


PATSASKIERROS


Tämän kierros esittelee pyöräreitin varrella olevia patsaita ja monumentteja Töölönlahden ja Seurasaarenselän ympäristössä. Patsaista löytyy lisätietoa: www.taidemuseo.fi/suomi/veisto/index.html.

- 1 Marsalkka Mannerheimin (1867–1951) ratsastajapatsaan on tehnyt Aimo Tukiainen (1917–96), 1960. Taustana Kiasma-museo (www.kiasma.fi)
- 2 Eliel Saarisen (1873–1950) piirtämän Rautatieaseman julkisivua koristelevat Emil Wickströmin (1864–1942) 'Kivimiehet'. (Lyhdynkantajat 1914)
- 3 Taidemaalari Albert Edelfeltin (1854–1905) patsaan, Ateneumin länsipuolella, veisti hänen ystävänsä Ville Vallgren (1855–1940).
- 4 Aleksis Kivi (1834–1872) on Suomen kansalliskirjailija. Väinö Aaltosen (1894–1966) tekemä pronssinen muistopatsas paljastettiin Aleksis Kiven päivänä 10.10.1939.
- 5 Ida Aalbergin pronssinen muistomerkki Esirippu paljastettiin 1972. Raimo Utraiainen (1927–1994). Aalberg (1857–1915) oli Suomalaisen teatterin suuri tähti.
- 6 Viktor Janssonin (1886–1958) veistämä Convolvulus paljastettiin 1931.
- 7 Äidinrakkautta (Tamma ja varsa), 1927. Emil Cedercreutz (1879–1949).
- 8 Nuori hirvi (1929). Jussi Mäntynen (1886–1978)
- 9 Saksalaissyntyinen Fredrik Pacius (1809–91) tunnetaan parhaiten Runebergin Vårt land eli Maamme-runon säveltäjänä. Emil Wikström (ks. 2) sai patsaan valmiiksi 1895.
- 10 Vapaamuurarin hautana tunnettu muistomerkki on Suomen tykistörikkaatin majurin Fredrik Granatenhjelmin (1708–84) hauta. Muistomerkkin tekijä on tuntematon.
- 11 Moskovan kaupungin Helsingille lahjoittama Maailman rauha paljastettiin 1990. Oleg Kirjuhinin veistos on esimerkki neuvostoliittolaisesta sosialistisesta realismista. Taluta jalkakäytävää pitkin Paasipuistoon. Sörnäisten rantatien kulmasta löytyy Miina Äkkijyrkän Joy -teos (2006)
- 12 Pronssiin valettu Nyrkkeilijät paljastettiin 1932. Sen on tehnyt Johannes Haapasalo (1880–1965).
- 13 Saarniemenkatu 6:n puoluetoimiston julkisivun reliefi Vuorovaikutus. Kimmo Pyykkö, 1978.
- 14 Soihtu-veistos paljastettiin Miina Sillanpään syntymäpäivänä 4.6.1968. Miina Sillanpää (1866–1952) oli ensimmäinen suomalainen naisministeri. Tekijä on Aimo Tukiainen (vrt. Marskin patsas yllä).
- 15 Tauno Palon (1908–82) muistomerkki näyttelijän nimikkopuistossa. Kain Tapper, 1993
- 16 Moduli, Rakentajaveistos, Kain Tapper, 1973
- 17 Kauppaneuvos Henrik C. Borgström (1799–1883) kunnostutti Eläintarhan puiston tänne Töölönlahden pohjukkaan. W. Runebergin tekemä muotokuva valmistui 1888. Huomioi myös alapuolella Leo Mechelinin, Jean Sibeliuksen ja Walter Runebergin muistotammet.
- 18 Julius af Lindfors (1831–1903) lahjoitti varoja Talvipuutarhan rakentamiseen. Tämän rintakuva on Walter Runebergin (1838–1920) työtä.
- 19 Ruotsalaissyntyistä C. E. Sjöstrandia (1828–1906) pidetään suomalaisen kuvanveiston perustajana. Sjöstrand valoi kipsiin Roomassa 1867 teoksen Kullervo puhuu miekalleen. Sen myöhempi pronssivalu siirrettiin Finlandia-talon tieltä tänne turvaan.
- 20 Tahko Pihkala (1888–1981) kehitti mm. suomalaisen pesäpallon. Nina Sailo, 1998.
- 21 Paavo Nurmi (1897–1973) oli juoksija, joka voitti yhteensä yhdeksän kulta- ja kolme hopeamitalia olympiakisoissa sekä saavutti 20 maailmanennätystä. Väinö Aaltonen (1892–1966).
- 22 Lasse Virenin juoksijapatsas. Terho Sakki (1930–97), 1994.
- 23 Ryhdy kapellimestariksi ja johda Konsertto Laaksole Denis Zieglerin (2001) tekemällä korokkeella.
- 24 Crescendo, vuoden 1918 Kansalaissodan uhrien muistomerkki. Taisto Martiskaisen (1943–1982) teos paljastettiin 1970.
- 25 Danaidit olivat kreikkalaisessa mytologiassa Argoksen kuninkaan Danaoksen tyttäriä. Walter Runebergin teos valmistui 1893 ja se pystytettiin alunperin Ensipuistikkoon Eiraan.
- 26 Lastenlinna. Seinäreliefit, Sakari Tohka ja Yrjö Kyllönen, ks. Töölön kierros.
- 27 Aarre Aaltosen (1889–1980) tekemä Ilmatar ja sotka paljastettiin 1946. Veistos kuvaa Kalevalan luomismyyttiä.
- 28 Säveltäjä Jean Sibeliuksen (1865–1957) monumentti paljastettiin 1967. Sen on tehnyt Eila Hiltunen (1922–2003), kuvanveistokselisen hitsaustekniikan uranuurtaja.
- 29 Säveltäjä Toivo Kuula (1883–1918) nimikkopuistossaan (Anu Matilainen, 1988).
- 30 Hietarannan Aurinkokello on Gerda Qvistin (1883–1957) tekemä, valmistunut 1931.
- 31 Rumba (Martti Aiha, 1992)
- 32 Raimo Utraisen Vooki paljastettiin 1974.
- 33 Kide. Kiteet liittyivät Helsingin juhla- ja kulttuurikaupunkivuoteen 2000 (Butter, Leppänen, Javanovic).
- 34 Kihlaus (Dennis Oppenheim, 2000)
- 35 ABC-kissa (Pekka Nevalainen, 1996)
- 36 Arcum tendit Apollo (Apollo jännittää joustaan). Emil Cedercreutzin (1879–1949) työ valmistui 1924 ja sijoitettiin tänne Lastenlehtoon 2001.
- 37 Georg Malmstèn (1902–81) muistomerkki. Raimo Heino (1932–95), 1992.
- 38 Kirjailija Mika Waltarin (1908–79) muistomerkki, Kuningasajatus (Veikko Hirvimäki, 1985)
- 39 Lauri K. Relanderin muistomerkki "Alhaalta ylös, sisältä ulos" (Matti Peltokangas, 1996). Relander (1883–1942) oli Tasavallan presidentti 1925–31.
- 40 Risto Rytin muistomerkki "Vastuun vuodet" (Veikko Myller, 1994). Ryti (1889–1956) oli Tasavallan presidentti 1940–44.
- 41 Larin Paraskeen (1833–1904) muistomerkkin on tehnyt Alpo Sailo (1877–1955). Inkerinmaalla syntynyt Paraske oli tunnettu runonlaulaja. Patsas asetettiin nykyiseen paikkaansa 1949.
- 42 UKK-monumentti paljastettiin Urho Kekkosen 100-vuotispäivänä 3.9.2000 (Pekka Jylhä). Kekkonen (k. 1986) toimi Tasavallan presidenttinä 1956–81.
- 43 Eduskuntatalon edessä seisovat presidentit tulosuunnassa: K. Kallio (puistossa), K. J. Ståhlberg ja P. E. Svinhufvud.
- 44 Menneet ritarit, Yleisen ja yhtäläisen äänioikeuden muistomerkki. (Eila Hiltunen 1922-2003; teos 1982/2006).
- 45 Paasikivipatsas, Itä ja länsi. J.K. Paasikiven muistomerkki (Harri Kivijärvi, 1980). Patsaan kivet on louhittu Mustakivi Oy:n louhimolla, joka sijaitsi Jyväskylän Kuokkalan kaupunginosassa. Kivi on dioriittia, joka on Keski-Suomen maakuntakivi.