
1

H I E T A L A H D E N V I L L A J A B R A G E N A L U E

KULTTUURIYMPÄRISTÖSELVITYS 2014

Ruusa Viljanen Rossi
Pohjanmaan museo

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

2

Esipuhe

Hietalahden puisto Villoineen on alkujaan Vanhan Vaasan ajal-
la rakennettu hienostohuvila, joka jo 130 vuoden ajan on ollut
Vaasan kaupungin omistuksessa toimien kaupunkilaisten yhtei-
senä julkisena tilana.

Puiston perusti 1830-luvulla (Vanhassa) Vaasassa kaupungin-
lääkärinä toiminut puutarhataiteellisesti valveutunut F.G. San-
mark, aikana, jolloin (Vanhaan) Vaasaan oli vastikään perustettu
maamme toiseksi vanhin seurahuone ja sen yhteyteen englanti-
laistyyppinen kaupunkipuisto. Villan rakennutti toinen Vaasan
kaupungin historiassa merkittävä henkilö, C. J. Boy, samana
vuonna kuin seurahuoneen puistoon rakennettiin kaivohuo-
ne, terveellisten juomien tarjoilua varten. Kaupungin (Vanhan
Vaasan) ilmanlaadun ollessa kesäisin puutteellinen matalan ja
haisevan kanavan takia, oli Hietalahden merenrantahuvila hie-
nostoväkeen kuuluvalle sopiva ja idyllinen asuinpaikka. Hieta-
lahden aluetta hallinnoitiin kuin herraskartanoa ja siellä vietet-
tiin iloisia juhlia korkeiden virkamiesten ja kulttuurihenkilöiden
kesken. Yhteys kaupungin ja huvilan välillä kulki vesiteitse van-
han Vaasan kanavaa pitkin, eteläisen kaupunginlahden kautta
Hietalahteen. Alue syntyi siis osana tänä päivänä jo kadonnutta
kulttuuria ja on siitä aikaamme säilynyt harvinainen rakennettu
kokonaisuus.

Vaasan kaupunkipalon seurauksena Sanmarkin ja Boyn raken-
nuttama Hietalahden alue siirtyi kaupungin omistukseen ja on
1880-luvulta aina tähän päivään saakka toiminut julkisena puis-
tona ja kaupunkilaisten suosimana ajanvietto- ja juhlapaikkana.
Siitä kehitettiin kaavoittamisen, puistosuunnittelun ja ravinto-
la- sekä kulttuuritoiminnan kautta kaupunkilaisten rakastama
virkistys- ja juhlapaikka.

Villan alue on aikojen saatossa läpikäynyt erilaisia vaiheita ja ko-
kenut huomattaviakin muutoksia. Siihen on kerrostunut jälkiä

ja merkityksiä kohta 170-vuoden ajalta. Villan ja puiston erit-
täin huomattava kulttuurihistoriallinen arvo tulee huomioida
kaikessa aluetta koskevassa päätöksenteossa. Alueen kehityksen
tulee tapahtua sen kulttuurihistoriallisten arvojen pohjalta, niitä
tukien ja vaalien.

Puisto Villoineen muodostaa puutarhataiteellisesti erittäin mer-
kittävän kokonaisuuden. Puiston suunnitteluun ja toteutukseen
on 1800-luvulla osallistunut nimekkäitä ruotsalaisia puutar-
ha-arkkitehtejä ja sen piirteissä on sekä englantilaisen, että saksa-
laisen puutarhatyylin tunnusmerkkejä. Villa puolestaan edustaa
alkuperäistyyliltään alueellisesti harvinaista kartanoarkkitehtuu-
ria empirekaudelta.

Alue on maassamme niin suositun kesämökkikulttuurin varhai-
simpia edustajia. Ruotsin porvariston esimerkin mukaan maa-
hamme Pohjanmaan ruotsinkielisen hienoston kautta tullut hu-
vilakulttuuri sai jalansijan Turun ja Helsingin seudulla vasta pari
kolme vuosikymmentä myöhemmin.

Alueeseen kuuluu myös kulttuurihistoriallisesti arvokas Bragen
ulkomuseo.

Tämä selvitys on laadittu Vaasan kaupungin kaavoituksen tila-
uksesta, alueen suojelutarpeiden määrittelyn tueksi. Auttakoon
selvitys myös omistajatahoa ja käyttäjiä ymmärtämään ja yllä-
pitämään aina valtakunnallisella tasolla merkittävää vaasalaista
kulttuuriperintökohdetta ja kehittämään aluetta kaupunkilais-
ten hyödyksi ja iloksi sen huomattavat kulttuurihistorialliset ar-
vot huomioiden ja säilyttäen.

26 kesäkuuta 2014
Ruusa Viljanen Rossi, Pohjanmaan museo

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

3

SISÄLTÖ:
Esipuhe 				 2
Johdanto 				 5
1. Selvitysmenetelmä ja tutkimusaineistot 				 6
 1.1. Hietalahden puisto ja Villa 				 6
 1.2. Bragen ulkomuseo 				 6
 1.3. Kulttuurihistoriallinen arvottaminen 				 6
2. Sijainti ja kokonaisuus: kuvailu ja kohteet  				 8
 2.2. Suojelutilanne				 10
 2.3. Nykytilanne ja tulevaisuus 				 11
3. Hietalahden puiston vaiheet 				 12
 3.1. Yksityiskäytössä 1830-luvulta 1880-luvulle 				 12
 3.1.1. Puiston perusti F.G. Sanmark 1830-luvulla 				 12
 3.1.2. Villan rakennutti C. J. Boy 1840-luvulla  				 13
 3.1.3. Hietalahden Villasta tuli suosittu kesäravintola 140 vuotta sitten				 16
 3.1.3.1.1800-Luvun huvilakulttuuri 				 16
 3.2. Kaupungin omistuksessa jo 130 vuotta 				 17
 3.2.1. Yksityinen huvilaelämä Villalla päättyy vuonna 1880 				 17
 3.2.2. Viime vuosisadan vaihde Villalla: teatteria ja musiikkia ruuan ja juoman ohella 				 17
 3.2.5. Moottoritie muuttaa 1960-luvun lopulla puiston edellytykset aiempaa

epäsuotuisemmiksi 				 19
4. Puistossa sijainneita rakennuksia 				 20
5. Hietalahden Villan rakennusinventointi  				 22
 5.1. Rakennus- ja muutoshistoria 				 22
 5.1.1. Villan alkuperäinen ulkoasu 				 22
 5.2. Villan muutoshistoria 				 25	
 5.2.1. Vuoden 1883 muutokset Villan siirtyessä kaupungin omistukseen 				 25	
 5.2.2. 1910-luvun suunnitelmia 				 26	
 5.2.3. Vuoden 1939 peruskorjaus 				 28
 5.2.4.1900-luvun lopun toimenpiteitä 				 31
 5.3. Karakterisointi 				 32
 5.3. Villan rakennuksen kuvailu 				 32
 5.3.1. Arkkitehtuuri 				 32
 5.3.2. Pohjaratkaisu/tilajärjestelmät 				 34
 5.3.3. Rakenne  				 37
 5.3.3.2. Antikvaarinen kommentti 				 37
 5.3.4. Rakennusosat  				 38

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

4

SISÄLTÖ, jatkuu

 5.3.5. Materiaalit ja pintakäsittelyt 				 41
 5.4 Hietalahden puisto 				 43
 5.4.1. Puiston puutarha-arkkitehtuuri 				 43
 5.4.1.1. Saksalainen maisemapuisto  				 43
 5.4.1.2. S. Lindhin suunnittelema julkinen puisto 				 45
 5.4.1.3. Kesäteatterin tuomat muutokset 				 47
 5.4.2. Puiston nykytila ja säilyneisyys 				 48
 5.4.2.1. Puistokäytävät ja muut puiston aiheet 				 48
 5.5. Kulttuurihistoriallinen arvottaminen  				 53
 5.5.1. Dokumenttiarvot				 53
 5.5.1.1. Kohteen rakennushistorialliset arvot				 53
 5.5.1.2. Kohteen rakennustaiteelliset arvot				 53
 5.5.1.3. Kohteen historialliset arvot				 53
 5.5.2. Kokemukselliset arvot				 55
 5.5.2.1. Kohteen maisemalliset ja yhteisölliset arvot				 55	
 5.6. Kohteen kulttuurihistoriallisten arvojen edellyttämä suojelutaso ja toimenpiteet 				 56
 5.6.1. Lähestymistapa: yksittäinen monumentti vai täydennettävissä oleva kokonaisuus? 				 56
 5.6.2. Suojelun taso ja tietoon pohjautuva ohjelmallinen kehitys 				 58
6. Bragen ulkomuseon alue 				 59
 6.1. Bragen ulkomuseo muuttaa Hietalahden alueelle 1920-luvulla 				 59
 6.2. Kuvaus 				 59
 6.3. Kulttuurihistoriallinen arvio 				 60
7. Näkökulma päätökseen Villan myymisestä yksityisomistajalle 				 61
Lähdeluettelo 				 62
Painetut lähteet: 				 62
Kirjat:  				 62
Artikkelit:  				 62
Painamattomat lähteet:  				 62
Kartta-aineisto 				 62
Piirustus-aineisto 				 62
Kuva-aineisto 				 62

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

5

Johdanto

Käsillä oleva Hietalahden puiston alueen kulttuuriympäristösel-
vitys on tehty Vaasan kaupungin kaavoituksen tarpeisiin alueen
asemakaavatyön tietopohjaksi, suojelutarpeiden määrittelyn
tueksi.
Työn tavoitteena on ollut alueen kulttuuriympäristöarvojen sel-
vittäminen inventoinnin kautta. Alueella sijaitseva Hietalahden
Villa, sen historia, kehitys, säilyneisyys ja merkitykset ovat olleet
selvityksen pääasiallisena tutkimuskohteena.
Puiston historian on Ann-Mari Nylund menestyksekkäästi tut-
kinut diplomityössään vuonna 1998 ja kaava-alueella sijaitsevan
Bragen ulkomuseon on Pohjanmaan museo inventoinut erikseen
vuonna 2013.
Selvityksen käytön ja aikataulun antamien rajoitteiden takia on
Villan sisätila-inventointi täytynyt tämän selvityksen yhteydessä
jättää huonejako-tasolle. Bragen ulkomuseon sisätiloissa ei ole
käyty lainkaan.
Selvityksen on laatinut Ruusa Viljanen Rossi Pohjanmaan mu-
seon toimesta. Pohjanmaan museolla työtä on ohjannut ra-
kennustutkija Magdalena Lindroos. Lisäksi ohjausryhmään on
kuulunut Vaasan kaupungin kaavoituksesta vs. kaavoitusjohtaja
Päivi Korkealaakso, projektipäällikkö Marketta Kujala ja kaavoi-
tusarkkitehti Janina Lepistö.
Alueen kulttuurihistoriallisten arvojen määrittely on tehty yh-
teistyönä mainitussa työryhmässä.

Hietalahden Villa rakennettiin Tackholmenin niemelle Klemetsön kylän
lounaispuolelle. Ote vuoden 1736 kartasta. (Charta öfwer Clemetsö byens
ägor och betesmarck, E. Höijer. MA)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

6

1. Selvitysmenetelmä ja tutkimusaineistot

Käsillä oleva selvitys pohjautuu arkistotutkimukseen ja kohtees-
sa tehtyyn kenttätutkimukseen. Arkistotyö on tehty kirjallisten
lähteiden ja erityyppisten arkistoaineistojen pohjalta. Kenttätut-
kimuksen ensisijaisena tietolähteenä on luonnollisesti ollut itse
rakennukset ja maisema, mutta moni seikka kohteen nykytilasta
on saanut selityksensä arkistotietojen avulla.

1.1. Hietalahden puisto ja Villa
Selvitystä varten on läpikäyty kohdetta koskeva aikaisempi tut-
kimusaineisto. Koskien Hietalahden puiston historiaa, säilynei-
syyttä ja arvoja nojataan tässä selvityksessä kokonaan Ann-Mari
Nylundin diplomityöhön Trädgårdskonsthistoria i Finland: San-
dviksparken – Parkhistoria, iståndsättningsprinciper. (1998). Puis-
toa on tutkinut myös Eija Piispala teoksissa Vanhan Vaasan puu-
tarhojen ja puistojen historiaa (2002) ja Vihreä Vaasa – Puistikot ja
puutarhat Setterbergin uudessa kaupungissa (2006).
Villan käyttöhistoriaan on paneuduttu historiankirjojen; kau-
punginosakirja Hietalahti – Sandviken, kaupunginosa Vaasassa,
historiikki 1350-1992 (1992) Victor Hovingin Vaasa 1852-
1952 (årtal) sekä erinäisten lehtileikkeiden kautta.
Historiallisen kartta-aineiston analysoinnin avulla on pystytty
muodostamaan kuva alueen kehityksestä aina 1700-luvulta tä-
hän päivään. Täten syntynyt tieto esitetään raportissa helppolu-
kuisten kaavioiden avulla.
Villan rakennushistorian ymmärtämisen kannalta on saatavilla
olevan piirustusaineiston tutkiminen ollut kovin antoisaa. Alku-
peräiset rakennuspiirustukset ovat ilmeisesti kadonneet aikojen
saatossa, mutta Villan uumajalaisen arkkitehdin J. A. Linderin
jälkeensä jättämistä kokoelmista löytyi Ruotsin Västerbottens
museumin avustuksella julkisivuluonnos, josta ilmenee jotain
kohteen alkuperäisluonteesta, joskaan rakennusta ei aivan sen
mukaan rakennettukaan. Villaa koskevat palovakuutusasiakirjat
Kansallisarkiston kokoelmissa ovat tuoneet osin hyvinkin seik-
kaperäistä tietoa pihapiiriin kuuluvista rakennuksista ja Villan si-

sätiloista vuonna 1856. Vaasan kaupungin keskusarkistossa
säilytettävä kohdetta koskeva piirustusaineisto 1880-luvulta
eteenpäin täydentää kuvaa Villan alkuperäisasusta ja kertoo
Villan eri muutosvaiheista 1930-luvun lopulle saakka.
Hietalahden Villan eri vaiheita ja sen säilyneisyyttä ja vuo-
sien saatossa kehittynyttä suhdetta ympäristöön on analy-
soitu vertailemalla arkkitehtipiirustuksia, kohdetta esittävää
vuonna 1857 tehtyä litografiaa, korjaushankkeiden kustan-
nusarvioita, korjauskertomuksia ja eri aikoina otettuja va-
lokuvia nykytilaan. Säilyneisyyden ja nykytilan arviointi on
tehty silmämääräisesti ilman rakenneavauksia.

1.2. Bragen ulkomuseo
Bragen ulkomuseo on selvitystä varten inventoitu silmämää-
räisesti paikan päällä, mutta muuten selvityksessä nojataan
pääasiassa Pohjanmaan museon Minna Turusen toimesta
vuonna 2013 tekemään inventointiin ja sen kuvaus- ja ar-
vottamistietoihin.

1.3. Kulttuurihistoriallinen arvottaminen
Selvityksessä on kenttä- ja arkistotyön kautta kerätyn tiedon
pohjalta luotu kuva alueen historiallisesta
luonteesta ja sen ominaispiirteistä. Tämä työstetty tieto
alueen kulttuurihistoriallisesta kontekstista toimii pohjana
sen kulttuurihistorialliselle arvottamiselle. Arvottaminen
nousee kohteiden – eli ympäristöjen, rakennusten ja mai-
seman – säilyneisyyden ja historiallisen luettavuuden arvi-
oinnista.
Kohteiden arvottamisessa on noudatettu Museoviraston
ohjeita. Arvojen kuvailussa nojataan Ruotsin Riksantikva-
rieämbetetin teoksessa Kulturhistorisk värdering av bebyggelse
(A. Unnerbäck, 2012) selittämään arvottamismenetelmään.
Arvottaminen on tehty yhdessä selvitystyötä ohjanneen työ-
rymän kanssa.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

7

Kulttuurihistorialliset arvot voivat olla luonteeltaan kahdenlai-
sia: joko todistuksellisia dokumenttiarvoja tai kokemuksellisia
arvoja eli ympäristön laatuun vaikuttavia ominaisuuksia.
Todistusarvot ovat historialliseen tietoon perustuvia ominai-
suuksia. Kohde itsessään toimii historiallisena lähteenä tai do-
kumenttina. Se on siten arvokas siksi, että kantaa historiallista
tietoa, esimerkiksi rakennushistoriasta, rakennustekniikasta,
arkkitehtuuri-, yhteiskunta-, sosiaali-, henkilö- tai teollisuush-
istoriasta. Kohteella osoitetaan olevan rakennushistoriallista tai
historiallista arvoa esimerkiksi siksi, että antaa edustavan kuvan
seudun kulttuurihistorialle luonteenomaisesta tai erikoislaatui-
sesta piirteestä. Tai siksi, että se liittyy luontevasti ympäröivään
kulttuurimaisemaan. Kohde voi olla merkittävä tulkittaessa his-
toriallista kehitystä tai sen voi osoittaa rakennustaiteellisesti tai
–teknisesti vaikuttaneen ympäristön rakentamiseen.
Kokemuksellisiin arvoihin lasketaan kohteen esteettiset ja yhtei-
söllisesti tärkeät arvot, kuten arkkitehtoniset ja taiteelliset arvot
ja ajan kulkua ilmentävä patina, sekä maisemallinen/ kaupunki-
kuvallinen arvo, identiteettiarvo, jatkuvuusarvo, perinnearvo ja
symboliarvo. Kokemukselliset arvot luovat ”hyvää elinympäris-
töä”.
Kohteen merkityksen muodostamiseksi työstetään näitä kohteen
yllä kuvailtuja perusarvoja suhteessa sen kontekstiin. Perusarvoja
voi korostaa tai heikentää erityyppiset yleiset määreet, jotka ei-
vät toimi itsenäisesti mutta on liitettävissä perusaiheisiin. Näihin
kuuluu esimerkiksi laatu, autenttisuus, pedagoginen arvo/luet-
tavuus, harvinaisuus ja edustavuus. Kohteiden kokonaisvaltaista
kulttuurihistoriallista arvoa tarkastellaan myös maantieteellisesti
ja suhteutetaan sitä kautta alueellisesti oikeaan tasoon: paikalli-

”Totikivi” Hietalahden puistossa Villan kaakkoispuolella. Tasapintaisen kiven ääressä on vietetty iltoja ja kohotet-
tu maljoja niin Runebergin, kuin monen muun 1800-luvun kulttuuripersoonan kanssa. (toukokuu 2014)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

8

Hietalahden Villa

Hietalahden Puisto
Bragen kotiseutumuseo

Vasemmalla: inventointialueen sijainti Vaasan kantakaupungin kaakkoispuolella.
Alla: inventointialueen rajat

nen, maakunnallinen ja valtakunnallinen taso

2. Sijainti ja kokonaisuus: kuvailu ja kohteet

Selvitysalue muodostuu Vaasan kantakaupunkialueen eteläpuo-
lella rannassa sijaitsevasta puistoalueesta, jota pohjois-itä-akse-
lilla rajaa Valtatie 3:n moottoritie, länsi-pohjoispuolella Vaasan
pesäpallostadion sekä Kustaanlinnanpuisto, ja joka muilta osin
rajautuu Eteläiseen kaupunginlahteen. Ohessa olevasta kartta-
kaaviosta ilmenee alueen sijainti ja tarkat rajat.
Kaupungin suunnasta aluetta lähestytään luontevimmin joko
Kauppapuistikon suuntaista Villalle vievää autotietä pitkin tai
rantaviivaa seurailevaa ulkoilupolkua pitkin. Autotie päättyy
Villan kohdalla, mutta kevyen liikenteen reittejä pitkin pääsee
alueelta itään Rantamaantielle moottoritien alitse kulkevan ali-
kulkusillan kautta ja etelän suuntaan pääsee jatkamalla rantapol-
kua pitkin Kuparisaareen ja Suvilahteen.
Alueella on kaksi rakennettua kohdetta, jotka molemmat ovat
tärkeitä käsillä olevan selvityksen kannalta. Hietalahden Villa,
joka on selvityksen pääkiinnostuksen kohteena, sekä useasta

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

9

rakennuksesta koostuva Bragen ulkomuseo. Kolmanneksi koh-
teeksi lukeutuu itse Hietalahden puisto ja sen rakenteet.

2.1. Alueen luonnehdinta

Hietalahden puisto jakautuu luonteeltaan toisistaan eriäviin
osiin. Kaupunginpuolinen osuus koostuu tiheähköstä luon-
nontilaisesta metsästä havupuineen ja tyypillisine aluskasvus-
toineen, Villan pohjoispuolella alkaa hoidettu puisto istutuksi-
neen ja nurmikenttineen. Villan eteläpuoliselta osalta se on lähes
180-vuotias historiallinen puisto, joskaan sen historiallinen ilme
ei nykyisin täysin välitykään. Puistoa ja sen kaakkoispuolella
sijaitsevaa kotiseutumuseota erottaa parkkialue ja lehtomainen
metsäkasvillisuus. Puistoon kuuluu osittain säilyneen historialli-
sen puistorakenteen lisäksi Vaasan patsaisiin ja muistomerkkei-
hin listautuva nk. Totikivi, sekä miniatyyrimaiset Vaasan kau-
pungin ystävyyspuistot.
Aluetta leimaa osin eteläisen kaupunginlahden ranta, osin moot-
toritien läheisyys. Puiston läpi kulkevat kävely- ja muun kevyen
liikenteen reitit pysyttelevät rannan tuntumassa, mahdollisim-
man kaukana moottoritien melusta. Alueen eteläkärjessä sijaitse-
va Bragen ulkomuseo perinteistä pohjalaiskulttuuria edustavine
pihapiireineen jää vielä tätäkin ahtaammin moottoritien ja vesi-
alueen väliin. Hyvin huolletuista seudulle tyypillisistä ja autent-
tisen kokonaisuuden muodostavista museorakennuksista huoli-
matta moottoritien läheisyyttä on vaikea olla huomaamatta.
Hietalahden Villan nykyasuun on kerrostunut tyylipiirteitä
eri aikakausilta. Joskin sen ulkoasu on aikojen saatossa kokenut
suuriakin muutoksia, ovat sen empirekauden rakennusvaiheen
tietyt perusperiaatteet silti säilyneet tunnistettavassa muodossa.
Rakennuksella on yhä sen alkuperäinen ankarahko symmetrinen
olomuoto ja on massaltaan ja yleismuodoltaan lähes yhtä juhla-
van ryhdikäs kuin alun perinkin. Villalle kaupungin suunnas-
ta johtava kohtisuora puiden reunustama tie tukee voimakkaan
perspektiivivaikutelmansa kautta rakennuksen monumentaali-
suutta. Puiston puolelta tarkasteltuna sen ilmettä puolestaan do-
minoi sen funkkistyyliä tapaileva ravintolasali, antaen ymmärtää

kohteessa vietettävän useinkin iloisia juhlia.
Historiallisen puiston osittain säilyneet voimakkaat ja pitkät nä-

Villa kuvattuna etelään vievältä pääkäytävältä, (toukokuu 2014)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

10

Laitimmaisena vasemmalla: Alueen
asemakaava vuodelta 1913.
Vieressä vasemmalla: Aluetta kos-
keva ote Vaasan yleiskaava 2030:sta
vuodelta 2011.

kölinjat Villalta merelle sekä sen vanha korkeaksi kasvanut puus-
to ovat tärkeä osa kokonaisuuden luonnetta.

2.2. Suojelutilanne
Hietalahdenpuiston alueen viimeisin asemakaava on Helsingissä
Keisarillisessa senaatissa 7.10.1913 hyväksytty asemakaava nro
11. Kyseinen alue on osoitettu puistoksi villarakennuksineen.
Kaavan voi katsoa vanhentuneeksi.
Alueella on voimassa ympäristöministeriön 8.11.1995 vahvista-
ma Vaasan keskustan osayleiskaava.
Kaupunginvaltuuston 13.12.2011 hyväksymässä Vaasan yleis-
kaava 2030:ssa alue on pääosin osoitettu Kulttuuriympäristön
kannalta valtakunnallisesti arvokkaaksi alueeksi (sk1). ”Raken-
nusperintöä vaalitaan pitämällä alue tarkoituksenmukaisessa käy-
tössä. Alueella oleva rakennustaiteellisesti tai kulttuurihistorial-
lisesti arvokas rakennuskanta säilytetään. Alueelle rakennettaessa
tai aluetta muulla tavoin muutettaessa huolehditaan sen erityisten
arvojen säilymisestä. Alueella tulee hakea MRL:n 128 ja 127 §:n
mukainen maisematyölupa ja purkulupa.”
Hietalahden puisto kuuluu valtakunnallisesti arvokkaaseen ra-

Aluetta koskeva ote Vaasan keskus-
tan osayleiskaavasta vuodelta 1995.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

11

kennettuun kulttuuriympäristöön ”Vaasan rantapuistovyöhyke
julkisine rakennuksineen.”

2.3. Nykytilanne ja tulevaisuus
Kaupunginhallitus on osana kaupungintalouden tasapainotus-
ohjelmaa päättänyt myydä Hietalahden Villan ilman asemakaa-
vaa.
Alue kuuluu kuitenkin keskussairaala-alueen asemakaava-aluee-
seen, jonka kaavasuunnittelu on tällä hetkellä työn alla.
Asemakaavamuutoksen tavoitteena on sairaala-alueen laajenta-
mismahdollisuuksien tutkimisen lisäksi Hietalahden Villan sekä
Bragen alueen asemakaavoittaminen 19.11.2012 hyväksytyn
Vaasan yleiskaavan 2030 pohjalta. Suunnittelun tavoitteena on
säilyttää puisto- ja lähivirkistysalueilla nykyisenlainen luonnon-
mukaisuus maisemarakenneselvityksen mukaisella tavalla.”1

1	 Osallistumis- ja arviointisuunnitelma: Asemakaavan
muutos, Kaava nro.989. Keskussairaalan alue sekä Hietalahden
Villan ja Bragen alue

Villa kuvattuna lounaasta (elokuu 2014)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

12

kala-aitta

asuin- ja leivintupa

ulkorakennus

panimo

Sandvikin kantatilalle ja Klemetsön kylälle vievä tie

Kaavio esittää alueen Sanmarkin aikaisen rakennuskannan noin vuosilta 1835-1845. Villaa ei tällöin vielä ole.
Vesiraja on huomattavasti nykyistä ylempänä.

3. Hietalahden puiston vaiheet

3.1. Yksityiskäytössä 1830-luvulta 1880-luvulle

3.1.1. Puiston perusti F.G. Sanmark 1830-luvulla
Vuoteen 1835 selvitysalue muodostui kauniiksi kehutun Tack-
holmenin niemestä joka Klemetsön kylän eteläkärjessä kasvoi
luonnontilaista rantametsää. Ainut alueella sijainnut rakennus
lienee ollut niemen eteläkärjessä sijaitseva ranta-aitta.2 Alue kuu-
lui vuonna 1800 Klemetshemin päätilasta lohkaistuun Sandvikin
uudistilaan, jonka rakennukset sijaitsivat suunnilleen nykyisen
Lastenkodinkadun ja Pitkänkadun kulmauksessa. Sandvikin tila
jaettiin Sandvikin veljesten kesken ja Simon Mattson Sandvikin
osuuteen kuului juuri Villan nykyinen alue.
Vuonna 1835 Vaasan kaupunginlääkäri F.G. Sanmark vuokrasi
tämän Sandvikin tilaan kuuluneen alueen ja aloitti huvilapuiston
rakentamisen. Sanmark oli innokas puutarhanhoidon harrastaja
ja tuotti Keski-Euroopasta asti erikoistaimia puistoaan varten.
Tiettävästi hänellä oli Hietalahdessa myös kasvihuone jossa hän
itse kasvatti siemenestä erilaisten harvinaisten puiden taimia.
Lääkärintoimensa ohella hän hoiti Vaasassa kaupunginpuutar-
hurille kuuluvia tehtäviä.3

1840-luvun puoleen väliin mennessä oli Hietalahden puisto
siis aluillaan: kuusimetsäinen niemi oli raivattu puistomaiseksi
alueeksi, jolle oli istutettu mm. lehmuksia, strobus-mäntyjä ja
valkopyökkejä. Vuonna 1843 Sanmark muutti pois Vaasasta ja
möi lainan kiinnityksenä omistukseensa saaman tilan hovioikeu-
denasessori Carl Johan Boylle.
Tällöin alueella sijaitsi puistoistutusten lisäksi Sanmarkin itsel-
leen rakennuttama leivintupa- ja asuinrakennus sekä pitkä ta-
lousrakennus, jotka yhdessä muodostivat kolmelta puolelta um-
pinaisen, katetulla solalla yhdistetyn pihapiirin. Toisella puolella
nykyistä Villalle vievää tietä sijaitsi lisäksi panimorakennus.4 Ra-
2	 Hallasmaa 1981
3	 Sundqvist, Järvinen, Hietamäki 1992 sekä Piispala 2002
4	 Hallasmaa 1981, palovakuutusasiakirjat

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

13

kivireunainen ruutanalammikko

päärakennus, ”Villa”

asuinrakennus

ulkorakennus

sauna

asuinrakennus
(entinen panimo)

pesutupa

kala-aitta

Alue Villan rakennuttajan Boyn aikaan noin vuonna 1850.

kennusten voinee olettaa noudattaneen alueelle tyypillistä talon-
poikaista rakennusperinnettä.
Tilan pellot ja niityt sijaitsivat nykyisen jalkapallostadionin ja
moottoritien liittymäsilmukoiden paikkeilla.

3.1.2. Villan rakennutti C. J. Boy 1840-luvulla
Boy jatkoi Sanmarkin aloittamaa viherrakentamista ja, mikä
huomattavinta, hän rakennutti itse huvilan.
Hallasmaa kuvailee käsikirjoituksessaan miten Boy lisäksi raken-
nutti huvilan yhteyteen kaksi punamullattua siipirakennusta,
nk. itäisen ja läntisen flyygelin. Viimeksi mainittu lienee ollut
aikaisemmin Sanmarkin panimona toimineen rakennuksen
laajennus. Myös Sanmarkin asuinrakennus laudoitettiin ja pu-
namullattiin. Boy hallinnoi Hietalahden huvilaa kuin maakar-
tanoa, tilalla oli useita hevosia, parikymmentä friisiläislehmää,
palkollisia ja kaksi torpparia. Mainittujen rakennusten lisäksi
alueella oli myös muita maatalouteen liittyviä rakennuksia, ku-
ten esimerkiksi riihi. Villaa onkin ajoittain kutsuttu nimellä San-
dviks Herrgård (Hietalahden kartano).
Karttojen mukaan sivurakennukset eivät ole sijainneet täysin
symmetrisesti päärakennukseen nähden, muodostaen siten kar-
tanolle tyypillisen cours de honneurin, vaan sijoittuvat vapaam-
min päärakennuksen pohjois-, eli talouspuolelle.
Täytyy pitää mielessä, että Villan pääjulkisivu on alun perin ollut
merenpuolelle viettävä puoli. Kulkeminen on tapahtunut vesitse
ja Villa on arvokkaana komeillut mäen laella, lehmuspuistikon
päässä (vanhaan) Vaasaan vievän laivaväylän varressa. Näihin ai-
koihin oli Emäntälahti vielä täysin veden alla ja Villa oli siis kol-
melta puolin meren ympäröimä. Puiston alue sijoittuikin ainoas-
taan Villan eteläpuolelle, pohjoispuolella sijaitsi talousrakennuk-
set ja joitain pienehköjä peltotilkkuja, loppu oli metsän peitossa.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

14

Vuoden 1855 Vaasan kaupunkikaavasta ilmenee paikalla sijanneiden rakennusten sijoittelu
Villan pohjoispuolelle, sekä puiston aikaisin käytäväverkosto. (MA)

Vuoden 1907 kaavassa näkyy yhä kivetty ruutanalampi nykyisen Bragen parkkipaikan koh-
dalla. Villan länsipuolella on tilapäinen tanssilavarakennelma. (MA)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

15

J.A. LINDER (1783-1877)
Ruotsalainen Johan Anders Linder oli päätoimeltaan Uuma-
jan maalaisseurakunnan apulaispappi, mutta hän oli myös
itseoppinut arkkitehti ja kuuluu aikansa huomattavampiin
uumajalaisiin arkkitehteihin. Lisäksi hän oli myös tunettu pa-
ikallishistorioitsija, säveltäjä, kirjailija, murretutkija, kasvitie-
teilijä ja huonekalupuuseppä - siis jonkinlainen 1800-luvun
yleisnero.1

1	 Hallasmaa 1981

Vasemmalla: Linderin suunnittelema Baggböle herrgård Uumajassa, rakennusvuosi 1846. (kuva: https://jbsaint.
wordpress.com/2013/10/page/2/, 7.8.2014)
Alla: Linderin suunnittelema Dalkarlså herrgård niinikään Uumajassa, rakennusvuosi 1849. Molemmat on
suojeltu ruotsalaisella rakennussuojelulailla Lagen om byggnadsminne. (kuva: http://www.dalkarlsaherrgard.se/,
7.8.2014)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

16

Laitimmaisena vasemmalla: Puis-
totarjoilua Villan kesäravintolassa
viime vuosisadan vaihteessa. (PM)

Vasemmalla: Hietalahden Villalle
tultiin alunperin vesitse. Laiturin
kiviset osat ovat osin säilyneet
meidän päiviimme. Etualan kivi-
nen tukimuuri on nykyisin lähe-
stulkoon täysin pusikon peitossa ja
vesiraja on monta metriä ulompa-
na. Kuva luultavasti 1910-luvulta.
(PM)

3.1.3.1. 1800-Luvun huvilakulttuuri
Eija Piispalan mukaan 1890-luvulta vuosisadan vaihteen yli kul-
ta-aikaansa elänyt yläluokan huvilakulttuuri ja –ilmiö on saanut
alkunsa juuri Pohjanmaan satamakaupungeissa. Näiden ulkosa-
tamat sijaitsivat maankohoamisen takia usein kaukana itse kau-
pungeista, jolloin niihin syntyi jo 1700-luvun lopulla tarve pys-
tyttää majoja, joita osittain käytettiin myös kesäasuntoina.
1700-luvun loppupuolella alkoi Ruotsin yläluokan perheet ra-
kennuttaa itselleen saaristoon ja rannikolle kesähuviloita pääs-
täkseen ylikansoitetuista ja hygienialtaan puutteellisista kau-
punkikeskustoista kesäksi maaseudun rauhaan ja raikkaaseen il-
maan. Vanhimmat varsinaiset kesähuvilat on Vaasan seudullakin
rakennettu jo 1700-luvun puolella. Vuonna 1799 tiedetään esi-
merkiksi hovioikeudenpresidentille rakennetun Iskmon salmen
rantaan suuri kesähuvila. Pohjanmaan rannikkokaupungeissa
huvilarakentaminen yleistyi 1830-luvulla, kun se Etelä- Suomes-
sa sai odottaa vuosisadan puoleen väliin.6

6	 Piispala 2002

3.1.3. Hietalahden Villasta tuli suosittu kesäravintola
140 vuotta sitten
Vaasan kaupunkipalon jälkeen uusi Vaasa kaavoitettiin raken-
nettavaksi Klemetsön kylän maille. Senaatti oikeutti kaupungin
pakkolunastamaan kaikki kylälle kuuluvat maat, myös Hieta-
lahden Villan alueen. Boy perikuntineen sai kuitenkin 25 vuo-
den vuokraoikeuden tilaan. Vuodesta 1857 sivurakennukset oli
vuokralla perheille Strengell, Hultin ja Tegengren, alkuun asuin-
taloina, myöhemmin kesähuviloina. Itäinen siipi olikin tunne-
tun kirjailijan Jacob Tegengrenin syntymäkoti.
Boyn kuoltua vuonna 1868 tila siirtyi tämän vävylle Alfred Wa-
sastjernalle, joka jatkoi sivurakennusten vuokra-sopimuksia ja
vuokrasi vuonna 1874 päärakennuksen alakerran kellarimestari
Holmbergille kesäravintolaksi.
Vuokrasopimus kaupungin kanssa päättyi vuonna 1880, jolloin
huvilaelämä Hietalahden Villan alueella tuli lopullisesti päätök-
seen. 1880-luvulla muutoin alkoi Hietalahden eteläpuolisten
Kupari- ja Ahvensaaren rantojen rakentaminen kaupunkilaisten
kesähuviloilla. Myös Villan alueen entiset kesävuokralaiset löysi-
vät täältä itselleen uudet huvilan paikat.5

5	 Sundqvist, Järvinen, Hietamäki 1992

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

17

3.2. Kaupungin omistuksessa jo 130 vuotta: 1880-lu-
vulta 2010-luvulle

3.2.1. Yksityinen huvilaelämä Villalla päättyy vuonna
1880
Hietalahden Villan siirryttyä kaupungin omistukseen vuon-
na 1880 päättyi sen historia yksityishuvilana. Sen silloin kuusi
vuotta kestänyt ravintolakäyttö sitä vastoin jatkui ja kehittyi en-
tisestään. Villan alueesta muodostui kaupunkilaisten keskuudes-
sa erittäin suosittu ajanvietto- ja juhlapaikka. Puistoa ja huvilaa
esiteltiin kernaasti myös kävijöille; se oli koko kaupungin ylpeys.
Yksityisestä edustuspuutarhasta muodostui nopeasti kaupunki-
laisten suosima julkinen olohuone, varsinkin valoisaan vuoden-
aikaan.
Kävelyretkien ja ravintolaseurustelun lisäksi Villalla vietettiin
juhlavissa merkeissä muun muassa Vapun juhlaa.

3.2.2. Viime vuosisadan vaihde Villalla: teatteria ja mu-
siikkia ruuan ja juoman ohella

Vuosisadan vaihteessa puistoon pystytetyssä suuressa teatteritel-
tassa eri teatteriseurat vetivät esityksiinsä suuret yleisöt. Teatte-
riesitysten lisäksi puistossa vietettiin myös kansanjuhlia, joista
suurimmat olivat Kansanvalistusseuran kahdeksannet laulu- ja
soittojuhlat kesällä 1894, tasan 120 vuotta sitten. Laulujuhlat
olivat erittäin suositut ja vetivät joinakin päivinä yleisöön jopa
puolet Vaasan asukasluvusta, noin 5000 henkeä. Kunniavieraana
oli Sakari Topelius ja esiintyjinä muun muassa Kajanus, Järnefelt
ja Sibelius. Juhlia varten pystytettiin puistoon ajalle tyypilliseen
tapaan väliaikaista juhla-arkkitehtuuria Villalle vievän juhlapor-
tin ja esiintymislavan muodossa.
Nykyinen tie Villalle oli valmistunut juuri ennen juhlia. Vasa-
bladetissa syyskuulta 1892 kerrotaan hiljattain päätetyn Kaup-
papuistikon jatkeen rakentamisen aloittamisesta. Villalle ai-
kaisemmin vienyttä koivukujaa levennettiin kadun levyiseksi,

Ylhäällä: Hietalahdenpuistossa
vuonna 1894 järjestettyjen suurten
laulujuhlien tilapäinen esiintymisla-
va. (PM)

Alla: Juhlia varten Kauppapuistikon
päästä Villalle jatkuva koivukuja
koristettiin lipuin ja puistoaluelle
kuljettiin tilapäisen juhlaportin läpi.
(PM)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

18

jolloin läntisen puolen koivut kaadettiin. Kaupungin ruutukaa-
va-alueelta vedettiin Villalle kohtisuoraan vievä tie, joka oli puil-
la reunustettu aina nykyisen Hesburgerin kohdalle saakka.
Villan ravintolatoimintaa pyöritti vuosisadan vaihteessa muun
muassa tunnettu vaasalaisravintoloitsija ja hotellinjohtaja, kella-
rimestari Ernst sekä kellarimestari Avelin. Avelinin aikana teat-
teritoiminta muodostui kannattavaksi liiketoiminnaksi. Paran-
taakseen teatterin toimintatiloja hän rakennutti vuonna 1910
kesäteatterille sen entiset teltat korvaavan pysyvän rakennuksen.
Hietalahden ravintola- ja teatteritoiminta oli erittäin suosittua,
ei pelkästään Vaasassa ja muualla Suomessa vaan myös Ruotsin
puolella. Kaunista teatteria ainutkertaisen ihastuttavassa ympä-
ristössä kehuttiin kaukaakin.7

Vuonna 1912 järjestettiin Hietalahden puistossa taas Laulu- ja
musiikkijuhlat. Myös näiden juhlien esiintymislava oli huolel-
la muotoiltu. Puistossa esiintyi myös vierailevia sirkusryhmiä ja
siellä vietettiin joka kevät ylioppilaiden lakkiaisjuhlia.
Vuonna 1922 nykyisen puutarhapaviljongin paikalla ja siitä ran-
taan päin sijainnut kesäteatterirakennus paloi maan tasalle.
Puisto oli näihin aikoihin muuttunut jo paljon Boyn ajalta.
Vuoden 1913 kaavasta ilmenee kuinka puisto oli tässä vaiheessa
saanut uuden ulkomuodon koko alueen kattavine käytäväver-
kostoineen, mikä paremmin palveli herrasväen ajanmukaista
käyskentelykulttuuria. Ruutanalampi on tässä vaiheessa täytetty
umpeen ja ympyräaiheet kadotettu.

3.2.4. Villaa laajennetaan 1930-luvulla, hauskanpito
jatkuu sotien jälkeenkin

Vuosina 1938-39 Vaasan kaupungissa suoritettiin erikoisen
monia suuria rakennus- ja korjaustöitä. Elettiin pula-aikaa ja
kaupunki tarjosi hätäaputyötä rakennushankkeissa.8 Myös Vil-
la peruskorjattiin näiden vuosien aikana ja avattiin lähes täysin
uudessa asussaan yleisölle vappuna 1939. Saman vuoden syksynä
alkoi kuitenkin sota, joka toi muutoksia Villan käyttötarkoituk-
7	 Nylund 1998
8	 Hoving 1956

Kesäteatteri vuodelta 1910 laiturilta
kuvattuna. Villa häämöttää kuvassa
vasemmalla. (PM)

seen, mutta ei niinkään jättänyt fyysisiä jälkiä itse rakennukseen.
Villan ravintola toimi ulkomaisten vapaaehtoisjoukkojen ruoka-
lana ja yläkerran tilat oli puolustusvoimien käytössä.
Puiston pensaisto ja aluskasvillisuus koki kuitenkin kovia kun
saksalaisosastot vuonna 1941 astuivat maihin Vaasassa ja laidun-
sivat suuria ardennerhevosiaan ja muulejaan Kustaanlinnan ja
Hietalahden puistoissa koko kesän.9

Sodan jälkeen kesäravintolatoiminta musiikkiesityksineen kui-
tenkin jatkoi entisellään ja jopa entistä vilkkaammissa merkeissä.
Villa oli kaupunkilaisten suuressa suosiossa 1960-luvun loppu-
puolelle saakka.10

9	 Sundqvist, Järvinen, Hietamäki 1992
10	 Sundqvist, Järvinen, Hietamäki 1992

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

19

3.2.5. Moottoritie muuttaa 1960-luvun lopulla puiston
edellytykset aiempaa epäsuotuisemmiksi
Villan suosio laantui lähes täysin 1960-luvun lopun moottoritie-
hankkeen myötä. Moottoritien rakentaminen Hietalahden puis-
ton läpi tuhosi osan yli satavuotiaasta puistosta ja muutti kauniin
virkistysalueen luonteen melullaan, laajoilla turvavyöhykkeillään
ja alikulkujärjestelyillä. Suosion lopahdettua jäi ravintolatoimin-
ta kannattamattomaksi ja lakkautettiin lopullisesti vuonna 1972.
Tämän jälkeen Villa on ajoittain seissyt tyhjillään pidempiäkin
aikoja. 1990-luvulla Villalla kuvattiin televisio-ohjelmaa. Nykyi-
sin sitä vuokrataan juhla- ja muuksi kokoustilaksi. Erinäköiset
suunnitelmat Villan tulevaisuudesta ovat sivuttaneet toinen toi-
sensa - jopa sen purkamista on harkittu - minkään niistä kuiten-
kaan toteutumatta. Villa on jo kauan jäänyt vaille tarkoituksen-
mukaista hoitoa ja ylläpitoa.
Hietalahden puistoon on 1900-luvun toisella puoliskolla teh-
ty lisäyksiä ja muutoksia. Puisto on ollut kaupunginpuutarhu-
rin hoidossa aina siitä lähtien kun vuonna 1884 sellainen virka
Vaasaan perustettiin. Hävinnyttä puustoa on täydennetty, esi-
merkiksi 1950 luvulla poppeleilla ja 1960-luvulla havupuilla.
1980-luvulla perustettiin Villan pohjoispuolelle miniatyyrimai-
set ystävyyskaupunkipuistot Pärnulle ja Uumajalle. Nämä eroa-
vat luonteeltaan täysin historiallisesta puistosta. 1990-luvulla
myös historialliseen puistoon on tehty muutoksia, lähinnä tiet-
tyjen tärkeiden elementtien palauttamiseksi. Muun muassa on
läntisen kujan varteen istutettu pihlajia ja itäisen kujan varteen
tervaleppiä. Puiston lounaisosaan on istutettu lehtikuusia histo-
riallisesta esikuvasta eriävään tapaan.
Vuoden 2008 asuntomessuja varten Hietalahden puistoa kun-
nostettiin laajemminkin. Istutuksia uusittiin ja puistoon tuotiin
uusia elementtejä. Kesäteatterin entiselle paikalle tuotiin pieni
huvimaja, valaistusta uusittiin, penkkejä lisättiin ja Villalta ete-
lään vievän kujan päähän luotiin pieni lammen kaltainen vesiai-
he rakentamalla kapean poukaman yli kaarisilta kävelijöille.

Ilmakuva vuodelta 1965 havainnollistaa moottoritien rakentamisen vaikutukset Hietalahden puiston alueeseen.
Moottoritie vedettiin puiston läpi jättäen osan historiallisesta puistosta alleen, osan jäädessä tien toiselle puolelle.
Puiston rauhallinen tunnelma rikkoutui liikennemelun myötä. (kuva: Vaasan kaupungin kaavoitus)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

20

Ravintolahenkilökunnan rakennus
1880-luvulta purettiin 1960-luvul-
la moottoritien alta. (PM)

Henkilökunnan rakennuksen yh-
teyteen rakennettiin vuonna 1940
autotalli. (Piirustukset Vaasan kau-
pungin keskusarkistossa)

4. Puistossa sijainneita rakennuksia

Hietalahden puistossa sijaitsee nykyisin puiston pientä huvima-
jaa ja Bragen ulkoilmamuseota lukuun ottamatta ainoastaan itse
Villan rakennus. Kuten yllä jo kävikin ilmi, on Villa kuitenkin
aikaisemmin ollut osa suurempaa kokonaisuutta, jossa se on
toiminut päärakennuksena, mutta jossa lisäksi on ollut kolme
muuta asuinrakennusta ja useampia erikokoisia talous- ja muita
rakennuksia sekä aivan Villan pihapiirissä, että keskempänä puis-
tossa ja esimerkiksi rannan välittömässä läheisyydessä.
Huvila-aikaisten rakennusten ulkomuodosta on valitettavasti
säilynyt kovin vähän tietoa. Karttakaavioiden ja palovakuutus-
asiakirjojen ansiosta pystymme kuitenkin melko hyvin määrit-
telemään eri rakennusten käyttötarkoitukset ja paikantamaan
niiden sijainnit alueella.
Boy otti Sanmarkin rakennuttaman asuinrakennuksen käyttöön
ja rakensi lisäksi useita maatalousrakennuksia. Boylla oli tilallaan
kaksi kalastajatorpparia, joista toinen asui Hietalahden rannassa,
tarkkaa torpanpaikkaa ei pysty määrittelemään. Vuoden 1855
kartasta päätelleen se sijaitsi otaksuenkin suunnilleen Pesäpallos-
tadionin kohdalla, sen aikaisen varsinaisen Hietalahden pohju-
kassa. Tuvasta on säilynyt valokuva.11
Viime vuosisadan vaihteen ja 1900-luvun julkisen omistuksen
kauden rakennuksista onkin säilynyt enemmän asiakirjoja. Ra-
vintolatoiminnan henkilökuntarakennuksen tarkka sijainti ny-
kyisen moottoritien kohdalla on tiedossa ja sen ulkoasu selviää
säilyneistä piirustuksista. Kivilaiturin nokassa sijainneesta uima-
huoneesta on myös säilynyt piirustuksia.
Kesäteatterin jugend-arkkitehtuuria valottavat yhtälailla monien
aikalaiskuvien lisäksi arkkitehtipiirustukset.

11	 Clemetsöbladet 5/1970

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

21

Yllä vasemmalla: Teatterirakennus näkyi komeasti kaupunginlahdelle (PM)

Yllä oikealla: Julkisivuiltaan huolella työstetyn jugedtyylisen kesäteatterira-
kennuksen suunnitteli silloinen kaupunginarkkitehti Thor Lagerroos. (Piirus-
tukset Vaasan kaupungin keskusarkistossa)

Alla oikealla: Läntisen laiturin yhteydessä sijaitsi vuodesta 1865 lähtien sauna,
joka mitä ilmeisemmin oli yleisökäytössä aina 1900-luvulle saakka. Saunas-
ta pääsi laiturin kautta suoraan mereen vilvoittelemaan. (Piirustukset Vaasan
kaupungin rakennusvalvonnan arkistossa)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

22

Villan tutkimuksessa aikaisemmin tuntematon arkkitehti J.A. Linderin julkisivuluonnos 1940-luvun puolesta vä-
listä löytyi selvitystyön yhteydessä Uumajan yliopiston tutkija-arkistosta. (Kuva: http://www.foark.umu.se/samlin-
gar/arkiv/40a/profana-byggnader, 12.5. 2014)

Seuraava sivu: J.A.Linderin ja poikansa Theodor Linderin vuonna 1950 laatima litografia esittää Hietalahden
vastavalmistunutta Villaa. Näkymä kaupunkiin (Vanhaan Vaasaan) vievältä veneväylältä Villan eteläpuolella. (PM)

5. Hietalahden Villan rakennusinventointi

5.1. Rakennus- ja muutoshistoria

5.1.1. Villan alkuperäinen ulkoasu
Villan rakennusajaksi pystyy rakennuksen uumajalaisen arkki-
tehdin Johan Anders Linderin päiväkirjamerkintöjen pohjalta
vahvistamaan vuodet 1845-1946.12 Alkuperäisiä piirustuksia ei
ole säilynyt Vaasan kaupungin arkistoissa, mutta selvityksen yh-
teydessä löytyi Linderin luonnosmainen julkisivupiirustus Uu-
majan yliopiston tutkija-arkistosta. Päiväämätön piirustus on
merkitty tekstillä asess. Boys hus i Wasa.
Päiväkirjamerkintöjen pohjalta tiedetään myös Linderin vuonna
1946 vierailleen Vaasassa katsomassa vastavalmistunutta taloa.13

Yhdistelemällä eri lähteistä löytyvää tietoa pystyy rakennuspii-
rustusten puuttumisesta huolimatta muodostamaan jonkinlai-
sen kuvan Villan alkuperäisestä ulkomuodosta. Vertaamalla Lin-
derin julkisivupiirustusta toiseen kohteesta olevaan kuvalähtee-
seen, J. A. Linderin ja poikansa Theodorin vuoden 1946 Vaasan
käyntinsä yhteydessä luonnostelemaansa litografiaan, joka on
päivätty vuodelle 1850, pystyy heti huomaamaan niiden eroa-
vaisuudet. Litografia esittää Villan juhlavan monumentaalisena
kivikartanona meren äärellä kohtisuoran lehtikujan päässä kuk-
kulan laella.
Arkkitehdin laatimassa luonnospiirustuksessa rakennuksen me-
renpuolista pääjulkisivua jäsentää keskirisaliitti fronttoonilla, eli
päätykolmiolla, jossa suurehko lunetti-ikkuna. Risaliitin poh-
jakerroksen edessä on loggiamainen katettu terassi, jonka sileät
doorilaiset pilarit kannattelevat toisen kerroksen parveketta.
Litografiasta päätellen risaliittia ei koskaan toteutettu, sitä vas-
toin loggia parvekkeineen näyttäisi molemmissa kuvissa olevan
yhdenmukainen. Molemmista kuvista voi päätellä villan olleen
alkujaan revetoitu, eli kalkkilaastilla sileäksi rapattu kivisen vai-
kutelman vuoksi.

12	 Nylund 1998
13	 Lehtikanto 1981

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

23

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

24

Luonnospiirustuksessa, joka on yksityiskohdiltaan seikkaperäi-
sempi, jakaa leveähkö yläkerran ikkunarivin alareunaa noudat-
televa kerrosnauha julkisivun horisontaalisuunnassa kahteen
osaan. Talon julkisivuun räystään alapuolelle muodostuu matala
ullakkokerrosvyöhyke, joka rajautuu profiloidulla vaakalistalla
seinäpintaan. Kerroksessa on yksinkertaiset ullakkoikkunat.
Pääjulkisivua artikuloi luonnoksen mukaan seitsemän ikku-
na-akselia, joista kaksi molemmin puolin risaliittiä ja itse risa-
liitissä kolme. Alakerran sivuikkunat ovat kuusiruutuiset. Keski-
risaliitissä puolestaan on segmenttikaariholvatut ikkunat, joiden
sivulistoitus muodostuu ikkunan yläosan holvikaaria kannatte-
levista sileistä pilastereista. Keskimmäinen lienee lasiovi. Yläker-
ran ikkunat ovat kahdeksanruutuiset. Laitimmaisten ikkunoiden
sivupuitteet kannattelevat sileäfriisistä entablatuuria, keskellä
puolestaan fronttoonia sileällä tymppanonilla. Parvekkeelle viet-
tävistä ikkunoista arvatenkin ainakin keskimmäinen lienee rans-
kalainen, eli avattava lasiovi.
Villasta on säilynyt palovakuutusasiakirjoja vuodelta 1852, joissa
välittyy seikkaperäisempää tietoa sen rakennusosista ja -materi-
aaleista. Kaksikerroksisen Villan runko salvottiin kuusihirsistä,
jotka saatiin paikalta kaadetusta metsästä. Rakennus lepää kor-
kealla ”karkeaksi hakatulla” kivisokkelilla ja siinä on holvattu
kellari. Rakennuksessa on aumakatto, jonka katemateriaalina on
kattohuopa ja siitä nousee symmetrisesti keskiakseliin nähden
kaksi savupiippua. Ikkunat olivat kaksinkertaiset, niistä kaksi oli
vale-ikkunoita. Asiakirjat vahvistavat julkisivun olleen kalkki-
laastilla rapattu ja valkoiseksi kalkittu.
Palovakuutusasiakirjoista ilmenee myös verraten seikkaperäisesti
Villan sisustus 1800-luvun vaihteessa. Talossa on muun muassa
ollut 14 kaakeliuunia, joista yläkerran salissa olevat olivat val-
koisia ruotsalaisperäisiä uuneja, muut yksinkertaisempia. Ylä-
kerrassa oli ranskalaiset tapetit, kuten myös yhdessä alakerran
huoneessa. Sisäovet olivat ranskalaisia peiliovia ja ainakin saleissa
oli pingotetut kangaskatot, lattiat olivat leveää kuusilankkua.
Vertaamalla mainittuja dokumentteja keskenään voi todeta, ettei
Villaa ole alkujaan toteutettu siitä säilyneen julkisivuluonnoksen

Vuoden 1852 palovakuutusasiakir-
joihin liitetystä asemapiirroksesta
selviää pihapiiriin kuuluneet raken-
nukset. Pohjoiseen vievä tie kulkee
kylälle, eli Klemetsöhön. Eteläinen
polku taas vie merelle (Saltsjön).

Villan pohjakaaviosta ilmenee pää-
julkisivun alkuperäisen kaksiker-
roksisen parvekkeen koko. Sen ete-
läpuolella olo kivimuurein tuettu
terassi. (KA)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

25

mukaan. Arkkitehdin itse piirtämä, myöhemmin litografioitu
kuva Villasta lienee luotettavin tietolähde sen yleispiirteisen al-
kuperäismuodon ymmärtämiseen. Luonnoksenmukaista poik-
kipäätyä ei liene toteutettu. Palovakuutusasiakirjoista ilmenee
ikkunoiden olleen molemmissa kerroksissa kuusiruutuiset, mikä
myös poikkeaa julkisivuluonnoksesta.

5.2. Villan muutoshistoria

5.2.1. Vuoden 1883 muutokset Villan siirtyessä kaupun-
gin omistukseen
Hietalahden Villan siirryttyä kaupungin omistukseen ja hal-
lintaan vuonna 1880 suoritettiin siellä vuonna 1883 korjaus-
töitä rakennusmestari August Lasselin johdolla. Toimenpiteet
muuttivat Villan alkuperäisen ulkoasun. Hirsirungon todettiin
revetoinnin alla paikoittain kärsineen lahovaurioista kosteuson-
gelmien takia. Keskusteluiden jälkeen päädyttiin korvaamaan
rappaus höylätyllä ponttilaudoituksella, joka maalattaisiin kel-
taokralla taitetulla pellavaöljymaalilla. Korjaustöiden kustannus-
arvion mukaan yläkerta olisi tarkoitus vuorata pystylaudoituk-
sella, mikä antaa ymmärtää, että alakerran korkeudelta laudoitus
olisi ollut vaakasuuntainen. 1880-luvun huvilatyyliin kuuluukin
työstetty paneeliarkkitehtuuri. Suunnitelma ei kuitenkaan liene
toteutunut tältä osin. Villan nykyisen ulkoverhouksen on tässä
selvityksessä tulkittu olevan vanhimmilta osiltaan 1880-luvulta
peräisin.
Tässä yhteydessä purettiin myös Villan pyöröpylväiden kannat-
telema klassistinen paraatiparveke alakerran terasseineen, jolloin
sen pääjulkisivu menetti merkittävän osan empireluonteestaan.
Rakennuksen itäpäätyyn lisättiin kaivattu keittiösisäänkäynti
porstualla.
Sisätiloissa suoritettiin erinäköisiä korjaustoimenpiteitä. Kaake-
liuunit korjattiin ja niiden eteen upotettiin lattiaan valetut suo-
japellit. Alakerran itäiseen kamariin hankittiin uusi kaakeliuuni,
keltaisella lasituksella. Keittiön tulisija sai pellit ja se varustettiin
uudella valurautahellalla. Seinät vuorattiin rintapaneeleilla, sei-

Kaupunginarkkitehti Carl Schoultzin vuonna 1917 laatimista mittapiirustuksista selviää Villan silloinen huoneja-
ko ja keittiötilojen laajennukset. (Piirustus: Vaasan kaupungin keskusarkisto)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

26

nien yläosat ja katot pingotettiin pahvilla ja kaikki pinnat maa-
lattiin pellavaöljymaalilla. Kaikki ikkunat ja ulko-ovet korjattiin
ja maalattiin. Keittiön skafferi tapetoitiin makulatuuripaperilla
ja maalattiin liimamaalilla. Alakerran muiden huoneiden katot
pingotettiin pahvilla ja maalattiin liimamaalilla, seinäpaperit
pingotettiin uudestaan ja tapetoitiin. Kaikki huoneet pingotet-
tiin pahvilla 3” korkeuteen lattiasta, eteinen 6” korkeuteen ja
maalattiin kauttaaltaan pellavaöljymaalilla. Lattiat avattiin pai-
koin lisäten rossipohjaan täytettä, höylättiin ja maalattiin pella-
vaöljymaalilla.
Yläkerrassa ei asiakirjoista päätellen tehty tässä vaiheessa suurem-

pia muutoksia. Luontevaa lienee, että parvekkeelle viettänyt ovi
muutettiin ikkunaksi.

5.2.2. 1910-luvun suunnitelmia
Hallasmaan käsikirjoituksen mukaan kaupunki suoritti vuonna
1914 kaupunginarkkitehti C. Schoultzin suunnitelmien mukaan
Villalla muutos- ja peruskorjaustöitä ravintolatoiminnan edelly-
tysten parantamiseksi. Näistä toimenpiteistä ei kuitenkaan ole
tämän selvityksen yhteydessä löytynyt kaupungin keskusrarkis-
tosta mitään esityksiä tai päätöksiä. Piirustusaineistosta päätellen

Kaupunginarkkitehti Carl Schoultz laati useita ehdotuksia Villan laajentami-
seksi. Yllä radikaaleimman ehdotuksen leikkauspiirros ja oikealla samaisen
julkisivu kaupungin suuntaan. Hänen suunnitelmansa eivät kuitenkaan to-
teutuneet. (VKKA)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

27

C. Schoultz on kuitenkin ainakin tutkinut Villan laajennusmah-
dollisuuksia. Toteutuessaan olisi valesäterikatolla varustettu ja
kahdella ikkuna-akselilla pidennetty laajennus muuttanut Villan
luonteen täysin tunnistamattomaan muotoon, tehden siitä tie-
tyllä lailla alkuperäistäkin vanhemman oloisen.
Schoultzin laatimat mittauspiirustukset vuodelta 1917 esittävät
tarkasti Villan sen hetkisen tilan. Keittiöpuolen tilatarpeita on
parannettu tilapäisesti keittiösisäänkäynnin laajennusten avulla,
jolloin on saatu järjestettyä lisätilaa elintarvikkeiden säilytystä
varten.
Julkisivupiirustuksista päätellen oli tässä vaiheessa luovuttu ra-
kennuksen alkuperäisistä ikkunoista ja vaihdettu ne uusiin jaol-

taan entisistä poikkeaviin t-ikkunoihin. Alkuperäisten ikkunoi-
den tiedetään olleen kuusiruutuiset ja vuoden 1883-peruskor-
jauksen yhteydessä vanhat ikkunat vain korjattiin. Vuosisadan
vaihteen valokuvissa näkyy vielä alkuperäisten ikkunoiden em-
pirelle tyypillinen ruutujako.

Kaupunginarkkitehti Carl Schoultzin vuonna 1917 laatimat mittapiirustuk-
set tuovat arvokasta tietoa Villan silloisesta ulkoasusta ja tilajärjestelyistä. Yllä:
Leikkauspiirroksesta selviää meren puoleisen terassin sijainti suhteessa Vil-
laan. Sisätiloissa oli vielä tuolloin m.m. kaikki kaakeliuunit ja ranskalaiset
pariovet paikoillaan. (VKKA)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

28

5.2.3. Vuoden 1939 peruskorjaus
1930-luvun loppupuolelle tultaessa kaivattiin Villalla kipeästi li-
sätiloja ravintolatoiminnalle. Uuden ravintola-asetuksen tultua
voimaan vuonna 1938 oli asia lopultakin ratkaistava. Virallinen
ravintolatarkastus oli tuominnut Villan alempaan anniskeluoi-
keusluokkaan muun muassa keittiötilojen puutteiden vuoksi,
minkä vuoksi kaupunginarkkitehti Ingvald Serenius esitti kau-
punginhallitukselle olevan ”syytä ryhtyä laitoksen perinpohjai-
seen nykyaikaistamiseen”.14

Vuoden 1939 alussa rahatoimikamari myönsi Hietalahden laa-
jennukseen ja peruskorjaukseen tarvittavat määrärahat. Saman
vuoden huhtikuussa kaupunginarkkitehti Sereniuksella oli
suunnitelmat valmiina. Keskusarkistossa säilyneestä piirustusai-
neistosta päätelleen Serenius laati neljä eri ehdotusta, joista yksi
koostui vain minimiparannuksista, toinen kaksikerroksisesta
suorakulmapohjaisesta laajennuksesta, kolmas puolipyöreästä
salista ulompine terasseineen ja parvekkeineen ja moninaisi-
ne markiisikatoksineen. Neljäs ehdotus johti Villan nykyiseen

14	 Sereniuksen Kaupunginhallitukselle 27.10.1938 osoittaman kir-
jeen mukaan (Kaupunginhallituksen esityslistat 1939 Cb56,VKA)

Kaupunginarkkitehti Sereniuksen ehdotuksia Villan laajentamiseksi 1930-luvun lopulla.
Vasemmanpuoleinen on luonteeltaan ankaran kivitalomainen ja siten alkuperäiseen julkisi-
vumateriaaliin palautuva. Oikeanpuoleinen on eläväisempi ja selkeämmin ravintolatoimin-
nasta viestivä. Kumpaakaan ei toteutettu. (Vaasan kaupungin rakennusvalvonnan arkisto)

ulkoasuun. Sen mukaan Villan runkoon liitettiin eteläpuolelle
puolipyöreä ravintolasali, siihen saakka suurin piirtein samalla
paikalla sijainneen korkean kivisen terassin kaarta noudattaen.
Huonejakoa muutettiin ajan tarpeita paremmin vastaavaksi ja
ilmeisesti vuosisadan vaihteesta peräisin oleva keittiösisäänkäyn-
ti laajennettiin rakennuksen koko leveyden mukaiseksi. Raken-
nukseen vedettiin uudenaikaiset vesi- ja viemäröintijärjestelyt ja
se varustettiin keskuslämmityksellä.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

29

Sereniuksen suunnitelma Villan laajentamiseksi ja peruskorjaukseksi vuonna 1937. Suunnitelmat
toteutuivat pitkälti piirustusten mukaan. Ravintolasalin ikkunat toteutettiin kuitenkin sekä ylä-
että alapuitteeltaan kolmijakoisina amerikkalaistyyppisinä liukuikkunoina, eikä vanhan osan me-
renpuoleista nauhaikkuna-aihetta toteutettu lainkaan. (Piirustukset Vaasan kaupungin rakennus-
valvonnan arkistossa.)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

30

Villan nykyinen pääsisäänkäynti tuulikaappeineen lisättiin 1937-vuoden pe-
ruskorjauksen yhteydessä. Se on tyyliltään ajalle tyypillinen ja edustaa pylväs-
aiheineen Sereniukselle ominaista klassisoivaa funktionalismia.
(toukokuu 2014)

Villan pääsisäänkäynti oli alun perin rakennuksen merenpuo-
lisessa, komeammin jäsennellyssä julkisivussa. Uuden Vaasan
rakentamisen jälkeen muuttui yhteys kaupungin suuntaan tär-
keämmäksi. Puiston muututtua julkiseksi tilaksi ja Villan ravin-
tolaksi rikkoutui sen alkuperäinen julkisivujen välinen hierarkia.
Yksityiselle talouspuolelle ja metsän suuntaan aikaisemmin viet-
täneestä puolesta tulikin nyt kaupungin suunnasta lähestyttäessä
rakennuksen pääjulkisivu. 1930-luvulle saakka toimi pääsisään-
käyntinä kuitenkin vain suhteellisen koruton pariovi muutaman
kivisen porrasaskelman päässä, vailla mitään suojaavaa katosta.
Serenius korjasi asian lisäämällä fasadiin nykyisen, tiettyä monu-
mentaalisuutta henkivän sisäänkäyntiportaalin.
Ravintolasali: Villan laajennusosan runko valettiin paikalla be-
tonista ja samassa yhteydessä perustukset ja kellari uudistettiin
betonilla.
Sisätiloiltaan Villa muuttui suuresti sekä huonejärjestelyjen,
että tyylin ja pintamateriaalien suhteen. Kaikki kaakeliuunit pu-
rettiin savupiippuineen.
Suunnitelmista päätellen on Sereniusta Villan peruskorjauksessa
ohjannut tietty rakennussuojelullinen asenne. Peruskorjauksen
laajuuden puolesta olisi hän voinut muuttaa Villan ilmettä ra-
dikaalistikin. Hän kuitenkin säilytti sen klassisen vertikaalipai-
notteisen ja keskeissymmetrisen ilmiasun ja tyytyi ilmentämään
oman aikansa ihanteita vain uusissa laajennusosissa. Toteutu-
mattomat ehdotukset olisivatkin olleet suuremmassa ristiriidassa
vanhemman rakennusosan kanssa.
Vertaamalla Sereniuksen suunnitelmia nykytilaan huomaa, ettei
niitä toteutettu niin radikaalissa muodossa, kuin mitä Serenius
alkujaan oli aikonut. Uudisrakennusosan ikkunat ovat suunni-
telmien mukaan panoraamaikkunat ja yläkerran ikkunarivi on
muokattu ilmeeltään nauhamaiseksi. Uuden ravintolasalin ik-
kunat toteutettiin kuitenkin nykyisellä jaolla. Yläkerran sivuik-
kunat säilytettiin entisellään ja kolme keski-ikkunaa toteutettiin
alakerran ikkunoita vastaavalla jaolla. (Ne on hiljattain muutettu
alkuperäisistä poikkeaviksi.)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

31

1846

1914?

1939

5.2.4.1900-luvun lopun toimenpiteitä
Villassa ei ole tehty kattavaa peruskorjausta vuoden 1939 jäl-
keen. Pieniä korjaustöitä on suoritettu tarpeen vaatiessa ja ilman
selkeätä kokonaissuunnitelmaa. Keittiötiloja on peruskorjattu.
Funkis-ajan tyypilliset kuvioidut linoleumi-lattiat hävitetty ala-
kerrasta. Funkis-ajan kokonaisvaltaiseen ravintolatyliin kuulu-
neet valaisimet on uusittu ja ajalle ominaiset ravintolasalin kiil-
tävät punaiset kattolevyt peitetty valkoisen maalin alle. Ikkunat
on osin uusittu. Aivan hiljattain ovat yläkerran salin keski-ik-
kunat vaihdettu uusin, jaoltaan aikaisemmista funkkisikkunoista
poikkeaviin.15

Ikkunoiden väritys on osin muutettu summitaisen oloisesti. Osa
puitteista on valkoisia, osa tumman vihreitä.

15	 Villan sisätiloissa oli inventointihetkellä kolmiruutuisia, vaa-
kasuuntapainotteisia irtopokia, joiden voi olettaa olevan peräisin yläkerran
funkkiskauden keski-ikkunoista.

Villan historiallisista kerrostumista kertova kaavio. 1930-luvun rakennustöi-
den yhteydessä säilytettiin silloin parikymmentä vuotta vanha keittiösisään-
käynti osana uutta laajennusta.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

32

Villalle vievä tie on jokseenkin kohtisuora rakennuksen pääakselin suhteen. Symmetria on kuitenkin epätäydelli-
nen myös etupihan istutusten kohdalla. Sekä tie, että etupihan kaareen istutetut pensaat liippaavat keskiakselista
usealla metrillä, mikä katon epämääräisten savupiippu- ja tuuletuskanavajärjestelyjen ohella sameuttaa empiretyy-
lille ominaista sotilaallisen ankaraa symmetria. Nykyisen pääjulkisivun edessä loistavalle pelastustiestä tiedottavalle
liikennemerkille löytyisi varmasti myös sopivampi paikka. (toukokuu 2014)

5.3. Karakterisointi

5.3. Villan rakennuksen kuvailu
Villa on kaksikerroksinen, aumakattoinen vaakapontilla verhoil-
tu rakennus, jonka pitkät julkisivut ovat symmetrisesti jäsennelty
rakennuksen keskiakselin molemmin puolin. Sen pohjamuoto
on leveähkö suorakaide (noin 22m x 11m), jonka merenpuolei-
sella pitkällä sivulla on rakennuksen koko pituudelta laajennuk-
sena toteutettu puolipyöreä sali. Villassa on lisäksi kellarikerros
ja kylmävintti.
Villa on keltaiseksi maalattu, sen ikkunapuitteet ovat vihreät ja
listoitukset valkoiset. Julkisivut on verhoiltu vaakaponttilaudal-
la. Pääsisäänkäyntijulkisivua jäsentää kerrosnauha, jossa yksin-
kertaisten vaakalistojen väliin jäävä matala kenttä on pystylau-
doitettu. Ullakkovyöhykettä koristaa kasettiaihe, jossa valkoisten
listoitusten väliin jäävät sileät kentät ovat keltaiset. Katto on rus-
keaksi maalattu saumapeltikatto.

5.3.1. Arkkitehtuuri
Yleismuodoltaan Villa edustaa empiretyyliä, jossa korostui pyr-
kimys juhlavaan vaikutelmaan. Villan nykytilassa säilyneitä em-
pirelle tyypillisiä piirteitä ovat ryhdikkään monumentaalisuuden
lisäksi sen suhteellisen leveä pohjakaava, pääjulkisivujen sym-
metrinen käsittely, laakea aumakatto ja keltainen julkisivuväri16.
Osin Villan ulkomuotoon puolestaan vaikuttavat 1880-luvun
muutostyöt, jolloin sen alkuperäinen rappaus poistettiin ja se
sai ajalle ominaiseen tyyliin kapeahkon vaakaponttiverhoilun ja
tähän sovitetut klassiset ikkunalistat. Vaakaponttipaneeli on em-
pirekaudellekin ominainen, mutta silloin leveämpänä kuin tässä
vaiheessa.
Osin Villan ilmettä taas hallitsee 1930-luvun lopun laaja perus-
korjaus, jonka yhteydessä rakennusta laajennettiin merenpuoli-
sella ravintolasalilla. Pääsisäänkäynnin ja ruokasalilaajennuksen
tyylipiirteet ilmentävät siten 1930-luvun lopun aikaista, klas-

16	 Väri ei kuitenkaan laadultaan eikä sävyltäänkään ole 1800-luvun
värejä vastaava.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

33

sisoivaa funktionalismia. Ne edustavat aikaa, jolloin Suomes-
sa oltiin siirtymässä 1920-klassismista uutta aikaa ilmentävään
funktionalismiin.
5.3.1.2. Muutosten kulttuurihistoriallinen analyysi
Villan ulkoasun muututtua verraten paljon aikojen myötä tulee
sen arkkitehtuuria tarkastella kerroksisuuden käsitteen kautta.
Kerroksisuudella tarkoitetaan kohteen ominaispiirrettä, jos siinä
on näkyvissä eri aikakausien rakenteita, materiaaleja, tyylipiir-
teitä, jotka ilmentävät rakentamisen, hoidon ja käytön historiaa
ja jatkuvuutta. Vuosien 1883 ja 1900-luvun alun toimenpiteet
edustavat molemmat materiaalisesti ja rakennusteknisesti mo-
dernismia edeltävää nk. perinteisen rakentamisen kulttuuria.
Täten muutokset asettuvat luontevasti olevaan, vaarantamatta
rakennuksen materiaalista yhteensopivuutta tai teknistä toimi-
vuutta.
Vuoden 1939 muutokset Villan arkkitehtuurin edustavatkin jo
puolestaan varhaisteollista rakentamista, joka toi mukanaan uu-
sien materiaalien ja rakennustekniikoiden kirjon, mikä usein ei
ole aivan ongelmatonta perinteiseen rakentamiseen liitettynä.
Arkkitehtuuriltaan laajennusosat ovat verraten laadukkaat. Ne
asettuvat kokonaisuuteen luontevasti mutta eriävät siitä silti sel-
keästi, noudattaen siinä mielessä jopa nykyisiä kansainvälisten
sopimusten mukaisia kulttuurihistoriallisesti arvokkaan kohteen
restaurointi- ja lisärakentamisohjeita. Rakennusteknisesti muu-
tostyöt kuitenkin toivat kokonaisuuteen uusien materiaalien
myötä rakenteita ja rakennuksen osia, joissa tekninen toimivuus
ei välttämättä ole aivan kohdallaan.
Ikkunoiden vaihtaminen T-jakoisiksi muutti rakennuksen alku-
peräisilmettä ratkaisevalla tavalla. Alkuperäiseen kuusiruutuiseen
ikkunajakoon palaamista tulevaisuudessa suositellaan.
Uudet portaikot sekä wc-järjestelyt sisätiloissa peittivät kolme
uuden pääjulkisivun alkuperäisistä ikkuna-aukoista. Tärkeän
symmetrian säilyttämiseksi ovat ikkunat onneksi säilytetty va-
le-ikkunoina, mutta niiden vaikutus julkisivun ilmeeseen ja vi-
suaaliseen tasapainoon on kyseenalainen. Varsinkin vale-ikkuna
pääsisäänkäynnin vieressä antaa julkisivulle varautuneen ilmeen.

Symmetrisesti keskiakseliin nähden sijoittuneiden savupiippu-
jen purkaminen ja korvaaminen yhdellä mittasuhteiltaan pal-
jon suuremmalla ja kömpelömmällä öljylämmitystä palvelevalla
pellitetyllä piipulla sekä kahdella kapealla niin ikään peltisellä
ilmanpoistohormilla rikkoo alkuperäisasusta muuten säilynyt-
tä symmetristä julkisivukäsittelyä ja häiritsee koko sen antamaa
juhlavaa vaikutelmaa.

1900-luvun alun keittiösisäänkäynti työstettyine klassisine ovilistoituksineen säästettiin 1930-luvun lopun laajen-
nuksessa. Tähän idänpuoleiseen julkisivuun on kerrostunut Villan kolmen eri muutoskauden historiaa.
(toukokuu 2014)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

34

5.3.2. Pohjaratkaisu/tilajärjestelmät
Villan alkuperäisestä pohjaratkaisusta ei ole säilynyt piirustusta,
mutta se on myöhemmästä piirustusaineistosta ja kenttätutki-
muksen tuloksista päätellen mukaillut barokkikartanoista lähtöi-
sin olevaa karoliinista kaavaa. Tämän kuusijakoisen kaavan oli
vaikutusvaltainen ruotsalainen arkkitehti ja arkkitehtuurikirjaili-
ja Carl Wijnblad vuonna 1755 esitellyt teoksessaan Fyratio Wå-
ningshus tyyppiratkaisuna pienemmille kartanoille. Wijnbladin
teoksella oli suuri merkitys Ruotsin maaseudun ja pikkukaupun-
kien rakennuskulttuuriin.
Karoliinisen pohjakaavan mukaan keskellä on porstua, jossa por-
taikko ja tämän takana suuri sali. Kamarit sijoittuvat salin mo-
lemmin puolin. Pohjoispuolella toisen kamarin sijalla on keittiö.
Yläkerran pohja on identtinen alakerran pohjan kanssa.

kamari

keittiö

kamari

kamarieteinenska�eri

sali

terassi

1883: Villan pohjakerros A. Lasselin mukaan

Vuoden 1883 pohjaratkaisu vastannee alkuperäistä, purettua merenpuoleista
parvekerisaliittia ja uutta idänpuoleista keittiösisäänkäyntiä lukunottamatta.
Pääsisäänkäynti oli alkujaan merenpuoleisessa julkisivussa. Katkoviiva havain-
nollistaa nykyisen pohjan laajuutta.

5.3.2.1. Muutokset

Vuoden 1883 peruskorjauksen yhteydessä säilytettiin tiettävästi
Villan alkuperäinen pohjaratkaisu, joskin rakennuksen käyttö-
tarkoitus oli muuttunut vuonna 1874 alkaneen kesäravintola-
toiminnan myötä. Lassellin peruskorjausta varten laatimasta
pohjapiirustuksesta ilmenee Villan silloinen huonejako, joka
siis vastannee sen alkuperäistä pohjakaavaa. Ravintolatoiminnan
vaatima keittiösisäänkäynti on kuitenkin uusien tarpeiden tuo-
ma lisäys. Se on toteutettu alkuperäisen hirsirungon ulkopuoli-
sena laajennuksena.
1900-luvun alussa Villan pieni keittiösisäänkäynti uusittiin ja
siitä rönsyilleet tilapäiset varastotilat poistettiin. Ravintola-toi-
minnan kasvanutta tilatarvetta autettiin sen pohjoispäätyyn ra-
kennetulla yksikerroksisella lisätilalla. Nämä lisätilat ovat osit-
tain säilyneet osana Villan nykyistä keittiösiipeä.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

35

Sereniuksen laatimasta pohjapiirroksesta selviää myös aikaisemman vaiheen
väliseinien sijainnit. Huonejakoa ei toteutettu aivan suunnitelman mukaan.
sitä on keittiön ja huoltotilojen osalta myös muutettu 1930-luvun jälkeen.
(Piirustus Vaasan kaupungin rakennusvalvonnan arkistossa)

Myös keittiötä laajennettiin siirtämällä sen kamarin vastaista
seinää sen verran, että savupiipun kylkeen saatiin kamarin kaa-
keliuunin entiselle paikalle tilaa toiselle keittiönhellalle. Tämä
seinän siirto näkyy yhä kyseisen tilan katon koteloinneissa, jotka
peittänevät hirsirungosta säilytetyt rakenteen kantavuudelle vält-
tämättömät osat.
Vuoden 1939 peruskorjauksen myötä muuttui Villan pohjarat-
kaisu huomattavasti. Ravintolasalin rakentaminen vaati uusia
kulkuyhteyksiä, entisestä isosta salista tuli uuden puolipyöreän
ravintolasalin korotettu estradi, porrasjärjestelyt uusittiin mah-
dollistamaan myös yläkerran hyödyntäminen tarjoilutilana, li-
säksi keittiösiipeä laajennettiin. Pääsisäänkäynnin yhteyteen tuli
tuulikaappi. Villan sisätiloihin järjestettiin uudenaikaiset vesik-
losetit erikseen miehille ja naisille.
Sereniuksen piirustusten mukaista tilajärjestelyä ei kuitenkaan
liene koskaan noudatettu täysin. Suunnitellut porrasjärjestelyt
sekä toiseen kerrokseen, että kellariin eroavat toteutetuista. Keit-
tiöpuolen tilankäytön muututtua vielä 2000-luvulla on vuoden
1939 suunnitelmien toteutuneisuutta siltä kohdin vaikea arvi-
oida.
Sereniuksen piirustuksiin on merkattu katkoviivalla aikaisempi
huonejako, kaakeliuunit yms., mikä tuo oleellista tietoa vuotta
1939 edeltävästä tilanteesta. Lassellin, Schoultzin ja Sereniuksen
piirustusten tietoja verratessa herää kuitenkin kysymyksiä tilajär-
jestelmien kehityksestä, joihin ei tämän selvityksen aikarajojen
sisällä ole mahdollista etsiä vastausta.

5.3.2.2. Antikvaarinen kommentti
Tulevien toimenpiteiden yhteydessä syntyvä uusi tieto tulee huo-
lella dokumentoida nykytiedon täydentämiseksi.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

36

1846

1914?

1939

Oheinen kaavio esittää sisätilojen huonejaon ja väliseinien historiallista ker-
rostuneisuutta. Analyysi on tehty piirustusaineistoon nojaten, rakenteita
avaamatta, joten tulevien sisätilatoimenpiteiden yhteydessä on syytä tarkkaan
tutkia ja dokumentoida avatut rakenteet paikan päällä tietojen tarkistamiseksi
ja täydentämiseksi.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

37

5.3.3. Rakenne
Villan rakennejärjestelmän muodosti alun perin korkealle kivi-
jalalle perustettu, osittaisella holvatulla tiilestä muuratulla kella-
rilla varustettu, rossipohjainen, salvottu hirsikehikko ruotsalaisin
kattotuolein.
Laajennusosa on vuoden 1939 piirustusten mukaan perustettu
betonianturoille. Laajennusosan kellarin lattian muodostaa va-
lettu betonilaatta. Seinät on valettu betonista mutta muurattu
kellarin sisäpuolelta lappeelleen ladotuista tiilistä. Välipohja on
betonista valettu. Loivaa viuhkamaista katorakennetta kannatte-
lee ulkoseinän tolpparakenne, johon kuuluu myös kuusi ravinto-
lasalissa vapaasti seisovaa betonista pyöröpilaria.
5.3.3.1. Muutokset
Vuoden 1939 remontin yhteydessä rakenteeseen tuli lisäyksiä lä-
hinnä kellarin betonilaajennuksen osalta. Laajennuksena tehty
ravintolasali toteutettiin myös täysin alkuperäisosasta eriävänä
rakenteena.

5.3.3.2. Antikvaarinen kommentti
Rakenteita korjattaessa tulee 1939-vuoden laajennusosien
teknistä toimivuutta parantaa hirssistä alkuperäisrakennetta
vaarantamatta. Betonin ja puuosien väliin tulee järjestää riittävä
kosteussulku.

Kellarissa on säilynyt hyväkuntoinen muurattu holvi ja alkuperäiset ovet. Be-
tonista valetut lattiat ovat 1930-luvulta ja kauttaaltaan huonokuntoiset.
(toukokuu 2014)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

38

Sereniuksen poikkileikkaus vuodelta 1937 kertoo laajennusosan tuomista rakenteellisista muutoksista ja lisäyksis-
tä. (Piirustus Vaasan kaupungin rakennusvalvonnan arkistossa)

5.3.4. Rakennusosat
5.3.4.1. Perustukset
Vanha osa: ladottu pelkkakivijalka. Holvatut kellaritilat muu-
rattu tiilestä.
Uusi osa: valubetoni, valetut kellarinseinät, osittain sisäpuolelta
tiilimuurauksella verhoiltu.
Antikvaarinen kommentti
Vuoden 1939 betonityöt kellarissa on erittäin huonokuntoiset,
ilmeisesti pula-ajan säästöbetonin huonon teknisen laadun joh-
dosta. Huolto- ja korjaustoimenpiteiden yhteydessä tulee var-
mistaa, ettei kosteus pääse nousemaan betonia pitkin hirsiraken-
teisiin vaarantaen niiden kestävyyden ja säilyvyyden.
5.3.4.2. Runko
Vanha osa: hirsi, silein nurkkasalvoksin
Uusi osa: betoni
Antikvaarinen kommentti Selvityksen tiedot pohjautuvat sil-
mämääräiseen tutkimukseen, jonka yhteydessä ei rakenteita
avattu. Hirsirunkoa koskevaa tilannetta ei siitä syystä ole pystyt-
ty arvioimaan.
Sen sileät nurkkasalvokset voisivat olla 1880-luvun tyylillinen
keino, mutta kertovat perimmiltään rakennuksen rungon aikai-
semmin olleen rappauksella. Hirret lienevät ulkosivuiltaan kir-
veellä lovetut tai tapitetut alkuperäisen rappauksen pysyvyyden
parantamiseksi. Ulkoista hirsiseinää paljastavien toimenpiteiden
yhteydessä tulee nämä tutkia ja dokumentoida seikkaperäisesti
rakennuksessa piilevän teknisen tiedon tallentamiseksi.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

39

5.3.4.3. Julkisivuverhous
Julkisivut on laudoitettu vaakavinopontilla. Keittiölaajennuk-
sen kaupunginpuoleisen julkisivun, sekä Villan lännenpuoleisen
päädyn paneelit vaikuttavat alkuperäiseltä, vuoden 1939 remon-
tissa säästetyltä vuoden 1883 laudoitukselta. Muilta osin ulko-
laudoitus lienee vuodelta 1939.
Antikvaarinen kommentti
Villan alkuperäisestä kalkkirappauksesta voi olla joitain jään-
teitä julkisivuverhouksen alla. Ulkoista hirsiseinää paljastavien
toimenpiteiden yhteydessä tulee nämä tutkia ja dokumentoida
seikkaperäisesti, myös materiaaliottein, rakennuksessa piilevän
teknisen tiedon tallentamiseksi.
5.3.4.4. Ikkunat
Vanha osa: ala- ja yläkerrassa puiset t-ikkunat, joista alakerras-
sa neljä on umpeen laitettuja valeikkunoita. Yläkerrassa meren
puolella muista eroten uudet suuret kaksiosaiset ikkunat, joiden
alaosa on jaettu kolmeen ruutuun.
Vintin päädyissä on molemmin puolin kaksi matalaa suorakai-
teenmuotoista vintin-ikkunaa. Länsipäädyssä ne on kuitenkin

suljettu valkoiseksi maalatulla laudoituksella.
Uusi osa: Keittiölaajennuksessa on pääjulkisivun puolella kaksi-
jakoinen funkkisikkuna, päädyn puolella on kaksi kaksijakoista
ikkunaa ja lisäksi kapea yksiosainen ikkuna. Ravintolasalin ulko-
seinän kehää kiertää kaksitoista kuusijakoista horisontaalisuun-
taista liukuikkunaa. Keskellä olevan ulko-oven molemmin puo-
lin on kapeammat neliosaiset ikkunat.
Antikvaarinen kommentti Villa sai ilmeisesti T-ikkunat
1910-luvulla. Nykyiset ovat kuitenkin uudemmat; ikkunalasi on
tasalaatuista float-lasia, mikä mykistää julkisivun ilmettä.
Ravintolasalin ulkoasussa tulee kiinnittää huomiota alkuperäis-
ten funkkis-ajan ikkunoiden korkeaan laatuun.
Kuusiruutuiseen ikkunajakoon palaamista tulevaisuudessa suo-
sitellaan sen alkuperäisten empirepiirteiden voimistamiseksi. Ik-
kunoiden nykytilan mukainen vaihteleva väritys tulee yhtenäis-
tää.

Vasemmalla: 1900-luvun alun keit-
tiösisäänkäynti sisällytettiin sotia
edeltävään laajennukseen. Sen sok-
keli vuorattiin betonilla muuhun
laajennusosaan sopivaksi. Villan
vanhat rännit ja syöksytorvet ovat
kauttaaltaan laadukkaasti toteute-
tut.
Oikealla: Lännenpuoleisen julki-
sivun vintin ikkunat on peitetty
valkoiseksi maalatulla laudoituksel-
la. Alakerran vasemmanpuoleinen
ikkuna on 1930-luvulta peräisin
oleva valeikkuna, jonka takana on
wc-tila.
(toukokuu 2014)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

40

5.3.4.5. Ovet
Villan pääovi viettää pohjoiseen. Ovi koostuu puurakenteises-
ta kaksiosaisesta lasiovesta, jonka molemmat puolet jakautuu
pystysuunnassa neljään ruutuun. Oven päällä on yksiosainen
vaakaikkuna. Vastakkaisella julkisivulla oleva ovi ravintolasalista
ulos on samanlainen.
Lisäksi Villassa on keittiön sisäänkäynti, jossa puinen neliosai-
nen peiliovi, jonka päällä lunetti-ikkuna. Oven listoitukset muo-
dostavat klassisen pilariaiheen; leveähköt sivupylväät kannatte-
levat lunetti-ikkunan yläpuolista kaariholvia. Myös uuden osan
kellarista on kulku ulos.

Vasemmalla: Villan ”uutta” pääsi-
säänkäyntiä korostettiin 1930-lu-
vun peruskorjauksen yhteydessä
ajalle tyypillisellä monumentaali-
sella pylväsaihein koristetulla tuuli-
kaappiulokkeella.
Oikealla: Keittiösisäänkäyn-
ti 1900-luvun alusta säästettiin
1930-luvun muutostöiden yhtey-
dessä ja muodostaa arvokkaan ker-
rostuman Villan nykyisessä ulko-
asussa. (toukokuu 2014)

Antikvaarinen kommentti
Pääovet ovat vuoden 1939 remontin tyylin mukaiset. Hyvästä
kunnostaan päätellen ne on mahdollisesti jossain vaiheessa uu-
sittu uusiin vastaaviin.
Keittiösisäänkäynti on ilmeisesti peräisin vuosisadan vaihteen ja
vuoden 1914 välimailta ja on hienosti muotoiltu.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

41

5.3.4.6. Vesikatto
Vesikatto on ruskeaksi maalattua saumapeltiä. Peltikatossa on
jalkarännit ja sadevesijärjestelmään kuulu myös tyypilliset te-
räväkulmaiset valkoiseksi maalatut syöksytorvet yksinkertaisine
suppilokuppeineen.
Ravintolasali-osassa on viuhkamainen loiva saumapeltikatto ja
funktionalistiselle tyylille ominaiset gesimssirännit suorakaiteen
muotoisella leikkauksella.
Antikvaarinen kommentti
Alun perin Villan katto oli katettu kattohuovalla. Peltikaton
iästä ei ole tietoa, mahdollisesti se on jo 1883-vuodelta, mikä
tarkoittaa, että se on laadultaan nykyisiä kattopeltejä huomatta-
vasti paksumpaa ja jäykempää, ja oikein huollettuna siten myös
kestävämpää.

5.3.5. Materiaalit ja pintakäsittelyt
Julkisivupaneeli on maalattu rusehtavalla keltaisella. Kulmissa
on kapeat valkoiset nurkkalistat, julkisivua jäsentävä vaakanauha
on kuitenkin julkisivun lailla keltainen. Ravintolasalin vaakalis-
toitukset ovat valkoiset.
Ikkunoiden listoitukset ovat valkoiset. Ikkunapokat ovat alaker-
ran ikkunoissa sammalen vihreät, kuten myös yläkerrassa kau-
punginpuolella. Päädyissä ja merenpuolella yläkerran ikkunat
ovat kuitenkin valkoiseksi maalatut. Ulko-ovet ovat ikkunoiden
lailla sammalen vihreät.
Syöksytorvet ovat valkoiset, kuten myös ravintolasali-osan rän-
nit. Peltikatto on ruskeaksi maalattu.
5.3.5.1. Muutokset
Villan julkisivu oli alkujaan rapattu ja luultavimmin valkoiseksi
kalkkimaalattu. Vuosien 1846-1883 välisestä värityksestä ei kui-
tenkaan ole säilynyt tarkempaa tietoa. Villan nykyasun polveu-
tuessa 1880-luvun peruskorjauksesta onkin sen nykytilan alku-
peräisyyttä luontevampi arvioida tähän vertaamalla.
1880-luvulta lähtien on rakennus ollut julkisivultaan paneloitu
ja keltainen, joskin se 1900-luvun toisella puoliskolla on välil-

lä ollut valokuvista päätellen nykyistä ruskeampi. Tiettävästi ei
rakennuksessa ole tehty väritutkimuksia, joten nykyisen mur-
retun sävyn vastaavuutta alkuperäiseen on vaikea arvioida. Vä-
riarkeologisen raaputustutkimuksen kautta voisi paneelista sen
1883-luvulta säilyneiltä osilta saada arvokasta tietoa paneelin
aikaisemmasta värityksestä. Julkisivulistoitukset ovat vanhan va-
lokuva-aineiston perusteella olleet laudoitusta tummemmat.
Ikkunoiden listoitusten ja puitteiden alkuperäisestä värityksestä
ei ole tarkkaa tietoa. Litografian mukaan ne olisivat olleet vaaleat
tai jopa valkoiset. Rapatussa julkisivussa listoitukset ovat mitä
luultavimmin myös olleet rapatut ja mahdollisesti ovat olleet
valkoiset kuten Linderin Baggbölen kartanossa. Ikkunanpuittet
ovat silloin luultavimmin olleet kontrastoivasti väritetyt, esimer-
kiksi englanninpunaiset. Puitteiden nykyisen sammalenvihreän

Ravintolaajennuksessa on funtio-
nalistiselle kaudelle tyypillinen ge-
simssiränni, joka kuitenkin maala-
uksen tarpeessa. Salin ikkunat ovat
1930-luvulta ja tulee säilyttää.
(toukokuu 2014)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

42

värityksen alkuperästä ei ole tarkkaa tietoa.
Vuosisadan vaihteen valokuva-aineistossa puitteet ovat tummat
ja listoituksetkin julkisivuverhousta tummemmat, mikä onkin
1880-luvun nikkarityylillle ominaista. Vaihtoehtoisesti väritys
on Sereniuksen suunnitelmien mukainen; ulko-ovet ja ravinto-
lasalin ikkunat ovat myös vihreät.

5.3.5.2. Antikvaarinen kommentti
Ikkunoiden vaihteleva väritys rikkoo kohteen visuaalista yhte-
näisyyttä ja sekavoittaa sen ilmettä.
Tulevia maalaustoimenpiteitä varten tulee kohteesta laatia yksi-
tyiskohtainen värityshistoriaselvitys ja sen pohjalta värityssuun-
nitelma. Ikkunapokien tummaa väritystä valkoisine listoituksi-
neen tulee harkita tarkoin. Nykyasussa ikkunoiden aukot koros-
tuvat suhteettoman voimakkaasti, antaen rakennukselle sokean,
lähes kuolleen ilmeen.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

43

Vuoden 1854 kartasta ilmenee Hietalahden Villan suhde nykyisen ruutu-
kaavakaupungin rajalla sijaitsevaan Sandvikin kantatilaan. Hietalahden Vil-
lan puisto käytäväverkoistoineen, laitureineen ja ruutanalammikoineen on
piirretty karttaan huolella. (Första Karta-delen öfver Klemetsö bys egor, A.F.
Berger. VMA)

5.4. Hietalahden puisto

Puistoa ei käsillä olevan selvityksen yhteydessä ole inventoitu
kasvilajitasolla. Inventointityö on puiston osalta kohdistettu sen
historiallisen rakenteen selvittämiseen ja tämän säilyneisyyden
arviontiin. Koskien puiston historiaa ja säilyneisyyttä tukeudu-
taan Ann-Mari Nylundin diplomityössään Trädgårdskonsthisto-
ria i Finland: Sandviksparken – Parkhistoria, iståndsättningsprin-
ciper vuodelta 1998 esittämiin tietoihin, sekä Vaasan kaupungin
keskusarkiston puistoa koskevaan piirustusaineistoon.

5.4.1. Puiston puutarha-arkkitehtuuri

5.3.1.1. Saksalainen maisemapuisto
Hietalahden puisto on kehittynyt vuosikymmenten saatossa.
Sen puutarha-arkkitehtonisena huipentumana voi pitää asessori
Boyn omistuksen kautta (1845-1868), jolloin alueesta kehitet-
tiin kokonaisvaltainen maisemapuisto tyyliin kuuluvine eri ele-
mentteineen.
Puiston tämän aikainen rakenne ilmenee pääpiirteiltään oheises-
ta vuoden 1854 kartasta. Puisto sijaitsee Villan ja muiden asuin-
sekä talousrakennusten eteläpuolella. Villa asettuu puiston kah-
den risteävän pääakselin solmukohtaan, joten sen luota kulkee
kohtisuorat puistokäytävät neljään ilmansuuntaan. Pohjoisen
suuntainen on Klemetsön kylälle vievä tie, eteläinen ja läntinen
vievät Kaupunginlahden rantaan. Itäinen polku vie peltoaukea-
man reunaan. Itä-länsi suuntaisen polun eteläpuolella on mo-
lemmin puolin Villaa suuret ympyränmuotoiset istutusryhmät,
joita kiertää polut. Etelään vievän puistikon itäisellä puolella on
kivetty ruutanalammikko, joka ilmeisesti on ollut luukun kautta
yhteydessä mereen.
Tiedetään jo Sanmarkin istuttaneen erilajisia harvinaisia puita ja
muita kasveja puistoon. 1852-vuoden palovaakutusasiakirjoista
selviää myös jotain aikaisimmista istutuksista.
Puiston yksityishuvilakauden viimeisen vuosikymmenen, eli

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

44

K.V. ja J. Tegengrenin muistitieto-
jen pohjalta 1930-luvulla laadittu
karttakaavio Hietalahden puistos-
ta, sen rakennuksista, rakenteesta
ja istutuksista. (Kuva: Eija Piispala
2002, s.43)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

45

Sven Lindhin suunnitelma Hietalahden puiston kunnostamiseksi vuodelta
1883. Suunnitelma ei koskaan toteutunut täysin. (Piirustus Vaasan kaupun-
gin keskusarkistossa)

1870-luvun, ulkoasusta on säilynyt aikalaisten muistikuvien
perusteella laadittu piirros, josta ilmenee yksityiskohtaisemmin,
mitä kasvilajeja puistossa on kasvanut missäkin kohtaa.
Puisto oli tyyliltään saksalaisvaikutteinen maisemapuisto, jossa
ilmeni pyrkimyksiä symmetriaan, mutta jossa myös oli metsäisiä
alueita suurine vapaasti kasvavine puineen.17

5.3.1.2. S. Lindhin suunnittelema julkinen puisto

Hietalahden Villan ja puiston siirryttyä kaupungille vuonna
1882 suoritettiin rakennuksessa korjaus- ja muutostöitä. Samas-
sa yhteydessä kaupungin pormestari tilasi kaupunginvaltuuston
toimeksiannosta tukholmalaiselta puutarha-arkkitehdilta, Sven
Lindhiltä, suunnitelmat puiston kunnostamiseen ja uudista-
miseen. Lindh laati saman aikaisesti puistosuunnitelman myös
Hietasaarta varten.
Vuonna 1883 kutsuttiin Vaasan ensimmäiseksi kaupunginpuu-
tarhuriksi suunnitelmaa toteuttamaan ruotsalainen Johan Sun-
din.
Lindhin suunnitelman pyrkimyksenä oli laajentaa puistokäytä-
väverkostoa. Hänen suunnitelmansa tarjosikin kattavan ja lähes-
tulkoon symmetrisen kaartelevien puistopolkujen järjestelmän.
Suunnitelma laajensi puistoa sen itä-länsi-akselin pohjoispuolel-
le ja esitti Villan pohjoispuolelle järjestettäväksi etupihan keskei-
sine koristeistutusaiheineen.
Lindhin suunnitelma hyväksyttiin kaupunginhallituksessa, mut-
ta sitä lähdettiin toteuttamaan vähitellen, ”mahdollisuuksien
mukaan”.18
Tämän johdosta suunnitelma ehti vanheta ja vesittyä monella ta-
paa, ennen kuin se vuosisadan puolenvälin jälkeen oli jokseenkin
toteutunut. Lähinnä siitä kuitenkin toteutettiin sen avain-ajatus
käytäväverkostosta. Suunnitelman koukeroista symmetriaa ei to-
teutettu sellaisenaan, vaan ajatus sovellettiin jo olemassa olevaan

17	 Nylund 1998
18	 Nylund 1998

rakenteeseen sopivaksi.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

46

Puiston alkuperäisen pääkäytävän päähän on vuonna 2008 rakennettu teräksinen kaarisilta kävelijöille. Silta joh-
taa kuitenkin vain pienen kivetyn ja täysin ruovittuneen allasaiheen yli, eikä siten ole toiminnallisesti motivoitu
vaan on lähinnä keinotekoinen katseenvangitsija. Koska sen epäsymmetrinen sijoittuminen puiston keskiakseliin
nähden hajauttaa käytävän aloittamaa pitkää näköviivaa merelle on koko rakennelman visuaalinen onnistuneisuus
kysenalainen. (toukokuu 2014)

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

47

Kesäteatterin tarjoiluterassin kivi-
pengerrys ja laituri 1910-luvunpos-
tikortissa. (PM)

Kesäteatterin rakentaminen vuon-
na 1910 toi muutoksia Villan län-
sipuoleisen puiston järjestämiseen.
Rantaan viettävä rinne pengerettiin
helppokäyttöisten terassien muo-
dostamiseksi. Villa kuvasta heti
oikealla. (Asemapiirros Vaasan kau-
pungin keskusarkistossa)

5.4.1.3. Kesäteatterin tuomat muutokset
Vilkas kesäravintola- ja kulttuuritoiminta Villan alueella aiheutti
viime vuosisadan vaihteessa muutoksia sekä alueen rakennus-
kantaan, että puistoon. Puistoon oli jo 1800-lopulla pystytetty
tilapäisiä telttarakennelmia niin sirkusta, konsertteja kuin teatte-
riseurueitakin varten.
1907 vuoden asemakaavan mukaan alueella olisi Villan länsi-
puolella, laiturille vievän pääpuistikon pohjoispuolella sijainnut
tanssilava. Tästä ei kuitenkaan tämän selvitysken yhteydessä ole
löytynyt muuta tietoa. Ilmeisesti se on ollut tilapäisluontoinen.
Vuonna 1910 puistoon rakennettiin jugendtyylinen kesäteatteri.
Se tuli sijaitsemaan Villan länsipuoleisen laiturin ja Villan vä-
lissä näkyen komeasti merelle. Teatterin ympäristö järjestettiin
tarkoituksenomaisesti palvelemaan myös rakennuksessa ajoittain
olevaa kahvilatoimintaa. Nurmipyörylä sitä reunustavine puuis-
tutuksineen poistettiin. Rantaan viettävä rinne pengerrettiin ja
tuettiin kivisin tukimuurein. Alin muuri reunusti rantapengertä
muodostaen veden ääreen huolitellun tarjoiluterassin.

Teatterirakennuksen tuohouduttua tulipalossa vuonna 1922
puiston käytäväverkoston ympyräaihe palautettiin. Alimman te-
rassin kivireunus säilytettiin.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

48

Villa

Halkovaja

Kesäteatteri

Tanssilava
 1908

Ravintolahenkilökunnan tilat

Ulkorakennus

Jääkellari

Musiikkipaviljonki
 1908

Hietalahden puiston tilanne vuoden 1913 tienoilla. Kesäteatterin rakentamisen yhteydessä purettiin läheinen tila-
päisenä toteutettu tanssilava sekä musiikkipaviljonki. Ravintolatoimintaa palvelevat lisärakennukset Villan koilli-
puolella purettiin moottoritien alta 1960-luvulla.

5.4.2. Puiston nykytila ja säilyneisyys

Puiston nykyinen käytäväverkosto on osin alkuperäistä perua,
osin myöhemmin 1800-luvulla syntynyttä ja osin hyvinkin uut-
ta - moottoritien rakentamisen myötä järjestettyä. Puistoa mo-
numentaalisesti jäsentävät aksiaaliset pääkäytävät ovat säilyneet
Sanmarkin ajoilta ja suuret puut ja niiden alla levittäytyvät nur-
mikentät ovat yhä puistolle tyypilliset. Puistolle myös tyypillinen
pensaskasvuston puuttuminen leimaa yhä sen luonnetta.
Nylundin jo vuonna 1998 toteama rantaviivan hoitamaton pusi-
koituminen on kuitenkin valitettavasti yhä edelleen ajankohtai-
nen ongelma. Hän kirjoittaa siitä miten meren läheisyys ja sen
tärkeä rooli puiston maisemakuvassa, puistosta aukeavine meri-
näkymineen, on alusta alkaen ollut keskeinen osa Hietalahden
puiston ominaisluonnetta. Maankohoamisen myötä rantaviiva
on siirtynyt useita metrejä ulommas meren suuntaan. Puisto-
aluetta siten ympäröivän vesijättömaan valtaama luonnonkasvil-
lisuus on niin rehevä, ettei alueelta näe merelle kuin paikoittain.
Näin haavoittuu monet alueelle niin keskenäiset Villan, puiston,
kivisen rantamaiseman ja meren väliseen vuoropuheluun poh-
jautuvat ominaisuudet.

Lisäksi vaurioittaa moottoritien läheisyys meluhaitoillaan huo-
mattavalla lailla puiston viihtyisyyttä ja tunnelmaa.

5.4.2.1. Puistokäytävät ja muut puiston aiheet
Puiston keskiakselin länsipuoleinen käytäväverkosto on säilynyt
jokseenkin muuttumattomana vuodelta 1913, teatteripalon jäl-
keen rekonstruoituinen ympyräaiheineen.
Idänpuoleinen osa puistoa on kuitenkin täysin muuttunut
moottoritien rakentamisen jälkeen. Ruutanalammikon paikalla
sijaitsee nykyisin Bragen ulkomuseon parkkipaikka ja puiston
tätä puolta hallitsee parkkipaikalle vievä ajotie sekä moottoritien
ehdoton läheisyys.
Läntinen ja eteläinen puistokäytävä johti alunperin merelle saak-

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

49

Vuoden 1933 ilmakuvassa näkyy hyvin Hietalahden puiston silloinen käytä-
väverkosto, sekä sitä reunustama luonteenomainen kivinen maankohoamis-
ranta. Villasta koilliseen häämöttää yksi ravintolatoimintaa palvelevista lisära-
kennuksista. (Kuva: Vaasan kaupungin kaavoitus)

Matka kesäteatteriterassin kivettyä tukimuuria nykytilassaan. Alunperin ki-
vetystä vasten liplatti vesi ja näkymä merelle oli avoin. Nyt pusikon ja luon-
nontilaisen rantametsän takaa voi vain aavistaa avautuvan komean merimai-
seman. (elokuu 2014)

ka. Nykyisin aluetta ympäröivä pusikoitunut vesijättömaa ja ti-
heä ruovikko erottavat puiston merestä. Eteläisen pääkäytävän
päähän rakennetulta kävelysillalta aukeaa kapea näkymä eteläi-
selle kaupunginlahdelle. Osittain vanhaa perua oleva lännessä
sijaitsevalta kivilaiturilta näkee juuri ja juuri kaislikon yli Sun-
domin suuntaan. Laiturin yhteydessä oli aiemmin venesatama,
laiturin puinen laajennusosa sekä hirsirakenteinen uimakoppi.
Nylundin mukaan puiston käytävät ovat aikaisemmin olleet ka-
paeammat kuin nykyisin ja ne on olleet hiekkakäytävään huoli-
tellusti rajatut. Mikä luonnollisesti vaikuttaa puiston kokonaisil-
meeseen. Mahdollisesti osaa niistä on aiemmin myös korostettu
luonnonkivisin reunuksin.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

50

Hietalahden puiston rannat ovat kauttaaltaan pahasti ruovittuneet ja kaisli-
kon valtaamat.
Yllä vasemmalla: toukokuinen näkymä vastakkaiselta täyttömaaniemeltä
itään kohti puiston laituria.
Yllä oikealla: Elokuussa Villan laiturilta voi vain tiirailla eteläisen kaupungin-
lahden suuntaan, vettä tuskin näkyy lainkaan.
Alla oikealla: Laiturilta kaupungin suuntaan katsoessa on poukama lähes täy-
sin ruovikon valtaama.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

51

Villa

Toti-kivi

noin vuodelta 1850

1850-1907

1907-1922

1922

Oheinen kaavio kertoo Hietalahden puiston nykyisen käytäväjärjestelmän
eri osien iästä. Vanhimmasta kerrostumasta on säilynyt ainoastaan pääak-
selit, joista idänpuoleinen on pahasti amputoitu moottoritien rakentami-
sen yhteydessä. Vuoden 1922 jälkeen tehtyjä lisäyksiä käytäväverkostoon ei
kaaviossa ole värikoodattu, vaan ne erottuvat vain katkoviivoin merkittynä.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

52

1980-luvulla Hietalahden puistoon Villan pohjoispuolelle suunniteltiin to-
teutettavaksi Vaasan ystävyyskaupungeille nk. miniatyyripuistojen kehä.
Yllä oikealla suunnitelmasta toteutettu Pernun puisto, alla oikealla Uumajan
puisto. Muun muassa Nylund on kritisoinut ystävyyspuistojen toteutusta ja
sopivuutta alueelle. Ne poikkeavat täysin historiallisen puiston suurpiirteises-
tä jäsentelystä ja antavat paikkaan sopimattoman pikkusievän sillisalaatti-vai-
kutelman. (elokuu 2014)

5.4.3. Puiston kehittämisestä

Puiston tulevan hoidon ja kehittämisen tulee perustua
tiedolle alueen historiasta ja sen kulttuurihistoriallisista
arvoista. Tämän varmistamiseksi tulee puistolle laatia hoi-
tosuunnitelma, jonka mukaan toimenpiteet suunnitellaan
ja ajoitetaan. Ammattimaista antikvaarista hoito-ohjelmaa
noudattaen pystytään puiston kulttuurihistoriallisten arvo-
jen säilyminen takaamaan myös muutoksia ja lisäyksiä teh-
täessä.

Puiston kehittämisessä tulee huomioida maankohoami-
sen vaikutus puisto-alueeseen ja sen saavutettavuuteen. Jos
maankohoamisen myötä merestä nousseita maa-alueita ei
suunnitella ja toteuteta osaksi historiallista puistoa vaan an-
netaan nykyisellä lailla vesakoitua, metsittyä ja kaislikoitua
haavoittaa se huomattavasti puiston historiallista luonnetta
ja arvoa. S. Lindhin vuoden 1883 suunnitelman mukainen
käytäväverkoston laajentaminen puistoa meren puolella
ympäröivälle vesijättömaalle tulisikin lopulta toteuttaa saa-
vutettavuuden parantamiseksi ja näkymien sekä pitkien nä-
köviivojen palauttamiseksi.

Villan länsipuolella sijaitsevan laiturin yhteys mereen tulee
huomioida.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

53

5.5. Kulttuurihistoriallinen arvottaminen

Hietalahden Villan vaiheikas historia ja merkitys Vaasan kau-
pungissa tuovat sille erittäin huomattavan kulttuurihistoriallisen
arvon, jota ei Villaa koskevissa päätöksissä ja toimenpiteissä voi
olla huomioimatta.
Hietalahden Villalla on valtakunnallisellakin tasolla merkittävä
historiallinen todistusarvo. Sillä on yhteisöllisten ja kokemuksel-
listen ominaisuuksiensa kautta myös huomattava vaikutus Vaa-
san kulttuuriympäristön laatuun.

5.5.1. Dokumenttiarvot
5.5.1.1. Kohteen rakennushistorialliset arvot (RH)

Hietalahden puiston perustaminen aloitettiin 1830-luvulla ja
Hietalahden Villa rakennettiin vuonna 1846. Se edustaa siten
Vaasan kantakaupunkialueella erittäin harvinaista Vaasan kau-
punkipaloa edeltävää aikakautta. Siten ollen se on paikallisesti jo
pelkästään ikänsä puolesta rakennushistoriallisesti arvokas. Villa
rakennettiin alkujaan ylemmän yhteiskuntaluokan yksityishuvi-
laksi ja on rakennustavaltaan ja alkuperäiseltä tyyliltään verratta-
vissa empireajan kartanoarkkitehtuuriin, mikä alueellisen harvi-
naisuutensa kautta korostaa sen arvoa.
Yhdessä historiallisen puiston kanssa Villa muodostaa jopa
kansallisella tasolla uniikin kokonaisuuden. Puisto Villoineen
muodostaa puutarhataiteellisesti erittäin merkittävän kokonai-
suuden, jonka piirteissä on sekä englantilaisen, että saksalaisen
puutarhatyylin tunnusmerkkejä. Puiston suunnitteluun on aiko-
jen saatossa osallistunut useita nimekkäitä ruotsalaisia puutar-
ha-arkkitehtejä. Villan puolestaan on suunnitellut uumajalainen
arkkitehti, joka tunnetaan useista muista samantyyppisistä kar-
tanorakennuksista Västerbottenin rannikkoalueella. Villan alue
ja sen kehitys kertoo siten myös Merenkurkun yli tapahtuneesta
kauppa- ja kulttuurivaihdosta ja on osa tarinaa siitä, miten luon-
tevat Vaasan yhteydet entiseen emämaahan Ruotsiin olivat vielä
koko 1800-luvun.

5.5.1.2. Kohteen rakennustaiteelliset arvot

Villan rakennus on vajaan 170-vuotisen historiansa aikana koh-
dannut suuriakin muutoksia. Sen rakennustaiteellisen arvon ym-
märtämiseksi tuleekin sitä alkuperäisyyden käsitteen rinnalla lä-
hestyä kerroksellisuuden käsitteen kautta. Sen alkuperäisen em-
piretyyliseen kivitaloa jäljittelevän ilmeen heikennyttyä 1880-lu-
vun ja 1930-luvun muutosten myötä on siihen kerrostunut eri
muutosajankohdille tyypillisiä arkkitehtonisia tyylipiirteitä, jot-
ka kertovat aikansa rakennusteknisistä mahdollisuuksista ja ark-
kitehtonisista ihanteista. Kohteen työstetty paneeliarkkitehtuuri
diskreetteine koriste-elementteineen on 1880-luvulla vallinneel-
le sahateollisuuden kehittymisen mahdollistamalle sveitsiläistyy-
lille ominaista. Ravintolasali ja sisäänkäyntiportiikki puolestaan
edustavat Sereniukselle tyypillistä toista maailmansotaa edeltä-
vää klassisoivaa funktionalismia. Yhdessä nämä eri aikakausien
tyylipiirteet muodostavat Villan rakennustaiteellisen arvon. Se-
reniuksen pyrkimys yhdistää Villan 1800-luvun luonne oman
aikansa varhaismodernistisiin ihanteisiin on mielenkiintoinen
myös arkkitehtuurihistorialliselta kannalta ja kertoo myös jotain
aikansa rakennussuojelullisista asenteista.
Rakennuksen empireaikaisia piirteitä ei saa vaarantaa, mikä tar-
koittaa sen kaksikerroksista aumakattoista perusmuotoa, sym-
metristä julkisivujäsentelyä ja ikkuna-aukotusta. Ulkoasussa tu-
lee myös kiinnittää huomioita saumapeltikaton, jalkarännien ja
syöksytorvien laadukkaaseen toteutukseen.
Villan arvokasta historiallista kerrostuneisuutta ei saa heikentää
palauttamalla sitä kokonaisuudessaan alkuperäisasuun purka-
malla 1900-luvun alkupuolen lisäykset.

5.5.1.3. Kohteen historialliset arvot (H)

Maallemme niin tyypillinen kesähuvilaperinne on lähtöisin
Pohjanmaalta19. Hietalahden Villa on 1800-luvun loppupuolella
Turun ja Helsingin seudulla kulminoituneen porvariston huvi-
larakentamisen aikaisimpia edustajia koko maassa. Pohjanmaalla
yhä niin voimakas kesämökkiperinne pohjautuu tähän aikai-

19	 Piispala, 2002

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

54

Villalta kaupungin suuntaan katsottaessa hahmottuu yhä Villalle vievän tien
ja Kauppapuistikon aikaisempi yhteys. Ennen moottoritien rakentamista
Kauppapuistikon linjaus jatkui juhlavana koivukujana kohtisuoraan Villalle
asti. (elokuu 2014)

sempaan huvilakulttuuriin ja Hietalahden Villa on tärkeä avain
tämän perinteen historian ymmärtämiseen, mikä tuo kohteelle
myös valtakunnallisella tasolla merkittävää historiallista arvoa.
Villan konteksti muuttui kaupunkisiirron myötä suuresti. Al-
kuun se sijaitsi luonnon helmassa meren äärellä kahdeksan kilo-
metriä Vaasan kaupungin pohjoispuolella, otollisesti huvilakäy-
tön kannalta. Kaupungin siirron ja uuden Vaasan kaavoittamisen
jälkeen sen ympäristö muuttui radikaalisti ja se tuli sijoittumaan
kaavoitetun kaupunkialueen eteläreunaan. Villan puistoineen
voi siten katsoa edustavan Vaasan kaupungin ajallista jatkumoa.
Se illustroi alueen historiallista muutosta. Villa on siten tärkeä
Vaasan kaupungin historiallisen rakenteen, muuton ja kehityk-
sen ymmärtämisen kannalta, mikä tuo sille merkittävää yhteis-
kuntahistoriallista arvoa.
Kaupunkisiirron myötä Villa puistoineen siirtyi kaupungin
omistukseen ja sen käyttötarkoitus muuttui, mikä sinällään ker-
too sosiaalihistoriallisesti merkittävistä yhteiskunnallisista muu-
toksista; esimerkiksi ylempien luokkien uusista vapaa-ajanviet-
totavoista ja yleisemmin kaupunkilaisen elämäntavan alkutaipa-
leesta. Alueesta kehitettiin kaavoittamisen, puistosuunnittelun
ja ravintola- sekä kulttuuritoiminnan kautta kaupunkilaisten
rakastama virkistys- ja juhlapaikka ja suosittu julkinen puistotila.
Villa puistoineen oli kaupunkilaisten ylpeyden aihe, jota esi-
teltiin kaupungin käyntikorttina ja ykkösnähtävyytenä. Yhä
1920-luvulle tultaessa Hietalahden puiston kesäteatteritoiminta
houkutteli runsaasti yleisöä myös maan länsirajan toiselta puo-
len, mikä osaltaan myös kertoo alueen laajasta arvostuksesta.
Villan yhteys ruutukaavan mukaiseen kantakaupunkiin katkesi
1960-luvun lopussa, kun Villalle kohtisuoraan johtanut Kaup-
papuistikon jatkeena toiminut koivukuja jäi moottoritien alle ja
Villalle johdettiin uusi tie Uimahallin takaa. Tämän yhteyden
edes osittainen palauttaminen voimistaisi Villan ja puiston mai-
semallista arvoa ja kaupunkikuvallista asemaa.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

55

Käyttäjät nauttivat historiallisen puiston juhlavan rakenteen ja suurien lehtipuiden tuomasta tunnelmasta.
(elokuu 2014)

5.5.2. Kokemukselliset arvot
5.5.2.1. Kohteen maisemalliset ja yhteisölliset arvot (M)

Villa on suunniteltu ja rakennettu osaksi puistoa ja puiston ra-
kenne on puolestaan kehittynyt Villan sijainnin ja käytön myötä,
eikä kumpaakaan siksi voi arvioida täysin toisesta riippumatta.
Villan merkitys puistokokonaisuudelle on siten korvaamaton,
mikä antaa sille erittäin huomattavan maisemallisen arvon. Sen
monumentaalinen sijoittuminen keskelle puistoa, puistokujan-
teiden solmukohtaan, korostaa sen asemaa puistomaisemassa.
Villan yleisökäyttö on tärkeä osa puiston yhteisöllistä merkitystä
ja korostaa myös sen maisemallista roolia puiston keskeisenä ko-
koavana elementtinä.
Alueen rooli kaupunkilaisten yhteisenä julkisena tilana ja kult-
tuuriareenana oli erittäin merkittävä aina 1960-luvulle saakka,
jolloin moottoritien rakentaminen valitettavan aggressiivisesti
turmeli kokonaisuuden ja huomattavalla tavalla heikensi sen
viihtyisyyttä ja muita kokemuksellisia arvoja, sekä sen luonnon-
arvoja. Hietalahden Villa puistoineen on silti yhä olennainen
Hietalahden kaupunginosan ominaiskulttuurin muodostumi-
selle ja kantakaupungin Valtakunnallisesti arvokkaan Rantapuis-
tovyöhykkeen eteläkärjen identiteetille, mikä tuo sille huomat-
tavaa yhteisöllistä arvoa. Yleisistä mielipiteistä päätellen Villa
tuntuu myös yhä jossain määrin, sen hoidollisesta alennustilasta
huolimatta, säilyttäneen kaupunkilaisten mielikuvissa aseman-
sa eräänlaisena kaupungin kauneuden symbolina, sen erityisen
ominaislaadun ja historiallisen arvon ilmentäjänä.
Villan ja puiston perinnearvojen palauttaminen vappu- sekä
muiden kevät- ja kesäjuhlien puitteiden parantamisen kautta
ja eri tyyppisten musiikki- ja kulttuuritapahtumien mahdollis-
tamisen kautta voimistaisi lisääntyneen käytön ja myönteisen
julkisuuden myötä entisestään Villan historiallista merkitystä
kaupunkilaisten kulttuuri- ja virkistysalueena.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

56

Villa

Huvimaja

Kaavio esittää Hietalahden nykyisen puistoalueen kultturihistoriallisesti arvokkaan alueen laajuutta ja rajoja. Kel-
tainen merkitsee kulttuurihistoriallisesti mielenkiintoista aluetta, jolla on sijainnut puistoon kuuluneita rakennuk-
sia ja rakenteita, jotka eivät ole säilyneet meidän aikaamme. Diagonaaliviivoitettu alue merkitsee rakenteeltaan
verraten säilynyttä historiallista aluetta. Bragen ulkomuseota ei ole kaaviossa huomioitu.

5.6. Kohteen kulttuurihistoriallisten arvojen edel-
lyttämä suojelutaso ja toimenpiteet

5.6.1. Lähestymistapa: yksittäinen monumentti vai täyden-
nettävissä oleva kokonaisuus?

Villan alue kehittyi aikanaan yksityisessä kartanomaisessa käytös-
sä, jolloin itse Villan rakennuksen lisäksi kokonaisuuteen kuului
muita asuinrakennuksia ja useita talousrakennuksia; leivintuvan
ja panimon lisäksi muut perinteiset maatalouteen ja karjanhoi-
toon liittyvät rakennukset. Nämä kaikki yhdessä muodostivat
mittavan kokonaisuuden, jossa Villa sijaitsi etu-alalla meren- ja
tyylipuiston puolella, muista arkkitehtuuriltaan täysin eroavana
päärakennuksena, muiden rakennusten muodostaessa talouspi-
han Villan taakse metsänpuolelle.
Villan siirryttyä julkiseen omistukseen ja muututtua kaupunki-
laisten yhteiseksi ajanviettopaikaksi, karsiutuivat muut alkupe-
räiset asuin- sekä talousrakennukset ajan myötä pois. Toiminnan
tarpeita täyttämään on kuitenkin tämänkin jälkeen rakennettu
alueelle erillisiä tiloja. Ravintolahenkilökunnan sosiaalitiloina
palvellut rakennus Villan koillispuolella oli osa kokonaisuutta
aina 1800-luvun lopusta moottoritien rakentamiseen asti. Kesä-
teatterin rakennus oli suuri, arkkitehtonisesti korkealaatuinen ja
sijaitsi vuodesta 1910 vuoteen 1922 historiallisen puiston alueel-
la, Villan ja rannan välissä.
Villan alueen kehitystä voi jossain määrin tarkastella monu-
mentti-käsitteen kautta. Aikanaan orgaanisesti, toiminta-lähtöi-
sesti rakentunut kokonaisuus muuttuu uuden käyttötarkoituk-
sen ja uuden julkisen asemansa myötä yksittäiseksi monumen-
taalirakennukseksi, jonka historiallista ja yhteisöllistä merkitystä
korostetaan poistamalla ristiriitaisiksi tai muuten häiritseviksi
koetut elementit sen ympäriltä. Tämän tyyppinen lähestymis-
tapa kehittyi jo 1800-luvun lopulla, mutta vakiintui lähes käy-
tännöksi modernistisen arkkitehtuuriliikkeen myötä20. Villan
kohdalla tämä kehitys alkaa 1930-luvulla mutta konkretisoituu

20	 Fragile Monument: On Conservation and Modernity, Thordis
Arrhenius, 2012

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

57

Villan kaupunginpuoleinen julkisivu ravintoloitsija Ernstin aikaan viime vuosisadan vaihteen paikkeilla. Tyylilli-
sesti se on tähän aikaan ollut alkuperäisasua muuttaneista toimenpiteistä huolimatta yhtenäisempi kuin nykyisin.
Julkisivuväritys on ajalleen tyypillinen 1880-luvun tuote. Listoitukset ovat laudoitusta tummemmat, eivätkä val-
koiset kuten nykyisin. Kuusiruutuiset ikunat ovat puitteiltaan tummat. Symmetrisesti asetetut kapeat muuratut
savupiiput korostavat rakennuksen symmetristä julkisivujäsentelyä.
Ikkunat on sittemmin vaihdettu jaoltaan eroaviksi T-ikkunoiksi ja listoituksiltaan sekä osittain puitteiltaankin
maalattu valkoisiksi. Savupiiput on sittemmin korvattu kolmella erikokoisella peltisellä kanavalla öljylämmitystä
ja ilmanvaihta varten. (PM)

lopullisesti samoihin aikoihin kuin Kråkströmin modernistista
asemakaavaa lähdetään toteuttamaan kaupungin historialliselle
rakennuskannalle tunnetusti tuhoisin vaikutuksin. Tämän selvi-
tyksen yhteydessä ei pysty todentamaan väitettä siitä, että mo-
numentalisointi Villan alueen kohdalla olisi ollut ohjelmallinen,
tai edes tietoinen suhtautumistapa sen kehitystä suunnitellessa.
Voi vain todeta Villan alueen kohdanneen verrattavissa olevan
”monumentalisoivan” käsittelyn.
Lähes irvokasta kuitenkin on se, että Villa sai nykyisen maise-
mallisen monumentti-asemansa samassa yhteydessä kuin moot-
toritien rakentaminen vei siltä sen luontevat toimintaedellytyk-
set ja perustavalaatuisesti haavoitti alueen kokemuksellista arvoa
historiallisena virkistysalueena.
Nykyisin rakennussuojeludiskurssissa painotetaan yksittäismo-
numenttia voimakkaammin historiallista kerroksisuutta, jatku-
vuutta ja kontekstuaalisuutta. Tämä herättääkin kysymyksen sii-
tä, voisiko Villan alueen kehittämisen suunnittelussa antikvaari-
sesti puoltaa mahdollisuuden avaamista täydennysrakentamiselle
alueen historiallisen arvon ja rakenteen siitä kärsimättä.
Parantamis- ja kehittämispotentiaalia Villan alueella on, sen ke-
hityttyä 1900-luvun loppupuolelta lähtien vailla kokonaissuun-
nitelmaa ja vailla sen kummempaa panostusta. Historiallista
puistoa on myllätty ensin jo 1920-luvulla paikallisesti teatteri-
palon jäljiltä ja myöhemmin laajemmin koko sen nykyisen itära-
jan osuudelta, moottoritien rakentamisen yhteydessä, jolloin osa
puistosta kokonaan jäi tietyömaan jalkoihin.
Lisäyksiä puistorakenteeseen on tehty moneen otteeseen.
1930-luvulla järjestettiin Villan pohjoispuolelle sekä sen monu-
mentaalisuutta että sen uutta pääjulkisivua korostava etupiha sitä
kiertävine istutuksineen. Harva lisäys valitettavasti yltää muo-
toilunsa ja toteutuksensa laadun suhteen alueen historiallisen
rakenteen tasolle. Miniatyyripuistot ovat näistä kyseenalaisista
lisäyksistä ehkä huomattavimmat.21 Tämä vaikuttaa koko puis-
ton luonteeseen ja hämärtää myös valitettavalla tavalla historial-
lisen puistonosan ymmärrettävyyttä. Moottoritien rakentamisen
21	 Nylund 1998

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

58

yhteydessä johdettiin liikenne Villan kohdalla alikulun kautta
Rantamaantielle, mikä aiheutti uusien tielinjausten vetämisen
aikaisempien talousrakennusten kohdalla ja mursi entisestään
historiallista puistorakennetta. Villan pohjoispuolen, ja osittain
myös itäpuolinen osa, onkin siten aikojen saatossa muuttunut
lähes täysin, eikä sillä, puolipyöreää etupihaa ja Villalle vievää
tietä lukuun ottamatta, voi perustellusti väittää olevan merkittä-
vää historiallista arvoa, ehdotonta maisemallista vaikutusta kyllä.
Historiallisen puiston ajotien ja parkkipaikan alle jääneen idän-
puoleisen osan aikaisemman puistorakenteen edes osittainen
palauttaminen olisi suotavaa.22 Villan pohjoispuolen käsittelyssä
ollaankin sitten antikvaarisesti katsottuna vapaammalla maalla,
mutta kaikessa alueen suunnittelussa tulee kuitenkin huomioi-
da sen ehdoton maisemallinen tärkeys Villan ja puiston koko-
naisuuden ja historiallisen alkuperän ymmärtämisessä. Kaikkien
mahdollisten toimenpiteiden ja lisäysten tulee mittakaavaltaan,
muotoilultaan, materiaaleiltaan ja väritykseltään sopeutua his-
torialliseen ympäristöön ja alistua Villan ansaitusti hallitsevalle
asemalle maisemakuvassa. Mahdolliset lisäykset tulee toteuttaa
ehdottoman korkein laatukriteerein, minkä varmistamiseksi on
mahdolliset lisärakentamishankkeet toteutettava tiiviissä yhteis-
työssä vaadittavan antikvaarisen erityisasiantuntemuksen omaa-
van suunnittelijan ja kaavoituksen, rakennusvalvonnan ja mu-
seoviranomaisten kanssa.

5.6.2. Suojelun taso ja tietoon pohjautuva ohjelmallinen
kehitys
Kohteen kulttuurihistoriallinen arvo vastaa mahdollisesti raken-
nussuojelulailla suojeltavan rakennuksen arvoa, mikä edellyttäisi
korkeinta suojelutasoa ja ehdollistaisi toimenpiteet antikvaarisin
perustein. Tämä merkitsisi käytännössä, että kohteessa suoritet-
tavien toimenpiteiden tulee noudattaa museoviranomaisten hy-
väksymää asiantuntevaa restaurointisuunnitelmaa.
Kohteen kehittämisen suunnittelun tietopohjaksi on siksi laadit-
tava käsillä olevaa selvitystä täydentävä sisätilainventointi, jonka
yhteydessä Villan sisätilat ja niiden historiallinen kerroksisuus
22	 Nylund 1998

dokumentoidaan ja analysoidaan seikkaperäisesti. Tämän poh-
jalta tulee Villalle laatia restaurointisuunnitelma, jossa pyritään
perustellusti yhdistämään käyttäjän tarpeet ja rakennussuojelul-
liset näkökohdat.
Puistolle tulee luoda hoito-ohjelma ja -suunnitelma, jonka mu-
kaan sen hoito- ja muut toimenpiteet toteutetaan ja aikataulute-
taan sen kulttuurihistoriallisten arvojen säilymisen takaamiseksi.
Puiston ja Villan hoidon ja toimenpiteiden suunnittelun tulee
tukea toisiaan.
Toimenpiteiden yhteydessä kertyvä uusi tieto kohteesta tulee tal-
lentaa tunnollisesti ja kaikki toimenpiteet tulee dokumentoida
tulevaisuutta varten.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

59

Alla: Bragen ulkomuseon sisääntuloportti Hietalahden puiston parkkipaikan
kupeessa. (elokuu 2014)
Oikealla: Bragen ulkomuseon rakennuskannan tuorein lisäys ”Smedasgården”
häämöttää alueelle vievän tien päässä. (toukokuu 2014)

6. Bragen ulkomuseon alue

6.1. Bragen ulkomuseo muuttaa Hietalahden alueel-
le 1920-luvulla

Vuonna 1925 Vaskiluotoon joitain vuosia aikaisemmin ulkomu-
seon perustanut Vaasan Brage-yhdistys siirtyi satamalaajennuk-
sen alta Hietalahden puiston kaakkoispuolelle Emäntälahden
rantaan. Närpiöläisen Harfin tilan entiset rakennukset siirrettiin
nykyisille paikoilleen ja kokonaisuutta täydennettiin entisestään.
Museo avattiin yleisölle vuonna 1933.
Näin Minna Turunen kirjoittaa Bragen ulkomuseon historiasta:
”Ulkomuseoalueella esitettiin näytelmiä ja siellä oli myös maja-
talo- ja ravintolatoimintaa vuoteen 1940 asti. Sotavuosina toi-
minta hiljeni, päärakennusta käytettiin pommisuojana ja rinta-

malla toimineiden sairaanhoitajien lepokotina.”23

6.2. Kuvaus
Museoalueella on yhteensä 25 rakennusta, joista valtaosa Poh-
janmaan rannikkoseudulta. Harfin tilan rakennukset on sijoi-
tettu alkuperäistä vastaaville paikoille muodostaen siten koko-
naisuuden, jonka keskellä on asuinrakennuksista ja eläinsuojista
koostuva perinteinen umpipiha.
Uusimmat lisät alueella ovat vuonna 1968 Valassaarelaisen esiku-
van mukaan rakennettu Jatulintarha, sekä vuonna 1990 alueelle
alkujaan vahtimestarin asunnoksi siirretty Smedasgårdenin pari-
tupa. Aluetta rajaa piste-aita.

23	 Bragen ulkomuseo, Etelä-Pohjanmaan ELY-keskus kohderaportti,
Minna Turunen

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

60

Harfin tilan rakennuksia alkuperäistä vastaavilla paikoillaan umpihan ulko-
puolelta kuvattuna. Kuvassa vasemmalla syytinkitupa kulmittain pääraken-
nukseen nähden. Päärakennuksen päädyssä käynti kellariin. Pihan toisella
laidalla häämöttää tallirivi luhteineen. (toukokuu 2014)

Ulkomuseon alueella on myös Valassaarelaisen esikuvan mukaan toteutettu
Jatulintarha. Taustalla keskellä lampola ja sikala, niiden oikealla puolella syy-
tinkitupa ja päärakennus. (toukokuu 2014)

6.3. Kulttuurihistoriallinen arvio

Minna Turusen inventointia lainaten: ”Ulkomuseon alueella on
kulttuurihistoriallista arvoa mm. Vaasan Brage-yhdistyksen toi-
minnan ja sotavuosien tapahtumien kautta. Siirrettynäkin Har-
fin tilan rakennukset muodostavat rakennushistoriallisesti ar-
vokkaan kokonaisuuden. Rakennuksissa on hienoja yksityiskoh-
tia mm. ovissa ja listoituksissa, sekä nurkkasalvosten koristelussa.
Itse siirtotyö on tehty huolellisesti ja siitä on olemassa runsaasti
arkistoaineistoa, rakennukset on mm. valokuvattu Harfin tilalla
ennen siirtoa. Kaikki tilan rakennukset on siirretty, jopa huus-
si, ja ne on pyritty sijoittelemaan alueelle alkuperäistä vastaaville
paikoille. Osa päärakennuksen huoneista in sisustettu alkuperäi-
sen mallin mukaan, mm. takkauuni ja suuri osa huonekaluista
on siirretty rakennuksen mukana.”

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

61

Villa vanhan puuston ympäröimänä (elokuu 2014).

7. Näkökulma päätökseen Villan myymisestä yk-
sityisomistajalle

Hietalahden alue on suunnittelun ja kehityksen kannalta ajan-
kohtainen Villan puistoa paljon laajemmalta alueelta. Raviradan
alueen käynnissä olevan suunnittelukilpailun myötä Rantamaan-
tien idän puoleiselle alueelle saadaan lähiaikoina ehdotus mitta-
vasta uudesta kaupunkialueesta. Rantamaantien toisella puolella
on vireillä jalkapallostadionin laajentamishanke. Sairaala-alue
on suuren kehityspaineen alla. Hietalahden kehittämissuunni-
telmassa osoitetaan selvää tahtoa moottoritien muuttamisesta
puistokaduksi.
Kaikki nämä erillishankkeet tulisi kyetä näkemään osina suu-
rempaa kokonaisuutta, jossa yksittäiset ratkaisut kaikuvat eri
osien kautta vaikuttaen näin toinen toiseensa.
Tältä kannalta alueen kehitystä tarkasteltaessa tunnistaa koko-
naisuudessa useita Hietalahden puiston ja Villan kannalta mie-
lenkiintoisia tekijöitä:
Jos Hietalahden alueen asukasmäärä raviradan rakentamisen
myötä huomattavasti kasvaa, tarkoittaa se sekä kaupunginosaan
kohdistuvaa kasvavaa virkistysaluepainetta, että kasvavaa asiakas-
kuntaa erinäiselle ravintola-, yms. toiminnalle ja tarvetta asuk-
kaiden yhteisille kokoontumispaikoille.
Jos moottoritie muutetaan puistokaduksi palautuu Hietalahden
puiston alkuperäiset virkistykselliset ja kokemukselliset ominai-
suudet ainakin osittain, mikä parantaa huomattavasti alueen
käyttöedellytyksiä ja mahdollistaa uusien poikkiyhteyksien luo-
misen alueelle kohteen saavutettavuutta parantaen.
Jos moottoritie muutetaan puistokaduksi noussee myös alueen
puhtaasti taloudellinen arvo huomattavasti parantuneiden ääni-
ja ilmanlaatuolosuhteiden sekä muiden käyttöedellytysten an-
siosta.

Villan myyminen yksityisomistajalle ilman kokonaisvaltaista kä-
sitystä ja suunnitelmaa olisi tämän kehityspotentiaalin huomioi-
den valitettavan lyhytnäköinen ratkaisu.

HIETALAHDEN VILLAN JA BRAGEN ALUEEN KULTTURIYMPÄRISTÖSELVITYS 2014

62

Lähdeluettelo

Painetut lähteet:

Kirjat:
Arrhenius,Thordis: Fragile Monument: On Conservation and Mo-
dernity, Artifice, London 2012
Hoving, Victor: Vaasa 1852-1952, Otava 1956
Nylund, Ann-Mari: Vaasan Hietalahden puisto, teoksessa Hor-
tus Fennicus – Suomen puutarhataide, Viherympäristoliitto ry ja
Puutarhataiteen seura ry, Helsinki 2001
Piispala, Eija: Vanhan Vaasan puutarhojen ja puistojen historiaa,
Länsi-Suomen ympäristökeskus, Vaasa 2002
Piispala, Eija: Vihreä Vaasa – Puistikot ja puutarhat Setterbergin
uudessa kaupungissa, teoksessa Vaasan historia IV 1852-1917,
Vaasan kaupunki 2006
Hietalahti – Sandviken, kaupunginosa Vaasassa, historiikki 1350-
1992, toim. L. Sundqvist, P. Järvinen, L. Hietamäki, Hietalah-
den pientaloyhdistys ry, Vaasa 1992

Artikkelit:
Lehtikanto, Mirjam: Sanmarkia saamme kiittää puistoista, Vaasa
(lehti) 20.9.1981
Österberg,Erik: F.G. Sanmarks och C.J.Boys Sandviken, Cle-
metsöbladet (lehti), 1970

Painamattomat lähteet:
Hallasmaa, Jussi: Hietalahden huvila ja herraskartano, käsikirjoi-
tus, 1981, VKA
Nylund, Ann-Mari: Trädgårdskonsthistoria i Finland: Sandvik-
sparken – Parkhistoria, iståndsättningsprinciper. Diplomarbete vid
institute for landskapsplanleggning; seksjon landskapsarkitektur,
Norges landbrukshögskole, Ås 1998
Suomen Yleisen Paloapuyhtiön palovakuutus N:o 3346,
29.12.1852, Kansallisarkisto (KA)
Turunen, Minna Bragen ulkomuseo, Etelä-Pohjanmaan ELY-kes-
kus kohderaportti, 2013

Kartta-aineisto
Vaasan maakunta-arkisto (VMA)
Vaasan kaupungin kaavoitus

Piirustus-aineisto
Vaasan kaupungin keskusarkisto (VKKA)
Vaasan kaupungin rakennusvalvonnan arkisto

Kuva-aineisto
Vanhat valokuvat: Pohjanmaan museon kuva-arkisto (PM)
Vanhat ilmakuvat: Vaasan kaupungin kaavoitus

Nykytila-valokuvat on selvitystä varten ottanut
Ruusa Viljanen-Rossi toukokuussa ja elokuussa 2014.

