Life Undergoing Change in the 20th Century

[image: image1.png]

How and why have kitchens and their role in domestics changed in Finland from the years 1930 until the end of the 20th century?
[image: image4.png]TOIVEUNI

[image: image5.png]MAALAISKODIN
KEITTIOSSA

Elsa Saarela

Ressun Lukio

[image: image6.png]SCH ... taloudellista kylmyytta

Table of Contents
1. Introduction
3

2. Life underoging change
5
A) City and countryside
5

B) the emerging of Functionalism
6
C) The use of Space: modernism
9
D) Technological Developments in Kitchens
12
E) the emerging of a modern society
13
F) A Critical Standpoint
14
3. Conclusion
15
4. References
16
5. Appendices
18
Appendix A
18
[image: image7.png]

1. Introduction
Life undergoes change constantly. Change can occur as swiftly as in the blink of an eye, as well as under a longer time span such as a generation of people. Although time is measured in quantities change is measured by people. It is us that create change and development. Looking at my own life, I have lived in two different centuries, the 20th and now the 21st. My teenage years living in the 21st century have shaped who I am today, without making me realize that the impact of the time in which I have not lived, which is most of the 20th century, has played part in shaping my Finnish identity. The kitchen in which I today spend quality time with my friends and family has not always looked the way that it does today or served the same purpose that it does today. Our kitchen, the heart of the home, is a reflection of the people that live in it, therefore the change that it has undergone during the 20th century reflects that change that life has undergone in the 20th century. The best way to investigate change in life is to look people and their surroundings.

The place where I spend my summer holiday, quality time with friends and family, is my family’s summerhouse located in the archipelago of Porvoo, on an island called Emäsalo. The house called Matsas was built in year 1740, and has throughout the 200 years of its existence been inhabited by many families and generations of people, and therefore also undergone plenty of change. Its current kitchen was built in year 1983, and that kitchen is it’s current kitchen today. Although it has a modern outlook, the “tupa
”-style kitchen still has a wooden stove, and the feel of the past, giving my family and opportunity to preserve something from the past. Looking at the 200 year old “tupa” of my family’s summerhouse makes me wonder what life in it has been like before I have lived in the house, and has inspired me to research the changes that life has undergone in the 20th century from the viewpoint of the Finnish kitchen.

[image: image8.png]

[image: image25.png]

[image: image9.png]

[image: image10.png]

The emerging of culture can be seen as a phenomenon of development, and with this comes cultural trends. Investigating the trends of homes given insight to the everyday life of a population. The scope of this historical investigation is to gain an insight to the way that Finnish kitchens have changed during the 20th century, and to strive towards answering the question: how and why have kitchens and their role domestics in Finland changed in the years 1930 until the end of the 20th century? The changes in the outlook and functions of the kitchen, especially in towns, reflect the societal changes in Finland in the 20th century, bringing forth the post-war recovery period and the building up of the new Finnish population.

The methods of the investigation are to first research the years from the viewpoint of the investigation as well as conduct a case study on a home interior magazine during the decades 1930-1990 called Kotiliesi. In terms of this investigation, the magazine holds significant value as it gives insight to the essential trends and elements of the years of its publication. Like the magazine’s slogan reads: “Home is the heart of society,” the magazine thrived to build society one home at a time. Dwelling should not only be regarded in terms on concrete shape and outlook, but also in terms of the cultural, social and political representations that it holds. The evidence will consists of thematic sections concerning the trend of functionalism and use of space all in relation to kitchens and will lay the ground for analysis in terms of historical context and significance.

[image: image11.png]

2. Life Undergoing Change
A) City and Countryside

When looking into the change in life reflected in the changes and developments that occurred to the Finnish kitchen in the 20th century it is important to distinguish between kitchens in the countryside and kitchens in the city. Finland being a largely agricultural nation inhabited agricultural households, however large-scale urbanization that occurred after the Second World War in the 1960s and onwards, meant living in the countryside became less common, as more and more people moved into the cities – centralized areas of modernity for the renewed population.

The large-scale urbanization that occurred is a defining phase in the timeline of the development of Finnish kitchens and the emerging of Finnish society today – a large readjustment in all its honors. However, in approaching to research the changes of the kitchen, and through this viewpoint the change in life of Finns, it is important to understand that trends occurred just as much in the city as in the countryside, and that changes were a movement occurring at many levels, in different circumstances. Therefore the development of the Finnish kitchen is common to both city and countryside. Kotiliesi magazine had a purpose of reaching all Finnish housewives and therefore includes articles directed at kitchen architecture and domestic duties in general as well as [image: image12.png]

articles specified to kitchens in cities and kitchens in the countryside. Appendix A
 displays articles and photos that serve as examples of the large variety of content in Kotiliesi. The magazine had the purpose of introducing trendy features to kitchens both in cities and in the country. The development of the kitchen was common to all and directed to all people, and therefore reflects the changes that life underwent in Finland in the 20th century.
B) The Emerging of Functionalism -1930s and onward
[image: image13.png]

[image: image14.png]

The values of cleanness, light and practicality in homes are reflected in the development of kitchen’s in the 20th century. The use of space became increasingly important and kitchens, that were not paid much attention to previously, rose to be a centre of attention concerning the use of space and practicality. The 1930s introduced a new style in home interior called
[image: image15.png]

functionalism, which remained dominant throughout the 20th century. Just like the name indicates, the style strived to make homes as functional as possible
. The change of lifestyle from having help, like maids and housekeepers, at home, meant that kitchen’s had to be designed well to fit the needs of the average family
. The size of kitchens shrank, and can almost be described to have a labyrinth like outlook, just to fit the needs of the renewed, modern, minimalist population
. Spatial hygiene found its most visible expression in functionalism. The ideal of purity was not only symbolic in terms of the emergence of a new post-war population, but also a concrete trend in kitchens. This meant that the colors in homes became increasingly light, and kitchens acquired surfaces made of steel, tiles and other easily cleaned materials. The popular opinion became that the cleaner one’s home, the more civilized its inhabitants
. Kotiliesi magazine also [image: image16.png]

wrote how “many questions related to healthcare are actually related to homes. If home’s are healthy, then the people are too”, indicating the value of hygiene and health
. Functionalism and hygiene are both largely apparent in Kotiliesi magazine. Pictures 3 and 4 display advertisements for apparatus that increase practicality, organization and hygiene in kitchens for low cost. Practical and functional tips for kitchens appeared in every number each decade.
[image: image17.png]DIVaN<O <O

[image: image18.png]Miksi perheenemannét
luopuvat astianpesurievusta?

Astianpesuriepu i ole hygieninen. Se on jo muu-
taman pesun [3lkeen rasvainen, se tuoksuu epimiellyces-
vistl, siltd irtosa lasiesinelsiin nukksa. Sitivastoin
Kankaan PESULIUSKAT ovat aina puhtaita, siisteing
valmilg palvelemaan perheenemantis. Mulstattehan
huuhdella ne kuumassa vedessa pesun Jalkeen.

[image: image19.png]HARJOUEN
RIPUSTUS-

Interestingly, the role that kitchens in Finland played in reflecting social change also applied in the rest of the world, making its historical context significant. During the Cold War the modernization of kitchens became a tool used by superpowers, when the USA made the standardized kitchen a sign of westernized wellbeing
. The American ideal kitchen also appeared in Kotiliesi magazine (refer to Picture 4). This symbolism was the same in Finland, and largely the influence to functionalism.
[image: image20.png]

[image: image21.png]

[image: image22.png]

[image: image23.png]

Homes were valued to be immaculate and pure, following the trend of functionalism. The presence of functionalist trends in the Kotiliesi magazine leads to the assumption that functionalism was indeed a dominating trend from the 1930s throughout the century. Although the development of the modern dwelling was partly very programmatic, there was no unified will behind its emergence, but instead, there were complex historical processes. The attitude of modern architecture towards history was contradictory. The aim was to depart from the past and create timeless architecture that would correspond to the new era at once. However, the emphasis on modernity and the future that functionalism had, made it all the more attached to the present, and functionalism was, indeed, a deeply historical movement. Environments are a reflection of their habitation. The attributes of functionalism, practicality, efficiency and purity reflected the attitudes of people, as war was over, and the nation was enlightening and building up again.
[image: image24.png]

C) The Use of Space -1950s and onward
After the 1930s, although practicality was still valued, the kitchen did not need to be as small and labyrinth like anymore. In the 1950s, when reconstruction after the Second World War was taking place, home architecture changed to its modern shape. Spaces in homes were not as separated before, meaning that also the kitchen was opened up and made a common space. The concentration of the daily and practical aspects of habitation instead of the festive ones is most clearly visible in the transformation of the kitchen’s location
. In new apartments, kitchens were, for example, positioned so that the windows allowed view of the play area where the children played
. The home, the kitchen and women were linked in many ways when it came to interior decoration and the practicalities of living and domestic life
. The designing of kitchens became the area of expertise for women in the early 20th century. Modernism emerged into the Finnish home mainly through kitchens, and soon even Finnish kitchens took on the role of kitchen only being meant for cooking. This change was to transform the average middleclass mother into an active housewife and domestic caretaker as opposed to servants and housekeepers. As spaces in homes were not as separated as before, the sizes of kitchen’s increased so that a dining table could fit into it, or then the kitchen was connected to a dining room or corner
. The size of the kitchen increasing was a trendy element apparent in Kotiliesi magazine in the 1950s, and pictures like Picture 9, 10, 11 and 12 where the kitchen’s are large and include a dining table were presented frequently. This indicates how the trend appealed to the masses.

With the kitchen becoming more and more connected with the rest of the home in the 1950s, the issue of space and the organization of space, particularly the placing of the kitchen in the home has political, social and cultural effects. In the creation of a new society, which took place fro the 1930s to the 1950s, the home became the very centre of politics. The ideal home was made accessible to all people, in aspiration for equality of classes. The norms in apartment structure created after the world wars were only relaxed in the 1990s. The inhabitants started to make more decisions about their home interior and personalized their home
.

[image: image2.png]

As peaceful everyday life was emerged into homes through the kitchens becoming small working places, this rationalization of home economics and its purpose being directed at a Finnish housewife, the role of women changed with it. During the time in between the World Wars, women became more independent, and the value for working increased. The renewal of the traditional and old-fashioned kitchen was inspired by the idea of an active housewife doing all the domestic work herself: efficient women controlled matter both inside and outside their own homes. The role of the housewife was highlighted as a career, essential for the economical situation of the nation. Women had to establish a pure and clean home. Kotiliesi magazine featured articles in which women were given practical tips on how to manage their homes
. The health of women and children was paid important attention to as the nation was recovering after war needed new civilians. The home, as an environment for women and children gained socio-economical importance. Through the home and mother, the family and children were connected in society
.
D) Technological Developments in Kitchens -1960s and onward
Technological advance and modern kitchen equipment in kitchens brought on a whole new era. During the 1960s and 1970s the magazine Kotiliesi is filled with articles, advertisement and photos of technological advancements for the kitchen, as shown in Pictures 15 and 16. The modernization of dwelling was largely concentrated on the kitchen, as the kitchen became an object of endless technological improvements saving work an time
.
[image: image3.png]“PACKAWAY" 85 lifraa

— Presied Steel Company'n lstutuouaton —

SEINALLE KIINNITETTAVE KOTIJKAKAAPPI
PIENET ULKOMITAT — PALJON SISATILAA

Packiway” on suumnitsitu eminnin mukavuutia
simalipicien — siink on Jaikki ruokstavar. het
nakyviss ja_helpost ulottuila. Plankakeisela
Kompressorikeneistolla on suuren konssion dh.
drsceho Plent sihkenkuluce.

Packaway” sopithyvin ikasppien scandarditiol
i esim. wusisa Arava-aloiss, Veldaan hyvin ki
1 myes vapusd sesovsrs, seindle Kimicesynk
i Poydll. Ulkomicat: leveys 53 cm, syvyys vain
48 cm, Korkeus 85 e,

Konelstolla § vuoden takuu.

PRESTCOLD-mallivalikoima. Siit Teldn on hyvd valite!

E) The Emergence of Modern Society -1980s and onward
The 1980s and the 1990s are close to what society looks like today. After the rebuilding of society after the war, Finns had built an identity, and enjoyed life in a modernized society. In Kotiliesi magazine the articles and photos from the 1980s and 1990s look like homes of a modern population that treat home as personal sanctuaries. Articles and pictures, like Pictures 18 and 19, began to emerge in Kotiliesi in which unique and personal homes were presented. People had made the kitchen like any other room in the house.

During the 20th century Finland grew from being a poor and isolated agricultural nation to become wealthy, industrialized and urbanized society. The first half of the century can be defined by wars and political breaches, whereas the current half of the 20th century has been labeled by the building of new and the development of welfare and comfort. Urbanization and education made women to become active members of the society, and in fact, the role of women is one of the most apparent and significant changes of the 20th century in Finland
.

F) A Critical Standpoint – Source Evaluation
When studying history over a large time span like throughout most of the 20th century in Finland, a critical standpoint must be taken as a conductor of research. Seventy years (1930 until the end of the 20th century) almost rounds up to a century, and is therefore easily over-generalized in research that deals with the 20th century developments occurring in Finland. Even this investigation outlines the changes in the Finnish kitchen, and gives insight to the change in life of the people of that time, however generalizations are made in much of the theories presented in the analysis and sources used.

A collection of books about the history of Finnish culture called Suomen Kulttuurihistoria (The History of Finnish Culture) have five editions, the fourth one being about homes, villages and cities. The book depicts how the 20th century was a century of great change in Finland. The section called Minun Kotini (My Home) proved to be valuable for my investigation as it described the changes in Finnish homes throughout the 20th century. With its purpose of presenting the developments of Finnish dwelling, it takes an unbiased attitude, making the source reliable. However, a limitation of this source may be how the post-war era that the 20th century and its developments saw for Finland may be described in a way that depicts national pride. The chapter concentrates on modernization, and does not include the struggles that the reconstruction after the war may have brought with it.

In home economics the magazine Kotiliesi (Home Stove) became an influential source guiding average housewives in taking care of their homes. The magazines include articles about domestic interior design, furniture, hygiene, as well as other areas concerning homes. After gaining independence in 1917, when the Finnish people were gaining nationality, they were educated to live in the right way by various advice literature
, like Kotiliesi. Therefore, the magazine displays trends that were apparent at the time, and give a contemporary look into the values of the time of publication. The limitations that this source provides are related to how these magazines only depict trends and ideals of the kitchens, and not necessarily what the average population could live up to.

3. Conclusion

Homes are often thought of as personal sanctuaries, however the living space in our homes intertwines modern day with the past, as well as ideology with practicality. During the 20th century, Finnish homes changed their shapes to be modern and useful, and overcame the standard of homes reflecting social status like they did in the beginning of the 20th century. Cleanness and hygiene became important in kitchens. The rise in the role of the kitchen in the apartment led to increased exposure of domestic duties and spread informal everyday life throughout the home. The abandonment of a secluded kitchen space occurred when kitchen duties switched from hired help to the responsibility of housewives, bringing forth the aspect of developing gender roles and elimination of social classes. The way that the space in the home opened up juxtapositioned different aspects of life at home, and gave more value to family life and the role of the housewife and mother. The changes in the kitchen occurred in relation to the rise of a renewed Finnish population, rising from times of war, into times of peace. In loving one’s home, one loved society: one loved the new nation
.

The changes and developments that the Finnish kitchen went through during the 20th century was significant in the development of Finland in becoming a modern nation and in the changing role of women in society. The quality of the housing of children and youth – the future citizens – was improved with the intention to stabilize a solid future for the Finnish people. This way the changes the Finnish kitchen underwent reflected the change in life of the Finnish people. The changes in life in the 20th century is the building block of Finnish society today and the elements that have contributed to today’s society and the identity of Finns, like myself, today. Just like the past has shaped society today, society today will shape the future. Maybe the kitchen in which I ate breakfast today, will be the subject of a new investigation in future centuries. History, just like change, never rests.
4: References
Pictures on cover page

Left: Kotiliesi 7 (April 1939): 284

Right: Kotiliesi 6 (March 1970): 86

Pictures on page 4 of my summerhouse

Taken by Elsa Saarela, Summer 2009 (Matsas, Orrby) Emäsalo, Finland

Kotiliesi. Porvoo: Werner Söderström Osakeyhtiö, 1930.

Kotiliesi. Porvoo: Werner Söderström Osakeyhtiö, 1940.

Kotiliesi. Porvoo: Werner Söderström Osakeyhtiö, 1950.

Kotiliesi. Porvoo: Werner Söderström Osakeyhtiö, 1960.

Kotiliesi. Porvoo: Werner Söderström Osakeyhtiö, 1970.

Kotiliesi. Porvoo: Werner Söderström Osakeyhtiö, 1980.

Kotiliesi. Porvoo: Werner Söderström Osakeyhtiö, 1990.

Saarikangas, Kirsi. Asunnon Muodonmuutoksia: Puhtauden Estetiikka

Ja Sukupuoli Modernissa Arkkitehtuurissa

(Transformations of the Dwelling: gender and the

aesthetics of cleanliness in modern architecture).

Helsinki: Vammalan Kirjapaino, 2002.

Saarikangas, Kirsi. Minun Kotini: Puhtaita ja valoisia koteja (321-336) in

Suomen Kulttuuri Historia 4: Koti, Kylä ja Kaupunki

(The History of Finnish Culture: Home, Village and

City). Keuruu: Tammi, 2004.

Saarikangas, Kirsi. Eletyt Tilat ja Sukupuoli: Asukkaiden ja ympäristön

kulttuurisia kohtaamisia (Living Space and Gener: The Cultural Encounter of Inhabitants and Environments). Helsinki: Suomalaisen Kirjallisuuden Seura, 2006.
5: Appendices
Appendix A

On the left is a photo of my family’s summerhouse in Emäsalo built in year 1740. Below are two photos of the its “tupa”-style kitchen. In the left corner of the left photo is a glimpse of the wooden stove that it still has, preserved from the 20th century. Looking at these photos and realizing the age of the house makes me wonder who has lived there before me? What was life like before my family moved in? How has life changed with the generations of people that have lived there throughout centuries before me?

1. A functional kitchen using space-saving storage and hygiene promoting easily cleaned material: stainless steel.

2. This kitchen epitomizes the use of white color and the value of purity and cleanness in Finnish kitchens in the 1930s.

3. Above is an advertisement for clean materials that housewives can use for washing dishes in the most hygienic way possible. The advertisement begins with the sentence “Dishwashing rags are not hygienic”.

4. Above article giving tips on how to make an old-fashioned kitchen into a modern one with simple tricks. The advice given to magazine readers reflects the development of the masses as little by little kitchens began modernizing.

5. Floor-plans of American-style kitchens appeared in the 1930 issues on Kotiliesi. Like these floor-plans show, kitchens were designed into a small area where all the functions were at hands reach. Working in the kitchen was made as practical as possible for the renewed minimalistic population.

6. A small kitchen with practical storage

7. A kitchen in wish storage spaced is used to increase practicality, and functionalist elements are present

8. This photo displays a kitchen with a table in it. The photo was captioned in the magazine as: “Eating in the kitchen is completely acceptable again: it has always been fast and practical in homes without help.” This shows how space was used differently in kitchens, and their size was expanded so that kitchen’s became areas for the whole family, not solely the housewife, to spend common time in.

9.

10.

Pictures 9, 10, 11 and 12 all come from issues dating from 1950-1970, serving as examples of how the sizes of kitchens increased so that a dining table could fit into it. This way families started to share meals and spend time together in the kitchen.

13. This picture shows the floor-plan of how a kitchen is designed to fit a cooking area as well as an eating area, swiftly separated by a countertop.

15.

14. and 15. Are Prestcold and Bosch advertisements from the 1960s for refrigerators, which as a technological improvement that significantly changed kitchen dynamics.

14.

17. “The Developing Kitchen”. Articles encouraging technological advance were common in the 1970s in Kotiliesi magazine.

16. This article is titled “The kitchen of the future”. Articles promoting a modern, technologically advanced kitchen, were common in the magazine during the 1970s.

18.

18. and 19. The pictures above depict some of the many photos in Kotiliesi of modern homes in which the kitchen is more incorporated into the rest of the home than ever, and represent the personal styles of their inhabitants.

18.

i.

ii.

The spreads above (i. & ii.) are from Kotiliesi magazine. Both articles are concentrated on kitchens and domestics in countryside, as opposed to the city. Spread i. is titles “In a Countryside Kitchen”, whilst spread ii. is titles “Waterpipe and irrigation – the dream of a countryside housewife.” Articles such as these promote the magazine as a national one, as its content was directed at all housewives. Whilst pictures from town kitchens (like Pictures 9, 10, 11 and 12 on p.10-11 appear frequently, thematically Kotiliesi is current to every Finnish kitchen and therefore depicts national change.

� “Tupa” is the Finnish term for a large kitchen usual for homes located in the countryside. A “tupa” is a large room in which the kitchen and eating ares is one big space. Usual characteristics are old-fashioned interior and a wooden stove.

� Appendix A: i) Kotiliesi 3 (Februaru 1950): 84-85, ii) Kotiliesi (June 1950): 386-387

� Kirsi, Saarikangas. Asunnon Muodonmuutoksia: Puhtauden Estetiikka ja Sukupuoli Modernissa Arkkitehtuurissa (Helsinki, Vammalan Kirjapaino, 2002): 553-554.

� Kirsi, Saarikangas Minun Kotini: Puhtaita ja valoisia koteja (Keuruu, Otava, 2004): 321-336.

� Kirsi, Saarikangas (2002): 555-558.

� Kirsi, Saarikangas (2004): 321-336.

� Kirsi, Saarikangas (2002): 555-558.�Pictures: 1) Kotiliesi, 17 (September 1940): 402, 2) Kotiliesi, 18 (September 1930): 782, 3) Kotiliesi, 4 (February 1950): 109, 4) Kotiliesi, 2 (January 1940): 32

� Kirsi, Saarikangas (2004): 321-336.

Pictures: 5) Kotiliesi 19 (November 1930): 100, 6) Kotiliesi, 11 (November 1930): 482

� Kirsi, Saarikangas (2002): 560-564.

� Kirsi, Saarikangas (2002): 564-568. �Pictures: 7) Kotiliesi, 11 (November 1930): 82-838) Kotiliesi 20 (October 1940): 483

� Kirsi, Saarikangas. Eletyt Tilat ja Sukupuoli: Asukkaiden ja ympäristön kulttuurisia kohtaamisia (Helsinki, Suomalaisen Kirjallisuuden Seura, 2006): 9-23.

� Kirsi Saarikangas (2004): 321-336. �Pictures: 9) Kotiliesi 4 (February 1950): 132, 10) Kotiliesi 13 (July 1950): 472

� Kirsi, Saarikangas (2004): 321-336.��

� “Miten emäntä voi tehostaa keittiötekniikkaansa” Kotiliesi 4 (February 1950): 109, “Pesupöytä vaatimattomissa oloissa” Kotiliesi 2 (January 1930): 67, “Miten Sinä teet?” Kotiliesi 7 (April 1950): 246.

Pictures: 11) Kotiliesi 8 (April 1950): 259, 12) Kotiliesi 24 (December 1950): 827, 13) Kotiliesi 16 (August 1950): 534

� Kirsi, Saarikangas (2004): 321-336.

� Kirsi, Saarikangas (2002): 562.�Pictures: 14) Kotiliesi 8 (April 1960): 549, 15) Kotiliesi 9 (May 1960): 571�

� Kirsi, Saarikangas (2004): 321-336.

� Kirsi, Saarikangas (2006): 9-23.

� Filosofian tohtori Julius Ailio, “Kotiseutumme ja sen psykologiset perusteet” Kotiliesi 12 (June 1930): 541

2
18

