

Stetoskooppeja ja valkoisia takkeja

*Lääkärin ammattikunnan
tunnuksia muotokuvataiteessa*

VIRPI HARJU JA SEPPO SEITSALO

Suomessa lääketieteen symboliikkaa on kartoitettu taidehistorian piirissä vain satunnaisesti. Lääketieteeseen liittyvä tai sitä sivunnut kuvallinen tutkimus on jäänyt vain joidenkin yksittäisten huomioiden varaan. Lääketieteen historialliset kuvatunnukset ovat peräisin antiikin maailmasta. Käärme, käärme-malja-yhdistelmä ja lääkintätaidon jumala Asklepios (lat. Aesculapius) sauvoineen ovat yleismaailmallisesti esiintyviä symboleja. Ne ilmentävät tänäkin päivänä lääketieteen kestäviä arvoja. Symboleista yleisin on Asklepios käärmesauvoineen. Taiteen ilmiönä se on elänyt erilaisissa kulttuureissa läpi vuosisatojen ja -tuhansien.

Myöhempinä aikoina on kehittynyt myös lääkärin ammattikunnan tunnuksia, joille on muotoutunut selkeä symboli- ja identiteettimerkitys, kuten lääkärin valkea takki. Tässä artikkelissa esitellään lääkärin muotokuvissa esiintyviä alan tunnuksia ja käsitellään niitä lähinnä taidehistorian ikonografian (taideteoksen aiheen sisällön tutkimuksen) ja lääketieteen kehityksen näkökulmista. Muutama valaiseva esimerkki on valittu pääasiallisesti kuvatun henkilön merkittävyyden, teoksen tunnettuuden ja taiteellisuuden perusteella. Muotokuvat ovat Helsingin yliopiston ja Invalidisäätiön sairaalan Ortonin kokoelmista.

Edustusmuotokuvien traditiolla on jo pitkä historia, Suomessakin se ulottuu 1600-luvun Turun akatemiaan. Tapa on edelleen yleinen erityisesti yliopistoissa ja monissa muissa julkisissa laitoksissa. Perinteikkäiden sairaaloiden tiloja juhlistavat ajan mittaan sarjoiksi kasvaneet lääketieteen professoreiden ja ylilääkäreiden muotokuvat. Edustusmuotokuvat on tarkoitettu sijoitettaviksi julkisiin tiloihin, ja niiden keskeisenä pyrkimyksenä on kuvata henkilöä hänen yhteiskunnallisessa asemassaan ja ammatissaan. Muotokuvat on tilattu aikansa tunnetuilta taiteilijoilta, ja ne ilmentävät aikakautensa ja kunkin taiteilijan omaa tyyllistä pyrkimystä.

Lääkärimuotokuvat ovat saaneet omaleimaisuutensa malleistaan ja heidän työympäristöstään. Lääkäri on yleensä kuvattu ammattiin viittaavine tunnuksineen, joita ovat mm. yrtti, kirja, pääkallo, stetoskooppi, mikroskooppi ja muut instrumentit. Hän on usein pukeutuneena valkeaan takkiin, joskus taustanaan sairaalatai laboratoriomiljö. Joskus hänet on esitetty työnsä tärkeimmän kohteen potilaan kanssa. Myös sairaanhoitaja saattaa esiintyä ikään kuin täyteenkilönä samassa kuvassa.

Yrtti ja kirja

Vanhimmat säilyneet lääkärimuotokuvat ovat 1600-luvulta, mutta niissä ei esiinny mitään lääkäriammattiin viittaavia tunnuksia. Vuonna 1640 perustetun Turun Kuninkaallisen Akatemian lääketieteen professuurin viranhaltijoista on säilynyt kuvallisia dokumentteja vasta 1700-luvulta alkaen. Akatemian professuuri oli pitkään maan ainoa lääkärinvirka ja sen haltijat olivat ulkomaalaista syntyperää. Heistä merkittävin oli Alankomaiden Harderwijkissä väitellyt Herman Diedrich Spöring (1701–1747). Hänen Suomessa oleva muotokuvansa on kopio Albert Zetterbergin (1883–1955) vuonna 1926 tekemästä, Tukholmassa olevasta alkuperäismaalauksesta. Lääketieteen symboleina Spöringillä on kirja oikeassa ja yrtti vasemmassa kädessä (Haltia ja von Hertzen 1996).

Kirja on tunnetusti viisauden ja oppineisuuden symboli (Biedermann 1994). Yrtti puolestaan viittaa parantamiseen. Yrtit olivat aina 1800-luvun puoliväliin saakka tärkeimmät lääkkeiden raaka-aineet (Forsius 2002).

Pääkallo ja stetoskooppi

Sten Edvard Sjömanin (1805–1843, teoreettisen ja käytännöllisen lääketieteen apulainen 1833–1842, professori 1842) muotokuva on kiintoisa lääketieteen historiankin kannalta kuvassa esiintyvien lääkärin tunnuksien vuoksi (kuva 1). Sen on maalannut Carl Peter Mazér (1807–1884) vuonna 1837. Maalaus edustaa ilmaisultaan selvimmin Mazérin taiteen romanttisia pyrkimyksiä. Sjöman on kuvattu pöydän takana istumassa, epämuodollinen kotitakki yllään. Hänen edessään pöydällä ovat ammatin vertauskuvina pääkallo, stetoskooppi ja kirjoja. Hän katsoo mietteliäänä suoraan eteenpäin oikea käsi pääkallon otsalla ehkä pohtien elämän ja kuoleman arvoituksia (Lammi 1990). Pääkallo muistuttaa ajatuksesta »memento mori» (muista kuolevasi). Vaikka lääkäri yrittää parhaansa ihmishenkien pelastamiseksi, ei kuolemalta voi lopulta välttyä kukaan. Pääkallo viittaa myös anatomiaan, joka on keskeistä lääketieteessä, sen opetuksessa ja tutkimuksessa. Kuolleista on ollut mahdollista oppia ihmisen anatomiaa. Sen tuntemuksen kautta on konkretisoitunut, että lääketiede on tiedettä ja että se voi kehittyä. Pääkallo on liittynyt myös käsityksiin erilaisista elämän voimista, jotka eivät ole olleet yhteydessä anatomisiin elinjärjestelmiin.

Sjömanin akateeminen ura jäi lyhyeksi, sillä hän kuoli jo 38-vuotiaana. Lupaan väitöskirjansa ansiosta hänet lähetettiin pitkille opintomatkoille ulkomaille.

Kuva 1. Sten Edvard Sjömanin muotokuvassa ovat ammatin vertauskuvina pääkallo, stetoskooppi ja kirjoja. Sjöman otti käyttöön Suomessa ensimmäisenä stetoskoopin vuonna 1837. – Carl Peter Mazér, 1837. Öljy kankaalle, 81,5 x 67,5 cm. Valokuva Matti Ruotsalainen. Helsingin yliopistomuseo.


Hän sai professorin arvonimen vuonna 1842 (Klinge 1990). Sjömanin merkittävänä ansiona oli mm. se, että hän otti käyttöön Suomessa ensimmäisenä stetoskoopin eli kuulotorven vuonna 1837 (Forsius 2000). Se on vieläkin lääkärin jokapäiväinen ja lähes korvaamaton työväline.

Stetoskoopin keksi vuonna 1816 ranskalainen lääkäri René-Théophile-Hyacinthe Laënnec (1781–1826) rintaontelon elinten kuuntelua varten. Alun perin tarkoituksena oli ajan siveellisen käsityksen mukaisesti välttää korvan painamista potilaan ihoa vasten ja rintojen koskettelua. Stetoskoopin käyttö levisi nopeasti, ja siitä tuli lääkärinammattin vertauskuva aikaisemman uroskopiapullon (matulan) sijaan (Forsius 2000; ks. myös von Bonsdorff 1978, Margotta 1971). Sjömanin muotokuva on maalattu näin ollen samana vuonna 1837, jolloin hän lanseerasi Laënnecin keksinnön käyttöön.

Lääkärin valkea takki

Lääkäri ja valkea takki kuuluvat lähes erottamattomasti yhteen. Suomessa lääkärit esiintyivät käytännön työssään tavallisissa arkivaatteissaan aina 1800-luvun lopulle asti. Sairaalainfektiot olivat 1800-luvun puolivälissä yleisenä vitsauksena kaikkialla sivistyneessä maailmassa. Koko lääketieteen ja erityisesti leikkaustoiminnan kehittymisen edellytyksenä oli bakteeritulehdusten saaminen hallintaan (Ignatius 2000).

Suuri käänne lääkäreiden pukeutumisessa tapahtui 1880-luvulla autoklavointitekniikan kehittymisen myötä, kun tämä tekniikka mahdollisti niin tekstiilien kuin instrumenttienkin steriloinnin. Tästä alkoi aseptiikan ja valkotakkien aikakausi (Ackerknecht 1992, Haltia ja von Hertzen 1996). Osansa asiassa saattaa olla myös sillä, että useissa kulttuureissa valkoinen merkitsee vertauskuvana mm. puhautta (Biedermann 1994). Erwin H. Ackerknechtin (1992) mukaan ensimmäiset valkoiset takit ilmestyivät leikkaussaleihin noin vuonna 1886. Leikkaussaleista takki levisi hyvin nopeasti lähes kaikkien lääketieteen erikoisalojen käyttöön.

Kansainvälisestäkin tunnetun uusien operaatiotekniikoiden kehittäjän Maximus af Schulténin (1847–1899, professorina 1892–1899) aikana suomalainen kirurgia siirtyi lopulta käyttämään varsinaista aseptiikkaa muun muassa ottamalla leikkauksissa käyttöön steriilit valkoiset suojavaatteet (Ignatius 2000).

Valkea takki on ollut nyt käytössä yli sata vuotta, ja siitä on tullut lääkärin ammattikunnan tunnus, osa identiteettiä. Pukeutuessaan valkoiseen takkiin lääkäri siirtyy samalla ammattinsa rooliin. Auktoriteettisidonnaisen symbolimerkityksen kantajana valkea takki viestii luotettavuudesta ja osaamisesta. Se luo näin


Kuva 2. Lääkärinkierto (1893). Professori Johan Wilhelm Runeberg opetuskierrolla Uudessa klinikassa. Lääkärit ovat valkoiseen takkiin pukeutuneita. Valokuva Helsingin yliopiston lääketieteen historian museon kokoelmista.

potilaaseen varmuuden ja turvallisuuden tunnetta ja antaa tukea lääkäreille heidän vaativassa työssään. Nykyisin valkean takin tuoma luottamus ei tietenkään ole potilassuhteessa riittävä; luottamus ja turvallisuuden tunne on lunastettava muutoinkin kuin symbolitasolla. Valkea takki kuvastaa myös ammattikunnan sisäistä yhtenäisyyttä ja jatkuvuutta.

Vanhin Helsingin yliopiston Lääketieteen historian museon kokoelmissa oleva valokuva, joka esittää valkoiseen takkiin pukeutuneita lääkäreitä, on vuodelta 1893 (kuva 2). Kuvassa »Lääkärintierto» klinisen lääketieteen (myöhemmin sisätautiopin) professori Johan Wilhelm Runeberg (1843–1918, professorina 1877–1907) on opetuskierrolla Uudessa klinikassa (H. Sandström, henkilökohtainen tiedonanto). Runeberg tunnettiin etevänä lääkärinä, ja hänen merkityksensä lääketieteen opetuksen modernisoijana ja uuden lääkärikunnan kasvattajana oli erittäin tärkeä (Klinge 1990). Valokuvassa Runebergin ohella myös osa apulaislääkäreistä ja lääketieteen opiskelijoista on sonnustautunut valkoiseen takkiin.

Vastaavasti Runebergin muotokuva vuodelta 1902 on todennäköisesti vanhin suomalainen maalaus, jossa lääkäri kuvataan valkea takki yllä (kuva 3). Sen on maalannut Albert Edelfelt (1854–1905). Myös tämä taiteellisesti ja kulttuurihistoriallisesti merkittävä teos on Helsingin yliopiston kokoelmissa. Edelfelt toimi koko uransa ajan myös tuotteliaana ja menestyksekkäänä muotokuvaajana.

Tämä muotokuva jatkaa työympäristössään kuvattujen tiedemiesten sarjaa. Runeberg on kuvattu mielteliäänä ja empaattisena hahmona, pitkään valkeaan takkiin pukeutuneena, sairaalamiljöössä laskemassa kuumeisen potilaan valtimonlyöntejä (Palin 2001). Kädessään hän pitelee stetoskooppia. Kuvassa olevaa puista perusstetoskooppia käytettiin vielä pitkään 1900-luvun puolella, ennen kuin johtimin varustettu kuu-


Kuva 3. Professori Johan Wilhelm Runeberg mittaamassa kuumeisen potilaan pulssia. Muotokuva on todennäköisesti vanhin suomalainen maalaus, jossa lääkäri kuvataan valkea takki yllä. – Albert Edelfelt, 1902. Öljy kankaalle, 132 x 90 cm. Valokuva Matti Ruotsalainen. Helsingin yliopistomuseo.

lotorvi yleistyi. Kuten edellä mainittiin, myös stetoskooppi esiintyy taiteessa lääkärinammatin vertauskuvana. Muotokuvaan on tallennettu lääkärin arkipäivää hänelle ominaisella toiminnalla ja ympäristöllä.

Samoin professori Matti Anselm Äyräpää (vuoteen 1876 Europaeus, 1852–1928), jonka muotokuvan on maalannut Akseli Gallen-Kallela (1865–1931) vuonna 1911, on kuvattu omassa työympäristössään realismin perinteen mukaisesti (kuva 4). »Suomen hammaslääketieteen isäksi» kutsuttu Äyräpää teki tärkeän elämäntyönsä Suomen modernin hammaslääketieteen tutkimuksen ja hammaslääkärin opetuksen perustajana. Vuonna 1891 hänestä tuli Helsingin yliopiston odontologian dosentti ja 1892 hammaslääkäritaidon opettaja. Äyräpää sai ylimääräisen professorin arvonimen vuonna 1904 (Klinge 1990).

Äyräpään muotokuvalla ominainen vapaa sivellintekniikka sekä rohkea ja herkkä värinkäyttö kypsyivät Gallen-Kallelan taiteessa hänen Afrikan-matkansa (1909–1910) voimakkaiden värielämysten vaikutuksesta (Kauste 1990). Mallin kuvaamiseksi ammatissaan hammaslääketieteen opettajana hänet on esitetty lääkärin valkeaan takkiin pukeutuneena opetukseen liittyvine esineistöineen, purren kipsimallein ja pääkalloin. Sikarinpätkäät pöydän laidalla saattavat kertoa mallista ja ehkä taiteilijasta itsestäänkin.

Potilas ja sairaanhoitaja symboleina

Lääketieteen professorin Frans Ali Bruno Krogiuksen (1864–1939, kirurgian professorina 1901–1929) muotokuvassa vuodelta 1925 ovat myös potilas ja sairaanhoitaja symboloimassa mallin ammattia (kuva 5). Krogius keskittyi bakteriologisten harrastustensa lisäksi pääasiallisesti monilla ulkomaanmatkoillaan ja julkaisu-toiminnallaan kirurgiaan, jonka professoriksi hän tuli 1901 (Klinge 1990). Hänen muotokuvansa on maalannut Eero Järnefelt (1863–1937), jolla oli virallinen muotokuvamaalarin asema.

Kuvassa Krogius on pukeutunut lääkärintakkiin ja hänen hahmonsä on hallitseva. Myös potilaan ja valkoiseen asuun sonnustautuneen hilkkapäisen sairaanhoitajan asema on tärkeä. Professorilla on kädessään injektioiruisku ammattiin viittavana tunnuksena. Huomio kiinnittyy kuitenkin kalpeakasvoiseen nuoreen potilaaseen, jonka kuumeinen katse on suunnattu suoraan katsojaan. Teos on kokonaisuudessaan staattinen ja hierarkkinen.

Myös lastentautiopin professorin arkkiaatri Arvo Henrik Ylpön (1887–1992) muotokuva vuodelta 1957 esittää hänen elämäntyönsä tärkeää kohdetta, pientä ja hentoa ennen aikaisesti syntynyttä lasta, jolla on maalauksessa vahva symbolinen merkitys (kuva 6). Teoksen on maalannut Tuomas von Boehm (1916–2000). Hän oli hyvin suosittu ja arvostettu asiallisesta oteestaan muotokuvamaalarina (Kruskopf 2003). Ylpöstä tuli vuonna 1921 Lastenlinnan sairaalan lääkäri ja johtaja. Hän toimi Helsingin yliopiston lastentautiopin professorina vuosina 1925–1957 ja sai vuonna 1952 arkkiaatrin arvonimen. Hänen tunnetuimmat työnsä liittyivät keskosten tutkimukseen. Hän suuntasi idealisminsa lasten ja äitien arvon korostamiseen (Klinge 1990).


Kuva 4. Professori Matti Anselm Äyräpää, »Suomen hammaslääketieteen isä» työympäristössään. – Akseli Gallen-Kallela, 1911. Öljy kankaalle, 98 x 95. Valokuva Matti Ruotsalainen. Helsingin yliopistomuseo.


Kuva 5. Professori Frans Ali Bruno Krogiuksen muotokuvassa ovat mukana potilas ja valkoiseen asuun ja hilkkaan sonnustautunut sairaanhoitaja osoituksena mallin ammatista. – Eero Järnefelt, 1925. Öljy kankaalle, 116 x 97 cm. Valokuva Matti Ruotsalainen. Helsingin yliopistomuseo.

Kuva 6. Professori, arkkiaatri Arvo Ylpön muotokuva esittää myös hänen elämäntyönsä tärkeää kohdetta, ennenaikaisesti syntynyttä lasta. – Tuomas von Boehm, 1957. Öljy kovalevyllä, 100 x 81 cm. Valokuva Matti Ruotsalainen. Helsingin yliopistomuseo.


Ylpön muotokuvassa taiteilijalla on ollut selkeä pyrkimys maalauksellisuuteen ja vahvaan ilmeikkyyteen. Kuvassa mallin hahmo on esitetty ryhdikkäänä, oikea käsi ojennettuna kohden pientä potilasta, joka on teoksen herkin ja vaikuttavin yksityiskohta. Lääkärin valkea takki tulee korostuneesti esiin ja saa ilmaisuvuomansa taidokkaasti maalatuista valo- ja varjoefekteistä.

Muita symboleja

Helsingin yliopiston ortopedian ja traumatologian professorin Anders Langenskiöldin (1916–2000, nimitettiin professoriksi 1968) muotokuva on vuodelta 1972 (kuva 7). Sen sijoituspaikaksi oli perusteltua valita juuri koko maan tuki- ja liikuntaelinvammaisia palveleva Invalidisäätiön ortopedinen sairaala (perustettu 1940, nykyisin Invalidisäätiön sairaala Orton). Langenskiöld toimi Invalidisäätiön ortopedisen sairaalan ylilääkärinä vuosina 1956–1968 ja johti 1956 perustamaansa tieteellistä tutkimuslaboratoriota vuoteen 1983. Hän saavutti kansainvälisestikin suurta arvostusta erityisesti kasvulukon leikkaushoidon kehittäjänä ja menetelmän kokeellisen perustyön pioneerina (Österman 2000).

Langenskiöldin muotokuvan on maalannut lahtelainen taidemaalari Pentti Melanen (1917–2003). Ikonien rinnalla Melanen maalasi myös henkilökuvia ja muo-


Kuva 7. Professori Anders Langenskiöld on kuvattu lääkärin valkoinen takki yllä, kädessä ortopedista tutkimustoimintaa symboloiva kulmamitta. – Pentti Melanen, 1972. Öljy kankaalle, 97 x 78 cm. Valokuva Kari Saarinen, Invalidisäätiön sairaala Orton.

tokuvia. Langenskiöldin taiteilija on esittänyt puolivartalokuvana ryhdikkäästi ja arvokkaasti seisovassa asennossa. Maalauksesta paljastuu taiteilijalle ominainen herkkyyys tulkita mallin persoonaa ja luonteenomaista ilmettä. Langenskiöld on kuvattu pukeutuneena lääkärin valkoiseen takkiin, ja vaikutelma on korostuneen veistoksellinen. Mallin oikeassa kädessä on hänen ortopedista tutkimustoimintaansa symboloiva kulmamitta – hänen tutkimustensa keskeisenä kohteenahan olivat lasten raajojen virheasennot ja niiden korjausleikkaukset. Langenskiöld on kertonut itse valinneensa kulmamittan muotokuvaansa symboloimaan lasten kasvun dynaamisuutta (K. Österman, henkilökohtainen tiedonanto).

Invalidisäätiön sairaalan kokoelmissa on myös tekonivelkirurgian symboliikan kannalta kiintoisa vuonna 1976 maalattu muotokuva (kuva 8), joka esittää ylilääkäri professori Lars-Erik Laurentia (1915–1997, nimitettiin professoriksi 1971). Teoksen on maalannut taidemaalari, professori Eva Cederström (1909–1995), joka tunnetaan kuulaan sinisistä, kubistisista ja pelkistetyistä maalauksistaan (Konttinen 1989). Muotokuvassa malli on esitetty tummanvihreässä leikkausasussa polvikuvana, seisovassa asennossa, viitteellisesti hahmotellussa sairaalamiljöössä. Laurentin ylilääkärinä 1969–1979 kliininen tutkimus kohdistui paitsi lasten ortopediseen tutkimukseen myös erityisesti selkäsairauksiin ja nivelrikkoon. Sairaalassa vakiinnutettiin hänen kaudellaan mm. modernit lonkan tekonivelleikkaukset.

Kuva 8. Professori Lars-Erik Laurent on esitetty kirurgin ammattia symboloivassa tummanvihreässä leikkausasussa, kädessä lonkkaproteesi. – Eva Cedersström, 1976. Öljy kankaalle, 98 x 80 cm. Valokuva Kari Saarinen, Invalidisäätiön sairaala Orton.


Tähän viittaa hänen oikeassa kädessään oleva lonkkaproteesi (Österman 2000).

Myös Laurentin yllä oleva asu symboloi kirurgin ammattia. Leikkaussalin valaistuksen kehittyessä kirurgien valkoiset takit vaihtuivat häikäisyongelmien vuoksi tummempisävyisiksi. Viimeistään 1960-luvulla keskussairaaloissa vakiintui yleisesti vihreä väri, myöhemmin myös sininen (Haltia ja von Hertzen 1996). Värisymboliikassa vihreää on pidetty erityisesti luonnon, kasvun, kevään ja toivon värinä. Lisäksi se on rauhoittava ja inhimillinen (Biedermann 1994). Hyvänä esimerkkinä kirurgin asusta on myös Tuomas von Boehmin vuonna 1953 maalaama muotokuva neurokirurgian professorista Aarno Snellmannista (1893–1964). Teos on Helsingin yliopiston kokoelmissa.

Lääkäreiden erikoisaloja kuvaamaan on valittu yleensä jokin alan keskeisin instrumentti, kuten silmätautiopin professoreilla oftalmoskooppi (Väinö Grönholm ja Mauno Viktor Vannaksen muotokuvat) ja patologisen anatomian, obstetriikan ja gynekologian professoreilla mikroskooppi (Ernst A. Homénin, Arno Saxénin ja Laimi L. Leideniuksen muotokuvat).

Tunnukset ovat kehittyneet ajan kuluessa ja saaneet oman merkityssisältönsä. Myös uusia symboleja luodaan jatkuvasti. Ammattikunnan tunnukset ovat tärkeitä merkityksen kantajia. Ne ilmentävät mm. alan kehitystä ja kykyä luoda omaa tulevaisuutta.

Kirjallisuutta

- Ackerknecht EH. Geschichte der Medizin. 7. painos. Stuttgart: Ferdinand Enke Verlag, 1992.
- Biedermann H. Suuri symbolikirja. Suomentanut ja toimittanut Pentti Lempiäinen. Saksankielinen alkuteos Knauer Lexikon der Symbole. 3. painos. Juva: WSOY, 1994.
- von Bonsdorff B. Läkare och läkekonst i Finland under 300 år 1640–1940. Ekenäs, 1978.
- Forsius A. Diagnostiset menetelmät ennen 1800-luvun puoliväliä. www.saunalahti.fi/arnoldus/diagno_1.html, 2000.
- Forsius A. Lääketieteen ja kasvitieteen yhteydet. www.saunalahti.fi/arnoldus/botania.html, tarkistettu 2002.
- Haltia M, von Hertzen A. Aatteet on mun vaatteet. Kuvadokumentteja Suomen lääkäreiden ja sairaanhoitajien asuista 1600–1900-luvulta. Duodecim 1996;112:2283–300.
- Ignatius J. Lääketieteet. Kirjassa: Suomen tieteen historia 3. Luonnontieteet, lääketieteet ja tekniset tieteet. Porvoo: WSOY, 2000, s. 502–607.
- Kauste J. Matti Anselm Äyräpää (1852–1928). Ars Universitaria 1640–1990. Muotokuvia Helsingin yliopiston kokoelmista. Toim. K Heinämies. Universitas Helsingensis 350. Espoo, 1990, s. 144–5.
- Klinge M. Sten Edvard Sjöman (1805–1843), Johan Wilhelm Runeberg (1843–1918), Matti Anselm Äyräpää (1852–1928), Frans Ali Bruno Krogius (1864–1939), Arvo Henrik Ylppö (1887–1992). Henkilöhistoria. Ars Universitaria 1640–1990. Muotokuvia Helsingin yliopiston kokoelmista. Toim. K Heinämies. Universitas Helsingensis 350. Espoo, 1990.
- Konttinen R. Eva Cederström taiteilijan henkilökuva. Keuruu: Otava, 1989.
- Kruskopf E. Melankoliset intimitit. Pinx. Maalaustaide Suomessa. Siveltimen vetoja. Toim. H Sederholm. Porvoo: Weilin+Göös, 2003, s. 48–53.
- Lammi J. Sten Edvard Sjöman (1805–1843). Ars Universitaria 1640–1990. Muotokuvia Helsingin yliopiston kokoelmista. Toim. K Heinämies. Universitas Helsingensis 350. Espoo, 1990, s. 54–5.
- Margotta R. Lääketiede kautta aikojen. Englantilaisesta versiosta suomentanut Irma Rostedt. Porvoo, 1971.
- Palin T. Edelfelt, seurapiirin kuvaaja. Pinx. Maalaustaide Suomessa. Arki- ja pyhäpuvussa. Toim. H Sederholm. Porvoo: Weilin+Göös. 2001, s. 70–5.
- Österman K. Kuusi vuosikymmentä tulevaisuuden asialla. Invalidisäätiön tiedotuslehti Orton 2. Helsinki: IS-print, 2000, s. 8–11.

VIRPI HARJU, FT,
taidehistorian dosentti, erikoistutkija
virpi.harju@fng.fi
Valtion taidemuseo
Kaivokatu 2
00100 Helsinki

SEPPO SEITSALO, LKT,
professori, johtava ylilääkäri
seppo.seitsalo@invalidisaatio.fi
Sairaala Orton
Tenholantie 10
00280 Helsinki


Millainen on hyvä lääkäri?

Sellainen lääkäri on hyvä, joka on leikkaussalissa. Jessica.

Hyvä lääkäri parantaa ja on kiva. Ilari.

Oma lääkäri on paras lääkäri. Joonas.

Kiva lääkäri ei satuta eikä tunge lääkettä suuhun. Sini.