
S UOM A L A I N E N KO RU

76.4 isbn 978-951-31-9103-0

Etukannen kuva:
Kielonlehti, Sulo Jousjärvi, Pentti Pelkonen
ja Aaro Nieminen · Kuva Katja Hagelstam

Takakannen kuvat:
Nukkekääty, Kirsti Ilvessalo · Kuva Kalevala Koru Oy
Parrot Tulip, Terhi Tolvanen · Kuva Eddo Hartmann

Kansi: Jukka Aalto · Armadillo Graphics KORU

Helena Pahlman

Lars Pahlman

Tuula Poutasuo

Päivi Ruutiainen

Ulla Tillander-Godenhielm

Esko Timonen

�

H. PAHLMAN

�

L. PAHLMAN

�

POUTASUO

�

RUUTIAINEN

�

TILLANDER-
GODENHIELM

�

TIMONEN

�

S U O M A L A I N E N

T A M M I

Suomalainen koru
esittelee itsenäisyytemme ajan kauneimmat

ja kiehtovimmat korut – niin rakastetut perintökorut, koko

kansan suosikit kuin uniikkikappaleet.

Kirja luotaa korun historiaa loistokkaasta kultasepäntyöstä

taiteen raja-aitoja kaatavaan nykykoruun. Se kertoo myös

kattavasti suunnittelijoista, kultasepistä ja valmistajista.

Su
o

m
a

la
in

en
 k

o
r

u KORU

Helena Pahlman

Lars Pahlman

Tuula Poutasuo

Päivi Ruutiainen

Ulla Tillander-Godenhielm

Esko Timonen

U O M A L A I N E N

Helena Pahlman on kansainvälisesti

tunne£u korukeräilijä ja yhdessä miehensä

Lars Pahlmanin kanssa korukeräilyn

pioneeri Suomessa ja Pohjoismaissa.

Lars (Lasse) Pahlman (k. 1.1.2014)

oli kansainvälisesti tunne£u korukeräilijä ja

asiantuntija, joka kartu£i kokoelmaansa

kiertämällä ulkomaisissa näy£elyissä ja

solmimalla ystävyyssuhteita nykykorun

tekijöiden kanssa. Vuodesta 1974 hän oli

myös nykytaiteen asiantuntija ja keräilijä.

Tuula Poutasuo on toimi£aja ja kirjailija,

joka on kirjoi£anut laajasti suomalaisesta

muotoilusta. Hän on toiminut mm.

Suomen Taideteollisuusyhdistyksen

tiedotuspäällikkönä.

Päivi Ruutiainen on tutkija ja kirjoi£aja,

joka on tehnyt väitöskirjansa nykykorun ja

taiteen välisestä suhteesta. Hän on kura-

toinut ja jury£änyt useita korunäy£elyitä.

Ulla Tillander-Godenhielm on kansain-

välisesti merki£ävä koruasiantuntija, joka

luennoi, toimii taidenäy£elyiden

tieteellisenä asiantuntijana ja kirjoi£aa

kotimaisiin ja ulkomaisiin näy£elyjulkai-

suihin. Hän edustaa tunne£ua

kultaseppäsukua jo neljännessä polvessa.

Esko Timonen on kultaseppämestari, joka

on erikoistunut gemmologiaan, erikoistek-

niikoihin ja kultasepänalan historiaan.

Hän on kirjoi£anut lukuisia artikkeleita alan

lehtiin sekä kirjan Kultasepän jalokivioppi

(1988). Elämäntyönsä hän on tehnyt

ope£ajana Kuopion Muotoiluakatemiassa ja

Lahden Muotoiluinstituutissa.

KORU
S U O M A L A I N E N

Helena Pahlman · Lars Pahlman · Tuula Poutasuo
Päivi Ruutiainen · Ulla Tillander-Godenhielm · Esko Timonen

K u s t a n n u s o s a k e Y h t i Ö Ta m m i · H e l s i n k i

© Kirjoittajat ja Kustannusosakeyhtiö Tammi 2016

Graafinen suunnittelu ja taitto Jukka Aalto · Armadillo Graphics
isbn 978-951-31-9103-0

Painettu EU:ssa

SISÄLLYS

	 9	 Johdanto
		
		 Onko suomalaisella korulla

tunnusmerkkejä?
		 Helena Pahlman, Esko Timonen
		
		 Kantajansa näköinen koru
		 Päivi Ruutiainen

	 15	 Kultaseppänä
Suomessa
Esko Timonen

	 15	 Mestarin opissa

	 24	 Fabergé-biennaalit

	 28	 Työhuoneet ja verstaat taidon ylläpitäjinä
	 30	 Teollisuus valtaa alaa
	 32	 Koruja verstailta ja työhuoneilta

	 36	 Kalevala Koru

	 37	 Kameetaiteilija Eva Gyldén

	 38	 Sodan ajasta uuteen alkuun
	 40	 Korukiviä kotimaasta

	 42	 Spektroliitin löytötarina

	 44	 Tekniikka vaikuttaa muotoon
	 45	 Koruja maailmalle
	 50	 Teollisuuden työpajat
	 56	 Kaksi mestaria

	 59	 Vuoden kultasepät

	 60	 Union Design – alku monelle yritykselle
	 69	 La Hest -studio

	 73	 Jalokivisepänliike
A. Tillander
Ulla Tillander-Godenhielm

	 77	 Oskar Pihl
	 82	 Jatkokoulutus ja markkinointi
	 83	 Muutto vielä kerran
	 84	 Kolmas sukupolvi
	 85	 Designkoruja
	 88	 Hanna Siegfried
	 90	 Hyviä aikoja
	 92	 Työhuoneet
	 94	 Sota-aika
	 99	 Sodan jälkeiset vuodet
	 100	 Maineikas yritys
	 103	 Korvaamattomia avustajia
	 110	 Työhuonekulttuuri
	 113	 Kultaseppä R. Nieminen jatkaa traditiota
	 116	 Atelier Torbjörn Tillander

	 119	 Matkalla
modernismiin
 Tuula Poutasuo

	 120	 Kukkasia, lehtisiä ja ruusukkeita

	 122	 Kalevala Korun myymälä,

Finland House, New York

	 123	 Avantgardistit tulevat
	 124	 Artekin korunäyttely keväällä 1958
	 125	 Kansainvälisille areenoille
	 125	 Kertomuksia modernin korun pioneereista

	 135	 Taiteilijat kotimaisia korukiviä metsästämässä

	 168	 Meidän aikamme Kalevala Koru
	 177	 Meidän aikamme Lapponia-korut
	 187	 Neljä tarinaa yrittäjyydestä
	 195	 Korutaiteemme edistäjiä

	 197	 Nykykorun
alkuvuodet
Helena ja Lars Pahlman

	 198	 Olli Tamminen
	 201	 Eila Minkkinen
	 205	 Juhani Heikkilä
	 208	 Eeva Wornell
	 210	 Harri Syrjänen
	 212	 Matti Mattson
	 215	 Kaarin Bonde Jensen
	 218	 Ari Turunen
	 221	 Koru ylittää taiteen ja käsityön rajoja
	 223	 Arkkitehdit koruntekijöinä
	 223	 Kuvataiteilijat ja koru
	 236	 Koru keraamikon silmin nähtynä
	 241	 Tekstiilitaiteilijat korun taitajina
	 245	 Metalli ja puu taipuvat koruksi

	 247	 Suomalainen
nykykoru ilmiönä
 Päivi Ruutiainen

	 251	 Suomalaisen nykykorun opettajia
ja kansainvälistäjiä

	 255	 Nuoremman sukupolven rajojen kokeilua
	 272	 Elämää ja työtä kansainvälisissä

ympäristöissä
	 281	 Käsityötekniikoita ja muunlaista kokeilua

	 300	 Suomalaisen korun vuosisata
	 304	 Lähteet ja kirjallisuus
	 309	 Henkilöhakemisto
	 311	 Koruhakemisto

JOHDANTO
Onko suomalaisella korulla

tunnusmerkkejä?
Helena Pahlman, Esko Timonen

Suomalainen koru sai vaikutteita itse-
näisyyden alkuvuosina vahvasti Ruot-
sista ja Pietarista. Runsaan viiden
vuosisadan ajan kultaseppämme saivat
ammattioppinsa ja vaikutteensa Ruot-
sista, lähinnä Tukholmasta. Kun Suo-

mesta vuonna 1809 tuli Venäjän keisarikunnan
alainen suuriruhtinaskunta, kultaseppien koulu-
tus ja kisällivaellus suuntautuivat Pietariin. Itsenäi-
syytemme alkuvuosina Pietarin vaikutteet näkyivät
vahvasti. Nekin kultasepät, jotka eivät opiskelleet
siellä, omaksuivat pietarilaisen tyylisuunnan. Siinä
näkyivät klassiset kertaustyylit ja koristeelliset,
yleiseurooppalaiset muodot.

Venäjän vallankumouksen jaloista Suomeen
paenneet kultasepät saivat kotimaassaan ristiriitai-
sen vastaanoton. Heidät koettiin kilpailijoiksi mutta
myös tervetulleiksi ammattityöntekijöiksi. Erikois-
osaamiselle ei aina löytynyt kysyntää, ja monet
joutuivat tekemään toisarvoista työtä alkeellisissa
olosuhteissa. Moni liikkeen perustanut epäonnistui
yrityksessään. Ennen pitkää muutamat emigrantti-
kultasepät sijoittuivat kuitenkin avainpaikoille kul-
tasepänalan teollisuuteen ja yritystoimintaan.

Jalokiviseppä A. Tillander onnistui saamaan
jalansijan Helsingissä, jossa hän aloitti liiketoimin-
nan yhdessä kultaseppä Viktor Lindmanin kanssa

vuonna 1918. Kolme vuotta myöhemmin liike siirtyi
A. Tillanderin omistukseen. Liikkeen yhteydessä
toimineet verstaat kokosivat ympärilleen lahjak-
kaita kultaseppiä, hopeaseppiä ja kaivertajia, joista
useat olivat työskennelleet yrityksen palveluksessa
jo Pietarin-aikana. Tillanderilla oppinsa saaneet
kultasepät perustivat myöhemmin omia yrityksiä
ja toimivat opettajina Kultaseppäkoulussa ja siirsi-
vät näin pietarilaista ammattitaitoa ja työetiikkaa
seuraaville sukupolville.

Samalla tavoin kuin arkkitehtuuriin, taidekä-
sityöhön ja taideteollisuuteen tuli koruihinkin vai-
kutteita jugendin aikana Keski-Euroopasta, vaikka
niin jugend- kuin art deco -korut jäivät Suomessa
varsin vähälle huomiolle. Kiinnostus suomalai-
seen muinaiskoruun sekä suomalaiseen kuvatai-
teeseen ja arkkitehtuuriin vaikutti uutena ilmiönä
korujen muotoon ja ornamentiikkaan. Museoiden
kokoelmissa olevat kivi- ja pronssikautiset meri-
pihkariipukset ja pronssisoljet kertovat vilkkaasta
kulttuurivaihdosta Itämeren ja Baltian alueen asuk-
kaiden kanssa. Vanhinta suomalaista korumuotoi-
lua edustavan tasavartisen soljen veistosmaisen
keskiosan viistepinnat ja varsien poikkiuurteiset
raidat tuovat mieleen suomalaisen nykykorun.

1920–1940-luvuilla lama ja toisen maailman-
sodan materiaalipula sekä jalometallien käyttö-
rajoitukset näkyivät voimakkaimmin juuri korujen
valmistuksessa. Suomalaisen korun ikoni Kaleva-
la Koru Oy syntyi vuonna 1935 vietetyn Kalevalan
juhlavuoden jälkimainingeissa vaikutusvaltaisten

A.Tillander,� �Pietari, kaulakoru,
art nouveau -tyyliä, 1890-luku, kulta, hopea,
akvamariinit, timantit. Yksityiskokoelma.
KUVA KATJA HAGELSTAM / HAGELSTAM & CO.

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 J

o
h

d
a

n
t

o

9

naisten ansiosta. Sen menestykseen vaikuttivat rat-
kaisevasti metallitaiteeseen perehtynyt taiteilija
Germund Paaer sekä useat kultasepänalan yritykset,
jotka toteuttivat Paaerin piirtämät museokorujen
luonnokset. Kalevala Koru Oy oli toisen maailman-
sodan jälkeen avaamassa tietä modernille suoma-
laiselle korulle. Se on ollut yksi merkittävimmistä
suomalaisen korun uudistajista jo lähes kahdeksan-
kymmenen vuoden ajan.

Vuonna 1937 tehtiin ensimmäiset Kalevala
Korun korut, joille oli ominaista karkea muoto. Or-
namentiikassa oli viitteitä sekä idästä että lännestä.
Materiaalina oli pronssi. Sota-ajan kurimuksessa ei
ollut juuri muita kuin kalevalakoruja. Kalevalako-
rut on koettu erittäin suomalaisiksi siitä huolimat-
ta, että samankaltaisia malleja löytyy niin Ruotsista
kuin Venäjältäkin. Ruotsissa, Tanskassa ja Norjassa
toimivat vastaavanlaiset yrityksetkin, mutta niillä ei
ollut samanlaista asemaa omassa maassaan kuin Ka-
levala Korulla Suomessa. Sotien jälkeiselle ajalle oli
ominaista, että koru oli jotain kansainvälistä tyyliä
jäljittelevää halpaa massatuotantoa. Pröystäillä ei
sopinut. Jokainen kunnon kansalainen oli luopunut
kalleuksistaan sotien keräysten hyväksi. Isänmaa
tarvitsi kultaamme enemmän kuin me itse.

Sodasta toipuminen vei koko 1940-luvun. Vasta
1950-luvun modernien kokeilujen myötä kotimai-
nen koru alkoi elää omaa elämäänsä. Moderni
suomalainen koru sai alkunsa sodanjälkeisten
poikkeuksellisten olosuhteiden luoman yrittäjyy-
den, materiaalipulan ja yhteen hiileen puhalta-
misen tuloksena. Kotimaiset korukivet, ennen
kaikkea spektroliitti, saavuttivat suuren suosion
1950-luvulla. Korumuotoilun edelläkävijöiksi nou-
sivat Elis Kauppi, Bertel Gardberg, Paula Häiväoja,
Eero Rislakki, Börje Rajalin ja Björn Weckström.
Seuraavaa sukupolvea edustanut korutaiteen
monipuolinen tulkitsija Eila Minkkinen on hyödyn-
tänyt töissään vanhoilta mestareilta oppimaansa
metallinkäsittelytaitoa.

Ruotsi, Tanska ja Suomi kokivat 1950-luvun tie-
noilla ensimmäisen selvän kansainvälisen erottau-
tumisen erityisesti korutaiteessa. Maiden korut
alkoivat poiketa eteläisen Euroopan koruista,

mutta eivät juurikaan toisistaan. Jos Pohjoismai-
den välillä oli eroja, ne liittyivät lähinnä varalli-
suuteen. Ruotsi ja Tanska olivat tuolloin maailman
rikkaimpia maita, joissa näkyi erityisesti varakkaan
keskiluokan lisääntyminen. Ruotsin ja Tanskan kes-
kiluokka halusi hankkia monenlaisia luksusesineitä,
kun taas Suomessa keskiluokka oli melko pieni ja
suhteellisen köyhä. Ruotsissa ja Tanskassa korut
tilattiin yksilöllisesti suunniteltuina pienistä työ-
pajoista ja studioista, joita oli paljon. Tällaiset työ-
pajat siirsivät ammattiosaamistaan sukupolvelta
toiselle. Suomesta vastaavat työpajat puutuivat.

Suomessa Pentti Sarpaneva, Björn Weckström,
Jorma Laine ja Seppo Tamminen elvyttivät prons-
sin käytön tuotannossaan. Näistä kansainvälisesti
tunnetuimman Weckströmin veistokselliset korut
edustavat monelle ulkomaiselle korualan asian-
tuntijalle suomalaisuutta, vaikka niiden muotokieli
onkin yleispohjoismaista. Luonto koetaan usein ko-
rujen vaikutteiden antajaksi. Se näkyy myös Björn
Weckströmin Lapponia-koruissa. Korut luovat mie-
likuvia vedestä ja jäästä. Weckström kuitenkin antoi
useille koruille nimiä, jotka viittasivat esimerkik-
si Italiaan, ja siksi hänen ideoidensa taustalla voi
nähdä pikemminkin eurooppalaisen modernismin
kuin suomalaisen luonnon. Norjassa myytiin valta-
via määriä Björn Weckströmin hopeakoruja. Niistä
syntyi selvästi eräänlainen korusuunnittelun trendi.
Myös muiden suomalaisten korumuotoilijoiden
teoksia on usein ulkomailla tulkittu luonnon kautta.
Suomalaisten luontosuhde nähdään vahvana ja sen
vaikutukset koruun selkeinä.

Turkulaisten yritysten vuonna 1960 aloittama
koruvienti moninkertaistui hopeaseppä Pekka Ant-
tilan perustaman Lapponia Jewelry Oy:n alkaes-
sa valloittaa Eurooppaa ja kaukomaita Björn Weck
strömin, Juhani Linnovaaran, Poul Havgaardin,
Zoltan Popovitsin ja Christophe Burger’n suunnit-
telemilla koruilla. Kolmekymmentä vuotta jatku-
nut koruviennin kasvu pysähtyi ja kääntyi laskuun
1990-luvulla.

Vuosituhannen loppua sävyttivät vilkas näytte-
lytoiminta ja kansainväliset tapahtumat. Kehitys
alkoi 1980-luvulla, jolloin Matti Mattssonin, Juhani

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 J

o
h

d
a

n
t

o

10

Heikkilän, Helena Lehtisen ja Eija Mustosen uniik-
kikorut ja opetusmetodit herättivät kiinnostusta
opiskelijoiden ja taideteollisuusväen keskuudessa.
Korumuotoilun, korutaiteen ja kultasepäntyön
raja-aitoja rakennettiin ja purettiin. Nuorten ryh-
mästä nousi useita muotoilun ja taiteen tekijöitä,
joista tunnetuimpia ovat Kirsti Doukas, Vesa Nils-
son, Toni Granholm, Inni Pärnänen, Terhi Tolvanen
ja Janna Syvänoja.

2000-luvun alussa suomalainen koru näyttäytyy
entistä monimuotoisempana kultasepäntyön,
muotoilun ja korutaiteen mosaiikkina kultasepän-
verstaissa, uuden tekniikan studioissa, teollisuuden
työstökeskuksissa ja korutaiteilijoiden työhuo-
neissa. Taidekoru sanoutuu irti perinteisestä koru-
suunnittelusta ja lähenee taidetta. Tänä päivänä
käsitteellisyys näyttää vahvistuvan kaikkialla maail-
massa ja olevan kaikkialla samanlaista: eroavuuksia
tekijöiden tai kulttuurien väliltä on vaikea löytää.

Kansainvälistyminen on heikentänyt kan-
sallista tunnetta tai tunnetta yhteisestä pohjois-

maisesta identiteetistä ja siten käsityksestä, että
pohjoismaisessa tyylissä olisi jotakin ainutlaa-
tuista. Niin taide- kuin korutaidemaailmakin on
tullut globaaliksi. Taiteilijat liikkuvat paikasta toi-
seen ja työskentelevät monessa maassa. Eniten vai-
kutteita Suomeen ovat antaneet nykykorun vahvat
maat Hollanti ja Saksa.

Kansallisuus on jäänyt sivuosaan – nykyään
keskiössä on korutaiteilija tai käsityöläinen. Koru
on intiimi taideteos, joka tällä tavoin ilmaisee jota-
kin käyttäjästään. Suomalaisuus oli koruissa vah-
vimmillaan 1950-luvulla ja 1960-luvun alkupuolella.
Silloin suomalainen design oli luovaa ja suomalai-
set muotoilijat menestyivät kansainvälisissä kil-
pailuissa sekä näyttelyissä. Muotoilijat korostivat
suunnittelussa kansallista identiteettiä ja käyttivät
sitä luomisvoimansa lähteenä. Nykyisin luovuutta
ja ideoita etsitään maailmalta ja samalla koroste-
taan omaa identiteettiä. Kyse ei ole kansallisuu-
desta, mutta kylläkin traditioista, koulutuksesta,
arvostuksista ja ammattitaidosta.

Kantajansa näköinen koru
Päivi Ruutiainen

K oru ei ole vain koristava esine –
sillä on erilaisia merkityksiä ja
funktioita niin korun kantajalle
kuin korun katsojalle. Koru mää-
rittää identiteettiä: kuka minä
olen, mitkä asiat ovat minulle tär-

keitä, mitä haluan kertoa itsestäni? Näillä viesteillä
voidaan julistaa suuresti tai vihjata pienesti.

Korun ensisijaisina funktioina pidetään koris-
tamista ja koristautumista. Varsinkin taiteen läh-
tökohdista tehtyjen korujen kauneuskäsitykset
poikkeavat vahvastikin perinteisen korun kauneus-
käsityksistä. Koruilla on kerrottu niin yksityisestä
kuin julkisesta sosiaalisesta asemasta. Hallitsijoi-

den tunnukset, kuten kruunu ja valtikka, ovat olleet
ja ovat yhä vallan symboleja. Organisaatioiden
tunnukset, kuten yliopiston rehtorin käädyt, ovat
yhteiskunnallisen vallan ja aseman osoittajia. Nämä
korut ansaitaan koulutuksella tai osaamisella.

Jotkin korut saadaan syntyperän ansiosta. Täl-
laisten korujen kantamiseen liittyy usein sere-
moniallisia rituaaleja, ja niitä nähdään yleensä
juhlatilaisuuksissa. Sosiaalisesta asemasta ker-
rotaan myös yksilötasolla: vihkisormus ilmoittaa
aviosäädyn. Ammattistatusta voidaan osoittaa sor-
muksella ja ryhmään kuulumista ryhmätunnuk-
sella. Tunnus voi olla järjestöaktiivisuuden merkki,
tai se voi kertoa jotain kantajansa habituksesta.

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 J

o
h

d
a

n
t

o

11

Koruilla voidaan kertoa myös mausta. Metallimusii-
kin kannattajilla on omat vakiintuneet tunnuksensa:
kalevalakoruista on tullut suomalaisen folkmetalli-
musiikin kannattajien tunnuskoruja.

Koruihin liittyvät uskonnolliset tai maagiset
merkitykset ovat osin huomattavan arkipäiväisiä,
koska korun merkitykset liittyvät tapakulttuuriin.
Länsimaisessa kulttuurissa risti on symboli, joka ei
välttämättä kerro kantajansa uskonnollisuudesta.
Kantajansa spiritualistista suuntautumista koros-
tavat monet muut uskonnolliset symbolit, kuten
uuspakanallinen pentagrammi tai esikristillisyy-
teen liittyvä vasara. Koruihin liittyvät uskomukset
voivat olla kansallisia tai suvussa kulkeneita, kuten
se, että kultaketju suojaa reumatismilta. Maagisia
merkityksiä liitetään varsinkin kiviin: kivien usko-
taan suojaavan, parantavan tai edistävän toivottuja
asioita.

Koruihin liittyy henkilökohtaisia muistoja,
jolloin korut toimivat muistamisen vahvistajina.
Koruja on saatu tai hankittu henkilökohtaisen
tapahtuman, kuten avioitumisen, merkkipäivän,
koulutuksen tai aseman saavuttamisen, vuoksi.
Koruissa on myös arkkityyppistä symboliikkaa,
kuten sydän rakkauden symbolina ja rakkaudesta
muistuttajana. Koru voi olla myös muisto kuolleesta
ja side tähän. Koruja on valmistettu ja valmistetaan
myös matkamuistoiksi. Suomalaisessa kulttuurissa
matkamuisto voi olla suomalaista marjaa esittävä
korvakoru tai korun aihe voi liittyä alueelliseen

kulttuuriin vaikka korun saamelaisrummun kuvioi-
den kautta.

Korujen taloudellinen arvo on ollut huomattava,
koska korut on usein tehty kallisarvoisista mate-
riaaleista. Korut ovat olleet vaihtotavaraa ja varsin-
kin nomadikansoilla, kuten saamelaisilla, mukana
kulkevaa omaisuutta. Merimiesten korvakoru on
ollut se valuutta, jolla heidät on saatettu kunnialli-
sesti hautaan. Koruihin on sitoutunut myös kulttuu-
rihistoriallisia merkityksiä, jotka liittyvät korujen
aiempiin omistajiin. Tällöin korujen taloudellinen-
kin arvo yleensä kasvaa.

Erilaisten merkitysten takia koruista myös
puhutaan eri tavoin: korut ovat kiehtovia kal-
lisarvoisia esineitä, vallan symboleita, rakkaita
muistoja, talismaaneja tai keräilyn ja intohimon
kohteita. Nykyään korujen kirjo on niin laaja, että
kantajat erottuvat sillä, suosivatko muotoilijan tai
kultasepän tekemiä vai taiteen lähtökohdista teh-
tyjä koruja. Käsitykset korusta vaihtelevat: yhdelle
koru on kallisarvoinen, jaloista materiaaleista tehty
keholle ripustettava esine, toiselle lapsen askarte-
lema riipus tai rakas Kalevala Koru. Jollekulle koru
on muuttunut enemmän taiteeksi ja vähemmän
ripustettavaksi. Suomalainen koru elää vahvana.
Eläköön sen monimuotoisuus!

Tämä teos perustuu osittain vuonna 2014 julkais-
tuun numeroituun arvoteokseen Itsenäisyyden ajan
suomalainen koru.

Janna Syvänoja�, rannekoru
Should I leave or should I stay, 2001,

puu, sulat, 21 cm × 12 cm × 11 cm.
Pahlman-kokoelma.

KUVA RAUNO TRÄSKELIN / PAHLMAN. © KUVASTO 2014.

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 J

o
h

d
a

n
t

o

12

KULTASEPPÄNÄ
SUOMESSA

Esko Timonen

Johan Akseli Tarkiaisen� kisällikirja 1911. Tarkiaisen
Viipuriin vuonna 1916 perustama kultasepänliike
jatkoi toimintaansa sodan jälkeen Helsingissä.
KUVA J. A. TARKIAINEN OY.

K ultasepänalan ammatit ovat aina
vaatineet pitkän ja monipuolisen
koulutuksen. Siitä huolimatta suo-
ritetut tutkinnot ja opinnäytteet
ovat, kuten akateemikko Bertel
Gardberg toteaa Kultaseppäkou-

lun 50-vuotishistoriikissa, ”vasta valmistautumista
siihen mitä tuleman pitää”.

Ensimmäiset kultasepät tulivat hansakaupan
mukana Turkuun 1300-luvun loppupuolella. Viipu-
ri sai ensimmäiset kultaseppänsä seuraavalla vuo-
sisadalla. 1500-luvulla kultaseppiä oli jo Helsingis-
sä, Raumalla, Porissa, Tammisaaressa ja Porvoossa.
Ruotsin vallan aikana vuoteen 1809 asti suomalaiset
kultasepät pitivät läheistä yhteyttä Tukholman kul-
taseppien ammattikuntaan.

Autonomian aikana (1809–1917) kultasepänalan
painopiste siirtyi Turusta Helsinkiin ja suunnan-
näyttäjäksi tuli Venäjän keisarikunnan pääkaupunki
Pietari, jossa työskenteli 1800-luvun puolivälin paik-

keilla yli 500 suomalaista kulta- ja hopea-alan työn-
tekijää. Osa heistä oli mestareita, suurin osa kisällejä
ja oppipoikia. Autonomian aikana alkoi myös suo-
malaisen korun ensimmäinen nousukausi. Sen joh-
tohahmoina olivat Nyköpingissä Ruotsissa syntynyt
Roland Mellin (1803–1871) ja hänen poikansa Otto
Roland Mellin (1834–1904), jotka loivat Helsingissä
näyttävän uran taitavina kultaseppinä, yrittäjinä
ja yhteiskunnallisina vaikuttajina. 1905 perustettu
Suomen Kultaseppien Liitto ryhtyi tarmokkaasti
ajamaan kultaseppien yhteistyötä ja alan koulutuk-
sen kehittämistä.

Hyväksi todettu vuosisatainen mestari–oppi-
poika-koulutus sai rinnalleen 1900-luvulla ripauk-
sen taideteollista kuorrutusta, mutta pysyi tiukasti
ammattikunnan käsissä aina 1970-luvulle saakka,
jolloin vanhojen mestareiden ote vähitellen her-
posi ja koulutus mukautui yleiseen käsi- ja taide-
teollisuuden koulutuksen valtavirtaan.

MESTARIN OPISSA

Kultaseppien koulutus on ammentanut elinvoi-
mansa käsityöläisten ammattikuntaperinteestä.
Siinä oppipoika otettiin tavallaan perheenjäse-
neksi. Oppipoika asui mestarin taloudessa ja osallis-
tui työpajassa tehtävien aputöiden lisäksi perheen
kotitalous- ja karjanhoitotöihin. Verstaassa oppi-
pojat joutuivat tekemään likaisimmat ja vähiten

taitoa vaativat työt, kuten hopeaesineiden hiomi-
sen hohkakivellä ja hiilellä sekä sahaus-, ketjunjuo-
tos- ja takomistyöt. Neljästä kuuteen vuotta kestävä
oppiaika oli muiden käsityöläisammattien oppiai-
kaa pidempi. Suurin osa oppilaista sai aikanaan
kisällikirjan ja lähti kisällivaellukselle hakemaan
lisäoppia muiden mestarien verstaista aina ulko-
mailta saakka.

Ammattikuntalaitoksen lakkauttaminen vuon
na 1861 ja samaan aikaan alkanut teollistuminen
toivat muutoksia käsityöläisten koulutukseen ja

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 K

u
l

t
a

s
e

p
p

ä
n

ä

S
u

o
m

e
s

s
a

15

Olli Auvinen , jalokivi sormus, kulta ja Lapin
almandiinigranaatit, 1967. Valmistus Maire Maijala.
Opinnäytetyö, Kultaseppäkoulu. Yksityiskokoelma.

KUVA KATJA HAGELSTAM.

Niko Vakkuri , riipus, valkokulta, etelänmeren-
helmi  14 mm, timantit, 48 mm × 21 mm, 2013.
Koulutuskeskus Salpaus, Lahti. Osa opinnoista

kultaseppämestari Raimo Niemisen työhuoneella
Helsingissä. Yksityis kokoelma. KUVA KATJA HAGELSTAM.

korkeakouluun vuonna 1995. Samana vuonna koru-
ja esinemuotoilu sai oman koulutusohjelmansa.

Muotoiluinstituutissa aloitettiin vuonna 1993
kultaseppäartesaanien koulutus, joka siirrettiin pari
vuotta myöhemmin koulutuskeskus Salpaukseen.
Uudet opettajat, kultaseppämestarit Immo Lahtela
ja Hannu Huovinen, hopeaseppämestarit Arto Tik-
kunen ja Pekka Koponen sekä kultaseppä-gemmo-
logi Sinikka Maskonen ja korumuotoilija Maija Pitz,
toivat uutta osaamista kouluyhteisöön. Yliopetta-
jina toimivat vuosina 1995–2000 Kirsti Doukas ja
Esko Timonen.

Monen opiskelijan ohjelmaan kuului 1980-
luvun lopulta alkaen opintojakso ulkomaisessa
korkeakoulussa Euroopassa, Yhdysvalloissa tai
Japanissa. Vastaavasti Lahti vastaanotti vaihto-opis-
kelijoita kyseisistä maista. Moni islantilainen nuori

tuli Lahteen opiskelemaan korumuotoilua. Yhtey-
det Ruotsiin ja Norjaan tiivistyivät 1990-luvulla.
Tukholmalaisen taidekorkeakoulun Konstfackin
metallitaiteen professori Christer Jonsson ja Tallin-
nan taideyliopiston metallitaiteen professori Kadri
Mälk olivat yhteistyön aktiivisia ylläpitäjiä.

Vuosina 2000–2006 korumuotoilun yliopetta-
jana toimi hopeaseppä-muotoilija Taina Seitsara.

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 K

u
l

t
a

s
e

p
p

ä
n

ä

S
u

o
m

e
s

s
a

20

Oskar Pihl /
A. Tillander,� kaulakoru,
1930-luku, platina, helmet,

timantit. Yksityiskokoelma.
Tämän luksuskorun

esikuva löytyi Pariisin
suurten jalokiviseppien

Boucheronin ja Cartier’n
samanaikaisesta

tuotannosta. Tillander,
joka oli ollut Boucheronin

jälleenmyyjä Pietarissa,
sai paljon vaikutteita

tunnetuilta pariisilaiskulta-
sepiltä. KUVA PER ÅKE PERSSON.

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 J

a
l

o
k

iv
is

e
p

ä
n

l
ii

k
e

 A
.

T
il

l
a

n
d

e
r

80

Oskar Pihl / A.Tillander,� kaulakoru,
1930-luku, kulta, ametistikuulat, helmet,

timantit, emali. Yksityiskokoelma.
KUVA PER-ÅKE PERSSON.

Oskar Pihlillä on jalokivisepän verta suonis-
saan. Hänen äitinsä isä August Holmström aloitti
Pietarissa tällä saralla 103 vuotta aiemmin, ja hänen
isänsä Knut Oskar Pihl, joka oli syntynyt Pohjassa,
tuli oppiin August Holmströmin luo ja työsken-
teli jonkin aikaa Moskovassa. Oli jokseenkin selvää,
että Oskar Pihl nuorempi valitsisi kulta- ja koru-
sepän alan, varsinkin kun hän ja hänen sisarensa
Alma Pihl olivat saaneet opetusta piirtämisessä.”

Oskar Pihlin 34-vuotisen uransa aikana A. Til-
landerille tekemiä koruja on suunnaton määrä.
Hänen piirustuksensa ovat jäljellä: työpiirrustuksia,

luonnoksia ja sommitteluja kauniisti väritettyinä
ja sievästi kansioihin liimattuina. Oskar Pihl kantoi
piirustusvihkonsa, kynänsä, liitunsa ja siveltimensä
mukanaan kaikkialle. Vapaa-aikanaan hän teki hie-
noja hiilellä piirrettyjä muotokuvia ystävistä ja tut-
tavista, mutta ennen kaikkea hevosista.

Pihlin monipuolisuus oli ällistyttävää. Hänen
tehtävänsä oli suunnitella kallisarvoisia jalokiviko-
ruja kullasta ja platinasta – A. Tillanderin ”tapuli-
tavaraa”–, mutta samalla hän teki aikaansa edellä
olevia korukokeiluja, jotka lähenivät sitä, mitä
nykyään pidämme suomalaisena designina.

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 J

a
l

o
k

iv
is

e
p

ä
n

l
ii

k
e

 A
.

T
il

l
a

n
d

e
r

81

pien seuran Gesellschaft für Goldschmiedekunstin
kultainen kunniasormus. Seuraavana vuonna tuli
pohjoismainen Lunning-palkinto.

Kun alkuaikojen korut olivat melko askeettisia,
niin kuusikymmenluvulla ne olivat kuin saaneet
tuulta purjeisiin. Purjevenettä muistuttavan kau-
lakorun ”runko” on kultaa ”merenään” pyriitti, ja
kultainen lentävä lehtokurppa kantaa nokassaan

”siementä”, vuorikristallia. Kekseliäitä ovat kaula-
korut, joissa vaihdettavat kivet lukkiutuvat hopea-
vanteeseen.

Gardberg asui perheineen Irlannissa vuodet
1966–1971, sillä hänet oli kutsuttu neuvonta- ja ope-
tustöihin Kilkenny Design Workshopin käsityövers-
taille ja nimitetty pian koko yrityksen taiteelliseksi
johtajaksi. Verstailla valmistettiin hopea- ja metal-
litöitä, tekstiilejä, keramiikkaa ja puuesineitä.
Gardberg edisti etenkin vaativien käsityöesinei-
den tekoa ja teollista tuotesuunnittelua. Irlannin
vuodet vaikuttivat Gardbergin tuotantoon. Hän
keräsi Atlantin rannoilta meren hiomia kiviä teos-
tensa tarveaineiksi kotimaassa.

Pajassaan Pohjan pitäjässä Gardberg ryhtyi käyt-
tämään koruissa epäaitoja kiviä ja teki niistä myös
pienoisveistoksia. Koruihin ovat saaneet muotoku-
vansa muun muassa sudenkorento ja kyyhkynen ja
veistoksiin neidonkorento ja koppakuoriainen.

Elämä luonnon parissa oli Bertel Gardbergille
tärkeää. Kotipihallaan hän tapasi ruokkia pikkulin-
tuja pitäen siemeniä kämmenellään. Siitä lintuset
niitä nokkivat. Näky tuo mieleen luonnon ja eläin-
ten suojeluspyhimyksen Franciscus Assisilaisen.

Elis Kauppi �(1921–2004) oli modernin sarjatuo-
tantokorun pioneeri, jolla oli suuri vaikutus hopea-
korujen menestykseen kotimaan markkinoilla.
Metallikaivertaja Elis Kauppi perusti Kupittaan
Kullan vuonna 1945 kotikaupunkiinsa Turkuun
yhdessä kultaseppien Jorma Nurmen ja Pekka Kivi-
puron kanssa. Yritys erikoistui kulta- ja hopeako-
ruihin tavoitteenaan korkealaatuinen sarjatuotanto.
Tosin valmistus oli käsityövoittoista, kuten muil-
lakin Suomen taideteollisuuden aloilla vielä
1950-luvunkin ajan. Elis Kauppi oli itseoikeutetusti

Elis Kauppi luomistyössä 1950-luvun alkupuolella.
Kaupille myönnettiin vuonna 1970 Pro Finlandia
-mitali. KUVA YKSITYISARKISTO.

(viereinen sivu vasemmalla)
Elis Kauppi�, kaulakoru, 1965, kulta ja
savukvartsi,  3,5 cm, Kupittaan Kulta.
KUVA MATIAS UUSIKYLÄ / BUKOWSKIS.

(oikealla ylhäällä)
Elis Kauppi�, Tunturipuro, kaulakoru ja rannerengas,
1960-luku, hopea, spektroliitti, vuorikristalli, riipuksen
pituus 120 mm, Kupittaan Kulta. Tunturipuroon
on tullut vaikutteita Kaupin Lapin-matkoilta.
KUVA RAUNO TRÄSKELIN / DESIGNMUSEO.

Elis Kauppi�, rannerengas, 1958, hopea ja spektroliitti,
lukkolaitteessa tekninen jousi-idea, Kupittaan Kulta.
Rannerengas oli esillä modernin korun läpimur-
tonäyttelyssä Artekissa Helsingissä vuonna 1958.
KUVA MATIAS UUSIKYLÄ / BUKOWSKIS.

Elis Kauppi�, rannerengas, 1965, hopea ja kultatopaasi,
Kupittaan Kulta. KUVA MATIAS UUSIKYLÄ / BUKOWSKIS.

Kupittaan Kullan tuotteiden suunnittelija, sillä hän
oli saanut taideoppia. Hän oli käynyt 1930-luvulla
Turun piirustuskoulun, jatkanut saksalaissyntyi-
sen taidekäsityöläisen Willy Baerin ohjauksessa ja
lisäksi hankkinut kaivertajan taidot turkulaisessa

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 M

a
t

k
a

l
l

a
 m

o
d

e
r

n
is

m
ii

n

128

KRisTiNa RisKa (s. 1960) tunnetaan isoista, vaa-
teliaista keramiikkaesineistään, jotka lähestyvät
abstrakteine muotoineen veistoksia. Elementit
ovat miellyttävän kevyitä ja ohuita. Monesti töissä
on reikiä, jotka tuovat mukanaan valoa ja varjoa ja
rikkovat suljettuja muotoja. Riskan teoksissa pin-
tarakenteet ovat rikkaita ja vivahteikkaita. Hän on
suunnitellut myös sarjatuotantoa Arabian tehtaalle.

Kristina Riska on tilaustyönä tehnyt muuta-
man korun. Kirjan kuvan koru on tehty vuonna
2009. Siinä voi havaita vaikutteita Riskan tekemältä
Afrikan-matkalta. Korussa on enemmän väriä kuin
yleensä Riskan töissä. Punainen väri antaa pikan-
tin vastakohdan veistoksellisen korun mustille ja
valkoisille pinnoille. Ohuet erikokoiset posliinie-

lementit on kiinnitetty vierekkäin nauhaksi metal-
livaijerilla.

AuNE SiiMEs (1909–1964) kouluttautui mallipiir-
täjäksi. Lisäksi hän opiskeli posliininmaalausta
ja keramiikkaa Taideteollisessa korkeakoulussa.
Siimes aloitti keraamikon uransa 1932 Arabian teh-
taalla ja työskenteli sen taideosastolla 1937–1964.

Hän suunnitteli ja toteutti myöhemmin pää-
asiassa hienostuneita astioita, vaaseja, kulhoja ja
kuppeja sekä uniikkikappaleina valmistettua koris-
tekeramiikkaa. Siimes lisäsi toisinaan saveen väriai-
netta ja sai niin aikaan ruutuja tai raitoja lähes mu-
nankuorenohuisiin esineisiinsä. Aune Siimes osasi
taidokkaasti hyödyntää materiaalin läpinäkyvyyttä.

FranCesCa MasCitti Lindh, kaulakoru,
noin 2005, agaatti, ruusu kvartsi, hopea,

Pahlman-kokoelma. KUVA KATJA HAGELSTAM.

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 K

o
r

u
 y

l
it

t
ä

ä
 t

a
it

e
e

n
 j

a
 k

ä
s

it
y

ö
n

 r
a

jo
ja

238

Kristina Riska, kaulakoru, 2009,
posliini, värimetalli, metalli-
vaijeri. Pahlman-kokoelma.

KUVA RAUNO TRÄSKELIN / PAHLMAN.

lapsenlapsia. Tilaustöiden tyylilajit vaihtelevat
asiakkaan mukaisesti. Lintusaaren työt voivat olla
vakavia, leikkisiä tai eroottisia, ja skaala on laaja.

Lintusaaren taiteellinen puoli tulee esille näyt-
telytoiminnassa. Näyttelyihin hän tekee sellaisia
töitä, jotka eivät muutoin olisi mahdollisia. Siinä
korostuu erityisesti Lintusaaren yhteiskunnalli-
suus mutta myös hulvattomuus. Yksityisnäyttelyn
nimeen Eihän tässä näin pitänyt käydä liittyy paljol-
ti hänen kokemuksiaan siitä, miten erilaisia ihmisiä
kohdellaan Suomessa. Lintusaaren kehitysvammai-
nen poika on avannut hänen silmänsä erilaisuuden
kohtaamiseen: saavatko kaikki samanlaista palvelua.

Lintusaaren koruissa on narratiivisuutta. Enkeli,
jolle on käynyt huonosti, tai kultaista omenaa tavoit-
televa enkeli ovat metaforisia kuvia ja helposti au-
keavia narraatioita. Osin näiden korujen taustal-
la pilkistää kristillistäkin vertauskuvaa: korun nimi
I have nothing to do with that kertoo tekopyhyydestä

ja haluttomuudesta ottaa vastuuta. Sanoja kääntää
kristillisesti toisen posken, koska ei halua kohdata
ongelmaa. Korun perinteisten kauneusarvojen rin-
nalle Lintusaari onkin nostanut elämän vakavia ja
satuttavia kysymyksiä.

Lintusaaren työskentelyssä teemat ovat pitkiä
ja ne kestävät usein muutaman vuoden. Hän käsit-
telee monenlaisia aiheita, vaikka varsinaiset kuval-
liset aiheet liittyvät usein luontoon, tyylittelyyn ja
ornamentiikkaan. Koska hän käyttää monenlaisia
materiaaleja, kierrätystä on paljon varsinkin tilaus-
töissä. Lintusaaren arkipäivää on ollut materiaalien
hankinta: kuolleiden kärpästen keräämistä omasta
pihasta tai kuolleiden perhosten etsimistä ullakolta.
Rasiamainen koru I have nothing to do with that sisäl-
tää kuolleita kärpäsiä muoviin valettuina. Äidilleen
Lintusaari teki korun Unohdus, jossa on myös iso
kärpänen. Koru viittaa monimielisesti muistojen ja
elämän hajoamiseen ja vähittäiseen hiipumiseen.

Eero Lintusaari�,
kaulakoru/objekti Greed, 2014,

kulta, hopea, meripihka,
rubiinit, pituus noin 2 m.

KUVA TEEMU TÖYRYLÄ. © KUVASTO 2014.

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 S

u
o

m
a

l
a

in
e

n
 n

y
k

y
k

o
r

u
 i

l
m

iö
n

ä

292

Jaakko Vasko ,
esine/riipus Ganesha, 2005,
ready-made, pronssi,
125 mm × 110 mm × 15 mm.
KUVA JAAKKO VASKO.

Jaakko Vasko , esine/riipus
Jean d’Arc, 2006, puu, metalli, lasi,

110 mm × 80 mm × 30 mm.
KUVA JAAKKO VASKO.

JaaKKO VasKO (s. 1969) ei tullut korumaailmaan
intohimosta koruihin tai joihinkin korumate-
riaaleihin, vaan sattuman kautta. Opiskelupaikka
avautui Taideteolliseen korkeakouluun teolliseen
muotoiluun. Oppilaitoksen vapaaehtoiskurssit kas-
vattivat kiinnostusta eri materiaaleihin ja niiden
työstämiseen. Vaskoa eivät ole sitoneet perintei-
sesti koruun liitettävät asiat, kuten koristautumi-
nen ja kehosuhde. Korun kehosuhdetta ja korun
käytettävyyttä voi katsoa muista näkökulmista.
Vasko tekee myös käytettävää korua, mutta riip-
puu siitä, mihin hän on tekemässä korua, millainen
teoksesta tulee.

Vasko käyttää monia materiaaleja: vuolee puuta,
hitsaa yhteen, yhdistää erikoisia materiaa-
leja, istuttaa helmiä. Kuitenkin hänen te-
kemisensä perustana on vahva pohjatyö:
hän piirtää runsaasti luonnoksia, niin että
kun varsinainen työprosessi alkaa, koko
koru on jo valmiina mielessä. Vaskon työs-
kentelyn yksi kiinnostava piirre on se, että hän tekee
koruja yleensä näyttelyitä varten. Kehon läsnäolo ja
poissaolo eivät kiinnosta, koska näyttelytila on se
paikka, johon korut tai tilateokset asettuvat. Näyt-
telyissä korut voivat saada melkein millaisen tilan
tahansa ja niiden mittakaava voi olla mitä vain.

Vasko tekee samaa teemaa usean vuoden ajan.
Hänelle on tärkeää, että työt on tehty tiettyyn tema-
tiikkaan, riippumatta siitä, mihin näyttelyyn ne
ovat menossa. Hän ammentaa innostusta ja aiheita
populaarikulttuurista. Vasko on ollut kiinnostunut
merenelävistä, aseista, luonnosta ja ajan kulumi-

Jaakko Vasko ,
esine/riipus Ganesha, 2005,
ready-made, pronssi,
125 mm × 110 mm × 15 mm.
KUVA JAAKKO VASKO.

Jaakko Vasko , esine/riipus
Jean d’Arc, 2006, puu, metalli, lasi,

110 mm × 80 mm × 30 mm.
KUVA JAAKKO VASKO.

(s. 1969) ei tullut korumaailmaan
intohimosta koruihin tai joihinkin korumate-
riaaleihin, vaan sattuman kautta. Opiskelupaikka
avautui Taideteolliseen korkeakouluun teolliseen

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 S

u
o

m
a

l
a

in
e

n
 n

y
k

y
k

o
r

u
 i

l
m

iö
n

ä

293

Anu Peippo , kaulakoru Jäkälä, 2010,
pistaasinkuoret, villalanka, puuvillanyöri,

130 cm × 42 cm × 3 cm.
KUVA ANU PEIPPO. © KUVASTO 2014.

Anu Peippo , kaulakoru Levä, 2010,
pistaasinkuoret, puuvilla nyöri,

320 cm × 20 cm × 3 cm.
KUVA ANU PEIPPO.

© KUVASTO 2014.

Anu Peippo , kaulakoru Koivu, 2012,
pistaasinkuoret, teräsvaijeri, kupari,
66 cm × 40 cm × 18 cm.
KUVA ANU PEIPPO.

© KUVASTO 2014.

sesta. Flora & Fauna on yksi osa suurempaa sarjal-
lista kokonaisuutta, mutta hän on käsitellyt myös
miehisyyttä ja ampumista niin välineiden, pistoo-
lien kuin maalitaulujen ja sotilaiden kautta. Sar-
jassa 40 päivää kesää Vasko teki pieniä rakennuksia,
joiden sisällä oli pieniä luonnonesineitä, kasveja tai
eläimiä. Nämä korumaiset teokset toimivat päivä-
kirjana ja kuvauksena ajan kulusta luonnossa.

Tre kronor koostuu kolmesta käytettävästä kul-
latusta kypärästä ja teoksena on monimielinen.
Teoksessa on ruotsalaisuuden symboli nimenä ja
kultainen kypärä viittaa jääkiekkoon. Vaskon töissä
on erittäin harkittuja viittauksia ja helposti avautu-
vaa intertekstuaalisuutta. Tämä teos naljailee ruot-
salaisten sotamenestyksestä.

ANu PEippO (s. 1974) tunnetaan erityisesti luon-
non materiaalien käyttäjänä, vaikkakin hänellä on
varsin laaja repertuaari; hän on tehnyt koruja myös
teräksestä ja veistänyt kivestä.

Peipon kohdalla materiaaleista puhuminen
on varsin olennaista, vaikkakaan hän ei ole mate-
riaalilähtöinen tekijä. Sinisimpukoista tehty Kuori
I hämmentää paitsi suurella koollaan myös liitty-
misellään korun perinteisiin materiaaleihin. Sini-
simpukka ei ole yhtä loistelias väreiltään kuin
eteläisimpien alueiden simpukat. Tummavoittoiset
siniset ja mustat sävyt kuitenkin yhdistävät korut
suomalaiseen melankoliaan. Koru on toisaalta hau-
raan näköinen ja toisaalta dominoiva. Peippo on
ottanut käsittelyyn kasvualustan eikä varsinaista

tuotetta; helmethän kasvavat simpukoissa simpu-
kan puolustusmekanismina.

Peipon tapa työstää pistaasipähkinän kuoria
on hidas ja työläs. Hän on työntänyt luonnon luon-
nollisuuden kauas värjäämällä kuoret kirkkailla
väreillä tai siten, että niissä on luonnolle ominaisia
murrettuja sävyjä. Peippo ei kuitenkaan julista eko-
logista sanomaa koruillaan. Pikemminkin hänen
korunsa ovat osa nykykorun valtavirtaa, jossa suo-
sitaan materiaalien kierrätettävyyttä.

Peippo on tehnyt massiivisia kaulakoruja, esi-
merkiksi Ajopuusydän on melkein kaksi metriä pitkä.
Toisin kuin voisi kuvitella, ei pistaasipähkinän kuo-
resta tule jäykkää korua, vaan Peippo saa sen las-
keutumaan pehmeän villamaisesti. Käätymäinen
tai huivimainen koru on kuin vaate – tosin haute
couturenkin pukujen käytettävyys on kyseen-
alaista. Peippo yhdistelee koruissaan kovaa ja
pehmeää, kupari ja teräsvaijeri tuovat töille jämäk-
kyyttä. Peipon korut ovat kehollisia, mutta ne toimi-
vat myös itsenäisinä veistoksina.

Peipon tematiikka liittyy vahvasti luontoon,
mutta niin, ettei hän vain työstä luontoaiheita,

76.4 isbn 978-951-31-9103-0

Etukannen kuva:
Kielonlehti, Sulo Jousjärvi, Pentti Pelkonen
ja Aaro Nieminen · Kuva Katja Hagelstam

Takakannen kuvat:
Nukkekääty, Kirsti Ilvessalo · Kuva Kalevala Koru Oy
Parrot Tulip, Terhi Tolvanen · Kuva Eddo Hartmann

Kansi: Jukka Aalto · Armadillo Graphics KORU

Helena Pahlman

Lars Pahlman

Tuula Poutasuo

Päivi Ruutiainen

Ulla Tillander-Godenhielm

Esko Timonen

�

H. PAHLMAN

�

L. PAHLMAN

�

POUTASUO

�

RUUTIAINEN

�

TILLANDER-
GODENHIELM

�

TIMONEN

�

S U O M A L A I N E N

T A M M I

Suomalainen koru
esittelee itsenäisyytemme ajan kauneimmat

ja kiehtovimmat korut – niin rakastetut perintökorut, koko

kansan suosikit kuin uniikkikappaleet.

Kirja luotaa korun historiaa loistokkaasta kultasepäntyöstä

taiteen raja-aitoja kaatavaan nykykoruun. Se kertoo myös

kattavasti suunnittelijoista, kultasepistä ja valmistajista.

Su
o

m
a

la
in

en
 k

o
r

u

Helena Pahlman on kansainvälisesti

tunne£u korukeräilijä ja yhdessä miehensä

Lars Pahlmanin kanssa korukeräilyn

pioneeri Suomessa ja Pohjoismaissa.

Lars (Lasse) Pahlman (k. 1.1.2014)

oli kansainvälisesti tunne£u korukeräilijä ja

asiantuntija, joka kartu£i kokoelmaansa

kiertämällä ulkomaisissa näy£elyissä ja

solmimalla ystävyyssuhteita nykykorun

tekijöiden kanssa. Vuodesta 1974 hän oli

myös nykytaiteen asiantuntija ja keräilijä.

Tuula Poutasuo on toimi£aja ja kirjailija,

joka on kirjoi£anut laajasti suomalaisesta

muotoilusta. Hän on toiminut mm.

Suomen Taideteollisuusyhdistyksen

tiedotuspäällikkönä.

Päivi Ruutiainen on tutkija ja kirjoi£aja,

joka on tehnyt väitöskirjansa nykykorun ja

taiteen välisestä suhteesta. Hän on kura-

toinut ja jury£änyt useita korunäy£elyitä.

Ulla Tillander-Godenhielm on kansain-

välisesti merki£ävä koruasiantuntija, joka

luennoi, toimii taidenäy£elyiden

tieteellisenä asiantuntijana ja kirjoi£aa

kotimaisiin ja ulkomaisiin näy£elyjulkai-

suihin. Hän edustaa tunne£ua

kultaseppäsukua jo neljännessä polvessa.

Esko Timonen on kultaseppämestari, joka

on erikoistunut gemmologiaan, erikoistek-

niikoihin ja kultasepänalan historiaan.

Hän on kirjoi£anut lukuisia artikkeleita alan

lehtiin sekä kirjan Kultasepän jalokivioppi

(1988). Elämäntyönsä hän on tehnyt

ope£ajana Kuopion Muotoiluakatemiassa ja

Lahden Muotoiluinstituutissa.

S
u

o
m

a
l

a
in

e
n

 k
o

r
u

 ·
 S

u
o

m
a

l
a

in
e

n
 n

y
k

y
k

o
r

u
 i

l
m

iö
n

ä

294

