

V A A S A N K A S A R M I A L U E

R a k e n n u s h i s t o r i a l l i n e n s e l v i t y s

2006

Katarina Andersson

ISBN: 952-5057-24-0
ISSN: 0785-3491

Teksti :	Katarina Andersson
Valokuvat:	Pohjanmaan museon arkisto Katarina Andersson
Piirustukset ja kartat:	Suomen kansallisarkisto Museovirasto Vaasan maakunta-arkisto Vaasan kaupungin keskusarkisto Vaasan kaupunkisuunnittelu Vaasan Teknisen viraston arkisto Pohjanmaan museon arkisto
Suomenkielinen käännös:	Vaasan kaupungin kielenkääntämö
Taitto:	Katarina Andersson
Painatus:	Ykkös Offset 2006

Raportin painatuskustannuksiin on saatu avustusta EU:n rahoittamasta Convernet-projektista.

POHJANMAAN MUSEON RAPORTTEJA NRO: 5

A. KASARMIALUEEN RAKENNUSHISTORIA 1852–1998

1. INVENTOINTITYÖN TAUSTA JA LÄHTÖKOHDAT

2. LYHYT KATSAUS VAASAN SOTILASHISTORIAAN

3. KASARMIALUEEN RAKENTAMINEN UUTEEN VAASAAN

- 3.1. Kivikasarmi
- 3.2. Sotilasmakasiini
- 3.3. Suomen 3. tarkk'ampujapataljoona

4. KASARMIALUEEN MYÖHEMMÄT VAIHEET

- 4.1. Kasarmialue venäläisvallan aikana 1902-1917
- 4.2. Kaartin jääkäripataljoona 1918-1934
- 4.3. Kenttätykistörykmentti 4 1934-1939
- 4.4. Jääkäripataljoona 1 1945-1964
- 4.5. Vaasan rannikkopatteristo 1964-1998

5. KASARMIALUEEN ARKKITEHTUURI

- 5.1. Kasarmirakennukset
- 5.2. Kasarmirakennusten muotokieli

6. KASARMIALUE SUOJELUKOHTENA

7. KASARMIALUEEN TULEVAISUUS

LÄHTEET JA KIRJALLISUUS

B. INVENTOINNIN TULOS

1. LUETTELO KASARMIALUEEN RAKENNUKSISTA

2. INVENTOIDUT RAKENNUKSET 1-65

C. A. Setterbergin luonnos Vaasan kaupungin asemakaavaksi. Setterberg on varannut kaksi korttelia, karttaan merkitty kirjaimilla I, ortodoksisen kirkon molemmiin puolin, kasarmeja ja vartiotaloja varten. Tälle paikalle klasarmialue myös rakennettiin. Suomen Kansallisarkisto, valokuva Pohjanmaan museon arkistossa.

Näkymä yli kasarmialueen pohjoisosaa noin 1930. Kuva: Pohjanmaan museon arkisto.

1. INVENTOINTITYÖN TAUSTA JA LÄHTÖKOHDAT

Vaasan rannikkopatteriston toiminta lakkautettiin 31. joulukuuta 1998 ja siten päättyi monta sataa vuotta kestänyt sotilaallinen toiminta Vaasan alueella. Vaasan rannikkopatteristo jätti jälkeensä kasarmialueen, joka melkein sadanviidenkymmenen vuoden aikana oli sopeutettu vastaamaan eri aikojen hyvän sotilasarkkitehtuurin tarpeita ja käsityksiä. Varuskunnan lakkauttamisen jälkeen kasarmirakennukset jäivät tyhjilleen menetettyään alkuperäiset toimintonsa. Uusia tilapäisiä asukkaita on muuttanut alueelle, mutta vielä on päätettävä miten kasarmialue ja sen rakennukset parhaiten tulevat käyttöön tulevaisuudessa.

Koska Vaasan kasarmialue on valtakunnallisesti merkittävä suojelukohde tulee tuleva toiminta sopeuttaa alueen rakennuksiin vaarantamatta kulttuurihistoriallisia, rakennustaiteellisia tai ympäristöllisiä arvoja. Tämän vuoksi kasarmialueelle on määrätty rakennuskielto suunnittelutyön ajaksi. Eri rakennusten kulttuurihistoriallisen statuksen määrittäminen vaati, että rakennukset tutkitaan ja arvotetaan. Syksyllä 1999 Pohjanmaan museo sai tehtäväkseen suorittaa kyseisen inventointityön ja sen tulos esitellään tässä raportissa. Inventointityön kautta saatu materiaali tulee mm. palvelemaan sitä asemakaavatyötä, joka on välttämätön kasarmialueen aseman vahvistamiseksi suojelukohteena.

Inventointi on käsittänyt kaikki kasarmialueella jäljellä olevat rakennukset, jotka on rakennettu ennen vuotta 1950. Näihin kuuluvat kivikasarmi (1 kpl), tarkk'ampujapataljoonan kaikki jäljellä olevat rakennukset (25 kpl), venäläisaikana 1902-1917 rakennetut rakennukset (3 kpl), 4. kenttätykistörykmentille rakennetut rakennukset (2 kpl) sekä heti toisen maailmansodan jälkeen rakennetut parakkirakennukset (4 kpl). Varsinaisen kasarmialueen ulkopuolelta on entinen kruununmakasiini otettu mukaan inventointiin. Yhteensä 36 rakennusta on näin ollen inventoitu.

**Korsholman linna
kuvattuna 1600-
luvun kartassa.
Kopio Pohjanmaan
museon arkistossa.**

**Runsorissa sijaitseva
vanha sotilastorppa.
Valokuva: Pohjan-
maan museo.
Vasemmalla.**

**C. L. Engelin piirustus
kasarmirakennukseksi
Waasaan vuodelta 1827.
Suomen Kansallisarkisto.
Alhaalla oikealla.**

Inventointityö on toisaalta käsittänyt rakennusten tarkastuksen paikan päällä, jolloin rakennuksissa tehdyt muutokset on selvitetty ja tiedot alkuperäisestä säilyneestä materiaalista on tallennettu ja kuvattu. Työ on myös perustunut kasarmialueen historian eri rakennusvaiheiden arkistoaineistoon. Suomen 3. Vaasan tarkk'ampujapataljoonan aikana suoritettujen toimenpiteiden ovat tällöin osoittautuneet olevansa tarkimmin dokumentoitu. Tietoja rakennuksista on ensisijaisesti saatu rakennushallituksen arkiston ja puolustushallinnon rakennuslaitoksen katselmuskirjoista, inventaarioluetteloista, kunnostuskorteista ja piirustuksista. Arvokkaita arkistotietoja, piirustuksia ja valokuvia on löytynyt myös Sota-arkistosta, Sotamuseosta ja Museoviraston arkistosta ja kokoelmista sekä Vaasan maakunta-arkistosta, Vaasan kaupungin keskusarkistosta, Vaasan Teknisen viraston arkistosta ja Pohjanmaan museon arkistosta. Tässä raportissa luodaan ensin historiallinen katsaus kasarmialueeseen ja sen rakennushistoriaan sen lähes 150-vuotisen sotilaallisen toiminnan ajalta. Tämän jälkeen historialliset tiedot esitellään rakennuskohtaisesti..

2. LYHYT KATSAUS VAASAN SOTILASHISTORIAAN

Korsholman linna, joka perustettiin 1300-luvulla, voidaan pitää ensimmäisenä varuskuntana Vaasan alueella. Sen sotilaallinen merkitys oli vähäinen ja lyhytaikainen, mutta Pohjanmaan asutuksen ja hallinnon keskuksena sillä oli merkitystä Vaasan kaupungin tulevaa sijoituspaikkaa ajatellen. Vielä 1500-luvulla Korsholman linnassa asui kuningaskunnan edustajana maakunnassa vouti, joka hoiti

sekä siviili- että sotilasasiat. Hänen tehtäviinsä kuului tietyn sotilaallisen valmiuden ylläpitäminen maakunnan puolustukseksi. Vuonna 1555 Kustaa Vaasa loi vakinaisen väenottojärjestelmän ja perusti ensimmäiset vakinaiset joukko-osastot, ”fännikat” sekä nostoväen, nk. ”joka viides mies”-järjestelmän. Näiden molempien sotilaallisten järjestelmien muodostama joukko käsitti yhteensä 1000 miestä, jotka olivat sijoittuneet Pohjanmaalle.

Kustaa II Aadolf, joka astui valtaistuimelle vuonna 1611, teki muutoksia armeijan organisaatioon. Tavoitteena oli muodostaa rykmenttejä, joiden rekrytointialueet perustuisivat hallinnollisiin alueisiin. Suomeen perustettiin kahdeksan noin 1000 miehen vahvuista rykmenttiä ja yksi näistä oli Kuninkaallinen Pohjanmaan jalkaväkirykmentti. Vuonna 1733 Pohjanmaan rykmentti siirtyi ruotujakoon ja sotilaista tuli ammattilaisia, joille annettiin torppa. 1600-luvulla Vaasan kaupunki sai oman porvarikaartin, jonka tehtävänä oli hoitaa vartiointi ja tarvittaessa puolustaa kaupunkia sekä osallistua sotatoimiin vakinaisten joukkojen rinnalla. Rekrytointi tapahtui eräänlaisena yleisenä asevelvollisuutena, joka koski kaupungin koko miespuolista väestöä. Porvarikaartit lakkautettiin vuonna 1793, jolloin tehtävät siirtyivät Pohjanmaan rykmentille.

Kun venäläiset joukot hyökkäsivät Suomen sodassa helmikuussa 1808 perustettiin uusi pohjanmaalainen yksikkö, Kuninkaallinen Vaasan rykmentti. Sodan loppuvaiheessa Vaasa toimi myös venäläisten sotilaiden majoituspaikkakuntana. Sodan päätyttyä venäläisten voittoon venäläisiä sotilasjoukkoja jäi Vaasaan. Vaasaan sijoitettiin 300-400 miehen muodostama jääkäriykmentti, jota laajennettiin koko ajan. Kaupungin oli osoitettava näille kaikille tilat sekä lisäksi kirkolle, päävartiolle, sairaalalle, kenttäleipomolle, työpajoille ja 100 hevosen tallille. Sotilaiden majoitus järjestettiin varuskunnan vuokraamiin tai rakennuttamiin tiloihin. Sotilaita sijoitettiin myös yksityiskoteihin.

Ajatus kasarmirakennuksesta kaupunkiin sijoitettuja sotilasjoukkoja varten esitettiin ensimmäisen kerran vuonna 1811, mutta se ei saanut vastakaikua vaasalaisten keskuudessa. Usean pakkomajoitusvuoden jälkeen kaupunkilaisten asenne suunniteltua kasarmia kohtaan kuitenkin muuttui. Vuonna 1827 voitiin esittää Carl Ludvig Engelin laatimat piirustukset kaksikerroksiseen,

120 metriä pitkään kasarmirakennukseen. Varojen puuttuessa projekti ei kuitenkaan toteutunut. Uusia kasarmipiirustuksia esitettiin 1850-luvulla kun kaupungin laajentamista suunniteltiin. Nämä suunnitelmat kaatuivat kaupungin palon myötä 3. elokuuta 1852.

Krimin sodan aikana 1853-1856 Venäjän keisari Nikolai antoi käskyn uusien joukkojen perustamisesta Suomeen. Yksi joukoista oli 2. Vaasan ruotujakoinen tarkk'ampujapataljoona, johon kuului 640 miestä. Rekrytointijärjestelmä mukaili ruotsalaista järjestelmää, jolloin sotilaat asuivat ruotutalonpoikien ylläpitämällä torpilla. Tämä pataljoona toimi kesäkuuhun 1868 saakka.

3. KASARMIALUEEN RAKENTAMINEN UUTEEN VAASAAN

3.1. Kivikasarmi

Krimin sodan päätyttyä venäläisiä joukkoja sijoitettiin jälleen Vaasaan, mutta kaupungin palon 1852 vuoksi oli yhä vaikeampaa löytää majoitustiloja sotilaille kaupungista. Ensi suunnitelmien mukaan venäläiset joukot jäisivät vanhaan Vaasaan myös sen jälkeen kun kaupunki siirrettiin uudelle paikalleen. Carl Fredrik Adelcrantzin hovioikeudentalo, mikä oli säilynyt palossa, jäisi tyhjäksi kun hovioikeus oli muuttanut uuteen Vaasaan. Viranomaiset olivat kiinnostuneita muuttamaan vanha hovioikeudentalo kasarmiksi ja keisari antoi myös suostumuksensa siihen. Tästä huolimatta Carl Axel Setterberg sai tehtäväkseen laatia piirustukset ja kustannusarvion 150 miehestä koostuvan komppanian kasarmirakennuksesta uuteen Vaasaan. Lokakuussa 1860 Setterberg lähetti kaksikerroksisen kasarmirakennuksen ja upseerisiiven piirustukset senaattiin. Rakennuskustannukset olivat 16.000 ruplaa. Piirustuksia ei hyväksytty, sillä rakennus katsottiin olevan liian pieni komppanialle.

Setterberg teki uudet piirustukset, tällä kertaa majoitustilaa oli 180 miehelle. Myös tämä rakennus oli kaksikerroksinen, mutta ehdotukseen oli lisätty kellarikerros. Syksyllä 1861 uudet piirustukset lähetettiin Helsinkiin, mutta nekin saivat kielteisen vastaanoton. Yleisten rakennusten ylihallituksen intendentti, arkkitehti Ernst Bernhard Lohrmann, ei hyväksynyt ”epäterveellistä kellarikerrosta”, vaan laati tammikuussa 1862 omat piirustukset kolmikerroksiselle kivikasarmille ilman kellaria. Mutta Lohrmannin piirustuksetkaan eivät kelvanneet ilman korjauksia. Lopulliset piirustukset keisari hyväksyi toukokuussa 1862 ja uuden kasarmin rakennustyöt aloitettiin Aleksanterintorin läntisellä puolella sijaitsevalla tontilla, jonka Setterberg oli asemakaavassa varannut tulevalle kasarmille.

Setterbergin piti valvoa rakennustöitä ja urakoitsijoina toimivat kauppakirjanpitäjä Axel Sjöberg, muurari Carl Wilhelm Danielsson, rakennusmestari Erik Kuorikoski veljineen, sekä Johan Warg-niminen henkilö. Kasarmin lopputarkastus pidettiin lokakuun 13. päivänä 1866. Rakennus oli kuitenkin jo sitä ennen otettu käyttöön naimisissa olevien sotilaiden asunnoiksi. Kivikasarmin rakentamisessa käytetty puutavara oli ilmeisesti ollut kosteata, sillä ensimmäiset korjaustyöt jouduttiin tekemään jo vuosina 1868 ja 1871.

Aluksi lienee jokin 12. linjapataljoonan yksikkö majoillut kasarmissa, sen jälkeen kun suurin osa pataljoonasta oli liitetty Viipurin jalkaväkirykmenttiin vuonna 1865. Vuonna 1876 kasakkaosasto muutti kivikasarmin ensimmäiseen kerrokseen. Kasakkajoukkojen tehtävänä oli ylläpitää sisäinen järjestys ja turvallisuus keisarikunnassa ja heidät oli sijoitettu maan kaikkiiin lääninpääkaupunkeihin. Kivikasarmin toisesta kerroksesta oli 1870-luvulla vuokrattu tiloja kaupungin veistoyhdistykselle, jonka tehtävänä oli järjestää opetusta tuleville puusepille. Kasarmirakennuksessa asuivat myös

ortodoksisen kirkon kanttori ja vahtimestari sekä sotilasmakasiinin henkilökunta.

Vielä vuonna 1880 kivikasarmiin oli majoitettu kasakkajoukkoja, mutta syksyllä 1881, kun asevelvollinen tarkk'ampujapataljoona aloitti toimintansa, ne olivat lähteneet Vaasasta. Kivikasarmi oli nyt liitettävä tarkk'ampujapataljoonan uusiin puukasarmeihin ja sen tuleva käyttö oli aluksi epäselvä. Kun tarkk'ampujapataljoonan uusia kasarmirakennuksia rakennettiin kivikasarmi toimi työpajana ja kun rakennustyöt valmistuivat kivikasarmiin tehtiin perusteellinen korjaus, jonka jälkeen puutyöpaja ja asepaja sijoitettiin rakennukseen, koska näille toimintoille ei ollut rakennettu omia tiloja. Ajoittain myös aliupseerikoulu toimi rakennuksessa. 1900-luvulla kivikasarmi muutettiin asuinrakennukseksi, ensimmäisessä ja toisessa kerroksessa asui perheitä ja poikamiehiä, kolmannessa kerroksessa majaili kapellimestari ja soittokunnan jäsenet.

3.2. Sotilasmakasiini

Suomen sodan päättymisen jälkeen Vaasassa toimi sotilasmakasiini. Kaupungin Klemetilään siirtymisen jälkeen päätettiin vuonna 1870, että Rantakadulle, Kruunumakasiinia vastapäätä, rakennettaisiin uusi sotilasmakasiini. Tälle tontille siirrettiin vanhasta Vaasasta yksi vanha rakennus ja vartiötupa ja lisäksi tontille rakennettiin pieni asuintalo, puuvaja ja latriini. Verrattuna vanhan Vaasan sotilasmakasiiniin, tilat olivat nyt puolta pienemmät. Sotilasmakasiini lakkautettiin vuonna 1882, jolloin kaupunki lunasti tontit 1 000 ruplalla. Makasiinirakennus toimi kuitenkin edelleen kaupungin materiaalivarastona vuoteen 1922 saakka, jolloin rakennuksesta tehtiin varasairaala.

Ylinnä piirustukset kahteen sotilasmakasiinirakennukseen Vaasan, vuodelta 1825. Muutama makasiini siirrettiin Vanhasta Vaasasta Rantakadulle Nikolainkaupunkiin. Sotilasmakasiinien viimeiset osat purettiin 1950-luvulla. Piirustukset: Suomen kansallisarkisto, valokuvat: Pohjanmaan museon arkisto.

Uusi asevelvollisuuslaki, joka vahvistettiin senaatissa vuonna 1878, ja joka johti kahdeksan uuden kasarmialueen rakentamiseen, sisältyi Suomen Suurruhtinaskunnan Asetus-Kokoelman numerolla 26. Pohjanmaan museon arkisto.

3.3. Suomen 3. Vaasan tarkk'ampujapataljoona

Levottomuuksien ja sotien suoranaisten seurauksena monet Euroopan suurvalloista siirtyivät 1870-luvulla yleiseen asevelvollisuuteen. Venäjällä tämä tapahtui vuonna 1874 ja myös Suomessa asevelvollisuuskysymystä käsiteltiin vuosien 1877-1878 valtiopäivillä. Kesällä 1878 Suomen senaatti hyväksyi uuden asevelvollisuuslain, joka astui voimaan marraskuussa 1881. Lain perusteella maahamme perustettaisiin suomalainen kansallinen 5000 miehen armeija, jonka muodostaisi kahdeksan tarkk'ampujapataljoonaa sijoitettuina läänien pääkaupunkeihin. Pataljoonat nimettiin ja numeroitiin sijoituspaikkakunnan mukaan: 1. Uudenmaan, 2. Turun, 3. Vaasan, 4. Oulun, 5. Kuopion, 6. Mikkelin, 7. Hämeenlinnan ja 8. Viipurin tarkk'ampujapataljoona. Lappeenrantaan perustettiin myöhemmin vuonna 1889 rakuunarykmentti. Asevelvollisuuslain säätämisen jälkeen oli kolme vuotta aikaa rakentaa tiloja uusille varuskunnille ennen lain voimaantumista. Uusien sotilaskasarmien suunnittelutehtävä annettiin Yleisten rakennusten ylihallituksen ensimmäiselle arkkitehdille August

Bomanille (1826-1883), joka laati kasarmialueiden suunnitelmat ja rakennusten piirustukset. Elokuussa 1879 julkaistiin painetut tyyppipiirustukset kaikille erilaisille rakennuksille, joita tarvittiin varuskunnissa ja näitä tyyppipiirustuksia sovellettiin pienin muutoksin jokaisen seitsemän kasarmien rakentamiseen. Vain Uudenmaan tarkk'ampujapataljoonalle kasarmit rakennettiin perinteiseen tapaan tiilestä.

Kasarmien suunnittelu

Vaasan kaupungille esitettiin 16.7.1879, että kaupunkiin sijoitettava asevelvollinen tarkk'ampujapataljoona tarvitsi kasarmialueen ja ampumaradan. Kaupunki ilmoitti, että Aleksanterintorin itä- ja länsipuolella olevat tontit kuuluivat kruunulle ja olivat siten pataljoonan käytettävissä. Lisäksi kaupunki oli valmis luovuttamaan uudelle kasarmialueelle torin eteläpuolella olevat Korsholmanpuistikko, Tiilitehtaankatuun, Raastuvankatuun ja Koulukatuun rajoittuivat korttelit. Varuskunta sai kasarmialueen lisäksi virkistyspaikan Kustaanlinnan puistosta, missä oli 775 metriä rantaa, sekä ampumaradan Korsholman koulutilalta. Kaupunki edellytti, että valtio puolestaan osallistuisi alueen palotorjuntaan sekä katujen, jalkakäytävien ja katuvalaistuksen ylläpitämiseen.

Lokakuun 11. päivänä 1880 tehtiin päätös kasarmialueen muotoilusta monien esitettyjen vaihtoehtoisten suunnitelmien jälkeen. Alueen uusiin rakennuksiin kuului upseereiden asunnot (nro 1, 2, 3, 5, 6), kerho- ja kansliarakennus (nro 7), neljä komppaniakasarmia (nro 11, 12, 13 ja 14), päävartion rakennus (nro 15), artelli (nro 16), varushuone (nro 17), sairaalakompleksi (nro: 22, 23, 24, 25, 26, 27) sekä erilaisia huoltorakennuksia (nro: 4, 9, 10, 18, 19, 20, 21, 26, 42).

Bomanin suunnitteleamalla kasarmialueella ei ollut alipuseeriasuntoja, mikä lienee johtunut venäläisestä perinteestä majoittaa alipäällystö miehistökasarmeihin. Myös suomalaisissa tarkk'ampujapataljoonissa vääpeleiden asunnot sijaitsivat miehistökasarmeissa ja sairaalahenkilökunnalla oli omat asuinrakennukset. Muulle alipäällystölle maksettiin majoituskorvaus, millä he vuokrasivat asunnon kaupungista.

Kasarmien rakentaminen

Valtio huolehti itse kasarmialueiden rakentamisesta ja töitä johtivat läänien rakennuskonttoreihin muodostetut kasarmirakennushallitukset. Vaasassa kasarmirakennushallituksen puheenjohtajana toimi tie- ja vesirakennuspiirin insinööri Fredrik Magnus von Willebrand ja hallituksen jäsenenä lääninmaanmittaaja Adolf Ferdinand Berger ja kauppias Alfred Hedman.

Suomen 3:n Vaasan tarkk'ampujapataljoonan komentajat 1880-1902

Alexander Rydzewski
1880-1883

Berndt Feodor Procopé
1883-1892

Gustaf Adolf Ramsay
1892-1900

Rolf Furuholm
1900-1902

Aleksanterintorin (Kasarmintorin) paraatijulkisivu upseerirakennuksineen. August Bomanin alkuperäisistä mallisuunnitelmista poiketen pataljoonan komentajan ja komppaniapäälliköiden rakennukset on varustettu verannoilla torinpuoleisen pääsisäänkäynnin yhteydessä. Kuva 1800-luvun loppupuolelta. Pohjanmaan museon arkisto.

Tulevan kasarmialueen mittaaminen ja paaluttaminen aloitettiin Vaasassa 27.9.1879. Syys-lokakuun vaihteessa aloitettiin puiden kaato, kivien räjäyttäminen ja alueen tasoitus. Marraskuun lopulla ryhdyttiin laskemaan ensimmäisiä perustuksia upseeriasunnoille, komppaniakasarmeille ja sairaalalle. Vuoden 1880 alussa aloitettiin päävartion, artellin ja sairaalan huoltorakennusten rakennustyöt ja vuoden lopussa kanslia- ja kerhorakennuksen ja kahden upseerirakennuksen rakennustyöt. Työt oli suunniteltu siten, että alue oli toimiva ensimmäisten alokkaiden saapuessa marraskuussa 1881. Työt jatkuivat vielä vuonna 1882, jolloin kolmannen ja neljännen komppanian kasarmit ja osa huoltorakennuksista valmistuivat.

Henkilöstön koulutus

Rakennustyöt olivat alkaneet keväällä 1879, jolloin ruvettiin myös hankkimaan henkilöstöä pataljooniin. Marraskuussa vuonna 1880 kutsuntapiirien sotakomissaarit astuivat palvelukseen, ja he ryhtyivät heti valmistelemaan huhtikuussa 1881 alkavia ensimmäisiä kutsuntoja. Suomen kahdeksan uutta pataljoonaa tarvitsi yhteensä noin 200 upseeria, noin 350 aliupseeria ja noin 190 soittajaa. Tämän vuoksi Helsinkiin perustettiin Suomen opetuskomppania vuonna 1879, jossa kahden vuoden ajan koulutettiin 200 aliupseeria. Tämän jälkeen jälkikasvu koulutettiin pataljoonissa. Kurssilla koulutettujen joukosta 23 sijoitettiin Vaasaan.

Suomen tarkk'ampujapataljoonia oli perustettu kansalliselle pohjalle, mutta ne olivat kuitenkin osa venäläisen keisarikunnan armeijasta, vuoden 1874 venäläisen asevelvollisuuslain mukaisesti. Suomen armeijan hallintoa ja taloutta hoiti Senaatin sotilastoimituskunta, mutta Venäjän keisari toimi sen ylipäällikkönä. Myös arvojärjestyksessä seuraavat henkilöt eli sotaministeri ja Suomen kenraalikuvernööri olivat venäläisiä. Vasta neljännellä sijalla arvojärjestyksessä tuli ensimmäinen suomalainen, kenraali Georg Edvard Ramsay (1834-1918). Tarkk'ampujapataljoonien kokoonpano oli sama kuin vastaavien venäläisten, joissa oli neljä 100 miehen komppaniaa, jotka jakautuivat vielä neljään platoonaan. Niissä oli päällikkö (komentaja) ja kanslia (esikunta). Pataljoonan huoltoa varten oli aseeton yksikkö, johon kuuluivat huoltoaliupseerit, viestintäjoukot, sairaanhoitohenkilökunta ja käsityöläiset. Palvelusaika pataljoonassa oli kolme vuotta niille, jotka eivät olleet kansakoulun käyneitä, jotka käytännössä muodostivat enemmistön. Sotilaat valittiin aktiivipalvelukseen arpomalla. Muut yhdistettiin reservikomppanioihin, joita oli neljä kappaletta. Vaasan läänissä reservikomppaniamat oli sijoitettu Närpiöön, Laihialle, Alavudelle ja Kruunupyhyhyn.

Kivikasarmi Aleksanterintorin länsipuolella rakennettiin 1863-1865, ja on siten kasarmialueen vanhin rakennus. Se rakennettiin alun perin venäläisiä kasakkajoukkoja varten, mutta integroitiin myöhemmin tarkk'ampujapataljoonan kasarmilaitokseen. Valokuva 1800-luvun loppupuolelta. Pohjanmaan museon arkisto.

Reserviläiset kutsuttiin yhteensä 90 päivän palvelukseen kolmen kesän aikana.

Ensimmäiset 216 varusmiestä, eli puolet pataljoonan vahvuudesta, saapuivat kasarmiin marraskuun 1. päivänä 1881. Nämä miehet mahtuivat kahteen jo valmiiseen kasarmirakennukseen, kaksi muuta oli vielä rakenteilla. Tulevat tarkka-ampujat koulutettaisiin monipuolista sotavalmiutta omaaviksi jääkäreiksi. Koulutukseen kuului luennot, sulkeisjärjestyksen harjoitukset, aseenkäsittely ja voimistelu. Ulkona järjestettiin pääasiassa ampumaharjoituksia. Koska Vaasassa ei ollut harjoitusalueita kasarmialueen läheisyydessä, järjestettiin sulkeisharjoitukset artellin ja ortodoksisen kirkon välillä sijaitsevalla Aleksanterintorilla. Harjoitusleirejä järjestettiin kaupungin ympäristössä ja joskus osallistuttiin Suomen armeijan harjoitusleireihin Lappeenrannassa ja Krasnoje Selossa lähellä Pietaria. Pataljoonan päällikkönä toimi Alexander Rydzewski (1880-1883), Berndt Feodor Procopé (1883-1892), Gustaf Adolf Ramsay (1892-1900) ja Rolf Furuhjelm (1900-1902).

Kasarmialue laajennetaan

Kasarmialuetta oli 1890-luvulla laajennettava. Uusi rakennus tarvittiin pataljoonan koulutustoimintaa varten ja sen lisäksi pidettiin talouden kannalta edullisena rakentaa asuntoja naimisissa olevalle alipäällystölle. Jo vuonna 1899 uusi ja suurempi saunarakennus oli rakennettu korvaamaan samalla paikalla ollutta entistä kylpytupaa. Uusi kasarmirakennus koulutustiloineen (nro 33) sijoittui Koulukadun ja Kasarminkadun kulmaukseen ja valmistui vuonna 1901. Siinä oli 3 tupaa 18 miehelle, pesuhuone, latrini, luokkahuone, kanslia ja pieni asunto.

Naimisissa olevien aliupseereiden asuntotilanteen parantamiseksi tehtiin mittavia laajennussuunnitelmia, joissa oli erillinen asuntoalue 18 aliupseeriperheelle. Marraskuussa 1899 ostettiin kaupungilta kaksi tonttia Tiilitehtaankadun eteläpuolelta. Kun rakennustyöt toteutettiin suunnitelmat olivat kuitenkin supistuneet kolmannekseen alkuperäisistä. Vain yksi asuinrakennus (nro 34), jossa oli kahdeksan asuntoa käsittäen huoneen ja keittiön, rakennettiin Koulukadulle ja se valmistui vuonna 1901. Nälkälinnaksi kutsuttu rakennus oli kaksikerroksinen, ja sen alakerta tehtiin tiilestä ja yläkerta puusta. Asukkaiden käyttöön rakennettiin samalle tontille saunarakennus (nro 35) sekä latrini ja puuvaja.

1890-luvulla Vaasan kasarmialueelle kaavailtiin laajamittaista uudisrakentamista, yllä olevan suunnitelman mukaisesti, mutta vain koulutustalo, uusi saunarakennus ja asuntola huoltorakennuksineen naimisissa oleville aliupseereille (alla) toteutuivat. Piirustus Roudasmaan (1991, s. 218) mukaan. Valokuva: Katarina Andersson 2006.

4. KASARMIALUEEN MYÖHEMMÄT VAIHEET

4.1. Kasarmialue venäläisvallan aikana 1902–1917

Venäläistämisyarkimysten yhteydessä vuosisadan vaihteessa 1900, Nikolai II antoi uuden asevelvollisuuslain, mikä johti suomalaisen sotaväen lakkauttamiseen. Pataljoonien oli lopetettava toimintansa vuodenvaihteessa 1902 ja kasarmit oli luovutettava venäläisille viimeistään 1.7.1902.

Ensimmäisen suomalaisen tarkk'ampujaprikaatin neljäs tarkk'ampujarykmentti sijoitettiin kesällä 1902 Vaasaan ja se sai ottaa haltuunsa täydellisen ja hyväkuntoisen kasarmin. Mahdollisen liikekannallepanon yhteydessä kaupunki joutuisi kuitenkin järjestämään majoituksen kolmelle pataljoonalle, eli noin 2000-3000 miehelle, ja kaupunki katsoi tämän vuoksi tarpeelliseksi perustaa uudelleen majoituslautakunta hoitamaan näitä asioita.

Vuonna 1911 lisättiin suomalaisten rykmenttien määrä kahdeksasta kahteentoista, ja ne jakautuivat kolmeen prikaatiin, joista 3. suomalainen prikaati ja 9. suomalainen tarkk'ampujarykmentti sijoitettiin Vaasaan. Tällöin upseereiden määrä kasvoi huomattavasti, ja uusia asuntoja tarvittiin. Majoituslautakunta järjesti asuntoja ensisijaisesti kasarmialueen läheisyydessä olevista taloista, mm. Koulukatu 56, 60 ja 64.

Ensimmäisen maailmansodan sytyttyä kesällä 1914 majoitettiin sekä maa- että merisotavoimia Vaasan kasarmialueella. Vapaussodan syttymiseen saakka yli 4000 venäläistä sotilasta oli sijoitettu Pohjanmaalle ja 1500 näistä Vaasaan.

Aluksi venäläiset suunnittelivat sotasairaalan perustamista Vaasaan, jossa olisi paikka 6000 haavoittuneelle. Vähitellen kaupungin oli kuitenkin pakko sen lisäksi järjestää majoitusta 300 miehelle ja 206 hevoselle sekä keittiö ja leipomo heidän käyttöön. Tähän tarkoitukseen luovutettiin Rantakadun materiaalivarasto. Vuonna 1916 majoitettiin venäläisiä joukkoja Vaskiluodon vanhaan puunjalostustehtaaseen sekä Palosaarelle. Vuonna 1917 venäläisiä majoitettiin myös Raastuvankadun kansakoulussa, työväentalossa ja VPK:n talossa Kasarmintorilla, ja sen lisäksi vuokrattiin huoneistoja venäläisten sotilaiden perheille eri puolella kaupunkia.

Venäjäällä tapahtuneen Maaliskuun vallankumouksen jälkeen sotilaallinen toiminta vilkastui Vaasassa. Maan ensimmäinen suojeluskunta perustettiin Mustasaarella toukokuussa 1917, ja se sai nopeasti monta seuraajaa maakunnassa. Vaasan suojeluskunta sai puhtaasti sotilaallisen muotonsa tammikuussa 1918, jolloin sen noin 400 jäsentä organisoitiin neljän komppanian muodostamaksi pataljoonaksi ja nimettiin hallitusjoukoiksi. Sunnuntaina 27. tammikuuta riisuttiin venäläinen varusväki aseista maaseudulla ja 28. tammikuuta vastaisena yönä valkoiset joukkueet valtasivat Vaasan kasarmit, jonka jälkeen maakunta oli suojeluskuntien sotilaallisessa komennossa. Vapaussodassa, joka kesti tammikuun loppupuolelta toukokuun alkuun, Vaasasta tuli heti tärkeä sotilaallinen tukikohta. Valkoisten sodan aikana ottamista venäläisistä sotavangeista majoitettiin noin 2000 kasarmialueella ja Raastuvankadun kansakoulussa. Sodan sotilastoiminnat huipentuivat voitonparaatiin Helsingissä 16. toukokuuta, jolloin Vaasan joukkueille osoitettiin poikkeuksellisia kunnianosoituksia.

Kun suomalaiset ottivat takaisin tarkk'ampujapataljoonien kasarmit venäläisiltä vuonna 1918 jäljellä oli pääosin samat rakennukset kuin heidän lähtiessään alueelta vuonna 1902, vaikka rakennukset eivät enää olleet samassa hyvässä kunnossa. Venäläiset pystyttivät ainakin viisi rakennusta kasarmialueelle oleskelunsa aikana, nimittäin tallirakennus (nro 36) Koulukadun ja Tiilitehtaankadun

Kasarmialueen leipomo vuonna 1921. Valokuva: Jul. V. Henriksson, Pohjanmaan museon arkisto.

Kaartin jääkäripataljoona kuvattuna artellirakennuksen ulkopuolella vuonna 1925. Ruokalarakennuksen kaksi sisäänkäyntiä ovat vielä alkuperäisillä paikoillaan. Sisäänkäyntien välissä oli pieni bufetti-huone, johon sisäänkäynti myöhemmin siirrettiin. Valokuva: Pohjanmaan museon arkisto.

kulmauksessa (purettu 1934), varastorakennus nro 38 (vaurioitunut pommi-iskussa talvisodan aikana ja purettu tämän jälkeen), huoltovaja ja talli (nro 39) ja kaksi varastorakennusta (nro 40 ja 41).

4.2. Kaartin jääkäripataljoona 1918–1934

Heti sodan päätyttyä aloitettiin työt oman armeijan kouluttamiseksi itsenäiselle Suomelle. Kesäkuun 8. päivänä 1918 annetun päiväkäskyn mukaan perustettaisiin mm. vuoristoprikaati, jota myöhemmin kutsuttiin jääkäriprikaatiksi, jonka toinen pataljoona sai nimen Kaartin jääkäripataljoona. Kaartin jääkäripataljoona aloitti toimintansa Vaasassa elokuun lopussa 1918, ja toimi tällä paikkakunnalla seuraavat viisitoista vuotta. Vähitellen pataljoonaan liitettiin erillinen konekiväärikomppania. Komppaniat majoitettiin aluksi kaupungin molempiin työväentaloihin sekä tiloihin Vaskiluodossa ja Palosaarella, sillä aikaa kun kasarmit saneerattiin venäläisten jäljiltä. Ei ole tiedossa missä kunnossa kasarmit olivat rauhanaikaisten joukkojen poistuessa Vaasasta syksyllä 1914, mutta neljän sotavuoden aikana taso oli kuitenkin laskenut huomattavasti. Varsinainen ränsistyminen alkoi ”svabodan” aikana Maaliskuun vallankumouksen jälkeen. Kasarmirakennusten kunnostaminen kesti koko syksyn 1918.

Jääkäripataljoonan kahta ensimmäistä vuotta Vaasassa leimasi epävarma poliittinen tilanne ja kasarmiympäristön puutteet. Pataljoonaan kuului neljä jääkärikomppaniaa à 200 miestä sekä 100 miehen konekiväärikomppania, ja kaikki nämä 900 sotilasta oli sijoitettava 400 tarkka-ampujalle tarkoitettuihin kasarmeihin.

Voimassa olevan lain mukaan varusmiesten oli saatava sotilaskoulutuksensa äidinkielellään. Itsenäisyysajan ensimmäisinä vuosina sotilaskoulutus Vaasassa oli suomenkielinen, kun taas ruotsinkieliset pohjalaiset lähtivät Etelä-Suomeen, jossa oli ruotsinkielinen sotilaskoulutus. Huhtikuun 18. päivänä 1921 tämä järjestelmä kuitenkin muuttui ja Vaasan kaartin jääkäripataljoonasta tuli virallisesti ruotsinkielinen. Ruotsinkieliset pohjalaiset, jotka aikaisemmin palvelivat Suomen Valkoisessa kaartissa Helsingissä, siirrettiin nyt Vaasaan, kun taas suomenkieliset pohjalaiset suorittivat asepalveluksensa Suomen Valkoisen kaartin Vaasan kaartipataljoonassa Helsingissä.

Vuonna 1926 varuskunta sai yllättäen uuden rakennuksen. Suomen valtio oli päättänyt lopettaa maan viljalaitoksen ja maatalousministeriö tarjosi muille valtion laitoksille mahdollisuuden ottaa haltuunsa vapautuvat kruununmakasiinit. Puolustusministeriö ilmoitti puolustusvoimien joillakin paikkakunnilla tarvitsevan varastotiloja ja 2.12.1926 maatalousministeriö luovutti Vaasan kruununmakasiinin Vaasan pataljoonalle. Ehdoksi asetettiin, että rakennus palautetaan mikäli viljalaitos perustettaisiin uudestaan.

4.3. Kenttätykistörykmentti 4. 1934–1939

Vuonna 1934 Suomi siirtyi nk. aluejärjestelmään. Maa jaettiin yhdeksään sotilasläänin, jotka vuorostaan jakautuivat kolmeen sotilaspiiriin. Etelä-Pohjanmaan sotilasläänissä Vaasan piiriin kuuluivat alueen ruotsinkieliset kunnat. Ruotsinkielinen Kaartin jääkäripataljoona siirrettiin pois Vaasasta ja tämän sijaan keskitettiin raskas tykistö kaupunkiin 4. kenttätykistörykmenttiin (KTR 4). Edelleen ruotsinkielinen Pohjanmaa oli pääasiallinen rekrytointialue.

Vaasan kasarmirakennukset oli rakennettu jalkaväkipataljoonalle, ja tämäntyyppiset joukkoyksiköt, esim. tarkka-ampujat ja jääkärit, olivat 52 vuoden ajan toimineet kasarmialueella. Uuden kenttätykistöpatteriston sijoituttua kasarmiin vuonna 1934, huoltorakennukset osoittautuivat riittämättömiksi. Tarvittiin talleja ja huoltorakennus tykeille, autoille ja kasvaneelle hevospäärille. Kasarmialue oli kuitenkin rakennettu täyteen ja siksi oli pakko hankkia uutta tonttimaata kasarmin

Vuonna 1934 venäläisten rakentama vanha tallirakennus korvattiin uudella tallilla, joka oli rakennettu kivistä. Sileäksi rapatut, vaaleat julkisivut sekä pitkät, horisontaaliset ikkunanauhat heijastavat aikakauden funktionalistisia tyylipiirteitä. Valokuva: Katarina Andersson 2006.

tarpeisiin. Toukokuussa 1937 Vaasan kaupunki päätti luovuttaa korvaukset kahdeksan tonttia Tiilitehtaankadun ja Hietalahdenkadun väliseltä alueelta sekä näiden välissä olevan Kirkkokuistikon osan valtiolle. Nämä tontit ja puistikko muutettaisiin yhtenäiseksi kasarmialueeksi, jolle kaupunki tekisi uuden asemakaavan. Alue oli 19 529,34 m² ja sen arvioitu arvo oli 1 396 565 mk, mutta luovutus tehtiin ilman korvausvaatimuksia. Puolustusministeriö sai myös yksinoikeuden käyttää Kasarmintoria harjoitusalueena niin kauan kuin sotavoimia oli sijoitettu Vaasaan. Ortodoksisen kirkkoon oli kuitenkin varattava esteetön pääsy ja 65 x 110 m suuruinen alue kirkon pohjoispuolella varattiin leikki- ja pelikentäksi kaupungin nuorille. Puolustusministeriö oli tämän lisäksi toivonut saavansa 1,5 ha suuruisen alueen Hietalahdenkadun eteläpuolelta uutta sairaalakompleksia varten, mutta tähän toivomukseen ei suostuttu.

Rakennustyöt aloitettiin heti tykistörykmentin saavuttua Vaasaan. Kiireellisintä oli saada kunnan talli hevosille, ja jo vuonna 1934 valmistui 765 m² suuri tiilinen tallirakennus (nro 37) Tiilitehtaankadun ja Koulukadun kulmaukseen, jossa kasarmin halkotarha oli aikaisemmin sijainnut. Tallirakennuksessa oli myös tilaa puhelinkeskukseksi. Uuden tallin tieltä jouduttiin purkamaan venäläisten rakentama talli- ja liiterirakennus (nro 36). Halkotarha siirrettiin vastahankitulle alueelle Tiilitehtaankadun eteläpuolella, ja vuonna 1937 hankittiin halkotyötä helpottava sirkkelisaha. Uudelle alueelle rakennettiin myös kaksikerroksinen tiilinen autotalli ja tykkivaja (nro 49), jonka yläkerrassa oli autotalli ja alakerrassa oli tykkivaja ja verstaas.

4.4. J ä ä k ä r i p a t a l j o o n a 1 . 1 9 4 5 – 1 9 6 4

Koko toisen maailmansodan aikana Vaasan kasarmialuetta käytettiin kenttätukikunnan alipäälliköiden ja miehistön koulutuksessa. Talvisodan aikana Vaasa joutui venäläisten pommikoneiden hyökkäyksen kohteeksi kuusi erillistä kertaa, jolloin noin 800 pommia pudotettiin. Pommituksissa kuoli 21 henkilöä ja noin 60 loukkaantui. 130 rakennusta tuhoutui tai vaurioitui, joista kaksi kasarmirakennusta.

Myös auto- ja kanuunavarikko, joka valmistui 1939, edustaa uutta funktionalistista tyyliä sotilasarkkitehtuurissa. Nämä tyylipiirteet tulevat erityisesti esille ylimmän kerroksen sisääntulon yhteydessä, jossa pienet sivuulokkeet ovat saaneet pyöristetyn muodon. Valokuva: Katarina Andersson 2006.

Jääkäripataljoona 1, myöhemmin Pohjanmaan jääkäripataljoona, saapui Vaasaan sodan jälkeen syksyllä 1945. Pataljoonaan kuului alun perin neljä jääkärikomppaniaa ja tukikomppania, ja kantahenkilökunta oli melkein kaksinkertaistunut verrattuna sotaa edeltäviin vuosiin. Varuskunta sai uuden virkistys- ja harjoitusalueen Gerbyssä, ja ampumaradan Mustasaaren koulutilalla.

Toisen maailmansodan jälkeen kasarmialueen rakennuskanta oli melkein sama kuin 1930-luvun lopussa, mutta kasarmit olivat kuluneet ja koko kasarmialue oli huonossa kunnossa. Pommituksissa vuonna 1940 Kasarminkadun ja Koulukadun kulmauksessa ollut kasarmirakennus (nro 33) oli tuhoutunut, ja suuri varistorakennus nro 38, heti päävartion takana, oli vaurioitunut niin pahasti, että se jouduttiin purkamaan. Koska pataljoonan kantahenkilökunta oli kasvanut merkittävästi, asuntopula paheni taas. Muutos rauhanoloihin ja jälleenrakentamistyöt maassa kestivät kuitenkin useita vuosia.

Heti syksyllä 1945, kun jääkäripataljoona 1 oli asettunut Vaasaan, yritettiin eri tavoin lisätä asuntojen määrää, joka edelleen oli melkein sama kuin tarkk'ampujapataljoonan aikoihin. Näissä olosuhteissa onnistuttiin kuitenkin saamaan aikaan ainoastaan kaksitoista uutta asuntoa. Pesutuparakennus nro 35, Tiilitehtaankadun eteläpuolella, muutettiin asuinrakennukseksi, johon tuli neljä 20 m² käsittävää huoneistoa, ja kasarmialueen etelälaitaan Hietalahdenkadun tuntumaan rakennettiin neljä asuntoparakkia (nro 53, 54, 55, 56) joissa jokaisessa oli kaksi asuntoa. Asuntopulan ollessa pahimmillaan jouduttiin Koulukadun upseerirakennuksessa nro 5 jakamaan huoneistot kevyillä väliseinillä. Ulko-ovia ei tällöin riittänyt kaikille, joten kaksi siellä asuvaa perhettä käytti ikkunaa sisään- ja uloskäyntinä. Jonkin aikaa oli nuorempia aliupseereita myös majoitettava kasarmirakennukseen nro 11.

Vaasan sotilaskotiyhdistys, joka perustettiin 1919, oli vuoteen 1945 saakka pitänyt hallussaan entisen vapaapalokunnan talon, jonka sijainti oli sopivasti Kasarmintorin pohjoislaidassa. Sodan päätyttyä kaupunki kuitenkin irtisanoi VPK:n talon sopimuksen, koska talo tarvittiin teatteriksi. Sotilaskoti sai tilapäisesti pienen huoneen artellin eteisessä käyttöönsä. Kohta löydettiin kuitenkin uudet tilat

Vaasan sotilaskotiyhdistyksellä oli toimililansa perustamisesta vuonna 1919 aina vuoteen 1945 saakka Vapaapalokunnan talossa Kasarmintorin pohjoislaidalla. Valokuva: Jul. V. Henriksson, Pohjanmaan museon arkisto.

Talvisodan aikana Vaasaa pommitettiin useita kertoja, jolloin myös kasarmialue sai osumia, ja mm. kasarmirakennus nro: 33, Kasarminkadun ja Koulukadun kulmassa, tuhoutui. Kuvassa kulmarakennusten jäänteet pommi-iskun jälkeen. Taustalla näkyy pommi-iskuista säilynyt kivi-kasarmi. Postikorttivalokuva Pohjanmaan museon arkistossa.

varushuonerakennuksesta, joka tyhjennettiin osittain ja korjattiin sotilaskodin tarpeisiin. Vuonna 1952 sotilaskoti sai käyttöönsä koko varushuonerakennuksen. Huoneistoon mahtui komppanian verran miehiä, joten suuremmat tilaisuudet jouduttiin järjestämään ruokasalissa.

Jo 1920-luvulla kasarmialue oli saanut sähkövalaistuksen ja melkein samanaikaisesti alueelle rakennettiin kunnallinen vesijohto ja viemäri. 1950-luvulla kasarmirakennukset varustettiin keskuslämmityksellä. Samanaikaisesti rakennukset tiivistettiin ja peruskorjattiin. Väepelin asunto poistettiin miehistökasarmista, kuten myös varushuone ja asevarasto, koska samanaikaisesti perustettiin keskusvarastoja. Komppanian päällikön huonetta laajennettiin ja koulutustoimintaan saatiin omat huoneet. Pesuhuoneet muutettiin ja niiden tasoa parannettiin. Käytävältä, joka alkujaan oli toiminut myös voimistelusalina, poistettiin puolapuut. Korkeiden huoneiden katot madallettiin lämpökustannusten säästämiseksi.

1930-luvulla laajennettiin artellirakennus (nro 16) uudella modernilla keittiösiivellä, jolloin koko alkuperäinen rakennus muutettiin ruokasaliksi. Myöhemmin rakennusta jatkettiin poikittaissiivellä, jossa oli muonavarasto, työhuoneet ja sosiaalilat.

1950-luvulla valmistui asuinrakennus Raastuvankadun ja Kasarmikadun kulmaukseen (nro 62), joka rakennettiin Puolustusministeriön tyyppipiirustusten mukaan ja työvoimana käytettiin työttömiä. Samantyyppisiä useampikerroksisia asuintaloja on melkein kaikissa Suomen varuskunnissa. Rakennuksessa oli 32 erikokoista asuntoa. Uuden asuinrakennuksen valmistuttua voitiin luopua parakkiasunnoista. 1954 rakennettiin myös hirsinen saunarakennus (nro 61) Kasarmintorin länsipuolen tontille.

1950-luvulla syntyi erimielisyyksiä puolustusministeriön ja Vaasan kaupungin välillä kasarmialueen omistussuhteista. Vuonna 1937 kaupunki oli korvauksetta luovuttanut kahdeksan Tiilitehtaankadun eteläpuolella olevaa tonttia puolustusvoimille, jotka liitettiin aikaisempaan kasarmialueeseen. Jostakin syystä puolustusministeriö oli jättänyt luovutuskirjan allekirjoittamatta. Toisen maailmansodan jälkeen, kun tonttipula kaupungissa oli suuri, tämä kasarmialueen vajaakäytössä oleva osa vaikutti houkuttelevalta kaupungin näkökulmasta. Valtioneuvosto antoi kuitenkin puolustusministeriölle oikeuden pakkolunastaa alue 13.11.1944 annetun lain nojalla. Valtion kaupungille maksama hinta alueesta oli 48 813 250 mk. Pakkolunastettuun alueeseen kuului myös Kasarmintorin osa.

4.5. Vaasan rannikkopatteristo 1964–1998

Vuonna 1958 päätettiin, että jääkäripataljoona 1 siirrettäisiin Sodankylään, mutta muutto toteutettiin vasta vuonna 1964. Rannikkopatteristo, joka vuonna 1952 oli sijoitettu Suomenlinnaan nimellä Vaasan rannikkopatteristo, siirrettiin nyt Vaasaan ja se toimi kaupungissa lakkauttamiseen saakka vuoden vaihteessa 1998-1999. Patteristo käsitti esikuntapatterin ja neljä muuta patteria, joista yksi toimi aliupseerikouluna.

Asuntotuotanto kantahenkilökuntaa varten jatkui ja vuonna 1967 valmistui uusi kolmikerroksinen asuinrakennus (nro 63) Raastuvankatu 46:n tontille arkkitehti Aino Kallio-Ericssonin piirustusten mukaan. Tässä talossa oli 30 asuntoa. Vanhojen kasarmirakennusten lämmittäminen helpottui, kun vuodesta 1968 rakennuksia alettiin liittää kaupungin kaukolämpöverkkoon. Vuonna 1978 myös viimeiset puulämmitteiset talot oli varustettu kaukolämmöllä. Samana vuonna tehtiin aikaisemmassa varushuoneessa suurehko peruskorjaus sotilaskotia varten ja vuonna 1989 keittiö nykyaikaistettiin. Sotilaskodissa sotilaat voivat viettää vapaa-aikaansa, juoda munkkikahvit, pelata seurapelejä, lukea päivän lehtiä ja tavata omaisiaan. Varuskunnan viimeisinä vuosina pienimuotoisen sotilaskodin oli

Kasarminkadun ja Raastuvankadun kulmassa sijaitseva asuintalo (nro: 62), rakennettiin Puolustusministeriön tyyppiirustusten mukaan ja valmistui 1957. Valokuva: Katarina Andersson 2006.

tosin yhä vaikeampi kilpailla kaupungin muiden kahviloiden, kulttuuritoiminnan ja muun vapaa-ajan toiminnan kanssa. Uusi ja tarkoituksenmukainen koulutustalo, joka rakennettiin vuosina 1987-1990 professori Osmo Lapon piirustusten mukaan, oli merkittävä lisä kasarmialueen rakennuksiin. Tilava rakennus ei palvellut ainoastaan Vaasan rannikkopatteristoa, vaan koko kasarmin koulutustilarvetta.

1990-luvun alussa Vaasan kasarmialue oli toimiva sotilasmiljöö Vaasan rannikkopatteristolle tarkoituksenmukaisine majoitus- ja ruokailutiloineen sekä nykyaikaisine koulutustaloinen. Asuntojen puute, joka aikaisemmin usein oli ollut akuutti, vaihtui 1990-luvulla asukkaiden puutteeseen, joka mm. johtui siitä, että myös kantahenkilökunnan keskuudessa omistusasunnot olivat yhä tavallisempia. Varastotilat olivat kuitenkin vieläkin ongelma, koska venäläisten varastorakennus vuodelta 1917 ja yhdistetty autotalli- ja verstarakennus vuodelta 1934 eivät olleet riittäviä moottoroidulle patteristolle. Sen vuoksi vuonna 1991 saatettiin valmiiksi uusi tiilinen varastorakennus, jossa oli tilat mm. ase- ja varusvarastoa varten. Rakennus toteutettiin avaimetkätehen-periaatteella ja sisustettiin nykyaikaisella tavalla suurin hylly-yksiköin, trukein ja hälytysjärjestelmin.

Soittokunta, joka jonkin aikaa toimi entisissä Vaasan sotilaspöytäsalissa rakennuksessa nro 1, sai vähitellen ottaa käyttöönsä alueen entisen leipomorakennuksen. Leipomorakennuksessa tehtiin laaja peruskorjaus ja soittokunta sai mm. pienharjoitustilat, suuren soittoalan ja sosiaalitalat. Arkkitehti Osmo Lappo vastasi suunnittelusta ja rakennuksen remontti valmistui vuonna 1990. Myöhemmin soittokunta on perustanut modernin musiikkistudion samaan taloon.

Vuonna 1994 rannikkopatteristoa uhkasi lakkauttaminen, mutta uhka voitiin torjua ja kasarmirakennusten peruskorjaus jatkui. Suunniteltiin lisäksi tykkihallia, liikuntahallia ja saunaosastoa sekä katettuja ajoneuvopaikkoja, jotta kasarmialue paremmin vastaisi nykyajan sotilaallisia vaatimuksia. 1990-luvun lopussa useiden Suomen sotilasyksiköiden lakkauttaminen tuli taas ajankohtaiseksi, ja tällä kertaa Vaasan rannikkopatteristoa ei voitu pelastaa. Vuodenvaihteessa 1998-1999 rannikkopatteriston toiminta lakkasi ja Vaasan kasarmit tyhjenivät sotilasasukkaista.

Korsholmanpuistikon ja Raastuvankadun kulmaan valmistui vuonna 1967 asuintalo (nro:63) arkkitehti Aino Kallio-Ericssonin piirustusten mukaan. Valokuva: Katarina Andersson 2006.

5. KASARMIALUEEN ARKKITEHTUURI

5.1. Sotilasmajoitus

Vanhempina aikoina sotilasarakennukset olivat yleensä yksinkertaisia asevarastoja ja parakkeja, joiden tehtävänä oli toimia joukkojen ja sotakaluston suojana. Ruotujakoiset rykmentit, joita armeijassa oli eniten, olivat yleensä saaneet selviytyä tilapäisissä rakennuksissa kokoontumis- ja leiripaikoilla. Kaupungeissa sotilaat majoitettiin yleensä kaupungin porvareiden koteihin, mikä jatkuvasti synnytti tyytymättömyyttä. Ensimmäiset kasarmirakennukset rakennettiin myös porvareiden majoitustaakan vähentämiseksi ja tästä tuli eräs tärkeimpiä argumentteja kasarmirakentamiselle vielä pitkään 1800-lvuvulla. Nämä ensimmäiset kasarmirakennukset rakennettiin yleensä kivistä ja usein vähintään kahdessa kerroksessa. Myös C. L. Engelin suunnittelema vanhan Vaasan kasarmirakennus vuodelta 1827 oli tämän tyyppinen. Myös nk. kivikasarmi uudessa Vaasassa noudatti samaa perusmallia.

Tarkk'ampujien kasarmialueiden perusmalli oli suorakaiteenmuotoinen alue, jossa upseerirakennukset, miehistökasarmit, sairaalakompleksi ja huoltorakennukset ryhmiteltiin mahdollisimman toimivalla tavalla. Oulussa, Mikkelissä, Kuopiossa, Hämeenlinnassa ja Turussa kasarmialueet suunniteltiin suunnilleen saman peruseriaatteen mukaan. Näillä alueilla upseerien asunnot sijoitettiin riviin ja ne muodostivat näkyvän sotilaallisen rajan ulkomaailmaa vastaan. Näiden rakennusten takana oli miehistökasarmit kahden rakennuksen ryhmissä harjoituskentän kummallakin puolella, sekä artellirakennus ja päävartio. Tästä perusmallista Hämeenlinna poikkesi jonkin verran siinä, että miehistökasarmit muodostivat välilleen kaksi pienempää aukiota. Huoltorakennukset sijoitettiin kaikissa viidessä esimerkissä kauimmaksi pois pääjulkisivusta.

Jo arkkitehti Carl Axel Setterbergin uuden Vaasan asemakaavassa vuodelta 1855, Kirkkopuistikon eteläpäässä, kaupungin keskeisessä osassa, oli varattu alue sotilastoimintaa varten. Tämän alueen keskellä oli Aleksanterintori, myöhemmin Kasarmintori, jonka keskellä oli ortodoksinen kirkko. Torin itäisen ja läntisen laidan tontit oli varattu "kasarmeja ja päävartiota" varten, kun taas

Ennen kuin Suomessa alettiin laajemmin rakentaa sotilaskasarmeja 1800-luvun loppupuolella, sotilaita voitiin majoittaa teltoihin tai yksinkertaisiin kojuihin. Myös myöhemmin sotilaita on tilapäisesti majoitettu teltoihin, kuten harjoitusleiriltä oleva kuva osoittaa. Postikorttivalokuva: Pohjanmaan museon arkisto.

harjoituskenttä oli torin eteläpäässä. Kun Boman aloitti kasarmialueen jatkosuunnittelut, ortodoksinen kirkko ja kivikasarmi alueen luoteiskulmassa oli jo toteutettu Setterbergin suunnitelman pohjalta. Koska Bomanin oli sovittava uuden kasarmialueen suunnitelma Setterbergin asemakaavaan, Vaasan kasarmialue poikkeaa eniten Bomanin tarkk'ampujapataljoonien tyyppisuunnitelmasta.

Boman esitteli Vaasan kasarmialueesta useita ehdotuksia, ennen kuin kaikki asianomaiset osapuolet olivat tyytyväisiä. Vähitellen torin muotoilu selkeni ja lopullisessa versiossa, jossa kaikki upseerirakennukset on sijoitettu ortodoksista kirkkoa lähimpänä oleville tonteille, koko alue sai loogisen hierarkkisen järjestyksen. Sen sijaan että pääjulkisivu, kuten muissa kasarmeissa, olisi käännetty ulospäin, se käännettiin Vaasassa lopullisessa ratkaisussa sisäänpäin alueen keskellä olevaa kasarmintoria ja ortodoksista kirkkoa päin. Suuri määrä rakennuksia sai näkyvän aseman ja siten edustuksellisen funktion. Paraatitorilta näkymättömissä olivat ainoastaan sairaalakompleksi ja huoltorakennukset.

Kasarmialueen vanhin rakennus on kivikasarmi, joka rakennettiin 1860-luvulla heti kaupungin siirryttyä uuteen Vaasaan. Kolmikerroksisessa rakennuksessa on muuratut tiiliseinät, jotka jätettiin rappaamatta, mikä oli tavallista myöhäisen 1800-luvun rationalistisvaikutteisessa julkisessa arkkitehtuurissa. Kasarmialueen laajin rakennuskausi ajoittui tarkk'ampujapataljoonan 31 rakennuksen rakentamiseen vuosina 1879-1882. Myös tänään nämä rakennukset antavat alueelle yhtenäisen luonteen ja sotilaallisen leiman, vaikka yksittäiset rakennukset ovat varsin vaatimattoman kokoisia. Tämän johdosta tämä vaihe on rakennushistoriallisesti merkittävin Vaasan kasarmialueen historiassa.

Useimmat tarkk'ampujapataljoonan rakennuksista oli rakennettu veistetyistä hirsistä ja noudattivat siten perinteistä suomalaista hirsirakennustekniikkaa. Ainoastaan ulkorakennuksissa ja joissakin varastorakennuksissa oli kevyet lautaseinät. Useimmissa taloissa oli peltinen aumakatto, yksinkertaisimmissa ulkorakennuksissa oli kuitenkin asfalttihuopa katemateriaalina. Aluksi hirsiseinät jätettiin paljaksi siihen saakka kunnes talot olivat asettuneet rakennustöiden jälkeen, aikanaan ne sitten vuorattiin ulkoa vaakapaneelilla. Tyyllillisesti rakennukset ovat myöhäisempireä,

Piirustus kuormastovajaksi Suomen ruotupataljoonia varten, vuodelta 1859. Rakennukseen on haettu esikuvia lähinnä yksinkertaisista talonpoikaisrakennuksista. Suomen kansallisarkisto.

Parakkirakennuksia pystytettiin myös majoitusrakennuksiksi armeijan kokoontumispaikoilla. L. I. Lindqvistin allekirjoittama piirustus vuodelta 1882. Suomen kansallisarkisto. Alla.

lattiat yleensä peitettiin linolimatoilla. Tasaiset pinnat, joihin kohdistui suurta kulutusta tai säävaihteluita, kyllästettiin vuosittain tervan ja keitetyn pellavaöljyn sekoituksella. Huoneet lämmitettiin kaakeliuuneilla tai yksinkertaisilla peltiuuneilla, eli peltimanttelilla varustetuilla tiilitulisijoilla. Tulisijat luodattiin ja nuohottiin vuosittain, jolloin myös jatkuvasta lämmittämisestä vahingoittuneet osat vaihdettiin tai rakennettiin uudelleen. Koska tulisijojen elinaika oli lyhyt, useimmat jäljellä olevista kaakeliuuneista ovat uudempia kuin itse rakennukset. Miehistökasarmeja ja sairaalaa, joissa huoneilmaan kohdistuva kuormitus oli suuri, varustettiin erityisillä ilmastointiuuneilla, joiden avulla huono ilma saatiin ulos ja raikasta ilmaa virtasi samanaikaisesti sisään ulkoseinissä olevien aukkojen läpi.

ja niissä on käytetty säästeliäästi klassisia koristelementtejä.

Kun kasarmirakennukset sisustettiin, niihin tehtiin erilaisia toimenpiteitä niiden saamiseksi toimiviksi ja hygieenisiksi. Kun hirsirungot oli rakennettu valmiiksi, raot täytettiin seinien sisäpuolelta puulistoin ja kitattiin sen jälkeen ruisjauhosta, sahanpuruista, liidusta ja paksusta liimavedestä sekoitetulla taikinalla. Sen jälkeen seinät maalattiin liimavärillä, alaosa useimmiten öljyvärillä paneeliksi, joka paremmin kesti likaa ja kulutusta. Myöhemmin jotkut seinät peitettiin sisäpuolelta 2 ½ kyynärän korkuisella puupaneelilla ja vernissattiin tai maalattiin öljyvärillä, ja yläpuolella seinät peitettiin pahvilla, joka maalattiin liimavärillä tai tapetoitiin. Sisäkattoihin siveltiin kipsimassaa, joka kuitenkin oli huonoa täyte- ja pintamateriaaliksi puutalossa, joka liikkui lämpötila- ja kosteusvaihtelujen mukaan. 1890-luvun lopussa useimmat kipsikatot oli poistettu ja korvattu puupaneelilla. Nämä oli useimmiten lakattu tummansävyisiksi, mutta ne maalattiin myöhemmin vaaleiksi. Upseerien asunnoissa paneelikatot saivat rikkaamman koristelun erilaisin reunustuksin ja eri suuntiin sijoitetuin paneelein. Tavallisiin lattialautoihin siveltiin öljyvernissaa, kun taas upseeri-asuntojen lattiat useimmiten maalattiin öljyvärillä, hienoimmista taloissa eri muotoisin ja värisin koristereunuksin. 1890-luvulla asuntojen

**Tarkk'ampujen kasarmi-
rakennukset suunniteltiin
klassistishenkiseen tyyliin.
Suurempien ja
färkeämpien rakennus-
ten julkisivuja muotoiltiin
temppelipäättyillä ja
pilastereilla, jotka
yhdessä julkisivujen
paneloinnin kanssa olivat
ainoat koristeaiheet.
Ylinä toinen alueen
kapteeninasunnoista
(nro: 3) sekä vasemmalla
klubirakennus (nro: 7).
Valokuvat: Katarina
Andersson 2006.**

Vuosisadan 1900 vaihteessa kasarmialuetta laajennettiin naimisissa olevien aliupseerien rakennuksella Koulukadun ja Tiilitehtaan kulmassa olevalla tontilla. Tässä rakennuksessa oli yksi kivinen kerros ja yksi puinen kerros, ja siksi rakennuksesta sai vaikutelman, että siinä oli yksi puinen kerros erittäin korkealla kivijalalla. Tämä rakennustapa johtui voimassa olevasta rakennusjärjestyksestä, jonka mukaan puutaloja sai rakentaa vain yksikerroksisina. Tämä rakennustyyppi oli yleinen Ruotsissa, jossa sitä kutsutaan maaherrantaloksi. Uudessa saunarakennuksessa, joka suunnilleen samoihin aikoihin rakennettiin vanhan saunan paikalle, on samantapaisia rakennusteknisiä piirteitä, koska siinäkin käytettiin sekä tiiltä että puuta julkisivuissa. Saunan osalta voidaan olettaa paloturvallisuussyiden olleen syynä kiven valitsemiselle rakennusmateriaaliksi.

Venäläisten 1900-luvun ensimmäisinä vuosikymmeninä rakentamat rakennukset olivat lähinnä varasto- ja ulkorakennuksia, jotka materiaaliltaan ja kooltaan hyvin sulautuivat aikaisempiin rakennuksiin, vaikka julkisivujen muotoilussa oli erilaisuuksia. Eniten poikkeava oli varastorakennus nro 39, jonka pitkällä salvosnurkilla on itäeurooppalaisen hirsiarkkitehtuurin piirteitä. Venäläisten varastorakennuksissa erityispiirteenä on myös plastisesti muotoillut tukiparrut kattorakenteissa.

1930-luvulla rakennettiin kaksi uutta rakennusta, joihin käytettiin muurattua tiiltä rakennusmateriaalina, mutta sen ajan funktionalististen tyyli-ihanteiden mukaan seinät rapattiin sileiksi ja kalkittiin valkoisiksi. Nämä materiaaliltaan poikkeavat rakennukset ovat matalia ja ne sijoitettiin alkuperäisen kasarmialueen ulkolaidalle, ja siksi ne eivät vaikuta negatiivisesti alueen yhtenäiseen puutaloluonteeseen.

1940-luvulla rakennettiin viisi puista parakkirakennusta, jotka toimivat tilapäisinä asuntolina kantahenkilökunnan asuntopulan aikana. Ne muistuttavat ulkonäöltään lähinnä alueen vanhempia ulkorakennuksia, vaikka ne on rakennettu asuntotarkoitukseen. Ne edustavat kuitenkin samaa pienimuotoista rakentamista mikä on leimannut alueen rakentamista aina toiseen maailmansotaan asti.

Parakkirakennuksia lukuun ottamatta sodan jälkeen kasarmialueelle rakennetut rakennukset ovat saaneet uuden, suuremman mitoituksen ja rakennustyyliä leimaa tehokkuus ja rationaalinen ajattelu. 1950- ja 1960-luvuilla rakennetut asuinrakennukset Raastuvankadun tonteilla liittyvät siten enemmän ensimmäiseen kivikasarmiin kuin tarkk'ampujapataljoonan puukasarmeihin. Suurempaa mittasuhdetta edustavat myös koulutusrakennus (nro 70), joka on rakennettu 1980-luvun lopussa, sekä varastorakennus (nro 50) vuodelta 1991. Näissä kahdessa rakennuksessa julkisivumateriaalina on tiili ja ne liittyvät siten Kirkkopuistikon akselilla olevan kahden kirkon rakennusmateriaaliin. Sekä koko että tyyli ovat sitä vastoin vieraita tarkk'ampujapataljoonan kasarmimiljöölle. Rakennusten perifeerisen sijainnin johdosta ne eivät kuitenkaan mainittavasti vaikuta ympäristön kokonaisilmeeseen.

5.2. Kasarmirakennusten muotokieli

Kun Suomen sotavoimat 1800-luvun lopussa rakensi uusia kasarmeja tarkk'ampujapataljoonia varten ehkä suurin ero verrattuna aikaisempaan kasarmirakentamiseen oli, että rakennusmateriaalina käytettiin puuta kiven sijasta, ja että rakennukset olivat huomattavasti pienempiä kooltaan ja vain yksikerroksisia. Aikaisemmin kasarmit olivat yleensä olleet suuria jäsentymättömiä rakennuksia, joihin suurin osa kasarmialueen toiminnasta mahtuivat. Nyt melkein jokainen tarkk'ampujapataljoonan toiminto sai oman rakennuksena. Tarkk'ampujapataljoonien uudet tyyppi- ja piirustukset, jotka olivat Yleisten rakennusten ylihallituksessa, August Bomanin tekemiä, sisälsivät piirustukset noin kolmeen kymmeneen erilaiseen sotilaskäyttöön tarkoitettuun

rakennukseen. Jokainen rakennustyyppi suunniteltiin ottaen huomioon sen funktio, mikä lähinnä tuli esille rakennusten vaihtelevissa pohjaratkaisuissa. Eri rakennustyyppeiden suuresta määrästä huolimatta tarkk'ampujapataljoonien kasarmialueet antavat yhtenäisen vaikutelman, mikä ennen kaikkea johtuu rakennusten yhtenäisestä mittakaavasta ja ulkoasun yhteisistä klassisista tyylipiirteistä.

Yksi kasarmialueen venäläisistä rakennuksista (nro: 39), joka toimi kuormastorakennuksena ja tallina, rakennettiin voimakkaasti ulonevilla salvosnurkilla ja koristeellisella kattorakenteella. Valokuvat: Katarina Andersson 2005-6.

August Boman oli perehtynyt sekä venäläiseen että ruotsalaiseen sotilasarkkitehtuuriin ja suunnitellensa tarkk'ampujapataljoonien kasarmialueita hän lainasi piirteitä kummankin naapurimaan kasarmirakennustraditiosta. Uudentyyppisessä kasarmialueessa monine rakennuksineen näkyy vaikutteita paviljonkikasarmeista, jotka tähän aikaan olivat tavallisia Ruotsissa, kun taas harjoitustorin ympärille sijoitetuilla rakennuksilla oli esikuvansa Venäjällä. Pohjaratkaisujen osalta sekä suomalaiset että ruotsalaiset kasarmirakennukset kuitenkin poikkesivat venäläisistä. Venäläisten kasarmirakennusten suunnitelmat oli yleensä laadittu ottamatta huomioon niitä tarpeita, jotka niiden tuli täyttää. Käytännössä tämä tarkoitti sitä, että kaikki huoneet olivat yleensä läpikäyntihuoneita, mikä oli epäkäytännöllistä ja epäviihtyisää varusmiesten näkökulmasta. Rakennusten pohjaratkaisujen suunnittelussa Boman otti ensisijaisesti huomioon rakennusten käyttötarkoitukset. Miehistökasarmien ja sairaalarakennuksen suunnitelmiin hän sisällytti keskieurooppalaisen mallin mukaan sivukäytävän sisäisen liikenteen helpottamiseksi. Miehistökasarmeissa näitä leveitä ja pitkiä käytäviä voitiin myös käyttää sulkeisharjoituksiin, minkä vuoksi erityistä rakennusta ei tarvittu siihen tarkoitukseen.

Tarkk'ampujapataljoonan kasarmialueet yksikerroksisine puurakennuksineen sulautuivat luontevasti 1800-luvun lopun kaupunkien ruutukaavoihin. Vaasassa, kuten useimmissa Suomen kaupungeissa tähän aikaan, rakennuskanta oli pääasiassa puusta ja kaupunkien rakennusjärjestysten mukaan puutaloissa ei yleensä saanut olla enemmän kuin yksi kerros. Kasarmirakennusten muotokieli on tiukan klassista ja liittyy siten myöhäisempiren rakennustyyliin, joka vallitsi mm. Vaasassa ennen eklektisen nikkarityylin esiin tulemistä 1800-luvun viimeisillä vuosikymmenillä. Lukuun ottamatta koristeellisia elementtejä, esim. kolmionmuotoisia tempelipäätyjä ja pilastereita, jotka varustettiin tyyllitellyllä empirekoristeella, kasarmirakennukset olivat koruttomat. Kasarmirakennusten ulkoasun tuli

sen sijaan antaa vaikutelma tiukasta tarkoituksenmukaisuudesta. Poikkeuksen tästä säännöstä tekee kuitenkin kolme upseerirakennusta Kasarmintorin itäisellä paraatisivulla, jossa talojen etupuolen kuistit erottavat ne alueen muista rakennuksista. Komentajan ja nuoremman esiupeerin rakennuksessa kuisti on avoin ja varustettu rikkain puukoristuksin, kun taas komppaniapäälliköiden rakennusten kuistit ovat vaatimattomampia lasikuisteja. Kasarmialueella on vielä yksi kuisti, joka on näkymättömällä paikalla kerhotalon takapuolella vihreää pihaa päin.

Kasarmien rakentaminen sotilastarkoitukseen on yleensä ollut toiminnallisten ja teknisten näkökulmien ohjaamaa. Tärkeää oli, että kasarmirakennukset toimivat hyvin tarkoitukseensa, mikä tarkk'ampujapataljoonien tapauksessa merkitsi 400 varusmiehen majoittamista ja kouluttamista sotakelpoisiksi sotilaksi. Rakennustyypit, pohjapiirustuksen käyttö, huoneiden sisustus, katto-, seinä- ja lattiapintojen käsittely ym. ratkaistiin vallitsevien tarkoituksenmukaisuus- ja toimivuuskäsitysten perusteella. Mutta kasarmirakennukset ovat aina myös olleet tiukan taloudellisen pohdinnan kohteena, koska ne yleensä on rakennettu niukkojen resurssien vallitessa ja koska sotilaallisen valmiuden ylläpitäminen sinänsä vaati valtion taholta merkittäviä taloudellisia panostuksia. Valtion rakennusten toteuttamisessa pyrittiin siksi aina mahdollisimman alhaisiin ylläpitokustannuksiin. Rakennukset tuli rakentaa vankasta aineesta ja työtä valvottiin tehokkaasti. Vanhaa materiaalia hyödynnettiin ja käytettiin uudelleen. Todennäköisesti esteettiset näkökulmat tosin vaikuttivat siihen, että Boman suunnitteli kasarmirakennusten julkisivut klassisten tyyli-ihanteiden mukaan, jotka soveltuivat hyvin isänmaallisiin tarkoituksiin. Päälystön asuntojen sisustuksessa esiintyy myös tietoisuus muodista ja tyylivaihteluista. Lattiamateriaalien, kaakeliuunien ja tapettien vaihtoa tapahtui suhteellisen usein ja toivomuksia esitettiin huoneistojen koosta ja varustuksesta.

Puurakennusten hallittu muotokieli, niiden keskinäinen sijoittelu kuten myös niiden väliset istutukset antoivat kasarmialueelle kartanomaisen ulkonäön. Monissa tapauksissa kasarmirakennukset olivat myös mallina uusille rakennuksille, joita kaupunkeihin rakennettiin.

6. KASARMIALUE SUOJELUKOHTENA

Tarkk'ampujapataljoonien kasarmit rakennettiin yleensä kaupunkien kaavoitettujen alueiden ulkopuolelle. Ajan mukaan kaupungit ovat kasvaneet ja 1950-luvulla todettiin monien kasarmialueiden olevan kaupunkien laajenemisen tiellä, mikä johti siihen, että osia kasarmialueista ovat saaneet väistyä muun rakennuskannan tieltä. Sotilastoimen uudelleenorganisoinnit ovat monilla paikkakunnilla myös merkinneet muutoksia sotilasalueiden fyysiseen ympäristöön. Monissa kaupungeissa kasarmialueiden alkuperäinen luonne ehti melkein kokonaan tuhoutua, ennen kuin ymmärrettiin niiden kulttuurihistoriallinen arvo 1800-luvun lopun pienimuotoisen ja yhtenäisen sotilasarkkitehtuurin edustajina. Hämeenlinnassa, Turussa ja Kuopiossa on mm. miehistökasarmit hävitetty tai purettu, ja korvattu monikerroksisilla tiilikasarmeilla. Ainoastaan Mikkelin, Oulun ja Vaasan kasarmialueet ovat vieläkin hyvin säilyneet. Myös monissa jäljellä olevissa rakennuksissa on tehty muutoksia, jotka enemmän tai vähemmän muuttavat rakennusten ja alueiden alkuperäistä luonnetta. Komppaniakasarmien tyypilliset ilmastointiuunit on useimmissa tapauksissa purettu ja turhat savupiiput on poistettu katoilta. Useimmat alkuperäisikkunat on vaihdettu peruskorjauksissa, jolloin rakenne on muuttunut tai yksinkertaistunut siten, että alkuperäinen tyyli on kärsinyt. Peruskorjauksien yhteydessä taloissa on yleensä tehty samankaltaisia muutoksia kun niihin on asennettu uusia kuitu-, lastu- ja kipsilevyjä, muovimattoja ja listoja. Monien rakennusten pohjaratkaisut ovat kuitenkin vielä lähes alkuperäisiä. Joissakin tapauksissa huonejärjestystä on muutettu kevyillä seinärakenteilla, jotka tarvittaessa helposti voidaan poistaa. Yleisesti ottaen rakennukset ovat ulkoapäin lähes alkuperäisessä kunnossa, kun taas sisätiloissa näkyy jälkiä lähes

Kasarmialueen vanhentuneen, mutta edelleen voimassa olevan asemakaavan, suunnitteli arkkitehti Erik Kråkström vuonna 1965, pääosin tulevien yliopistoyksikköjen tarpeisiin. Kasarmialueen rakennuksista aiottiin säilyttää vain ortodoksinen kirkko, upseerien rakennukset Kasarmintorin laidalla sekä samassa korttelissa sijaitsevat kerrostalot Raastuvankadun varrella. Uudet rakennuskompleksit on muotoiltu yhtenäisinä kuution- ja suorakaiteenmuotoisina rakennusvolyyminä, jotka täyttävät koko alueen. Tällainen suurimittakaavainen suunnittelutapa oli tyypillinen 1960-luvulta eteenpäin, ja toteutui myös monen kasarmialueen kohdalla, mm. Turussa. Vaasan kaupunkisuunnittelu.

sadan vuoden aikana käytetyistä materiaaleista ja tekniikoista ja vaihtelevista tyylikäsityksistä.

Verrattuna siihen miten useimpia tarkk'ampujapataljoonia on tärvelty purkamalla tai perusteellisella uudelleenrakentamisella, Vaasan kasarmialuetta voidaan pitää positiivisena poikkeuksena. Tällä puukasarmien hallitsemalla alueella on sen vuoksi myös suuri kulttuurihistoriallinen ja rakennustaiteellinen arvo maamme klassistisvaikutteisen puisen sotilasarkkitehtuurin edustajana. Tänä päivänä Vaasan kasarmialue siisteine rakennuksineen, täysikasvuisten puiden ja istutusten ympäröimänä, näyttää suurin piirtein sellaiselta kuin August Boman sen suunnitteli lähes 130 vuotta sitten.

Museoviraston arvion mukaan Vaasan kasarmi on erittäin hyvin säilynyt ja alueen aikaisempia suojelumääräyksiä perustellaan seuraavalla tavalla: *“Historiallisen kasarmialueen yleisilme on säilynyt jotakuinkin alkuperäisellään ja eheänä hyvin laajan keskusalueen ja sen ympärille ryhmitellyn laakean rakennuskannan monumentalisoivaa yhteisvaikutusta myöten. Varuskuntamiljööän keskeisenä elementtinä on C.A. Setterbergin suunnittelema ortodoksinen kirkko (1861-1862)”*. Vaasan kasarmirakennuksista on aikaisemmin suojeltu 29 kappaletta valtion rakennuksia koskevan asetuksen mukaisesti, nimittäin tiilikasarmi, vuosina 1881-1882 tarkk'ampujapataljoonaa varten rakennetut 22 rakennusta, vuoden 1901 laajennuksen yhteydessä rakennetut 3 rakennusta sekä venäläisen sotaväen vuonna 1917 rakentamat 3 makasiinia.

VAASAN KASARMIALUEEN RAKENNUSSUOJELU
Liite Museoviraston lausuntoon 041/601/1999

Museoviraston lausunnon 1.11.1999 nr 041/601/1999 mukaan yhteensä 26 rakennusta tuli suojella rakennussuojelulailla. Näihin kuuluvat kivikasarmi (8), kaikki tarkk'ampujapataljoonaa varten 1880-1882 rakennetut kasarmit (upseeri-rakennukset 1, 2, 3, 5, 6, 7, miehistökasarmit 11, 12, 13, 14, päivartio 15, artelli 16, varusvarasto 17, sairaalakompleksi 22, 23, 24, 25, 27, leipomo 28, kuormastovaja 29, paja 31), sauna 32, asuirakennus naimisissa olevalle alipäälllystölle (34), sekä kaksi rakennusta venäläiseltä ajalta (39, 40).

Museoviraston suojelumääräykset eivät tähtää kasarmialueen museoimiseen, vaan niiden tavoitteena on päinvastoin luoda edellytyksiä rakennusten tarkoituksenmukaiselle käytölle kulttuurihistoriallisia arvoja vaarantamatta. *“Rakennusten ulkoasussa ovat mahdollisia vain entistävät tai muutoin antikvaariseen harkintaan perustuvat muutokset. Sisätilojen muutokset tulee toteuttaa alkuperäisiä, kantavia rakenteita säästäten ja pitäen silmällä alkuperäisiä pohjakaavaratkaisuja. Rakennuksissa mahdollisesti jäljellä oleva kiinteä sisustus tulee pyrkiä säilyttämään.”* (Museoviraston Rakennushistorian osaston kirje 21.9.1987). Museovirasto on myöhemmin täsmentänyt suojeluperiaatteita ja suojelutavoitteita lausunnoissaan 1.11.1999 ja 14.12.2001.

Vaasassa vuosina 1880-1902 rakennetusta 35 kasarmirakennuksesta 23 on säilynyt. 12 rakennusta, jotka ovat hävinneet, ovat kaksi ulkorakennusta (nro 4 ja 10), kolme kellaria (nro 9, 18 ja 26), vaunuvaja (nro 19), pajarakenus (nro 20), tallirakenus (nro 21) ja leipomon puuliiteri (nro 30). Kasarmirakenus nro 33, jota mm. käytettiin koulutusrakennuksena, tuhoutui pommihyökkäyksessä Talvisodan aikana. Vuosina 1903-1917 venäläiset rakensivat viisi uutta rakennusta tarkk'ampujapataljoonan rakennusten yhteyteen, joista kolme on säilynyt, nimittäin yksi varastorakenus (nro 39), yksi ammusvarasto (nro 40) ja asevarasto (nro 41). Venäläisten varushuonerakenus (nro 38) tuhoutui pommihyökkäyksessä Talvisodassa ja talli- ja liiterirakenus (nro 36) purettiin vuonna 1934 suuremman tallirakennuksen tieltä. Venäläisten rakentamat rakennukset liittyvät sekä rakennustapansa että kokonsa puolesta tarkk'ampujapataljoonan rakennuksiin ja sopivat hyvin tähän kokonaisuuteen. Nämä rakennukset muodostavat yhtenäisen alueen, josta heijastuu uuden Vaasan sotilaallinen historia. Yhdessä 1930-luvulla 4. kenttätykistörykmenttiä varten rakennettujen rapattujen tiilirakennusten kanssa kokonaisuus heijastaa myös Suomen eri sotilashistoriallisia rakennusvaiheita. Kasarmialueen kulttuurihistorialliselle arvolle eivät ainoastaan itse rakennukset ole merkittäviä. Tärkeää on myös, että aluetta tarkastellaan kokonaisuutena, jossa kaikki osat ja niiden muodostama rakenne tuodaan esille suojeluprosessissa. Tärkeää on, että alueen historiaan liittyvä sotilaallinen luonne säilytetään, vaikka siellä tulevaisuudessa harjoitettava toiminta onkin erilaista.

7. KASARMIALUEEN TULEVAISUUS

Vaasan kasarmialue on suurimmilta osin Vaasan kaupungin omistuksessa, mutta Kruunuasunnot Oy:n (Asunto Oy Helsingin Vasakka I, II, III, IV) kautta Kapiteeli Oy:n (Suomen valtio) hallinnassa on pienehkö määrä rakennuksia. Muutama rakennus on yksityisessä omistuksessa. Tällä hetkellä useimmat kasarmirakennukset on vuokrattu taiteilijoille, käsityöläisille, yhdistyksille ja yksityisille, jotka pitävät rakennuksia toimivina toimintatiloina houkuttelevassa ympäristössä kaupungin keskustassa.

Tulevien toimintamuotojen tiloihin ja ympäristöön mahdollisesti kohdistuvat vaatimukset ovat kuitenkin piilevänä uhkana kasarmialueelle sekä sen ulkoasulle, sisätiloille ja koko ympäristölle. Sen vuoksi olisi syytä muodostaa jonkinlainen hallinnollinen elin, joka vastaisi koko kasarmialueen hoidosta, ja joka ottaisi kantaa ja valvoisi mahdollisia muutostöitä rakennuksissa harjoitetun toiminnan luonteen muuttuessa.

Alueen kasvillisuus ja viheralueet ovat myös tärkeä osa historiallista kasarmiympäristöä. Alueen kokonaiskuvaa ajatellen myös liikenteen organisointi alueella, pysäköintialueet, jätteen käsittely, kuten myös valaistus ja valaisimet, viitoitukset, kukka asetelmat, ulkokalusteet, ym. osat kasarmialueen julkisessa tilassa ovat ympäristön tärkeitä osaelementtejä. Toivottavaa on, että alue kokonaisuutena säilyttäisi militaarisen ja kollektiivisen luonteensa, ilman yksityisiä alueita.

Kasarmialueen ollessa sotilaskäytössä alueella oli voimassa kokonaisvaltaiset sisäistä liikennettä, autojen ja polkupyörien pysäköintipaikkoja, jätehuoltoa ym. koskevat määräykset. Nyt tulisi laatia uudet suunnitelmat koskien näitä toimintoja, kuten myös valaistusta, viitoitusta, istutuksia, ulkokalusteita ym. asioita kasarmeja ympäröivässä julkisessa tilassa. Tavoitteena tulisi olla, että alue kokonaisuudessaan saisi säilyttää koruttoman militaarisen luonteensa ilman liioiteltua yksilöllisyyttä.

LÄHTEET JA KIRJALLISUUS

Valtionarkisto

Puolustushallinnon rakennuslaitos

Sota-arkisto

Sotamuseon arkisto

Museoviraston arkisto

Vaasan maakunta-arkisto

Vaasan kaupungin keskusarkisto

Vaasan kaupungin teknisen viraston arkisto

Pohjanmaan museon arkisto

- Ahnlund, Mats, Den militära arkitekturen, staden och symbolspråket. En översikt av förhållandena i Sverige. *Nordens garnisonsstäder. Slutrapport från ett forskningsprojekt. Redaktör Gunnar Artéus. Försvarshögskolans Acta B4.* Västervik 1997.
- Den finska militären - Suomen sotalaitos. Stockholm 1902.
- Hoving, Victor, Vasa 1852-1952. Helsingfors 1956.
- Kauppi, Ulla-Riitta, Tarkk'ampujapataljoonien kasarmialueet. *Muistomerkki. Puusta perinnöksi. Juhlakirja Pekka Kärjelle 16.4.2000.* Museovirasto, Helsinki 2000.
- Klockars, R-E., 3:dje Wasa finska skarpskyttbataljon 1881-1902. Traditions- och minnesskrift sammanställd av överstelöjtnanten i.a. Ralf-Erik Klockars. *Österbotten. Årsbok.*
- Klockars, R-E., Gardesjägarbataljonen 1918-1934. *Österbotten. Årsbok 1973.* Skrifter utgivna av Svensk-Österbottniska Samfundet nr: 30. Vasa 1973.
- Kronman, A.W., En f.d. gardesjägares minnen. *Österbotten. Årsbok 1973.* Skrifter utgivna av Svensk-Österbottniska Samfundet nr: 30. Vasa 1973.
- Kurvinen, Pekka VaaRPsto. Vaasan Rannikkopatteristo 1952-94. Jyväskylä 1996.
- Laine, Pekka Tarkk'ampujen puukasarmit 1881. Espoo 1981
- Lehtikanto, Mirjam C. A. Setterberg uusgoottilaisen tyylin edustajana ja hänen toimintansa Vaasan läänin arkkitehtina 1853-1871. Vaasa 1943.
- Lehtikanto, Mirjam, Rakennettiin uusi Vaasa. Toimittanut Anna-Maija Salo. Vaasa 1981.
- Mäki-Laurila, Liisa Vaasan vanhan kasarmialueen käyttösuunnitelma, historia ja korjausehdotus. Tampereen teknillisen korkeakoulun Arkkitehtuurin historian ja teorian laitos. Diplomityö, tammikuussa 2000.
- Mäkinen, Anne Suomen valkoinen sotilasarkkitehtuuri 1926-1939. *Bibliotheca historica* 53. Vammala 2000.
- Nykvist, Nils-Erik, Militärväsendet i Österbotten under äldre tider. *Vaasan varuskunta 1881-1981 Vasa garnison.*
- Nykvist, Nils-Erik Sammandrag ur Roudasmaa, *Vasa garnisons historia.* Vaasa 1991.
- Petander, C-B. J. Den gamla stenkasärnen. *Österbotten. Årsbok 1979. Skrifter utgivna av Svensk-Österbottniska samfundet nr: 37.* Vasa 1980.
- Roudasmaa, Stig Vaasan varuskunnan historia - Vasa garnisons historia. Vaasa 1991.

Museoviraston rakennushistorian osaston kirje 21.9.1987

Museoviraston lausunnot 1.11.1999 ja 14.12.2001, koskien Vaasan kasarmialueen suojelemista rakennussuojelulailla.

Vaasan kasarmialue tarkk'ampujapataljoonan aikana. A. W. Stenforsin asemakartta vuodelta 1897. Suomen kansallisarkisto.

B. I N V E N T O I N N I N T U L O S

1. LUETTELO KASARMIALUEEN RAKENNUKSISTA

Rakennus nro 1	Rakennus pataljoonan komentajalle ja nuoremmalle esikuntaupseerille (1879-1881)
Rakennus nro 2	Rakennus kahdelle komppaniapäällikölle (1879-1881)
Rakennus nro 3	Rakennus kahdelle komppaniapäällikölle (1879-1881)
Rakennus nro 4	Ulkorakennus, purettu 1945 jälkeen
Rakennus nro 5	Kasarmi neljälle upseerille ja lääkäriille (1880-1881)
Rakennus nro 6	Kasarmi kuudelle upseerille (1880-1882)
Rakennus nro 7	Kanslia- ja kerhorakennus (1880-1881)
Rakennus nro 8	Kasarmi venäläiselle jalkaväki komppanialle (1863-1866)
Rakennus nro 9	Kellari, purettu 1945 jälkeen
Rakennus nro 10	Ulkorakennus, purettu 1945
Rakennus nro 11	Komppaniakasarmi (1879-1881)
Rakennus nro 12	Komppaniakasarmi (1879-1881)
Rakennus nro 13	Komppaniakasarmi (1879-1882)
Rakennus nro 14	Komppaniakasarmi (1879-1882)
Rakennus nro 15	Vartio- ja arestirakennus (1880-1881)
Rakennus nro 16	Artellirakennus (ruokalarakennus) (1880-1881)
Rakennus nro 17	Varushuonerakennus (1880-1881, 1888)
Rakennus nro 18	Taloukellari, purettu
Rakennus nro 19	Komppanioiden vaunuvaja, purettu 1945 jälkeen
Rakennus nro 20	Komppanioiden verstaas, purettu 1945 jälkeen
Rakennus nro 21	Talli, purettu 1945 jälkeen
Rakennus nro 22	Sairaala (1879-1881)
Rakennus nro 23	Sairaalan talousrakennus (1880-1881)
Rakennus nro 24	Sairaalan pyykkitupa, mankelihuone ja varushuone (1880-1881)
Rakennus nro 25	Sairaalan ulkorakennus ja latriini (1880-1881)
Rakennus nro 26	Jääkellari, purettu 1945 jälkeen
Rakennus nro 27	Ruumishuone (1880-1881)
Rakennus nro 28	Leipomorakennus (1881-1882)
Rakennus nro 29	Kuormastovaja (1881-1882, 1899)
Rakennus nro 30	Leipomon puuliiteri, purettu
Rakennus nro 31	Sepänpaja (1881-1882)
Rakennus nro 32	Saunarakennus (1899)
Rakennus nro 33	Koulutuskasarmi (1901), tuhoutunut pommihyökkäyksessä 1940
Rakennus nro 34	Naimisissa olevan alipäällystön asuintalo ”Nälkälinna” (1900-1901)
Rakennus nro 35	Pesu-, kylpy- ja leipomotupa nro 34:lle (1900-1901)
Rakennus nro 36	Tallirakennus (1903-1917), purettu 1934
Rakennus nro 37	Tallirakennus (1934)
Rakennus nro 38	Varastorakennus (1903-1917), vaurioitunut pommihyökkäyksessä 1940 ja sen jälkeen purettu
Rakennus nro 39	Kuormastovaja ja talli (1903-1917)
Rakennus nro 40	Varastorakennus, ammusvarasto (1903-1917)
Rakennus nro 41	Varastorakennus (1903-1917)
Rakennus nro 42	Liiterirakennus (1901), purettu
Rakennus nro 43	Kruununmakasiini (1866-)
Rakennus nro 44	
Rakennus nro 45	
Rakennus nro 46	
Rakennus nro 47	Sahaushuone
Rakennus nro 48	Muuntamo (1936), purettu 1945 jälkeen
Rakennus nro 49	Auto- ja tykkitali (1938-1939)

Vaasan Kasarmialue

Vaasan kasarmialue 1990-luvulla.

Rakennus nro 50	Varastorakennus (1990-1991)
Rakennus nro 51	
Rakennus nro 52	
Rakennus nro 53	Väliaikainen asuinrakennus (1945)
Rakennus nro 54	Väliaikainen asuinrakennus (1945)
Rakennus nro 55	Väliaikainen asuinrakennus (1945)
Rakennus nro 56	Väliaikainen asuinrakennus (1945), purettu
Rakennus nro 57	Maakellari, purettu 1945 jälkeen
Rakennus nro 58	Puuliiteri ja latrini nro 53-56:lle (1945), purettu 1950-luvun lopussa
Rakennus nro 59	Puuliiteri ja latrini nro 53-56:lle (1945), purettu 1950-luvun lopussa
Rakennus nro 60	Maakellari
Rakennus nro 61	Hirsinen saunarakennus (1954)
Rakennus nro 62	Nelikerroksinen asuinrakennus Raastuvankatun 46:ssa (1957)
Rakennus nro 63	Kolmikerroksinen asuinrakennus Raastuvankatu 46:ssa (1967)
Rakennus nro 64	Autotalli (1967), purettu vuoden 2000 jälkeen
Rakennus nro 65	Varastorakennus (1945)
Rakennus nro 66	Varastorakennus
Rakennus nro 67	Varastorakennus (1979)
Rakennus nro 68	
Rakennus nro 69	
Rakennus nro 70	Koulutusrakennus (1990)

Kasern för kommandören och yngre stabsofficeren.

Kasern för kommandören och yngre stabsofficeren.

Kommandörens lokal a-b
Yngre stabsofficerens lokal c-d / -59

Den gamla kasernens plan
1872 och 1879

Arkitekt, af Öfverstenen St. Almqvist
Stockholm, 1 August 1879.
S. S. SÖDERSTRÖM

Tecknad af A. SOBERG

2. INVENTOIDUT RAKENNUKSET

RAKENNUS NRO: 1

Rakennettu asuinrakennukseksi Suomen 3. Vaasan tarkk'ampujapataljoonan komentajalle ja nuoremmalle esikuntaupseerille

Rakennusaika: 1879-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Rakennuksessa on harmaakivisokkeli, runko on veistetyistä hirsistä ja julkisivuissa on vaakalaudoitus ja klassisia pilasteriaiheita ja poikkipäätyjä. Pääsisäänkäynnin klassinen temppeleinmuotoinen avokuisti, joka on rikkaasti koristeltu puuornamenteilla, ei noudata tyyppipiirustuksia. Katto on peltikatteinen aumakatto, joka aikaisemmin siveltiin vernissalla, ja myöhemmin maalattiin.

Rakennuksessa oli alun perin kaksi asuntoa. Komentajan asunto oli talon eteläpäässä, jossa oli yhdeksän huonetta ja keittiö, ja nuoremmen esikuntaupseerin asunto oli talon pohjoispäässä, jossa oli seitsemän huonetta ja keittiö. Vuonna 1897 ja 1900 tehtyjen muutosten yhteydessä lisättiin molempiin asuntoihin palvelijanhuone ja samalla muutettiin keittiösisäänkäynnit.

Sisätiloissa lattiat siveltiin aluksi vernissalla, hienoimmat lattiat maalattiin öljyvärillä erivärisin koristereunuksin. Lattialistat maalattiin öljyvärillä. 1890-luvulla lattiat päällystettiin linolimatoilla. Seinät verhottiin pinkopahvilla, joka maalattiin liimavärillä tai tapetoitiin. Eteisten ja käytävien seinät verhottiin myöhemmin 1,60-2 m korkeudelle puupaneelilla, joka maalattiin öljyvärillä. Sisäkattojen alkuperäinen kipsirappaus korvattiin vähitellen kattopaneelilla ja siveltiin vernissalla tai öljymaalilla. Komentajan huoneiston salissa ja kabinetissa katto koristeltiin rikkailla puulistaornamenteilla.

1930-luvun lopulla komentajan asunto muutettiin esikunnan kansliatiloiksi. Tähän tarkoitukseen rakennettiin keskikäytävä talon eteläosan läpi, jolloin torinpuoleiset huoneet pienevivät. Sisätilat nykyaikaistettiin samalla ja ne menettivät lähes täysin alkuperäisen luonteensa. Kesäkuussa vuonna 1940 esikunta muutti rakennukseen nro 1. Sotilaspiirin esikunnan muuttaessa vuonna 1984 Palosaarelle puolustusministeriön rakennuskonttori sai rakennuksen haltuunsa.

Kahdessa salissa listoilla koristetut paneelikatot ovat säilyneet. Muiden huoneiden katoissa on yksinkertainen puupaneeli, joka on maalattu vaaleaksi. Useat kaakeliuunit ja peltiuunit ovat säilyneet kuten myös savupiippurakenteet, mutta vain muutamat näistä ovat käyttökelpoisia. Seinät on verhottu levyillä ja lattioissa on muovimatot. Asunnon alkuperäiset täysranskalaiset deurbattant-ovet sekä yksinkertaisemman malliset ovet ja ovilistat ovat säilyneet, mutta ikkunat on uusittu.

Vuonna 1999 myytiin rakennus nro 1 Fria Kristliga folkhögskolan i Vasa-nimiselle koululle, joka tilojen peruskorjauksen jälkeen harjoittaa koulutustoimintaa rakennuksessa.

RAKENNUS NRO: 2

Rakennettu asuinrakennukseksi Suomen 3. Vaasan tarkk'ampujapataljoonan kahdelle komppaniapäällikölle

Rakennusaika: 1879-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Rakennuksessa oli alun perin kaksi toistensa peilikuvia olevaa identtistä asuntoa kahdelle komppaniapäällikölle. Asunnoilla oli aluksi yhteinen sisäänkäynti ja eteinen, ja yksi huone keskellä taloa oli varattu komppaniapäälliköiden palvelijoille. Pihan puolella oli ulokkeita molemmissa päissä, joissa oli keittiönovi, ruokakomero ja ullakonportaat. Asunnot ovat myöhemmin saaneet erilliset sisäänkäynnit Kasarmintorin puoleisten lasikuistien kautta. Tällöin eteinen on liitetty erillisenä huoneena pohjoispäässä olevaan asuntoon, kun taas vanha palvelijahuone pihan puolella on liitetty eteläiseen asuntoon.

Rakennuksessa on harmaakivisokkeli, runko on veistetyistä hirsistä ja julkisivuissa on vaakalaudoitus ja klassisia pilasteriaiheita ja poikkipäätyjä. Katto on peltinen aumakatto, joka alun perin siveltiin vernissalla, myöhemmin öljyvärillä.

Sisätiloissa lattiat siveltiin aluksi vernissalla, myöhemmin ne maalattiin öljyvärillä, salongeissa ja ruokasaleissa erivärisin koristereunuksin. Lattialistat maalattiin öljyvärillä. 1890-luvulla lattiat päällystettiin linolimatoilla. Seinät verhottiin pinkopahvilla ja maalattiin liimavärillä tai tapetoitiin. Joidenkin huoneiden seinät verhottiin myöhemmin 1,60-2 m korkeudelle puupaneelilla, joka maalattiin. Sisäkattojen alkuperäinen kipsirappaus korvattiin vähitellen kattopaneelilla, joka siveltiin vernissalla tai öljymaalilla. Pienehköjä muutoksia tehtiin asunnoissa tarkk'ampujapataljoonan aikana asuntojen toimivuuden parantamiseksi. Molemmat keittiönovet muutettiin myös useaan otteeseen, mm. kun uusi palvelijahuone rakennettiin keittiön viereen. Pesu- ja käymälähuoneita on myöhemmin rakennettu entisiin komeroihin ja varastotiloihin.

Toisen maailmansodan jälkeen, kun asutuspula kasarmialueella oli suuri, erotettiin kolme huonetta eteläisestä asunnosta (nro 2) erilliseksi pienemmäksi asunnoksi rakennuksen keskiosassa. Vanha eteinen jaettiin kahtia kevyellä väliseinällä ja molempiin asuntoihin tultiin sisään lasikuistin kautta. Vuonna 1977 poistettiin väliseinä eteisestä ja vanha asunto sai alkuperäisen kokonsa. Vuosien 1979-1980 aikana eristettiin rakennuksen välikatto ja vuonna 1981 uusittiin lasikuistit.

Asuntojen saleissa listoituksilla koristetut paneelikatot ovat säilyneet. Useat kaakeliuunit ja peltiuunit ovat säilyneet kuten myös savupiippurakenteet, mutta vain muutamat näistä ovat käyttökelpoisia. Seinät on verhottu levyillä ja lattioissa on muovimatot. Asunnoissa alkuperäiset ovet mm. täysranskalaiset kaksoisovet ovat säilyneet, mutta ikkunat on suurimmaksi osaksi uusittu.

Rakennus, jonka omistaa Kruunuasunnot Oy, on vuokrattu asuntoina yksityisille.

RAKENNUS NRO: 3

Rakennettu asuinrakennukseksi Suomen 3. Vaasan tarkk'ampujapataljoonan kahdelle komppaniapäällikölle

Rakennusaika: 1879-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Rakennuksessa oli alun perin kaksi toistensa peilikuvia olevaa identtistä asuntoa kahdelle komppaniapäällikölle. Asunnoilla oli yhteinen sisäänkäynti ja eteinen, ja huone keskellä taloa oli varattu komppaniapäälliköiden palvelijoille. Pihan puolella talon molemmissa päissä oli ulokkeita, joissa oli keittiönovi, ruokakomero ja ullakonportaat. Asunnot ovat myöhemmin saaneet erilliset sisäänkäynnit Kasarmintorin puoleisten lasikuistien kautta. Tällöin eteinen on erillisenä huoneena liitetty pohjoispäässä olevaan asuntoon, kun taas vanha palvelijahuone pihan puolella on liitetty eteläiseen asuntoon.

Rakennuksessa on harmaakivisokkeli, runko on veistetyistä hirsistä ja julkisivuissa on vaakalaudoitus ja klassisia pilasteriaiheita ja poikkipäätyjä. Katto on peltinen aumakatto, joka alun perin siveltiin vernissalla ja myöhemmin öljyvärillä.

Sisätiloissa lattiat siveltiin aluksi vernissalla, mutta maalattiin myöhemmin öljyvärillä, hienoimmat erivärisin koristereunuksin, lattialistat maalattiin öljyvärillä. 1890-luvulla lattiat päällystettiin linolimatoilla. Seinät verhottiin pinkopahvilla ja maalattiin liimavärillä tai tapetoitiin. Joidenkin huoneiden seinät verhottiin myöhemmin 1,60-2 m korkeudelle puupaneelilla, joka maalattiin. Sisäkattojen alkuperäinen kipsirappaus korvattiin vähitellen puupaneelilla, joka siveltiin vernissalla tai öljymaalilla. Pienehköjä muutoksia tehtiin asunnoissa tarkk'ampujapataljoonan aikana asuntojen toimivuuden parantamiseksi. Molemmat keittiönovet muutettiin myös useaan otteeseen mm. kun uusi palvelijahuone rakennettiin keittiön viereen. Pesu- ja käymälähuoneita on myöhemmin rakennettu entisiin komeroihin ja varastotiloihin.

Toisen maailmansodan jälkeen, kun asutuspula kasarmialueella oli suuri, otettiin yksi huone molemmista asunnoista ja niistä muodostettiin yhdessä vanhan palvelijahuoneen ja alkupeuraisen eteisen kanssa erillinen huoneisto keskellä taloa. Eteläisen asunnon eteinen jaettiin kahtia kevyellä väliseinällä ja molempiin asuntoihin tultiin sisään lasikuistin kautta.

Vuosina 1979-1980 eristettiin rakennuksen välikatto ja vuonna 1981 uusittiin lasikuistit. Vuosina 1980-82 asunnot peruskorjattiin ja rakennettiin mm. uudet WC- ja suihkutilat.

Pohjoisen asunnon salissa listoituksin koristetut paneelikatot ovat säilyneet. Useat kaakeliuunit ja peltiuunit ovat säilyneet kuten myös savupiippurakenteet, mutta vain muutamat näistä ovat käyttökelpoisia. Seinät on vuorattu levyillä ja lattiat päällystetty muovimatoilla. Asunnoissa ikkunat on suurimmaksi osaksi uusittu, mutta osa ovista on säilynyt.

Rakennus, jonka omistaa Kruunuasunnot Oy, on vuokrattu asuntolina yksityisille.

Kasern för fyra officerare vid staben och för läkaren.

- a-b För Adjutant. 1/2 - 1/2
- c-d För Kassören. 5 - 5
- e-f För Quartiermästaren. 1 - 1
- g-h För Förstaben för sjukvården. 1 - 1
- i För fyra läjor. 1
- k Gemenlig kök. 1
- l Gemenlig klubb. 1
- m-n Läkarens läbil. 1 - 1

Arkitekt, S. Sveinvald & Söner
Sveinvald & Söner
S. 1. 1894

Tecknat af S. SÖMNER.

RAKENNUS NRO: 5

Rakennettiin asuinrakennukseksi Suomen 3. Vaasan tarkk'ampujapataljoonan neljälle upseerille ja lääkäriille

Rakennusaika: 1880-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppi- ja piirustuksia

Talossa oli alun perin kaksi asunto-osastoa, joilla molemmilla oli oma paraatissisäänkäynti Koulukadun puolelta. Rakennuksen pohjoisosassa oli neljä erillistä kahden huoneen asuntoa. Näissä asustivat yksi adjutantti, yksi kassanhoitaja, yksi yleisesikuntaupseeri ja yksi asehuollosta vastaava upseeri. Yksi huone pihalle päin oli varattu upseerien palvelijoille. Sisääntuloporstuan yhteydessä oli eteinen ja käymälä, jotka olivat yhteiskäytössä. Talon eteläpäässä oli lääkärin huoneisto, jossa oli myös sisäänkäynti keittiön kautta Korsholmanpuistikon puolelta. Lääkärin asunnossa oli viisi huonetta ja keittiö.

Vuonna 1898 suunniteltiin rakennuksen nro: 5 muuttamista kolmeksi huoneistoksi naimisisä olevia nuorempia upseereita varten (Jac. Ahrenberg). Talo pidennettiin silloin yhdellä huoneella pohjoiseen päin. Samassa yhteydessä taloon rakennettiin uusi keittiösisäänkäynti ja lääkärin vanha keittiösisäänkäynti laajennettiin. Toinen Koulukadun puoleisista sisäänkäynneistä siirrettiin pohjoiseen päin ja ullakon portaat rakennettiin pihanpuoleiseen porstuaan.

Rakennuksessa on harmaakivisokkeli ja runko on veistetyistä hirsistä, julkisivuissa on vaakalaudoitus ja klassisia pilasteriaiheita. Katto on peltinen aumakatto, joka alun perin siveltiin vernissalla ja myöhemmin öljyväriä.

Sisälattiat siveltiin aluksi vernissalla, myöhemmin öljyväriä. Seinät verhottiin pinkopahvilla ja maalattiin liimavärillä tai tapetoitiin. Sisäkattojen alkuperäinen kipsirappaus korvattiin vähitellen puupaneelilla, joka siveltiin vernissalla tai öljymaalilla.

1970-luvulla asennettiin sähköliedet ja eristettiin välikatto. Vuosina 1980-82 asunnot peruskorjattiin ja varustettiin mm. uusilla WC- ja suihkutiloilla. Vuonna 1981 rakennus liitettiin kaukolämpöverkkoon.

Rakennus on Vaasan kaupungin omistuksessa, ja kaikki nykyiset neljä asuntoa on vuokrattu yksityisille. Joissakin huoneissa alkuperäiset ponttikatot ovat näkyvissä, toisissa ne on peitetty insuliittilevyillä. Seiniä on levytetty ja tapetoitu, lattiat on levytetty ja peitetty muovimatolla. Talon ovet ovat pääosin vanhoja alkuperäisiä ja huoneistoissa on useita ”deuxbattant”-ovia yksinkertaisempaa mallia. Suurin osa ikkunoista on vaihdettu, mutta useassa on vanhat helat tallella. Talossa esiintyy sekä leveitä alkuperäisiä ovi- ja ikkunalistoja, että uudempia kapeampia listoja. Lattialistat ovat uutta tekoa, jotkut vanhan mallin mukaisia. Talossa on säilynyt useita kaakeliuuneja ja peltiuuneja.

RAKENNUS NRO: 6

Rakennettu asuinrakennukseksi Suomen 3. Vaasan tarkk'ampujapataljoonan kuudelle upseerille

Rakennusaika: 1880-1882

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppi- ja piirustuksia.

Talossa oli kaksi osastoa, toisessa oli neljän upseerin huoneen ja alkovin käsittävät asunnot sekä yhteinen palvelijahuone. Toinen osasto käsitti kahden upseerin huonetta alkoveineen sekä yhteisen palvelijahuoneen.

Rakennuksen kivijalka on hakattua harmaakiveä ja runko on veistetyistä hirsistä. Julkisivuissa on vaakalaudoitus ja klassisia pilasteriaihteita. Peltinen aumakatto siveltiin alunperin vernissalla tai tervalla, myöhemmin öljyväriä.

Sisäkattojen alkuperäinen kipsirappaus korvattiin vähitellen puupaneelilla, joka vernissattiin tai maalattiin öljyväriä. Joidenkin tilojen seiniin laitettiin myöhemmin 1,60-2 m korkuinen puupaneeli, joka maalattiin.

1970-luvulla huoneistoihin asennettiin sähköliedet ja rakennuksen välikatot eristettiin. Vuosina 1980-1981 asunnot peruskorjattiin ja niihin rakennettiin mm. uudet WC- ja suihkutilat. Samalla rakennus liitettiin kaupungin kaukolämpöverkkoon.

Alkuperäiset kuusi upseerihuonetta on sittemmin yhdistetty kolmeksi asunnoksi. Sisäänkäynti keskimmäisiin huoneisiin on muutettu pohjoispuolelta eteläpuolelle, sulkemalla vanhoja oviaukkoja ja avaamalla uusia. Yksi alkoveista on rakennettu erilliseksi huoneeksi ja joissakin suuremmissa huoneissa tilaa on erotettu mm. keittiötä ja WC:tä varten. Kaksi ikkuna-aukkoa on suljettu ja niiden tilalla julkisivussa on valeikkunat. Näistä huonejakoon tehdyistä muutoksista huolimatta talon huoneratkaisut ovat säilyneet suurin piirtein muuttomattomina.

Joissakin huoneissa katon puupaneeli on säilynyt, kun taas joihinkin kattoihin on laitettu levyt. Alkuperäiset ovet ja ovilistat ovat säilyneet, mutta ikkunat on uusittu ja siten profiileja on yksinkertaistettu. Lattioissa on muovimatot. Eteisen seinissä on n. 1,80 m korkuinen puupaneeli, joka on maalattu ruskeaksi.

Rakennuksen omistaa Vaasan kaupunki, joka vuokraa asunnot yksityisille.

RAKENNUS NRO: 7

Rakennettu kanslia- ja kerhorakennukseksi Suomen 3. Vaasan tarkk'ampujapataljoonalle

Rakennusaika: 1881-1882

Arkkitehti: August Boman 1879

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppiirustuksia.

Rakennuksen eteläosassa oli upseerikerho, joka toimi kasarmin korkeimman päällystön kokoontumishuoneena ja ravintolana. Upseerikerhot aloittivat yleensä toimintansa heti kun pataljoonien toiminta oli käynnistynyt. Kerhohuoneistoon kuului mm. eteinen, kokoontumishuone, kirjasto ja suurehko ruokasali sekä keittiöosasto tarjoiluhuoneineen ja palvelusväen huoneineen. Lisäksi oli pienempi kerhuhuone, jossa oli ajanmukainen ja tyylikäs sisustus. Pihalle päin oli suuri katettu kuisti, joka rakennettiin ensimmäisen pataljoonapäällikön Alexander Rydzewskin (1880-1883) aloitteesta. Kesäisin kuisti oli suosittu paikka upseerikunnan keskuudessa. Tarkk'ampujapataljoonan aikana ja aina 1920-luvulle asti kuistilla järjestettiin upseerien miekkailukilpailuja. Kesäjuhlista soittokunta asettui kuistille ja tarjosi sieltä musiikillista viihdytystä. Rakennuksen pohjoisosassa oli kasarmin kansliatilat, jotka käsittivät eteisen ja neljä kansliahuonetta.

Rakennuksessa on harmaakiviperusta ja runko on veistetyistä hirsistä, julkisivuissa on vaakalautoitus ja klassisia pilasteriaiheita. Katto on peltikatteinen aumakatto, joka aluksi siveltiin vernissalla tai tervalla, myöhemmin öljyvärillä. Pitkänomaisessa rakennuksessa oli kaksi sisäänkäyntiä ja ulkonevat eteiset Aleksanterintorin puolella.

Sisätiloissa lattiat siveltiin aluksi vernissalla ja maalattiin myöhemmin öljyvärillä, ruokasalissa ja kirjastossa erivärisillä koristereunoilla, lattialistat maalattiin öljyvärillä. 1890-luvulla lattioihin laitettiin linolimatot. Seinät verhottiin pinkopahvilla, joka maalattiin liimavärillä tai tapetoitiin. Jotkut seinät verhoiltiin myöhemmin 1,60-2 m korkuisella puupaneelilla, joka maalattiin. Sisäkattojen alkuperäinen kipsirappaus korvattiin vähitellen puupaneelilla, joka vernissattiin tai maalattiin öljyvärillä.

Vuosina 1972-1979 huoneet peruskorjattiin, seiniin laitettiin levyt ja ne maalattiin tai tapetoitiin, lattiat päällystettiin uudelleen, joihinkin huoneisiin laitettiin kokolattiamatot ym. Vuonna 1977 rakennus liitettiin kaukolämpöverkkoon, ikkunat korjattiin ja vuonna 1978 välikatto eristettiin. Vuonna 1982 keittiö korjattiin ja siihen asennettiin mm. uudet lattialaatat. 1984-1985 tehtiin suurempi peruskorjaus, joka oli arkkitehti Osmo Lapon suunnittelema, jolloin mm. salin koristeellinen paneelikatto entisöitiin.

Rakennus, joka on Vaasan kaupungin omistuksessa, käytetään erilaisia tilaisuuksia varten ja vuokrataan myös yksityisille. Myös Vaasan Suomalainen Klubi vuokraa rakennuksesta tiloja.

Skenskosevn

RAKENNUS NRO: 8

Rakennettu kasarmiksi venäläiselle jalkaväkikomppanialle
 Arkkitehti: E. Lohrmann 1861
 Keisari vahvisti piirustukset vuonna 1862
 Rakennusaika: 1863-1865
 Rakennuksessa tehtiin lopputarkastus vuonna 1866

Jo vuonna 1860 Carl Axel Setterberg oli laatinut Vaasan kasarmialueelle piirustukset kahteen kasarmirakennukseen, yksi miehistölle ja yksi upseereille, joissa oli kaksi kerrosta ja kellari. Senaatti piti kuitenkin upseerirakennusta turhana, ja olivat sitä mieltä, että upseerit voisivat vuokrata asuntoja kaupungista. Setterbergin kasarmia pidettiin myös liian pienenä kokonaisen komppanian majoittamiseen. Setterberg laati uudet piirustukset, edelleen kaksikerroksiseen ja kellarilla varustettuun kasarmiin, mutta näitäkään piirustuksia ei kannatettu. Suomen Yleisten rakennusten ylihallituksen intendentti Ernst Lohrmann teki puolestaan esityksen kolmikerroksisesta kasarmirakennuksesta ilman kellaria, ja joidenkin muutosten jälkeen keisari hyväksyi tämän ehdotuksen tammikuussa 1862. Vuonna 1863 asetettiin rakennushanketta varten toimikunta, jonka puheenjohtajaksi valittiin Vaasan läänin kuvernööri. Rakennusurakka annettiin kaupparikkipitäjä Axel Sjöbergille. Sjöberg lienee hoitanut työn kameraalisen puolen, kun taas muurari Carl Wilhelm Danielsson suoritti muuraustyöt. Lisäksi Johan Warg ja veljekset Kuorikoski osallistuivat kasarmirakentamiseen ja lääninarkkitehti Setterberg sai tehtäväkseen valvoa rakennustyötä. Työ viivästyi kuitenkin urakoitsijan käyttämän kostean puun johdosta. Vesikatto oli myös tehty huolimattomasti, ja se oli osittain rakennettava uudestaan. Talvella 1865-1866 ulkotyöt olivat vihdoinkin valmiit ja vaikka sisustustyöt olivat vielä kesken, kasarmiin oli jo muutettu asumaan. Lokakuussa 1866 suoritettiin lopputarkastus.

Lohrmannin alkuperäisessä suunnitelmassa pohjakerroksessa oli keittiö, leipomo ja säilytyshuoneita sekä kolme huonetta, joissa oli tilaa yhdeksälle naimisissa olevalle sotilaille, toisin sanoen joka huoneeseen oli majoitettu kolme perhettä. Välikerroksessa oli väepelin huone, sairaalahuone ja neljä huonetta sotilaille. Ylimmässä kerroksessa oli myös neljä sotilashuonetta, väepelin huone ja koulutushuone.

Lohrmann suunnitteli kasarmirakennuksen julkisivut rappaamattomasta tiilestä ja sisäseinät ja katto siveltiin kalkkilaastilla. Vuonna 1877 rakennukseen suunniteltiin ikkunaremontti, jolloin koko kasarmirakennuksen alkuperäiset ikkunanpuitteet ja ikkunat vaihdettiin. Ikkuna- ja ruutujako muuttui tällöin niin, että vanhat 6-ruutuiset ikkunat korvattiin 16-ruutuisilla ikkunoilla ja jokaiseen ikkuna-aukkoon tuli kahden ikkunanpuolikkaan tilalle neljä erillistä ikkunaa.

1870-luvun puolessavälissä tiilikasarmissa majaili Donin kasakkaosasto ja rakennuksesta on myös myöhemmin käytetty nimitystä ”Kasakkakasarmi”. 1870-luvun lopulla muutamia huoneita vuokrattiin kaupungin veistoyhdistykselle ja ortodoksisen kirkon kanttorille ja vahtimestarille.

Vuosina 1881-1902 kivikasarmi oli Suomen 3. Vaasan tarkk’ampujapataljoonan käytössä. Puukasarmeja rakennettaessa kivikasarmia käytettiin mm. puutyöpajana. Kun kivikasarmi sisällytettiin tarkk’ampujapataljoonan rakennuskantaan, Boman suunnitteli vuonna 1879 asuntoja kirjureille ja naimisissa olevalle alipäällystölle pohjakerroksen kolmeen suurempaan huoneeseen. Neljänestä huoneesta ja muutamasta pienemmästä sivuhuoneesta tuli leipomo ja pyykkitupa. Toiseen kerrokseen Boman sijoitti neljä kansliahuonetta ja asuinhuoneet pataljoonan adjutantille, upseerille ja palvelijoille. Myös ylimmän kerroksen huoneet varattiin kassanhoitajan, asehoitajan, majoitusmestarin, upseerin sekä heidän palvelijoidensa asunnoiksi. Vuonna 1885 sisäkatto ja seinät maalattiin vaalealla liimavärillä, joihin jätettiin 4 ½ jalan korkuinen tummemman sävyinen rintapaneeli. Vuonna 1886 ehdotettiin kolmen yksinkertaisen ullakkoikkunan rakentamista pihan puolelle, jotta ullakko tulisi valoisammaksi.

Skenskasev

III

II

I

Vuosina 1902-1918 Vaasan kasarmialueelle oli sijoitettu venäläisiä joukkoja. Suomen itsenäistyttyä kasarmi siirtyi Kaartin jääkäripataljoonalle ja kivikasarmiin majoitettiin jääkäriprikaatiin kuuluva konekiväärikomppania. 1920-luvulla osa pohjakerroksesta sisustettiin kaartinjääkärien ja konekiväärikomppanian alipäällystön yhteiseksi aliupseerikerhoksi. Kasarmin joitakin huoneita käytettiin kantahenkilökunnan asuntoina ja joitakin varastohuoneina. Vuosina 1934-1939, jolloin koko kasarmialue oli 4. kenttätykistörykmentin hallussa, rykmentin aliupseerikoulu ja aliupseerikerho olivat kivikasarmissa. Rauhanteon jälkeen 1944 Pohjanmaan jääkäripataljoonan esikunta muutti kivikasarmiin. Myös Vaasan sotilaspiirin esikunta oli jonkin aikaa sijoitettu kivikasarmiin. Vaasan rannikkopatteristo otti kasarmialueen haltuunsa vuonna 1964. Kivikasarmin koko pohjakerros peruskorjattiin toimiupseerikerhoksi ja molemmissa ylemmissä kerroksissa oli patteriston aliupseerikoulu. Siellä majoitettiin myös reserviläisiä, jotka oli kutsuttu kertausharjoituksiin.

Rakennuksessa on harmaakiviperusta ja muuratut tiiliseinät. Siinä on kolme kerrosta ja yksinkertainen peltinen satulakatto. Ikkunoita rakennuksessa on epätasaisesti eri kerroksissa. Kummassakin päädyssä oli alunperin 9 kpl valeikkunasyvyyttä, joista 3 on myöhemmin varustettu ikkunoilla. Pihan puolella on kolme sisäänkäyntiä.

Kolme kerrosta muotoiltiin suurin piirtein samanlaisiksi ja huonejako on lähes muuttumaton. Pitkänomainen pohjaratkaisu jakautuu kahtia porrashuoneella ja sivukäytävä kulkee läntistä pitkittäissivua pitkin. Portaiden kummallakin puolella oli kaksi isoa huonetta, joihin oli sisäänkäynti käytävältä ja uloimpana kaksi pientä huonetta kummassakin päädyssä. Lukuun ottamatta uusia kevyitä väliseiniä, käymälöitä, pintaehostuksia, väritystä ja joidenkin huoneiden välillä muutettuja oviaukkoja, kivikasarmin tilat heijastavat vieläkin hyvin ensimmäistä rakennusvaihettaan 1860-luvulla. 1970-luvulla rakennus peruskorjattiin osittain ja se liitettiin myös kaukolämpöverkkoon.

Rakennus on Vaasan kaupungin omistuksessa ja on vuokrattu erilaisille yhdistyksille ja yrittäjille.

RAKENNUS NRO: 11

Rakennettu miehistökasarmiksi Suomen 3. Vaasan tarkk'ampujapataljoonan ensimmäiselle komppanialle

Rakennusaika: 1879-1881

Arkkitehti: August Boman 1879

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia.

Neljä miehistökasarmia sijoitettiin pareittain toistensa peilikuviksi Raastuvankadun ja Koulukadun varrelle siten, että E-muotoiset rakennukset ympäröivät sisäpihaa, jossa oli puuistutuksia ja pensaita.

Rakennuksessa on harmaakiviperusta, runko on veistetyistä hirsistä, julkisivuissa on vaakalaudoitus ja klassisia pilasteriaiheita ja poikkipäätyjä. Rakennuksen peltinen aumakatto siveltiin alun perin vernissalla tai tervalla, myöhemmin öljyvärillä. Rakennuksen lämmitys hoidettiin yhteensä 29 tulisijalla. Sääntöjen mukaan tupien lämpötilan tuli olla 16-17,5 astetta. Rakennukseen saatiin raitista ilmaa kivijalassa olevien aukkojen kautta ja pilaantunut ilma johdettiin ulos kahden suuren ilmastointiuunin avulla.

Komppaniakasarmit oli mitoitettu sadalle miehelle siten, että 8:ssa tuvassa oli majoituspaikat 13 miehelle. E-muotoisen kasarmirakennuksen pitkittäissivulla oli leveä sivukäytävä pihalle päin ja varusmiesten huoneet olivat ulompina olevalla pitkittäissivulla. Käytävää käytettiin mm. voimisteluharjoituksiin ja koulutustoimintaan. Varusmiehet viettivät vapaa-aikaansa käytävällä ja siellä järjestettiin myös aamutarkastus, iltahuuto ja rukoushetkiä, harjoiteltiin kivääriotteita, pistintaisteluja, paraatimarsseja ja jopa haulikkoammuntaa sekä isänmaallisia lauluja ja marsseja. Kasarmirakennuksen toisessa siivessä oli pesuhuone, jossa oli suuri peltinen pesuallas sekä latriini, varushuone ja huone, josta johti portaat ullakolle. Toisessa sivusiivessä oli vääpelin huoneen ja keittiön käsittävä asunto sekä kanslia, koulutushuone ja vapaaehtoisten asuinhuone. Rakennuksessa oli kolme sisäänkäyntiä, yksi kummassakin sivusiivessä rakennuksen sisällä olevine eteisineen, ja yksi käytävän keskellä, jossa eteinen oli ulkoneva.

Sisätilojen laualattiat siveltiin tervalla tai vernissattiin. Paljaiden hirsiseinien raot täytettiin puulistoilla ja kitattiin ruisjauhoista, sahanpuruista ja paksusta liimavedestä sekoitetulla taikinalla. Täytteen kuivuttua seinän alaosa siveltiin 6 jalan korkeudelta peittävällä öljyvärillä ja yläosa lietevärillä, myöhemmin myös öljyvärillä. Kansliatilassa seinäpaneeli maalattiin öljyvärillä ja seinän yläosa tapetoitiin. Sisäkatot oli alunperin rapattu kipsillä mutta huonon kestävyuden takia ne korvattiin myöhemmin puupaneelikatolla, joka maalattiin vernissalla tai öljyvärillä.

Pesu- ja käymälähuoneessa lattia oli päällystetty sementillä ja laudoilla ja myöhemmin siihen laitettiin $\frac{3}{4}$ tuuman paksuinen asfalttipäällyste sekä asfalttisokkelit seinien ja latriini-istuinten ympärille. Pisoarikouru päällystettiin sinkkipellillä. 1880-luvun lopussa virtsakourut vaihdettiin fajanssipisoaareihin ja pisoaarien takaseinä asfaltoitiin 5 jalan korkeudelta. Latriinien seinät maalattiin öljyvärillä.

Joitakin pieniä muutoksia on tehty miehistökasarmien huonejakoon. Sivukäytävä on jatkettu kumpaankin sivusiipeen poistamalla siellä sijaitsevien huoneiden väliseinät. Näin ovat kaksi eteistä, yksi pesuhuone sekä vääpelin asuinhuone ja keittiö hävinneet. Osa varushuoneesta on erotettu pesuhuoneeksi, ja vääpelille on osoitettu asunto muualta. Myöhemmässä peruskorjauksessa (1957) ullakkoportaot siirrettiin erillisestä porrashuoneesta käytävään jolloin porrashuone muutettiin pukuhuoneeksi. Vuonna 1968 rakennus liitettiin kaukolämpöverkkoon ja 1970-luvulla seiniin ja kattoihin laitettiin levyt, lattioihin muovimatot ja ikkunat uusittiin.

Rakennus on Vaasan kaupungin omistuksessa ja siinä olevat tilat on vuokrattu erilaisille yhdistyksille ja yrittäjille.

- 1. Beskrivelse for planen.
- 2. Elevator.
- 3. Beskrivelse for planen, just 100 ft.
- 4. For transport bane.
- 5. Beskrivelse for planen.
- 6. Elevator m. m.
- 7. Elevator.
- 8. Elevator.
- 9. Elevator.
- 10. Elevator.
- 11. Elevator.
- 12. Elevator.
- 13. Elevator.

RAKENNUS NRO: 12

Rakennettu miehistökasarmiksi Suomen 3. Vaasan tarkk'ampujapataljoonan toiselle komppanialle

Rakennusaika: 1879-1881

Arkkitehti: August Boman 1879

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia.

Neljä miehistökasarmia sijoitettiin pareittain toistensa peilikuviksi Raastuvankadun ja Koulukadun varrelle siten, että E-muotoiset rakennukset ympäröivät sisäpihaa, jossa oli puuistutuksia ja pensaita.

Rakennuksessa on harmaakiviperusta, runko on veistetyistä hirsistä, julkisivuissa on vaakalaudoitus ja klassisia pilasteriaiheita ja poikkipäätyjä. Rakennuksen peltinen aumakatto siveltiin alun perin vernissalla tai tervalla, myöhemmin öljyvärillä. Rakennuksen lämmitys hoidettiin yhteensä 29 tulisijalla. Sääntöjen mukaan tupien lämpötilan tuli olla 16-17,5 astetta. Rakennukseen saatiin raitista ilmaa kivijalassa olevien aukkojen kautta ja pilaantunut ilma johdettiin ulos kahden suuren ilmastointiuunin avulla.

Komppaniakasarmit oli mitoitettu sadalle miehelle siten, että 8:ssa tuvassa oli majoituspaikat 13 miehelle. E-muotoisen kasarmirakennuksen pitkittäissivulla oli leveä sivukäytävä pihalle päin ja varusmiesten huoneet olivat ulompina olevalla pitkittäissivulla. Käytävää käytettiin mm. voimisteluharjoituksiin ja koulutustoimintaan. Varusmiehet viettivät vapaa-aikaansa käytävällä ja siellä järjestettiin myös aamutarkastus, iltahuuto ja rukoushetkiä, harjoiteltiin kivääriotteita, pistintaisteluja, paraatimarsseja ja jopa haulikkoammuntaa sekä isänmaallisia lauluja ja marsseja. Kasarmirakennuksen toisessa siivessä oli pesuhuone, jossa oli suuri peltinen pesuallas sekä latriini, varushuone ja huone, josta johti portaat ullakolle. Toisessa sivusiivessä oli vääpelin huoneen ja keittiön käsittävä asunto sekä kanslia, koulutushuone ja vapaaehtoisten asuinhuone. Rakennuksessa oli kolme sisäänkäyntiä, yksi kummassakin sivusiivessä rakennuksen sisällä olevine eteisineen ja yksi käytävän keskellä, jossa eteinen oli ulkoneva. Rakennus nro 12:n piirustus on nro 11:n peilikuva.

Sisätiloissa laualattiat tervattiin tai vernissattiin. Paljaiden hirsiseinien raot täytettiin puulistoilla ja kitattiin ruisjauhoista, sahanpuruista ja paksusta liimavedestä sekoitetulla taikinalla. Täytteen kuivuttua seinän alaosa siveltiin 6 jalan korkeudelta peittävällä öljyvärillä ja yläosa lietevärillä, myöhemmin myös öljyvärillä. Kansliatilassa seinäpaneeli maalattiin öljyvärillä ja seinän yläosa tapetoitiin. Sisäkatot oli alunperin rapattu kipsillä mutta huonon kestävyys takia ne korvattiin myöhemmin puupaneelikatolla, joka maalattiin vernissalla tai öljyvärillä.

Pesu- ja käymälähuoneessa lattia oli päällystetty sementillä ja laudoilla ja myöhemmin siihen laitettiin $\frac{3}{4}$ tuuman paksuinen asfalttipäällyste sekä asfalttisokkelit seinien ja latriini-istuinten ympärille. Pisoarikouru päällystettiin sinkkipellillä. 1880-luvun lopussa virtsakourut vaihdettiin fajanssipisoaareihin ja pisoaarien takaseinä asfaltoitiin 5 jalan korkeudelta. Latriinien seinät maalattiin öljyvärillä.

Joitakin pieniä muutoksia on tehty miehistökasarmien huonejakoon. Sivukäytävää on jatkettu molempiin sivusiipiin poistamalla siellä sijaitsevien huoneiden väliseinät. Siten kaksi eteistä ja vääpelin asunto ovat hävinneet ja osa varushuoneesta on erotettu uudeksi pesuhuoneeksi. Vuonna 1933 ullakolle rakennettiin varastotila rakennuksen eteläpäädyssä, jolloin kahdessa kohtaa avattiin kattoikkunat. Peruskorjauksessa 1957 ullakkoportaat on siirretty erillisestä porrashuoneesta käytävään ja porrashuone on muutettu pukuhuoneeksi. Vuonna 1968 rakennus liitettiin kaukolämpöverkkoon. 1970-luvulla seiniä ja kattoja on levytetty, lattioihin on laitettu muovimatot ja ikkunat on uusittu.

Rakennus on Vaasan kaupungin omistuksessa ja siellä olevat tilat on vuokrattu erilaisille yhdistyksille ja yrittäjille.

RAKENNUS NRO: 13

Rakennettu miehistökasarmiksi Suomen 3. Vaasan tarkk'ampujapataljoonan kolmannelle komppanialle

Rakennusaika: 1879-1882

Arkkitehti: August Boman 1879

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Neljä miehistökasarmia sijoitettiin pareittain toistensa peilikuviksi Raastuvankadun ja Koulukadun varrelle siten, että E-muotoiset rakennukset ympäröivät sisäpihaa, jossa oli puuistutuksia ja pensaita.

Rakennuksessa on harmaakiviperusta, runko on veistetyistä hirsistä, julkisivuissa vaakalaudoitus ja klassisia pilasteriaiheita ja poikkipäätyjä. Rakennuksen peltinen aumakatto, siveltiin alun perin vernissalla tai tervalla, myöhemmin öljyvärillä. Rakennuksen lämmitys hoidettiin yhteensä 29 tulisijalla. Sääntöjen mukaan tupien lämpötilan tuli olla 16-17,5 astetta. Rakennukseen saatiin raitista ilmaa kivijalassa olevien aukkojen kautta ja pilaantunut ilma johdettiin ulos kahden suuren ilmastointi-uunin avulla.

Komppaniakasarmit oli mitoitettu 100 miehelle siten, että 8:ssa tuvassa oli majoituspaikat 13 miehelle. E-muotoisen kasarmirakennuksen pitkittäissivulla oli leveä sivukäytävä pihalle päin, kun taas varusmiesten huoneet olivat ulompana olevalla pitkittäissivulla. Käytävää käytettiin mm. voimisteluharjoituksiin ja koulutustoimintaan. Varusmiehet viettivät vapaa-aikaansa käytävällä ja siellä järjestettiin aamutarkastus, iltahuuto ja rukoushetkiä, harjoiteltiin kivääriotteita, pistintaisteluja, paraatimarsseja ja jopa haulikkoammuntaa sekä isänmaallisia lauluja ja marsseja. Kasarmirakennuksen toisessa siivessä oli pesuhuone, jossa oli suuri peltinen pesuallas sekä latrini, varushuone ja huone, josta johti portaat ullakolle. Toisessa sivusiivessä oli vääpelin huoneen ja keittiön käsittävä asunto sekä kanslia, koulutushuone ja vapaaehtoisten asuinhuone. Rakennuksessa oli kolme sisäänkäyntiä, yksi kummassakin sivusiivessä rakennuksen sisällä olevine eteisineen ja yksi käytävän keskellä, jossa eteinen oli ulkoneva.

Sisätiloissa laualattiat tervattiin tai vernissattiin. Paljaiden hirsiseinien raot täytettiin puulistoilla ja kitattiin ruisjauhoista, sahanpuruista ja paksusta liimavedestä sekoitetulla taikinalla. Täytteen kuivuttua seinän alaosa siveltiin 6 jalan korkeudelta peittävällä öljyvärillä ja yläosa lietevärillä, myöhemmin myös öljyvärillä. Rakennuksen kansliahuoneessa seinäpaneeli maalattiin öljyvärillä ja seinän yläosa tapetoitiin. Sisäkatot oli alun perin rapattu kipsillä mutta huonon kestävyuden takia ne korvattiin myöhemmin puupaneelikatolla, joka siveltiin vernissalla tai öljyvärillä.

Pesu- ja käymälähuoneen lattia oli päällystetty sementillä ja laudoilla ja myöhemmin siihen laitettiin 3/4 tuuman paksuinen asfalttipäällyste ja asfalttisokkelit seinien ja latrini-istuinten ympärille. Pisoarikouru päällystettiin sinkkipellillä. 1880-luvun lopussa virtsakourut vaihdettiin fajanssipisoareihin ja pisoarien takaseinä asfaltoitiin 5 jalan korkeudelta. Latriniin seinät maalattiin öljyvärillä.

Joitakin pieniä muutoksia on tehty miehistökasarmien huonejakoon. Sivukäytävä on jatkettu kumpaankin sivusiipeen poistamalla siellä sijaitsevien huoneiden väliseinät. Näin ovat kaksi eteistä, yksi pesuhuone sekä vääpelin asuinhuone ja keittiö hävinneet. Osa varushuoneesta on erotettu pesuhuoneeksi ja vääpelille on osoitettu asunto muualta. Vuonna 1957 tehdyssä remontissa ullakonportaat on siirretty erillisestä porrashuoneesta käytävään ja porrashuone on muutettu pukuhuoneeksi. 1968 rakennus liitettiin kaukolämpöverkkoon ja 1970-luvulla seiniiin ja kattoihin on laitettu levyt, lattioihin muovimatot ja ikkunat on uusittu.

Rakennus on Vaasan kaupungin omistuksessa ja siinä olevat tilat on vuokrattu erilaisille yhdistyksille ja yrittäjille.

- 1. Keskikäytävä
- 2. Keskikäytävä
- 3. Keskikäytävä
- 4. Keskikäytävä
- 5. Keskikäytävä
- 6. Keskikäytävä
- 7. Keskikäytävä
- 8. Keskikäytävä
- 9. Keskikäytävä
- 10. Keskikäytävä

RAKENNUS NRO: 14

Rakennettu miehistökasarmiksi 3. Vaasan Suomen tarkk'ampujapataljoonan neljännelle komppanialle

Rakennusaika: 1879-1882

Arkkitehti: August Boman 1879

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Neljä miehistökasarmia sijoitettiin pareittain toistensa peilikuviksi Raastuvankadun ja Koulukadun varrelle siten, että E-muotoiset rakennukset ympäröivät sisäpihaa, jossa oli puuistutuksia ja pensaita.

Rakennuksessa on harmaakiviperusta, runko on veistetyistä hirsistä, julkisivuissa on vaakalaudoitus ja klassisia pilasteriaiheita ja poikkipäätyjä. Rakennuksessa on peltinen aumakatto, joka alun perin siveltiin vernissalla tai tervalla, myöhemmin öljyvärillä. Rakennuksen lämmitys hoidettiin yhteensä 29 tulisijalla. Sääntöjen mukaan tupien lämpötilan tuli olla 16-17,5 astetta. Rakennukseen saatiin raitista ilmaa kivijalassa olevien aukkojen kautta ja pilaantunut ilma johdettiin ulos kahden suuren ilmastointiuunin avulla.

Komppaniakasarmit oli mitoitettu 100 miehelle siten, että 8:ssa tuvassa oli majoitustilat 13 miehelle. E-muotoisen kasarmirakennuksen pitkittäissivulla oli leveä sivukäytävä pihalle päin ja varusmiesten huoneet olivat ulompina olevalla pitkittäissivulla. Käytävää käytettiin mm. voimisteluharjoituksiin ja koulutustoimintaan. Varusmiehet viettivät vapaa-aikaansa käytävällä ja siellä järjestettiin aamutarkastus, iltahuuto ja rukoushetkiä, harjoiteltiin kiväärioitteita, pistintaisteluja, paraatimarsseja ja jopa haulikkoammuntaa sekä isänmaallisia lauluja ja marsseja. Kasarmirakennuksen toisessa siivessä oli pesuhuone, jossa oli suuri peltinen pesuallas sekä latrini, varushuone ja huone, josta johti portaat ullakolle. Toisessa sivusiivessä oli väepelin huoneen ja keittiön käsittävä asunto sekä kanslia, koulutushuone ja vapaaehtoisten asuinhuone. Rakennuksessa oli kolme sisäänkäyntiä, yksi kummassakin sivusiivessä rakennuksen sisällä olevine eteisineen ja yksi käytävän keskellä, jossa eteinen oli ulkoneva. Rakennus nro: 14:n piirustus on nro: 13:n peilikuva.

Sisätiloissa laualattiat tervattiin tai vernissattiin. Paljaiden hirsiseinien raot täytettiin puulistoilla ja kitattiin ruisjauhoista, sahanpuruista ja paksusta liimavedestä sekoitetulla taikinalla. Täytteen kuivuttua seinän alaosa siveltiin 6 jalan korkeudelta peittävällä öljyvärillä ja yläosa lietevärillä, myöhemmin myös öljyvärillä. Rakennuksen kansliahuoneessa seinäpaneeli maalattiin öljyvärillä ja seinän yläosa tapetoitiin. Sisäkatot oli alun perin rapattu kipsillä mutta huonon kestävyuden takia ne korvattiin myöhemmin puupaneelikatolla, joka siveltiin vernissalla tai öljyvärillä.

Pesu- ja käymälähuoneen lattia oli päällystetty sementillä ja laudoilla ja myöhemmin siihen laitettiin 3/4 tuuman paksuinen asfalttipäällyste sekä asfalttisokkelit seinien ja latriinistuinten ympärille. Pisoarikouru päällystettiin sinkkipellillä. 1880-luvun lopussa virtsakourut vaihdettiin fajanssipisoaareihin ja pisoarien takaseinä asfaltoitiin 5 jalan korkeudelta. Latriniin seinät maalattiin öljyvärillä.

Joitakin pieniä muutoksia on tehty miehistökasarmien huonejakoon. Sivukäytävä on jatkettu kumpaankin sivusiiveen poistamalla siellä sijaitsevien huoneiden väliseinät. Näin ovat kaksi eteistä sekä väepelin asunto hävinneet, ja osa varushuoneesta on erotettu uudeksi pesuhuoneeksi. Vuonna 1957 tehdyssä remontissa ullakonportaat on siirretty erillisestä porrashuoneesta käytävään, jolloin porrashuone on muutettu pukuhuoneeksi. 1968 rakennus liitettiin kaukolämpöverkkoon ja 1970-luvulla seinät ja katot on verhottu levyillä, lattiat on päällystetty muovimatoilla ja ikkunat on uusittu.

Rakennus on Vaasan kaupungin omistuksessa ja siinä olevat tilat on vuokrattu erilaisille yhdistyksille ja yrittäjille.

RAKENNUS NRO: 15

Rakennus rakennettiin Suomen 3. Vaasan tarkk'ampujapataljoonan vartio- ja arestirakennukseksi

Rakennusaika: 1880-1881

Arkkitehti: August Boman 1879

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Vartiorakennuksessa oli vartio-osasto, jossa oli vartiohuone ja arestihuone, sekä kahdeksasta sellistä koostuva osasto. Yksi huoneista oli erotettu käymäläksi ja pisoaariksi. Vartiorakennuksessa oli Aleksanterintoriin päin katettu sisäänkäynti, jossa oli suuret ikkunat vartiohuoneeseen päin ja sisäänkäynnin ulkopuolella oli muurattu laatta. Vartiorakennuksen ulkopuolella oli sinivalkoinen vartiokoppi, jossa vartiomiehistö seiso vartiossa. Rakennus lämmitettiin yhteensä yhdeksän tulisijan avulla, joista neljä lämmitti kukin kahta selliä. Selleissä uuniaukot oli sijoitettu käytävään päin.

Rakennuksen kivijalka on harmaakivestä ja runko veistetyistä hirsistä, julkisivuissa vaakalaudoitus ja klassisia pilasteriaiheita. Rakennus on T-muotoinen ja siinä on peltinen aumakatto, joka alun perin siveltiin vernissalla tai tervalla, myöhemmin öljyväriellä.

Sisätiloissa lattialaudat siveltiin tervalla tai vernissalla. 1890-luvulla käytävän, kahden vartiohuoneen ja etuhuoneen lattiat päällystettiin asfaltilla. Kaikissa huoneissa hirsiseinien paljaat raot täytettiin puulistoilla ja kitattiin ruisjauhoista, sahanpuruista ja paksusta liimavedestä sekoitetulla taikinalla. Täytteen kuivuttua seinien alaosat siveltiin öljyväriellä ja yläosat liimaväriellä. Myöhemmin seinä maalattiin kokonaan öljyväriellä. Sisäkatossa oli alun perin kipsirappaus, mutta huonon kestäväytensä vuoksi ne on aikaa myöten korvattu puupaneelikatolla, mikä siveltiin vernissalla tai öljyväriellä. Pesu- ja latrinihuoneen lattia päällystettiin asfaltilla ja pisoarin takana oleva seinä asfaltoitiin viiden jalan korkeudelle.

Vuonna 1960 arestiosaston käytävän katto ja seinät päällystettiin kovalevyllä, ja maalattiin. Vuonna 1969 rakennukseen asennettiin kaksi Helkama-öljykamiinaa ja vuonna 1972 kaakeliuuniin asennettiin sähkölämmitys. 1970-luvulla rakennus peruskorjattiin, jolloin mm. seinät koolattiin, eristettiin ja maalattiin, lattia päällystettiin lastulevyllä ja muovimatolla, ikkunat korjattiin ja rakennus liitettiin kaukolämpöverkkoon.

Rakennus on Vaasan kaupungin omistuksessa ja se on vuokrattu organisaatiolle, joka kuntouttaa liikuntaesteisiä lapsia. Toiminnan luonteen takia rakennuksen taakse on rakennettu inva-luiska ja uusi ovi on avattu entisen ikkunan paikalla.

RAKENNUS NRO: 16

Rakennus rakennettiin Suomen 3. Vaasan tarkk'ampujapataljoonan artellirakennukseksi

Rakennusaika: 1880-1881

Arkkitehti: August Boman 1879

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppiirustuksia

Boman suunnitteli jokaiselle komppanialle omat ruoanpitoyksiköt, jotka hän sijoitti suurempaan yhteiseen rakennukseen. Artellirakennuksessa oli näin ollen neljä keittiötä muonavarastoineen ja myös talouskellarissa oli neljä osastoa. Suurimman osan sisätilasta täytti tilava ruokasali, jossa oli tilaa 200 ruokailijalle. Pataljoonan 400 asevelvollista ruokailivat siten kahdessa vuorossa. Keittiöt ja varastohuoneet sijaitsivat rakennuksen päätyisivuilla. Keittiö oli varustettu isoilla meijeripadoilla ja kuparisella teekattilalla. Artellin sisäänkäyntien välissä oli pieni bufettihuone. Artellin yhteydessä toimi aluksi myös pieni sotilaskerho, sotilaskodin edeltäjä, jossa asevelvollisilla oli vapaa-aikanaan mahdollisuus lukea kirjoja, sanomalehtiä ja aikakauslehtiä.

Artellirakennuksen sokkeli on harmaakivestä ja runko veistetyistä hirsistä, julkisivuissa on vaakalaudoitus ja klassisia pilasteriaiheita ja poikkipäätyjä. Rakennuksessa on aumakatto, joka alun perin oli katettu tervatulla asfalttihuovalla. Myöhemmin kattuhuopa vaihdettiin peltiin. Rakennuksen runko oli alun perin suorakaiteen muotoinen ja rakennuksen sisäänkäynti tapahtui kahdesta ovesta, bufettihuoneen kummaltakin puolelta. Myöhemmin bufetista on tehty eteinen, johon sijoitettiin keskeisesti yksi sisäänkäynti.

Sisätiloissa lattialaudat oli alun perin tervattu tai vernissattu, keittiöiden ja eteisten lattiat asfaltoitiin myöhemmin. Kaikissa huoneissa paljaiden hirsiseiniä raot täytettiin puulistoilla ja kitattiin sen jälkeen ruisjauhoista, sahanpuruista ja paksusta liimavedestä sekoitetulla taikinalla. Sen jälkeen seinien alaosiin siveltiin öljyväriä ja seinien yläosiin liimaväriä. Myöhemmin seinä maalattiin kokonaan öljyvärillä. Sisäkatossa oli alun perin kipsirappaus, mikä huonon kestäväytensä vuoksi on aikaa myöten korvattu puupaneelikatolla, joka siveltiin vernissalla tai öljyvärillä.

Artellirakennusta on laajennettu kahteen otteeseen, 1930-luvulla ja 1980-luvulla. 1930-luvulla rakennus sai uuden keittiöosaston talon taemmalta pitkittäissivulta (sign. O.H.M. 1937 = Olav Hammarström). Rakennuksen uusi osa oli rapattua tiiltä. Uuden osan rungossa oli osittain sama ikkunamuoto kuin vanhassa puuartellissa, osittain ikkunat olivat matalat ja horisontaaliset. Ikkunoiden ruutujako oli kuitenkin kokonaan erilainen, niissä oli korkeat ja kapeat yläruudut ja neliönmuotoiset alaruudut. Piirustuksien mukaan myös vanhan artellirakennuksen ikkunoihin oli ajateltu samanlainen ruutujako. Uudisrakennuksessa oli toimiva keittiö, tiskausosasto ja varastotilat. Kun keittiöt siirrettiin vanhasta artellirakennuksesta voitiin ruokasalia laajentaa niin, että siihen saatiin tilaa 500-600 henkilölle. Samanaikaisesti uusittiin seinät ja katto ensoniittipaneelilla, ensotapetilla ja madallettuun sisäkattoon kiinnitettiin ensolevyjä. Avoimet kattotuolit, joiden ansiosta ruokasali oli saanut ilmavan vaikutelmansa, jäivät tämän toimenpiteen seurauksena peittoon. Ruokasalissa olevat neljä puupilaria ovat tänä päivänä merkinä siitä missä ruokasalin ja keittiön väliset seinät alun perin sijaitsivat.

Vuosina 1965-1969 rakennuksen ikkunat uusittiin ja vuonna 1972 seinät päällystettiin uusilla levyillä. Samana vuonna rakennus liitettiin kaukolämpöverkkoon. Vuonna 1984 arkkitehti Osmo Lappo laati piirustukset keittiöosaston uutta laajennusta varten, jolloin rakennus suunniteltiin H-muotoiseksi. Ruokasali peruskorjattiin samalla, jolloin kattolaatat poistettiin ja korvattiin puurimoista tehdyllä madalletulla katolla, joka peittää ilmastointi-putket.

Varuskuntatoiminnan lakkauttamisen jälkeen artellirakennuksessa toimi aluksi yksityinen ruokala. Tällä hetkellä rakennus on vuokrattu yksityiselle yrittäjälle. Rakennuksen omistaa Vaasan kaupunki.

Bustkamare.

FACADE.

Architecte et Dessinateur de plans
Monsieur J. B. B. B.
N. S. L. B. B. B. B.

MAISON DE M. B. B. B.

PLAN.

B.

A.

RAKENNUS NRO: 17

Rakennus rakennettiin Suomen 3. Vaasan tarkk'ampujapataljoonan varushuonerakennukseksi

Rakennusaika: 1880-1881, 1888

Arkkitehti: August Boman 1879

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Rakennuksen kivijalka on harmaakivestä ja runko veistetyistä hirsistä, julkisivuissa on vaakalaudoitus. Rakennuksen runko oli alun perin suorakaiteenmuotoinen ja siinä oli peltikatteinen aumakatto. Varushuone oli pataljoonan asesäilytyspaikka, ja tämä seikka vaikutti osittain myös rakennuksen ulkomuotoon. Molemmilla pitkittäissivuilla oli vain kapeat pystysuorat ikkunat, päädyissä sen sijaan ei ollut ikkunoita ollenkaan. Rakennuksessa säilytettävien arvokkaiden varusteiden suojaamiseksi varkailta ikkunoissa oli rautakalterit. Rakennuksessa oli eteinen ja kolme hyllyillä sisustettua huonetta.

Vuonna 1888 suunniteltiin varushuonerakennuksen laajentamista kolmella huoneella talon takapuolelle. Rakennuksesta tuli tällöin melkein neliömuotoinen. Uudet ikkunat tehtiin aiemmin ikkunattomiin seiniin ja uusi sisäänkäynti avattiin myös lisärakennuksen itäiselle puolelle. Päätyikkunat on myöhemmin suurennettu.

Sodan päätyttyä vuonna 1945 sotilaskotiyhdistys menetti tilansa VPK:n talossa Kasarmin torin pohjoispäässä, jotka olivat olleet yhdistyksen käytössä sen perustamisesta vuodesta 1919 saakka. Yhdistys sai niitten sijasta käyttöönsä osan varushuonerakennuksesta, joka peruskorjattiin yhdistyksen tarpeita vastaamaan Sotilaskotiliiton taloudellisella tuella. Vuonna 1952 sotilaskoti sai käyttöönsä koko varushuonerakennuksen, jolloin rakennus jälleen korjattiin.

Entistä varushuonerakennusta on myös myöhemmin korjattu useaan otteeseen. Itäpuolen sisäänkäynti on poistettu ja uusi ovi on avattu rakennuksen länsipuolella. Vuonna 1960 lattia päällystettiin vinyylilaatoilla ja vuonna 1977 ikkunat uusittiin. Vuonna 1978 peruskorjattiin lattiat, seinät ja katto. Samana vuonna rakennus liitettiin kaukolämpöverkkoon ja seuraavana vuonna putket uusittiin. Uusi peruskorjaus tehtiin vuonna 1989, jolloin mm. keittiö nykyäikaistettiin.

2000-luvun alussa rakennus siirtyi Vaasan sotilaskotiyhdistyksen omistukseen, joka edelleen ylläpitää sotilaskotitoimintaa kahvi- ja ruokatarjoiluun, sekä vuokraa tilat erilaisia tilaisuuksia varten.

- a Föreläs.
- b Korridor.
- c Sjukst.
- d Mindre sjukrum.
- e Läkarens väntningsrum, o' Apoth.
- f Operationssal.
- g Definerum.
- h Badrum.
- i Vattenkranstugun.
- k Perandel rum.
- l Klönt.
- m Ventilationskaminerna / ventilationsskaminer
- n Tronor för uttagning af fiskbad luft.
- o Dörröppnings öga.

XVI

Lasarettis-byggnad.

*En liten rummet försedd med luftkretslopp.
Alla trängningar and drän utströms
smältan i sgl. h.*

PLAN.

Minister of Sanitation for Sweden
Stockholm, 1 August 1876.
L. G. LINDBERGET.

Copyright of S. ROMAN.

RAKENNUS NRO: 22

Rakennettiin Suomen 3. Vaasan tarkk'ampujapataljoonan sairaalarakennukseksi

Rakennusaika: 1879-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Sairaalakompleksi, johon kuului sairaalarakennus (nro 22) sairaalan talousrakennus (nro 23), pesula ja varushuone (nro 24), ulkorakennus (nro 25) ja ruumishuone (nro 27), sijaitsi verraten sivussa Raastuvankadun ja Tiilitehtaankadun kulmassa. Bomanin ajatuksena oli sairaalan sijoittaminen rauhalliseen kulmaukseen kasarmialueella; muutamilla paikkakunnilla sairaalat sijoitettiin jopa kasarmialueen ulkopuolelle.

Kulku pääsisäänkäynnille tapahtui Raastuvankadun puolelta, sorasta ja hiekasta tehdyn harmaakiviperusteisen puolikaarenmuotoisen ajorampin kautta. Kasarmin asukkaat käyttivät sitä vastoin pihanpuoleisen poikittaissiiven sisäänkäyntiä. Varusmiesten saapuessa pataljoonaan suorittamaan asepalveluksensa heille tehtiin terveystarkastus. Tämän jälkeen jokainen varusmies kävi lääkärintarkastuksessa kerran kuukaudessa, joskus useamminkin kulkutautien raivotessa.

Itse sairaalarakennuksen kivijalka on harmaakivestä ja runko veistetyistä hirsistä, julki-sivuissa on vaakalaudoitus sekä klassisia pilasteriaiheita poikkipäätyjä. Suorakaiteenmuotoisessa rakennuksessa, jossa on poikittainen pihasiipi, on peltinen aumakatto, joka alun perin vernissattiin. Lämmitys tapahtui 16 tulisijan avulla.

Rakennuksessa oli isot sairassalit sivukäytävän molemmissa päässä. Peilikuvina oli sijoitettu kaksi pienempää sairashuonetta, lääkärin vastaanottohuone, apteekki, leikkaushuone, päivystyshuone ja keskellä eteisaula. Pihanpuoleisessa kulmittain olevassa ulokkeessa oli pesuhuone, vedenlämmityshuone, varushuone ja käymälä. Pitkän rakennuksen ja pihasiiven kulmauksiin oli sijoitettu kaksi ilmastointiunia ja niiden vieressä oli desinfiointiuni.

Sairaalarakennuksen seinät ja katto oli aluksi peitetty kipsirappauksella, joka oli maalattu sinisävyyisellä liimavärillä. Kattorappaus ei kuitenkaan kestänyt, vaan halkeili ja mureni. Kattorappaus korvattiin ajan myötä puupaneelilla ja seinille laitettiin pinkopahvia. Myöhemmin seinät myös päällystettiin ½ tuuman paksuisella puupaneelilla, joka maalattiin öljyvärillä. Myös lattiat maalattiin öljyvärillä. 1890-luvulla osa lattioista päällystettiin linolimatoilla. Eteisten ja märkätilojen lattiat asfaltoitiin.

Tilojen peruskorjauksen yhteydessä vuonna 1937 kaakeliuunit poistettiin ja seinät päällystettiin ensoniittilevyillä ja ensotapetilla. Vuonna 1967 rakennus liitettiin kaukolämpöverkkoon. 1970-luvulla rakennus peruskorjattiin ja välikatto eristettiin.

Sairaalarakennus on vuokrattu yksityisyrittäjälle, joka harjoittaa rakennuksessa hostelli-toimintaa.

RAKENNUS NRO: 23

Rakennettu Suomen 3. Vaasan tarkk'ampujapataljoonan sairaalan talousrakennukseksi

Rakennusaika: 1880-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppi- ja piirustuksia

Rakennuksen kivijalka on harmaakivestä ja runko veistetyistä hirsistä, julkisivuissa on vaakalaudoitus. Suorakaiteenmuotoisessa rakennuksessa on aumakatto, joka aluksi peitettiin asfalttihuovalla joka käsiteltiin asfalttilakalla ja hiekalla. Myöhemmin asfalttihuopa korvattiin maalatulla pellillä.

Rakennuksessa oli alun perin kaksi osastoa, joissa molemmissa oli oma sisäänkäynti. Toisessa osastossa oli sairaalan keittiö ja varastohuone sekä taloudenhoitajan ja sairaalan päällysmiehen asuinhuoneet. Toisessa osastossa oli kahden naimisissa olevan välskärin huoneet, neljä naimatonta välskärää asui kahdessa huoneessa ja yksi pienempi huone oli tarkoitettu viidelle sairaalan palvelijalle. Jokaisessa asuinhuoneessa oli pellillä tai kaakelilla päällystetty tulisija ja keittiössä oli iso murattu hella, jossa oli myös leivinuuni.

Talousrakennuksen lattiat siveltiin vernissalla tai maalattiin öljyvärillä. Katto oli peitetty liimavärillä maalatulla kipsirappauksella. 1890-luvulla osa kipsikatoista korvattiin vernissatuilla lautakatoilla. Sisäseinät olivat ilman pintakäsittelyä vuoteen 1890 saakka, jolloin raot täytettiin puulistoilla ja kitillä. Seinien alaosat maalattiin öljyvärillä ja yläosat siveltiin liimavärillä. Vuonna 1894 seitsemän huoneen seinät tapetoitiin. Joissakin huoneissa seiniin laitettiin puinen rintapaneeli, johon siveltiin vernissaa tai öljyväriä ja seinän yläosa tapetoitiin.

13.4.1937 päivätyin piirustuksen mukaan talousrakennus muutettiin kolmeksi upseeri-asunnoksi, jolloin molemmat pohjoispuoleiset kulmahuoneet jaettiin kahtia, kolmelle käymälälle tehtiin tilaa ja rappusten tilaa pienennettiin. Rakennuksen huonejakoa on myöhemmin muutettu siten, että keskikäytävä yhdistää aikaisemmat erilliset osastot toisiinsa. Tilaa käytävälle on otettu kahdesta talon eteläpuoleisesta huoneesta. Idänpuoleinen sisäänkäynti on nykyään suljettu ja eteinen on sisäpuolelta rakennettu varastohuoneeksi. Vuonna 1971 rakennuksen peltikatto uusittiin ja vuonna 1972 korjattiin lattiat ja ovet ja vanhat kaksiosaiset kuusiruutuiset ikkunat korvattiin kuusiruutuisilla mutta yksiosaisilla ikkunoilla. 27.1.1976 päivätyin piirustuksen mukaan rakennus muutettiin yhdistetyksi esikunta- ja huoltorakennukseksi. Rakennuksen kaikki sisäpinnat on uusittu moderneilla sisustuslevyillä ja muovimatoilla. Kattoa on madallettu ja tulisijat ja uunit on poistettu. Rakennuksessa on säilynyt yksi vanha kaksoisovipari.

Sairaalan talousrakennuksen omistaa Vaasan kaupunki ja siinä toimii tällä hetkellä Pohjanmaan tulkkikeskus.

Bykstuga, mangelrum och rustkammare.

PLAN.

- a Bykstuga.
- b Mangelrum.
- c Rustkammare.

RAKENNUS NRO: 24

Rakennettu Suomen 3. Vaasan tarkk'ampujapataljoonan sairaalan pyykkituvaksi, mankelihuoneeksi ja varushuoneeksi

Rakennusaika: 1880-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppiirustuksia

Rakennuksessa on harmaakiviperusta ja veistetyistä hirsistä tehty runko, julkisivuissa on vaakalautoitus. Suorakulman muotoisessa rakennuksessa on satulakatto, joka alun perin oli peitetty asfalttihuovalla, joka käsiteltiin asfalttilakalla ja hiekalla. Myöhemmin asfalttihuopa on korvattu maalatulla pellillä.

Rakennuksessa oli alun perin osasto, jossa oli pyykkitupa ja mankelihuone sekä erillinen sairaalan varushuone, jolla oli oma sisäänajorampilla varustettu sisäänkäynti. Pyykkituvassa ja mankelihuoneessa hoidettiin sairaalan pyykinpesu ja varushuoneessa oli sairaalan liina-vaatevarasto. Pyykkituvassa oli muurattu pesukattila ja mankelihuoneessa peltinen tulisija. Varuskamarissa ei ollut tulisijaa. Kosteuden ja lämpötilanvaihteluiden vuoksi pyykkituvan seinät rupesivat mätänemään jo pari vuotta rakentamisesta. Seinät verhottiin tämän vuoksi korkealla rintapaneelilla, jonka jälkeen seinät ja paneeli siveltiin kuumalla karbolineumilla. Ilmanvaihdon parantamiseksi asennettiin rimauuni pesutupaan.

Pesutuvan lattia ja katto maalattiin öljyvärillä kun taas mankelihuoneen lattia siveltiin vernissalla ja katot ja seinät maalattiin liimavärillä. Eteisessä kaikki pinnat vernissattiin. Vuonna 1895 pesutuvan laho puulattia korvattiin asfaltilla päällystetyllä betonilattialla. Vuonna 1897 rakennettiin 25 metriä pitkä kiilakivistä tehty viemäriura pesuvesien johtamiseksi pois pyykkituvasta. Vuonna 1900 verhottiin mankelihuoneen ja eteisen seinät ja katto paneelilautoilla, jotka siveltiin vernissalla.

Rakennuksen peruskorjauksessa ja saneerauksessa vuonna 1979 (arkkitehti Pekka Rajala) muutettiin huoneiden tilankäyttöä, ja seinät, välikatot ja lattia saivat mineraalivillaeristyksen, kosteuseristeen, kipsilevyt ja muovimatton. Rakennukseen asennettiin myös koneellinen ilmanvaihto. Korjauksen jälkeen rakennusta käytettiin konttorihuoneistona, mutta vuodesta 1999 se on toiminut asuntona. Vanha sisäänkäynti varushuoneeseen ei ole enää käytössä. Rakennuksen omistaa Vaasan kaupunki.

Lider och latrin jemte iskällare.

- d. Vedlida.
- e. Redskapslida.
- f. Latrin.

Likhus.

RAKENNUS NRO: 25

Rakennettu Suomen 3. Vaasan tarkk'ampujapataljoonan sairaalan ulkorakennukseksi ja latriniiksi

Rakennusaika: 1880-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Rakennuksessa on harmaakiviperusta ja runko on tehty piirupuusta, jonka ulkoseinissä on vaakalaudoitus. Satulanmuotoinen katto päällystettiin asfalttihuovalla, joka käsiteltiin asfalttilakalla tai tervalla ja hiekalla. Rakennuksessa oli alun perin latriini ja varastohuoneita. Latriini on myöhemmin poistettu rakennuksesta, joka nykyään toimii ainoastaan varastorakennuksena. Rakennuksen omistaa Vaasan kaupunki.

RAKENNUS NRO: 27

Rakennettu Suomen 3. Vaasan tarkk'ampujapataljoonan ruumishuoneeksi

Rakennusaika: 1880-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppipiirustuksia

Rakennuksessa on harmaakiviperusta ja veistetyistä hirsistä tehty runko, ja julkisivuissa on yksinkertainen vaakalaudoitus. Rakennuksessa on asfalttihuovalla peitetty satulakatto, joka alun perin käsiteltiin asfalttilakalla ja hiekalla. Ruumishuoneen ovele johti ajoramppi.

Ruumishuoneessa oli huone ja eteinen. Sisäänkäynnissä oli kahdet pariovet ja pohjoiseen päin oli 9-ruutuinen ikkuna. Lämmitys hoidettiin peltisen tulisijan avulla. Rakennuksessa ei ole tehty mitään huomattavampia muutoksia tai korjauksia, ja on siten edelleen kutakuinkin alkuperäisessä kunnossa. Tulisija on kuitenkin purettu ja ajoramppi korvattu puuportilla.

Nykyisissä rakennusluetteloissa rakennus luokitellaan varastorakennukseksi. Sitä käytetään sairaalarakennuksessa toimivan hostellin varastotilana. Ruumishuoneen omistaa Vaasan kaupunki.

Bageri-byggnad.

PLAN.

- a Bageri.
- b Brödkärlar.
- c Bredningsrum för rådjur.
- d Rylstuga för ofvörare.
- e Dörr för pannstugan.
- f Pannstuga.
- g Magasin.

Tegelt af A. BOMAN.

RAKENNUS NRO: 28

Rakennettu Suomen 3. Vaasan tarkk'ampujapataljoonan leipomorakennukseksi

Rakennusaika: 1880-1881

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppi- ja piirustuksia

Rakennuksessa on harmaakiviperusta ja muuratut tiiliseinät. Ulkopuolelta seinät on sileiksi rapattu. Peltikatteinen satulakatto siveltiin aikaisemmin vernissalla, mutta nykyään se on maalattu vihreällä öljymaalilla. Rakennuksen pohjaratkaisu on pitkä ja suorakulmainen, ja se oli alun perin jaettu kolmeen osastoon erillisin sisäänkäynnein. Keskeisessä osastossa oli leipomo, jossa oli neljä leivinuunaa ja viisi leipävarastoa rakennuksen keskellä. Tähän osastoon kuului myös leipojan asuinhuone, pataljoonan pyykkitupa ja mankelitupa, jota käytettiin ajoittain myös korppuvarastona. Rakennuksen pohjoispäädyssä oli upseerien pyykkitupa, jossa oli oma sisäänkäynti päädyn kautta. Kolmas sisäänkäynti johti suureen muonavarastoon rakennuksen eteläpäädyssä.

Leipomo- ja pesutupaosastojen välikatoissa on laakea tiiliholvi rautapalkeilla. Seinät, katto ja holviaukot rapattiin myös sisäpuolelta ja ne valkaistiin harmaansävyisellä kalkkivärillä. Myöhemmin maalattiin sekä seinät että katto öljyvärillä, joissakin huoneissa seinien alaosaan maalattiin erivärinen paneeli. Lattia tehtiin sementistä, joka päällystettiin 3/4 tuuman paksuisella asfalttikerroksella. Kivilattialla varastoidut jauhosäkit homehtuivat kuitenkin ja siksi vaadittiin, että kivilattian päälle laitettaisiin piirujen varaan rakennettu laualattia. Joissakin huoneissa lattiat olivat kokonaan puuta, ja ne käsiteltiin kuuman tervan ja pellavaöljyn sekoituksella. Pesutuvissa asennettiin rimauunit ilmastonin parantamiseksi. Vuosikustannuksissa vuonna 1893 esitettiin kuitenkin uusia toimenpiteitä kosteuden poistamiseksi leipomossa ja uudessa kuivaushuoneessa, joka rakennettiin yhteen huoneista. Mm. johdettaisiin lämmin ilma kuivaushuoneeseen, asennettaisiin poistorumpu vesihöyrylle, poistoventtiilit pesutupien yläpuolelle ja seinäventtiilit leipomon ja pesuhuoneisiin.

Vuonna 1919 vähennettiin leivinuunien määrää kahteen ja vanhaan muonavarastoon rakennettiin suutarinverstaas. Uusi sisäänkäynti avattiin läntiseen pitkittäisensään. 11.5.1944 päivätyn piirustuksen mukaan vanhaan leipomorakennukseen suunniteltiin pesula ja suutarinverstaas. Entiset leipomo- ja pesutupalat otettiin nyt kokonaisuudessaan pesulan käyttöön. Vuonna 1952 esitettiin piirustukset kolmen asunnon sisustamiseksi entiseen muonavarastoon.

Vuonna 1973 uusittiin sähköjohdot ja sähkölämmitys asennettiin vanhoihin tulisijoihin. Vuonna 1987 aloitettiin kattava talon peruskorjaus, jolloin kaikki sisäpinnat samoin kuin ikkunat ja ovet uusittiin. Suunnittelusta vastasi arkkitehti Osmo Lappo ja rakennus oli valmiina vuonna 1990. Vanhassa leipomorakennuksessa varuskunnan soittokunta sai mm. suuren soittosalin, pienehköjä harjoitushuoneita ja sosiaalitilat. Myöhemmin soittokunta on rakentanut ajanmukaisen musiikkistudion samaan taloon.

Vaasan varuskunnan soittokunta toimii edelleen rakennuksessa varuskunnan lakkauttamisesta huolimatta. Leipomorakennuksen omistaa Vaasan kaupunki.

Trosslider:

XIII.

Smedja:

XXI

2

RAKENNUS NRO: 29

Rakennettu vajaksi Suomen 3. Vaasan tarkk'ampujapataljoonan 24 kuormastovaunulle
Rakennusaika: 1881-1882, lisärakennus tehty myöhemmin

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppiirustuksia

Rakennuksessa on harmaakiviperusta ja runko on tehty piirupuusta, jonka ulkopuolella on vaakalaudoitus. Pitkänomaisessa suorakulmion muotoisessa rakennuksessa oli alun perin asfalttihuovalla katettu satulakatto, joka käsiteltiin asfalttilakalla ja hiekalla. Myöhemmin asfalttihuopa on korvattu maalatulla pellillä. Vajan pohjoinen pitkittäissivu muodostuu kuudesta tiheään sijoitetusta pariovellisesta portinaukosta. Vaajaa laajennettiin vuonna 1899 matalahkolla sadesuojalla eteläistä pitkittäissivua pitkin. Sadesuojaan on myöhemmin asennettu kevyet seinät.

Rakennus on myöhemmin toiminut varuskunnan varastorakennuksena. Rakennuksen omistaa Vaasan kaupunki, joka edelleen vuokraa tilat varastoksi yksityisille.

RAKENNUS NRO: 31

Rakennettu Suomen 3. Vaasan tarkk'ampujapataljoonan sepänpajaksi

Rakennusaika: 1881-1882

Arkkitehti: August Boman

Rakennus noudattaa pääosin Yleisten rakennusten ylihallituksen arkkitehdin August Bomanin vuonna 1879 Suomen tarkk'ampujapataljoonia varten laatimia tyyppiirustuksia

Rakennuksessa on harmaakiviperusta, runko on veistetyistä hirsistä ja julkisivuissa on yksinkertainen vaakalaudoitus. Rakennuksessa on peltinen satulakatto. Rakennuksessa oli alun perin kaksi huonetta, suurempi jossa oli ahjo ja pienempi jossa ei ollut tulisijaa, molempiin oli oma sisäänkäynti.

Vuonna 1970 varasto peruskorjattiin varuskunnan rakennustoimiston työkaluvarastoksi. Rakennuksen omistaa Vaasan kaupunki.

Badstuga.

XXXII

RAKENNUS NRO: 32

Rakennettu Suomen 3. Vaasan tarkk'ampujapataljoonan saunarakennukseksi

Rakennusaika: 1899

Arkkitehti tuntematon

Rakennus pystytettiin alkuperäisen, vuonna 1899 puretun, saunarakennuksen paikalle. Uutta kylpytupaa rakennettaessa hyödynnettiin vanhan saunan harmaakiviperusta ja sitä käytettiin sokkelina myös uudessa saunarakennuksessa. Harmaakiviperustan päällä on vankat punatiiliseinät. Rakennuksen yläkerros tehtiin sitä vastoin puusta. Satulanmuotoinen vesikatto katettiin alun perin asfalttihuovalla, joka myöhemmin korvattiin pellillä. Välikatto holvattiin tiilestä rautapalkeille. Sisältä seinät ja katot saumattiin ja maalattiin öljyvärillä. Lattiat täytettiin soralla, jolle valettiin betonilattia ja tämän päälle asfalttikerros.

Uudessa kylpytuparakennuksessa oli erilliset kylpytilat varusmiehille ja upseereille. Sisäänkäynti varusmiesten saunaan tapahtui länsipäädyn kautta, jossa tultiin eteisen kautta kahteen pukuhuoneeseen ja edelleen suureen saunaan, jossa oli kaksi kiuasta ja lauteet keskellä lattiaa. Upseerien kylpytupaan tultiin pohjoiselta puolelta, pienehkön eteisen kautta pukuhuoneeseen ja kylpytupaan, jossa oli kiuas ja lauteet seinää pitkin. Upseerien kylpytuvan ja varusmiesten pukuhuoneen välillä oli huone, jossa pesuvedet lämmitettiin muuripadoissa.

Vuonna 1937 Lauri Manninen suunnitteli varusmiesten kylpytuvan peruskorjauksen, jossa se jaettiin keskeltä erilliseksi kylpytuvaksi ja erilliseksi penkeillä varustetuksi pesuhuoneeksi. 1956 tehtiin uudet muutokset tilankäytössä, ilmeisesti saunarakennus varustettiin tässä vaiheessa juoksevalla vedellä. Pesuhuoneisiin saatiin enemmän tilaa, 4 suihkua ja 22 vesihanaa, kun taas itse saunatiloja pienennettiin. Pukuhuoneet yhdistettiin ja osa tästä tilasta erotettiin vaatteiden jakeluun. Rakennukseen asennettiin kaksi käymälää, toinen varusmiesten saunaosastoon ja toinen upseerien saunaosastoon. Tässä peruskorjauksessa muutettiin myös joidenkin ikkunoiden muotoa ja ulko-ovet vaihdettiin. 1970 rakennus kytkettiin kaukolämpöverkkoon.

Rakennus on 2000-luvun alussa myyty yksityishenkilölle, joka vastoin suojelutavoitteita on purkanut vanhan saunan lauteet ja tiilisen välipohjan ja sisustanut grafiikkapajan entisiin saunatiloihin.

Byggnad
för
gästunderbör
611

RAKENNUS NRO: 34

Rakennettu asuinrakennukseksi Suomen 3. Vaasan tarkk'ampujapataljoonan naimisissa olevalle alipäällystölle.

Rakennusaika: 1900-1901

Arkkitehti tuntematon

1890-luvulla esiintyi tarvetta laajentaa kasarmialuetta mm. naimisissa olevan alipäällystön asunnoilla. Mittavat suunnitelmat, jotka tehtiin 1890-luvun lopulla, supistuivat vähitellen yhdeksi rakennukseksi aliupseeriperheille. Rakennus sijoitettiin Koulukadun varteen Tiilitehtaankadun eteläpuolelle, jossa ostettiin kaksi tonttia Vaasan kaupungilta. Koulukadun varrella olevassa asuintalossa oli yhteensä kahdeksan huoneistoa, joissa oli huone ja keittiö. Rakennusta on kutsuttu ”Komentajantaloksi” ja myöhemmin myös ”Nälkälinnaksi”.

Rakennuksessa on harmaakivestä tehty kivijalka. Alakerta rakennettiin kokonaan tiilestä ja yläkerta puusta, koska rakennusjärjestys ei sallinut kaksikerroksisten talojen rakentamista kokonaan puusta. Julkisivussa alakerran tiilipinnat on jätetty näkyviin. Yläkerran hirsiseinissä on listoin rajoitetut vaaka- ja pystypaneelipinnat. Osa listakoristeista ovat pilasterinmuotoiset. Rakennuksen runko on suorakaiteenmuotoinen ja sen kummassakin päädyssä risaliitiksi muotoiltu kapeampi ja matalampi puinen porrashuone. Asuntojen pohjaratkaisut ovat toistensa symmetriset peilikuvat. Alun perin asfalttihuovalla peitetty vesikatto on satulan muotoinen. Ikkunoissa on 8 ruutua ja ne on sijoitettu 4 + 4 kummallakin pitkittäissivulla.

Vuonna 1966 rakennus sai uuden vesikaton galvanoidusta pellistä. Keittiöt ja käymälät kaikissa huoneistoissa peruskorjattiin vuonna 1968 ja samanaikaisesti asennettiin öljykamiinat keittiöihin. Vuonna 1980 uusittiin vesijohdot.

Rakennus jäi tyhjilleen 1980-luvulla ja joutui silloin ilkeiden kohteeksi. 2000-luvun alussa aliupseerien talo saunarakennuksineen myytiin yksityisperheille, jotka remontoivat rakennukset asunnoiksi. Pihapiiriä on täydennetty yhteisellä uudella saunarakennuksella ja autotallirakennuksella.

Träckt-Bad och Baggarstuga.

XXXV.

RAKENNUS NRO: 35

Rakennettu pesu-, kylpy- ja leipomotuvaksi Suomen 3. Vaasan tarkk'ampujapataljoonan rakennuksessa 34 asuvalle naimisissa olevalle alipäällystölle

Rakennusaika: 1900-1901

Arkkitehti tuntematon

Rakennuksessa on harmaakiviperusta. Veistetyistä hirsistä tehty runko on ulkopuolelta vuorattu vaaka- ja pystylaudoituksella. Satulanmuotoinen katto peitettiin alun perin asfaltti-huovalla, joka tervattiin ja hiekoitettiin. Katemateriaali on myöhemmin korvattu pellillä. Suorakulmaisessa rakennuksessa oli alun perin kolme huonetta sekä porrashuone pohjoisella pitkittäissivulla. Talon eteläisen pitkittäissivun keskellä oli suuri muurattu leivinuuni, joka aukesi itäpuolella olevaan huoneeseen. Rakennusta on kutsuttu ”renkituvaksi”.

Vuonna 1937 tehdyn piirustuksen mukaan rakennus on muutettu räätälinverstaaksi leivinuunia ja väliseinää poistamalla. Sodan päätyttyä vuonna 1945 rakennus muutettiin asuntorakennukseksi. Tällöin taloon rakennettiin neljä asuntoa, kaksi pohjakerroksessa ja kaksi ullakolla, kaikki n. 20 m². Kerrosaloja hyödynnettiin aivan uudella tavalla pystyttämällä uusia väliseiniä ja uusia tulisijamuureja keskelle taloa. Rakennuksen kuusiruutuiset ikkunat ovat säilyneet, mutta eteläisen pitkittäissivun keskellä uudet moderninmuotoiset ikkunat on avattu seinään, jossa aikaisemmin oli leivinuuni.

2000-luvun alussa aliupseerien talo saunarakennuksineen myytiin yksityisperheille, jotka remontoivat rakennukset asunnoiksi. Pihapiiriä on täydennetty yhteisellä uudella saunarakennuksella ja autotallirakennuksella.

RAKENNUS NRO: 37

Rakennettu 4. kenttätykistörykmentin tallirakennukseksi

Rakennusaika: 1934

Arkkitehti tuntematon

Talli on rakennettu puolustusministeriön rakennusosaston laatimien tyyppiirustusten mukaan

Rakennus tehtiin 4. kenttätykistörykmentille, joka tuli kasarmialueelle vuonna 1934. Talli rakennettiin samalle paikalle, jolle venäläiset aikaisemmin olivat pystyttäneet talli- ja vajarakennuksen pataljoonan halkopihalle. Tallin lisäksi rykmentin puhelinvaihdte sijoitettiin uuteen tallirakennukseen.

Rakennuksessa on harmaakiviperusta. Seinät on muurattu tiilistä, ja on rapattu sileiksi. Rakennuksen satulakatto on peitetty pellillä. Matalat, vaakasuorat ikkunat on sijoitettu pitkinä nauhoina molemmille pitkittäisviivoille. Molemmissa päädyissä alkuperäiset tuplat sisäänkäynnit ovat säilyneet. Tallirakennuksen itäpäädyssä on edelleen vinssi, jonka avulla tavaroita nostettiin tallin vintille.

Rakennuksen sisällä hevosten pilttuut oli sijoitettu kantavan keskusmuurin kummallekin puolelle. Pilttuut oli rakennettu puusta ja niiden puutukipylväät ovat säilyneet muutoin avonaisissa tallitiloissa. Myös hevosten betonista tehtyjä ruoka-altaita ja kiinnitysrenkaita rakennuksen ulkoseinillä kertovat rakennuksen alkuperäisestä käytöstä. Kun hevosia ei enää käytetty Vaasan varuskunnassa tallirakennus muutettiin varastoksi. Vuonna 1979 noin puolet rakennuksesta muutettiin asevarastoksi. Suuri ja yhtenäinen ullakkotila, jossa ei ollut eristäviä väliseiniä, toimi alun perin heinävinttinä. Hevosten muutettua pois tiloja on käytetty mm. pyörävarastona. Vuonna 1971 rakennus liitettiin kaukolämpöverkkoon.

Tällä hetkellä käsityöläisösuuskunta ”Stalli” toimii rakennuksessa. Vaasan ruotsinkielisellä työväenopistolla on myös toimintatiloja tallirakennuksessa. Rakennuksen omistaa Vaasan kaupunki.

RAKENNUS NRO: 39

Rakennettu kuormastovajaksi ja talliksi
 Rakennettu Venäjän aikana 1903-1917
 Arkkitehti tuntematon

Ensimmäisen maailmansodan aikana venäläiset rakensivat kaksi samannäköistä liiterirakennusta, nimittäin päävartion takana olevan rakennuksen nro: 38 ja Tiili-tehtaankadun eteläpuolella olevan rakennuksen nro: 39. Rakennus nro: 38 vaurioitui talvisodan pommituksessa ja purettiin sen jälkeen, mutta rakennus nro: 39 on säilynyt.

Rakennus nro: 39 sijaitsee jyrkässä rinteessä, minkä takia rakennuksen perusta on pohjoispuolella vähän maan tason yläpuolella, mutta eteläpuolella perustukset ovat melkein kerroksen korkuiset. Sokkelikivet ovat suuret ja karkeasti hakatut. Rakennuksen runko on veistetyistä hirsistä ja julkisivuissa on vaakalaudoitus. Pitkänomaisessa rakennuksessa oli alun perin matalampi ja kapeampi eteinen molemmissa päädyissä. Nykyään ainoastaan länsipuoleisen päädyn eteinen on jäljellä kun taas itäpuoleiseen päätyyn on avattu työntöovilla varustetut sisäänajoaukot. Peltinen katto on satulanmuotoinen. Rakennuksen pohja jakautui alun perin seitsemään osastoon, joissa oli kaksoisovet maantasolla pohjoispuolen pitkittäissivulla. Nykyään osastoja on yhdistetty suuremmiksi tiloiksi. Etelä- ja länsifasadeissa on seitsemän puuluukuilla peitettyä kuusiruutuista ikkunaa. Aikaisemmin ikkunoissa oli kaksitoista pienempää ruutua ja matala leveä ruutu alimmaisena.

Tunnusomaisen ja jokseenkin primitiivisen ulkomuotonsa rakennus saa ylöspäin kapenevista poikittaisista salvosrakenteista sekä perustuksen raakapintaisista kivilohkareista. Julkisivuissa erottuvat myös tukevat ja koristeellisesti veistetyt kattorakenteet.

Vaasan kaupungin omistama rakennus toimii tänään edelleen varasto- ja autotallirakennuksena.

RAKENNUS NRO: 40

Rakennettu räjähdysaineiden varastorakennukseksi
 Rakennettu Venäjän aikana 1903-1917
 Arkkitehti tuntematon

Rakennuksen sokkeli on harmaakivestä ja runko veistetyistä hirsistä. Ulkoseinissä on vaakaja pystylautavuoraus. Rakennus on suorakaiteenmuotoinen ja katettu peltisellä aumakatolla. Näkyvät kattorakenteet ja tuulilaudat on koristeellisesti veistetyt. Sisäänkäynti on keskellä talon pohjoispuolen pitkittäissivua. Puuluukuilla peitetyt ikkuna-aukot on tasaisesti sijoitettu pitkin julkisivua. Huoneiden sijoitus on samanlainen kuin parituvassa, jossa tuulikaappi, eteinen ja kamari ovat talon keskellä ja talon molemmissa päädyissä on iso tupa.

Vaasan kaupungin omistama rakennus on edelleen vuokrattu varastoksi.

RAKENNUS NRO: 41

Rakennettu varastorakennukseksi
 Rakennettu Venäjän aikana 1903-1917
 Arkkitehti tuntematon

Pienessä suorakaiteenmuotoisessa rakennuksessa on satulakatto. Sokkeli on harmaakivestä ja seinät on ulkopuolelta vaakalaudoitettu. Pohjoispuoleisella pitkittäissivulla on kaksoisovi ja eteläpuoleisella pitkittäissivulla on kaksi kapeata pitkää ikkunaa lähellä katonrajaa. Molemmissa päädyissä on myös samanmuotoiset ikkunat.

Vuodelta 1937 olevan piirustuksen mukaan rakennus on toiminut mm. suksivarastona. Rakennuksen omistaa Vaasan kaupunki.

Project till ett Magasin för 2000 Tommas Gunnarssons all offentlig
inre och utv. handelsstad.

Projekt till ett magasin med utv.

Gunnarssons magasin, 20. s. plan

Utv. magasin med utv. och 1/2 plan

Wata Land Byggnadskontor • 1800-tal 1866

W. H. H. RATH 36 M 2/14

RAKENNUS NRO: 43

Rakennettu valtion viljavarastomakasiiniksi
 Rakennettu 1866-
 Arkkitehti: C.A. Setterberg 1866

Kaksikerroksisen rakennuksen sokkeli on harmaakivestä ja muuratut tiiliseinät on jätetty rappaamatta. Pohjaratkaisu on suorakulmainen ja aumakatto on peltikatteinen. Liseenit jakavat julkisivut pienempiin osiin. Molempien kerrosten ikkunat ovat pieniä ja niitä koristavat segmenttikaaret. Kattorajan alla kulkee romaaninen pyörökaarireunus.

Tiiliseinien sisäpuolella on tallella kaksikerroksinen veistetty hirsirunko. Hirsiset viljavarastointiosastot on symmetrisesti sijoitettu ulkoseiniä pitkin ja keskellä rakennelmaa on portaat yläkertaan ja ullakolle.

Kruunumakasiini luovutettiin silloiselle Vaasaan sijoitetulle Kaartin jääkäripataljoonalle vuonna 1926, jolloin suomen valtio lakkautti maan viljalaitoksen. Kasarmirakennusmestari Eero Mannisen samana vuonna signeeraaman piirustuksen mukaan tarkoitus oli rakentaa viljavarasto jääkäriprikaatin esikunnaksi. Piirustuksessa sisempi hirsirakenne on poistettu ja toimistohuoneita on rakennettu pystyttämällä uusia kivisiä väliseiniä rakennuksen sisälle keskikäytävän molemmin puolin. Yläkertaan suunniteltiin asuntoja kantahenkilökunnalle. Tätä muutosrakentamissuunnitelmaa ei kuitenkaan koskaan toteutettu.

Vaasan viljamakasiini on yksi parhaiten säilyneistä koko maan kruunumakasiineista. Erikoisen sisäisen hirsirunkorakenteensa johdosta rakennusta on vaikea käyttää muuhun kuin alkuperäiseen tarkoitukseensa. Varuskunnassa kruunumakasiinia on pääasiassa käytetty varastotilana. Tällä hetkellä rakennus ei ole aktiivisessa käytössä. Viljavarastorakennuksen omistaa Vaasan kaupunki.

RAKENNUS NRO: 49

Rakennus on rakennettu auto- ja tykkitalliksi 4. kenttätykistörykmentille

Rakennusaika: 1938-1939

Arkkitehdit: PLM-rakennustoimisto, KL (Kalle Lehtovuori), PW (Pirkko Wesamaa), OS (Olavi Sortta) 1937

Kaksikerroksisessa rakennuksessa on harmaakiviperusta ja muuratut tiiliseinät. Seinät ovat sileiksi rapatut sekä ulko- että sisäpuolelta. Rakennuksessa on satulanmuotoinen vihreäksi maalattu peltikatto. Itäisellä pitkittäissivulla ikkunat muodostavat palokatua päin kapeat horisontaaliset nauhat kahdessa kerroksessa. Läntisellä pitkittäissivulla on kapea ikkunauhuha yläkerrassa ja alakerrassa on 10 autotallinovea. Sisäänajo yläkertaan tapahtuu pohjoisessa päädyssä olevan aukon kautta, jossa yläkerta sijaitsee maantasolla. Vaaleanruskeat rapatut seinäpinnat, pitkät ikkunauhuhat ja yläkerran sisäänajoväylän pyöristetyt nurkat antavat rakennukselle aikakauden tyypillisen funktisluonteen.

Yläkerran suuri yhtenäinen tila, jossa on kymmenen vapaasti seisovaa tukipilaria, rakennettiin autotalliksi. Sisäänkäynnin yhteydessä oli erilliset pesu-, käymälä- ja pukuhuoneet, vartiotupa, jossa oli kaksi makuupaikkaa, kanslia, öljyvarasto, akkujen lataushuone sekä erillinen käymälä. Alakerrassa oli kaksi erillistä tykkihallia ja verstaas, jossa yhteensä 20 kantavaa pilaria erottuivat avoimissa tiloissa. Rakennuksen välikattorakenteet muodostuvat pitkittäin ja poikittain kulkevista betonipalkeista. Nämä järeät ”betonikasetit” antavat muutoin pelkistetyille tiloille voimallisen luonteen.

Rakennuksessa on vuosien varrella tehty vain pienehköjä ylläpitokorjauksia, ja se on vieläkin lähes alkuperäisessä kunnossa. Suurin osa autotallien ovista on kuitenkin vaihdettu modernimpiin. Vuonna 1981 rakennukseen asennettiin koneellinen ilmastointi, jolloin ullakolle rakennettiin ilmastointilaitteet.

2000-luvun alussa entisen auto- ja tykkitalin tiloja vuokrattiin käytettyjen autojen myyntiliikkeelle.

Tällä hetkellä yläkerroksen tilat ovat tyhjä, mutta alakerroksen tiloissa toimii mm. verstaas. Rakennuksen omistaa Vaasan kaupunki.

RAKENNUS NRO: 53

Rakennettu 1. jääkäripataljoonan väliaikaiseksi asuinrakennukseksi
 Rakennusaika: 1945
 Arkkitehti tuntematon

Parakkirakennuksessa ei ole muurattua perustaa, vaan rakennuksen kevyt runko on rakennettu hirsikehikon päälle. Rakennuksen ulkoseinät on vuorattu peitepaneelilla, jossa on kapeat rimat. Rakennuksessa on asfalttihuovalla katettu satulakatto.

Sotien jälkeisen asuntopulan aikana tämä rakennus oli yksi neljästä parakkiasuinrakennuksesta, jotka rakennettiin 1. jääkäripataljoonan henkilökunnalle pataljoonan hankkimalle uudelle alueelle Tiilitehtaankadun ja Hietalahdenkadun välillä. Jokaisessa parakissa oli 2 kpl 42 m² suuruista asuntoa. Asuntojen huoneet oli sijoitettu talon eri päihin ja sisäänkäynnit vastakkaisille pitkittäissivuille. Keittiöt olivat rakennuksen keski-osassa keskusmuurin yhteydessä. Jokaisen asunnon lämmitys hoidettiin yhdellä kaakeliuunilla ja yhdellä puuliedellä. Vuonna 1973 rakennukseen asennettiin sähköpatterit. Kun rakennusta ei enää tarvittu asuinrakennuksena se muutettiin varastorakennukseksi, jolloin väliseinät purettiin.

Rakennus, joka on Vaasan kaupungin omistuksessa, toimii edelleen varastona.

RAKENNUS NRO: 54

Rakennus on rakennettu 1. jääkäripataljoonan väliaikaiseksi asuinrakennukseksi
 Rakennusaika: 1945
 Arkkitehti tuntematon

Parakkirakennuksessa ei ole muurattua perustaa, vaan rakennuksen kevyt runko on rakennettu hirsikehikon päälle. Rakennuksen ulkoseinät on vuorattu peitepaneelilla, jossa on kapeat rimat. Rakennuksessa on asfalttihuovalla katettu satulakatto.

Sotien jälkeisen asuntopulan aikana tämä rakennus oli yksi neljästä parakkiasuinrakennuksesta, jotka rakennettiin 1. jääkäripataljoonan henkilökunnalle pataljoonan hankkimalle uudelle alueelle Tiilitehtaankadun ja Hietalahdenkadun välillä. Jokaisessa parakissa oli 2 kpl 42 m² suuruista asuntoa. Asuntojen huoneet oli sijoitettu talon eri päihin ja sisäänkäynnit vastakkaisille pitkittäissivuille. Keittiöt olivat rakennuksen keski-osassa keskusmuurin yhteydessä. Jokaisen asunnon lämmitys hoidettiin yhdellä kaakeliuunilla ja yhdellä puuliedellä. Vuonna 1973 rakennukseen asennettiin sähköpatterit. Kun rakennusta ei enää tarvittu asuinrakennuksena se muutettiin varastorakennukseksi, jolloin väliseinät purettiin. Rakennuksen pohjoisseinään on avattu kaksi suurta oviaukkoa, joitten eteen on sijoitettu työntöovet.

Rakennus, joka on Vaasan kaupungin omistuksessa, toimii edelleen varastona.

RAKENNUS NRO: 55

Rakennus on rakennettu 1. jääkäripataljoonan väliaikaiseksi asuinrakennukseksi
 Rakennusaika: 1945
 Arkkitehti tuntematon

Parakkirakennuksessa ei ole muurattua perustaa, vaan rakennuksen kevyt runko on rakennettu hirsikehikon päälle. Rakennuksen ulkoseinät on vuorattu peitepaneelilla, jossa on kapeat rimat. Rakennuksessa on asfalttihuovalla katettu satulakatto.

Sotien jälkeisen asuntopulan aikana tämä rakennus oli yksi neljästä parakkiasuinrakennuksesta, jotka rakennettiin 1. jääkäripataljoonan henkilökunnalle pataljoonan hankkimalle uudelle alueelle Tiilitehtaankadun ja Hietalahdenkadun välillä. Jokaisessa parakissa oli 2 kpl 42 m² suuruisia asuntoa. Asuntojen huoneet oli sijoitettu talon eri päihin ja sisäänkäynnit vastakkaisille pitkittäissivuille. Keittiöt olivat rakennuksen keski-osassa keskusmuurin yhteydessä. Jokaisen asunnon lämmitys hoidettiin yhdellä kaakeliuunilla ja yhdellä puuliedellä. Vuonna 1973 rakennukseen asennettiin sähköpatterit. Kun rakennusta ei enää tarvittu asuinrakennuksena se muutettiin varastorakennukseksi, jolloin väliseinät purettiin. Rakennuksen pohjoisseinään on avattu suuri oviaukko, jonka eteen on sijoitettu työntöovi.

Rakennus, joka on Vaasan kaupungin omistuksessa, toimii edelleen varastona.

RAKENNUS NRO: 65

Rakennus on rakennettu 1. jääkäripataljoonan varastorakennukseksi
 Rakennusaika: 1945
 Arkkitehti tuntematon

Pitkänomainen ja kapea parakkirakennus, joka rakennettiin väliaikaiseksi varastotilaksi sodan jälkeen vuonna 1945. Rakennuksessa on runko veistetyistä hirsistä ja siinä ei ole muurattua kivijalkaa. Ulkoseinät on päällystetty pystypaneelilla. Ikkunat ovat korkeat, 8-ruutuiset ja ne on sijoitettu säännöllisesti kummallekin pitkittäissivulle. Rakennuksen sisäänkäynti on keskellä pohjoispuolen pitkää seinää.

Rakennus, joka on Vaasan kaupungin omistuksessa, toimii edelleen varastona.

