2-4 De första daguerreotypbilderna i Stockholm. In- och utländska fotografer härstädes. Benzelstiernas Daguerreotyp-Panorama.

Den första mer offentligt förevisade daguerreotypbilden i Stockholm torde hava varit den, som hemfördes från Paris av svenske ministern därstädes, greve GUSTAV LÖWENHIELM, och utställdes i Kungl. Museum i februari 1840.

LÖWENHIELM var en ovanligt mångsidigt bildad man, som hade intresse för snart nog allt och som icke sparade sig, då det gällde att åt vårt land tillgodogöra de nya frukterna av utlandets konst och litteratur m. m. Känt är exempelvis hans varma intresse för vår kungliga teater, vars chef han för övrigt under några år var. Det är sålunda tämligen naturligt, att han icke skulle låta en så egendomlig och lysande uppfinning som DAGUERRES gå sig förbi. Han medförde också på denna sin hemresa både en fullständig daguerreotyp-apparat och åtskilliga daguerreotypbilden. Tyvärr blevo samtliga de senare skadade på resan med undantag av en enda och denna förevisades nu för Stockholmarna. Tidningarna hade idel lovord över dess finhet och skärpa och beklagade, att stadens konsthandlare ännu ej lyckats införskaffa några av dessa utomordentliga "solritningar".

Med kameran hade LÖVENHIELM ännu mindre tur än med sina bilder; genom förbiseende av speditionshuset i Havre kom nämligen låren, som innehöll daguerreo​typapparaten, på avvägar och utskeppades till Amerika. Den hamnade på Guadeloup och det är mig obekant, huruvida den någonsin åter nådde den gamla världen och vårt något avsides belägna land.

Istället för den sålunda förkomna apparaten införskrev emellertid LÖVENHIELM en ny och överlämnade denna till löjtnanten och adjutanten i Krigskollegium LARS BEN​ZELSTJERNA, som redan tidigare sysselsatt sig något med litografi och litokromi. Denne gick oförtrutet till verket och sysslade ivrigt med den nya uppfinningen samt lyckades snart uppnå mycket goda resultat, dem han ävenledes utställde i Målnings​museum å Kungl. Slottet. Där förevisade han till och med sitt instrument och till​vägagångssättet vid dess begagnande för intresserade åskådare. Detta skedde under senare hälften av september 1840.

Redan några veckor tidigare hade ännu två män utställt sina första fotografiska alster i samma lokal som BENZELSTJERNA. Det var Kungliga Teaterns dekorations​målare G. A. MÜLLER, vilken införskaffat en kamera från Paris, och U. I. MANNER​HIERTA, vilken experimenterade tillsammans med denne. De togo sina vyer från Operahuset, där även MANNERHIERTA var anställd, och dessa förevisades sedan av hovintendenten VON RÖÖK i Kongl. Museum. MANNERHIERTA tycks hava nått mycket goda resultat, av dåtida pressuttalanden att döma. Han var född redan 1775 och alltså vid denna tid en tämligen gammal man. Kornett vid Södra Skånska kaval​leriregementet 1791 hade han tagit avsked 1800 och var sedan 1824 anställd vid "Kongl. Spektaklerna". Han blev för övrigt även medlem av Musikaliska Akade​mien. Han avled ogift 1849 och med honom slöt hans ätt på svärdsidan.

Ungefär samtidigt som dessa började mer offentligt framträda med sina fotogra​fiska alster, gästades även huvudstaden av en fransman "Mr. NEUBOURG de Paris", som slog sig ned i Stadsmedjagatan 5 och där utställde daguerreotypbilder från de städer han passerat på sin resa, såsom Lybeck, Köpenhamn, Göteborg etc. Till​trädet till hans utställning var gratis. Samtliga hans bilder voro till salu, och pri​serna stodo angivna vid var och en av dem; – han förevisade även efter särskild överenskommelse daguerreotyp-processens hemligheter för särskilt intresserade. Mr. NEUBOURG vistades här endast en kort tid.

Ännu ytterligare någon utlänning torde hösten 1840 hava gästat huvudstaden utan att likväl lämna allvarligare spår efter sig.

Bland de nämnda svenska daguerreotypisterna trädde snart LARS JESPER BENZEL​STJERNA i förgrunden. Denne vandrade sålunda alltjämt omkring i huvudstaden och "knäppte" dess mer bemärk​ta partier, vilka han senare under året publicerade i litografi. Det av honom utgivna planschverket bar titeln: "Daguerreotyp-Pano​rama över Stockholm och dess omgivningar"; bilderna, till vilka originalfotografierna voro tagna av BENZELSTJERNA själv, litograferades av J. C. BOKLUND och trycktes hos S. MÜLLER. Meningen var, att verket skulle utkomma i 12 häften, av vilka dock endast ett föreligger i Kungl. Biblioteket; ett andra häfte skall likväl ävenledes hava utkommit.

Det lilla planschhäftet innehöll fyra planscher och ett textblad samt var inneslutet i ett gulaktigt omslag med en ram av fantasiväxter, putti, kaniner, hundar m. m. kring verkets titel. De fyra planscherna visade:

1. S:t Jakobs kyrka.

2. Norrström och Skeppsholmen.

3. Riddarholmen.

4. Ladugårdslandsviken.

Av dessa har här återgivits plansch 3, som på textbladet förklaras med föl​jande ord :

"Planschen N:o 3 framställer en vy tagen från närheten av Ragvaldsbro; den visar oss södra sidan av Riddarholmen med därå befintliga kyrktorn, Riksens ständers hus, Stadens Gymnasium och ytterst Kongl. Kammarrätten; åskådaren upp​täcker på detta sista hus någonting mystiskt emellan fönstena i 3:dje och 4:e våningen: det är en telegraf, anbragt att kommunicera med den telegrafiska huvudstationen å Mosebacke; nedanför holmen ligger hela Mälarflottan av ångfartyg; man kan ofta räkna därav ända till 20. I bakgrunden har man hela Kungsholmslandet, vars kyrka presenterar sig längst till vänster. En ångbåt ankommer just till staden i fly​gande fart, det är förmodligen det nya järnångfartyget, byggt hos Herr OWEN, vars faktori vi även tro oss upptäcka bland de många byggnaderna nere på Kungsholms​stranden.— Vid en plansch, som särskilt kommer att föreställa Riddarholmskyrkan, skola dess och Riddarholmens historiska märkvärdigheter utförligare omnämnas."

Över huvud taget rådde hösten 1840 en stor livaktighet på det fotografiska området och nyfikenheten och spänningen nådde nu sin kulmen. De bilder, som blivit utställda i Kongl. Museum, hade givetvis blivit tagna i skärskådande av åtskilliga Stockholmare, även om en stor del av huvudstadens innevånare ännu endast kände beskrivningar av dem. Pressen var emellertid fullkomligt enig om bildernas ovanliga skönhet och stora skärpa. En sådan skildring av en daguerreotyp lånar jag här efter BOYES magasin; artikelförfattaren säger där:

»Någonting ganska eget har jag sett på en vy, som nyligen härstädes togs över en del av staden med Riddarholmskyrkan; solen hade vid tillfället starkt skimrat emot korset uppå tornspetsen, och följden härav blev, att på plåten etsades i stället för ett kors endast en ljus rund fläck med långsamt bortdöende omkrets, liksom en gloria kring översta kyrktornsspetsen. För övrigt hava dessa teckningar en egendomlig ton, som låter bäst föreställa sig, om man liknar den vid etsningar på stål, sådana man ser på pennknivskaft, eldon och dylikt; den har likväl en aldrig så litet mera brunaktig nyans."

Det fenomen, som här skildras, är tydligen en ljusgårdsbildning.

Med anledning av den centrala ställning, som daguerreotypien sålunda faktiskt intog i det allmänna intresset, var det ganska naturligt, att pressen måste vimla av artiklar om densamma. Sålunda återupprepades de utförliga skildringarna av pro​ceduren från föregående höst, och BONNIER ansåg sig böra slå ett nytt slag för sin handbok och sätta i gång med en annonsattack för densamma. I Aftonbladet skild​ras DAGUERRES uppfinning i en längre avhandling, som måste uppdelas på två nummer, och även Boyes tidskrift hade en utförligare behandling. I Aftonbladets artikel, som var signerad O. O. och hållen i en kåserande ton, möter oss även en skildring av daguerreotypisternas framfart i Stockholm, varur jag vill återgiva följande:

"Konsten att daguerreotypera är för övrigt ganska lätt— sedan man vet den. Vem som helst kan vara en DAGUERRE och göra de skönaste ritningar utan att någonsin hava tagit i blyertspenna eller stift. När man går ut i den vackra naturen en sol​klar dag, tager man med sig sin hexkonstlåda och slår upp, den var man finner ett ovanligt pittoreskt landskap: inom några minuter har man färdig en vy, som jag vill tro åtminstone till korrekthet och finess skall kunna försvara sig. Också hörer det redan till vanligheten, att bäst ni sitter helt beskedligt i edra rum, där kommer en dylik Herr DAGUERRE och knackar på dörren hos er; ni öppnar: "Jag ber tusen gånger om förlåtelse, mitt herrskap, att jag, ehuru fullkomligt obekant Men jag är daguerreotypist och har kommit över en vy, som jag ofantligt gärna skulle vilja daguerreotypera och den jag förmodar måtte taga sig utomordentligt väl ut från edra fönster Skulle ni alltså tillåta mig att få hämta hit upp min lilla kista; det är en affär på endast en helt liten stund. » — Hade det varit för ett år sedan, då uppfiningen ännu hos oss var så godt som okänd, skulle ni säkerligen tagit benämningen daguerreotypist i detta fall liktydigt med dårhus-passagerare, nu däremot gör ni en förbindlig reverens för den intressanta mannen och hjälper honom i egen person att ställa i ordning den nätta apparaten, tillfyllest belönad för allt besvär genom nöjet att få assistera som andra man vid det kuriösa experimentet."

Artikelförfattaren tillägger, att ett sådant nöje hade hänt honom själv för ett par dagar sedan (oktober 1840). — Historien påminner för övigt om JANINS uppsats i BOYES tidskrift, vilken tidigare blivit behandlad.

Forts

