

Hautautuneen elämän herättelyä? Suomalaisen setlementtiliikkeen hegemoninen kansansivistystoiminta 1920-1939

Vapaan sivistystyön tutkijatapaaminen Varkaudessa 28. – 29.8.2014

Ilona Maaperä, FM, rehtori

Kalliolan kansalaisopisto

Helsinki

Johdanto

Esitykseni perustuu työn alla olevaan väitöskirjatyöhöni, jossa tarkastelen suomalaisen settlementiliikkeen kansansivistystoimintaa vuosina 1920-1939 osana suomalaisen modernisaation hegemonista projektia. Tutkimukseni sijoittuu kasvatustieteen ja yhteiskuntahistorian välimaastoon. Tarkastelen settlementiliikkeen sivistystyötä osana keskiluokan työväestöön kohdistamaa hegemonista vallankäyttöä. Pyrin tarkastelemaan asiaa myös toiminnan kohteina olevien työläisten näkökulmasta.

Settlementiliike syntyi Englannissa 1800-luvun loppupuolella osana yhteiskunnallisiin muutoksiin liittyvää yleistä eurooppalaista aatteellista liikehdintää. Liikkeen nimi tulee englannin kielen sanasta *to settle*, asettua asumaan tai rauhoittaa, sovittaa. Ylempien kansankerrosten keskuudessa virinnyt huoli työväestön nousevasta asemasta sai Oxfordin yliopiston yhteiskuntatieteilijät ja teologit kiinnostumaan Itä-Lontooseen syntyneestä slummiutuneesta työväestön asuttamasta alueesta. Parempiosaisten sosiaalinen omatunto oli herännyt ja hyväntekeväisyyden perinne oli osoittautunut tehottomaksi. Kirkko ja yliopisto löysivät toisensa ja tuloksena oli, että juuri valmistuneita tai opintojensa loppuvaiheessa olevia opiskelijoita muutti Itä-Lontoon slummialueelle tarkoituksenaan tutkia työväestön elinolosuhteita siellä sekä samanaikaisesti tehdä heidän asemaansa korjaavia toimenpiteitä. Myös yliopiston laajennusliike kiinnostui asiasta.

Ajatuksena oli sivistämällä työläisiä saada heidät auttamaan itse itseään. Tärkeää oli henkilökohtainen kontakti sivistystä omaavien ja sivistymättömien työläisten välillä. Menetelmästä käytettiin nimitystä *person to person* tai *one by one*. Toiminnan kohteina olevista työläisistä käytettiin käsitettä naapurit, millä haluttiin korostaa toiminnan henkilökohtaisuutta ja erilaisten ihmisten tasavertaisuutta.

Suomeen liike tuli Lontoossa työskennelleen pastori Sigfrid Sireniuksen aloitteesta. Toimiessaan Lontoossa merimiespappina Sirenus oli tutustunut settlementtitoimintaan ja häneen vetosi erityisesti sen käytännöllinen kristillisuus ja hyvät suhteet työväenliikkeeseen ja ammattiyhdistystoimintaan. Suomen ensimmäinen settlementti perustettiin 1919 Helsingin Kallioon, missä kansalaissodan jäljet olivat selvästi näkyvillä. Settlementtitalo sijaitsi punaisten asuttamalla alueella, mutta oli valkoisen puolen edustajien ylläpitämä. Näin talo muodosti neutraalin kohtaamispaikan erilaisille ihmisryhmille.

Settlementtiliikkeen kansansivistystoimintaa on tutkittu vähän ja sen historiankirjoituskin on etupäässä liikkeen omassa piirissä syntynyttä ja lähinnä teologisiin näkökohtiin keskittynyttä. Liikkeen työväestöön suuntautuva sivistystyö kuului joukkoon toimenpiteitä, joilla keskiluokka pyrki muokkaamaan työväestöä omien eettisten ihanteidensa mukaisiksi kunnollisiksi työläisiksi. Samantapaisia sivistyspyrkimyksiä oli runsaasti. Koko liikkeen juuret ovat yhtäältä keskiluokan työväenluokan nousua kohtaan tuntemassa pelossa ja toisaalta ajatuksessa ratkaista ”yhteiskunnallinen kysymys” kansansivistyksen avulla. Näin koko kansakunta saataisiin toimimaan yhteisen päämäärän ja harmonisen yhteiskunnan puolesta. Liike luotti ihmisten kykyyn ja haluun auttaa itse itseään. Oman ideologiansa mukaan liike pyrki edistämään siltojen rakentamista eri yhteiskuntaluokkien välille.

Teoreettinen viitekehys ja tutkimustehtävä

Teoreettisena viitekehysenä tutkimuksessa on Antonio Gramscin hegemonia. Gramscille yhteiskunta oli kokonaisuus, missä talous, politiikka ja kulttuuri muodostivat valtasuhteiden kentän. Hegemonian käsite liitetään yleensä kansainvälispoliittisiin yhteyksiin, mutta on kiinnostavaa kysyä, voiko sitä soveltaa settlementtiliikkeen kansansivistystoimintaan. Käytän käsitettä kuvaamaan niitä hallinnan mekanismeja, joita keskiluokka kohdisti työväestöön. Käsitteen ytimessä ovat yhteiset säännöt, arvot ja instituutiot. Miksi settlementti perusti oman kansalaisopistonsa, vaikka työväenopistoja oli Suomessa jo useita. Helsingissä työväenopisto sijaitsi Kalliolan välittömässä läheisyydessä. Mitä lisäarvoa kansansivistystyöhön settlementti

ajatteli tuovansa? Kysyn myös, miten työväestön hallintaa settlementissä rakennettiin. Millaisia keinoja siinä käytettiin ja keneen toiminta kohdistui?

Aineistot ja menetelmät

Aineistoina olen käyttänyt kaikkea sitä materiaalia, mitä Kalliolan toiminnasta on säilynyt: opiskelijalistoja aivan ensimmäisiltä toimintavuosilta, lasten ja nuorten kerhojen päiväkirjoja, erilaisten kokousten pöytäkirjoja, kouluhallitukselle menneitä selvityksiä, vuosikertomuksia ja toimintakertomuksia, taloutta koskevia aineistoja, lehtitekstejä sekä lähinnä kirjallisuuden kautta säilyneitä muisteluja.

Olen käyttänyt keskeisenä menetelmällisenä ratkaisuna perinteistä lähdekriittistä lähestymistapaa. Olen verrannut eri lähteissä esiintyviä tietoja toisiinsa. Olen systemaattisesti verrannut toimintakertomusten tietoja settlementin sisäisiin kokouspöytäkirjoihin ja näitä taas tyttö- ja poikakerhojen päiväkirjoihin. Olen verrannut taloudesta eri lähteissä esitettyjä tietoja, toimintakertomuksia, talouskatsauksia ja keskustelupöytäkirjoja. Hallinnan keinoja kartoittaessani olen käynyt läpi vuosikertomuksiin ja kokouspöytäkirjoihin ja kerhopäiväkirjoihin sisältyviä tekstejä diskurssianalyttisesti tarkastellen. Lähdemateriaalini fragmentaarisuus kuvaa myös tutkimusotettani. Olen lähestynyt lähteitani useasta eri näkökulmasta yrittäen muodostaa kokonaiskuvaa erilaisten hajanaisten aineiden perusteella.

Sivistämisen ja sivistymisen eetos

Alempiin kansankerrokseen kohdistuva kansansivistystyö oli vilkasta 1800-luvulta lähtien niin Suomessa kuin yleisemmin Euroopassakin. Suomessa syntyi kansansivistykseen liittyviä toimintamuotoja, perustettiin nuorisoseuroja, työväenyhdistyksiä ja kansanopistoja.

Setlementtiliike syntyi Suomessa ajankohtaan, jolloin täälläkin keskiluokka oli huolissaan työväenluokan aseman voimistumisesta. Kansalaissodan jälkeisessä tilanteessa settlementin

toimintaan löytyi julkista rahoitusta, valtioneuvosto antoi settlementille tilat käyttöön ja teollisuuslaitokset rahoittivat toimintaa suurillakin summilla. Sirenius oli monelle teollisuusjohtajalle tuttu henkilö, toimiessaan Teollisuusseutujen evankelioimisseuran palveluksessa hän oli tehnyt useita puhujamatkoja teollisuuspaikkakunnille ja hänen tiedettiin tulevan hyvin toimeen teollisuustyöväen kanssa. Taustalla oli myös paljon yksityishenkilöitä joiden lahjoittamat summat vaihtelivat. Taloudellinen tuki tämäntyyppiselle toiminnalle lievensi pelkoa yhteiskuntarauhan järkkymisestä sekä rauhoitti rahoittajien omaatuntoa. Oli yleisesti hyväksyttyä olla tukemassa tällaista työväestöön kohdistuvaa sivistystyötä. Liike pyrki toiminnassaan edistämään yhteiskunnassa tapahtuvan murroksen hallitsemista kasvatuksen keinoin.

Vaikka settlementin kansansivistystoiminta lähtikin liikkeelle keskiluokan aloitteesta, oli tietysti myös paljon työväestöä, joka halukkaasti tarttui opintomahdollisuuksiin ja käytti niitä omaksi hyödykseen esimerkiksi työelämävalmiuksiensa parantamiseksi.

Uskonnon merkitys

Setlementtiliike oli huolissaan kirkon merkityksen heikkenemisestä ja yleisestä uskonnonvastaisuuden noususta yhteiskunnassa. Liike piti liian yksipuolisena August Comtén positivismiin perustuvaa tieteellistä näkemystä, johon maahamme jo perustettu työväenopistoliike oli sitoutunut. Setlementtiliike koki uskonnon poissaolon kansansivistyspyrkimyksissä vaaralliseksi. Liikkeen piirissä kannatettiin laajempaa holistista ihmisenäkemyksiä. Liikkeen kansansivistystyö oli eräänlainen vastaisku maallistumiskehitykselle.

Myös liikkeen toimijoiden omalla uskonnollisella vakaumuksella oli merkitystä työssä. Vapaaehtoisia opettajaresursseja löytyi helposti, vaikka opiston toiminta käynnistettiin kutsumalla opinnoista kiinnostuneita kokoontumaan Kalliolan settlementtirakennuksen aulaan kertomaan opintotoiveistaan ja sen jälkeen vasta varsinaisesti etsittiin opettajat ryhmille. Talossa oli myös opiskelija-asuntola Englannin mallin mukaisesti. Saadessaan halvan asunnon opiskelijat sitoutuivat tekemään settlementissä vapaaehtoistyötä. Päiväkirja- ja pöytäkirjamerkinnoista käy ilmi, että aina kiinnostusta ei ollut herättänyt kansansivistysaatteen levittäminen, vaan esimerkiksi edullisen opiskelija-asunnon saaminen. Osassa tyttökerhojen kerhopäiväkirjoista on toistuvia mainintoja ”kerhotätien” myöhästymisistä ja poissaoloista.

Varsinaisessa opiston opintoryhmien toiminnassa uskonnolla ei ollut suurta merkitystä, mutta kerhotoiminnassa hallintaa harjoitettiin myös uskonnon avulla. Esimerkiksi tyttökerhojen tapaamiset loppuivat aina uskonnolliseen loppulauluun ”Oi Luojani suo tulla” ja sen jälkeen usein luettiin myös rukous.

Uskonnollisiin tilaisuuksiin ei mitenkään pakotettu osallistumaan, mutta sellaista toimintaa oli runsaasti tarjolla. Järjestely oli tehokas. Kun ihmisten luottamus oli saavutettu, heidän oli helppo tulla mukaan kokeilemaan myös tällaisia toimintamuotoja.

Uskonto näkyi settlementissä kokoontuvissa lasten pyhäkouluissa; settlementissä järjestettiin halukkaille rippikouluja, siellä toimi useampia raamattupiirejä, viikonloppuisin oli jumalanpalveluksia ja hartausilaisuuksia sekä aamuhartauksia. Opistossa järjestettävien luentojen aiheissa oli paljon uskonnollisia teemoja, kuten Jeesuksen siveysopin periaatteista, Aineellisuuden valta pakanamaissa tai Uskonnolliset epäilykset.

Uskonnolla on täytynyt olla merkitystä myös niiden piirissä, jotka settlementin opistoon tulivat opiskelemaan. Myös työväestössä oli uskonnollisia ihmisiä, joille työväenliikkeen uskonnonvastaisuus oli vaikea asia. Settlementissä korostettiin esimerkiksi Kouluhallitukselle tai Työväenopistojen liitolle menevissä asiakirjoissa voimakkaasti opistotoiminnan neutraaliutta, mutta tosiasiaa uskonnollista symboliikkaa ja toimintaa oli tarjolla samoissa tiloissa samojen ihmisten toimesta kuin opistokurssejakin. Ainakaan settlementtiin tulevat työläiset eivät voineet olla voimakkaasti uskonnon vastaisia.

Kohtaaminen keinona

Ihmisryhmien välisen harmonian tilan luominen yhteiskunnassa oli kantavana ajatuksena settlementtityössä. Alempien luokkien sivistymisen myötä myös alemmat kansalaisryhmät omaksuisivat ylemmiltään ajatusmaailmaa ja käyttäytymistä sekä kiinnittyisivät yhteisten keskiluokan määrittelemien päämäärien saavuttamiseen. Tässä sivistymisen prosessissa eri ihmisryhmien väliset kuilut kaventuivat. Liikkeen ajattelun pohjalla oli T.H.Greenin ajatus sivistymisestä, joka auttaisi yksilöä muotoutumaan eräänlaiseksi jumalan työkaluksi. Greenin ajattelussa sivistymisellä oli erityinen rooli, se oli konkreettinen keino levittää yhteisiä arvoja ja

ajatusta yhteisöllisyydestä. Sivistys sitoisi yhteiskunnan jäsenet yhteen niin kuin laasti liitti tiilet toisiinsa.

Setlementtiaatteen mukaisesti ajateltiin, että kun eri asemassa olevat ihmiset kohtaavat henkilökohtaisella tasolla, sivistys ikään kuin siirtyy tai ”tarttuu” yksilöstä toiseen. Toimintaan osallistuneet työläiset eivät asettaneet toimijoiden henkistä ylivertaisuutta mitenkään kyseenalaiseksi. Konkreettisesti kohtaamisen tilanteista tuli välillä kiusallisia, kohtaajien elinpiirit olivat niin erilaisia, että yhteistä keskustelupintaa oli vähän. Tähän henkilökohtaisen kohtaamisen merkityksen korostamiseen perustuu myös se, ettei opistolla vaikuta olleen mitään varsinaista opetussuunnitelmaa. Opistossa opetettiin mitä opinhaluiset pyysivät tai opetettiin sitä, mitä opettajaksi vapaaehtoistyöhön ryhtynyt katsoi osaavansa. Tärkeämpää oli ihmisten välisen vuorovaikutuksen korostaminen.

Alkuperäiseen setlementtiliikkeen kohtaamisen ajatukseen liittyi voimakas fyysisen ympäristön esteettisyyden korostaminen. Ensimmäisen setlementin rakennus Lontoossa muistuttaa englantilaista maalaiskartanoa. Tilat oli sisustettu yläluokkaisin merkein, palmuin, samettiverhoin ja teeastiastoin. Suomessa esteettisyyden osalta painottui voimakkaammin siisteys ja puhtaus.

Hegemonian rakennuspuita

Setlementti tarjosi toimintaa kaikkina ihmisen ikäkausina. Hegemonia rakentui sekä vertikaalisesti että horisontaalisesti. Vertikaalisesti setlementti tarjosi toimintaa kaikenikäisille ihmisille: lapsille oli lasten kerhoja ja varjokuvailtoja, nuorisolle urheilua ja tyttö- ja poikakerhoja.

Sukupuolijaottuneisuus näkyi erityisen selvästi nuorisolle tarkoitettussa toiminnassa.

Tytökerhoissa tyttöjen kasvatusta oli hyvin kokonaisvaltaista indoktrinaatiota. Tyttökerhojen toimintaa pystyy tarkastelemaan hyvinkin yksityiskohtaisesti, koska niissä pidettiin päiväkirjaa, jonka kirjoittaminen oli jokaisen tytön vastuulla vuorollaan. Kerhoissa ommeltiin hyväntekeväisyyteen, valmistettiin tavaroita myyjäisiin, mietittiin miten voitaisiin auttaa vähävaraisia perheitä, pohdittiin itsekasvatusta, sitä miten kunkin omaa luonnetta voisi kehittää. Kasvatukseen kuului käyttäytymissääntöjä, kerhoista ei esimerkiksi olisi saanut olla poissa. Kullakin kerholla oli omat virkailijansa, kokoontumiskerroista pidettiin päiväkirjan lisäksi myös pöytäkirjaa. Poikien kerhot taas olivat enemmän tarkoitettu urheiluun ja huvitteluun, varsinkin pesäpallolla ja hiihtämisellä oli suuri osuus. Kerhoissa pysyttiin usein aikuisuuteen saakka, merkinnöissä on huomautuksia niissä vietetyistä kihlajaisjuhlista tai naimisiinmenoista.

Lasten kautta pyrittiin saamaan vanhemmat mukaan, yhden perheenjäsenen kautta sisarukset. Houkuttelu tapahtui ennen muuta kutsumalla vanhempia ja sisaruksia erilaisiin juhliin, joita settlementissä oli runsaasti. Kallion alueella asui paljon lapsiperheitä. Pidettiin tärkeänä saada kosketus ihmisiin mahdollisimman varhaisessa vaiheessa, mieluiten jo lapsena, näin opetus juurtuisi tehokkaammin yksilöihin. Heti toiminnan alkuvaiheessa tavoiteltiin nuoria miehiä, joiden ajateltiin olevan erityisessä vaarassa joutua vahingollisille teille esimerkiksi liiallisen alkoholinkäytön takia. Ensimmäisinä toimintakausina nuorten miesten osuus olikin huomattava. Vähitellen mukaan tuli myös iäkkäämmille suunnattua toimintaa, kuten omia kerhoja.

Tyttö- ja poikakerhoista siirryttiin sujuvasti opiston toiminnan piiriin opintoryhmiin ja kuuntelemaan luentoja. Kerhot toimivat ikään kuin syöttöliikenteenä opistoon ja muuhun settlementin toimintaan.

Kaikki ikäkaudet kattavan ajattelun lisäksi hegemonian luomiseksi koko ihmisen elämä pyrittiin sulkemaan settlementin sisään. Horisontaalisesti hegemonia pyrki vaikuttamaan kaikilla inhimillisen toiminnan alueilla. Ihmisen elämä pyrittiin taitavasti ottamaan haltuun, mihinkään ei pakotettu, mutta kaikkea toimijoiden tarpeellisiksi katsomia toiminnan muotoja oli vapaasti saatavilla. Lapsi- ja nuorisokerhoissa luotiin pohjaa kasvatukselle, aikuisten opintoryhmissä tieteellisyyttä edustivat asiapitoiset luennot, jotka käsittelivät musiikkia, kirjallisuutta, sosiaalipolitiikkaa, hygieniaohjeita, raittiusaatetta ja rotuhygieniaa. Opintoryhmissä opiskeltiin kansansivistystyössä tavanomaisia aiheita, kieliä, kirjanpitoa, kaunolukua. Parannettiin siis opiskelijoiden perusvalmiuksia ja työmarkkinakelpoisuutta.

Estetiikan ja taiteen merkitystä korostettiin, mutta opiskelijoiden oma osallistuminen rajoittui lähinnä kuorolauluun, taideaineiden osuus ohjelmassa oli vähäinen. Fyysisen kunnon ylläpitämiseksi oli nais- ja miesvoimistelua sekä järjestettiin runsaasti hiihto- ja kävelyretkiä ”terve sielu terveessä ruumiissa” -periaatteen mukaisesti. Myös yhdessä matkustaminen oli alusta alkaen kuulunut settlementtitoiminnan kasvatukseen. Yhteisvastuullisuutta edistettiin yhteisillä myyjäis- ja juhlahankkeilla.

Varsinainen hegemonian vahvistamisen paikka oli opistolaiskunta, johon kaikki opiston opiskelijat kuuluivat. Sen toiminta oli erittäin aktiivista. Kokouksia oli aina viikonloppuisin ja ohjelmallisia juhlia järjestettiin säännöllisesti, jopa kaksi kertaa kuukaudessa. Opistolaiskunnan yhteisissä kokoontumisissa keskusteltiin menettelytavoista ja muokattiin hyvin yksityiskohtaisia sääntöjä kaikille toiminnan muodoille, jopa eri opintoryhmille. Opistolaiskuntatoiminta oli varsinaisen kasvatuksen ja itsekasvatukseen ohjaamisen areena.

Järjestelmä oli paitsi autoritääriin myös erittäin patriarkaalinen. Kaikkia lankoja piti käsissään Sigfrid Sirenus, jota kutsuttiin yleisesti myös aikuisten keskuudessa Sipi-sedäksi. Sirenus vieraili säännöllisesti lasten- ja nuorten kerhoissa, opintoryhmissä, osallistui tiiviisti kaiken toiminnan suunnitteluun yksityiskohtia myöten. Sirenus puhui juhlissa ja muissa tilaisuuksissa ja osallistui erityisesti kurinpidollisiin neuvonpitoihin.

Lopuksi

Setlementin kansansivistystoiminta oli keskiluokan hegemonista vallankäyttöä omien tarkoitusperiensä toteuttamiseksi. Siitä kuitenkin hyötyivät ne jotka toimintaan osallistuivat. Toimintaa tarkastellessa joutuu miettimään suostumuksen arvoitusta. Työväestö oli tietoinen omista puutteellisuuksistaan. Ylempien kansankerrosten ajateltiin olevan ylempänä ja omaavan ilman muuta parempia ominaisuuksia kuin työläisillä itsellään oli. Ylempää tulevaa ohjailua ei aluksi mitenkään kyseenalaistettu ja siinä vaiheessa kun kyseenalaistaminen alkoi, työläiset äänestivät jaloillaan ja kansansivistystyön kansoittivat keskiluokkaan kipuavat naiset.

Niin kuin muutkin kansansivistyslaitokset setlementti tavoitti lähinnä niin kutsutun työläisaristokratian edustajia. Hankalaksi koetuilta henkilöiltä jopa evättiin pääsy opintoihin. Setlementti erosi muusta kansansivistystyöstä, esimerkiksi työväenopistoista, ennen muuta laaja-alaisuutensa takia. Vastaiskuna positivistiselle kansansivistystyölle setlementti toi oman opetusnovaationsa, joka käsitti ihmisen laaja-alaisemmin ja pyrki vastaamaan myös ihmisten uskonnollisiin tarpeisiin tarjoamalla toimintaa kaikenikäisille, yksinäisille ja perheellisille. Osallistujamäärää pyrittiin määrätietoisesti laajentamaan toiminnassa jo mukana olevien henkilöiden yhteyksien kautta.

Toiminnassa mukana oleva henkilö saattoi viettää setlementissä lähes kaiken vapaaoloaikansa. Tällä menetelmällä setlementin arvomaailma ja käytänteet muodostuivat osallistujien arkijärjeksi, gramscilaisittain osallistujista tuli kollektiivisia yksilöitä, jotka jakoivat tietoisuuden joka omaksuttiin kritiikittä.

Järjestelmä oli hyvin hienosyinen ja aluksi myös toimiva. Se tarjosi työväestölle mahdollisuuksia itsensä kehittämiseen monella tavalla. Vähitellen tarjottu ohjelma ei kuitenkaan vastannut työväestön tarpeisiin ja työläiset kyllästyivät pitkälle vietyyn holhoamiseen, kuriin ja järjestykseen. Jo 1930-luvun aikana setlementin tarjonta alkoi vedota enemmän naisiin, esimerkiksi Töölössä alivuokralaisina asuneisiin etupäässä konttorityötä tekeviin naimattomiin naisiin ja he täyttivät opiston ryhmät työläisten sijasta. Kansansivistyksen eetos säilyi, mutta sen kohderyhmä vaihtui.