

This is an electronic reprint of the original article.
This reprint may differ from the original in pagination and typographic detail.

Author(s):

Title:

Year:

Version:

Please cite the original version:

All material supplied via JYX is protected by copyright and other intellectual property rights, and
duplication or sale of all or part of any of the repository collections is not permitted, except that
material may be duplicated by you for your research use or educational purposes in electronic or
print form. You must obtain permission for any other use. Electronic or print copies may not be
offered, whether for sale or otherwise to anyone who is not an authorised user.

Nuorten miesten ammatti? : ikä ja ammattitaito merenkulussa 1700-luvulta 1900-
luvun puoliväliin

Ojala, Jari; Pehkonen, Jaakko; Eloranta, Jari

Ojala, J., Pehkonen, J., & Eloranta, J. (2016). Nuorten miesten ammatti? : ikä ja
ammattitaito merenkulussa 1700-luvulta 1900-luvun puoliväliin. In T. Bergholm
(Ed.), Työ merellä (pp. 26-45). Suomen merimuseo ; Suomen merihistoriallinen
yhdistys. Nautica Fennica, 2015-2016.

2016

1

Nuorten miesten ammatti?

Ikä ja ammattitaito merenkulussa 1700-luvulta 1900-luvun puoliväliin

Jari Ojala, Jaakko Pehkonen ja Jari Eloranta

Merenkulkua on perinteisesti pidetty nuorten miesten ammattina – etenkin purjeiden aikakaudella.1
Aiemmassa tutkimuksessa on osoitettu, että valtaosa purjelaivojen miehistöstä 1700 – 1800-luvulla oli
alle 30-vuotiaita, päällystö oli selvästi iäkkäämpää.2 Ammattitaito karttui merenkulussa iän ja
kokemuksen myötä ajalla, jolloin muodollista koulutusta ei miehistön jäsenille ollut tarjolla. Koska suuri
osa miehistä oli kouluttamattomia ja kokemattomia, ei heillä ollut kummoistakaan ammattitaitoa.

Tässä artikkelissa tarkastellaan ruotsalaisten ja suomalaisten merimiesten ikärakennetta. Ikärakenteen
avulla on mahdollista arvioida merimiesten taitotason mahdollisia muutoksia pitkällä aikavälillä, tässä
tapauksessa ajanjaksolla 1700-luvun puolivälistä 1900-luvun puoliväliin. Tässä artikkelissa osoitetaan,
että alimman taitotason tehtävissä olevien nuorimpien merimiesten suhteellinen osuus kasvoi purjeiden
ajalla ja vastaavasti kokeneiden miehistön jäsenten osuus laski. Kaikkien merimiesten keski-ikä – ja näin
myös kokemuksen myötä tullut taito – sen sijaan nousi 1900-luvun alkupuolella. Tämä johtui yhtäältä
siitä, että aivan nuorimpia ryhmiä ei enää palkattu laivoille ja toisaalta merimiesammatti ammattimaistui;
se ei enää höyryn aikakautena ollut purjeaikakauden kaltainen nuorten miesten ensimmäinen työpaikka,
josta siirryttiin muihin töihin maalle jo ensimmäisten purjehdusten jälkeen.

Aineistona käytetään ruotsalaista Merimieshuonetietokantaa, jonka avulla on viime vuosina tehty erilaisia
merimiesten ammattiin ja toimintaan liittyviä makrotutkimuksia.3 Tietokannan käyttöliittymä löytyy
Ruotsin riksarkivetin sivuilta (https://sok.riksarkivet.se/sjomanshus). Tässä tutkimuksessa on ollut
mahdollista käyttää tietokannan koko aineistoa tilastollisiin analyyseihin. Tietokanta ulottuu aikaisempaa
merimiesten ikärakennetta analysoineita tutkimuksia pidemmälle ajanjaksolle (1752 – 1950) ja se on tällä
hetkellä kattavin merimiestietokanta maailmassa, sisältäen 649 627 merimiespestausta, joista yksittäisten
miesten ikä on tiedossa yli puolessa miljoonassa tapauksessa. Merimieshuoneen pestaustietoihin on
kirjattu merimiehen ammattinimike, palkka, ikä, syntymä- ja asuinpaikka sekä aviosääty. Aluksen
ominaisuuksia kuvataan yleensä laivatyypillä ja vetoisuudella. Lisäksi pestaustiedoista selviää pestin
alkamis- ja loppumisaika sekä lisätietona, mikäli mies oli karannut tai kuollut matkalla. Matkakohde
kirjattiin yleensä epämääräisemmin, useimmiten merialueen mukaan. Tietokanta mahdollistaa myös
tilastollisen tutkimuksen tekemisen, joskin verkossa olevaa aineistoa on jouduttu työstämään varsin
paljon, jotta se on saatu yhdenmukaistetuksi. Merimieshuonetietokannassa on mukana yhdeksän
ruotsalaista ja yksi suomalainen kaupunki (Kokkola), jotka edustavat suhteellisen hyvin aikansa
merenkulkua. Ruotsalaiskaupungkien Härnösand, Västervik, Hudiksvall, Söderhamn, Gävle, Karlskrona,
Oskarshamn, Visby ja Örnsköldsvik yhteenlaskettu tonnisto muodosti 1800-luvulla parhaimmillaan noin
kolmanneksen Ruotsin ulkomaanmerenkulun kauppalaivastosta – osuus tosin oli selvästi alhaisempi
1700-luvulla ja 1800-luvun lopulta 1900-luvun puoliväliin.4

Suomi ja Ruotsi olivat 1800-luvulla merkittävien laivanvarustusmaiden joukossa ja merelliset yhteydet
sitoivat Suomen ja Ruotsin jo varhain sekä taloudellisesti että kulttuurillisesti muuhun Eurooppaan.5

2

Samalla myös merimiehistä tuli merkittävä ammattikunta rannikon kaupunkeihin; kun vielä 1700-luvulla
miehistä oli pulaa, oli heistä 1800-luvun puolimaissa jo ylitarjontaa.6

Merimiesten ikärakenne ja siinä tapahtuneet muutokset on sinänsä paljon tutkittu aihe7, sen sijaan
ikärakenteen ja taidon analyysia on yhdistetty harvemmin.8 Eri toimialoilta ja makrotasolta on osoitettu –
sinänsä itsestään selvä – työkokemuksen ja keski-iän yhteys; jopa siinä määrin, että työntekijän keski-ikää
on pidetty suoraan kokemuksen ja taitotason mittarina.9 Aiemmassa tutkimuksessa on esitetty, että
pohjoismaisten merimiesten taitotaso laski purjeiden ajalla, etenkin 1800-luvulla, kun suurille aluksille
palkattiin suhteessa enemmän ammattitaidotonta kuin -taitoista miehistöä.10 Tosin on myös osoitettu, että
merenkulkusektorilla oli yleisesti suhteessa ammattitaitoisempaa työvoimaa kuin maalla – näin etenkin
1700-luvulla.11 Höyryvoiman yleistyminen muutti ammattirakennetta: yhtäältä tarvittiin
ammattitaidotonta miehistöä lämmittäjiksi ja toisaalta koulutettuja konemestareita.12
Ammattitaitovaateella oli vaikutusta myös ammattiryhmien väliseen palkkatasoon: teknologinen muutos
(höyry) polarisoi palkkausta niin, että siitä hyötyivät ammattitaitoisimmat (konemestarit), mutta myös
ammattitaidottomimmat (konemiehistö), kun taas keskiryhmä menetti myös palkkauksen myötä
asemaansa.13 Vastaava kehitys on nähty myös muilla toimialoilla: teknologiset murrokset hyödyntävät
sekä abstrakteissa että suorittavissa tehtävissä työskenteleviä, eli ryhmiä, jotka työskentelevät
palkkajakauman ylä- ja alapäässä.14

Aineisto ja ammattiryhmät

Purjeaikakauden merimiesten ammattitaito ja miehistörakenne ovat nousseet merihistorian keskeisiksi
tutkimuskohteiksi. Tätä ovat edesauttaneet useat kansainväliset tietokannat, joiden avulla on voitu tehdä
sekä makro- että mikrotason analyysejä. Tunnetuimpia tietokantoja ovat Britannian Prize Paper -aineisto,
jonka avulla on muun muassa selvitetty merimiesten lukutaitoa ja on löydettykin eroja eri
kansallisuuksien välillä.15 Juutinrauman hiljattain digitoidulla tulliaineistolla on puolestaan voitu ottaa
kantaa ennen muuta kapteeneiden kotipaikkoihin – muutoin Juutinrauman aineisto antaa varsin vähän
tietoa merenkulkijoista; laivoista ja lasteista sitäkin enemmän.16 Juutinrauman aineistosta löytyy
esimerkiksi vuosilta 1815 – 1856 tietoa noin kolmesta tuhannesta suomalaiskapteenista. Kanadalaista
Pohjois-Atlantin merenkulun tietokantaa on käytetty jo vuosikymmenien ajan merenkulkija-analyyseissä
ja sen avulla on muun muassa tehty analyysiä miehistön rakenteesta, iästä, koulutuksesta, ammattitaidosta
ja urakehityksestä.17 Kanadalaistietokannassa on myös suomalaisia merimiehiä: kanadalaislaivoille
pestattiin suomalaisia vuosina 1863 – 1914 yhteensä 5 600 kertaa ja tietokannassa mukana olevassa
satunnaisotoksesta muista pestauksista mukana on 722 suomalaismerimiestä. Kaikkiaan
kanadalaistietokannasta löytyy tietoja yli 250 000 merimiespestauksesta.18

Taulukko 1. Eri merimieshuoneissa pestattujen miesten lukumäärä merimieshuonetietokannassa ja
suomalaisten osuus pestatuista

Merimieshuone
Pestauksia,

N
Suomalaisia
kotipaikka %

Suomalaisia
synnyinpaikka % Aikaväli

Ikä tiedossa %
tapauksista

Kokkola 21 537 99.6 98.6 1814-1914 87.8
Gävle 59 241 2.8 3.2 1841-1907 82.8
Hudiksvall 49 781 2 2.6 1814-1939 62.5
Härnösand 166 034 3 3.6 1766-1940 88.5

3

Karlskrona 32 437 1.2 1.3 1853-1937 83.5
Oskarshamn 861 1.1 1.4 1912-1914 98.3
Söderhamn 80 130 1.6 2.5 1819-1931 65.8
Visby 123 396 0.3 0.6 1752-1950 96.6
Västervik 95 254 0.7 0.9 1806-1941 87.0
Örnsköldsvik 20 956 1.2 1.4 1900-1939 97.5
Yhteensä 649 627 5.8 7.3 1752-1950 84.5

Lähde: Merimieshuonetietokanta. Huom: Koti- ja synnyinpaikkaosuudet (%) vain tapauksista, joista paikkakunnat
tiedossa. Kotipaikka tiedossa 458 186 pestauksesta ja synnyinpaikka 367 525 pestauksesta.

Tässä tutkimuksessa lähteenä käytettävä Merimieshuonetietokanta koostuu siis yhdeksän ruotsalaisen ja
yhden suomalaisen (Kokkola) merimieshuoneen pestausaineistosta.19 (Taulukko 1) Ajallisesti aineisto
ulottuu 1700-luvun puolivälistä 1950-luvulle saakka. 1700-luvun osalta aineisto sisältää vain Visbyn ja
Härnösandin merimieshuoneet. Kattavammillaan tietokanta on 1800-luvun puolivälistä ensimmäiseen
maailmansotaan, ja on jälleen aukollisempi 1900-luvun alkupuoliskon osalta.20 Silti
puutteellisimmillaankin aineistossa on tuhansia vuosittaisia pestaustietoja; kaikkiaan tietokannassa on
649 627 pestaustietoa, joista 21 537 Kokkolasta. Lisäksi tietokannassa on mainittu suomalaismerimiehiä,
joiden synnyin- tai asuinpaikka on Suomessa, vaikka heidät onkin pestattu Ruotsissa. Synnyinpaikan
mukaan suomalaismiehiä ruotsalaisaineistossa on Kokkolan lisäksi 8 122 ja asuinpaikan mukaan 7 236.
Erityisen paljon Suomessa syntyneitä tai asuneita on pestattu Härnösandin ja Gävlen merimieshuoneissa –
todennäköisimmin kaupunkien suuren kauppatonniston vuoksi. Koska aineisto perustuu pestauksiin, voi
yksi merimies olla aineistossa useita kertoja ja eri rooleissa – näin ollen aineistosta olisi mahdollista
analysoida myös merimiesten urapolkuja.21 Suomen sukututkimusseura on kerännyt vastaavaa aineistoa
suomalaismerimieshuoneista; tämä aineisto ei kuitenkaan ole sellaisessa muodossa, että sitä voisi käyttää
verrokkina ruotsalaisaineistolle.

Merimiestietokantoja käytettäessä on syytä muistaa niiden rajoitteet, jotka taas pohjautuvat siihen, että ne
on koottu merimieshuoneiden aineistoista. Merimieshuonelaitos perustettiin Ruotsiin 1748, tavoitteena
rekisteröidä valtakunnan merimiehet laivaston tarpeita varten. Vastaavia järjestelmiä oli myös monissa
muissa eurooppalaisissa valtioissa, kuten Hollannissa, Britanniassa ja Tanskassa. Merimieshuoneita
perustettiin kaikkiin tärkeisiin ruotsalaisiin ja suomalaisiin laivanvarustuskaupunkeihin 1700 – 1800-
luvun vaihteesta alkaen. Merimieshuoneista muodostui miesten rekisteröinnin ohessa rekrytointikanava,
jonka avulla varustajat ja kapteenit pestasivat miehistöt. Merimieshuoneet toimivat myös varhaisina
sosiaaliturvaa merimiehille ja heidän perheilleen tarjonneina organisaatioina.22

Iän kirjaamisessa merimieshuoneen rulliin – ja sitä myöden Merimieshuonetietokantaan on puutteita.
Kaikkiaan pestatun ikä on tiedossa noin viidesosasta tietokannasta löytyvistä pestauksista eli runsaasta
125 000 tapauksesta. Tämän lisäksi syntymävuosi on tiedossa 423 615 tapauksista. Yhdistämällä
syntymävuositieto pestausvuoteen ja tietokannassa annettu ikä saadaan ikätieto kaikkiaan 549 138
pestaukselle. Tietoja yhdistelemällä saadaan ikätieto siis jo 85 prosentista pestauksista, eikä
merimieshuoneiden, ammattiryhmien, purje- ja höyryteknologian, tai eri vuosien välille tule suurta
poikkeamaa. Tähän määrään on huomioitu aineistosta poistetut alle 6-vuotiaat (yhteensä 78) ja yli 80-
vuotiaat (20 pestausta). Lisäksi ikäryhmästä 6 – 15 -vuotta poistettiin ilmeiset virheet (tehtävänimike ja
ikä ei ole uskottava yhdistelmä), kuten kapteenit23 ja perämiehet, joilla oli virheellinen ikä – tällaisia
tapauksia oli kaikkiaan 95. Tapauksista pestauksia purjealuksille on 60 prosenttia ja konealuksille 40
prosenttia – nämä vastaavat purje- ja konealusten osuutta koko aineistossa (59 ja 36 prosenttia).

4

Merimiesten ikää ja sen vaikutusta ammattitaitoon analysoidaan tässä artikkelissa kolmessa eri
ammattitaitoryhmässä, jotka on luokiteltu kunkin ryhmän työtehtävien ja osaamisvaatimusten mukaan.
Ryhmitys perustuu merimiesten ammattinimikkeisiin. Kapteenit ja perämiehet kuuluvat yhdessä
konemestareiden kanssa korkeimpaan ammattitaitoryhmään, jolta vaadittiin abstraktia osaamista.
Ammattitaitoiset merimiehet muodostavat keskiryhmän: heillä oletuksena on kokemuksen kautta syntynyt
osaaminen, mutta päällystöön verrattuna rutiiniluontoiset tehtävät. Tähän ryhmään on luokiteltu puosut,
kirvesmiehet ja matruusit. Vähiten ammattitaitoa vaativaan ryhmään on luokiteltu lähinnä fyysisiä
tehtäviä tekevät miehet, joilla on joko vähän tai ei lainkaan kokemusta. Tässä ryhmässä ovat miehistön
nuorimmat, mukaan lukien kajuuttavahdit, kansipojat, kokit, jungmannit ja alimatruusit sekä höyryajan
lämmittäjät ja muu konemiehistö. Luokittelu on anakronistinen eikä välttämättä tee oikeutta yksittäisille
merimiehille; saattoihan sama henkilö olla tällä luokituksella korkeammassa tai alemmassa kategoriassa
riippuen esimerkiksi siitä, oliko hänellä pestaus Itämerellä purjehtivaan rannikkoalukseen tai Atlantille
suuntaavaan suureen purjealukseen.24 Pirita Frigren on osoittanut, että merimiehet paitsi pestattiin uransa
aikana moniin tehtäviin laivoilla, he useimmiten työskentelivät myös maalla hyvin monissa työtehtävissä
pestausten välillä tai merimiesuransa jälkeen. He siis olivat, David Alexanderia referoiden, työmiehiä,
jotka vain sattuivat työskentelemään laivoilla.25 Suuresta tietokanta-aineistosta on mahdotonta yksilöidä
henkilöitä esimerkiksi heidän palvelusvuosiensa perusteella, minkä vuoksi urapolkujen seuraaminen on
hankalaa.

Taulukko 2. Merimiesten lukumäärä ja osuus pestauksista taitotasoittain, 30-vuoden keskiarvot

Korkea % Keski % Alin % N

1752-1779 2 904 16.7 10 300 59.1 4 042 23.2 17 440

1780-1809 2 885 15.7 8 948 48.6 6 041 32.8 18 426

1810-1839 4 857 15.0 13 128 40.5 14 290 44.1 32 390

1840-1869 12 319 19.7 17 531 28.1 32 147 51.5 62 474

1870-1899 34 229 22.4 36 723 24.0 79 992 52.4 152 785

1900-1929 46 227 23.7 28 347 14.6 114 951 59.0 194 800

1930-1950 18 581 27.9 6 906 10.4 37 019 55.6 66 629
Vuosi ei
tiedossa 778 18.6 1 458 34.8 1 829 43.6 4 194

Yhteensä 122 780 22.4 123 341 22.5 290 311 52.9 549 138
Lähde: Merimieshuonetietokanta. Taitotasot: Korkea = kapteenit, perämiehet, konstaapelit ja konemestarit; Keski =
kirvesmiehet, puosut ja matruusit; Alin = alimatruusit, jungmannit, kokit, lämmittäjät, kansipojat ja kajuuttavahdit.
N = tapaukset, joista ikä tiedossa

Ammattitaitoisten merimiesten suhteellinen osuus laski purjeiden aikakaudella: 1752 – 1899 runsaasta
puolesta alle neljäsosaan kaikista pestatuista miehistä. (Taulukko 2) Keskiryhmän osuus laski 1900-luvun
alkupuoliskolla enää kymmenesosaan kaikista pestauksista; tämä romahdus johtuu teknologisesta
muutoksesta, sillä keskiryhmään on luokiteltu etenkin purjelaivojen miehistötehtäviä. Kaikista
keskiryhmän pestauksista alle viidennes tehtiin konealuksille; joukossa oli lähinnä matruuseja sekä
joitakin puosuja ja kirvesmiehiä. Vähemmän ammattitaitoa vaativissa tehtävissä olevien miesten osuus
sen sijaan nousi 1700-luvun puolivälistä 1900-luvun puoliväliin neljäsosasta yli puoleen kaikista
pestauksista, päällystön suhteellinen osuus kasvoi maltillisemmin, mutta nousi sekin.

5

Höyrytonnisto ohitti purjetonniston Ruotsissa 1880-luvulla ja 1900-luvun ensivuosina höyrytonnistoa oli
jo tuplasti enemmän kuin purjelaivoja. Tietokannan merimieshuoneissa miehiä pestattiin enemmän höyry-
kuin purjealuksiin vasta 1906, mutta jo 1920-luvun puoliväliin mennessä kaksi kolmasosaa miehistä
pestattiin höyryaluksille. Suomessa siirtyminen höyryyn oli hitaampaa: höyry ohitti purjeet vasta 1920-
luvulla.26 Höyryteknologian yleistyessä uudet ammattiryhmät muuttivat osuuksia niin, että
konemestareiden osuus kaikista miehistä nousi vuosisadan vaihteessa kymmeneen prosenttiin ja
lämmittäjien ja muun konemiehistön 20 prosenttiin. Samalla vähiten ammattitaitoisten miesten osuus
kasvoi jo lähes 60 prosenttiin ja ammattitaitoisten merimiesten osuus vastaavasti laski. Teknologisen
muutoksen lisäksi osuuksiin vaikutti myös aluskoon kasvu: myös muilla toimialoilla on havaittu, että
toimipaikan koon kasvu johtaa osaamisintensiivisyyden laskuun.27

Nuorena merille, vanhana maihin

Kuva merimiesammatista nuorten miesten alana välittyy myös tässä tutkimuksessa: purjealuksille
pestattujen merimiesten keski-ikä oli vuosina 1752 – 1950 noin 27 vuotta ja konealuksilla 30 vuotta.
Kuten Kuviosta 1 ja Taulukosta 3 voi havaita, keski-ikä laski ajan myötä: 1770 – 1780-luvulla keski-ikä
ylitti 30 vuotta, mutta se laski alimmillaan 26 vuoteen (1875) – purjealuksissa keski-ikä oli alle 26 -vuotta
useina vuosina 1900-luvun ensivuosina. Merimiesten keski-ikä kääntyi kasvuun ensimmäisen
maailmansodan jälkeen. Erityisen nopeaa kasvu oli juuri ennen toista maailmansotaa. Kuviossa ei ole
huomioitu vuosia 1943 – 1950, jolloin tapausten lukumäärä on suhteellisen pieni (153), mutta keski-ikä
poikkeuksellisen korkea (45–50-vuotta) – todennäköisesti sota-ajan vuoksi. Stig Tenold on osoittanut, että
nuorimpien miesten osuus laski 1960-luvulta alkaen norjalaisalusilla – hänen tuloksensa siis vahvistavat
Kuvion 1 trendin.28 Konealuksille pestattujen miesten keski-ikä oli 1800-luvun jälkipuoliskolla selvästi
korkeampi kuin purjealuksilla, mutta ikäero pieneni 1900-luvun alussa ja 1930-luvun lopulla
purjealuksille pestatut olivat jo keskimäärin iäkkäämpiä kuin konealukselle pestatut. Aiemmassa
tutkimuksessa osoitettu höyrypäällystön ja -miehistön palkka- ja ammattipolarisaatio uuden teknologian
alkuvaiheessa näyttäisi siis ilmenevän myös miehistön ikärakenteessa.29

Kuvio 1. Pestattujen keski-ikä 1752 – 1942 (N=544 795)

6

Lähde: Merimieshuonetietokanta
Huom. Purjealuksiin huomioitu myös apukoneelliset alukset sekä laivat, joissa on purjeet, mutta päävoimanlähteenä
on joko höyrykone tai dieselmoottori. Konealuksiin on laskettu sekä höyry- että dieselmoottoriset alukset.

Ainoan aineistossa mukana olevan suomalaisen merimieshuoneen, Kokkolan, pestattujen merimiesten
keski-ikä vastasi 1800-luvun alkupuolella ruotsalaismiesten ikiä, mutta keski-ikä nousi selvästi jo 1800-
luvun puolivälissä – jopa nopeammin kuin aineistossa olevien höyryaluksille pestattujen keski-ikä. Tämä
saattaa ainakin osin selittyä suhteellisen pienellä vuosittaisella pestausmäärällä; tosin Kokkolassakin
pestattuja oli 1880-luvulle yleensä yli sata vuodessa, tämän jälkeen määrä jäi muutamiin kymmeniin.
Kokkolan merenkulun hiipuminen vuosisadan lopulla näyttäisi tämän aineiston perusteella johtaneen
merenkulun ammattimaistumiseen; nuoret miehet eivät enää etsineet työtilaisuuksia kuihtuvasta
toimialasta, vaan merenkulun piiriin jäivät siellä jo pitkään toimineet miehet.

Keski-iän muutoksia on syytä analysoida tarkemmin eri ikä- ja ammattiryhmittäin, jotta voidaan arvioida
mahdollisia syitä muutoksiin. Ei ole yllättävää, että eniten kokemusta vaativissa tehtävissä oli iäkkäimpiä
miehiä. (Taulukko 3) Kapteenit olivat keskimäärin joukon vanhimpia ja heidän jälkeensä kokeneimpia
olivat höyryalusten konemestarit. Kapteenit eivät suinkaan olleet homogeeninen ryhmä, sillä joukossa oli
niin kouluttamattomia rannikkolaivureita kuin kielitaitoisia ja pitkällekin koulutettuja syvänmeren alusten
päälliköitä. Myös perämiehet olivat hajanainen ryhmä, jonka nuorimmat – konstaapelit – olivat varsin
kokemattomia nuoria miehiä, jotka olivat päällystökoulutuksessa kun taas vanhimmat perämiehet
odottivat ensimmäistä nimitystään kapteeniksi.30 Kanadalaisaluksilla noin kolmannes päällystöstä oli 30 –
39-vuotiaita 1863 – 1914.31 Keskiryhmää edustavat puosut ja kirvesmiehet olivat keskimäärin suunnilleen
saman ikäisiä ja matruusitkin keskimäärin 30-vuoden tuntumassa. Sen sijaan alimatruusit, jungmannit,
lämmittäjät ja kokit olivat selvästi alle kolmekymppisiä. Vickers ja Walsh (2005) ovat osoittaneet, että
1700-luvulla miehistön ikä oli useimmiten 18–23-vuotta, kun päällystön ikä oli 23-vuodesta ylöspäin.32
Kanadalaisaineistossa miehistö (ilman päällystöä) ikä oli noin 70 prosentissa tapauksista alle 30 -vuotta
1800-luvun jälkipuoliskolla.33 Nuorimmat laivoihin pestatut olivat kansipoikia ja kajuuttavahteja;
jälkimmäiset useimmiten kapteenin omia poikia – ja myös tyttäriä – ja tämän vuoksi kaikista pestatuista

20

25

30

35

40

45

17
52

17
58

17
64

17
70

17
76

17
82

17
88

17
94

18
00

18
06

18
12

18
18

18
24

18
30

18
36

18
42

18
48

18
54

18
60

18
66

18
72

18
78

18
84

18
90

18
96

19
02

19
08

19
14

19
20

19
26

19
32

19
38

Purjealukset Konealukset Kokkola

7

nuorimpia.34 Kansipojiksi päätyi rannikkokaupungeissa tuon ajan köyhäinhoidon kautta köyhien
perheiden lapsia ja orpoja.

Taulukko 3. Keski-ikä eri ammattinimikkeissä 1752 - 1950

N n Keski-ikä

Kapteeni 63 167 49 313 42.0

Perämies 35 737 29 195 34.4

Toinen perämies 14 055 12 093 33.3

Konstaapeli 11 766 9 701 29.5

Konemestari 24 924 22 478 37.9

Puosu 34 395 31 021 34.1

Kirvesmies 18 866 15 798 34.3

Matruusi 91 257 76 522 30.0

Alimatruusi 74 511 61 798 23.2

Jungmanni 114 802 99 951 20.4

Kokki 52 216 46 653 21.9

Kansipoika 3 119 3 023 19.6

Kajuuttavahti 9 168 8 548 24.5

Lämmittäjät, trimmarit ym. 67 655 61 057 25.9

Ravintolatyöntekijä 10 848 9 281 31.7

Ei tietoa 23 141 12 706 31.0

Kaikki 649 627 549 138 28.3
N = kaikki tapaukset; n = tapaukset, joista ikä on tiedossa.

Korkeimman taitotason miehet olivat vanhimpia, vaikka joukossa oli suurtakin variaatiota nuorimpien
konstaapelien ja iäkkäimpien kapteenien välillä. (Kuvio 2) Korkeimman taitotason pestattujen miesten
keski-ikä nousi 1700-luvun jälkipuoliskolla, mutta laski 1800-luvun alkupuoliskolla. Keski-iän lasku
selittyy syvänmeren merenkulun suhteellisen osuuden nousulla ja laivojen keskikoon kasvulla, minkä
myötä aluksille palkattiin aikaisempaa useampia perämiehiä. Ylimmän ammattiryhmän keski-ikä kääntyi
jälleen kasvuun 1800-luvun puolivälissä, mikä selittyy höyryvoiman yleistymisellä ja uuden
ammattiryhmän, koulutettujen konemestareiden pestauksista. Keskiryhmän osalta sen sijaan ei tapahtunut
suurtakaan muutosta keski-iässä: tämä oli ryhmä, jonka ammattitaito perustui iän myötä kertyneeseen
kokemukseen. Samalla tavalla alimman taitovaateen ryhmässä ei tapahtunut juurikaan muutosta ennen
1900-luvun alkua: tuolloin juuri alimman taitotason miesten keski-ikä nousi huomattavasti, mikä selittyy
nuorimpien, alle 20-vuotiaiden pestausten vähenemisellä.

Kuvio 2. Merimiesten keski-ikä eri taitotasoilla 1752 - 1939

8

Lähde: Ojala, Pehkonen ja Eloranta 2016, s. 90.

Kuvioissa 3 ja 4 on luokiteltu merimiesten keski-iät viisivuosittaisiin ikäryhmiin. Kuvion 3 perusteella
korkean ja keskimmäisen taitotason miehistö jakautui tasaisemmin eri ikäryhmiin, kun taas alimman
taitotason miehistö painottui alle 20-vuotiaisiin. Alimman taitotason miehet siirtyivät iän ja kokemuksen
karttuessa keskitason tehtäviin – tai poistuivat kokonaan merenkulun parista. Silti myös alimpiin tehtäviin
pestautui aika ajoin myös varsin iäkkäitä miehiä; yli 30-vuotiaiden osuus tässä ryhmässä oli 11 prosenttia,
mutta kuitenkin yli 31 000 pestausta. Aivan nuorimmat ja vanhimmat ikäryhmät ovat poikkeuksia:
kymmenvuotiaita tai alle koko joukossa on vain 104, näistäkin suurin osa kajuuttavahteina toimineita
kapteenien lapsia. Myöskään ikäryhmä 11 – 15 -vuotta ei ole erityisen suuri, noin kaksi prosenttia kaikista
tapauksista – mutta silti tässä joukossa on jo yli 10 000 pestausta. Aikaisemmassa tutkimuksessa on
arvioitu nuorten miesten tyypillisen rekrytointi-iän olleen noin kolmetoista vuotta.35 Suurimmat ryhmät
ovat 16 - 25-vuotiaat (yhteensä puolet tapauksista), tämän jälkeen osuudet laskevat nopeasti: 26 - 30-
vuotiaita on enää 16 prosenttia ja 31 - 40-vuotiaita yhteensä 18 prosenttia pestatuista. Kokeneita, 40 – 60-
vuotiaita miehiä on koko aineistossa 13 prosenttia ja kaikkein iäkkäimpiä, yli 60-vuotiaita on pestatuista
noin yksi prosentti, eli noin 5 700 tapausta.

Merenkulku siis oli myös ruotsalaisen ja suomalaisen pestausaineiston perusteella nuorten miesten ala:
30-vuotiaita tai alle oli 68 prosenttia pestatuista. Merenkulkuun pestautui samalla tavalla nuoria miehiä
kuin vaikkapa rakennuksille 1930-luvun Helsingissä; kummassakin ammatissa oli kyse
väliaikaisluontoisesta työstä.36 Kanadalaisaineistossa (vuodet 1863 – 1914) alle 30-vuotiaiden
ikäryhmässä on peräti 70 – 80 prosenttia pestatuista.37 Vickersin mukaan jopa 75 – 90 prosenttia 1700 -
1800-luvun merimiehistä oli alle 30-vuotiaita.38 Tenoldin mukaan norjalaisaluksille pestattujen alle 20-
vuotiaiden osuus laski vuosina 1963 – 1983 noin 25 prosentista alle viiteen prosenttiin.39 Ruotsissa ja
Suomessa laivoihin pestautui siis tutkitulla aikakaudella hieman iäkkäämpiä miehiä, mikä saattaa selittyä
sillä, että aineistossa on aikaisemmista tutkimuksesta poiketen myös rannikkoaluksia40, mutta myös sillä,
ettei Pohjolassa ollut muita vaihtoehtoja kuin ottaa pesti laivalle. Ammattitaitonäkökulmasta tämä
tarkoittaa sitä, että suomalaisilla ja ruotsalaisilla laivoilla palveli useita muita (lähinnä
angloamerikkalaisia) kansallisuuksia kokeneempaa miehistöä, millä puolestaan on voinut olla vaikusta

15

20

25

30

35

40

45

50

17
52

17
58

17
64

17
70

17
76

17
82

17
88

17
94

18
00

18
06

18
12

18
18

18
24

18
30

18
36

18
42

18
48

18
54

18
60

18
66

18
72

18
78

18
84

18
90

18
96

19
02

19
08

19
14

19
20

19
26

19
32

19
38

Korkea Keski Alin

9

alusten tuottavuuteen ja tehokkuuteen. Tosin myös ruotsalaisaineistossa 1800-luvun jälkipuoliskolla
alimman ammattitaitoryhmän osuus nousee yli 70 prosenttiin.

Kuvio 3. Merimiesten ikäjakauma 1752 – 1950 ikäryhmittäin ja taitotasoittain, prosenttia (N=
549 138)

Lähde: Merimiestietokanta.

Kuvion 4 perusteella merimiesten ikäranteessa tapahtui kaksi rakenteellista muutosta kahdensadan
vuoden aikana. Ensinnäkin, nuorimpien ikäryhmien osuus kasvoi 1800-luvun kuluessa verrattuna 1700-
luvun jälkipuoliskoon. Kun 1700-luvun jälkipuoliskolla 6 – 20 -vuotiaiden osuus oli 16 prosenttia
pestauksista, nousi osuus 1800-luvun alkupuoliskolla 22 prosenttiin ja jälkipuoliskolla jo 33 prosenttiin.
Tämä tukee aiemman tutkimuksen käsitystä merimiesammatin taitotason madaltumisesta jo purjeiden
ajalla ja vastaa myös aiemman tutkimuksen tuloksia merimiesten ikäryhmittäisestä jakautumisesta
Yhdysvalloissa 1800-luvun puolivälissä.41 Toinen murros tapahtui 1900-luvun alkupuoliskolla ja jälleen
nimenomaan nuorimpien osuuden vähenemisenä.42 Erityisesti aivan nuorimpien, alle 16-vuotiaiden osuus
putosi 1900-luvun alussa prosentin tuntumaan, kun se oli aiemmin ollut parin-kolmen prosentin luokkaa.
Samoin ikäryhmän 16 – 25 osuus laski, kun taas yli 30-vuotiaiden osuus nousi runsaaseen kolmannekseen
kaikista pestauksista – samalle tasolle kuin 1700-luvun lopulla. Nuorimpien ikäryhmien vähenemisen
lisäksi keskeinen muutos 1900-luvun alussa oli vanhimpien ryhmien suhteellisen osuuden nousu: yli 40-
vuotiaita oli 1900-luvun alkupuolen petatuista jo 17 prosenttia, kun 1700 - 1800-luvulla osuus oli 11 - 12
prosenttia. Näin merimiesten keski-iän lasku (Kuviot 1 ja 2) selittyy yhtäältä nuorimman ryhmän
vähenemisellä ja toisaalta vanhimman ryhmän suhteellisen osuuden kasvulla. Brittiaineistoissa vastaava
muutos näkyy jo 1800-luvun jälkipuoliskolla: höyryaluksilla alle 30-vuotiaiden osuus oli 30 prosenttia
pestatuista, kun se purjealuksilla oli lähes 70 prosenttia.43

Kuvio 4. Merimiesten ikäjakauma 1752 – 1950 ikäryhmittäin, 50-vuoden keskiarvot, prosenttia (N=
549 138)

0
5

10
15
20
25
30
35
40
45
50

O
su

us
, %

Keski-ikä, vuosia

 Korkea % Keski % Alin %

10

Lähde: Merimieshuonetietokanta

Mitkä tekijät sitten selittävät pestattujen keski-iässä tapahtuneet muutokset? Pitkällä ajanjaksolla selittäviä
tekijöitä on lukuisia, eikä niiden yksityiskohtainen analyysi ole lyhyessä artikkelissa mahdollista.
Karkeasti syyt voi jakaa yhtäältä toimialan sisäiseen ja toisaalta ulkoiseen yhteiskunnalliseen kehitykseen.
Toimialan sisäinen kehitys ja aineiston rakenne selittävät ainakin osittain 1700-luvun seuraavaa
vuosisataa korkeamman keski-iän: aineistossa korostuu tuolla jaksolla pienet rannikoalukset, joihin
tavanomaisesti pestautui kesäkaudeksi usein perheellisiä ja iäkkäämpiä miehiä.44 Aineiston perusteella
aluksille, joihin miehet pestautuivat vain yhden purjehduskauden ajaksi (kevään ja syksyn välillä) miesten
keski-ikä oli hieman yli 28 vuotta, kun taas useamman vuoden purjehduksille pestautuneiden ikä oli noin
27 vuotta. Tosin yhden purjehduskauden aikanakin alukset ehtivät purjehtia esimerkiksi Britanniaan ja
takaisin (jopa useamman kerran) – minkä vuoksi myös tässä joukossa on myös suurempia aluksia. Myös
alusten keskikoko antaa viitteitä rakenteelliseen muutokseen: vuosien 1752 – 1799 pestauksissa
purjealusten keskikoko oli alle 40 lästiä, 1800-luvun alkupuoliskolla 63 lästiä, ja 1800-luvun
jälkipuoliskolla jo 137 lästiä. Tämä viittaisi siihen, että pestauksia otettiin yhä useammin pidemmälle
purjehtiviin suuriin aluksiin, joissa oli kokeneiden miesten lisäksi suhteessa enemmän kokemattomampia
ja iältään nuorempia miehistön jäseniä.

Keski-iän lasku 1800-luvun kuluessa puolestaan selittynee toimialan sisäisellä murroksella, joka johti
taitovaateen keskimääräiseen laskuun. Suurille, kansainväliseen rahtipurjehdukseen osallistuneille
aluksille tarvittiin miehistöksi myös kokemattomampia miehiä, mikä näkyy keski-iän laskuna. Aivan
nuorimmat olivat jopa alle 10-vuotiaita; tässä joukossa tosin korostuvat kajuuttavahdit, jotka varsin usein
olivat kapteenien omia poikia – tai tyttäriä.45 Ruotsalais-suomalaisessa pestausaineistossa 1800-luvun
näyttäytyykin idealisoituna nuorten miesten – tai usein jopa poikien – ammattina.

Keski-iän nousu 1900-luvulla selittyy siis ennen muuta nuorempien ikäluokkien poistumisesta
merenkulusta sekä iäkkäimpien osuuden suhteellisena kasvuna. Selityksiä voi jälleen etsiä toimialan
sisältä, ennen muuta teknologisesta muutoksesta (höyryvoima) sekä linjaliikenteen yleistymisestä. Yrjö
Kaukiaisen mukaan linjaliikenteen yleistymisen myötä matkoista tuli säännöllisiä ja reitit keskittyivät
Länsi-Euroopan vesille. Näillä reiteillä myös vanhemmat ja naimisissa olevat miehet saattoivat jatkaa

0.00

5.00

10.00

15.00

20.00

25.00

30.00

35.00

 1752-1799 % 1800-1849 % 1850-1899 % 1900-1950 %

11

uraansa. Kaukiaisen mukaan kuitenkin merimiehistön alemmissa ammattiryhmissä kannella ja
konehuoneessa työsuhteet olivat luonteeltaan lyhyitä ja tilapäisiä mikä viittaisi myös siihen, että nämä
olivat edelleen nuorten ja kokemattomien miesten ammatteja.46 Kennerley on osoittanut brittiaineistolla,
että lämmittäjien ja trimmareiden ikäjakauma oli tyypillisesti 20 – 30 -vuotta 1800-luvun puolivälistä
1900-luvun puoliväliin; näin he olivat keskimäärin hieman iäkkäämpiä kuin alemmissa tehtävissä olevat
purjealusten miehet.47 Myös ruotsalaisen pestausaineiston perusteella miesten keski-ikä nousi myös
vähiten ammattitaitoa vaativissa tehtävissä (Taulukko 3), mikä vain vahvistaa käsitystä merimiesammatin
perusteellisesta murroksesta maailmansotien välisenä aikana.

Kuvio 5. Pestattujen miesten keski-ikä erikokoisilla aluksilla, 50-vuoden keskiarvot (N=425 802)

Lähde: Merimieshuonetietokanta. Huomaa: lästeinä ilmoitetut vetoisuudet muutettu nettorekisteritonneiksi. Tieto
aluksen vetoisuudesta puuttuu 123 336 pestauksesta, josta ikätieto olisi saatavilla.

Merimiesten keski-iän nousu ja nuorimpien ikäryhmien osuuden väheneminen 1900-luvun alkupuolella
liittyy toimialan sisäisten tekijöiden lisäksi myös työelämän ja yhteiskunnan murrokseen. Lapsityövoiman

käyttöä säädeltiin lainsäädännöllä niin Suomessa48 kuin Ruotsissakin49 - tosin säätely koski lähinnä
teollisuustyövoimaa; laivoja ei enää käytetty köyhäinhoidon jatkeena; merimiehistö ammattimaistui myös
koulutuksen myötä, mikä nosti keski-ikää; työvoima järjestäytyi ja työoloihin ja -ehtoihin kiinnitettiin
huomioita aikaisempaa tarkemmin. Merimiesten järjestäytymisen vaikutusta keski-iän nousuun on tosin
vaikea osoittaa. Höyryalusten myötä merimiehistä tuli selkeämmin osa työväestöä; joskin Pirita Frigren
on väitöskirjassaan osoittanut, että jo 1800-luvun purjelaivojen miehistöistä voidaan käyttää tätä
nimitystä.50 Talouden rakennemuutokset vaikuttivat niin työvoiman kysyntään kuin tarjontaankin; niin
Suomen kuin Ruotsinkin kasvava teollisuus työllisti nuorempia ja kouluttamattomia miehiä, minkä vuoksi
merenkulkuun jäivät jo sinne aiemmin pestautuneet miehet. Myös muutaman yhdysvaltalaiskaupungin
aineistossa merimiesten ikäjakauma painottui 1800-luvulla iäkkäämpiin miehiin, kun nuoremmat
hakeutuivat töihin kasvavaan teollisuuteen.51 1930-luvun lama saattoi vaikuttaa kahdella tavalla
merimiesten keski-iän nousuun: ensinnäkään laivoille pestatut pitivät kiinni työpaikoistaan, kun maalla ei

24

25

26

27

28

29

30

31

32

0-99 100-499 500-799 800-

K
es

ki
-i

kä
, v

uo
si

a

Nettorekisteritonnia

1752-1799 1800-1849 1850-1899 1900-1950

12

ollut vaihtoehtoja tarjolla. Toiseksi, Ruotsin talouskasvu ja teollistumisen kiihtyminen 1930-luvulla
laman jälkeen tarjosi puolestaan vaihtoehtoja nuorille miehille, jotka eivät enää pestautuneet edellisten
vuosikymmenten ja -satojen tapaan laivoille.52

Merimiesten ammattiryhmittäiseen jakaumaan – ja myös keski-ikään – vaikutti paitsi teknologinen
muutos purjeista höyryyn, myös jos purjeiden ajalla alkanut laivojen keskikoon kasvu.53 Suuremmat
alukset tarvitsivat paitsi enemmän kokenutta päällystöä (useita perämiehiä ja konemestareita), mutta myös
enemmän käsiä kannelle ja konehuoneeseen. Näin myös laivojen keskikoon kasvu polarisoi miehistöä
korkeamman abstraktiotason tehtäviin ja alimman osaamistason tehtäviin. Tämä näkyy osaltaan miehistön
rakenteen muutoksessa (Taulukko 2). Merimiesten keski-ikä kasvoi pestausaineiston perusteella 1900-
luvun alkupuoliskolla kaikenkokoisissa aluksissa; ehkä kuitenkin selvimmin yli sadan rekisteritonnin
laivoissa. (Kuvio 5) Purjeiden aikakaudella miesten keski-ikä oli korkein pienimmillä, lähinnä
rannikkopurjehdukseen tarkoitetuilla alle sadan nettorekisteritonnin aluksilla. Sen sijaan suuremmille
aluksille pestattujen miesten keski-iässä ei ole juurikaan eroa.

Ikärakenne korreloi myös merimiesten siviilisäädyn kanssa. Pirita Frigren ja Jari Lybeck ovat osoittaneet
väitöskirjoissaan, että 1800-luvun suomalaiset merimiehet olivat verrattain usein naimisissa olevia
miehiä.54 Tämä on muuttanut kuvaa merenkulusta nuorten ja naimattomien miesten alana. Tämä näkyy
myös ruotsalaisessa merimieshuoneaineistossa, jossa suomalaismerimiehet ovat useammin naimisissa
kuin ruotsalaiset. (Taulukko 4) Ruotsalaiskaupungeista Visbyssä oli poikkeuksellisen paljon avioituneita
merimiehiä. Todennäköinen selitys tähän on se, että Visbyssä oli erityisen paljon rannikkotonnistoa, jolle
taas pestautui usein myös naimisissa olevia, varttuneempia miehiä. Luonnollisesti naimattomien miesten
keski-ikä oli alhaisempi kuin naimisissa olevien. Tämä myös osaltaan vahvistaa jo aiemmassa
tutkimuksessa esitettyä väitettä, että merimiesammatista tuli vanhempien ja naimisissa olevien miesten
”normaali” ammatti muiden ammattien joukkoon 1900-luvun aikana.

Taulukko 4. Pestattujen miesten siviilisääty ja keski-ikä siviilisäädyn mukaan merimieshuoneittain

Naimisissa
%

Naimaton
%

Naimisissa,
keski-ikä

Naimaton,
keski-ikä

Siviilisääty
tiedossa, N

Kokkola 47.8 52.2 23.0 36.0 18 697

Gävle 20.4 79.6 23.3 38.5 46 254

Hudiksvall 23.3 76.6 23.2 37.2 10 841

Härnösand 20.3 79.7 24.0 36.7 52 318

Karlskrona 28.0 72.0 22.8 40.3 11 910

Oskarshamn 0.0 100.0 .. 20.3 11

Söderhamn 21.6 78.4 23.2 38.4 24 582

Visby 41.2 58.6 22.5 37.8 94 581

Västervik 32.0 67.8 21.9 39.8 32 807

Örnsköldsvik 12.8 87.0 22.4 42.0 940

Yhteensä 30.6 69.3 23.0 37.9 292 941
Lähde: Merimieshuonetietokanta. Huom. Siviilisääty on tiedossa 45 prosentissa kaikista Merimieshuonetietokannan
pestauksista. Tiedot kattavasti Kokkolasta, Gävlestä ja Visbystä (80-90% tapauksista), muissa siviilisääty tiedossa
20-30 % tapauksista (Oskarshamn ja Örnsköldsvik alle 5 %).

13

Johtopäätöksiä

Nuori, naimaton mies on tyypillinen kaunokirjallisuuden ja aikaisemman tutkimuksen luoma kuva
menneiden vuosisatojen merimiehistä. Pirita Frigren osoitti väitöskirjassaan, että tämä kuva on myytti,
vaikka useimmat merimiehet lähtivätkin hyvin nuorina merille.55 Myös tämä tutkimus vahvistaa Frigrenin
väittämän: miesten iässä ja siviilisäädyssä oli jo purjeiden ajalla ja sen jälkeenkin paljon variaatiota. Silti
peruskuva purjelaivoista nuorten miesten työllistäjänä ei muutu – tähän vaikuttaa jo aikakauden
demografinen rakenne ja alhainen keski-ikä. Tämä tutkimuksen perusteella merimiesten keski-ikä laski
1800-luvun puoliväliin ja purjealuksilla vielä tämän jälkeenkin. Konealuksilla keski-ikä kääntyi kuitenkin
nousuun 1800-luvun lopulla ja etenkin 1900-luvun ensivuosikymmeninä. Keski-ikää on pidetty
aiemmassa tutkimuksessa taitotason mittarina – niin myös tässä tutkimuksessa. Ikärakenteen muutoksen
perusteella alimman taitotason miesten suhteellinen osuus kasvoi purjeiden aikakaudella – ja tämä trendi
jatkui vielä höyryalusten yleistyessä tonnistossa. Suhteessa eniten väheni keskiryhmä, ammattitaitoiset ja
kokeneet, mutta kouluttamattomat merimiehet. Merimiesten keski-ikä nousi 1900-luvun alusta alkaen,
kun sekä kaikkein nuorimpien ikäryhmien osuus miehistöissä väheni että yhä useammalle miehelle
merenkulusta tuli konealusten myötä koko työuran kattanut vaihe.

Merenkulku oli pitkään – ja käytännössä koko purjeiden ajan – toimiala, jonka kautta nuoret miehet
tulivat työmarkkinoille, mutta johon nämä miehet harvoin jäivät. Pikemminkin he tekivät suurimman
osan työurastaan maalla – kuten David Alexander on osoittanut.56 Meri tarjosi nuorille miehelle
työmahdollisuuksia, joita pienissä ja köyhissä suomalais- ja ruotsalaiskaupungeissa ja niitä ympäröivällä
maaseudulla ei yksinkertaisesti ollut. Vickers ja Walsh (1990) huomauttavat, että merenkulku tarjosi
myös mahdollisen urapolkuun, jota harvemmin maalla oli tarjolla sekä maalla olevia mahdollisuuksia
vakaamman toimeentulon.57 Lee ja Lawton (2002) huomauttavat, että merenkulkijoiden
kotisatamakaupunkien työmarkkinoille oli luonteenomaista kausityöt satamissa, jotka niin ikään olivat
tyypillisiä nuoria miehiä työllistäneitä aloja.58 Merimiesten myöhemmistä ammattiurista kuivalla maalla
tiedetään verrattain vähän – esimerkiksi tehdastyöläisistä ja heidän uristaan on jäänyt lopulta paljon
vähemmän lähteitä historiantutkijoiden analysoitaviksi.59

Merenkulkijoiden ammatti muuttui sekä toimialan sisäisistä että ulkoisista, yhteiskunnan
muutosprosesseista johtuen. Merimiehistö ammattimaistui 1900-luvulla, mikä oli seurausta useista
yhtäaikaisista prosesseista: höyry- ja moottorivoimaan siirtymisestä, koulutuksesta, työvoiman
järjestäytymisestä, työehtojen muutoksesta ja ylipäänsä yhteiskunnan käsityksestä lapsityövoiman
käytöstä. 1900-luvun (höyry)alusten miehistössä ei enää ollut nuoria poikia – ainakaan siinä määrin kuin
1800-luvun purjelaivoilla – ja yhä useammalle miehistönkin jäsenelle merenkulusta tuli elinikäinen
ammatti, kun aiemmin pitkiä uria merelle tekivät lähinnä päällystön jäsenet.60 Merenkulkijoista tuli
tutkitulla aikakaudella – jolleivät he sitä jo aiemmin olleet – työmiehiä, ”jotka kastuivat”, ja jotka eivät
ehkä kuitenkaan eronneet niin paljon maalla työskentelevistä miehistä kuin mitä romantisoiduissa
kuvauksissa merimieselämästä on väitetty.61 Tämän vuoksi olisikin jatkossa kiinnostavaa analysoida
tarkemmin tietokannassa olevien miesten uria; samat miehethän saattoivat aloittaa uransa vaikkapa
kansipoikana ja päätyä päällystöön.62 Käytetty ruotsalainen Merimiestietokanta on erinomainen lähde
tällaisten analyysien tekoon. Tässä tutkimuksessa tyydyttiin vain lähinnä kuvaaviin määrällisiin arvioihin,
vaikka tietokannalla olisi mahdollista tehdä myös kehittyneempiä tilastollisia analyysejä.

14

Kirjallisuus

Alexander, David 1980. Literacy among Canadian and Foreign Seamen, 1863 – 1899. Teoksessa:
Ommer, Rosemary ja Gerard Panting (toim.) Working men who got wet. St. Johns': Maritime History
Group. s. 1 – 34.

Armstrong, John 1998. The Crewing of British Coastal Colliers, 1870-1914. The Great Circle 20 (2), s.
73-89.

Atack, Jeremy, Fred Bateman ja Robert A. Margo. 2004. Skill Intensity and Rising Wage Dispersion in
Nineteenth-Century American Manufacturing. The Journal of Economic History, 64 (1), s. 172-92.

Battick, John F. 1980. A Study of the Demographic History of the Seafaring Population of Belfast and
Searsport, Maine, 1850 – 1900. Teoksessa Ommer, Rosemary ja Gerard Panting (toim.) 1980. Working
men who got wet. St. Johns': Maritime History Group, s. 231 -261.

Björkqvist, Heimer 1970, Handelsflottan och dess betydelse för sysselsättningen i de svensk-
österbottniska städerna åren 1815–185’. Österbotten 1970. Vasa.

Bruijn, Jaap R. 1997. Career Patterns. Teoksessa: Royen, Paul C. van; Jaap R. Bruijn and Jan Lucassen
(toim.), "Those Emblems of Hell"? European Sailors and the Maritime Labour Market 1570 - 1870.
Research in Maritime history vol. 13. St. John's, Newfoundland: International Maritime Economic
History Association, s. 25-34.

Chin, Aimee, Chinhui Juhn & Peter Thompson 2006.Technical Change and the Demand for Skills during
the Second Industrial Revolution: Evidence from the Merchant Marine, 1891–1912. The Review of
Economics and Statistics, 88 (3), s. 572-78.

Cooper, Malcolm 1989. Maritime Labour and Crew List Analysis: Problems, Prospects, and Methodologies.
Labour/Le Travail 15 (Spring), s. 179-194.

Frigren, Pirita. 2016. Kotisatamassa. Merimiesten vaimot, naisten toimijuus ja perheiden
toimeentuloehdot 1800-luvun suomalaisessa rannikkokaupungissa. Jyväskylä: Jyväskylän yliopisto.

Fritz, Martin. 1980. Shipping in Sweden, 1850 – 1913. The Scandinavian Economic History Review,
28(2), 147-60.

Gorski, Richard (toim.) 2007. Maritime Labour: Contributions to the History of Work at Sea, 1500-2000.
Amsterdam: Amsterdam University Press.

Haapala, Pertti. 1986. Tehtaan valossa. Teollistuminen ja työväestön muodostuminen Tampereella 1820-
1920. Historiallisia tutkimuksia 133. Tampere: SHS.

Hannikainen, Matti. 2004. Rakentajat suhdanteissa: palkat, työttömyys ja työmarkkinakäytännöt
Helsingin rakennustoiminnassa 1930-luvun laman aikana. Bidrag till kännedom av Finlands natur och
folk. Helsinki: Suomen tiedeseura.

15

Heikkinen, Sakari. 1997. Labour and the Market. Workers, Wages, and Living Standards in Finland,
1850 - 1913. Helsinki: The Finnish Society of Science and Letters and The Finnish Academy of Science
and Letters.

Hoffman, Kai. 1974. Merimieskirstusta eläkelaitokseen. Merimieseläkejärjestelmän historia vuosina
1748-1936. Helsinki: Merimieseläkekassa.

Hynninen, Sanna-Mari, Jari Ojala ja Jaakko Pehkonen 2013. Technological Change and Wage Premiums:
Historical Evidence from Linked Employer-Employee Data. Labour Economics 24 (October), s. 1 – 11

Katz, L. & D. Autor. 1999. Changes in the wage structure and earnings inequality, Teoksessa: O.
Ashenfelter & D. Card (toim.) Handbook of Labour Economics. Volume 3A. Amsterdam: Elsevier,

Kaukiainen, Yrjö. 1980. The Transition from Sail to Steam in Finnish Shipping, 1850 – 1914. The
Scandinavian Economic History Review, 28 (2), s. 161 – 184.

Kaukiainen, Yrjö. 1991. Sailing into Twilight. Finnish Shipping in an Age of Transport Revolution, 1860-
1914. Helsinki: Suomen Historiallinen Seura.

Kaukiainen, Yrjö. 1994. Owners and Masters: Management and Managerial Skills in the Finnish Ocean-
Going Merchant Fleet, c. 1840-1880. Research in Maritime History, 6 (1), 49-66.

Kaukiainen, Yrjö. 1997. Finnish Sailors, 1750-1870. Teoksessa P. C. v. Royen, J. R. Bruijn & J.
Lucassen (toim.) "Those Emblems of Hell"? European Sailors and the Maritime Labour Market, 1570 -
1870. Research in Maritime History, vol 13. St. Johns', Newfoundland: International Maritime Economic
History Association, s. 211 - 232.

Kaukiainen, Yrjö. 1998. Laiva Toivo Oulu. Helsinki: SKS.

Kaukiainen, Yrjö. 2008. Ulos maailmaan. Suomalaisen merenkulun historia. Helsinki: SKS.

Kennerley, Alston 2008. Stoking the Boilers: Firemen and Trimmers in British Merchant Ships, 1850–
1950. International Journal of Maritime History 20 (1), s. 191-220

Koivuniemi, Jussi. 2000. Tehtaan pillin tahdissa. Nokian tehdasyhdyskunnan sosiaalinen järjestys 1870-
1939. Bibliotheca historica 64. Helsinki: Suomalaisen Kirjallisuuden Seura.

Lawton, Richard & W. Robert Lee 2002. Population and society in Western European port cities, c.
1650-1939. Liverpool: Liverpool University Press.

Lee, Robert & Richard Lawton 2002. Port Development and the Demographic Dynamics of European
Urbanization. Teoksessa Robert Lee & Richard Lawton (toim.) Population and society in Western
European port cities, c. 1650-1939. Liverpool: Liverpool University Press, s. 1 – 36.

Lemisch, Jesse 1968. Jack Tar in the Streets: Merchant Seamen in the Politics of Revolutionary America.
William and Mary Quarterly, 25 (3), s. 371-380.

Lybeck, Jari. 2012. Rauman merimiesväestö purjehduksen kasvun vuosina 1840-luvulta 1870-luvulle.
Turku: Turun yliopisto.

16

Magnusson, Lars. 2000. An Economic History of Sweden. London: Routledge.

Markkola, Pirjo 1997. ”God wouldn’t sent a child into the world without a crust of bread”. Child labour
as part of working class family economy in Finland, 1890 – 1920. Teoksessa: Ning de Coninck-Smith,
Bengt Sandin & Ellen Schrumpf (toim.) Industrious Children. Work and childhood in the Nordic
Countries 1850-1990. Odense: Odense University Press, s. 79 – 105.

Moreira, Maria Cristina, Jari Eloranta, Jari Ojala ja Lauri Karvonen 2015. Early Modern Trade Flows
between Smaller States. The Portuguese-Swedish Trade in the Eighteenth Century as an Example. Revue
de l’Ofce vol 140. Special issue: Eighteenth-Century Internation Trade Statistics – Sources and Methods.
Toim. Loïc Charles ja Guillaume Daudin.

Ojala Jari ja Jaakko Pehkonen 2006. Not Only for Money: An Analysis of Seamen’s Desertion in
Nineteenth-Century Finland. International Journal of Maritime History, 28 (1), s. 25 – 53.

Ojala, Jari, Jaakko Pehkonen ja Jari Eloranta 2013. Desertions in nineteenth-century shipping: modelling
quit behaviour. European Review of Economic History 17 (1), s. 122-140

Ojala, Jari, Jaakko Pehkonen ja Jari Eloranta 2016. Deskilling and Decline in Skill Premiums during the
Age of Sail: Swedish and Finnish Seamen, 1751–1913. Explorations in Economic History 61, s. 85 – 94

Ojala, Jari ja Jaakko Pehkonen 2013. Ammattiryhmittäiset palkat, palkkahajonta ja teknologiamuutokset:
havaintoja kolmelta vuosisadalta. Kansantaloudellinen aikakauskirja 109 (2), s. 167 – 181

Ojala, Jari, Pirita Frigren ja Jari Eloranta 2014. Lönade det sig att gå till sjöss? Arbetarnas löner till sjöss
och på land i 1800-talets Sverige och Finland. Historisk Tidskrift (Sverige) 134 (3), s. 434 – 461

Olsson, Lars 1980. Då barn var lönsamma. Om arbetsdelning, barnarbete och teknologiska förändringar
in några svenska industrier under 1800- och början av 1900-talet. Stockholm: Tidens förslag.

Ommer, Rosemary ja Gerard Panting (toim.) 1980. Working men who got wet. St. Johns': Maritime
History Group.

Rediker, Marcus 1987. Between the Devil and the Deep Blue Sea. Merchant Seamen, Pirates, and the
Anglo-American Maritime World, 1700 - 1750. Cambridge: Cambridge University Press.

Royen, Paul C. van; Jaap R. Bruijn & Jan Lucassen (toim.) 1997. "Those Emblems of Hell"? European
Sailors and the Maritime Labour Market 1570 - 1870. Research in Maritime history 13. St. John's,

Newfoundland: International Maritime Economic History Association.

Sager, Eric W. 1989. Seafaring Labour: The Merchant Marine of Atlantic Canada, 1820-1914. McGill-
Queen's Press-MQUP, 1989.

Scheltjens, Werner 2015. Dutch Deltas. Emergence, Functions and Structure of the Low Countries’
Maritime Transport System, ca. 1300 – 1850. Brill Studies in Maritime History 1. Leiden: Brill.

Scheltjens, Werner and Jan Willem Veluwenkamp. 2012. Sound Toll Registers Online: Introduction and
First Research Examples. International Journal of Maritime History, 24 (1).

17

Sjöberg, Mats 1997. Working Rural Children. Herding, child labour and childhood in the Swedish Rural
Environment 1850 – 1950. Teoksessa: Ning de Coninck-Smith, Bengt Sandin & Ellen Schrumpf (toim.)
Industrious Children. Work and childhood in the Nordic Countries 1850-1990. Odense: Odense
University Press, s.106 - 128.

Skirbekk, Vegard 2003. Age and Individual Productivity: A Literature Survey. Vienna Yearbook of
Population Research, August 2003. DOI: 10.1553/populationyearbook2004s133.

Sonenscher, Michael 2012 (1989). Work and wages: natural law, politics and the eighteenth-century
French trades. Cambridge University Press.

Soukola, Timo 2003. Järjestö jäänmurtajana. Suomen merimiesunioni työmarkkinaosapuolena ja
suomalaisten laivatyöntekijöiden turvallisuuden vankentajana 1944 - 1980. Helsinki: Otava.

Starkey, David J. 2007. Quantifying British seafarers, 1789 – 1828. Teoksessa Richard Gorski (toim.)
Maritime Labour: Contributions to the History of Work at Sea, 1500-2000. Amsterdam: Amsterdam
University Press, s. 83 – 103.

Tenold, Stig 2015. Globalisation and maritime labour in Norway after the Second World War. The
International Journal of Maritime History 27 (4), s. 774 – 792.

Thompson, Peter 2003. Technological change and the age–earnings profile: Evidence from the
International Merchant Marine, 1861–1912. Review of Economic Dynamics 6 (3), s. 578-601.

van Lottum, Jelle 2007. Across the North Sea: The Impact of the Dutch Republic on International Labour
Migration, C. 1550-1850. Amsterdam: Amsterdam University Press.

van Lottum, Jelle & Jan Lucassen 2007. Six cross-sections of the Dutch maritime labour market: A
preliminary reconstruction and its implications (1610 – 1850). Teoksessa Richard Gorski (toim.).
Maritime Labour: Contributions to the History of Work at Sea, 1500-2000. Amsterdam: Amsterdam
University Press, s. 13- 42.

van Lottum, Jelle & Bo Poulsen 2011. Estimating levels of numeracy and literacy in the maritime sector
of the North Atlantic in the late eighteenth century. Scandinavian Economic History Review 59 (1), 65–
80.

van Lottum, Jelle and Jan Luiten van Zanden 2014. Labour productivity and human capital in the
European maritime sector of the eighteenth century. Explorations in Economic History 53, 83 – 100

van Zanden, Jan Luiten 2009. The skill premium and the ‘Great Divergence’. European Review of
Economic History, 13, 121-53.

Vickers, Daniel 1993. Beyond Jack Tar. The William and Mary Quarterly 50 (2), s. 418-424.

Vickers, Daniel & Vince Walsh 1999. Young men and the sea: The sociology of seafaring in eighteenth‐
century Salem, Massachusetts. Social history 24 (1), s. 17-38.

Vickers, Daniel & Vince Walsh 2005. Young Men and the Sea: Yankee Seafarers in the Age of Sail. New
Haven: Yale University Press.

18

1 Esimerkiksi Alexander 1980, s. 6 – 8; Vickers1993, s. 422; Vickers & Walsh 1999, s. 17 – 83; Lemisch 1968, 372
– 373; Frigren 2016, s. 93.
2 Esim. Bruijn 1997, s. 27 - 28; Rediker 1987, s. 299-300; Sager 1989, s. 147, 154.
3 Esimerkiksi Ojala ja Pehkonen 2006, 2013; Hynninen & al. 2013; Ojala, Pehkonen ja Eloranta 2013; Ojala, Frigren
ja Eloranta 2014.
4 Aineistosta ja sen edustavuudesta ks. Ojala, Pehkonen ja Eloranta 2016.
5 Ks. etenkin Fritz 1980, s. 147 - 160 ja Kaukiainen 1991, s. 21, 24; Kaukiainen 2008, s. 9-12, 21 – 22.
6 Frigren 2016; Björkqvist 1970, s. 231 -233.
7 Esimerkisi Vickers & Walsh 2005, s. 267; Sager 1989, s. 154; Rediker 1989, s. 299; Cooper 1989, s. 179-194;
Battick, 1980, s. 231 -261; Armstrong 1998, s. 73 – 89.
8 Ks. kuitenkin esim. Thompson 2003, s. 578 - 601.
9 Esim. Sonenscher 2012 (1989), s. 100 – 102; Thompson 2003, s. 581. - Keskustelusta ks. esimerkiksi Vickers &
Walsh 1999, s. 19 ja Skirbekk 2003. - Iän vaikutusta ammattitaitoon ja tuottavuuteen on tutkittu yllättävänkin vähän
historiallisessa kontekstissa. Suomalaisesta työntekijöitä käsittelevästä historiallisesta rakennetutkimuksesta ks.
etenkin Haapala 1986, passim; Hannikainen 2004, s. 53 – 56; Heikkinen 1997, s. 63 – 64; Koivuniemi 2000, passim.
10 Kaukiainen 1997, s. 211 – 232; Ojala, Pehkonen ja Eloranta 2016.
11 Van Lottum ja Poulsen 2011.
12 Chin, Chinhui ja Thompson 2006, s. 572 – 578; Hynninen & al. 2013. – Höyrylaivojen merimiehistöä on tutkittu
huomattavasti vähemmän kuin purjeiden ajan miehistöä. Ks. etenkin Armstrong 1998, s. 73 ja Kennerley 2008, s.
191-200.
13 Ojala ja Pehkonen 2013; Hynninen, Ojala ja Pehkonen 2013.
14 Esimerkiksi Katz ja Autor 1999. – Taitopreemioista pitkällä aikavälillä ks. van Zanden 2009, s. 121 - 153.
15 van Lottum ja Poulsen 2011, s. 65-80; van Lottum ja van Zanden 2014, s. 83-100. – Prize Paper Online –aineisto
löytyy osoitteesta http://www.brill.com/products/online-resources/prize-papers-online (viitattu 2.3.2016)
16 Ks. etenkin Scheltjens 2015, s. 131-139; Moreira & al. 2015, s. 87-109; Scheltjens ja Veuwenkamp 2012. –
Juutinrauman tulliaineisto löytyy osoitteesta http://soundtoll.nl (viitattu 2.3.2016)
17 Esim. Ommer ja Panting (toim.) 1980; Royen, Bruijn ja Lucassen (toim.) 1997; Chin & al. 2006; Sager 1989;
Thompson 2003. – Aineistosta ks. Etenkin Cooper 1989, s. 179 – 194.
18 Ships and Seafarers of Atlantic Canada CD-rom sekä https://www.mun.ca/mha/holdings/acsp.php.
19 Aineistosta löytyy myös muissa suomalaisissa ja ruotsalaisissa merimieshuoneessa kirjoilla olleita miehiä, jotka
oli pestattu aineistossa mukana olevien kaupunkien aluksille. Suurimmat määrät ulkopuolisista ovat: Tukholma
(26370 pestattua), Göteborg (11817), Kalmari (9944), Helsingborg (8545), Malmö (6503) ja Sundsvall (6042).
Kokkolan lisäksi muissa suomalaisissa merimieshuoneissa rullissa olevia miehiä on pestauksissa joitain satoja.
20 Aineiston esittely ks. Ojala, Frigren ja Eloranta 2014.
21 Prosopografisia ja kollektiivibiografisia menetelmiä merimiesten urapolkujen analysointiin ovat käyttäneet muun
muassa Frigren 2016 sekä Vickers & Walsh 1999 ja 2005.
22 Merimieshuoneista ks. etenkin Hoffman 1974; Kaukiainen 1998; Lybeck 2012; Frigren 2015.
23 Esimerkiksi syntymävuotensa perusteella 13-vuotias Olof Olsson oli pestattu proomun kapteeniksi Söderhamissa
1911; tosin tämä saattaa jopa pitää paikkaansa. Vastaavasti 14-vuotias Anders Westberg merkittiin Visbyssä 1853
kuunari Sophian kapteeniksi. Söderhamin merimieshuone, pestaus 3.4.1911; Visbyn merimieshuone, pestaus
1.3.1853, Merimieshuonetietokanta.
24 Esimerkiksi Lybeck 2012 ja Frigren 2016.
25 Frigren 2016, s. 201-212; Alexander 1980, s. 1 – 34. – Ks. myös Tenold 2015, s. 788 – 790.
26 Fritz 1980, s. 147 - 160; Kaukiainen 1980, s. 161 – 184; Ojala, Pehkonen ja Eloranta 2016.
27 Atack, Bateman ja Margo 2004, s. 172 – 192; Ojala ja Pehkonen 2013, s. 171-172; Hynninen , Ojala ja Pehkonen
2013, s. 1 – 11.
28 Tenold 2015, s. 789.
29 Ks. Chin & al. 2006. – Höyryalusten miehistöstä ks. etenkin Kennerley 2008, s. 191-220
30 Myös esimerkiksi Vickers & Walsh 1999, s. 31. – Suomalaiskapteenien koulutuksesta esim. Lybeck 2012, s 131 –
133 ja Kaukiainen 1994, s. 49 – 66.
31 Sager 1989, s. 147.
32 Vickers & Walsh 2005, s. 267.
33 Sager 1989, s. 154.
34 Ks. myös Vickers & Walsh 1999, s. 25.
35 Esimerkiksi Lemisch 1968, s. 373.

19

36 Hannikainen 2004, s. 53-55. – Ks. myös Frigren 2016, s. 201 - 212.
37 Alexander 1980, s. 6 – 7; Sager 1989, 139, 254.
38 Vickers 1993, s. 422. – Ks. myös Vickers ja Walsh 1999, s. 11.
39 Tenold 2015, s. 789.
40 Esimerkiksi Redikerin tutkimuksessa kohteena ovat suuret ja pitkän matkan purjehduksen alukset. Rediker 1987,
s. 299. Ks. myös Vickers ja Walsh 1999, s. 18.
41 Battick 1980, s. 245 – 251; Ojala & Pehkonen 2013, s. 167 – 181.
42 Ks. vastaava kehitys kanadalaisaineistolla, jossa myös höyryalusten yleistyminen siirtää ikäjakaumaa vanhempiin
miehiin. Thompson 2003, s. 597.
43 Sager 1989, s. 254.
44 Ks. esim. Frigren 2016.
45 Esimerkiksi 39-vuotiaalla kapteeni J. P Lindströmillä oli mukanaan fregatti Mathildalla kaksi poikaa ja tytär
matkallaan Öregrundista Le Havereen kevät-kesällä 1880. Härnösandin merimieshuone, pestaus 24.4.1880,
Merimieshuonetietokanta.
46 Kaukiainen 2008, s. 403.
47 Kennerley 2008, s. 202.
48 Lapsityökielto tuli voimaan Suomessa 1890. Alle 12-vuotiaat eivät enää saaneet työskennellä tehtaissa, 12 – 14-
vuotiaiden enimmäistyöajaksi säädettiin seitsemän tuntia päivässä ja 15 – 17-vuotiaiden 14 tuntia. Markkola 1997, s.
85.
49 Ruotsissa lapsityövoiman käyttö kiellettiin 1881 ja 1900 annetulla lainsäädännöllä. Olsson 1980, passim; Sjöberg
1997, s. 106 – 107.
50 Frigren 2016; Soukola 2003; Kaukiainen 2008, 403 – samaa on korostanut myös mm. Alexander 1980, s. 32;
Lemisch 1968; Vickers 1993.
51 Battick 1980, s. 242-243.
52 1930-luvun lama ei ollut Ruotsissa yhtä suuri kriisi kuin monissa muissa länsimaissa, muutamista suurista
konkursseista huolimatta. Pikemminkin 1930-luku näyttäytyy Ruotsin taloushistoriassa ”kulta-aikana” ja laman
myötä ruotsalainen teollisuus paransi kilpailuasemaansa kansainvälisillä markkinoilla. Ks. Magnusson 200, s. 166-
170.
53 Esimerkiksi Sager 1989, s. 75.
54 Lybeck 2012, s. 250 - 256; Frigren 2016, s. 93 - 124.
55 Frigren 2016, s. 93.
56 Alexander 1980, s. 32. – Ks. Myös Lemisch 1968, s. 373 ja Frigren 2016.
57 Vickers & Walsh 1999, s. 19. - Ks. kuitenkin Frigren 2016, joka osoittaa, ettei työurat merellä olleet kovinkaan
vakaita ja Björkqvist 1970, jonka mukaan ainakin Pohjanmaalla oli 1800-luvun puoliväliin tultaessa ylitarjontaa
merimiehistöstä. Ensimmäisen globalisaatiokauden myötä kansainvälinen merenkulku kasvoi – ja niin myös kysyntä
merimiehistä. Britannian ja Alankomaiden tilanteesta ks. esim. Starkey 2007, s. 100 ja van Lottum & Lucassen
2007, s. 13- 42
58 Lee & Lawton 2002, s. 18
59 Suomen osalta ks. Kuitenkin erityisesti Pirita Frigrenin tuore väitöskirja (2016). – Ks. myös Alexander 1980, s.
32. - Ks. kuitenkin esim. Haapala 1986 ja Koivuniemi 2000.
60 Vickers 1993, s. 422.
61 Alexander 1980, s. 32. – Keskustelusta esimerkiksi Vickers & Walsh 1999, s. 17 - 18.
62 Tämäntyyppistä kollektiivibiografista tutkimusta on tehnyt mm. Vickers & Walsh 1999, s. 25 – 31 ja Vickers &
Walsh 2005, luku 4.

