

Tuula Vuolle-Selki

Köyhyyttä, epävarmuutta ja tulevaisuudenuskkoa


Tutkimus ammattityöläisten toimeentuloehdoista
Suomessa 1908–1909

© 2016 Tuula Vuolle-Selki

Kustantaja: BoD – Books on Demand, Helsinki, Suomi

Valmistaja: BoD – Books on Demand, Norderstedt, Saksa

ISBN: 978-952-330-299-0


Työväen asuntoja Vanhankaupungin lahdella. Kuva on otettu luultavasti vuoden 1910 tienoilla. Alue pysyi Helsingistä erillisenä teollisuusalueena, joka teollisuudesta huolimatta oli maaseutumaista aluetta aina toiseen maailmansotaan saakka. (lähde: Vanhakaupunki - Helsingin kehto -verkkosivusto. Valokuva: Työväenarkisto).

Sisällys

Esipuhe	4
1. Suomalaisen sosiaalitytökimuksen uranuurtaja Vera Hjelt	7
1.1 Ompelijoista ammattityöväestön toimeentuloehtojen tutkijaksi	7
1.2 Sosiaalitytötilastot arkielämän kuvaajana	15
1.3 1900-luvun alun tehdastyöläisperhe	24
2. Ammattientarkastaja Vera Hjelt	29
2.1 Vera Hjeltin elämäntaari	29
2.2 Työsuojelun alku Suomessa	37
2.3 Vierailut tehdaspaikkakunnilla	43
2.4 Ompelijatutkimus	60
3. Tutkimus ammattityöläisten toimeentuloehdoista 1908–1909	68
3.1 Tutkimuksen valmistelu ja kenttätö	68
3.2 Tutkimuksen tulokset	77
3.3 Ammattityöläisen elintaso	87
3.4 Perhetutkimat	103
3.4.1 Lapseton perhe	103
3.4.2 Sääntöllinen työläisperhe	108
3.4.3 Parempia aikoja nähnyt perhe	114

3.4.4 Leskiäiti lapsineen	120
3.4.5 Oman mökin rakentajat	125
3.4.6 Turvaton työläisperhe	130
3.4.7 Uusperhe	135
3.4.8 Velkainen työläisperhe	139
3.4.9 Monilapsinen työläisperhe	145
3.4.10 Edistyksellinen työläisperhe	150
3.5 Suomalainen työläisperhe 1908–1909	155
4. Kansainvälistä vertailua	165
4.1 Tilastoinnin alkuvaiheet Euroopassa	165
4.2 Eurooppalainen kulutustutkimus 1600-luvulta 1900-luvun alkuun	168
5. Yhteenveto	177
Viitteet	191
Lähteet	196

Esipuhe

Kiinnostukseni tehdastyöväestön arjen historiaan lähti liikkeelle henkilöstä, jota hyvällä syyllä voi kutsua suomalaisen työsuojelun uranuurtajaksi. Suurelle yleisölle lähes tuntemattomaksi jääneen suomalaisen työsuojelun uranuurtajan, Vera Hjeltin, vaiheet kiteytin Työsuojelurahaston tuella valmistuneeseen elämäkertaan otsikolla *Työväensuojelija* (2013). Vera Hjeltin monipuolinen ura opettajana, yhdistysaktiivina, puusepäntehtaan omistajana, ammattientarkastajana ja kansanedustajana loivat edellytykset työväen elinolosuhteiden ja toimeentulon tutkimiseksi.

Tämä on lähtökohtana nyt esillä olevalle tutkimukselle ammattityöväestön toimeentuloehdoista 1908–1909. Vera Hjeltin sosiaaliset tilastotutkimukset, aluksi ompelijoista ja myöhemmin ammattityöväestöstä, olivat aikanaan uranuurtavia ja tarjoavat nykyisellekin tutkimukselle häkellyttävän tarkan näköalan suomalaisen tehdastyöläisen toimeentuloon. Epävarmuus, turvattomuus kuin myös usko paremmasta ovat arkea tämänkin päivän Suomessa. Kausityöllisyys on vaihtunut pätkätyöksi. Työhistoria palkansaajasta yrittäjäksi ja takaisin kausityölliseksi kuvasti ammattitaitoisen tehdastyöntekijän elämää 1900-luvun alkupuolella. Tämä jos mikä vaikutti toimeentuloon, ennen kaikkea sen epävarmuuteen. Tästä seuraava askel on

tehtaan työntekijöiden historia, heidän oma tarinansa siitä, miten yhteisö heidän ympärillään muuttanut. Tähänastiset tutkimukset ovat kuvanneet historiaa yrityksen tai työväenliikkeen näkökulmasta. Historiallisen kertomuksen takana on paitsi epäonnistuneita aikomuksia, vastustusta vallitsevia oloja kohtaan ja epävarmuutta, myös tulevaisuudenuskoa. Työväestö on turhan usein kuvattu harhaan johdettuna tai sorrettuna luokkana. Rauhattomuus lisääntyi sitä mukaa, kun köyhyys lisääntyi. Vera Hjeltin tutkimuksessa tyytymättömyyden siemenet ovat jo nähtävissä. Perhetutkimissa työläisten arki avautuu uudelleen, kun niitä tarkastellaan sekä ajassa että nykypäivän katsannossa.

Ammattityöläisen arki oli työntäyteistä ja taistelua toimeentulosta. Tutkimukseen osallistuneissa oli maalta muuttaneita, ensimmäisen sukupolven kaupunkilaisia. Säännöllisiä tuloja ansaitsevan perheen toimeentulo romahti nopeasti, jos huoltaja loukkaantui tapaturmaisesti tai kuoli. Aikana, jolloin yhteiskunnallista tukiverkkoa ei ollut olemassa, työläisperheen toimeentulo oli riippuvainen huoltajan elatuskyvystä. Riittävä ja monipuolinen ravinto, terveellinen asunto, työsuoja sekä terveydenhoito yhdessä olivat toimeentulon tae. Toivo Pekkasen omaelämäkerrallinen *Lapsuuteni* kertoo, miten pienen kotkalaispojan onnentäyteinen lapsuus päättyy, kun pojan isä, taitava kivityömies sairastuu ja menettää työkykynsä.

Vuosien 1917 ja 1918 tapahtumien taustaa ja kulkua on tutkittu paljon, mutta on selvää, että työläisten toimeentulo huolestutti niin työntekijöitä kuin valistuneita sosiaalireformisteja. Koko köyhyyden kokonaisproblemaatiikka ja ettei siihen liittyviä ongelmia kaikista saavutuksista ja mahdollisuuksista saatu ratkaistua, oli konfliktin taustalla. Työntekijöille se merkitsi konkreettista puutetta, sivistyneistölle huolta yhteiskuntarauhan säilymisestä.

Harva työ valmistuu ilman tukea ja rohkaisua. Työsuojelurahasto on antanut taloudellisen mahdollisuuden keskittyä työhöni tärkeän aiheen parissa. Professori Tuula Putus Turun yliopistosta on alusta lähtien uskonut tutkimukseeni ja kannustanut sen eri vaiheissa. Tarvitaan myös ymmärtävä aviopuoliso, lapset ja perhe, joiden hyvinvointi on kirjoittajalle kaikki kaikessa.

Janakkalassa helmikuussa 2016

Tuula Vuolle-Selki

1. Suomalaisen sosiaalitutkimuksen uranuurtaja Vera Hjelt

1.1 Ompelijoista ammattityöväestön toimeentuloehtojen tutkijaksi

Ensimmäisten kulutustutkimusten tarkoituksena Euroopassa oli tutkia köyhyyden syitä ja palkkojen riittävyttä. Selvitykset kohdistuivat ennen kaikkea teollisuustyöntekijöihin ja varhaisimmat tutkimukset ulottuvat 1600-luvulle.¹ Sosiaalitylöstö alkoi Suomessa 1800- ja 1900-lukujen vaihteessa, kun vuoden 1897 valtiopäivät antoi tehtäväksi laatia ”tarkkaa tilastollista tutkimusta teollisuusammattien työväenoloista”. Teollisuushallitukseen perustettiin vuonna 1902 erityinen työtilastollinen toimisto, joka siirtyi vuonna 1917 perustettuun Sosiaalivaltionhallitukseen. Tilastollinen tutkimus tähtäsi työväen olojen tuntemiseen, jotta reformit ohjautuisivat oikein. Teollisuushallitus sai tehtäväkseen suunnitella työväestön oloja kuvaavan selvityksen yhteistyössä Tilastollisen päätoimiston kanssa, ja niiden yhteisen ehdotuksen pohjalta organisoitiin sarja tutkimuksia, joita johti G. R. Snellman. Raportit näistä selvityksistä julkaistiin Teollisuushallituksen Työtilasto-sarjassa. Työtilasto-sarjassa numerolla XIII 1912 ilmestynyt Vera Hjeltin tutkimus Ammattityöläisten toimeentuloehdoista Suomessa 1908–1909 oli Suomen ensimmäinen virallinen kulutustutkimus. Tätä ennen Vera Hjelt oli tehnyt selvityksen Suomen ompelijattarien ammattiloista (1908).

Ensimmäinen tutkimus naisompelijoiden ammattiloista loi pohjan vaativammalle tutkimukselle koko ammattityöväestön elinoloista. Ammattityöväestön toimeentuloehtoja Suomessa kartoittava tutkimus 1908–1909 käsitteli koko ammattityöläisten ryhmää teollisuuslaitoksissa. Tutkimuksen tulokset ovat karua kertomaa ja antavat kaunistelemattoman kuvan 1900-luvun alun tehdastyöväestön oloista.

Vera Hjeltin työmäärä lisääntyi aina siitä lähtien, kun hän aloitti työnsä Suomen ensimmäisenä naispuolisena ammattientarkastajana 1903. Naisen tehdastyö oli vuosisadan alussa yleistynyt ja aloja oli tullut koko ajan lisää. Elettiin kiivasta teollistumisen aikaa nimenomaan pukine- ja vaateteollisuudessa, kun tehdasvalmisteisten vaatteiden ja kankaiden kysyntä oli lisääntynyt. Tämä oli myös lähtökohta Vera Hjeltin aloitteelle ompelijatutkimuksen käynnistämiseksi.

Käytännössä Suomi eli vielä vuosisadan vaihteessa kotitekoisten vaatteiden varassa, vaikka 1800-luvun lopulla oli jo saatavilla tehdasvalmisteisia lankoja ja kankaita. Maaseudulla suurin osa vaatekankaista ja kodin tekstiileistä kudottiin itse. Vaatteet myös ommeltiin kotona. Kerran tehtyä vaatetta korjailtiin ja loppuun kuluneen vaateen parhaista osista ommeltiin lasten vaatteita. Valmiita kankaita ostettiin lähinnä juhlavaatteisiin. Hienommat puvut annettiin ammattiräätälien tehtäviksi. Kylillä asui räätäleitä ja värjäreitä. Maaseudulla liikkui myös kiertäviä käsityöläisiä. Teollistuminen ja

sen myötä ostotavaroiden tarjonnan lisääntyminen muuttivat maaseudun pukeutumista. Kaupunkilaisten ja säätyläisten pukumuoti vaikutti myös kansanpukuihin. Ensimmäisenä muotia seurasivat nuoret sekä kaupungissa asuvat.²

Ammattientarkastajan huolena olivat etenkin pienet tehtaot, jotka olivat tehtaon ja käsityöliikkeen välimuotoja. Niissä työskentelyolosuhteet vaihtelivat toisin kuin hyvin järjestetyissä suurissa tehtaissa. Koska tehtaita tuli koko ajan lisää, ja niitä oli ympäri Suomea kaukana toisistaan, oli yhden ihmisen lähes mahdotonta valvoa kaikkia työpaikkoja. Muutaman vuoden päästä Hjelt jättikin anomuksen Teollisuushallitukselle aputyövoiman hankkimiseksi. Toiseksi naispuoliseksi ammattientarkastajaksi valittu Jenny Markelin oli koulutukseltaan diplomi-insinööri. Jenny Markelin nimitettiin Vera Hjeltin apulaiseksi vuonna 1908 ja seuraavana vuonna naispuoliseksi apulaistarkastajaksi Viipurin ja Lahden ammattientarkastuspiireihin. Markelin avusti Hjeltiä työväensuojelu- ja huoltonäyttelyn hoidossa vuosina 1911–1913, kunnes siirtyi Helsingin kaupungin palvelukseen 1913. Vera Hjeltille pätevä kollegan saaminen oli suuri helpotus. Hän saattoi nyt paremmin omistautua tutkimustyölle.³

Naisompelijoiden olosuhteista on 1800-luvun alusta lähtien yksittäisiä dokumentteja. Tehtaiden ulkopuolella ompelutyö oli kautta aikojen tarjonnut

niukan elannon ja monet naiset joutuivat ompelijayrittäjiksi myös elämäntilanteiden pakottamana.

Kirsi Vainio-Korhonen on tutkinut suomalaisen naisyrittäjyyden historiaa ja kysynyt: *Mitä yhteistä oli Fredrika Runebergilla, Amanda Virtasella tai varhaisella suomalaisella naiskirjailijalla Charlotta Falkmanilla?*

Amanda Virtanen jäi vuonna 1906 leskeksi ja kolmen alaikäisen lapsen yksinhuoltajaksi. Hän muutti lapsineen Kaarinasta Turkuun. Asuntonsa etukammarissa hän piti pientä ompelutarvikkeiden puotia ja kykeni lähettämään kaikki lapsensa opintielle.

Noin 80 vuotta aiemmin Fredrika Runeberg oli joutunut taloudellisesti ahtaalle, kun hänen lapsuudenkotinsa tuhoutui Turun suuressa palossa vuonna 1827. Fredrika ja hänen äitinsä muuttivat Turusta Paraisille, josta leski tyttäreineen sai vuokratuksi vaatimattoman mökin. 20-vuotias Fredrika valmisti myyntiin "kaikenlaisia hienoja töitä" - nähtävästi tuolloin muodissa olleita tekokukkia, sametti- ja silkkimaalauksia sekä hiustöitä ja vaatteita.

Ruotsissa vuonna 1795 syntynyt mutta sittemmin Helsingissä kasvanut ja asunut Charlotta Falkman puolestaan elätti itsensä kirjojana ja ompelijana sekä kudontatöillä. Hän oli porvarillista syntyperää, hyvän kasvatuksen saanut neiti, joka kuulonsa menetettyään joutui turvautumaan ompelijat-

taren ammattiin. Työn ankaruus tulee esiin myös hänen kirjoituksissaan: paljon töitä, pitkiä päiviä, lyhyitä yöunia ja asiakkaiden tylyä käytöstä.

Köyhä naimisissa oleva, kotona ompelutöitä tekevä nainen ei vielä 1900-luvun alussakaan ollut virallisesti yksinyrittäjä. Hänet otettiin huomioon vain miehensä puolisona. Miehinen päämiehisyys oli ennen ensimmäistä maailmansotaa tärkeämpi tilastointiperuste kuin vaimon satunnainen tai epämääräinen palkkatyö.⁴

Tutkimuksen ompelijattarien ammattiooloista Suomessa 1908–1909 Vera Hjelt kirjoitti virkansa ohessa. Sinänsä kuivia taulukoita ja tilastoja elävöittivät lyhyet kuvaukset ompelijoiden työskentely- ja elinolosuhteista. Ompelijatartutkimuksen onnistuminen lienee ollut syy siihen, miksi Hjeltille uskottiin vielä vaativampi tehtävä ammattityöläisten toimeentuloehdoista. Kulututkimukseksi luokiteltava työ oli samalla Vera Hjeltin kirjallisen uran taitekohta. Toisen naispuolisen ammattientarkastajan viran perustaminen antoi mahdollisuuden keskittyä tutkimustyöhön. Vuosina 1907–1913 eduskunta hajotettiin ja vaalit järjestettiin lähes joka vuosi, joten myös kansanedustajan työstä vapautui aikaa tutkimukselle. Vuonna 1912 julkaistu tutkimus ei enää saanut jatkoa ja seuraavat julkaisut olivat lyhyitä ja lähinnä käytännön työsuojelua esitteleviä.⁵

Vera Hjeltin järjestyksessä toinen tutkimus Ammattityöläisten toimeentuloehdot Suomessa vuosina 1908–1909 sisälsi peräti 468 sivua. Työ käynnistyi, kun senaatin toimesta painatettiin tuhat taloustilikirjaa valtion kustannuksella jaettavaksi perheisiin, joiden tehtävänä oli kerätä aineistoa tutkimusta varten. Tarkastuskäynneillään Vera Hjelt kuljetti näitä kirjoja mukanaan ja jätti ne asiamiehille jaettavaksi. Tutkimuksen palauttajille luvattiin vielä erikseen 12 ja 15 markan palkkio jokaisesta vuoden aikana huolellisesti täytetystä taloustilikirjasta. Jaetuista 963 taloustilikirjasta palautettiin 490, joista 380 hyväksyttiin tutkimukseen mukaan. Tutkituissa talouksissa oli edustajia niin metalli-, puunjalostus-, kutoma-, vaatetus- ja rakennusteollisuudesta. Mukana oli myös apumiehiä ja ulkotyöläisiä. Graafista teollisuutta ja paperiteollisuutta edusti vain muutama ammattityöläisperhe. Aineisto palautettiin vuoden 1908 lopussa ja 1909 aikana. Vera Hjelt joutui käyttämään lukuisia apulaisia aineistomäärän käsittelemiseksi. Hän kertoi-kin myöhemmin työmäärän olleen valtavan, ja siihen osallistuneet tekivät pitkiä päiviä laskelmien ääressä.

Tutkimuksen johtopäätös oli helposti pääteltävissä: ammattityöläisten toimeentuloehdot olivat paljon huonommat kuin tähän mennessä oli tiedetty. Perheestä molempien vanhempien oli työskenneltävä, koska yhden huoltajan palkka harvoin riitti perheen elatukseen. Yksinhuoltajaperheissä vanhimmat lapset osallistuivat perheen elättämiseen. Huoli työväestön toi-

Suomen ensimmäisen naispuolisen ammattientarkastajan, Vera Hjeltin, sosiaaliset tilastotutkimukset tarjoavat yksityiskohtaista tietoa tehdastyöväestön elinolosuhteista 1900-luvun alussa sekä yhteneväisyyksistä tämän päivän Suomeen. Tähän mennessä tutkimukset ovat jääneet vaille perusteellisempaa tarkastelua. Aineistoa tutkimuksiinsa Vera Hjelt keräsi työnsä ohessa kiertäessään teollisuuspaikkakunnalta toiselle. Täten myös kysymykset laadittiin sellaisiksi, joiden avulla oli mahdollisuus saada aitoa tietoa työväestön elinoloista ja toimeentulosta. Tutkimuksen tulokset olivat yksiselitteiset. Taistelu toimeentulosta oli arkipäivää ammattityöläisperheissä, Säännöllisiä tuloja ansaitsevankin perheen toimeentulo romahti nopeasti, jos perheen huoltaja sairastui tai kuoli.


