

DOKUMENTTI

Ajankohtaista Kuvataiteen keskusarkistosta

Suuri arkistoaineistonumero
-hajaannuksesta järjestyksen kouriin

Dokumentti

Ajankohtaista Kuvataiteen keskusarkistosta 2/2000

Uusilla lähteillä	2
Taidehistoriallisten arkistojen kartoitusprojekti suunnitteilla	3
Muistikuvia Viktor ”Faffan” Jansson –tutkimukseni aineiston kokoamisesta.....	4
Mööbelipiirustuksia Keravan museossa	5
Alpo ja Nina Sailon kokoelma -	6
yksityisesti vaalittua taideperintöä.....	6
Arkistosta verkkoon, verkosta arkistoon.....	6
Mediataiteen arkistointiprojekti	7
Taidemuseokentän integraatio, arkistot ja digitalisointi	8
Miksi leikearkistossa mikrofilmataan?	10
Keskusarkiston väki kokouksissa	11
...ja mielenosoituksissa	12
Uusia arkistoja ja kokoelmia Kuvataiteen keskusarkistossa.....	13
Ateneumin peruskorjauskuvat Kuvataiteen keskusarkistolle	14
Patsastelua.....	14
Yhteystiedot	15

Kuvataiteen keskusarkisto on kiinni 25.12.2000-7.1.2001

ISSN 1465-0852

Dokumentti on Valtion taidemuseon Kuvataiteen keskusarkiston julkaisu, joka postitetaan ilmaisjakelulehtenä sidosryhmille. Dokumentti on ilmestynyt vuodesta 1995 alkaen kaksi kertaa vuodessa ja vuodesta 1998 alkaen myös sähköisenä versiona (ISSN 1456-0860) Kuvataiteen keskusarkiston www-sivuilla (<http://www.fng.fi/kka.htm>). Lehden toimituksesta ja teknisistä töistä vastaa Kuvataiteen keskusarkiston henkilökunta.

Toimittaja Irmeli Isomäki
09-17336 285, irmeli.isomaki@fng.fi

Kansi Pirje Mykkänen
Taitto ja kuvankäsittely Tea Åvall

Kuvat, ellei toisin mainittu, Kuvataiteen keskusarkisto
Kannen kuva: Ateneumin sisäpiha, Timo Väisänen1984

Valtion taidemuseo
Kuvataiteen keskusarkisto
Kaivokatu 2
0100 Helsinki

Uusilla lähteillä

Taidehistorian tutkijat ovat usein innokkaita kierrättäjiä: kirjoituksissa ja tutkielmissa hyödynnetään yhä uudelleen samoja lähteitä, joita jo monet tutkijat ovat käyttäneet aiemmin. Näin tietenkin täytyykin tehdä: uusi tutkija uudessa tilanteessa tulkitsee lähteitä uudella tavalla ja omista lähtökohdistaan.

Moni kuitenkin suhtautuu arkistotutkimukseen torjuen, koska katsoo sen vaativan ensi sijassa aikaa ja hyviä istumalihaksia. Varsinaiset kysymykset eivät näytä nousevan empirian hetteiköistä, kun tutkija innostuu selvittämään yksityiskohtaisesti jokaista löytämäänsä lippusta ja lappusta, päätöksiä, mietintöjä, kirjeitä, muistiinpanoja ... Kiireinen tuskastuu: asiaan, asiaan!

Arkistotutkimus vaatii kuitenkin paitsi kärsivällisyyttä, myös huomio- ja arvostelukykyä. Kärsivällisyys voikin olla koetteella, jollei tutkijalla itsellään ole oikein käsitystä siitä, mitä on etsimässä. Arkistotyöskentely vaatii tottumusta suodattaa ja yhdistellä suuresta massasta tiedonmuruja, kykyä erottaa oman tarpeen kannalta olennainen joutavasta. Tällainen työskentelymetodi, jossa kiitos voi odottaa vaikka kuinka monen mapin päässä, ei tietenkään sovi välitöntä palkintoa janoavalle. Se ei myöskään vastaa verkossa liikkujan tapaa vastaanottaa ja käsitellä tietoa oikean valikon valinnalla ja hiiren kaksoisnapautuksella. Arkistossa tieto liikkuu verkkokalvon lisäksi käsinkin kosketeltavassa, voisi jopa sanoa 'käsitettävässä' muodossa.

Suomalainen taidehistorian tutkimus on kokenut melkoisen muodonmuutoksen viime vuosikymmenen aikana tutkijoiden teoreettisten ja metodisten valmiuksien ansiosta. Silti uusia näkökulmia avautuu edelleen myös tuomalla uusia lähteitä ja niiden mukana uutta empiiristä tietoa tutkimuksen piiriin, varsinkin jos kysymyksenasettelustaan tietoinen tutkija kykenee käsittelemään aineistoaan sensitiivisesti ja reflektoiden.

Kuvataidetta koskevat moninaiset lähdeaineistot ovat hajallaan arkistoissa, kirjastoissa, taide- ja kulttuurihistoriallisissa museoissa, yksityisten säätiöiden, perikuntien ja yksityishenkilöiden hallussa. Julkiseen tilaan sijoitettuja taideteoksia koskevaa materiaalia löytyy, jos on löytyäkseen, myös virka-arkistoista. Mitä lieneekään niiden museoiden arkistoissa, joita ei hoida museoammattillinen henkilökunta?

Arkistojen rekisterit auttavat etsijää, mutta jo museoiden arkistomateriaaleista voi olla vaivalloista saada tietoa. Tutkijan kannattaa käyttää mielikuvitustaan. Toisinaan tutkija itse tietää parhaiten, mitä museon arkistosta pitäisi löytyä. Harvassa museossa on mahdollista selvittää kunnolla kaikkea arkistoon kertynyttä taidehistoriallisesti mielenkiintoista materiaalia.

Museoiden toiminnalta odotetaan ennen kaikkea näyttävyyttä: elämys- ja kävijäennätyksiä. Arkistoissa tehdään sen sijaan näkymätöntä työtä, josta on vaikea pitää ääntä, kun neuvotellaan päättäjien kanssa toimintavaroista. Kuka nyt vakuuttuisikaan arkiston dynaamisuudesta? Hyvin hoidettu arkisto palkitsee viiveellä, ja tulokset näyttäytyvät vasta kun museoissa osataan hakeutua yhteistyöhön myös arkistoaarteiden hoidossa.

Jokainen, joka on joskus onnistunut löytämään arkistosta dokumentin, jota ei aiemmin ole tutkimuksessa käytetty ja joka jollakin odottamattomalla tavalla vastaa mieltä askarruttavaan kysymykseen, tuntee tiedon löytämisen riemukkaan elämyksen. Omalle kohdalleni näitä innostuksen ja ilon aiheita on osunut, mutta harvoin yhtä 'kirjaimellisesti' kuin pari vuotta sitten lukiessani Lahden taidemuseossa Viktor Janssonin kirjeitä. 'Faffanin' liikuttuneet sanat kesäkuulta 1921 koskettivat tunteitani, kun löysin mitä olin uumoillut ja kaivannut: *"Det är godt i ett känsligt konstnärshjärta att någon gång i denna ofta så trista och af umbäranden och försakelsen uppfyllda tillvaro känna sig sväfvä på höjderna..."*

Liisa Lindgren
Vs. keskusarkistonjohtaja

Here there and everywhere Taidehistoriallisten arkistojen kartoitusprojekti suunnitteilla

Hanna-Leena Paloposki

Taidehistoriaa tutkiva törmää väistämättä siihen tosi-
asiaan, että on vaikea saada tietoa siitä, mistä kuva-
taiteeseen liittyviä arkistoja ja asiakirjoja kaiken kaikkiaan
löytyy ja mitä arkistoja eri laitoksissa on. Tämän ongelman
olen huomannut myös tutkijapalvelussa Kuvataiteen kes-
kusarkistossa, ja sen ovat tuoneet esille meillä asioineet
tutkijat ja taidemuseoiden henkilökunta. Erityisesti tämä
tiedon puute koskee museoissa, yliopistojen taidehisto-
rian laitoksilla ja erilaisten yksityisten säätiöiden hallussa
olevaa aineistoa, sillä niiden on jo resurssien vähyyden
vuoksi mahdotonta panostaa arkistojen järjestämiseen
ja luettelointiin. Varsinaiset arkistoinstituutiot pystyvät
paremmin hoitamaan kokoelmiaan ja tiedottamaan
niistä. Museoissa oleva arkistoaineisto onkin varsin hyö-
dyntämätön lähdeaineisto. Aiheesta keskusteltiin myös
Kuvataiteen keskusarkiston taidemuseoille järjestämässä
arkistoteemapäivässä syksyllä 1997.

Taidehistorialliset arkistot ovat se puoli museoiden koko-
elmia, jossa kohtaavat kaksi sinänsä erilaista ja osittain jopa
erilaisista lähtökohdista toimivaa, mutta samaan päämää-
rään, kulttuuriperinnön säilyttämiseen, pyrkivää laitosta:
museo ja arkisto. Toisaalta arkistoinstituutioissa kokoel-
miin kuuluu usein myös museoesineiksi ja taideteoksiksi
luokiteltavia esineitä. Siinä mielessä puhdasta museota tai
arkistoa ei ole olemassakaan (tästä puhui Kansallisarkiston
pääjohtaja Kari Tarkiainen ”Hanaa vaan” – arkistot ja
kulttuuri -seminaarissa Helsingissä 3.11.2000).

We can work it out

Kuvataiteen keskusarkistossa on suunnitteilla projekti,
jolla pyritään kartoittamaan eri puolilla Suomea erityisesti
museoissa ja yliopistoissa olevia taidehistoriallisia
arkistoja. Tarkoitin näillä taiteilijoiden, kuvataiteeseen
tavalla tai toisella liittyvien henkilöiden, yhdistysten,
seurojen yms. arkistoja ja asiakirjoja sekä erilaisten
dokumentointiprojektien tuloksena kertyneitä kokoelmia.
Kyseessä ovat siis yksityisarkistot, eivät museoiden
hallinnolliset eli oman toiminnan tuloksena syntyneet
ja syntyvät asiakirjat. Kartoitukseen sisällyttämme myös
edellä mainittuihin yksityisarkistoihin sisältyvät ja liittyvät
lehtileikekokoelmat ja valokuva-arkistot.

Suunnittelen projektia osana taidemuseoalan täydennys-
koulutusta ja siihen liittyvää kehittämishankettani. Sen
puitteissa laadin projektisuunnitelman kartoittamistyötä
varten. Suunnitelma valmistuu loppukevästä 2001, ja itse
projekti on tarkoitus käynnistää alkusyksystä 2001. Kaikki
on siis on vasta hyvin aluillaan ja sen myötä myös projektin
toteuttamistapa on vielä tarkentumatta. Siihen sisältynee
jonkinlainen kysely, mutta myös käyntejä museoissa ja
yhteinen tapaaminen (tai tapaamisia) aiheen tiimoilta Ku-
vataiteen keskusarkistossa. Toivottavaa olisi, että projektin

käytännön työtä olisi tekemässä kaksi tutkijaa.

Projektin perimmäisenä tarkoituksena on tiedon saata-
vuuden parantaminen. Kartoitustyön tuloksena kootaan
saaduista tiedoista arkistorekisteri, jonka tiedot on järke-
vintä saada museoiden ja tutkijoiden käyttöön internetin
kautta. Tekninen ratkaisu, muoto ym. selviävät myöhem-
min työn kuluessa. Myös linkittyminen tai liittyminen
Kansallisarkiston (toistaiseksi mm. teknisistä ongelmista
johtuen hitaasti edenneeseen) yksityisarkistorekisteriin
(<http://www.narc.fi/yksark.html>) lienee mahdollista.
Museoliiton järjestämään Digitoinnin tila ja tulevaisuus-
seminaariin kuuluneessa taidemuseoiden kokoelmien
digitointia pohtineessa workshopissa 10.11.2000 todettiin
arkistoaineistosta, että tärkeää on saada niitä koskevat
rekisterit digitoituksi ja sitä kautta tieto niistä tutkijoille.
Tässä vaiheessa ei niinkään kannata lähteä itse aineiston
digitoimiseen. Projektin myötä syntyvän arkistorekisterin
voi nähdä pohjana taidemuseoiden väliselle arkistoyhteis-
työlle jatkossakin.

With a little help from my friends

Arkistotietojen keräämistä eri aihepiireistä on tehty maail-
malla ja Suomessakin. Esimerkkinä voi mainita Kansain-
välisen arkistoneuvoston ICA:n asettaman kirjasto- ja
taidearkistojen komitean (ICA/P-LA) kartoitustyö kan-
sainvälisen, kirjastoissa, arkistoissa, museoissa ja muissa
laitoksissa olevien kirjallisuus- ja taidearkistojen oppaan
kokoamiseksi. Suomi on vastannut tietojen keräämisestä
Suomen lisäksi Pohjoismaista ja Baltiasta. Keräystyön
tuloksia voi katsoa Suomalaisen Kirjallisuuden Seuran
kotisivuilta ([http://www.finlit.fi/kia/luettelo/guide/
index.html](http://www.finlit.fi/kia/luettelo/guide/index.html)). Helsingin yliopiston kirjastossa on paraikaa
päättymässä Lyyra-projekti, jossa kartoitettiin ja kerättiin
suomalaisten sekä klassisen että viihdemusiikin säveltäjien
sävellyskäsikirjoituksia ja henkilöarkistoja.

Kuvataiteen keskusarkiston suunnitteleman projektin
kannalta on merkittävin taidehistorioitsija Juha Ilvaksen
kartoitustyö museoiden ja yliopistojen arkistoaineistoista
ja mm. niihin tulevista taidelehdistä. Työn tuloksia ei ole
vielä julkaistu, mutta toivottavasti voimme yhdistää nämä
kaksi projektia tavalla tai toisella.

Projektin taustalla on yhteinen etu ja toivomme täällä
Kuvataiteen keskusarkistossa, että taidemuseot lähtisivät
mukaan yhteistyöhön ja auttaisivat omalta osaltaan tietojen
keräämisessä. Missään arkistossa kaikki arkistoaineisto
ei ole järjestetty ja luetteloitu, ja siksi kenenkään ei
tarvitse hävetä oman museonsa arkistoja. Toivonkin, et-
tei kukaan pidä esteenä tietojen antamiselle arkistojensa
kuntoa. Taidemuseoissa työskentelevillä on paljon myös

ns. hiljaista tietoa, joka ei näy missään luetteloissa tai rekistereissä. Projektin kuluessa meillä olisi mahdollisuus saada sitäkin näkyvämmäksi ja kerätä myös tietoja kaikista arkistoista, jotka eivät ole omassa museossa, mutta joiden olemassaolosta esim. yksityisomistuksessa on tietoa. Samalla tarjoutuu hyvä tilaisuus pohtia sitä, saadaanko kaikki relevantti arkistoaineisto kuvataidealalta kerättyä talteen ja myös sitä, mikä on relevanttia. Arkistoja filosofisemmalta kannaltakin pohtivaa eteläafrikkalaista Verne Harrisia lainatakseni: arkistoissa ja niihin valitussa/valikoituvassa aineistossa on kyse kahdesta perusasiasta: muistamisesta ja unohtamisesta (tietoisesta ja tiedostamattomasta).

Kertokaa meille, mitä toivotte projektilta, tuntuuko se tarpeelliselta, miten se teidän mielestänne pitäisi organisoida ja toteuttaa yms. Juuri teidän panoksenne on tärkeää projektin onnistumiseksi.

Muistikuvia Viktor "Faffan" Jansson – tutkimukseni aineiston kokoamisesta

Ari Latvi

Tehdessäni yliopistollisia tutkielmia Tuulikki Pietilän grafiikasta (pro gradu 1977, lisensiaatintyö 1981) tutustuin Tove Janssoniin ja joskus 1980-luvun alkupuolella aloin tutkia hänen isänsä Viktor "Faffan" Janssonin (1986-1958) kuvanveistotaidetta. Tutkimustulokset julkaistiin taiteilijan muistonäyttelyn yhteydessä 1988 Tampereen taidemuseon julkaisusarjassa n:o 22.

Tutkimusteni alkuvaiheissa perehdyin tietysti kaikkeen siihen aineistoon, mitä löytyi taiteilijan lasten, Tove, Lars ja Per Olov Janssonin hallusta: veistoksiin, Janssonien sukuhistoriaan sekä kirje-, leike- ja valokuvakokoelmiin. Tuolloin luin uteliaisuuttani myös kaikki taiteilijan lasten kirjoittamat kirjat, joista tärkeimmät olivat Tove Janssonin Kuvanveistäjän tytär ja Muumipappa ja meri. Vaikka Muumipappa ei ole suoranaisesti Faffanin karrikoitu muotokuva, niin paljon yhteistä heillä on niin luonteen kuin elämäntapojenkin suhteen. Saadakseni laadituksi mahdollisimman täydellisen luettelon Viktor Janssonin tuotannosta lähetin "etsintäkuulutuksen" Helsingin Sanomien ja Hufvudstadsbladetin kulttuuritoimituksille, mikä oli hyvin tuloksellista: sain runsaasti tietoja kirjeitse ja puhelimitse Faffanin teosten yksityisomistajilta sekä 25 museosta ja julkisesta kokoelmasta. Koska kaikista taiteilijan julkisista veistoksista ei ollut olemassa mitta- eikä signeeraustietoja, jouduin hankkimaan ne useimmiten

itse, mikä ei aina sujunut kommelluksitta, tai sain apua kulttuurisihteereiltä ja museoiden henkilökunnalta.

Käytin tutkimuksissani hyväkseni 23 kuva-, leike- ja asiakirja-arkistoa. Matkoja tein mm. Kirkkonummelle, Lahteen, Tampereelle, Porvooseen ja Mänttään. Yksi tutkijanurani mielisimpiä kokemuksia on, kun Gösta Serlachiuksen taidemuseon johtaja Maritta Pitkänen etsi, kopioi ja toimitti minulle kirjeenvaihdon, joka koski Viktor Janssonin vuorineuvos Gösta Serlachiuksen tilauksesta 1935 tekemää suihkukaivoveistosta *Poika ja kala* ja jota säilytettiin Metsä-Serla Oy:n arkistossa Mäntässä. Veistos pystytettiin Mänttään G. A. Serlachius Oy:n konttorirakennuksen edustalle. Altaan ja jalustan siihen suunnitteli arkkitehti Jarl Eklund. Kirjeenvaihto keväästä syksyyn 1935 käsittää seitsemän Viktor Janssonin kirjettä Gösta Serlachiukselle, kahdeksan Gösta Serlachiuksen kirjettä Viktor Janssonille ja yhden kirjeen, jonka vuorineuvos kirjoitti Jarl Eklundille.

Mäntän suihkukaivoveistoksessa virnistelevä pojanvintiö roikottaa jalkojensa välissä kalaa, jonka suusta tulee vesisuihku. Siinä on kuvattu eloisasti poikamaista riehakkuutta ja tavallaan siinä yhdistyy perinteinen kalapoika ja Brysselin "Manneken-Pis"-suihkukaivon kuuluisa "pissapoika". Vuorineuvoksen vaimo Ruth Serlachius oli häveliäänä hieman epävarma aiheen toteuttamisesta; hän piti sitä ehkä liian uskaliaana. Mutta vuorineuvos piti kaikkea totuudenkuvasta kauniina ja hän ehdotti arkkitehti Jarl Eklundille, että mikäli suihkukaivo toteutetaan, siihen kaiverretaan sopivaan kohtaan tunnuslause "Kaikki tosi on kaunista – Allt sant är skönt". Tunnuslausetta siihen ei kuitenkaan kaiverrettu. Mäntän suihkukaivoveistoksen kaksoiskappale pystytettiin 1960 Oy Finlayson Ab:n Forssan tehtaan pääkonttorin edustalle.

Serlachius ehdotti kirjeissään myös, että Jansson alkaisi kaikessa hiljaisuudessa suunnitella marsalkka Mannerheimin ratsastajapatsasta. Taiteilija alkoi tutkia hevosen anatomiaa ja vieraili Mäntässä katsomassa vuorineuvoksen hevosta, mutta

hankkeesta luovuttiin tuolloin jostakin syystä. Tästä ei löydy mitään mainintaa Riitta Konttisen Suomen Marsalkan ratsastajapatsas -kirjasta (1989). Ratsastajapatsasaihe ei ollut Faffanille aivan vieras entuudestaan: Lokakuussa 1915 ratkaistiin Turussa kunnallisneuvos G. A. Petreliuksen testamenttivaroilla järjestetty suihkukaivokilpailu, jossa. III palkinto myönnettiin Viktor Janssonin ja arkkitehtien W. G. Palmqvistin ja Einar Sjöströmin ehdotukselle ”1157”, joka kuvasi kahden vastakkain asetetun ratsukon muodossa allegorisesti pakanuuden väistymistä ja kristinuskon ja länsimaisen kulttuurin saapumista Suomeen. Tampereen vapaudenpatsaskilpailussa annettiin kaksi I palkintoa: Into Saxelinin ja Bruno Tuukkasen ehdotukselle ”Isku” ja Viktor Janssonin ja W. G. Palmqvistin ehdotukselle ”Victor”. II palkinnon sai Emil Wikströmin ehdotus ”Itsenäinen Suomi” ja III palkinto myönnettiin Viktor Janssonin ja W. G. Palmqvistin ehdotukselle ”Det unga Finland”. Ensimmäisen palkinnon saaneiden kesken järjestettiin uusintakilpailu, jonka voitti Janssonin ja Palmqvistin ehdotus, joka myös toteutettiin. III palkinnon saaneessa ehdotuksessa muistomerkki olisi muodostunut lähes neljän metrin korkuisesta graniittipaadesta ja sen päälle sijoitetusta pronssisesta, 3,5 metrin korkuisesta ratsastajapatsaasta. Viktor Jansson osallistui 1954 ilmeisesti ensimmäiseen järjestettyyn Suomen marsalkka Mannerheimin ratsastajapatsaskilpailuun, jossa hän ei kuitenkaan menestynyt.

Toimitus jäi arvuuttelemaan millainen olisi Mannerheim-patsas – Kiasma -diskurssi, jos Muumipappa olisi päässyt toteuttamaan suunnitelmansa.

Möbelipiirustuksia Keravan museossa

Susanna Sääskilähti

Nykyisessä kotikaupungissani Keravalla kukoisti puusepänteollisuus viime vuosisadan alusta aina 1980-luvun alkuun. Teollisuus keskittyi sittemmin muualle, mutta paikkakunnalle jäi Stockmannin piirustuskonttorin arkisto. Se sisältää originaalipiirustuksia yli 20.000, joiden joukossa on monien tunnettujen suunnittelijoiden kuten Werner Westin, Einari Kyöstilän, Margaret Nordmanin, Marika Mörk-Schultzin, Maija Taimin, Olof Ottelinin, Stig Sallamaan ja Klaus Michalikin huonekalupiirustuksia. Suunnittelijat olivat Stockmannin piirustuskonttorin työntekijöitä ja piirustuskonttori myös tilasi huonekaluja jonkin verran muualtakin kuin Keravalta. Stockmann oli vuonna 1908 perustetun puusepäntehtaan suurin osakas jo varhaisvaiheessa ja vuonna 1940 Stockmann omisti sen kokonaan.

Puusepäntehtas oli merkittävä työllistäjä Keravalla ja se toi kaupungille nykytermein ilmaistuna näkyvyyttä, sillä tilaukset tulivat yhä vaativammiksi. Keravan puusepäntehtasta on nimitetty kansakunnan kaapintekijäksi, sillä konttorista käsin sisustettiin mm. Eduskuntataloon Werner Westin putkihuonekaluin varustettu kahvila, Valtioneuvosto ja Suomen suurlähetystöt Moskovassa ja Oslossa.

Myös ravintola Elite ja ravintola Laulumiehet sekä hotellit Marski, Palace ja Kämp saivat sisustuksensa Stockmannin piirustuskonttorin kautta. Keravan museossa työskentelevä tutkija **Leena Karttunen** toteaa, etteivät piirustukset useinkaan ole pelkkiä yksittäisten huonekalujen malleja vaan kokonaisvaltaisia sisustussuunnitelmia, sillä esimerkiksi hotelli Kämpin piirustuksissa löytyvät mallit jopa mm. lämpöpattereiden suojuksiin ja seinäpaneeliin. Melkein aina piirustuksista puuttuu tekijän signeeraus tai nimikirjaimet, sillä suunnittelijan persoonaa ei haluttu tuoda ilmi.

Yhteensä laajasta Stockmannin piirustuskonttorin arkistosta piirustuksia on tähän mennessä luettelointi noin 10 000. Kun luettelointi edistyy tätä tahtia, piirustukset ovat tutkijoiden ulottuvilla parin kolmen vuoden kuluessa.

Stockmannin piirustuskonttorin design-piirustus Keravan Puusepäntehtaan 40-vuotisnäyttelyä varten vuonna 1948

Alpo ja Nina Sailon kokoelma - yksityisesti vaalittua taideperintöä

Veikko Pakkanen

Museoiden ulkopuolella on Suomessakin lukuisia täysin yksityisiä kuvataiteeseen liittyviä arkistoaineistojen kokoelmia. Ne saattavat kuulua kauan sitten kuolleiden taiteilijoiden jäämistöihin, joita hallinnoivat edelleen heidän jälkeläisensä, toisinaan heihin enää hyvin etäisesti liittyvät perilliset. Aineistot ja niihin liittyvä tieto ovat heidän hoidossaan ja näin ollen ulkopuolisilta usein tietymättömissä. Ympäröivät olosuhteet saattavat lisäksi olla sen laatuiset, että dokumenttien säilyminen on epävarmaa. Aineistoja uhkaavat haalistuminen valossa, käyristymät ja murtumat kuivuudessa sekä kosteuden tuottamat vakavat vauriot värimuutoksia unohtamatta. Halukkuutta asianmukaiseen säilytykseen ja arvokkaan tiedon välittämiseen nykypolville saattaa hyvinkin löytyä, mutta asiantuntija-apua esim. museoista ei ole osattu ottaa. Toisaalta museotkaan eivät ole suinkaan aina selvillä yksityiskokoelmien olemassaolosta mm. vaikeasti jäljitettävien omistajayhteyksien vuoksi. Tällöin keinoksi löytää aineistoja jää museon omaehtoinen taidejärjestöjen ja taiteilijoiden informointi toiminnastaan kuvataiteen arkistojen ja kokoelmien säilyttäjänä sekä säilyttämiseen liittyvän tiedon asiantuntijana.

Esimerkkinä yksityisomistuksessa olevan kuvataiteilija-aineistojen erinomaisesta säilyttämisestä käy Kirkkonummella sijaitseva kuvanveistäjäpari Alpo ja Nina Sailon kokoelma. Siihen kuuluu yli 600 teosta, huomattava määrä niiden malleja ja muotteja sekä asiakirja- ja valokuva-arkisto, joka yksin täyttää kokonaisen arkistohuoneen. Teokset ja niiden esityöt ovat hyvässä hoidossa ja jatkuvassa valvonnassa asuinkiinteistössä, jonka lämpö-, valaistus- ja kosteusolosuhteet ovat hyvät. Teokset on luetteloitu, samoin valokuvista noin 500 on kortistoituu ja ryhmitelty aihepiiriinsä mukaan mm. malleja esittäviin henkilökuviin, työkuviin sekä näyttely- ja paljastustilaisuuskohteisiin. Kuvia on jo 1870-luvulta alkaen ja niihin kuuluu mm. Into Konrad Inhan Venehjärvellä ja Latvajärvellä Vienan-Karjalassa 1894 kuvaamia runonlaulaja-henkilöitä sekä kuvia 50-vuotiaasta Mathilda Wredestä Alpo Sailon marmoririntakuvan (Ateneum B 284, Antell 881) mallina taiteilijan ateljeessa Antinkatu 4:ssä Helsingissä 1914.

Kuvien luettelointi on aloitettu jo 1966. Arkistointia ja luettelointia hoitaa nykyisin eläkkeellä oleva Sailojen tytär Anni Sailo. Ohjeita hän kertoo saaneensa Suomalaisen Kirjallisuuden Seuralta, minkä ansiosta esim. kuvadokumenttien tärkeät, osin muistinvaraiset perimätiedot on kirjattu talteen erityisesti teetettyihin kuvakortteihin.

Sailojen kokoelma karttuu jatkuvasti, sillä siihen liitetään edelleen kaikkea kokoelmaan kuuluvaa vanhaa ja uutta informaatiota. Tavoitteena on Alpo ja Nina Sailon taiteilijaperinnön ja sen suureen ajatukseen, Kalevalatalohankkeeseen liittyvän aineiston säilyttäminen yhtenä kokonaisuutena. Kulttuuriperinnön taltiointiin myönnettävä julkinen tuki voisi varmasti auttaa tämän suunnitelman toteuttamista.

Arkistosta verkkoon, verkosta arkistoon

Anu Kajander

Kuka on Helmi Juvonen, joka lahjoitti kuusi grafiikan vedostaan Ateneumin taidemuseon kokoelmiin vuonna 1952? Tätä kysymystä pohdiskelin muutama vuosi sitten. En löytänyt tietoa Helmi Juvosesta Valtion taidemuseon Kuvataiteen keskusarkistosta, en kirjaston tietokannasta, en matrikkeleista enkä muustakaan kirjallisuudesta. Nimi ei esiintynyt myöskään lehtileikearkiston tietokannassa eikä kortistoissa. Aloin jo epäillä, että nimessä oli kirjoitusvirhe.

Nykytaiteilijoista olen löytänyt aika hyvin tietoa Internetistä, mutta Helmi Juvosen teos kuuluu Ateneumin kokoelmiin, joten epäilin ettei siitä olisi tällä kertaa apua. Kokeilin kuitenkin Getty-museon sivuilla olevaa hakupalvelua (http://shiva.pub.getty.edu/ulan_browser/). Siellä on nimenomaan vanhempia taiteilijoita. Tämä hakupalvelu on siinä mielessä erinomainen, että sinne on laitettu taiteilijan eri nimiversiot ja millä tahansa luetteluista nimistä voi hakea. Sieltä olen useamman kerran löytänyt taiteilijalle toisen nimen, jolla olen sitten löytänyt tietoa matrikkeleista. Getty-museon sivuilla kerrotaan myös lähteet, mistä tiedot ovat peräisin. Sivuilla oleviin syntymä- ja kuolinaikoihin olen sen sijaan suhtautunut kriittisesti ja olen pyrkinyt tarkistamaan ne muista lähteistä. Mutta Helmi Juvosta ei löytynyt.

Seuraavaksi kokeilin Altavista-hakukonetta (<http://www.altavista.com/>) ja kirjoitin hakusanaksi "Juvonen, Helmi". Yllätys, yllätys!! Väitteitä löytyi. Mutta oliko nyt varmasti kyseessä sama Helmi Juvonen, jonka töitä on Ateneumin taidemuseon kokoelmissa? Internetistä löytyi Wesley C. Wehrin kirjoittama pitkä artikkeli Helmi Juvosesta, kuva hänestä sekä hänen grafiikan töistään.

Jos haluatte tietää kuka Helmi Juvonen on, niin pistäytykää joko Internetissä osoitteessa <http://www.teleport.com/~finamhsw/juvbibli.htm> tai Ateneumissa, Valtion taidemuseon kirjastossa, jonne tulosteet on arkistoitu.

Mediataiteen arkistointiprojekti

Leevi Haapala

Pitkäaikainen haave suomalaisen mediataiteen arkistointiprojektista on saatu käyntiin. Huoli mediataiteen säilyvyydestä, nauhojen ikääntymisestä ja videoformaattien vanhenemisesta, syntyi aikanaan AV-Arkin mediataiteen levitys- ja edistystoiminnan myötä kertyneen videoarkiston yhteydessä. Keskustelu ja valmistelu mediataiteen arkistointiprojektiin käynnistettiin uudelleen Opetusministeriössä vuonna 1997. Osapuolina ovat olleet AV-Arkki ja kaksi Valtion taidemuseon yksikköä: Nykytaiteen museo sekä Kuvataiteen keskusarkisto.

Yhteistyötä

Nyt on päästy hyvään alkuun ja media-arkistoinnin osat ovat loksahdamassa vähitellen paikalleen. Tätä ennen on käyty läpi keskusteluja syntyvän arkiston hallinnoinnista, sijoittamisesta ja tekijänoikeuksista. Opetusministeriö myönsi pilottiprojektin varat Suomen taideakatemian säätiölle, jonka palkkaamana on myös projektin ainoa kokopäiväinen työntekijä Kimmo Patrakka. Valtion taidemuseo pyysi mukaan Suomen elokuva-arkiston (SEA), joka kantaa lain sille suoman hallinnollisen vastuun ”tallentaa optisen kuvanmuodostuksen avulla tai muulla menetelmällä tehtyä tallennetta, jonka sisältö voidaan teknisin keinoin esittää liikkuvina kuvina”. Valtion taidemuseo on tehnyt sopimuksen SEA:n kanssa käytännön arkistointitoiminnan hoitamisesta Kiasman tiloissa. AV-Arkki on mukana projektissa edelleen aktiivisena taustavaikuttajana ja tiedottajana taiteilijakentälle.

Suurilta hankinnoilta vältyttiin, kun toiminta käynnistyi Kiasman editointiyksikön laitteilla. Toisaalta mediataiteen arkistointi monine työvaiheineen vaatii runsaasti aikaa. Media- ja videotaiteilijoita informoidaan lähitulevaisuudessa pilottiprojektista kirjeellä, jossa kerrotaan projektiin osallistumisesta. Projekti on käynnistynyt muutaman tuottajan teosten arkistoinnilla. Arkistoprojektin käytännön työryhmän muodostavat editoija Kimmo Patrakka, Perttu Rastas Nykytaiteen museosta sekä allekirjoittanut Kuvataiteen keskusarkistosta. Tiina Erkintalo on ollut mukana AV-Arkista. Tuula Hämäläinen edustaa Suomen taideakatemian säätiötä ja hän on toisaalta lakimiehenä tehnyt sopimuksia ja selvittänyt tekijänoikeuskysymyksiä.

Säilyttäminen ja tutkimus

Projektin tarkoituksena on ennen kaikkea mediataiteen arkistointi. Kerättävään materiaaliin ei synny esitys- tai levitysoikeuksia, vaan projektin myötä taataan teosten säilyvyys tulevaisuudessa digitaalisessa muodossa. Arkistoinnissa syntyy digitaalinen arkistokopio ja suljettuun verkkoympäristöön näyttökopio sekä projektiin osallistuville taiteilijoille tehtävä DVD-käyttökopio. Arkistointiprosessi tehdään yhdessä taiteilijan tai tuottajan kanssa hänen omistamastaan master-nauhasta. Samalla kirjoitetaan arkistointisopimus. Käytännön arkistointityö tehdään Kiasman editointiyksikössä. Teostietokantaa ylläpidetään FileMaker-ohjelmalla, jonka Matti Knaapi on suunnitellut projektin tarpeisiin.

Materiaalia on mahdollisuus tutkia aikanaan Kiasman tutkijakirjastossa tietoverkon kautta. Media-arkistoprojektin tiedostot yhdessä Nykytaiteen museon teoskokoelman ja Kuvataiteen keskusarkiston videodokumenttiarkiston kanssa tarjoavat keskitetyn mahdollisuuden suomalaisen ja myös osin kansainvälisen media- ja videotaiteen tutkimiseen. Digitointiprojektiin sisältyy myös Helena Erkkilän Kuvataiteen keskusarkistoon keräämä performanssitaiteen arkisto.

Tulevaisuus?

Mediataiteesta ja sen sisällöstä keskustellaan ahkerasti nykytaiteen kentällä. Nyt media-arkistoprojektilla on lain suoja, toimintapaikka ja laitteet sekä työntekijä. Vain turvattu tulevaisuus puuttuu pilottiprojektilta ja sille haetaan Opetusministeriöstä lisärahoitusta. Toivottavasti tulevaisuudessa media-arkistoprojekti saadaan vakinaiseksi perustoiminnaksi. Ainakaan materiaalin puutteeseen projekti ei lopu, kuten ei muukaan arkistointi.

Taidemuseokentän integraatio, arkistot ja

Esko Nummelin, Porin taidemuseo

Loppuvuodesta 1999 ilmestynyt MUSEO 2000-mietintö herätti taidemuseoiden piirissä voimakkaita reaktioita ja epäilemättä myös aiheellisesti. Syntynyt vilkas mielipiteiden vaihto on johtanut jälleen kerran pohtimaan taidemuseoiden roolia ja tehtäväkuvaa. Käyty keskustelu on ilman muuta vahvistanut taidemuseoiden identiteettiä ja käsitystä omasta asemastaan itsenäisinä, omalla toimintasektorillaan aktiivisesti vaikuttavina laitoksina. Prosessi on siis jo tähän mennessä ollut seurauksiltaan kaikin puolin myönteinen. Olemme pitkän tien alussa. Vasta jatkossa mitataan todellinen kykymme luoda mm. nykyteknikkaa hyödyntäviä valtakunnallisia rakenteita, taidemuseolaitoksen yhteistä infrastruktuuria, jonka puitteissa voimme tehokkaasti hyötyä yhteisestä osaamisestamme ja toisaalta säilyttää samanaikaisesti riippumattomuutemme ja sen myötä mahdollistuvan luovuuden.

MUSEO 2000 -mietintö oli kirjoitettu tavalla, jota ohjasi ensisijassa hallinnon rakenteita ja ohjeistamista painottava näkemys. Henkilökohtaisesti olisin kaivannut enemmänkin museokentän tämän hetkisen tilan realistista analysointia ja todellisten pullonkaulojen etsimistä sekä tälle kartoitukselle rakentuvaa tulevaisuuden luonnostelua. Yksi keskeisimmistä kysymyksistä on museokentän kokonaisuus ja sen hierarkkinen rakenne. Mikä itse asiassa on keskushallintoa edustavien instituutioiden ja toisaalta esim. maakunnallisten laitosten välinen työnjako? Mietinnön henki näytti olevan sellainen, että keskushallinto koordinoi työtä, joka toteutetaan paikallisella tasolla. Valtiota edustavan toimijan ensisijaiseksi tehtäväksi nähtiin hallinnon keinoin tapahtuva sisällöllisten linjausten teko.

Taidemuseoiden itsenäisyys tulee säilyttää

Vaikka arkipäivän kokemukset saattavatkin puhua toista, uskon yhä edelleen, että suomalainen museolaitos perustaa toimintansa sen tiedon varaan, jota se alan ammattilaisena kokoaa ja ylläpitää puhutaanpa sitten dokumentoinnista ja tutkimuksesta tai astetta kevyemmästä otteesta tietosisältöihin. Tieto johtaa uuden tiedon pariin ja tutkimuksen myötä syntyvät myös uudet kysymyksenasettelut. Siinä määrin kuin suomalaisella museokentällä tehdään tutkimusta, tulisi tuolle kentälle säilyttää myös vastuu ja mahdollisuus tehdä itse omat linjauksensa. Näyttelytoiminnan osalta kukaan ei ole missään vaiheessa asettanut taidemuseoiden itsenäistä roolia ja asemaa kyseenalaiseksi. Tutkimus-, dokumentointi- ja arkistotyön valtakunnallinen integraatio johtaa väistämättä tilanteeseen, jossa toimintatapoja on arvioitava uudelleen.

Tutkimus- ja dokumentointityö kulkee taidemuseoissa useimmissa tapauksissa rinta rinnan näyttelytoiminnan kanssa. Molemmat tarvitsevat ja tukevat toisiaan. Arkisto-

toimen asema ei edes maakunnallisissa taidemuseoissa ole välttämättä niin vahva, että sille voidaan säilyttää tehtäviä, jotka määräytyvät laitoksen muista linjauksista riippumattomina. Keskushallinnon rooli ei siten voi muodostua ensisijassa linjauksia tuottavaksi.

Valtion taidemuseolla on integraatiokehityksessä keskeinen rooli

Kunnallisen museotoimen ja aluetaidemuseoiden näkökulmasta keskushallinnon - toivottavasti jatkossa nimenomaan Valtion taidemuseon - valitsema toimintalinja ja sen itse itselleen määrittelemät tehtävät tulevat viitoittamaan kehityksen suuntaa. 1990-luvulla Valtion taidemuseo käynnisti kaksi merkittävää hanketta, jotka voisivat toimia tiennäyttäjinä. Nämä olivat *VATI / Valtteri* -taideteosluettelointiohjelma ja valtakunnallinen taideteosrekisteri sekä vuosikymmenen jälkimmäisellä puoliskolla liikkeelle lähtenyt *Taiteilijan puheenvuoro* -projekti. Molemmissa hankkeissa Valtion taidemuseo/ Kuvataiteen keskusarkisto otti kantaakseen vastuun ja omaksui roolin, joka sille luontevasti kuuluu.

Maamme taidemuseot ovat edellisten vuosien kuluessa ratkaisseet omat tiedon ja arkistoaineiston hallintaan liittyvät ongelmansa miten parhaaksi itse ovat nähneet. Manuaalisessa tiedon hallinnassa vakiintuneet menetelmät ovat olleet suhteellisen yhteismitallisia laitoksesta riippumatta. Tietotekniikan käyttöönoton myötä tilanne on muuttunut. Digitalisointi tuo huomattavia etuja. Se voi merkitä kustannussäästöjä, parempaa palvelukykyä sekä kykyä käsitellä huomattavasti aiempaa massiivisempia aineistokokonaisuuksia ennennäkemättömän joustavasti. Tämä kaikki voi toteutua kuitenkin vasta silloin, kun laitosten työskentelytavat, laite- ja ohjelmaympäristöt ovat yhteismitallisia.

Maakunnallisen tai paikallisen taidemuseon mahdollisuudet nykyteknikan tarjoamien vaihtoehtojen täysipainoiseen hyödyntämiseen ovat rajalliset. Humanistisen koulutuksen saaneesta henkilökunnasta vain harvat ovat voineet seurata riittävässä määrin tämän nopeasti kehittyvän alan jatkuvaa mullistusta ja nekin, jotka näin ovat tehneet, ovat tietoisia valinnastaan: käytetty aika on pois museon muista hankkeista. Tietotekniikan merkityksestä on puhuttu, myytti-rahoitusta on haettu ja saatu, mutta käytännössä kukin on tehnyt omat ratkaisunsa parhaan

ymmärryksensä mukaan. Tekniikan, laiteympäristöjen ja ohjelmistojen yhteensopimattomuusongelmat saatavat osoittautua odotettua vaikeammaksi kun tietojen yhteiskäyttöön ja -jakeluun tulevaisuudessa toden teolla halutaan ryhtyä.

Tähän mennessä käynnistyneet tietotekniikkahankkeet ovat hyvä alkua ja tehty työ on ollut myös tuloksellista. Liikkeelle lähdön jälkeen eteneminen on kuitenkin ollut hidasta ja hankkeiden valtakunnallinen resurssointi on yhä tänään tasolla, joka ei mahdollista todellisen integraatiokehityksen alkamista. Museo 2000 -mietinnön tietotekniikan käyttöön ottoa ja sen rahoitusta koskevat ehdotukset tulisikin pikaisesti toteuttaa.

Tiedon hallinta, arkistointi ja menetelmät

Taidemuseoiden edustaman tiedon digitalisointi on taideteoskokoelmien osalta edennyt useissa laitoksissa suhteellisen pitkälle. Kokoelmien rinnalla työtä on tehty myös valokuva-arkiston tietojen siirtämiseksi sähköiseen muotoon. Myös Porin taidemuseossa perustoiminnot ovat kunnossa, mutta yhä edelleen ohjelma on vailla sujuvasti toimivaa hakukonetta. Tallennus ja tiedon ylläpito siis toimivat, mutta ohjelman käytettävyys ei ole paras mahdollinen.

Ohjelma- ja käyttöjärjestelmäympäristöstä toiseen siirtymisen on tietotekniikan kehityksen myötä aika ajoittain välttämätöntä. Vuosien kuluessa olen tullut ehkä turhan kynniseksi, mutta ainakaan Porissa ympäristömuutokset eivät ole juurikaan tapahtuneet ilman ongelmia. Kuinka usein onkaan ollut tunne, että olemme yksin keksimässä pyörää uudestaan. Tähänastiset kokemukset ovat yksiselitteiset: maamme museolaitoksen tiedonhallinnan tekniset järjestelmät tulee rakentaa selkeästi määriteltynä valtakunnallisena projektina, joka toteutetaan omalla erillisrahoituksellaan.

Tekniikka on kuitenkin vain väline. Mikäli aiomme ottaa digitalisoinnin tuoman haasteen vastaan, edessämme on iso muutos ajattelu- ja toimintatavoissamme. Tiedon siirron ja valtakunnallisen käytettävyyden mahdollisuus tuo näkyville myös toimintatapojemme erot. Uskon, että tulevaisuudessa joudumme entistä tarkemmin pohtimaan työskentelymenetelmiämme ja metodejamme, jotka jatkossa elävät ehkä aiempaa kiinteämmässä yhteydessä myös omaan aikaansa, tarpeen mukaan muuttuen ja uudistuen. Ehkäpä niitä jatkossa rikastuttavat myös ajankohtaisen uuden tutkimustiedon tuomat tuoret ajattelutavat.

Taidehistoriallinen arkistoaineisto

Kokoelma- ja valokuvatietokantojen ohella digitalisointikehitys voi tuoda paljon uutta myös mm. taidehistorialli-

sen arkistoaineiston tuotantoon, hallintaan ja siihen liittyvän tiedon välittämiseen. Aluetaidemuseon näkökulmasta voidaan hahmotella kaksi linjaa, joiden molempien kehitykseen tietotekniikka ja sen myötä syntyvä uusi ajattelu voi vaikuttaa ratkaisevalla tavalla. Edellä olen jo osittain käsitellyt taidemuseoiden oman tiedonhallinnan kysymyksiä. Taidehistoriallisesta arkistoaineistosta puhuttaessa tulemme ehkä useimmin ajatelleeksi museolaitoksen ulkopuolisten arkistonmuodostajien (taiteilijat, taidekriitikot jne.) tuottamia aineistoja. Käytännössä tällainen jaottelu on hedelmätön. Valmiita aineistokokonaisuuksia saamme lahjoituksina loppujen lopuksi äärimmäisen harvoin. Useimmissa tapauksissa taidemuseo on tavalla tai toisella aktiivisena toimijana vaikka varsinainen arkistonmuodostaja olisikin esimerkiksi taiteilija.

Porin taidemuseo on 1980-luvun ensimmäisistä vuosista alkaen dokumentoinut satakuntalaisten taiteilijoiden tuotantoa. Työ on tulostettu näyttelyinä sekä useimmissa tapauksissa myös näyttelyjulkaisuina. Dokumentointityön myötä taidemuseo on inventoinut taiteilijan tuotannon, mikrofilmanut lehtileikearkiston ja mahdollisuuksien mukaan myös muuta arkistoaineistoa (asiakirjoja, kirjoja, luonnoksia...) Samassa yhteydessä taiteilijasta on tehty haastattelu tai useampia haastatteluja.

Taiteilijan puheenvuoro -projekti osoittautui kaikin puolin hedelmälliseksi myös Porin taidemuseon dokumentointihankkeille. Tärkeintä oli ehkäpä itse kokemus, yhteinen usko asian merkitykseen. Vailla arvoa ei ollut sekään, että projektin avulla dokumentointihankkeiden perustelu omille kunnallisille päättäjille oli huomattavasti helpompaa. Käytännössä merkityksellisimmäksi osoittautui yhteisten palaverien metodinen anti. Huomattavan hyödyllisiä olivat myös arkistoaineistoihin liittyvät sopimustekniset tiedot.

Porin taidemuseon osalta arkistojen hallinta ei ole sillä tasolla kuin saattaisi olettaa. Materiaalit ovat sinänsä hyvin järjestetyt, haastattelut litteroitu, mutta esimerkiksi hakemistot ja asiasanastot puuttuvat. Käytännön syykin on selvä. Materiaalista on jo kerran tulostettu yksi tulkinta, näyttely ja näyttelyjulkaisu, eikä välitöntä tarvetta käyttöön ole – ei myöskään resursseja, jotka työhön voitaisiin osoittaa. Tämä on tietysti ongelma, koska joku toinen saattaisi jossain päin maamme kaikesta huolimatta olla juuri tästä aineistosta kiinnostunut. Ja tässä kohdassa valtakunnallinen näkökulma astuu kuvaan. Lähitulevaisuuden investoinnit, rautaan, osaamiseen, yhteisten työskentelytapojen uusimiseen ja kehittämiseen olisivat mittavat, mutta myös lopputulos olisi vertaansa vailla: todelliset synergiaedut.

Uudet pelisäännöt

Kokoelmätietokantoihin liittyvää ajattelua tulisi laajentaa: olisi rakennettava Suomen taidemuseoiden yhteinen tiedon ja arkistoaineiston hallinnan infrastruktuuri - ja samalla olisi luotava pelisäännöt sen ylläpitoon ja käyttöön. Järjestelmän myötä mm. aluetaidemuseoiden dokumentointityön tuloksille syntyisi yhteinen tallennusympäristö ja tiedon välitykselle kanava. Keskitetysti luotua järjestelmää voitaisiin kehittää suuntaan, joka huomioisi

myös uudemman taiteen ilmiöt kuten katoavan taiteen ja käsitetaiteen.

Tällä hetkellä arkistojenmuodostus ja dokumentointityö taitaa ainakin aluetaidemuseoissa ohjautua suurelta osin taiteeseen, johon meillä jo on olemassa tiedon hallinnan ja käsittelyn välineitä. Uudemman taiteen ilmiöt jäävät helposti vaille huomiota, koska ne vaatisivat aivan erilaisia työskentelytapoja. Pelkona on, että leikkaamme taiteesta tallennuksen ja sittemmin myös tutkimuksen piiriin vain sellaisia paloja, joita olemme oppineet jo käsittelemään. Suurin osa mielenkiintoisimmista ilmiöistä saattaa jäädä kaiken tallennus- ja arkistotoimintamme ulkopuolelle vain siksi että emme tiedä miten tulisi menetellä – tai jokainen keksii pyörän omissa oloissa uudestaan. Digitaaliseen arkistojen ylläpitoon ja tallennukseen siirtymisen yhteydessä voimme uudistaa ja kehittää myös toimintatapojamme.

Miksi leikearkistossa mikrofilmataan?

Leikearkiston mikrokuvausprojekti osa II

Läisa Murtti

Tekijänoikeudet

Useiden vuosien ajan on leikearkistoon kohdistettu toiveita, odotuksia ja jopa vaatimuksia paremman, digitaalisen arkiston aikaansaamiseksi sekä Valtion taidemuseon sisällä että sen ulkopuolella. Artikkelit olisi saatettava nopeasti skannaamalla digitaaliseen muotoon, jotta ne olisivat ajan hengen mukaisesti nopeasti kaikkien saatavilla, luettavissa ja tulostettavissa. Kaikki kyseessä olevat artikkelit ovat syntyneet viimeisten vuosikymmenien kuluessa ja ne ovat tekijänoikeuslain alaisia. Taidekriitikki ja taiteesta kertovat artikkelit ovat luovan työn tuloksia (Tekijänoikeuslaki 1§). Taidekriitikot ovat yleensä tämän lisäksi Suomen arvostelijain liiton jäseniä. Liitto valvoo kirjoittajien tekijänoikeusasioita. Sanomalehdet, joiden palveluksessa taidekriitikot ovat joko työ- tai freelance-suhteessa, ovat ostaneet tekijänoikeudet tai sopineet tekijänoikeuksien siirtymisestä työnantajalle tarkoituksen edellyttämässä laajuudessa.

Oikeus teosten digitoimiseen kuuluu tekijälle ja kustantajalle. Mitä tulevaisuudessa tullaan sopimaan lehtien kustantajien ja taidemuseoiden välillä jää nähtäväksi. Ainoa tällä hetkellä laillinen mahdollisuus turvata leikearkiston

huonolle paperille painetut artikkelit on niiden mikrofilmaus (TekijänoikeusA 3-6 §1).

Vaikeudet

Nyt käynnissä oleva mikrokuvaustyö on pioneerityötä. Tämän kaltaista kuvaustyötä, missä artikkelit ovat olleet puristuksissa ja taitettuina vuosikausia kansioissa, ei ole tehty aikaisemmin. Leikekirjoja ja alustalle liimattuja artikkeleita on kyllä kuvattu, mutta silloin kuvaajan työ on lähinnä mekaanista.

Mikrofilmauksen koekuvauksessa, joka onnistui muuten hyvin, voitiin jo varautua joihinkin ongelmakohtiin, kuten hailakoiden tekstien ja lehtien nimien ja päivämäärien huonoon näkyvyyteen filmillä. Mutta niitä vaikeuksia, mitä erilaiset sanomalehtipaperit, niiden haalistuneisuus, huokoisuus, paksuus, ohuus tai läpinäkyvyys ovat tuoneet tullessaan, ei osattu ennakoida. Mikrokortit ovat olleet milloin liian tummia, milloin liian vaaleita; on kokeiltu sinistä, mustaa ja valkoista taustaa. Sanomalehtien “läpinäkyvyys” tuli ilmi, kun kuvaus suoritettiin lasilevyn alla. Se oli ainoa keino suoristaa ryppyinen leike; valkoinen aluspaperi toimikin peilin tavoin ja leike näkyi kaksipuolisena. Siitä tuli tumma ja vaikeasti luettava.

Mikrokuvausfirma on kuitenkin lupautunut tekemään kaikkensa hyvän lopputuloksen aikaansaamiseksi huonosta materiaalista huolimatta. Se on milloin vaalentanut milloin tummentanut alkuperäistä filmiä sen mukaan, miten se on parhaiten luettavissa. Näin ilmeisesti joudutaan tekemään koko projektin ajan. Tämä työ koettelee leikearkistossa nyt työskenteleviä työntekijöitä sekä myös asiakkaita. Emme voi aina palvella ja antaa tietoja kaikesta materiaalistamme, koska osa aineistosta on koko ajan kuvattavana ja työntekijätkin ovat sidoksissa projektiin. Tärkeintä on kuitenkin, että tutkimusmateriaali voidaan säilyttää.

Keskusarkiston väki kokouksissa

CIHA 2000 Lontoossa

Maritta Mellais

Kolmaskymmenes kansainvälinen taidehistorian kongressi CIHA 2000 järjestettiin Lontoossa 2.-8. syyskuuta 2000. Kongressin teemana oli tällä kertaa Millennium-henkeen sopiva ”Aika” (”Time: Art History for the Millennium”). Paikalle oli kerääntynyt eri puolilta maailmaa lähes 800 taidehistorioitsijaa, mukana myös monia ”suuria nimiä”, kuten Mieke Bal, Griselda Pollock, Nanette Solomon, Donald Preziosi, Stephen Bann joitakin mainitakseni. Oli varsin mielenkiintoista päästä kuulemaan heidän esitelmäänsä ja nähdä nämä kirjojen sivujen kautta tutuiksi tulleet nimet ”livenä”. Kuin olisi kurkistanut teatterin esiripun taakse. Oli myös mukava huomata, että suomalaisia kollegoja oli mukana toistakymmentä.

Teema oli jaettu viiteen osastoon, jotka edelleen oli pilkottu 23 alaotsakkeen alle ja kuhunkin valittu niihin sopivat tekstit. Aiheen käsittely eri osastoissa käsittely oli varsin monipuolista ja väljää. Kuulijoiden kannalta asian teki hieman hankalaksi se, että valinta erinomaisen runsaasta ja kuten sanottu monipuolisesta esitelmätarjonnasta oli tehtävä pelkkien otsikoitten perusteella. Ennalta jaetuista abstrakteista olisi ollut todella merkittävä apu. Koska myös esityssalit oli hajautettu useaan eri pisteeseen, jouduimme surffailemaan ympäri Lontoota parasta toivoen: lupaa-vakin otsikko saattoi aiheuttaa pettymyksen – tai sitten kenties päinvastoin. Niinpä yleisö pian älynsikin bongata nimimiesten ja -naisten luennot tuntemattomampien jäädessä vähemmälle kuulijakunnalle. Moni varmasti mielenkiintoinen esitelmä jäi näin kuulematta.

Lukuisista kuulluista esityksistä mainittakoon esimerkiksi seuraavat: Amelia Jones esitelmöi aiheesta ”Photography as Death? Memory and Time in the Photographic Self-portrait.”, jossa hän korosti kohteen historian läsnäoloa kuvassa. Griselda Pollockin ”The Grace of Time: Narrativity, Sexuality, and the Visual Encounter” käsitteli mm. kulttuuriin sisältyneen poikarakkauden ilmenemistä antiikin kuvanveiston mieskuviissa. Henry Moore -instituutin tutkimusjohtaja Penelope Curtisin esitys ”Space, Time and Architecture and Embodied Viewing in the Sculpture of the Inter-War Period” linkitti kiinnostavalla tavalla modernismin tila- ja aikakäsityksiä teknologian utooppiseen ja edistysuskoiseen estetiikkaan. Tärkeä oli myös Keith Moxeyn ”Historicism’s amnesia” unohduksen merkityksestä historiassa, tietoisesta muistamisesta ja tiedostamattoman unohduksen suhteesta. Reesa Greenberg Wienin juutalaisesta museosta esitteli tämän paljon keskustelua herättäneen museon uudenlaista näyttelyarkkitehtuuria. Lars Vilksin ”Time and Artwork” oli yksi harvoista nykytaidetta käsitellyistä esityksistä. Suomalaisia puhujia oli kaksi: Riikka Stewen otsikolla ”Paradise Lost and Rites of Passage. Time, Childhood and Melancholy in Finnish Symbolist Painting” sekä Anne Aurasmaa otsikolla ”Concepts of Time in the Memory Theatre of Giulio Camillo”. Riitta Kormano Turun yliopistosta oli

mukana posterilla.

Päivät tulivat kyllä kiitettävän täyteen näinkin – aamuyhdeksästä iltakuuteen luentoja, välissä juoksua kirjakaupoissa ja loppuaika vaikkapa samoillen British Museumissa. Kongressin isäntänä toimi CIHA:n Englannin osasto merkittävänä tukenaan The Association of Art Historians (AAH), jonka järjestämässä iltatilaisuudessa Imperial War Museumissa oli viimein aikaa solmia kontakteja ulkomaisiin kollegoihin – tai vain seurustella ja tutustua museon laajaa huomiota saaneeseen Holocaust-näyttelyyn.

Viikon ainoa vapaapäivä alkoi –englantilaisittain sateen siivittämänä– Lontoon Bankin alueen julkisiin veistoksiin tutustumalla. Noin 20 hengen ryhmä kulki tämän ”Squaring the Mile” -kierroksen uppoutuneena kuuntelemaan Ian Leithin, oppaamme Public Monuments and Sculpture Association’ista, hauskaa ja asiantuntevaa tarinaa. Saattoi jopa tuntea hyvin kevyttä historian siipien havinaa ihastellessa 1920-luvun antiikin aiheisia miesvartaloita London Bankin seinällä tai peilaillessa kuvaansa upeasta Anish Kapoorin teräspallosta Deutsche Bankin aulassa. Uusi Tate Modern anasti vapaapäivän toisen puoliskon. Mietteet olivat monet kulkiessa tämän taiteen kolossaalisen kohtaamispaikan saleissa.

Kootusti matkaa voisi luonnehtia runsaaksi, kiireiseksi ja avartavaksi. Esitelmät kattoivat melko laaja-alaisesti taidehistorian tutkimuksen kentän. Erityisesti taidemuseoiden piirissä toimiville kollegoille koetun kaltainen katsaus saattaisi olla sekä kiinnostava että innostava. Eikä vähiten siksi, että hyvillä mielin saattoi todeta suomalaisen taidehistoriantutkimuksen kansainvälisesti varsin kilpailukykyiseksi.

Seuraavan kerran CIHA:n kongressi järjestetään vuonna 2004 Montrealissa.

”Time the destroyer is time the preserver...”¹

XIV Kansainvälinen arkistokongressi Sevillassa 21.-

Hanna-Leena Paloposki

Kuvitelkaa mielessänne lähes 3000 arkistonhoitajaa yli 100 eri maasta yhdessä paikassa ja itsenne sinne joukkoon (yhtenä arkistoihmisenä tietenkin). Tällaisen, yhtä aikaa riemastuttavan ja hämmentävän, kokemuksen sain syyskuun lopulla Sevillassa, Espanjassa, jonne maailman arkistoihmiset olivat kokoontuneet kansainväliseen kongressiin. Järjestäjä on ICA, International Congress on Archives, arkistomaailman vastine ICOM:lle. Kongresseja on järjestetty neljän vuoden välein vuodesta 1950 lähtien.

Sevillaa edeltänyt kokoontuminen oli 1996 Pekingissä.

Sevillan kongressin teemana oli Uuden vuosituhannen arkistot informaatioyhteiskunnassa; sopivan laaja aihe, johon on mahdollista sovittaa esitelmiä ja puheenvuoroja hyvinkin erilaisista aiheista ja arkistoista. Kongressin pääohjelman muodostivat kolmena päivänä pidetyt täysistunnot, joiden esitelmöitsijät tulivat eri puolilta maailmaa. Iltapäivisin olivat vuorossa nk. agorat, joissa käsiteltiin spesifimpiä teemoja. Kongressiin kuului myös ICA:n yleiskokous, johon osallistuivat viralliset edustajat eri maista. Kongressikeskuksen näyttelytilassa mm. erilaiset arkistot esittelivät toimintaansa.

Ensimmäisen täysistunnon teema oli erittäin ajankohtainen: elektroniset asiakirjat ja informaatioteknologia. Ne ovat tuoneet ja tuovat suuren muutoksen arkistohoitajien työkuvaan ja rooliin. Suuret haasteet odottavat jokaista. Yhtenä puhujana oli arkistoalan guru Luciana Duranti, arkistotieteen professori Vancouverista, Kanadasta. Elektroniset asiakirjat säilyttämiseen liittyvine ongelmineen ei Kuvataiteen keskusarkiston kannalta ole – ainakaan toistaiseksi – keskeinen kysymys. Ne aiheuttavat enemmän päänvaivaa hallinnollisille arkistoille.

Toisessa täysistunnossa tarkasteltiin mm. arkistotiedettä ja arkistoalan koulutusta. Kolmannessa puolestaan olivat aiheena arkistojen rooli yhteiskunnassa sekä arkistot ja niiden käyttäjät. Istunnon esitelmissä yhteisenä piirteenä oli käsitys siitä, että arkistojen on houkuteltava lisää kävijöitä ja markkinoitava itseään; ne eivät saa keskittyä vain arkistojen säilyttämiseen. Kuvataiteen keskusarkiston näkökulmasta lisäkävijöiden houkuttelemisen tutkijoiden/museoiden piirin ulkopuolelta ei tunnu ajankohtaiselta asialta, mutta nyky-yhteiskunnan kilpailutilanteessa voi ymmärtää, että se on noussut yhdeksi pohdinnan aiheeksi kansallisarkistoissa tms.

Täysistuntojen esitelmien taso oli hyvin vaihteleva: osa oli innostavia, ajatuksia herättäviä puheenvuoroja, osa kritiikitöntä oman toiminnan esittelyä.

Agorien teemoista oli kiinnostavin arkkitehtuuriarkistot. Niiden yhteydessä keskusteltiin mm. siitä, miten valita ne arkkitehdit, joiden arkistoja ja tuotantoja otetaan arkkitehtuuriin erikoistuneisiin arkistoihin (laadulliset kriteerit). Samanlaisten taiteilijoita koskevien kysymysten kanssa me painimme myös keskusarkistossa.

Kongressin pitopaikka Sevilla oli sympaattinen kaupunki, jossa erityisesti pidin sen omaleimaisesta, maurilaisvaikutteisesta arkkitehtuurista, sokkeloisesta vanhasta kaupungista (jossa onnistuin eksymään joka kerta) ja miellyttävän rennosta ilmapiiristä. Sää suosi myös maailman arkistohoitajia: aurinkoiset päivät 30 asteen helteineen ja tummat lämpimät illat loivat oivan puitteen arkistoasioiden pohtimiselle.

Ensimmäinen suuri kansainvälisen kongressini oli monin tavoin avartava kokemus. Mielessä pyörii edelleen monenlaisia ajatuksia arkistoista ja arkistotyöstä sekä omasta ammatti-identiteetistä. Ja kieltämättä oli hauskaa nähdä ne 3000 arkistohoitajaa... Seuraavan kerran siihen on tilaisuus Wienissä neljän vuoden päästä.

1) Ote T.S. Eliotin runosta. Se löytyy Martha Cooleyn romaanista The Archivist (1998), jossa T.S. Eliotin runous ja hänen arkistoon lahjoitetut kirjjeensä muodostavat keskeisen juonteen. Melankolissävyydessä teoksessa amerikkalainen arkistohoitaja on perimmäisten kysymysten – oikean ja väärän, rakkauden ja uskonnon – äärellä sekä omassa elämässään ja ihmissuhteissaan että työssään arkistossa.

...ja mielenosoituksissa

Kuvalaitoksen työntekijä Janne Mäkinen dokumentoi Prahassa syyskuussa 2000

Prahan poliisit ovat järjestäytyneet vastaanottamaan globalisaation vastustajia.

Uusia arkistoja ja kokoelmia Kuvataiteen keskusarkistossa

Hanna-Leena Paloposki

Varhaista sponsorointia

Paula-tyttö tarjoilee kahvia (vas.)
Leena Savolaiselle, Aune Lindströmille,
Salme Sarajas-kortteelle,
Niilo Suihkolle ja Helvi Sarvamaalle

Kalervo Palsan arkisto

Kuvataiteen keskusarkisto ja Kiasma saivat viime vuoden lopulla huomattava lisän kokoelmiinsa, kun taiteilija Kalervo Palsan pitkäaikainen ystävä ja hänen omaisuutensa perinyt Maj-Lis Pitkänen lahjoitti Kiasmalle suuren kokoelman Palsan taidetta (mm. yli 2800 maalausta, piirustusta ja luonnosta) ja Kuvataiteen keskusarkistolle Kalervo Palsan arkiston. Samassa yhteydessä hän talletti museoon Palsan sarjakuvia. Arkisto puolestaan sai talletuksena Palsan päiväkirjat, joita on vuosilta 1962-1987. Näin mittava päiväkirja-aineisto on harvinaisuus taiteilija-arkistoissa ja tarjoaa ainutlaatuisen mahdollisuuden tutustua Palsaan sekä ihmisenä että taiteilijana. Keskusarkistolle lahjoitettu osa arkistosta käsittää mm. kirjeenvaihtoa (mainittakoon tässä esim. taiteilija Erkki Pirtolan kirjeet toverilleen), erilaista Palsan elämään ja taiteelliseen toimintaan liittyvää aineistoa, muistiinpanoja, lapsuus- ja kouluajan piirustuksia ja luonnoksia, lehtileikkeitä sekä runsaasti valokuvia ja negatiiveja.

Arkisto on laajuudeltaan 1,55 hm. Sen käyttö vaatii lahjoittajan luvan. Kiasmassa valmistellaan parhaillaan näyttelyä Kalervo Palsasta ilmeisesti keväälle 2002.

Helmi Kuusen arkisto

Taiteilija Helmi Kuusen (1913-2000) sisarten Keskusarkistolle syksyllä 2000 lahjoittama arkisto sisältää Helmi Kuusen mm. taiteilijaystävilä saamia postikortteja, Kuusen taiteelliseen toimintaan liittyviä asiakirjoja, lehtileikkeitä ja Helmi Kuusen keräämiä postikortteja sekä valokuvia. Arkisto on laajuudeltaan 0,3 hm.

Myllykylä-diakokoelma

Diplomi-insinööri Pentti Mäkinen on vuosien kuluessa kerännyt mielenkiintoisen Myllykylä-diakokoelman taideteoksista, joita taiteilijat, erityisesti Pekka Halonen ja Väinö Hämäläinen, ovat maalanneet Myllykylässä, Sortavalan maalaiskunnassa. Kokoelmassa on 134 diaa. Samalla Mäkinen on kerännyt kattavan näihin taideteoksiin ja niiden syntypaikkoihin liittyvän tausta-aineiston, johon kuuluu taideteoksia koskevia tietoja sisältävä kortisto, muuta aiheeseen liittyvää tietoa ja karttakopioita. Pentti Mäkinen lahjoitti kokoelman Kuvataiteen keskusarkistolle marraskuussa.

Aune Lindströmin arkisto

Suomen Kulttuurirahasto luovutti 1.12.2000 järjestetyssä tilaisuudessa Kuvataiteen keskusarkistolle testamenttilahjoituksena saamansa professori Aune Lindströmin arkiston, jonka otimme erityisen mielellämme vastaan. Liittyhän Aune Lindström (1901-1984) olennaisesti Ateneumin ja Valtion taidemuseon historiaan. Hän työskenteli Ateneumin taidemuseossa vuodesta 1928 lähtien aina eläkkeelle jäämiseensä 1969 asti. Vuodesta 1952 hän johti museota. Merkittävän museouran lisäksi hänet tunnetaan erityisesti taiteen tutkijana ja tuntijana sekä taidevalistajana.

Arkisto sisältää mm. Aune Lindströmin elämään ja toimintaan liittyviä asiakirjoja, kirjeenvaihtoa, käsikirjoituksia, postikorttikokoelman, lehtileikkeitä, jonkin verran Aune Lindströmin omistuksessa olleita eri taiteilijoiden luonnoskirjoja ja pieniä taideteoksia sekä omaisten asiakirjoja. Arkistoon kuuluu myös valokuvia. Arkistoa on 1,4 hm.

Ateneumin peruskorjauskuvat Kuvataiteen keskusarkistolle

Veikko Pakkanen

Valtion kiinteistölaitos on lahjoittanut Ateneum-rakennuksen peruskorjauksesta 1985-1989 taltioituja valokuva-aineistoja Kuvataiteen keskusarkistolle. Lahjoitukseen kuuluu 2700 erittäin hyvin säilynyttä väridiapositiivia. Mukaan liittyy lisäksi 175 talosta dokumentoitua laadukasta mustavalkovedosta, jotka esittelevät rakennusta ulkoa ja sisältä vuonna 1980, talon vielä toimiessa.

Kuten tiedetään, Ateneumin peruskorjauksen rakennutti kiinteistölaitoksen edeltäjä Rakennushallitus käyttämällä lukuisia alirakoitsijoita. Itse talon peruskorjaus kesti kolme vuotta, marraskuulta 1987 joulukuulle 1990, mutta sitä edelsivät rakennuspohjan ja perustusten vahvistustyöt vuosina 1967-69 ja 1984-87. Kuvalahjoituksen kattamien vuosien 1985-89 työn dokumentoi Rakennushallituksen palkkaama valokuvaaja Timo Väisänen. Mustavalkoinen vuoden 1980 rakennusdokumentointi kuuluu puolestaan valokuvaaja Johnny Korkmanin 1978-82 taltioimaan Ateneum-aineistoon, jonka hän kuvasi tuolloin Theodor Höijerin arkkitehtuurista väitöskirjaa laatineen professori Eeva-Maija Viljon ohjauksessa. Korkman teki näistä kuvistaan lopputyönsä Taide-teollisen korkeakoulun Valokuvataiteen laitokselle 1984. Kuvausprojektin rahoittivat yhteistyössä Rakennushallitus ja Museovirasto.

Aineistot esittelevät ainutkertaisella tavalla Ateneumin toimivia ja työnaikaisia interiöörejä, ulkoasua ja jo hävinneitä rakenteita, työmenetelmiä ja työvälineitä sekä myös itse korjaustyön tekijöitä. Lahjoituksen arvoa nostavat työnaikaisista kuvauskohteista laaditut tarkat karttaliitteet. Keskusarkistolla ei ole ollut tähän saakka kokoelmissaan juuri mitään kyseisen työajan kuvadokumentteja.

Patsastelua

Janne Mäkinen

Esineiden valokuvauksessa pyritään luonnollisesti tekemään oikeutusta kohteelle. Haluan lähinnä tuoda esiin huomioita, jotka liittyvät veistosten valaisuun.

Yhtenä tärkeimpänä seikkana on se, että esittävää veistostaidetta ei voida valaista vain muotoina. Se latistaisi veistoksen sisältöä. Siksi kuvaan on tehtävä painotuksia sisällön mukaisesti. Näiden painotusten tekeminen on mitä suurimmassa määrin valaistuksellinen ongelma.

Valokuvaaja toimii siis eräänlaisena esikatsojana, joka joutuu päättämään mitkä kohdat veistoksesta tukevat enemmän sisältöä ja mitkä vähemmän. Mutta jotta voi tietää miten katsoja saadaan huomaamaan teoksen kannalta oleelliseksi ajatellut kohdat, on tiedettävä ne tekijät, jotka ohjaavat katsetta kuvassa. Silloin viimeistään astutaan pois kuvanveistäjän reviiiriltä ja tullaan valokuvaajan reviiirille.

Näitä kuvassa katsetta ohjaavia tekijöitä on ainakin kolme. Ensimmäinen on väri kuvassa, toinen on kuvan sommittelu, kolmas on kohteen valaisu. Ensimmäistä tekijää ei museokuvauksessa juuri käytetä, ei käytetä värillisiä valoja tai värillisiä taustoja, ne ovat enemmän mainoksen keinoja. Mutta kahta seuraavaa käytetään aktiivisesti: sommittelua ja valaisua. Yhteensä näiden kolmen tekijän vaikutelma kuvassa määrää ne alueet, joiden kautta katse kulkee. Käyttämällä näitä kei-

noja valokuvaaja voi määrätä sen mitä kuvassa katsotaan ja myös missä järjestyksessä katsotaan, eli samalla valokuvaaja määrää kuinka veistosta katsotaan.

Valaistus on ehkä näistä kuvallisista keinoista kaikkein vähiten ymmärretty manipulaation keino. Sillä on kuitenkin vähintään yhtä suuri rooli kuin valitulla kuvakulmalla. Valaistuksella voidaan ajatella olevan erilaisia murteita ja tyylejä niin kuin puheella. On juhlevaa tekstiä, arkista puhetta, mystisyyttä tavoittelevaa runoutta. Tai valaistusta voidaan käyttää esimerkiksi keinona hälvittää mainosten mainosmaisuuksia: käytetään suoraa salamavaloa kuvissa samalla tavalla kuin kaikkien perhealbumeissa käytetään. Tällä yritetään häivyttää katsojan tietoisuutta siitä, että hän on kuitenkin mai-

nostajien manipulaation kohteena puhumalla katsojalle valaistuksen arkisella tyylillä.

Sen tyylin lisäksi minkä valaistus antaa se siis myös määrää mitkä asiat kuvassa näkyvät, ja valaistuksen voimakkuudella ja sommittelulla määritellään se, missä järjestyksessä katsoja tulee niihin kiinnittämään huomiota. Siksi onkin sijoitettava katseen reitille ne kohdat, jotka tarvitaan veistoksen ymmärtämiseksi ja lisäksi on minimoitava katseen reitin varrelle kerääntyneiden häiritsevien tekijöiden vaikutus. Tämä kaikki on sitä, että kohdetta ei nähdä valaistuksellisesti vain abstraktina muotona, vaan ajatellaan, että esittävät veistokset ilmaisevat itseään aivan kuin ihmiset. Silloin korostuvat patsaiden eleet ja kasvot, joista katsoja voi lukea tunnetilaa.

Mutta aivan samalla tavalla kuin meillä on yhdestä ihmisestä monilla eri mielipiteitä, esittää valokuvakin vain yhden mielipiteen kohteestaan. Se voidaanko sanoa veistoksen hengen välittyvän kuvasta on yksi näistä mielipiteistä. Silti ymmärtävää tulkintaa ja tulkitsijaa tarvitaan, sillä mikään kamera ei tule sitä kuvaajan puolesta tekemään, ei vaikka kamerat tulevaisuudessa muuttuisivat tekniikaltaan kuinka paljon tahansa.

DOKUMENTIN VIIMEINEN KIRJOITUS JOHDATTAKOON LUKIJAT
RAUHOITTAVAN JOULUVALON ÄÄREEN
JA VALMENTAUTUMAAN
ONNELLISEEN UUTEEN VUOTEEN

Liisa Lindgren, keskusarkiston
johtaja
Puh. 09-17336238

Arja Pirinen, osastosihteeri
Puh. 09-17336242

Dia-arkisto ja kuvapalvelu

Helena Komulainen, amanuessi
Puh. 09-17336234
värdiojen arkistointi ja tutkijapalvelu
*Valtion taidemuseon taideteosten kuvan-
käyttöoikeudet,*
Leevi Haapala, tutkija
Puh. 09-17336525
nykytaiteen dokumentointi

Valokuvakokoelmat

Veikko Pakkanen, amanuessi
Puh. 09-17336386
valokuvakokoelmat, kuva-arkistointi
ja tutkijapalvelu

Leikearkisto

Liisa Murtti, tutkija
Puh. 09-17336241
*Leikearkiston tutkijapalvelu ti – pe klo 9.00 –
16.00*

Kirjasto

Irmeli Isomäki, kirjastonhoitaja
Puh. 09-17336285,
Ari Latvi, tutkimusavustaja
Kirjaston tutkijapalvelu ti - pe klo 12.30 -
16.00
Puh. 09-17336245,
Tellervo Yli-Hallila, kirjastonhoitaja,
Kiasma
Kirjaston pääystysnumero Puh. 09-17336526

Taidehistorialliset asiakirja-arkistot

Hanna-Leena Paloposki, tutkija
Puh. 09-17336307
taidehistorialliset arkistot ja tutkijapalvelu
Puh. 09-17336205

Tutkimustoiminta

Erkki Anttonen, erikoistutkija
Puh. 09-17336240
Iconclass

Kuvalaitos

Hannu Aaltonen, valokuvaaja
Ateneumin ja Sinebrychoffin kuvaukset,
Tea Ävall, kuvankäsittelijä,
Petri Virtanen, valokuvaaja
Kiasman kuvaukset,
Pirje Mykkänen, valokuvaaja
Kiasman kuvaukset ja digit. kuvankäsittely

Valtion taidemuseo
Kuvataiteen keskusarkisto
Kaivokatu 2 (C-porras)
00100 HELSINKI
Fax 09-17336248
e-mail: etunimi.sukunimi@fng.fi