

TAMPEREEN YLIOPISTO

Marko Saarinen

VIISI SUOMALAISTA TAIDELASITEHDASTA

Taiteen merkitys suomalaisen lasiteollisuuden historiassa

Yhteiskunta- ja kulttuuritieteiden yksikkö

Historian pro gradu -tutkielma

Toukokuu 2015

Tampereen yliopisto
Yhteiskunta- ja kulttuuritieteiden yksikkö
MARKO SAARINEN: Viisi suomalaista taidelasitehdasta. Taiteen merkitys suomalaisen
lasiteollisuuden historiassa.
Pro gradu -tutkielma, 72 s., 5 liites.
Historia
Toukokuu 2015

Tämän tutkimustyön tavoitteena on selvittää viidestä suomalaisesta taidelasitehtaasta ensinnäkin se,
millä tavalla taide vaikutti lasitehtaiden menestykseen ja suoranaiseen olemassaoloon. Toiseksi
tutkimuksessa pohditaan sitä, kuinka nämä lasitehtaat vaikuttivat toisiinsa ja samalla toistensa
taiteellisiin linjoihin ollessaan taiteellisella huipulla kuitenkin hyvin erilaisina aikoina.
Tutkimuksessa pyritään tuomaan esille taidelasimaailman merkittävät pääseikat, syy-seuraussuhteet
ja erilaisten aikakausien tuomat omaleimaisuudet. Tarkoitus ei ole paneutua jokaiseen aikakauden
taiteilijaan ja taidelasiteokseen yksityiskohtaisesti, vaan tavoite on tarkastella asioita ja tapahtumia
makro-tyyppisesti muuttuvien tilanteiden, kansainvälisen menestyksen, taloudellisten seikkojen,
innovaatioiden, omistussuhdemuutosten ja merkittävien henkilöiden kautta.

Tutkimustyön pääpaino on 1910- ja 1940-lukujen välisessä, eli käytännössä maailmansotien väliin
jäävässä aikakaudessa. Tällä aikakaudella luotiin pohja legendaariselle suomalaiselle
taidelasiteolliselle ”kultakaudelle”, joka näkyi ja vaikutti kansainvälisestikin merkittävänä 1950- ja
1960-luvuilla. Tähän tutkimukseen otetaan mukaan toisen maailmansodan jälkeisistä tapahtumista
vain syy-seuraussuhteen kannalta merkittävimmät seikat, sillä tätä aikakautta on tutkittu jo
valmiiksi varsin perusteellisesti. Aikaisemmasta ajasta nostetaan esiin Nuutajärven lasitehtaan
1850-luvun menestys ja pioneerityö taidelasiteollisuuden saralla, koska sillä oli suuri merkitys
myöhempien aikojen tapahtumille. Näiden lisäksi käydään läpi muiden vuosien 1681-1976 välisenä
aikana perustettujen lasitehtaiden mahdolliset lopettamissyyt. Näiden lopettamisiin johtaneiden
syiden selvittäminen antaa vertailupohjaa juuri taiteen merkitykselle.

Tutkimustyön lähteinä on Suomen lasiteollisuuteen liittyvä tieteellinen kirjallisuus ja
arkistomateriaali sekä haastattelut. Tärkeimpinä kirjoina ovat professori Vilho Annalan
elämäntyönä lasiteollisuuden parissa syntyneet teokset, jotka kattavat yleisesti ajan vuodesta 1681
vuoteen 1948. Nämä moniosaiset kirjat perustuvat Annalan monivuotisiin tutkimuksiin lasialan
arkistoissa, sekä haastatteluihin lasiteollisuuden sen ajan huippuosaajien kanssa. Vilho Annalan
teokset ovat Suomessa ainutlaatuisia koskien kyseistä aikaväliä. Tähän tutkimukseen sisällytetään
myös haastatteluja, joita tutkimuksien kuluessa on lasitehtailta kerätty. Näiden avulla on tarkoitus
luoda jonkinlainen mielikuva itse taiteen käsitteestä, jotta olisi helpompi tätä työtä tehdessä tai sitä
lukiessa sisäistää taiteen ja muotoilun hiuksenhienot erot.

Kaikkien tutkimuksessa olleiden viiden lasitehtaiden menestyskaudet on alkaneet päätöksistä,
joiden jälkeen on alettu panostamaan nimenomaan taidelasin tuotantoon. Vaikka nämä viisi
taidelasitehdasta on ollut tiettyinä aikoina kilpailijoita keskenään, on tehtaat myös osanneet tehdä
yhteistyötä, kun sitä on tarvittu. Tällä pitkällä yli 300 vuoden ajalla vain taidelasia
päätuotannokseen tehneet lasitehtaat on menestyneet. Muiden lasitehtaiden matka on päättynyt
hyvinkin nopeasti erinäisiin vaikeuksiin. Taidelasia valmistaneita tehtaita on kantaneet eteenpäin
uudenlaista taideajattelua halunneet tehtaanjohtajat ja -omistajat, ammattimaiset ja rohkeat
lasityöntekijät sekä lahjakkaat taiteilijat ja suunnittelijat.

Sisällysluettelo
1.	
 	
 JOHDANTO	
 ..	
 1	

1.1.	
 TUTKIMUSAIHE	
 JA	
 TAVOITTEET	
 ..	
 1	

1.2.	
 LÄHDEAINEISTO	
 ..	
 2	

1.3.	
 TAIDE	
 KÄSITTEENÄ	
 ...	
 4	

1.4.	
 YLEISTÄ	
 TAUSTAA	
 AIKAKAUDEN	
 LASITEOLLISUUDELLE	
 ..	
 6	

2.	
 VILHO	
 ANNALA:	
 SUOMEN	
 LASITEOLLISUUS	
 ...	
 8	

2.1.	
 VILHO	
 ANNALA	
 ..	
 8	

2.2.	
 ENSIMMÄINEN	
 OSA	
 ..	
 9	

2.3.	
 TOISEN	
 OSAN	
 ENSIMMÄINEN	
 NIDE	
 ..	
 10	

2.4.	
 TOISEN	
 OSAN	
 TOINEN	
 NIDE	
 ..	
 12	

3.	
 RUOTSIN	
 VALLAN	
 AIKA	
 ..	
 15	

3.1.	
 NUUTAJÄRVEN	
 LASITEHTAAN	
 SYNTY	
 ..	
 15	

3.2.	
 AJAN	
 ERITYISYYS	
 JA	
 ALUN	
 ONGELMAT	
 ..	
 15	

4.	
 AUTONOMIAN	
 AIKA	
 ...	
 18	

4.1.	
 SUOMEN	
 SOTA	
 JA	
 SEN	
 VAIKUTUKSET	
 LASITEOLLISUUTEEN	
 ..	
 18	

4.2.	
 FURUHJELMIN	
 SUVUN	
 MERKITYS	
 NUUTAJÄRVEN	
 LASITEHTAALLE	
 ...	
 21	

4.3.	
 TÖRNGRENIEN	
 AIKAKAUSI	
 ..	
 21	

4.4.	
 NUUTAJÄRVEN	
 LASITEHDAS	
 VUOSINA	
 1859-­‐1869.	
 ...	
 25	

4.5.	
 TORSTEN	
 COSTIANDER	
 JA	
 PERHEYHTIÖ	
 ...	
 27	

4.6.	
 1900-­‐LUVUN	
 ALKU	
 ..	
 29	

4.7.	
 IITTALAN	
 LASITEHTAAN	
 SYNTY	
 ...	
 31	

4.8.	
 KARHULAN	
 LASITEHTAAN	
 ALKUVAIHEET	
 ..	
 32	

4.9.	
 RIIHIMÄEN	
 LASITEHTAAN	
 PERUSTAMINEN	
 ...	
 33	

5.	
 SOTIEN	
 VÄLINEN	
 AIKA	
 ...	
 34	

5.1.	
 ITSENÄISYYDEN	
 AJAN	
 ALUN	
 ONGELMAT	
 ...	
 34	

5.2.	
 KARHULAN	
 VAHVA	
 AIKAKAUSI	
 ...	
 36	

5.3.	
 RIIHIMÄEN	
 LASITEHTAAN	
 NOUSU	
 ...	
 40	

5.4.	
 IITTALAN	
 LASITEHDAS	
 MUIDEN	
 VARJOSSA	
 ..	
 42	

5.5.	
 KUMELAN	
 LASITEHTAAN	
 SYNTYVAIHEET	
 ..	
 43	

6.	
 TOISEN	
 MAAILMANSODAN	
 JÄLKEEN	
 ...	
 44	

6.1.	
 IITTALAN	
 LASITEHTAAN	
 NOUSU	
 ..	
 44	

6.2.	
 NUUTAJÄRVEN	
 LASITEHTAAN	
 UUSI	
 TULEMINEN	
 ..	
 47	

6.3.	
 NUUTAJÄRVEN	
 VANHEMPI	
 TAITEILIJASUKUPOLVI	
 ..	
 51	

6.4.	
 NUUTAJÄRVEN	
 UUDEMPI	
 	
 TAITEILIJASUKUPOLVI	
 ...	
 52	

6.5.	
 KUMELAN	
 LASITEHTAAN	
 TAIDELASITUOTANTO	
 ...	
 54	

6.6.	
 KARHULAN	
 UUDET	
 KUVIOT	
 ...	
 57	

6.7.	
 RIIHIMÄEN	
 LASITEHTAAN	
 LOPUN	
 VAIHEET	
 ...	
 58	

7.	
 PÄÄTELMÄT	
 ...	
 59	

LÄHDELUETTELO	
 ...	
 65	

1.	
 ARKISTOLÄHTEET	
 ..	
 65	

2.	
 TUTKIMUSKIRJALLISUUS	
 ...	
 65	

3.	
 HAASTATTELUT	
 ..	
 67	

LIITTEET	
 ..	
 68	

LIITE	
 1.	
 SUOMEN	
 LASITEHTAAT	
 1681–1981	
 ..	
 68	

LIITE	
 2.	
 KARTTA	
 SUOMEN	
 LASITEHTAISTA	
 ...	
 70	

LIITE	
 3.	
 LASITEHTAIDEN	
 LOPETTAMISIIN	
 JOHTANEET	
 SYYT	
 ..	
 71	

LIITE	
 4.	
 KUVAT	
 1-­‐3	
 ...	
 72	

	
 1	

1. JOHDANTO

1.1. Tutkimusaihe ja tavoitteet

Suomessa perustettiin vuosien 1681 ja 1976 välisenä aikana yhteensä 65 lasitehdasta. Näistä vain

neljä tehdasta on enää toiminnassa1. Tämän nyt jo yli 300 vuotta kestäneen ajan kuluessa on

Suomen alueilla vaikuttanut useita pitkäikäisiä, menestyksekkäitä ja kansainvälisesti merkittäviä

lasitehtaita, joidenka tarinat ovat toinen toistaan kiehtovampia. Useilla näistä tehtaista on

merkittäviä muotoilullisia saavutuksia, mutta vain viiden lasitehtaan kohdalla on taide näytellyt

erityisen tärkeää roolia kyseisten tehtaiden historiassa

Vanhin tästä viisikosta on Nuutajärven lasitehdas. Tämä tehdas perustettiin jo vuonna 1793 ja se

lakkautettiin vasta vuonna 2014. Nuutajärven lasitehtaan taiteelliset kukoistuskaudet ajoittuivat

1850-luvulle ja 1950-luvusta eteenpäin aina tähän päivään saakka. Seuraavaksi vanhin on Iittalan

lasitehdas, joka perustettiin vuonna 1881. Iittalan lasitehtaalla taidelasikausi osui toisen

maailmansodan jälkeiseen aikaan 1940-luvulta aina 1970-luvun puoleenväliin asti. Karhulan

lasitehdas syntyi vuonna 1888 ja sen taiteelliset saavutukset luotiin edellisistä poiketen

maailmansotien välissä. Neljäntenä taidelasitehtaana vaikutti Riihimäen lasitehdas, joka perustettiin

vuonna 1910 ja lopetettiin vuosien 1981 ja 1990 välisenä aikana. Riihimäen taiteellinen kukoistus

ajoittui myös sotien väliseen aikaan. Viimeisenä tästä viisikosta perustettiin Kumelan lasitehdas

vuonna 1937. Vaikka tämän edellisiä tehtaita paljon pienemmän lasitehtaan tarina kesti vain

vuoteen 1985 asti, oli sen 1940-luvulta aina 1960-luvulle asti vaikuttanut taidelasituotanto

suomalaisen lasiteollisuuden historiassa omalla tavallaan merkittävä. Näistä lasitehtaista vain

Iittalan lasitehdas on edelleen toiminnassa.

Tämän tutkimustyön tavoitteena on selvittää ensinnäkin se, millä tavalla taide vaikutti lasitehtaiden

menestykseen ja suoranaiseen olemassaoloon. Toiseksi kiinnostaa se, kuinka nämä lasitehtaat

vaikuttivat toisiinsa ja samalla toistensa taiteellisiin linjoihin ollessaan taiteellisella huipulla

kuitenkin hyvin erilaisina aikoina. Pyrin tuomaan tutkimuksessani esille taidelasimaailman

merkittävät pääseikat, syy-seuraussuhteet ja erilaisten aikakausien tuomat omaleimaisuudet.

Tarkoitus ei ole paneutua jokaiseen aikakauden taiteilijaan ja taidelasiteokseen yksityiskohtaisesti,

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Liite 1. Suomen lasitehtaat 1681-1981.
2 Lasin sekoituspuolen päällikkö.
3 Lasisirkus toimii studiolasiperiaatteella vuokralaisena ja yrittäjänä Nuutajärven lasin tiloissa.

	
 2	

vaan tavoite on tarkastella asioita ja tapahtumia makro-tyyppisesti muuttuvien tilanteiden,

kansainvälisen menestyksen, taloudellisten seikkojen, innovaatioiden, omistussuhdemuutosten ja

merkittävien henkilöiden kautta.

Tutkimustyöni pääpaino on 1910- ja 1940-lukujen välisessä, eli käytännössä maailmansotien väliin

jäävässä aikakaudessa. Tällä aikakaudella luotiin pohja legendaariselle suomalaiselle

taidelasiteolliselle ”kultakaudelle”, joka näkyi ja vaikutti kansainvälisestikin merkittävänä 1950- ja

1960-luvuilla. Otan tähän työhöni mukaan toisen maailmansodan jälkeisistä tapahtumista vain syy-

seuraussuhteen kannalta merkittävimmät seikat, sillä tätä aikakautta on tutkittu jo valmiiksi varsin

perusteellisesti esimerkiksi Suomen lasimuseon intendentin FT Kaisa Koiviston toimesta.

Aikaisemmasta ajasta tulen nostamaan esiin Nuutajärven lasitehtaan 1850-luvun menestyksen ja

pioneerityön taidelasiteollisuuden saralla, koska sillä oli mielestäni suuri merkitys myöhempien

aikojen tapahtumille. Juuri tähän liittyvää vertailevaa ja analysoivaa kirjoitusta ei ole aikaisemmissa

tutkimuksissani vastaan tullut. Näiden lisäksi käyn läpi muiden vuosien 1681-1976 välisenä aikana

perustettujen lasitehtaiden mahdolliset lopettamissyyt. Näiden lopettamisiin johtaneiden syiden

selvittäminen antaa vertailupohjaa juuri taiteen merkitykselle.

1.2. Lähdeaineisto

Tutkimustyöni lähteinä on Suomen lasiteollisuuteen liittyvä tieteellinen kirjallisuus ja

arkistomateriaali sekä tekemäni haastattelut. Tärkeimpinä kirjoina ovat professori Vilho Annalan

elämäntyönä lasiteollisuuden parissa syntyneet teokset, jotka kattavat yleisesti ajan vuodesta 1681

vuoteen 1948. Nämä moniosaiset kirjat perustuvat Annalan monivuotisiin tutkimuksiin lasialan

arkistoissa, sekä haastatteluihin lasiteollisuuden sen ajan huippuosaajien kanssa. Vilho Annalan

teokset ovat Suomessa ainutlaatuisia koskien kyseistä aikaväliä. Muina lähdeteoksina käytän

esimerkiksi Suomen lasimuseon johtajan FT Heikki Matiskaisen, FT Kaisa Koiviston, sekä tohtori

Virpi Nurmen kirjoittamia kirjoja. Muun lähdeluettelossa esitetyn kirjallisuuden tukemana nämä

viimeksi mainitut teokset kattavat myös toisen maailmansodan jälkeisen ajan aina 200-luvun alkuun

asti.

Vilho Annalan Suomen lasiteollisuus -kirjasarja on jaettu kahteen osaan, joista jälkimmäinen vielä

kahteen niteeseen. Kirjasarjan ensimmäinen osa on nimeltään Suomen lasiteollisuus 1681-1931, 1.

osa, Ruotsin vallan aika 1681-1809. Tämä teos on julkaistu Otavan kustantamana Helsingissä

vuonna 1931 ja sen pituus on 178 sivua. Toisen osan ensimmäinen teos on nimeltään Suomen

	
 3	

lasiteollisuus vuodesta 1681 nykyaikaan, II osa ensimmäinen nide, kehitys vuoden 1809 jälkeen.

Toisen osan jälkimmäisen teoksen nimi on Suomen lasiteollisuus vuodesta 1681 nykyaikaan, II osa

toinen nide, kehitys vuoden 1809 jälkeen. Nämä teokset on julkaistu Suomalaisen Kirjallisuuden

Seuran kirjapainon Oy:n kustantamana Helsingissä vuonna 1948. Toisen osan ensimmäisen niteen

pituus on 462 sivua ja toisen niteen sivumäärä jatkuu edellisestä aina 918 pituiseksi asti. Toinen osa

on selkeästi yhtenäinen kokonaisuus, vaikka se on jouduttu todennäköisesti käytännön syistä

jakamaan kahteen osaan.

Vilho Annalan suurtyö Suomen lasiteollisuuden parissa on erittäin mielenkiintoinen ja laaja

kokonaisuus suomalaisen historiankirjoituksen saralla. Kirjasarja käsittelee jopa täydellisen

kokonaisvaltaisen oloisesti Suomen lasiteollisuuden historian ennen vuotta 1948. Vilho Annala on

tutkinut ja pohtinut alan menestykset ja ongelmat perusteellisesti käyttäen hyväksi henkilö-,

politiikan- ja taloushistorioiden monipuoliset näkökulmat. Hän on käyttänyt tehokkaasti tekstinsä

apuna kuva-, tilasto- ja piirustusmateriaaleja, jotka selventävät tekstissä kerrottua asiaa. Annalan

elämäntyö antaa erittäin hyvän historian- ja aikalaiskuvan Suomen lasiteollisuuden historiasta.

Vilho Annalan 1900-luvun alkupuolen aikalaistutkimukset saavat tässä tutkimuksessa pääpainon ja

käynkin Annalan pääteokset läpi tarkasti heti johdannon jälkeen.

Arkistomateriaalien osalta Suomen lasimuseon arkistoista Riihimäeltä löytyvät Riihimäen ja

Kumelan lasitehtaiden arkistokokoelmat. Iittalan lasimuseon arkistoista Iittalasta löytyvät Iittalan,

Karhulan ja Nuutajärven lasitehtaiden arkistomateriaalit, sekä näiden lisäksi Noormarkusta

Ahlströmin arkistosta löytyy lisämateriaalia ainakin Karhulan ja Riihimäen lasitehtaiden osalta.

Ainakin Riihimäen lasimuseo on kerännyt leikekirjoja tutkimani aikakauden lehtijutuista ja

mainoksista.

Tähän tutkimukseen sisällytän myös haastatteluja, joita olen tutkimuksieni kuluessa lasitehtailta

kerännyt. Näiden avulla on tarkoitus luoda jonkinlainen mielikuva itse taiteen käsitteestä, jotta olisi

helpompi tätä työtä tehdessä tai sitä lukiessa sisäistää taiteen ja muotoilun hiuksenhienot erot.

Suoritin haastattelut etukäteen suunniteltujen kysymysten avulla, mutta annoin myös

mahdollisuuden vapaalle keskustelulle. Tähän tutkimustyöhöni otan mukaan Nuutajärven

lasitehdasta vetävän linjapäällikkö Esko Mannelinin, vanhemman mänkimestarin2 Seppo Välimäen,

taiteilija Kerttu Nurmisen, sekä Lasisirkuksen 3 lasinpuhaltajien Alma Jantusen ja Johannes

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

2 Lasin sekoituspuolen päällikkö.
3 Lasisirkus toimii studiolasiperiaatteella vuokralaisena ja yrittäjänä Nuutajärven lasin tiloissa.

	
 4	

Rantasalon haastattelut. Näitä haastatteluja tukee ja täydentää myös Kaisa Koiviston

väitöskirjassaan suorittamat analyysit taiteen käsitteistä.

Pro gradu –tutkielmani on luonteeltaan laadullinen tutkimus. Aineiston analysointiin käytin

sisällönanalyysimenetelmää. Pyrin erittelemään, etsimään eroja ja yhtäläisyyksiä sekä tiivistämään

aineistosta esille nousseita asioita ja tämän avulla muodostamaan kokonaiskuvan tutkimuksen

kohteena olevasta aiheesta. Haastateltavana olleet lasialan ammattilaiset ovat olleet alalla vasta

toisen maailman sodan jälkeen, joten pääpaino tutkimuksessani on tutkimuskirjallisuudella ja

arkistolähteillä.

1.3. Taide käsitteenä

”Jaloa taidetta”, sanoivat jo vuonna 1683 Suomen ensimmäisen lasitehtaan puhaltajat omasta

työstänsä ja pyrkivät erottautumaan ylpeän itsetietoisesti koko ammattikuntajärjestelmästä ja sen

säädöksistä. 4 Itse asiassa kaikista lasinpuhaltajista ei ole taidelasin tekijöiksi, sillä vaikka

suupuhallettu ja sarjatuotteena tehty lasi tehdäänkin aina samalla tavalla, niin taidelasin valmistus

vaatii kuitenkin erityislaatuista silmää ja taitoa. Aluksi tämä käsityön taito löytyi vain ulkomailta

tuotuna, mutta 1900-luvun alkupuolella tätä taiteellisuutta alkoi löytyä myös kotimaasta. Ajalta

ennen 1850-lukua taiteellisuutta omaavat yksittäiset tuotteet syntyivät lähinnä lasinpuhaltajien

taidonnäyte- tai firaabelitöinä.5 Ennen koneellistumisen ja selkeän sarjatuotannon aikaa monia

kauniita tuotteita pidettiin käsitteellisesti taidekäsityönä, sillä itse muotoilu terminä otettiin käyttöön

vasta noin 1950-luvulla. Muotoilu sanana korvasi ilmeisen hankalan ulkomaisen design-termin6.

Kaisa Koiviston mukaan muotoilijoita on Suomen lasiteollisuudessa tavallisesti nimitetty

taiteilijoiksi ja nimitetään edelleenkin. Se, käytetäänkö nimitystä ”muotoilija” vai ”taiteilija”, ei

luonnollisestikaan ole arvovapaa valinta. Muotoilijan ammattikuva muotoutuu kulloisenkin tarpeen

mukaisesti, sillä sarjatuotanto edellyttää muotoilijalta pitkäjännitteisyyttä, kun taas taide-esineiden

tekemisessä korostuu usein spontaanisuus. Kuva on pakostakin epämääräinen ja toisaalta henkilöön

kiinnittyvä, erityisesti suomalaisten lasimuotoilijoiden kohdalla. Koivisto jatkaa toisaalla, että

taidelasilla ei ole selvää käyttötarkoitusta ja sen ensisijainen arvostelukriteeri on esteettinen. Mutta

toisaalta kaikki tunnetuimmat taidelasiesineet olivat sarjatuotantoa ja niillä oli tuotenumero, sekä

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

4 Annala 1931, s.17. Uudenkaupungin lasitehtaan puhaltajat riitelivät oikeudessa työnantajansa kanssa.
5 Nurmi 1989, s. 83.
6 Koivisto 2001, s. 12.

	
 5	

määritelty myyntihinta, vaikka niitä saatettiin valmistaa vain muutamia kymmeniä. Lopuksi

Koivisto toteaa että taidelasin ansiot suomalaisen muotoilun tunnetuksi tekemisessä ylittänevät jopa

koko lasiteollisuuden taloudellisen merkityksen.7

Kysyessäni haastatteluissa taiteen ja muotoilun eroista oli vastauksina hyvin erilaisia ja

mielenkiintoisia tulkintoja. Taiteilija Kerttu Nurmisen mielestä lasista tekee taidetta sen esteettisyys

ja laadukkuus. Kaikki vinksahtaneet esineet eivät ole taidetta, vaan lopullinen määritys tapahtuu

katsojan silmissä. Tekijä voi aina sanoa tuotteensa olevan taidetta, mutta katsoja määrittelee sen

jälkeen, kuinka hyvä taiteilija tekijä oikein on. Linjapäällikkö Esko Mannelin oli asiasta sitä mieltä,

että laatu, visuaalisuus ja uniikkisuus tekevät lasista taidetta. Vanhempi mänkimestari Seppo

Välimäki vetosi käsityöllisyyteen ja uniikkisuuteen. Hänen mielestä lähes kaikki käsin yksilöinä

tehdyt tuotteet ovat taidetta ja konetuotanto ei, vaikka alkuperäisen suunnitelman olisikin tehnyt

taiteilija. Hänen mielestä konelasituotannon taiteellisuutta vähentää sen kopioitavuus. Lasisirkuksen

lasinpuhaltajat Alma Jantunen ja Johannes Rantasalo olivat myös lasin uniikkisuuden kannalla,

mutta tämän lisäksi vielä samaa mieltä Kerttu Nurmisen kanssa siitä, että loppujen lopuksi kauneus

on aina katsojan silmissä. Haastattelujen tuloksiin vaikuttivat selvästi haastateltavan ammatti ja

suhde lasitehtaisiin.8

Tässä tutkimustyössä taiteen käsite määritellään sen uniikkisen korkean laadun ja poikkeuksellisen

kauneuden kautta. Näiden edellä mainittujen asioiden luomiseen tarvitaan aina harvinaislaatuista

käsityöllistä taitavuutta, jota kovin monella ei ole, ja jota ei välttämättä pysty edes opettelemaan.

Laadun ja kauneuden mittarina ovat aikanaan toimineet hyvin kansainväliset kilpailut, joissa

suomalaiset ovat menestyneet aina erinomaisesti, joko valmistuttajina tai taiteilijoina. Tässä

tutkimuksessa taiteen tekijäksi kelpuutetaan myös kaivertaja, puhaltaja ja koristemaalari siinä missä

muotoilijakin. Nämä periaatteet toimikoot eväinä tälle työlle, sillä muuten taiteen määritys on hyvin

hankalaa tai jopa tarpeetonta, niin kuin taiteilijaprofessori Oiva Toikka sen omin sanoin kiteyttää:

Minun mielestäni se saakin olla aika hämärä tämä taidelasinimitys, koska se on ihan mahdoton

rajata. Kuka uskoo, että tämä on taidelasia, niin se on sitä hänelle.9

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

7 Koivisto 2001, sivut 12 ja 20.
8 Haastattelut 21.11.2006.
9 Make glass not war 1991, s. 30.

	
 6	

 1.4. Yleistä taustaa aikakauden lasiteollisuudelle

Ruotsin vallan alaisena Suomella ei ollut hallinnollista tai taloudellista erityisasemaa. Suomessa

olivat voimassa täysin samat asetukset ja lait kuin muualla Ruotsissa. Ruotsi ei ollut suomalaisille

”emämaan” tai ”ulkomaan asemassa, kuten venäjä myöhemmässä vaiheessa oli.10 Ruotsissa oli

1700-luvulla jatkuva huoli metsävarojen riittävyydestä. Valtakunnallisesti puuta riitti, mutta

esimerkiksi pääkaupunkiseudulla pula oli tuntuva. Ruotsalainen rauta- ja sahateollisuus käytti

runsaasti puuta ja tästä johtuen vähäpätöisempi lasiteollisuus pyrittiin ohjaamaan kauemmaksi

runsasmetsäisille seuduille, kuten Suomeen. Aikakauden tärkein lasituote oli ikkunalasi, josta koko

Ruotsissa oli pulaa kehittyvän yhteiskunnan ja sen vaatimusten vuoksi. Valtakunnan vaihdon

yhteydessä lasitavaran viennin kohde muuttui monimutkaisten tullipoliittisten asioiden vuoksi

Ruotsista Pietariin.

1800-luvun alkupuolen suomalainen lasi oli huonolaatuista, vihertävää ja kuplaista ns. metsälasia11.

Ikkunalasin lisäksi lasimassasta valmistettiin lääke- ja mustepulloja, olut- ja viinipulloja,

taskumatteja, viini- ja juomalaseja, kannuja, karahveja, tuoppeja, vateja ja purkkeja.12 Monien

tuotteiden mallit periytyivät ulkomailta peräti 1600-luvulta ja jo tätä varhaisemmiltakin ajoilta.

Lasituotteiden myynti ja markkinointi suoritettiin maan sisällä kulkukaupan avulla, johon

ainoastaan lasi- ja posliiniteollisuudella oli mahdollisuus poikkeusluvan turvin.13 1800-luvun

loppupuolella lasin laatu parani huomattavasti, mutta muuten olosuhteet olivat välillä hyvinkin

vaikeita. Vuosien 1867-1869 välisenä aikana, sekä vuosina 1894 ja 1895 kadot aiheuttivat

suurimittaiset nälkä- ja tautiongelmat Suomessa. Vuosien 1898 ja 1899 leudot talvet haittasivat

polttopuiden saantia, sekä Venäjän alati muuttuva tullipolitiikka vaikeutti muuten kaupan käyntiä.

Maailmankauppa oli 1800-luvun alussa monin tavoin säänneltyä. Korkeat tullit ja tuontikiellot

vaikeuttivat kaupankäyntiä. Käänne vapaampaan suuntaan alkoi 1840-luvulla, kun näitä kaupan

käynnin esteitä helpotettiin useissa Euroopan maissa. 1860-luvulta lähtien Suomi kytkeytyi myös

aiempaa tiiviimmin sitein maailmantalouteen. Suomen vienti nousi huomattavasti ja Suomesta tuli

pysyvästi avoimempi kansantalous. Tämä vaikutti myös siihen, että Suomi oli entistä

riippuvaisempi ulkomaankaupasta ja siihen liittyvistä riskeistä ja muutoksista. Suomessa tehtiin

elinkeinon harjoittaminen vapaaksi vuosien 1868 ja 1879 tehdyillä elinkeinoasetuksilla. Samalla

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

10 Knapas & Forsgård 2002, s. 13.
11 Maunula 1993, s. 10. Kelvollisen lasin tarkoitus oli vain päästää valoa sisään ikkunoista ja pitää neste pulloissa.
12 Liite 4, kuva 1.
13 Annala 1931, s. 149. Kulkukauppiaiden liikkumisella ympäri Suomea oli suuri kulttuurillinen merkitys, sillä Suomi
siirtyi heidän avullaan pois puuastiakulttuurista kohti nykyaikaisempaa elämisen mallia.

	
 7	

kun poistettiin myös työvoiman liikkuvuutta koskevat rajoitukset, niin voitiin sanoa, että

markkinatalous-Suomi oli syntynyt14. Suomen positiiviseen talouskehitykseen vaikuttivat vielä

liikenneyhteyksien paraneminen, rahatalouden yleistyminen ja vaihdannan vilkastuminen.

Liikenteellisesti merkittävin kehitys tapahtui, kun rautatieverkosto rakennettiin 1860-luvulla.

Ensimmäisen maailmansodan syttyminen vaikeutti maailmantaloutta huomattavasti. Suomi jäi

talouden kannalta pahasti suursodan jalkoihin. Suomelta katkesivat kauppasuhteet niin länteen kuin

itäänkin. Ensimmäinen maailmansota vaikutti Suomen lasiteollisuuteen lähes ainoastaan raaka-

aineiden saannin vaikeutumisena. Toisaalta inflaatio nostatti hetkellisesti hintoja ja aika oli

lasiteollisuudelle hyvä aina Venäjän vuoden 1917 vallankumoukseen asti. Vuoden 1918

kansalaissota vaikutti sitten jo enemmänkin lasitehtaiden toimintaan. Valkoisten ja Punaisten

välienselvittelyt, raaka-ainepula ja työmiesten vähyys pitivät lasitehtaita toimimattomina lähes koko

vuoden ajan. Sama mies- ja raaka-ainepula vaivasivat suomalaisia lasitehtaita myös talvi- ja

jatkosodan aikana vuosina 1939–1945.

Suomen kasvaneesta teollisuudesta huolimatta Suomi oli selkeästi maatalousvaltainen maa aina

toiseen maailmansotaan asti. Vielä vuonna 1860 Suomessa sai elantonsa maa- ja metsätaloudesta 80

prosenttia ihmisistä. 1940-luvulle mentäessä tämä prosenttiosuus oli alentunut jo 54 prosenttiin.15

Teollisuuden kasvu vaikutti kuitenkin siihen, että Suomen kokonaisvaltainen taloudellinen kasvu

kasvoi merkittävästi. 1930-luvulla maailman taloutta järisytti suuri lama. Suomessa lamasta

toivuttiin suhteellisen nopeasti. Viennin merkitys oli taas suuri ja kotimaiset markkinat, kulutus ja

elintaso saivat sopeutua tähän.

Suomalaisen lasiteollisuuden kotimarkkinoita auttoi toipumaan, kun vuonna 1919 voimaan tullut

kieltolaki loppui vuonna 1932, jolloin esimerkiksi pullojen ja juomalasien kysyntä vilkastui

huomattavasti. Suomen lasiteollisuus toipui vallalla olleesta lamasta hiukan muuta teollisuutta

nopeammin.16 Samaan aikaan myös Suomen taidelasiteollisuus kasvoi merkittävästi. Painopiste

ulkomaisen lasitaiteen vaikutuksista suomalaiselle lasiteollisuudelle siirtyi ensimmäisen

maailmansodan jälkeen entistä enemmän Saksasta Ruotsiin, jossa taidelasikulttuuri toimi

suhteellisen vahvana 1900-luvun alkupuolella.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

14 Heikkinen 2003, s. 281.
15 Heikkinen 2003, s. 287.
16 Koivisto 2001, s. 86.

	
 8	

2. VILHO ANNALA: SUOMEN LASITEOLLISUUS
	

2.1. Vilho Annala

Vilho Annala syntyi 17. tammikuuta vuonna 1888 Lapualla ja kuoli 28. Heinäkuuta vuonna 1960

Helsingissä. Vilho Annalan vanhemmat olivat lapualainen maanviljelijäpariskunta. Annalalla oli

myös puoliso ja yksi lapsi. Hän toimi uransa aikana korkea-arvoisissa opettajan, virkamiehen ja

poliitikon tehtävissä. Näkyvimmän elämäntyönsä Annala suoritti Isänmaallisen Kansanliikkeen

poliittisena johtajana ja taloushistorioitsijana. Hän toimi myös pitkäaikaisena kansanedustajana ja

ministerinä. Annalan harrastuksiin kuuluivat musiikki ja viulunrakennus. Hän rakensi vapaa-

aikanaan useita viuluja ja perusti Suomeen tämän alan yhdistyksen.

Vilho Annala oli koulutukseltaan filosofian tohtori. Hänet nimitettiin vuonna 1930 Helsingin

yliopiston kansantaloustieteen ja tilastotieteen dosentiksi, missä virassa hän toimi aina vuoteen

1951 asti. Poliittisen uran jälkeen Annala toimi Helsingin yliopistossa tämän oppialan vt.

professorina vuosina 1948-1951 ja virkaan nimitettynä vuosina 1951-1957. Annala kirjoitti Suomen

lasiteollisuus -kirjasarjan lisäksi muun muassa Nuutajärven, Johannislundin ja Lahden lasitehtaiden,

Tervakosken paperitehtaan, Outokummun sekä Keskusosuusliike Hankkijan historiat. Nämä teokset

hän kirjoitti vuosien 1943 ja 1960 välisenä aikana.

Poliittisen uran Vilho Annala toteutti Isänmaallisen Kansanliikkeen riveissä. Hän toimi puolueen

johdon jäsenenä vuosina 1932-1934, puheenjohtajana vuosina 1937-1944 ja kansanedustajana

vuosina 1933-1944. Annala oli Isänmaallisen Kansanliikkeen kansanedustaja koko puolueen

olemassaoloajan. Hän toimi myös ministerinä kulkulaitosten ja yleisten töiden ministeriössä Johan

Rangellin hallituksessa vuosina 1941-1943. Vilho Annala oli erityisen kiinnostunut kansallis-

sosialismista ja Italian fasismista. Häntä askarrutti kapitalismin kehitys ja sen vaikutus

yhteiskunnalliseen kehitykseen Annalan taloushistoriallinen kiinnostuneisuus mahdollisti hänen

laaja-alaisen kyvyn pohtia erilaisia poliittisia suuntauksia ja ajatuksia. Tämän monipuolisen

ajatusmaailman, hyvän johtajuuskyvyn sekä loputtoman auktoriteetin avulla hän pystyi

vakuuttavasti tuomaan esille näkemyksiään poliittisessa toiminnassaan.17

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

17 Sulamaa 1998.

	
 9	

2.2. Ensimmäinen osa

Kirjasarjan ensimmäinen osa käsittelee Suomen lasiteollisuutta Ruotsin vallan ajalta 1681-1809.

Kirjan sisällys on jaettu viiteen lukuun, joista jokaisella on selkeä tehtävä. Lähdeviitteet on merkitty

tekstiin ja lähdeluettelo on selkeästi kirjan lopussa. Kirja sisältää useita valokuvia lasituotteista ja

asiakirjoista sekä havainnoivia piirustuksia, kaavioita ja tilastoja lasiteollisuuteen liittyvistä asioista.

Nämä on asetettu kronologisesti kirjan tekstin yhteyteen. Vilho Annala mainitsee kirjan

alkulauseessa, että valokuvauksen on suorittanut herra E. Laakso käyttäen materiaalinaan Claes

Norstedtin Kansallismuseossa säilyttämää lasikokoelmaa18.

Kirjan ensimmäinen luku käsittelee Suomen ensimmäistä lasitehdasta, joka perustettiin

Uuteenkaupunkiin vuonna 1681. Vilho Annala käy seikkaperäisesti läpi lasitehtaan syntyprosessin

ruotsalaisten ja italialaisten toimijoiden kautta. Tässä kirjan luvussa Annala kirjoittaa myös

Uudenkaupungin lasitehdasta koskeneista riidoista ja oikeuskäsittelyistä, jotka vaikeuttivat

ratkaisevasti tehtaan toimintaa. Lopullinen päätös lasitehtaan toiminnalle tuli kaupunkia

kohdanneen suuren tulipalon myötä. Tulipalo tuhosi lasitehtaan lisäksi suurimman osan

kaupunkia19.

Teoksen toinen luku kertoo lasiteollisuuden uudelleen elvyttämisestä Uudenkaupungin lasitehtaan

palon jälkeen. Tämän luvun aluksi Annala käy läpi toteuttamatta jääneitä tehdashankkeita, joidenka

suunnitelmat kaatuivat lähinnä poliittisten epäselvyyksien ja pätevien ammattimiesten vähyyden

vuoksi.20 Uudenkaupungin palosta ehti kulua noin kuusi vuosikymmentä ennen kuin nämä yritykset

tehtiin. Kirjan toisen luvun toisessa osassa Annala käy 25 sivun mitalla tarkasti läpi Åvikin

lasitehtaan syntyhistorian. Somerolla sijainneen Åvikin lasitehtaan tarina kesti peräti 85 vuotta.

Vilho Annala painottaa Åvikin tehtaan menestyksen syyksi lasitehtaalle erittäin suotuisiksi

muodostuneita olosuhteita. Hän myös korostaa tarmokkaan tehtaan vetäjän tirehtööri Jacob

Reinhold Depongin osuutta asiaan21.

Kolmannen luvun pääotsikko on: Uudet lasitehtaat Ruotsin vallan viimeisinä vuosikymmeninä.

Tässä luvussa Annala käy läpi Mariedalin, Tuorsniemen, Olhavan, Nuutajärven, Inkereen, Liikolan,

Bergan ja muutaman suunnitteluasteelle jääneiden lasitehtaiden syntyhetkiä. Näidenkin

lasitehtaiden kohdalla Vilho Annala analysoi tarkasti tehtaiden perustamisvaiheet perustajien taidon
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

18 Annala 1931, s. 5.
19 Annala 1931, s. 23.
20 Annala 1931, s. 28.
21 Annala 1931, s. 31 ja 42.

	
 10	

ja mielenkiinnon sekä vallitsevien poliittisten ja maantieteellisten olosuhteiden kautta. Tämä luku

sisältää runsaasti kuvia lasitehtaiden perustajista, lasituotteista ja privilegioista. Tekstistä löytyy

myös tarkkaa tietoa rakennusten määristä ja tuotantojen laajuudesta. Luvun lopussa Annala käy läpi

kolmen vain suunnitteluasteelle jääneen lasitehtaan tarinan henkilöhistorian ja syy-seuraussuhteen

kautta22.

Teoksen neljäs luku käsittelee Vanhan Suomen lasiteollisuutta aikakauden olosuhteiden ja

aluerajojen kautta. Tämän luvun Vilho Annala aloittaa katsauksella Vanhan Suomen historiaan ja

yleisiin oloihin. Annala ottaa selkeästi tekstissänsä kantaa myös poliittiseen asetelmaan

kirjoittamalla esimerkiksi ”aitovenäläisestä piirteestä: mielivallasta”23. Tämän mielenkiintoisen

luvun alun jälkeen kirjoittaja käy viiden Vanhan Suomen puolella vaikuttaneiden lasitehtaiden

historiat läpi tehtaiden omistajien henkilöhistorioiden kautta. Tähän viiden lasitehtaan joukkoon

kuuluvat Metsäkylän, Jermilän, Kukkolan/Rokkalan, Leistilän ja Jäppilän lasitehtaat.

Viimeisen luvun aiheena on yleiskatsaus Suomen lasiteollisuuden kehitykseen ennen vuotta 1808.

Tämän luvun Vilho Annala on jakanut kolmeen osaan: kehityksen yleinen suunta, menekki ja

lasiteollisuuden laatupuolinen taso. Suomen lasiteollisuuden kehityksen yleisestä suunnasta

kirjoittaessaan Annala vertailee edellä mainittujen lasitehtaiden olosuhteita ja esimerkiksi

työntekijöiden määriä eri aikakausiin suhteutettuna. 24 Tekstissä hän myös pohtii syitä, jotka

vaikuttivat lasiteollisuuteen desentralisoivasti. Muita merkittävämpiä syitä Annala löysi kaksi:

liikennevälineiden kehittymättömyys ja suuri polttopuun kulutus25. Menekistä kirjoittaessa Annala

tuo esille esimerkiksi ikkunalasin myynnin kehityksen ja sen puutteet. Hän kirjoittaa myös rahan

arvon laskemisesta ja siitä johtuvasta hintojen noususta sekä tulipalojen merkityksestä lasitehtaiden

toimintaan. Kirjan lopuksi Suomen lasiteollisuuden laatua pohtiessaan Annala tuo esille Suomen

Talousseuran merkityksen sekä raaka-aineiden ja työntekijöiden tason ja niiden ongelmat.

	

2.3. Toisen osan ensimmäinen nide

Kirjasarjan toinen osa julkaistiin 17 vuotta ensimmäisen osan jälkeen. Tämän kirjan alkulauseessa

Vilho Annala toteaa, että aloittaessaan urakkaa hän ei aavistanut, kuinka suunnaton työ se tulisi

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

22 Annala 1931, sivut 115-119. Heinolan, Härmän ja Nurmijärven lasitehtaat.
23 Annala 1931, sivut 122 ja 127.
24 Annala 1931, s. 144. Kaavio.
25 Annala 1931, sivut 145-146.

	
 11	

olemaan. 26 Kirjasarjan toinen osa kattaa yhteensä kunnioitettavat 918 sivua. Toisen osan

ensimmäinen nide sisältää vain kaksi lukua, vaikka nide on yksin 462 sivun mittainen. Niteen

ensimmäisessä luvussa silmäillään Suomen kansantalouden kehitystä 19. vuosisadalla ja toisessa

luvussa Annala käy läpi 45 toimintansa lopettanutta lasitehdasta.

Vilho Annala on jakanut ensimmäisen luvun kahteen osaan: A. Ruotsista irtautuminen ja Suomen

talouselämä sekä B. Uusi aika. A-osassa Annala käy aluksi läpi Suomen Sodan vaikutuksia

kansantalouteen otsikolla Hämminki, joka kuvaa hyvin sen ajan tilannetta. Tämän jälkeen kirjoittaja

paneutuu Suomen taloudellisiin edellytyksiin rauhan tultua. Tämän otsikon alla Annala kirjoittaa

kauppayhteyksistä Ruotsiin, Suomen ja Venäjän kauppasuhteista ja yleisestä tullipolitiikasta. Näissä

osioissa tarkastellaan seikkaperäisesti Suomeen liittyvien valtiomuutosten vaikutuksia

kauppapolitiikkaan ja sen kehitykseen. A-osan lopuksi Vilho Annala pohtii kansantalouden

muodostumista uusissa oloissa maatalouden ja eri teollisuushaarojen kautta. Kirjoituksessaan hän

myös kysyy ja pyrkii vastaamaan tärkeään kysymykseen: ”Mistä johtui teollisuutemme

kehittymättömyys?”27.

Ensimmäisen luvun B-osan otsikko Uusi aika on jaettu kahteen alaotsikkoon: Murroskausi ja

Suurteollisuuden syntyminen. Murroskaudella Vilho Annala viittaa 1860-lukuun, jolloin Suomessa

tapahtui sekä positiivisia että negatiivisia asioita. Annala tarkoittaa positiivisilla asioilla Suomessa

tehtyjä merkittäviä taloudellisia edistyksiä, kuten esimerkiksi rahanuudistusta, yksityisen

pankkilaitoksen syntymistä sekä uutta elinkeinolainsäädäntöä kokonaisuudessaan.28 Merkittäviin

negatiivisiin asioihin Annala lukee muun muassa katovuodet ja 1860-luvun lopun suuren

nälänhädän, jotka vaikuttivat osaltaan Suomen kansantalouteen. Suomen suurteollisuuden

syntymisestä Annala kirjoittaa vain lyhyen jakson. Tässä hän kertoo lähinnä sahateollisuuden

noususta. Vilho Annala ottaa kantaa myös yrittäjyyteen: On väitetty, että teollisuutemme heikko

kehitys on riippunut suomalaisesta kansanluonteesta, jolle on ominaista yritteliäisyyden puute.

Mutta olipa kansanluonne millainen tahansa, yritteliäisyyttä sanan uudenaikaisessa mielessä ei voi

olla olemassa, jos menestyksen edellytykset puuttuvat29.

Niteen toinen luku käsittelee vuoteen 1948 mennessä toimintansa lopettaneita Suomen lasitehtaita.

Vilho Annala kirjoitti osasta näistä tehtaista jo kirjasarjan ensimmäisessä osassa. Tässä luvussa
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

26 Annala 1948, s. 7.
27 Annala 1948, s. 39.
28 Annala 1948, s. 44.
29 Annala 1948, s. 55.

	
 12	

näiden ja useiden myöhemmin perustettujen lasitehtaiden tarinoita tutkitaan lähes 400 sivun verran.

Annala käy kaikki nämä 45 lasitehdasta tarkasti läpi autonomian ajan alusta aina tehtaiden

sulkemiseen asti. Toinen luku käsittää tekstin lisäksi runsaasti kuvia, kaavioita ja piirustuksia.

Kuvien aiheina on lasituotteita, henkilöitä ja tehdasrakennuksia. Tehdasrakennuksista löytyy myös

useita pohjapiirustuksia. Niteen lopusta löytyy mittava määrä käytettyjä lähteitä luetteloituna

viitteiden sivunumeroiden perusteella.

Tämän niteen toinen luku seuraa tarkasti kirjasarjan ensimmäisen osan linjaa, jossa Annala hyvin

yksityiskohtaisesti kirjoittaa jokaisen lasitehtaan historian tehtaiden perustajien ja omistajien

henkilöhistorioiden kautta. Tämä tuo lukemiseen mielenkiintoisen lisän, sillä henkilöiden kautta

kerrottu historia tuntuu konkreettisemmalta, kuin esimerkiksi talouden tai politiikan kautta

kirjoitettu historia.

	

2.4. Toisen osan toinen nide

Jälkimmäisen osan toisessa niteessä on kolme lukua, jotka on suoraa jatkoa edellisen niteen

luvuille. Näistä ensimmäisessä luvussa Vilho Annala kertoo vuonna 1948 vielä toiminnassa olleista

lasitehtaista. Seuraavassa luvussa Annala käsittelee kaupallista sekä palkka- ja työkysymysten

synnyttämää yhteistoimintaa lasiteollisuuden parissa. Viimeinen luku on pyhitetty lasiteollisuuden

kehityksen yleispiirteille alaotsikkoina: Kehityksessään pysähtynyt lasiteollisuus, Suurtuotannoksi

kohoava lasiteollisuus ja Lasiteollisuuden keskittymisen ja nousun aikakausi.

Vuonna 1948 löytyi toiminnassa olevia lasitehtaita Annalan mukaan 12 kappaletta. Tähän joukkoon

sisältyivät tutkimukseni kannalta tärkeimmät Nuutajärven, Iittalan, Karhulan, Riihimäen ja

Kumelan lasitehtaat. Näiden lisäksi Annala käsittelee Johannislundin, Ryttylän, Lahden,

Kauklahden, Valkeakosken ja Airamin lasitehtaiden sekä Puristelasi Oy:n historiankaaren tämän

niteen valmiiksi saattamiseen asti. Suurin osa näistä lasitehtaista perustettiin vasta 1900-luvulla,

joten esimerkiksi Valkeakosken lasitehtaan ja Puristelasi Oy:n historia tässä teoksessa on hyvin

lyhyt. Annala on edellisten kirjojen tapaan käyttänyt tässäkin niteessä paljon kuvia lasituotteista,

tärkeistä henkilöistä ja tehdasrakennuksista. Uutena piirteenä tällä kertaa on tehdastyöläisistä ja

tehtaiden sisätiloista otettujen kuvien käyttö. Teoksen lähdeluettelo on edellisiin niteisiin verrattuna

poikkeuksellisen lyhyt, eli vain vajaan neljän sivun mittainen.

	
 13	

Vilho Annala aloitti kirjasarjan viimeisen niteen keskimmäisen luvun kaupallisen yhteistoiminnan

pohtimisella. Aluksi hän kirjoitti ikkunalasitehtaiden pakonomaisesta järjestäytymisestä, johon

johtivat tuotannon ylitarjonta ja Venäjän kaupan ongelmat. 30 Määrätietoisen yhteistoiminnan

järjestäytymisen pohjaksi vuonna 1895 perustettiin Suomen Akkunalasi Asioimisto -niminen

markkinointi- ja myyntiliike, jonka tehtävänä oli yksinoikeudella myydä suomalaista ikkunalasia.

Tämän liikkeen kaaduttua erimielisyyksiin lasitehtaat perustivat vastaavan oman Suomen

Akkunalasi-konttori -nimisen myyntiliikkeen vuonna 1905. Ikkunalasitehtaiden järjestäytymisen

jälkeen Annala kirjoitti vastaavista järjestelyistä, joita tehtiin pullolasitehtaiden keskuudessa.

Näiden taloudellisten yhteistoimintojen nimet olivat Pullolasirengas, Lääkelasirengas ja Pullo- ja

Teknillisen lasin rengas.

Vilho Annalan mukaan ikkunalasitehtaat olivat ensimmäisinä Suomessa ryhtyneet yhteistoimintaan

ja talouslasi tuli saman kehityksen piiriin viimeisenä.31 Tähän yhteistoiminnasta kertovaan osioon

Annala kirjoitti vielä talouslasia valmistaneiden tehtaiden toiminnasta, Talouslasirenkaasta,

Lasitehtaitten Myyntikeskuksesta ja Lasitehtaitten Ostokonttorista. 32 Näistä toimijoista Annala

kirjoitti erittäin tarkasti. Hän käytti tekstinsä tukena runsaasti lakipykäliä, prosenttimääreitä,

rahaosuuksia, tarkkoja päivämääriä ja kokouspöytäkirjoja.

Vilho Annala jatkoi yhteistoiminnasta kertovaa lukua pohtimalla palkka- ja työkysymysten

synnyttämää yhteistoimintaa. Aluksi hän kävi läpi Suomen Lasiteollisuustyöväen Liiton monisyisen

ja merkityksellisen historian. Tämä liitto perustettiin vuonna 1906. Annala kirjoitti Suomen

Lasiteollisuustyöväen Liitosta kertovan osion loppuun tyhjentävästi näin: Myöhemmin

työriitaisuudet eivät ole enää johtaneet työnseisauksiin missään lasitehtaassa. Harva teollisuus

maassamme on saanut nauttia työrauhasta siinä määrin kuin lasiteollisuus. Se on kaunis todistus

työnantajain ja työntekijäin välisestä yhteisymmärryksestä asioissa, jotka koskevat työväestön

elinetuja 33 . Tämän jälkeen Vilho Annala kirjoitti vielä Suomen Lasiteollisuusliitosta, joka

perustettiin myös vuonna 1906. Yhteistoiminnasta kertovan luvun lopuksi Annala pohti

pohjoismaista yhteistoimintaa ja työväen tapaturmavakuutusasioita.

Kirjasarjan viimeinen luku kertoo lasiteollisuuden kehityksen yleispiirteistä. Vilho Annala on

jakanut tämän luvun kolmeen osaan, jotka seuraavat toisiaan kronologisessa järjestyksessä.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

30 Annala 1948, s. 747.
31 Annala 1948, s. 778.
32 Annala 1948, sivut 788 ja 800.
33 Annala 1948, s .808.

	
 14	

Ensimmäisessä osassa Annala kirjoitti kehityksessään pysähtyneestä lasiteollisuudesta. Hän määritti

tähän ajanjakson vuosien 1809-1880 välille. Tämän osan alussa on pohdinta Suomen lasitehtaiden

kehityksestä ja kehittymättömyydestä sekä näihin johtaneista syistä ja seurauksista. Annala käytti

hyvin tämän tekstin tukena tehdasluetteloa, karttaa ja teollisuustilastoa.34 Seuraavaksi Annala pohti

lasiteollisuuden käsityömäisyyttä ja lasin kuljetukseen liittyviä ongelmia. Tämän osan lopuksi

kirjoittaja kävi vielä läpi lasin vientiin ja tuontiin sisältyvät asiat. Tässä Annala kirjoitti erikseen

viennin ja tuonnin yleiskuvasta, Ruotsin viennistä ja Venäjän viennistä. Tekstin tukena on taas

käytetty hyvin tilastoja, joista on helppo vertailla viennin ja tuonnin eroja eri vuosilukuihin

suhteutettuna.

Viimeisen luvun toinen osa käsittelee suurtuotannoksi kohoavaa lasiteollisuutta. Tässä suhteellisen

lyhyeksi jääneessä osassa Vilho Annala kirjoitti Suomen lasituotannon kehityksestä 1800-luvun

lopulta alkaen sekä suomalaisesta lasista ulkomaankaupan kohteena. Tutun oloisissa tilastoissa

Annala käytti tällä kertaa vertailupohjana tehtaiden ja työntekijöiden määrää suhteutettuna

tuotannon arvoon. Ulkomaankaupasta kirjoittaessa Annala tilastoi myös vienti- ja tuonti-

indeksejä 35 . Suomalaisen lasiteollisuuden noususta suurtuotannoksi olisi Annala voinut

enemmänkin kirjoittaa, sillä se olisi antanut parempaa vertailupohjaa esimerkiksi lasiteollisuudelle

historiallisesti merkittäville rauta- ja puuteollisuudelle.

Vilho Annala kertoi kirjasarjan viimeisessä osassa lasiteollisuuden keskittymisestä ja teknillisen

nousun aikakaudesta. Keskittymisellä Annala tarkoitti lasitehtaiden fuusioitumista, jolloin

kilpailijoiden lukumäärä harveni ja erilaisten lasirinkien ja myyntikeskuksien tarve poistui.

Teknillisistä uudistuksista kirjoittaja kertoi erittäin tarkasti käyttämällä hyväkseen valokuvia,

läpileikkauskuvia ja teknisiä piirustuksia. Tässä kirjan osassa Annala kävi läpi pullokoneiden,

ikkunalasin vetokoneiden ja kaiverruskoneiden tekniset ominaisuudet. Lopuksi kirjoittaja kertoi

lämpöteknillisestä uutuudesta, eli sähkötoimisesta sulatusuunista näin: Se historiallinen

merkkipäivä, jolloin sähkövirta kytkettiin vasta valmistuneeseen lasin sulatusuuniin, oli tammikuun

17:s 194536.

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

34 Annala 1948, sivut 825-829.
35 Annala 1948, s. 875.
36 Annala 1948, s. 903.

	
 15	

3. RUOTSIN VALLAN AIKA

3.1. Nuutajärven lasitehtaan synty

Nuutajärven lasitehtaan perustivat kapteeni Jacob Wilhelm Depont ja sihteeri Harald Furuhjelm

vuonna 1793. J. W. Depont oli Åvikin lasitehtaan perustajan Jacob Reinhold Depontin poika.

Perittyään Nuutajärven ja Valajärven tilat päätti J. W. Depont laittaa laajat metsäpalstat

hyötykäyttöön perustamalla lasitehtaan.37 Ratkaisuun vaikutti myös paikallinen köyhyys, eli halvan

työvoiman saanti. Varmuuden vuoksi hän pyysi yhteistyökumppanikseen naapurinsa, suuren

Honkolan tilan omistajan H. Furuhjelmin. He yhdessä jättivät kauppakollegiolle

privilegioanomuksen, joka määrättyjen vaiheiden jälkeen saapuikin myönnettynä helmikuussa

1793.38 Heillä oli samaan aikaan vaihtoehtona lasitehtaan perustaminen Nurmijärvelle, mutta

nimenomaan juuri Nuutajärven ympäristön suuremmat metsävarat ratkaisivat asian Nuutajärven

eduksi. Vuonna 1797 J. W. Depont myi osuutensa tehtaasta H. Furuhjelmille ja tämän veljelle

kapteeni Johan Furuhjelmille. Ruotsin ja Venäjän sotiessa Suomen asemasta vuonna 1809, H.

Furuhjelm kuoli ja Nuutajärven lasitehtaan tulevaisuus jäi yksin J. Furuhjelmin harteille.

3.2. Ajan erityisyys ja alun ongelmat

Privilegioiden saaminen Suomen puolella aloitetuille lasitehtaille oli kohtuullisen helppoa.

Tiettävästi ensimmäistäkään lupa-anomusta ei Ruotsin vallan aikana hylätty.39 Syynä olivat Suomen

runsaat metsät, joita ei oltu saatu riittävästi valjastettua rautateollisuuden käyttöön. Ne yritettiin nyt

hyödyntää lasiteollisuuteen, jotta saataisiin emämaan ikkunalasin tarve tyydytettyä ja samalla

säästettäisiin myös Ruotsin metsiä. Ruotsalaisen kauppakollegion myötämielisyydestä johtuva

lasitehtaiden lisääntyminen nostikin lasiteollisuuden Ruotsin vallan lopulla Suomen tärkeimpien

teollisuuksien joukkoon.

Suomen lasitehtaat pysyivät pieninä. Syynä tähän olivat lähinnä paikalliset olot huonoine

kulkuyhteyksineen, jotka vaikuttivat suoraan tavaran markkinointiin ja myyntiin. Myös Ruotsin

lasinsaannin takia rannikolle rakennettujen lasitehtaiden huono polttopuiden saatavuus vaikutti

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

37 Maunula 1993, s. 8. Metsillä ei ollut siihen aikaan noilla takamailla juurikaan arvoa ja ne voitiin hyödyntää
lasiuunien kyltymättömiin tarpeisiin.
38 Annala 1931, sivut 85–87. Nuutajärven privilegiokirjan konsepti.
39 Annala 1931, s. 30. Nurmi 1989, s. 31.

	
 16	

siihen, että tehtaiden tuottoa ei saatu lisättyä.40 Huolimatta tästä Suomen puolen lasituotanto oli

1700-luvun lopulla yhtä suuri kuin emämaan, johonka suurin osa tästä tuotannosta vielä vietiinkin.

Nuutajärven Lasitehdas pysyi vuosisadan vaihteen aikaan järkevän kokoisena, vaikka puutavaraa

omista metsistä olisi riittänyt laajempaankin toimintaan. Vaatimattomasta koosta johtuen tehdas

pystyi keskittymään kotimaisiin markkinoihin, mistä olikin hyötyä 1800-luvun alun valtiollisten

mullistusten aikakautena.41

Kotimaan kaupankäynti oli lailla kytketty kaupunkeihin ja kaikenlainen kaupanteko maaseudulla oli

kielletty. Ainoastaan lasi- ja posliiniteollisuudella oli tähän mahdollisuus poikkeusluvan ja

kulkukaupan harjoittamisen avulla. Nämä kiertävät lasikauppiaat olivat elinehto varsinkin pienille

tehtaille, sillä he suorittivat myynnin lisäksi myös markkinoinnin. Tätä jatkui aina 1800-luvun

lopulle asti. Samalla kun kulkukauppiaat kiertelivät maaseutuja, myös ikkunalasien ja lasiastioiden

käyttö tuli yhä yleisemmäksi. Tämä oli suomalaisen kulttuurin merkittävä muutos.42

Nuutajärven lasitehdas, niin kuin muutkin lasitehtaat, käyttivät tuotteissaan kotimaisia raaka-

aineita. Näiden huonojen ominaisuuksien takia lasi oli vihertävää ja kuplaista. Tosin kotimaan

markkinoille ei laadukkaampaa ja kalliimpaa lasitavaraa olisi vielä kannattanutkaan tehdä.

Ulkomainen raaka-aine oli kallista ja sitä kannattavasti hyödyntäviä työntekijöitä oli vähän, jos

ollenkaan. Kyseisen aikakauden hierarkkiset lasinpuhaltajat olivat arvonsa tuntevia ammattilaisia,

jotka pitivät tehtailijat komennossaan ja jotka eivät käytökseltään varmasti olleet mitenkään

helppoja.43

Vuonna 1799 Nuutajärven lasitehdasta kohtasi pahin mitä lasiteollisuudessa pelättiin, kaiken

tuhoava tulipalo. Työt keskeytyivät tehtaalla usean kuukauden ajaksi, jonka aikana esimerkiksi uusi

lasihytti 44 rakennettiin. Nopea jälleenrakentaminen oli tärkeää, ettei isompia katkoksia

tuottavuudelle tule. Palon jälkeen ymmärrettiin myös vakuuttaa tehdaslaitos kaikkine

kiinteistöineen tulevaisuuden varalle. Ruotsin vallan aikaisista lasitehtaista paloivat ainakin

Uudenkaupungin, Åvikin ja Olhavan lasitehtaat. Kaksi ensiksi mainittua joutuivat myös

lopettamaan toimintansa tulipalon vuoksi.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

40 Annala 1931, sivut 145-146.
41 Annala 1943, s. 29.
42 Annala 1931, s. 149. Annala 1948, s. 844. Puuastiakulttuuri joutui väistymään.
43 Annala 1931, s. 164.
44 Työtila jossa lasia puhalletaan ja työstetään.

	
 17	

Uudenkaupungin lasitehdas perustettiin jo vuonna 1681 ja se on tiettävästi Suomen ensimmäinen

lasitehdas.45 Uudenkaupungin tehdas luotiin Ruotsissa vaikuttaneen lasitehtaan jatkajaksi ja sen

lyhyt, vuoteen 1685 kestänyt toiminta oli hyvin vaikeaa ja riitaisaa. Tuhoisan tulipalon jälkeen

omistaja ei ryhtynyt jälleenrakentamaan tehdasta, vaan päätti lähteä takaisin Ruotsiin. Seuraava

lasitehdas rakennettiin Suomeen vasta 63 vuotta myöhemmin. Tällöin valtakunnassa herättiin

huomioimaan ikkunalasin lisääntynyt tarve ja ainoa keino puutteen korjaamiseen oli uusien

lasitehtaiden perustaminen. Tämä vuonna 1748 Suomen puolelle rakennettu Åvikin lasitehtaan

nimellä toiminut tehdas toimi Someron kunnan alueella aina 1833 vuoteen asti, jolloin tulipalo vei

mennessään koko tehdasyhdyskunnan. Tämänkään lasitehtaan omistaja ei kyennyt tulipalon jälkeen

toimintaa enää jatkamaan.

Suomen lasiteollisuuden ensimmäinen nousukausi tapahtui 1700-luvun lopulla, jolloin maahan

perustettiin seitsemän uutta lasitehdasta. Näistä kolme ensimmäistä, eli Mariedalin, Tuorsniemen ja

Olhavan lasitehtaat aloittivat toimintansa 1780-luvun taitteessa. Neljä jälkimmäisen ryhmän

tehdasta, johon kuuluivat Nuutajärvi, Inkere, Liikola ja Berga, perustettiin peräkkäisinä vuosina

1793–1796. 46 Sipoossa sijainneen Mariedalin lasitehtaan tuotanto pysyi alusta asti hyvin

vaatimattomana. Tehdas vaihtoi usein omistajaa tai vuokraajaa paremman tulevaisuuden toivossa,

mutta Suomen sodan seurausten ja esimerkiksi polttopuiden kallistumisen vuoksi tehdas jouduttiin

sulkemaan rahoitusvaikeuksien vuoksi vuonna 1824. Alkujaan huomattavan isoksi lasitehtaaksi

suunniteltu Tuorsniemen tehdas toimi suhteellisen vaatimattomana koko tuotantokautensa. Läpi

koko lasitehtaan historian vaikuttaneet ongelmat tulliasioissa, omistajanvaihdoksissa ja

rahoituskuvioissa johtivat yhdessä 1860-luvun lopun katovuosien ja nälänhädän tuomien ongelmien

kanssa lopulta tehtaan sulkemiseen vuonna 1868.

Olhavan lasitehdas kärsi myös nälkävuosien tuomista ongelmista. Tehtaan toimintaa päätettiin

kuitenkin jatkaa uuden omistajan turvin, kunnes huomattiin investoinnin puutteista johtuvan

kilpailutilanteen heikkenemisen vaikuttavan niin paljon lasitehtaan toimintaan, että tehdas

jouduttiin sulkemaan kannattamattomana vuonna 1885. Olhavan tehdasta kohtasi jo vuonna 1793

merkittävä onnettomuus suurten tulvien saavuttaessa tehtaan. Tällöin uunit pääsivät veden takia

sammumaan ja tehtaan tuotanto oli keskeytynyt joksikin aikaa. Tämä ja seuraavana vuonna riehunut

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

45 Ahtokari 1981, s. 8.
46 Ahtokari 1981, s. 12.

	
 18	

tulipalo vaikuttivat tehtaan toimintaan niin paljon, että lasitehdas oli suljettuna 1800-luvun alussa

peräti kahdeksan vuotta, kunnes tuotanto saatiin taas käyntiin.47

Uskelan pitäjässä sijainneen Inkereen lasitehtaan taival alkoi vuonna 1794 ja loppui vuonna 1865

vararikkoon. Konkurssiin johtaneisiin tapahtumiin vaikuttivat lähinnä velkakierteellä tekohengitetyt

toiminnat ja omien metsävarojen riittämättömyys. Liikolan lasitehtaan tarina kesti vain neljä vuotta.

Tehdas aloitti toimintansa vuonna 1795 hyvin pienellä tuotannolla, joka jatkui riitaisissa merkeissä

vain vuoden 1799 vararikkoon asti. Tämän jälkeen lasitehdasta yritettiin huutokaupata

mahdolliselle uudelle yrittäjälle, mutta huonoin tuloksin. 48 Viimeisenä 1700-luvun puolella

Suomeen perustetuista lasitehtaista toimintansa aloitti Pirttikylän kunnassa vaikuttanut Bergan

lasitehdas. Pitkän historian omaavan tehtaan tuotantotaipaleen alussa oli heti ongelmia, sillä

Suomen sodasta johtuneet vauriot ja vuonna 1810 riehunut tulipalo lopettivat toiminnan

lasitehtaalla neljäksi vuodeksi. Näistä katastrofeista toivuttuaan lasitehdas toimi menestyvänä

liikeyrityksenä aina loppuunsa, vuoteen 1883 asti. 49 Bergan lasitehtaalla jäivät perusteelliset

uudistukset tekemättä aivan samoin kuin Olhavan vastaavanlaisella tehtaalla samoihin aikoihin.

Investoiminen kirkkaan ikkunalasin tekemiseen vihreän sijasta oli kyseisenä aikana elinehto

tuotannon jatkamiselle kovan markkinatilanteen puristuksessa. Nämä samaiset syyt koituivatkin

monien lasitehtaiden kohtaloksi 1800-luvun lopulla.

4. AUTONOMIAN AIKA

4.1. Suomen sota ja sen vaikutukset lasiteollisuuteen

Suomen sota käytiin vuosina 1808-09. Kyse oli Venäjän ja Ruotsin taisteluista koskien Suomen

alueita ja hallinnointia. Venäjä voitti sodan ja Ruotsille kuuluneet Suomen alueet siirtyivät

Venäjälle vuonna 1809. Venäjä antoi kuitenkin Suomelle valvotun autonomisuuden alueidensa

hallintaan ja liitti tähän vuoden 1812 alussa nk. Vanhan Suomen, jonka alueet Venäjä oli jo

aikaisemmissa sodissa Ruotsilta saanut. Vanhan Suomen alueiden liittäminen Suomen

Suuriruhtinaskuntaan lisäsi tämän lasitehtaiden määrää viidellä. Vanhan Suomen alueella

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

47 Annala 1931, s. 80. Annala 1948, s. 110.
48 Ahtokari 1981, s. 19.
49 Ahtokari 1981, s. 20.

	
 19	

aikaisemmin toiminut vuonna 1765 perustettu Metsäkylän lasitehdas oli joutunut lopettamaan

toimintansa riidoista johtuneeseen vararikkoon jo vuonna 1782.50

Metsäkylän lasitehdasta jonkin verran pitkäikäisempi oli Kukkolan lasitehdas, joka aloitti

toimintansa vuonna 1772 ja jatkoi tuotantoansa aina vuoteen 1822 asti, jolloin sen toiminnat

monien vaiheiden jälkeen siirrettiin Rokkalan lasitehtaan yhteyteen. Rokkalan lasitehdas, joka

alkuperäiseltä nimeltään oli Kosken lasitehdas, perustettiin vuonna 1788. Rokkalan tehdas jatkoi

toimintaansa monimutkaisten omistussuhteiden ja rahoituskuvioiden vallitessa peräti vuoteen 1920

asti, jolloin lasinvalmistus siirrettiin vuonna 1892 toimintansa aloittaneen Kirkkoniemen lasitehtaan

yhteyteen. Kirkkoniemen tehdas lopetti toimintansa vuonna 1926 investointikykyjen puutteeseen

kovan ikkunalasikilpailun vallitessa Suomessa.51 Kukkolan, Rokkalan ja Kirkkoniemen lasitehtailla

oli yhteistä niiden sijainti Johanneksen pitäjän ympäristössä ja ikkunalasin, sekä peililasin valmistus

Venäjälle.

Metsäkylän lasitehdas sijaitsi aikanaan Uudenkirkon pitäjässä Karjalan kannaksen eteläosassa.

Alueelle oli keskittynyt myös kolme muuta Ruotsin vallan aikana perustettua lasitehdasta. Lähes

heti Metsäkylän tehtaan loputtua aloitti alueella toimintansa Jermilän lasitehdas. Tehtaan tuotanto

alkoi vuonna 1783 ja sitä kesti aina vuoteen 1820 asti. Jermilän lasitehtaan vaikeudet alkoivat 1800-

luvun alussa, kun pitäjään perustettiin Leistilän lasitehdas vuonna 1801 ja Jäppilän lasitehdas

vuonna 1802. Tämä johti siihen, että puutavaran saanti kallistui ja vaikeutui huomattavasti, mikä oli

loppujen lopuksi suurin syy kaikkien näiden kolmen lasitehtaan lakkauttamiseen. Leistilän

lasitehdas sinnitteli aina vuoteen 1865 asti ja Jäppilän lasitehdas jouduttiin sulkemaan jo vuonna

1846. Jäppilän tehdas oli jo 1830-luvulla muutenkin suljettuna muutamia vuosia perintöriitojen

takia.52 Tehtaiden omistusongelmat, polttoainepula ja Suomen sodan aiheuttamat markkina- ja

tullimuutokset vaikeuttivat lasitehtaiden toimintaa 1800-luvun alkuvuosikymmeninä huomattavissa

määrin.

Nuutajärven lasitehtaan toimintaan Suomen sota ei juuri vaikuttanut. Tehdas oli riittävän syrjässä

itse sotatapahtumista joutuakseen kärsimään hävityksestä. Osalla Suomen lasitehtaista oli suuria

ongelmia saada tuotantoansa käyntiin sodan jälkeen. Toinen etu Nuutajärven tehtaalla oli, että

tehdas ei ollut kotimaahan suuntautuneiden markkinoidensa vuoksi riippuvainen Suomen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

50 Liite 2. Annala 1948, s. 827. Kartta Suomen lasitehtaista. Kartassa on huomioitu myös nk. Vanhan Suomen tehtaat.
51 Annala 1948, s. 87. Lahden lasitehtaan päätös koneellistaa ikkunalasituotanto lopetti monta lasitehdasta.
52 Ahtokari 1981, s. 22.

	
 20	

muuttuneesta vientipolitiikasta. Nuutajärven lasitehdas osasi hyödyntää varsinkin myöhemmin

1800-luvun kuluessa Ruotsin ja Venäjän viennin ongelmat vahvan kotimaan kaupan ja kauemmaksi

ulkomaille suuntautuneen kaupan avulla. Suurin osa Suomen lasitehtaista oli vienyt tuotteitansa

nimenomaan Ruotsiin. Kun Ruotsista oli nyt tullut ulkomaa, niin ongelmaksi muodostui Ruotsin

ehdoton, lakipykälillä kielletty lasintuonti. Suomen aatelissäätyyn kuuluvat lasitehtailijat alkoivat

vaatia, että rauhanteon yhteydessä Suomelle anottaisiin lupaa viedä edelleen tullittomasti lasia

Ruotsiin, muuten Suomen lasiteollisuus saattaisi romahtaa.53

Ruotsin vienti- ja tullikysymys ratkesi Suomen lasiteollisuuden eduksi. Syynä oli lähinnä Ruotsin

riippuvaisuus Suomen lasitehtaista, sillä olihan ne perustettu tänne lähinnä Ruotsin tarpeita

ajatellen. Lasin vienti Ruotsiin oli aluksi tullitonta, mutta vuonna 1817 tulliprosentiksi määrättiin 5

%. Tullimaksuja lisättiin ajan kuluessa niin, että vuoden 1844 neuvotteluissa ei enää päästy Suomen

lasintuonnin erityisyydestä sopimukseen ja Ruotsistakin tuli nyt käytännössä ulkomaa.54 Venäjän

tullipolitiikka oli Suomen lasituotteiden osalta sangen epämääräistä. Lasin vienti Venäjälle oli

teoriassa tullitonta, kunhan se noudatti alati muuttuvia sääntöjä. Tiukemmat korotukset

tullisääntöihin tulivat vasta vuosina 1885 ja 1897.55 Nämä viimeisimmät korotukset ja säännöstelyt

johtivat Tourulan ja Pitkärannan lasitehtaiden sulkemisiin. Tourulan tehdas Pöytyän pitäjässä

saatiin valmiiksi vuonna 1824, mutta tehdas voitiin käynnistää vasta vuonna 1828 kuolinpesästä

johtuvien epäselvyyksien vuoksi. Ajan muuttuneet olosuhteet lopettivat puhalluksen lasitehtaalla

kannattamattomana vuonna 1901. Vaikka Pitkärannan pulloja valmistava lasitehdas sijaitsi lähellä

Venäjää, silti sen menestynyt tuotanto jouduttiin lopettamaan jo 12 toimintavuoden jälkeen. Syynä

oli tehtaan ainoan asiakkaan, eli Venäjän, pulloille nostama tullitaksa. Pitkärannan lasitehdas toimi

vuosina 1887–1899.

Suomen sodan jälkeen vuosina 1812–1814 perustettiin Grönvikin, Johannislundin ja Sälinkään

lasitehtaat. Grönvikin välillä oikein hyvinkin menestynyttä lasitehdasta koetteli epäonni kahden

peräkkäisen tulipalon muodossa vuosina 1890 ja 1891. Lasituotannon lähdettyä taas tehtaalla

käyntiin olivat ikkunalasimarkkinat kiristyneet niin paljon, että ikkunalasitehtaiden rengas, jossa

Grönvikin tehdaskin oli mukana, osti vuonna 1907 lähes väkisin Grönvikin lasitehtaan osakkeet

itselleen ja lopetti tehtaan toiminnan kilpailevana yksikkönä.56 Johannislundin lasitehtaan tarina

kesti huomattavasti pidempään, aina vuoteen 1960 asti. Tehdas valmisti pääasiallisesti pulloja lähes
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

53 Annala 1948, s. 13.
54 Annala 1948, s. 22.
55 Annala 1948, sivut 23-28.
56 Annala 1948, s. 205.

	
 21	

koko kunnioitettavan toiminta-aikansa, kunnes Riihimäen ja Karhulan lasitehtaat ostivat

Johannislundin tehtaan pois markkinoilta.57 Sälinkään lasitehtaalla oli 1820-luvulla kaksi tulipaloa,

joista jälkimmäinen johtui myrskyn kaatamasta lasihytistä ja sen seurauksista. Sälinkään tehdas

pystyi kuitenkin jatkamaan tuotantoaan aina vuoteen 1890 asti, jolloin tehdas lopetettiin

kannattamattomana huonon markkinatilanteen takia.58

4.2. Furuhjelmin suvun merkitys Nuutajärven lasitehtaalle

Nuutajärven lasitehdas jäi Suomen sodan jälkeen yksin Johan Furuhjelmin hoitoon. Hän otti

tehtävän vastaan hiukan vastahakoisesti, sillä mitään erityistä mielenkiintoa tehdasta ja sen

kehittämistä kohtaan hänellä ei ollut.59 Vuonna 1813 syttyi lasitehtaalla tulipalo, joka tuhosi

makasiinirakennuksen. Palovakuutusten turvin jälleenrakennus suoritettiin heti seuraavana vuonna.

Nuutajärven lasitehdas toimi käytännössä omillaan ilman omistajan suurempaa huolenpitoa ja

kehitystyötä tuottaen jopa jatkuvasti voittoa. Johan Furuhjelmin suurin mielenkiinto suuntautui

laajojen tilusten uudistustöihin, viljelysten, järvien ja torppien kunnostuksiin. Hän yritti useampaan

kertaan myydä Nuutajärven tehdasta tiloineen, mutta vasta kuollessaan vuonna 1840 hän pääsi siitä

eroon.

Nuutajärven omistus siirtyi nyt J. Furuhjelmin pojalle Otto Wilhelm Furuhjelmille. Hän suoritti

komean virkamiesuran Venäjän valtakunnan palveluksessa, mutta pätevyydestään huolimatta

velkaantui kuitenkin niin,60 että lasitehdas kaikkine tiluksineen oli jo kolmen vuoden omistuksen

jälkeen vuonna 1843 myytävä velkojien painostuksesta. Näin suuren omaisuuden myyminen tuona

aikana oli hyvin hankalaa, mutta vihdoin uudeksi omistajaksi löytyi arkkiatri Johan Agapetus

Törngren.61

4.3. Törngrenien aikakausi

Ostaessaan Nuutajärven lasitehtaan tiluksineen Johan A. Törngren oli jo 71-vuotias. Hänet oli

korotettu aatelissäätyyn pitkän elämänuransa ja ansioidensa vuoksi, ja samalla hän oli yksi sen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

57 Ahtokari 1981, s. 26.
58 Annala 1948, sivut 210–211.
59 Annala 1943, s. 29.
60 Annala 1943, s. 39. Lahjakkuus, kielitaito ja erinomaiset suhteet. Maunula 1993, s. 12.
61 Annala 1943, s. 40.

	
 22	

hetken Suomen rikkaimmista miehistä omistaen muitakin isoja tiloja ympäri maata.62 Johan A.

Törngreninkään intressit eivät koskeneet lasitehdasta, vaan nimenomaan laajoja tiluksia lähinnä

sijoitusmielessä. Hän vuokrasi lasitehtaan kolmelle tehtaassa työskentelevälle lasinpuhaltajalle ja

keskittyi itse laajentamaan lisää tiluksiansa.63 Tehtaan vuokraajat laajensivat yritystä jonkin verran

suurentamalla puhalluskapasiteettia ja onnistuivatkin kolminkertaistamaan tehtaan tuotannon. He

kokeilivat ensimmäisinä Suomessa lasin muottiin puristamista, joka oli uutena ja työtä

nopeuttavana tapana rantautunut Amerikan mantereelta Eurooppaan. Nuutajärven lasitehdas oli

siirtynyt käsityöpajasta lasitehtaaksi.64

Johan A. Törngrenin lasiteollisuusuran aikana Suomeen perustettiin kaksi suhteellisen vaatimatonta

lasitehdasta lisää. Ojakkalan lasitehdas perustettiin vuonna 1843 ja sen hyvin riitainen ja vaikea

toiminta lopetettiin kannattamattomana vuonna 1872. Toisena 1840-luvun lasitehtaana aloitti

toimintansa Sandnäsin lasitehdas vuonna 1847. Sandnäsin tehtaan tuotanto polki paikallaan

käytännössä koko toiminta-aikansa ja se suljettiin kannattamattomana vuonna 1890.65

Vuoden 1849 perinnönjaossa Nuutajärven tehdas tiluksineen siirtyi Johan A. Törngrenin nuorelle

pojalle varatuomari Adolf Törngrenille. Hän keskittyi pari vuotta vain tilusten hoitamiseen, kunnes

vuonna 1851 lasinpuhaltajien vuokra-aika tehtaasta päättyi. Tästä alkoikin Nuutajärven lasitehtaan

kukoistusaika. A. Törngren oli ajatusmaailmassaan aivan toisilla urilla kuin tehtaan aikaisemmat

omistajat. Häntä ei kiinnostanut maa, vaan ainoastaan teollinen liiketoiminta, joka olisi vähintään

samalla tasolla ulkomaisten kanssa. Sanotaankin, että hän oli teollisuusyrittäjänä suomalaisen

mittapuun mukaan aikaansa edellä ja hän ymmärsi ulkomaan viennin, laadun ja parhaiden

työntekijöiden merkityksen.66 Näillä eväillä A. Törngren nosti 1850-luvun loppuun mennessä

Nuutajärven lasin tuotannon osalta Suomen johtavaksi lasitehtaaksi.

Ulkomaisten opintomatkojensa jälkeen A. Törngren aloitti perusteelliset uudistukset. Aluksi hän

antoi potkut yhtä lukuun ottamatta kaikille lasinpuhaltajille ja pestasi saksalaisia ammattimiehiä.

Saksasta tuli myös lisää puristelasimuotteja, jotta koneellinen tuotanto saatiin nyt kokonaan

käyntiin. Suomessa ei ollut kukaan hionut lasia sen jälkeen, kun Åvikin tehdas paloi. Nuutajärven
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

62 Annala 1943, s. 41. J. A. Törngren toimi esimerkiksi Turun yliopiston kirurgian ja lapsenpäästöopin professorina,
sekä lääkintöhallituksen vt. pääjohtajana vuoteen 1833 asti, jolloin erosi viroista täysin palvelleena. Annala 1948, s.
475. Venäjän talletukset.
63 Annala 1943, s. 42. Brusilan tilan osakkuus.
64 Maunula 1993, s.12. Puhaltajat Alexander ja Emmanuel Faller, sekä Lars Victor Sundgren. Nurmi 1989, s. 32. Lasin
puristaminen.
65 Ahtokari 1981, s. 27.
66 Annala 1948, s. 476.

	
 23	

lasitehtaan lasinhionta aloitettiin ulkomaisin voimin aluksi apteekkituotteita ja sitten erikoisia

ikkunalaseja valmistaen.67 A. Törngrenin mielestä hionta oli kuitenkin liian hidasta ja hän tilasi

vuonna 1852 Ruotsista höyrykoneen, jonka avulla tuotantoa saatiin nopeutettua, sekä pystyttiin

aloittamaan ensimmäisenä Suomessa kristallin hiominen.68 Edellytyksenä kristallin valmistamiselle

oli myös siihen tarvittavan tietotaidon ja raaka-aineiden, kuten lyijyn hankkiminen. Nämä kaikki

tulivat ulkomailta. Saksasta tuli lisää puhaltajia ja kirjanpitäjä nimeltään G. F. Stockmann, joka

siirrettiin vuonna 1858 Helsinkiin avatun kauppapuodin hoitajaksi .69 Vuoden 1852 aikana A.

Törngren teki vielä uuden opintomatkan Belgiaan ja Ranskaan. Hänen tarkoituksenaan oli nostaa

varsinkin ikkunalasin valmistuksen laatua korkeammaksi uusien puhaltajien ja menetelmien avulla.

Törngren pestasi Ranskasta ja Belgiasta suuren määrän parhaita lasinpuhaltajia ja muita

lasityöntekijöitä. Mutta ennen kun he tulivat Nuutajärvelle asti, oli A. Törngrenillä ajatus laittaa

lasitehdas siihen kuntoon, että näistä ammattimiehistä olisi myös hyötyä. Nuutajärven lasikylään

rakennettiin uusi ja isompi hytti, makasiini varastotarkoitukseen, hiomorakennus saha- ja

voimakeskuksineen, fajanssi- eli posliinitehdas, ravintola, olutpanimo ja kauppapuoti, jonka

perustaminen maaseudulle olisi ollut ilman A. Törngrenin suhteita ja lupia kiellettyä. Näiden lisäksi

rakennettiin useita varasto- ja asuntorakennuksia.70 Aikaisemmin rakennettu kemiantehdas oli jo

toiminnassa, mutta se lakkautettiin, kun soodaa alkoi saada maahantuotuna halvemmalla kuin itse

valmistettuna.

Ranskalaisten ja belgialaisten ammattilaisten saavuttua Nuutajärvelle vuonna 1857 oli tehdasyhteisö

hyvin kansainvälinen. Lasitehtaalla oli töissä 269 työntekijää, joista lähes sata oli useasta eri maasta

tullutta ulkomaalaista.71 Vuonna 1858 saivat melkein kaikki saksalaiset puhaltajat lähteä tehtaalta ja

A. Törngren keskittyi valmistuttamaan erittäin laadukasta belgialaistyylistä ikkunalasia, sekä

kansainvälisestikin menestynyttä ja Suomessa uutta filigraanilasia72. A. Törngren piti huolta myös

siitä, että kaikki ulkomaiset työntekijät viihtyivät Nuutajärvellä. Hän perusti muun muassa

torvisoittokunnan ja muuta ohjelmaa heidän viihdykkeekseen. Yhteistyö oli kuitenkin lyhytaikaista,

sillä jo vuonna 1859 suurin osa ranskalaisista ja belgialaisista lähtivät tehtaalta pois erinäisten

palkkakiistojen ja muun, lähinnä A. Törngrenin tyytymättömyyden vuoksi.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

67 Annala 1943, s. 49. Turun tuomiokirkon kuorin ikkunat.
68 Matiskainen 1994, s. 49.
69 Annala 1948, s. 488. G. F. Stockmann osti vuonna 1862 kyseisen kauppapuodin itselleen ja näin sai alkunsa
Stockmannin tavaratalot.
70 Annala 1943, s.52 ja sivut 57–58.
71 Maunula 1993, s.14.
72 Liite 4, kuva 2. Raidoitettua koristelasia, joka juontaa juurensa 1500- ja 1600-luvun Venetsiaan. Nuutajärven
filigraanilasi palkittiin esimerkiksi Tukholman näyttelyssä vuonna 1866.

	
 24	

Nämä muutaman vuoden kestäneet tehtaan laajennukset ja ulkomaisten ammattimiesten läsnäolo

riittivät nostamaan Nuutajärven lasin Suomen ja jopa koko Euroopan lasimaailman tietoisuuteen.

Uusien tulokkaiden jälkeen tehdasyhteisö oli hyvin kansainvälinen käsittäen lähes sata eri maista

tullutta työntekijää. 73 Adolf Törngrenin kunnianhimoisesti tekemät korkeaan laatuun liittyvät

uudistukset olivat käytännössä Suomessa ennennäkemättömiä. Puristelasin, kaivertamisen,

kristallin, kirkkaan lasin, luulasin, värien ja filigraanilasin tuominen tuotantoon oli suunnaton

visuaalisen muotoilun harppaus. Nuutajärven lasitehtaan tuotanto sai taidelasin leiman. Tästä kertoo

jo Tukholman näyttelyn menestys vuonna 1866, jossa ranskalaisen hienolasimestarin Charles

Bredgemin valmistamat filigraanilasit palkittiin juuri korkean laatunsa ja kauneutensa takia.74

Filigraanilasin lisäksi C. Bredgem puhalsi muutakin taitoa vaativaa lasia, kuten rubiinilasia ja

kristallia 75 , jonka valmistuksesta tuli yksi Nuutajärven erikoisosaamisen kulmakivistä.

Maalausosaston mestarina vaikutti Albert Schleicmann, jonka taidokkaat kultaukset ja maalaukset

herättivät ihastusta varsinkin luulasien yhteydessä. 76 Lasitehdas oli muutamien muutosten ja

korjauksien jälkeen muodostunut hyvin kannattavaksi yritykseksi juurikin laatunsa ja erityisyytensä

vuoksi.

A. Törngrenille ei Nuutajärven menestyminen kuitenkaan vielä riittänyt, vaan innokkaana

liikemiehenä hän jatkoi liiketoimiansa teollisuuden parissa. Vuonna 1856 A. Törngren oli

vuokrannut Tourulan lasitehtaan nostaen myös tämän kukoistukseen. Mutta vuosi 1859 oli

käänteentekevä A. Törngrenin liiketoimissa. Hän luopui lasiteollisuudesta luovuttaen Tourulan

vuokraoikeuden pois ja vuokraten koko Nuutajärven lasitehtaan kahdelle työntekijälleen. A.

Törngren oli kiinnostunut Tampereen vapaakaupunkioikeuksista ja sen luomista mahdollisuuksista

jo aikaisemmin. Krimin sodan päätyttyä vuonna 1856 alkoi taloudellinen nousukausi, 77 joka innosti

muun muassa A. Törngreniä sijoittamaan suurteollisuuteen.78 Hänen ylisuuriksi paisuneet toimensa

esimerkiksi Tampereen pellavatehtaan ja Helsinkiin sijoitetun telakan kanssa johtivat vuonna 1869

täydelliseen vararikkoon, minkä takia myös Nuutajärven lasitehdas oli pakkohuutokaupattava.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

73 Annala 1948, s. 488. Joukossa oli myös saksalainen kirjanpitäjä G. F. Stockmann, joka siirrettiin vuonna 1858
Helsinkiin avatun kauppapuodin hoitajaksi. G. F. Stockmann osti vuonna 1862 kyseisen kauppapuodin itselleen ja näin
sai alkunsa Stockmannin tavaratalot.
74 Annala 1943, s. 59.
75 Liite 4, kuva 3.
76 Nuutajärvi – kartano ja lasipruuki 1983, s. 27. Näitä muodikkaita taidelaseja myytiin esimerkiksi Tallinnaan ja
Riikaan asti.
77 Krimin sota tuhosi lähinnä vain Suomen kauppalaivastoa, joten suoranaista haittaa sillä Nuutajärven lasille ei vielä
silloin ollut.
78 Annala 1943, s. 64.

	
 25	

Adolf Törngrenin menestyneet toimet kuitenkin toimivat esimerkkinä monille tehtaita

suunnitteleville tahoille. Vuosien 1857–1858 välisenä aikana Suomeen perustettiin kuusi uutta

lasitehdasta. Näistä yhdestäkään ei tullut erityisen kannattavaa tai pitkäikäistä tehdasta, sillä kyse

taisi olla eräänlaisesta muotitekijästä helpon rahan toivossa. Merikarvialle perustettiin peräti kaksi

kilpailevaa lasitehdasta samanaikaisesti kahden apteekkarin voimin. Nämä Kuvaskankaan ja Harjun

lasitehtaat saivat privilegiot jo vuonna 1857, mutta itse tehtaat valmistuivat vasta vuonna 1860.

Kuvaskankaan tehtaan toiminta lopetettiin vuonna 1884 varojen ja investointien vähyyden vuoksi.

Harjun lasitehtaan ovet suljettiin jo vuonna 1874 kannattamattomana yrityksenä. Kummankin

lasitehtaan ongelmat alkoivat 1860-luvun katovuosien menetyksistä. Uskelan kuntaan vuonna 1857

rakennettu Iloniemen lasitehdas oli koko olemassaolonsa ajan pieni pulloja valmistava tehdas.

Vuonna 1890 tehtaan tuotanto jouduttiin lopettamaan täysin kannattamattomana.

Ariman lasitehdas koki peräti seitsemän vuoden synnytystuskat, sillä vuoden 1857 perustamisen

jälkeen tehdas pystyi aloittamaan tuotantonsa vasta vuonna 1864. Tähän viivytykseen syynä olivat

useat omistajanvaihdokset ennen kuin tehdas oli edes valmis. Ariman lasitehtaan toiminnan

pysäyttivät vuoden 1918 sisällissodan tapahtumat ja Riihimäen lasitehtaan sopimus tuotannon

lopettamisesta.79 Saveron lasitehdas syntyi suurten metsävarojen saattamina Sippolan pitäjään

vuonna 1858. Tehtaan työntekijät olivat ulkomaalaisia ja sen tuotanto oli hyvin laadukasta. Silti

lasitehdas myytiin vuonna 1899 kotkalaiselle sahayhtiölle, joka muuttikin lasituotannon nopeasti

puutavaratuotannoksi ja näin Saveron lasitehtaan tarina oli loppu.80 Viimeinen 1850-luvun uusista

lasitehtaista rakennettiin Kerimäen pitäjään vuonna 1858. Tämä Kangassaaren lasitehdas kuitenkin

lopetettiin kannattamattomana vuonna 1903. Varmuuden vuoksi Suomen Akkunalasikonttori

maksoi vielä kuuden vuoden ajan määrätyn summan omistajille, ettei tuotantoa enää aloiteta tällä

tehtaalla uudestaan.81

4.4. Nuutajärven lasitehdas vuosina 1859-1869.

A. Törngren vuokrasi Nuutajärven lasitehtaan hyttimestari Carl Heitmannille ja kauppapuotia

hoitaneelle Viktor Janssonille vuonna 1859.82 Heidän tehtaan vuokrausaikansa alkoi sikäli huonosti,

sillä vuonna 1861 lasitehtaalla raivosi tulipalo, jossa ainakin itse lasihytti ja höyrysaha tuhoutuivat.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

79 Annala 1948, s. 280.
80 Ahtokari 1981, s. 28.
81 Ahtokari 1981, s. 29.
82 Maunula 1993, s. 18.

	
 26	

Ne rakennettiin vakuutusrahojen turvin saman tien uudestaan, mutta tällä kertaa vaatimattomamman

näköisiksi. 83 C. Heitmannin ja V. Janssonin anti Nuutajärven lasitehtaalle ei niinkään ollut

liiketaloudelliset toimet, sillä tehtaan tuotanto lähinnä pieneni A. Törngrenin ajoista. Heidän

merkittävimmät saavutukset olivat suomalaisten hyväksyminen lasinpuhaltajiksi, hiojiksi ja heidän

oppilaikseen, sekä ihmisten laajamittainen auttaminen katovuosien aikaan. Nuutajärvestä

muodostuikin melkeinpä lasinpuhaltajien oppilaitos, josta myöhemmin riitti puhaltajia myös muihin

lasitehtaisiin.84

Vuosien 1867–1869 välisenä aikana Suomessa tapahtuneet viljelysten kadot aiheuttivat

suurimittaiset nälkä- ja tautiongelmat. Asia kosketti myös Nuutajärven lasikylää, sillä suuret

kerjäläislaumat vaelsivat myös sinne pyytämään ruokaa ja levittämään esimerkiksi lavantautia.

Ravinnon puolesta tehtaan oman väen asiat olivat hyvin, sillä ruokaa kyllä riitti. Patruuna V.

Jansson järjesti Tallinnasta viljaa vaihdossa lasituotteisiin niin paljon, että sitä riitti tehtaan

ulkopuolisillekin. Nuutajärven lasitehdas pidettiin käynnissä näinä vaikeina aikoina lähinnä

Venäjän kaupan avulla, sillä kotimaan kauppa oli kokolailla pysähdyksissä.85 Lavantautia vastaan ei

V. Janssonillakaan ollut mitään keinoja taistella. Hän saikin tartunnan yhtenä tehtaalaisista ja kuoli

tähän vuonna 1867.86 C. Heitmann jatkoi yksin lasitehtaan hoitamista vuokrasopimuksen loppuun,

aina vuoteen 1872 asti, vaikka Nuutajärvi olikin vaihtanut omistajaa jo vuonna 1869.

Suomen maaperälle perustettiin vuosien 1872–1875 välisenä aikana jälleen kuusi uutta lasitehdasta,

joista useimmat olivat hyvin lyhytikäisiä. Kotkan lasitehtaan taival alkoi vuonna 1872 ja päättyi

vuonna 1908, kun Kotkan kaupunki osti tehtaan alueet omia kaupungin laajennussuunnitelmiaan

varten.87 Vuonna 1874 toimintansa aloittanut Utran lasitehdas joutui sulkemaan ovensa huonon

markkinatilanteen ja loppujen lopuksi jo kolmannen peräkkäisen tehtaalla riehuneen tulipalon

jälkeen vuonna 1906. Tampereella sijainneen Ratinan lasitehtaan tuotanto kesti vain kolme vuotta.

Vuonna 1874 alkanut toiminta oli vaikeaa huonon puutavaratilanteen takia ja näin ollen tehdas

jouduttiin sulkemaan kovan markkinatilanteen painostuksesta jo vuonna 1877. Skinnarvikin

lasitehdas toimi vuosina 1875–1934. Lohtajalla sijainneen, mutta myös Rauman lasitehtaana

kutsutun tehtaan tuotanto oli käynnissä vuodesta 1875 vuoteen 1879. Tämänkin lasitehtaan kaatoi

lopulta tulipalo. Viimeisin 1870-luvun kuluessa perustetuista lasitehtaista oli Dahlbyn lasitehdas.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

83 Annala 1943, s. 77.
84 Annala 1943, s. 89.
85 Annala 1948, sivut 46–51. Positiivisia asioita kyseisen ajan teollisuudelle olivat Suomen rahauudistukset,
liikepankkien syntyminen ja rautateiden rakentaminen.
86 Annala 1943, s. 95.
87 Ahtokari 1981, s. 30.

	
 27	

Kemiön pitäjässä sijainnut tehdas oli lähinnä surkea kokeilu, joka päättyi totaaliseen vararikkoon

kolmen vuoden toiminnan jälkeen vuonna 1878.

4.5. Torsten Costiander ja perheyhtiö

Ostaessaan Nuutajärven lasitehtaan eversti Torsten Costiander oli vasta 38-vuotias. Näin hän ehti

myöhemmin toimimaan tehtaan pidon ohessa myös valtion viroissa velipuolensa ja tulevan

senaattorin Leo Mechelinin pyynnöstä.88 Nuutajärvellä T. Costiander oli enemmänkin kiinnostunut

maanviljelyksestä kuin lasitehtailusta. Ensitöikseen hän lopetti olutpanimon ja ravintolan

moraalisesti sopimattomana. Ravintola muutettiin vielä kansakouluksi vuonna 1878. T. Costiander

otti myös osaa Tampereen ja Turun väliseen rautatiehankkeeseen, tosin sillä ehdolla että se kulkisi

läheltä Nuutajärveä ja hyödyttäisi näin tehdasta.89

T. Costiander otti tehtaan osakkaaksi C. Heitmannin ja muutamien vaiheiden jälkeen vuonna 1879

tehtaan isännöitsijäksi eli johtajaksi Anders Norstedtin. Hänen panoksensa lasitehtaan hyväksi on

sikäli merkittävä, että lasintuotto saatiin taas nousemaan hetkellisen taantuman jälkeen. Keinoina A.

Norstedtillä oli kaasulla toimivien uunien rakentaminen ja markkinoinnin parantaminen esimerkiksi

kuvitetulla hinnastolla, joka olikin ensimmäinen malliaan Suomessa. Anders Norstedt tuli tehtaan

osakkaaksi vuonna 1881, mutta lähti Nuutajärveltä vuonna 1890 Iittalan lasitehtaalle poikansa

Claes Norstedtin tykö. Seuraavat tärkeämmät omistuksen vaihdot Nuutajärvellä tapahtuivat kun C.

Heitmann kuoli vuonna 1897. Tällöin T. Costiander muutti eräiden vaiheiden jälkeen yhtiön

perheyhtiöksi kahden vävynsä kanssa. He alkoivat vetää yhtiötä varsinkin vuoden 1904 jälkeen,

jolloin T. Costiander kuoli. Nuutajärven lasitehdas kuuluikin perheyhtiölle aina vuoteen 1950,

jolloin se murheellisten vaiheiden jälkeen myytiin Wärtsilä-yhtymälle.

Tehtaanpatruuna Torsten Costianderinkaan aika ei sujunut ongelmitta. Tehdasta koitteli peräjälkeen

kaksi tulipaloa vuosina 1890 ja 1891. Ensimmäisessä tulipalossa tuhoutui iso asuinrakennus. Siitä

selvittiin nopeasti, koska uuden tekeminen oli jo satuttu aloittamaan. Jälkimmäinen palo vaikutti jo

tehtaan toimintaan, sillä siinä tuhoutuivat hiomo, höyrymylly ja sahalaitos. Vakuutusten turvin

nämäkin saatiin nopeasti jälleenrakennettua.90 Katovuodet 1894 ja 1895, sekä vuosien 1898 ja 1899

leudot talvet vaikeuttivat normaalin elämän lisäksi esimerkiksi puiden riittävää saantia, minkä takia
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

88 Annala 1943, s. 93. Hän oli vuosina 1885–86 Vaasan läänin, sekä Turun ja Porin läänin vt. kuvernööri sekä vuosina
1887–1895 Hämeen läänin kuvernööri. Hän sai salaneuvoksen arvonimen vuonna 1895.
89 Maunula 1993, s. 22.
90 Annala 1943, s. 114.

	
 28	

jouduttiin tuotantoa supistamaan jopa alle tilausten.91 Samaan aikaan oli lasiteollisuudessa kova

pula teknisistä osaajista, sekä alulla kova kilpailu ikkunalasimarkkinoista. Nämä asiat yhdessä

kiristyneen Venäjän tilanteen kanssa vaikuttivat siihen, että Nuutajärven lasitehdas tuotti 1900-

luvun alkuvuosina jopa tappiota ensimmäisen kerran sitten A. Törngrenin aikojen.

.

Positiivisiakin asioita kuitenkin tapahtui. Laadun takeena ja myös hyvänä mainoksena oli

menestyminen muun muassa teollisuusnäyttelyissä.92 Nuutajärven lasin omistajat pystyivät myös

ostamaan kilpailijoita pois markkinoilta. Vuonna 1892 ostolistalle joutui Köningstedtin vararikkoon

mennyt lasitehdas, joka kolmen vuoden päästä varastojen loputtua suljettiin. 93 Köningstedtin

lasitehdas oli perustettu vuonna 1864 Helsingin pitäjän alueille. Tehdas ei hyvistä yrityksistä

huolimatta kuitenkaan pystynyt selviytymään kovassa kilpailussa. Toinen tärkeä ostos oli yhdessä

Suomen Akkunalasikonttorin94 pääasiakkaiden kanssa toteutettu Grönvikin lasitehtaan ostaminen ja

sulkeminen vuonna 1907. Kaupan tarkoitus oli tehdä markkinoille lisää tilaa alati kiristyvässä

kilpailussa. Alku uudelle suunnalle oli myös Anders Norstedtin vuonna 1890 aloittama

avustuskassa, johon myös Costianderit antoivat oman panoksensa, sekä vuoden 1905

suunnittelukilpailu, jonka tarkoitus oli kiinnittää huomiota taiteellisten mallien esilletuloon. A.

Norstedt toimi isännöitsijänä Nuutajärven lasitehtaalla vuodesta 1879 asti. Hän lähti kuitenkin

vuonna 1890 Nuutajärven yhtiöstä poikansa avuksi vähän aikaisemmin perustetulle Iittalan

lasitehtaalle. A. Norstedt kehitti Nuutajärvellä esimerkiksi markkinointia luomalla uudenaikaisen

kuvitetun hinnaston.

Nuutajärven lasitehdas osallistui 1800-luvun lopulla erinäisiin teollisuusnäyttelyihin, joista

Helsingissä vuonna 1876 tuli toinen palkinto ja Moskovassa vuonna 1882 kolmas palkinto.95 Näitä

näyttelyissä saavutettuja menestyksiä käytettiin hyväksi sanomalehtien ilmoituksissa ja

myyntiluetteloissa, mikä johtikin uudenlaiseen markkina-ajatteluun.96 Mainonnan kasvu johti myös

kysynnän kasvuun, jonka vuoksi lasitehtaan johtoporras esitti huolestuneisuutensa sekä tuotannon

teknisen, että tuotteiden kauneuden riittävyydestä. Muutaman vaikean vuoden jälkeen taiteellisia

muotoja haettiin tuotannon avuksi järjestämällä piirustuskilpailut vuosina 1905 ja 1906. Vuoden

1905 kilpailun kaksi sarjaa voitti arkkitehti Walter Jung, joista toisen jugendaiheella maalatulla

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

91 Annala 1948, s. 381. Viialan lasitehdas joutui tulvavesien alle pariksi kuukaudeksi juuri vuonna 1898.
92 Annala 1948, s. 492. Moskovan teollisuusnäyttelyn pronssimitali vuonna 1882.
93 Ahtokari 1981, s. 30.
94 Annala 1948, s. 753. Vuonna 1905 perustettu Suomen Akkunalasikonttorin tarkoitus oli järjestää ja valvoa
ikkunalasin yhteismyyntiä.
95 Annala 1943, s. 101. Helsingin näyttelyssä ei kultaista mitalia jaettu ollenkaan.
96 Enää ei oltu riippuvaisia kulkukauppiaista.

	
 29	

lasimaljakollaan. Nuutajärven lasitehtaan tuotantoon ei näillä kilpailumalleilla ollut vielä suurta

merkitystä, vaan ne jäivät lähinnä taiteellisiksi kokeiluiksi. Pää oli kuitenkin avattu myös

kotimaisille muotoilijoille.

4.6. 1900-luvun alku

Nuutajärven lasi sai vuonna 1910 uuden isännöitsijän, agronomi Uno Frosteruksen. Hän uudisti

lasitehdasta hankkimalla tehtaalle jousipuristimen, jolla saatiin valmistettua hyvän menekin

omaavaa lasitavaraa, nk. puolikristallia. Hän kokeili tehtaalla myös suoturpeen käyttöä

polttoaineena. Nämä olivat hyviä taustatukia, kun sodat syttyivät. Ensimmäinen maailmansota ei

juuri Suomessa vaikuttanut muuhun kuin raaka-aineiden huonoon saatavuuteen ja inflaation myötä

hintojen nousuun. Tämä lasiteollisuudelle yllättävänkin hyvä aika katkesi Venäjän

vallankumoukseen vuonna 1917. Muutamilla lasitehtailla asian tiimoilta oli lakkoja, mutta

Nuutajärven tilanteeseen se ei vielä vaikuttanut.

Vuoden 1918 sisällissota vaikutti sitten jo Nuutajärvellekin asti. U. Frosterus oli juuri onneksensa

Helsingissä, kun punaiset ottivat tehtaan haltuunsa. 97 He saivat Tampereen punakaartin

eduskunnasta 2000 markkaa rahaa käynnistääkseen tehtaan, joka oli omistajan taholta käsketty

sulkea. Tämä raha ei pitkälle riittänyt ja tehdas sammutettiin siihen asti, kunnes sota oli ohi.

Nuutajärven lasitehdas saatiin kuitenkin toimimaan vasta syksyllä 1918, koska työmiehistä ja raaka-

aineista oli pulaa. Suurin osa miehistä oli mennyt rintamalle ja ammattimiehethän olivat jo

muutenkin vähissä. Kaikki vähäinen väkivalta mitä Nuutajärven tehtaalla esiintyi, kohdistettiin

nimenomaan kartanon päärakennukseen eikä tehtaaseen.98 Lasitehtaan haluttiin selkeästi jatkavan.

Kaikille ei käynyt yhtä hyvin, sillä useat 1900-luvun alkupuolella perustetut lasitehtaat olivat

toiminnoiltaan hyvin kivuliaita ja lyhytikäisiä. Vuonna 1901 tuotantonsa aloittaneen Alavuden

lasitehtaan mitätön taival kesti vain yhdeksän vuotta ja siihen sisältyi ongelmia niin raha- kuin

polttoaineasioissakin. Lohjalla sijainneen Gerknäs-Kirkniemen lasitehtaan tarina alkoi vuonna 1908

ja päättyi tulipaloon vuonna 1925. Tehdas kärsi vapaussodan tuomista murheista ja toimi

loppuvaiheessa jo muutenkin kannattamattomana. Vuonna 1916 perustettu Inkeroisten

pienikokoinen meijereille pulloja valmistanut lasitehdas joutui jo vuoden toiminnan jälkeen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

97 Annala 1948, s. 609. Karhulan lasitehtaalla virkailijoista ja työnjohtajista 15 surmattiin punaisten toimesta.
98 Annala 1943, sivut 133 ja 135.

	
 30	

lopettamaan tuotantonsa, kun maidon vienti Venäjälle kiellettiin kokonaan.99 Salon lasitehdas toimi

kolme vuotta, vuosina 1918–1921, kunnes tulipalo tuhosi tehtaan täydellisesti. Tulipaloon joutui

lopettamaan myös Uskelan pitäjässä toiminut Oskarshyttanin lasitehdas vuonna 1924 vain neljän

toimintavuoden jälkeen. Tikkurilan lasitehdas toimi vuosina 1920–1922. Tikkurilan tehdas suljettiin

raaka-ainepulasta johtuvien ongelmien vuoksi täysin kannattamattomana.100 Kyminlinnan lasitehdas

toimi vuoden 1923 aikana ainoastaan neljä kuukautta, kunnes tehdas jätettiin konkurssiin

ylitsepääsemättömien teknisten ongelmien takia. Paljon paremmin ei mennyt Viipuriin vuonna 1924

perustetulla lasitehtaalla, sillä tämäkin tehdas suljettiin kannattamattomana ainoastaan kahden

vuoden epämääräisen käytön jälkeen.101 Viimeisenä tähän joukkoon voidaan lukea Järvenpään

lasitehdas, jonka toiminta kesti vähän yli kaksi vuotta ennen kuin tehdas suljettiin vararikkoon

ajautuneena vuonna 1929.

Ainoa menestyjä 1900-luvulla ennen itsenäisyyden aikaa perustetuista lasitehtaista oli vuonna 1910

toimintansa aloittanut Riihimäen lasitehdas. Hyvien johtajien ja ripeiden uudistusten avulla tehdas

pärjäsi aina vuoteen 1981 asti, jolloin osasta tehdasta tehtiin lasimuseo. Lopullinen käsky

lasiteollisen toiminnan lakkauttamiselle tuli vuonna 1990. Riihimäen lasitehdas vaikutti matkansa

varrella Suomen lasiteollisuuden historian kulkuun huomattavasti ostamalla markkinoilta pois

useita kilpailijoita. Jo aikaisemmin mainittujen Johannislundin ja Ariman lasitehtaiden lisäksi

Riihimäen tehdas osti myös Viialan, Karan, Ryttylän ja Kauklahden lasitehtaat. Viialan hyvin

menestynyt lasitehdas oli perustettu jo vuonna 1890 ja lasitehtaan lopettaneet kaupat syntyivät

vuonna 1938. Tehdas käytännössä uhrattiin äärimmilleen kiristyneiden lasimarkkinoiden

helpottamiseksi. 102 Myös Riihimäellä sijainneen vuonna 1918 perustetun Karan lasitehtaan

konkurssipesän Riihimäen lasitehdas osti jo vuonna 1921. Hausjärvellä sijainneen Ryttylän ja

Espoolaisen Kauklahden lasitehtaat olivat aloittaneet toimintansa vasta itsenäistymisen jälkeen

vuosina 1920 ja 1923. Ryttylän tehdas oli ehtinyt jo vuonna 1937 ostamaan myös Hausjärvellä

sijainneen, vuonna 1930 perustetun Nurmen lasitehtaan. Riihimäen lasitehdas osti Ryttylän ja

Kauklahden tehtaat vuonna 1941. Riihimäellä oli toiminut myös kolmas, eli vuonna 1937 perustettu

Kumelan lasitehdas. Tämä kolmen veljeksen aloittama yritys tuotti laadukkaita lasituotteita aina

vuoteen 1980 asti, jolloin tehdas ajautui konkurssiin huonon kannattavuuden vuoksi.103

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

99 Annala 1948, s. 429.
100 Ahtokari 1981, s. 45.
101 Ahtokari 1981, s. 45.
102 Annala 1948, s. 389.
103 Ahtokari 1981, s. 172.

	
 31	

4.7. Iittalan lasitehtaan synty

Iittalan lasitehtaan alullepanija oli nimeltään P. M. Abrahamsson. Hän oli aikaisemmin toiminut

lyhyen aikaa Skinnarvikin ja Nuutajärven lasitehtailla. Myös lyhyeksi jääneen Iittalan vaiheen

jälkeen hän toimi vielä Karhulan ja Viialan lasitehtaiden alkusynnytyksissä mukana.104 P. M.

Abrahamssonin jätettyä Iittalan vuonna 1888 osakkeet siirtyivät Nuutajärveltä lähtöä tekevälle

Anders Norstedtille, josta tulikin pääomistaja jo vuonna 1895. Seuraavana vuonna Iittalan

palvelukseen astui A. Norstedtin poika Claes Norstedt, jonka ammattitaidon avulla Iittalan

lasitehdas nousi tuotantonsa ja taloutensa puolesta loistaviin tuloksiin.105 Anders Norstedtin kuoltua

vuonna 1896 Claes Norstedt otti hänen paikkansa Iittalan lasitehtaan johtajistossa. C. Norsdtedt

toimi Iittalan lasitehtaan johtajana aina 1920-luvulle saakka.

Iittalan lasitehtaan hiojat ja puhaltajat olivat alansa valioväkeä ja näiden avulla lasitehdas kohosi

heti laatunsa puolesta johtoasemaan maassamme. Työntekijöistä ainakin hiojat olivat aluksi

ruotsalaista syntyperää, kunnes C. Norstedtin tahdosta koko työvoima pyrittiin kasvattamaan

kotimaisesta ammattimieskunnasta. Hänen mielessään oli ajatus työvoiman pysyvyydestä, mikä

mahdollisti tuotannon laadun vakauttamisen ja toiminnan pitkäjänteisemmän suunnittelun. 1800- ja

1900-lukujen vaihteessa Iittalan lasitehtaalla työskenteli suomalaisten lisäksi ruotsalaisia,

saksalaisia ja tanskalaisia työntekijöitä. 1900-luvun alussa lasitehtaalla työskenteli myös paljon

naisia ja jopa lapsia eri tehtävissä.106 Iittalan tehtaan toiminta oli hyvin hierarkkista keskiaikaisten

käsityöperinteiden mukaisesti. Mestareita ja parhaimpia puhaltajia arvostettiin suuresti ja heille

myönnettiin esimerkiksi taloudellisia etuja.

Iittalan lasitehtaan alkupään tuotanto käsitti käyttölasivalikoiman osalta monipuolisen kokoelman.

Suurin osa näistä malleista oli kuitenkin kopioitu Keski-Euroopasta, tai ne olivat saman näköisiä

muiden suomalaisten lasitehtaiden tuotteiden kanssa. Näitä tuotteita myös markkinoitiin

ulkomaalaisten mallinimien avulla. 1900-luvun alussa myös Iittalassa alettiin puhaltamaan

kristallilasia. Ennen Suomen sisällissotaa Iittalan lasitehtaan merkittävimpiä muotoilijoita olivat

ruotsissa oppinsa saanut hioja Viktor Oksanen ja ruotsalainen muottiseppä Alfred Gustafsson.

Heidän johdollaan tehtaalla valmistettiin kauniita kristallitöitä, etsauksia ja kaiverruksia, joista

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

104 Ahtokari 1981, s. 32. ”Lasiteollisuutemme hirtehinen” P. M. Abrahamsson sekoitti aina omat ja muiden yrittäjien
raha-asiat ja joutui riitojen takia vaihtamaan maisemaa. Nuutajärvellä hän riitaantui nimenomaan Anders Norstedtin
kanssa.
105 Annala 1948, sivut 558 ja 560. C. Norstedt oli alallaan maamme ensimmäinen koulutettu ammattimies.
106 Tasala 2006, s. 20.

	
 32	

merkittävimpänä olivat C. Norstedtin aloitteesta syntyneet kansallishenkeä kohottamaan tarkoitetut

Suurmies-lasistot107.

Riidat omistajien välillä ja ensimmäisen maailmansodan aiheuttamat vaikeudet raaka-aineiden

hankinnassa johtivat siihen, että Iittalan lasitehdas katsottiin olevan parempi myydä Ahlström-

yhtiölle vuonna 1917. Riidat koskivat lähinnä polttopuiden hinnoista syntyneitä epäselvyyksiä.

Myös inflaatiosta johtuneet tuotteiden hinnankorotukset ja palkkakustannusten nousu vaikuttivat

Claes Norstedtin haluun päästä lopullisesti lasitehtaasta eroon. Ahlström-yhtiölle kanssa tehdyt

kaupat syntyivät suhteellisen helposti ja näin Iittalan lasitehtaan tarina itsenäisenä yhtiönä

päättyi.108

4.8. Karhulan lasitehtaan alkuvaiheet

Karhulan lasitehdas rakennettiin vuonna 1888 Kymijoen suuhun suurteollisuusmies kapteeni

William Ruthin toimesta. Lasitehtaan perusajatus oli osana suurta teollisuuskompleksia käyttää

alueella olevien sahojen tuottamaa jätepuuta. William Ruthilla oli omistuksessaan oma saha ja

suunnitteilla vielä konepaja ja puuhiomo. Myös Karhulan lasitehtaalla oli alussa hyvin paljon

käynnistysvaikeuksia. Esimerkiksi uunit jouduttiin rakentamaan uudestaan ja näiden uusienkin

uunien kanssa oli ongelmia. Iittalasta tuttu P. M. Abrahamsson saapui auttamaan W. Ruthia

lasitehtaan käynnistyksessä, mutta jo kahden vuoden kuluttua hän jatkoi matkaansa monien riitojen

jälkeen. Lyhyen ajanjakson välillä tehtaanvetäjän paikkaa kävi kokeilemassa useita henkilöitä,

mutta kenenkään heidän taidot eivät riittäneet Ruthille. Tämän jälkeen vetovastuun tehtaalla otti

puhaltajanakin toiminut M. A. Kolehmainen, joka kuitenkin myös lähti Karhulasta vuonna 1910

oman poikansa A.P. Kolehmaisen avuksi perustamaan lasitehdasta Riihimäelle. W. Ruthin kuoltua

vuonna 1913 Karhulan teollisuuslaitokset oli myytävä ja vihdoin vuonna 1915 ostajaksi ilmaantui

Ahlström-yhtiö.109

William Ruthista sanottiin, että hän oli Suomen teollisuuden murroskauden suurimpia luovia

kykyjä. Hän oli terävä-älyinen ja organisointikykyinen sekä samalla kertaa suurpiirteinen ja

jatkuvasti uutta luova persoona. Hänen aktiivisesta toiminnastaan teollisuusmiehenä ja

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

107 Tasala 2001, s.26 ja Maunula 1981, sivut 33 ja 47. Tätä sortokauden passiiviseen vastarintaan kuuluvaa sarjaa tehtiin
vuosina 1904–1920 ja siihen kuului kuvat Lönnrotista, Runebergistä, von Döbelnistä, Snellmanista, Topeliuksesta,
Wilksmannista ja Mannerheimista.
108 Tasala 2006, s. 27.
109 Ahtokari 1981, s. 36.

	
 33	

maanviljelijänä seurasi runsaasti puheenaiheita, jatkuvia riitoja ja käräjäoikeuden juttuja. William

Ruth ei ollut alun perin valmistunut lainkaan teollisuuden palvelukseen, vaan hänen työhistoriansa

lähti Venäjän armeijan vänrikin pestistä. Teollisuuden pariin hän tuli vuonna 1879 ostamalla

vararikon tehneen Lahden Saha Oy:n puutavaravaraston ja tekemällä siitä menestyvän

liiketoimen.110 Tästä eteenpäin hän teki menestyksekkään uran suurteollisuuden parissa oman

päättäväisyyden ja kokeilunhalun kautta.

Vaikka Karhulan lasitehdas tuotti alkuaikoina tappiota niin sen toimintaa ja resursseja jatkuvasti

lisättiin, jotta tietty suurteollisuuden taso varsinkin laadullisessa mielessä voitiin saavuttaa. Näistä

William Ruthin ennakkoluulottomista sijoituksista johtuen Karhulan lasitehdas oli alkuaikoinaan

kooltaan maamme suurin. Lasitehtaalla toimi sen alkuaikoina suomalaisten lisäksi ruotsalaisia,

venäläisiä ja saksalaisia työntekijöitä lähinnä sen takia, että laatukriteerit voitiin ylläpitää

kilpailussa muita lasitehtaita vastaan.111 W. Ruthin tarkoitus oli valmistuttaa ensiluokkaista etsattua

lasia ja kristallia ruotsalaisten, belgialaisten ja ranskalaisten mallien mukaan. Kustannuksia

kaihtamatta tähän haluttuun laatutasoon päästiinkin 1910-luvun lopussa, juuri ennen W. Ruthin

kuolemaa.112

Karhulan lasitehtaan pääajatuksena oli olla kapteeni William Ruthin aikana monipuolinen ja

kansainvälisesti korkealaatuinen lasitehdas. 1900-luvun alussa Karhulan lasitehtaalla valmistettiin

pulloja, ikkunalasia, talouslasia ja vihdoin korkealaatuista kristallia. Laadukkaan kristallin

valmistuksessa oli alkuvaiheessa erittäin paljon ongelmia. Lasitehtaalla panostettiin aktiivisesti

tuotekehitykseen ja laadunparantamiseen. Ratkaisu ongelmille löydettiin puhtaammista

valmistusolosuhteista ja laboratoriossa tehdyistä tutkimuksista. 113 Karhulan kristalli oli nyt

saavuttanut kansainvälisen tason ja William Ruthin asettama päämäärä oli vihdoin saavutettu. 1900-

luvun ensimmäisen 10-vuotiskauden lopussa suurin osa kotimaisesta kristallista oli Karhulan

lasitehtaalta peräisin ja tehtaan kristalli- ja talouslasivalikoima oli kaksinkertaistunut.

4.9. Riihimäen lasitehtaan perustaminen

Riihimäen lasitehtaan perustamisajatuksen isänä toimi Karhulan lasitehtaalla toimineen M. A.

Kolehmaisen poika insinööri A. P. Kolehmainen. Lasitehdas aloitti toimintansa vuonna 1910 M. A.
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

110 Annala 1948, sivut 571-572.
111 Annala 1948, s. 576.
112 Nyholm 1989, s. 48.
113 Nyholm 1989, s. 48.

	
 34	

Kolehmaisen ja maanviljelysneuvos, senaattori H. G. Paloheimon yhtiösopimuksella. Riihimäki

sopi hyvin tehtaan sijoituspaikaksi, koska senaattori Paloheimolla oli siellä saha jo entuudestaan.

Riihimäkeä paikkana puolsi myös pääkaupungin ja merisataman läheisyys. Riihimäen lasitehtaan

tarkoitus oli toimia suoraan taide- ja käyttölasitehtaana. Ensiluokkaisen puhaltajakunnan ja

asiallisten työkapasiteettien ansiosta tässä myös onnistuttiin. Riihimäen lasi ei tyytynyt vain

kotimaisiin markkinoihin vaan valtasi alaa myös Venäjältä. Hiotulla talouslasilla ja kristallilla olisi

ollut kysyntää, mutta tullipolitiikka teki viennin kuitenkin kannattamattomaksi.114 Riihimäen lasi

osti Pietarista paikallisen lasitehtaan ja koetti näin kiertää tullisääntöjä, mutta Venäjällä vuonna

1917 puhjennut vallankumous teki tästäkin yrityksestä turhaa.115

Suomen sisällissota ei vaikuttanut Riihimäen lasitehtaan toimintaan mitenkään ratkaisevasti. Vaikka

lasitehdas seisoi toimimattomana vajaa kuusi kuukautta puhaltajien vähyyden vuoksi, tehtaalla

tehtiin samalla suurisuuntaisia toimia lasitehtaan kehitystä ja tulevaisuutta ajatellen. Juuri tänä

seesteisenä aikana Riihimäen lasitehtaan johto laittoi alulle kauas tähtäävän keskittämispolitiikan,

jonka tarkoituksena oli saada muita lasitehtaita muodossa tai toisessa Riihimäen lasitehtaan

vaikutusvallan alaiseksi. Tärkeimpänä ajatuksena tässä suunnitelmassa oli ammattimaisten

työntekijöiden saaminen Riihimäen lasitehtaalle.116

5. SOTIEN VÄLINEN AIKA

5.1. Itsenäisyyden ajan alun ongelmat

Nuutajärven lasitehdas joutui lopettamaan ikkunalasin valmistuksen vuonna 1919. Ikkunalasin

markkinoilla alkoi olla ylituotantoa jo 1800-luvun lopulla, kun Venäjä kiristi Suomen vastaista

tullipolitiikkaansa. Tästä johtuvan lasin hintakriisin takia perustettiin vuonna 1895

Ikkunalasitoimisto, jonka tehtävänä oli yksinoikeudella myydä järjestäytyneesti Suomessa

valmistetut ikkunalasit. Ikkunalasitoimistoa johti kauppias Julius Tallberg. Ikkunalasitehtaat eivät

olleet hänen toimintaansa kuitenkaan tyytyväisiä ja perustivat vuonna 1905 omavaltaisen Suomen

Akkunalasikonttorin. Tämän tehtävä oli sama, eli myydä sovittujen prosentuaalisten osuuksien

mukaisesti ikkunalasitehtaiden tuotannot. Yhteinen lasirengas toimikin aina vuoteen 1930 asti.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

114 Annala 1948, s. 649.
115 Annala 1948, s. 650. Riihimäen lasi osti Kusminin Keisarillisen Peilihiomon.
116 Annala 1948, s. 652.

	
 35	

Kaikki lasitehtaat eivät renkaaseen kuitenkaan kuuluneet ja esimerkiksi Rauman lasitehtaan kova

kilpailu johti hintojen laskuun. Vuonna 1910 perustettu Rauman lasitehdas joutui tästä ongelmiin ja

viimein Suomen Akkunalasikonttorin osakkaat, Nuutajärven lasi mukaan lukien, ostivat sen pois

markkinoilta vuonna 1916. 117 Tämä koitui osaltaan myös Nuutajärven ikkunalasituotannon

kohtaloksi, sillä lasirengas päätti nyt lopettaa myös sen. Nuutajärveltä siirrettiin tarvittavat

työntekijät Rauman tehtaalle, jossa työt jatkuivat katkonaisesti vuosien 1920 ja 1924 tulipaloista

johtuen aina vuoteen 1925 asti.118 Lopullisen niitin Suomen ikkunalasikilpailulle antoi vuonna 1922

perustettu Lahden lasitehdas, joka oli käytännössä jatkoa vuonna 1912 toimintansa aloittaneelle ja

kymmenen vuotta myöhemmin tulipaloon lopettaneelle Espoon Lasitehtaalle. Lahden tehdas

investoi vuonna 1926 ainoana suomalaisista lasitehtaista uudenaikaisiin Fourcault-

lasinvetokoneisiin. Tätä mullistavaa, koneellista systeemiä vastaan ei yksikään käsityönä

ikkunalasia valmistanut tehdas pystynyt kilpailemaan.119

Tähän päättyi Rauman lasitehtaan lisäksi myös Kalliokosken, Ristiniemen ja jo aiemmin

mainittujen Skinnarvikin ja Kirkkoniemen lasitehtaiden toiminta. Virojoen rannalla sijainnut,

Venäjän vientiin keskittynyt Kalliokosken lasitehdas oli perustettu vuonna 1861. Suhteellisen

menestynyt lasitehdas joutui sulkemaan ovensa vuonna 1931. 120 Pisimmälle Lahden tehtaan

järjestämässä kilpailutilanteessa sinnitteli vuonna 1875 perustettu Skinnarvikin lasitehdas. Lahden

lasitehdas osti ja lopetti Skinnarvikin tehtaan vuonna 1934 ja tämän jälkeen Lahden lasitehdas oli

pitkän aikaa ainoa ikkunalasin valmistaja Suomessa. Haminassa sijainneen Ristiniemen lasitehtaan

tarina alkoi vuonna 1896 ja loppui vuonna 1926. Ristiniemen tehdas oli välillä jopa Suomen

Akkunalasikonttorin omistuksessa.

Kun Nuutajärven yli sata vuotta kestänyt ikkunalasin valmistus loppui, alkoi lasitehdas 1920-

luvulla keskittyä korkealaatuisen kristallin ja kaiverretun taidelasin tuotantoon. Kristallin valmistus

aloitettiin vuonna 1920 ja taidelasin kaiverrus vuonna 1926. Lasituotannossa kiinnitettiin erityistä

huomiota laatutasoon, sillä kilpailu Karhula-Iittalan ja Riihimäen kanssa oli kovaa. Näissä maan

suurimmissa tehtaissa tuotteiden laatu oli jo kehitetty huomattavan korkealle, eikä Nuutajärven

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

117 Annala 1948, s. 304.
118 Annala 1943, s. 131.
119 Matiskainen 1994, s. 57.
120 Ahtokari 1981, s. 29.

	
 36	

lasitehtaan ollut suinkaan helppo pitää puoliaan alati kovenevassa kilpailussa. 121 Suomessa

valmistettu kristallilasi osoittautuikin sotien välisenä aikana kansainvälisesti kilpailukykyiseksi ja

myös näyttelyissä palkituksi tuotteeksi.122 Myös pullojen menekki alkoi vilkastua, kun vuonna 1932

kumottiin senaikaista lasiteollisuutta haitannut kieltolaki.

Nuutajärven lasitehdas eli maailmansotien välisenä aikakautena eräänlaista hiljaiseloa, ainakin kun

sitä verrataan kahteen alan suurimpaan vaikuttajaan. Nuutajärven lasilla ei ollut sotien välissä

palkkalistoillaan ketään taiteellista suunnittelijaa tai johtajaa, ja se myös näkyi tehtaan

menestyksessä ja kehityksessä. Nuutajärven lasitehtaan uusi kukoistus alkoi, kun tehtaalle saatiin

vihdoinkin palkattua taiteilija vuonna 1946. Suomen sen hetken tunnetuimman lasinsuunnittelijan

Gunnel Nymanin ”kaappaaminen” Riihimäen lasitehtaalta oli Nuutajärvelle kuin lottovoitto.123 G.

Nyman kuoli yllättäen jo vuonna 1948. Ennen kuolemaansa hän kuitenkin ehti luoda Nuutajärvelle

n. 60 esineen taide- ja käyttölasikokoelman, joka toimi perustana tehtaan tulevalle taidelasin

tuotannolle.

Nuutajärven lasitehtaalla syttyi vuosina 1927 ja 1931 taas tulipalot. Vuoden 1927 palossa

tuhoutuivat voimalaitos ja saha koneistoineen. Sahasta luovuttiin nyt kokonaan ja sähkövoima

alettiin ostaa muualta. Vuonna 1931 raivonnut palo hävitti turvevarastot kalustoineen. Jo vuonna

1911 aloitetusta polttoturpeen nostosta luovuttiin nyt kokonaan siihen asti, kunnes talvisota vuonna

1939 alkoi.124

5.2. Karhulan vahva aikakausi

Ensimmäisen maailmansodan aikaan Ahlström-yhtiö suunnitteli aloittavansa Karhula-yhtiössä

suuret uudistukset ja tahdaslaitoksen laajennuksen. Uudistukset koskivat lähinnä sähköteräsvalimoa

ja puuhiomoa sekä kahta Korkeakoskeen ja Koivukoskeen rakennettua voimalaitosta. Uudistusten

tarkoituksena oli kohottaa laajan tehdaslaitoksen kokonaisvaltaista tuotantotehoa. Suunnitelmien

toteuttaminen kuitenkin keskeytyi sisällissodan takia. Tällöin työväestö otti lasitehtaan haltuunsa

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

121 Maunula 1993, s. 26. Nuutajärven lasitehtaan ikkunalasiuunit uusittiin ja tehtaalle hankittiin vuonna 1929
puoliautomaattinen puhalluskone pullomarkkinoita varten.
122 Matiskainen 1994, s. 51.
123 Nuutajärvi – kartano ja lasipruuki 1983, s. 38. Gunnel Nymanin lopullinen läpimurto tapahtui vuoden 1948
Tukholman näyttelyssä. Taiteilijan suurin menestys tapahtui kuitenkin vasta kolme vuotta kuolemansa jälkeen vuoden
1951 Milanon triennaalissa.
124 Annala 1943, s. 136.

	
 37	

kansanvaltuuskunnan nimissä ja surmasi 15 virkailijaa ja työnjohtajaa.125 Sisällissodan aikana

lasitehtaan toiminta seisoi useita kuukausia. Sodan päätyttyä laajennussuunnitelmat saatiin vihdoin

toteutuksen asteelle. Lasitehdas jäi tällä kertaa kokonaan uudistusten ulkopuolelle, koska Ahlström-

yhtiön pääjohtaja Walter Ahlström asetti puunjalostusteollisuuden muiden yläpuolelle.126 Karhulan

lasitehtaan tarkoitus oli alun perinkin vain tukea ympärillä olevan puunjalostusteollisuuden

kannattavuutta.

Vuonna 1917 Karhulan lasitehdas yhdisti voimansa Ahlström-yhtiöön ostetun Iittalan lasitehtaan

kanssa. Tämän kaupan mukana tuoma uudistus koski lähinnä myynnin yhteistoiminnallista

järjestelyä. Karhula–Iittalan yhteinen myyntikonttori ja pysyvä lasitavaran näyttely avattiin

Helsinkiin vuonna 1919. Vaikka Kumelan lasitehdas olikin jäänyt uudistusten ulkopuolelle, ei

tehtaan tuotanto kuitenkaan ollut taantunut. Lasitehtaan vienti oli laajentunut Euroopan ulkopuolelle

aina Amerikkaan, Australiaan ja Intiaan asti.127 Viennin kasvu johtui suoraan laadun korkeasta

tasosta ja hyvästä markkinoinnista. Myynnin tueksi julkaistiin useita kuvastoja, joidenka sisällöissä

esimerkiksi korkealaatuisen kristallin osuus oli huomattava. Onnistuneen kehitystyön ja muiden

ajankohtaisten uudistusten vuoksi ikkunalasin valmistus lopetettiin Karhulassa vuonna 1921 ja

tehdas keskittyi kristallin ja taidelasin valmistukseen.

Karhulan lasitehdas aloitti oman taiteellisen suunnittelijan haun jo 1920-luvulla, mutta vasta vuonna

1932 taiteilija Göran Hongell palkattiin pysyvästi tehtaan palvelukseen. Karhulan kristalli ja

taidelasi kehitettiin tämän jälkeen vastaamaan korkeimpiakin vaatimuksia niin laadullisesti kuin

muodollisestikin. Karhulan tehtaalla valmistettuja lasiesineitä palkittiin useissa

maailmannäyttelyissä vuosien 1929 ja 1937 välillä. 128 Varsinkin vuoden 1929 Barcelonan

maailmannäyttelyn menestys oli merkittävä, sillä tällöin pohjustettiin ja hyödynnettiin Karhulan

taidelasin kansainvälinen markkina-arvo. 129 Barcelonan maailmannäyttelyyn osallistumisen

päätarkoitus oli näyttelyn avulla laajentaa kaupankäyntiä Euroopassa ja valloittaa varsinkin

eteläeurooppalainen ostajakunta. Karhulan lasitehdas lähetti näyttelyyn hiottua kristallia, värillisiä

verholasiesineitä ja pöytälamppuja. Näyttelyyn tarkoitetut lasitavarat olivat myöhemmin näytteillä

Stockmannin tavaratalossa myös suomalaisen yleisön ihailtavana. Menestys johti viennin kasvuun

ja Karhulan lasia vietiin Englantiin, Yhdysvaltoihin, Viroon, Etelä-Afrikkaan, Intiaan, Kiinaan,
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

125 Annala 1948, s. 609.
126 Annala 1948, s. 609.
127 Nyholm 1989, s. 56.
128 Annala 1948, s. 615. Barcelona 1929, Antwerpen 1930, Milano 1933, Bryssel 1935, Salonik 1935 ja Pariisi 1937.
129 Nyholm 1989, s. 60. Legendaarisesta Barcelonan maljasta sai myös Espanjan kuningas kaksoiskappaleen. Tämän
kristallimaljan teki tsekkiläinen kaivertaja nimeltään Knöspel.

	
 38	

Japaniin ja aina Australiaan asti. Menestys johti lisäksi suuriin uudistuksiin Karhula-Iittalan

lasikonsernissa uuden johtajan insinööri Hans Ahlströmin johdolla.

Kansainvälisestä menestyksestä huolimatta Karhulan lasitehtaan tulos oli tappiollista 1930-luvun

alussa. Kilpailu oli erittäin kovaa ja lasitehdas kaipasi ajan tasalla olevia uudistuksia. Uudistuksiin

ei suostuttu ennen kuin Hans Ahlströmistä tuli Karhula-Iittalan johtaja vuonna 1935. Hänen

johdollaan Karhulan lasitehdasta laajennettiin, sekä sulatusuunit ja koneet uusittiin. Hans Ahlström

otti suunnitelmissaan kantaa myös logistisiin ja työvoiman viihtymiseen liittyviin epäkohtiin. Näitä

johdonmukaisia laajennuksia ja uudistuksia jatkettiin innokkaasti aina 1940-luvulle saakka.

Merkittävin uudistus Karhulan lasitehtaan tulevaisuutta ajatellen oli vuonna 1941 rakennettu

lasivillauuni. 130 1940-luvulle tultaessa Karhulan lasitehtaasta oli tullut yksi pohjoismaiden

modernimmista lasitehtaista.131

Aino ja Alvar Aallon ensikosketus lasinmuotoiluun tapahtui Karhulan ja Iittalan lasitehtaiden

kilpailussa 1932. Se oli samalla Alvar Aallon ensimmäinen kontakti Ahlström-yhtiöön. Muutamaa

vuotta myöhemmin arkkitehdin ja yhtiön kanssakäyminen vilkastui Aallon saadessa tärkeitä

arkkitehtuurisia suunnittelutehtäviä. Aallon pariskunnalla oli takanaan jo pitkä kokemus

esinesuunnittelijoina osallistuessaan Vuoden 1932 kilpailuun. Heillä oli hyvää aikaa osallistua

lasialan suunnittelukilpailuun, koska arkkitehtipuolella oli tuolloin pulaa töistä.132 Alvar aaltoa ei

tässä kilpailussa palkittu, mutta Aino Aallon suunnittelema juomalasisarja sai kilpailussa toisen

palkinnon. Näitä Aino Aallon suunnittelemia laseja valmistetaan edelleen Iittalassa. Aino Aallon

valttina kilpailussa oli lasituotteen muotokielen selkeys ja äärimmilleen harkittu

tarkoituksenmukaisuus.

Vuonna 1936 Karhulan ja Iittalan tehtaat järjestivät uuden kilpailun. Tällöin Alvar Aalto oli jo

näyttelyn järjestelyissä mukana ja hänen vaikutuksestaan kilpailuun saatiin suomalaisen

suunnittelun eturivin osaajia. Kilpailusta Alvar Aalto voitti ensimmäisen palkinnon lasimaljakolla

nimeltään ”Eskimonaisen nahkahousut”, mikä nykyään tunnetaan Aalto-maljan133 nimellä. Tämä

persoonallisen vapaamuotoinen lasimaljakko on muodostunut Alvar Aallon koko tuotannon

symboliksi ja samalla nykyisen Iittala-brändin lippulaivaksi. Vuonna 1936 Karhulassa järjestetyn
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

130 Annala 1948, s. 622.
131 Ahtokari 1981, s. 38. Vuonna 1945 kytkettiin Karhulan vannauuniin sähkövirta ensimmäisten lasitehtaiden joukossa
maailmassa.
132 Keinänen 1989, s. 88.
133 Aallon suunnittelemaa maljakkoa kutsuttiin myös Savoy maljakoksi, koska niitä tilattiin ravintola Savoyihin vuonna
1937. Alvar Aalto oli suunnitellut myös ravintolan sisustuksen.

	
 39	

kilpailun ensisijainen tavoite oli tuotannon tehostaminen ja lisäksi tarkoitus oli saada

taidelasimalleja seuraavan vuoden Pariisin maailmannäyttelyä varten. Muutamaa vuotta

myöhemmin Alvar Aalto kehitteli yhdessä vaimonsa kanssa vuoden 1939 New Yorkin

maailmannäyttelyä varten lasiteoksen nimeltään ”Aallon kukka”. Se oli viimeinen Aino ja Alvar

Aallon suunnittelemista lasiesineistä, jotka toteutettiin Karhulassa, koska vuonna 1940 puhalletun

lasin valmistus siirtyi Iittalaan.

Alvar Aallon yhteistyö Ahlström-yhtiön kanssa jatkui myös arkkitehtuurin parissa. Hän tuli hyvin

toimeen johtajaperheeseen kuuluvien Harry ja Maire Gullichsenin kanssa. He olivat jo aikaisemmin

tutustuneet Alvar Aallon huonekaluihin ja yhteistyön tuloksena näiden markkinointia varten

perustettiin Artek.134 Alvar Aalto suunnitteli Karhulan lasitehtaalle työntekijöiden asuintaloja,

varastorakennuksen, konepajan ja kuorimon. Varastorakennuksen piti olla suunnitelman mukaan

peräti seitsemän kerroksen korkuinen, mutta sitä ei sodan takia koskaan pystytty rakentamaan.

Ahlström-yhtiön antamat monimuotoiset toimeksiannot loivat Alvar Aallolle mielenkiintoisen

työkentän. Arkkitehtinä Alvar Aalto pystyi keskittymään teollisuus- ja varastorakennuksien

suunnittelussa hänelle ominaiseen niukkuuden hienovaraisuuden soveltamiseen. Lasinmuotoilijana

taas Alvar Aalto saattoi antaa taiteellisen mielikuvituksensa lentää.135

Aallon pariskunnan lisäksi Karhulan lasitehtaalla toimi muitakin merkittäviä suunnittelijoita. Göran

Hongell kutsuttiin Karhulan freelancer-taiteilijaksi vuonna 1932. Hänet vakinaistettiin Karhulan

lasitehtaalle suunnittelijaksi vuonna 1940 ja ylennettiin koko Ahlström-yhtiön taiteelliseksi

johtajaksi vuonna 1954. Hongell osallistui useisiin kansainvälisiin näyttelyihin ja hänet on palkittu

esimerkiksi hopeamitalilla Pariisin maailmannäyttelyssä vuonna 1937 ja kultamitalilla Milanon X

Triennaalissa vuonna 1954.136 Muina Karhulan lasitehtaalle merkittävinä niminä voidaan mainita

taiteilija Arttu Brummer, kuvanveistäjä Yrjö Rosola ja hiojamestari Richard Jungell. Myös

Nuutajärven lasitehtaalla vaikuttanut taiteilija Gunnel Nyman kävi Karhulan tehtaalla

suunnittelemassa lasiesineitä.

Lasiteollisuuden taloudellinen nousukausi päättyi talvisodan syttymiseen vuonna 1939. Vaikka

lasitehtaiden välinen kilpailu oli ollut lähes koko 1900-luvun alun kovaa, niin maailmanpoliittisen

tilanteen muuttuminen pakotti nyt lasitehtaita entistä kiinteämpään yhteistyöhön. Suomen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

134 Keinänen 1989, s. 90.
135 Keinänen 1989, s. 93
136 Nyholm 1989, s. 145.

	
 40	

lasiteollisuus joutui mukauttamaan tuotantonsa kriisiajan vaatimusten mukaisiksi. Muun muassa

Karhulan lasitehtaan toiminta keskeytettiin kokonaan aina välirauhan aikaan asti.137 Tällöin Karhula

oli mukana ainakin Tukholmassa vuonna 1941 järjestetyssä taideteollisuusnäyttelyssä. Vuoden

1942 jälkeen voitiin toiminta taas aloittaa täydellä teholla sotaa edeltävien kristallivarastojen

runsauden ansiosta. Sodan takia taidelasi oli käytännössä ainoa saatavilla oleva lahjatavara, joten

sen menekki oli varma. Tämän vuoksi myös taitaville kaivertajille ja hiojille riitti runsaasti töitä.

Varastojen huvettua vaikeudet alkoivat uudestaan, koska raaka-aineiden saanti oli erittäin vaikeaa

yhteyksien katkettua ulkomaille.138

5.3. Riihimäen lasitehtaan nousu

Sekä 1920- että 1930-luku olivat Riihimäen lasitehtaalla ripeiden uudistustöiden aikaa. Jatkuvilla

uudistus- ja laajennustöillä pyrittiin tehdas pitämään suomalaisten lasinvalmistajien eturivissä.

Sotien välillä oli Riihimäen lasitehdas mukana ostamassa peräti kuutta muuta lasitehdasta pois

lasiteollisuuden markkinoilta. Riihimäki joutui lopettamaan ikkunalasin valmistuksen vuonna 1925

mahdottomaksi käyneen kilpailutilanteen vuoksi. Tämän jälkeen Riihimäellä panostettiin muihin

tuotteisiin ja niiden laadun jalostukseen. Ikkunavalmistuksen loputtua kristallityöt lisääntyivät ja

monipuolistuivat, sekä niiden vienti ulkomaille lisääntyi. Riihimäen lasitehdas vei jalostettua

kristallilasia Englantiin, Ruotsiin, Tanskaan, Norjaan, Viroon ja aina Brasiliaan asti.

Riihimäen lasitehtaan johtajina toimivat edelleen Kolehmaisen suvun jäsenet. Lasitehtaan johtaja

M.A. Kolehmainen kuoli vuonna 1927 ja hänen seuraajakseen valittiin hänen poikansa Roope

Kolehmainen. Myös Roope Kolehmaisella oli lasialan kokemusta aina Karhulan lasitehtaan ajoilta

asti. Riihimäen lasitehtaan johtaminen siirtyi näin Kolehmaisten veljesten vastuulle. A.P. ja Roope

Kolehmaisella oli vielä nuorempi veli diplomi-insinööri V.E. Kolehmainen, josta tuli Kauklahden

lasitehtaan johtaja Riihimäen lasitehtaan ostettua sen vuonna 1927. Vuonna 1944 tapahtuneen

vuorineuvos A. P. Kolehmaisen kuoleman jälkeen vetovastuun otti hänen poikansa ekonomi Pentti

Kolehmainen, joka samalla edusti jo kolmatta sukupolvea Riihimäen johdossa. V.E. Kolehmaisesta

tuli Riihimäen lasitehtaan johtaja vuonna 1948 Pentti Kolehmaisen kuoleman jälkeen. Kolehmaisen

suvun jäseniä esiintyi Riihimäen Lasitehtaan johdossa aina vuoteen 1976 asti, kunnes diplomi-

insinööri ja ekonomi A.O. Kolehmainen siirtyi tehtävästään sairaseläkkeelle.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

137 Koivisto 2001, s. 88.
138 Nyholm 1989, s. 83. Saatavilla oli vain kotimaista raaka-ainetta, josta sai tehtyä merivihreää taidelasia.

	
 41	

A.P. ja Roope Kolehmaisen otettua vetovastuu Riihimäen lasin toiminnasta pääpaino siirtyi entistä

enemmän tuotteiden taiteellisen tason nostamiseen. Riihimäen lasitehtaan vuonna 1928 järjestämä

käyttölasiston suunnittelukilpailu merkitsi taiteilijan pysyvää mukaantuloa suomalaisen lasiesineen

suunnitteluun.139 Riihimäen lasin tarkoitus oli tämän näyttelyn avulla alkaa kiinnittää huomiota

kristalli- ja talouslasipuolen tuotteiden taiteelliseen tasoon. Vuoden 1928 kilpailun voitti taiteilija

Henry Ericsson, joka jatkoi kilpailun jälkeen Riihimäen lasitehtaalla taiteellisena avustajana

luonnostellen useita taiteellisia lasimallistoja. Hän tuli ”H.E.” käyttöastiastonsa lisäksi tunnetuksi

lasin suunnittelijana kaiverretuilla taide-esineillään. Ericssonin suunnittelemia kaiverruskoristeisia

maljakoita palkittiin muun muassa Barcelonan maailmannäyttelyssä vuonna 1929 ja Antwerpenissa

heti seuraavana vuonna.140 Taiteilijan kuuluisin työ on Barcelona-pokaali, joka oli Helsingin

kaupungin lahja Barcelonan kaupungille. Hän suunnitteli Barcelonan maailmannäyttelyyn myös

kolme muuta kaiverrettua lasimaljaa sekä hopeamaljan, joka lahjoitettiin Suomen presidentin

nimissä Espanjan kuninkaalle. Ericsson oli ahkerasti mukana myös taidemaalauksen, teatterin ja

musiikin parissa. Taiteilija Henry Ericsson kuoli vuonna 1933 vain 35-vuotiaana hänen ajamansa

auton suistuttua Porvoonjokeen.

1930-luvulla Henry Ericsson sai seuraajikseen Riihimäelle sellaisia taideteollisuutemme historiaan

pysyvästi jääneitä nimiä kuten Arttu Brummer ja Gunnel Nyman. Taiteilija Brummerin

merkittävimpiä töitä ovat Pariisin näyttelyssä Ranskan presidentille lahjoitettu ”Hyökyaalto”-malja

ja kristallinen ”Sibelius”-pokaali. 141 Taiteilija Gunnel Nyman toimi Riihimäen lasitehtaalla

vuodesta 1933 vuoteen 1946 asti, jolloin hän siirtyi Nuutajärven lasitehtaan palvelukseen. Gunnel

Nymanin töissä oli tyypillistä rohkea geometrisista muodoista vapaa muotoilu ja erittäin paksun

kristallimassan käyttö. Hän käytti lasitöissään esimerkiksi ilmakuplia ja filigraaninauhoja

modernilla ja vapaalla tavalla.142 Näiden lisäksi Riihimäen tehtaalla toimi taitava ja tunnettu

kaivertaja nimeltään Theodor Käppi, joka avusti useita lasitaiteen pioneereja eri tehtaissa143.

Riihimäen lasitehdas järjesti kilpailuja myös vuosina 1933 ja 1936. Näiden tarkoitus oli sama kuin

Karhulan lasitehtaallakin, eli saada kauniita esineitä kansainvälisiin triennaaleihin ja

maailmannäyttelyihin, joita 1930-luvulla oli lähes joka vuosi.144 Merkittävää on myös se, että valtio

antoi määrärahaa näiden kotimaisten kilpailujen järjestämistä varten.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

139 Ahtokari 1981, s. 154.
140 Annala 1948, sivut 660 ja 679. H. Ericssonin suunnittelema muistopokaali lahjoitettiin Barcelonan kaupungille
maailmannäyttelyssä vuonna 1929.
141 Annala 1948, sivut 680 ja 686.
142 Luhtala 2006, s. 220.
143 Maunula 1990, s.163.
144 Koivisto 2001, s. 36.

	
 42	

Riihimäen lasitehdas käytti mainonnassaan hyväksi taiteen haluttavuutta ja korkeita arvoja.

Mainoksissa käytettiin myös todisteina laadusta maailmannäyttelyissä saavutettuja palkintosijoja,

jotka oli siististi luetteloitu mainoksen asiaosan viereen. Myös kuvia menestyneimmistä

taideteoksista käytettiin runsaasti.145 Taidelasia myytiin kehumalla sitä hyödylliseksi, ylhäiseksi ja

arvokkaaksi. Myös käyttölasista kirjoitettiin, että sen valmistaminen on taidetta. Samalla saatettiin

kehua esimerkiksi lasilahjan antajan hyvää makua ja lahjan saajan korkeaa käsitystä

taideaistista.146Aikalaiset ajattelivat asiasta, että Riihimäen lasi ei ole vain alkuperää osoittava

nimitys, ennen kaikkea se on luokka- ja arvonimi. Ja juuri siihen on Riihimäen tehtaan toiminta

pyrkinytkin147

Riihimäen lasitehdas aloitti vuonna 1939 uudestaan ikkunalasin valmistuksen investoituaan

käyttöönsä tarvittavat koneet. Ikkunalasin valmistukseen käytetty tehdasrakennus sai kuitenkin

osumia talvi- ja jatkosodan aikana ja joutui välillä keskeyttämään toimintansa.148 Toiminnan

uudestaan aloitettua Riihimäen lasitehdas sai ikkunalasimarkkinoilla vakaan ja arvostetun aseman,

joka jatkui aina vuoteen 1975 asti.

5.4. Iittalan lasitehdas muiden varjossa

Iittalan lasitehdas nautti koko kansalaissodan ajan omalaatuista koskemattomuussuojaa, vaikka

ympärillä olevat kylän rakennukset suurimmaksi osaksi hävitettiin.149 Punaiset eivät todennäköisesti

halunneet vahingoittaa paikkakunnan ainoaa merkittävää teollisuuslaitosta ja työnantajaa.

Lasitehdas oli kuitenkin kiinni koko kevään, kun tehtaalta pakko-otettiin miehiä punakaartiin. Työt

tehtaalla jatkuivat sodan jälkeen lähes muuttumattomina koko 1920-luvun ajan. Iittalan Lasitehdasta

laajennettiin ja restauroitiin rakentamalla esimerkiksi hiomo kaksikerroksiseksi. Luonteeltaan

lasitehtaan tehtävä pysyi entisellään talouslasin ja lääkelasin muodostaessa tuotannosta pääosan.

Kristallin osuus tuotannosta oli noin kolmasosa, mutta 1920-luvun loppua kohti mennessä se väheni

huomattavasti. Ainoa suurempi katkos lasitehtaan normaalituotantoon tuli vuonna 1927 syttyneestä

tulipalosta, joka tuhosi hiomon ja huomattavan määrän hiomatonta kristallia.150

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

145 Riihimäen arkisto. Lehtileikekirjat.
146 Riihimäen lasi Oy, 1985, kuvat 18 ja 32.
147 Riihimäen arkisto. Erkki Kivijärven kirjoitukset.
148 Ahtokari 1981, sivut. 41 ja 152. Ikkunalasin valmistus päättyi Riihimäellä vuonna 1975.
149 Tasala 2001, s. 45. Esimerkiksi kirkko poltettiin maantasalle.
150 Annala 1948, s. 569.

	
 43	

1920- ja 1930-lukua on sanottu Iittalan kristallikaudeksi. Tosin kunnian tästä vei Karhula

lasitehdas, sillä kaikki yhtymän ulkomaankauppa kulki Karhulan nimissä. Iittalan lasitehtaalla

tehtiin ajanmukaisia uudistuksia vasta 1930-luvun lopulla. 151 Nämä muutokset lisäsivät

merkittävästi tuotantoa, mutta ne eivät riittäneet kohentamaan Iittalan asemaa suomalaisessa

lasiteollisuudessa. Iittala oli käytännössä edelleen vain Karhulan lasitehtaan sivupiste. Vaikka

Karhula-Iittalan lasituotantoa palkittiin maailmalla useasti kansainvälisissä näyttelyissä, Iittalan

osuus tästä menestyksestä kirjoitettiin pienin kirjaimin. Vasta jatkosodan jälkeen ”Iittala tuli esiin

Karhulan leveän selän takaa”152.

5.5. Kumelan lasitehtaan syntyvaiheet

Oy Kumelan lasitehdas rakennettiin vuonna 1937. Tämän Riihimäellä toimineen lasitehtaan perusti

lasinkaivertaja Toivo Kumen, joka myöhemmin muutti nimensä Kumelaksi. Kumelan lasitehtaan

historia alkoi naapuritalon yläkerrasta vuonna 1933.153 Mutta jo vuodesta 1934 asti Toivo Kumen

toimi omassa vasta rakennetussa työpajassaan ja hänellä ei ollut sen suurempia suunnitelmia

isomman lasitehtaan perustamiselle. Hän jalosti muiden lasitehtaiden tuotteita pienessä

lasimaalaamossa ja -kaivertamossa. Tämän pienen verstaan työntekijäkunnan muodostivat kolme

Kumelan veljestä ja yksi vieras työntekijä.154 Kumelan veljeksistä Ilmari ja Oiva olivat aikaisemmin

toimineet lasimaalareina. Vuoden 1936 lopulla lasipajasta tehtiin perheyhtiö Osakeyhtiö Kumela,

jonka toimitusjohtajana toimi Toivo Kumela. Muuten Kumelan veljekset omistivat lasitehtaan

osakkeita yhtä paljon.

Kumelan työpajan alkuperäinen toimintamuoto oli hyvin yksinkertainen. Se osti valmiin lasin eri

tehtaista ja tämän jälkeen toimitti sen maalattuna ja kaiverrettuna markkinoille. Maalattavaksi

hankittiin puhallettua talouslasia, kuten esimerkiksi maljakoita, pulloja, juomalaseja, lautasia ja

erilaisia kaatimia. Kaiverrettavat esineet olivat taidelasimaljoja ja –maljakoita. Nämä esineet olivat

aluksi anonyymejä tuotemalleja, mutta Kumelassa ne saivat uuden taiteellisen ilmeen

koristeltuina.155 Kaikki kolme Kumelan veljestä olivat olleet aikaisemmin Riihimäen lasitehtaalla

töissä. Siellä he olivat seuranneet läheltä lasinmuotoilua ja ottaneet oppia muun muassa Henry

Ericssonin tuotannosta. Nämä taidot he toivat esille myös omassa taidetuotannossaan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

151 Annala 1948. s. 569. Samoin kuin Karhulan tehtaalla näidenkin uudistusten takana oli Hans Ahlström.
152 Tasala 2001, s. 51.
153 Koivisto 2002, s. 6.
154 Annala 1948, s. 733.
155 Viilomaa 2002, s. 39.

	
 44	

Kolmen toimintavuoden jälkeen kävi selväksi, että kysynnän kasvamisen vuoksi oma lasitehdas oli

rakennettava kehityksen ja järkevän toiminnan jatkamisen vuoksi. Uuden lasitehtaan toiminta-ajatus

pidettiin samana kuin alkuperäisen työpajankin, eli siellä valmistettiin lähinnä jalostettua talous- ja

taidelasia. Tämän aikakauden Kumelan lasitehtaan toiminnallista näkemystä kuvaa hyvin Marjut

Kumelan kirjoittama teksti: ”Kumelan tehtaan 1930-luvun lasi oli ornamentiikaltaan selvästi

muodinmukaisempaa kuin muiden lasitehtaiden vastaavat tuotteet. Ne ilmensivät pyrkimyksiä

tämän alan uudistamiseen. Omaleimainen tuotanto olikin tärkeä edellytys suurten kilpailijoiden

keskuuteen nousevan pienyrityksen elinkelpoisuudelle. Kehitysvaihe jäi alkavan sodan vuoksi

valitettavan lyhyeksi”.156 Ennen sotien syttymistä lasitehtaalla oli jo lähes 60 työntekijää.

Talvisodan syttymisellä oli merkittävät vaikutukset Kumelan lasitehtaan toimintaan. Tehtaan

toiminta pysähtyi kokonaan, koska kaikki miehet kutsuttiin rintamalle. Kutsu koski niin johtajia

kuin työmiehiäkin. Lasitehdas seisoi toimimattomana syksyyn 1940 asti. Tämä toistui vielä

uudestaan jatkosodan syttyessä vuonna 1941. Kahden vuoden seisonnan jälkeen lasitehdas saatiin

uudestaan käyntiin venäläisen sotavankityövoiman avulla.157 Kumelan lasitehtaalle lähetettiin eri

puolella Suomea olevilta vankileireiltä lasialan ammattimiehiä, jotka kuitenkin olivat taitojensa

puolesta varsin kirjavaa sakkia. Vaikean totuttelujakson jälkeen lasitehdas kuitenkin pystyi

jatkamaan toimintaansa keskeytymättä. Alun ongelmista huolimatta vankityövoiman saanti oli niin

Kumelan lasitehtaalle kuin toisaalta vangeillekin eräänlainen onnenpotku158.

6. TOISEN MAAILMANSODAN JÄLKEEN

6.1. Iittalan lasitehtaan nousu

Sota-aika 1939-1945 muodosti lähes täydellisen katkon suomalaisessa lasimuotoilussa. Iittalan

lasitehdas valmisti tuona aikana vain välttämättömiä lasituotteita. 159 Lasiteollisuus oli hyvin

riippuvainen tuontiraaka-aineista, joiden lähes mahdoton saanti vaikeutti tuotannon kulkua.

Talouslasin osalta lasitehtaat joutuivat tarkan säännöstelyn piiriin. Sotien jälkeen kodeissa tarvittiin

edullista ja helposti saatavaa arkitavaraa. Pula-aikana tämä halpa käyttölasi kävi hyvin kaupaksi.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

156 Kumela 2002, s. 32.
157 Annala 1948, s. 736.
158 Koivisto 2002, s. 9.
159 Koivisto 2006, s. 159. Lääkelasia, virtsapulloja ja yöastioita.

	
 45	

Lasitehtaiden oli sitä tehtävä, vaikka sen valmistaminen oli tappiollista raaka-aineiden saannin

vaikeuden, hintojen sääntelyn ja palkkatasonnousun seurauksena. Tämä antoi sysäyksen sille, että

enemmän tuottavaan ja huomiota herättävään taidelasiin kannattaisi taas satsata.

Iittalan lasitehdas järjesti vuonna 1946 muotoilukilpailun, jonka tavoitteena oli saada uusia

taidelasimalleja Iittalan tuotantoon. Kilpailuun otettujen lasiesineiden piti olla joko kaivertamalla tai

hiekkapuhaltamalla koristeltuja. Kilpailun voitti Tapio Wirkkala ja toisen ja kolmannen palkinnon

sai Kaj Franck. Tämä taidelasin suunnittelukilpailu toi Wirkkalan ja Franckin lasinmuotoilun

piiriin. Taiteilija Wirkkala kiinnitettiin Iittalaan, jossa hänelle annettiin lähes täysin vapaat kädet

toteuttaa näkemyksiään. Ainoat säännökset oli, että uusien tuotteiden oli oltava muodoltaan,

kooltaan ja muilta ominaisuuksiltaan helposti myytäviä ja valmistettavia. Hänen avukseen palkattiin

kaivertaja Teodor Käppi vuonna 1946 ja taiteilija Timo Sarpaneva vuonna 1950.160 Sarpanevan

itsensä mukaan hänen töidensä lähtökohta oli aina taide,161 joten hän sopi erittäin hyvin Wirkkalan

työpariksi.

Taiteilija Tapio Wirkkala oli erittäin tuottelias suunnittelija. Hänen valtava 1940-80-luvuilla

suunniteltu tuotantonsa käsittää yli 400 erilaista taidelasiesinettä ja lasisarjaa. Wirkkalan

suunnittelemat taidelasit ja käyttölasistot loivat Iittalan muotoiluilmeen ja sisällön. Hänen tekemät

lasiesineet olivat hyvin veistoksellisia ja kolmiulotteisuutta korostavia. Taiteilija käytti

monipuolisesti hyväkseen uusia lasinvalmistustekniikoita ja oli myös ansiokkaasti mukana

luomassa niitä. Yksi tunnetuimmista taiteilija Wirkkalan töistä on vuonna 1946 ensimuodot saanut

Kantarelli, joka on kristallista puumuottiin puhallettu, kuparikaiverrettu, driivattu ja viivahiottu

maljakko. Myös Wirkkalan suunnittelemat lasistot olivat merkittäviä Iittala-kuvan luojia.162 Monia

Wirkkalan suunnittelemia käyttölasistoja valmistettiin pitkiä aikoja ja osa niistä on tuotannossa

vieläkin. Näistä esimerkkinä vuonna 1954 suunniteltu Tapio-lasisto ja vuonna 1968 suunniteltu

Ultima Thule -lasisto. Taiteilija Wirkkalan suunnittelemat taidelasit ja lasistosarjat voittivat lukuisia

kansainvälisiä muotoilupalkintoja esimerkiksi Milanon triennaaleissa vuosina 1951 ja 1954.

Taiteilija Timo Sarpaneva suunnitteli vuonna 1956 punaisen i-kirjaimen Iittalan tuotemerkiksi.

Sarpaneva loi tällöin laajan i-lasisarjan, jonka pääpainona oli uudet harmaalla sävytetyt värit ja

moderni muotoilu. Tämä uudenlainen sarja sisälsi kauniita ja hillittyjä vateja, maljoja, karahveja ja

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

160 Maunula 1990, s. 156.
161 Koivisto 2001, s. 25.
162 Luhtala 2006, s. 242.

	
 46	

lasistoja. I-lasisarjaa kuvattiin taidelasin ja käyttölasi yhdistelmäksi. Tähän lasisarjaan

suunnitellusta punaisesta i-merkistä tuli vähitellen Iittalan tavaramerkki kaikkiin korkealaatuiseksi

luokiteltuihin lasiesineisiin.163 Punaisen i-kirjaimen alkuperäinen tarkoitus oli ilmaista käyttölasiin

sisällytettävästä taiteellisuudesta ja laadusta.

Taiteilija Sarpaneva oli Wirkkalan ohella myös mukana uusien lasinvalmistuskeinojen

kehittämisessä. Sarpanevan taidelasiteoksissa on käytetty esimerkiksi tikkuilma-, liruttamis- ja

rosolasitekniikkaa sekä epäsymmetristä lasinpuhallusta. 164 Taiteilija Sarpaneva on aina korostanut

lasiveistostensa taiteellista itsenäisyyttä ja taideteoksen asemaa. Myös Sarpanevan

puhallusteknisesti erittäin vaativat taidelasit voittivat useita palkintoja 1950-luvulla. Näistä ehkä

merkittävin oli, kun taiteilijan Orkidea-niminen taidelasi valittiin amerikkalaisen House Beautiful –

lehden toimesta maailman kauneimmaksi esineeksi vuonna 1954. Taide-esine Orkidea voitti myös

Grand Prixin Milanon triennaalissa saman vuonna.

Suomalaisen lasin kohoamiseen maailmanmaineeseen vaikuttivat erityisesti Milanon triennaalit,

jossa suomalaiset taiteilijat olivat ylivoimaisia vuosina 1951, 1954, 1957 ja 1960. Tällöin

synnytettiin legendaarinen käsite finnish design. Näyttelymenestykset olivat tärkeitä taiteilijoille,

mutta myös lasiteollisuus osasi hyödyntää palkintoja mainonnassaan, kuten Nuutajärven lasitehdas

oli jo 1800-luvulta asti tehnyt. Suomalaiset triennaalivoittajat esiteltiin kotimaassa onnistuneella

lehdistökampanjalla suurina taiteilijoina ja olympiavoittajien kaltaisina, jännittävinä sankareina,

joista sitten leivottiin tähtiä kansainvälisiin tarpeisiin. 165 Tehtaille pr-hyöty oli valtava, sillä

taiteilijoiden nimen alla voitiin myydä suuria määriä kaunista arkilasia kuluttajille. Suomen

taideteollisuusyhdistyksen järjestämät Finlandia-nimellä tunnetut näyttelyt kiersivät laajalti

Eurooppaa vuosien 1961 ja 1964 välillä. Näissäkin näyttelyissä keskeisinä taiteilijoina olivat

Sarpaneva ja Wirkkala.166

Ahlström-yhtiön lasiteollisuudessa tapahtui 1950-luvulla selkeä työnjako. Yhtiön omistamassa

Iittalan lasitehtaassa ryhdyttiin valmistamaan pääasiassa talous- ja taidelasia Karhulan lasitehtaan

keskittyessä lähinnä pakkauslasin ja lasivillan valmistukseen. Iittalan lasitehdasta lähdettiin

suunnitelmallisesti modernisoimaan 1950-luvun puolessa välissä. Aluksi kaikki uunit uusittiin

tehokkaamman valmistusprosessin aikaansaamiseksi. Tämän jälkeen rakennettiin uudet varasto- ja
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

163 Koivisto 2006, s.169.
164 Luhtala 2006, s. 222.
165 Maunula. 1990, s. 156.
166 Make glass not war 1991, s. 12.

	
 47	

toimintatilat.167 Myös kaikkia koneellisia toimintoja automatisoitiin ja nykyaikaistettiin uusien

vaatimusten mukaisiksi. 1950-luvulla keskityttiin myös markkinoinnin parantamiseen. Vuonna

1954 aloitettiin lasin vähittäismyyjille suunnatut asiakaskurssit, joidenka tarkoitus oli perehdyttää

heidät lasin valmistukseen, näytteillepanoon ja myyntityöhön.168 1950-luvun lopusta alkaen Iittalan

lasitehdas panosti markkinoinnissa erilaisiin julkaisuihin, TV- ja lehtimainontaan sekä Iittalaa

esitteleviin elokuviin. Myös myyntipakkausten koristeellisuus ja käytännöllisyys muodostui

tärkeäksi myyntivaltiksi.

Kristallilasin sulatus lopetettiin Iittalassa 1960-luvun lopulla ja tehtaalla keskityttiin tämän jälkeen

valmistamaan taide- ja käyttölasia. 1970-luvulla lasiteollisuutta vapisutti öljykriisi, joka vaikutti

myös Iittalassa lopettamalla lasitehtaan loistokauden. Vuoden 1975 alusta lähtien taidelasi-

nimikettä ei enää käytetty. Taiteellisiin kokeiluihin ei yksinkertaisesti ollut enää varaa. Tämän

jälkeen Iittalan lasitehdas valmisti vain käyttölasia, jonka valmistus oli täysin sopeutettu uusille

menetelmille. Nämä päätökset aiheuttivat närää ja motivoitumisongelmia lasitehtaiden

suunnittelijoiden ja taitelijoiden keskuudessa. Esimerkiksi Tapio Wirkkala ja Timo Sarpaneva

kokivat asemansa selkeästi heikentyneen muutosten vuoksi. Seesteisen 1980-luvun lopussa vuonna

1988 Iittala ja Nuutajärvi yhdistettiin ja siirrettiin Iittala-Nuutajärveksi Ahlström-konserniin, joka

loppujen lopuksi myytiin vuonna 1990 Hackmanille.

6.2. Nuutajärven lasitehtaan uusi tuleminen

Talvi ja jatkosotien tapahtumat vuosina 1939–1945 eivät suoranaisesti yltäneet Nuutajärvelle asti.

Lasitehdas kärsi ainoastaan miesten ja raaka-aineiden pulasta johtuneesta tuotannon vähyydestä.169

Sotien loppuvaiheessa olisi tarvittu suuriakin määriä lääkelaseja ja kaikenlaisia pulloja ja

purnukoita. 170 Myös sotien jälkeisenä hyvin vilkkaan jälleenrakentamisen aikana tuotannon

kapasiteettiä olisi tarvittu enemmän. Sodan jalkoihin jäi vuonna 1934 perustettu Hangon lasitehdas,

sillä koko Hangon alue vuokrattiin Venäjälle sotilaalliseksi tukikohdaksi Moskovan rauhassa

vuonna 1940. Lasitehtaan koneet siirrettiin Helsinkiin, josta ne vielä samana vuonna myytiin

Yhtyneet Paperitehtaat Oy:lle Valkeakoskelle. 171 Koneiden avulla tuotantonsa aloittanut

Valkeakosken lasitehdas jatkoi toimintaansa aina vuoteen 1973 asti, jolloin tehdas lopetti
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

167 Ahtokari 1981, sivut 121-124. Toimintatiloihin kuuluivat esimerkiksi kellari-, konttori- ja lähettämötilat.
168 Ahtokari 1981, s. 129.
169 Annala 1948, sivut 664 ja 704. Riihimäen ikkunalasitehdas sai pommituksista osumia vuonna 1939 ja Ryttylän
lasitehdas vuonna 1940.
170 Maunula 1981, s.62.
171 Annala 1948, s. 448.

	
 48	

toimintansa lasiteollisuuden suurten yleisjärjestelyjen yhteydessä markkinapoliittisten asioiden

takia. Nopeasti sotien jälkeen vuonna 1947 Lahteen perustettu Puristelasi Oy ei kyennyt toimimaan

kuin seitsemän vuotta, ennen kuin tehdas jouduttiin sulkemaan ratkaisevasti muuttuneiden

markkinaolosuhteiden vuoksi.

Vuodesta 1950 muodostui Nuutajärven lasikylälle merkityksellinen, sillä koko tehdas paloi

perustuksiaan myöten. Costianderin suvun perustama ja hallinnoima osakeyhtiö ei pystynyt tehdasta

uudelleen rakentamaan ja näin se myytiin Wärtsilä-yhtymälle. Wärtsilällä oli jo valmiiksi

omistuksessaan Arabian suuri posliinitehdas kansainvälisine myyntiverkostoineen ja Nuutajärven

tuotanto liitettiin siihen. 1960- ja 1970-luvulla tehdasaluetta laajennettiin ja vanhaa saneerattiin

uusiokäyttöön.172 Nuutajärven lasitehtaan tehokkuutta saatiin lisättyä uuden hytin rakentamisen

lisäksi uusimalla jäähdytysuunit ja muuttamalla puulämmitys öljylämmitykseksi. Myös työläisten

oloja parannettiin myymällä heille omakotitontteja halpakorkoisin lainoin.

Nuutajärven lasitehdas jatkoi sodan jälkeen aloittamaansa linjaa kilpailla muiden lasitehtaiden

kanssa lasimuotoilun saralla. Nuutajärvi oli jo vuonna 1946 aloittanut yhteistyön taiteilija Gunnel

Nymanin kanssa. Wärtsilän omistajuuden kautta Nuutajärvelle tuli Arabian suunnittelijana toiminut

Kaj Franck, jonka johdolla Nuutajärven lasitehtaan uusi nousu alkoi. Hänen avukseen kiinnitettiin

paria vuotta myöhemmin taiteilija Saara Hopea. Parasta markkinointia Nuutajärven lasille oli sen

taiteilijoiden menestyminen yhdessä Iittalan taiteilijoiden kanssa ulkomaisissa triennaaleissa 1950-

luvulla. 1960-luku oli Nuutajärven lasitehtaalle taiteellisen muutoksen ja vapauden aikaa. Aluksi

Franck aloitti värien ja muotoilun rohkeat kokeilut modernismin hengessä. Hän kehitti

väriraitatekniikkaa ja elvytti filigraanilasin valmistuksen. Moderni muotoilu sai jatkoa, kun Oiva

Toikka aloitti vuonna 1963 Nuutajärven taiteilijana. Nuutajärven lasi toi markkinoille Art-

lasikokoelman vuonna 1975. Näiden signeerattujen taide-esineiden lähtökohtana oli usein

uniikkiteos, joidenka valmistukseen oli käytetty Nuutajärven lasitehtaalla viljeltyä

uniikkilasiperinnettä ja -tekniikkaa.173

K. Franck otti vetovastuun G. Nymanin sairastuttua ja toimi Nuutajärven pääsuunnittelijana aina

vuoteen 1976 asti. Hän valitsi avustajikseen ja samalla oppilaikseen Saara Hopean vuonna 1952 ja

myöhemmin Oiva Toikan vuonna 1963. G. Nymanin tehtyä pioneerityön 1940-luvulla oli K.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

172 Tehtiin uusi käyttölasitehdas ja vanhoihin tiloihin sijoitettiin esimerkiksi lasimyymälä, ravintola ja museo.
173 Ahtokari 1981, s. 115.

	
 49	

Franckin suhteellisen helppo jatkaa eräänlaista muotoilusotaa muita lasitehtaita vastaan.174 Hänen

tärkeimpiä uudistuksiaan oli filigraanitekniikan palauttaminen Nuutajärven tuotantoon, sekä uusien

puristelasimallistojen suunnitteleminen ikivanhojen saksalaisten mallien tilalle. 175 Tärkein

tuoteryhmä Nuutajärvelle oli laadukkaat ja kauniisti muotoillut käyttölasit.176 K. Franck korosti

kuitenkin malliston anonyymisyyttä, mitä tapaa myös käytettiin jonkin aikaa varsinkin hiotun

kristallilasin markkinoinnissa. Parasta mainosta Nuutajärven lasitehtaalle oli sen taiteilijoiden

menestyminen Milanon triennaaleissa vuosina 1951, 1954 ja 1957. Markkinoinnillisesti merkittävä

oli myös Kaj Franckin suunnittelema sininen kala-aiheinen tavaramerkki, joka tuli Nuutajärven

lasitehtaan käyttöön vuonna 1953.

O. Toikan tulo Nuutajärven suunnittelijaksi oli piristävä käänne uuteen. Hän suunnitteli

pintakoristeltujen puristelasisarjojen lisäksi täysin modernin taiteen mukaisia lasiveistoksia. Ne

olivat värikkäitä, uniikkeja ja täysin abstrakteja. O. Toikan merkitys Nuutajärven lasille on sikäli

valtava, että hän onnistui herättämään kansainvälisesti paljon huomiota, mikä vaikuttaa lasitehtaalla

vielä tänä päivänäkin. Hänestä tulikin Nuutajärven päämuotoilija vuonna 1976, kun K. Franck

siirtyi muihin tehtäviin. Oiva Toikka sai ansioistaan professorin arvonimen vuonna 1989.

1970-luvun alun energiakriisi vaikeutti lasitehtaiden toimintaa myynnin laskiessa huomattavasti.

Ainoastaan pienet lasipajat ja esimerkiksi taideteollisuuteen erikoistuneet lasitehtaat, kuten

Nuutajärvi, selvisivät vaikean ajan yli.177 Omaperäinen muotoilu ja persoonallisuus varsinkin

käyttölasissa olivat tuolloin valttia. Taiteilijoiden nimet otettiin vuonna 1974 jälleen käyttöön

markkinoinnin avuksi. Vuodesta 1971 Nuutajärven tuotteita yritettiin markkinoida Arabia-nimen

avulla, mistä kuitenkin luovuttiin vuonna 1977.178 Nuutajärven lasikylään rakennettiin 1970-luvulla

uusi lasihytti, lasimyymälä, ravintola ja museo. Vuonna 1977 siellä aloitettiin Nuutajärven

lasipäivien pitäminen. Näillä asiakkaiden viihtyisyyttä parantavilla uudistuksilla liityttiin muiden

Hämeen lasitehtaiden joukkoon ja siitä lanseerattiin uusi matkailu- ja markkinointi-idea Lasi-

Suomi179. Nuutajärvelle kiinnitettiin lisää uusia muotoilijoita: vuonna 1968 Heikki Orvola, vuonna

1971 Kerttu Nurminen ja vuonna 1983 Markku Salo. Näistä Salo jatkaa edelleen työskentelyä

Nuutajärvellä.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

174 Matiskainen 1994, s. 79.
175 Ahtokari 1981, s. 113.
176 Koivisto 1993, s. 36. Ainoana Suomen lasitehtaista tähän aikaan.
177 Matiskainen 1994, s. 98. Riihimäen lasi joutui vuonna 1976 lopettamaan suupuhalluksen ja siirtymään pelkästään
automaattiseksi pakkauslasitehtaaksi.
178 Koivisto 1993. s. 40. Arabia-nimeä käytettiin uudestaan vuosina 1983–1987.
179 Koivisto 1993, s. 43.

	
 50	

Viimeisen kolmenkymmenen vuoden aikana Nuutajärven tehdas on kokenut vielä muutamia

omistussuhteen vaihdoksia. Humppilan lasitehdas siirtyi vuonna 1986 Oy Wärtsilä Ab Nuutajärven

Lasin omistukseen. Vuoden 1988 alussa Iittala ja Nuutajärvi yhdistettiin ja siirrettiin Iittala-

Nuutajärveksi Ahlström-konserniin. Tämä myytiin vuonna 1990 Hackmannille. Vuonna 2004

perustettiin uusi, itsenäinen Iittala, jonka tuotebrändeinä olivat Iittalan itsensä lisäksi Arabia-

Finland ja Hackman. Omistajina olivat johtoryhmän jäsenet, sijoitusyhtiö ja sijoittaja Harry

Harkimo. Fiskars-konserni osti Iittalan vuonna 2007. Lopuksi Fiskarsille kuulunut Nuutajärven

lasitehdas suljettiin vuonna 2014 ja sen toiminta siirrettiin kokonaan Iittalan lasitehtaalle.

Nuutajärven lasi toimi Hackmann-konsernissa suhteellisen pienenä yksikkönä valmistaen

käytännössä ainoastaan taide- ja käyttölasia. Nuutajärven tehtaan viimeinen automaattikone

siirrettiin Iittalaan vuonna 1995, jolloin myös lasitehtaan tuotantokapasiteetti pieneni huomattavasti.

Nuutajärven 1990-luvun lopun tuotannosta noin puolet tuli Oiva Toikan suunnittelemista uniikeista

lasilinnuista ja loput Heikki Orvolan vuonna 1988 muotoilemista Kivi-kynttilälyhdyistä, Kerttu

Nurmisen myös vuonna 1988 suunnittelemista Mondo-käyttölasiastioista, sekä Aalto-

kynttilälyhdyistä. Vuoden 2007 uutuus oli Italialaisen Giorgio Vignan suunnittelemat lasilinnut,

joita markkinoitiin rohkeasti Oiva Toikan lintujen ”siivellä” kuitenkaan siinä onnistumatta.

Nuutajärven lasitehtaan toiminta näytti tässä vaiheessa vielä positiiviselta, koska lasikylä veti

ihmisiä puoleensa matkailu- ja ostoskohteena. Tämän lisäksi esimerkiksi taiteilija Toikan

taidelintuja olisi mennyt maailmalle jopa enemmän, kuin sen hetken kapasiteetti antoi myöden

valmistaa.180

Suomalaisten lasitehtaiden 2000-luvun suurin huolenaihe koski ammattitaitoisten lasinpuhaltajien

ammattikunnan vähenemistä. 181 Lasinpuhalluksen ammattitaito on periytynyt parin tuhannen

vuoden ajan tähän päivään asti lähes muuttumattomana. Lasinpuhaltajien nykyiset ammattitraditiot

ovat peräisin lähinnä keskiajalta. 182 Käsityöammateille ominainen järjestelmä oppipoikineen,

kisälleineen ja mestareineen ei ole käytännössä hävinnyt, vaikka ammattikuntalaitos virallisesti

kumottiin vuonna 1868. Lasinpuhaltajan ammattitaito on lähes poikkeuksetta koko historiansa ajan

periytynyt suvussa lähinnä isältä pojalle. Nykyajan tietoteknisessä yhteiskunnassa nuorten kynnys

aloittaa käsityöammatti on varmasti suuri. 1990-luvun alusta asti Nuutajärven lasitehtaalla on

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

180 Mannelinin ja Nurmisen haastattelut 21.11.2006.
181 Välimäen haastattelu 29.11. 2005.
182 Nurmi 1989, s. 36.

	
 51	

toiminut ammattikoulumainen linja, jossa koulutetaan suhteellisen nopeasti kolmen vuoden

kuluessa lasinpuhaltajia mestarin johdolla. Se, riittävätkö tämän ammattikoulun oppilaat ja muut

suomalaiset lasialan oppipojat tulevaisuudessa, vai tarvitaanko taas ulkomaisia

lasinpuhallusammattilaisia jo käytettävien muotoilijoiden lisäksi, jää nähtäväksi.

6.3. Nuutajärven vanhempi taiteilijasukupolvi

Gunnel Nyman oli Suomen lasiteollisuuden merkittävin taiteilija 1940-luvulla. Hän syntyi vuonna

1909 ja kuoli yllättäen jo vuonna 1948 oltuaan vasta kaksi vuotta Nuutajärven palveluksessa.

Gunnel Nyman opiskeli ensin huonekalusuunnittelijaksi, mutta suunniteltuaan Riihimäen ja

Karhulan lasitehtaille lasimalleja, jotka huomattiin myös ulkomailla, hän siirtyi kokonaan

lasimuotoilijaksi. Nuutajärven lasitehtaalle vuonna 1946 siirtyessään hän oli jo tunnettu muotoilija.

Hänen lopullinen läpimurtonsa tapahtui saman vuoden Tukholman näyttelyssä, mutta tästä

huolimatta taiteilijan suurin menestys tapahtui vasta kolme vuotta kuolemansa jälkeen, vuoden

1951 Milanon triennaalissa.183 Gunnel Nymanin toimintatapa oli ajalleen poikkeuksellinen, sillä

hän ei pelkästään piirtänyt paperille, vaan toimi lasihytissä suoraan puhaltajien kanssa. Hänen

lämminhenkisille ja sensuelleille töillensä luonteenomaista oli paksuseinäisyys, pisaranmuotoisuus,

savunomaisuus ja kuplat.

Kaj Franckin (1911–1989) tärkein tehtävä oli toimia Nuutajärven lasin uudistajana ja tulevaisuuden

rakentajana. Tästä tehtävästä hän suoriutui erinomaisesti johtaen lasitehtaan taiteellista suuntausta ja

laatutasoa peräti 25 vuotta. Kaj Franck tuli Nuutajärvelle Wärtsilän kauppojen yhteydessä vuonna

1950 oltuaan sitä ennen Arabian palveluksessa. Hän toimi osittain yhtäaikaisesti myös

Taideteollisen oppilaitoksen taiteellisena johtajana. Hän lähti tehtaalta vasta vuonna 1976

ehdittyään kouluttamaan tänä aikana useita muotoilija oppilaita. Kaj Franck palasi Nuutajärven

lasitehtaalle muutamia kertoja vielä tämän jälkeen eräänlaisena vierailevana tähtenä. Hänen

suunnitelmansa sarjatuotantoon sopiviksi arkilaseiksi olivat aina yksinkertaisia ja käytännöllisiä,

sekä helppoja valmistaa. Kaj Franckia onkin kutsuttu ”suomalaisen muotoilun omaksitunnoksi”.184

Uniikkilasien tuotannossa taiteilijaa kiehtoi uuden kokeileminen ja kehittäminen. Hän toimi aina

yhteistyössä puhaltajien kanssa ollen heidän kanssaan hyvissä väleissä. Kaj Franck palkittiin

ansioistaan useasti, mutta ehkä tärkeimpänä olivat vuoden 1957 Milanon triennaalin pääpalkinnon

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

183 Lindqvist-Mathiesen 1993, sivut 48–54.
184 Matiskainen 1994, s. 78.

	
 52	

ja teollisen muotoilun uranuurtajapalkinnon saaminen. Kaj Franck sai professorin arvonimen

vuonna 1972.

Saara Hopean (1925–1984) ura Nuutajärven lasilla alkoi vuonna 1951 nimenomaan Kaj Franckin

pyynnöstä. Saara Hopea toimi aluksi piirtäjän virassa, mutta jo vuodesta 1952 lasisuunnittelijana ja

Kaj Franckin työtoverina itse lasitehtaalla. Hänen uransa Nuutajärvellä kesti vain vuoteen 1959 asti,

kunnes hän joutui siirtymään perheensä kultasepänliikkeeseen korusuunnittelijaksi. Saara Hopea

suunnitteli aluksi lähinnä talous- ja käyttöesineitä, sekä ”anonyyminä” valmistettuja hiottuja

kristalliesineitä. Näiden lisäksi hänen tuotantoonsa kuuluu myös 44 kappaletta signeerattuja

taidelasimalleja.

6.4. Nuutajärven uudempi taiteilijasukupolvi

Oiva Toikka syntyi vuonna 1931 Viipurin maalaiskunnassa, mistä matka evakkoon kulkeutui

aikanaan Helsinkiin. Hänestä tuli ensin keraamikko ja kuvaamataidonopettaja, kunnes vuonna 1963

hänet palkattiin muotoilijaksi Nuutajärven lasitehtaalle. Oiva Toikka oli toiminut jo aikaisemmin

kesäharjoittelijana Kaj Franckin alaisuudessa ja tämä loi pohjaa erittäin menestyksekkäälle

yhteistyölle 1960- ja 1970-luvuilla. Oiva Toikka nousi nopeasti Suomen lasitaiteen uudenajan

tähdeksi suunnittelemalla uniikkeja röpelölaseja ja muodikkaita poptaiteeseen viittaavia Lollipop-

veistoksia, jotka menestyivät esimerkiksi Lontoossa vuonna 1969.185 Tämän jälkeen hän jatkoi

tuotantoaan fantasia-aiheisilla lasikuutioilla ja myöhemmin legendaarisilla lintufiguureilla, joita

valmistetaan vieläkin erittäin suosittuina keräilysarjoina. Taiteilija Toikka kävi vielä 2000-luvun

alussa kesäisin Nuutajärvellä suunnittelemassa uusia ja entistä tyylikkäämpiä lintumalleja

keräilijöiden tarpeisiin. Hänen tuotantoonsa kuuluu myös ajan hampaan kestäviä käyttölasisarjoja,

joidenka mallit olivat aikanaan myyntimenestyksiä. Kaj Franckin vähitellen väistyessä Oiva

Toikasta tuli pikkuhiljaa Nuutajärven lasitehtaan pääsuunnittelija.

Inkeri Toikka on syntynyt myös vuonna 1931 kuten hänen miehensä Oiva Toikkakin. Heitä

yhdistävät myös samanlaiset koulutukset, samat kesätyöpaikat ja työ Nuutajärven läheisyydessä.

Inkeri Toikka toimi aluksi opettajana Urjalassa sijaitsevassa koulussa, kunnes sai lasimuotoilijan

viran Nuutajärven lasitehtaalta. Hän toimi virassa vuodet 1970–1992. Inkeri Toikan tuotanto on

melko rajallinen, mutta siihen sisältyy kuitenkin tiettyjä taiteellisia helmiä, joista hänet muistetaan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

185 Poutasuo 1993, sivut 76–77.

	
 53	

Heikki Orvola sai työpaikan Nuutajärven lasitehtaalta työharjoittelun ja Kaj Franckin avustuksella.

Heikki Orvola on syntynyt vuonna 1943 ja hän on toiminut lasimuotoilijana Nuutajärvellä vuosina

1968–1983, ja tämän jälkeenkin vielä vierailevana taiteilijana. Hän toimi yhteistyössä Kaj Franckin

ja Oiva Toikan kanssa hyvin inspiroivassa ilmapiirissä, joka johti hyvin taiteellisiin ja luoviin

tuloksiin. Heikki Orvola on kerännyt mainetta hienoilla ja perinteisillä filigraanilaseillaan, jotka

olivat Nuutajärven lasitehtaan Pro Arte -kokoelman kulmakiviä, sekä klassikoksi kohonneilla

lasiastiastomalleillaan. Heikki Orvola on palkittu 1980-luvun aikana Pro Finlandia -mitalilla ja

Valtion taideteollisuuspalkinnolla.

Kerttu Nurminen on syntynyt vuonna 1943. Hän toimi Nuutajärven tehtaan lasimuotoilijana yli 35

vuotta aina vuoden 1971 syksystä lähtien. Nurminen jäi virastansa eläkkeelle keväällä 2007. Myös

Kerttu Nurminen oli työharjoittelussa Nuutajärvellä saaden välittömästi valmistuttuaan työpaikan

lähinnä Kaj Franckin valitsemana. Kerttu Nurminen teki läpimurtonsa vuonna 1988 modernin

Mondo-lasistonsa ansiosta. Mallisto huomioitiin myös kansainvälisesti ja se otettiin mukaan New

Yorkin Modernin taiteen museon myyntikokoelmiin. Kerttu Nurminen itse kertoi Mondo-malliston

olevan suomalaisen ja pohjoismaalaisen näköinen, mihinkä hän myös työssänsä oli pyrkinyt.186

Hänen tuotantoonsa kuului myös filigraanilasien ja uniikkisten maljojen suunnittelu, sekä häivytys-

ja hiekkapuhallustekniikan käyttö. Hänen uniikeissa taidelautasissaan näkyy loistava valon ja värin

käytön osaaminen. Taidelautasien kuvat hän piirsi ja peitti itse samalla varmistaen, että

hiekkapuhalluksen jälki tuli olemaan varmasti virheetön. Tämä tekniikka on erittäin vaikeaa

käsityötä, joka ei salli minkäänlaisia epäonnistumisia. 187 Tämä kuvaa hyvin sitä, että juuri

laadustansa taiteilija tunnetaan. Taiteilija Kerttu Nurminen on myös saanut Valtion

taideteollisuuspalkinnon vuonna 1990.

Markku Salo on viimeisin Nuutajärven lasitehtaalle palkatuista muotoilijoista. Hän on syntynyt

vuonna 1954 ja toiminut virassansa vuodesta 1983 lähtien toimien nykyään lähinnä

studiolasiperiaatteella yrittäjänä Nuutajärven lasitehtaan tiloissa. Hänen lasitaiteilijan uransa alkoi,

kun hän vastasi Nuutajärven lasitehtaan työpaikkailmoitukseen ja sai täältä myöntävän

vastauksen.188 Markku Salon töissä näkyy runsaan mielikuvituksen käyttö. Tuotannossaan hän

toteuttaa eri tarinoiden tapahtumia ja hahmoja monipuolisten teknisten oivallusten kanssa. Taiteilija

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

186 Kerttu Nurmisen haastattelu 21.11.2006
187 Enbom 1993, s. 98.
188 Tahkokallio 1993, s. 102.

	
 54	

käyttää työssänsä hyväkseen erilaisia filigraaniteknikoita, monisävyisiä värejä, vaikeita muotoja ja

metalliverkkoja. Markku Salon erilaiset Pro Arte -työt ja hyvin modernit käyttölasimallistot loivat

Nuutajärven lasille erittäin tervetullutta uudenaikaista ilmettä. Markku Salollekin on myönnetty

ansioistaan Valtion taideteollisuuspalkinto vuonna 1989.

6.5. Kumelan lasitehtaan taidelasituotanto

Sotien jälkeen Kumelan lasitehtaan omistajat päättivät laajentaa tehdasta monipuolisemman

tuotannon aikaansaamiseksi. Tavoitteena oli esimerkiksi puristelasin valmistuksen lisääminen.

Kumelan lasitehtaalle ostettiin saksalainen puoliautomaattikone, jolla lasin sarjatuotanto saatiin

alkuun. Tämän saksalaisen puoliautomaattikoneen pohjalta tehtaalla rakennettiin vastaavia

puoliautomaattikoneita lisää ja näitä oli 1950-luvun puolivälissä Kumelassa jo kahdeksan

kappaletta.189 Puoliautomaattisten koneiden tarina loppui Kumelan lasitehtaalla kuitenkin jo vuonna

1960, kun pullotuotanto päättyi kannattamattomana. Tässä vaiheessa pullotuotanto yhdessä

lääkelasituotannon kanssa oli muodostanut 60% Kumelan tuotannosta. Tämän jälkeen talous- ja

taidelasi nousivat taas tehtaan tärkeimmiksi tuotteiksi.

Pullo- ja lääkelasituotannon lisäksi taidelasi säilyi koko ajan Kumelan lasitehtaan tuotannossa.

Talous- ja taidelasin kysyntä kasvoi voimakkaasti sodan jälkeen. Hintasäännöstely ei koskenut

koristeltua lasia eikä taidelasia, joten sen valmistaminen oli kannattavaa. Lasia koristelemalla

pystyttiin myös peittämään sen virheellisyyksiä. Kaikki taidelasi mitä pystyttiin valmistamaan meni

kaupaksi.190 1940- luvulla Kumelan lasitehtaan käytetyin lasinkoristelumenetelmä oli maalaaminen.

Maalausaiheina käytettiin enimmäkseen erilaisia kukkia. Kukka-aiheiden lisäksi maalattiin

metsästys-, purjehdus- ja kalastusaiheisia lasiesineitä, joista yleisempiä olivat pullot.

Maalausmalleja tilattiin omien maalareiden lisäksi myös tehtaan ulkopuolisilta taiteilijoilta. Lasin

maalaaminen väheni huomattavasti vasta 1950-luvulla, kun siirtokuvat ja silkkipainotekniikka

korvasivat edullisia menetelminä käsinmaalatut kuviot. Kumelan lasitehdas osti näitä siirtokuvia

aina Englannista asti.191 Lasinmaalaus saatiin elpymään lasitehtaalla hetkeksi, kun tehtaalle 1950-

luvun alussa tullut Eero Sallinen aloitti hopeamaalauksen. Hän oli oppinut tämän taidon

työskennellessään Ruotsissa. Sallinen säilytti kuitenkin menetelmän omana salaisuutenaan ja

hopeamaalaus loppui Kumelassa hänen kuoltuaan.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

189 Koivisto 2002, s. 12.
190 Viilomaa 2002, s. 40.
191 Kumela 2002, s. 35.

	
 55	

Maalatun lasin lisäksi Kumelan lasitehtaalla tehtiin kaiverrettua ja hiottua lasia. Talouslasin

hiontamallit pidettiin yksinkertaisina tyylikkyydestä kuitenkaan tinkimättä. Tärkeintä oli tuotannon

kannattavuus. Aiheina näissä hiontatöissä oli kukka-, lehti-, oksa-, tähti- ja rypälemallit.

Suunnittelijoina toimivat esimerkiksi Ilmari Kumela ja Toivo Karjalainen. 1940-luvulla Kumelan

lasitehtaan hienoimpia taide-esineitä olivat kaiverretut lasiesineet. Kaivertaminen oli kaikista

koristelumenetelmistä kallein. Merkittävimpiä kaiverrusaiheiden suunnittelijoita Kumelan tehtaalla

1940-luvulla oli kuvanveistäjä Jyrki Sailo. Hänen tekemät mallit esittivät usein mytologisia aiheita,

eläimiä tai henkilöitä. Tehtaalla vaikutti tuolloin myös taiteilija Runar Engblom, jonka

suunnittelema lasimallisto jätettiin toteuttamatta, koska se oli modernina ja tehtaan tyylistä

poikkeavana liian kallis tuottaa.192

Kumelan lasitehtaan ensimmäiset talous- ja taidelasikuvastot ilmestyivät 1940-luvulla. Kuvastojen

piirroksista vastasi Ilmari Kumela, joka oli myös taitava harrastemaalari. Kuvastossa ei mainittu

esineiden suunnittelijoita ja niitä pyrittiinkin myymään anonyymeinä tuotemalleina. Aikakaudelle

tyypillistä kuitenkin oli, että minkäänlaista mallisuojaa ei lasituotteille ollut ja kopioimalla muiden

tehtaiden malleja ne saatiin sopimaan helposti omaan tuotantoon. Useilla tehtailla oli hyvin

samankaltaisia tuotteita. 1950-luvulla ilmestyneissä kuvastoissa ja hinnastoissa oli jo

taiteilijoidenkin nimiä mukana. Näistä esimerkkinä keraamikko Maija Carlsson ja Ilmari Kumelan

tytär Sirkku Kumela-Lehtonen, joka toimi tehtaan ainoana vakituisena suunnittelijana aina vuoteen

1976 saakka. Kumelan lasitehdas järjesti 1950-luvulla myös suunnittelukilpailuja, joidenka

suunnittelutuotoksia otettiin ihan tuotantoon asti.193

1960-luvulla Kumelan lasitehdas jatkoi monipuolista toimintaansa. Lasitehdas valmisti käyttö- ja

taidelasin lisäksi esimerkiksi ravintola- ja valaisinlasia, lamppujen lasia ja erilaisia lasituotteita

kultasepänliikkeille. Pullotuotannon loputtua talous- ja taidelasi nousi taas tehtaan tärkeimmiksi

tuotteiksi. Lasitehdas pyrki aktiivisesti uudistamaan mallistoa tuotekehittelyllä ja uusien

suunnittelijoiden tuotteilla. Uusina suunnittelijoina Kumelan lasitehtaalle tulivat italialainen

taiteilija Armando Jacobino, taiteilija Kaj Blomqvist ja sisutusarkkitehti Olavi Ruottinen. Armando

Jacobinon töissä yhdistyivät vanhat taidokkaat italialaistekniikat ja moderni leikkimielinen

kepeys.194 Vuonna 1963 tehtaalla aloitettiin värilasikokeilut, joiden tulosten toivottiin laajentavan

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

192 Viilomaa 2002, s. 44.
193 Viilomaa 2002, s. 47. Taideteollisen oppilaitoksen opiskelijoille järjestetty suunnittelukilpailu.
194 Viilomaa 2002, s. 58. Jacobino toteutti lähinnä koristeellisia eläinhahmoja.

	
 56	

Kumelan käyttämää väriskaalaa, mikä oli jo entuudestaan mittava. Uusien väriskaalojen lisäksi

lasituotteissa käytettiin mielikuvituksellisesti esimerkiksi tuohta, kuparia ja metalliverkkoja.

Kumelan lasitehtaan valttina markkinoilla oli mahdollisuus olla isompien tehtaiden

alihankintatöiden tuottajana. Pienempikokoisena lasitehtaana joustavuutta oli helpompi toteuttaa.

Kumelan lasitehtaalla oli myös hyvä yhteishenki, joka perustui pieneen tehdasyhteisöön. Tehtaalla

ei ajateltu niinkään vanhan mestari – kisälli – oppipoika -ajatusmallin mukaisesti, vaan työntekijät

oli leikillisesti jaettu taiteellisiin, vähemmän taiteellisiin ja nimellisiin lasinpuhaltajiin. 195

Yhteisöllisyyttä lisäsi henkilökunnan yhteiset juhlat, urheilukilpailut ja musiikkitapahtumat.

Hyvänä esimerkkinä tehtaan yhteisöllisyydestä on se, että Kumelan tehtaalaiset paistoivat

joulukinkkunsa tehtaan jäähdytysuunissa.196

1970-luku alkoi Kumelan lasitehtaalla hyvin samantyyppisesti, kuin edellinen vuosikymmen loppui.

Tehtaan käyttämää väriskaalaa laajennettiin vielä lisää ja tätä pyrittiin käyttämään hyväksi

markkinoinnin apuna. Koristeluna käytettyä hiontaa, siirtokuvia ja esimerkiksi rihlamuottiin

puhallusta vähennettiin. 1970-luvun puolessavälissä julkaistussa kuvastossa lasitehtaan talous- ja

taidelasimallisto oli jo huomattavasti supistunut. Tuotannosta oli nyt poistettu jo kaikki hiotut tai

siirtokuvilla koristellut esineet. Energiakriisi ja sitä seurannut lama vaikeuttivat selvästi

lasiteollisuuden toimintaa ja tästä johtuen myös Kumelan lasitehdas ajautui ylipääsemättömiin

taloudellisiin vaikeuksiin. Kumelan ongelmaksi muodostui pienten tuote-erien valmistukseen

tarvittava liian iso energian määrä. Myös vanhakantaisista käsityömenetelmistä johtuneet

työvoimakustannukset nostivat tuotteiden hinnat liian korkeiksi. Loppuvuodesta 1976 Kumelan

lasitehdas päätyi Humppilan Lasitehdas Oy:n omistukseen.

Kumelan lasitehtaan uusi tuotanto Humppilan lasitehtaan omistuksessa käynnistyi hyvin

vaivalloisesti. Kumelan tehdas seisoi aluksi kolme kuukautta ennen kuin tuotanto pystyttiin

aloittamaan. Kaikki sulatusuunit jouduttiin uusimaan ja ne tilattiin Riihimäen lasilta. Kumelan

lasitehdas toimi tappiolla, vaikka useita työntekijöitä irtisanottiin ja muitakin säästöyrityksiä

toteutettiin. Nämä ylitsepääsemättömät ongelmat johtivat siihen, että Kumelan lasitehdas vaihtoi

taas nimellisesti omistajaa vuonna 1981. Yhtiökauppojen takana olivat samat henkilöt, jotka olivat

edellisenkin kaupan hoitaneet. Vuoden 1976 yhtiökaupoista aina Kumelan lasitehtaan loppumiseen

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

195 Koivisto 2002, s. 16.
196 Koivisto 2002, s. 18.

	
 57	

saakka tehtaan omistajana oli Rolf Alander. Hän toimi myös tehtaan toimitusjohtajana vuosina

1981-1985. Kumelan lasitehtaan tarina päättyi lopullisesti 23.11.1985.

6.6. Karhulan uudet kuviot

Karhulan lasitehtaalla lopetettiin talouslasin valmistus vuonna 1949 ja pari vuotta myöhemmin

siellä päättyi myös lopullisesti lasin suupuhallus. Näin legendaarisesta taidelasitehtaasta tuli

pelkästään prosessiteollisuutta harjoittava laitos. 197 Ahlström-yhtiön harjoittama käsiteollisesti

valmistetun lasin tuottaminen keskitettiin kokonaan Iittalaan. Samalla Iittalaan siirrettiin myös

valaisin- ja puristelasin tuotanto. Taiteilijoista vain Tapio Wirkkala oli enää suorassa yhteistyössä

Karhulan lasitehtaan kanssa. Hän suunnitteli vuodesta 1957 lähtien Karhulassa pulloja

lasiteollisuuden käyttöön.198

Korkean laadun ylläpitäminen jatkui edelleen pakkauslasin valmistuksessa ja Karhulan maine pysyi

maailmalla erinomaisena. 1960-luvun alussa Ahlström-yhtiö ja Riihimäen lasi sopivat työnjaosta,

jossa Karhulan lasitehdas keskittyisi värillisen ja Riihimäki kirkkaan pakkauslasin valmistukseen.

Myös 1960-luku merkitsi merkittäviä laajennuksia Karhulan lasitehtaalla. Tehtaan keskittyminen

pelkästään pakkauslasituotantoon vaati suuria muutoksia tehdasrakennuksissa ja tuotantolinjoissa.

Lasitehtaan oli pystyttävä reagoimaan ajan mukaisesti suurempiin valmistusmääriin. Huolimatta

loputtomista koneiden ja uunien osauudistuksista oli 1970-luvulla tultu tilanteeseen, jossa Karhulan

lasitehtaan oli pakko ryhtyä laajaan modernisointiin. 199 Tämä uudistus käsitti muun muassa

Valmetin valmistaman uudenaikaisen käytönvalvontajärjestelmän.

Karhulan lasivillan valmistus oli aloitettu jo vuonna 1941 ja toiminta oli alusta asti hyvin

menestyksekästä. 1940-luvulla lasivillaa myytiin pääasiassa Saksaan, Neuvostoliittoon ja Suomen

puolustusvoimille. 200 1950-luvulla lasivillasta valmistetulle matolle keksittiin tuotenimi

Karhuntalja, joka on vieläkin yleisesti käytössä. 1960-luvulla lasivillan kysyntä oli jo niin suurta,

että Ahlström-yhtiö osti Paavolan kunnasta Pohjois-Suomesta Ruukki Oy:n entiset tuotantolaitokset

ja rakensi niihin uuden lasivillatehtaan. Ruukin tehtaan aloittamisen jälkeen menestys poiki vielä

kaksi muuta lasivillatehdasta, joista ensimmäinen sijaitsi Forssassa ja toinen Hyvinkäällä. Karhulan

tehtaalla jatkettiin lasivillan valmistuksen kehittämistä edelleen aloittamalla uudenlainen
	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

197 Ahtokari 1981, s. 134.
198 Nyholm 1989, s. 83. Esimerkiksi Finlandia-vodkapullo.
199 Ahtokari 1981, s. 137.
200 Ahtokari 1981, s. 138. Puolustusvoimat käyttivät lasivillaa esimerkiksi parakkien eristysaineena Lapissa.

	
 58	

lasikuitutuotanto vuonna 1971. Maailmanmarkkinoilla näytti lasikuidun kulutus kasvavan nopeaa

tahtia. Tehokas tuotekehittely ja markkinointi auttoivat uusien markkina-alueiden valtaamisessa.

Vuonna 1975 oli Ahlström-yhtiön lasikuitutehtailla suurempi markkinaosuus oman maansa

eristemarkkinoista kuin millään muulla lasivillayhtiöllä maailmassa. Menestys ei kuitenkaan

kantanut tähän päivään asti. Karhulan lasivillaa tuottanut tehdas loppui vuonna 1982, kun

Ahlström-yhtiö rakennutti Hyvinkäälle vastaavan tehtaan.201 Ahlström-yhtiö myi vuonna 1995

Karhulan pulloja valmistaneen lasitehtaan amerikkalaisyhtiölle nimeltään O-I. Uusi omistaja lopetti

Karhulan lasitehtaan tuotannon kannattomana vuonna 2009. Syinä kannattamattomuuteen oli

myynnin lasku, viennin väheneminen ja lama. Karhulan lasitehtaan sulkeutumisen myötä loppui

myös legendaarisen Finlandia-vodkapullon valmistus Suomesta.

6.7. Riihimäen lasitehtaan lopun vaiheet

Vuonna 1949 Riihimäen lasitehdas järjesti pohjoismaisen taide- ja käyttölasin suunnittelukilpailun.

Tämän kilpailun voitti taiteilija Arttu Brummer ja toisen palkinnon sai taiteilija Timo Sarpaneva.

Merkittävintä tässä kilpailussa oli kuitenkin se, että kilpailun jälkeen Riihimäen lasitehtaan

palvelukseen kiinnitettiin taiteilija Nanny Still. Hänen moni-ilmeinen ja -muotoinen työskentely

vuosikymmenten ajan oli osaltaan vaikuttamassa Riihimäen lasitehtaan imagoon.202 Nanny Stillin

lisäksi lasitehtaalla toimivat toisen maailmansodan jälkeisenä aikana taiteilijat Helena Tynell ja

Aimo Okkonen. Helena Tynell teki pitkäaikaisella urallansa niin yksinkertaisia käyttöesineitä kuin

värikkäitä valettuja taide-esineitäkin. Aimo Okkolin oli yksi suomalaisen kristallin tunnetuimpia

suunnittelijoita. Hän oli poikkeuksellisesti myös mukana aloituskappaleiden valmistuksessa

puhaltamalla ne itse. Aimo Okkolinin 1960-luvulla syntynyt Lumpeenkukka-maljakko ja monet sitä

seuranneet jykevät kristallimaljat ja -veistokset antoivat selvän leiman Riihimäen lasitehtaan

kristallivalikoimalle.

Sodan jälkeen Riihimäen lasitehdas laajensi toimintaohjelmaansa ottamalla mukaan tuotantoon

laboratoriovälineiden ja silmälasien valmistuksen. Nämä linjavedot eivät kuitenkaan olleet

pitkäikäisiä ja Riihimäen lasi alkoi keskittyä entistä enemmän pakkauslasin valmistamiseen. 1960-

luvulla Riihimäen lasi teki Ahlström-yhtiön kanssa toimialarationalisointisopimuksen, jolla tehtaat

sopivat muun muassa pakkauslasituotannon värijaosta. Riihimäen lasitehtaalla uudestaan alkanut

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

201 Tiitola 1989, s. 142.
202 Ahtokari 1981, s. 155.

	
 59	

ikkunalasituotanto jatkui aina vuoteen 1975 asti, jolloin se oli pakko lopettaa kannattamattomana

kovan kilpailun takia. Seuraavana vuonna sammuivat myös taide- ja käyttölasitehtaan uunit.203

Tehdas lopetettiin kokonaan vuosien 1981 ja 1990 välisenä aikana.

Riihimäen tehdasalueella ei toiminta kuitenkaan loppunut lasitehtaan sulkeuduttua. Suomen

lasimuseo perustettiin vuonna 1961. Se on kuitenkin vuodesta 1980 alkaen toiminut alueella

olevassa vanhassa tehdasrakennuksessa. Tämä rakennus rakennettiin vuonna 1914 alun perin

Paloheimo Oy:n turvejauhetehtaaksi. Riihimäen Lasi Oy muutti rakennuksen lasitehtaaksi vuonna

1921. Rakennuksessa on aikaisemmin toiminut myös muovitehdas, silkkipaino sekä Riihimäen

lasitehtaan kristallihiomo. Nykyinen museokahvila toimii lasitehtaan entisessä hevostallissa.

Suomen lasimuseon pääasiallinen tehtävä valtakunnallisena erikoismuseona on esitellä lasin

historiaa ja muotoilua. Museossa voi kattavasti tutustua suomalaisen lasinvalmistuksen yli 300-

vuotiaaseen perinteeseen ja peräti jo 4000 vuotta vanhaan kokonaishistoriaan.

7. PÄÄTELMÄT

Nuutajärven lasitehdas perustettiin jo vuonna 1793. Furuhjelmin suvun aikoina Ruotsin vallan ajan

lopulla ja Venäjän vallan alussa lasitehdas pidettiin kooltaan ja tuotannoltaan pienenä. Tuotanto

sopeutettiin juuri niin kuin markkinat sanelivat. Nuutajärven lasitehtaan alkuaikojen vakaus perustui

tehdasta suunniteltaessa huomioituihin laajoihin polttoainevaroihin sekä kotimaisiin raaka-aineisiin.

Lasitehtaalla pyrittiin olemaan omavaraisia eikä riskejä juuri otettu. Ruotsin ja venäjän sodat ja

emovaltion vaihdos eivät juuri Nuutajärven lasitehtaaseen vaikuttaneet, sillä tehtaalla oli keskitytty

kotimaankauppaan. Tulipalojen sattuessa ensimmäisen palon jälkeen otetulla vakuutuksella oli

tärkeä merkitys nopean jatkon suhteen.

Ajasta ennen vuotta 1851 ei taiteen merkityksestä Suomen lasiteollisuudessa voi juurikaan puhua.

Kyseisen aikakauden tekniset tiedot ja taidot sekä materiaalin laatu ja saatavuus eivät

mahdollistaneet erityistä taiteellista muotoilua. Vasta 1850-luvulla Nuutajärven Adolf Törngren

nosti lasitehtaansa laadullisesti ja taiteellisesti Euroopan lasimaailman tietoisuuteen. Nuutajärven

tehtaasta tuli samalla myös tuotannon puolesta Suomen johtava lasitehdas. Adolf Törngrenillä oli

käytettävissään rahaa ja halu tähän kehitykseen. Tällä kapasiteetilla hän uusi tekniikan, taidot ja

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

203 Ahtokari 1981, s. 157.

	
 60	

tuoteryhmät ajan tasalle. Tämä ennennäkemättömän nopea nousu mahdollistettiin ulkomaisten

ammattimiesten avulla. Vaikka A. Törngren myöhemmin menetti koko omaisuutensa, hän ehti

luomaan Nuutajärven lasitehtaalle vakavaraisen perustan, josta oli myöhempien omistajien helppo

jatkaa. Nuutajärven lasitehtaan 1800-luvun loppupuolen vakavaraisuus perustui nimenomaan

taidelasin laatuun ja erityisyyteen.

Torsten Costianderin suvun Nuutajärven omistuksen aikakaudella taiteilijoiden merkitys jäi

lähestulkoon olemattomaksi. 1900-luvun taitetta varjostivat suurehkot ongelmat ja vaikea

kilpailutilanne ikkunalasimarkkinoilla. Ikkunalasitoiminnan loputtua suuret lasitehtaat reagoivat

nopeasti taidelasimarkkinoihin ja niitä tukeviin maailmannäyttelyihin. Nuutajärven lasitehdas heräsi

tähän kilpailuun vasta, kun tehdas sai vuonna 1950 ison konsernin omistajakseen. Wärtsilän

omistuksessa taiteilijoille ymmärrettiin antaa suuri vapaus ja vastuu johtaa Nuutajärven lasitehtaan

tuotantoa. 1950-luvulla Nuutajärven lasitehdas osallistui useisiin triennaaleihin ulkomailla ja sai

sieltä ansaittua menestystä. Taiteilija Kaj Franckin merkitys taiteellisena johtajana oli lasitehtaalle

erittäin suuri. Hän loi suhteet ulkomaille, uudisti vanhat mallistot ja otti esimerkiksi filigraanilasin

takaisin tuotantoon. Kaj Franck myös opetti tulevat taiteilijat ja kehitti tuotteiden laadun takaisin

korkeimmalle tasolle sitten Adolf Törngrenin päivien.

Vaikka Nuutajärven lasitehdas aikanaan siirtyi omistajalta toiselle ja tehtaan tuotanto jatkuvasti

pieneni ja erikoistui, se ei silti missään vaiheessa menettänyt identiteettiään. Nuutajärven lasitehtaan

pitkäaikainen historia perustuu sen omistajien ja johtajien taitoon luovia erilaisten aikakausien

lomassa aina parhaalla mahdollisella tavalla. Eräänlainen tulevaisuuden ennakointi kuuluukin

hyvän yritysjohdon ominaisuuksiin. Nykyään lähes kaiken omistavan konsernin päättäjät ovat

säilyttäneet Nuutajärven nimen, perinnön ja uniikkisuuden voimissaan sekä hyödyntäneet näitä

pitkäaikaisen menestystarinan voimavaroja edukseen kansainvälisessä markkinapolitiikassa. Tämän

ja pettämättömän yhteishengen takia Nuutajärven lasi voi edelleen kylänä ja käsitteenä hyvin,

vaikka itse lasitehdas suljettiin kansainvälisestikin kunnioitettavan yli 320-vuotisen ajanjakson

jälkeen.

Iittalan lasitehtaan erinomainen alku selittyy Claes Norstedtin koulutuksen ja korkean

ammattitaidon avulla. Hän palkkasi tehtaalle ulkomaalaista valioväkeä töihin, mikä takasi

tuotteiden korkean laadun. Laatutaso nosti Iittalan Suomen tasokkaimmaksi lasitehtaaksi 1900-

luvun alun alkupuolella. Vuoden 1917 myynti Karhulan lasitehtaan jo omistavalle Ahlström-

yhtiölle huononsi Iittalan identiteettiä, mutta samalla toi mukanaan vakavaraisuutta. 1920- ja 1930-

	
 61	

luvuilla Iittalan lasitehdas toimi lähes täysin Karhulan lasitehtaan varjossa. Toisen maailmansodan

jälkeen alkoi Iittalan lasitehtaan uusi nousukausi. Lasitehtaalle palkattiin erittäin korkeatasoisia

taiteilijoita, jotka suunnittelivat pitkäikäisiä ja menestyksekkäitä lasisarjoja koko kansan tarpeisiin.

Myös Iittalan lasitehtaan nouseva maine perustui osaltaan maailmannäyttelyissä saavutettuun

menestykseen.

1950-luvun työnjako Ahlström-yhtiöiden sisällä oli ilmeisen viisas päätös, sillä yhtymän sisäinen

resurssien jako onnistui tehokkaasti. Iittalan nousun takana olivat myös Nuutajärven tapaan vapaat

kädet saaneet taiteilijat, jotka hyödynsivät maailmannäyttelyiden menestyksiä niin omiin kuin

yhtymän tarpeisiinkin. Ahlström-yhtiö täytti viisaasti taiteilijoiden tarpeita uudistamalla

tuotantolinjoja sitä mukaan, kun tarvetta oli. Muuten heille annettiin lähes täysi rauha toimia niin

kuin sen hetken kilpailutilanne sitä vaati. Iittalan lasitehtaasta tuli Suomen johtava lasitehdas ja

brändi, koska Ahlström-yhtiössä näin päätettiin.

Karhulan lasitehtaan menestyksen pohjusti kapteeni William Ruth. Hän sijoitti lasitehtaansa

kehittämiseen suunnattomasti varoja onnistuen kasvattamaan sen hetkellisesti jopa maamme

suurimmaksi lasitehtaaksi. Kustannuksia kaihtamatta kapteeni Ruth nosti Karhulan lasitehtaan

laatutason erittäin korkeaksi ulkomailta tulleiden ammattimiesten ja lasimallien avulla. William

Ruthin kuollessa 74-vuotiaana tehdas oli kuitenkin pakko myydä.204 Ruthin tekemien mittavien

investointien jälkeen oli Ahlström-yhtiön helppo jatkaa yhdistämällä kahden voimakkaan

lasitehtaan resurssit. Yhtymän sisäinen keskittäminen, taiteellisuuden vaaliminen, kansainvälisen

mainosarvon hyödyntäminen ja viennin suunnitelmallinen kasvattaminen nostivat Karhulan

maailman tietoisuuteen. Karhulan lasitehdas käytti markkinoinnissa korkealaatuisia kuvastoja,

joiden sisällöistä kristallin osuus oli huomattavan suuri.

Ahlström-yhtiön johtajan Hans Ahlströmin johdolla Karhula-Iittalasta tuli erittäin vahva

taidelasituotantolaitos, jossa ymmärrettiin kilpailujen ja taiteilijoiden tärkeyden päälle. Karhulan

lasitehdas palkkasi palvelukseensa useita huippusuunnittelijoita, joiden avulla maailmannäyttelyissä

menestyminen oli taattu. Menestys johti selvään myynnin kasvuun ja Karhulan lasia vietiin useisiin

maihin ympäri maailman. Sotien välisellä aikakaudella Karhulassa tehtiin ne legendaariset

taidelasituotteet, joihin tämän päivän suomalainen lasiteollisuus vieläkin tukeutuu.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

204 Nyholm 1989, s. 53. William Ruthilla ei ollut perillistä, joka olisi jatkanut tehtaan toimintaa.

	
 62	

Riihimäen lasitehtaan tarkoitus oli toimia suoraan taide- ja käyttölasitehtaana. Jo lasitehtaan

alkuaikoina tehtaalla oli kauas tähtäävä keskittämispolitiikka, jonka tarkoituksena oli saada muita

lasitehtaita oman vaikutusvaltansa alaiseksi. Tässä myös Riihimäen lasitehdas onnistui ja sillä oli jo

1930-luvulla monipuolinen valikoima tuotteita laajaan vientiin asti. Riihimäen lasitehdas oli

aktiivinen suunnittelukilpailujen järjestäjä ja maailmannäyttelyiden kävijä. Näistä saamaansa

menestystä tehdas käytti hyväkseen mainonnassa, jossa korostettiin taiteen haluttavuutta ja korkeita

arvoja. Riihimäki myös uudisti tehdastaan, palkkasi taiteilijoita, hyödynsi näyttelyiden menestyksiä

ja varsinkin osasi mainostaa oikeaan aikaan ja oikealla tavalla. Taiteen hyväksikäyttö

mainostuksessa oli vielä suorasukaisempaa kuin kilpailijoilla. Riihimäen lasitehdas vetosi ostajiin

kaikin taiteelle mahdollisin keinoin. Riihimäen lasikylä vaalii vielä tänäkin päivänä suomalaisen

taidelasin menestystä esittelemällä hienoa kokoelmaa lasitehtaan vanhoissa tiloissa toimivassa

lasimuseossa.

Kumelan lasitehdas oli tarkoitettu alusta saakka taidelasitehtaaksi. Perustaja Toivo Kumen ja hänen

veljensä olivat itse lasinkaivertajia ja -maalajia. Heidän ajatuksena oli nimenomaan jalostaa lasia

monipuolisesti markkinoiden tarpeiden mukaan. Tämän ajatusmallin mukaisesti myös toimittiin ja

se tuotti tulosta. Pienestä verstaasta kasvoi nopeasti menestyvä lasitehdas. Kumelan lasitehdas toimi

pitkän aikaa taidesuunnittelussa omavaraisena, kunnes vasta 1950-luvulla lasitehdas alkoi käyttää

ulkopuolisia suunnittelijoita. Kumelan taiteellisuutta kuvaa hyvin toteamus lasitehtaan tuotannosta:

”Taiteilijain osuus taidelasin valmistuksen kehityksessä on ollut varsin merkittävä, vaikka totuuden

nimissä on sanottava, että taitavan lasinpuhaltajan työ usein unohdetaan taiteilijan

muodonsuunnittelun rinnalla”205. Pienikokoinen Kumelan lasitehdas pyrki pysymään koventuneessa

kilpailussa kaikin keinoin mukana, mutta lopuksi loistavan taidelasitehtaan tarina jäi vain vajaan 50

vuoden mittaiseksi. Tämäkin on jo kunnioitettava ikä pienestä pajasta lähteneelle perheyritykselle,

mutta tässä tutkimuksessa mukana oleviin muihin taidelasitehtaisiin verrattuna se on varsin lyhyt

aika.

1950-luvun jälkeinen aika olikin suurten muutosten aikaa. Koko lasiteollisuuden rakenne muuttui,

sillä vain todella isoiksi fuusioituneilla tehdaskonserneilla oli enää mahdollisuus jatkaa. Jäljelle

jääneet lasitehtaat erikoistuivat esimerkiksi lasivillan, lamppujen, tai taiteen tekemiseen. Näistä

vuonna 1881 perustettu Iittalan lasitehdas ja vuonna 1952 toimintansa aloittanut Humppilan

lasitehdas keskittyivät konsernin sisäisesti lähinnä talouslasin tekemiseen, kun taas Nuutajärven

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

205 Koivisto 2002, s. 15.

	
 63	

lasitehdas Humppilan avulla tuottivat yhtiön taidelasin. Karhulan vuonna 1888 perustettu lasitehdas

jatkoi lasivillaan liittyvien tuotteiden markkinoilla Ahlström-yhtiön alaisuudessa aina vuoteen 2009

asti.

Muista vielä toiminnassa olevista lasitehtaista Lahden lasitehdas toimii Pilkington-konsernin

tuotemerkin alla rakennuslasin ja ajoneuvolasien parissa. Vuonna 1933 tuotantonsa aloittanut

Airamin lasitehdas toimii edelleen erikoistuneena valaisintuotteisiin. Uusin lasitehdas, vuonna 1976

syntynyt Muurlan lasitehdas, eli nykyiseltä nimeltään Muurla Finland Oy, tuottaa design-käyttölasia

apunaan esimerkiksi taiteilija Ristomatti Ratia. Näiden suurten lasitehtaiden lisäksi on syntynyt

runsaasti myös pieniä nyrkkipajoja ja studio-lasiyrityksiä, missä työntekijöiden taito voi olla

hyvinkin korkeaa luokkaa. Näitä piristäviä ”putiikkeja” löytyy myös Nuutajärven lasitehtaan

vanhoista tiloista.

Ahlström-yhtiöllä on ollut erittäin suuri rooli Suomen lasitehtaiden historiassa. Ahlströmin suvun

jäsenet ovat aina olleet kuvataiteen, arkkitehtuurin ja taideteollisuuden tukijoina. Kuvataiteiden

kohdalla suvun kiinnostus on ollut henkilökohtaisempaa ja se on perustunut kiinnostukseen taiteen

puhtaasta esteettisyydestä. Arkkitehtuuriin ja taideteollisuuteen on taas panostettu taiteellisuuden

lisäksi myös yhtiön menestyksen tarkoitusperien vuoksi.206 Ahlström-yhtiön perusti Antti Ahlström

vuonna 1861. Hän keskittyi aluksi puu- ja rautateollisuuteen sekä laivanrakentamiseen.

Myöhemmin yhtiötä kasvatettiin muillakin teollisuuden haaroilla kuten lasiteollisuudella. Vuonna

1931 Ahlström-yhtiö oli Suomen suurin yritys, johon sisältyi yli 30 tehdasta ja yli 5000 työntekijää.

Vuonna 2011 Ahlström-yhtiö toimi peräti kuudella mantereella 20 maassa.

Ahlström-yhtiön merkittävän vaikutuksen lisäksi tutkimukseni viiden taidelasitehtaan menestykseen

on johtanut muitakin syitä. Kaikkien näiden lasitehtaiden menestyskaudet on alkaneet päätöksistä,

joiden jälkeen on alettu panostamaan nimenomaan taidelasin tuotantoon. Vaikka nämä viisi

taidelasitehdasta on ollut tiettyinä aikoina kilpailijoita keskenään, on tehtaat myös osanneet tehdä

yhteistyötä, kun sitä on tarvittu. Tällä pitkällä yli 300 vuoden ajalla vain taidelasia

päätuotannokseen tehneet lasitehtaat on menestyneet. Muiden lasitehtaiden matka on päättynyt

hyvinkin nopeasti erinäisiin vaikeuksiin. Taidelasia valmistaneita tehtaita on kantaneet eteenpäin

uudenlaista taideajattelua halunneet tehtaanjohtajat ja -omistajat, ammattimaiset ja rohkeat

lasityöntekijät sekä lahjakkaat taiteilijat ja suunnittelijat. Näillä merkittävillä lasialan vaikuttajilla

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

206 Korvenmaa 2003, s. 290.

	
 64	

oli erittäin kova tarve menestyä omalla alallaan. Menestyminen ulkomaisissa näyttelyissä ja

kilpailuissa oli kuin menestyminen urheilukilpailussa; oli oltava maailman paras!

	
 65	

Lähdeluettelo

1. Arkistolähteet

Iittalan lasimuseon arkisto, Iittala

1. Iittalan tuotekokouspöytäkirjat

2. Nuutajärven tuotekokouspöytäkirjat

Suomen lasimuseon arkisto, Riihimäki

1. Riihimäen leikekirjat

2. Riihimäen vuosikertomukset

3. Karhulan vuosikertomukset

2. Tutkimuskirjallisuus

Ahtokari, Reijo. Suomen lasiteollisuus 1681–1981. Lasikeraaminen teollisuusliitto, Helsinki 1981.

Annala, Vilho. Suomen lasiteollisuus 1681–1931. Osa 1: Ruotsin vallan aika 1681–1809. Otava,

Helsinki 1931.

Annala, Vilho. Nuutajärven lasitehdas 1793–1943. Otava, Helsinki 1943.

Annala, Vilho. Suomen lasiteollisuus vuodesta 1681 nykyaikaan. Osan 2. osa 1: Kehitys vuoden

1809 jälkeen. SKSK OY, Helsinki 1948.

Annala, Vilho. Suomen lasiteollisuus vuodesta 1681 nykyaikaan. Osan 2. osa 2: Kehitys vuoden

1809 jälkeen. SKSK OY, Helsinki 1948.

Enbom, Carla. Kerttu Nurminen. Toim. Tuula Poutasuo. Nuutajärvi. 200 vuotta suomalaista lasia.

Hackman, Helsinki 1993.

Heikkinen, Sakari. Teollistuva maatalousmaa. Toim. Anja Kervanto Nevanlinna ja Laura Kolbe.

Suomen kulttuurihistoria 3. Tammi, Keuruu 2003.

Keinänen, Timo. Aino ja Alvar Aalto Karhulassa. Toim. Heikki Matiskainen. 100 vuotta Karhulan

lasia. Suomen lasimuseo, Vammala 1989.

Knapas, Rainer & Forsgård, Nils Erik. Kulttuuri ja Suomi 1720-luvulta 1870-luvulle. Toim. Rainer

Knapas ja Nils Erik Forsgård. Suomen kulttuurihistoria 2. Tammi, Keuruu 2002.

Koivisto, Kaisa. Kolme tarinaa lasista; Suomalainen lasimuotoilu 1946–1957. Suomen lasimuseo,

Vammala 2001.

Koivisto, Kaisa. Kumelan lasitehdas. Toim. Kaisa Koivisto. Oy Kumela, lasimaalaamosta tehtaaksi,

1937-1985. Suomen lasimuseo, Riihimäki 2002.

	
 66	

Koivisto, Kaisa. Maailma löytää lasikylän. Toim. Tuula Poutasuo. Nuutajärvi. 200 vuotta

suomalaista lasia. Hackman, Helsinki 1993.

Koivisto, Kaisa. 125 vuotta kirkasta lasia. Toim. Marianne Aav ja Eeva Viljanen. Suomalaisen lasin

juhlaa, Iittala 125. Designmuseo, Helsinki 2006.

Korvenmaa, Pekka. Ahlströmin suku ja yhtiö taiteen, arkkitehtuurin ja taideteollisuuden tukijoina.

Toim. Anja Kervanto Nevanlinna ja Laura Kolbe. Suomen kulttuurihistoria 3. Tammi, Keuruu

2003.

Kumela, Marjut. Käsinmaalattua lasia. Toim. Kaisa Koivisto. Oy Kumela, lasimaalaamosta

tehtaaksi, 1937-1985. Suomen lasimuseo, Riihimäki 2002.

Lindqvist-Mathiesen, Birgitta. Gunnel Nyman. Toim. Tuula Poutasuo. Nuutajärvi. 200 vuotta

suomalaista lasia. Hackman, Helsinki 1993.

Luhtala, Johanna. Esinekuvasto – muotoilijaluonnehdinnat. Toim. Marianne Aav ja Eeva Viljanen.

Suomalaisen lasin juhlaa, Iittala 125. Designmuseo, Helsinki 2006.

Make glass not war; 1960-luvun suomalaista lasia. Toim. Uta Lauren. Suomen lasimuseo 1991.

Matiskainen, Heikki. Suomalaisen lasin historia Suomen lasimuseossa. Riihimäen kaupunki,

Riihimäki 1994.

Maunula, Jyrki. Lasintekijät. 1981.

Maunula, Jyrki. Kartanon lasitehdas. Toim. Tuula Poutasuo. Nuutajärvi. 200 vuotta suomalaista

lasia. Hackman, Helsinki1993.

Maunula, Leena. Taideteollisuuden funktionalismin synty. Toim. Salme Sarajas-Korte. Ars –

Suomen taide 5. Otava, Keuruu 1990.

Maunula, Leena. Taideteollisuuden rakentamisen aika 1940–1990. Toim. Salme Sarajas-Korte. Ars

– Suomen taide 6. Otava, Keuruu 1990.

Nurmi, Virpi. Lasinvalmistajat ja lasinvalmistus Suomessa 1900-luvun alkupuolella. Suomen

muinaismuistoyhdistys, Helsinki 1989.

Nuutajärvi – kartano ja lasipruuki. Museovirasto ja Oy Wärtsilä Ab, Forssa 1983.

Nyholm, Inkeri. Göran Hongell 1902-1973, luettelo esineistä. Toim. Heikki Matiskainen. 100

vuotta Karhulan lasia. Suomen lasimuseo, Vammala 1989.

Nyholm, Inkeri. Lasimuotoilun vaiheita Karhulassa. Toim. Heikki Matiskainen. 100 vuotta

Karhulan lasia. Suomen lasimuseo, Vammala 1989.

Nyholm, Inkeri. 50 vuotta kristallin kimmellystä. Toim. Heikki Matiskainen. 100 vuotta Karhulan

lasia. Suomen lasimuseo, Vammala 1989.

Poutasuo, Tuula. Oiva Toikka. Toim. Tuula Poutasuo. Nuutajärvi. 200 vuotta suomalaista lasia.

Hackman, Helsinki 1993.

	
 67	

Riihimäen lasi Oy. Toim. Kaisa Koivisto. Suomen lasimuseo, Orivesi 1985.

Sulamaa, Kaarle. Annala, Vilho (1888-1960). Biografiakeskus, Suomalaisen Kirjallisuuden Seura,

1998. http://www.kansallisbiografia.fi/kb/artikkeli/820/. Luettu 8.5.2015.

Tahkokallio, Päivi. Markku Salo. Toim. Tuula Poutasuo. Nuutajärvi. 200 vuotta suomalaista lasia.

Hackman, Helsinki 1993.

Tasala, Markku. Iittalan lasitehdas. Toim. Marianne Aav ja Eeva Viljanen. Suomalaisen lasin

juhlaa, Iittala 125. Designmuseo, Helsinki 2006.

Tasala, Markku. Lasintekijöiden tarinoita Iittalasta. Designor Oy Ab, Hämeenlinna 2001.

Tiitola, Risto. Lasikuituteollisuuden tulo Suomeen. Toim. Heikki Matiskainen. 100 vuotta Karhulan

lasia. Suomen lasimuseo, Vammala 1989.

Viilomaa, Hannele. Kumelan lasitehtaan tuotanto. Toim. Kaisa Koivisto. Oy Kumela,

lasimaalaamosta tehtaaksi, 1937-1985. Suomen lasimuseo, Riihimäki 2002.

3. Haastattelut

Jantunen, Alma. Lasisirkuksen lasinpuhaltaja. 21.11.2006. Nuutajärvi.

Mannelin, Esko. Hän oli Nuutajärven lasitehtaan linjapäällikkö. Mannelinilla on kokemusta

lasialalta jo 40 vuotta ja hän on toiminut myös lasinpuhaltajana. Nuutajärven isännöitsijän jäätyä

vuonna 2004 eläkkeelle, Mannelin hoiti käytännössä myös nämä tehtävät. 21.11.2006.

Nuutajärvi.

Nurminen, Kerttu. Hän oli Nuutajärven lasitehtaan lasimuotoilija. Nurminen toimi Nuutajärven

lasitehtaalla taiteilijana yli 35 vuotta. 21.11.2006. Nuutajärvi

Rantasalo, Johannes. Lasisirkuksen lasinpuhaltaja. 21.11.2006. Nuutajärvi.

Välimäki, Seppo. Hän oli Nuutajärven lasitehtaan vanhempi mänkimestari. Välimäki oli lasialan

työntekijä jo kolmannessa polvessa. Myös hänen poikansa Mika Välimäki työskentelee edelleen

alalla. S. Välimäki on toiminut myös lasinpuhaltajana ja pääluottamusmiehenä. 21.11.2006.

Nuutajärvi.

	

	

	
 68	

Liitteet

Liite 1. Suomen lasitehtaat 1681–1981207

Nro Tehtaan nimi Sijaitsemiskunta Toiminta-aika

1. Uudenkaupungin lasitehdas Uusikaupunki 1681-1685
2. Åvikin ” Somero 1748-1833
3. Metsäkylän ” Uusikirkko 1765-1782
4. Kukkolan ” Johannes 1772-1822
5. Mariedalin ” Sipoo 1779-1824
6. Tuorsniemen ” Ulvila 1781-1868
7. Olhavan (Nybyn) ” Ii 1782-1885
8. Jermilän ” Uusikirkko 1783-1820
9. Rokkalan (Kosken) ” Johannes 1788-1920
10. Nuutajärven ” Urjala 1793-2014
11. Inkereen ” Uskela 1794-1865
12. Liikolan ” Sysmä 1795-1799
13. Bergan ” Pirttikylä 1796-1883
14. Leistilän ” Uusikirkko 1801-1865
15. Jäppilän ” Uusikirkko 1802-1846
16. Grönvikin ” Mustasaari 1812-1907
17. Johannislundin ” Kiikala 1813-1960
18. Sälinkään ” Mäntsälä 1814-1890
19. Tourulan ” Pöytyä (1824) 1828–1901
20. Ojakkalan ” Vihti 1843-1872
21. Sandnäsin ” Munsala 1847-1890
22. Kuvaskankaan ” Merikarvia (1857) 1860–1884
23. Harjun ” Merikarvia (1857) 1860–1874
24. Iloniemen ” Uskela 1857-1890
25. Ariman ” Pusula (1857) 1864–1918
26. Saveron ” Sippola 1858-1899
27. Kangassaaren ” Kerimäki 1858-1903
28. Kalliokosken ” Virolahti 1861-1931
29. Königstedtin ” Helsingin pit. 1864–1895
30. Kotkan ” Kotka 1872-1908
31. Utran ” Kontiolahti 1874-1906
32. Ratinan ” Tampere 1874-1877
33. Skinnarvikin ” Dragsfjärd 1875-1934
34. Rauman (Lohtajan) ” Lohtaja (Himanka) 1875-1879

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

207 Annala 1948, sivut 825–827. 63 ensimmäistä tehdasta. Ahtokari 1981, sivut 173 ja 177. 2 viimeisintä tehdasta.

	
 69	

Nro Tehtaan nimi Sijaitsemiskunta Toiminta-aika

35. Dahlbyn ” Kemiö 1875-1878
36. Iittalan ” Kalvola 1881-
37. Pitkärannan ” Pitkäranta 1887-1899
38. Karhulan ” Kymi 1888-2009
39. Viialan ” Viiala 1890-1938
40. Kirkkoniemen ” Johannes 1892-1926
41. Ristiniemen ” Hamina 1896-1926
42. Alavuden ” Alavus 1901-1910
43. Gerknäs-Kirkniemen ” Lohja 1908-1925
44. Rauman ” Rauma 1910-1925
45. Riihimäen ” Riihimäki 1910-1981/1990
46. Espoon ” Espoo 1912-1922
47. Inkeroisten ” Sippola 1916-1917
48. Salon ” Salo 1918-1921
49. Karan ” Riihimäki 1918-1921
50. Oskarshyttanin ” Uskela 1920-1924
51. Tikkurilan ” Helsingin pit. 1920–1922
52. Ryttylän ” Hausjärvi 1920-1941
53. Lahden ” Lahti 1922-2012
54. Kyminlinnan ” Kymi 1923
55. Kauklahden ” Espoo 1923-1941
56. Viipurin ” Viipuri 1924-1926
57. Järvenpään ” Tuusula 1927-1929
58. Nurmen (Ryttylän) ” Hausjärvi 1930-1937
59. Airamin ” Puistola 1933-
60. Hangon ” Hanko 1934-1940
61. Kumelan ” Riihimäki 1937-1985
62. Valkeakosken ” Valkeakoski 1940-1973
63. Puristelasi Oy:n ” Lahti 1947-1954
64. Humppilan Oy:n ” Humppila 1952-
65. Muurlan lasi Oy:n ” Muurla 1976-

	
 70	

Liite 2. Kartta Suomen lasitehtaista

 P
 Nuutajärven lasitehdas 100 km.

Kartassa esitetään kaikki Suomen lasitehtaat vuosilta 1681–1981 (65 kpl.),
jotka sijaitsivat nykyisen Suomen ja nk. Vanhan Suomen alueilla.208

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

208 Annala 1948, s. 827. Kartan mittakaavasta ei ole tietoa.

	
 71	

Liite 3. Lasitehtaiden lopettamisiin johtaneet syyt209

 LOPETTAMISEEN JOHTANEET SYYT

kpl. %

 1. Rahoitusvaikeudet 16 26

 2. Kannattamattomuus 12 20

 3. Muut tehtaat ostivat 10 16

 4. Tulipalo 9 15

 5. Puun vähyys polttoaineena 6 10

 6. Venäjän tullipolitiikka 3 5

 7. Fuusiot 3 5

 8. Riidat 2 3

 YHTEENSÄ 61 100

Taulukossa on huomioitu vuosien 1681 ja 1981 välisenä aikana Suomessa aloitetut ja toimineet
lasitehtaat, jotka on lopetettu pysyvästi. (Käsitettä tehdas ei ole erikseen määritetty).

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

209 Annala 1931, sivut 9-166. Annala 1943, sivut 5-174. Annala 1948, sivut 7- 914. Ahtokari 1981, sivut 7-179.

	
 72	

Liite 4. Kuvat 1-3210

Kuva 1. Nuutajärven tuotteita 1800-luvun ensi puoliskolta.

Kuva 2. Filigraanilasia. Kuva 3. Adolf Törngrenille valmistettua kristallia.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

210 Kuva 1 Annala 1943, s. 34, kuva 2 Annala 1948, s. 503 ja kuva 3 Annala 1948, s. 505.

