The Permanent Exhibition, Old and the New One

The collections of the Helsinki University of Technology

The Helsinki University of Technology has three kinds of museum collections. The old educational collections, the HUT historical collections and the Polyteekkari Museums cultural historical collection. During the last few years has arisen a discussion of the future of the collections because of the rapid development of the modern university. The main question in this discussion has of course been the meaning of the museum collections. What is the value of old technological gadgets to the modern world, and is a place where you can meet the history of Finnish education of engineering needed?

Disperse collections

The background of the collections is very complicated. The educational collections of the HUT have been grown after 1849. There is quite lot of scientific material left from the 19th century. Most of the old artefacts that survived from the 1944 fire caused by the WW II air raid are now in the custody of the HUT central administration or the old departments of University. Perhaps the largest satellite museums have the dept. of chemical technology, the dept. of the forest products technology and the dept. of mechanical engineering. But for example the dept. of the material technology has for historical reasons the oldest and historically the most interesting collection of the HUT, a collection of mid 1800’s iron industry samples. The dept. of chemical technology had already during the 1920’s a Museum of Chemical Technology primarily for the educational meanings along the tradition of Mechanical Exhibition. These collections got old fashioned in 1970’s, and have after that been quite regularly in a danger because of the lack of room and lack of specific education at the departments.

A typical example of the historical collections are the old works of architects. Some collections have a special history. Hut gained for example a large coin collection in 1890’s from a donator. Because of the lack of the room in HUT in 1920’s the National Museum of Finland has kept this collection in their valves after 1924.

The University and the Student Union have of course taken care of the document-, publications and picture archives that go back to the founding of the HUT 1849. Despite of the big fire of 1944 practically all the central archives are in good order.

Most of the documents originated before 1914 are written in Swedish, and after that in Finnish. So the archives will give a good opportunity at least for Scandinavians to have a look in to the past of the “worlds smallest technical university” as we called the institution in the 19th century.

During the last year both of the organisations have been working to digitalise the picture archives with good results. At the moment some 2000 pictures – most of them glass plate negatives - are taken to use in digital format. The project will be continued to the modern time, but will last for years.

There has been a continuous struggle between those, who want to keep the material of educational and historical collections by the custody of the departments and those, who are willing to get rid of “trash”. A clear result for this has been to create a museum.

Some of the old instruments and other scientific material were donated to the 1927 founded Finnish Association of the Museum of Technology. The artefacts were later moved to the Museum of Technology, that was founded 1969 by the City of Helsinki and the Finnish engineering associations. This is why some of the most beautiful old instruments of HUT belong now to the collection of Museum of Technology. The connection between the HUT and the Museum of Technology was cut off in early 1970’s, but during the last years there has been a wind of cooperation between these two organisations.

During the year 2004 has an organ called The Museum of the HUT has been established alongside The Central Archives of the HUT. The very flexible institution has provided room to preserve the old instruments and started the catalogue work of the different collections.

The meaning of the collections

The basic idea of technical exhibitions goes back to the Mechanical Exhibitions that were used to the engineers education already in the 17th and 18th century. The most famous Mechanical Exhibitions were in Stockholm, and in Helsinki this kind of work started in 1820’s after Finland was separated from Sweden. So the beginning of the technical exhibitions in Helsinki is in fact older than the HUT. The collection and exhibition work started as a governments tool to modernise the country’s industry in 1820’s and 30’s. After the first steps of industrialisation of the country situation changed a bit. The biggest problem of early years of 1849 founded HUT was to explain to common people the need for engineering. What good would the technical education do in the country?

The first permanent institution to have an exhibition for the purpose of the education of engineers, and to give for general audience a possibility to understand the work of the engineers was literally named The Permanent Exhibition (the name written in Swedish) of HUT 1879-1889. The idea of that exhibition was to courage the students to better achievements in their studies and to give an idea of the evolution of the technology to the common people. The Permanent Exhibition was taken care with the HUT, that gave the premises, and the Student Union that mostly took responsibility over the exhibition. There are the minutes of the organisation and some drawings left that we quite surely know to have been a part of the Permanent Exhibition.

The Permanent Exhibition was shut down because of the lack of the room in 1880’s. The technical education was growing so fast, that HUT was not able to build all needed new facilities for the exhibition. But already during the 1890’s there was a discussion that the exhibition should be reorganized to create the connection between the society and the university. The reason for the discussion was the economic recession of that decade. One result for this discussion was the opening of the Library of the HUT to the general public. The exhibition work of the HUT continued as the Spring Exhibitions up to the 1908, the year of the reorganisation of the University. All the resources of the university were needed for research and education of the most modern technology inside the engineering profession. After that, for several decades there was no exhibition work, and the historical collections got in to a danger. For example the mentioned coin collection was moved to National Museum during that time.

The old fashioned larger instruments were getting to be thrown away. But this caused a problem especially to the teaching of the mechanical engineering that needed the real life examples of machinery. To save the samples a Finnish Association for the Museum of Technology was established 1927. General idea was to try to build a collection due the model from Deutsches Museum. But the museum was postponed because of the 1929 economic depression. The collection was packed up with the other samples that the society collected from the Finnish industry. A small part of the collection was in a temporary exhibition in 1930’s, but generally the collection was kept out of the sight up to 1969, when the Museum of Technology was founded as mentioned above. The Museum of Technology has been developing very slowly, quite because of the organisational problems. But during the last four or five years the amount of visitors has been rapidly growing due the work done with the schoolchildren and the research.

The smaller and more expensive instruments stayed at the HUT departments and formed the basis of the educational collections. They have been in the use up to these days. The use means that some parts of the collections are in museum-like exhibitions and have a meaning to give an impression of the development of the science of technology to the students. The engineers quite often prefer to see the future world and forget the past. But the history of the collections of the HUT clearly shows, that in Helsinki the engineers have usually understood the meaning of the past as a part of the education, and the engineering does not depend only on the mathematics and sciences, but also on the tradition of the engineering society. And the tradition can only been presented by the museum collections.

The Polytechnicians Spirit

The student union TKY founded a historical collection and a museum exhibition year 1957. The museum is basically a cultural historical collection of the student life and technical education. The Polyteekkari Museum is a part of heritage work TKY has been doing since 1890’s. In the history of HUT it is quite clear that without the so-called “the polytechnicians spirit” the university would not had been able to respond to the tasks the society has given to it. The museum is taken care of by the Student Union TKY.

After the year 2000 there has been a professional archivist working for the Student Union, and he/she belongs to the museum organisation too. The museum association has some 10 volunteers who build the exhibitions and take care of the collections. The Polyteekkari Museum is concretely working with the intangible heritage the university needs in this century’s world. The Polyteekkari Museums exhibition is used for education and to give visitors a general idea of being a student of technology in Finland.

The Future

The HUT nowadays is a university of app. 14 000 students. The university is after 1960’s mainly situated in Otaniemi, on a typical campus area with no notable centre. The main problem for the visitors – and for the personnel of HUT also – is that the collections and people are quite dispersed around the campus of HUT. Only the cultural historical part of the collections is set to be seen in somehow appropriate way as described above. The problem of identification of the HUT has been on hand for a long time, especially after the rapid expansion of education and research caused by the IT-boom in 1990’s. Where is the core of the engineering that changes our society?

After 1908 there has not been a possibility to the general audience to meet the HUT. In fact when closer contemplated, the basic idea and the need for the Permanent Exhibition has not changed during the last 100 years.

The general plan of recreating the Permanent Exhibition has been discussed during the last few years because of the needs of public relation work. The intangible heritage of engineering is a very difficult to define, but in the situation of today the meaning of the technical education has been easier to put in to the words.

The demand for taking care of visitors at the campus has for years been much larger that we have been able to take care of. Because of the fact that HUT must expand its work in PR section in any case, and the museum collections will be stored permanently by the General Administration, a plan of the Visitors Centre/ Museum building has came forward. The first general plans were published may 2004 as a part of the Dept. of Architectures spring exhibition considering the future of the Otaniemi Campus area.

The New Permanent Exhibition would give room to a small science centre -type exhibition to present the modern technical research. A large science centre is not needed because of the work of Heureka Science centre in Vantaa. It is though quite understandable that the HUT needs a place where we can give information of our work, and builders of the campus, like architect Alvar Aalto. But in the same time the Permanent Exhibition would home the exhibition of the history of Finnish technical education and the history of HUT. It would also be a natural place to show some finest old educational collections that in every case are going to be kept by the university but are difficult to get properly situated at the departments. The first premises of the intended new Permanent Exhibition will be in use after a few years.

Panu Nykänen, PhD

e-mail: panu.nykanen@hut.fi

