

KUORSALON
KOTISEUTUMUSEON
KOKOELMAOHJELMA

7.7.2013

2

KUORSALON KOTISEUTUMUSEON KOKOELMAOHJELMA

Sisällys

ESIPUHE ... 3
KOKOELMAN KEHITYS JA NYKYTILA ... 4

KOKOELMAKÄYTÄNNÖT .. 5
Esineet .. 5
ARVOLUOKITUS .. 6
Arvoluokituksen tarkoitus .. 6
Arviointikriteerit .. 6
Työjärjestys arvoluokitusta tehtäessä ... 8
POISTOT ... 8
Esineet .. 8

Poistamispäätösten lähtökohdat ... 8
Poistamisen valmistelutoimet .. 8

Poistopäätös ... 9
Poistotavat .. 9

ESINELAINAT ... 9
TALLETUKSET .. 10
DIGITAALISET AINEISTOT .. 11

Tiedostojen nimeäminen .. 11
Informaation säilyvyys ... 12

KOKOELMIEN PAINOPISTEET .. 12
KOKOELMIEN SWOT-ANALYYSI ... 13

Työryhmä: Markku Arvilommi Kuorsalon kotiseutumuseosta sekä Vesa Alén ja Marja Salmijärvi

Kymenlaakson museosta

Kannen kuva: Mari Lehtosalo, Palmenia

3

ESIPUHE

Kokoelmaohjelman tehtävänä on antaa kokonaiskuva museon kokoelmista ja hahmotella niiden

tulevaisuutta. Sen tavoitteena on myös parantaa kokoelmatyön laatua ja suunnata niukkoja

resursseja tärkeiksi määriteltyihin kohteisiin. Ohjelman konkreettiset tavoitteet ovat:

 Luoda museolle kirjalliset ohjeet aineiston vastaanotosta aina säilytykseen asti. Ohjeet

säilyvät vaikka työntekijät museossa vaihtuvat.

 Määritellä museon kokoelmien keskeiset aihepiirit. Tällä tavoin nostetaan kokoelmien

laatua, kohdennetaan työaikaa oleelliseen ja helpotetaan kokoelmatiloihin kohdistuvaa

painetta.

 Luoda yhteiset toimintatavat kokoelmatyöhön esimerkiksi samanlaisilla lomakkeilla ja

kokoelmien arvoluokituksella.

 Koota yhteen muut kokoelmien hoitoa koskevat ohjeet (mm. digitaaliset aineistot,

säilytysolosuhteet).

Joukko maakunnan ei-ammatillisia museoita teki yhteistoimin ja Kymenlaakson museon tukemana

kukin oman kokoelmaohjelmansa. Rinnakkain työskenteli kaksi ryhmää, kotiseutu- ja

sotilashistorialliset museot. Jälkimmäistä ryhmää täydensi myös Karhulan Ilmailukerhon

Lentomuseo. Ohjelman perusrakenne on kaikilla museoilla samanlainen: Yhteisiä lukuja ovat

esipuhe, arvoluokitus, poistot, esinelainat, talletukset ja digitaaliset aineistot. Myös mallilomakkeet

ovat yhteisiä. Museokohtaisia lukuja ovat kokoelman kehitys ja nykytila, kokoelmakäytännöt,

kokoelmien painopisteet ja kokoelmien SWOT-analyysi. Ryhmäjako näkyy joissakin ohjelman

yksityiskohdissa. Ohjelmaa laadittaessa sovellettiin aiemmin Kymenlaakson ammatillisten

museoiden käyttämää toimintamallia, jota ei ole aiemmin kokeiltu suomalaisessa

museomaailmassa.

Ohjelmaa työstettäessä tutustuttiin aivan konkreettisesti mukana olevien museoiden toimintaan, sillä

kokoontumisia järjestettiin eri museoissa. Näin päästiin tutustumaan alueen muiden museoiden

kokoelmatyön olosuhteisiin ja samanlaista työtä tekeviin ihmisiin.

Ohjelman laatiminen aloitettiin keväällä 2011. Kokoelmaohjelmatyössä olivat mukana Ritva Korri,

Hanna Myllyntausta ja Annikki Näyhö Ankkapurhan teollisuusmuseosta ja Museotalo Warpusesta

(Kouvola), Kaija Mattila Iitin kotiseutumuseosta, Jyrki Laukkanen ja Mikko Vänttinen Karhulan

Ilmailukerhon Lentomuseosta (Kotka), Vesa Harsi ja Kari Taskinen Kouvolan Putkiradiomuseosta,

Markku Arvilommi Kuorsalon kotiseutumuseosta (Hamina), Jaakko Martikainen Pioneerimuseosta

(Miehikkälä), Ilana Rimón Pyhtään kotiseutumuseosta, Liisa Alo, Ann-Mari Lautala, Terttu

Pekurinen ja Anneli Rajala Tammion kotiseutumuseosta (Hamina), Pentti Karhima ja Seppo

Pietarila Ranta-Pukin kievarimuseosta (Kouvola), Paavo Tiainen, Esa Urhovaara ja Kalevi Vallittu

RUK-museosta (Hamina) sekä Heli Ala-Turkia Virolahden Bunkkerimuseosta. Kymenlaakson

museosta työhön ovat osallistuneet Vesa Alén (pj) ja Marja Salmijärvi (siht.).

Kokoelmaohjelmat ovat luonteeltaan muuttuvia. Jotkin tässä ohjelmassa hahmotellut käytännöt

saattavat osoittautua epäkelvoiksi tai ne voivat olosuhteiden muuttuessa vanhentua. Tätäkin

ohjelmaa korjataan ja muokataan sovituin väliajoin. Ohjelman päivitystarve arvioidaan säännöllisin

väliajoin.

4

KOKOELMAN KEHITYS JA NYKYTILA

Kuorsalo ja Tammio ovat Vehkalahden, nykyisin Haminan, itäiset asutut saaret. Kuorsalo on ollut

asuttuna jo Viipurin linnan rakentamista seuraavana aikana. Ensimmäiset maininnat asutuksesta

ovat asiakirjoissa 1300-luvulta, mutta on mahdollista, että ensimmäiset asukkaat ovat olleet saarella

jo paljon tätä ennen. Nykyisten sukujen todennäköisistä esi-isistä mainitaan voudintileissä Lars

Lom vuonna 1557. Taloja oli tuolloin neljä. Vanha asutus ja omaperäinen kulttuuri rajatulla alueella

ovat varmaan olleet 1900-luvulla osasyynä ajatuksiin perinteen tallentamisesta.

Kuorsalon nuorisoseuran viettäessä 50-vuotisjuhlaansa 2.8.1953 avattiin Kuorsalon

kotiseutumuseo. Tilaisuudessa Kuorsalon koulun viimeinen opettaja Hilja Tyni esitteli

kotiseutumuseon kokoelman. Asiasta kirjoitti paikallinen, ehkä Haminan, lehti elokuun

numerossaan, todeten muun muassa: ”Aivan spontaanisti ja ilman pienintäkään taloudellista tukea

on Kuorsalossa aikaansaatu aivan kuin huomaamatta Vehkalahden pitäjän ensimmäinen

kotiseutumuseo.” Artikkeli jatkui museoesineiden esittelyllä ja siitä käy ilmi, että kokoelman on

täytynyt olla huomattavan arvokas sisältäen esineitä 1800-luvun biblioista naisten päähineisiin.

Kokoelmaa kokosivat nuorisoseuralaiset Hilja Tynin johdolla eikä niistä tiettävästi tehty virallisia

luovutusasiakirjoja. Kokoelma koostui saaren esineistä, mutta esineiden määrästä ja kokoelman

sisällöstä tietoa ei ole säilynyt. Mahdollista luetteloa ei myöskään ole löytynyt.

Kokoelman kohtalo oli kuitenkin surullinen. Perustamisajankohta sattui ennen niin kukoistavan

saaren vakinaisen asutuksen viimeisiin vuosiin. Koulu lopetettiin 1959 ja luotsit siirrettiin

Haminaan 1961. Museokokoelma oli sijoitettu seurantalon ullakolle, jonne pääsi lukitsemattoman

luukun kautta. Seurantaloa vuokrattiin myös ulkopuolisille ilman nuorisoseuran valvontaa. Lähinnä

tällaisten, jopa päiviä jatkuneiden, leirien yhteydessä esineitä alkoi hävitä, kun uteliaina tutkittiin

paikkoja. Kun tämä huomattiin, esineitä ruvettiin palauttamaan takaisin lahjoittajille, mutta osa

varmaankin joutui teille tietymättömille. Esineitä lienee tallella talojen aitoissa. Mitään tietoa ei

niistä kuitenkaan ole.

Kuorsalon nuorisoseura myi vuonna 1965 seurantalon manttaalikunnalle ja nuorisoseuran toiminta

loppui. Saarella ei ollut enää ympärivuotista asutusta, mutta saari heräsi vireänä henkiin aina

kesäisin. Museolla ei ollut hoitajaa, kun keskeiset hahmot poistuivat saarelta. Ajatus museosta jäi

kuitenkin henkiin ja sitä käsiteltiin eri yhteyksissä saarelaisten kokoontuessa. Näihin keskusteluihin

liittyi myös Kuorsalon koulu, jonka yksi luokkahuone on edelleen samassa kunnossa kuin se oli

koulun toiminnan loppuessa. Vehkalahden kunnan kautta koulu on nyt siirtynyt Haminan

kaupungin omistukseen.

Vuonna 1984 perustettiin Suomen Kotiseutuliittoon kuuluva kotiseutuyhdistys Kuorsalo-Seura ry.

Kotiseutumuseon uudelleen perustaminen oli eräs seuran tavoitteista. Seurantalo siirtyi perustetun

kotiseutuyhdistyksen omistukseen nimellisellä kaupalla vuonna 1985. Museon perustaminen ei enää

ollut kuitenkaan kovin yksinkertaista. Suomen Kotiseutuliiton välittämän informaation mukaan

museolla tuli olla kokoelma monien muiden edellytysten lisäksi. Vuonna 1998 aloitettiin

sääntömuutoksella, jossa oli mukana maininta museotoiminnasta. Samana vuonna kävi myös ilmi,

että kuorsalolainen Pertti Lommi haki Virolahdella olleelle kokoelmalleen sijoituspaikkaa.

Kymenlaakson maakuntamuseolla ei ollut mahdollisuutta kokoelman vastaanottamiseen ja näin

alettiin tutkia mahdollisuutta siirtää kokoelma Kuorsaloon, josta iso osa esineistä oli peräisin. Kun

museon sijoittamismahdollisuudet oli tutkittu, todettiin, että ainoa mahdollisuus oli harkita uutta

museorakennusta seurantalon tontille. Olihan Pertti Lommin kokoelma jo sinänsä varsin laaja ja

varsinaisen Kuorsalo-aineiston keräämistä ei ollut vielä edes aloitettu. Museorakennuksen

suunnittelu aloitettiin ja rahoitusmahdollisuuksia ryhdyttiin selvittämään. Museon varastoksi

5

erotettiin seurantalon eteisestä suhteellisen vähässä käytössä ollut tila ja ”siemenkokoelma”

siirrettiin Virolahdelta Kuorsaloon kesällä 2001.

Seurantalon eteisen lähinnä naulakkotilana palvelleesta tilasta erotettiin seinämällä varastotila.

Sittemmin todettiin, että pienin toimenpitein tila voitiin muuttaa varsinaiseksi museotilaksi. Pinta-

ala on rajallinen, mutta käyttämällä hyväksi tilan korkeutta saatiin esineet asetettua näytteille.

Museo avattiin kesäjuhlan yhteydessä 6.7.2002, jolloin myös asianmukainen lahjoituskirja

julkistettiin. Koko seurantalo on kylmää tilaa, siis myöskin museotila. Varastotilaksi on pystytty

erottamaan noin 5 neliömetrin tila kioskirakennuksen peräosasta.

Museolle myönnettiin Museoviraston avustus esineiden luettelointia varten vuonna 2004.

Kokoelma luetteloitiin ja valokuvattiin kesällä 2004 avustuksen turvin ja osin talkootyönä. Esineitä

on 650 kappaletta ja ne edustavat kotitaloutta, veneenveistoon ja muuhun käsityöhön liittyviä

työkaluja, kalastusta ja hylkeenpyyntiä. Maatalouteen, lähinnä karjatalouteen kuuluva esineistö on

hyvin samankaltaista Virolahdella ja Kuorsalossa. Pidettiinhän Kuorsalossakin karjaa.

Kuorsalon kotiseutumuseon esineet ovat pääosin 1900-luvulta. Käytettävissä olevat esineiden

kontekstitiedot eivät ole kovin tarkkoja. Tällä hetkellä lähes koko esineistö on näyttelyssä. Joitakin

esineitä on myös Vehkalahden museossa. Luetteloinnin yhteydessä otetut valokuvat esineistä ovat

Kymenlaakson museon hallussa. Historiallisia valokuvia (mm. opettaja Suhoselta) on myös

talletettuna muualla. Käytännössä kokoelmia hoitaa Kuorsalo-Seura ry:n museotoimikunnan

puheenjohtaja Markku Arvilommi.

KOKOELMAKÄYTÄNNÖT

Esineet

1. Kokoelmien kartutus ei ole aktiivista. Esineiden ostoon ei ole määrärahaa. Esineiden

vastaanotosta tekee päätöksen museotoimikunnan puheenjohtaja kokoelmaohjelmassa

määriteltyjen painopisteiden mukaisesti.

2. Esineen vastaanoton yhteydessä arvioidaan esineen arvoluokka. Kokoelmiin otetaan

etupäässä arvoluokkaan 1 tai 2 kuuluvia esineitä. Jos esine päätetään ottaa kokoelmiin,

käytetään vastaanottolomakkeena kokoelmaohjelmaa tehtäessä laadittua lomaketta (liite 1).

Lomake tehdään kahtena kappaleena ja allekirjoitetaan. Lomakkeen täyttää esineen

vastaanottava henkilö ja allekirjoittaa museotoimikunnan puheenjohtaja. Esineeseen liittyvät

käyttötiedot pyritään saamaan heti vastaanottoasiakirjaan. Lahjoitusta mutkistavia ehtoja

tulee välttää ja erityisesti varottava ehtoa, joka velvoittaa pitämään esinettä jatkuvasti esillä.

Vastaanottolomakkeen täyttäminen on tärkeää, koska sen allekirjoittamisen yhteydessä

esineen omistusoikeus siirtyy museolle.

3. Lahjoituksista kiitetään Kuorsalo-Seura ry:n vuosittaisessa kesäjuhlassa.

4. Museotoimikunnan puheenjohtaja huolehtii tarvittaessa esineiden puhdistuksesta (liite 2) ja

kunnon silmämääräisestä tarkistamisesta.

5. Numeroinnin merkitsemisestä huolehtii museotoimikunnan puheenjohtaja. Esinenumerointi

on luovutusjärjestyksen mukaisesti juokseva. Merkinnät tehdään liitteenä olevan ohjeen

mukaan (liite 3).

6

6. Luetteloinnin tekee museotoimikunnan puheenjohtaja paperiselle luettelointilomakkeelle.

Esineistä otetaan myös tunnistekuvat (liite 4). Samalla kirjataan arvoluokka sekä perustelut

luettelointitietoihin. Perusteluissa mainitaan luokituksen pohjana käytetyt kriteerit ja

lyhyesti, miten kyseinen esine ne täyttää. Esineisiin liittyvät asiakirjat säilytetään

puheenjohtajan hallussa ja kopiot Kuorsalon seurantalolla.

7. Esineet varastoi museotoimikunnan puheenjohtaja. Suurin osa esineistä sijaitsee näyttelyssä.

Lisäksi käytössä on pieni, kylmä varastotila. Esineistö pyritään jatkossa pakkaamaan

asiallisesti. Varastotila siivotaan säännöllisesti.

ARVOLUOKITUS

Arvoluokituksen tarkoitus

Arvoluokitusta voidaan hyödyntää erityisesti tehtäessä hankintapäätöksiä ja poistettaessa esineitä

kokoelmasta. Luokitusta voi käyttää myös ratkottaessa, mille esineille ensimmäisenä olisi tehtävä

esimerkiksi kunnostustoimenpiteitä ja päätettäessä parhaiden varastotilojen käytöstä. Ennen kaikkea

arvoluokituksen tehtävänä on tuoda esiin ja kirjata ylös käytetyt arviointiperusteet, ohjata

systemaattisempaan ajatteluun ja välittää tieto arvostuksista myös tulevaisuuteen. Luokituksen

myötä yhden henkilön mieltymykset tai muut satunnaiset tekijät eivät enää yhtä paljon vaikuta mm.

kartutukseen. Luokituksia ei pidä nähdä ikuisina, mutta kuitenkin pitkäaikaisiksi tarkoitettuina

valintoina. Arvoluokitus koskee vain esineitä, koska valokuvia ja arkistoaineistoa on vähemmän.

Arviointikriteerit

1. Kuinka paljon esineestä on saatavissa käyttöhistoriaan liittyvää tietoa?

2. Kuinka hyvin esine vastaa museon kokoelmaohjelman asettamia painopisteitä?

3. Onko esine valmistettu museon toimialueella ja onko siitä valmistustietoja (esim. tekijä)?

4. Onko vastaavia esineitä jo omassa museossa?

5. Millainen esineen kunto on ja puuttuuko siitä osia?

Arvoluokkien alla olevat numeroidut kohdat viittaavat yllä lueteltuihin arviointikriteereihin ja

antavat vastaukset kriteerien kysymyksiin.

Arvoluokka 1. Esineet muodostavat kokoelmien perustan ja ovat korvaamattomia.

1. Käyttöhistoriasta on seikkaperäiset tiedot.

Esim. Matti Meikäläinen käytti työkalua suutarintöitä tehdessään Kuorsalossa 1860-

luvulla. MM syntyi Kuorsalossa v. 1835 ja kuoli Haminassa v. 1897. Hänen isänsäkin

oli suutari…

2. Vastaa napakasti museon kokoelmaohjelmassa määriteltyjä painopisteitä.

Esim. Kuorsalon luotsitoimeen liittyvät esineet.

3. Museon toimialueella valmistetut esineet joista on valmistustietoja.

7

Esim. Kuorsalossa Meikäläisen talossa valmistettu hyljejolla, jonka tekijä on Matti

Meikäläinen v. 1902. Myös sellaiset esineet, jotka on valmistettu ennen vuotta 1800,

koska kokoelmissa hyvin niukasti tällaista aineistoa.

4. Kokoelman ainoat tai parhaat kappaleet.

5. Esinettä ei ole entisöity käytön päätyttyä, vaan se on käytönaikaisessa kunnossa. Kaikki osat

ovat tallessa.

Arvoluokka 2. Esineet tuovat kokoelmaan vaihtelua ja ne ovat välttämättömiä näyttelyiden teossa.

1. Käyttöhistoriaan liittyvää tietoa on niukasti, mutta esinettä on kuitenkin käytetty museon

toimialueella.

Esim. 1800-luvun maitotalouteen liittyvät astiat, jotka on saatu kuorsalolaisesta

talosta.

2. Ei vastaa kokoelmaohjelmassa mainittuja painopisteitä, mutta esinettä tarvitaan näyttelyissä.

Esim. 1800-luvun lopussa valmistettu öljylamppu. Lahjoittajaa ei tiedetä.

3. Ei ole valmistettu museon toimialueella ja valmistustiedot ovat niukat.

4. Museossa on samantyyppisiä esineitä, mutta esinetyypistä halutaan säilyttää joitakin eri

versioita tai niitä tarvitaan näyttelyissä.

Esim. kokoelmissa on kuusi kirnua, jotka kaikki ovat hieman erilaisia ulkonäöltään ja

parissa mäntä on erimallinen. Yksi kirnuista kuuluu arvoluokka 1:een, koska sen

käyttöhistoria tiedetään ja museossa halutaan kerätä maitotalouteen liittyviä esineitä.

5. Kunto on näyttelykelpoinen ja kaikki oleelliset osat tallessa.

Arvoluokka 3. Esineet, jotka eivät täytä arvoluokkien 1 tai 2 kriteereitä tai esineet, jotka todetaan

hävinneiksi. Tähän luokkaan kuuluvat esineet poistetaan tai jos ne ovat hyväkuntoisia, niitä voidaan

käyttää työnäytöksissä, antaa museokävijöiden kosketettaviksi tms.

1. Käyttöhistoriasta ei ole tietoa.

2. Ei vastaa kokoelmaohjelman painopisteitä.

3. Ei valmistustietoja.

4. Vastaavia esineitä riittävästi kokoelmissa eikä tarvetta useammille versioille.

5. Kunto on heikko, keskeisiä osia puuttuu tai joiden kunto vaarantaa kokoelman.

Konservointi- tai säilytyskustannukset ovat kohtuuttomat.

8

Työjärjestys arvoluokitusta tehtäessä

1. Ensimmäiseksi katsotaan, täyttääkö esine vähintään kaksi arviointikriteeriä. Jos täyttää, niin

esine kuuluu arvoluokkaan 1.

2. Jos näin ei ole, niin katsotaan, kuuluuko esine arvoluokkaan 2 tai 3.

3. Kuntokriteeri arvioidaan erikseen.

POISTOT

Esineet

Poistamispäätösten lähtökohdat

Arvoluokituksessa jotkin esineet on luokiteltu alimpaan arvoluokkaan eli poistettaviksi.

Poistamistavassa noudatetaan ICOM:in Museotyön eettisiä sääntöjä ja muita yleisiä museoalan

normeja. Museokokoelmat ovat perusluonteeltaan pysyviä ja poistot kokoelmista ovat aina

poikkeuksia. Poistoja tehtäessä tavoitteena on, että museon voimavarat voidaan keskittää hoitamaan

sellaisia esineitä, joilla on merkitystä pitkälläkin aikavälillä.

Poiston seurauksena esine usein menetetään peruuttamattomasti, joten ennen poistopäätöstä on

varmistettava poistoperusteiden oikeellisuus. Myös itse poistokäytäntöjen täytyy olla sellaisia, että

julkinen luottamus museoon ehdottomasti säilyy.

Poistamisen valmistelutoimet

1. On varmistettava, että poistoa harkittaessa kaikki esineeseen liittyvät lomakkeet ja

muistiinpanot ovat käytettävissä.

2. Vaikka esineestä ei löydy numeroa, kyseessä voi olla kuitenkin esineestä, josta

numeromerkintä on vain kulunut pois. Luettelointitietoihin vertaamalla esineelle voi löytyä

numero ja siten hyvätkin oheistiedot.

3. On tarkistettava, onko vanhoilla saarelaisilla muistitietoa esineestä.

4. Jos esine poistetaan, se ensin luetteloidaan mahdollisimman tarkasti, mukaan lukien

valokuvaus.

5. Kaikki poistettavaan esineeseen liittyvät asiakirjat säilytetään, vaikka esine poistetaankin.

6. Luettelointitietoihin merkitään esine poistetuksi. Esinenumeroa ei käytetä uudelleen.

Järjestämättömässä aineistossa on myös esineitä, joita ei ole koskaan liitetty museokokoelmiin, ns.

einoja (ei numeroa). Kun on tarkistettu, että kyseessä ei ole vain näennäisesti numeroton esine (ks.

edellä kohta 2), voidaan esine poistaa kevyempien muodollisuuksien jälkeen. Riittää, että esineestä

otetaan valokuva, minkä jälkeen kuvatulosteeseen kirjataan hävitystapa, syy, päivämäärä ja

vastuuhenkilö. Dokumentti säilytetään tulosteena. Poistotavat ovat kuitenkin samat kuin

kokoelmaesineilläkin, sillä museon ulkopuolisten tahojen ei voida olettaa tunnistavan eroa

kokoelmaesineen ja ns. einon välillä.

9

Poistopäätös

Kun museotoimikunta on todennut jonkin esineen olevan arvoluokaltaan poistettava, siitä laaditaan

poistopöytäkirja (liite 5), jossa luetellaan mitä poistetaan, yksilöidään syyt poistamiselle ja

kerrotaan poistotapa. Museotoimikunta esittää poistamista Kuorsalo-Seura ry:lle, joka tekee

lopullisen päätöksen asiasta. Myös jos esinettä tai esineitä ei löydy huolellisesta etsinnästä

huolimatta eikä ole syytä epäillä rikosta, esineestä voidaan tehdä poistopäätös. Siinä luetellaan

hävinneet esineet ja määritellään mahdollisimman tarkasti, milloin esine on hävinnyt.

Poistotavat

1. Ensisijainen tapa poistaa esine kokoelmasta on lahjoittaa se toiseen museoon.

Kymenlaakson paikallismuseot voivat esimerkiksi lahjoittaa esineitä maakuntamuseoon tai

maakuntamuseo paikallismuseoihin. Jos esineen käyttöhistoria liittyy johonkin toiseen

maantieteelliseen alueeseen, voidaan esinettä tarjota sen alueen museoihin. Jos esine edustaa

jotakin tiettyä erikoisalaa, voidaan esinettä tarjota ko. alan erikoismuseoon.

2. Kokoelmaesine voidaan siirtää käyttöirtaimeksi, jota käsitellään kaikin tavoin samalla

tavalla kuin mitä hyvänsä museon käyttöirtaimistoa.

3. Esine voidaan joissakin tapauksissa lahjoittaa jollekin muulle julkisyhteisölle kuin toiselle

museolle, kuten koululle, teatterille, päiväkodille tai vanhusten palvelutalolle. Tällöin on

kuitenkin varmistuttava, että uutta käyttötapaa ei voida tulkita esineen lahjoittaneen tahon

tarkoitusta halventavaksi.

4. Jos muuta poistokeinoa ei ole, esine tuhotaan tunnistamattomaksi ja sen jäännökset

hävitetään paikallisten kierrätysohjeiden mukaisesti. Museon oma henkilökunta huolehtii

tuhoamisesta. Museon omia jäteastioita ei koskaan käytetä jäännösten hävittämisessä, koska

se helposti johtaisi sivullisten tekemiin virhetulkintoihin ja vahingoittaisi näin museon

nauttimaa luottamusta.

5. Esineen palauttamista lahjoittajille harkitaan tapauskohtaisesti.

Siinä tapauksessa, että esine poistetaan jollakin muulla tavalla kuin lahjoittamalla se toiseen

museoon, siitä poistetaan ehdottomasti esinenumerointi ennen esineen siirtymistä pois museon

hallinnasta.

ESINELAINAT

Esinekokoelmien liikkuvuuden lisääminen on tavoiteltavaa. Tällöin esim. näyttelyitä tehtäessä

käytössä on suurempi joukko esineitä. Liikkuvuuden lisääntyessä paine omien kokoelmien

kartuttamiseen vähenee, mikä taas vähentää sekä varastotilan tarvetta että henkilökunnan

työmäärää. Yksityishenkilöille lainoja ei anneta.

Esineitä kokoelmista lainattaessa on ehdottoman tärkeää huolehtia siitä, etteivät ne vahingoitu

lainausprosessin aikana. Sen vuoksi on varmistettava, että lainan saaja kykenee takaamaan riittävän

turvalliset olosuhteet. Jos näin on, voidaan esineitä lainata tapauskohtaisen harkinnan mukaan.

Lainan saajan vastuulle jää seurata, että olosuhteet eivät muutu. Jos muutoksia tapahtuu, on niistä

mahdollisimman pian ilmoitettava lainanantajalle.

Lainaprosessi

1. Museotoimikunnan puheenjohtajalle esitetään kirjallinen lainapyyntö. Pyyntö on esitettävä

kuukautta ennen esitettyä laina-ajan alkamista.

10

2. Museotoimikunnan puheenjohtaja tarkastaa, onko esine kuntonsa puolesta lainauskelpoinen.

3. Museotoimikunnan puheenjohtaja tekee lainapäätöksen yksittäisten esineiden kohdalla.

Päätös on aina tapauskohtainen ja riippuu esineen kunnon lisäksi mm. museon omista

odotettavissa olevista käyttötarpeista.

4. Lainauspyyntöä koskevasta päätöksestä ilmoitetaan lainan pyytäjälle. Tässä yhteydessä

lainasta aiheutuvista mahdollisista kuluista esitetään lainaa pyytäneelle arvio.

5. Museotoimikunnan puheenjohtaja tarkistaa luettelointitietojen ajantasaisuuden ja määrittää

esineelle vakuutusarvon tai arvioi korvausarvon.

6. Museotoimikunnan puheenjohtaja arvioi pakkaustarpeen ja sopii pakkaus- ja

kuljetusjärjestelyistä lainansaajan kanssa. Lainattavista esineistä otetaan vähintäänkin

valokuvia ennen lainan luovutusta, jotta havaittaisiin mahdolliset vauriot palautuksen

yhteydessä.

7. Lainansaajan kanssa tehdään kirjallinen, määräaikainen lainasopimus (sopimuspohja, liite

6).

Lainan saaja vastaa kaikista lainasta aiheutuvista kustannuksista (mm. konservointi,

pakkausmateriaalit, kuljetukset) ja vakuutuksen ottamisesta. Toistaiseksi lainoista ei peritä erillistä

lainausmaksua.

TALLETUKSET

Talletus eli deponointi on järjestely, jossa esine tai esineitä siirtyy museon hallintaan, mutta

omistusoikeus säilyy edelleen esineiden luovuttajalla. Museolla on käytännössä aina myös

sopimusehdoissa määritelty käyttöoikeus. Lainasta talletus eroaa mm. siten, että hallintaoikeus

siirtyy museolle pitemmäksi aikaa, kun laina taas otetaan tiettyyn tarkoitukseen, kuten näyttelyä

varten.

Tyypillisiä talletuksia ovat esimerkiksi:

 Puolustusvoimien omistama ja Sotamuseon hallinnassa oleva aineisto, jota Sotamuseo oman

käytäntönsä mukaisesti tallettaa sotahistorialliselle museolle.

 Kirkkohallituksen tai seurakuntien omistama aineisto, jota joissakin tapauksissa voidaan

ottaa talletuksina vastaan.

Talletukset liittyvät yleensä erikoismuseoiden tarpeisiin. Kotiseutumuseoiden taas kannattaa harkita

tarkkaan, kannattaako niiden ylipäätään ottaa vastaan talletuksia.

Jos talletuspäätös tehdään, talletuksesta on ehdottomasti tehtävä kirjallinen sopimus, jossa

identifioidaan tallettaja, vastaanottaja ja talletettava aineisto sekä sovitaan, aineistosta riippuen,

ainakin

 talletusajan pituudesta (jos toistaiseksi, niin mukaan irtisanomisaika),

 vakuuttamisesta,

 lainaamisesta kolmannelle osapuolelle,

 käyttöoikeuden laajuudesta,

 mahdollisista tekijänoikeuskysymyksistä,

 huolenpitovelvollisuudesta,

 mitä aineistolle tapahtuu, jos museon toiminta lakkaa,

 riitojen ratkaisusta ja oikeuspaikasta sekä

 miten aineiston kunto vastaanotettaessa tarkistetaan ja kirjataan.

11

Jos museo tallettaa omaa aineistoaan muualle, talletuksesta pitää tehdä sopimuksen lisäksi merkintä

luettelointitietoihin. Talletetut esineet olisi hyvä myös inventoida määräajoin.

Museoon aiemmin tehtyjen talletusten kohdalla tarkistetaan aineistosta tehty sopimus, laaditaan

tarvittaessa uusi tai palautetaan aineisto omistajalle. Tarkempia ohjeita talletussopimusten

tekemiseen löytyy Taidemuseoalan kehittämisyksikkö KEHYKSEN julkaisusta ”Taiteen lahja –

Taidemuseoiden kokoelmiin liitetyistä testamentti-, lahjoitus- ja talletusehdoista” (Tuula

Hämäläinen, 2003).

DIGITAALISET AINEISTOT

Museoille luovutetaan ja museot tuottavat itse seuraavia digitaalisia aineistoja:

 valokuvat

 äänitallenteet

 videokuvatallenteet

 tietokannat (kokoelmanhallintajärjestelmät)

 toimisto-ohjelmilla tuotetut taulukot, tekstitiedostot yms.

Kolme ensin mainittua ovat kokoelmatyön kannalta olennaisia. Tietokantojen ylläpidosta

huolehtivat yleensä joko samaan organisaatioon kuuluvat tietohallinnon ammattilaiset tai ylläpito

saadaan ulkopuolisena palveluna. Toimisto-ohjelmilla tuotetut tiedostot taas voidaan tulostaa

paperille tai ne ovat tilapäisluonteisia.

Tiedostojen nimeäminen

Jos digitaalinen aineisto halutaan liittää osaksi museon kokoelmia, on tiedostot hyvä nimetä siten,

että ne voidaan pelkän tiedostonimen avulla yhdistää luettelointitietoihin. Esimerkiksi kuva-

arkistoon liitettävä kuva voidaan nimetä seuraavan kaavan mukaan:

museon tunnus_kokoelman tunnus_päänumero_alanumero

kuor_päänumero_alanumero_tunnistekuvan järjestysnumero

(museon ja kokoelman tunnus = lyhyt kirjainlyhenne, esim. Kuorsalon kotiseutumuseo = kuor)

Tiedostojen nimeäminen voidaan tehdä automaattisesti esim. maksuttomalla Irfanview-ohjelmalla.

Jos tiedostojen nimeäminen ei ole mahdollista, olisi tiedostot vähintäänkin lajiteltava kansioihin,

joilla on riittävän informatiiviset nimet. Esimerkiksi itse tietystä tapahtumasta otetut valokuvat voisi

nimetä seuraavasti:

tapahtuman nimi_ paikka_ valokuvaajan nimi (Kekkerit_ Kuorsalo_Matti Meikäläinen)

Kuvanottohetki tallentuu osaksi kuvatiedostoa digitaalisissa valokuvissa, jos kamerassa on

määritelty aikatiedot.

Jos on kyse ulkopuolelta saadusta aineistosta, esim. vanhoista valokuvista, voisi kansion nimen

muodostaa seuraavalla tavalla:

Hankinnan päänumero_saantiaika_lahjoittaja (485_12.10.2012_Maija Meikäläinen)

12

Informaation säilyvyys

Digitaalisessa muodossa olevan informaation merkittävin puute on epävarma säilyvyys.

Vaurioitunutta informaatiota on kallista ja usein mahdotontakin palauttaa, joten varmuuskopiointi ja

säännöllinen siirtäminen uuteen tallennusmediaan (esim. kiintolevy, CD- ja DVD-levy sekä flash-

muisti) on välttämätöntä. On myös valittava sellainen tiedostomuoto, joka on asemaltaan

mahdollisimman vakiintunut.

Valitettavasti mitään varmoja ja selviä tapoja huolehtia informaation säilyvyydestä ei ole vielä

museoalalle vakiintunut. Varmuuskopioinnissa ja tallennusmedian vaihdossa varmin tapa on ostaa

palvelinpalvelut, jolloin molemmista asioista huolehtii palveluntarjoaja. Informaatio on

palveluntarjoajan palvelimilla valvotuissa konesaleissa ja niitä varmuuskopioidaan säännöllisesti.

Haittapuolena on palveluiden maksullisuus. On myös valittava riittävän suuri ja vakiintunut

palveluntarjoaja.

Jos palvelinpalveluiden ostaminen ei ole mahdollista, informaatio on syytä säilyttää vähintään

kahtena, mielellään kolmenakin kopiona (esim. tietokoneen kiintolevy ja kaksi DVD-levyä tai

tietokoneen kiintolevy, DVD-levy ja ulkoinen kiintolevy). Yksi tallenteista olisi hyvä säilyttää

fyysisesti eri paikassa tulipalon tms. uhan vuoksi. Jos informaatiota kertyy esimerkiksi tietokoneen

kiintolevylle lisää (esim. uusia valokuvia), on muistettava korvata vanhat varmuuskopiot uusilla.

DVD-levyn kaltaiset varmuuskopiot olisi myös hyvä säännöllisesti kopioida uuteen

tallennusmediaan, koska ajan myötä kaikki tallennusmediat heikkenevät fyysiseltä kunnoltaan ja

saattavat menettää luettavuutensa.

Tiedostomuotojen kohdalla ainoastaan valokuvan osalta voi antaa selkeän suosituksen: kuvat olisi

hyvä säilyttää pakkaamattomassa tiff-muodossa. Tiff-tiedostomuodon asema on vakiintunut ja se on

todennäköisesti luettavissa vielä esim. 20 vuoden kuluttua. Sen sijaan esim. järjestelmäkameran

raw-tiedostojen lukeminen voi olla vaikeaa saman ajan kuluttua. Ääni- ja videotallenteissa

tiedostomuotoja on runsaasti ja varminta olisi säännöllisesti siirtää (esim. 5 vuoden välein) tallenne

kulloinkin yleiseen muotoon (esim. VHS-videokasetti DVD-levyksi).

KOKOELMIEN PAINOPISTEET

Kuorsalon kotiseutumuseon kokoelmien kartutusta ja hoitoa ohjaavat ajalliset, alueelliset ja

sisällölliset painopisteet. Ne kertovat, mitkä ovat museon kannalta keskeisimpiä tallennuskohteita.

Kokoelmat ovat tähän saakka karttuneet pelkästään lahjoitusten avulla ja aloitteentekijänä on ollut

esineen omistaja. Tämä on tulevaisuudessakin pääasiallinen tapa kartuttaa kokoelmaa. Jatkossa

museossa pyritään kuitenkin valikoivampaan kartutukseen ja siinä lähtökohtana toimivat tässä

ohjelmassa asetetut kartutuksen painopisteet.

Painopisteet ilmentävät pitkän aikavälin arvostuksia ja kuvaavat tärkeysjärjestystä voimavarojen

käytössä. Tarkoituksena ei kuitenkaan ole, että painopisteiden ulkopuolelle jäävää aineistoa ei

hoidettaisi lainkaan tai ei koskaan otettaisi kokoelmiin. Yksiselitteistä sääntöä on kuitenkin

mahdotonta tehdä, joten aina on käytettävä tapauskohtaista harkintaa.

Huomiota pyritään jatkossa kiinnittämään siihen, onko muissa museoissa jo tallennettuna

samantyyppistä aineistoa, jolloin sitä ei tarvitse itse kerätä. Painopisteitä käytetään myös yhtenä

viidestä arviointikriteeristä, kun esineitä sijoitetaan arvoluokkiin.

13

Aika

1800-luku ja 1900–1969

Alue

Kuorsalon saari

Sisältö

 kalastus

 hylkeenpyynti

 luotsitoimi

 kyläkoulu

 vapaa-aika

KOKOELMIEN SWOT-ANALYYSI

Vahvuudet

 Kokoelmista on toistaiseksi vastannut vain museotoimikunnan puheenjohtaja. Tämä on

taannut sen, että kokoelma on hallinnassa eli voimavarat / esine hyvä.

 Kokoelma on luetteloitu ja valokuvattu (muutama esine on luetteloimatta).

 Esineet ovat keskimäärin hyvässä kunnossa.

Heikkoudet

 Käsittää toistaiseksi vain Pertti Lommin kokoelman, kun tilaongelmaa Kuorsalon

esineistön kokoamiseksi ei ole saatu ratkaistua.

 Kokoelman saaminen Kuorsaloon mahdollisti museon perustamisen. Kokoelma

sisältää kuitenkin esineistöä myös Virolahdelta, eivätkä käyttötiedot ole kovin perusteellisia.

 Kokoelman esineistö on suhteellisen nuorta.

 Suurelle esineistölle ei ole tilaa (veneenrakennus).

 Saarella vielä olevan tekstiaineiston kerääminen on vaikeaa, kun lämpimien tilojen

aikaansaanti on vaikeaa ja kallista. Sama koskee tekstiilejä.

 Vanhan rakennuksen (100 vuotta) tiloihin erotettu museotila ei ole tarkoituksen-

mukainen.

 Varastotilat puuttuvat lähes kokonaan.

 Pelastussuunnitelma puuttuu ja esineistön pelastaminen erittäin vaikea toteuttaa

johtuen saaren lähes asumattomista jaksoista.

 Samoista syistä rikosturvallisuuskysymykset ovat vaikeita.

 Esineistöä ei pystytä vastaanottamaan tilanpuutteen vuoksi

Mahdollisuudet

 Uusi museorakennus.

 Keskittyminen tyypillisiin kuorsalolaisiin kulttuuripiirteisiin.

 Digitointi.

Uhat

 Museon omistajan Kuorsalo-Seura ry:n taloudelliset mahdollisuudet.

 Yleinen trendi talkoovalmiuden vähenemiseen.

 Ei löydy tarkoituksenmukaisia tiloja museon käyttöön.

14

Liitteet:

1. Esineiden vastaanottolomake

2. Eri materiaalien säilytysolosuhteet ja puhdistus

3. Numeron merkitseminen

4. Digitaalinen tunnistekuvaus

5. Esineiden poistopöytäkirja

6. Esineiden lainasopimuspohja

