hoitomieheltä alaikäisen yli on, hakemuksesta (...) myöskin poikia alle 15 ikävuoden, jotka ovat tehneet itsensä vikaapäiksi törkeämpään pahanehkisyyteen ja poliisi- tahi kunnallisviraston todistuksen nojalla katsotaan olevan kasvatustalouteen otettavat.”⁷

Asetuksen mukaan kasvatustalouden luonne oli lähinnä sisäoppilaitos, jossa kurin tuli olla ankaraa mutta isällisen rakastavaa. Tämän valossa vapaaehtoinen hakeminen kasvatustalouteen oli ymmärrettävää, mikäli huoltajat eivät voineet itse suoriutua tästä tehtävästä. Edellytyksenä kuitenkin oli syyllistyminen siviiliyhteiskunnassa ”pahatapaisuuteen”:

”Ne oppilaat, jotka oleskelevat talouksessa, saavat siinä koulu- ja työ-opetusta, täydellisen ravinnon ja vaatetuksen kuin myös sairauden tapahtuessa tarpeellisen lääkinhoidon.(...) Kesällä nousee kl. 5-5½ ja talvella kl. 6 aamulla... maata menevät oppilaat kesä-aikana kl. 9-10 sekä talvella kl. 8 – 8½ j. p. Päivällä noudatetaan sitä järjestystä, minkä Vankeinhoitohallitus, taloudenjohtajan tekemän ehdotuksen mukaan, eri vuodenaikoina on määrännyt... Talouden kaikkien virkamiesten ja palvelijain tulee noudattamalla kristillistä mielenlaatua ja vakavuutta, kohdella oppilaita rakkautella ja sekä käytöksessä ja elämässä että velvollisuuksiensa täyttämässä olla hyvänä esimerkkinä ja esikuvana... Talouden johtaja on velvollinen valvomaan, että ankara järjestys ja kristillinen kuri oppilaiden kesken voimassa pidetään... ja isällisesti hoitamaan oppilaiden sekä ruumiillista että hengellistä parasta...”⁸

Koivulan kasvatustalouden johtaja laatimassa ensimmäisessä toimintavuosikertomuksessa todetaan oppilaita seuraavasti: ”Kaikki talouteen otetut oppilaat olivat tehneet itsensä syytäviksi varkauksiin, useimmat yhä toistamiseen; yksi oli sitä paitsi ollut murtovarkaudessa osallisena. Sen ohessa olivat he seurustelleet vanhempien rikosteille joutuneiden poikien kanssa ja heidän seurassaan harjoitelleet kaikenlaista pahuutta.”⁹ Ensimmäisinä vuosina oppilaiden määrä oli

vaatimaton; 1891 vain 6 poikaa ja 1892 vain 22 poikaa, kun laitospaikkoja oli 70. Kuitenkin vuosikertomuksessa 1897 todetaan, että kuluneena vuotena laitoksessa oli jo peräti 163 oppilasta, mutta samana vuonna saatiin toteutettua uudisrakennuksia, jolloin esim. päärakennuksen koulusali voitiin muuttaa poikien makuusaliksi.¹⁰ Vuosikertomuksessa 1899 todetaan laitoksessa olleen 201 oppilasta, jonka jälkeen määrä alkoi tasaisesti laskea, ja nousi vasta Keravan nuorisovankilan perustamisen ja 1930-l sellisiiven rakentamisen jälkeen.¹¹

2.3 NYGÅRDIN TILA

Kasvatuslaitoksen perustamiseksi oli jo vuonna 1877 myönnetty määräraha. Sen avulla saatiin vuonna 1882 hankittua sopivaksi katsottu maa-alue Tuusulan pitäjältä, Ylikeravalta, joka oli hyvien liikenneyhteyksien ulottuvilla, n. 3 km päässä Helsinki-Hämeenlinna junaradalta, mutta riittävän etäällä muusta asutuksesta, maaseudun keskellä ja rauhassa. Nygårdin tila sijaitsi luonnonkauniilla ja vehmaalla alueella, Keravan joen kupeessa. Vanhojen maatilarakennusten editse kulki Keravan kylään johtava kapea tie, joka esiintyy mm. kasvatuslaitoksen varhaisissa suunnitelmissa. Kasvatuslaitoksen maa-alueiden koko oli toiminnan alkaessa 95,32 ha.¹² Vuosikertomuksessa 1891 eritellään maa-alueet seuraavasti: 8,25 ha peltoa, 33,49 ha niittyä ja 53,58 ha kenttä- ja metsämaata. Kertomuksen mukaan peltoja ei oltu viimevuosina hoidettu vaan

”olivat kaikki pellot kovana kenttänä, niityt suureksi osaksi pensastuneet ja aidat niinikään rappeutuneet” laitoksen aloitellessa toimintaansa. Ensimmäisinä toimintavuosina oli siis kova työ saada pellot ja viljelykset tuottaviksi ja laidunalueet kuntoon, joihin oppilailta kului ensimmäisinä vuosina kaikki lämpimän kauden työaika.¹³ Maanviljelys- ja karjanhoito muodostuivatkin 1900-l alkuun tultaessa pääasiallisiksi työtoiminnan muodoiksi.¹⁴

Vanhin tiedossa oleva suunnitelma kasvatuslaitoksen sijoittamisesta; "Situationsplan till ett projekteradt Rådningshem i Thusby socken" vuodelta 1883. Fl. Granholm. KA Rakh II led 210

Karttapiirustukseen on merkitty alueelta purettavaksi määrätty Nygårdin torpan rakennukset.

Fl. Granholm in laatu 2. ehdotus, 2.11.1884, "Eskiss till ett Räddningshem för minderåriga förbrytare att uppföras i Thusby socken af Nylands län". KA Rakh II led 210

2.4 KOIVULAN KASVATUSLAITOKSEN SUUNNITTELU JA SUNNITTELIJAT

Pekka Tapani Heikura on vuonna 1987 julkaistussa Keravan nuorisovankilan vankeinhoidon historiikki –painatteessa selvittänyt vankilarakennusten suunnittelun alkuvaiheita tiivistetysti ja koska historiikki on vaikeasti saavutettavissa, on ohessa ote Heikuran selostuksesta.

Ostosopimus tilanomistajan (**Olivia Sofia Jaekell**) kanssa syntyi 15.6.1883 20 000 markan korvaussummasta. Alue, Nygårdin tila, oli 193,10 tynnyrinalan (95,32 ha) suuruisen. Ratkaisevat syyt alueen valintaan olivat sen ihanteellinen sijaintipaikka Keravan rautatieaseman lähellä (3 km asemalta) ja se, että tila oli tarpeeksi kaukana asustuskeskuksista ja siten sovelias rauhalliseen ja häiriöttömään elämänmenoon. Paikalla ei ollut ennestään rakennuksia.

Ostomääräyksen ohella Senaatti käski Yleisten rakennusten ylihallitusta laatimaan alustavat piirustussuunnitelmat ja likimääräiset kustannusarviot. Ylihallitus laati kaksi ehdotusta, joista toinen perustui useita puisia rakennuksia suosivaan wicherniläiseen perhe- ja ryhmitysjärjestelmämalliin ja maksoi 166 000 markkaa, ja toinen oli taas "sepitetty belgialaisen mallin mukaan ainoastansa yhdellä kivisellä päärakennuksella"³ ja maksoi 207 800 markkaa. Sekä ylihallitus että vankeinhoitohallitus puolustivat jälkimmäistä, koska sen kunnossapito olisi halvempi ja se olisi myös turvallisempi tulipalon sattuessa. Lisäksi vankeinhoitohallitus katsoi, että perhejärjestelmä ei olisi yhdenmukainen hoitolaitoksena eikä kurinpito tulisi siinä onnistumaan. Sitäpaitsi wicherniläinen malli oli jo osoittautunut epäonnistuneeksi ulkomailla. Senaatti hyväksyi perustelut ja poisti mainitun mallin suunnitelmista.

Senaatin mielestä belgialaiseen malliin perustuvissa alustavissa piirustuksissa oli vielä puutteita ja kustannusarviookin oli liian kallis. Senaatti vaati v. 1883 ylihallitusta ja vankeinhoitohallitusta valmistamaan uusia piirustuksia ja kustannusarvioita laitoksen rakennuksia varten. Korjattujen rakennuspiirustusten hinnaksi saatiin 199 200 markkaa. Uudet piirustukset eivät kelvanneet Senaatille ja se hyväksyi nyt (v. 1884) yllättäen alkuperäiset, alustavat piirustukset ja kustannusarvion, mutta vaati näiden pohjalta täydelliset "perus-, pitkäpuoli- ja asemapiirustukset puheena olevaa laitosta varten".⁴

Ylihallitus toimitti tarkennetut piirustukset Senaatin siviilitoimituskunnalle vuonna 1885. Paikkoja laitoksessa olisi tämän mukaan ollut n. 60. Keskellä tulisi olemaan "keskikohdallinen" kivirakennus, ympärillä puurakennuksia, mm. sauna, navetta ja talli. Rakennuskustannukset olivat kuitenkin kohonneet vajaaseen 230 000 markkaan. Säätyjen v. 1877/1878 valtiopäivillä myöntämä määräraha ei tulisi riittämään alkuunkaan.

Senaatti alisti suunnitelman toukokuussa 1886 keisarin vahvistettavaksi. Keisari hyväksyi esityksen ehdollisesti. Majesteetti valtuutti Senaatin tekemään esitetyn suunnitelman pohjalta uudet piirustukset; sellaiset, joiden kustannusarvio vastaisi paremmin säätyjen v. 1877/1878 valtiopäivillä päättämää määrärahaa. Jos uusi suunnitelma ei ratkaisevasti laskisi kustannuksia, saisi keisarille esitetty ehdotus jäädä voimaan.

Yleisten rakennusten ylihallitus sai ehdotelmansa valmiiksi v. 1887. Kustannusarvio oli nyt ratkaisevasti pienempi: 161 200 markkaa. Senaatti hyväksyi suunnitelman ja määräsi 8.11.1887 "Arkitehti Theodor Granholmin katsannon

Fl. Granholmin laatima 2. ehdotus, 2.11.1884, "Eskiss till ett Rädningshem för minderåriga förbrytare att uppföras i Thusby socken af Nylands län". KA Rakh II led 210

Fl. Granholm in laatima 3. ehdotus, 17.12.1885, "Ritning till ett Räddningshem för minderåriga förbrytare at uppföras i Thusby Socken." KA Rakh II led 208

alla"⁵ tehdyt yllhallituksen piirustukset toteutettavaksi vuosina 1888–1890. Yllhallitus saisi rakennuksiin tarvittavat rahat Uudenmaan lääninrahastosta.

Yllhallitus antoi rakennustyöt v. 1888 pidetyssä huuto-kauppatilaisuudessa urakalle rakennusmestari **Gustaf Janssonille** 126 800 markasta. Töitä johti arkkitehti **K.L. Lindberg Fl. Granholmin** toimiessa tarkastajana. Työt aloitettiin Nygårdin tilalla v. 1888 kuluessa.

Rakennusaikana kävi ilmi, että tuiki tarpeellinen ilmanvaihtojärjestelmä puuttui Granholmin tekemistä piirustuksista ja sitä varten oli anottava lisärahoitusta. Kansliatoimituskunta antoi kirjeellään kesäkuussa 1889 Gustaf Janssonille luvan ylittää huutokaupassa sovittu kustannusarvio vajaalla 10 000 markalla.

Työt olivat Suomen virallisen tilaston kertomuksen mukaan pääosiltaan valmiit jo v. 1889. Laitoksen viimeistely vei niin paljon aikaa, että lopullinen tarkastus pidettiin vasta 4.11.1890 (SVT:n mukaan 23.10.1890). Tarkastajina toimivat ylitirehtööri, kansakoulun opettaja ja tuleva laitoksen johtaja **Selim G. Dahlström** (1891–1907) ja Fl. Granholm. Tehty työ hyväksyttiin, vaikka varsinkin Dahlström arvosteli myöhemmin sen hyvin puutteelliseksi. Rahaa oli kuitenkin säästynyt: lopullisia kustannuksia laskettaessa kävi ilmi, että työ oli maksanut vain 146 843 markkaa ja alkuperäisestä määrärahasta oli säästöä 14 000 markkaa. Säästö ei tullut kasvatuslaitoksen hyväksi, vaan se ohjattiin muihin vankeinhoidollisiin tarpeisiin.

Gustaf Florentin Granholm (1836-1922)

Vuosina 1883, 1884 ja 1885 laadittujen vaihtoehtosuunnitelmien jälkeen vuoden 1887 syyskuussa Yleisten rakennusten ylihallituksessa saatiin valmiiksi kasvatustalon suunnitelmat. Kaikki suunnitelmat laati arkkitehti Gustaf Florentin Granholm. YRY:n ylitirehtöörinä eli Granholmin esimiehenä oli lokakuuhun 1887 saakka Ludvig Isak Lindqvist, joka myös, konventionaaliin kuuluen, vahvisti allekirjoituksellaan YRY:n suunnitelmat. Granholm tuli Intendentinkonttorin oppilaaksi 1856, jatkaen opintoja Pariisissa 1860-1864 ja Münchenin teknillisessä korkeakoulussa 1863-1864 sekä matkusti laajalti Euroopassa. Vuodesta 1875 Granholm oli YRY:n Uudenmaan läänirakennuskonttorin esimies ja vuodesta 1893 alkaen yliarkkitehti, eroten YRY:stä 1909.¹⁵

Ludvig Isak Lindqvist (1827-1894)

L. I. Lindqvist oli 1800-luvun jälkipuoliskolla keskittynyt erityisesti maamme vankilarakentamisen parantamiseen. Hän vastasi vankilarakennuskannan inventoinnista 1860-luvulla, laajennus- ja perusparannussuunnitelmien laadinnasta, teki tässä tarkoituksen ulkomaanopintomatkan ja kantoi suunnittelijana päävastuun ns. vankilareformikauden hankkeista. Lindqvistin suunnitelmien mukaan rakennettiin Hämeenlinnaan vuonna 1869 valmistunut maan ensimmäinen sellivankila. Myöhemmin seurasivat mm. Helsingin Sörnäisten sellivankila 1881 ja Oulun lääninvankila 1882. Vuonna 1882 Lindqvist valittiin Yleisten rakennusten ylihallituksen ylitirehtööriksi, jossa toimessa hän oli vuoteen 1887 saakka.¹⁷ Lindqvistin johtajakaudella YRY:ssä ei toteutettu erityisen näyttäviä rakennushankkeita. Boulevardi 18, Helsinkiin 1885 valmistunut ruotsalaisen tyttökoulun rakennus oli hankkeista merkittävimpiä.¹⁶

Karl (Carl) Leonard Lindberg (1857-1890)

K. L. Lindberg toimi YRY:n ylimääräisenä arkkitehtina vuosina 1882-1890. Hänen tehtäviin kuului Koivulan kasvatustalon rakennustyön johtaminen¹⁸, YRY:n rakennuttajaroolissa, ja työpiirustusten laatiminen.¹⁹ Rakennushallinnon historia –teoksessa todetaan, että Lindberg ”kuoli ennenaikaisesti ollessaan matkalla Keravalla 23.8.1890”.²⁰ Lindberg siis kuoli traagisesti samana vuonna kun hän oli saattanut Koivulan kasvatustalon päärakennuksen rakennushankkeen valmiiksi.

Fl. Granholmin laatima 3. ehdotus, 17.12.1885, "Ritning till ett Räddningshem för minderåriga förbrytare at uppföras i Thusby Socken." KA Rakh II led 208

2.5 ENSIMMÄINEN RAKENNUSRYHMÄ

Ensimmäisessä rakennusvaiheessa toteutettiin toiminnan aloittamiselle välttämättömät osat rakennusryhmää. Hankkeen pääroolissa oli itseoikeutetusti tiilestä muurattu päärakennus, jonka lisäksi tarvittiin tilat hygieniahoidtoa ja maatalouden aloittamista varten. Nämä tarpeet ratkaistiin mahdollisimman kustannustehokkaasti eräänlaisilla monitoimirakennuksilla, jotka tulevaisuudessa oli korvattavissa tarkoituksenmukaisemmilla erillisrakennuksilla. Hygieniahoidtoa varten toteutettiin "pesu- ja kylpytuparakennus", jossa oli kookas sauna, pesu- ja pukuhuone sekä mankelihuone ja taloudenhoitajan kammari. Eläintenpitoa varten rakennettiin pohjamuodoltaan neliömäinen "navettarakennus", jossa oli 12 karsinaa karjalle, talli kahdelle hevoselle, lämmitettäväkanakammari ja karjakeittiö sekä ullakko heinien säilytystä varten.²¹ Rakennusten lämmitystä varten tarvittiin kookas varasto polttopuille. Nämä kolme sivurakennusta sijoitettiin lähelle jokivartta, rinnakkain ja päärakennuksen mukaiseen koordinaatistoon. Lisäksi toteutettiin kookas erillisosastoihin jaettu ulkokäymälärakennus, joka sijoitettiin päärakennuksen koillispuolelle, rakennukselta pois päin viettävään rinteeseen.²² Kaikki vanhimman rakennusvaiheen sivurakennukset on sittemmin purettu ja korvattu toiminnallisesti uusilla, entisiä kookkaammilla rakennuksilla.

Rakennusten sijoittelun lähtökohtana oli löytää päärakennukselle sopiva paikka. Jo varhaisimmissa suunnitelmavaihtoehtoissa on asemapiirustukseen merkitty 50x50 neliöjaloin (n. 15x15 m²) jaettu suorakaiteen muotoinen ruudukko, jolla osoitettiin rakennuspaikan maastonmuoto. 10x5 -kokoinen ruudukko perustui paikalla tehtyyn korkeus- ja sijaintimittaukseen, johon 50 jalan välein oli merkitty maaston korkeudet. Mistä perustasosta korkeus on mitattu, ei käy erikäisistä asemapiirustuksista selville. Alin korkolukema ruudukoissa on "8,5" ja ylin on "32,5", ja piirustuksen mittayksikkönä jalka (297 mm). Esimerkiksi vuoden 1887 suunnitelmassa esitetty korko päärakennuksen edustalla on "26" eli 7,7 metriä, kun korkoero Keravan jokeen, nykyisessä peruskartassa on n. 16,8 metriä.

Toinen kiinnostava piirre liittyy 10x5-ruudukon ja rakennuspaikan väliseen sijoitteluun. Ruudukko on toiminut suunnittelun apuvälineenä eri ratkaisuvaihtoehtoja haettaessa ja sama ruudukko (samalla paikalla, samoilla korkolukemilla) esiintyy sekä vuoden 1883, 1884, 1885 että 1887 suunnitelmassa. Jokaisessa vaihtoehdossa rakennukset on sijoitettu ruudukon peruskoordinaatiston mukaisesti, poikkeuksetta. Herääkin kysymys, miten ruudukon perussuunta valittiin? Kuten piirustuksesta havaitaan ruudukko on asetettu pohjois-eteläsuuntasesti, poiketen kuitenkin

ASEMPIIRUSTUKSET 1887

Oikealla

Päällekkäin sijoitettuna vuoden 1887 laveerattu asemapiirustus, ns. planssi nro VII, ja ajantasainen kantakartta rakennusten sijainnista.

Sinisellä vahvistettu 10x5 ruudukko, jonka ruutujako on 50 jalkaa eli 14850 mm.
(KA Rakh II led 206)

Vasemmalla

Tietävästi keisarille esiteltäväksi tarkoitettu ranskaksi tekstitettyyn pääpiirustusarjaan kuuluva asemapiirustus; "Établissement d'Éducation Correctionnelle pour jennes gens".
KA Rakh II led 207

Alla Fl. Granholmin suunnitelma kasvatustilain sivurakennuksista, ns. planssi nro VI, jossa keisarillisen senaatin hyväksyntä 8.11.1887
KA Rakh II led 211

Kasvatuslaitos kuvattuna 1910...1920-luvulla. Kuva: Keravan museo.

Alla Fl. Granholmin tussattu asemapiirustuskopio, planssin nro VII:stä, jossa ruudukko näkyy vahvemmin kuin laveeratussa versiossa. KA Rakh II led 54

kin 10,4 astetta länteen. Koska magnetinen pohjoisnapa on kuitenkin jatkuvassa liikkeessä ja siirtynyt viimeisen sadan vuoden aikana, meistä katsoen, kohti itää n. 8,7 astetta, on ero nykyisestä karttatiedostosta mitattuna huomattavasti suurempi, noin 19,3 astetta. Voitaneen olettaa, että maastomittauksen ja ruudukon asettelun perusteena on ollut ensinnäkin valita maatalan korkein kohta, joka rakennettavuudeltaan ja edustavuudeltaan soveltuisi laitoksen sijaintipaikaksi. Koska Nygårdin tilan vanhat rakennukset sijaitsivat myös kyseisellä alueella, oli se helposti hyväksyttävissä uudisrakentamisellekin. Toisekseen laitusrakennusten kokonaissommitelma edellytti riittävän laajaa ja tasaisesti kohoavaa maaston muotoa. Niinpä ruudukon pohjois-, länsi- ja eteläreunat ovat likimain vaakasuorat, ja samassa noin 8,5...12,5 jalan korossa, kun maasto muutoin nousee tasaisesti kohti ruudukon itäisien sivun keskialuetta, ollen korossa n. 27...29 jalkaa. Maasto-olosuhteet huomioiden rakennukselle on valittu likimain pohjois-eteläsuuntainen peruskordinaatisto, sillä 10 asteen poikkeama on käytännössä melko mitätön.

Vuonna 1883 tehty maastomittaus ja silloin asetettu peruskordinaatisto ovat määränneet Koi-vulan kasvatuslaitoksen ja myöhemmin Keravan nuorisovankilan rakennusten sijoittelua aina viimeisiin 1990-luvun rakennushankkeisiin saakka. Ainoana poikkeuksena ovat peltomaiseen 1930- ja 1950-luvulla rakennetut ladot (049-051), jotka eivät ole laitosalueen välittömässä läheisyydessä ja joiden suunnat on valittu peltosarkojen mukaan.

2.5.1 Päärakennus

Tämän tutkimustyön keskittyessä vankila-alueen rakennuskannan historiaan kokonaisuudessaan, on mm. päärakennuksen rakennushistorian tarkempi selvittäminen rajattu työn ulkopuolelle. Koska aihe on laaja ja edellyttää perusteellista paneutumista asiaan, siteerataan tässä työekonomisesti Yleisten rakennusten ylihallituksen vuosikertomusta: "Päärakennuksessa on kivijalkakerroksessa keittiö sekä ruokasäiliö ja kellari, ruokasali, voimistelu- ja päivystys huone sekä työhuoneita; pääkerroksessa 2 makuuhuonetta, molemmat 35 pojalle sekä niiden vieressä pesu- ja pukuhuoneita, märkien vaatteiden kuivatushuone sekä peräänkatsojan asunto – 1 huone ja keittiö –, kouluhuone sekä kirjasto, kansliahuoneustona 2 huonetta, tarkastajan asunto, opettajalla 2 huonetta, eteinen ja keittiö sekä 2 sairashuonetta ja 3 rangaistuskoppia. Keskikohdassa on rakennus 3 kertainen [3-kerroksinen], ja on 3:ssa kerroksessa johtajan asunto – 3 huonetta, eteinen ja keittiö".²³

Fl. Granholm PL IV: julkisivu länteen. "Ritning till ett Räddningshem för minderåriga förbrytare att uppföras i Thusby socken." 09 / 1887. KA Rakh II led 206

Varhaisin tiedossa oleva valokuva kasvatuslaitoksesta, oletettavasti 1890-luvun alusta. Kuva: Keravan museo.

Fl. Granholmin julkisivupiirustus laitoksen itäisestä takajulkisivusta, planssi nro V, 09/1887. KA Rakh II led 207

Rakennuksen perusmuoto koostui siis kolmikerroksisesta keskiosasta ja sitä symmetrisesti reunustavista kaksikerroksista sivuosista. Keskiosassa sijaitsivat pääsisäänkäynti laitokselle johtavan aksiaalisen tien päätteellä ja hallinnon tilat. Sivuosissa olivat puolestaan laitoksen pojille tarkoitettut tilat. Kun U-mallisen rakennuksen matalat sivuosat asettuivat rintamalinjassa keskiosaa edemmäs, muodostui kokonaisuudesta enemmänkin yhteen liitetty aumakattoisen rakennusten ryhmä, kuin yksittäinen laitosrakennus. Ero esimerkiksi Fl. Granholmin vuoden 1885 suunnitelmaan, joka oli osoittautunut liian kalliiksi ja jossa U-mallinen päärakennus muodosti tasakorkuisen ja satulakattoisen hahmon, oli merkittävä. Rakennuskustannusten laskemiseen tähdännyt suunnitteluratkaisu johti julkisivujen käsittelyssä myös äärimmäiseen pidättyvyyteen. Vuoden 1887 lopullisissa suunnitelmissa julkisivut olivat sileää puhtaaksi muurattua tiilipintaa vailla tektonisia jäsentelyjä saati ornamentteja. Vain ikkunoiden päälliset ns. venäläiset eli suorat holvit ja julkisivun yläosan friisilista muodostivat poikkeaman sileään limitykseen. Rakennuksen ulkoasu oli poikkeuksellisen pelkistetty, peruspintojen harkittuun aukotukseen ja jänteviin mittasuhteisiin perustuva. Julkisivu- ja massoitteluratkaisu oli huomattavan etäällä siitä uusrenessanssin tai tiiligotiikan muotokielestä mitä 1880-luvun vankilarakentamisessa tyypillisesti oli esiintynyt ja mihin Fl. Granholmin kaksi vuotta varhaisempi ehdotuskin kuului. Vuoden 1887 ratkaisussa esiintyvät teemat; aumakatto, ullakon pienet haukkaikkunat räystäään alla, 6- ja 9-ruutuiset ikkunat, keskiakselin korostaminen aukotuksen muodonannolla, sileät peruspinnat... jne. liittävätkin suunnitelman enemmänkin empirekauden klassismin muodonannon perinteeseen.

2.5.2 Urakointi

Yleisten rakennusten ylläpidon 1880-luvun rakennustoimintatapaan kuului, että kun uudistai korjausrakennushankkeelle oli saatu Keisarillisen Senaatin määräys ja maksuosoitus hankkeeseen ryhtymisestä, tarjottiin työ edullisimman tarjouksen tekeväälle urakoitsijalle huutokauppatilaisuudessa.²⁴ 1900-luvun alussa siirryttiin tästä poiketen suljettujen tarjouten käytäntöön.²⁵ YRY toimi julkisissa rakennushankkeissa sekä rakennuttajana, laatien kustannusarvioita, valvoen työn etenemistä, laatua ja varainkäyttöä, että suunnitteluorganisaationa. Vuosikertomuksen 1882-1892 esipuheessa todetaan, että "säännöllisesti on huomattu, että tarjoukset huutokauppatilaisuuksissa ovat, toisinaan hyvin tuntuvasti, alemmat, kuin vastaavat kustannusarviot...". Näin myös Koivulan kasvatuslaitoksen kustannusarviossa rakentamiseen oli varattu 161.200.- mk, kun huutokaupattu rakennusmestari Gustaf Janssonin urakkatarjous oli 126.800.- mk.²⁶ Vastaavat summat rahanarvonkertoimella korjattuna vuoden 2010 euroiksi olisivat 846.300.- ja 665.700.-.²⁷ Toteutuneita rakennuskustannuksia nosti päärakennuksen suunnitelmiin lisätty

Päärakennuksen pohjapiirustukset, 1., 2. ja 3. kerros. YRY 1887 (?), ei päiväystä. KA Rakh II led 54.

Ote plssi nro II:sta, leikkaus A-B. Fl. Granholm 1887. KA Rakh II led 206

Vuoden 1887 suunnitelmissa ei oltu, syystä tai toisesta, esitetty rakennukseen keskuslämmitysjärjestelmää, joka kuitenkin työn edetessä siihen lisättiin, kuten oheiset työpiirustuksetkin osoittavat (keltaisella merkityt kanavat). Aikakauden uusiin vankilarakennuksiin, esim. Kuopion ja Helsingin lääninvankiloihin, rakennettiin tyypillisesti keskuslämmitys, jossa osa lämmöstä luovutettiin ripapattereiden avulla ja osa ilmalämmitysjärjestelmällä. Koivulan kasvatustalon suunnitelmat osoittavat, että rakennuksen lämmitys tapahtui perinteisin menetelmin, tiloihin rakennettujen uunien avulla, mutta tämän lisäksi rakennettiin ilmalämmitysjärjestelmä, jota Suomen rakennushallinnon juhla kirjassa kuvaillaan seuraavasti:

"Tuuletuksessa käytettiin vankiloissa 'aspiraatiojärjestelmää'. Raitis ilma johdettiin kellareissa lämmityskomeroihin, joista se lämmitettiin ns. Kortingin kalorifeerilla + 17° C:n lämpötilaan, ja johdettiin sitten käytäviin. Ovien yläpuolella olevista aukoista raitis, lämmitetty ilma virtasi käytävistä selleihin ja työhuoneisiin. Seiniin muuratut pystysuorat poistokanavat yhdistettiin ullakolla ilmakuiluihin, joiden vetoa paransivat kellarista tulevien palokaasujen lämmittämät radiaattorit."

Suomen rakennushallinto 1811-1961. 1967:364.

Uutisia Helsingistä.

— **Tampereen luterilaisen ruokuhuoneyhdistyksen** säännökset ovat pyytäneet vahvistusta w. t. kaupunginvaaraja A. D. Fontell, kappalainen J. O. Sandberg y. m.

— **Vääniinwirramiehet.** Uudenmaan läänin kuvernööri on nimitänyt lääninkonttoristiksi ottanut konttorikirjurin G. W. Rundqvistin.

— **Suomen kansalaisoikeutta** on pyytänyt Norjan alamainen L. J. Christiansen sekä Raarejunnan loppalaiset J. ja N. Ritti, S. ja P. Palapaa sekä P. ja N. Ruffmoinen.

— **Tornion ja Wuonion joutien verkantseen** on määrätty Suomen yleisistä varoista 38,500 mk., jonka ohessa Ruotsin-Norjan hallitus on luovuttanut 27,500 kruunua. Tätä tulee johtamaan erinäinen komitea, johon kuuluu teknikkoja kummaltakin puolen. Suomen puolelta tulee komiteaan piiri-insinööri J. Smedberg ja yli-insinööri, majuri G. Lindqvist.

— **Kasvatustilaisuus nuoria laurinkkoja varten.** Tuusulan pitäjän Mä-Keravan kylään rakennettua kasvatustilaisuutta nuoria laurinkkoja varten, joka nyt on valmistunut, lävivät eilen senatin määräjuksesta tarkastamassa rakennusten ylläpidon tieteiden Seb. Gripenberg ja opettaja S. G. Dahlström sekä wankeinhoitohallituksen puolesta varatuomari G. A. V. af Forselles.

Uusi Suometar 256, 4.11.1890.

Uusi Suometar 13, 17.1.1891.

Kirjeitä maaseuduilta.

— **Tuusulan tammikuulla.** Viime vuonna päätettiin kopakoiden hävittämisestä jatketaan 40 m. niitä talollisia, joiden maalla senlaisia löytyy, waan ei hra kuvernööri katsonut sitä tarpeelliseksi, koska ei vahvistanut mainittua päätöstä, joka luultavasti olisi ollut varmin keino kuitaamaan tuon hirvittävän elämän, joka yhä suurisissa määrin riehuu erittäin rikkomme läheisyydessä ja paikoin takapitäjälläkin.

Keskustelut kuntakokouksissamme ovat aina silloin olleet suomeksi, kun on ollut warapuheenjohtaja, lautamies Eskelin, koulusta johtamassa, waan niin pian kuin vakituinen esimies, hra Westermarck, on itse läsnä, muuttuvat keskustelut ruotsiksi. Sopinee toivoa että tulevaisuudessa esimiehen waalisissa, joka tapahtuu tämän vuoden kuluessa, walitaan jemmoinen mies, joka osaa puhua suomea, jota kaikki kylähywin osawattin, kun waan tahtovat.

Kirkolliset olot ovat muuttuneet kirkkotalolle kannalle. Väestömme on ahteraan joka pyhä-iltana pitänyt raamatunjulistuksia, joissa on ollut erittäin suuri kuulijakunta. Prowastimme, joka pian täyttää 91 vuotta, ei enää tykene mihinkään papillisiin toimiin, ja siten on kaikki asiat w. t. kirkkoherran huostassa. Ennen ovat aina ruotsalaiset saaneet alkaa vuoden jumalanpalveluksella, waan tänä vuotena saivat suomalaiset ensin astua kirkkoon uutta vuotta alkamaan.

Pitäjäsjämme olewa Koivulan kasvatustilaisuus törottää walmiina mahtavine ja mukaine rakennuksineen, waan ei siellä vielä yhtään oppilasta ole. Rakennus on osiksi katkin, osiksi kolminkertainen tiilirakennus, oifein siwä ulkomuodoltaan.

Yhdessä oluttapahtasja täällä myydyään kolmesja kuukaudesja 9,000 pulloa olutta. Jopa tässäkin woi postkeininkin nähdä ettei pitäjämme ukot turhia päätöksiä kuvernöriin wahvistettawiksi lähettäneet, waikka finällään ne sieltä palasivat.

—c.

”ilmanvaihtolaitos”, jolloin loppusummaksi tuli YRY:n tarkan kirjanpidon mukaan 146.842,98 mk eli 770.925,64 euroa.²⁸ Vuosikertomuksen mukaan tällä summalla toteutettiin päärakennus ja kaksi puurakenteista sivurakennusta; pesu- ja kylpyhuonerakennus, navetta- ja tallirakennus. Tietävästi rakennustöihin kuuluivat myös polttopuutaraston ja ulkokäymälän rakentaminen, joista oli laadittu suunnitelmat 1887 ja jotka myös esiintyvät esim. vuoden 1904 asemapiirustuksessa toteutettuina.

Koivulan kasvatustilaisuuden päärakennuksen rakentaminen aloitettiin vuonna 1888 ja vuoden 1890 kuluessa oli rakennus ”täydellisesti valmiina ja tarkoitukseensa jätettävässä kunnossa”, kuten YRY:n vuosikertomus²⁹ asiasta toteaa ja rakennus avattiin käyttöön 1. tammikuuta 1891.³⁰ Yleisten rakennusten ylläpidon työnjohtajana toimi ylimääräinen arkkitehti K. L. Lindberg ja työn tarkastajana rakennussuunnitelmat laatinnut Fl. Granholm. Rakennuksen valmistuttua siinä havaittiin useita puutteita. Vuoden 1892 vuosikertomuksessa todetaan, esimerkiksi, että ”kaikkien huoneiden lattiat otettiin ylös, jolloin huomattiin, että useissa huoneissa oli lattian alle pantu ylen vähän täytettä ja toisissa huoneissa oli täytettä pantu ainoastaan yhteen syrjään ja toinen puoli huonetta oli jätetty ilman muuta täytettä kuin pohjalle pantu kerros olkitilejä”. Lisäksi todettiin puutteita tilikinnässä kaikkialla rakennusosien liitoksissa ja huomattiin että yksi lattianiska oli sijoitettu muuriin siten, että sen pää oli savuhormin sisällä aiheuttaen palovaaran.³¹

Salullisia hakutelepoissa hakijoita **tirehtöörin wirkaan Koivulan kasvatustilaisuudessa** alaikäisiä miespuolisia pahantekijöitä ja pahantapaista poika warten Nygårdin tilalla Tuusulan pitäjän Ylikerran kylässä kehoitetaan tämän kautta kolmenkymmenen (30) päivän kuluessa tämän jälkeen, tätä päivää kuitenkaan lulematta, tänne antamaan **Reisariisille Majesteetille** alamaisesti asetetut kirjalliset hakemukset mainittuun wirkaan, asianmukaisten ansioleutelojen sekä muitten asiakirjojen seuraamuna, jotka woiwot olla tarpeelliset hakijan wirtakelpoisuuden todistamiseksi. Hel-singissä, Wankeinhoitohallituksessa, 1 p:nä joulukuuta 1890.

Rästyttä:
Aksel af Forselles.
m:ty.

5099(3—2)

Suomalainen Wirallinen lehti 281, 3.12.1890.

3 Toinen rakennusvaihe; sivu- ja apurakennuksia

3.1 SIVURAKENNUKSET 1890-LUVUN LOPULLA

Koivulan kasvatustaloksen toiminta alkoi vilkastua 1900-luvun vaihteeseen tultaessa. Oppilasmäärää kasvatettiin alkuperäisestä 70 paikasta 100:an, minkä johdosta tarvittiin uusia rakennuksia kasvavia toimintatarpeita varten. Keisarillinen Senaatti antoi Yleisten rakennusten ylihallitukselle 10.5.1897 määräyksen ryhtyä välittömästi tarpeellisten rakennustöiden aloittamiseen, ennen Keisarilta saatua lopullista vahvistusta. Rakennushankkeiden toteuttamista varten varattiin 120.000.- mk määräraha ja urakkatarjouskilpailun jälkeen työn sai rakennusmestari Lietzén, joka lupautui tekemään työt 117.450.- markalla eli nykyrahassa 537.533,- eurolla.³² Rakennukset valmistuivat ja tarkastettiin jo seuraavan vuoden (1898) elokuussa. Vuosisadan lopulla Koivulan kasvatustalokseen rakennettiin kaikkiaan 5 lämmitettävää rakennusta ja näille 3 apurakennusta, joissa oli polttopuu- yms. varastotiloja sekä ulkokuoneet. Kun ensimmäisessä rakennusvaiheessa, resurssien sanelemana, laitoksen apurakennukset sijoitettiin päärakennuksen eteläpuolelle yhdeksi ryhmäksi, siirryttiin tästä 1800-l ja 1900-l alun rakennustoimilla selvään jakoon, jossa johtavien virkailijoiden asuinrakennuksen sijaitsivat laitoksen eteläpuolella ja toimintaan liittyvät rakennukset puolestaan laitoksen pohjoispuolella.

— Koivulan kasvatustaloksesta.

Senaatti on päättänyt esittää, että Koivulan kasvatustaloksesta laajennettaisiin niin, että siihen voidaan ottaa 100 oppilasta. Tähän asti on korkein luwalinen oppilasmäärä ollut 70. Sitä paitsi voidaan 70 oppilasta samoin kuin ennen antaa perheisiin elätettäväksi. Taloksesa saa siis olla yhteensä 170 oppilasta, joista 100 sijä- ja 70 ulko-oppilasta.

Siksi kuin Yleisten rakennusten ylihallitus ehti laatia lopullisen kustannusarvion tarpeellisia Koivulan kasvatustaloksesta tehtäviä uutisrakennuksia varten, on senaatti sallinut että välittämättömpiin lisärakennuksiin saadaan etukäteen suorittaa 45,000 mf.

— Koivulan rettelöt. Koivulan kasvatustaloksesa t. l:n 15 p:nä tapahtuneista lewottomuuksista on Sbl. saanut eräältä oloihin perehtyneeltä henkilöltä seuraavia tietoja:

Kyminnkunta laitoksen oppilasta asettui mainittuna päivänä laitoksen wirtamiehiä ja palveluswäkeä vastaan selittäen, että he tahtoisiwat pois laitoksesta. Heihin liittyi vielä Kyminnkunta muuta, jonka jälkeen he ryhtyiwät laikenlaiseen wallattomuuteen. Uppiniiskaiset oppilaat owat saaneet ankaran rangaistuksen ja rauha on palautettu. Syynä meteliin lienee ollut osaksi muutamien oppilasten halu päästä laitoksesta, jonka luulimat onnistuwan siten, että tekisiwät heidän siellä pitämisenä mahdottomaksi, sen jälkeen kuin kaikki tarkausyritykset oliwat menneet myttyyn, osaksi se, että laitoksen huoneistot oliwat riittämättömät suurelle oppilasmäärälle, joten oli syntynyt vaikeuksia kurisapidosja, osaksi myöskin wirta- ja palvelusmiesten usein tapahtuneet muutokset sekä niiden vähäinen luku. Laajoja lisärakennuksia tehdään kuitenkin paraita, ja owat ne jo osittain valmiita käytettäwiksi. Toivotawa on, että uusien rakennusten käytäntöön jouduttua ja laitoksen palveluswäkeä tarpeenmukaisesti lisättyä laitoksesa ennen wallinnut erinomainen kuri palautetaan.

Kasvatuslaitoksen koulu- ja verstarakennus (007) ja taustalla näkyvä tarkastusmiesten ja yövahtien asuinrakennus (029), tieltävästi 1900-l ensivuosisikymmenellä otettussa kuvassa. Etualalla laitoksen nuorisoa liikuntaharjoituksissa, hiekkakentällä.

Virkamiesten asuinrakennus (017) oletettavasti 1910-...20-luvulla otetussa valokuvassa. Etualalla nurmi- tai niittykenttä. Kuvat Keravan museo.

Päärakennuksen eteläpuolelle sijoittui virkamiesten asuinrakennus (017) joka, kuten YRY:n vuosikertomus toteaa, sisälsi *"asuntoja vanhemmalla ja nuoremmalle opettajalle, taloudenhoitajalle sekä kaksi vierashuonetta"*.³⁴ Vuoden 1916 dokumentoivassa piirustuksessa rakennusta kutsutaan nimellä *"taloudenhoitajan ja opettajiston asunnot, nro 5"*.³⁵ Rakennuksen ensimmäinen kerros rakennettiin suunnitelman mukaan tiilestä muuraamalla ja toinen kerros hirrestä ja ajan rakennustavan mukaan välipohjat puurakenteisina. Sokkeli ladottiin luonnonkivestä ja rakennuksen alle muodostettiin pieni talouskellari. Julkisivun muuripinnat rapattiin ja yläosaan tehtiin kentiin jaettu paneelointi koristeellisine yksityiskohtineen ja päätyparvekkeineen. Vuoden 1897 suunnitelmassa rakennuksen pääsisäänkäynnin eteen on piirretty pieni rungosta ulkoneva komeromainen eteiskuisti, joka vuoden 1916 dokumentoivissa piirustuksissa esiintyy kuitenkin kookkaampana. Eteläpuolelle rakennettiin erillinen palvelusväen sisäänkäynti, josta palvelusväen oman porrashuoneen kautta oli kulkuyhteys asuntojen keittiöihin. Rakennus valmistui ja tarkastettiin kesäkuussa 1898, mutta yläkerta laudoitettiin vasta seuraavana vuonna, oletettavasti hirsikehän painumista odoteltaessa.³⁶ Rakennuksen yhteyteen rakennettiin erillinen kylmä varasto- ja käymälärakennus, kuten tarkastusmiesten asuinrakennuksille (kts. rak. 029).

Pohjoispuolen rakennus (nyk. 007) sisälsi kaksi koulusalua, sairastupahuoneita ja lääkärin vastaanoton, työverstaita veistoa, räätälin- ja suutarintöitä varten. Esim. vuoden 1904 asemakartassa rakennus on nimetty *"koulu- ja verstarakennus"*. Vastavalmistunutta rakennusta kuvailaan vuoden 1897 vuosikertomuksessa seuraavasti: *"Marraskuussa jo tarkastettiin ja otettiin käyntöön yksi kaksikerroksinen rakennus, jonka kivistä tehtyyn alakerrokseen kaikki työhuoneet ja puiseen yläkerrokseen kaksi korkeata ja valoisata koulusalua ynnä sairashuoneet ovat sijoitettuna"*.³⁷ Kuten virkamiesten asuinrakennuksessa rapattiin ensimmäisen kerroksen julkisivut sileiksi ja toinen, hirsirakenteinen kerros paneeloitiin kentiin jaettuna. Rakennuksen monikäyttöisyys edellytti neljän erillisen sisäänkäynnin toteuttamista, jonka johdosta mm. rakennuksen länsipäätyyn tehtiin puinen porrashuone. Rakennus tuhoutui tulipalossa 1954, mutta sen ensimmäinen kerros on osa nykyistä työhuonerakennusta nro 007.

Yleisten rakennusten ylihallituksen laaditut 10.5.1987 päivättyt suunnitelmat, "Ritning till projekterade nybyggnader för Koivula uppfostringsanstalt", koulu- ja verstarakennuksesta (007) ja virkamiesten asuinrakennuksesta (017).

KA Rakh II led 54

Asuinrakennukset 029, 030 ja 031 valokuvattuna vuonna 1927, kun kasvatustalon toiminta oli päättynyt ja nuorisovankilatoiminta alkamassa. Kuvan etualalla rakennetaan valumuotteja vankila-alueen aitarakennetta varten.

Henkilökunnan asuinrakennus tietyvästi 1900-l alussa otetussa valokuvassa. Talon peruspintojen maalikerros näyttää sangen ohuelta, mm. julkisivulaudoituksen nauhojen vaaleat kittaukset näkyvät selvinä riveinä. Rakennuksen taustalla häämöttää taloon kuuluva piharakennus, joka valokuvan perusteella on selvästi päärakennusta tummempi, punamullattu tms. (?).

Kuvat: Keravan museo.

3.1.2 Asuinrakennukset tarkastusmiehille ja yövahdeille (029 ja 030) sekä apurakennukset (032, 033)

1890-luvun lopun rakennustoimintaan kuuluivat, edellä todettujen lisäksi, kahden yksikerroksisen asuinrakennuksen ja pienen leipomo- ja pesutuparakennuksen toteuttaminen. Rakennukset sijoitettiin rajaamaan kasvatustalon edusalueita pohjoispuolelta, riviin pääakselin suuntaisesti ja 129 metrin eli n. 217 kynnärän eli etäisyydelle. Asuinrakennusten pohjamuoto sisälsi ankan symmetrisesti järjestettynä neljä asuinhuoneistoa, joissa kussakin oli yksi asuinhuone, hellahuone ja raput ullakolle. Satulakattoisen rakennuksen päädyissä oli avokiuistit, joiden kautta saavuttiin kahden asunnon yhteiseen eteiseen. Vuonna 1916 piirretyt vankilan rakennuskantaa dokumentoivat piirustukset osoittavat, että mm. ullakolle johtavat portaat toteutettiin hieman vuoden 1897 suunnitelmista poiketen.³⁸ Vuosikertomuksen 1897 mukaan ensimmäinen tarkastusmiesten asuinrakennus (oletettavasti nro 029) valmistui samana vuonna ja toinen tarkastusmiesten asuinrakennus vuonna 1898.³⁹ Kuten virkamiesten asuinrakennuksen kohdalla, myös näiden julkisivuverhous tehtiin vuoden tai parin jälkeen, kun hirsikehä oli ensin painunut.⁴⁰ Vuoden 1904 asemapiirustuksessa taloja kutsutaan ”katsastajien asunnoiksi” kuten myös vuoden 1916 piirustuksissa. Katsastajilla tarkoitettiin silloisia valvojia ja opastajia.

Asuinrakennuksia varten rakennettiin erilliset kylmät apurakennukset, joissa oli varastotilaa ja ulkokäymälät. Vuoden 1897 suunnitelmissa rakennusten pohjamuodossa on nähtävissä hirstä lyhytnurkkaisena salvottu varasto-osa (boder) ja rankorakenteiset halkovarastotilat sekä rakennuksen päärungosta poikkeavat käymälätilat. Vuoden 1904 asemapiirustus osoittaa, että varastorakennukset toteutettiin hieman suunniteltua pienempinä, oletettavasti jättäen yksi jakso polttopuille tarkoitettua varastoa toteuttamatta. Asiakirjalähteistä ei siis tarkasti käy ilmi rakennusten alkuperäinen pohjamuoto. Myöhemmissä asema- ja karttapiirustusdokumenteissa varastorakennukset esiintyvät juuri tässä vuoden 1904 asemapiirustuksesta periytyvässä muodossa. Nykyisin paikalla olevat varastorakennukset ovat pohjamuodoltaan suorakaiteen muotoisia, pieniä satulakattoisia hirsirakennuksia ja voitaneen olettaa, että nämä ovat jäljelle jääneitä osia vuoden 1897 varastorakennuksista.

Asuinrakennusten itäpuolelle rakennettiin vuoden 1897 suunnitelmien mukaan pohja-alaltaan n. 6x13 m2 rakennus, johon sijoitettiin pyykkitupa, mankelihuone ja leivintupa. Rakennus purettiin tietyvästi 1950-luvulla ja karttatietojen perusteella uusi entistä kookkaampi pesutupa- ja saunarakennuksen nro 013 rakennettiin kolmisen metriä vanhan itäpuolelle.

Yleisten rakennusten yllihallitus 10.5.1897, KA Rakh II led 54.

Yleisten rakennusten yllihallitus 1916, mittaoppiirustus. KA Rakh II led 51

3.1.3 Rakennustyöt 1900-l alussa; asuinrakennus (031) sekä riihi, lato, varti-jarakennus

Vuonna 1903 valmistui aiemmin tehtyjen kahden asuinrakennuksen (029, 030) jatkoksi ulko-asultaan ja muodoltaan näitä vastaava asuinrakennus (031) "neljälle perheelliselle katsastusmiehelle yksi huone ja kyökki kullekin". Samalla rakennettiin taloon liittyvä ulkokuonerakennus (034), "joka sisältää kutakin perhettä varten erityisen aitan, halkoliiterin ja erion".⁴¹

Koivulan kasvatustalon vuosikertomuksessa 1902 todetaan, että laitokselle oli saatu rakennettua kookas riihirakennus, joka sisälsi 2 riittä, puimalahuoneen, viljan puhdistushuoneen ja ruumensäiliön.⁴² Uudenmaan lääninrakennuskonttori laati suunnitelman pohjamuodoltaan tylpän L-kirjaimen muotoisesta rakennuksesta, jossa oli kaksi neliömäistä hirsikehikkoista ja kookkaalla uunilla varustettua riittä sekä rankorakenteiset varastotilat ja katokset. Myös vuoden 1916 asemapiirustuksessa mainitaan riihi, silloinen rakennus nro 27, mutta rakennus jää piirustusalan ulkopuolelle, alueen itäpuolelle. Koska riihirakennusta ei esiinny esim. 1930-luvun kartassa, jää sen sijainti epäselväksi. Em. vuosikertomuksessa todetaan, että koska riihen rakentamisesta jäi säästöön varoja käytettiin ne yhden ladon rakentamiseen, mutta niin ikään tarkemmat tiedot ladon sijainnista puuttuvat. YRY:n vuosikertomuksessa 1900-1903 todetaan, että vuoden 1903 määrärahoilla rakennettiin puurakennus vanginvartioita varten ja "ulkokuone laitokselle".⁴³

Vuodelle 1897 päivätty Oskar Immelin laatima "Kartta Koivulan kasvatustalokseen kuuluvista tiluksista Yli-Keravan kylässä Tuusulan pitäjässä Helsingin kihlakuntaa ja Uudenmaan lääninä." Oikealla ote samasta kartasta. KA Rakh II led 54.

Kartaan on ideaalisti merkitty vuonna 1897 suunnitellut rakennukset, joiden rakentamisen oli korkeintaan vasta aloitettu vuoden 1897 kesällä. Samoin 1890 rakennetut apurakennukset pää- rakennuksen eteläpuolella on jätetty pois, sen johdosta että ne tulitisiin myöhemmin purkamaan. Kartaan on myöhemmin luonnosteltu lyijyllä 1900-luvun alkupuolen rakennushankkeita ja tulevia pihatielinjauksia.

Kartta osoittaa laitosrakennuksen välittömässä läheisyydessä olevat kuusi peltoaluetta, jotka 1890-l aikana oli saatu raivattua käyttöön. Kuten havaitaan läntiset peltoalueet ulottuivat melko lähelle päärakennusta ja kartassa on esitetty, että koulu- ja verstasrakennus (007) ja virkamiesrakennus (017) seisovivat pellon laidassa. On oletettavaa että näiden rakennusten edustalle, päätien ja rakennusten väliselle alueelle tehdyt hiekka- ja nurmikentät ovat syntyneet ko. rakennushankkeiden yhteydessä 1890-luvun lopulla.

4 Kolmas rakennusvaihe; Hugo Lindbergin rakennussuunnitelmat

Yleisten rakennusten ylläpidon työntekijä alati kasvaessa ylitirehtööri Th. Granstedtin johdolla valmisteltiin laaja hallintouudistus 1900-luvun alussa, joka kasvatti laitoksen työntekijämäärää sekä eriytti työntekijäitä.⁴⁴ Uudistus kosketti myös vankilarakennusten suunnittelua. Th. Granstedt toteaa vuosikertomuksessa erityisen vankila-arkkitehdin viran olevan välttämätön: *"kun olot vankeinhoidon ja pakkokasvatuksen alalla näyttävät olevan sitä laatua ja semmoisen kehityksen alaisia, että ne vaativat erityisesti asiaan perehtyneen henkilön valmistelua rakennusteknisessä suhteessa."*⁴⁵ Tämä johdosta hallintoon lisättiin yhden yliarkkitehdin virka, jonka erikoistoimialaksi tulivat vankilarakennukset ja virkaan nimitettiin Karl Hugo Lindberg, jo vuodesta 1887 YRY:n ylimääräisenä arkkitehtina toiminut ja vankilarakentamiseen laajalti mm. Pohjoismaissa perehtynyt arkkitehti. Lindbergin kasvatustalossuunnitelmista tiettävästi ensimmäinen oli Hämeen lääniin 1902-1907 rakennettu Kotiniemen kasvatustalo (nyk. Valppulan vankila). Kotiniemen rakennustoimia voidaan pitää eräänlaisena kokeilukenttänä niille rakennushankkeille joita Koivulassa suoritettiin 1909-1913. Kotiniemeen rakennettiin esimerkiksi linnamainen talousrakennus höyrypannuiheen, kuten Koivulaan, ja Koivulaan rakennettu kaksisalinen paja on ulkoasultaan vastaava kuin Kotiniemeen kymmenen vuotta aiemmin toteutettu, mutta yksisalinen paja.

Oikealla sivulla Hugo Lindbergin laatima 9/1904 päivätty asemapiirustus Koivulan kasvatustalosta.

KA Rakh II led 62

Yllä vastaavan sisältöinen mutta päivämätön asemapiirustus, tussattu työpiirustus, oletettavasti n. vuodelta 1909. Kartta on rajattu siten, että kolme katsastusmiesten ja yövahtien vuosina 1897...1903 tehtyä asuinrakennusta (029-031) näkyvät.

KA Rakh II led 62.

Alueen pohjoispuolelle Lindbergin 1910 suunnitelmaa uudempaa katsastusmiesten ja yövahtien asuinrakennusta ei tiettävästi toteutettu (kartan vasemmassa laidassa). Oikealla ote suunnitelmasta.

KA Rakh II led 57.

1800-l loppuvuosina aloitettiin periaate, jossa yksittäisillä rakennuksilla, taloudellisten resurssien ja käytännöllisyyden sanelemana, muodostettiin vaiheittaan kasvatustaloksen kokonaissuunnitelmaa. K. H. Lindberg jatkoi periaatetta lisäämällä yksittäisrakennuksia toiminnallisesti ja ulkonäköllisesti otollisiin paikkoihin ja rakensi asetelmaa jossa lehmuskujan eteläpuoli varattiin johtotason asuintoiminnolle, kun taas pohjoispuolelle sijoituivat laitoksen toimintaan liittyvät rakennukset ja maa-alueet. Edelleen pohjoisempana aukeavien peltojen suuntaan alettiin 1900-luvun alussa toteuttaa maataloustoimintaan liittyviä rakennuksia, jolloin muodostui talous- tai karjapiha ja mm. asemapiirustukseen merkitty halkopiha.

Jos 1898 valmistuneiden etupihan rakennusten sijoittelussa on havaittavissa pyrkimys tiukkaan säännönmukaisuuteen ja symmetriaan ei Lindberg tapa sijoittaa rakennuksia ollut yhtä tiukka. Uusi talousrakennus, johon siirrettiin osa päärakennuksen toiminnoista, sijoitettiin luonnollisesti päärakennuksen välittömään läheisyyteen, sen pohjoispuolelle. Rakennus asettui samaan lin-

Yleisten rakennusten ylläpidossa tiettävästi vuonna 1916 laadittu ajantasapiirustus Koivulan kasvatustalon rakennetusta alueesta.
KA Rakh II led 54

jaan 1898 valmistuneen koulu- ja verstarakennuksen kanssa ja yhtenevyyttä on nähtävissä rakennusten koossa sekä kahden julkisivumateriaalin, kiven ja puun yhdistämisessä. Sen sijaan uusi johtajan asuinrakennus sijoitettiin melko itsellisesti ja ulkonäöltään muusta rakennuskannasta poikkeavana päärakennuksen eteläpuolelle. Asemapiirustus osoittaa, että johtajan asunolle rajattiin koristeellinen puutarha-alue, josta nykyisinkin on jäljellä villiintynyttä syreeniaitaa ja omenapuita.

Lindbergin suunnitelmat ja kustannusarviot valmistuivat syyskuussa 1904. Töiden aloittaminen kuitenkin viivästy talousvaikeuksien johdosta. Kun oli sovittu, että kasvatustalon suorittaa omana työnään osan kevyistä rakennustyöistä, eli lapsityövoimaa käyttäen, ja että kivinen viljainta jätetään rakentamatta, saatiin kustannuksia madallettua ja rakennustyöt voitiin aloittaa helmikuussa 1909. Lopullinen määräys Venäjän keisarilta 290.000.- määrärahoista (n. 1.1 milj euroa 2010) saatiin huhtikuussa 1909.⁴⁶ Tällöin ryhdyttiin rakentamaan talousrakennusta (006) ja johtajan asuinrakennusta (016), joista viime mainittu saatiin käyttökuntoon saman vuoden joulukuksi, viimeistelytyöiden siirtyessä seuraavalle vuodelle. Vuonna 1910 aloitettiin navetta-tallirakennuksen (036) rakentaminen. 1910-luvun alussa toteutettiin lisäksi seuraavat rakennustyöt: jää- ja perunakellari (003), oppilaiden sauna (004) ja paja (009) sekä sittemmin puretut käymälä ja pumppuhuone. Koivulan kasvatustalon 1900-luvun ensivuosisikymmenen aikana aloitettuja rakennustyöitä johti Yleisten rakennusten ylläpidon ylimääräinen arkkitehti Torsten Montell ja työt saatiin vaiheittain valmiiksi vuoden 1913 loppuun mennessä.

SÄHKÖÄ, LÄMPÖÄ JA PAINEVETTÄ

Vuosien 1909-1913 rakennus- ja muutostyöt paransivat merkittävästi laitoksen toimintaedellytyksiä ja toivat alueelle teknisiä uutuuksia, kuten sähkön, keskuslämmityksen, paineveden ja viemäriverkoston. Suunnitelmissa oli jopa oman sähkölaitoksen rakentaminen alueelle, tiettävästi talousrakennuksen (006) ensimmäisen kerroksen voimistelusalin tilalle. Keisarillisen senaatin päätöksellä tästä kuitenkin luovuttiin 1911 ja sen sijaan Koivulaan vedettiin kaapeli 3 km päästä Keravan juna-aseman läheltä, jossa sijaitsi Keravan Mylly ja Puunjalostus Oy:n sähkölaitos, ja jonka kanssa kasvatustalon sopi sähkön toimittamisesta.⁴⁷ Lindbergin Vankeinhoitolaitokselle osoitetussa selostuksessa 14.10.1905 tulevista töistä hän toteaa, että päärakennuksen läheisyyteen asennetaan kolme kaarilamppua.⁴⁸ Kaarilamppu on varhaisin sähkölampputyyppi, jolla aikaansaatiin voimakas valo esimerkiksi valonheittämiin.⁴⁹ Tarkoitus oli parantaa laitoksen

Asemakarttakooste, jossa pohjana ajantasainen kantakartta. Pohjapiirustuksina lisätty ne rakennukset joita kasvatustieteeseen rakennettiin 1909...1913, ja siinä muodossa ja niillä paikalla kuin rakennukset nuorempien karttatietojen perusteella esiintyvät.

Tummanpunaisella on merkitty 1890...1903 rakennetut kohteet ja katkoviivalla poistuneet rakennukset. Ehjä musta viiva osoittaa nykyisten rakennusten ulkolinjoja.

Päärakennus Hugo Lindbergin laatimien muutossuunnitelmien jälkeisessä asussa oletettavasti 1910-l otetussa valokuvassa: keskiosa korotettu ja rapattuja ikkunaholveja, ulkonurkkia ja kerroslistoja, mutta peruspinnat ovat (edelleen) puhtaaksimuurattua tiiliä. Rakennuksen etualalla näkyy pylvään päässä lamppu, kaarilamppu (?). Päärakennuksen oikealla puolella pilkottaa johtajan uusi asuinrakennus.

Kuva: Keravan museo.

lähiympäristön näkyvyyttä ja 1910-luvun valokuvassa yksi puupylvään päässä oleva valaisin seisookin lähellä päärakennuksen luoteisnurkkaa.⁵⁰ Lindbergin selostuksen mukaan paloturvallisuus- ja taloudellisuussyistä kaikkiin keskeisiin rakennuksiin, vanhoihin ja uusiin (001, 006, 007, 036) oli tarkoitus asentaa sähkövalaistus. Lisäksi Lindberg toteaa, että *"koko määrä hehkulamppuja tullaan asentamaan (useiden rakennusten?) ulko-ovien päälle ja rakennusten nurkkiin"*.⁵¹

Vuosikertomuksessa 1911-1913 todetaan että laitokselle rakennettiin sähkötoiminen vesipumppu, mutta virheellisistä sähköasennustöistä johtuen sitä ei saatu käyttöön, vaan se korvattiin alussa käsikäyttöisellä pumpulla. Lindbergin selostuksen mukaan vesi nostettiin saunan (004) lähellä olevasta lähteestä pumpulla (*"varmluftspump"*) päärakennuksen ullakkokerrokseen itäpuolelle sijoitettuun kokooma- ja painesäilöön, josta vesi johdettiin päärakennukseen (001), talousrakennukseen (006) johtajan asuinrakennukseen (016).⁵²

ALIURAKOITSIJOITA JA TAVARANTOIMITTAJIA

YRY:n vuosikertomuksessa 1911-1913 luetellaan rakennustöiden materiaalitoimittajia ja aliurakoitsijoita:

- Tiilet toimitti Keravan tiiliruukki
- Asfalttityöt teki Helsingin Sementti & Asfalttiliike
- Peltisepäntyöt teki K. Niinivirta Tuusulasta
- Johtajan asunnon maalaustyöt teki Salomon Wuorion maalausliike Helsingistä
- Muiden kuin em. rakennuksen maalaustyöt tehtiin tuusulaisen maalari V. Herlin johdolla
- Lämpö- ja käyttövesiverkoston rakensi Ab Robert Huber Oy
- Sähköverkoston rakensi Zitting & Co.

Karl Hugo Lindberg (1863-1932)

K. H. Lindberg toimi vuodesta 1887 vuoteen 1907 YRY:n ylimääräisenä arkkitehtina, kunnes hänet nimitettiin laitoksen ensimmäiseksi arkkitehdiksi ja sittemmin yliarkkitehdiksi. Vuodesta 1908 lähtien Lindberg vastasi erityisesti vankeinhoitoa ja pakkokasvatusta koskevien rakennussuunnitelmien laatimisesta ja erityiskysymyksistä ja vastasi siten Koivulan kasvatustaloksen 1900-luvun ensimmäisen vuosikymmenen rakennussuunnitelmista.⁵³ Erosi YRY:stä 1913 perustaakseen oman arkkitehtitoimiston.

4.1.1 Päärakennuksen (001) muutostyöt 1910-1913

Kun Koivulan kasvatustaloksen johtaja S. G. Dahlström oli vuonna 1903 tehnyt esityksen Vankeinhoitohallitukselle laitoksen laajentamisesta vastaamaan 100 oppilaspaikkaan kasvanutta toimintaa, esitti Vankeinhoitohallitus Yleisten rakennusten ylihallitukselle, että se ryhtyisi laittamaan piirustuksia ja kustannusarvioita olemassa olevien tilojen parantamiseksi ja uusien rakentamiseksi. Työ annettiin ylimääräinen arkkitehti K. H. Lindbergin tehtäväksi ja suunnitelmat valmistuivat 1904. Päärakennuksen muutostyöt liittyivät kiinteästi uuden talousrakennuksen (006) ja johtajan asuinrakennuksen (016) toteutusaikatauluun, sillä vasta uudisrakennusten valmistuttua päärakennuksen tiloja voitiin ryhtyä muuttamaan. Näiden seurauksena päärakennuksen muutostöitä tehtiin vaiheittain vuoden 1910 alusta alkaen ja joulukuun 1913 mennessä kaikki suunnitellut työt oli tehty. YRY:n vuosikertomuksessa luonnehditaan, että *"muutostyöt olivat hyvin aikaa vieviä kun kaikkia töitä ei voitu tehdä samanaikaisesti, vaan yksi osa piti tehdä täydellisen valmiiksi ennen kuin toisen osan työt voitiin aloittaa."*⁵⁴

Ehdotus sisälsi suunnitelman päärakennuksen laajamittaisesta sisätilojen muutostyöstä sekä ulkoasun muutoksesta ajanmukaiseen asuun. Ulkoasusta todetaan YRY:n vuosikertomuksessa, että *"rakennuksen ulkomuoto olisi sen [sisätilamuutosten] ohessa varustettava keskipäädyllyllä sekä rapatuilla listalaitteilla ja ikkunanharjuloilla"*.⁵⁵ Muutostyön seurauksena aiempi karu mutta selkeäpiirteinen laitosrakennuksen ulkoasu pehmeni jugendsävytteiseksi kartanolinnaksi. Rakennuksen keskiosa korotettiin yhdellä ullakkokerroksella ja entisen aumakaton sijaan muodostettiin pääakselin kiintopisteeksi satulakattoinen päätykolmio, jonka kärkeen Lindberg oli suunnitellut pyöreän kellotaulun. Työn edetessä kellosta luovuttiin ja päätykolmio jaettiin rapatuin listoin moniosaisiin kenttiin ja keskiakseliin sijoitettiin kaaripäätteinen ikkuna. Takajulkisivun puolelle, itään, rakennettiin porrashuoneen päälle puurakenteinen ja lautaverhoiltu koppi painevesijohtojen säiliötä varten. Lindbergin suunnitelmien mukaan aiemmat paljaat tiilipintaiset julkisivut jäsenöitiin ja rytmitettiin vaaleilla rapatuilla kerroslistoilla, friisilistoilla ja hammastuvilla nurkkalistoilla. Venäläiset eli tasakantaiset ikkunanholvit poimittiin esiin sileästä tiilimuuripinnasta rappaamalla ja rakennuksen keskiosan edustavutta parannettiin ikkuna-aukkoja korostavilla rapatuilla harkkoaiheilla. Kuten vanhojen valokuvien perusteella voidaan havaita, jäivät julkisivujen peruspinnat kuitenkin puhtaaksi muuratuiksi tiilipinnoiksi.

Sisätilojen muutostöistä mainittakoon tässä yhteydessä lyhyesti seuraavat toimenpiteet. Ensimmäisen kerroksen pohjoissiiven voimistelusalipäivähuonetta lyhennettiin hieman kun pohjois-

julkisivun puolelle sijoitettiin neljä uutta "päivähuonetta" eli nykyistä selliä, joita varten suunnitelmassa oli esitetty avattavan uusia pieniä ikkunoita. Kun alun perin räätälinverstaaksi suunniteltu tila jäi tarpeettomaksi koulu- ja verstaarakennuksen valmistuttua 1898, oli se muutettu ilmeisesti jo samassa yhteydessä sivukäytävälliseksi neljän päivähuoneen tilaksi. Ensimmäisen kerroksen eteläsiiven tyveen, entiseen lämpimään varastotilaan ("varma källar") rakennettiin arestiosasto eli pieniä koppeja kurinpalautuksen harjoittamista varten. Kun ruokala ja keittiö siirtyivät muutostyöhankeessa erilliseen talusrakennukseen vapautuivat päärakennuksen vastaavat tilat eteläsiivessä muuhun käyttöön. Näin voitiin eteläsiiven ensimmäiseen kerrokseen, väliseiniä ja uuneja poistamalla, muodostaa kaksi uutta salia oppilaita varten. Samalla eteläsiiven päätyyn sijoitettiin sairastupa ja sille avattiin päädystä oma sisäänkäynti. Aiemmin pohjoissiiven toisen kerroksen länsilaidalla sijainnut sairastupaosasto saatiin näin purettua ja muutettua kookkaaksi makuusaliksi nro 2. Kaiken kaikkiaan siipiosien uudelleenjärjestelyillä, väliseiniä ja uuneja purkamalla, saatiin laitokseen lisää oppilaspaikkoja.

Keskiosan ensimmäiseen kerrokseen rakennettiin erityinen kylpyhuone "vastasaapuneille oppilaille", kuten YRY:n vuosikertomuksessa todetaan.⁵⁶ Koska 1900-luvun alun muutostyöhankeeseen sisältyi uuden erillisen johtajan asunnon rakentaminen, vapautui päärakennuksen keskiosan tiloja muuhun käyttöön. Toiseen kerroksen entinen opettajan asunto muutettiin vahtimestarin asunnoksi ja kansliatiloihin sijoitettiin vahtimestarin toimistotiloja. Kolmanteen kerrokseen, jossa aiemmin sijaitsi johtajan asunto, sijoitettiin johtajan ja taloudenhoitajan työhuoneet, laitoksen kokoushuone sekä huone laitoksessa vieraileville, josta oli käyntiyhteys johtajan huoneeseen. Uudelle korkealle ullakolle sijoitettiin "pienehkö valokuvaustyöhuoneusto".⁵⁷

Yllä valokuva eteläisen siiven ensimmäiseen kerrokseen 1910...1913 muutostyössä siirretyn sairausosaston vastaanottohuoneesta. Kuva oletettavasti 1910-luvulta, Keravan museo.

Alla Hugo Lindbergin leikkauspiirustus päärakennuksen keskiosan uudelleenjärjestelystä, korottamisesta neljännellä ullakkokerroksella, jonka itäpuolelle tehtiin komero keskusvesisäiliölle.
KA Rakh II led 63

Viereisellä sivulla Hugo Lindbergin laatima julkisivujen muutossuunnitelma 9/1904.
KA Rakh II led 63

LÄNSI PÄÄTY

ITÄ PÄÄTY

*Arkkitehti Matti
M. M. M.*

4.1.2 Talousrakennus (006) ja höyrypannuhuone

Päärakennuksen tila-ahtauden ratkaisemiseksi päätettiin rakennuksen pohjoispuolelle, sen välitömmään läheisyyteen toteuttaa uudisrakennus, jota kutsuttiin talousrakennukseksi ja sittemmin kirkoksi. Rakennus tuli toimimaan koko laitosalueen hengen, ruumiin ja energiantuotannon huoltamona. Sillä oppilaat ruokittiin, pidettiin voimisteluharjoituksia, juhlia ja jumalanpalveluksia, tuotettiin höyrypannulla lämpöä ja sähköä ja rakennuksessa oli vesi- ja viemäriverkosto.

Koska päärakennus sijaitsi alueen korkeimmalla kohdalla josta maapinta vietti melko voimakkaasti ympäröiviin suuntiin, jouduttiin talousrakennus sijoittamaan kerroksen verran päärakennuksen alapuolelle ja yhdistämään kulku päärakennuksen etupihalta talousrakennuksen toiseen kerrokseen johtavan sillan avulla. Rakennuksessa oli tiilestä muurattua kellarikerros ja ensimmäinen kerros sekä korkea puurakenteinen toinen kerros. Myös silta oli alun perin puurakenteinen, mutta korvattiin 1930-luvulla teräsbetonirakenteisella sillalla.

Talousrakennuksen osittain maan alla sijaitsevaan kellarikerrokseen sijoitettiin leipomo, pesulaitos ja erinäisiä kellaritiloja sekä rakennuksen päärungon ulkopuolelle matala rakennusosa höyrypannuhuoneen keskuslämmityskattiloille. Laitoksen hoitajalle järjestettiin asunto omalla sisäänkäynnillä talousrakennuksen länsipäähän, kellarikerrokseen. Lindbergin selostuksessa Vankeinhoitohallitukselle 1905 hän toteaa, että

"höyry on tarkoitettu rakennuksen lämmittämiseen ja höyrykeittiöön, pesulalaitokseen, desinfioimisuniin, lämpimän veden valmistukseen sekä turbiinidynamoon sähkövalaistusta varten." Viimemainitusta eli omasta sähköntuotannosta kuitenkin luovuttiin rakennushankkeessa.

Ensimmäiseen kerrokseen sijoituivat pitkänomainen voimistelusalihuone ja sen viereen keittiö lähivarastoineen. Lindberg luettelee valmistustiloihin tarkoitettua varustusta: *"Pesulaitokseen 1 käsinpesukone, 1 saippuankeittolaitte, 1 mankeli ("vefmangel") ja 2 kaksipuolista pesupöytää"* ja *"höyrykeittiö varustetaan valtion koneinsinööri R. von Nandelstadin suunnitelmien mukaan, joista keskeisinä 180 l keittopata ja kaksi 100 l keittopataa, joista toinen tarkoitettu puuron ja toinen perunoiden keit-*

Talousrakennuksen höyrykeittiö toiminnassa. Henkilökunta valmistaa ruokaa ja yksi paljasjalkainen kasvatuslaitoksen oppilaspoika on apulaisena, astioita kuivaamassa.
Kuva: Keravan museo.

Koivulan kasvatuslaitoksen talousrakennus oletettavasti 1910-l otetussa valokuvassa. Vasemmalla vanhempi koulu- ja verstasrakennus.

Tiukasti rajatun kuvan oikeassa reunassa näkyy päärakennuksen eduspihalle johtava puurakenteinen silta ja sen alla matala talousrakennuksen rakennusosa, "höyrypannuhuone" ja laitoksen piippu. Rakennusten välistä aukeaa kapea näkymä, jossa tummana hahmottuu 1910-l alussa rakennettu ajokalustovarastorakennus. Kuva: Keravan museo.

Oikealla ote leikkauspiirustuksesta A-B, josta käy ilmi vesikaton Poloncea-kattotuolirakenne. KA Rakh II led 57

toon, ja lisäksi yksi 50 l kastikepata sekä tavanomaiset keittiövarusteet ja tiskipöytä." ⁵⁸ Vuoden 1927 palotarkastuskertomuksessa todetaan, että keittiössä on tarpeeton hissikuilu. ⁵⁹ Ensimmäisen kerroksen pohjoispäässä oli tiloja naisemännöitsijälle, palvelijoille ja erillinen virkailijoiden ruokasali. Toinen kerros jaettiin kahdeksi kookkaaksi saliksi, joista läntinen apsispäätteinen tila varattiin "rukous- ja juhlasaliksi" ja itäinen sali, johon saavuttiin suoraan siltaa pitkin, toimi oppilaiden yhteisruokasalina. Lindbergin laatimasta leikkauspiirustuksesta käy ilmi, että vesikattorakenne valmistettiin nk. Poloncea-kattotuoleista. Ranskalaisen rautatieinsinööri Camille Poloncea'n kehittämässä mallissa puupalkin alapuolelle muodostettiin vetorausdan ja palkin keskituen avulla jäykkyyttä antava kolmiorakenne. Koska yläpohjan vaakalaipio leikkaa rakenteen ei kattotuolista jäänyt huonetiloihin näkyviin kuin vetorausdan alaosa.

Rakennuksen ulkohahmo on leimallisesti kansallisromanttisen tyylisuunnan periaatteita noudattava. Pohjamuodoltaan suorakaiteen muotoisen rakennuksen eteläpäässä on viistettynurkkainen erkkeri. Satulakatto lepää jyrkkänä rakennuksen yllä ja katon harjapäätteet on viistetty. Ikkunat ovat pieniruutuisia ja joko laakeita holvipäätteisiä tai ylöspäin suippeneviä. Julkisivun alaosa on sileää vaaleaa rappausta, jota ikkuna-aukkojen reunoilla on koristeltu puhtaaksi muuratuin tiiliosioin, eräänlaisin abstrahoiduin harkko-aihein, joita Lindbergin lisäksi myös päärakennuksen ulkoasuun. Julkisivun yläosa on puolestaan vaakalautoitettua. Lindbergin vuoden 1904 suunnitelmassa rakennus on ajateltu katetuksi joko kattotiilellä tai päreellä (vrt. navetan O36 suunnitelma), mutta vuoden 1916 dokumentoivat piirustukset osoittavat, että rakennus oli tällöin peltikattoinen.

Yllä ja viereisellä sivulla Hugo Lindbergin suunnitelmat kasvatuslaitoksen johtajan asuinrakennuksesta 9/1904. KA Rakh II led 50

Johtajan asuinrakennukselle rajattiin pensasaidalla oma reviiiri laitosalueelle, piha-alue koriste- ja hyötypuutarhoineen. Kuva: Keravan museo.

4.1.3 Johtajan asuinrakennus (016)

Päärakennuksen eteläpuolelle sijoitettiin K. H. Lindbergin suunnittelema kansallisromanttinen huvilamainen rakennus johtajan edustavaksi kodiksi. Rakennuksen pääkerrokseen sisältyi kaikki porvarillisen perhe-elämän vaatimat tilat; sali ja ruokasali; eteinen ja siihen liittyvät herrainhuone eli johtajan tapaamishuone ja huone laitoksella vierailevia tarkastajia varten; perheen yksityisemmät tilat eli makuuhuone ja lastenhuone joilla molemmilla oli yhteinen jokirantamaisemaan avautuva parveke; omalla sisäänkäynnillä varustettu keittiö ja piian alkovi; kaksi WC:tä. Joenrannan puoleiseen korkeaan kellarikerrokseen sijoitettiin pesutupa, kylpyhuone ja leivintupa sekä varastotiloja. Korkealle ullakolle rajattiin kaksi ullakkokammaria, muun osan jäädessä kylmäksi varastotilaksi.

Rakennuksen sokkeli- ja kellarikerros rakennettiin osin luonnonkiviharkoista ja, kuten kellaritilat, osin tiilestä muurattuina. Muutoin rakennus tehtiin hirrestä ja verhoiltiin profiloidulla vaakalaudoituksella. Ikkunat olivat kansallisromanttiseen tapaan moni- ja pienijakoisia sekä ikkunoiden kehysrakenteet koristeellisia ja orgaanisesti sokkelipinnasta kasvavia. Erityisen leimallisen luonteen rakennukselle muodosti laakea satulakatto jonka päätyräystäät levenevät harjaa kohden, mutta jossa päätykolmion huippu on kuitenkin viistetty.

Ote tietävästi vuonna 1916 laaditusta ajantasa-asemapiirustuksesta, josta käy ilmi johtajan asunnolle rajattu piha-alue. KA Rakh II led 54

4.1.4 Navetta- ja tallirakennus (036)

Päärakennuksen pohjoispuolelta alkoi muodostua maataloustoimille varattu alue, kun vuoden 1909 lopulla ryhdyttiin rakentamaan kookasta navetta- ja tallirakennusta (036) sekä ajokaluvarastoa (sitten purettu). Vuosikertomuksen mukaan navetta saatiin vesikaton suojaan seuraavan vuoden lopulla ja luonnonkivistä ja tiilestä muurattu rakennus jätettiin kuivumaan talven pakkasiin ("upptorkades byggnaden genom frysning"). Navetta ja ajokaluvarasto saatiin valmiiksi vuonna 1911.⁶⁰

Lindbergin suunnittelema navetta oli nykyaikainen ja kookas karjalouden monitoimirakennus. Rakennus oli pohjamuodoltaan, luonteensa mukaisesti melko moniulotteinen. Itä-länsisuuntaisen keskivarren muodosti 30 lehmälle tarkoitettu parsinavetta. Sen pohjoispäässä sijaitsi lantasaäiliö, johon lehmän lanta lapiotiin päivittäin ja johon virtsa virtasi betonista valetun lattian kouruja myöden. Lantasaäiliöön liittyi etelä-pohjoissuuntainen siipi, jossa sijaitsi 8 hevosen talli sen ääripäässä hevosten rehuhuone. Parsinavetan länsipäässä oli vastaava rehuhuone lehmille

johon puolestaan liittyi toinen etelä-pohjoissuuntainen siipi. Tämän siiven pohjoispäässä sijaitsi 30 sian sikala ja eteläpäässä karjakeittiö sekä karjakon asuinhuoneisto.⁶¹

Lindbergin suunnittelema navetta oli ns. ullakotonta mallia ja jossa räystäät tulivat sängen matalalle, lähelle ikkunaholvilinjaa. Tästä johtuen sisäkatto navettatiloissa oli taitteinen. Matala räystääslinja, monipolvisen rakennuksen päällä laakeana lepävä katto, korkealle nouseva luonnonkivisokkeli ja rapatut seinäpinnat loivat rakennukselle ajanmukaisen, romanttisen ja linnamaisen ulkohahmon. Vanhojen valokuvien perusteella on havaittavissa, että navetan katteena oli päre ja että Lindbergin rapatuksi suunnittelemat julkisivupinnat olivat puhtaaksimuurattua tiiltä.

Hugo Lindbergin suunnittelema navetta, tiilipintaisena ja päreellä katettu. Kuvat: Keravan museo.

Ote tietävästi vuonna 1916 laaditusta ajantasa-asemapiirustuksesta, josta käy ilmi navetan (kuvasa 23) ja ajokalustotalin (kuvasa 22) sijainti talousrakennuksen pohjoispuolella.
KA Rakh II led 54

Ajokalustovarasto (22) vuonna 1916 laaditussa mittauspiirustuksessa. Sittemmin purettu.
KA Rakh II led 59

Koivulan kasvatuslaitoksen paja vuonna 1927 otetussa kuvassa, jolloin nuorisovankilan aita oli rakenteilla. Kuva: Keravan museo.

Hugo Lindbergin suunnittelema vuonna 1904 valmistunut Kotiniemen (Kylmälän) kasvatuslaitoksen paja, joka vastaa ulkomuodoltaan ja asultaan läheisesti Koivulaan suunniteltua ja rakennettua, mutta pidempää versiota.

Kuva: Yleisten rakennusten ylihallituksen kertomus vuosilta 1904-1907: s. 81. KA Rakh Dd1.

4.1.5 Oppilaiden sauna (004)

Yleisten rakennusten ylihallituksen vuosikertomuksessa 1911-1913 todetaan, että vuosina 1912-1913 rakennettiin oppilaiden sauna (004) ja paja (009). Samassa todetaan, että saunasta ei oltu tehty suunnitelmia 1904 kustannusarvioita laadittaessa, joten piirustukset laadittiin vasta 1910-luvun alussa.⁶² Näitä suunnitelmia ei löydy Kansallisarkiston RakhII –kokoelmasta, jossa sen sijaan on vuonna 1916 laaditut dokumentoivat piirustukset. Pohjamuodoltaan neliömäisessä rakennuksessa oli puulattiainen pukuhuone ja kookas ”sementtilattiainen” löylyhuone, joka oli varustettu kiukaalla ja kahdella vesipadalla. Lisäksi oli varattu pieni asfalttilattiainen pumppuhuone, jonka lattia oli noin metrin verran muita tiloja alempana. Tähän tilaan oli sijoitettu sähkökäyttöinen pumppu, jolla käyttövesi johdettiin päärakennuksen ullakkokerroksen säiliöön.⁶³ Pientä makasiinia muistuttava rakennus muurattiin tiilestä ja rapattiin sekä katettiin jyrkällä pyramidikatolla, jonka kärkeen sijoittui piippu. Sauna sijoitettiin päärakennuksen kaakkoispuolelle, rauhaisaan ja suojaisaan paikkaan lähelle jokivartta.

4.1.6 Paja (009)

Lindbergin vuonna 1904 suunnittelema paja sijoitettiin 1898 valmistuneen koulu- ja verstaarakennuksen pohjoispuolelle, lähelle pesularakennusta (nyk. 013). Rakennuksen pohjamuotoon sisältyi kaksi neliömäistä salia ja näitä yhdistävä kapeampi varastotiloja sisältävä rakennusosa. Läntinen sali eli varsinainen paja oli varustettu ahjolla ja toinen lämmityslaitteella varustettu sali oli tarkoitettu veistoa varten. Rakennus oli muurattu tiilestä ja Lindbergin suunnitelmien mukaan peruspinnat oli rapattu, mutta seinien nurkat ja ikkunakehykset oli puhtaaksimuurattua harkotusta imitoivaa tiilipintaa. Ikkunat olivat segmenttiholvikaaripäätteiset ja pienijakoiset. Selkeälinjaisen satulakaton (päreellä tai tiilellä katetun) ylle kohosi pajan ahjon kookas piippu, jonka huipulle Lindberg on suunnitelmissaan sijoittanut kookkaan luonnonkiven. Kuten navetassa (036) pajankin vesikaton räystäas laskeutuu sangen alas ja sisäkatto on muodoltaan taitteinen. Vuoden 1947 toimintakertomuksessa on pieni katsaus pajarakennuksen toimintaan: *”Pajassa on valmistettu ja korjattu erilaisia työkaluja ja rakennuksilla tarvittavia saranoita ym. Korjattu ajokalustoa ja kengitetty hevosia.”*⁶⁴

Hugo Lindbergin 9/1904 laatima suunnitelma pajarakennuksesta. KA Rakh II led 58

Päivämätön, tiettävästi vuonna 1916 laadittu mittauspiirustus saunasta. KA Rakh II led 55

4.1.7 Maakellari (003)

Päärakennuksen ja talousrakennuksen väliin jäävälle alueelle, pohjoiseen rinteeseen rakennettiin vuonna 1913 jää- ja perunakellari. YRY:n vuosikertomuksessa todetaan, että kellarista, kuten saunasta, ei oltu laadittu piirustuksia 1904.⁶⁵ Suunnitelmat tehtiin vuonna 1913, mutta, kuten saunasta, vain vuoden 1916 dokumentoivat piirustukset ovat Kansallisarkiston RakhII-koelmassa. Pohjamuodoltaan suorakaiteen mallinen kellari sisälsi tilat perunoiden ja juuresten säilytykseen, erillisen tilan "lihaa yms." varten, kuten vuoden 1916 piirustukseen on kirjattu, ja kookkaan jääkellaritilan joka oli varustettu lattiakaivolla. Rakennus upotettiin rinteeseen, maan alle ja sisäänkäynti tapahtui, mikäli vuoden 1916 piirustukset pitävät paikkansa, betonisella tukiseinäkkeillä rajatusta solasta. YRY:n vuosikertomus selostaa kellarin rakennetta seuraavasti: "Kellari pystytettiin harmaakivestä ja betonista, jonka sisäpuolelle tehtiin reveteeraus rautapolttoisista tiilistä ja joka irrotettiin betonirakenteesta ilmavälillä... Katto on tehty betonista ja maataytetty".⁶⁶ Vuoden piirustuksessa 1916 todetaan, että myös lattia on betonia.

Ote tiettävästi vuonna 1916 laaditusta ajantasa-asemapiirustuksesta, josta käy ilmi "jää- ja perunakellarin nro 20" sijainti talous- ja päärakennuksen välissä.
KA Rakh II led 54

4.1.8 1910-luvun muut rakennustyöt; yliopettajan rakennus ja katsastusmiesten ja yövahdin rakennus

Vuonna 1913 päättyneen suuren rakennus- ja muutostyövaiheen jälkeen toteutettiin Kasvatuslaitoksen aikana vielä muutamia uudisrakennustöitä. Vuoden 1910 syyskuussa Hugo Lindberg laati suunnitelmat asuinrakennuksesta yliopettajalle ja yhdelle katsastusmiehelle ja asuinrakennuksesta katsastusmiehille ja yövahdille sekä näihin liittyvistä halkovaja- ja ulkokäymälärakennuksista. Yliopettajan- ja katsastusmiehen yksikerroksinen satulakattoinen asuinrakennus rakennettiin vuonna 1914 virkamiesten asuinrakennuksen (017) länsipuolelle, samaan rintamalinjaan ja n. 70 metrin etäisyydelle.⁶⁷ Rakennus paloi vuonna 1926 eikä sen tilalle ehditty rakentaa uutta ennen kasvatuslaitostoiminnan loppumista.⁶⁸ Rakennuspaikalla on nykyisin puutarhaosaston varastorakennus nro 024.

Yksikerroksinen yliopettajan ja katsastajan asuinrakennus ja sen oikealla puolella pieni ulkovarasto- ja eriorakennus. Taustalla 1897 valmistunut virkailijoiden kaksikerroksinen asuinrakennus. Kuva: Keravan museo

Arma Siitosen laatima mittauspiirustus vuodelta 1916. KA Rakh II led 65

Varhainen kuva Keravan nuorisovankilan alkuajoilta. Päärakennusta rajaava panssariverkkoaita on valmis, mutta porttihuoneita (1931...) ei vielä ole. Kuva: Keravan museo.

Nuorisovankilan henkilökuntaa 1930-luvulla. Siviilivaatteissa oleva knallipäinen herra on vankilanjohtaja Pesonen ja vieressä ulsteriin pukeutunut toinen vankilan johtaja V. Virtanen. Kuva ja kuvatiedot: Keravan museo.

5 Neljäs rakennusvaihe; Keravan nuorisovankila 1930-luvun alussa

Vuonna 1927 Koivulan kasvatustalouden toiminta päättyi ja oppilaat lähtivät heinäkuussa kohti Hovin kasvatustaloutta. Sosiaaliministeriö luopui kasvatustalouksesta joka siirtyi Oikeusministeriön alaiseksi vankeinhoitoyksiköksi. Asetuksella 137 (6.5.1927), määrättiin Koivulan kasvatustalouden lakkauttamisesta ja Keravan nuorisovankilan perustamisesta 1.8.1927 alkaen. Asetuksessa nuorisovankiloista 136 (6.5.1927) oli säädetty, että vankiloissa pidetään vapausrangaistuksesta kärsiviä nuoria 15-18-vuotiaita, tai henkisesti heidän vertaisiaan.⁷¹ Entiset kasvatustalouden rakennukset edellyttivät kuitenkin laajoja kunnostus- ja muutostöitä, ennen kuin nuorisovankilatoiminta saattoi täysimittaisesti alkaa. Niinpä ensimmäisenä toimintavuotena vankilaan otettiin kuritushuonevankeja tekemään rakennustöitä, ja rakentajavankien määrä oli vuoden 1927 lopulla 132 henkilöä. Ensimmäiset nuorisovangit saapuivat paikalle maaliskuun 1928 lopulla, mutta vasta 1930-luvun alun laajennustöiden jälkeen nuorisovankila saattoi toimia täysipainoisesti.⁷² Osa rakennusmateriaalista valmistettiin itse. Esimerkiksi kaikki puutavara oli saatavissa tilan omista metsistä ja vuosikertomuksessa on tarkkoja luetteloita siitä, millaista puutavaraa kulloinkin sahattiin "vankilan omassa sähkömoottorilla käyvässä halkaisusahassa".⁷³ Esimerkkinä todettakoon, että vuonna 1930 sahattiin vankilan metsistä n. 2000 tyvitukkia ja n. 2000 latva- tai keskitukkia, joista saatiin 60 km erinäisiä puutavaralaatuja, hirsistä rimoihin.

1920- ja 30-luvun vaihteessa suoritettiin vanhoissa rakennuksissa läpikäyvät kunnostustyöt, joita kaikkia on vaikea yksilöidä. Vuosikertomuksissa on mainintoja yleisesti, että esimerkiksi vuonna 1928 vankilan rakennusten kattojen ja ulkoseinien maalaamiseen myönnettiin varoja. Tai että teknisiä järjestelmiä, vesi-, viemäri- ja höyrykattilalaitteita, kunnostettiin. Tai että vankilarakennuksia ja virkailijoiden asuntoja korjattiin 34.000.- markalla eli 120.000.- eurolla (2010) vuonna 1932.⁷⁴

Seuraavien otsikoiden alle on poimittu keskeisiä ja selvästi tunnistettavia korjaus- ja muutostöitä. Keskeisempää 1920- ja 30-luvun taitteen rakennustoiminnassa olivat kuitenkin erinäiset, lähinnä maataloustoiminnan tehostamiseen liittyneet uudisrakennustyöt ja vankilan laajennus. Nuorisovankilan ensi vuosina rakennettiin kookas karjakartano eli navetta ja lantala sekä ajokaluvarasto, perunakellareita, kolmisiipinen kasvihuone, latoja pelloille, viljavarasto sekä uusi asuinrakennus virkailijoille. Päärakennusta kunnostettiin ja huonetiloja muutettiin kun rakennuksen taakse kohosi viisikerroksinen sellisiipirakennus. Piha-alueita aidattiin panssariaidoin, mikä muutti ratkaisevasti alueen olemusta kasvatustalouksesta vankilamaiseksi, kontrolloiduksi.

Heinämaksiinit
049 ja 050.

Tiettävästi 1930-luvulla otettu valokuva jossa vaaleana loistava uusi sellisiipi ja (valokuvan perusteella) hieman tummempisävyinen ja kauttaaltaan rapattu päärakennus. Kuva Keravan museo.

Kuva vuodelta 1927 kun kasvatustalon muutetaan nuorisovankilaksi ja sen ympärille rakennetaan teräsbetonirakenteinen panssariaita. Kuva: Keravan museo.

5.1.1 Päärakennuksen (001) muutostyöt ja sellisiipi (002)

Vuosikertomuksen 1928 mukaan päärakennuksen ensimmäisiä muutostöitä olivat pohjoissiiven yhteishuoneiden jakaminen pienemmiksi, selliosaston kunnostus, käytävien korjaaminen sekä uuden sähkömuuntajahuoneen rakentaminen.⁷⁵ Merkittävä muutos tapahtui rakennuksen ulkoasussa. Aiemmin paljaana olleet tiilipinnat päätettiin rapata. Tarkka ajankohta rappaustyölle ei ole tiedossa, mutta vanhojen valokuvien perusteella rappaustyö on suoritettu vuoteen 1937 mennessä, ennen kirkkoon johtavan sillan uusimista.⁷⁶ Kun kasvatustalon muutostyössä nuorisovankilaksi rakennettiin päärakennuksen taakse sellisiipi ja edustalle kaksi vahtikoppia, on oletettavaa että näiden yhdenmukaisella rappauksella on pyritty muodostamaan laitusrakennuksesta ajanmukainen ja edustava kokonaisuus.

Vuonna 1931 aloitettiin päärakennuksen itäpuolelle sijoittuvan kookkaan sellisiiven (002) rakentaminen ja se valmistui seuraavana vuonna.⁷⁷ Rakennus oli suunniteltu vankeinhoito-asiainosastolla vuoden 1931 alussa. Rakennuksessa oli viisi kerrosta, joista kellarissa sijaisi kuusi rangaistusselliä ja varastotiloja. Ensimmäiseen kerrokseen sijoitettiin keittiö-, leipomo- ja pesulatilat, jotka toiminnot siten siirtyivät pois talusrakennuksesta (006). Selliosaston toinen kerros oli yhdistetty vanhaan päärakennukseen kapealla katetulla sillalla, jonka ulkoasussa leimallinen piirre ole laakea holvikaariaukko sillan perustana. Toiseen kerrokseen sijoitettiin kolme luokkahuonetta, kirjasto, opettajain tiloja ja toimistohuoneita. Ylemmissä kerroksissa sijaitsivat varsinaiset sellit, 49 kappaletta, jotka oli ryhmitelty keskikäytävien varaan. Vertikaaliliikennettä varten oli rakennuksen likimain keskiakseliin sijoitettu porrashuone, joka ulkoni hieman peruseinäpinnasta ja jonka julkisivu oli pieniruutuista ikkunaseinää, funktionalismin hengessä. Muutoin rakennuksen julkisivukäsittelyn ote oli lähinnä klassistinen, jossa rapatun peruseinäpinnan ikkunapenkkinjoissa oli voimakas kerroslistajako joka tiheni ylöspäin mentäessä. Renessanssi-palatsiarkkitehtuurin keinovalikoimasta tutuin menetelmin ylempien kerrosten eli sellien ikkunat olivat alempia matalammat luoden julkisivulle kiinteän ja kiristyvän olemuksen.

Selliosaston teräsbetonirakenteiden suunnitelmat laati Rakennuskonstruktioimisto J. I. Packalén ja Voima ja polttoainetaloudellinen yhdistys laati suunnitelmat lämpö- ja höyryjohtoja eli keskuslämmitystä varten ja sekä kanaalin rakentamisesta talusrakennukseen.⁷⁸

Oikeusministeriön vankeinhoitoasianosastolla laadittuja selliosaston suunnitelmia vuodelta 1931. KA Vaho II la 1012, 1014, 1016, 1032.

Vasemmallla kuva selliosaston keskikäytävältä, yhteiskäytössä olleesta aulasta. Kuva: Keravan museo.

Kopioita apulaisjohtajan asuinrakennuksen suunnitelmista.
Sinikopio: KA Vaho II la 1042.

Alla ote vuodelle 1955 päivätystä asemapiiirustuksesta, jossa apulaisjohtajan talo on numerolla 12.
KA Vaho II la 1013

5.1.2 Apulaisjohtajan asuinrakennus (018)

Vuonna 1929 Oikeusministeriön vankeinhoitoasianosasto laati suunnitelman ”apulaisjohtajan asuinrakennuksesta” ja rakennus valmistui vuonna 1930.⁷⁹ Pohjamuodoltaan neliötä lähentyvässä puurakennuksessa oli kaksi kerrosta, kolme sisäänkäyntiä ja kookas avoveranta. Pohjapiirustuksen perusteella rakennukseen muodostui melko monimutkaisella pohjakaavalla 5 asuntoa, joista alakerran kokoas, oletettavasti apulaisjohtajalle tarkoitettu asunto oli varustettu omalla palvelijasisäänkäynnillä. Rakennuksen ulkohahmossa oli selkeä ja levollinen 1920-luvun pohjoismaisen klassismin olemus; peiterimalaudoitettujen julkisivujen peruspinnat, säännönmukainen ja symmetrinen aukotus jossa alakerran ikkunat olivat 8-ruutuiset ja yläkerran 6-ruutuiset, sisäänkäyntien avokuisteissa oli klassismin traditioon liittyviä puupylväitä kapiteeleineen ja balusterikaiteita sekä rakennuksen yllä jyrkkä hollantilainen eli alaräystäiltä taitteinen aumakatto. Rakennuksen ulkoasu tuo mieleen Louhisaaren vuonna 1655 valmistuneen kartanon myöhäisrenessanssiahmon, tosin huomattavasti pienempänä versiona.

Rakennus sijoitettiin lähelle vuonna 1898 valmistunutta virkamiesten asuinrakennusta (017). Sijoittelu oli kuitenkin vapautunut eikä 1920-luvulla noudatettu enää aiemmin kehityksen alla olleita rintamalinjoja. Rakennus olisi voitu sijoittaa myös vuonna 1926 palaneen yliopettajan asuinrakennuksen kohdalle, mutta syystä tai toisesta näin ei menetelty ja määräävämpänä vaikuttaa olleen rakennuksen sijoittaminen lähelle jokirantaa.

Rakennuksen alkuperäispiirustusten sijainti on epäselvä. Kansallisarkiston Vaho II kokoelmasta löytyy vain yksi sinikopio pohjapiirustuksesta, arkistotunnuksen KA Vaho II la 1042 kohdalta. Kuitenkin Museoviraston rakennushistorian osaston ns. Keravan nuorisovankila –mapissa on xero-kopiot alkuperäispiirustuksista, joihin lähteeksi on merkitty ”VAHO”. Rakennuksesta ei ole tiedossa olevia vanhoja valokuvia.

5.1.3 Navetan (036) uudistus, lantala (048) ja ajokaluvarasto (041)

Vuosikertomuksessa 1928 todetaan että pieniä määrärahoja on käytetty sikalan ja hevostallin laajentamiseen, mutta seuraavan vuoden kertomuksessa todetaan, että puolet vuoden rakennusmäärärahoista (n. 374.000.- mk eli n. 100.000.- euroa 2010) on käytetty navetta- ja lantala-rakennukseen, joka kuluneen kauden aikana saatiin valmiiksi.⁸⁰ Hieman epäselväksi jää missä määrin vanhaa 1911 valmistunutta navettaa käytettiin uuden kookkaan navetan rakenteina. Pohjamuodon ja karttasijainnin perusteella vanha navetan perusrakenteita liitettiin osaksi uutta navettaa, mutta esimerkiksi vuonna 1928 laadituissa suunnitelmissa ei ole mitään viitettä vanhoista rakenteista. Asia edellyttää jatkossa tarkempaa tutkimusta.

Uusi navetta- ja tallirakennus suunniteltiin Oikeusministeriön vankeinhoito-osaston suunnittelutoimistossa. Piirustuksen otsikko, "Keravan nuorisovankilan karjakartanon piirustus" kertoo, että kyseessä oli kookas ja tehokkuuteen pyrkivä maatalouslaitos. Niinpä vuoden 1949-50 tarkastuskautena voitiin todeta Keravan vankilan olleen Suomen vankitiloista tuottavin karjalukuun verrattuna: 3976 kg maitoa ja 185,3 kg rasvaa.⁸¹

"Karjakartano" valokuvattuna oletettavasti 1930-luvulla. Kuva: Keravan museo.

Navetan ja lantalan julkisivusuunnitelmat 8.11.1928.
KA Vaho II la 1013

Ote vuodelle 1955 päivätystä asemapiirustuksesta, jossa navetta numerolla 31, lantala 51 ja ajokaluvarasto 41. Navetan ja lantalan välissä oleva pullistuma on vuoden 1944 suunnitelmien mukaan rakennetut kaksi painorehutornia.
KA Vaho II la 1013

Navetta oli jaettu poikittaisilla parsilla 93:lle lehmän pilttuisiin. Itäosassa oli erillinen talli 17 hevoselle. Tallin ja navetan väliin jäi tilat karjakeittiölle, jotka siis rakennettiin kohtaan jossa oli sijainnut vanhemman navetan parsisto. Rakennuksen pohjoispuolelle, hieman alas viettävään rinteeseen, rakennettiin erillinen lantala johon eläinvirtsat kulki viemäriä pitkin ja johon kuljetettiin lanta. Kun K. H. Lindbergin suunnittelema vanha navetta oli ollut ulkoasultaan matala, rakennettiin uuteen navettaan korkea ullakko, yliset, kuivikkeen ja viljarehun säilyttämistä varten. Näin rakennuksen kattomuodosta tuli korkea mansardi, jossa ylätaite oli alalapetta kapeampi ja jolloin ullakosta saatiin tilava. Rakennus sai selkeän, pohjoismaisen 1920-luvun klassismin hengessä luodun ulkohahmon, jossa muurattu julkisivu oli rapattu sileäksi ja jossa muutamien ovien olemusta oli korostettu harkotetuin pilasterein. Puurakenteisen ullakkokerroksen päädyissä oli keskiakseleissa kapeat ristikoin jaetut ikkunat ja näiden sivuilla pyöreöikkinat. Satulakattoisen lantalan olemukseen oli niin ikään lisätty kevyitä klassismin muotokielen aiheita.

Navetan pohjoispuolelle valmistui "ajokalu- ja kalustusuojarakennus" (041) vuonna 1930.⁸² Rakennuksesta ei ole löytynyt tutkituista arkistokokonaisuuksista piirustuksia. Rakennus vastannee nykymuodossaan melko lailla alkuperäistä olemustaan. Pitkänomaisessa satulakattoisessa puurakennuksessa on korkea ullakkokerros, yliset, jonne johtaa rakennuksen keskellä oleva ajosilta. Alakerta on maavarainen ja seinissä on aukkoja ajokaluston suojaan ajamista varten.

Karjakartanon pohjapiirustus 8.11.1928. KA Vaho II Ia 1013

Surmatun vartija Arvid Lepistön hautajaissaatue kokoontuneena ajokalustorakennuksen edustalle vuonna 1930. Taustalla varaston ullakolle johtava ajosilta. Kuva ja kuvatiedot: Keravan museo.

Munamainen betoninen pylväänpäite on edelleen olemassa, vaikka ristikkokaiheet ovat poistuneet. Kuva 2011.

5.1.4 Kasvihuone (022)

Vuonna 1929 aloitettiin kasvihuoneen perustustyöt ja rakennuskokonaisuus saatiin valmiiksi vuoden 1930 aikana.⁸³ Rakennuskokonaisuus suunniteltiin Vankeinhoitohallituksen toimesta, mutta tekniset suunnitelmat kasvihuoneen vesilämmitysjärjestelmästä laati Voima- ja polttoainetaloudellinen yhdistys.⁸⁴ Kasvihuone käsitti kolmesiipisen viljelyhuoneen ja kaksikerroksisen noppamaisen keskusosan, jonka alakerrassa sijaitsi keskuslämmityksen pannuhuone, varasto ja työhuone ja yläkerrassa puutarhurin asunto; olohuone, makuuhuone ja keittiö. Rakennus oli hahmoltaan sukulainen klassistiselle virkailijarakennukselle (018); julkisivut yksinkertaiset ja symmetriaan pyrkivät ja rakennuksen päällä hollantilainen pyramidikatto. Läntisessä julkisivussa on aistittavissa myös funktionalismin henkeä julkisivua katkovassa porrashuoneen pystyikkunassa ja toisaalta art-deco vaikutelmaa ikkunoiden koristeellisessa puitejaossa ja parvekekaiteissa. Kasvihuoneet rakennettiin siten, että lattiataso jäi 0,5 metriä ympäröivän maapinnan alapuolelle ja sokkelit sekä pohjoiseen suunnattu umpiseinä tehtiin kolmikerrosrakenteena kahdella ilmvälillä varustettuna. Itse lasikate toteutettiin teräsrungon varaan puisin ikkunakehyksrakentein.⁸⁵

Vankeinhoitoasiainosastolla 5.5.1930 laadittu suunnitelma kasvihuoneesta. Julkisivu länteen. KA Vaho II la 1031

Vasemmalla Voima- ja polttoainetaloudellisen yhdistyksen laatima lämmitysjärjestelmän suunnitelma 29.1.1930. KA Vaho II la 1028

Yllä varhainen, tiettävästi vuonna 1934 otettu valokuva kasvihuoneesta, jonka eteläpuolella on kasvilavaviljelyksiä. Kuva: Keravan museo.

Keravan nuorisovankilan viljamakasiini, alkuperäisessä asussaan. Rakennusta on sittemmin korotettu ja laajennettu. Kuva: Keravan museo.

Viljamakasiinin suunnitelma 21.3.1931. Ka Vaho II la 1021

5.1.5 Viljamakasiini (043) ja puimalato (042)

Keravan nuorisovankilan viljamakasiinin suunnitelmat laadittiin vankeinhoitoasianosastolla 1931 alkuvuodesta. Suunnitelman mukaan pohja-alaltaan 10x26 metrisen rakennuksen itäpäässä, muuta rakennusta korkeammassa noppamaisessa ja katkaistulla pyramidikatolla katetussa osassa sijaitsivat viljalaarit. Rakennuksen matalampaan osaan sijoituivat viljankäsittelytilat. Rakennuksen ulkoasussa oli vastaavaa selväpiirteistä klassismia kuin esimerkiksi navetassa. Muuratun ja rapatun rakennuksen oviaukot oli kehystetty harkotetuin pilasterein ja ikkunat oli järjestetty symmetriaan pyrkien. Suunnitelman perusteella rakennuksen perusmuurit, lattia ja pilarit sekä niiden osittain kannattelema yläpohjalaipio tehtiin betonirakenteina. Vuosikertomuksen 1931 mukaan vankilan ”riihirakennus” valmistui 1931.

Viljamakasiinin ja navetan väliselle alueelle, navetan kanssa samaan linjaan, rakennettiin vuonna 1935 ”puimalato” (042).⁸⁶ Rakennuksesta ei ole tiedoissa muita suunnitelmia kuin KA Vaho II kokoelmasta löytyvä 7.2.1935 laadittu leikkauspiirustus.⁸⁷ Ei siis ole tiedossa rakennettiinko L-mallinen puimala kerralla vai vaiheittain nykyiseen asuun. Rakennuksen pohjoispäässä on nykyisin varastoa, kookkain tila keskialueella on heinävarastoa ja eteläpäässä on pieni maatalousajoneuvojen korjaamotila. Rakennus on ulkoasultaan yksinkertainen hyötyrakennus, lautaverhoiltu puurakenne jonka päällä on satulakatto.

5.1.6 Perunakellarit (044-046)

Vuosikertomuksessa todetaan, että perunakellari saatiin valmiiksi vuonna 1930. Lähteistä ei käy tarkemmin ilmi mitä perunakellarilla tarkoitetaan. On mahdollista että kyse on nykyisistä rakennelmista nro 044-046, maalla peitetyistä kolmesta juureskellarista pohjoisrinteessä, lähellä peltoaukean laitaa. Nämä näkyvät 1930-luvun alussa laaditusta tilakartasta ja ne on merkitty luetteloon tunnuksin 604, 605 ja 606; kellari.⁸⁸

5.1.7 Henkilökunnan kellari (035)

Vuosikertomuksessa 1939 todetaan, että kustannuksia on koitunut henkilökunnan kellarin rakentamisesta. Selostuksen perusteella jää epäselväksi missä kellari sijaitisi. On mahdollista että kyseessä oli asuinrakennusten 029-031 pohjoispuolella sijaitseva kellari, rakennelma nro 035. KA Vaho:n kokoelmasta löytyy vuodelle 1935 päivätty millimetripaperille tehty suunnitelma henkilökunnan kellarista, joka muistuttaa etäisesti kellarin nro 035 ulkomuotoa, mutta jossa on kaksi ovea, olemassa olevan yhden oven sijaan.⁸⁹

5.1.8 Kaksi heinämakasiinia (049, 050)

Vuoden 1930 vuosikertomuksen lopussa mainitaan että *"niinikään on kertomusvuonna rakennettu kaksi 250 m³ suurusta heinämakasiinia"*. Oletettavasti suureen kohdalla on kirjoitusvirhe ja kyse on 250 m² suuruisesta ladosta. Tämä puolestaan sopisi yhteen pohjoisten peltoalueiden keskellä sijaitsevien kahden ladon (049, 050) kanssa, jotka ovat pinta-alaltaan n. 250 m², mutta varmuutta asiasta ei ole. Vankila-alueesta laaditussa varhaisessa mutta päiväämättömässä tilakartassa on useita latoja eri puolilla maa-alueita.

Kookkaista ladoista ei ole tiedossa olevia suunnitelmia. Rakennushallituksen piirustuskokoelmassa on vuodelta 1916 Koivulan kasvatustilasta dokumentoitujen piirustusten joukossa esitetty yksi kookas lato, mutta se poikkeaa malliltaan kyseisistä heinämakasiineista. Rakennusten selkeäpiirteisyys, pareittain asetetut ovet ja varsinkin ovien päällä olevat pyörikkuna-aiheet viittaavat 1920-luvun pohjoismaisen klassismin traditioon. Latojen täyttö heinällä tapahtui rakennuksen toiseen pätyyn, lähelle harjaa tehdystä kookkaasta oviaukosta. Oviaukon päälle tehtiin pieni katos suojamaan rakennuksen sisältä tulevaa ortta, jonka avulla heinä nostettiin ylös ja liikutettiin kone- tai hevosvoiman avustamana sisään latoon. Näin ollen kyseessä oli ns. hissilato ja tarkemmin ottaen nostohissillinen tyyppi, kuten A. Seise esittelee vuoden 1959 Maamiehen rakennusopissa.⁹⁰ Rennosti aaltoilevassa peltomeressä yksinäisinä seisovat ladot ovat alueen suurmaisemassa leimaa antavia ja kertovat vankilan maataloustoiminnan mittakaavasta.

Kuva 151. 1. Laalahissin toimintaperiaate. 2. Nostohissin toimintaperiaate. 3. Heinähännän toimintaperiaate 4. Kaaviopirros erästä laalahissiratkaisusta. Vaijerin kiinnitetyn metallikuulan tullessa väkipyörän päälle, pudottaa siinä oleva kieleke vaijerin alas. Varaston täyttyessä voidaan äärimmäisenä päädyssä oleva väkipyörä siirtää lähemmäksi.

Heinämakasiini nro 050. Rakennuksen päädyssä on korkella ovet ja katos heinän sisäänhissiamista varten.

Heinämakasiini nro 049, ja taustalla hämöttävä toinen makasiini nro 050

Ote: "Kartta Keravan nuorisovankilan kaikista tiluksista Keravan kauppalakunnassa Uudenmaan lääniä".
Päiväämätön, tiettävästi 1933 laadittu.
KA Vaho la.41:1

Nykyinen heinämakasiini nro 050.

Kartassa ei esiinny nykyistä makasiinia nro 049.

Maakellarit 604-606

Tiettävästi 1950-l otettu valokuva, joka osoittaa kuinka vaaleaan ja arkkitehtoniselta muodonannolta yhdenmukaiseen asuun 1930-luvun rakennustoimilla pyrittiin. Etualalla kasvihuone ja puutarhurin asunto ja sen takana porttihuone. Kuva: Keravan museo.

13.4.1931 KA Vaho II la 1025

5.1.9 Porttirakennukset (014, 015) ja piha-alueet

Vuonna 1931 suunniteltiin päärakennuksen edustalle, lehmuskujan päättävän teräsportin eteen, kaksi noppamaista rakennusta, yksi lämmitetty portinvartijalle ja toinen lämmittämätön polkupyörien säilytystä varten, kuten suunnitelmiin on kirjattu. Myöhemmin pohjoista porttirakennusta on kutsuttu odotushuoneeksi. Rakennuksen ulkoasussa on 1930-luvun funktionalismin henkeä, joka näkyy selvimmin nurkan ympäri kiertävissä ikkunoissa, ikkunoiden nauhamaista ilmettä luovissa ikkunapenkeissä ja lennokkaana kaarena muotoillussa porraskaiteessa. Seinät on rapattu sileiksi ja kattomuoto on laakea pyramidi, jolloin läheltä tarkastellen syntyy vaikutelma tasakattoisuudesta. Vartijarakennuksen huipulla on rakennusvuotta osoittava metallinen viiri, vastaavanlainen kuin viljamakasiinin (043) suunnitelmissa.

Vankilan toimintaan liittyvien keskeisten rakennusten luonne muuttui kasvatustaloksen sisäoppilaitosmaisesta avoimuudesta kohti suljettua ja kontrolloitua ympäristöä. Niinpä rakennusten ympärille rakennettiin "turvallisuuslaitteita" eli korkeita suoja-aitoja. Vuonna 1928 rakennettiin talous- ja urheilupihan ympärille n. 308 metriä aitaa. Vuosikertomuksen sanoin määrärahoja käytettiin "2,5 metrin korkean betonisokkelilla ja sementtipylväillä sekä pantsari verkolla tehdyn ympärysaidan rakentamiseen, lukkojen uusimiseen, hälytyslaitteiden rakentamiseen ja kahden koirakopin valmistamiseen, yhteensä 50.317:45.- markkaa" eli 14.566.- euroa (2010). Aitaan tehtiin käytön kannalta tarkoituksenmukaisiin kohtiin portteja, joihin tehtiin niitatusta teräsrakenteesta koriste-kuviot.

Muita päärakennuksen välittömässä läheisyydessä tehtyjä aluerakennustoimia olivat johtajan asuinrakennuksen piha-alueelle nousevat betoniset portaat, jotka suunniteltiin vuonna 1931⁹¹ ja talousrakennukseen johtavan puusillan uusiminen 1930-luvun lopulla. Uusi silta rakennettiin Vankeinhoitoasianoston vuoden 1937 suunnitelmien mukaan teräsbetonista. Suunnitelma liittyi talousrakennuksen (006) pannuhuoneen uudelleenrakentamiseen entistä tilavampana ja holvikaarikattoisena teräsbetonirakenteena.⁹²

13.4.1931 KA Vaho II la 1025

Käsivarainen, päivämätön ja vailla otsikkoa oleva periaatesuunnitelma Keravan nuorisovankilan alueen panssariaidasta. Kiviperustuksen varaan valettu teräsbetoninen pitkäantura ja sokkeli, josta nousevat kaartuvapäiset tiittävästi esivalmistettuina valetut teräsbetonipilarit. Näiden väliin on kiinnitetty tiheäsilmainen panssariverkko. KA Vaho II la 1025

Kuten yllä oleva, tiittävästi 1930-l otettu valokuva osoittaa, muodostui aidalle sangen korkea sokkeli ja ryhdikkäiden pilareiden rytmittämistä aidoista muodostui piha-alueille vankilan haltuunottavan luonteen mukainen ilme.

Kookkaampien porttien ja ajoaukkojen reunuspilarit tehtiin peruspilareita leveämpinä, rakenteellisesti tukevampina.

Kuvat: Keravan museo.

Tiettävästi vuonna 1933 laadittu "kartta Keravan nuorisovankilan kaikista tiluksista, Keravan kauppalakunnassa Uudenmaan lääniä" osoittaa tarkasti millaiseen muotoon vankila-alue oli saatu kehitettyä viisi vuotta toiminnan alkamisesta. Alueen etupihojen puolen rungon muodosti edelleen päärakennukselle johtava länsi-itä-suuntainen lehmuskuja, joka neljässä kymmenessä vuodessa oli kasvanut jo maisemaa hallitsevaksi horisontaalinauhaksi. Puukuja päättyi päärakennuksen edustalla pohjois-eteläsuuntaiseen akseliin, koivuvivistöjen rajaamiin jyrkästi poispäin viettäviin teihin. Korkealle kohoavan pengerreretyn tien molemmin puolin sijoittui kaksi urheilukenttää, pohjoinen vangeille ja eteläinen henkilökunnalle. Lehmuskujan alkupäässä oli vastaavasti pohjoispuolella pelto ja eteläpuolella puutarhaviiljelykset kasvihuoneineen. Laitoksen korkeampien virkailijoiden ja johdon asuinrakennukset sijoittuivat lähelle Keravan jokea pienien puutarhojen ja puistopalstojen lomaan. Alueen kattava tie- ja polkuverkosto noudatti muutoin päärakennuksesta lähtevää ruutukaavakoordinaatistoa, mutta joen läheisyydessä oleva tiestö noudatteli orgaanisemmin maaston muotoja ja joen linjoja. Alueen pohjoislaidalle oli rakentunut ryväs erinäisiä ja eriaikaisia rakennuksia. Etupihan pohjoisen reunuksen muodostivat kolme asuinrakennusta metsäsaarekkeen laidassa. Näiden itäpuolelle oli muodostunut maatalousrakennusten ja -toiminnan keskittymä, paljas piha-alue rakennuksineen. Tästä päärakennuksen suuntaan oli näkörajoitteena toimivia puistopalstoja. Muutoin voidaan yleistäen todeta, että loput vankilan maa-alueista oli joko hyötykäytössä olevaa peltoviljelystä tai metsää.⁹³

5.1.10 Maa-alueet

Entinen Nygårdin kasvatuslaitokselle aikanaan hankittu tila ei riittänyt enää nuorisovankilan tarpeisiin. Maatalousministeriö siirsi Oikeusministeriön hallintaan laitoksen länsipuolelta hallussa olevan Postlarin kruununvirkatalon ja siihen liittyvän Mattilan vuokratilan vuonna 1928. Kun 1930-luvun alussa ostettiin vielä kaksi pientä tilaa oli vankilan hallinnoima maa-alueen koko vuoden 1933 jakotoimituksessa 287,084 ha.⁹⁴

Yllä näkymä päärakennuksen edusalueelta, etelään kohti Keravan jokea johtavaa koivujen rajaamaa pihatietä myöden. Vasemman puoleiset pensaat penkereen päällä ovat johtajan asuinrakennuksen piha-alueetta rajamassa. Pensaiden lomasta nousee 1930-l rakennetut portaat pihalle. Kuva: Keravan museo.

"Kartta Keravan nuorisovankilan kaikista tiluksista Keravan kauppalakunnassa Uudenmaan lääniä".
Päiväämätön, tiettävästi 1933 laadittu.
KA Vaho la.41:1

Ote: "Kartta Keravan nuorisovankilan kaikista tiluksista Keravan kauppalakunnassa Uudenmaan lääninä".
Päivämätön, tietyvästi 1933 laadittu.
KA Vaho la.41:1

Vuonna 1944 otettu ilmakuva Keravan nuorisovankilan alueesta. Kuva: MV RHO.

1940- JA 1950-LUKUJEN RAKENNUSHANKKEITA JA MUUTOKSIA YMPÄRISTÖSSÄ

Sauna-pesutupa (013) 1957
 Perunakellari (047) 1952 Autotalli (011) 1947 Puutyöhuone (007) 1955

Sikala (037) 1947

Pajan (009) laajennus 1949

Urheilukenttä 1952

Kuusilinna (026) 1947

Helsinki-Lahti valtatie 1955-1957

Kasvihuoneiden (022) uusiminen 1952

6 Viides rakennusvaihe; 1940-l ja 1950-l

1930-luvun lopulta alkaen seurasi rakentamisessa yleismaailmallisiin tapahtumiin liittyen hiljainen jakso. Tästä huolimatta Keravan nuorisovankilassa ryhdyttiin rakennustoimiin kaikilla rintamalla ja niillä resursseilla mitä oli käytettävissä. Materiaalipula ja säännöstely haittasi kuitenkin töiden etenemistä vielä 1950-luvun alussakin. Ennen 1950-luvun taitetta saatiin valmiiksi virkailijoiden 8 asuntoa sisältänyt kerrostalo, Kuusilinna, kookas sikala ja pajarakennuksen laajennus. 1950-luvun puolella valmistuivat kookas perunakellarirakennus, henkilökunnan sauna ja pakon sanelemana puutyöhuoneen uusiminen.

Vuosikertomusten perusteella 1940-l lopussa ja 1950-l alussa tehtiin huomattava määrä rakennusten kunnostustöitä, mutta näitä ei ole asiakirjoissa tarkemmin yksilöity. Todetaan vain esimerkiksi että, vuonna 1954 *"vuosikorjauksista koitui kustannuksia kaikkiaan 1.382.771.- markkaa"* eli n. 40.000.- euroa (2010). 1950-luvun loppupuolen vuositarkastuskertomusten perusteella oletettavasti laitoksen kaikki virkailija-asunnot *"täyskorjattiin"*, tai niissä suoritettiin *"erilaisia korjaus- ja maalaustöitä"*, kuten esim. vuoden 1959 kertomuksessa todetaan. Näiden yksilöiminen asiakirjatietojen perusteella on hankalaa, mutta rakennusten tulevia kunnostustöitä suunniteltaessa on hyvä tiedostaa, että todennäköisesti alueen kaikista rakennuksista löytyy 1950-luvun korjaustöiden *"kerrostuma"*, niin pintakäsittelyissä kuin mahdollisesti muissakin pintarakenteissa.

Keravan nuorisovankilan alue 1960-luvulla otetussa viistoilmavalokuvassa. Kuva: Keravan museo.

Asemakarttakooste, jossa pohjana ajantasainen kantakartta. 1940- ja 1950-luvun rakennustyöt on merkitty lehmuksen vihreällä tunnuskvillä.

Tummanpunaisella on merkitty vuosina 1890...1903 rakennetut kohteet, heleäpunalla kohteet vuosilta 1909...1913, keltaisella 1920- ja 1930-luvun rakennustyöt ja katkoviivalla poistuneet rakennukset. Ehjä musta viiva osoittaa nykyisten rakennusten ulkolinjaja.

6.1.1 Painorehutornit (070)

Välirauhan aikana 1940 kesällä maatalouspihan pohjoiseen rinteeseen, maakellareiden viereen, rakennettiin kaksi painorehusäiliötä eli AIV-tornia. Suomalainen, sittemmin Nobel-palkinnon työstään saanut, Artturi Ilmari Virtanen oli kehittänyt kemiallisen menetelmän jossa lähinnä muurahaishappoa sisältävällä AIV-liuoksella saatiin parannettua rehun säilyvyyttä ja laatua, ja siten parannettua lehmien talvikauden lypsytuotantoa.⁹⁵ Hapan rehu syövytti helposti siihen kosketuksissa olevia materiaaleja, jonka johdosta rakenteet pyrittiin yleensä tekemään betonista.

Vankeinhoitovirastoksi muuttunut laitos suunnitteli Keravan nuorisovankilaan kahden painorehusäiliön muodostaman kokonaisuuden.⁹⁶ Rehusäiliöt rakennettiin, suunnitelmien mukaan, perustusten ja lattian osalta betonista, mutta maan päällisiltä osiltaan poltetusta savitiilestä. Pohjamuodoltaan pyöreissä säiliöissä oli alarinteen puolella kolme eri korkeuksille sijoitettua tyhjennysluukkuja, kuten tavanomaisen tuorerehusäiliön ratkaisuun kuului.⁹⁷ Vuodelta 1944 on suunnitelma kahden rehusäiliön rakentamisesta navetan (036) yhteyteen, kiinni navettarakennukseen.⁹⁸

Perunakellari (047)

Sikala (037)

Vuodelle 1955 päivätty asemakartta, jossa "Kuusilinna"-asuinrakennus (026) on merkitty numerolla 18. Maakellareiden länsipuolelle rakennettuja painorehutorneja ei ole numeroitu.

KA Vaho II la 1013

6.1.2 Virkailijarakennus (026); Kuusilinna

Vuonna 1945 Vankeinhoitovirasto laati suunnitelmat uudesta virkailijarakennuksesta, alueen pohjoispuolen metsäkankaan keskelle sijoitettavasta kaksikerroksisesta kerrostalosta. Rakennus valmistui vuonna 1947 ja työtä tehtiin osittain vankivoimin.⁹⁹ Rakennuksessa oli kaksi porrasta ja jokaisessa kerroksessa keskenään samankaltaiset asunnot virkailijoille. Tyypiltään rakennus oli nk. kaitiotalo, kapearunkoinen (9,6 m) kahdesta lamellista muodostuva rakennus, jossa pyrkimyksenä oli saada kaikille asunnoille tasavertaiset ominaisuudet ja esimerkiksi hyvä luonnonvalonsaanti. Yhteen asuntoon kuului olohuone, makuuhuone, keittiö, eteinen ja WC. Jälleenrakennuskaudelle tyypilliseen tapaan rakennus oli mitoitukseltaan tiukka, perinteisin rakennustavoine toteutettu ja ulkoasultaan pidättyväinen ja vähäeleinen, eli kaikin puolin tarkoituksenmukaisuuteen ja niukkojen resurssien hyödyntämiseen tähtäävä. Perusolemukseltaan rakennus liittyy siihen asuntorakentamisen uudistusaaltoon, joka oli alkanut Suomessa 1930-luvun lopulla ja jonka voimakkain äänenpaino oli arkkitehti Hilding Ekelundilla. Yhtymäkohtia on löydettävissä vaikkapa Ekelundin Helsinkiin suunnittelema Olympiakylän asuntoarkkitehtuurista. Rakennuksen karheksi slammatun, yksinkertaisen ja levollisesti aukotetun julkisivun päätykolmioissa on erityinen hammastettu koristeaihe.

Jälleenrakennuskauden rajalliset materiaaliressurit käyvät ilmi rakennustaparatkaisuissa. Suunnitelman mukaan rakennus on toteutettu kantavalla tiilirungolla ja kaikki välipohjat, yläpohja ja jopa porrasmuuret ovat puurakennetta. Sodan jälkeen sementti kuului säännösteltäviin materiaaleihin, jonka johdosta, suunnitelman perusteella, betonia käytettiin ainoastaan porrashuoneen ensimmäisessä, kellariin rajoittuvassa nousussa ja ikkuna- ja oviaukkojen holvien rakentamisessa. Pohjapiirustuksen perusteella 50 cm paksut ulkoseinät muurattiin tavalla, jossa rakenteen sisään jäi lämpökatkona toimiva ilmapäli. Rakennuksen pitkittäisessä keskilinjassa sijaitsi sydänmuuri, mikä mahdollisti lyhyen puupalkkivälän käytön. Rakennukseen ei suunniteltu keskuslämmitystä, vaan jokaisessa huoneessa oli oma nurkkaan sijoitettu puu-uuni ja keittiössä puuhella.

Kuusilinna oletettavasti 1950-luvulla otetussa valokuvassa. Kuva: Keravan Museo.

KA Vaho II la 1041

Yllä pajarakennuksen muutos-
suunnitelma 12.9.1931.
KA Vaho II la 1034

Alla pajarakennuksen laajennus-
suunnitelma 11.8.1949.
KA Vaho II la 1012, 1033

6.1.3 Pajarakennuksen laajennus (009) ja rautavarasto (010)

Jo 1930-luvun puolella vuonna 1913 valmistunutta pajarakennusta muutettiin hieman. Rakennuksen perusseinälinjasta poikkeava sisäänkäynti, rungon sisäänvedolla muodostettu katos, rakennettiin umpeen vuoden 1931 suunnitelmien mukaan. Näin sisätiloja saatiin hieman laajennettua kun pajasalin ja eteisen välisiä seinärakenteita purettiin. Uudet ovet ja ikkunat suunniteltiin ajanmukaisina, mutta vanhempien pieniruutuisten ikkunoiden rinnalle sopivina. Vankeinhoitoasianosastolla suunniteltu muutos oli diskreetti eikä häirinyt rakennuksen perusolemusta. Mahdollisesti samoihin aikoihin pajarakennuksen etupihalle rakennettiin matala puurakenteinen rautavarasto. Tästä ei ole tiedossa suunnitelmia mutta varasto on merkitty mm. vuoden 1933 tilakarttaan.¹⁰⁰ Varasto on vaatimaton matala puurakennus, josta todetaan vuoden 1961 tarkastuskertomuksessa, että *"pajan rautavarasto on luhistumaisillaan, oleva vajarakennus, joka on uusittava."*¹⁰¹

Käytössä olleissa asiakirjalähteissä ei mainita pajarakennuksen laajennustyötä, joka tehtiin vuonna 1949 Vankeinhoitovirastossa laadittujen suunnitelmien mukaan.¹⁰² Suunnitelman mukaan rakennusta pidennettiin ja osittain korotettiin uudella osalla. Alakertaan, uuteen osaan, rakennettiin kahden auton kivirakenteinen talli. Puurakenteiseen yläkertaan tehtiin kolmen huoneen yhteiskeittiöllä varustettu soluasunto, jonka WC-tilat sijoitettiin uuden porrashuoneen alatasanteelle. Vanhan pajarakennuksen itäisen puoliskon ikkuna-aukotusta muutettiin 1940-luvun asuun. Rakennuksen alakerta rapattiin yhtenäisesti ja uusi yläkertaosa verhoiltiin peiterimalaudoituksella. Oletettavasti vanha ahjon piippu purettiin tässä yhteydessä. Lopputuloksena muutostoimenpiteistä vanha pajarakennus menetti koko lailla tunnistettavuutensa ja ennen niin määrätietoisesti tukevasta rakennuksesta tuli hahmoltaan sekava ja arvottoman oloinen.

Vuodelle 1955 päivätty asemakartta, jossa pajarakennus (009) on merkitty numerolla 7 ja rautavarasto (010) numerolla 52.

KA Vaho II la 1013

6.1.4 Sikala (037)

Uuden sikalan suunnitelmat laadittiin heti jälleenrakennuskauden alussa, Vankeinhoitoviraston toimesta vuonna 1945 ja rakennus valmistui tietyvästi vuonna 1947.¹⁰³ Pohjamuodoltaan L-mallisen rakennuksen pitkässä, yksikerroksisessa ja satulakattoisessa varressa oli 12x20 metrin kokoinen sikalan karsinasto. Rakennuksen päädyn ulkopuolelle thtiin betonirakenteinen lantala, maanalainen säiliö, johon eläinvirtsa johdettiin sikalan kaltevaa lattiaa myöden. Rakennuksen toisen pään korkeammassa osassa oli *"keittiö jossa höyrykeittokaappi ja laatikot"*¹⁰⁴, tilat ruokintarehun käsittelylle, rakennuksen oma lämmityskeskus ja korkea ullakko sekä niille johtava ajoramppi. Rakennuksen alle, alarinteen puolelle, oli suunnitelmissa esitetty vielä pieni kellaritila traktorille, mutta koska nykymuodossa tallia ei esiinny, on epäselvää rakennettiinko sitä lainkaan. Rakennuksen ensimmäinen kiviaineinen kerros rapattiin ulkoa karheapintaiseksi ja ylempi puurakenteinen kerros tehtiin pystylaudoitettuna. Suunnitelmassa rakennuksen vesikat-
toihin oli piirretty (sementti-) tiilikate.

6.1.5 Perunakellari (047)

Vuoden 1950 vuosikertomuksessa todetaan, että *"uuden perunakellarin rakentamiseen käytettiin 549.995 markkaa"*, eli n. 20.000.- euroa (2010), ja vuonna 1952 todetaan että perunakellarin viimeistelyihin on käytetty varoja.¹⁰⁵ Työt oli tarkoitus saada valmiiksi jo vuoden 1950 aikana, mutta *"sementin jouduttua säännöstelyyn peruutettiin kaikki tilaukset, joten sementin saanti jäänee epämääräiseen aikaan."*¹⁰⁶

Rakennus sijoitettiin vanhojen 1930-luvun juureskellareiden (044-046) välittömään läheisyyteen, pohjoisrinteeseen ja pellon laitaan. Kaksikerroksinen rakennus suunniteltiin Vankeinhoitovirastossa vuonna 1950.¹⁰⁷ Rakennuksen alempi, maan sisään jäävä kerros rakennettiin suunnitelmien mukaan, betonista 55 cm vahvaisin seinin, ja sisäpuolelle tehtiin tiilestä muurattu reveteeraus. Kellari jaettiin kuuteentoista betonipohjaiseen ja keskikäytävälle viettävään juureslaariin, joiden täyttö saattoi tapahtua rakennuksen yläkerrasta, välipohjassa olevien luukkujen kautta. Symmetrisesti järjestetyn kellarikerroksen molempiin päihin oli suunniteltu eteistilat, joihin sijoittui koneellisen ilmanpoiston kojeikot. Rakennuksen päätyihin suunniteltiin ajorampit joiden kautta päästiin ajamaan kellarin sisään, kellarin läpi. Puurakenteinen, hallimainen yläkerta oli varattu juurestensyötön tilaksi, johon saavuttiin yläpihalta kahden oven kautta.

Sikala 27.11.1945. KA Vaho II la 1022

Perunakellari 30.3.1950. KA Vaho II la 1030

Keravan nuorisovankila tiettävästi 1960-luvulla otetussa valokuvassa. Vasemmassa laidassa puutyöverstas vuoden 1954 tulipalon jälkeisessä muodossa. KA Vaho Uda.

Puutyöverstaan uusimis- ja laajennussuunnitelma
14.4.1954. KA Vaho II la 1029

6.1.6 Puutyöhuoneen uusiminen (007)

1897 valmistunut koulu- ja verstarakennus (007) tuhoutui tulipalossa 1954. Rakennuksen alakerran muurattuja ulkoseiniä graniittisine sokkeleineen voitiin kuitenkin käyttää uutta puutyöhuonetta suunniteltaessa Vankeinhoito-osastolla.¹⁰⁸ Rakennuksen kaksikerroksisuudesta luovuttiin, tarkoituksenmukaisuussyistä, ja sen sijaan rakennusta jatkettiin länteen n. 23 metriä ja rakennus katettiin jyrkähköllä satulakaton. Vanhaan, itäiseen osaan sijoitettiin konepuusepäntilat, yhteen kookkaaseen huoneeseen. Uuteen osaan sijoitettiin ”penkkipuusepänt”, koppi työmestarille, pieni sosiaalitila ja ullakolle johtava porrashuone. Rakennuksen uusi osa muurattiin betonista valetun sokkelin varaan ja sekä uuden että vanhan osan seinät rapattiin karheasti. Rakennus sai uudistetussa asussa sangen yhtenäisen olemuksen, mutta vanha osa on edelleen luettavissa eteläjulkisivun poikkeavasta ikkunarytmistä. Vankila-alueen etupihojen yleisilmeen kannalta uusi, matala ja pitkä rakennusmuoto, ei huomionnut enää sitä historiallista taustaasetelmaa mikä vanhalla kaksikerroksisella rakennuksella oli ollut. Uusi puutyöhuone oli melko puhtaasti teknisiin ja toiminnallisiin tarpeisiin syntynyt rakennus, vailla erityistä kertovuutta.

6.1.7 Uusi sauna (013)

Uuden erillisen henkilökunnan sauna- ja pesutarakennuksen työt aloitettiin 1957 ja saatiin päätöksen vuoden aikana.¹⁰⁹ Rakennus sijoitettiin vanhan, 1800-l lopulla rakennetun henkilökunnan saunan viereen. Vuositarkastuksessa 1958 todetaan, että vanha saunarakennus voisi uuden valmistuttua toimia palokalustovajana, eli molemmat saunarakennukset olivat 1950-luvun lopulla pystyssä.

Sauna suunniteltiin Vankeinhoito-osastolla 1957. Yksikerroksisen ja loivalla satulakaton varustetun 9x20 metrisen rakennuksen pohjamuoto järjesteltiin siten, että eteläpäässä oli kaksi henkilökunnan saunaosastoa omilla sisäänkäynneillä ja kussakin kaksi pukuhuonetta. Näin saunavuorolaiset saattoivat limittää saunavuoronsa alkamisen. Rakennuksen pohjoispäässä oli henkilökunnan pesutupa; konehuone, mankelihuone ja kuivaushuone sekä eteistilat.

6.1.8 1950-luvun muut rakentaminen; lato (051), autotalli (011)

Pohjoisen peltoalueen itäreunassa sijaitsee nk. Humalniemen lato (051), joka muodoltaan ja kooltaan vastaa melko läheisesti pellolla vapaasti seisovia latoja (049, 050). Vuosikertomuksessa 1938 todetaan rakennetun yksi "heinälato", mutta ei ole tarkempaa tietoa mitä latoa tällä tarkoitetaan, ehkä Humalniemeä.¹¹⁰ Vuoden 1952 vuosikertomuksessa taas todetaan, kertomusvuonna rakennettiin uusi lato, mutta sijainti ei käy tarkemmin ilmi asiakirjoista.¹¹¹

Vuosikertomuksissa mainitaan lyhyesti autotallin täydennysrakentaminen vuodelta 1947 ja todetaan että se saadaan valmiiksi huhtikuun 1947 aikana.¹¹² Tarkemmin ei käy ilmi mitä rakennusta tällä tarkoitetaan, mutta tiettävästi kyse on nykyisestä autotallirakennuksesta nro 011, joka myös vuoden 1955 asemakartassa on merkitty autotalliksi.¹¹³

6.1.9 Maa-alueet

1950-luvulla tapahtui muutamia muutoksia nuorisovankilan maa-alueilla. Vuonna 1952 rakennettiin täysimittainen nurmettu urheilukenttä päärakennuksen itäpuolen pelloille, lähelle jokivartta.¹¹⁴ Vuosina 1955-57 rakennettiin Helsinki-Lahti valtatie, joka leikkasi nk. Postlarsin tilasta, joka kuului vankilan alueisiin, viitisen hehtaaria maata. Tie linjattiin kohtaan josta päärakennukselle johtava lehmuskuja alkoi, eikä se siten oleellisesti muuttanut miljöön luonnetta.¹¹⁵ Liikenneyhteyksiä uusi maantie luonnollisesti helpotti, kun aiemmin oli pitänyt ajaa ensin 3 km päähän Keravalle ja sieltä rautateitse edelleen.

Henkilökunnan saunan ja pesutuvan suunnitelma 9.4.1957. KA Vaho II Ia 1013, 1030

Laitoksen itäiselle peltoalueelle, Keravan joen reunaan 1952 rakennettu urheilukenttä. Kuva: Keravan museo.

Keravan nuorisovankilan poikaosasto 1960-luvulla. Vasemmalla vahtikoppi pyöräkatos (063). Kuva: Keravan museo.

Arkkitehti Henno Kamppurin havainnepiirustus, luonnos 4.8.1961, jossa ajatuksena oli tehdä kolme osastoa. KA Vaho II la 1015, 1079.

7 Rakennustyöt 1960-luvulla

7.1.1 Poikaosasto (039)

Vuonna 1960-luvun alussa aloitettiin uuden poikaosaston rakentaminen etäämmälle laitoksen muusta rakennuskannasta, peltojen keskellä olevaan metsäsaarekkeeseen joka mm. vuoden 1933 tilakartassa oli merkitty ampumaharjoittelualueeksi. Poikaosaston suunnitelmat laati arkkitehti Henno Kamppuri vuonna 1961. Tarkemmat työpiirustukset ja sisätiloja koskevat suunnitelmat teki arkkitehtitoimisto Olavi Lahtinen & Co vuoden 1962-63 aikana. LVI-suunnittelusta vastasi Oy Aerator Ab ja rakennesuunnittelusta insinööritoimisto J. T. Fredriksson. Rakennustyötä tehtiin vankien voimin, josta syystä rakentaminen ei edennyt erityisen ripeästi, kuten vuositarkastuskertomuksessa 1965 valitellaan: *"Omakohtaisesti olin odottanut sen valmistumisen suhteen olevan nykyistä pitemmällä, mutta arvattavasti on viivästyminen olleet omat syynsä. Eräänä syynä mainittiin myös ammattimiesten puute sanotulla rakennustyömaalla. Esimerkkinä mainittiin, ettei tarkastuspäivänä ollut yhtään rapparia ko. rakennuksella viimeisen juuri vapauduttua."*¹¹⁶

Rakennuskokonaisuus käsitti kaksi nelikerroksista nuorisovankien asuinkäyttöön tarkoitettua rakennusta ja näitä yhdistävän matalan ja kapean siiven. Puolittaisena kellarina toteutettu pohjakerros sisälsi lähinnä varastotiloja ja pääsisäänkäynnin, josta noustiin ylös ensimmäiseen kerrokseen. Tähän kerrokseen sijoituivat aula, toimisto-, vartija- ja kansliatilat, tilat vankien tapaamista varten, keskuskeittiön tiloja ja osa vankien huoneista. Toinen ja kolmas kerros olivat identtisiä ja niissä sijaitsivat vankien huoneet kahteen pääosastoon jaettuina; itäinen ja läntinen. Yhden asuinrakennusosan pohjamuoto sisälsi kerroksittain 20 huonetta jaettuina kahteen 10 huoneen osastoon. Huoneet ryhmiteltiin keskikäytävän varaan, jonka päätyyn muodostui kapea "yhteisruokailu ja oleskelutila" ja jonka varressa sijaitsivat vankien yhteiskäytössä oleva keittokomero, kaksi WC:tä, suihku ja vartijatila.

Rakennuksen julkisivujen päämateriaalina oli puhtaaksimuurattu punatiili, nauhamaisesti järjestetyt ikkunat ja niiden väleissä aaltominerit-levyt. Kun rakennus sijoitettiin pieneen rinteeseen ja asuinrakennusosat nostettiin betonipilarien varaan, tämä loi rakennukselle laitospäisen, lähinnä koulua muistuttavan luonteen. Henno Kamppuri aloitti poikaosaston suunnitelmissa uudestaan punatiilisen vankilarakennusperinteen, joka jatkui hänen muissa suunnittelemissaan; lämpökukuksessa ja monitoimikeskuksessa 1960- ja 70-luvuilla.

Asemakarttakooste, jossa pohjana ajantasainen kantakartta. 1960- ja 1970-luvun rakennustyöt on merkitty tummalla vihreällä tunnusvärillä.

Tummanpunaisella on merkitty vuosina 1890...1903 rakennetut kohteet, heleäpunalla kohteet vuosilta 1909...1913, keltaisella 1920- ja 1930-luvun, lehmuksen vihreällä 1940- ja 50-luvun rakennustyöt ja katkoviivalla poistuneet rakennukset. Ehjä musta viiva osoittaa nykyisten rakennusten ulkolinjoja.

1.1.1 Vartiokoppi-polokupyöräkatos (063)

Nuoriso-osaston rakentamiseen liittyen rakennuksen etualueelle rakennettiin oma vartijakoppi-rakennus johon oli yhdistetty säilytyskatos 15 polkupyörälle. Sähkölämmitetty vartijakoppi oli huomattavan pieni, ulkomitoiltaan 1,4x1,5 metriä. Suunnitelman laati rakm. Urpo Nummela vankeinhoito-osastolta.¹¹⁷ Suunnitelman mukaan julkisivuverhous tehtiin SOK:n galvcolor-levystä "lapinruska"-värisenä ja runko tehtiin osittain puusta, osittain teräksestä.

7.1.2 Lämpökeskus (038)

Kun uuden poikaosaston (039) rakentaminen 1960-luvun alussa tuli ajankohtaiseksi tarvittiin vankila-alueella samalla uusi entistä tehokkaampi ja nykyaikaisempi lämpövoimalaitos, entisen kirkkorakennuksen kupeessa sijainneen tilalle. Poikaosaston suunnitellut arkkitehti Henno Kampuri laati myös uuden lämpökeskuksen suunnitelmat vuonna 1963.¹¹⁸ Rakennus sijoitettiin samaan kohtaan, päärakennuksen ja navettarakennuksen väliselle alueelle, itäisen pellon reunaan, missä vuodelle 1955 päivättyssä vankila-alueen asemakartassa on merkitty "öljysäiliö". Talousrakennuksen, lämpökeskuksen ja poikaosaston välille rakennettiin teräsbetoninen kookas eristetty putkikanava, johon lämpöputket asennettiin.¹¹⁹

Uusi lämpökeskusrakennus sijoitettiin rinteeseen siten, että itäisen pellon suuntaan avautuivat voimalaitosmaiset korkean kattilahuoneen ikkunat. Ylärinteen puolelta rakennuksen hahmo oli, vankilan muuhun rakennuskantaan nähden, poikkeuksellisen matala. Kellarikerroksen maan sisään sijoitettiin, suunnitelman mukaan, kaksi kookasta öljysäiliötä. Ylempään, sisäänkäyntikerrokseen sijoituivat lämmittäjien sosiaalitilat ja aputilat. Ulkonäöllisesti rakennus poikkesi vanhemmasta rakennuskannasta ollen sukua ainoastaan Kamppurin aiemmin suunnittelemalle poikaosastolle. Rakennuksessa oli sisätaiteinen loivasti laskeva katto, vapaasti sommiteltu pohjamuoto ja julkisivumateriaalina puhtaaksi muurattu punatiili, jossa juoksulimitettyä horisontaalisuutta korostaen ainoastaan pystysaumut oli saumattu punaisella värilaastilla. Dominantiksi maamerkiksi kohosi punatiilestä muurattu piippu. Lämpökeskuksen rakentaminen aloitettiin 1963 ja vuoden 1964 loppupuoliskolla lämpö saatiin päälle.¹²⁰

7.1.3 Viemärivedenpuhdistamon ilmastuskonehuone (025)

Vankilan hygieniaolosuhteiden todettiin 1940-luvulla olevan osittain puutteelliset. Juomavesi otettiin edelleen omasta kaivosta, verkostolla jonka vanhimmat osat olivat 1910-luvun alusta. Sen sijaan talousvetenä, astioiden pesemisessä yms., käytettiin Keravan joen vettä, joka lääke- ja rinlausunnossa 1948 oli todettu sameaksi ja likaiseksi: *"vankien keskuudessa on esiintynyt joidakin pikkulavantautitapauksia"*.¹²¹ Toinen epäkohta oli selliosaston jätevesijärjestelmä, joka oli rakennettu siten, että kokoomasäiliö sijaitsi valmistuskeittiön vieressä, ikkunain alla, josta kaasut levisivät kesäisin takaisin rakennukseen. Vasta vuonna 1962 saatiin vankila-alue liitettyä kunnalliseen vesijohtoverkkoon, kun vesiputki rakennettiin Keravalta vankilalle.¹²² Samassa yhteydessä rakennettiin Insinööritoimisto Maa ja Vesi Oy:n vuonna 1963 suunnittelema viemäriveden puhdistuslaitos vankila-alueen länsipuolelle, Keravan joen mutkaan.¹²³ Puhdistamon vedenkäsittelyä koneita varten rakennettiin erillinen pieni n. 4,5x5 metrinen lämpöeristetty rakennus; ilmastuskonehuone (025). Satulakattoisen kivirakennuksen seinät tehtiin puhtaaksi muuratusta punatiilestä vuorivillaeristevälillä. Lattia ja välipohjat olivat, suunnitelman mukaan, paikalla valettua betonia. Kun rakennus jäi vedenpuhdistustoiminnan käytyä vankila-alueella tarpeettomaksi, muutettiin puhdistamo lampolaksi ja sitä laajennettiin vuoden 1996 suunnitelmien mukaan puurakenteisella rehuvarastolla, ja muurattuun rakennukseen lisättiin katoksia.

7.1.4 Puutavaravarasto (012)

Taluspäiha-alueen länsilaitaan, viljamakasiinin ja autotallin välimaastoon, rakennettiin vuoden 1967 suunnitelmien mukaan pitkä rakennus puutavaran varastointia varten. Suunnitelman laati rakm. Urpo Nummela vankeinhoito-osastolta. Pohja-alaltaan 8x40 metrinen, ulkoasultaan pelkistetty satulakattoinen ja lautavuorattu kylmä rakennus piti sisällään 4 metrin lohkoihin jaetut varastotilat. Myöhemmin rakennuksen eteläpäättyyn avattiin ovet ja muodostettiin talli vankilan linja-auton säilyttämistä varten. Muu osa puutavaravarastosta on sittemmin muutettu sekalaiseksi irtaimistovarastoksi, oletettavasti sen jälkeen kun uusi puutavaravarasto nro 065 valmistui 1984.

Insinööritoimisto Maa ja Vesi Oy:n suunnitelma ilmastuskonehuoneesta (025) 25.6.1963. Kerav.

Vedenpuhdistamon ilmastuskonehuone 1960-l
laaditussa päiväämättömässä asemapiirustuksessa.
KA Vaho.

Karjarakennuksen pääjulkisivun muutossuunnitelma, ja alla pohjapiirustus. Rakm. Urpo Nummela 19.5.1971. KA Vaho II la 1012, 1013.

KERAVAN NUORISOVANKILAN
KARJAKARAKENNUKSEN MUUTOS, AMMATTIKURSSIKESKUS JA TYÖHUONEET

8 Rakennustyöt 1970-luvulla

1970-luvun alussa vankilan toiminnassa tapahtui muutoksia. Vankien määrä oli alkanut merkittävästi vähentyä; "varsinkin täysi-ikäisistä vankeusvangeista on ollut puutetta. Tämä on aiheuttanut varsinkin vuosikorjaustöiden hidastumista";¹²⁴ "jatkuvana murheen aiheena on ollut vankipula, joka tunnetusti on surkea kesällä".¹²⁵ Karjataloustoiminta, joka oli 1950-luvulla ollut sangen suurta ja tuottoisaa, hiljeni 1960-luvulla ja päättyi kokonaan 1970-luvun alussa. Karjatalousrakennuksille piti löytää uusi käyttö; "Keravan työsiirtola lopetti toimintansa 1.3.1972. Tällöin työsiirtolan projektina ollut navetan muutostyö ammattikursikeskukseksi tuli sellaiseen vaiheeseen, että sitä voitiin vankityövoimalla jatkaa."¹²⁶ Viimeisenä karjatalousrakennuksena toimintansa lopetti sikala 7.12.1973.¹²⁷ Karjatalouden sijaan viljelytoiminta jatkui entisellään ja sen toimintaedellytyksiä parannettiin rakentamalla koneellinen viljankuivaamo ja muuttamalla entisen sikala maatalouspuolen sosiaali- ja toimistotiloiksi.

8.1.1 Karjarakennuksen muutos kurssikeskukseksi (036)

Vuonna 1944 laadittiin Vankeinhoitovirastossa suunnitelma otsikolla "Tallin rakentaminen navettaan", jossa osa navetan pohjoisinta päätä muutettiin hevostalliksi.¹²⁸ Samassa suunnitelmassa on esitetty kahden tuorehutornin rakentaminen navetan kylkeen, lähelle silloista lantala. Vastaava suunnitelmaperiaate esiintyy mm. vuoden 1959 Maamiehen rakennusoppi (Maatalousseurojen keskusliiton julkaisu) –kirjassa. Navetta esiintyy säiliöin laajennetussa muodossa esim. vuoden 1955 asemapiirustuksessa.¹²⁹ Vuodelta 1963 on olemassa rakennus- ja rakennesuunnitelmat tallin muuttamisesta työhuoneeksi.¹³⁰

Vuonna 1972 karjarakennus muutettiin "ammattikurssi- ja työhuonetiloiksi" ja työ tehtiin vuosina 1971-72 vankitoimintana.¹³¹ Muutossuunnitelmat laati rakennusmestari Urpo Nummela Vankeinhoito-osastolta.¹³² Entisten navetta- ja tallitilojen paikalle sijoitettiin erinäisiä kurssikeskuksen metallin käsittelyyn ja maalaustöihin tarkoitettuja tiloja. Rakennuksen poikittaiseen osaan, jossa alun perin oli sijainnut karjakeittiö- ja aputiloja, sijoitettiin kurssikeskuksen pääsisäänkäynti ja sosiaalitilat. Itäisen sakaran yläkerran ullakko otettiin käyttöön ja sinne rakennettiin tilat

kurssikeskuksen kahdelle luokahuoneelle sivukäytävän varaan. Luonnonvalonsaantia varten katonlappesiin avattiin ikkunoita. Muurattujen peruseinäpintojen ”20-lukulaiset” pienijakoiset ikkunat muutettiin kaksiaukkoisiksi ajanmukaisiksi ikkunoiksi ja ainakin osa ikkuna-aukoista laajennettiin. Ulko-ovien ulkoasu muuttui vastaavin periaattein. Oletettavasti samassa yhteydessä eteläisen sakaran vesikaton taitteissa olleet ikkunalyhdyt poistettiin ja katto uusittiin. Vuoden 1971 suunnitelmissa rehusiiloja tai niiden purkamista ei esiinny.

8.1.2 Viljankuivaamon laajennus (043)

Vuonna 1954 oli laadittu suunnitelma viljankuivaamon laajentamisesta ja korottamisesta puurakenteisella osalla, johon saatiin sijoitettua koneellinen kuivainlaite.¹³³ 1930-luvun alussa rakennetun muuratun viljamakasiinin rakenteissa oli havaittu puutteita, perustusten painumista ja seinien halkeilua, mutta silti ajateltiin että rakennus olisi käytettävissä ja laajennettavissa maatalouden tarpeisiin.¹³⁴ Ei ole tiedossa selvää dokumenttia toteutettiinko vuonna 1954 suunniteltu laajennus, mutta korotusosan ja vuoden 1977 muutososan julkisivujen puuosalla toistuvat kolme samankaltaista ikkunaukkoa.

Vuonna 1977 rakm Urpo Nummela / Vaho laati uuden suunnitelman viljankuivaamon entistä kookkaammasta laajennuksesta.¹³⁵ Suunnitelmien mukaan rakennus korotettiin kauttaaltaan n. 3-kerroksiseksi. Vanhin viljavarasto-osa jäi paikalleen, mutta sen päälle rakennettiin kookas ullakkotila koneellisen viljan nostimen syöttöputkiston sijoittamiseksi. Rakennuksen keskiosaan tehtiin uudet korkeat viljasiilot ja läntiseen päähän rakennettiin tornimainen osa viljankuivaus-konetta ja ”elevaattoria” eli viljan nostinta varten, jonka, suunnitelman mukaan, toimitti Kesko Oy.¹³⁶ Rakennuksen ulkoasu muuttui radikaalisti. Vanhat rapattupintaiset 1930-luvun osat jäivät ikään kuin uuden rakennuksen korkeiksi muuratuiksi sokkeleiksi, joiden päältä kohosi kaksi-kerroksinen puuvuorattu rakennus. Yläosalle oman luonteen antoi räystäslinjaan asettuva, koko rakennuksen ympäri kiertävä nauhaikkuna.

Viljankuivaamon laajennussuunnitelma 6.11.1954. KA Vaho II la 1021

Viljankuivaamon laajennussuunnitelma 14.4.1977. KA Vaho II la 1021

Arkkitehti Henno Kamppurin suunnitelma, havainnepiirustus poikaosaston laajentamisesta monitoimikeskuksella. 14.11.1975. KA Vaho II la 1080

Muovikasvihuoneen suunnitelma 25.9.1972. Kerakv.

8.1.3 Monitoimikeskus (040)

Vuonna 1975 arkkitehti Henno Kamppuri laati suunnitelman poikaosastoon (039) liitettävästä monitoimikeskuksesta. Hallimainen kapealla yhdysosalla liitetty rakennus sijoitettiin poikaosaston itäpuolelle. Monitoimikeskuksen rakennustyöt aloitettiin 2.5.1977 avovankilaosaston vangeilla.¹³⁷ Pohja-alaltaan noin 22x44 metriseen rakennukseen sijoitettiin korkea koulumainen eli monikäyttöinen liikuntasali, jota reunustivat aputilat ja toisessa kerroksessa lehteri. Lehterin alapuoli oli varattu askarteluterapiaa ja kuntoilua varten. Lehteri toimi niin ikään monikäyttöisenä tilana ja sen pätyyn sijoituivat kirjasto, kappeli ja kaksi luokkahuonetta. Poikaosaston ja monitoimikeskuksen väliseen kaksikerroksiseen yhdysosaan sijoitettiin saunaosasto pukuhuoneineen ja varustevalostiloja, ja yläkertaan jakelukeittiö, pieni luokkahuone, opettajan ja laitospäiväkodin tiloja. Rakennuksen ulkoasussa Kamppuri jatkoi kymmenisen vuotta vanhemman poikaosaston punatiiliperinnettä, mutta ilman mineriittilevyjä.

8.1.4 Muovikasvihuone (023)

Vuonna 1977 laadittiin suunnitelma muovipintaisen kasvihuoneen rakentamisesta vanhemman kasvihuoneen (022) eteläpuolelle. Periaatesuunnitelman kasvihuoneesta oli tehnyt Kauppapuutarhaliitto ry (päiväys 25.9.1972), jonka mukaan rakm. Urpo Nummela Vankeinhoito-osastolta laati piirustukset.¹³⁸ Kauppapuutarhaliiton tarkemman suunnitelman perusteella rakenne tehtiin paikalla valetujen betonipilarien varaan asennetuilla kestopuusta valmistetuilla liimapuukaarilla ja katteena käytettiin 0,2 mm muovikalvoa sekä rakenteen sisäpinnassa ohuempaa kalvoa. Nykyisin tämän kasvihuoneen molemmat puolet on kaksi metallikaarista matalampaa muovikasvihuonetta.

9 Rakennustyöt 1980-luvulla

9.1.1 Lavahalli (064) ja sikalan (037) muutos

Vuonna 1980 rakm. Urpo Nummela Vankeinhoito-osastolta laati suunnitelmat teollisuushallin rakentamisesta entisen sikalarakennuksen (037) yhteyteen, sen pohjoispuolelle. Rakennus oli muodonomoltaan äärimmäisen yksinkertainen, helppoon ja tarkoituksenmukaiseen toteutettavuuteen tähdännyt laitos. Ulkoasultaan teollisuushalli tehtiin vanhan sikalarakennuksen korkeamman osan harjalinjaa noudattaen ja nauhamaisesti järjestetyissä ikkunoissa voi nähdä etäisen yhteyden sikalarakennuksen eteläjulkisivun aukotukseen.

Asemakarttakooste, jossa pohjana ajantasainen kantakartta. 1980- ja 1990-luvun rakennustyöt on merkitty vaalean sinisellä tunnuskvällä.

Tummanpunaisella on merkitty vuosina 1890...1903 rakennetut kohteet, heleäpunalla kohteet vuosilta 1909...1913, keltaisella 1920- ja 30-luvun, lehmuksen vihreällä 1940- ja 50-luvun, tumman vihreällä 1960- ja 70-luvun rakennustyöt ja katkoviivalla poistuneet rakennukset. Ehjä musta viiva osoittaa nykyisten rakennusten ulkolinjoja.

Teollisuushalli 065

Ent. kanala 037

Rakenteet valmistettiin Teräshallit Oy:n suunnitelmien mukaan levyteräksestä muotoonleikatuista ja yhteenhitsatuista kaarista. Näiden ulkopuolelle asennettiin lämmöneristerakenne ja pintaan peltiset valmiiksi maalatut muotolevyt, vesikattoon ja ulkoseiniin. 740 neliöisessä hallissa valmistettiin kuljetuslavoja valtionrautateiden käyttöön, kunnes nytemmin tilaustoina leikkimökkejä yms. vaihtelevia rakennuspuusepänteollisuuden tuotteita. Halli saatiin valmiiksi koneistusta lukuun ottamatta vuonna 1981¹³⁹. Lavahallin rakentamisen yhteydessä entinen sikalarakennus muutettiin maatalouspuolen sosiaali- ja toimistotiloiksi.

9.1.2 Vastaanottoasuntola (066-068)

Vuonna 1983 rakm. Seppo Laaksonen Vankeinhoito-osastolta laati suunnitelmat vastaanottoasuntolan rakentamisesta. Rivitalomainen kokonaisuus sisälsi kolme toisiinsa varasto-osilla kytkettyä asuinrakennusta. Rakennuksissa oli 8 kpl yksiöitä ja 2 kpl kaksioita ja rakennukset olivat ulkoasultaan ja pohjamuodoltaan sangen yksinkertaisia ja pelkistettyjä. Matalan perustuksen varaan toteutetut puutalot ovat mahdollisesti valmistalopaketteja, suure-elementtejä tms. tavalla valmistettuja, sillä näiden rakenteista ei pääpiirustuksissa eikä Keravan rakennusvalvonnasta löytyvissä rakennepiirustuksissa ole mainintoja. Loivalla satulakaton katettujen rakennusten julkisivumateriaalina on keltaiseksi maalattu pystylomalauδοitus.

9.1.3 Puutavaravarasto (065)

Lavahallin läheisyyteen, sen itäpuolelle, rakennettiin hallin toimintaa palveleva puutavaravarasto. Pohja-alaltaan noin 5x20 metrisen puurakennuksen suunnitteli vuonna 1984 vankeinhoito-osasto.¹⁴⁰ Sisätilaltaan vapaa ja 5-merinen rakennus voitiin täyttää kookkaiden siirtoseinäövien kautta sivuttain koneellisesti, kun vanha puutavaravarasto nro 012 ei tähän toimintaan soveltunut. Suunnitelmassa esitetyt siirtoseinäövet on nytemmin korvattu pressuilla.

Yllä OM / Vaho / rakm. Urpo Nummelan laatima suunnitelma 6.10.1980 teollisuus-hallin rakentamisesta entisen kanalan yhteyteen ja kanalan muuttamisesta sosiaali-loiksi. KA Vaho II la 1077

Alla OM / Vaho / rakm. Seppo Laaksonen pelkistetty suunnitelma 3.5.1983 vastaanottoasuntolasta (066-068) ja sen julkisivuväriyuksestä. Kerakv.

9.1.4 Päärakennuksen (001) ja selliosaston (002) peruskorjaus

1980-luvulla tehtiin laaja peruskorjaus ja teknisten järjestelmien parannus päärakennuksessa ja selliosastolla. Arkkitehtisuunnittelusta vastasi Hannu Tomminen. Muutostyön sisällön käsittely edellyttää jatkossa tarkempaa selvitystyötä, mutta todettakoon tässä lyhyesti vuoden 1987 Helsingin Sanomien mukaan: *“Kolmevuotinen remontti valmistuu syksyllä; rappaus korjataan sisältä ja ulkoa; ikkunoiden pokat on korjattu...joihin hupeni 420.000.- mk; kaksi selliosastoa on korjattu; jokaisessa sellissä on nyt oma vessa ja uutta on myös yhteinen suihkutila; vankilan puusepänerverstaassa on tehty (mm.) ovia vanhojen mallipiirustusten mukaan; naisvartijat ovat saaneet omat sosiaalitulat entisestä vintistä; ruokailu käytävillä loppuu, sillä vanhoihin sellitiloihin on rakennettu suuri ja nykyaikainen ruokailusali”*.¹⁴¹

Rakennusten julkisivut kunnostettiin perusteellisesti ja, suunnitelman mukaan, maalattiin Kiese-lit-kalkkimaalilla. 1980-luvun peruskorjauksessa 1900-luvun alun kansallisromanttinen luonne pyrittiin palauttamaan ja pääosan peruspinnat maalattiin tiilenpunaiseen sävyyn, muiden rappauspintojen jäädessä vaaleiksi, kellanruskeiksi.

Yllä: Hevac-konsultit Oy:n suunnitelma koneellisen ilmanvaihdon rakentamisesta päärakennukseen 30.3.1983. Kerav.

Keravan nuorisovankilan historiaa ja rakennusten peruskorjauksia esittelevä lehtijuttu Keski-Uusimaan Sunnuntai-sivulla 5.4.1998.

10 Rakennustyöt 1990-luvulla

10.1.1 Henkilökunnan sauna (020)

Arkkitehtitoimisto Tuomo Westerlund Ky:n vuoden 1994 suunnitelmien mukaan rakennettiin henkilökunnalle uusi saunarakennus lähelle Keravanjokea, asuinrakennusten 017 ja 018 läheisyyteen. Rakennuslupahakemuksessa todetaan rakennushankkeen sisällöstä, että *"talousrakennus nro 20 puretaan ja rakennetaan uudelleen"*. Luonnehdinta pitää sisällään melkoisen tulkin-tavapauden, sillä Westerlundin suunnittelema sauna- ja pesutuparakennus oli ajanmukainen uudisrakennus. Koska ei ole tiedossa täsmällistä dokumenttia siitä millainen rakennus paikalla aiemmin oli, ei uudelleenrakentamista voida vertailla. Tietyvästi vuonna 1910 rakennuksen 017 yhteyteen tehtiin ulkohuonerakennus, jossa oli käymälät ja halkovarastot. Tämä ulkohuonerakennus sijaitsi alueella jossa nykyään sijaitsevat 1990-luvulla rakennetut talot nro 019 ja 020.

1990-luvulla rakennettu saunarakennus oli muodoltaan pitkänomainen 4x13 metrinen suorakaide, jonka toisessa päässä oli erillisellä sisäänkäynnillä pyykkipesula, muun osan rakennusta muodostaessa saunaosaston takkatupineen. Rakennuksen molemmilla puolilla oli symmetrisesti pitkät katokset. Puurunkoisen rakennuksen päällä oli loiva 1:3 satulakatto ja julkisivut verhottiin paneeloinnilla, joka jaettiin vaakakenttään ja yläosasta pystykenttään. T-karmijaollisissa ikkunoissa, kenttäpaneeloinnissa ja päätyikkunoiden alapuolisissa diagonaalipaneelikentissä voi nähdä sukulaisuussuhteen vuonna 1898 valmistuneen asuinrakennuksen (017) uusrenessanssihenkisyden kanssa. On oletettavaa, ettei Westerlundin suunnitteleman rakennuksen ulkohahmolle ollut esikuvaa, vaan rakennuksen julkisivuteemat on etsitty lähiympäristöstä, itseään kookkaamista rakennuksista.

10.1.2 Kaksi varastorakennusta (019, 021)

Arkkitehtitoimisto Tuomo Westerlund ky:n vuoden 1992 suunnitelmien mukaan asuinrakennuksen 018 ulkovarasto eli rakennus nro 021 rakennettiin uudestaan. Myöhemmin uusittiin vastaavin periaattein toinen varastorakennus, nro 019. Rakennuslupahakemukseen oli kirjattu, että *"pihan varastorakennus puretaan ja tilalle rakennetaan vastaavan lainen uusi varastorakennus"*.¹⁴² Ei ole tiedossa millainen varastorakennus paikalla aiemmin sijaitsi. Vanhin tiedossa oleva dokumentti jossa rakennus esiintyy on vuoden 1955 asemakartta. Vuonna 1996 tehdyssä inventoinnissa varastorakennus nro 019 esiintyy nykyistä vanhemmassa asussa. Suorakaiteen muotoisen satulakattoisen rakennuksen julkisivussa on kaksi leveää (autotallin?) ovea ja keskellä yksi normaalikokoinen. Uusitussa muodossa talon perushahmo säilyi likimain entisen kaltaisena, mutta rakennus jaettiin neljään varastoon, neljän oven taakse, ja julkisivuun avattiin ikkunoita. Vanhemman varaston katteena ollut tiili vaihtui maalattuun peltiin.

Arkkitehtitoimisto Tuomo Westerlund Ky:n suunnitelma 14.8.1992, varastorakennuksesta nro 021. Kerkav.

Vaseammalla vuonna 12.3.1993 päivätty kartta, jossa mm. nykyistä saunarakennusta edeltänyt rakennus näkyy poikittaissuuntaisena. KA Vaho II la 1046

Oikealla "ajantasainen" karttaote, jossa edelleen on virheellinen suunta saunarakennukselle; sinisellä läästty merkintä on likimain nykyisen saunarakennuksen sijainti.

Viitteet

- 1..... Kts. KA Rakh Hh1:4
- 2..... Kts. 1916: KA Rakh II led 54 ja 1955: KA Vaho II la 1013
- 3..... YRY Vuosikertomus 1888-1892. KA Rakh Dd1:I , Dd1:II
- 4..... Sinisalo, Jarkko. 2001:149.
- 5..... Suomen suuruhtinaan asetus-kokoelma nro 23, 1890.
- 6..... Suomen suuruhtinaan asetus-kokoelma nro 23, 1890 / §1 / §26 / §53.
- 7..... Suomen suuruhtinaan asetus-kokoelma nro 23, 1890 / §1.
- 8..... Suomen suuruhtinaan asetus-kokoelma nro 23, 1890 / §25 / §41 / §56.
- 9..... Hma Koivulan kasvatuslaitos, Db1, 1891.
- 10..... Hma Koivulan kasvatuslaitos, Db1, 1897.
- 11..... Hma Koivulan kasvatuslaitos, Db1, 1899.
- 12..... Hma Koivulan kasvatuslaitos, Db1, 1891.
- 13..... Hma Koivulan kasvatuslaitos, Db1, 1892.
- 14..... Heikura, P. T. 1987:23.
- 15..... Sinisalo, Jarkko. Matkalla! 1999: s. 169.
- 16..... ARS 4, Suomen taide. s. 102.
- 17..... Suomen Rakennushallinto 1811-1961. s. 354.
- 18..... YRY Vuosikertomus 1888-1892. KA Rakh Dd1:I , Dd1:II
- 19..... Signeeraus työpiirustuksissa "K. L. Lindberg".
- 20..... Suomen Rakennushallinto 1811-1961. s. 485.
- 21..... KA Rakh II led 54: suunnitelma 18870900, planssi VI.
- 22..... Kts. vuoden 1904 asemapiirustus. KA Rakh II led 62
- 23..... YRY Vuosikertomus 1888-1892. KA Rakh Dd1:I , Dd1:II
- 24..... YRY Vuosikertomus 1888-1892. KA Rakh Dd1:I , Dd1:II
- 25..... YRY Vuosikertomus 1893-1899. KA Rakh Dd1:I , Dd1:II
- 26..... YRY Vuosikertomus 1888-1892. KA Rakh Dd1:I , Dd1:II
- 27..... Tilastokeskus; rahanarvonkerroin 1860-210. (www.tilastokeskus.fi)
- 28..... YRY Vuosikertomus 1888-1892. KA Rakh Dd1:I , Dd1:II
- 29..... YRY Vuosikertomus 1888-1892. KA Rakh Dd1:I , Dd1:II
- 30..... KA Rakh Hh1:4
- 31..... Hma Koivulan kasvatuslaitos, Db1, 1892.
- 32..... YRY Vuosikertomus 1893-1899. KA Rakh Dd1:I , Dd1:II
- 33..... Keravan kaupungin mittaustoimiston digitaalinen kartta-aineisto, ote 2011.
- 34..... YRY Vuosikertomus 1893-1899. KA Rakh Dd1:I , Dd1:II
- 35..... KA Rakh II led 56
- 36..... Hma Koivulan kasvatuslaitos, Db1, 1898.
- 37..... Hma Koivulan kasvatuslaitos, Db1, 1897.
- 38..... Kts. esim. KA Rakh II led 51
- 39..... Hma Koivulan kasvatuslaitos, Db1, 1897 / 1898.
- 40..... Hma Koivulan kasvatuslaitos, Db1, 1899.
- 41..... Hma Koivulan kasvatuslaitos, Db1, 1903.
- 42..... Hma Koivulan kasvatuslaitos, Db1, 1902.
- 43..... YRY Vuosikertomus 1900-1903. KA Rakh Dd1:I , Dd1:II
- 44..... YRY Vuosikertomus 1908-1910. KA Rakh Dd1:I , Dd1:II
- 45..... YRY Vuosikertomus 1908-1910. KA Rakh Dd1:I , Dd1:II
- 46..... KA Rakh Hh1:4
- 47..... YRY Vuosikertomus 1911-1913. KA Rakh Dd1:I , Dd1:II. Kts. myös KA Rakh Hh1:4 tarjous sähköön toimituksesta 1911.
- 48..... KA Rakh Hh1:4
- 49..... <http://fi.wikipedia.org/wiki/Kaarilamppu>
- 50..... Keravan Museon valokuvakokoelma: V036_0001ja V020_0004
- 51..... KA Rakh Hh1:4 (vapaasti käännetty)
- 52..... KA Rakh Hh1:4 (vapaasti käännetty)
- 53..... YRY Vuosikertomus 1908-1910. KA Rakh Dd1:I , Dd1:II
- 54..... YRY Vuosikertomus 1911-1913. KA Rakh Dd1:I , Dd1:II (vapaasti käännetty)
- 55..... YRY Vuosikertomus 1908-1910. KA Rakh Dd1:I , Dd1:II
- 56..... YRY Vuosikertomus 1908-1910. KA Rakh Dd1:I , Dd1:II
- 57..... YRY Vuosikertomus 1908-1910. KA Rakh Dd1:I , Dd1:II
- 58..... KA Rakh Hh1:4 (vapaasti käännetty)
- 59..... KVA Cc 1927.
- 60..... YRY Vuosikertomus 1911-1913. KA Rakh Dd1:I , Dd1:II
- 61..... YRY Vuosikertomus 1908-1910. KA Rakh Dd1:I , Dd1:II
- 62..... YRY Vuosikertomus 1911-1913. KA Rakh Dd1:I , Dd1:II
- 63..... Kts. myös KA Rakh II led 53: "Koivulan Nuorisovankila. Ehdotus paloposti-johdoista" -piirustus 1928. Kts. myös KVA Cc 1950; "pumppu on liian korkealla".
- 64..... KA Vaho Eia 9 1947
- 65..... YRY Vuosikertomus 1911-1913. KA Rakh Dd1:I , Dd1:II
- 66..... YRY Vuosikertomus 1911-1913. KA Rakh Dd1:I , Dd1:II
- 67..... YRY Vuosikertomus 1914-1916. KA Rakh Dd1:I , Dd1:II
- 68..... YRY Vuosikertomus 1926-1927. KA Rakh Dd2
- 69..... KA Rakh II led 62
- 70..... KA Rakh II led 62
- 71..... Asetus nuorisovankilasta 136/1927.
- 72..... Heikura, P. T. 1987:33.
- 73..... Hma Keravan nuorisovankila, Db 1, 1930.
- 74..... Hma Keravan nuorisovankila, Db 1, 1932.
- 75..... Hma Keravan nuorisovankila, Db 1, 1928.
- 76..... Keravan Museon valokuvakokoelma: V020_0005.
- 77..... Hma Keravan nuorisovankila, Db 1, 1931 / 1932.
- 78..... KA Vaho II la 1020; KA Vaho II la 1036
- 79..... Hma Keravan nuorisovankila, Db 1, 1930.
- 80..... Hma Keravan nuorisovankila, Db 1, 1929.
- 81..... KVA Cc 1951
- 82..... Hma Keravan nuorisovankila, Db 1, 1930.
- 83..... Hma Keravan nuorisovankila, Db 1, 1929 / 1930.
- 84..... KA Vaho II la 1028
- 85..... KA Vaho II la 1031
- 86..... Hma Keravan nuorisovankila, Db 1, 1935.
- 87..... Ka Vaho II la 1021
- 88..... KA Vaho la.41:1
- 89..... KA Vaho la 43: /_
- 90..... Maamiehen rakennusoppi 1959:322.
- 91..... KA Vaho II la 1027
- 92..... KA Vaho II la 1020, KA Vaho II la 1026, KA Vaho II la 1033
- 93..... KA Vaho la.41:1
- 94..... Heikura, P. T. 1987:36.
- 95..... <http://fi.wikipedia.org/wiki/Navetta>
- 96..... KA Vaho II la 1033
- 97..... Maamiehen rakennusoppi 1959:117.
- 98..... Suunnitelma "Tallin rakentaminen navettaan" 14.4.1944 KA Vaho II la 1013
- 99..... Hma Keravan nuorisovankila, Db 2, 1947. KA Vaho Eia 9 1947.
- 100..... KA Vaho la.41:1
- 101..... KVA Cc 1961.

- 102..... KA Vaho II la 1033, KA Vaho II la 1012
103..... KA Vaho II la 1013. Vuosikertomuksissa ei mainita sikalan valmistumista.
104..... KA Vaho Eia 9 1947.
105..... Hma Keravan nuorisovankila, Db 2, 1950.
106..... KA VAho Eia 20
107..... KA Vaho II la 1030
108..... KA Vaho II la 1029
109..... KVA Cc 1957.
110..... Hma Keravan nuorisovankila, Db 1, 1938.
111..... Hma Keravan nuorisovankila, Db 2, 1952.
112..... KA Vaho Eia 9 1947.
113..... Vaho II la 1013
114..... KVA Cc 1952.
115..... Heikura, P. T. 1987:83.
116..... KVA Cc 1965.
117..... Vaho II la 1021
118..... KA Vaho II la 1023
119..... Vaho II la 1023
120..... KVA Hga 1963, 1964.
121..... KVA Cc 1948
122..... Heikura, P. T. 1987:86.
123..... Kerakv
124..... KVA Hga 1973.
125..... KVA Hga 1974.
126..... KVA Hga 1972.
127..... KVA Hga 1974.
128..... KA Vaho II la 1013
129..... KA Vaho II la 1013
130..... KA Vaho II la 1013
131..... Heikura, Tapani. 1987:87.
132..... KA Vaho II la 1012
133..... KA Vaho II la 1021
134..... KVA VT 1950

135..... KA Vaho II la 1021, KA Vaho II la 1013. Kerakv.
136..... KA Vaho II la 1021
137..... KVA Hga 1978.

138..... Ka Vaho II la 1031, KA Vaho II la 1013, Kerakv
139..... KVA Hga 1981.
140..... KA Vaho II la 1078
141..... Helsingin Sanomat 2.8.1987.
142..... Kerakv

Kirjallisuus

Heikura, Pekka Tapani. *Keravan nuorisovankilan vankeinhoidon historiikki*. Oikeusministeriön vankeinhoito-osasto. 1987.

Keravan nuorisovankila, inventointiraportti 28.5.1996. Inventointilaskelmat vuonna 1996. Keravan nuorisovankila; Aki, Heiskanen, Seppo Purhonen, Matti Miettinen. Pieppainen.

Keravan nuorisovankilan monitoimikeskuksen rakentamista suunnittelevan työryhmän mietintö. Helsinki 1973. Oikeusministeriön vankeinhoito-osaston julkaisu.

Maamiehen rakennusoppi. Toim. Kalliokoski ja Anttila. 1959

Pötry, Jukka. *Kasvatuslaitokset vuoden 1889 rikoslaissa*. Opinnäyte, tutkielma. Helsingin yliopisto 1991.

Rosenberg & Selin. *Suur-Tuusulan historia III*. 1995.

Rosenberg, Antti. *Suur-Tuusulan historia IV; Keravan historia 1920-1985*. 2000.

Sinisalo, Jarkko. *Vankeinhoidon rakennukset*. Teoksessa: *Rakennusperintömme – Kulttuuriympäristön lukukirja*. 2001.

Sinisalo, Jarkko. *Arkkitehdin opintietä ulkomaille 1852-1865*. Teoksessa: *Matkalla!*. 1999.

Suomen rakennushallinto 1811-1961. Rakennushallinto 1967.

Suomen vankilat. Koonnut Jouko Nevalainen. Oikeusministeriön vankeinhoito-osasto. 1960.

Virtanen, Veikko. *Vankeinhoidon keskushallinnon 75-vuotistaival vv. 1881-1956*. 1958.

Väkeväinen, Niina. *Keravan vankila: vankeinhoitoa vuosituhannen vaihteessa*. Vankeinhoidon koulutuskeskuksen julkaisu; 2/2003.

Lähteet

Eduskunnan kirjasto:

- 1890 Asetus nro 23
- 1909 Asetus nro 50
- 1927 Asetus nro 136
- 1927 Asetus nro 137

Hämeenlinnan maakunta-arkisto:

- Koivulan kasvatuslaitoksen vuosikertomukset 1891-1927, luokka: Db1
- Keravan nuorisovankilan vuosikertomukset 1927-1954, luokka: Db1 ja Db2

Kansallisarkisto:

- Oikeusministeriö VAHO, kiineistö- ja asuinhuoneistokortit, luokka: Bbg
- Oikeusministeriö VAHO, osavuosisikertomuksia 1940-1950, luokka: Eia1...Eia20
- Oikeusministeriö VAHO, valokuvia, luokka: Uda
- Oikeusministeriö VAHO, "Suomen vankilat"; KNV -käsikirjoitus, luokka: Uma
- Oikeusministeriö VAHO, "Vankiloiden henkilökunnan vuokra- ja virka-asuntojen katselmuspöytäkirjat"; KNV, luokka: Hyd:1
- Oikeusministeriö VAHO I, rakennuspiirustus, luokka: Ia 43
- Oikeusministeriö VAHO II, rakennuspiirustuksia, luokka: Ia 1012...1080
- Rakennushallitus Rakh, vankila-arkkithdin diaarit, luokka: Ai
- Rakennushallitus Rakh, rakennushallinnon vuosikertomukset 1888...1927, luokka: Dd1, Dd2
- Rakennushallitus Rakh, rakennushallinnon tarkastuskertomuksia 1885...1927, luokka: Hh1
- Rakennushallitus Rakh II, rakennuspiirustuksia, luokka: Ied ###

Keravan rakennusvalvontatoimen arkisto:

- Rakennuslupapiirustuksia

Keravan vankilan arkisto:

- Vuositarkastusten kertomuksia 1927...1962, luokka: Cc
- Toimintakertomusten tositteita 1961...1983, luokka: Hga

Keravan museo:

- Museon valokuvakokoelma

Museovirasto, RHO:

- "Keravan nuorisovankila" -mappi

Senaatti-kiinteistöjen piirustusarkisto:

- Tiedostomuotoinen piirustusarkistokokonaisuus

LIITTEET

Tiettävästi 1990-luvulla otettu ilmakekuva.
Keravan vankila.

LAITOSMAISEMAN HISTORIAALLINEN RAKENNE

Rakennushistoriaan keskittyvän tutkimustyön liitteenä on lyhyt katsaus Keravan vankila-alueen ympäristön, laitospäiväkodin historiaan. Eräänlainen yhden otsikon alle kerätty kooste asioista, joita on käyty läpi raportissa mutta varustettuna kartta-aineistolla. Katsaus on tehty Museoviraston työn ohjauksen toivomuksesta. Se perustuu arkistomateriaaliin mitä tutkimustyön yhteydessä on löytynyt ja pyrkii ensisijassa tuomaan esiin ne historialliset ympäristörakenteet joita laitospäiväkodin alueella tänäkin päivänä on.

Kuten raportin jatkoselvitystarpeisiin on kirjattuna on Keravan vankila-alueesta syytä tehdä **ympäristöselvitys**, jonka pohjatiedoksi tarvitaan paikalla tehty kasvillisuusinventointi ja –mittaus, ja peruskarttaa tarkempi kartoitus pihateiden, polkujen, kenttien, aitojen sekä istutus-, nurmi-, niitty-, viljelys- yms. alueiden nykytilasta. Vertailemalla huolellisesti kerättyä nykytilakartoitusta ja historiallisia karttoja voidaan hahmottaa mitkä aikoinaan suunnitelluista laitospäiväkodin rakenteista ovat toteutuneet ja milloin. Nyt käytettävissä oleva aineisto sallii vain karkean tarkastelun, johon jää epäselviä ja –varmoja osuuksia mitä yksityiskohtaisemmalle tarkastelutasolle siirrytään.

Laitosaluetta on eri-ikäisten suunnitelmien karttaprojektioissa esitetty niin itä-, länsi- kuin pohjoissuuntaisena. Maamittausinsinöörien laatimissa tarkemmissa tilakartoissa sekä uudemmissa, 1960-luvun jälkeisissä suunnitelmissa asemapiirustukset on estetty nykykonvention mukaisesti karttapohjoisen suuntaan.

VUODET 1890...1909

Yleisten rakennusten ylihallituksen arkkitehti Florentin Granholmin varhaisissa vaihtoehtosuunnitelmissa 1880-luvulla ja Koivulan kasvatustalouden lopullisissa piirustuksissa ei esiinny minkäänlaisia viitteitä tai luonnoksia laitospäiväkodin rakenteesta. Alueen dominantti kiintopiste, päärakennus, on asetettu harkitulle paikalleen, mutta edes laitokselle johtavaa tieakselia ei suunnitelmissa esiinny. Esimerkiksi päiväamättömässä, mutta tietyvästi 1890-luvulla laaditussa kasvatustalouden esittelyplanssissa alueen maisemarakenne käsittää niitymäisen alueen keskellä päärakennuksen, sen edustan poikki kulkevan Nygårdin torpan aikaisen maantien, muutamien ikään vanhan peltoalueen ja sekalaista puustoa. Perspektiivisen näkymän suunnaksi on myös valittu ei-aksiaalinen tarkastelupiste. Varhaisissa suunnitelmissa ei siis ole merkkiäkään siitä suorakulmaisesta ja suurten linjojen laitospäiväkodin sommitelmasta joksi Koivulan kasvatustalouden kuitenkin rakennettiin.

Koivulan kasvatustalouden esittelyplanssi 1890-luvulta, jossa ensimmäisen rakennusvaiheen pääelementit: metsämaiden ympäröimänä, laakean niitykukulan harjanteella levollinen ja vastaanottavainen päärakennus; rannassa navetta, talli, pesutupa ja sauna.

Yleisten rakennusten yllälylyksessa 10.5.1897 päivätyy suunnitelma asuinrakennusten (029, 030) rakentamisesta laitosalueen pohjoislaidalle; "Ritning till projekterade nybyggnader för Koivula uppfostringsanstalt". Samassa piirustuksessa esiintyy asemakartta. KA Rakh II led 54

Hieman epätarkaksi jää tieto missä vaiheessa nykyinen kokonaissommitelma on suunniteltu ja toteutettu. Varhaisimmissa valokuvissa kasvatuslaitoksen edustalta käy ilmi päärakennukselle kohtisuorasti johtava hiekkatie, mutta vailla puu- tms. istutuksia (kts. s. 22). Kaksi varhaisinta tiedossa olevaa asemapiirustusta, joissa laitosmaiseman perusrakenne on esitetty, ovat vuonna 1897, kymmenen vuotta Granholmin suunnitelmien jälkeen, laaditut ajantasainen tilakartta (kts. s. 32) ja laitoksen sivurakennuksia koskevan suunnitelman asemapiirustus. Näistä on hahmotettavissa laitosmaiseman perusrakenne:

- Itä-länsisuuntainen päärakennukselle johtava päätie, joka varhaisten valokuvien perusteella on ollut hiekkapintainen.
- Kaksi päätien poikkaisaksiaalista tietä, joista toinen, päättävä, päärakennuksen edustalla ja toinen, keskinen, yhdistäen henkilökunnan pohjoisen asuinalueen ja eteläisen virkamiesasuinalueen Keravan joen varressa.
- Tiestön rajaamina kaksi "korttelia" eli leikkikenttää laitoksen edusalueella. Varhaisten valokuvien perusteella on havaittavissa että pohjoinen, oppilaille tarkoitettu kenttä oli hiekkapintainen ja eteläinen, virkailijoille tarkoitettu kenttä oli nurmipintainen, tai matalaa niittyä.
- Laitosalueen peruskoordinaatiston mukaiset peltoalueet ja -sarot, jotka reunustivat sisääntulopuolta ja levittyivät laajempina laitoksen itäpuolella; 6 kpl
- Virkailijarakennuksen puutarhamaisesti sommiteltu piha-alue.
- Suunnitelmassa päärakennuksen lähin ympäristö on hahmotonta kenttämataa ja tilakartassa rakennusta ympäröi puolestaan hiekkakenttä.

1890...1909

Yleisten rakennusten yllihallituksessa tiittävästi vuonna 1916 laadittu ajantasapiirustus Koivulan kasvatustalon rakennetusta alueesta.

KA Rakh II led 54

VUODET 1909...1927

Hugo Lindbergin vuoden 1904 suunnitelmien ja vuosien 1909-1913 aikana suoritettujen rakennustoimenpiteiden myötä laitospuutarhan kehittämistä jatkettiin aiemmin luodulta perustalta, mutta entistä määrätietoisemmin. Lindbergin suunnitelmat ovat vanhimmat tiedossa olevat dokumentit, joissa laitospuutarhalle on osoitettu mm. puurivit, pihakäytävät ja entistä tarkemmin pihajärjestelmien käyttötarkoituksia. Missä määrin kyse oli uudistavasta suunnitelmasta ja missä määrin olemassa olevan tilanteen piirtämisestä, jää osin epäselväksi. Tämä tutkimuksen yhteydessä ei esimerkiksi ole tullut vastaan dokumenttia, joka osoittaisi istutettiin keskeiset tiestöä rajaavat puurivit ennen vai jälkeen suunnitelman. Joka tapauksessa Lindbergin suunnitelma oli ensimmäinen (tiedossa oleva) kokonaisvaltainen esitys laitospuutarhan keskeisen alueen sommittelusta.

Vuonna 1916 laadittiin kasvatustalon rakennuskannasta ajantasaiset piirustukset ja asemakartta, jota voitaneen pitää jokseenkin havainnollisena dokumenttina 1900-luvun alussa toteutetuista ympäristörakennustoimista. Seuraavat vuosisadan alun piirteet ja elementit ovat läsnä myös nykyisessä laitospuutarhassa:

- Päätiestä reunustavat puurivit (lehmus), puukujanne joka päättyy poikittaisaksiaalisen tien puurivistöihin (koivu).
- Keskistä poikittaisaksiaalista tiestä reunustaa pensasaita, jolla on rajattu laitoksen edusalue; aidan itäpuolella on varsinainen laitos apurakennuksineen, leikkikenttineen ja pihajärjestelmien, kun taas länsipuolella ovat peltoviljelykset ja avoin maisema.
- Pohjoisella laidalla kolme opettajien ja yövahtien asuinrakennusta muodostavat esikaupunkimaisine puutarhoineen pohjoisen reunuksen edusalueen pelloille. Eteläisenä rajana on orgaanisesti mutkitteleva jokilaakso.
- Sekä virkailijoiden asuinrakennukselle että uudemmalle johtajan asuinrakennukselle on rajattu omat pihajärjestelmät puurivein ja pensasaidoin. Varsinkin muuta asuinrakennuskantaa ylempään sijoitettu johtajan asuinrakennus muodostaa syreeniaitoineen, hedelmäpuineen, koriste- ja hyötypuutarhaosineen oman suljetun saarekkeen laitospuutarhaan.
- Päärakennuksen sijoitus ylimmälle tasanteelle on saanut selvän muodonannon ja rajauksen, jonka integriteettiä talousrakennuksen (007) liittäminen sillalla korostaa.
- Laitospuutarha on jakautunut toiminnallisiin osa-alueisiin; kasvatustalustoiminnan ydinalueet leikkikenttineen, maa- ja karjatalustoiminnan pihajärjestelmät ja henkilökunnan erilluonteiset asuinalueet
- Ruutukaavainen korttelirakenne yhdistettynä rakennusten väljään sijoitteluun

1909...1927

The Prison for Juvenile Offenders in Kerava.

- | | |
|--|-----------------------------|
| 1) Main building | 13) Greenhouse |
| 2) Church and household department | 14) Transmission tower |
| 3) Director's residence | 15) Bath-house |
| 4) Workshop | 17) Stock-farm |
| 5) Residence of a functionary | 18) Shed for boards |
| 6) Outhouse | 19) Tool-shed |
| 7) Residence of assistant director and functionaries | 20) Threshing-shed |
| 8) Residences of guards | 21) Granary |
| 9) Outhouse | 22) Garriage- and wood-shed |
| 10) Laundry-room and bakery | 23) Gate buildings |
| 11) Smithy | 25) Hennyery |
| 12) Cellar | |

The prison for juvenile offenders is situated 35 km. north of Helsinki. It is located in a former educational institution which was built in 1891 and, in 1927, given to the prison for its use.

The former large common rooms in the main building have been divided into smaller ones for 3—8 persons. The wing, which contains, except cells, also a household department, was completed

VUODET 1927...1939

Vuonna 1927 alkanut nuorisovankilatoiminta tehosti alueen maankäyttöä ja toi mukanaan uudisrakentamista, laajennuksia sekä vankila-aidat laitospuutarhaan. Tietävästi vuonna 1933 laadittuun tilakarttaan "Keravan nuorisovankilan kaikista tiluksista" on yksityiskohtaisesti merkitty jokainen maa-ala ja piennar laitosalueelta. Kartan luettelotekstissä on selitetty numeroidut maa-alat ja niiden pinta-alat. Tämä kartta on hyödyllinen lähdemateriaali jatkossa ympäristöselvitystä tehtäessä.

Nykyisestä laitosympäristöstä voidaan nostaa esiin seuraavat elementit jotka ovat perua 1920- ja 1930-luvun rakennustoimista:

- Panssariaidon rajatut vankeinhoidon ulkoalueet kahtena erillisenä vyöhykkeenä porttivahtitupineen
- Päätien eteläpuolella on hyöty puutarha-alue joka hiekkateiden rajaamana on jaettu kuudeksi kortteliksi laitoksen peruskoordinaatiston mukaan. Puutarhatoiminnan ytimenä on kasvihuone, jossa aiemmin sijaitsi myös puutarhurin asunto.
- Virkailijoiden asuinalueelle on rakennettu uusi pienkerrostalo, jolla on voimistettu asuinalueen puistomaista ja vaihtelevan sommittelun luonnetta.
- Pohjoinen korttelirakenne; maa- ja karjataloustoiminnan rakennuksia on laajennettu ja lisätty ja samoin toiminnan edellyttämiä kortteleihin jaettu maa-alueita. Näillä pidettiin aiemmin mm. kanoja ja lehmä, mutta 1970-luvun jälkeen alueet ovat siirtyneet muuhun käyttöön.
- Maa-alueiden laajeneminen entisestä n. 100 hehtaariin, on tuonut mukanaan laajat pelto- ja metsäalueet.
- 1930-luvun jälkeen vankilan laitosalue on ollut avointen peltoalueiden ja Keravanjoen rajaama väljästi rakennettu puistomainen saareke maisemassa.

Kansallisarkiston Vaho kokoelman luokasta Um3 löytyvän 1950-luvun käsikirjoituksen "Suomen vankilat" liitteenä oleva englanninkielinen karttasivu. Suunnitelman yläosan Oikeusministeriö-leimassa on päiväys vuodelta 1931. Kartta osoittaa ideaalissa muodossa vankila-alueen rakenteen ja maankäytön peruslinjat jotka 1927...1930-luvulla rakennettiin. Numerolla 23 on osoitettu "Gate buildings" eli panssariverkkoaidan rajaamat vankeinhoidon rakennukset ja ulkoalueet.

1927....1939

	HIEKKA kenttä / tie

	PUURIVIT lehmus

	koivu

	sekalajinen

	PENSASAITA

	NURMI; kenttä, puutarha, puistomainen

	METSÄSAAREKE

	PELTO

	PUUTARHA / KASVIMAA

	TALOUSPIHAT

	PANSSARIAITA

	Uudempi panssariaita

	POIKAOSTON TIEYHTEYS

Tiettävästi 1955 laadittu kartta Keravan nuorisovankilan rakennusalueesta.
KA Vaho II la 1013

VUODET 1940...1959

Tarkastelujaksolla Keravan vankila-alueella ei tapahtunut laitosmaisemassa erityisiä muutoksia. Rakennustoimet olivat pieniä ja olemassa olevaan soveltuvia, joista nyky-ympäristössä on jäljellä seuraavat elementit:

- Työntekijöille rakennettu kerrostalo Kuusilinna pohjoisen metsäsaarekkeen katveessa
- Maa- ja karjatalousrakennusten alueen maankäytön tehostamista uusilla rakennuksilla vanhan korttelirakenteen sisällä.
- Täysimittainen urheilukenttä alueen itäpuolella, entisellä peltoalueella, Keravanjoen varressa.
- Laitosalueen läntisenä rajana Helsinki-Lahti maantie

VUODET 1960...2010

Laitosmaiseman kannalta merkittävimmät rakennustoimet ja ympäristömuutokset kohdentuivat uuden poikaosaston rakentamiseen:

- Poikaosasto ja sitä seurannut monitoimikeskus erillisenä kokonaisuutena vanhan laitosalueen itäpuolella, metsäsaarekkeen kupeessa.
- Poikaosastolle johtava tielinjaus, jolla on poikettu aikaisemmasta tiukasta ruutukaavakoordinaatistosta.
- Maatalousrakennustoiminnan tehostamista varhaisemman korttelijärjestyksen ja periaatteiden puitteissa.
- Vastaanottoasuntola eli parakkirakennusten muodostama ketjutalo talouspihan länsilaidassa
- Vankien uudehko, verkkoaidalla rajattu ulkoilualue selliosaston pohjoispuolella.

NYKYTILANNE

	HIEKKA kenttä / tie

	PUURIVIT lehmus

	koivu

	sekalajinen

	PENSASAITA

	NURMI; kenttä, puutarha, puistomainen

	METSÄSAAREKE

	PELTO

	PUUTARHA / KASVIMAA

	TALOUSPIHAT

	PANSSARIAITA

	Uudempi panssariaita

	POIKAOSTON TIEYHTEYS

RAKENNUSHISTORIAKORTIT

Ajoitus	Tunnisteväri
1890-l (1890...1903)	
1910-l (1909...1913)	
1920...1930-l (1927...1938)	
1940...1950-l	
1960..1970-l	
1980...1990-l	

NYKYTILANNE 2011

Pääsisäänkäynti. Etualalla vuonna 1931 valmistuneet porttirakennukset (014, 015).

Esimerkinomainen kuva nykyisistä sisätiloista, pohjoisen osaston toisesta kerroksesta, jossa Kasvatustalon aikaan sijaitsi yhteismakuusali 35 pojalle sekä sairasosasto (oikealla). 1928...32 tiloja jaettiin pienemmiksi selleiksi.

MUUTOSVAIHTTEET...jatkoa (tiedossa olevat, kronologisessa järjestyksessä)		
1956	"Vesikaton lakkaus", yms.	Vaho Bbg
1958	"WC- ja pesulaitteiden asennus etelä- ja pohjoisselliosastoil- la"; suunnitelmat viemäröinnistä.	KVA VT 1959, Vaho II Ia 1023
1959	"Pohjoispään vesikatto uusittiin"	KVA VT 1960
1960	"Keskiosan vesikaton lakkaus; toimisto-osaston III kerroksen täyskorjaus, korjaustöiden jatkuessa II- ja I-kerroksessa; palo- ovien rakentaminen vankilosastojen välille." "Kaikki sellit päällystetty kipsonitlevyllä ja maalattu, samoin puu- ja pahvipintaiset käytävät"	KVA VT 1961 Vaho Bbg
1972	"Sos. tilat uusittu"	Vaho Bbg
1974	"Eteläpään II kerros levytetty ja maalattu"	Vaho Bbg
1982	Arkkit. H. Tommisen suunnitelmat päärakennuksen ja selli- osaston peruskorjauksesta, sisätilamuutoksista ja julkisivujen korjaustöistä; julkisivumaalaus	Vaho II Ia 1048...1054
1983	Hevac-konsultit Oy:n suunnitelmat koneellisen ilmanvaihdon rakentamisesta päärakennukseen	Kerakv
(1983)	"Kertomuskaudella tehtiin päätös vankilan vanhentuneen päälaitoksen korjaamiseksi, mutta töitä ei ole vielä aloitettu".	KVA Hga 1983
(1987)	"Kolmevuotinen remontti valmistuu syksyllä; rappaus kor- jataan sisältä ja ulkoa; ikkunoiden pokat on korjattu...joihin hupeni 420.000.- mk; kaksi selliosastoa on korjattu; jokai- sessa sellissä on nyt oma vessa ja uutta on myös yhteinen suihkutila; vankilan puusepänerstaassa on tehty (mm.) ovia vanhojen mallipiirustusten mukaan; naisvartijat ovat saaneet omat sosiaalililat entisestä vintistä; ruokailu käytävillä loppuu, sillä vanhoihin sellitiloihin on rakennettu suuri ja nykyaikai- nen ruokailusali".	Helsingin Sano- mat 2.8.1987.
(1998)	"...peruskorjauksessa [1980-l] oli ajatuksena palauttaa raken- nuksen tiilipinnat. Töihin ryhdyttäessä kalliista suunnitelmas- ta jouduttiin luopumaan ja rappaus maalattiin tiilenpunaisek- si..."	Keski-Uusimaa 4.5.1998.
1997	Suunnitelma teräksisestä kierreportaasta rakennuksen etelä- päättyyn	Kerakv

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	001	
Rakennuksen nimi	Päärakennus	
Rakennuksen käyttötarkoitus	Vankilarakennus	
Rakennuksen alkup. käyttötarkoitus	Kasvatuslaitoksen päärakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1887	Rakh II led 206
Rakennusajankohta	1891	
Suunnittelija (-t)	YRY / Florentin Granholm	Rakh II led 206
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1897	4 rangaistusselliä pohjakerrokseen	YRY VK 1893-99
1910-1913	Keskiosan johtajan asunnon käyttötarkoituksen muutos; keskiosan korotus; julkisivujen rappauslistoja ja koristeita; pohjoisjulkisivun 1. kerrokseen lisää ikkunoita; itäjulkisivun painevesisäiliö puukoppi; siipien tilojen uudelleenjärjestelyjä: uusia päiväsaleja, päivähuoneita, arestikoppeja ja sairasosasto	YRY VK 1908-10 YRY VK 1911-13
1927	Asennettu vesikeskuslämmitys	KNV VT 1927
1928...1932	Päiväselliosastojen jakamista pienempiin selleihin; päiväselliosaston muuttaminen konttori- ja vartijahuoneiksi. Erinäisiä kunnostus ja muutostöitä.	KNV VK 1928, KNV VK 1932
1928...1937	Julkisivujen tiilipinnat rapattu	KM valok. V020_0005
1935	Suunnitelma pääportaan kaiteiden muutoksesta	Vaho II la 1032
1950 / 1951	Pohjois- ja eteläosan vankiasunnot ja sellit öljymaalattu.	KVA VT 1950 KVA VT 1951
1952	"Täyskorjattiin pohjoispää... ja sauna, käytävätilojen kunnostukset; mm. kumimattoa"	KVA VT 1952
1956	Vuoden 1890 "aspiraatiojärjestelmän" piippujen päät uusittiin, yksinkertaisen mallin mukaan. Muutos näkyvä vanhoissa valokuvissa.	Vaho II la 1014, KA Vaho Uda

Laajuustiedot (1996)		VIITE
Brm2	2412	KNV-INV96
Hum2	1893	KNV-INV96
Kerrosluvu	Osin 4, osin 2	
Kuvailu	Alun perin tiilipintaiset, pelkistetyt julkisivut; 1910-13 lisätty julkisivuun tektonisia koristeaiheita ja korotettu ja muutettu rakennuksen keskiosan kattoa; 1930-luvulla julkisivut rapattu kauttaaltaan; peruskorjattu 1980-luvulla; useita sisätilamuutoksia eri vaiheissa; kasvatuslaitoksen entinen päärakennus, sittemmin nuorisovankilan päärakennus ja nykyisin Keravan vankilan päärakennus.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ	
	HISTORIALUOKKA	1880-I
	VANKILAN PÄÄRAKENNUS	
	PÄÄRAKENNUS	001

Läntisen pääjulkisivun eri-ikäiset suunnitelmat

1. Fl. Granholmin suunnitelma vuodelta 1897

2. Hugo Lindbergin muutossuunnitelman vuodelta 1904; keskiosan korotus ja kattomuodon muutos, vaaleita rapattuja listakoristeita... Piirustukseen ei ole merkitty vanhoja ilmakeskuslämmityksen piippuja, jotka kuitenkin rakennuksessa olivat ja säilyivät.

3. Arkkitehtitoimisto Hannu Tommisen suunnitelma vuodelta 1982 peruskorjauksesta. Julkisivun peruspinnat on esitetty vaakaviioitettuna, ikäänkuin tavoitteena olisi ollut palata 1930-luvun paruspintojen rappaamisesta takaisin puhtaaksi murattuun tiileen.

Alla K. L. Lindbergin laatima työpiirustus kasvatuslaitoksesta vuodelta 1889, josta käy ilmi mm. poikien yhteissaleja kantavat koristeelliset puupalkistorakenteet ja ensimmäisen kerroksen maavarainen lattia.

Toisen kerroksen eri-ikäiset pohjapiirustukset

1. Fl. Granholmin suunnitelma vuodelta 1897

2. YRY:ssä laadittu dokumentoitu piirustus vuodelta 1916, josta käy ilmi 1910-13 Hugo Lindbergin suunnitelman muutostyön toimenpiteitä; huoneiden käyttötarkoitusten muutoksia, väliseinämuutoksia, lämmityslaitemuutoksia...

3. Arkkitehtitoimisto Hannu Tommisen suunnitelma vuodelta 1982 sisätilamuutoksista ja peruskorjauksesta. Piirustus osoittaa rakennuksen 1920-luvun muutostöistä syntyneet tilajaot; makuusalien jakamisen selleiksi; käytävien muodostumista...

Poikien makuusali nro 2 pohjoisissäivessä, 1910-l...1927 otetussa kuvassa. Sali rakennettiin 1910-13 muutostöiden yhteydessä entisen sairastupaosaston tilalle, joka siirrettiin eteläsiiven 1. kerrokseen.
Kuva: Keravan museo.

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1880-I

VANKILAN PÄÄRAKENNUS

PÄÄRAKENNUS

001

(2. aukeama)

Selliiven nykyinen väritys on peräisin 1980-luvun laajasta peruskorjauksesta, jolloin päärakennuksen rappaus on tiittävästi ensimmäisen kerran maalattu punaiseksi. Samalla punainen on alkanut "leviämään" selliiven puolelle, kerroslistoihin, rakennukset liittävä kaarisillan alaosaan, jne. Ratkaisulla ei tiittävästi ole historiallista taustaa, mutta asia edellyttää tarkempaa jatkotutkimusta.

Oikealla selliipi oletettavasti 1930-l otetussa valokuvassa. Kuva: Keravan museo.

Kuvapari selliiven yhteiskäytössä olevasta käytäväaulasta; nykytilanne ja 1930-l tilanne. Pirttipöytäperinne elää vankilassa vuosisadasta toiseen. Historiallinen kuva: Keravan museo.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	002	
Rakennuksen nimi	Päärakennuksen sellisiipi	
Rakennuksen käyttötarkoitus	Vankisellit, kettiö- ja varastotilat	
Rakennuksen alkup. käyttötarkoitus	Nuorisovankilan selliosasto	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1931	Vaho II la 1014 (mm.)
Rakennusajankohta	1931-1932	KNV VK 1932
Suunnittelija (-t)	Vaho / E. W.	Vaho II la 1014
MUUTOSVAIHTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1958	"aloitettiin WC- ja pesulaitteiden asennus sellirakennuksen itäpäähän"	KVA VT 1959
1960	"III-kerrokseneristysosan täyskorjaus; kirjaston ja opteusluokkien korjaus ja maalaus"	KVA VT 1961
1960-61	"Finntile-laatat käytävien ja sellien puulattioihin"	Vaho Bbg
1972	"Rangaistussellien korjaus"	Vaho Bbg
1980	Suunnitelmia koneellisen ilmanvaihdon rakentamisesta, valmistuskeittiön tilojen uusimisesta sekä pohjakerroksen huonetilamuutoksista	Vaho II la 1043, Vaho II la 1014
1982	Arkkiteht. H. Tommisen suunnitelmat päärakennuksen ja selliosaston peruskorjauksesta, sisätilamuutoksista ja julkisivujen korjaustöistä; julkisivumaalaus	Vaho II la 1048...1054
(1983)	"Kertomuskaudella tehtiin päätös vankilan vanhentuneen päälaitoksen korjaamiseksi, mutta töitä ei ole vielä aloitettu".	KVA Hga 1983
1991 (?)	Peruskorjattu	KNV-INV96

Laajuustiedot (1996)		VIITE
Brm2	1973	KNV-INV96
Hum2	1458	KNV-INV96
Kerrosluku	5	
Kuvailu	1930-luvun alussa tehty, harkitusti suunniteltu päärakennuksen toiminnallinen laajenusosa, joka liittyy päärakennukseen pienellä katetulla sillalla. Julkisivut alunperin rapatut ja (mv-valokuvien perusteella) vaaleat. Laaja peruskorjaus 1980-luvulla.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ	
	HISTORIALUOKKA	1920...30-I
	VANKILAN PÄÄRAKENNUS	
	PÄÄRAKENNUKSEN SELLISIIPPI	002

Selliosaston suunnitelmat 1931. KA Vaho II la 1014...jne.

4. kerros.

Arkkitehtitoimisto Hannu Tommisen suunnitelmat 5.9.1988 selliosaston peruskorjauksesta ja sisätilamuutoksista. Entisiä kapeita sellejä on laajennettu väliseinä purkamalla ja selleihin on lisätty WC-kopit. KA Vaho II la 1055-1061 ja SA 307326.

2. kerros.

Arkkitehtitoimisto Hannu Tommisen suunnitelmat 5.9.1988 selliosaston peruskorjauksesta ja sisätilamuutoksista. 1930-luvun luokkahuoneita ja kerroksen tiloja yleensäkin on muutettu terveydenhoidon tarpeisiin. KA Vaho II la 1055-1061 ja SA 307326.

1930-luvulla suunniteltuja ikkunoiden kehyslistoja / jalkalistoja on säilynyt rakennuksessa muutamain paikoin.

Tiettävästi pääosa rakennuksen ikkunoista on alkuperäisiä, 1930-l sisään-ulos-aukeavia.

Yllä pääporrashaueen funkistyyliisiä teräslattakaiteita ja käsijohteita.

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA **1920...30-l**

VANKILAN PÄÄRAKENNUS

PÄÄRAKENNUKSEN
SELLISIIPPI

002

(2. aukeama)

Yleisten rakennusten yllähdllituksen arkkitehti Armas Siitosen laatima "mittauspiirustus" vuodelta 1916. KA Rakh II led 58

Kellari nykytilassa, 1930-luvulla rakennettun betonisillan alla, jalustana.

Maakellari talousrakennukseen johtavan, 1910-l alussa rakennettun puusillan alla, takana. Kuva vuodelta 1927. Keravan museo.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	003	
Rakennuksen nimi	Maansisäinen varasto	
Rakennuksen käyttötarkoitus	Varasto, kellari	
Rakennuksen alkup. käyttötarkoitus	Jää- ja perunakellari	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1913	YRY VK 1911-13
Rakennusajankohta	1913	YRY VK 1911-13
Suunnittelija (-t)	YRY	YRY VK 1911-13
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1937	Silta korvattu betonisillalla jonka yhteydessä kellarin lähiympäristöä muutettu.	Kts. rak 009
1963	Peruskorjattu	KNV-INV96
(1996)	Vuoden "huonetilamitoitus" piirustuksessa kelarin tilat on merkitty "maalivarastoksi" ja "siivoustarvikevarastoksi".	SA 307327

Laajuustiedot (1996)		VIITE
Brm2	76	KNV-INV96
Hum2	55	KNV-INV96
Kerrosluku	1	
Kuvailu	Kasvatuslaitoksen elintarviketalouteen oleellisesti liittynyt maakellari. Laitoskeittiöiden kehittymisen myötä kellarin alkuperäinen käyttötarve on päättynyt ja kellari muutettu varastoksi.	

Ote vuoden 1916 kartasta jossa kellari nro 20.

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI
	HISTORIALUOKKA 1910-I
	MAAKELLARI
	MAANSISÄINEN VARASTO 003

Yllä sauna nykyasussaan ja tilaussaunakäytössä.

Valokuva saunan 1990-luvun alun peruskorjauksesta. Valokuvan sijainti: saunarakennuksen seinällä.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	004	
Rakennuksen nimi	Rantasauna (tilaussauna)	
Rakennuksen käyttötarkoitus	Sauna- ja peseytymisrakennus	
Rakennuksen alkup. käyttötarkoitus	Oppilaiden saunarakennus ja pumppuhuone	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	n. 1911	YRY VK 1911-13
Rakennusajankohta	1912-1913	YRY VK 1911-13
Suunnittelija (-t)	YRY	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1950)	"Sauna paljosta käytöstä rappeutunut, erinäisiä korjauksia suoritettava".	KVA VT 1950
1958	"Vankisaunan lämpö- ja kosteuseristysten korjaus, pohjoispään pesuhuoneen täyskorjaus"	KVA VT 1959
1963	Vaho / U. Nummelan suunnitelma saunan muuttamisesta traktoritalliksi ja ajokaluvastoksi; toteutui tiettävästi osittain	Vaho II la 1032
1992	Vahon suunnitelmien mukaan rakennus peruskorjattiin laajasti ja käyttötarkoitus palautui saunaksi.	Vaho II la 1074...1076

1916 (?)

14.9.1992 KA Vaho II la 1074...1076

Laajuustiedot (1996)		VIITE
Brm2	82	KNV-INV96
Hum2	55	KNV-INV96
Kerrosluku	1	
Kuvailu	1910-luvun rakennusvaiheeseen liittynyt oppilaiden erillinen saunarakennus Keravan joen rantamaisemassa. Noppamainen, valiomuotoinen rakennus, joka tiettävästi 1960-...1980-luvulla oli varasto- tms. käytössä. 1990-luvulla peruskorjattu uudestaan saunaksi ja nykyisin tilaussaunakäytössä.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1910-I

APURAKENNUS

RANTASAUNA**004**

Yllä nykytila, alla muuntamo kuvattuna vuonna 1996.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	005	
Rakennuksen nimi	Muuntamo	
Rakennuksen käyttötarkoitus	Sähkömuuntamo	
Rakennuksen alkup. käyttötarkoitus	Sähkömuuntamo	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	?	
Rakennusajankohta	1992	KNV-INV96
Suunnittelija (-t)	?	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
2004	Suunnitelma muuntajan laajentamisesta sähköpääkeskuksella	Kerakv

Laajuustiedot (1996)		VIITE
Brm2	10	KNV-INV96
Hum2	9	KNV-INV96
Kerrosluku	1	
Kuvailu	Peltikasetoitu ja sittemmin profiilipeltisellä osalla laajennettu laitosalueen sähkötekkinen koppimainen rakennus.	

ISS Suunnittelupalvelut Oy / Rak. arkk. Jouni Enqvistin laatima suunnitelma 18.6.2004 muuntamon laajennuksesta pääkeskuksella. Kerakv.

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI
	HISTORIALUOKKA 1980...90-I
	TEKNINEN RAKENNELMA
	MUUNTAMO 005

Kirkko eli talousrakennus nykyisessä asussaan. Taustalla näkyvä lämmityspiippu on 1960-luvun lämpökeskusta, kun taas viereisessä oletettavasti 1910-l oteussa valokuvassa näkyvä piippu on talousrakennuksen "höyrypannuhuoneen piippu. Historialliset kuvat: Keravan museo.

Alla talousrakennuksen toisen kerroksen pohjoisreunalla sijainnut höyrykeittiö, keskushöyrylämmityksellä toimivine kattiloineen. Alla vasemmalla samainen tila nykyisessä käytössään, vankien tapaajien eteistiloina.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	006	
Rakennuksen nimi	Kirkko ja entinen lämpökeskus	
Rakennuksen käyttötarkoitus	Tapaamisrakennus, kirkko ja työlaitoksen toimistotiloja. Vieressä vanha lämpökeskusrakennus	
Rakennuksen alkup. käyttötarkoitus	Talusrakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1904	YRY VK 1908-10
Rakennusajan-kohta	1909-1912	YRY VK 1908-10
Suunnittelija (-t)	YRY / K. H. Lindberg	YRY VK 1908-10
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1929	Suunnitelma matalapainehöyrylämmityksen rakentamisesta	Vaho II la 1036
1930	“Kirkon maalaus ja valaistuslaitteiden hankinta”	KNV VK 1930
1932	Kettiön ja kouluhuoneen muutos suutarin- ja räätälinityöhuoneiksi	KNV VK 1932
1937	Suunnitelma lämpökeskusrakennuksen ja sillan uusimisesta teräsbetonirakenteina; uudet keskuslämpökattilat.	Vaho II la 1020, Vaho II la 1026, Vaho II la 1033
1958	“Kirkon ja voimistelusalin korjaus- ja maalaustyöt”	KVA VT 1959
1959	“Kirkkorakennus maalattiin ulkoa ja sen vesikatto lakattiin”. ”...lakkaus Alubiitilla”.	KVA VT 1960 Vaho Bbg
1969	Suunnitelma 1. krs itäosa muutoksesta henkilökunnan kerhohuoneeksi. ”...vesikaton maalaus”	Vaho II ia 1032 Vaho Bbg
1980	Suunnitelma sisätilojen muutoksista kellarikerroksessa; toimistotilat, tilamyymälä yms.	Vaho II ia 1032
1980-I	“Kirkko restauroitiin niin sisältä kuin ulkoakin yhtä aikaa päärakennuksen kanssa 1985...”	Keski-Uusimaa 4.5.1998
2002	T. Westerlundin suunnitelma tapaamistilojen peruskorjauksesta ja muutoksista	Kerakv
2002	Suunnitelma koneellisen ilmanvaihdon rakentamisesta, IV-koneet vanhaan lämpökeskushuoneeseen	Kerakv

Laajuustiedot (1996)		VIITE
Brm2	1389	KNV-INV96
Hum2	1165	KNV-INV96
Kerrosluku	3	
Kuvailu	Kasvatuslaitoksen toiminnallista parantamista varten rakennettu talusrakennus, jossa keskuskeittiö, ruokasali, juhlasali ja rukoushuone, lämpökeskus...jne. Toimintatarpeet muuttuneet eri vaiheissa, josta johtuen sisätilamuutoksia varsinkin 2. kerroksessa.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ	
	HISTORIALUOKKA	1900-I
	MONIKÄYTTÖRAKENNUS	
	KIRKKO (ja entinen lämpökeskus)	006

3. Kerros

Vasen kookas sali on rukous- ja juhlasali ja oikeanpuoleinen oli alun perin ruokasali, nytemmin vankien tapaamissali.

Laveeratut pohjapiirustukset ovat vuonna 1916 laaditut ajantasaiset mittauspiirustukset. KA Rakh II Ied 57

Mustavalkoiset piirustukset ovat vuoden 1969 suunnitelmat sisätilamuutoksista. KA Vaho II ia 1032

2. kerros

Kerroksessa sijaitsivat alun perin valmistuskettiin, "höyrykettiön" tilat ja voimistelusali. Nykyisin kerroksessa on tilat vankien tapaamisjärjestelyjä varten sekä itäpäässä kookas luentosali.

1. kerros

Puolittaisessa kellarikerroksessa sijaitsivat alun perin pesutupatilat, lämmityslaitoksen hoitajan asunto ja varastotiloja sekä rakennuksen päärunon ulkopuolella matala höyrypannuhuone, joka vuonna 1937 uusittiin ja rakennettiin nykyiseen muotoonsa.

Mittauspiirustus 1916

Suunnitelma pannuhuoneen ja sillan rakentamisesta teräsbetonisina 23.3.1937. KA Vaho II la 1033

Pannuhuone ja silta nykyasussaan. Pannuhuoneessa on nykyisen kirkkorakennuksen koneellisen ilmanvaihdon laitos, josta viitteenä ilmanvaihtopiippu.

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1900-I

MONIKÄYTTÖRAKENNUS

KIRKKO

(2. aukeama)

006

Yllä vuonna 1954 uudelleenrakennettu työuonerakennus, entisen koulu- ja verstaarakennuksen tilalle.
Historiallinen kuva 1960-...1970-luvulta: Keravan museo.

Vasemmalla puutyöverstastiloja rakennuksen vanhassa, itäisessä päässä.

Rakennuksen julkisivut on kauttaaltaan roiskerapattu ja kalkkimaali on kulut pois.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	007	
Rakennuksen nimi	Puutyöverstas ("Puutyöhuone")	
Rakennuksen käyttötarkoitus	Työharjoittelurakennus; puutyöt	
Rakennuksen alkup. käyttötarkoitus	Koulu- ja verstasrakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1897 / 1954	Rakh II led 54 Vaho II la 1029
Rakennusajankohta	1897 / 1954	KKL VK 1897 KNV VK 1954
Suunnittelija (-t)	YRY / Vaho	Rakh II led 54
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1927)	"Työhuonerakennus (ent. koulu)". "Rakennuksessa on uunilämmitys".	KVA Cc 1927
1929	Suunnitelma matalapainehöyrylämmityksen rakentamisesta	Vaho II la 1036
1951	"Vesikatto uusittiin"	KVA VT 1951
1954	Rakennus tuhoutui tulipalossa	KNV VK 1954
1954	Rakennetaan uusi pidennetty puutyöhuonerakennus, jonka osaksi vanha muurattu rakennusosa jää	KNV VK 1954 Vaho II la 1029
1954	Nykyinen rakennuksen pohjoispuolella oleva purusiilo, rakennus nro 008 on tietävästi rakennettu 1954	KNV-INV96
1969	Suunnitelma pohjoisjulkisivun ulkoviekien uusimisesta	Vaho II la 1029
1980	Peruskorjattu	KNV-INV96
2000-l alussa	Tiilikate uusittu	

Laajuustiedot (1996)		VIITE
Brm2	1132	KNV-INV96
Hum2	1003	KNV-INV96
Kerrosluku	1 + ullakko	
Kuvailu	Tulipalossa tuhoutuneen vanhemman koulu- ja verstasrakennuksen paikalle ja osittain tämän perustuksia käytten toteutettu entistä kookkaampi verstasrakennus. Ulkoasultaan vaatimatonta ja arkista 1950-luvun hyötyrakentamista.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1900-I

1950-I

TALOUSRAKENNUS

PUUTYÖVERSTAS

007

Vuonna 1897 valmistuneen koulu- ja verstarakennuksen mittausspiirustus pohjat vuodelta 1916.
KA Rakh II led 52

Alla suunnitelma työhuonerakennuksen muutoksesta 14.4.1954, tulipalon jälkeen. Vanhasta rakennuksesta jäivät jäljelle itäisen pään ensimmäisen kerroksen ulkoseinät.
KA Vaho II la 1029

Vanhemmasta vaiheesta ei ole tiedossa eteläinpuoleisen julkisivun piirustusta ja vastaavasti vuoden 1954 muutostyöstä ei puolestaan ole pohjoista julkisivua.

Etelään 1954

Rakennuksen nykyisessä ulkoasussa historialliset vaiheet paljastuvat ja ovat havaittavissa ikkuna-aukotuksen poikkeavissa rytmeissä sekä sokkelissa, joka laajennusosalla on teräsbetonia ja vanhalla osalla lohkottua luonnonkiviharkkoa.

Pohjoiseen 1916

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1900-I

1950-I

TALOUSRAKENNUS

PUUTYÖVERSTAS

(2. aukeama)

007

Entinen paja, nykyinen työliikkeen verstaas, jota jatkettiin 1950-luvulla kaksikerroksisella osalla. Puurakenteiseen yläkertaan rakennettiin soluasunto, alakertaan autotalli ja sosiaalityötiloja työliikkeelle.

Paja vuonna 1927 otetussa valokuvassa. Kuva: Keravan museo.

Entinen pajasali, jonka katossa sekalaisista peltipaloista tehty palosuojaus.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	009	
Rakennuksen nimi	Työliikkeen verstaas	
Rakennuksen käyttötarkoitus	Työliikkeen verstaas, autotalli, asuintiloja, vankeinhoidon kuvataidetilat	
Rakennuksen alkup. käyttötarkoitus	Paja	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1912	YRY VK 1911-13
Rakennusajankohta	1912-13	YRY VK 1911-13
Suunnittelija (-t)	YRY	YRY VK 1911-13
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1931	Sisäänvedetyn sisäänkäyntiosan rakentaminen umpeen ja väliseinämuutos	Vaho II la 1034
1949	Pajarakennuksen laajennus ja osittainen korotus; käyttötarkoitus muuttui osittain asunnoksi, autotalliksi, verstaaksi ja työtilaksi.	Vaho II la 1033 Vaho II la 1012
1958	"Pajarakennuksen yläosa... maalattiin ulkoa"	KVA VT 1958
1959	"Palokalustovajan muuttaminen autokorjaamoksi"	Vaho Bbg
1980	Peruskorjattu	KNV-INV96

Laajuustiedot (1996)		VIITE
Brm2	387	KNV-INV96
Hum2	318	KNV-INV96
Kerrosluku	1 + 2	
Kuvailu	Koivulan kasvatustalon 1900-luvun alun uudistushankkeeseen kuulunut pajarakennus, jossa oppilaat harjoittivat sepäntöitä. Muutettu ja laajennettu 1950-luvun alussa nykyiseen, sekavahkoon muotoon ja ulkoasuun.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1900-I

1950-I

TALOUS- JA ASUINRAKENNUS

TYÖLIIKKEEN
VERSTAS

009

Yllä pajarakennuksen laajennus- ja korotussuunnitelma OM / VAHO, 11.8.1949. KA Vaho II la 1012, 1033.

OM / VAHO, pajan muutossuunnitelma 12.9.1931.
KA Vaho II la 1034

Hugo Lindbergin suunnitelma 9/1904.
KA Rakh II led 58

Oikealla soluasunnon porrashuone. Mosaiikkibetoniporaat, kehysovet ja lakatut paneelipinnat ovat oletettavasti 1950-luvun alusta.

1949

1931

Kaaripäätöiset pieniruutiset sisään-ulosaukeavat ikkunat ovat rakennuksen ensimmäisestä rakennusvaiheesta. Nuorisovankilan aikaan ikkunaväliin on lisätty ristikot.

1904

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA **1900-I** **1950-I**

TALOUS- JA ASUINRAKENNUS

TYÖLIIKKEEN
VERSTAS
(2. aukeama)

009

Yllä ote tiettävästi vuonna 1933 laaditusta tilakartasta, joka on vanhin tiedossa oleva dokumentti, jossa nykyisen rautavaraston kohdalla esiintyy rakennus. Alla karttaote vuoden 1955 asemakartasta.

Pajan entinen rautavarasto, nykyinen lavavarasto (010)

Purusiiilo, rakennus nro 008. Siilon ajoitus on epäselvä, mutta oletettavasti 1950-l puolivälistä.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	010	
Rakennuksen nimi	Lavavarasto	
Rakennuksen käyttötarkoitus	Varasto	
Rakennuksen alkup. käyttötarkoitus	Pajan rautavarasto	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1930 (?), vai 1950-l (?)	Vaho la.41:1
Rakennusajankohta	1930 (?), vai 1950-l (?)	Vaho la.41:1
Suunnittelija (-t)	---	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		

Ote 1960-l viistoilmavalkokuvasta.
Keravan museo.

Autotalli 011

Varasto 010

Purusiilo 008

Laajuustiedot (1996)		VIITE
Brm2	71	KNV-INV96
Hum2	65	KNV-INV96
Kerrosluku	1	
Kuvailu	Pajarakennusta palvellut vaatimaton kylmä varastorakennus. Rakennettu joko 1930-luvulla tai vaihtoehtoisesti siinä yhteydessä kun pajaa on 1950-luvun alussa laajennettu, tai vaihtoehtoisesti siinä vaiheessa kun puutyöverstaas on tulipalon jälkeen uudelleenrakennettu 1950-l puolivälissä. Purusiilo (008) on valmistunut tiettävästi 1955. Se on ulkonäöllisesti "historiallisempi", kuin varasto (010) tai pajan (009) 1950-l laajennus, mutta toiminnallisesti liittyy puutyöverstaan 1950-luvun uudelleenrakennukseen.	Vaho Bbg

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1930-l (?)

LAVAVARASTO

010

Keravan nuorisovankilan henkilökuntaa vuonna 1949 käyttöönotetuissa poliisimaisissa univormuissaan. Taustalla autotalli. Kuva: Keravan museo.

Alla ISS Suunnittelupalvelut Oy / rak. arkkit. Jouni Enqvistin suunnitelma 2.10.2005 autotallin katoksen muutoksesta. Kerakv.

Yllä autotalli nykyasussaan, alla vuonna 1996 otetussa kuvassa, jolloin mm. ovet olivat puurakenteisia ja eri korkuisia.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	011	
Rakennuksen nimi	Työliikkeen autotalli	
Rakennuksen käyttötarkoitus	Työliikkeen rakennus; autotalli	
Rakennuksen alkup. käyttötarkoitus	Autotalli / (palokalustovaja?)	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	---	
Rakennusajankohta	1947	Vaho Eia 1947
Suunnittelija (-t)	---	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1958	"...autotalli maalattiin ulkoa"	KVA VT 1958
1963	Peruskorjattu	KNV-INV96
2005	ISS Suunnittelupalvelut Oy muutos-suunnitelma; autotallin laajennus ja ovien uusiminen kippioviksi.	Kerakv

Autotallin perusrakenne on tietävästi tehty puusta, rankorakenteena, mutta tallin sisäpuolen pinnoissa on sekä syrjätilimuurausta että tiilestä muurattuja varastoja (kts. pohjapiirustus.)

Kuvassa vanha sähköasennus, kytkimen kaapeli joka on kiinnitetty tammisilla kiinnityskappaleilla.

Laajuustiedot (1996)		VIITE
Brm2	116	KNV-INV96
Hum2	149	KNV-INV96
Kerrosluku	1	
Kuvailu	1940-luvulla rakennettu autotalli ja oletettavasti myös palokaluston säilytykseen tarkoitettu rakennus. Nykyinen asu 2000-l muutostyöstä.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1940-I

TALOUSRAKENNUS

TYÖLIIKKEEN
AUTOTALLI

011

Rakm. Urpo Nummelan (OM / VAHO) suunnitelma 19.6.1967 Keravan nuorisovankilan puutavaravaraastosta.

KA Vaho II la 1012

Päätyyn tehty linja-autotalli on tiettävästi myöhemmin toteutettu muutos. Rakennus on nykyisin irtaimistovarastona.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	012	
Rakennuksen nimi	Varasto ja linja-auto-talli	
Rakennuksen käyttötarkoitus	Työliikkeen rakennus; kylmä ulko-varasto ja linja-autotalli	
Rakennuksen alkup. käyttötarkoitus	Puutavaravarasto	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1967	Vaho II la 1012
Rakennusajankohta	1968	KNV-INV96
Suunnittelija (-t)	Vaho / rakm. Urpo Nummela	Vaho II la 1012
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
---	Talli vankilan linja-autolle	
---	Muuttunut irtaimistovarastokäyttöön	

Laajuustiedot (1996)		VIITE
Brm2	337	KNV-INV96
Hum2	315	KNV-INV96
Kerrosluku	1	
Kuvailu	Nuorisovankilan työliikkeen puutavaravarastoksi 1960-luvulla rakennettu pitkä ja matala puurakennus.	

Asemakartta 1960-luvun lopusta, jossa esiintyy puutavaravarasto, silloisella numerolla 28, autotallin ja viljamakasiinin välissä. KA Vaho.

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI
	HISTORIALUOKKA 1960-I
	TALOUSRAKENNUS
	VARASTO JA LINJA-AUTO-TALLI 012

Suunnitelma nuorisovankilan saunasta ja pesutuvasta 9.4.1957,
OM / VAHO. KA Vaho II la 1013, 1030.

Rakennuksen sisätilat on peruskorjattu tiettävästi
1990-luvulla, jolloin kaikki peruspinnat on käyty läpi,
talotekniset järjestelmät on uusittu ja osa väleisistä
purettu kookkaampien pukuhuoneiden aikaansaami-
seksi.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	013	
Rakennuksen nimi	Sauna - pesula	
Rakennuksen käyttötarkoitus	Henkilökunnan sauna ja pesulatilat	
Rakennuksen alkup. käyttötarkoitus	Sauna ja pesularakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1957	Vaho II la 1030 Vaho II la 1013
Rakennusajankohta	1957	KVA VT 1957
Suunnittelija (-t)	Vaho	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1978	Peruskorjattu	KNV-INV96
1990-l (?)	Sisätilojen peruskorjaus ja tekninen uudistaminen. Suunnitelmat eivät tiedossa.	---
2000-l alussa	Tiilikate uusittu	---

Laajuustiedot (1996)		VIITE
Brm2	188	KNV-INV96
Hum2	137	KNV-INV96
Kerrosluku	1	
Kuvailu	1950-luvun lopulla rakennettu henkilökunnan sauna- ja pesutupa jolla korvattiin vanhempi 1800-l lopussa rakennettu pesutuparakennus, joka sijaitsi hieman nykyisen länsipuolella. Ulkoasussa samankaltaisuutta puutyöverstaan (007) laajennuksen kanssa.	

Yllä vuonna 1916 tehty mittauspiirustus pesutuparakennuksesta, joka sijaitsi pajan pohjoispuolella. Oikella kartta vuodelta 1904, jossa rakennus on merkitty kirjaimella "j".
KA Rakh II led 58

Oikealla asemakartta 1960-luvun lopusta, jossa esiintyy 1950-luvulla rakennettu sauna- ja pesutuparakennus, silloisella numerolla 73. Suunnitelmassa on harkittu tielinjauksen uusimista siten, että samalla pajarakennus olisi purettu.
KA Vaho.

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1950-l

TALOUSRAKENNUS

SAUNA - PESULA

013

Yllä periaatesuunnitelmat porttirakennuksista 1931, jossa vasemmalla "polkupyörävaja" (014) ja oikealla portinvartijan rakennus (015). Rakennukset eivät ulkonäöllisesti poikkea juuri toisistaan, mutta pohjapiirustuksesta on havaittavissa, että portinvartijan rakennus suunniteltiin lämmitettäväksi (paksumat seinät). KA Vaho II la 1025

Suunnitelma 22.9.1927 vankilan pääportista. KA Vaho II la 1025

Portinvartijanuorukainen vaaleassa kesäasussa 1930-l pääportin edustalla. Kuva: Keravan museo.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	014	
Rakennuksen nimi	Porttirakennus; odotustila	
Rakennuksen käyttötarkoitus	Vankilarakennus; aputila	
Rakennuksen alkup. käyttötarkoitus	"Polkupyörävaja"	Vaho II la 1025
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1931	Vaho II la 1025
Rakennusajankohta	1931	KNV VK 1931
Suunnittelija (-t)	Vaho	Vaho II la 1025
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1951	"Maalattiin sisäpuolelta"	KVA VT 1951
1967	"Maalattu"	Vaho Bbg
1974	Peruskorjattu (?)	KNV-INV96
1974	"WC:n teko"	Vaho Bbg
1982...1987	Julksivut maalattu päärakennuksen peruskorjauksen yhteydessä.	

Portinvartija tupansa edustalla tiettävästi 1950-l otetussa kuvassa. Kuva: Keravan museo.

Laajuustiedot (1996)		VIITE
Brm2	22	KNV-INV96
Hum2	15	KNV-INV96
Kerrosluku	1	
Kuvailu	Kaksi porttirakennusta jotka muodostavat päärakennuksen edustalle sisäänkäynnin vankilaan. Rakennuksissa on 1930-luvun funktionalismille leimallista arkkitehtuuria. Rakennusten rappauspinnat on 1980-l peruskorjauksessa maalattu puna-keltaisiksi, vaikka oletettavasti ne ovat alun perin olleet vaaleita.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1930-I

TALOUSRAKENNUS

PORTTIRAKENNUS;
ODOTUSTILA

014

Nykyiset puiset ikkunat ovat sisään-ulos-aukeavaa tyyppiä puisin la-
situslistoin. Alla ikkuna- ja ovisuunnitelma 1931. KA Vaho II la 1025

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	015	
Rakennuksen nimi	Portinvartijan rakennus	
Rakennuksen käyttötarkoitus	vahtitupa	
Rakennuksen alkup. käyttötarkoitus	Portinvartijan rakennus	Vaho II la 1025
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1931	Vaho II la 1025
Rakennusajankohta	1931	KNV VK 1931
Suunnittelija (-t)	Vaho	Vaho II la 1025
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1951	"Maalattiin sisäpuolelta"	KVA VT 1951
1967	"Kopit maalattu ja tehty komero"	Vaho Bbg
1971	"Sähkölämmityslaitteet"	Vaho Bbg
1975	Peruskorjattu (?)	KNV-INV96
1975	"Sisämaalaus"	Vaho Bbg
1982...1987	Julksivut maalattu päärakennuksen peruskorjauksen yhteydessä.	

Laajuustiedot (1996)		VIITE
Brm2	22	KNV-INV96
Hum2	12	KNV-INV96
Kerrosluku	1	
Kuvailu	cts. 014	

Piipun hatun ja viirin suunnitelma 1931.
KA Vaho II la 1025

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA **1930-I**

TALOUSRAKENNUS

**PORTINVARTIJAN
RAKENNUS**

015

Keravan museo.

Olohuoneen (115) eli salin
kaakeliuuni

Hugo Lindberg 9/1904. KA Rakh II led 50

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	016	
Rakennuksen nimi	Johtajan asuinrakennus	
Rakennuksen käyttötarkoitus	Asuinrakennus	
Rakennuksen alkup. käyttötarkoitus	Vankilan johtajan asuinrakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1904	Rakh II led 50
Rakennusajankohta	1909 (valmistui 21.12.1909)	YRY VK 1908-10
Suunnittelija (-t)	YRY / K. H. Lindberg	Rakh II led 50
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1930	Rakennettiin vesikiertoinen keskuslämmitys	KNV VK 1930
1946	Suunnitelma kellarikerroksen tilojen vähäisistä muutoksista ja avokuistin rakentamisesta umpeen; toteutus=?	Vaho II la 1027
(1950)	“Kattilahuoneen polttopuut säilytetään pihalla, ulkomaalaus on huono ja vesikatto vuotaa”	KVA VT 1950
1951	“Johtajan rakennuksessa sijaitseva pastorin asunto tyhjä, korjattiin...”	KVA VT 1952
1952	“Vesikatto päällystettiin sementtikattotiilillä; keittiö ja eteinen korjattiin”	KVA VT 1953
1963 ja 1969	Kph- ja WC-tilojen uudistussuunnitelmat	Vaho II la 1027
1985	Suunnitelma asunnon peruseräparannuksesta, märkätila- ja keittiötilamuutoksia. Huoneistojaon muutos.	SA 307340 Kerakv
1986	Peruskorjattu	KNV-INV96
(1987)	“Vankilan johtajan ja apulaisjohtajan virka-asuntojen remontiin on kulunut reilu miljoona markkaa...”	Helsingin Sanomat 2.8.1987.

Laajuustiedot (1996)		VIITE
Brm2	463	KNV-INV96
Hum2	368	KNV-INV96
Kerrosluke	2 + kellarikerros	
Kuvailu	Kasvatuslaitoksen 1900-luvun alun kansallisromanttisen rakennusvaiheen merkittävä asuinrakennus, päärakennuksen välittömässä läheisyydessä oman puutarhan rajaamana. Pienehköjä muutoksia eri aikoina, joista 1980-luvun muutos- ja peruskorjaus laajin. Huoneistojako 1980-luvulta.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ	
	HISTORIALUOKKA	1900-I
	ASUINRAKENNUS	
	JOHTAJAN ASUINRAKENNUS	016

Ullakkokerros

Laveeratut pohjapiirustukset 1916 mittauspiirustuksia.
KA Rakh II led 50

Mustavalkoiset ovat 6.8.1985 laaditut suunnitelmat
märkätilamuutoksista, ja ajantasapiirustukset.
SA 307340.

1. kerros

Kellarikerros

Kellarikerroksen saunaosaston takkahuone.

Julkisivuväriyksessä on havaittavissa samoja sävyjä kuin talousrakennuksen puupinnoissa ja päärakennuksen kalkatuissa pinnoissa. Tiedossa ei ole milloin julkisivun maalauskuunnostus on tehty, mutta havaintojen perusteella on oletettavaa että se on 1980-luvulta.

Leikkauspiirustus.
Hugo Lindberg 9/1904.
KA Rakh II led 50

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1900-I

ASUINRAKENNUS

JOHTAJAN
ASUINRAKENNUS
(2. aukeama)

016

Historiallinen kuva oletettavasti 1910-luvulta.
Kuva: Keravan museo.

Nykyasussa rakennuksen ikkunapuitteet on maalattu tummina, uusrenessanssityyliin, ja eri aikaisten muutostöiden yhteydessä osa rakennuksen piipuista on purettu.

Vasemmalla rakennuksen yläkerran T-karmillinen ikkuna puupaneeloidulla seinällä. Alakerta sileäksi rapattu.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	017	
Rakennuksen nimi	Talousjohtajan asuinrakennus	
Rakennuksen käyttötarkoitus	Asuinrakennus	
Rakennuksen alkup. käyttötarkoitus	"Virkamiesrakennus"	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1897	YRY VK 1893-99
Rakennusajankohta	1898	KKL VK 1898
Suunnittelija (-t)		
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1950)	"Ulkomaalaus huono ja porraskäytävät korjauksen tarpeessa".	KVA VT 1950
1952	"Vanhan virkamiesrakennuksen porraskäytävät maalattiin ja pape-roitiin"	KVA VT 1953
1958	"As nro 4:n korjaus"	Vaho Bbg
1961	"As nro 4 ja 2a korjaus"	Vaho Bbg
1963	"...rappukäytävän korjaus"	Vaho Bbg
1970	Suunnitelma uusien kph/wc tilojen rakentamisesta.	Vaho II la 1041
1970	"Parveke ja porraskäytävät uusittu"	Vaho Bbg
1971	"WC:t laajennettu kylpyhuoneiksi, ulkomaalaus"	Vaho Bbg
1990	"Virkamiesasuntola nro 017"	SA 307341
1994	Suunnitelma kuistin rakentamisesta uudestaan lämpöeristettynä rakenteena. Suunnitelma märkätilojen uusimisesta asuinnoissa.	Kerakv
1995	Peruskorjattu	KNV-INV96

Laajuustiedot (1996)		VIITE
Brm2	775	KNV-INV96
Hum2	546	KNV-INV96
Kerrosluku	2	
Kuvailu	Kasvatuslaitoksen varhaiseen 1800-luvun lopun rakennusvaiheeseen kuuluva johtajiston asuinrakennus, joka muodostaa osan etupiha-alueen rakennetusta kokonaissommitelmasta. Eri-ikäisiä sisätilamuutoksia.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

**RAKENNUSKOHTAISET
PERUSTIEDOT**

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1890-I

ASUINRAKENNUS

**TALOUSJOHTAJAN
ASUINRAKENNUS****017**

Kellari

Laveeratut pohjapiirustukset 1916 mittauspiirustuksia.
KA Rakh II led 56.

Mustavalkoiset ovat 16.2.1990 ajantasapiirustukset.
SA 307340.

2. kerros

Hirsirakenteinen

1. kerros

Tiilestä muurattu / puisia väliseiniä.

Alla vuoden 1916 mittauspiirustus, josta käy ilmi, että rakennuksen etelä- eli joen puolella oli erillinen eteishuone, palvelusväen sisäänkäynti. Oletettavasti eteishuone poistettiin 1970-luvun sisätilamuutosten yhteydessä.

Yllä pohjoispuolen sisäntulokuisti, joka vuoden 1995 suunnitelmien mukaan rakennettiin uudestaan vanhaa ulkoasua noudattaen mutta lämpöeristettynä.

Porrashuoneen koristeellisia balusterikaiteita.

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1890-I

ASUINRAKENNUS

TALOUSJOHTAJAN
ASUINRAKENNUS
(2. aukeama)

017

Apulaisjohtajan asuntorakennuksen piirustuksista on tiedossa vain 1929 laaditut alkuperäissuunnitelmat ja vuoden 1992 peruskorjauksen suunnitelmat. Vuoden 1929 piirustuksessa on esitetty eteläinen julkisivu, jonka keskellä terassi ja sisäänkäynti apulaisjohtajan asunnon saliini. Terassi on sittemmin katettu. MV/RHO (kopiot)

Päätyjen sisäänkäyntikatokset ovat malliltaan satulakattoiset, toisin kuin suunnitelmassa. Oikealla itäinen porrashuone.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	018	
Rakennuksen nimi	Apulaisjohtajan asuinrakennus	
Rakennuksen käyttötarkoitus	Henkilökunnan asuinrakennus	
Rakennuksen alkup. käyttötarkoitus	"Virkamiesrakennus"	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1929	Vaho II la 1042
Rakennusajankohta	1930	KNV VK 1930
Suunnittelija (-t)	Vaho	
MUUTOSVAIHTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1950)	"Ulkovärimaalaus huono, asunnoissa suoritettava ehd. vuosikorjaustyöt aiheellisia."	KVA VT 1950
1958	"Rak. ulkomaalaus"	Vaho Bbg
1961, 1963	"As. 6 korjaus, as. 10 kprjaus"	Vaho Bbg
1964	"apulaisjohtajan asunnolla on ollut työssä 1 ryhmä tulipalossa veden aiheuttamia korjauksia suorittamassa".	KVA TK 1964
1967	Suunnitelma uusien märkätilojen rakentamisesta	Vaho II la 1042
(1987)	"Vankilan johtajan ja apulaisjohtajan virka-asuntojen remontiin on kulunut reilu miljoona markkaa..."	Helsingin Sanomat 2.8.1987.
1992	T. Westerlundin suunnitelma huoneistojaon muutoksista; ala- ja yläkertaan á 2 asuntoa; julkisivujen maalauskunnostus ja väriyysuunnitelma	Kerakv
1994	Peruskorjattu	KNV-INV96

Laajuustiedot (1996)		VIITE
Brm2	437	KNV-INV96
Hum2	358	KNV-INV96
Kerrosluku	2	
Kuvailu	Aikakauden arkkitehtuurille tyypillinen, klassistinen peiterimalaudoitettu symmetrisesti sommiteltu johtajiston asuinrakennus, joka sijaitsee hieman erillään muusta rakennuskannasta.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

**RAKENNUSKOHTAISET
PERUSTIEDOT**

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1920-I

HENKILÖKUNNAN ASUINRAKENNUS

**APULAISSJOHTAJAN
ASUINRAKENNUS****018**

Yllä varasto nro 019 ja alla varasto nro 021 vuonna 1996 otetussa kuvassa.

Yllä varasto nro 019 ja alla varasto nro 021 nykyasussaan.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	019	
Rakennuksen nimi	Irtaimistovarasto	
Rakennuksen käyttötarkoitus	Kylmä varastorakennus	
Rakennuksen alkup. käyttötarkoitus	Kylmä varastorakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1992 (rak nro 021 suunnitelma)	Kerakv
Rakennusajankohta	1992? (021) ja 1996 jälkeen (019)	
Suunnittelija (-t)	Arkkitehtitoimisto Tuomo Westerland Ky	Kerakv
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1945)	Rakennettu 38 m2 varasto- ja autotalli	KNV-INV96
(1955)	Vanhin tiedossa oleva dokumentti jossa rakennus esiintyy on vuonna 1955 laadittu vankila-alueen asemakartta.	Vaho II la 1013
1996 jälkeen	Purettu ja korvattu uudisrakennuksella	

Laajuustiedot (1996)		VIITE
Brm2	á 36	
Hum2	á 32	
Kerrosluku	1	
Kuvailu	Kaksi 1990-luvulla rakennettua ulkovarastorakennusta, jolla korvattu vanhemmat varastot.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1990-I
	TALOUSRAKENNUS	
	IRTAIMISTO-VARASTOT	019 ja 021

Arkkitehtitoimisto Tuomo Westerlund Ky:n suunnitelma 15.1.1994. Keräkv.

Alla vasemmalla näkymä pesuhuonetoilosta ja takkahuoneesta.

LEIKKAUS A - A

YP k= 0,21
 -konasuurattu pelti
 -laudoitus 22/100
 -ilmarako 70 mm
 -tuulensuojalevy
 -koolaus/min villa 50+100+100
 -höyrynsulku
 -koolaus 30/30
 -rakennuslevy/verhoulaista

AP k= 0,25
 -pöytälaatu
 -teräsbetonilaatta 70 mm
 -rak. paperi
 -50+50 lämmöneriste, Styrov R
 -tiivitetty sora s. 300 mm

US k= 0,28
 -vaaka-lyyrylaista 21/51
 -muuttorakko/koolaus 22/100
 -tuulensuojalevy
 -koolaus/min villa 50/50
 -ranko 125/50 + min villa 125
 -höyrynsulku
 -rakennuslevy/verhoulaista

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	020	
Rakennuksen nimi	Sauna	
Rakennuksen käyttötarkoitus	Sauna- ja pesularakennus	
Rakennuksen alkup. käyttötarkoitus	Sauna- ja pesularakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1994	Kerakv
Rakennusajankohta	1995 (?)	KNV-INV96
Suunnittelija (-t)	Arkkitehtitoimisto Tuomo Westerland Ky	Kerakv
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1955)	Vanhin tiedossa oleva dokumentti jossa ko. rakennuspaikalla esiintyy rakennus, on vuonna 1955 laadittu vankila-alueen asemakartta. Vanhemmissa kartoissa alueella esiintyvä oletettavasti vuonna 1910 rakennettu ulkohuonerakennus on noppamaisempi.	Vaho II la 1013

Laajuustiedot (1996)		VIITE
Brm2	52	KNV-INV96
Hum2	43	KNV-INV96
Kerrosluku	1	
Kuvailu	1990-luvulla rakennettu henkilökunnan sauna- ja pesutuparakennus, jonka ulkoasussa piirteitä historiallisista naapurirakennuksista.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1990-I
	TALOUSRAKENNUS	
	SAUNA ja PESULA	020

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	022	
Rakennuksen nimi	Kasvihuone	
Rakennuksen käyttötarkoitus	Kasvihuoneet, toimisto ja kokoustila	
Rakennuksen alkup. käyttötarkoitus	Kasvihuone ja puutarhurin asunto	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1929-30	Vaho II la 1031
Rakennusajankohta	1930	KNV VK 1930
Suunnittelija (-t)	Vaho	Vaho II la 1031
Tekniset järjestelmät	Voima- ja polttoainetaloudellinen yhdistys	Vaho II la 1028
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1951	“Rakennettiin salaojat, rakennettiin pannuhuoneen viereen varastosuoja [laajennus] polttoainetta [halkoja] varten”	KVA VT 1951 Vaho la 1031
1952	“Kasvihuoneen yhden osan uusiminen”. Suunnitelman mukaan oletettavasti lasihuoneet rakennettu perustuksista alkaen uudestaan	KNV VK 1952 Vaho la 1031
1953	“Kasvihuoneen korjauksia”	KNV VK 1953
(1954)	“Syynä lämmityskustannusten suuruuteen on mainittu Vapolta ostettujen halkojen...”	KVA VT 1955
1964	“Kellari rakennettu uudestaan”	Vaho Bbg
1973	“Kattilat öljylämmitykselle”	Vaho Bbg
1990-I (?)	Asunto muutettu kokoontumistilaksi	---
1990-I (?)	Maalauskuunnostus	---

Vasemmallä ylhällä kuva kasvihuoneesta oletettavasti 1930-luvun alusta; kasvihuoneet ovat lasikatteisia ja keskimäinen kasvihuone on muita kapeampi. Rakennusta nro 024 ei näy kuvaan (?). Kasvihuoneet on 1950-luvulla muutettu nykyiseen muotoon ja sittemmin katettu muovikennolla.

Historialliset kuvat: Keravan museo.

Laajuustiedot (1996)		VIITE
Brm2	695	KNV-INV96
Hum2	575	KNV-INV96
Kerrosluku	Päärakennus 2-krs, kasvihuoneet 1-krs	
Kuvailu	1930-luvun alun rapattujen, noppamaisten ja pyramidikattoisten rakennusten sarjaan sekä etupihan keskeisten rakennusten sommitelmaan kuuluva rakennus.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1930-I

TALOUSRAKENNUS

KASVIHUONE

022

Kasvihuoneen ja puutarhurinasunnon suunnitelmat
5.5.1929.

KA Vaho II la 1031

Oikealla rakenneleikkaus josta käy ilmi kasvihuoneiden
alkuperäinen ilmalokerollinen seinärakenne. Kasvihuo-
neet on uusittu 1950-luvulla.

Muuratun rakennusosan ikkunat ovat alkuperäisiä 1930-luvun sisään-ulos-aukevia ikkunoita, keilamaisella puiteprofiililla, kuten suunnitelmassa.

Nykyisten kasvihuoneiden peruspinnat on muovista kennolevyä ja rakenteet ovat tiettävästi 1950-luvulta, kantavat rakenteet terästä ja toisiorakenteet puuta.

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA **1930-I**

TALOUSRAKENNUS

KASVIHUONE

(2. aukeama)

022

Kuvassa näkyvä keskimäinen kasvihuone on 1970-luvulla rakennettu ja jolle on haettu suunnitelman mukainen rakennuslupa. Kaksi muuta poikkileikkaukseltaan tasaisest kaartuvaa muovikasvihuonetta ovat uudempia.

Muovikasvihuoneen suunnitelmat 24.3.1977.
Ka Vaho II la 1013, 1031.

Alla Kauppapuutarhaliiton pääpiirustus.
Kerakv.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	023	
Rakennuksen nimi	Muovikasvihuone	
Rakennuksen käyttötarkoitus	Kasvihuone	
Rakennuksen alkup. käyttötarkoitus	Kasvihuone	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1972 / 1977 / uudemmat = ?	Vaho II la 1031, Vaho II la 1013, Kerakv
Rakennusajankohta	1977 (?) / uudemmat = ?	---
Suunnittelija (-t)	Kauppuutarhaliitto ry / Vaho / uudemmat = ?	Vaho II la 1031, Vaho II la 1013, Kerakv
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		

Laajuustiedot (1996)		VIITE
Brm2	251	KNV-INV96
Hum2	246	KNV-INV96
Kerrosluku	1	
Kuvailu	1970-luvun käytännöllinen kasvien viljelyyn rakennettu tyyppimuovihuone vailla ulkonäöllisiä erityisarvoja.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

**RAKENNUSKOHTAISET
PERUSTIEDOT**

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1970-I

TALOUSRAKENNUS

**MUOVIKASVI-
HUONE****023**

Yllä ote tietävästi vuonna 1933 laaditusta tilakartasta, joka on vanhin tiedossa oleva dokumentti, jossa puutarhavarastorakennus esiintyy. Alla karttaote vuoden 1955 asemakartasta.

Yllä puutarhavarsto nykyasussaan, alla varasto vuonna 1996 otetussa valokuvassa.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	024	
Rakennuksen nimi	Puutarhavarasto	
Rakennuksen käyttötarkoitus	Kylmä varasto; puutarhatuotannon pakkaus- ja laatikkovarasto	Vaho Bbg
Rakennuksen alkup. käyttötarkoitus	"Puutarhurin ulkokuonerakennus"	Vaho Bbg
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	---	
Rakennusajankohta	1930-I (?)	Tilakartta: KA Vaho Ia.41:1
Suunnittelija (-t)	---	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1957	"Yleiskunto huone"	Vaho Bbg
1958	"Ovet uusittu"	Vaho Bbg
1965	Katto uusittu (mineritlevyt) ja ulko- maalauk	Vaho Bbg

Laajuustiedot (1996)		VIITE
Brm2	75	KNV-INV96
Hum2	66	KNV-INV96
Kerrosluku	1	
Kuvailu	Vaatimaton yksinkertainen puinen kylmä varastorakennus, joka liittyy kasvihuoneen toimintaan.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1930-I (?)
	TALOUSRAKENNUS	
	PUUTARHA- VARASTO	024

JULKISIVUMATERIAALIT JA VÄRIT

- 1 AALTOPROFIILIPELTI , HARMAA
- 2 PUNATIILI
- 3 RIMALAUDOITUS , PUNAMULTA
- 4 BETONI , HARMAA
- LAMPOLAN OVI JA OTSALAUDAT HARMAAT

Oikealla Insinööri-toimisto Maa ja Vesi Oy:n suunnitelma ilmastuskonehuoneesta 1963. Alla lampolan laajennus-suunnitelma 1996. Yläoikealla rakennus ennen laajennusta 1996.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	025	
Rakennuksen nimi	Lampola	
Rakennuksen käyttötarkoitus	Eläinsuojarakennus	
Rakennuksen alkup. käyttötarkoitus	Viemärivedenpuhdistamon ilmastuskonehuone	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1963	Kerakv
Rakennusajankohta	1965	KNV-INV96
Suunnittelija (-t)	Insinööritoimisto Maa ja Vesi Oy	Kerakv
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1980	Käyttötarkoituksen muutos; lampola	KNV-INV96
1996	Lampolan laajennus puurakenteisella rehuvarastolla	Kerakv

Laajuustiedot (1996)		VIITE
Brm2	79	Kerakv
Hum2	75	
Kerrosluku	1	
Kuvailu	Entinen vedenpuhdistamorakennus, sittemmin eläinsuojaksi muuttunut vaatimaton rakennus etäällä muusta vankila-alueen rakennuskannasta.	

Lampola sisältä

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI
	HISTORIALUOKKA 1960-I
	TALOUSRAKENNUS
	LAMPOLA 025

Henkilökunnan asuinrakennuksen "Kuusilinnan" suunnitelmia vuodelta 1945. Alla ote työpiirustuksesta 1:50, josta käy ilmi mm. ovien ja ikkunoiden tyypitys ja huonekohtaiset lämmitysunit ja keittiön puuhella.
KA Vaho II la 1041.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	026	
Rakennuksen nimi	Kuusilinna	
Rakennuksen käyttötarkoitus	Asuinkerrostalo	
Rakennuksen alkup. käyttötarkoitus	Virkailijarakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1945	Vaho II Ia 1041
Rakennusajankohta	1948	KNV VK 1948
Suunnittelija (-t)	Vaho	Vaho II Ia 1041
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1950)	“Huoneistojen uuneissa korjauksia. Maalaukset kuluneet pois, ikkunat ulospäin maalauksen tarpeessa, lahoavat”.	KVA VT 1950
1951	“Huoneistojen korjaus- ja maalaustöitä”	KVA VT 1951
1959-1963	Asuntojen korjauksia	Vaho Bbg
1966	“Porraskäytävän ikkunat uusittu...”	Vaho Bbg
1967-1968	“Keskuslämmitys ja ulkomaalaus...uunit purettu”	Vaho Bbg
1979	Rappukäytävien maalaus	Vaho Bbg
1986	Peruskorjattu	KNV-INV96

Pääporrashuone jossa keskikaide paneeloitua puurakennetta, lattioissa uudempi kvartsivinyyliaatioitus ja uusitut huoneisto-ovet.

Laajuustiedot (1996)		VIITE
Brm2	981	KNV-INV96
Hum2	715	KNV-INV96
Kerrosluku	3	
Kuvailu	Varhainen jälleenrakennuskauden asuinkerrostalo, jossa näkyy sekä 1930-l ja 1940-luvun sosiaalisen asuntotuotannon piirteitä että pula-ajan niukkuuteen liittyvä rakennustarparatkaisuja. Vankila-alueen muusta rakennuskannasta poikkeava ja etäälle sijoitettu 10-huoneistoinen kerrostalo.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1940-I

ASUINKERROSTALO

KUUSILINNA

026

Yllä tiетävästi vuonna 1933 laadittu tilakartta, jossa nykyisten rakennusten nro 027 ja 028 tapaiset rakennukset 614 ja 615 näkyvät rakennetun alueen pohjoisreunalla, mutta niiden sijainti poikkeaa kuitenkin nykyisestä, ja mm. alla olevasta vuoden 1955 karttasijainnista. Kartan selitteessä todetaan että 614 = rakennus ja 615 = rakennus, sirkkeli.

Vuoden 1955 kartan selitteessä todetaan rakennukset 19 ja 20, "Kuusilinna I:n ja II:n ulkokuonerakennus".

Yllä varastot vuonna 1996, alla nykyasussaan, betonitiilikattuna.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	027 ja 028	
Rakennuksen nimi	Ulkovarastot	
Rakennuksen käyttötarkoitus	Asuinrakennuksen ulkovarastot	
Rakennuksen alkup. käyttötarkoitus	Asuinrakennuksen ulkovarastot	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	---	
Rakennusajankohta	1948 (?)	KNV-INV96
Suunnittelija (-t)	---	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1955)	Vanhin tiedossa oleva dokumentti jossa rakennukset esiintyvät on vuonna 1955 laadittu vankila-alueen asemakartta.	Vaho II la 1013
1961	Ulkomaalaus ja huopakatto	Vaho Bbg
1965	Katon mineritlevyt ja maalaus	Vaho Bbg
1965	Peruskorjattu	KNV-INV96
2000-I	Vesikate muutettu onduliitista betonikattotiileksi	

Ote julkisivusta. Luonnonkiviharkko varaston sokkelissa on ymmärrettävissä joko siirrettyä vanhemmasta rakennuksesta tai jälleenrakennuskauden yksinkertaisena, vaikkakin käsityövoimaa vaativana materiaalina, kun esim. rakennusmentin käyttö oli säännöstelyä.

Laajuustiedot (1996)		VIITE
Brm2	á 73	KNV-INV96
Hum2	á 66	KNV-INV96
Kerrosluku	1	
Kuvailu	Kaksi vaatimatonta puurakenteista ulkovarastorakennusta etäällä muusta rakennuskannsta ja jotka liittyvät Kuusilinna-asuinrakennuksen toimintaan.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA **1940-I**

TALOUSRAKENNUS

ULKOVARASTOT

027 ja 028

Historiallinen valokuva tietyvästi 1940-...1950-luvulta.
Kuva: Keravan museo.

Muutoksia ei vuosikymmenten saatossa ole juuri tapahtunut. Rakennuksia on ylläpidetty, huoltomaalattu ja vesikate-materiaali on vaihtunut tietyvästi 1980-luvulla punaiseksi betonikattotiileksi, joka on uusittu 2000-luvulla. Kuistien suojaksi asukkaat ovat rakennelleet omintakeisia ritilöitä tai muovilevyverhouksia. Värikyksen historiaa ei asiakirjalähteiden valossa tunneta.

Ote rakennuksen 029 eteläjulkisivulta, jossa havaittavissa uusittuja, karkeasahattuja puuosia. Vanhan vaakavuorauksen nk. keilapaneeleissa on alasyrjässä koristeellinen helmi.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	029	
Rakennuksen nimi	Kujan asuinrakennus	
Rakennuksen käyttötarkoitus	2 asunnon asuinrakennus (?)	
Rakennuksen alkup. käyttötarkoitus	4 asunnon asuinrakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1897	YRY VK 1893-99
Rakennusajankohta	1897	KKL VK 1897
Suunnittelija (-t)	YRY	Rakh II led 54
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1950)	"Vanhat asuinrakennukset ovat kaikki puutteellisia ja epäkäytännöllisiä"	KVA VT 1950
1959-1960	Asuntojen 21 ja 22 korjaus	Vaho Bbg
1968	Asuntojen 23 ja 24 korjaus	Vaho Bbg
1969	"Ulkomaalaus, ulko-ovet uusittu ja eteiset korjattu"	Vaho Bbg
1970, 1972	Asuntojen 21 ja 22 korjaus	Vaho Bbg
1983	"...kertomuskaudella alkoi viime vuosisadan lopulla rakennettujen henkilökunnan asuntojen korjaus ajanmukaisiksi asunnoiksi."	KVA Hga 1983
(1986)	Suunnitelma rakennuksen 030 asuntojen yhdistämisestä ja kattamisesta betonitiilikatteella; onko samaa periaatetta noudattaen tehty 029?	Kerakv
1989	Peruskorjattu	KNV-INV96
2000-l alussa	Tiilikate uusittu	

Laajuustiedot (1996)		VIITE
Brm2	192	KNV-INV96
Hum2	168	KNV-INV96
Kerrosluku	1	
Kuvailu	Yksi kolmen rakennuksen sarjaan kuuluvista vuosina 1887...1903 rakennetuista aikakaudelle tyypillisistä satulakattoisista ja symmetrisesti järjestetyistä usean perheen asuinrakennuksista.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ
	HISTORIALUOKKA 1890-I
	HENKILÖKUNNAN ASUINRAKENNUS
	KUJAN ASUINRAKENNUS 029

Yllä suunnitelma 20.8.1986 asuntojen yhdistämisestä ja siihen liittyen julkisivun maalaustöistä ja vesikattomateriaalin vaihtamisesta tiilikatteeksi. Kerav.

Vasemmalla ja alla Yleisten rakennusten ylihallitus 1916, mittauspiirustus. KA Rakh II led 51

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	030	
Rakennuksen nimi	Kujan asuinrakennus	
Rakennuksen käyttötarkoitus	2 asunnon asuinrakennus	
Rakennuksen alkup. käyttötarkoitus	4 asunnon asuinrakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1897	YRY VK 1893-99
Rakennusajankohta	1898	KKL VK 1898
Suunnittelija (-t)	YRY	Rakh II led 54
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1950)	"Vanhat asuinrakennukset ovat kaikki puutteellisia ja epäkäytännöllisiä"	KVA VT 1950
1957	"As nro 17 täyskorjaus"	Vaho Bbg
1958	"As nro 18 pesup. uusiminen"	Vaho Bbg
1969	"As nro 17 ja 18 täysremontti, ulko- ovet uusittu, ulkoeteiset korjattu, talon ulkomaalaus"	Vaho Bbg
1971	"As nro 19, 20 korjaus"	Vaho Bbg
1983	"...kertomuskaudella alkoi viime vuosisadan lopulla rakennettujen henkilökunnan asuntojen korjaus ajanmukaisiksi asunnoiksi."	KVA Hga 1983
1986	Suunnitelma rakennuksen 30 asuntojen yhdistämisestä; neljästä asunnosta kahdeksi. Suunnitelmissa maininta "rakennus peruskorjataan"	Kerakv
1987	Peruskorjattu	KNV-INV96
2000-l alussa	Tiilikate uusittu	

Laajuustiedot (1996)		VIITE
Brm2	192	KNV-INV96
Hum2	168	KNV-INV96
Kerrosluku	1	
Kuvailu	Yksi kolmen rakennuksen sarjaan kuuluvista vuosina 1887...1903 rakennetuista aikakaudelle tyypillisistä satulakattoisista ja symmetrisesti järjestetyistä usean perheen asuinrakennuksista.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ
	HISTORIALUOKKA 1890-I
	HENKILÖKUNNAN ASUINRAKENNUS
	KUJAN ASUINRAKENNUS 030

Kuva ja kuvatiedot: 1930...1940-luvulta, Keravan museo.

Yleisten rakennusten yllihallitus 10.5.1897, KA Rakh II led 54.

Yleisten rakennusten yllihallitus 1916, mittauspiirustus.
KA Rakh II led 51

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	031	
Rakennuksen nimi	Kujan asuinrakennus	
Rakennuksen käyttötarkoitus	2 asunnon asuinrakennus (?)	
Rakennuksen alkup. käyttötarkoitus	4 asunnon asuinrakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1897	YRY VK 1893-99
Rakennusajankohta	1903	KKL VK 1903
Suunnittelija (-t)	YRY	Rakh II led 54
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1950)	"Vanhat asuinrakennukset ovat kaikki puutteellisia ja epäkäytännöllisiä"	KVA VT 1950
1958	"As nro 19 täyskorjaus"	Vaho Bbg
1961	"As nro 15 täyskorjaus ja as nro 14 lieden korjaus"	Vaho Bbg
1966	"As nro 13 ja 14 täyskorjaus"	Vaho Bbg
1969	"Rakennusten ulkomaalaus, ulko-ovet ja ulkoeteiset uusittu"	Vaho Bbg
1972	"As nro 15 täyskorjaus"	Vaho Bbg
1982	Peruskorjattu ?	KNV-INV96
1983	"...kertomuskaudella alkoi viime vuosisadan lopulla rakennettujen henkilökunnan asuntojen korjaus ajanmukaisiksi asunnoiksi."	KVA Hga 1983
1988	Suunnitelma rakennuksen 031 asuntojen yhdistämisestä; neljästä asunnosta kahdeksi	Kerakv
2000-l alussa	Tiilikate uusittu	

Laajuustiedot (1996)		VIITE
Brm2	192	KNV-INV96
Hum2	168	KNV-INV96
Kerrosluku	1	
Kuvailu	Yksi kolmen rakennuksen sarjaan kuuluvista vuosina 1887...1903 rakennetuista aikakaudelle tyypillisistä satulakattoisista ja symmetrisesti järjestetyistä usean perheen asuinrakennuksista.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ
	HISTORIALUOKKA 1890-I
	HENKILÖKUNNAN ASUINRAKENNUS
	KUJAN ASUINRAKENNUS 031

Vuoden 1916 dokumentoitu mittauspiirustus "katsastajien aitoista", joka osoittaa missä muodossa ulkohuonerakennukset oli toteutettu. Verrattuna nykytilanteeseen varastoista on jääneet jäljelle vain neliosaiset hirsirakenteiset osat. Kevytrakenteisemmat varastohuoneet ja huussit on purettu ja kattomuoto muutettu kapeamman rakennusrungon muokaiseksi. KA Rakh II Ied 58

Suunnitelma ulkohuonerakennus "F":stä, joka on merkitty asemapiirustukseen itä-länsisuuntaisena.

Yleisten rakennusten ylihallitus 10.5.1897, KA Rakh II Ied 54.

032

033

034

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	032. 033 ja 034	
Rakennuksen nimi	Ulkovarastot	
Rakennuksen käyttötarkoitus	Asuinrakennuksen ulkovarasto	
Rakennuksen alkup. käyttötarkoitus	Asuinrakennuksen ulkovarasto	
032 ja 033		
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1897	YRY VK 1893-99
Rakennusajankohta	1898 ...1903	KKL VK 1898
Suunnittelija (-t)	YRY	Rakh II led 54
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1961	Peruskorjattu	KNV-INV96
...1993	Typistetty	1993 asema- kartta. Vaho II la 1046
034		
Suunnitteluvuosi	1897	YRY VK 1893-99
Rakennusajankohta	1903	KKL VK 1903
Suunnittelija (-t)	YRY	Rakh II led 54
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1961	"Ulkomaalaus ja huopakatto"	Vaho Bbg
...1993	Typistetty	1993 asema- kartta. Vaho II la 1046

Laajuustiedot (1996)		VIITE
Brm2	á 34	KNV-INV96
Hum2	á 29	KNV-INV96
Kerrosuku	1	
Kuvailu	Kolme yhdenmukaista ulkovarastorakennusta, jotka liittyvät asuinrakennuksiin 029-031. Rakennukset on typistetty alkuperäisestä muodostaan.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

**RAKENNUSKOHTAISET
PERUSTIEDOT**

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1890-I

HENKILÖKUNTARAKENNUS; APUTILA

ULKOVARASTOT 032, 033, 034

Vuonna 1935 laadittu suunnitelma "henkilökunnan kellarista", Toivo Piirilä. Suunnitelma esittää kaksiovisen kellarin, kun kellarin nro 035 on yksiovinen. On epäselvää liittyykö kellarisuunnitelma kellarin nro 035.

KA Vaho la 43: /_

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	035	
Rakennuksen nimi	Maakellari	
Rakennuksen käyttötarkoitus	Maakellari	
Rakennuksen alkup. käyttötarkoitus	"Vartijarakennusten talouskellari"	Vaho Bbg
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1935 (?)	KA Vaho Ia 43: _/_
Rakennusajankohta	1939 (?)	KNV VK 1939
Suunnittelija (-t)	Toivo Piirilä (?)	KA Vaho Ia 43: _/_
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1990	Peruskorjattu	KNV-INV96

Laajuustiedot (1996)		VIITE
Brm2	62	KNV-INV96
Hum2	45	KNV-INV96
Kerrosluku	1	
Kuvailu	Betonirakenteinen kellari, joka on tarkoitettu henkilökunnan asuinrakennusten 029-031 käyttöön. Rakennus- ja suunnittelijatiedot epäselvät.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1930-I (?)
	MAAKELLARI	
	MAAKELLARI	035

Ylempi kuva 1920-luvun muutos- ja laajennustyön jälkeen, alempi 1910-luvulta.
Kuvat: Keravan museo.

Yllä karjakartanon suunnitelma 8.11.1928.
KA Vaho II la 1013

Alla vuonna 1916 laadittu dokumentoitu mitauspiirustus 1909-1911 rakennetun navetan länsijulkisivusta. KA Rakh II led 59

Kuten havaitaan on muutaman aukotuksen sijainti sama 1920- ja 1910-luvun navetoissa.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	036	
Rakennuksen nimi	Kurssikeskus	
Rakennuksen käyttötarkoitus	Kurssikeskus; kokoontumis-, versta- ja sosiaalitalat	
Rakennuksen alkup. käyttötarkoitus	Navetta- ja tallirakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1904	Rakh II led 60
Rakennusajankohta	1909-1911 / 1929	YRY VK 1911-13
Suunnittelija (-t)	YRY, K. H. Lindberg / OM, Vaho	Rakh II led 60
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1929	Uudelleenrakennus, "Karjakartano", ja laajennus nykyiseen perusmuotoon; Vaho:n vuoden 1928 suunnitelmien mukaan.	KNV VK 1929, Vaho II la 1013
1943	"Karjakartanon vesikattojen uusimiset"... oletettavasti pärestä	Vaho Eia 1943
1944	Suunnitelma kahden painorehutornin rakentamisesta navetan itäpuolelle.	Vaho II la 1013
1951	"Lypsykone on ollut käytössä vuoden alusta"	KVA VT 1951
(1965)	Vuonna 1965 julkaistussa Suuri maatilakirja III:ssa todetaan että "punatiilinen karjarakennus on..." Tieto lienee perua vanhasta navetasta.	Suuri maatilakirja III: s 453. 1965
1960	"Tallin ja navetan kalkkaus"	KVA VT 1961
1963	Suunnitelma "Tallin muutos työhuoneeksi"	Vaho II la 1013
1966	"Keltaisen ulkovärin saivat kalustovaja, lantala sekä puuseinien osalta navetta ja sikala"...rakennuksissa korjattiin myös vesikatot".	KVA TT 1966
1972	Muutos kurssikeskukseksi; ikkunajakoa ja osin aukotusta muutettu; uusi pääsisäänkäynti; lapeikkunoita; ullakkotilaan luokahuoneita	Vaho II la 1012, Vaho II la 1013, Vaho II la 1022

Laajuustiedot (1996)		VIITE
Brm2	1462	KNV-INV96
Hum2	1282	KNV-INV96
Kerrosluku	2	
Kuvailu	Nuorisovankilan tehostetun 1920-luvun karja- ja maatalouden tarpeisiin rakennettu kookas navetta- ja tallirakennus, karjakartano, joka rakennettiin vanhemman navetan paikalle. Rakennus on 1970-luvulla muutettu ammattikurssikeskukseksi, versta- ja opistulutiloiksi.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ	
	HISTORIALUOKKA	1910-I 1920-I
	TYÖLAITOKSEN RAKENNUS	
	KURSSIKESKUS	036
Arkkitehtitoimisto Okulus / Mib KaW		

1916 mittauspiirustus

1928 karjakartanon suunnitelma

Muutos ammattikurssikeskukseksi 1972

1970-luvulla rakennettuja opetustiloja itäisen siiven toisessa kerroksessa.

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA **1910-I** **1920-I**

TYÖLAITOKSEN RAKENNUS

KURSSIKESKUS

036

Keravan nuorisovankilan sikalan suunnitelmat 27.11.1945. KA Vaho II Ia 1013, 1022,

Rakennus nykyasussaan. On epäselvää toteutettiinko rakennukseen suunnitelman mukaista kellarikerrosta.

Rakennuksen puurakenteiseen ullakko-osaan johtava ajosilta on tehty luonnonkivestä latomalla, vaikkakin suunnitelmiin on oli merkitty betonirakenne. Ratkaisu lienee seurausta jälleenrakennuskauden sementin säännöstelypolitiikasta ja toisaalta käsityövaltaisen vankityövoiman käyttömahdollisuuksista 1940-luvun lopulla.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	037	
Rakennuksen nimi	Maatilan työnjohto	
Rakennuksen käyttötarkoitus	Sosiaalitalat, konttori	
Rakennuksen alkup. käyttötarkoitus	Sikala	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1945	Vaho II la 1013
Rakennusajankohta	1947	
Suunnittelija (-t)	Vaho	Vaho II la 1013
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1960	“Sikala liitettiin vankilan lämpökese- kukseen ja entinen polttoainevaras- to muutettiin traktoritaliksi”	KVA VT 1961
1966	“Keltaisen ulkoväriin saivat kalusto- vaja, lantala sekä puuseinien osalta navetta ja sikala”...”rakennuksissa korjattiin myös vesikatot”.	KVA TT 1966
1974 (?)	Muutos sosiaalitalakäyttöön; toteu- tus = ?	KNV-INV96
1982	Muutos sosiaalitalakäyttöön teolli- suushallin (064) rakentamisen yhte- ydessä. “Maatalouspuoli on saanut kauan odotetut sosiaalitalat lavahal- lin rakentamisen yhteydessä.”	Vaho II la 1077 KVA TT 1982

Laajuustiedot (1996)		VIITE
Brm2	454	KNV-INV96
Hum2	561	KNV-INV96
Kerrosluku	2, osin 1	
Kuvailu	Jälleenrakennuskauden rakennustuotantoon liittyvä entinen karjatalousrakennus, sikala, joka sittemmin on muutettu sosiaalitala- käyttöön. Liittyy osana maataloustoiminnan eri-ikäiseen rakennuskantaan.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1940-I
	TALOUSRAKENNUS	
	MAATILAN TYÖNJOHTO	037

Arkkitehti Henno Kamppurin suunnitelmat 15.3.1963 lämpökeskusrakennuksesta. KA Vaho II la 1023

Öljypolttimissa palaa kylminä talvipävinä jopa yli 3000 ltr polttoöljyä vuorokaudessa vankila-alueen tarpeisiin.

Harjattua julkisivutiiltä punasävyisin pystysaumoin ja vaalein vaakasaumoin.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	038	
Rakennuksen nimi	Lämpökeskus	
Rakennuksen käyttötarkoitus	Lämpökeskus	
Rakennuksen alkup. käyttötarkoitus	Lämpökeskus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1963	Vaho II la 1023
Rakennusajankohta	1964	KVA Hga 1964
Suunnittelija (-t)	Arkkit. Henno Kamppuri	Vaho II la 1023
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1980	Peruskorjaus	KNV-INV96
2004	Suunnitelma varavoimakonehuoneen erottamiseksi muista lämpökeskuksen tiloista	Kerakv

Laajuustiedot (1996)		VIITE
Brm2	533	KNV-INV96
Hum2	405	KNV-INV96
Kerrosluku	1	
Kuvailu	1960-luvun punatiilisten ja räystäättömien rakennusten sarjaan kuuluva koko vankila-aluetta palveleva lämpökeskus.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

**RAKENNUSKOHTAISET
PERUSTIEDOT**

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1960-I

ENERGIALAITOS

LÄMPÖKESKUS**038**

Kuva: KA Vaho Uda

Nykytilanne

Henno Kamppurin poikaosaston suunnitelmia, pääpiirustuksia
10.10.1961. KA Vaho II la 1015, 1079.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	039	
Rakennuksen nimi	Nuoriso-osasto	
Rakennuksen käyttötarkoitus	Vankilarakennus	
Rakennuksen alkup. käyttötarkoitus	Vankilan poikaosasto	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1961	Vaho II la 1015
Rakennusajankohta	1965	KNV-INV96
Suunnittelija (-t)	Arkkitehti Henno Kamppuri	Vaho II la 1015
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1983	“Nuoriso-osasto sai olla ilman vuosikorjauksia 15 vuotta, mutta kulu-neena kesänä päästiin maalaustyöt alkamaan”.	KVA Hga 1983

Laajuustiedot (1996)		VIITE
Brm2	2768	KNV-INV96
Hum2	2244	KNV-INV96
Kerrosluku	4	
Kuvailu	1960-luvun punatiilisten ja räystäättömien rakennusten sarjaan kuuluva ulkoasultaan koulumainen nuoriso-osastorakennus, joka on sijoitettu erilleen muusta vankilan rakennuskannasta.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ
	HISTORIALUOKKA 1960-I
	VANKILARAKENNUS
	NUORISO-OSASTO 039

Yläkerta

Alakerta

Arkkitehti Henno Kampurin suunnitelmat monitoimikeskuksesta
14.11.1975. KA Vaho II la 1080.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	040	
Rakennuksen nimi	Monitoimikeskus	
Rakennuksen käyttötarkoitus	Liikunta- ja kokoontumistiloja	
Rakennuksen alkup. käyttötarkoitus	Liikunta- ja kokoontumistiloja	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1975	Vaho II la 1080
Rakennusajankohta	1978	KNV-INV96
Suunnittelija (-t)	Arkkitehti Henno Kamppuri	Vaho II la 1080
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		

Laajuustiedot (1996)		VIITE
Brm2	2478	KNV-INV96
Hum2	1880	KNV-INV96
Kerrosluku	2	
Kuvailu	1960-luvulla rakennetun poikaosaston täydennysrakennus, punatiilinen ja räystäätön monitoimirakennus.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

**RAKENNUSKOHTAISET
PERUSTIEDOT**

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1970-I

KOULURAKENNUS

MONITOIMIKESKUS**040**

Yllä tiettävästi vuonna 1933 laadittu tilakartta, jossa ajokalu-
stovaja 041 esiintyy numerolla 641, josta karttaselitteessä
todetaan "rakennus, varastohuone".

Vuoden 1955 kartan selitteessä rakennus nro 41 on "kalus-
tovaja". Muita maa- ja karjatalousrakennuksia: 31=navetta,
32=sikala, 33=lampola, 42=puimala, 43=viljankuivaamo,
47= "uusi perunakellari", 51=lantasuoja.

Alla kalustovaja kuvattuna vuonna 1996. Yllä nykytilanne.

Rakennuksesta ei ole tiedossa piirustuksia.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	041	
Rakennuksen nimi	Kalustovaja	
Rakennuksen käyttötarkoitus	Maatalousmuseo-kokoelma	
Rakennuksen alkup. käyttötarkoitus	Ajokalu- ja kalustosuojarakennus	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1928 (?)	
Rakennusajankohta	1930	KNV VK 1930
Suunnittelija (-t)	Vaho	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1966	“Keltaisen ulkoväriin saivat kalustovaja, lantala sekä puuseinien osalta navetta ja sikala”...”rakennuksissa korjattiin myös vesikatot”.	KVA TT 1966
2000-l alussa	Tiilikate uusittu	

Rakennuksen ullakolla on nykyisin kasvatustarvikkeiden ja nuorisovankilan aikaisten maatalouslaitteiden yms. varasto, eräänlainen museokokoelma.

Laajuustiedot (1996)		VIITE
Brm2	1156	KNV-INV96
Hum2	1110	KNV-INV96
Kerrosluku	2	
Kuvailu	Nuorisovankilan tehostetun karja- ja maatalouden tarpeisiin rakennettu kookas, puurakenteinen ajokalustovarastorakennus, jonka julkisivuaukotuksessa nähtävissä 1920-luvun klassisille tunnusomaisia piirteitä.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ

HISTORIALUOKKA

1920-I

TALOUSRAKENNUS

KALUSTOVAJA

041

Ainoa tiedossa oleva puimalatoa koskeva piirustus on poikkileikkaus 7.2.1935. Ka Vaho II Ia 1021

Nykyisten kattorakenteiden periaate vastaa em. suunnitelmassa olevaa.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	042	
Rakennuksen nimi	Puimala	
Rakennuksen käyttötarkoitus	Moninainen: olkivarasto, pahvipakkaamo, tarvikevarasto, maatalouskoneiden korjaustalli.	
Rakennuksen alkup. käyttötarkoitus	"Puimalato"	Vaho II la 1021
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1935	Vaho II la 1021
Rakennusajankohta	1935	KNV-INV96
Suunnittelija (-t)	OM / Vaho	Vaho II la 1021
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1974	Peruskorjaus	KNV-INV96
2000-l alussa	Tiilikate	

Laajuustiedot (1996)		VIITE
Brm2	634	KNV-INV96
Hum2	576	KNV-INV96
Kerrosluku	2	
Kuvailu	Nuorisovankilan maataloustoimintaan liittynyt ja edelleen alkuperäisessäkin käytössä oleva kookas puurakenteinen puimala	

Osa ovista on vanhoja, 1930-luvun vinoneliöpaneeloituja ovia.

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ	
	HISTORIALUOKKA	1930-I
	TALOUSRAKENNUS	
	PUIMALA	042

Viljankuivaamo alkuperäisessä 1930-luvun muodossa.
Kuva: Keravan museo.

Vanhalla osalla on säilynyt kaunispiirteisiä 1930-luvun ikkunoita.

Korotetun länsipään tiloja jossa sijaitsee viljankuivauskone.

Korotetun keskiosan uudempiä jyväsiloja.

Vanhan 1930-luvun viljamakasiinin teräsbetonirakenteisiin tukeutuvia puisia jyväsiloja.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	043	
Rakennuksen nimi	Viljavarasto	
Rakennuksen käyttötarkoitus	Ei käytössä (?)	
Rakennuksen alkup. käyttötarkoitus	"Viljamakasiini"	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1931	Vaho II la 1021
Rakennusajankohta	1931	KNV VK 1931
Suunnittelija (-t)	Vaho	Vaho II la 1021
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
(1950)	"Perustus liikkuu, seinät halkeilleet. Perustus korjattava ensitilassa"	KVA VT 1950
(1955)	"...vaikka nykyinen kuivaamora-kennus ei olekaan täysin liikku-mattomalla perustalla, voitaisiin kuivaamo-osaa puurakenteita käyt-täen korottaa niin paljon, että Sinus merkinen viljankuivaaja saataisiin sinne asennettua."	KVA VT 1955
1962	"Mylly- ja viljavaraston laajennus, joka työ on vielä kesken"; suunnit-elma kuivaamo-osan korottamises-ta puisella rakennusosalla vuodelta 1954; toteutettu?"	KVA VT 1962 Vaho II la 1021
1977	Laajennus ja korotus nykyiseen asuun Urpo Nummelan suunnitel-mien mukaan	Vaho II la 1021
2000-l alussa	Tiilikate uusittu	

Laajuustiedot (1996)		VIITE
Brm2	524	KNV-INV96
Hum2	455	KNV-INV96
Kerrosluku	2	
Kuvailu	1930-luvulla rakennettu muurattu ja teräsbe-tonirakenteinen viljamakasiini ja -kuivaamo, jossa vahvoja 1920-luvun klassismin piirteitä. Korotettu ja laajennettu kahdessa vaiheessa, mutta vanhin osa edelleen olemassa ja hah-motettavissa julkisivuista.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

**RAKENNUSKOHTAISET
PERUSTIEDOT**

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA

1930-I

TALOUSRAKENNUS

VILJAVARASTO**043**

Yllä tiettävästi vuonna 1933 laadittu tilakartta, jossa kolme kellaria esiintyvät numeroilla 604, 605 ja 606. Näiden vieressä oleva 602 on laidunhaka ja 603 todennäköisesti eläinsuojarakennus.

Vuoden 1955 kartan selitteessä nro 44 on juurekaskellari ja numerot 45 ja 46 perunakellareita.

046

045

044

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	044, 045, 046	
Rakennuksen nimi	Perunakellarit 3 kpl	
Rakennuksen käyttötarkoitus	---	
Rakennuksen alkup. käyttötarkoitus	---	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1930 (?)	KNV VK 1930
Rakennusajankohta	1930 (?)	KNV VK 1930
Suunnittelija (-t)	ei tiedossa	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1957	Nro 45 ja 46; "Päällä hirsirakenteinen pärekattolla varustettu kellarin suojus, jonka kunto on huono"...valettu betonista vesikatto ja eteinen, ovet uusittu"	Vaho Bbg
1961	"2 vanhempaa peruna - ja juurekaskellaria on uusittu kokonaan"	KNV Hga 1961

Laajuustiedot (1996)		VIITE
Brm2	91	KNV-INV96
Hum2	83	KNV-INV96
Kerrosluku	1	
Kuvailu	Kolme tiettävästi nuorisovankilan maataloustoiminnan alkuvaiheessa, 1930-luvulla rakennettua maakellaria, jotka sittemmin ovat jääneet vaille käyttöä. Ainakin osa kellareista on alunperin ollut katettuna purakenteisellä suojahuoneella.	Vaho Bbg

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA **1930-I (?)**

MAAKELLARIT

PERUNAKELLARIT 044 - 046

Perunakellarin suunnitelma 30.3.1950. KA Vaho II Ia 1030

Rakennuksen yläkerta joka alun perin toimi perunalaarien syöttöön tarkoitettuna ullakkotilana on nykyisn puutyöverstaan, teollisuushallin varastona.

2011

1996

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	047	
Rakennuksen nimi	Varasto	
Rakennuksen käyttötarkoitus	Varasto	
Rakennuksen alkup. käyttötarkoitus	"Perunakellari"	KNV VK 1952
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1950	Vaho II la 1030
Rakennusajankohta	1952	KNV VK 1952
Suunnittelija (-t)	Vaho	Vaho II la 1030
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1952	"Perunakellarin viimeistelyitä"	KNV VK 1952
1957	"Pärekatto"	Vaho Bbg
1963	"Uusi katto mineritlevystä"	Vaho Bbg
1966	"Ulkomaalaus"	Vaho Bbg
1971	Peruskorjattu	KNV-INV96

Laajuustiedot (1996)		VIITE
Brm2	526	KNV-INV96
Hum2	462	KNV-INV96
Kerrosluku	1 + kellarikerros	
Kuvailu	Jälleenrakennuskauden rakennustuotantoon liittyvä entinen maatalousrakennus, kookas perunavarasto eli ullakollinen kellari. Liittyy osana maataloustoiminnan eri-ikäiseen rakennuskantaan.	

Vangit ovat ikuistaneet nimensä perunakellarin puiseen ilmanvaihtokanavaan naulatekniikalla, tiettävästi silloin kun ullakkoa on käytetty parempien tilojen puutteessa puutyöverstaana.

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1950-I
	TALOUSRAKENNUS	
	VARASTO	047

Lantalan suunnitelmat
8.11.1928.
KA Vaho II la 1013

Suunnitelmassa näkyvät julkisivuaukot on suojattu harvalaudoitetuilla ovilla.

Suunnitelmassa esiintyviä korsiteellisesti päätettyjä oviaukkoja ei ainakaan nykyasussa enää ole, eikä poikkipäädyllyistä aukkoa josta lanta tuli koneellisesti sisään.

Lantalan toimintaan liittyen lattia tehtiin betonista valettuna ja kattorakenteen pystytukirakenteet on nostettu betonista valetun pilarin päälle, jottei lattialla lepävä lanta olisi alkanut niitä lahottamaan.

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	048	
Rakennuksen nimi	Tarvikevarasto	
Rakennuksen käyttötarkoitus	Varasto	
Rakennuksen alkup. käyttötarkoitus	Lantala	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1928	Vaho II la 1013
Rakennusajankohta	1929	KNV VK 1929
Suunnittelija (-t)	Vaho	Vaho II la 1013
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1957	"Metalliverstaiden tarvikevarasto"	Vaho Bbg
1966	"Keltaisen ulkoväriin saivat kalustovaja, lantala sekä puuseinien osalta navetta ja sikala"...rakennuksissa korjattiin myös vesikatot".	KVA TT 1966
1972	Kunnostettu tarvikevarastoksi	KNV-INV96
2000-l alussa	Tiilikate uusittu	

Laajuustiedot (1996)		VIITE
Brm2	309	KNV-INV96
Hum2	290	KNV-INV96
Kerrosluku	1	
Kuvailu	Nuorisovankilan tehostetun 1920-luvun karja- ja maatalouden tarpeisiin rakennettu, navettan toimintaan kiinteästi liittynyt lantala. Nykyisin varastona.	

Idästä kuvattuna 1996

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: KYLLÄ	
	HISTORIALUOKKA	1920-I
	TALOUSRAKENNUS	
	TARVIKEVARASTO	048

Heinämakasiini nro 049, ja taustalla hämmöttävä makasiini nro 050

Heinämakasiini nro 050. Rakennuksen päädystä on korkella ovet ja katos heinän sisäänhissaimista varten.

Heinämakasiini nro 051

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	049, 050, 051	
Rakennuksen nimi	Mäkilato, Kiillinperän lato, Humalniemen lato	
Rakennuksen käyttötarkoitus	Lato ja maaviljelyskalustovaja	
Rakennuksen alkup. käyttötarkoitus	"Heinämakasiini"	KNV VK 1930
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1930 (?): 049 ja 050, 1950-I (?): 051	KNV VK 1930 KNV VK 1952
Rakennusajankohta	nro 050:1930 (?), nro 049:1930-I, nro 051:1952 (?)	KNV VK 1930 KNV VK 1952
Suunnittelija (-t)	---	
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1961 (?)	"1 hissiladon katto uusittu kokonaan ja kahdesta ladosta toinen lape" "...uusittiin päreillä"	KNV Hga 1961 KNV Hga 1961 / maataloustyöt
1969	Peruskorjaus	KNV-INV96

Nykyinen heinämakasiini nro 050.

Kartassa ei esiinny nykyistä latoa nro 049, eikä nro 050.

Ote: "Kartta Keravan nuorisovankilan kaikista tiluksista Keravan kauppalakunnassa Uudenmaan lääninä".
Päiväämätön, tiettävästi 1933 laadittu.
KA Vaho la.41:1

Laajuustiedot (1996)		VIITE
Brm2	á 248	KNV-INV96
Hum2	á 234	KNV-INV96
Kerrosluku	1	
Kuvailu	Kaksi tiettävästi 1930-luvulla rakennettua kookasta heinämakasiinia eli latoa sijaiten suurmaisemassa vaikuttavina, viljavainoille luonteikkana ja Keravan vankilalle tunnusomaisina. Kolmas vastaavankaltainen, tiettävästi nuorempi lato metsän reunassa.	

KERAVAN VANKILA

RAKENNUSHISTORIAINVENTOINTI 2011

RAKENNUSKOHTAISET PERUSTIEDOT

Arkitehtitoimisto Okulus / Mib KaW

EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI

HISTORIALUOKKA **1930-I (?) / 1950-I**

TALOUSRAKENNUKSET

MÄKILATO **049**
KIILLINPERÄN LATO **050**
HUMALNIEMEN LATO **051**

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	063	
Rakennuksen nimi	Vartiokoppi ja polkupyöräkatos	
Rakennuksen käyttötarkoitus	Vartiokoppi ja polkupyöräkatos	
Rakennuksen alkup. käyttötarkoitus	Vartiokoppi ja polkupyöräkatos	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1969	KA Vaho II la 102
Rakennusajankohta	1969 (?)	
Suunnittelija (-t)	Urpo Nummela / OM / Vaho	KA Vaho II la 102
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		

Laajuustiedot (1996)		VIITE
Brm2	13	KNV-INV96
Hum2	11	KNV-INV96
Kerrosluku	1	
Kuvailu	Pieni vartiokopillinen katosrakennelma, joka on liittynyt poikaosaston vankilatoimintaan. Nytemmin ei vartiokäytössä.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI
	HISTORIALUOKKA 1960...70-I
	KATOS
	VARTIOKOPPI ja POLKUPYÖRÄKATOS 063

Suunnitelma teollisuushallista 6.10.1980.
KA Vaho II la 1077

Hallin kantavat rakenteet on tehty muotoon leikatuista ja hitsatuista teräslaippakaarista.

2011

1996

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	064	
Rakennuksen nimi	Teollisuushalli	
Rakennuksen käyttötarkoitus	Puuteollisuuden tuotantotila	
Rakennuksen alkup. käyttötarkoitus	Puuteollisuuden tuotantotila	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1981	Vaho II la 1077
Rakennusajankohta	1982	KNV-INV96
Suunnittelija (-t)	OM / Vaho; Teräshallit Oy	Vaho II la 1077 Kerakv
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1996 jälkeen	Purusiilo lisätty rakennuksen pohjoispuolelle	

Laajuustiedot (1996)		VIITE
Brm2	689	KNV-INV96
Hum2	669	KNV-INV96
Kerrosluku	1	
Kuvailu	Vankilan työlaitoksen toimintaan liittyvä tuotantotila, entinen puisten kuljetuslavojen valmistushalli, nykyinen puuteollisuushalli. Käytännöllinen hyötyrakennus.	

Julkisivut on tehty polttomaalattusta profiilipeltilevystä

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1980-I
	TEOLLISUUSHALLI	
	TEOLLISUUSHALLI	064

Puutaravaraston suunnitelma
22.5.1984. KA Vaho II la 1078

2011

1996

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	065	
Rakennuksen nimi	Puutavaran ulkovarasto	
Rakennuksen käyttötarkoitus		
Rakennuksen alkup. käyttötarkoitus		
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1984	Vaho II la 1078
Rakennusajankohta	1984	KNV-INV96
Suunnittelija (-t)	OM / Vaho	Vaho II la 1078
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1996 jälkeen	Osa julkisivuverhouksesta uusittu ja julkisivut maalattu	

Laajuustiedot (1996)		VIITE
Brm2	131	KNV-INV96
Hum2	122	KNV-INV96
Kerrosluku	1	
Kuvailu	Teollisuushallin 064 toimintaan liittyvä puuta-varavarasto	

Julkisivujen alaosa on uusittu

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1980-I
	TALOUSRAKENNUS	
	PUUTAVARAN ULKOVARASTO	065

Vastaanottoasuntolan rakm. Seppo Laaksosen laatima rakennuslupapaperustus
3.5.1983, leikkaus vailla selosteita.
KA Vaho II la 1047

2011

1996

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	066-068	
Rakennuksen nimi	Asuinrakennukset, 3 kpl	
Rakennuksen käyttötarkoitus	Asuinrakennukset	
Rakennuksen alkup. käyttötarkoitus	Vastaanottoasuntola	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1983	Vaho II la 1047 Kerakv
Rakennusajankohta	1984	KNV-INV96
Suunnittelija (-t)	Om / Vaho / rakm. Seppo Laakso- nen	Vaho II la 1047 Kerakv
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		

Laajuustiedot (1996)		VIITE
Brm2	á 113	KNV-INV96
Hum2	á 92	KNV-INV96
Kerrosluku	1	
Kuvailu	Tietävästi rakennussuurelementteinä toimitettu kolmen asuinrakennuksen muodostama ketjutalo. Käytännöllistä asuntotuotantoa vailla erityisarvoja.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1980-I
	ASUINRAKENNUKSET	
	ASUINRAKENNUKSET 066-068	

Painorehutornien julkisivupiirustus 21.6.1940. Vaho II la 1033

KERAVAN VANKILA, RAKENNUSTEN PERUSTIEDOT		
Rakennuksen numero (Vaho)	070	
Rakennuksen nimi		
Rakennuksen käyttötarkoitus	ei käyttöä	
Rakennuksen alkup. käyttötarkoitus	Painorehutornit (2 kpl)	
HISTORIATIEDOT		VIITE
Suunnitteluvuosi	1940	Vaho II la 1033
Rakennusajankohta	1940	KNV VK 1940
Suunnittelija (-t)	Vaho	Vaho II la 1033
MUUTOSVAIHTTEET, (tiedossa olevat, kronologisessa järjestyksessä)		
1976	"Toinen torneista jäteruokavarastona"... "toinen muutettu öljyvarastoksi"	Vaho Bbg

Laajuustiedot (1996)		VIITE
Brm2	49	KNV-INV96
Hum2	39	KNV-INV96
Kerrosluku	1	
Kuvailu	Välirauhan aikana rakennetut, kauniisti tiilestä muuratut kaksi painorehutornia, maatalous- ja karjapihan pohjoisella laidalla. Ei käytössä.	

KERAVAN VANKILA RAKENNUSHISTORIAINVENTOINTI 2011 RAKENNUSKOHTAISET PERUSTIEDOT Arkkitehtitoimisto Okulus / Mib KaW	EDELLYTTÄÄ JATKOSELVITYSTYÖN: EI	
	HISTORIALUOKKA	1940-I
	TALOUSRAKENNUS	
	PAINOREHUTORNIT	070

ARKKITEHTITOIMISTO OKULUKSEN RAKENNUSTUTKIMUKSIA

Helsingin Tuomiokirkko.

Kipsikoristeiden restauroinnin työmaadokumentointi 1996-97.

Tilaja: Helsingin seurakuntayhtymä.

Grönqvistin talo, Helsinki.

Julkisivujen restauroinnin työmaadokumentointi Theodor Höijerin 1883 valmistuneesta kaupunkipalatsista, 1998.

Tilaja: Oy Grönqvistin talo Ab.

Suomen Kansallisteatterin, Helsinki.

Vuonna 1902 valmistuneen Onni Törnqvistin suunnitteleman teatterin julkisivujen restauroinnin työmaadokumentointi 1999.

Tilaja: Suomen Kansallisteatteri.

Suomen Kansallisteatterin, Helsinki.

Kansallisteatterin sisätilojen restaurointiin liittyvän suihkupaalutukseen halkeamakartointu 2001-2002 (/ 2003).

Tilaja: Suomen Kansallisteatteri.

Arpeanum, ent. Helsingin yliopiston Geologian laitos.

Vuonna 1869 valmistunut Albert Edelfelt vanh. suunnitteleman yliopistorakennuksen sisätilojen restaurointiin liittyvä historiallinen väritutkimus 2001.

Tilaja: Senaatti-kiinteistöt Oy.

Lapinjärven iso kirkko, Lapinjärvi. Vuonna 1746 rakennetun rapatun hirsirakenteisen ristikirkon julkisivujen rakennushistorian tutkimus ja kuntokartoitus, 2000.

Tilaja: Lapinjärven Srk.

Vuorikatu 8:n piharakennus, Helsinki.

Rakennushistoriallinen selvitys ja inventointi Waldemar Aspelinin 1897 suunnittelemasta piharakennuksesta, 2001.

Tilaja: Eläke-Tapio Oy.

Tapiolan Terveystalo ja Urheilutalo, Tapiola.

Rakennushistoriaselvitys Aarne Ervin 1960-luvun puolivälissä toteutuneista kahdesta julkisesta rakennuksesta 2002.

Tilaja: Espoon Tekninen keskus.

Fabianinkatu 26, Helsinki.

Rakennushistoriaselvitys Kauno S. Kallion vuonna 1906 suunnittelemasta Suomen Liikemiesten Kauppaopisto Oy:n koulurakennuksesta 2003.

Tilaja: Helsingin yliopisto / Tekninen osasto.

Vuorikatu 5, Helsinki.

Rakennushistoriaselvitys Väinö Vähäkallion vuonna 1925-26 suunnittelemasta Suomen Liikemiesten Kauppaopisto Oy:n uudesta koulu- ja asuinrakennuksesta 2003.

Tilaja: Helsingin yliopisto / Tekninen osasto.

Vuorikatu 3, Helsinki.

Rakennushistoriaselvitys Aarre Ekmanin vuonna 1919 suunnittelemasta A. B. Vuorikatu 3 O. Y. -asuinrakennuksesta 2003.

Tilaja: Helsingin yliopisto / Tekninen osasto.

Suomen Kansallisteatterin, Helsinki.

Vuonna 1902 valmistuneen Onni Törnqvistin suunnitteleman teatterin sisätilojen restauroinnin työmaadokumentointi 2002-2003.

Tilaja: Suomen Kansallisteatteri.

Arpeanum, ent. Helsingin yliopiston Geologian laitos.

Vuonna 1869 valmistunut Albert Edelfelt vanh. suunnitteleman yliopistorakennuksen peruskorjaus ja restaurointityömaan työmaadokumentointi 1999-2004.

Tilaja: Helsingin yliopiston tekninen osasto (1999) ja Senaatti-kiinteistöt.

Yrjönkatu 18, Helsinki.

Vuonna 1883 valmistunut Sebastian Gripenbergin suunnittelema entinen Suomalainen tyttökoulu ja sittemmin Suomen Taideakatemian rakennus. Rakennushistoriaselvitys 2004.

Tilaja: Svenska folkskolans vänner r.f.

WeeGee-talo, Tapiola.

Vuosina 1964 ja 1967 valmistunut arkkitehti Aarno Ruusuvuoren suunnittelema entinen Weilin+Göösin painotalo. Rakennushistoriaselvitys ja väritutkimus 2004.

Tilaja: Espoon tekninen keskus / KOY WeeGee

Kyminlinna, Kotka.

1800-luvun venäläisen kasarmialueen rakennushistoria- ja asemakaavahistoriaselvitys 2004.

Tilaja: Senaatti-kiinteistöt Oy.

Kaupinkallio, Tapiola.

Tapiolan Kaupinkallion rakennushistoriaselvitys, alueinventointi ja arvotus 2004.

Tilaja: Espoon kaupunkisuunnittelukeskus.

Kelloseppäkoulu, Tapiola

Vuonna 1958 valmistuneen Tapiolan Kelloseppäkoulun ja asuntolan rakennushistoriaselvitys 2005.

Tilaja: Asuntosäätiön rakennuttaja Oy.

Villa Cooper, Järvenpää.

Vuonna 1904 valmistuneen arkkitehti Lars Sonckin suunnitteleman Villa Enckellin (aiempi nimi) rakennushistoriaselvitys ja kuntoarvio 2006.

Tilaja: Järvenpään kaupunki.

Taidehalli, Helsinki

Vuonna 1928 valmistuneen arkkitehtien Hilding Ekelund ja Jarl Eklund suunnitteleman taidehallin väritutkimus 2006.

Tilaja: Taidehalli.

Kaartin kasarmi, Helsinki

Vuonna 1819 valmistuneen arkkitehti Carl Ludvig Engelin suunnittelema Suomalaisen pataljoonan upseerirakennus ja Aulis Blomstedtin suunnittelema uudelleenrakennus Puolustusministeriön virastotaloksi 1957. Rakennushistoriaselvitys 2007.

Tilaja: Puolustushallinnon rakennuslaitos.

Svenska Teatern, Helsinki

1860 valmistunut Theodor Chiewitzin suunnitelma ”Nya Teatern”. 1863 palanut ja Nikolai Benois’n suunnitelmien mukaan 1866 uudelleenrakennettu. Muutettu Jarl Eklundin, Eero ja Eliel Saarisen suunnitelmien mukaan1936. Rakennushistoriaselvitys ja väritutkimus 2008.

Tilaja: Nya Teaterhus Ab.

Eduskuntakiinteistöt, Helsinki

Rakennushistoriaselvitys ja tietokantainventointi Eduskuntakiinteistöistä 2008-2009 sisältäen J. S. Sirénin Eduskuntatalon 1930, Hilding Ekelundin suunnitteleman entisen Kaupunkiliiton talon 1954 ja Arkkitehtitoimisto PLR:n laajennusosat A, B, ja C 1970-luvulta.

Tilaja: Eduskunnan kiinteistötoimi.

Turun Akatemiatalo, Turku

Vuonna 1816 valmistunut arkkitehti C. C. Görwellin suunnittelema Turun Akatemian uudisrakennus ja sittemmin Turun hovioikeuden talo. Rakennushistoriaselvitys 2009.

Tilaja: Senaatti-kiinteistöt Oy.

Fastighets Ab Norra Kajen 4 - Pohjoisranta 4, Helsinki

Vuonna 1883 valmistunut arkkitehti Theodor Höijerin suunnittelema asuinkiinteistö, nk. Standertskjöldin talo.

Rakennushistoriaselvitys 2009

Tilaja: Fastighetsbolag Norra Kajen 4

Kansalliskirjasto, Helsinki

1840-luvulla rakennettu Helsingin yliopiston pääkirjasto, suunnitellut Carl Ludvig Engel.

Julkisivujen rakennushistoriaselvitys 2010

Tilaja: Helsingin yliopiston Tekninen osasto

Työ- ja elinkeinoministeriö, Aleksanterinkatu 4-10, Helsinki

1800-luvun alun vuosikymmeninä rakennetut neljä kaupunkikorttelialoa, jotka yhdistettiin toiminnallisesti ja muutettiin useaan otteeseen kunnes 1990-luvulla muodostettiin puoliikkaan korttelin kokoinen Kauppa- ja teollisuusministeriön rakennus.

Rakennushistoriaselvitys ja inventointi 2010

Tilaja: Senaatii-kiinteistöt Oy.

KERAVA

PORTTILÄKENTTÄ

N:o 1

