
e d u s k u n n a n
ta l o t

ja

t a i d e

suomeks i

»Eduskuntatalo on
monumentaalisuuden

korkea veisu »

Hilding Ekelund Arkkitehti-lehdessä, 1931

Eduskuntatalon arkkitehti
Johan Sigfrid Sirén valtiosalissa.

4 5

Eduskuntatalo

Eduskuntatalo iltavalaistuksessa.

Eduskuntatalo, jonka Mannerheimintielle avautuvaa
pääjulkisivua hallitsee neljäntoista pylvään rivistö,
on yksi Helsingin keskustan maamerkeistä. Raken-
nuksen edustalle 1920-luvulla kaavailtu monumen-
taaliaukio on jäänyt toteuttamatta ja Arkadianmäen
kuutiomainen graniittilinna mahtavine portaikkoi-
neen kohoaa edelleen ympäröivää rakennuskantaa
korkeammalle.

Eduskuntauudistuksen myötä oli herännyt tarve
uudesta parlamenttirakennuksesta, mutta sen toteut-
taminen siirtyi itsenäistymisen jälkeiselle ajalle.
Kysymys sijoituspaikasta ratkaistiin ennen vuonna
1924 järjestettyä arkkitehtuurikilpailua, jonka voitti
arkkitehtitoimisto Borg-Sirén-Åberg. Ehdotuksen
suunnittelusta oli vastannut Johan Sigfrid Sirén (1889–
1961). Tarkkana tunnettu nuori arkkitehti valvoi
rakennustyön jokaista osa-aluetta valmistumiseen
asti.

Eduskuntatalo vihittiin käyttöön vuonna 1931.
Tuolloin sen katsottiin edustavan suomalaisen ra-
kentamisen huippua. Julkisivumateriaalina Kalvolan
pienirakeinen ja tasavärinen punertava graniitti on

6 7

näyttävä ja omaleimainen valinta. Julkisivuihin tuovat
elävyyttä ikkunoiden rytmitys sekä graniitin pintakä-
sittelyn vaihtelu. Hillitty rakennuskuvanveisto säestää
ankaran harkittua kokonaisuutta. Taidokkaassa kivi-
työssä huipentui suomalaisen kivirakentamisen osaa-
minen.

Sirénin modernissa klassismissa pelkistetty muo-
to yhdistyy oivaltavasti värien ja materiaalien hienos-
tuneeseen runsauteen. Pohjakaavioltaan symmetri-
nen, suorakaiteen muotoinen rakennus on jäsennelty
pyöreän istuntosalin ympärille. Etelä- ja pohjoispää-
dyn marmoriportaikot johtavat sisääntuloaulasta ra-
kennuksen pääkerrokseen, vedenvihertävissä sävyissä
kylpevään juhlavaan valtiosaliin. Toisessa kerroksessa
sijaitsevat myös miltei alkuperäisessä asussaan säily-
nyt kupolikattoinen istuntosali sekä sen välittömässä
yhteydessä oleva moderni funkkiskahvila.

Eduskunnan kiinteistöt
ennen Eduskuntataloa

Porvoon vuoden 1809 valtiopäivien
jälkeisillä toisilla valtiopäivillä 1863
kaikki säädyt kokoontuivat Helsingin
Ritarihuoneella. Aatelissäädyn raken
nuttama, arkkitehti G. T. P. Chiewitzin
(1815–1862) suunnittelema valtiopäivä
talo oli valmistunut vuonna 1862. Aate
littomien säätyjen oma rakennus, arkki-
tehti Gustaf Nyströmin (1856–1917) piir
tämä Säätytalo, valmistui vuonna 1891.

Siirtyminen säätyvaltiopäivistä yksi-
kamariseen eduskuntaan 1907 käynnis-
ti suunnitelmat uudesta parlamenttita-
losta. Eliel Saarisen (1873–1950) vuonna

Henrik Tikkanen (1924–1984)
Säätytalo, 1957

Henrik Tikkanen (1924–1984) Istuntosali
Vapaapalokunnan talossa, 1957

1908 laatima voittoisa kilpailuehdotus
Tähtitorninmäelle rakennettavasta mo-
numentaalisesta valtiopäivätalosta ei
kuitenkaan saanut keisarin hyväksyn-
tää. Myös hankkeet Säätytalon laajen-
tamisesta kariutuivat. Uusi eduskunta
työskenteli alkuvuosikymmenet vuokra
tiloissa, ensin Theodor Höijerin (1843–
1910) suunnittelemassa Vapaapalokun-
nan talossa ja vuodesta 1911 lähtien
Onni Tarjanteen (1864–1946) piirtämässä
Heimolan talossa. Kumpikin Helsingin
keskustassa sijainnut arvorakennus
purettiin 1960-luvulla.

Täysistuntosalissa on kupolikatto ja sen
huipulla lanterniini, jonka ikkunoista
päivänvalo lankeaa muuten ikkunatto-
maan tilaan.

9

Peruskorjaushanke

Eduskuntatalo on vuonna 1980 suojel-
tu rakennus, jossa tehtäviä korjaustöitä
valvoo Museovirasto. Rakennuksessa
on vuosikymmenien kuluessa tehty
muutoksia, mutta keskeiset tilat on
pyritty säilyttämään mahdollisimman
alkuperäisinä. 1980-luvun alkuvuosina
toteutetun peruskorjauksen suunnitte-
lusta vastasi arkkitehtitoimisto Laiho-
Pulkkinen-Raunio.

Eduskuntatalon rakennussuojelua
tarkennettiin vuonna 2008, ja 1970-
luvun rakennuskanta otettiin suojelun
piiriin. Kulttuuriomaisuuden vaaliminen
ja talotekniikan kuntoon saattaminen
asettavat haasteita vuonna 2006 käyn
nistetylle peruskorjaushankkeelle. Pää
talon lisäksi 1970-luvun lisärakennuk-
siin ja maanalaisiin tiloihin ulottuvan
peruskorjauksen on tarkoitus valmistua
itsenäisyyden juhlavuonna 2017.

Keskeiset kokoushuoneet sekä ylimmän johdon työ-
huoneet on ryhmitelty puhemiehistön ja hallituk-
sen käytävien varrelle. Rakennuksen kolmanteen ja
neljänteen kerrokseen sijoittuvat valiokuntien tilat.
Niistä näyttävin on entinen suuren valiokunnan ko-
koushuone. Kansanedustajien työhuoneille alkuaan
varatuissa viidennen ja kuudennen kerroksen tiloissa
työskentelevät nykyään ryhmäkansliat sekä tiedotus-
välineet.

Eduskuntatalon sisäarkkitehtuurin läpikäyvä
periaate on hierarkkisuus tilojen käyttötarkoitukses-
ta tyyli- ja materiaalivalintoihin, jopa valaistukseen ja
koristeluaiheisiin asti. Tilat, joiden suunnittelua hallit-
see klassinen säännöstö, jopa kalustuksen ja yksityis-
kohtien osalta, vaihtelevat vapaammin sommiteltujen
huonetilojen kanssa. Näissä Sirén hyödynsi aikakau-
den modernistisia virtauksia.

Valtiosali

10 11

Diplomaattihuoneen loimukoivukalusteet
suunnitteli Birger Hahl (1901–1975).
Oy Pirtti Ab:ltä tilattu ylellinen verhoilu-
kangas on ilmeisesti alkuperäinen. Greta
Skogsterin (1900–1994) suunnittelema,
Kiikan mattokutomossa valmistettu
karvalankamatto on sittemmin korvattu
Irma Kukkasjärven suunnittelemalla
kokolattiamatolla.

Täysistuntosalin kattokupoli rakennusvaiheessa.

Hallituksen kokoushuonetta hallitsevat
Arttu Brummerin (1891–1951) piirtämät
empirevaikutteiset loimukoivukalusteet.
Valaisimet ovat J. S. Sirénin suunnit-
telemat. Gunnar Finnen (1886–1952)
koristelema katto sekä Eva Brummerin
(1901–2007) sininen wilton-matto
viimeistelevät arvokkaan sisustuksen.

Vastavalmistuneen Eduskuntatalon koettiin olevan
nuoren valtion kansallista itsetuntoa lujittava vapau-
den ja itsenäisyyden vertauskuva. Rakennus oli myös
suomalaisen taidekäsityön ja sisustussuunnittelun
lippulaiva, jonka avulla muokattiin nuoren valtion
julkisuuskuvaa. Ankara ulkoarkkitehtuuri kätkee
sisäänsä sarjan erilaisia tiloja ja sisustuskokonaisuuk-
sia, joissa on osansa valolla, värillä ja jopa leikkisän
moderneilla yksityiskohdilla. Arkkitehtuuriin kiin-
teästi liittyvällä kuvataiteella on Eduskuntatalossa
merkittävä osa. Kuvanveistäjät Gunnar Finne, Johannes
Haapasalo, Carl Wilhelms ja Hannes Autere sekä taide-
maalari Bruno Tuukkanen olivat kaikki ansioituneita
taiteilijoita.

Kokonaistaideteos

Eturivin suunnittelijoiden yhteistyöllä Eduskunta
talosta tuli kokonaistaideteos, jossa sisustuksen
jokainen yksityiskohta liittyy olennaisella tavalla
kokonaisuuteen. J. S. Sirén itse vastasi valaisimien
suunnittelusta sekä keskeisten tilojen kalustuksesta.
Muiden tilojen kalustesuunnittelijoiksi hän valitsi ikä-
polvensa lahjakkaita tekijöitä: Arttu Brummer, Werner
West, Elsa Arokallio, Birger Hahl, Rafael Blomstedt, Arvo
Muroma, Hugo Borgström ja Elna Kiljander.

Materiaaleiltaan ja toteutukseltaan korkeatasoisen
sisustuksen tyyli vaihtelee tilojen käyttötarkoituksen
mukaan. Arvokkaimpien tilojen kuten Valtiosalin em-
pirehenkiset kalusteet ovat tyylihierarkian huipulta.
Puhemiehistön huoneiden kalusteet ovat hengeltään

12 13

porvarillista biedermeieriä. Kahvilan urbaani tyylik-
kyys taas välittyy funktionalististen metalliputki
huonekalujen kautta. Kansanedustajien työhuoneisiin
suunniteltiin käytännölliset tyyppihuonekalut.

Modernistit suosivat niukkaeleistä, koristeista
riisuttua sisustamista ja vieroksuivat ylellisyystavara
kulttuuria. Eduskuntatalon tiloihin suunnitellut,
kansainvälisen muodin mukaiset tekstiilit olivat kui-
tenkin modernin kokonaisuuden keskeinen osatekijä.
Arkkitehtuuriltaan ja sisustukseltaan eklektisen koko
naisuuden klassistisiin raameihin on sovitettu moder-
nistisia funktionalismin elementtejä. Kubismista ja
itämaisesta eksotiikasta virikkeitä saaneen art decon
vaikutteet näkyvät rakennusornamentiikassa ja teks-
tiileissä.

Eduskuntatalon sisustamiseen osallistuivat teks
tiilitaiteilijat Maija Kansanen, Greta Skogster, Eva
Brummer, Eva Anttila ja Marianne Strengell. Mattoja,
verhoja ja verhoilukankaita tuotettiin taiteilijoiden
omissa ateljeissa sekä käsityövaltaisissa alan yrityk
sissä. Kaikista yritysten käyttämistä suunnittelijoista
ei ole säilynyt varmaa tietoa.

Harmaan naisten huoneen sisustus syntyi
arkkitehti Elsa Arokallion (1892–1982)
ja tekstiilitaiteilija Maija Kansasen
(1889–1957) yhteistyönä. Alkuperäinen
matto ja hienostuneet verhoilukankaat ei-
vät ole säilyneet, mutta Irma Kukkasjärvi
on tehnyt niistä tulkintansa 1980-luvun
peruskorjauksen yhteydessä uusituissa
tekstiileissä. Seinillä on taiteilija Erkki
Hervon (1924–1994) kilpailuluonnoksia
(1962) suuren valiokunnan kokous
huoneen seinämaalaukseksi.

J. S. Sirén suunnitteli Eduskuntatalon
valaisimet, jotka valmisti Oy Taito Ab.
Pienoissuihkulähdettä muistuttava
hopeoitu valaisin on entisen suuren
valiokunnan kokoushuoneen klassistisen
sisustuksen koristeellinen yksityiskohta.

Kuvanveistäjä Gunnar Finne (1886–1952)
toteutti valtaosan Eduskuntataloon liitty-
västä runsaasta art deco -vaikutteisesta
rakennuskuvanveistosta, joka ulottuu
yksinkertaisista rakennuskoristeista
pylväiden kapiteeleihin ja korkokuviin.
Finne oli tottunut yhteistyöhön arkki-
tehtien kanssa. Kruununsa menettänyt
Suomen leijona on sijoitettu Eduskunnan
kahvilan seinälle.

14 15

Eduskuntatalosta varattiin naiskansan-
edustajille kolme seurusteluhuonetta.
Keltaisen salongin kalusteet suunnitteli
Elsa Arokallio (1892–1982). Irma Kukkas
järven suunnittelemat tekstiilit mukaile
vat Maija Kansasen (1889–1957) alku-
peräisiä verhoilukankaita. Seinällä on
Lennart Segerstrålen (1892–1975) suuren
valiokunnan kokoushuoneen seinämaa-
lauskilpailun ehdotus Navis Reipublicae.

Eduskunnan kahvilan funktionalistiset
metalliputkikalusteet suunnitteli Werner
West (1890–1959). Kahvilan modernia
sisustusta korostaa peilipinnan kaltainen
vihreä katto.

Eduskuntatalon ruokasalin seinää
koristaa Gunnar Finnen reliefi.

16 17

Säätyjen vuonna 1872 perustama kirjasto
palvelee kaikkia eduskuntatietoa, oi
keudellista tietoa ja yhteiskuntatietoa
tarvitsevia ja toimii vuonna 1978 valmis-
tuneessa hallintorakennuksessa. Kirjaston
sisäänkäyntiä hallitsee Kain Tapperin
(1930–2004) puuveistos Tuuli (1986).

Voitettuaan eduskunnan lisärakennuksen
kilpailun arkkitehdit Pekka Pitkänen,
Ola Laiho ja Ilpo Raunio perustivat yhtei-
sen toimiston. Toteutuksen suunnittelus-
ta vastasivat erityisesti Laiho ja Raunio
apunaan arkkitehti Anja Karlsson sekä
sisustusarkkitehti Martti Tiilikka.
Arkkitehtitoimisto Laiho-Pulkkinen-
Raunio on vastannut eduskunnan luvan-
varaisten muutosten suunnittelutyöstä
2000-luvulle asti.

Arkkitehtitoimisto plr valitsi nuoren
ja ansioituneen tekstiilitaiteilija Irma
Kukkasjärven (1941–2011) vastaamaan
lisärakennusten tekstiilivalinnoista
matoista verhoilukankaisiin. Kullakin
rakennusosalla on oma tekstiilien varaan
rakentuva sininen, vihertävä ja punerta-
van terra värimaailmansa.

Eduskuntatalon 1980-luvun perus
korjauksen yhteydessä Kukkasjärvi
sai tehtäväkseen suunnitella tekstiilit
1930-luvun vaihteen alkuperäiskankai-
den pohjalta. Kukkasjärvi on pitänyt tätä
vaativaa suunnittelutyötä yhtenä uransa
huippuna.

Irma Kukkasjärvi suunnitteli lisära-
kennuksen lähetystöjen vastaanottotilaan
kolmiosaisen, väritykseltään hienostuneen
Ryijyreliefin (1982).

Lisärakennukset

Uusien tilatarpeiden paineissa eduskunta käynnisti
1960-luvulla lisärakennushankkeen. Oli käynyt ilmei-
seksi, että kansanedustajat tarvitsivat henkilökohtai-
set työhuoneet alkuperäisten neljän edustajan yhteis-
käytössä olleiden huoneiden sijaan. Henkilökunnan
määrän kasvaessa tarvittiin asianmukaisia tiloja myös
esimerkiksi uusille valiokunnille, ryhmäkanslioille,
oikeusasiamiehen kanslialle, tiedotusvälineille sekä
Eduskunnan kirjastolle.

Syksyllä 1970 ratkaistun yleisen arkkitehtuuri
kilpailun voittajaksi nimettiin yksimielisesti arkki
tehtien Pekka Pitkänen, Ola Laiho ja Ilpo Raunio laa-
tima ehdotus. Alueen suunnitteluhistoriaa kunni-
oittaen ehdotuksessa oli otettu huomioon Sirénin
asemakaavallisia tavoitteita. Kookkaat uudisosat
asettuvat vaivattomasti kaupunkikuvaan maaston
huomattavista korkeuseroista huolimatta, sillä tiloja
on sijoitettu osin maan alle. Vuonna 1978 valmistu-
neet lisärakennukset suunniteltiin Eduskuntatalon
tavoin kokonaisvaltaisesti pieniä yksityiskohtia kuten
opasteita myöten.

Kansanedustajat saivat työhuoneet Eduskunta
taloa reunustavista matalista lisärakennuksista,
joihin sijoitettiin myös auditorio ja lähetystöjen
vastaanottotila. Kirjaston ja hallinnon tilat ovat Pu-
hemiehen aukiota reunustavassa messinkikasetein
verhoillussa rakennuksessa. J. S. Sirén oli jo 1920-lu-
vulla suunnitellut Eduskuntatalon taakse tämän puo-
likaaren muotoisen aukion, jota on vuodesta 1952
reunustanut Hilding Ekelundin (1893–1984) suunnit-
telema Kaupunkiliiton talo. Se siirtyi eduskunnan
käyttöön 1980-luvulla.

18 19

Eduskunnan 100-vuotisjuhlallisuuksiin
liittyen Pikkuparlamentin edustan puis-
tossa paljastettiin kesällä 2006 yleisen ja
yhtäläisen äänioikeuden muistomerkki,
kuvanveistäjä Eila Hiltusen (1922–2003)
Menneet ritarit.

Suuren valiokunnan kokoushuoneen
katossa on kuvanveistäjä Pekka Jylhän
Ikkuna taivaalle (2006).

Pikkuparlamentti

Pikkuparlamentiksi nimetty lisärakennus vihittiin
käyttöön syksyllä 2004. Rakennuksen on suunnitellut
kansainvälisesti ansioitunut arkkitehti Pekka Helin
työryhmineen voitettuaan vuosina 1998–2000 järjes-
tetyn kansainvälisen arkkitehtuurikilpailun.

Pikkuparlamentti on muodoltaan, mittakaavaltaan
ja julkisivumateriaaleiltaan sovitettu ympäröivään
kaupunkirakenteeseen. Pikkuparlamentin kaarevan
osan pääty on verhottu samalla Kalvolan vaaleanpu-
naisella graniitilla kuin Eduskuntatalo. Sisätilojen ver-
houksissa ja lattiapinnoissa on käytetty suomalaisia
kivi- ja puulajeja. Kuten eduskunnan vanhemmassa ra-
kennuskannassa, Pikkuparlamentin suunnittelussa ja
toteutuksessa on haluttu painottaa suomalaista laatua
ja osaamista.

Pikkuparlamentin katutasossa on eduskuntatietoa
tarjoava Kansalaisinfo. Ylemmissä kerroksissa on kan-
sanedustajien ja heidän avustajiensa työhuoneita, ko-
koushuoneita, eduskunnan oikeusasiamiehen kanslia
sekä kansainvälisten asioiden yksikkö. Kokoava pääti-
la on ruoka- ja juhlasalina käytettävä atrium, jota reu-
nustavat suuren valiokunnan ja ulkoasiainvaliokun-
nan kokoushuoneet sekä sarja muita kokoustiloja.

Arkkitehtuuri antaa näkyvän muodon aikansa ta-
voitteille ja ihanteille. Eduskuntatalo, nuoren tasaval-
lan graniittilinnake, liitti Suomen eurooppalaisten de-
mokratioiden perinteeseen. Pikkuparlamentti haluaa
suunnittelijansa mukaan ilmentää pohjoismaisen de-
mokratian ihanteita: ihmisläheisyyttä, avoimuutta ja
ymmärrystä ympäröivästä todellisuudesta.

20 21

Eduskunnalla on huomattava kokoelma Suomen
taidetta 1800-luvun lopulta nykypäivään. Määräl-
lisesti suurin kokonaisuus koostuu työhuoneisiin
sijoitetuista teoksista. Aulatiloihin, kokoushuoneisiin
ja käytäville on sijoitettu kookkaampia maalauksia ja
veistoksia.

Taidekokoelmaan kuuluu 34 säätyvaltiopäivien ja
yksikamarisen eduskunnan puhemiehen muotokuvaa.
Aatelittomien säätyjen muotokuvat siirtyivät yksika-
marisen eduskunnan haltuun, kun taas aatelissäädyn
maamarsalkkojen muotokuvat ovat pysyneet Ritari-
huoneella. Muotokuvia ovat toteuttaneet alansa tun-
nustetut mestarit Albert Edelfeltistä ja Eero Järnefeltis-
tä Kimmo Kaivantoon ja Jaakko Sieväseen. Muotokuvat
on sijoitettu Eduskuntatalossa puhemiesneuvoston
kokoushuoneeseen, puhemiehen edustustilaan sekä
puhemiehen käytävän työhuoneisiin.

Eduskunnan taidekokoelma

Merkittävimmät taideteokset on perinteisesti valittu
taidekilpailujen avulla. Niistä tunnetuin näkyy uutis-
kuvissa miltei päivittäin. Istuntosalin veistossarjan
hankinta ei tapahtunut arkkitehti Sirénin suunnittele-
mana suorana tilauksena Wäinö Aaltoselta (1894–1966).
Tammikuussa 1930 julistetun avoimen taidekilpailun
voitti silti odotetusti tämä johtava aikalaistaiteilija.
Vuonna 1932 valmistunut kullattu kipsinen Työ ja tule-
vaisuus valettiin Aaltosen kuoleman jälkeen pronssiin.
Veistossarjan Raivaaja, Henkinen työ, Usko ja Sadon
korjuu edustavat miesten yhteiskunnallista työtä.
Saliin selkänsä kääntänyt naishahmo kantaa sylissään
tulevaisuutta, pientä poikaa. Vaikka Suomen naiset
olivat saaneet täydet poliittiset oikeudet yli 25 vuotta
aiemmin, patriarkaalisen agraariyhteiskunnan perus-
arvojen vahvistaminen ei herättänyt kysymyksiä. Sen
sijaan alastonta naishahmoa pidettiin siveettömänä.

Wäinö Aaltosen (1894–1966) veistos
ryhmä Työ ja tulevaisuus (1932)
istuntosalissa.

22 23

Suuren valiokunnan kokoushuoneen seinämaalaus
kilpailu 1929–1930 tuotti joukon palkittuja ja lunas-
tettuja ehdotuksia, joiden tekijät Lennart Segerstråhle,
Yrjö Ollila, Uno Alanco ja Henry Ericsson olivat ansioi
tuneita taiteilijoita. Vuonna 1961–1962 järjestetty uusi
kilpailu ei sekään tuottanut tulosta. Kilpailussa me-
nestyneiden Erkki Hervon, Anitra Lucanderin, Unto
Pusan, Anna Räsäsen ja Heimo Riihimäen luonnok-
sia on esillä eduskunnan tiloissa. Taideteoskysymys
ratkesi, kun eduskunta vastaanotti vuonna 1980 Pekka
Halosen Tukinuitto-maalauksen. Suomen valtio oli
vuonna 1926 lahjoittanut teoksen kansainväliselle
työtoimistolle Geneveen. Lahja palautettiin Suomeen,
kun ilo rakensi uuden toimitalon.

Kansanedustajien työhuonesiipiin liittyy neljä
sisäpihaa, joiden veistokset hankittiin vuonna 1978–
1979 järjestetyllä kilpailulla. Palkitut ehdotukset,
Veikko Hirvimäen Joutua, Markku Kitulan Rinnakkais-
elo, Taru Mäntysen Lähestyminen ja Arvo Siikamäen
Keskustelu tulevaisuudesta toteutettiin. Jokainen piha
sai 1981 oman tunnuksensa.

Huomattavia teoksia on hankittu myös suorina
tilauksina kuten taiteilija Maija Lavosen Tekstiili
kolmessa tasossa (1982) puhemiehen edustustilaan ja
Irma Kukkasjärven Ryijyreliefi (1982) lisärakennuksen
lähetystöjen vastaanottotilaan. Eduskunnan kirjaston
aulaan sijoitettiin 1986 kuvanveistäjä Kain Tapperin
kookas puuveistos Tuuli.

Lisärakennuksen kansanedustajien työ-
huoneiden ikkunoista aukeaa näkymä
sisäpihalle, jota elävöittää kuvanveistäjä
Veikko Hirvimäen kolmiosainen graniitti-
veistos Joutua (1981).

Pekka Halosen (1865–1933) Tukinuitto-
maalaus (1925) jäi taiteilijan viimeiseksi
monumentaaliteokseksi. Maalausta
varten Halonen perehtyi tukinuittoon
sisä-Suomessa ja teki aiheesta useita
harjoitelmia.

24 25

Pikkuparlamentin kuusi keskeistä taideteosta valittiin
2004–2005 toistaiseksi laajimman Suomessa järjes-
tetyn taidekilpailun perusteella. Pääsisäänkäynnin
viereiseen istutusaltaaseen sijoitettiin kuvanveistäjä
Jukka Lehtisen teräsveistos Oma maa mansikka (2007)
jättikokoisine mansikantaimineen. Sisääntuloaulaa
koristaa sarja puusta veistettyjä päitä, taiteilija Aimo
Katajamäen Puun kansa (2006). Kuvataiteilija Pertti
Kekaraisen neliosainen valokuvateos Tila (2006)
atriumin seinällä käy vuoropuhelua arkkitehtuurin
kanssa. Kuvanveistäjä Pekka Jylhän Ikkuna taivaalle
(2006) tuo sadoilla kristalliprismoillaan valoa suuren
valiokunnan nykyiseen kokoushuoneeseen. Taiteilija
Tuula Närhisen teossarja Xyloteekki (2007) levittäytyy
nimensä mukaisesti »puukirjastona» atriumia reu-
nustaviin kokoushuoneisiin. Markku Arantilan maa-
laussarja Kulkijat (2007) avaa valoisan ja värikkään
surrealistisen maiseman käytävään, joka yhdistää
Pikkuparlamentin Eduskuntataloon.

Jukka Lehtisen Oma maa mansikka
(2007) kuvattuna ylhäältä päin
Pikkuparlamentin kattoterassilta.

Aimo Katajamäen Puun kansa
Pikkuparlamentin sisääntuloaulassa.

Jukka Mäkelän (1949–) Heijastuksia
(2003) sijaitsee vuonna 2010 peruskorja-
tussa osassa Eduskuntataloa. Vanhojen
asuntojen tilalle rakennettiin uusi
yleisölle esteetön sisäänkäynti.

26 27

Puhemiehistön käytävän varrella sijait
sevat puhemiehen, varapuhemiesten ja
pääsihteerin työhuoneet sekä eduskunnan
lainsäädäntötyötä johtavan puhemies-
neuvoston kokoushuone.

Teksti

Liisa Lindgren

Kuvat

kansi	
Eduskunta

sivu 2	
Eduskunta / Otavan kuva-arkisto

sivut 4, 16, 19, 20	
Joanna Moorhouse / Eduskunta

sivut 7–9, 14, 15, 17, 24
Marc Goodwin / Eduskunta

sivut 7, 12–13, 17–19, 25
Lehtikuva / Martti Kainulainen / Eduskunta

sivu 10	
R. Roos / Eduskunta

sivu 11, 15, 27 	
Jussi Tiainen / Eduskunta

sivut 22–23
Simo Rista / Eduskunta

sivu 25
Titus Verhe / Eduskunta

12 / 2011

