

KUN VALOKUVA TULI MATKAILUN TYÖKALUKSI

Seppo J Partanen

Olavi Enwald kuvasi 1929-39 panoraamoja Lapissa ja muualla Suomessa Tämä on Pitkäjärveltä

Kuva tuli mukaan matkailun valistustyöhön 1880-luvun lopulla. Suomen Matkailijayhdistys tuki taloudellisesti I. K. Inhan kuvausmatkoja Suomessa vuosisadan lopulla, ja tästä sai alkunsa laajan kuva-arkiston kokoaminen. Monet tunnetut valokuvaajat kartuttivat arkistoa 1920-luvulta alkaen. Arkisto palveli oman julkaisutoiminnan lisäksi kustantajia, sanoma- ja aikakauslehtiä, esitteiden ja julisteiden tekijöitä kotimaassa ja ulkomaille. Valokuvien rinnalle tulivat myös elokuvat, ja niiden historiallinen arvo etenkin sotien hävittämistä kohteista on korvaamaton.

Suomen Matkailuliitto luovutti noin 12.000 valokuvaa Suomen valokuvataiteen museolle 1977. Kansallismuseo valitsi arkistosta ensin sellaiset otokset, joilla se katsoi olleen museaalista ja kansatieteellistä arvoa. Valokuvataiteen museo on tehnyt kuvista tietokannan, jossa on noin 2.000 sähköis-

tä kuvaa. Tarkoitus on kasvattaa tietokantaa noin 4.000 alkuperäisellä negatiivilla.

Matkailun kuva-arkisto oli laajasti käytössä 1970-luvulle saakka. Tämän arkiston lisäksi Matkailijayhdistys ja Matkailuliitto käyttivät lehdissä ja julkaisuissa runsaasti myös muita valokuvia, jotka eivät löytäneet tietään kuva-arkistoon. Kuvista julkaistiin tuhatmäärin postikortteja, joita myytiin matkamuiistoina. Näille kortteille on tullut jo tuntuva keräilyarvo, ja niitä on luetteloitu Suomen Matkailijayhdistyksen nettisivuilla.

Museovirastolla on myös laaja, noin 25.500 valokuvaa sisältävä matkailukuvien kokoelma. Sen rungon muodostavat Matkailun edistämiskeskuksen ja sen edeltäjän Matkailuneuvoston kuva-arkistot vuodesta 1969 alkaen. Mukana ovat myös Suomen Matkailijayhdistyksen ja Matkailuliiton vanhat valokuvat, joista osa on kuva-aiheensa perusteella si-

Klassinen maisema Punkaharjulta on Matti Poutvaaraa aidoimmillaan

joittunut myös muihin kokoelmiin ja museoihin.

Ensimmäinen valokuva SMY:n julkaisuissa ilmestyi vuoden 1890 vuosikirjassa: Ch. E. Ahnger kirjoitti nimimerkillä "Karl Rese" yli 70-sivuisen ruotsinkielisen artikkelin matkastaan Lappiin, ja kuvituksena siinä on Sodankylän Nattasten Pyhäkeron laelta otettu kuva valtavista laattakivikasautumista. Kuvien määrä julkaisuissa alkoi nopeasti kasvaa 1900-luvun alussa. Valokuvan kulta-aika alkoi 1930-luvun nousukauden myötä. Kuva löysi tiensä lehtiin, kirjoihin, julisteisiin, esitteisiin, matkamuikeisiin ja monilla kielillä julkaistuihin kuvateoksiin.

Suomi kuvissa 100 vuotta

Suomen valokuvataiteen museo kokosi hallussaan olevasta Suomen Matkailuliiton vanhasta kuvakokoelmasta lähes 100 kuvan näyttelyn "Suomi kuvissa 100 vuotta". Näyttely juhlisti tuolloin vie-

tettyä liiton 100-vuotista taivalta ja se oli esillä 1.4.-27.9.1987 Fiskarsin Expohjassa.

Näyttelyn lähtökohta oli lähinnä valokuvailmailullinen. Useat nimekkäät kuvaajat olivat taltiointeiden vuosien kuluessa liiton toimeksiannosta tai omasta kiinnostuksestaan maamme nähtävyyksiä ja näkymiä, elämää ja ihmisiä - suomalaisuutta - suomalaisten ja ulkomaalaisten valistukseksi.

Runsaaseen turistikuvien joukkoon tallentui ainitlaatuisia kuvaharvinaisuuksia monien valokuvaajien tuotannosta. Ajallisesti kooste kattoi jakson 1892-1963. Runsain ja myös kiintoisin kuvahistorian kannalta oli 1930-luku, josta oli esillä useita kuuluisia kuvaajia. Suomen valokuvataiteen museossa olevan kokoelman uusin osa 1950- ja 1960-luvuilta oli niukin sekä laadultaan että määrältään. Näyttelyn vanhinta osaa oli täydennetty Museoviraston hallussa olevin I.K. Inhan ensimmäisten kuvausmatkojen esimerkein, jotka oli vedostettu valokuvataiteen museon jäljennösnegatiiveista.

Aarne Pietisen Päijännekuva on Pirttisalmelta 1938

Uusimman osan täydennykseksi oli Helsingin kaupunginmuseosta saatu lainaksi joitakin Suomen Matkailuliiton kuva-arkiston pääkaupunkikuvia. Tavanomaisimpien matkailukohteiden sijasta korostuivat kuvaajien henkilökohtaiset näkemykset ja aihevalinnat. Katsaus valotti paitsi nimekkäitten kuvaajien työskentelytapaa myös valokuvaustyylin muutoksia eri vuosikymmeninä ja Suomen kehitystä matkailun hengessä.

Näyttelyssä esiteltiin seuraavien valokuvaajien töitä:

HEIKKI AHO 1895–1961, diplomi-insinööri, elokuvaaja ja valokuvaaja, Helsinki. Perehtyi väriteoriaan opiskellessaan Saksassa 1922–1924. Perusti velipuolensa kanssa 1925 elokuvavalmistamon, Aho, Soldán & Co, myöhemmin Aho & Soldán, ja laboratorion, 1950–1961 värilaboratorio. Aho & Soldán tuotti lähes 400 opetus- ja lyhytelokuvaa,

12 pitkää dokumenttielokuvaa sekä kuvasi kymmenkunta valokuvateosta. Aiheina olivat erityisesti metsät, puunjalostus-, tekstiili-, metalli- ja kaivos-teollisuus, maatalous ja kansanelämä. Heikki Aho oli mukana uuden suunnan ABISS-ryhmässä 1930–1931 osallistuen uusasialliseen bauhaushenkiseen valokuvanäyttelyyn.

BJÖRN SOLDÁN 1902–1953, elokuvaaja, valokuvaaja, Helsinki (Englanti). Opiskeli elo- ja valokuvausta Saksassa. Valmisti velipuolensa, Heikki Ahon, kanssa dokumentti-, mainos- ja lyhytelokuvia mm. matkailukäyttöön. Kiinnostunut luonnon ja lintujen kuvaamisesta. Näytelmäelokuva Juha 1936. TK-kuvaaja jatkosodan aikana. Oli 1930 mukana ABISS-ryhmän uuden suunnan valokuvanäyttelyssä. Valokuvasi filmaustöiden ohessa. Siirtyi sodan jälkeen toimittajaksi Englantiin BBC:n Suomen osastolle ja jatkoi harrastajakuvaajana. [Heikki Aho ja Björn Soldán olivat kirjailija Juhani Ahon poikia.]

István Rácz loihti kuvaansa leirinnän alkuvuosien tunnelmaa Kesä 1959 oli vuosikymmenen aurinkoisin

OLAVI ENWALD (ERÄMETSÄ) 1906-1974, kemian professori, TKK. Helsinki. Kuvasi panoraamoja Lapissa ja muualla Suomessa 1929-1939.

PAULI HUOVILA 1916-1969, valokuvaaja. Helsinki. Tenhovaaran muotokuvaamossa 1935-. Suomi-Filmin Taidevalokuvaamon johtaja 1940-luvulla, omia valokuvaamoita 1942- Helsingissä.

MIKAEL INGMAN, harrastajavalokuvaaja. Kuvasi varsinkin Tampereen, Vaasan ja Lounais-Suomen saariston seutuja 1890-1917.

HEINRICH IFFLAND 1897-1944, saksalainen valokuvaaja, Helsinki. Toimi Suomessa 1918-1939. Oma valokuvaamo 1930-. Oli mukana uusasiallisen ABISS-ryhmän näyttelyssä 1930.

INTO KONRAD eli **I.K. INHA** 1865-1930, valokuvaaja, kirjailija, toimittaja ja kääntäjä, Helsinki. Valokuvasi Suomen maisemia K.E. Ståhlbergin valokuvaamon toimeksiannosta: 1892-1893 Pohjois- ja Itä-Suomea, 1894 karelianismin hengessä Vienan Karjalan ihmisiä ja maisemia. Julkaisi 1895-1896 varhaisen merkittävän valokuvateoksen Suomi kuvissa. Kuvasi myöhemmin

useita kuvasarjoja kustantajille ja lehdille. Inhaa pidetään suomalaisen luovan taiteellisen valokuvailmaisun alkajana.

TEUVO KANERVA 1922–2005, valokuvaaja, Piikkiö, kuvasi eri lehtiin ja yrityksille matkailun mainoskuvia. Voitti useita Vuoden teollisuuskuva-kilpailuja vuodesta 1978 lähtien.

ATTE MATILAINEN 1924 , valokuvaaja, lehtikuvaaja, Helsinki. Oma studio.

ERKKI MIKKOLA 1904–1940, fil. tri., geologi, Helsinki. Kuvasi erityisesti Lappia ja Kainuuta. Panoraamakuvia mm. Kainuu kuvissa -teoksessa 1938 ja Suomen maa -julkaisusarjassa. Kaatui talvisodassa.

EINO MÄKINEN 1908–1987, fil. kand., valokuvaaja, elokuvaaja, Helsinki. Kansatieteellinen Filmi Oy:n 1936–1940 perustajia. Loi Alvar Aallon kanssa Suomen kuvakompositiot 1935 Brysselin, 1937 Pariisiin ja 1939 New Yorkin maailmannäyttelyihin. Kuvasi lukuisia valokuvateoksia Suomen paikkakunnista. Valokuvataiteen valtionpalkinto 1978. Kustaa Vilkun kanssa kuvateos Isien työ 1943. Kansatieteellisiä kuvareportaaseja mm. kaskeamisesta ja tervanpoltosta. Uusiasiallisen ja haastuustylin puolestapuhuja Suomessa 1930-luvun alussa.

AARNE PIETINEN 1884–1946, valokuvaaja, Helsinki. Tunnettu kameraseuralainen 1920-luvulta, Uuden Suomen lehtikuvaaja ja Suomen kansal-

lisoopperan näyttämökuvaaja. Kuvaamo Aarne Pietinen Oy 1930-luvulta. Kuvasi yhdessä perheensä kanssa matkailukuvia eri puolilta Suomea.

OTSO PIETINEN 1916–1993, valokuvaaja, mainoskuvaaja, Helsinki. Rintamavalokuvaaja 1939–1945. Useita näyttelyitä koti- ja ulkomailla. Aloitti 1930-luvun lopulla isän, Aarne Pietisen, valokuvaamossa, jota jatkoi veljensä kanssa 1946. Mainos- ja teollisuuskuvaamo. Valtion valokuvapalkinto 1969.

MATTI POUTVAARA 1909–1989, valokuvaaja, Parikkala. Vapaa valokuvaaja 1945—. Teki n. 20 Suomea esittelevää valokuvakirjaa, mm. Suomi - Finland 1952 (9. p. 1966), maakunta- ja kaupunkiteoksia. Poutvaaraa pidetään sodanjälkeisen henkisen jälleenrakentamisajan eräänä keskeisenä valokuvaajahahmona, joka halusi nähdä luonnossa ennen muuta kauneutta ja harmoniaa.

ISTVÁN RÁCZ 1908–1998, unkarilaissyntyinen valokuvaaja. Julkaisi useita suomalaista esinekulttuuria ja vanhempaa taidetta käsitteleviä kuvateoksia. Valtion tiedonjulkistamispalkinto 1970.

FRED RUNEBERG 1909–1976, valokuvaaja, muotokuvaaja. Helsinki. Aloitti valokuvaamisen 1931 Suomi-Filmin ja Ovesenin valokuvaamoissa. Fred Runebergin valokuvaamo 1932–.

U.A. SAARINEN 1927–1991 valokuvaaja, Helsinki. Lehti- ja mainoskuvaaja, Valokuvaamo Haavisto&Saarinen 1948–1952, Kuvapalvelu U.A. Saarinen, Studio U.A. Saarinen, Studio Colorrex.

Valokuvaajien tiedot ovat Fiskarsissa 1987 järjestetyn näyttelyn esitteestä, jonka kirjoitti tutkija Pirjo Porkka Suomen Valokuvataiteen museosta. Tekstin täydennykset erikoistutkija Jukka Kukkosen.

Teksti: Seppo J Partanen (esittely s 103)

Kuvat: Suomen Valokuvataiteen Museo