

**CHAMBERS
TULI SUOMEEN**

s. 14

**POST & BEAMIA
KESÄPÄIVILLÄ**

s. 20

HIRSIRAKENTAMISEN
MESTARI 2012
SEMINAARI JA WORKSHOP

s. 4

LASTUT

Sisältö

Puheenjohtajan tervehdys	s. 3
Hirsirakentamisen mestari 2012-seminaari	s. 4
Mestarillisen hyvä kurssi	s. 6
Robert W. Chambers	s. 14
Post & Beamia kesäpäivillä	s. 20
Yhdistyksen syyskokous	s. 24
Ilmoitusluontoista asiaa	s. 25

Intohimo hirsiin vie vaikka läpi harmaan kiven

Tervehdys hirsimiehet ja -naiset. Edellisestä on aikaa, mutta nyt lähti lastut jälleen lentoon. Mukana on paljon mielenkiintoista asiaa ja luetavaa mm. mestaritapahtumasta.

Jos kuka on kiinnostunut korjausrakentamisesta, niin **Matti Laineen** ja **Anssi Ornenmaan** kirja Rakkaat vanhat puutalot on mielestäni tutustumisen arvoinen. **Risto Vuolle-Apialalta** on ilmestynyt uusi kirja Hirsitalo ennen ja nyt. Kirja pohjautuu osittain aikaisempiin teoksiin, mutta sisältää myös uutta materiaalia. Rantasalmen rakennusperintöyhdistyksen sivuilta löytyy ympäristöministeriön yli-insinööri **Jyrki Kaupisen** luento energiatehokkuudesta korjaus ja muutostöissä, tutustukaa.

Tällä kertaa ei enempää, paitsi muutama mielte jotka poimin positiivareiden kirjasta. Työn laki: Kun teet sitä mitä rakastat, raha kyllä tulee perässä tulevaisuudessa, joka saapuu päivä kerrallaan. Ihminen kykenee melkein kaikkeen, jota kohtaan hän tuntee rajatonta kiinnostusta.

Jos piilottelet loistavia ideoitasi siksi, että pelkäätkätkä jonkun varastavan ne,niin muut ihmiset kätkevät omat loistavat ideansa sinulta.

Hyvää tulevaa veistokautta.
Terv. pj Jarmo Malm.

Ps.”olkaa varovaisia siellä kentällä.” (lainaus Hill street blues sarjasta)

HIRSIRAKENTAMISEN

Mestari 2012 seminaari

Savon ammatti ja aikuisopistolla Siilinjärven Toivalassa 17.9 järjestettyyn Mestari tapahtuman hirsirakentamisen asiantuntijaseminaariin oli saapunut 115 hirsirakentamisesta kiinnostunutta kuuntelemaan päivän luentoja.

Savon koulutus kuntayhtymän johtaja **Markku Rissanen** korosti avauspuheessaan hirsirakennuksen kestävyttä ja terveellisyttä.

Arkkitehti **Risto Vuolle-Apiala** kertoi ensin suomalaisen saunan ja hirsirakentamisen yhteydestä. Saunalla on vajaan 2000 vuoden historia ja saunoja alettiin rakentaa hirrestä jo 400 luvulta lähtien, eli hirsisaunan historia ulottuu suunnilleen 1600 vuoden päähän. Suomalaiset saunat ovat hyvinkin erilaisia eripuolilla Suomea, mutta kaikki on yleensä kuitenkin rakennettu hirrestä. Esitelmänsä jälkimmäisessä osassa Vuolle-Apiala puhui myös hirsirakentamisen laadusta. Hänestä laadun voi jakaa moneen osa-alueeseen. Arkkitehtoniseen laatuun, johon kuuluu mm. että rakennusten ja rakenteiden mittasuhteet ovat oikeita. Laatu on myös se, että väliseinät tehdään hirrestä eikä kevyistä rakenteista. Materiaalin laatuun, rakenteet pitää tietysti tehdä mahdollisimman hyvälaatuisesta puusta.

Työtekniinen laatu tulisi todeta katselmuksessa tilaajan kanssa jo siinä vaiheessa kun 2-3 hirsikerrosta on tehty. Katselmuksesta laadittu kirjallinen pöytäkirja liitokuvineen varmistaa, ettei laadusta tule jälkikäteen erimielisyyksiä.

Toimituksen laatu kattaa periaatteessa koko prosessin. Asiakirjojen laatu tarkoittaa sitä että kaikista sovituista asioista tehdään paperit, mitään ei jätetä suullisten sopimusten varaan.

Arkkitehti **Sergei Kulikov** kertoi esityksessään Karjalan alueen perinteisestä hirsirakentamisesta, josta myös Suomen hirsirakentaminen on saanut vaikutteita. Karjalaisessa rakentamisessa on omia tarkkojakin sääntöjä. Muun muassa karjalaistalon päätyisivussa piti olla 3 tai 2+3 ikkunaa, ja koristelauodoilla on myös oma symboliikkansa. Karjalainen hirsirakentaminen voidaan tiivistää kolmeen sanaan. Kauneus, kestävyys ja käyttökelpoisuus.

Meinrad Rohner kertoi hyvän suunnittelun merkityksestä nykyaikaisessa hirsirakentamisessa. Etukäteissuunnittelu kannattaa aina, ja apuvälineitä siihen on saatavissa. Edullisia 2d suunnitteluohjelmia on markkinoilla, myös piirtotasoa kannattaa soveltaa. Suunnittelu kannattaa aloittaa jo ennen puun kaatamista. Tehokkuus paraneee suunnittelemalla ja hyvän suunnittelun avulla voidaan esim. sisäkattoja tehdä elementeistä mikä tehostaa työtä.

Kehittämispäällikkö **Kyösti Heino** Woodpoliksesta kertoi uusien rakennusmääräysten vaikutuksesta hirsirakentamiseen. Puu on edullinen ja paljon ekologisempi ja luonnonvaroja säästävämpi, kun mitkään muut rakennusmateriaalit. Uusissa määräyksissä helpotettiin puun käyttöä siten että 275 mm hirrellä saadaan määräykset täyttävät rakenteet uusiinkin taloihin.

Kontiotuote Oy:n Toimitusjohtaja **Jalo Poi-**

KYÖSTI HEINO, MEINRAD ROHNER, RISTO VUOLLE-APIALA, SERGEI KULIKOV JA ROBERT W. CHAMBERS

jula valotti hirsitaloteollisuuden näkökulmaa hirsirakentamiseen. Hänen mielestään käsin veistäjät ja hirsitaloteollisuus eivät ole kilpailijoita keskenään, eikä mihinkään vastakkainasetteluun ole aihetta. Myös hän totesi, että hirsi on ympäristön kannalta paras rakennusmateriaali. Kannusti käsin veistäjiä perustamaan etujärjestön asioitaan ajamaan...

Robert W. Chambers International Log Builders Assosiationista kertoi uusista työvälineistä ja -menetelmistä Pohjois-Amerikassa. Esimerkiksi uudesta tavasta, jossa kaikki rakennuksen hirret laitetaan esipudotettuihin kerralla paikoilleen. Vasta tämän jälkeen piirretään kaikki varaukset ja nurkat. Siten voidaan kaikki hirret työstää valmiiksi kerralla ja rakennus kasataan lopulliselle paikalleen. Tällä tavalla saadaan työtä tehostettua. Toinen uutuuus on laskeutuvat telineet, joille laitetaan vain kaksi hirsikertaa kerrallaan ja alimmat voidaan piirtämisen jälkeen viedä työstettäväksi. Tämän jälkeen telineitä laskeetaan ja työvaiheet toistetaan. Kaikki työvaiheet voidaan tehdä näin maaperästä ilman rakennustelineitä.

Veli-Matti Lamppu toi Suomen Yrittäjien terveiset. Hän totesi hirsirakentajien olevan kädentaitajia, jotka sopeutuvat muuttuvaan maailmaan. Koulutusta ja yhteistyötä sekä edunvalvontaa tulee kehittää. Ammatilliseen koulutukseen tulee myös lisätä kädentaidon koulutusta. Oppisopimuskoulutukseen tulisi myös lisätä mahdollisuuksia kädentaitajille siten että oppisopimusajan palkka joustaisi taitojen mukaan.

Seminaarin päätteeksi Savon Koulutus kuntayhtymän rehtorin **Rauno Kettusen** johdolla käytiin lyhyt keskustelu aihealueesta.

seminariesitykset ovat katsottavissa osoitteessa:
<http://mestari.bonsait.fi/hirsirakentaminen>

Mestarillisen hyvä hirsikurssi

Savon ammatti- ja aikuisopiston järjestämä Hirsirakentamisen Mestari 2012 -tapah-
tuma: hirsirakentaminen nykypäivänä-seminaari ja mestarikurssi Toivalassa

Savon ammatti- ja aikuisopisto on nousemassa kovaa vauhtia hirsirakentamisen koulutuksessa valtakunnan etulinjaan. Jo useiden vuosien aikana Toivalan peruskursseilla on paneuduttu laaja-alaisesti tämän päivän veistotekniikkaan. Tänä vuoden huhtikuussa järjestettiin myös jatkokoulutusta D-hirrestä ja sulkaurkasta. Nyt syyskuussa oppilaitoksen ja yhteistyökumppanien voimannäytteenä syntyi Hirsirakentamisen tilaa nykypäivänä luotaava kansainvälisillä ja kotimaisilla huippuasiantuntijoilla tähditetty seminaari jonka perään kolmipäiväinen workshop opettajinaan Robert W. Chambers ja Meinrad Rohner. Voidaan hyvällä syyllä puhua historiallisesta hirsikoulutusvuodesta!

Loppuunmyydylle Mestari-kurssille oli mahtunut mukaan 32 osanottajaa, kaikki yrityksistä ja oppilaitoksista. Kun kiireinen yrittäjä lähtee koulutukseen ja maksaa kulut omasta pussistaan, sekin jo kertoo koulutussisällön vetovoiimasta. Kurssin ja seminaarin hinnatkin oli saatu pidettyä kohutuullisena, ottaen huomioon kuinka kovataisoista puhujakaarti ja opettajat olivat ja min-käläiset kustannukset tällaisen tapahtuman järjestämisessä aiheutuu.

Kehärakenne

Osanottajat jaettiin kahteen ryhmään, toinen pääsi ensin Chambersin oppiin, tutustumaan kehärakenteen (mittered log trusses) tekotapoihin ja toinen Meinrad Rohnerin opastuksella vaarna- ja kiilapalkkien periaatteisiin ja tekotapoihin. Kurssi toi opettajillekin uuden lisähaasteen työhön; Jotta molemmat ryhmät pääsivät tekemään molempia rakenteita ja niiden työvaiheita mahdollisimman tasapuolisesti, piti työtä tehdä vaiheissa siten, että muutama hirsi otettiin työstettäväksi ja sitten palauttaa takaisin entiselle piirtopaikalleen millin tarkasti. Rakennelman loppusijoituspaikka olisi Alppisalvoksella sahakatoksena, joten Meinrad vitsailikin: - jos kaikki ei jostain syystä menisi nappiin, en silti usko että ongelmia tulee, onneksi tunnen rakennuttajan hyvin.

Lyhyen pohjustuksen ja esittelyiden jälkeen ryhmät jaettiin ja aloimme varsinaisen työ-

RISTILASERIEIN AVULLA SIIRRETTIIN LIITOSTEN LEIKKAUSPISTEET LATTIASTA PYÖREISIIN PUIHIIN TARKASTI JA NOPEASTI

hön; aikaakaan ei ollut hukattavaksi, tarkoitus oli saada kehärakenne valmiiksi ja liitettyä pihalla odottavan katoksen hirsirunkoon. Tekeillä oleva kehikko oli rakennettu Hyrynsalmella Alppisalvoksen kentällä jo kesällä ja Hirsitaidon kesäpäivilläkin oli yksi koulutuspäivä kyseisen rakennelman tekniikoista. Ja nyt kehikko oli siis siirretty kurssia varten Toivalaan.

Robert W. Chambers oli hyväntuulinen ja välitön, sydämellisen ja huumorintajuinen oloinen herrasmies. Kokemus vuosikymmenien käytännön veistotyöstä yhdistyi laajaan opetuskokemukseen ja lopputuloksena oli pedagogisesti taitavasti rakennettu, selkeästi jaoteltu opetussuunnitelma. Esa Aaltonen tulkki Chambersin puheet suomeksi ja suomenkieliset kysymykset englanniksi. Suurin osa osanottajista varmasti ymmärsi melko hyvin opetuksen suoraan englanniksikin, mutta toisaalta uusien asioiden sisäistämiseksi välitön kertaus oli vain eduksi, antoi mietintäaikaa ja näin myös sanavarastosta mahdollisesti uupuvat sanat eivät jääneet askarruttamaan.

Workshopin sisältönä oli suhteellisen yksinkertaisen kattoa tukevan kehärakenteen tekeminen. Tätä varten oli varattu yksi Toivalan konehalleista ja sinne oli tuotu sopiva määrä valmiiksi vuoltuja hirsiiä sekä tehty vanerista tasainen lattia. Lattia oli olennainen, koska harjoiteltava tekniikka perustui siihen, että rakenne piirrettiin 1:1-koossa lattiaan. Tekniikka on ollut käytössä Euroopassa keskiajalta saakka ja sitä kutsutaan sanalla "lofting".

Ensin lattiaan piirretään rakenteen geometria, referenssiiviivat, kulmat ja mitat kohdalleen. Tämän jälkeen valitaan latva- ja tyvimitoiltaan kuhunkin kohtaan sopivat puut ja piirretään niiden mittojen mukaisesti hirsien ääri- ja keskiviivat lattiapiirrokseen. Tämän jälkeen yksi puu kerrallaan asetellaan hirsii oikealle paikalleen ja siirretään lasereita käyttäen hirsien liitokset lattiasta puihin. Kuulostaa yksinkertaiselta ja sitä onkin, mutta rakennustapa oli osallistujille uusi ja työtavan ja matematiikan sisäistäminen oli harvalle meistä vaivatonta, vaan pikemminkin tehokasta ja vaativaa aivojumbppaa. Kamerat räpsyivät ja kynät suhisivat kun opiskelijat taltioivat työn vaiheita.

- ^ UUDEN OPPIMINEN OLI TEHOKASTA AIVOJUMPPAA
- ^ CHAMBERS TARKASTAA TASOPINTOJEN SOVITUKSIA
- > PIIRRETTÄVÄÄ PUUTTA ASEMOIDAAN

Piirtämiseen käytettiin opetuksellisistakin syistä paljon aikaa, mutta todellisuudessakin huolellinen piirtäminen ja suunnittelu on tämän työtavan isoimpia työvaiheita. Varsinaiset liitokset olivat kaikki suoria taso-opintoja ja siten melko yksinkertaisia sahausia. Chambers kyllä vaatii sekä piirroksilta että liitosten työstöltä erinomaista tarkkuutta. Kun lopulta päästiin liitosten työstöön, oli kokoneimmissakin veistäjissä huomattavissa mestarin läsnäolon ja opetustilanteen tuomaa jännitystä, viivoja lähestyttiin silmiinpistävän varovaisesti. Chambers itse ei sahaan tarttunut, vaan tyytyi sanomaan, että sahatkaa miten haluatte, mutta leikkauspinnan pitää olla täysin suora ja tarkalleen piirroksen mukainen. Ja niinpä sahausen ja talttauksen jälkeen tasopintoja hiottiin kulmahiomakoneella, kunnes se läpäisi mestarin seulan. Chambersin ken-

tällä kulmahiomakone on perustyökalu satuloiden, tasopintojen että varausten reunojen viimeistelyssä. Tästä aiheesta heräsi keskustelua ja osa piti hiomista jo turhan tarkkana viimeistelynä. Ilmeisesti kuitenkin Pohjois-Amerikassa ja ainakin Chambersilla tämä on yleinen käytäntö. Jokainen voi tahollaan kokeilla ja miettiä, onko tarpeen vai ei, ja mitä hyötyjä ajallisesti ja laadullisesti saavutetaan. Chambers myös mainitsi, että tällaisen kehärakenteen hinta heillä päin on n. 7000 dollaria. Kurssilaiset olivat melko yksimielisiä, että siihen hintaan voisi myöntyä tasopintojakin jokusen tovin hiomaan. Työstöjen päätteeksi kehärakenne kasattiin kertaalleen tarkasti referenssi viivoja ja liitoksia tarkkaillen, liinoja apuna käyttäen. Muutama liitos ei kerralla istunut ihan millilleen, joten ongelmakohtista laadittiin kartta, rakenne purettiin, kohdat tarkastettiin ja työstettiin vielä kertaalleen: Tämän jälkeen kehärakenne kasattiin onnistuneesti keskiviikkoillan jo pimetessä. Savusaunakin odotti Haapamäen havaintotilalla, mutta suurin osa kurssilaisista ei malttanut lähetä saunaankaan vaan työtä viimeisteltiin iltaan asti.

Yhdessä tehdessä työn ilokin kertautuu

Vaarnapalkki

Rohnerin ryhmä perehtyi vaarna- ja kiilapalkkeihin. Näillä tekniikoilla voidaan toteuttaa pitkiä jänneväleillä kantavia palkkeja ilman tukipilareita. Peruseriaate on, että kaksi päällekkäistä hirttä ei vielä sellaisenaan ole olennaisesti vahvempi kuin yksi. Vasta kun hirret saadaan lukittua toisiinsa siten, että ne eivät liu pitkittäissuunnassa, palkin kantokyky moninkertaistuu. Kurssin aikana tehtiin kiilapalkki, vaarnapalkki luonnopyöreään hirteen sekä sahaparruun sekä yksi täyskierruuvilla lukittu sahatavarapalkki. Vaarnapalkin ja kiilapalkin olennaisin ero on, että kiilapalkkia voidaan kiiloja lyömällä myös jälkikäteen kiristää, hammaspalkkia ei. Hammastuksia on käytetty aiemmin lähinnä sahaparruissa ja pelkoissa. Vatupassillisten ja kääntyvillä kynillä varustettujen harppien myötä tarkkoja hammastuksia voitiin ryhtyä tekemään myös luonnon pyöreän puuhun.

Kiilapalkkiin ja vaarnapalkkiin oli hieman erilaiset piirtotekniikat, joihin tutustuttiin. Tarkkuudesta ei tässäkään voi tinkiä, sillä nimen-

omaan tiiviit tasopinnat tuovat tarvittavan kitkan, joka estää palkkeja liukumasta. Vaarnapalkkien työstössä oli enemmän sahausta ja työstämistä kuin kehärakenteessa, joten ryhmät päästivät ihan kunnolla lastun tekoon. Oli hienoa seurata kun neljäkin veistäjää työsti samaa hirttä keskittyneenä omaan työhönsä. Välillä sahat lauloivat moniäänisesti ja välillä kuului vain talttojen ja petkeleiden suhinää ja miesten ähinää. Kyllä yhdessä tekemisessä on voimaa ja työn ilo kertaantuu, hienoa hetkiä.

Rasituskokeet

Hirsitaito ry:n tarjoaman lisäpäivänä torstaina kehärakenne nostettiin hammaspalkkirungon päälle ja ryhdyttiin tekemään rasituskokeita. Mukana oli Savonia- Ammattikorkeakoulun puulaboratoriosta **Juha Lehtikanto**. Palkkien päälle nostettiin vuoronperään n. 10,5 tonnin pistekuorma ja mitattiin kunkin palkin taipuminen. Hammaspalkki osoittautui vahvimmaksi ja jäi 7,2 metrin jännevälillä 32mm taipumisella vielä sallitun laskennallisen taipumisen piiriin. Laskennallinen maksimi lu-

< VAARNAPALKKEJA KUORMITETTIIN 10 TONNIN BETONIPAINOILLA

✓ TYÖINTOA OSALLISTUJILLA RIITTI KUN SIIHEN TARJOUTUI MAHDOLLISUUS.

➔ KEHÄRAKENNETTA SOVITETAAN PAIKALLEEN

➔ KUORIMITUSTESTEJÄ SEURATTIIN JÄNNITTYNEENÄ

mikuorma tällä katolla painaisi n. 5 tonnia. Pelkillä ruuveilla lujitettu palkki jäi luonnollisesti heikoimmaksi, painoakin sen päälle lastattiin vain reilu 5t. Työaika ruuvipalkki toki säästää, mutta jos halutaan käyttää asianmukaisia täyskiereruuveja, tulee ruuveillekin hintaa jo useampi satanen.

Keksijöiden kohtaaminen

Chambersin ja Rohnerin yhteistyö näytti sujuvan hienosti ja Chambers suuntasikin kurssin jälkeen Hyrynsalmelle Alppisalvokseen tutustumaan. Molemmat mestarit ovat päättäväisesti kehittäneet hirsirakentamisen työkaluja ja käytäntöjä. Näistä kehitystyön hedelmistä ovat saaneet nauttia kaikki halukkaat veistäjät ympäri maailman. Mm. Chambersin tärkein keksintö, hirrenvalintakaava, on ilmaiseksi saatavilla herran sivuilta. Nähtäväksi jää, mitä uusia keksintöjä näiden herrojen yhteistyöstä seuraa käsinveistäjien iloksi ja avuksi. Kurssin myötä ja Chambersin ja Rohnerin opetusta seurattessa havahtuu taas kerran ajattelemaan kuinka hieno onnenpotku koko Suomen hirsirakentajille on, että Meinrad Rohner on asettunut tänne, perustanut hirsirytyksen Suomeen ja toimii vielä aktiivisesti yhdistyksessä jakaen avoimesti tietojaan ja taitojaan.

Omile kehikoille

Rasitekokeen jälkeen oli kotiinlähden aika. Sulateltavaa näissä päivissä riitti. Tällaisissa koulutuspäivissä on monenlaista antia ja kotiin viemistä, varsinaisen opetuksen lisäksi mukaan tarttuu paljon hiljaista tietoa, vinkkejä ja kokemuksia muilta veistäjiltä, vertaistukeeseen väheksymättä. Lisäksi tutustuminen uusiin kollegoihin ja vaikkapa venäläiseen timberframe -konkariin antavat taas uutta perspektiiviä ammatinkuvaan. Luulenpa myös, että vaikka osa kurssilaisista ei koskaan tekisi vastaava kehärakennetta, sekään ei vähennä kurssin antia; uusien tekniikoiden oppiminen on varmasti hyödyllistä ja niitä soveltamalla voi taas löytyä uusia työtapoja ja keksintöjä.

Osanottajilla ainakin tuntui olevan tunne, että oma ammattitaito oli kurssilla kasvanut. Kurssin anti varmasti tavoittaa myös veistä-

jät, jotka eivät kurssille mahtuneet tai päässeet. Palautelomakkeiden yhteenvedosta kävi ilmi, että kurssiin oltiin erittäin tyytyväisiä, arvostanaksi tuli kiitettävä. Usealla yksin tai kaksin puurtavalle veistäjälle tällaiset päivät ovat elämyksellisiä jo sosiaalisena tapahtumana ja ehkäisevät tehokkaasti mökki- tai saunatupahöperöitymistä ja turhanpäiväistä nurkkakuntaisuutta.

Veistäjän lähtivät siis kohti omia työmaitaan intoa ja ideoita täynnä. Enää jännitti miltä oma kehikko kurssin jälkeen näyttäisi. Kurssille lähtiessä kaikki oli näyttänyt erinomaiselta. Mutta entäpä mestarikurssin tasopintojen tarkkuusvaatimusten ja Rohnerin piilupintojen ja huipputarkkojen liittosten tuijottelun jälkeen? ■

TEKSTI JA KUVAT: HANNES HYVÖNEN

ROBERT W. CHAMBERS

- käsityöläinen ja keksijä

Toivalaan hirsirakentamisen seminaariin ja mestarikurssin opettajaksi saapui kaikessa vaatimattomuudessaan hirsimaailman tunnetuin suuruus Robert W. Chambers. Chambersilla on vuosikymmenien kokemus käsinveistosta ja alan opetuksesta, hän on mm. kehittänyt hirrenvalintamennettelmän, nopeutetun hirsityöprosessin, kehittänyt työvälineitä, tuottanut laajan opetusvideon ja kirjoittanut alan perusteoksen Log Building Manualin.

Chambers on nyttemmin siirtänyt yrityksensä Uuteen-Seelantiin. Syyt ovat pääosin käytännöllisiä. - Kanadassa talvet ovat muuttuneet koko ajan vaikeammiksi, kunnon talvea ei tule ja veisto-olosuhteet ovat surkeat. Käytännössä tein 8kk tulosta ja 4 kk tappiota. Se ei ole pitemmän päälle hyvä juttu Chambers kertoo. - Kanadassa minulla oli myöskin vaikeuksia saada sertifioidua puuta, Uudessa-Seelannissa voin käyttää vain fsc-sertifioidua puuta ja sääolosuhteet ovat veistotyöhön ihanteelliset. - Lisäksi Uudesta-Seelannista sain kokonaan itse kouluttamani työntekijät. Kanadassa oli välillä työvoiman kanssa hankaluuksia, kun veistäjiä tuli toisista yrityksistä ja työmenetelmämme eivät täsmänneet. Huhu kertoo lisäksi että Chambers on intohimoinen perhokalastaja ja Uudessa-Seelannissa on myös siihen harrastukseen erinomaiset mahdollisuudet.

Uudet keksinnöt odottavat löytymistään

Toivalassa kurssia pitämään asteli leppoisa ja hyväntuulinen opettaja, joka opetti vaikeitakin kokonaisuuksia järjestelmällisesti ja rauhallisesti ja jaksoi toistaa asiat niin kauan kunnes kaikki olivat ymmärtäneet. Chambersin olemus toi mieleen enemmän yliopisto-professorin kuin hirsimiehen. Mes-tarille hirsirakentamisen kokonaisuus ja luonnonmuotojen muotoilu toisiinsa olikin enemmän älyllinen ja matemaattinen haaste kuin moottorisahatyöskentelyä ja fyysisistä

Veistäjät ovat luovia, heidän on pakko olla

rehkimistä. Työn tekninen laatuvaatimus on toki korkein mahdollinen, mutta toisaalta myös itsestänselvyyys, harjoittelukysymys.

- Veistäjät ovat luovia, heidän on pakko olla. Kaikkiällä maailmassa veistäjät keksivät ja kehittävät koko ajan työtapoja ja työkaluja. - Ja veistäjähän todella rakastavat työkalujaan, sen olen huomannut kaikkiällä liikkuessani ja Suomen veistäjät eivät tee poikkeusta.

- Hirsirakentaminen on erittäin vaativa taito, laaja kokonaisuus, jossa ammattitaito koostuu useista osa-alueista. Tarkemmin ajateltuna hirsirakentaminen on vaikeinta mitä tiedän, Chambers naurahtaa. - Minua motivoi ja inspiroi nimenomaan hirsirakentamisen älylliset haasteet, uudet mahdollisuudet ja löytämistä odottavat ideat. - Olen varma että on vielä paljon hienoja keksintöjä löytymättä ja uusia ideoita ja työtapoja syntyä veistäjien keskuudessa kaiken aikaa ympäri maailman.

- Internet ja uusi tiedonvälitys on mullistanut myös hirsimaailman ja nopeuttanut kehitystä. Aiemmin suurin osa hirsimestareista toimi pienellä alueella, omassa kylässään ja lähiympäristössä. Näin myös tekniikat ja työtavat eivät siirtyneet kovin tehokkaasti. - Nyt voimme jakaa tietoa ja työtavat voivat kehittyä huikeasti kun puhallamme yhteen hiileen. - Avoimuus ja tiedon jakaminen ovat elintärkeitä jos aiomme pärjätä tällä alalla.

- Esimerkiksi Ilbassa kokoontuessamme tapaamisiin ja koulutuksiin unohtamme keskinäisen kilpailun. Saatamme muutoin olla kilpailijoitamme mutta kun tapaamme, olemme kollegoita jotka auttavat ja opastavat toisiaan parhaansa mukaan. - Näin ala kehittyy, eikä jämähdä paikoilleen Chambers opastaa.

Painajaisena käsinveistävä robotti

Seminaarissa luennoidessaan Chambers päätti luentonsa tulevaisuuden näkymiin; kenties tulevaisuudessa myös teollisesti voidaan tuottaa hirsirakennuksia luonnonmuotoisista puista 3d-skannerin ja työstörobotin avulla. Ensimmäiset askeleet tähän suuntaan on jo otettu. Tässä kulkee kuitenkin toivotus kehityksen raja Chambersillakin.

- Olen sydämestäni käsityöläinen, siitä käsinveistossa pohjimmitaan on kyse ja sehän meitä tässä työssä kiehtoo. - Haluan kehittää veistotyötä, helpottaa tarkan työn tekemistä ja nopeuttaa sitä, mutta kaikki tämä mahdollistaa vain veistäjän keskittymään paremmin itse veistotyöhön ja kädentaitoihin.

- Ratkon kyllä monimutkaisia matemaattisia haasteita ja kehitän teoriaa, mutta sen tarkoituksen on pohjimmitaan vain , että matematiikkaa ja vaikeita teorioita tarvittaisiin mahdollisimman vähän. Hirrenvalinta-kaavakin näyttyy veistäjälle kehikolla vain yksinkertaisena yhteenlaskuna.

Muita uhkakuvia kysyttäessä Chambers mainitsee tiukentuvat energiasäädökset, jotka väärin tulkittuna voivat johtaa hirsirakentamisen loppumiseen. - Jos laskennallisen energiansäästön nimissä käytännössä kielletään perinteinen rakennustapa uusiutuvasta ja luonnonmukaisesta, prosessoimattomasta materiaalista, se ei mene ihan oikein. Näin ei saa antaa tapahtua.

Luonnonmuotojen haasteet

Amerikassa asiakkaat osaavat vaatia käsityönä työstettyjä pintoja, kuorimakoneen jälki ei kelpaa vaan tukit vuollaan vuoluraudalla, tämä on heilläkin iso pullonkaula, hidas ja kallis vaihe. Chambers onkin kehittännyt vuolevan kuorintakoneen prototyypin, jonka jälki on lähes käsin vuollun näköinen. Teollistakin hirsituotantoa rapakon takana on mutta pääosin massiivipuusta. Liimahirrestä Chambersilla on selkeä mielipide: - Se ei ole hirsi, pitäisi puhua liimapalkista tai liimahirrestä. Hirrestä puhuminen vain sotkee käsitteitä.

Luonnonmuotojen sovittaminen toisiinsa tuo haastetta myös kehärakenteeseen, jota Toivalan workshopissa harjoitellaan. - Mehän olemme hirsirakentajia, rakastamme puun eläviä muotoja ja olemme valmiita näkemään paljon vaihua niiden eteen, Chambers kannustaa kurssilaisten piirtäessä millintarkkoja leikkauspintoja kyhmyräisiin hirsiiin.

Vara kuin pieni lintu

Kahvituolla Chambers käy katselemaan peruskurssin satulanurkkaharjoitusta ja antaa samalla aloittaville veistäjille oppia perusasioista: - Viivat on piirrettävä siten että niihin voi luottaa sataprosenttisesti. Vaikka olisi kuinka taitava sahan käsittelijä, se ei hyödytä mitään, jos piirtämisessä on oikaistu. - Oma opettajani kuvaili piirtotekniikkaa aikoinaan hienosti: hirsivaraa tulee pitää kädessä kuten pientä lintua. Jos puristat liian kovasti, lintu kuolee, jos pidät kiinni liian höllästi, lintu karkaa lentoon. - Tarkkailla siis rystysiänne, jos ne ovat valkeina, puristatte liikaa, Chambers lohkaisee ja lähtee jatkamaan kehärakenneshoppia.

Suomi, hirsirakentamisen maa?

Chambers on selvästi innoissaan suomen vierailustaan, ulkomailla Suomea pidetään edelleen hirrenveistäjien maana, täältä tähän hirsityön taito on jenkkeihin siirtynyt. Chambers aikookin kierrellä Suomessa ja Pohjoismaissa kurssin jälkeen ja tutkia pai-

kallista rakennusperinnettä ja vieraila mm Alppisalvoksessa Hyrynsalmella.

- Toivon että vierailustani poikii yhteistyötä Hirsitaito ry:n ja Ilban välillä. Ilban perusperiaatteet ovat avoimuus ja tiedonjakaminen. Kaikki, jotka ovat yhtä mieltä näistä periaatteista, ovat ystäviämme.

Hirrenvalintasääntö

Chambers itse toteuttaa avoimuusperiaatetta esimerkiksi, mm. hänen kehittämiensä hirrenvalintakaava ja paljon muuta tietoa on ilmaiseksi ladattavissa herran sivuilta. Hirrenvalintakaava on levinnyt kaikkialle missä hirsityötä tehdään ja auttaa veistäjiä jokapäiväisessä työssä. Kiitos siitä, miten keksit valintasäännön? - Opettajani oli erinomainen hirsirakentaja ja mestari nimenomaan hirrenvalinnassa. Hän ei kuitenkaan osannut neuvoa opiskelijoita tai jakaa tietoaan eteenpäin. - Se oli sanatonta, kokemuksen kautta tullutta tietoa. Ajan myötä opin itsekkin hirrenvalinnan, mutta kun aloin itse opettaa, huomasin, että minäkään en osannut juuri neuvoa hirrenvalinnassa, ei ollut sääntöä tai kaavaa siihen. Lopulta turhauduin ja otin paperin ja kynän ja aloin laskemaan, tein lukemattomia kokeiluita ja lopulta sain kaavan toimimaan.

Entäpä minkälainen käsitys sinulla on hirsirakentamisen tasosta Suomessa tähänastisen vierailusi perusteella? Oletko tyytyväinen workshoppiin ja lopputulokseen?

- En osaa sanoa vielä hirrenveiston tasosta, en ole käynyt yhdessäkään suomalaisessa hirsitalossa, vielä. Mutta täällä on upea henki, ihmiset ovat innostuneita ja todella motivoituneita.

- Rakkaus käsityöläisyyteen ja puuhun näkyy ja tuntuu. Olen todella tyytyväinen tähän workshoppiin, täytyy muistaa että tämä todella on mestarikurssi; käsiteltävät kokonaisuudet ovat erittäin vaativimpia hirsirakentamisen osa-alueita. Ryhmä on suoriutunut siitä hienosti, Chambers sanoo hymyillen. ■

“*Liimahirsi ei ole hirsi*”

Post & beamia kesäpäivillä

Elokuun viimeisenä viikonloppuna kokoontui reilu tusina Suomen Hirsitaito ry:n jäsentä kesätapahtumaan Hyrynsalmen Hakokylään, Alppisalvos Oy:n toimipaikalle. Paikan isäntäpari Päivi ja Meinrad olivat tuttuja tulijoita vastassa.

Tulijoista kaukaisimmat saapuvat aina Inarin Riutulasta asti. Kaunis, puolipilvinen syyskesän perjantai-iltapäivä odotti tekijöitään veistokentällä. Kuulumisten ja kahvitelun jälkeen päästiin itse asiaan. Aluksi Meinrad perehdytti kuulijat luokassa 3D -piirrosten avulla erilaisiin pilaripalkkirakenteisiin (Timber Frame, eng ja Post & Beam, usa) ja puuliitoksiin (Fachwerk). Iltapäivän myötä siirryimme veistokentälle käytännön toimiin, jossa oli valmistumassa pilaripalkkirakennus koottavaksi Mestaritapahtumaan myöhemmin syyskuussa Siilinjärven Toivalassa.

Pilaripalkkirakentamisesta jäi mieleen muutamia hyvin tärkeitä seikkoja. Ensiksi pilareihin ja palkkeihin tulee aina merkitä kaikki keskilinjat turvallisen ja tehokkaan työskentelyn takaamiseksi. Toiseksi rakenteista ei saa koskaan unohtaa vinotuenta. Vinotuenta voi olla myös rakenteen ulkopuolella, lujuuksien siitä kuitenkaan kärsimättä. Kolmanneksi lujuuslaskelmat on aina pidettävä mielessä, jos pyöreeä puuta heikennetään pelkkaamalla, sahaamalla tai poraamalla. Mielikuvitus ei saa olla rakentamisen rajoitteena. Joskus voi olla järkevää ja hyvinkin turvallista rakentaa esimerkiksi pilaripalkkirakennus aluksi "väärin päin" ja koota se

sitten oikeinpäin, kun kantavat osat ovat valmiit ja sovitettu paikoilleen. Mielenkiintoista tietoa rakenteista tuli roppakaupalla ja vilkas keskustelu asiasta jatkui vielä iltamyöhään saunan jälkeen.

Lauantai-aamupäivä vielä piirreltiin ja soviteltiin erilaisia pilaripalkkirakenteita vinotukia kieliliitoksineen.

Iltapäivän ohjelmassa sitten olikin sitten leikkimielinen kisa, jossa kokeiltiin ja vertailtiin erilaisia työmenetelmiä ja työstölaitteita/koneita. Kisa alkoi vauhdikkaasti noin 4 metrin hirren kuorinnalla. Moottorisahakäyttöä seltä Vuolu-Kallella jäi vielä noin 1/3 - osa tukkia parkkaamatta, kun kuorimaraudalla työskennellyt mies oli jo 6 minuutin kuluttua valmis. Seuraavana oli vuorossa noin 8 metrin pelkkahirren kuorinta. Kuorimaraudalla pelkka parkattiin 7 minuuttiin ja Vuolu-Kalle keskeytti työt ensimmäisen puoliskon jälkeen. Umpivaruksen tekoon moottorisahalla ja jyrsinkursolla meni aikaa 4 minuuttia 58 sekuntia. Moottorisahalla ja kourukirveellä 5 minuuttia 5 sekuntia. Satulanurkkauksen meni aikaa 26 minuuttia ja ämmänkulaan 17 minuuttia 40 sekuntia. Lohenpyrstö syntyi 32 minuutissa ja ristinurkka 38 minuutissa. Ristinurkasta tuli niin tiukka, että sitä päivän päätteeksi sveitsiläiseen tapaan taottiin

kiinni vielä koko porukan voimin. Kaiken kaikkiaan leikkimieliset hirsien työstökilpailut olivat hyvin antoisia.

Aamupaljan jälkeen sunnuntai käynnistyi Meinradin mielenkiintoisella esityksellä kokeilustaan, jota hän oli käyttänyt veistäessään pelkkahirsikehikon lohenpyrstösälvoxsella. Puulista ja sen mukaan tehty hirrenvalinta on tämänkin veistotavan A ja O. Lohduttava tieto oli, että lohenpyrstösälvoxta on mahdollista saada aina keskelle puuta, eikä tuoreesta puusta koskaan pidä veistää lohenpyrstösälvoxta. Erityistä mielenkiintoa herätti alivaraus lohenpyrstösälvoxsissa. Iltapäivällä osallistujilla oli mahdollisuus tutustua vasta vihittyyn, Alppisälvo O:n veistämään ja pystyttämään Kajaanin ortodoksisen seurakunnan rukoushuoneeseen eli tsasounaan Kuluntalahden hautausmaalla. Tsasouna rakenteelliset ratkaisut ja työn laatu oli sekä puhuttelevia että ihailtavia. Rakennus oli mykistävän kaunis ja mieliinpainuva. Vielä ennen kotimatkaa osallistujista reilu puoli tusinaa suunnisti Kainuun Museoon Kajaaniin. Museossa oli esillä näyttely, joka käsitteli arkkitehtien Yrjö Blomstedtin

ja Victor Sucksdorffin Venäjän Karjalaan tekemää tutkimus- ja keräysmatkaa kesällä 1894. Matkasta julkaistiin kaksiosainen Karjalaisia rakennuksia ja koristemuotoja – teos. Myöhemmin teos arvioitiin arkkitehtuurin Kalevalaksi. Lisäksi arkkitehdit työskentelivät ahkerasti myös nykyisen Kainuun alueella. He liikkuvat Kainuun sydänmailla piirtäen ja tallentaen esineitä. Kesätapahtuma oli hyvin antoisa ja aiheet mielenkiintoisia. Oli hienoa tavata uusia ihmisiä ja näin edelleen verkostoitua yhteisen asiamme tiimoilta. Ilahduttavaa oli havaita nuorten veistäjien runsas ja aktiivinen osanotto tapahtumaan. Suurkiitos taas kerran Päiville ja Meinradille sekä koko perheelle onnistuneista järjestelyistä ja hyvästä huolenpidosta. Kesätapahtuman jälkeen kolme urhoollista veistäjää vahvistui vielä yhdellä ja perehtyi kolmen päivän ajan kattorakentamiseen pyöreästä puusta.

>> TOLPAN JUUREN TYÖSTÄMISTÄ

∨ MEIRI OTTAA AIKAA LOHENPYRSTÖN TEOSTA

∩ KUMPI ON NOPEAMPI VUOLUKALLE VAI VUOLURAUTA?

Syyskokouksen satoa

Yhdistyksen syyskokous pidettiin 19.9.12 Savon Ammatti- ja aikuisopiston tiloissa, Siilinjärven Toivalassa. hirsiveistokentän Kentällä Mestari tapahtuman workshoppiin osallistuneet vielä viimeistellävät hammaspalkkeja ja kehärakenteita, joita harjoitustyöhön kuului. Paikalla oli 15 yhdistyksen jäsentä

Kokouksessa keskusteltiin vilkkaasti seuraavien vuosien koulutusaiheista, joita yhdistys voisi järjestää. Mietittiin muun muassa, miten hirsiryttäjien myyntitaitoa ja viestintää voitaisiin koulutuksella kehittää. Myös asiakkaiden koulutusta ehdotettiin, eli yhdistys voisi ruveta kehittämään opasta videon tai vihkosen muodossa uuden hirsirakennuksen hankintaa tai vanhan korjausta suunnitteleville asiakkaille. Opaassa neuvottaisiin perusasioita jotta hanke sujuisi mahdollisimman sujuvasti. Samalla saataisiin hirsirakentamisen perusasioista oikeaa tietoa hankintaa suunnittelevalle. Myös korjausrakentamisen koulutusta suunniteltiin. Hallitus toivoo ensi kesäksi mahdollisesti järjestettävää koulutusta varten jäsenistön vinkkejä hyvistä korjausrakentamisen koulutuskohdeista ja kouluttajista.

Keskusteltiin myös sosiaalisen median käytöstä käsin veiston yleisessä mainonnassa ja esille tuomisessa. Mietittiin myös keskinäistä verkostoitumista, että voitaisiin paremmin vastata tuleviin suurempiin urakkapyyntöihin. Yksi mahdollisuus yhteistyölle voisi olla toimiminen esimerkiksi osuuskunta pohjalta. Joka tapauksessa yhteistyön pitäisi olla sen laatuista, että se sitouttaa siihen osallistuvat hankkeeseen. Mietittiin myös miten toteutettaisiin tietopankki, josta voisi helposti löytää mm. yhteistyökumppaneita ja tavarantoimittajia.

Kokouksen jälkeen siirryttiin Metsäkeskuksen Haapamäen havaintotilan savusaunan makoisiin löylyihin jatkamaan hirsirakentamista verbaalisessa muodossa. Erityiskiitos karhumies Hannu Kyllöselle, jonka yhdistykselle lahjoittaman veistoksen myyntituotoilla kokousväelle hankittiin makoisat kokous- ja saunaeväät!

Yhdistyksen hallitus kutsuu sinut
VUOSIKOKOUKSEEN
Nurmeksen Bomban-talolle
la 16.2.2013 klo 13.00 alkaen.

SUOMEN HIRSITAITO RY 2012

Suomen Hirsitaito ry
c/o Päivi Sainio Rohner
(sihteeri)
Hakokyläntie 194
89400 Hyrynsalmi
040 577 28 70
sihteeri@hirsitaito.fi

Puheenjohtaja
Jarmo Malm
Pistalantie 40
58320 Raikuu
050 368 6423
puheenjohtaja@hirsitaito.fi

Jäsen
Antti Kettunen
040 504 4735
posti(at)piiluhirsi.fi

Jäsen
Johannes Heikkilä
040 558 3744
johannes.j.heikkila(at)jyu.fi

ONNEA KETTUNEN!

Kettusen Antti on viettänyt tänä syksynä pyöreitä juhlavuotia! Hallituskollegat onnittelevat ja toivottavat veistokonkarille monia kommeita hirsirakennusprojekteja!

Alppisalvos Oy
Hirsitikka
Hirsityö Heikkilä Oy
Hiskin Hirsi Oy
Hongos
Huliswood Oy
Hurupuu Ky

Kyllönen Hannu
Markkinointikamari S.P
MR-Puu Ky
Poklossi Oy
Säntin hirsi ja peltityöt
Suomen Perinnehirsi Ky

LASTUT

SUOMEN HIRSITAITO RY:N JÄSENLEHTI 1/2012

Lastut-lehden toimitus:

Ari Huhtala Hannes Hyvönen
JukkaKorhonen Päivi Sainio Rohner

Ulkoasu ja taitto: Hannes Hyvönen/Kettukallio

Perinteinen
hirsitaito
tässä ajassa

Suomen
Hirsitaito ry

Suomen Hirsitaito ry edistää sekä suomalaisen hirsirakentamisen tiedottamista ja tunnettuutta Suomessa ja ulkomailla että näihin liittyvää tutkimus-, koulutus ja kehittämistyötä.

www.hirsitaito.fi