
14

Valokuvakokoelma Turun kaupungin
historiallisessa museossa /

Fotografisamlingen i Åbo stads historiska museum

		
minna ijäs

	 Detta utgör nu museets ”galleri”, en samling af
	 Åbovyer från äldre tider. –Tyvärr hafva dylika
	 bilder ytterst litet blifvit bevarade för efterverl-
	 den. Jag har försökt genom att i tidningarna
	 uppmana allmänheten till att skänka eller sälja
	 till museet gamla bilder af Åbo [--].1

Turun kaupungin historiallisen museon intendentti
Walter von Konow kirjoitti muistelmiaan vuonna
1920. Muistelmista käy ilmi, että Turku-näkymät
nähtiin valokuvakokoelman painopisteenä jo 1900-
luvun alussa.2 Aluksi kokoelman kartuttaminen ei
ollut järjestelmällistä, mutta Tor Carpelan oli tehnyt
aloitteen systemaattisesta Turku-aiheisten valokuvien
keräämisestä jo vuonna 1910.3
	 Historiallinen museo oli perustettu Turkuun
vuonna 1881.4 Esineitä alkoi kertyä runsaasti lah-
joitusten ja ostojen kautta. Pian ymmärrettiin, että
niitä piti järjestää ja hallita. Museon johto painottikin
kokoelmien luettelointia alusta lähtien, mutta työ oli
museon hoidosta aluksi huolehtineelle Gustaf Cygna-
eukselle ylivoimainen yksin tehtäväksi. Niinpä apua
palkattiin vuonna 1889, jolloin filosofian maisteri
Knut Sääf hoiti luettelointia. Vuonna 1896 vastapal-
kattu intendentti Walter von Konow sai tehtäväkseen
laatia esineluettelot.5 Aluksi valokuvia ei noteerattu
omaksi ryhmäkseen, vaan ne kirjattiin muiden esi-
neiden joukkoon.

	 Detta utgör nu museets ”galleri”, en samling af
	 Åbovyer från äldre tider. – Tyvärr hafva dylika
	 bilder ytterst litet blifvit bevarade för efterverl-
	 den. Jag har försökt genom att i tidningarna
	 uppmana allmänheten till att skänka eller sälja
	 till museet gamla bilder af Åbo [--].1

Walter von Konow, som var intendent för Åbo stads
historiska museum, skrev sina memoarer år 1920.
Där berättar han att man redan i början av 1900-talet
såg Åbomotiv som ett centralt tyngdpunktsområde
för bildsamlingen.2 Insamlingsverksamheten var till
en början ganska oorganiserad, även om Tor Carpe-
lan redan 1910 hade lagt fram ett förslag om systema-
tisk insamling av fotografier med Åbomotiv.3

	 Åbo stads historiska museum grundades år 1881.4
Genom donationer och inköp växte föremålssam-
lingen snabbt, och man insåg behovet av ordning och
vård. Museets styrelse underströk från första början
vikten av föremålsregister, men för Gustaf Cygnaeus,
som vid starten ensam ansvarade för museets skötsel
var det en för stor uppgift. År 1889 anställdes filoso-
fie magister Knut Sääf som arbetshjälp. När Walter
von Konow år 1896 utsågs till intendent för museet
hörde katalogiseringen till hans uppgifter.5 I början
noterades fotografier inte som en egen grupp, utan
registrerades som en del av den allmänna samlingen.

15

Alkutaipaleet – ryhmäkuvia,
muotokuvia, Turku-kuvia

Historiallisen museon toimipaikka oli Turun linna
ja suuri osa lahjoitetuista esineistä asetettiin nykyi-
sen esilinnan huoneisiin yleisön nähtäville. Alussa
näyttelyhuoneita oli kuusitoista, mutta museon
oppaista voi nähdä, että huoneiden lukumäärä laa-
jeni huomattavaa tahtia samalla kun lahjoitettujen
esineiden määrä kasvoi. Lahjoitusten hallinnan hel-
pottamiseksi esineitä jaoteltiin alkuvaiheessa sarjoi-
hin materiaalin perusteella6. Nämä sarjat listattiin
museokävijöiden käytössä oleviin opasvihkoihin7.
Valokuvat kuuluivat sarjaan I, joka oli nimetty seu-
raavasti: ”Muotokuvia ja kuvauksia, tauluja ja muita

Ryhmäkuva virsikirjan uudistus-

komiteasta.

Takarivissä vasemmalta: /

Grupporträtt av psalmbokskommit-

tén. Bakre raden från vänster:

Karl Mårten Kiljander, Johan Mauritz

von Essen, Knut Legat Lindström,

Alfred Brynolf Roos & Zacharias

Topelius.

Eturivissä vasemmalta: /

Främre raden från vänster:

August Ahlqvist, Bengt Olof Lille,

Elias Lönnrot & Carl Gustaf von

Essen.

Tuntematon / OKÄND, 1863.

Början – grupporträtt, porträtt,
Åbomotiv

Historiska museet verkade i Åbo Slott, där en stor
del av de donerade föremålen var utställda för besö-
kare. Först omfattade utställningen 16 rum, men väg-
ledningar från olika tider visar att rummen snabbt
blev fler samtidigt som mängden donationer ökade.
Samlingarna indelades till en början efter material i
olika serier6, vilka beskrivs för besökarna i tryckta
vägledningar7. Fotografier tillhörde grupp I med
titeln, ”Porträtt och afbildningar, taflor och andra
konstvärk”. I den första vägledningen från år 1891
finns inte ett enda fotografi förtecknat. Man poäng-
terar dock att en stor mängd kopparstick, stentryck

16

taideteoksia”. Sarjaan ei ollut vuonna 1891 julkais-
tun ensimmäisen oppaan mukaan luetteloitu yhtään
valokuvaa. Listauksen lopussa kuitenkin huomau-
tetaan:

	 suuri määrä vaskipiirroksia, kivipiirroksia ja
	 valokuvia, jotka eivät ole näytteillä, eivät
	 myöskään ole listattuna tähän luetteloon.

Museolle oli siis jo tähän mennessä lahjoitettu valo-
kuvia, mutta niitä ei vain ollut vielä ripustettu esille.
	 Museo-oppaan seuraavassa versiossa vuodelta
1894 sarjaan I on luetteloitu myös yksi valokuva,
joka esitti virsikirjan uudistuskomiteaa: ”Fotografi
af psalmbokskomitén af 1863 vid ett dess sammant-
räde i Åbo.” Tämä on ensimmäisiä valokuvia, joita
museolle on lahjoitettu.8 Se myös asetettiin näytteille,
sillä oppaiden esinelistausten ja huoneluetteloiden
mukaan sitä on esitelty yleisölle vuodesta 1894 eteen-
päin ainakin vuoteen 1937 asti. (Kuva s. 15.)
	 Linnan näyttelysaleissa alkoikin olla esineiden
joukossa myös valokuvia esille asetettuina. Valoku-
vien sijainti näyttelyhuoneesta toiseen vaihtui useaan
otteeseen, kun ripustusta muutettiin uusien näytte-
lytilojen tullessa käyttöön. Jo vuoden 1900 oppaassa
mainitaan huoneessa 1 (C201) sijainneen kokoelma
Turku-näkymiä. Kuparipiirrosten ja maalausten
lisäksi mukana oli myös valokuvia, sillä museo oli
saanut ensimmäiset Turku-valokuvansa jo 1800-
luvun puolella. Suomen sotaväen historiaan liitty-
vissä huoneissa 44–49 (pohjoispuoli) oli esillä muo-
tokuvia ja ryhmäkuvia sotilaista.
	 Linnassa tehtiin suuria muutoksia vuosina 1912–
1913 ja tämän jälkeen valokuvia esiteltiin näyttelyti-
loissa yhä enemmän. Museon intendentti Walter von
Konow järjesti Turku-aiheisia kuvia pieneen galle-
riaksi kutsumaansa huoneeseen (huone 2).9 Gallerian
viereiseen ”mahonkihuoneeseen” (huone 3) pääsivät
näytteille neljä kultaisissa kehyksissä ollutta valoku-
vaa tammikuun valiokunnasta (kuva s. 18–19). Nekin

och fotografier inte är nämnda eller utställda. Museet
hade med andra ord redan nu fått fotografier i dona-
tion, men de var inte utställda. Vägledningen från år
1894 tar upp ett fotografi, ”Fotografi af psalmboksko-
mitén af 1863 vid ett dess sammanträde i Åbo.” Det är
ett av de första fotografier som donerats till museet.
Enligt föremålsförteckningar och rumskataloger var
fotografiet utställt från år 1894 till åtminstone 1937.8
(Bild sid. 15)
	 I slottets utställningssalar var fotografier utställda
tillsammans med andra föremål. De omplacerades
ibland när utställningarna förnyades och nya rum
togs i bruk. Redan 1900 omnämner vägledningen en
samling Åbomotiv i rum 1 (C201). Där fanns inte
bara kopparstick och målningar utan också foto-
grafier. De första fotografierna med Åbomotiv hade
museet fått redan på 1800-talet. Fotografier fanns
också i rum 44–49, som presenterade Finlands armés
historia med porträtt och gruppbilder av soldater.
	 Efter de förändringar som gjordes i slottet under
och efter åren 1912–1913 ställde man ut fotografier
mer än tidigare. Museiintendent Walter von Konow
arrangerade Åbomotiv i det han kallade lilla galle-
riet (rum 2).9 Fyra guldinramade fotografier av med-
lemmar i januariutskottet (bild sid. 18–19) fanns i
”mahognyrummet” (rum 3). De visades åtminstone
fram till år 1937. Från år 1916 till decennieskiftet
1930 var också ett tidigt gruppfoto av studenter från
Åbo gymnasium10 och andra porträtt- och evene-
mangsbilder utställda. I rum 14, ”Interiör från 1850-
talet”, visades Henrik Cajanders (1804–1848) dager-
rotypi från år 1844 av Vårdbergets observatorium och
brandtorn (bild sid. 20).
	 Åbovyerna var från år 1913 utställda i ”galleriet”
(rum 2) medan ovannämnda bilder fanns i ”mahog-
nyrummet” (rum 3). Under 1920-talets senare del
förnyades utställningarna igen. Då visades Åbomo-
tiv i rum 3 (C202), bl.a. en bildserie av en ovanligt
mäktig islossning fotograferad av O. J. Aune (bild

17

olivat esillä ainakin vuoteen 1937 asti. 1930-luvun
vaihteen tienoille asti näytteillä oli myös varhainen
kuva Turun kymnaasin opiskelijoista10 sekä muita
muotokuva- ja tapahtumavalokuvia. Huoneessa 14,
”Sisäkuva 1850-luvulta”, oli vuodesta 1916 lähtien
Henrik Cajanderin (1804–1848) vuonna 1844 ottama
daguerrotyyppi Vartiovuoren tähtitornista ja palotor-
nista (kuva s. 20).
	 Vuodesta 1913 lähtien Turku-näkymät sijaitsi-
vat ”galleriassa” (huone 2) ja ”mahonkihuoneessa”
(huone 3) oli edellä mainittuja valokuvia. Ripustusta
muutettiin jälleen 1920-luvun lopussa, jolloin huo-
neessa 3 (C202) oli joukko vanhaa Turkua esittäviä
kuvia, muun muassa O. J. Auneen ottama kuvasarja
poikkeuksellisen näyttävästä jäidenlähdöstä (kuva s.
22–23). Huoneessa 4 (C201) taas olivat esillä kuvat
virsikirjakomiteasta ja tammikuun valiokunnasta.
Sisällissodan valkoisten sotamuistoja esittelevässä
huoneessa oli ryhmävalokuvia ja sotilaiden muotoku-
via. Vuonna 1929 museon näyttelytiloissa valokuvia
oli ainakin kuudessa eri huoneessa. Ennen seuraavia
vuoden 1934 suuria tilamuutoksia laadittu esineiden
inventaarioluettelo kertoo, että myös kolmannessa
kerroksessa huoneessa 36 (E308) oli useita valoku-
via. Ne olivat ”pienoismuotokuvien” joukossa vitrii-
nissä.11 (Kuva s. 24–25.)
	 Muistelmissaan vuonna 1920 Walter von Konow
harmittelee Turku-kuvien vähäisyyttä museossa. Hän
havittelee Pariisin Musée Carnavalet´n mallin mukai-
sesti kuvia ihmisten elämästä, kaupungin toiminnasta
– sisäkuvia kotimiljöistä ja juhlista. Kuvat ”kaupun-
gin ulkoisesta fysionomiasta” eivät hänen mukaansa
pystyneet antamaan monipuolista ja eläväistä kuvaa
kaupungista.12 Museo oli vuonna 1914 saanut Var-
sinais-Suomalaisen Osakunnan kotiseutututkimuk-
sen keräämän kuva-aineiston, joka käsitti noin 4 500
kuvaa Turusta ja Varsinais-Suomesta.13 Kaupungin-
valtuuston kustantamat, Hjalmar Renvallin ottamat
Klosterbacken i Åbo ja Åbo i äldre tider -sarjat moni-

sid. 22–23). Fotografierna av psalmbokskommit-
tén och januariutskottet flyttades till rum 4 (C201).
I ett rum som presenterade den vita sidans minnen
av inbördeskriget fanns gruppfoton och porträtt. År
1929 visades fotografier i åtminstone 6 utställnings-
rum. Enligt en inventarieförteckning, som gjordes
före 1934 års stora ändringar, fanns också flera foto-
grafier i en vitrin med ”miniatyrporträtt” i rum 36
(E308) på tredje våningen.11 (Bild sid. 24–25)
	 I sina memoarer beklagade Walter von Konow
1920 museets brist på Åbomotiv. Hans stora förebild
var Musée Carnavalet i Paris. Han hade velat visa bil-
der av livet i staden och människors vardag – interi-
örer, hemmiljöer och fest, på samma sätt som Paris-
museet. Enligt honom gav bilder av ”stadens yttre
fysionomi” inte rätt uppfattning om stadens mång-
facetterade liv.12 Hembygdsforskarna inom student-
nationen Varsinais-Suomalainen Osakunta hade år
1914 donerat omkring 4 500 bilder av Åbo och Egent-
liga Finland.13 Samlingen Åbomotiv ökade med 220
bilder när Hjalmar Renvall, på stadsstyrelsens upp-
drag fotograferade serierna Klosterbacken i Åbo och
Åbo i äldre tider (bild sid. 26, 170–173). Fram till år
1920 hade museet dessutom fått 870–1000 fotogra-
fier av olika donatorer.14 Men trots denna stora bild-
mängd var det knappt om den typ av levande stads-
bilder och interiörer som von Konow efterlyste.
	 Fotografierna av skarpskyttebataljonen bildar en
värdefull helhet i den äldre bildsamlingen, eftersom
det inte bevarats så mycket fotografier från 1860-
talet.15 Fram till 1930-talet hade museet också fått
dagerrotypier och ambrotypier (i katalogen klassi-
ficerade som dagerrotypi) i donation. Den största
samlingen tidiga fotoalbum fick museet år 1910 av
Anders Ramsay, som donerade sju gamla album.16
Anna Roos, som varit överlärare vid Ekenäs semina-
rium, donerade år 1928 ett intressant minnesalbum,
som tillhört hennes släkting Herman Höckert. Höck-
ert hade verkat som tulldirektör i Åbo och fick albu-

18

”Fyra fotografier af Januariutskottets

medlemmar”. Kuvat oli lahjoittanut

museolle kreivi Aug. Armfelt vuonna

1910. Tammikuun valiokunnaksi

kutsuttiin 20. tammikuuta vuonna

1862 toimintansa aloittanutta valta-

kunnallista kokousta, joka oli erään-

lainen yksikamarinen tynkäedus-

kunta.

”Fyra fotografier af Januariutskottets

medlemmar”. Greve Aug. Armfelt

donerade fotona 1910. Januariutskot-

tet grundades den 20 januari 1862.

Takarivissä vasemmalta: /

Bakre raden från vänster:

A. Björnberg, M. E. Alopæus,

E. G. Wasastjerna, J. M. Hackzell,

 A. Armfelt, Niilo Kosonen.

Eturivissä vasemmalta: /

Främre raden från vänster:

C. G. Wolff, F. L. Schauman,

J. C. Hornborg, Matti Retula,

Erkki Niemelä & J. A. von Essen.

N. P. Michaelis, 1862.

Takarivissä vasemmalta: /

Bakre raden från vänster:

A. Törngren, C. R. Forsman,

W. Sneckendal, H. F. Sohlberg,

S. Manttaali, F. Procopé,

Eturivissä vasemmalta: /

Främre raden från vänster:

G. G. Aminoff, C. J. Carpelan,

Anders Puhakka, Henrik Jaatinen,

J. Mölsä & A. J. Europæus.

N. P. Michaelis, 1862.

19

Takarivissä vasemmalta: /

Bakre raden från vänster:

A. G. Tolpo, T. T. Renvall,

J. W. Snellman G:son, D. Lindh,

C. M. Creutz, H. Duffa.

Eturivissä vasemmalta: /

Främre raden från vänster:

A. Sjöstedt, A. Juselius, H. G. Boija,

S. Gripenberg, A. L. Munsterhjelm,

A. E. Arppe & C. A. Öhrenberg.

N. P. Michaelis, 1862.

Takarivissä vasemmalta: /

Bakre raden från vänster:

A. Borg, J. Hannuksela,

L. G. Pelkonen, J. E. Keto,

E. J. Andelin, C. J. Grönholm.

Eturivissä vasemmalta: /

Främre raden från vänster:

C. G. von Kræmer, J. F. Bergh,

J. R. Taube, A. F. Järnefelt,

R. J. Örn & G. Tengström.

N. P. Michaelis, 1862.

20

Henrik Cajanderin huhtikuussa 1844 asun-

noltaan Uudenmaankatu 7:stä kuvaama

näkymä Vartiovuorelle. Daguerrotyyppi

10235 luetteloitiin esineluetteloon vuonna

1916. Luettelon mukaan kuvan lahjoitti

neiti Hanna Cajander, joka oli mahdolli-

sesti Henrik Cajanderin tytär Emma

Johanna Rosina Cajander (s. 1845).

Henrik Cajander, 1844. Daguerrotyyppi.

Vårdberget fotograferat av Henrik Cajan-

der från hans bostad på Nylandsgatan 7

i april 1844. Dagerrotypi 10235 registre-

rades i föremålskatalogen 1916. Enligt

katalogen är bilden en donation av fröken

Hanna Cajander, som kanske var Henrik

Cajanders dotter Emma Johanna Rosina

Cajander (f.1845).

Henrik Cajander, 1844. Dagerrotypi.

21

Hästkärror och lastning av säck vid

Aurabron. Båtarna Bremen och Aino-

ligger vid kajen. Reinberg kolorerade

fotografiet.

J. Reinberg, 1870-talet.

Hevoskärryjä ja säkkien lastausta

Auransillan kupeessa. Bremen ja

Aino -laivat ovat kiinnittyneinä

rantaan. Reinberg maalasi valokuva-

vedoksen päälle värit.

J. Reinberg, 1870-luku.

22

23

Kevättalvella vuonna 1882 jäiden

lähtö oli poikkeuksellisen näyttävää.

O. J. Auneen 27. helmikuuta kuvaama

sarja jäiden tukkimasta joesta.

O. J. Aune, 1882.

Våren 1882 var islossningen speciellt

dramatisk. Bildserie av O. J. Aune

daterad 27 februari, som visar den

isblockerade ån.

O. J. Aune, 1882.

24

Kuvia linnan näyttelyhuoneista otti muun muassa Rurik Hjelt,

C. J. Schoultz ja myöhemmin Gustaf Welin.

Huoneessa 36 oli eräs vitriini täynnä ”pienoiskuvia”. Näiden

miniatyyrimaalausten ja siluettikuvien joukossa oli esillä

myös varhaisia valokuvia. Sinne olivat päässeet ainakin kolme

daguerrotyyppiä ja yksi ambrotyyppi vitriinin oikeassa alakul-

massa. Daguerrotyyppien peilimäinen pinta erottuu alarivissä

oikealla kolmen vierekkäisen kuvan muita vaaleampina kuva-

pintoina.

Gustaf Welin, 1933. Lasinegatiivi.

Bland andra Rurik Hjelt, C. J. Schoultz och senare

Gustaf Welin fotgraferade slottets utställningsrum.

I rum 36 fanns en vitrin full av ”miniatyrer”. Bland

miniatyrporträtt och siluettbilder fanns fotografier.

I vitrinens högra hörn finns åtminstone tre dagerro-

typier och en ambrotypi. Dagerrotypiernas spegel-

liknande yta ses i högra nedersta raden. De tre

dagerrotypierna har en ljusare yta en de övriga

bilderna.

Gustaf Welin, 1933. glasnegativ.

25

Vitriinissä oli esillä myös Turussa asuneiden Alma

(1847–1877) ja Alina (1849–1878) Lindströmin muotokuva.

Heidän isänsä oli satulantekijä Carl Gustaf Lindström

(1807–1862).

Tuntematon, 1850–1860-luku. Ambrotyyppi.

Alma ja Alina Lindström esiintyvät myös äitinsä

Antoinetten ja neljän tyttären yhteisessä ryhmäkuvassa,

joka on mahdollisesti otettu perheen isän kuoltua vuonna

1862. Tämäkin kuva oli esillä vitriinin alarivissä. Tyttäret

vasemmalta oikealle: Alina, Olga, Hilma ja Alma. Molemmat

Lindströmin perheen kuvat lahjoitettiin museolle vuonna

1910.

Tuntematon, 1862.

I vitrinen fanns också ett porträtt av Åboborna

Alma (1847–1877) och Alina (1849–1878) Lindström.

Deras far var sadelmakare Carl Gustaf Lindström

(1807–1862).

okänd, 1850–1860-talet. Ambrotypi.

Alma och Alina finns också med på detta gruppporträtt

med deras mor Antoinette och systrar, troligtvis taget efter

familjefaderns död 1862. Också den här bilden fanns i

en vitrins nedre del. Döttrarna från vänster till höger:

Alina, Olga, Hilma och Alma. Bilderna av familjen Lind-

ström donerades till museet år 1910.

okänd, 1862.

26

Gustaf Welinin negatiivit linnan

näyttelyhuoneista paljastavat, että

museon silloisten näyttelyhuoneiden

31 ja 32 välisessä käytävässä esitel-

tiin yleisölle ”Åbo i Äldre tider” sekä

”Vanhaa Turkua” -valokuvasarjoja

seinälle kiinnitettävissä vitriini-

kehyksissä.

Gustaf Welin, 1935. Lasinegatiivi.

Gustaf Welins negativ av slottets

utställningsrum visar att i korridoren

mellan utställningsrum 31 och 32,

presenterades fotoserierna ”Åbo

i Äldre tider” och ” Gamla Åbo”,

monterade i vitrinskåp.

Gustaf Welin, 1935. glasnegativ.

puolistivat Turku-valokuvakokoelmaa yli 220 kuvan
verran. (Kuva s. 26, 170–173.) Tämän lisäksi lahjoi-
tuksina oli kertynyt vuoteen 1920 mennessä arviolta
870–1000 valokuvaa14. Vaikka kuva-aineistoja oli pal-
jon, von Konowin kaipaamia eläväisiä kaupunki- ja
sisäkuvia ei niinkään.
	 Tarkk´ampujapataljoonan kuvista muodostui
yksi merkittävä vanhemman kuva-aineiston koko-
naisuus, sillä 1860-luvun valokuvatuotantoa ei ole
säilynyt suuria määriä.15 Myös daguerrotyypit ja esi-
neluettelossa daguerrotyypeiksi luokitellut ambrotyy-
pit oli lahjoitettu 1930-lukuun mennessä. Varhaisista
albumeista suurin kokonaisuus saatiin vuonna 1910
Anders Ramsayn seitsemän albumin muodossa.16
Tammisaaren seminaarin yliopettajana toiminut
Anna Roos puolestaan lahjoitti sukulaisensa Herman
Höckertin mielenkiintoisen muistoalbumin vuonna
1928. Se oli annettu lahjaksi tullilaitoksen johtajana
Turussa toimineelle Höckertille tämän siirtyessä
muihin tehtäviin Helsinkiin vuonna 1881. Albumi

met som avskedsgåva då han flyttade till Helsingfors
år 1881. Albumet innehåller J. Reinbergs stadsbild-
serie17 från 1860–1870-talen (bild sid. 158, 163–165).
	 Från år 1920 ökade antalet fotografier snabbt. År
1922 införskaffades serien Gamla Åbo, med 160 foto-
grafier som dokumenterar en stadsbild som höll på
försvinna.18 Museets fotografisamling var alltså avse-
värd redan långt före man år 1935 började förteckna
fotografierna i en skild katalog. Det är svårt att upp-
skatta den exakta mängden fotografier, men det torde
röra sig om ca 6 500–7 500 bilder. I samband med de
stora omändringar som gjordes i början av 1930-talet
flyttades fotografiskt material från utställningsrum-
men till museets förrådsrum19.

Samlingens tillväxt efter 1935

Tyngdpunkter i fotosamlingen kan spåras genom
museets kataloger och årsberättelser. Materialtyperna
blev fler. Dagerrotypi, ambrotypi, album, inramade

27

sisältää J. Reinbergin 1860–1870-luvuilla ottaman
kaupunkikuvasarjan17. (Kuva s. 158, 163–165.)	
	 Vuodesta 1920 eteenpäin valokuvien määrä alkaa
lisääntyä kiihtyvää vauhtia. Vuonna 1922 ostettiin
160 valokuvan sarja Vanhaa Turkua, joka taltioi
häviävää kaupunkikuvaa.18 Ennen vuotta 1935, jol-
loin valokuvista aletaan pitää erillistä kirjaa, histo-
rialliselle museolle oli siis kertynyt jo hyvänlainen
alku kokoelmille. Valokuvien määrää on vaikea arvi-
oida tarkkaan, niitä oli todennäköisesti vastaanotettu
6 500–7 500 kappaletta. 1930-luvun alun suurten tila-
muutosten seurauksena valokuva-aineistoa siirrettiin
näyttelyhuoneista varastohuoneisiin19.

Kartunta vuodesta 1935

Museon luetteloista ja vuosikertomuksista voi seu-
rata valokuvakokoelmien muodostumisen pääkohtia.
Kokoelmat karttuvat yhä enemmän myös eri mate-
riaaleista. Daguerrotyyppien, ambrotyyppien, albu-
mien, kehystettyjen kuvien, ferrotyyppien, vedosten
ja lasinegatiivien seuraksi tulivat taipuisat filmima-
teriaalit ja värikuultokuvat.
	 Jo vuonna 1889 alettiin valokuvata näyttelyin-
teriöörejä ja museoesineitä sekä myydä esineistä
otettuja valokuvia yleisölle.20 Kuvia linnan näytte-
lyhuoneista otti muun muassa Rurik Hjelt ja tun-
nettu turkulainen kuvaaja C. J. Schoultz. Pikku hiljaa
lisääntyi myös museon oman henkilökunnan kuvaus-
toiminta, jolloin negatiivikokoelma alkoi kasvaa.
Valotetut lasinegatiivit kirjattiin vuodesta 1935 läh-
tien erilliseen ”Valokuvalevyt” -luetteloonsa. 1930-
luvun loppupuolella otettiin käyttöön taipuisat fil-
mimateriaalit ja lasinegatiiveille kuvaaminen väheni
hiljalleen 1940-luvun kuluessa. Juhani Rinteen joh-
tamien arkeologisten kaivauksien negatiiviaineiston
seuraksi tulevat muun muassa Gustaf Weliniltä tila-
tut esine- ja interiöörikuvat, Nils Cleven kuvat kai-
vauksilta, esineistä ja restauroinneista sekä Irja Sahl-

bilder, ferrotypi, och glasnegativ fick sällskap av film-
rullar och glansiga färgbilder.
	 År 1889 började man fotografera och sälja bilder
av utställningsinteriörer och föremål.20 Utställnings-
rummen på slottet fotograferades bl.a. av Rurik Hjelt
och den kände Åbofotografen C. J. Schoulz. Efterhand
började också museets egen personal fotografera allt
mer, vilket innebar att negativsamlingen växte avse-
värt. Glasnegativ började år 1935 förtecknas i en egen
katalog. I slutet av 1930-talet togs filmrullar i bruk
och användningen av glasnegativ minskade under
1940-talet. I negativsamlingen finns bl.a. Juhani Rin-
nes arkeologiska utgrävningar dokumenterade, bilder
av föremål och interiörer tagna av fotografen Gustaf
Welin, Nils Cleves utgrävningsbilder och bilder av
föremål och restaureringsarbeten, samt Irja Sahlbergs
omfattande dokumentation av byggnader och interi-
örer i Egentliga Finland.
	 Negativkatalogen upptar rikligt med stadsmotiv,
vilket visar att Åbosamlingen inte bara ökade genom
donationer av positiva kopior. Tidigare dokumente-
rade Hj. Renvall och Gustaf Welin systematiskt sta-
dens byggnadsbestånd. Deras arbete fortsattes på
1940-talet av Bengt Carpelan och år 1953 gjordes ett
avtal med Turun Kameraseura (Åbo kameraförening)
om fotografering av gamla byggnader och gatuvyer.21
Den egna personalen deltog också i dokumentatio-
nen, framför allt Carl Jacob Gardberg som verkade
vid museet åren 1954–1972.22

	 Samlingen har berikats med stora donationer
under årens lopp. År 1956 donerade Turun Sanomat
ca 1000 fotografier av Åbo med omnejd. Senare har
museet erhållit tidningens glasnegativ, sammanlagt
15 700 stycken, vilka donerades av dels Turun Sano-
mat och dels Åbo Landsarkiv. I slutet av 1950-talet
fick museet porträttnegativ av fotoateljé Welin, där
det också ingick äldre glasnegativ från Edward Axels-
sons ateljé23 (bild sid. 36–37). I början av 1960-talet
donerade lektor Uno Roos’ arvingar både fotografier

28

bergin runsas kuvatuotanto varsinaissuomalai-
sista rakennuksista ja interiööreistä. Esinekuvia otti
1930–1940-luvuilla myös museon vahtimestari
Armas Kaisla.
	 Kaupunkikuvakokoelma ei karttunut pelkästään
vedoslahjoituksin, vaan myös negatiiviluetteloon
kirjattiin runsaasti kaupunkinäkymiä. Aiemmin Hj.
Renvall ja Gustaf Welin dokumentoivat kaupungin
rakennuskantaa järjestelmällisesti. 1940-luvulla toi-
meen tarttui Bengt Carpelan ja vuonna 1953 sovittiin
Turun Kameraseuran kanssa vanhojen rakennusten
ja katunäkymien kuvauksista.21 Tätä työtä jatkoi-
vat museon omat kuvaajat, joista mittavimmin Carl
Jacob Gardberg vuodesta 1954 lähtien aina 1970-
luvun alkuun asti.22

	 Suuria lahjoituskokonaisuuksia on saatu koko-
elmaan runsaasti vuosien varrella. Vuonna 1956
Turun Sanomat lahjoitti museolle noin 1 000 valo-
kuvaa Turusta ja sen ympäristöstä. Sittemmin Turun
Sanomien lasinegatiiveja ovat lahjoittaneet museolle
Turun Sanomat ja Turun maakunta-arkisto yhteensä
15 700 negatiivia. 1950-luvun lopussa museo sai
lasinegatiivikokoelman Valokuvaamo Welinin otta-
mia muotokuvia, jonka mukana myös vanhempia
Edward Axelssonin23 ateljeen lasinegatiiveja (kuva s.
36–37). 1960-luvun alussa lehtori Uno Roosin peri-
kunta lahjoitti valokuvia ja albumeita. Samaan aikaan
museo sai myös mittavan kokoelman urheiluun liit-
tyviä valokuvia sekä Uusi Aura -lehdeltä sen käyttä-
miä kuvia. Vuonna 1970 lahjoitettiin painija Robert
Oksan kokoelma.
	 Valokuvakokoelmat olivatkin voimakkaassa kas-
vussa 1960-luvun loppupuolelta lähtien. Vuoteen
1970 mennessä vedoksia oli luetteloitu Valokuvat-kir-
jaan noin 12 700 ja negatiiveja Valokuvalevyt-kirjoi-
hin 34 000. Dioja oli samaan aikaan kertynyt 1 657.
Kun otetaan lukuun aiemmin esineluetteloon kirja-
tut valokuvat, valokuvakokoelmien kokonaismäärä
oli vuoteen 1970 mennessä karkeasti arvioiden noin

och album. Vid samma tid mottog museet också en
stor samling sportbilder och fotografier som public-
erats i tidningen Uusi Aura. År 1970 donerades brot-
taren Robert Oksas samling.
	 Från slutet av 1960-talet växte fotografisamling-
arna kraftigt. År 1970 fanns 12 700 bilder registre-
rade i Fotografikatalogen, och i negativkatalogerna
34 000. Dessutom fanns det 1 657 diabilder. Tar man
med i beräkningen också de fotografier som tidigare
registrerades i föremålskatalogen uppgick fotografi-
samlingen år 1970 grovt taget till 54 000, men då är
inte de stora negativsamlingarna inräknade.
	 J. Reinbergs familj donerade på 1970-talet en stor
samling. Man fick också mera pressbilder av Uusi-
Aura. Atelier Irmelins samling på över 250 000–
350 000 negativ donerades år 1979. På 1980-talet
utökades fotoarkivet med teaterbilder från Åbo stads-
teater, en donation av föreningen Kuusjoki-Seura,
Mauno Mannelins industribilder, samt en samling
fotografier av varvsområdet vid Aura å som Wärt-
silä donerade. På 1990-talet fick museet stora nega-
tivsamlingar från flera fotoateljéer, bl.a. Kuva-Sirkku
och Valokuvaamo Ahti, Keijo Hakanens donation
med bl.a. gamla kinodior, samt Johannes och Teo-
dor Schalins glasnegativ och foton. Samlingen indu-
stribilder utökades med fotografier från John Barker
Oy och Valvilla.
	 Vid 1985 års slut innehöll fotoarkivet 68 290 kata-
logiserade negativ samt 7 652 katalogiserade diapo-
sitiv, som härrörde från museets egen verksamhet.
Donerade negativ var bokförda som en skild kate-
gori och uppgick till 200 000. Forskare Lotta Matti-
la-Lahtinen, som ansvarade för fotoarkivet, uppskat-
tade mängden positiva kopior till 70 000–100 000.24
Sammanlagt omfattade fotosamlingen i mitten av
1980-talet 350 000–380 000 bilder.
	 Som en följd av näringslivets strukturomvandling
och en systematisk dokumentation av det industriella
kulturarvet på 1990- och 2000-talen, utökades bild-

29

54 000, mutta lukuun eivät sisältyneet suuret nega-
tiivikokoelmat.
	 1970-luvulla museolle lahjoitettiin muun muassa
suuri J. Reinbergin perheelle kuulunut kokoelma.
Myös Uusi Aura lahjoitti lisää kuvia. Atelier Irmelinin
laaja, arviolta 250 000–350 000 negatiivin kokoelma,
lahjoitettiin museolle vuonna 1979. Kokoelma karttui
1980-luvulla muun muassa Turun kaupunginteatte-
rin näytelmäkuvilla, Kuusjoki-seuran kuvilla, Mauno
Mannelin -kokoelman teollisuuslaitoksiin keskitty-
villä kuvilla sekä Wärtsilän lahjoittamilla Aurajoen
telakka-alueen kuvilla. 1990–2000-luvuilla lahjoi-
tettiin valokuvaamojen suuria negatiivikokoelmia,
muun muassa Kuva-Sirkun ja valokuvaamo Ahtin
tuotantoa, Keijo Hakasen kinodioja sekä Johannes
ja Teodor Schalinin lasinegatiiveja ja vedoksia. Teol-
lisuuskuvakokoelmat karttuivat John Barker Oy:n ja
Valvillan kokonaisuuksista.
	 Vuoden 1985 päättyessä valokuvakokoelmissa
oli 68 290 luetteloitua negatiivia ja 7 652 luetteloitua
diapositiivia, jotka olivat syntyneet oman toiminnan
tuloksena. Tämän lisäksi kirjattuja negatiivilahjoi-
tuksia oli omina ryhminään noin 200 000. Lahjoitet-
tujen valokuvavedosten määräksi valokuva-arkiston
hoitaja, tutkija Lotta Mattila-Lahtinen arvioi tuol-
loin 70 000–100 000.24 Kuvien kokonaismäärä oli siis
1980-luvun puolivälissä noin 350 000–380 000.
	 Elinkeinoelämän rakennemuutokset ja teollisen
kulttuuriperinnön systemaattinen tallentaminen
1990 ja 2000 -luvulla tuottivat museolle teolliseen
kulttuuriperintöön liittyviä kokonaisuuksia, joiden
mukana tuli runsaita negatiivi- ja valokuva-aineis-
toja. Ennen vuotta 1995 kuvamäärän oli arvioitu
olleen 800 000 paikkeilla. Vuonna 2000 lukuun lisät-
tiin muun muassa suuret luetteloimattomat negatii-
vilahjoitukset, kuten Atelier Irmelin -kokoelma, ja
kuvia arvioitiin olevan 1 333 000.25 Digitaalisten tal-
lenteiden yleistyttyä ja museon valokuvaajien ja tut-
kijoiden kuvaustoiminnan yhä lisääntyessä kuva-

samlingen med omfattande industrihistoriska hel-
heter. Före år 1995 uppskattades bildmängden till ca
800 000. När man år 2000 lade till bl.a. de stora, oka-
talogiserade negativdonationerna, som t.ex. Atelier
Irmelins samling, var man uppe i 1 333 000 bilder.25
I och med att de digitala verktygen blev vanligare
och museets fotografer och forskare producerade allt
mera bilder, har fotosamlingen växt i motsvarande
grad. År 2011 uppskattades den till 1 462 000.

Fotografier som separat föremåls-
och bildgrupp

I museets årsberättelser nämns fotografisamlingen
som en separat enhet första gången år 1942. Tidi-
gare behandlades fotografier som föremål bland
andra föremål, eller som bilder bland konstverk och
andra bilder. Samlingen fick så småningom en allt
tydligare identitet. År 1944 togs en huvudkatalog i
bruk för donerade fotografier. Donerade negativ bok-
fördes i en skild katalog, ”Valokuvalevyt” (Glasplå-
tar), där man också registrerade det material som
tillkom genom museets egen verksamhet. Vartefter
som bildmängden ökade, tog katalogiseringen och
arkiveringen av materialet allt mer tid. Från medlet
av 1950-talet ansvarade Margareta Springert (senare
Jokinen) och C. J. Gardberg för katalogiseringen,
och i början av 1960-talet Margareta Jokinen och
Irja Sahlberg.
	 Åren 1962–1972 framgår det av årsberättelserna
vem som skött katalogiseringsarbetet.26 Av dessa
uppgifter ser man hur skötseln av fotoarkivet allt
mer börjar te sig som ett eget arbetsfält och som
ett ansvarsområde som en bestämd arbetstagare tar
hand om.
	 När katalogiseringen i början av 1960-talet sköt-
tes av merkonom Asta Lehtonen och biljettförsäljaren
Gunvor Enqvist blev arbetsfältet i slutet av 1960-talet
en huvuduppgift för Irma Savolainen. Savolainen

30

määrä on ollut kasvussa. Vuonna 2011 sen arvioitiin
olevan 1 462 000.

Valokuvat erityisenä esine- ja
kuvaryhmänä

Turun kaupungin historiallisen museon vuosi-
kertomuksessa mainitaan ensi kertaa valokuvako-
koelma muusta kuvakokoelmasta ja esinekokoel-
mista erillisenä kokonaisuutena vuonna 1942. Sitä
ennen valokuvat käsiteltiin esineinä esineiden jou-
kossa tai kuvina taideteosten joukossa. Kokoelmien
identiteetti muotoutui siis pikku hiljaa. Vuonna 1944
alettiin pitää pääkirjaa ”Valokuvat”, johon kirjattiin
lahjoituksina saadut valokuvavedokset. Lahjoitetut
negatiivit puolestaan kirjattiin ”Valokuvalevyt”-kir-
jaan, johon luetteloitiin oman toiminnan seurauk-
sena syntyneet aineistot. Kun otettujen kuvien määrä
edelleen kasvoi, valokuvien ja levyjen luettelointiin
kului yhä enemmän aikaa. 1950-luvun puolivälistä
lähtien luetteloinnista huolehtivat pääosin Margareta
Springert (myöh. Jokinen) ja C. J. Gardberg, 1960-
luvun ensi vuosina Margareta Jokinen ja Irja Sahl-
berg.
	 Vuosien 1962–1972 aikana valokuvien ja valoku-
valevyjen luetteloija on nimetty museon vuosikerto-
muksissa erikseen.26 Luetteloijatiedot paljastavat, että
valokuvakokoelman hoito alkoi siirtyä pikku hiljaa
omaksi kokonaisuudekseen ja yksittäisen työntekijän
vastuualueeksi. Kun 1960-luvun alkupuolella luette-
loijana toimivat toimistoapulainen, merkonomi Asta
Lehtonen ja lipunmyyjä Gunvor Enqvist, niin 1960-
luvun lopulta lähtien työ keskittyi Irma Savolaiselle.
Savolainen työskenteli museossa vuodesta 1968 läh-
tien, ja 1972 hänet nimitettiin vakituiseksi museovir-
kailijaksi, jonka vastuualue oli valokuva-arkisto.
	 Valokuvaan alettiin kiinnittää laajemminkin
erityistä huomiota 1960-luvun lopulla ja 1970-luvul-
la.27 C. J. Gardberg toimi 1.7.1969 lähtien juuri

anställdes år 1968 och utnämndes år 1972 till muse-
itjänsteman med fotoarkivet som ansvarsområde.
	 Fotografi uppmärksammades överlag allt mer
i slutet av 1960-talet och under 1970-talet.27 C. J.
Gardberg verkade från 1.7.1969 som ordförande för
den nybildade Stiftelsen för Finlands fotografiska
museum. Samma år lyckades Åbo stads historiska
museum identifiera Finlands äldsta fotografi, Hen-
rik Cajanders bild av Nobels hus från år 1842.28 Irma
Savolainen deltog i seminarier och skrev om Åbofo-
tografer. Efter en kurs om fotokonservering i Lahtis
1975 började man fästa större uppmärksamhet vid
hur fotografierna förvarades och hanterades.29 Egent-
lig konservering av fotografier utförde man ändå
inte.30 Man började alltmer uppskatta värdet hos de
fotografisamlingar som fanns i många museer och
fotografi framstod som ett intressant forskningsob-
jekt.
	 I början av 1970-talet förvarades fotografisam-
lingen i förborgens andra våning. Bilderna limma-
des på kartong och förvarades lodrätt i arkivlådor.
Anteckningar gjordes i bläck både på kartongerna
och i katalogerna. Negativ och porträtt hade egna
förvaringsplatser. Dagerrotypi och ambrotypi arki-
verades redan då i separata metallådor.31 Under slu-
tet av 1970-talet fanns fotoarkivet i förborgens norra
flygeln, fotografierna på första våningen och negati-
ven i ett eget rum på andra våningen. Åbomotiven
var ordnade efter adress i utdragslådor av metall.32

	 Irma Savolainen ansvarade för fotografisamlingen
till år 1975. Hennes arbetsuppgifter sköttes efter det
av bl.a. Nina Lempa fram till år 1977 då Ulla Särki-
lahti som nyanställd forskningsassistent fick fotoar-
kivet som sitt ansvarsområde.33 År 1980 fick fotogra-
fisamlingen egna arkivutrymmen på Fiskaregatan 4.
I det nya negativarkivet placerades bl.a. Atelier Irme-
lins omfattande samling glasnegativ, som fyllde mer
än hälften av hyllorna.34 Från hösten 1982 förestod
Lotta Mattila-Lahtinen fotoarkivet i 30 år.

31

perustetun Suomen valokuvataiteen museon säätiön
puheenjohtajana. Samana vuonna oli Turun kaupun-
gin historiallisen museon kokoelmista paikannettu
Suomen vanhin valokuva, Henrik Cajanderin Nobe-
lin talo vuodelta 1842.28 Irma Savolainen osallistui
seminaareihin ja kirjoitti turkulaisista valokuvaajista.
Valokuvien säilytysolosuhteiden ja käsittelyn mer-
kitykseen alettiin kiinnittää huomiota, sillä vuonna
1975 Lahdessa järjestettiin valokuvakonservoinnin
kurssi.29 Varsinaista konservointia valokuville ei kui-
tenkaan tehty.30 Monien museoiden valokuvakokoel-
mien arvo huomattiin ja valokuva näyttäytyi kiinnos-
tavana tutkimuskohteena.
	 Valokuvakokoelmia säilytettiin 1970-luvun alussa
esilinnan toisessa kerroksessa. Kuvia liimattiin kar-
tongeille ja niitä pidettiin pystyssä isoissa arkistolaati-
koissa. Merkinnät kartonkeihin ja luetteloihin tehtiin
mustekynällä. Negatiivit ja henkilökuvat olivat omilla
paikoillaan. Daguerrotyypit ja ambrotyypit säilytet-
tiin jo tuolloin omassa metallilaatikossaan.31 1970-
luvun loppupuolella valokuvat säilytettiin esilinnan
pohjoissiiven 1. kerroksessa kun taas negatiiveilla oli
oma varastohuoneensa 2. kerroksessa. Turku-kuvat
oli luokiteltu osoitteen mukaisesti metallisiin veto-
laatikoihin.32

	 Irma Savolainen hoiti valokuva-arkistoa vuoteen
1975 asti, jonka jälkeen valokuvakokoelman parissa
työskenteli muun muassa Nina Lempa. Ulla Särki-
lahti tuli museolle tutkimusapulaiseksi vuonna 1977,
jolloin valokuva-arkiston hoito uskottiin hänelle.33
Vuonna 1980 valokuvakokoelma sai oman arkistoti-
lansa Kalastajankatu 4:ssä. Uuteen negatiiviarkistoon
sijoitettiin muun muassa Atelier Irmelinin mittava
lasinegatiiviaineisto, joka täytti hyllytilasta yli puo-
let.34 Syksystä 1982 lähtien valokuva-arkiston hoita-
jana toimi Lotta Mattila-Lahtinen aina vuoteen 2012
saakka.
	 1980-luvun puolivälissä valokuvien luokittelua
parannettiin huomattavasti.35 1980–1990-lukujen

	 Klassificeringen förbättrades avsevärt i mitten av
1980-talet.35 Under 1980–1990-talen skedde stora
förändringar och bildmängden ökade enormt. Äldre
material reprofotograferades i stor utsträckning, vil-
ket innebar att originalkopiorna kunde få vila i fred
i förrådet.36 År 1987 inleddes övergången till elek-
tronisk katalogisering och från och med hösten 1989
registrerades fotografidonationer och negativ elektro-
niskt.37 Arkivets gästbok från åren 1982–2008 visar
på ett aktivt intresse både bland forskare och andra
som behöver bilder.
	 När samlingarna växte blev förvaltningen mer
arbetskrävande. Utvecklandet av ett enhetligt sam-
lingsförvaltningssystem och digitalisering av foto-
grafiskt material var redan i början av 1990-talet ett
uttalat mål.38 Också behovet av arbetskraft och til�-
läggsutrymmen påtalades redan då, men utrymmes-
bristen är fortfarande aktuell år 2016. Fotostudion
fick i början av 1990-talet en andra fotograf och en
kopist.39 Fotografisamlingens dokumentation blev ett
tyngdpunktsområde.40 Målsättningen var att katalo-
gisera och digitalisera allt äldre material. Bildförmed-
ling och annan kundbetjäning tog dock mycket tid
från det egentliga katalogiseringsarbetet på 1990- och
2000-talen. År 2015 fick fotoarkivet en andra ordi-
narie arkivarbetare. Vid sidan av digitalisering och
katalogisering är dagens och framtidens utmaning
fortfarande att se till att det fotografiska arvet beva-
ras för framtiden.

Fotografier som utställningsobjekt

När fotografier under museets första tid var utställda
med andra föremål, förekom detta i slutet av 1900-
talet alltmer sällan och tillfälligt. Samtidigt blev det
vanligare med utställningar som hade fotografi som
utgångspunkt när fotografi började ses som en egen
kategori. År 1947 visades en utställning på slottet
med bilder av slottsinteriörer och motiv från Hant-

32

Turun kaupungin historiallisessa

museossa valokuvamuotokuvat jär-

jestettiin arkistolaatikoihin kuvan

henkilön nimen mukaisesti.

Kruununvouti Karl Johan Back-

mansson (1820–1904) vaimonsa

Sofia Charlottan (synt. Danielsson,

1824–1910) ja lapsien Karl Waldema-

rin, Knut Juliuksen (s. 1857), Matilda

Sofian (s. 1858) sekä Johanna Gab-

rielan (s. 1852) kanssa Reinbergin

kuvattavana. Taiteilijana tunnettu

Hugo Elias Backmansson (s. 1860)

ei ole vielä kuvassa mukana.

J. Reinberg, 1859 tai 1860.

I Åbo stads historiska museum arki-

verades fotoporträtt enligt namnet på

personen.

Kronofogde Karl Johan Backmansson

(1820–1904) med hustru Sofia Char-

lotta (f. Danielsson, 1824–1910) och

barnen Karl Waldemar, Knud Julius

(f. 1857), Matilda Sofia (f. 1858) och

Johanna Gabriela (f. 1852), fotografe-

rade av Reinberg. Hugo Elias Back-

mansson (f.1860), senare känd konst-

när, finns ännu inte med i bilden.

J. Reinberg, 1859 eller 1860.

33

Kaksi nuorta miestä istumassa

yhteismuotokuvassa. Pikkupöytää

peittävä liina ja jalkojen alla oleva

räsymatto toistuvat monessa Rein-

bergin otoksessa. Vasemmalla

Berndt Herman Ivar Lagermarck

(1843–1907), jonka ura vei Turusta

Harkovaan kemian professoriksi.

Oikealla kartanonomistaja, agronomi

ja maanviljelysneuvos Carl Axel Fred-

rik Björkenheim (1843–1907) nuorena

miehenä.

J. Reinberg, 1850–1860-lukujen
vaihde.

Två unga män i ett dubbelporträtt.

Duken som täcker bordet och tras-

mattan under fötterna återfinns i

många av Reinbergs bilder. Till vän-

ster Berndt Herman Ivar Lagermarck

(1843–1907), vars karriär gick från

Åbo till Harkova där han verkade

som professor i kemi. Till höger god-

sägare, agronom och lantbruksråd

Carl Axel Fredrik Björkenheim

(1843–1907), i unga år.

J. Reinberg, mellan 1850–1860-
talet.

34

Rouva Fina Blomqvist nojaa kädel-

lään liinalla peitettyyn pikkupöytään.

Hänellä on yllään kirjava leveähel-

mainen ja -hihainen puku. Reinberg

kuvasi varhaisvaiheessa muotoku-

via ulkona. Raakavedoksesta näkyy

taustakankaan takana olevan talon

ulkoseinää.

J. Reinberg, 1850–1860-lukujen
vaihde.

Fru Fiona Blomqvist lutar sin arm

mot ett dukbeklätt småbord. Hon är

iklädd en brokig vid klänning, med

vida ärmar. I början fotograferade

Reinberg porträtt utomhus. I råko-

pian syns ytterväggen bakom ateljé

fonden.

J. Reinberg, mellan 1850–1860-
talet.

35

Tuleva kunnallispormestari Herman

Höckert (1824–1891) kädessään silin-

terihattu. Reinbergin raakavedok-

sessa näkyy ateljeerakennelman

lattiana olevat laudat.

J. Reinberg, 1850–1860-lukujen
vaihde.

Blivande kommunalborgmästare

Herman Höckert (1824–1891) med

cylinderhatt i handen. I Reinbergs

råkopia ses ateljéplatsens plankgolv.

J. Reinberg, mellan 1850–1860-
talet.

36

Carl Edward Axelssonin ateljeessa otettuja lasinega-

tiiveja käyntikorttikuvia varten. Negatiivit ovat tulleet

museolle valokuvaamo Welinin lahjoituksen mukana

vuonna 1960. Valokuvaamo Welin toimi 1920-luvun

puolivälistä lähtien samassa studiossa Kristiinan-

katu 5:ssä, jossa Valokuvaamo Aune ja Edw. Axels-

son olivat toimineet 1800-luvulla.

Henriksson (istumassa) ja Gustafsson.

Edw. Axelsson, 1890-luku. Lasinegatiivi.

Glasnegativ för visitkort tagna i Carl Edward Axels-

sons ateljé. Negativen kom till museets ägo i sam-

band med fotoateljé Welins donation år 1960. Foto-

ateljé Welin verkade från mitten av 1920-talet i

samma studio vid Kristinegatan 5, där Fotoateljé

Aune och Edw. Axelsson hade verkat sedan 1800-

talet.

Henriksson (sittande) och Gustafsson.

Edw. Axelsson, 1890-talet. glasnegativ.

37

Kiharatukkainen nainen on rouva Jakobsson,

ja nainen, jolla on ristiriipus kaulassaan on

Zaida Gustafsson.

Edw. Axelsson, 1890-luku. Lasinegatiivi.

Kvinnan med lockigt hår är fru Jakobsson,

och kvinnan med korssmycket är Zaida

Gustafsson.

Edw. Axelsson, 1890-talet. glasnegativ.

38

aikana tapahtui suuria muutoksia ja kuvien lisäys oli
valtava. Vanhaa aineistoa kuvattiin uudelleen suu-
ret määrät, jolloin alkuperäisiä vedoksia saatiin lepo-
tilaan.36 Vuonna 1987 aloitettiin valokuva-arkiston
luetteloinnin kehittäminen ATK-pohjaiseksi ja syk-
systä 1989 lähtien valokuvalahjoitukset ja negatiivit
kirjattiin sähköisesti.37 Valokuva-arkiston vieraskirja
vuosilta 1982–2008 osoittaa tutkijoiden ja muiden
kuvan tarvitsijoiden aktiivisen kiinnostuksen koko-
elmaa kohtaan.
	 Kokoelmien karttuessa niiden hallinnointi teetti
yhä enemmän töitä. Yhtenäisen kokoelmienhallin-
tajärjestelmän kehittäminen ja valokuva-aineiston
sähköiseksi muuttaminen oli tavoitteena jo 1990-
luvun alussa.38 Myös henkilökunnan ja tilan tarve
kirjattiin tavoitteisiin jo silloin, mutta valokuvako-
koelmien tilaongelma on vuonna 2016 yhä ajankoh-
tainen. Valokuvaamoon saatiin toinen työntekijä ja
filminkehittäjä-kopisti 1990-luvun alkuvuosina.39

Yhtenä painopisteenä oli kehittää museon valokuva-
dokumentaatiota.40 Valokuva-arkistossa tavoitteena
oli luetteloida ja sähköistää kaikki vanhin aineisto.
Valokuva-arkiston vilkas kuvanvälitys ja asiakaspal-
velun hoitaminen 1990 ja 2000 -luvuilla vei kuiten-
kin paljon aikaa luettelointityöltä. Valokuva-arkistoon
saatiin toinen vakituinen työntekijä vuodesta 2015
alkaen. Nykypäivän ja tulevaisuuden haasteena on yhä
edelleen valokuvallisen perinnön säilymisen takaami-
nen, kokoelmien digitoinnin ja luetteloinnin ohella.

Näytteillä

Kun museon varhaisvaiheessa valokuvat olivat esillä
näyttelyhuoneissa muun esineistön joukossa, 1900-
luvun loppupuoliskolla ne pääsivät esille harvemmin
ja tilapäisesti. Valokuvat alettiin kuitenkin tunnis-
taa omaksi esineryhmäkseen, jolloin näyttelyissä-
kin voitiin keskittyä pelkästään valokuviin. Vuonna
1947 linnassa järjestettiin valokuvanäyttely, jossa

verksmuseet, vilka medlemmar i Turun Kamerat r.y.
och Åbo Fotoklubb r.f. hade fotograferat.41 Den första
utställning som producerades av Finlands fotogra-
fiska museum visades sommaren 1969 på Åbo slott.
Åbo stads historiska museums bidrog med en avdel-
ning om ”Fotografiets historia i Åbo” och presente-
rade bilder ur de egna samlingarna. I början av 1970-
talet visades i Stora borgstugan en utställning om
J.  Reinberg, som Irma Savolainen sammanställt, som
senare visades på Fotografiska museet i Helsingfors.42
Savolainen sammanställde också en utställning under
namnet ”Känner du igen?”, som visade fotografier av
okända personer, som besökarna fick hjälpa till att
identifiera.43
	 Fotografins 130-årsjubileum i Finland uppmärk-
sammades år 1972 med en liten utställning i slottets
förhall, där man bl.a. presenterade Finlands äldsta
fotografi och tidiga Åbofotografer.44 I Stora borgstu-
gan visades på 1970-talet ofta vandringsutställ-
ningar, bl.a. ”Menschen in Köln” som presenterade
tyskt fotografi och Nationalmuseets ”För hundra år
sedan. Livet på 1860-talet”. Museet hade små fotout-
ställningar45 i Åbo stadsbiblioteks entréhall, men de
egna samlingarna presenterades sällan.46

	 Under årens lopp har flera utställningar kring
temat fotografi visats på slottet. Fotografiets 150-års-
jubileum firades med utställningen ”Klick – förevi-
gad”. Istvan Keckseméti sammanställde år 1977 en
utställning om fototeknikernas historia och konser-
vering.47 Johanna Frigård, som var ordförande för
Fotocentrum Peri, planerade år 1999 utställningen
”Bild skön – fotografier av Emmi Fock från 1920–
1930-talen”, som byggde på bilder ur museets sam-
ling.48 År 2000 presenterades en kameradonation av
fotografen Per Johan Lundsten i en utställning med
namnet ”Hundra kameror – tusen stunder”.49

--

39

Atelier Irmelinin negatiivikokoelma pitää sisällään

henkilökuvien lisäksi Emmi Fockin (1898–1983)

ottamia taidekuvia sekä muotikuvia. Atelier Irmelin

toimi Turussa vuosina 1922–1964.

Tanssija Mary Wallén.

Emmi Fock, 1929 tai 1930. Lasinegatiivi.

Glasnegativen från Atelier Irmelin innehåller

förutom personporträtt, också Emmi Focks

(1898–1983) konstbilder och porträtt.

Atelier Irmelin verkade i Åbo åren 1922–1964.

Dansös Mary Wallén.

Emmi Fock, 1929 eller 1930. glasnegativ.

40

esiteltiin Turun Kameroiden ja Åbo Fotoklubb r.f.:n
jäsenistön ottamia sisäkuvia linnasta ja Käsityöläis-
museosta.41 Suomen valokuvataiteen museon järjes-
tämä ensimmäinen näyttely oli esillä linnassa kesä-
ja heinäkuussa vuonna 1969. Turun historiallinen
museo oli tehnyt siihen osion ”valokuvauksen histo-
riaa Turussa” ja näyttelyssä oli esillä museon omiakin
kokoelmia. Irma Savolainen kokosi valokuvanäytte-
lyn J.  Reinbergistä42 Turun linnan isoon linnantu-
paan, josta näyttely jatkoi Helsinkiin Suomen valoku-
vataiteen museon studioon. Savolainen järjesti myös
näyttelyn ”Tunnetko?”, jossa esiteltiin tuntemattomia
henkilöitä esittäviä valokuvia ja kerättiin niihin tie-
toja. Näyttelyssä oli päivystysajat kuvissa olevien hen-
kilöiden tunnistusten kirjaamista varten.43
	 Suomalaisen valokuvan 130-vuotispäivän kun-
niaksi vuonna 1972 linnan eteishallissa oli esillä pieni
näyttely, jossa esiteltiin Suomen vanhimman valo-
kuvan ohella vanhimpia turkulaisia valokuvaajia.44
Isossa linnantuvassa esiteltiin 1970-luvulla myös
runsaasti kiertonäyttelyitä: muun muassa saksa-
laista valokuvaa esittelevä ”Menschen in Köln” sekä
Kansallismuseon laatima ”Sata vuotta sitten. Elä-
mää 1860-luvulla”. Museo järjesti pieniä valokuva-
näyttelyitä Turun kaupunginkirjaston eteisaulaan.45
Museon omat kokoelmat olivat silti harvoin esillä.46

	 Linnassa on vuosien varrella ollut useita valoku-
vaan liittyviä näyttelyitä. Valokuvan 150-vuotisjuh-
lavuonna Turun linnassa järjestettiin näyttely ”Klikk
– ikuistettu”. Istvan Kecskeméti kokosi vuonna 1997
näyttelyn valokuvatekniikoiden historiasta ja kon-
servoinnista.47 Vuonna 1999 linnassa esiteltiin myös
museon omaa kokoelmaa Valokuvakeskus Perin
puheenjohtajana toimineen Johanna Frigårdin jär-
jestämässä näyttelyssä ”Kuvan kaunis – Emmi Fockin
valokuvia 1920–1930-lukujen vaihteesta”.48 Valoku-
vaaja Per Johan Lundstenin lahjoittaman kamerako-
koelman pohjalta museon näyttelytyöryhmä kokosi

Åbomotiv var ett tyngdpunktsområde redan under
museets första tid, och en betydande del av sam-
lingen består idag av fotografier med anknytning till
Åbo och Egentliga Finland. Denna helhet har under
årens lopp utökats också genom inköp. Bilden av Åbo
har kompletterats med stora industrihistoriska foto-
samlingar, där bl.a. textilbranschen, varvsindustrin,
sötsaksproduktionen och diverse småindustri är väl
representerade.
	 Det finns också bildmaterial av nationell bety-
delse i samlingen. Helheter som t.ex. Henrik Cajan-
ders dagerrotypier, de tidiga personbilderna, foto-
grafierna av skarpskyttebataljonen, Karl Granits vyer
från en expedition till Ivalo och Sodankylä på 1880-
talet och J.  Reinbergs samling, har en central plats i
den finländska fotografins historia.50
	 Bildsamlingen har växt genom talrika donationer
från samfund och privatpersoner, samt små inköp nu
och då. Donatorer från 125 år är dem vi framförallt
har att tacka för detta värdefulla kulturarv, vars beva-
rande också i fortsättningen är av största vikt.

41

näyttelyn ”Sata kameraa – tuhansia hetkiä” vuonna
2000.49

--

Jo Turun kaupungin historiallisen museon aikana
valokuvakokoelman painopisteenä olivat Turkua esit-
tävät kaupunkikuvat. Turkuun ja Varsinais-Suomeen
liittyvistä valokuvista on muodostunut kokoelman
merkittävä osa. Kaupunkikuvia on vuosien saatossa
kartutettu myös ostoin. Turku-kuva alkoi täyden-
tyä teollisuutta kuvaavalla aineistolla. Muun muassa
alueen tekstiiliteollisuus, laivateollisuus, makeiset,
radiot sekä eri alojen pienteollisuus ovat hyvin edus-
tettuina.
	 Kokoelmaan kuuluu myös kansallisesti tärkeää
kuva-aineistoa. Esimerkiksi Henrik Cajanderin otta-
mat daguerrotyypit, varhaiset henkilökuvat, tarkk´
ampujapataljoona, Karl Granitin ottamat maisema-
kuvat 1880-luvulta Ivalon ja Sodankylän tutkimus-
retkikunnan matkalta sekä J. Reinbergin kokoelma
ovat kansallisella tasolla merkittäviä kokonaisuuksia
suomalaisessa valokuvanhistoriassa.50

	 Kokoelma on kasvanut lukuisista yhteisöjen ja
yksityishenkilöiden tekemistä kuvalahjoituksista sekä
silloin tällöin tehdyistä pienistä ostoista. Lahjoittajia
125 vuoden ajalta saamme kiittää arvokkaasta kult-
tuuriperinnöstä, jonka säilyminen vastakin on ensi-
arvoisen tärkeää.

