
METSÄTEHO
SUOMEN PUUNJALOSTUSTEOLLISUUDEN KESKUS LIITON METSÄTYONTUTKIMUSOSASTO
Forest Work Studies Section of the Central Association of Finnish Woodworking lndustries

Julkaisu n:o 28 - Publication no. 28

HALKOJEN JA POLTTO­
RANKOJEN TEKO

OLLI MAKKONEN

Making of Split Firewood and Firewood Barked in Strips

Summary in English

HELSINKI 1952

METSÄTEHO
SUOMEN PUUNJALOSTUSTEOLLISUUDEN KESKUSLIITON METSÄTYONTUTKIMUSOSASTO
Forest Work Studies Section of the Central Association of Finnish Woodworking lndustries

Julkaisu n:o 28 - Publication no. 28

HALKOJEN JA POLTTO­
RANKOJEN TEKO

OLLI MAKKONEN

Making of Split Firewood and Firewood Barked m Strips

Summary 1n English

HELSINKI 1952

ALKUSANAT

VAPOn pyynnöstä Metsätehon tutkimusohjelmaan on otettu tavallisten koivu­
halkojen ja 2-metristen aisattuj en koivurankojen teon vertailu. Tutkimus suori­
tettiin Hyrynsalmella VAPOn Karankavaaran työmaalla.

K äytännön kokemukset ovat osoittaneet pölkkyjen halkomisen käyvän pak­
kasella helpommin kuin sulan aikana ja aisaamiseen nähden asian olevan päinvas­
toin, joten halkojen ja aisattujen rankojen teon työajan menekin suhde ei ilmeisesti
ole talvella sama kuin muina vuodenaikoina. Tämän vuoksi tutkimus suoritettiin
kahdessa erässä. Syysolosuhteiden osalta kerättiin aineistoa 2- r 7· r o. r 95 r väli­
senä aikana. Talviaineiston keräys tapahtui r8-gr. r. 1952.

Aikatutkijoina toimivat syksyllä metsänhoitaja R a i j a H a r m o v a a r a , joka
on myös avustanut kirjoittajaa laskentatöissä, ja metsäkouluharjoittelija Erkki
K o 1 m o n e n sekä talvella metsätiet. ylioppilas R a i m o L e h t o ja metsä­
kouluharjoittelija K a 1 e v i E s k o 1 a. Lausun kiitokseni kaikille tutkimukseen
osallistuneille.

Helsingissä kesäkuussa r 952

OLLI MAKKONEN

3

SISÄLLYSLU ETTELO

Sivu

A lku sa n a t 3

I. Ain e i s t o 5

II. T y ö a j a n m e n e k k i . 6

T yövaiheaj a t 6

T yövaiheaikoj en prosenttinen osuus koko työmaa-ajasta r 1

T yömaa-aikojen suhde 15

III. T u t k i m u s t u 1 o s t e n s o v e 1 t a m i n e n k äy t ä n t ö ö n 17

L o p p u s a n a t . 23

Kirj a lli s uutt a 24

Li i t e 25

T yöva ikeustekijäin luokitukset 25

Summ a r y in En g lish 27

4

1. AIN EI STO

Sekä syksyllä että talvella seurattiin kahta hakkuumiestä siten, että kummassakin
tapauksessa molemma t tekivät viikon r-metrisiä koivuhalkoja j a viikon 2-metrisiä
aisattuja koivurankoj a . Tutkimuksen kohteiksi ei saatu talvella samoja miehiä
kuin syksyllä . Tutkimuksen päätarkoitusta, h alkoj en j a rankojen teon työajan
m enekin suhteen selvittämistä erikseen syksyllä j a talvella tämä seikka ei haittaa.
Siitä on kuitenkin seurauksena, että syys- j a talviaineistoja ei voida verrata
keskenään.

Syysaineisto sisältää kaikkiaan I 133 runkoa eli so.o6 I kuorellista k-m 3, josta
määrästä 458 runkoa eli 22.457 kuorellista k-m 3 tehtiin ha loiksi ja 675 runkoa
eli 27.604 kuorellista k-m 3 rangoiksi . H aloiksi tehtyjen runkojen kuorellinen keski­
kuutio oli 0 .049 k-m 3 ja pinokuutiometriin meni keskimäärin r 2 runkoa. Ranka­
palstoilla olivat vastaava t luvut 0 .04 r k-m 3 ja 16 runkoafp -m 3. K aikki tutkimus­
palstat kuuluivat II oksaisuus- ja I tiheysluokkaan. Lämpötila oli tuntuvasti 0° C :n
yläpuolella ja sääolosuhteet olivat melko hyvät. Maasto oli tasaista eikä vaikeut­
tanut hakkuutyötä.

Talviaineisto sisältää 2 r 4 runkoa eli 28.903 kuorellista k-m 3, j osta määrästä
95 runkoa eli r 4.225 kuorellista k-m 3 tehtiin haloiksi ja 1 19 runkoa eli 14.668
kuorellista k-m 3 rangoiksi. H aloiksi tehtyjen r unkojen kuorellinen keskikuutio oli
o. 150 k-m 3 j a pinokuutiometriin m eni keskimäärin 4 runkoa. Rankapalstoj en
vastaavat luvut olivat o. r 23 k-m 3 j a 5 runkoafp-m 3. Palstojen oksaisuus- ja tiheys­
luokat olivat samat kuin syksyllä . Lumen paksuus oli tutkimuksen aikana met­
sässä keskimää rin 78 cm ja lämpötila - 12° C.

Talviaineistoon sisältyy muutamia poikkeuksellisen suuria runkoja, joiden osalta
ei tapausten vähälukuisuuden takia voida tehdä yleistäviä j ohtopäätöksiä. Kun
lisäksi syysainei toon ei sisälly sellaisia, ne on j ätetty aineiston runkosuuruusluo­
kittaisessa tarkastelussa pois ja runkojen koon vaikutusta työajan menekkiin kuvaa­
vat tasoitusviivat on katkaistu 0.325 k-m 3 kohdalta. Ilma n näitä muusta aineis­
tosta eroavia, poikkeuksellisen suuria runkoja oli ha lkop a lstojen runkojen keski­
kuutio talvella o. 13 r kuorellista k-m 3 ja rankapalstojen runkojen keskikuutio
o. 1 16 kuorellista k-m 3•

Sekä syksyllä että talvella ha lot ladottiin pinoon j a rangat neliöristikolle. Lat­
vasta 12 cm paksummat halkopölkyt oli määrä ha lkaista j a sitä ohuemmat aisata
kahdelta puolelta . Aisattujen 2-metristen rankojen laatuvaatimuksiin kuului kaksi
aisausta la tvasta 1 o cm ohuempiin, kolme aisausta latvasta 1 o - r 5 cm paksuisiin
sekä neljä aisausta latvasta r 5 cm paksumpiin p ölkkyihin.

5

II. TY Ö AJAN MENEKKI

Työvaiheajat

Eräät työvaiheet ovat halkoj en j a rankojen teossa täysin samanlaisia . K a a­
d o s s a ei voida ka tsoa olevan mitään periaatteellista eroa. Molemmat tavara­
lajit koottiin metsävarastomuodostelmiin, vaikkakin erilaisiin. J os esim. toinen
tavaralaji olisi j ätetty levälleen, voitaisiin olettaa kaadon sen osalta käyneen nope­
ammin, kun kaatosuun taan ei olisi tarvinnut kiinnittää niin paljon huomiota.
Pinoon ladonnan j a ristikelle ladonnan välillä ei sen sijaan liene tässä suhteessa
eroa. K äsillä olevan aineiston perusteella ei sellaista ainakaan voida havaita.
K oska oksaisuusluokka oli kaikissa tapauksissa sama, ei myöskään haloiksi ja
rangoiksi tehtävien runkoj en k a r s i n n a s s a voida odottaa ilmenevän eroa­
vaisuuksia. Aineistokaan ei sellaista osoittanut.

Kun edellä mainitut työvaiheet ovat tarkasteltavina olevien tavaralajien teossa
samanlaisia ja kun niitä lisäksi on yksityiskohtaisesti käsitelty Metsätehon aikai­
se~missa julkaisuissa (julk. n:ot 5, 7, 14, 18 ja 25), tässä ei puututa niihin lähem­
min.

Myös runkojen katk o m i ne n 1- j a 2-metrisiksi pölkyiksi on aikaisemmin
selvitetty asia, j oten sitäkään ei yksityiskoh taisesti tarkastella. Mainittakoon vain,
että esim. rungon. jonka käyttöosan kuorellinen kuutio on o. 125 k-m3 , katkominen
2-metrisiksi pölkyiksi vei tutkimustyömaalla keskimäärin noin 63 % samankokoi­
sen rungon 1-metrisiksi pölkyiksi katkomiseen kuluvasta ajasta . Sitä pienempien
runkojen kohdalla ero oli pienempi j a suurempien kohdalla suurempi. Nämä to­
teamukset käyvät yksiin havupuiden pölkytyksestä aikaisemmin saatujen tulos­
ten kanssa.

H a 1 k omine n ha lkojen teossa ja a i s a a m i n e n rankojen teossa ovat
ne työvaiheet, j oiden takia o!keastaan koko tutkimus on suoritettu. Pölkkyjen
halkomista on kyllä aikaisemmin tutkittu (A r o 1937 sekä Metsätehon julk. n:o 7),
mutta aisaamisesta ja halkomisesta ei tiettävästi ole suoritettu vertailevia tutki­
muksia. Sen vuoksi on syytä tarkastella yksityiskohtaisesti näitä työvaiheita.

Halkojen teossa on halkomisaikaan luettu kirveen käteen ottaminen, aluspöllin
asettelu, pölkkyj en halkaiseminen ja halkaistujen pölkkyjen syrj ään siirtäminen,
jollei niitä ole nostettu suoraan pinoon, sekä myös 12 cm ohuempien pölkkyjen
aisaaminen ja käsittely aisaamisen yhteydessä. R ankojen teossa on aisaamisaikaan
luettu pölkkyjen nostaminen pukille, kuorimaraudan käteen ottaminen, aisausten
tekeminen, pölkkyjen kääntäminen pukilla pituusakselinsa ympäri sekä pölkkyjen
nostaminen pukilta, mikäli niitä ei ole pantu suoraan ristikolle, j olloin viimeksi
mainittu osatyö on luettu kuuluvaksi latomiseen. Aisaamispukkina oli paperi­
puiden kuorinnassa yleisesti käytetty pukki.

Tutkimustulosten tarkastelu käynee mukavimmin graafisen esityksen avulla .
Piirroksesta 1 näkyy syksyllä työskennelleiden hakkuumiesten runkoa kohden las­
kettu halkomisaika halkojen teossa ja aisaamisaika rankojen teossa.

6

Piirros 1 - Figure 1.

Halkomis- ja aisaamisaika runkoa kohden syksyllä.
Split Time and the T ime Used for Barking in Strips in Autumn.

Runkqj•n /u~umöä.V - /Ywmb•r o(Sftlltn5
/3/ 1 133 1 ?/J 1 ~5 1 18 1 /3 1 /Q 1 if 1 1 1 1 1 .Q 1 1

l-lalkominen
Splilting

Run9on kö.f/1/öosan kuutio, kuort~ll. /c-m~
tlolum~ of l/tili:zed Parf of" St.zm. cu. m. (.s) incl. Bat::k

Runkojen halkominen r-metrisinä pölkkyinä (r 2 cm ohuempien pölkkyjen aisaa­
minen mukaan luettuna) on käynyt keskimäärin jonkin verran hitaammin kuin
samankokoisten runkojen aisaaminen 2-metrisinä pölkkyinä. Kummassakin
tapauksessa työaika runkoa kohden näyttää kasvavan suurin piirtein tasaisesti
rungon koon mukaan, joten tasoitusviivaksi sopii parhaiten suora. Aikaisemmis­
sakin tutkimuksissa halkomisaika runkoa kohden on todettu rungon kuution
suora viivaiseksi funktioksi (Metsätehon julk. n :ot 7 ja 25) .

Piirros 2 - Figure 2.

Halkomis- ja aisaamisaika runkoa kohden talvella.
Split Time and the Time Used for Barking in Strips in Winter.

Runko..Jin lukumäärä - /Yumher of .Stems
? 1 20 1 /S j .QQ 1 lP 1 9 1 II 3 8 1 1 1 ;;

P.ISt>
Rungon kdgltöosan kuulio, kuor<~ll ·k-m 3

1/olum<~ o/ L.lfill.z•d Port o/"" Sl~f71, cu. m . (.s} incl Bork

7

Tarkastelemme sitten, miten asian laita on talvella. Se näkyy piirroksesta 2.

Piirroksemme ei enää näytä yhtä selväpiirteiseltä kuin edellinen. Pienten run­
kojen kohdalla halkominen on käynyt tuntuvasti hitaammin kuin aisaaminen,
mutta suurten runkoj en suhteen as ia on päinvastoin. Aisaam isaika näyttää olevan
rungon kuution suoraviivainen funktio niin kuin syysolosuhteissakin, mutta runkoa
kohden lasketun halkomisajan graafinen kuvaaja sen sijaan tekee pienten runkojen
kohda lla melko jyrkä n mutkan. H erää tietysti kysymys, mikä on syynä tähän
yllättävään ilm iöön . Sen selvittä miseksi meidä n on palattava vielä hetkeksi syksyyn.

Syksylla tutkimuksen kohteina olleet hakkuumiehet suorittivat halkojen teon
yhteydessä 12 cm ohuempien pölkkyjen a isaam isen kuorimaraudalla . Aisaami­
nen tapahtui siten, että pölkyn toinen pää nojasi maahan ja toinen hakkuumiehen
vartaloon . T yöntö kuorima rauda lla tapahtui ylhäältä p äin ja ulottui j onkin
verran yli puolen pölkyn pituuden. Kun pölkky oli täten a isa ttu kahdelta puo­
lelta, aisattu pää kää nnettiin maaha n p ä in j a sama toistetti in. Aisaam inen kävi
tällä tavoin melko nop eas ti. Sen sijaan talvella tutkitut hakkuumiehet suorittivat
latvuspölkkyj en a isaamisen kirveellä (kuorimarauta ei ollu t ha lkojen teossa la in­
kaan mukana). Kuoren ollessa j äässä a isaaminen oli kirveellä - ka iken lisäksi
tylsällä - suoritettuna sangen työlästä j a hidasta. Kirjoittaja on j oskus kuullut
hakkuumiesten sanovan j äätyneen kuoren kirveellä poistamista nakertamiseksi, ja
se on varmasti sopiva nimitys . »Nakertaminen» mullistaa tällä kertaa vanha t
tieteelliset teoriat h alkomisajan tasaisesta kasvus ta rungon koon mukana j a tekee
kauniista suorasta sekä muodoltaan että sisällöltään kysymys merkin. Pienten run­
kojen kohdalla on aisattavaksi tuleva latvus melko suuri halkaistavaan osaan
verrattuna, j oten »nakertamisen» työtä hidastava vaiku tus tulee selvästi näkyviin.
Suurten runkoj en kohdalla aisaaminen on vähäistä h a lkomiseen ve rrattuna, j oten
se ei enää pysty peittämää n sitä ilmeistä tosiasiaa, että halkominen ha lkojen teossa
käy talvella nopeammin kuin aisaaminen rankojen teossa.

Voimme siis j oka tapauksessa pää tellä piirroksestamm e, että halkomisen ja
aisaamisen työajan menekin suhde on huomattavasti muuttunut syksyyn verrat­
tuna. Edellä mainittu »nakertaminen» estää kuitenkin talviaineiston mukaisen
halkomisen ja aisaam isen työajan menekin eron vertailun sella isenaan vastaa­
vaan eroon syksyllä. Sen vuoksi se on eliminoitava, ts. talvi et tulokset on muun­
nettava vastaamaan sitä olete ttua tapa usta, e ttä talvella tutkimuksen kohteina
olleet hakkuumiehetkin olisivat käy ttäneet halkojen teossa 12 cm ohuempien pölk­
kyj en aisaamiseen kuorimarautaa.

Kun tunnemme syksyllä j a ta lvella työskennelleiden miesten työajan m enekin
suhteen rankoj en a isauksessa ja oletamme, että halkolatvus ten aisaamiseen ku lu­
neiden aikojen välillä olisi vallinnut sama suhde kuorimarautaa käy tettäessä,
voimme syksyllä työsken nelleiden miesten halkolatvusten aisaamiseen käy ttämästä
ajasta lähtien konstruoida vastaavan ajan talvella työskennelleille miehille. Kun
sitten liitämme talvella tutkittuj en miesten p elkkään halkomisa ikaan (siis latvus­
pölkkyjen kirveellä aisaamiseen käytetty a ika poisluettuna) edellä mainitulla tavalla
saad un oletetun aisaamisajan, saamme sella isen yhdistetyn h alkomis- ja aisaamis­
ajan, j oka rankoj en aisaami a ikaan verrattuna osoittaa, missä määrin näiden
kahden, halkojen ja rankojen teossa toisiaan vastaavan työvaiheen suhde on muut­
tunut syksystä talveen siirryttäessä. Emme puutu näiden la kutoimitusten nume­
rolliseen puoleen. Tutustumme vain lopputulokseen graafisen esityksen puitteissa.
Piirroksessa 3 aisaamisajan kuvaaja on sama kuin piirrokses a 2, mutta halkomis­
ajan kuvaaja osoittaa edellä m ainitun korjauslaskennan tulosta.

8

Piirros 3 - Figure 3•

Korjattu halkomisaika ja aisaamisaika talvella.
Corrected Split Time and tlze Time Used for Barking in Strips in Winter.

/~ 11/.saamin.en
Barldng /n Strip.$

· ------- . .
-. . . . ---.-T.4LVI .

~
:--. L---

J/1/tTER -. -, -
~ ~ ,:.:.:.:.

-f.-:--"~ - -
_.... . - Ilo/ .lcol71in•n

r-· "-1-- - S~liftinq

1 1 1 1 1 0

" 0.~ 0.140 0.1$D 0.126/J ()!UO

Rungon Jcöyllöosan lt:uufio, lt:uor•/1. k-m•

-

. -. . -. .

~
~

- _,_

1 1

0..JOO

t/clunu!l o! L/ti/i;~Cid Pori o!.SI'~m, cu.m . (.s) /ne./. Borlt:

1

Voimme todeta, että aivan pienimpien runkojen kohdalla halkominen 1-met­
risinä pölkkyinä (12 cm ohuempien pölkkyjen aisaaminen kuorimaraudalla mukaan
luettuna) on käynyt hitaammin kuin aisaaminen 2-metrisinä pölkkyinä, mutta
jo n. 0.070 k-m 3 kokoisista rungoista ylöspäin asia on päinvastoin ja sitä enemmän,
mitä suurempiin runkoihin mennään.

Voimme tarkastella yksityiskohtaisemmin talviolosuhteiden aiheuttamia muu­
toksia syksyyn verrattuina edellä esitettyjen tasoitussuorien yhtälöiden avulla (piir­
rokset 1 j a 3) . Suoran yhtälöhän on yleistä muotoa y = ax + b; a on suoran
kaltevuuskulman tangentti ja meidän tapauksessamme se kuvaa rungon koon
vaikutusta työajan menekkiin. Termi b osoittaa, kuinka kaukana origosta suora
leikkaa pystyakselin. Käsillä olevassa tapauksessa b on niiden halkomiseen tai
aisaamiseen liittyvien osatyöaikojen yhteismäärä, jotka toistuvat jotakuinkin sään­
nöllisesti jokaisen rungon kohdalla, mutta eivät riipu rungon koosta (esim. työ­
kalun käteen ottaminen, aluspöllin asettelu, ensimmäisen pölkyn nostaminen
aisauspukille ym.) . Tasoitussuorien yhtälöt, joissa y = halkomis- tai aisaamisaika
minuutteina ja x = rungon käyttöosan kuorellinen kuutio kiintokuutiometreinä,
ovat seuraavat:

Aisaaminen
Halkominen

Aisaaminen
H alkominen

Syksyllä

Y = 35·45 X + 0.48
y = 41.00 X+ 0.75

Talvella

Y = 37·48 X+ 1.58
y = 22.28 X + 2.53

Aisaamisen osalta ovat koeffikientit a sekä syksyllä että talvella likimain yhtä
suuret. Siitä voimme päätellä, että rungon koon vaikutus runkoa kohden kuluvaan
aisaamisaikaan on kuoren ollessa j äässä suurin piirtein samanlainen kuin sulan
aikana.

9

Tarkkaava inen lukij a saattaa tähä n huomauttaa siitä tutkimuksen alkulauseessa
tehdystä rajoituksesta, ettei syys- j a talviaineistoj a voida verrata toisiinsa, koska
kummassakin tapauksessa olivat kysymyksessä eri h akkuumiehet. Näin onkin
as ia nlaita, j os on kysymys absoluuttisis ta työajoista. Siten ei esim. aineistomme
perusteella voida sanoa, kuinka paljon hi taammin sama nkokoisen rungon aisaa­
minen käy talvella kuin syksyllä, eikä voida edes varmuudella väittää a isaamisen
todella käyvän talvella hitaammin kuin sulan aikana, va ikka sangen suurella toden­
nä köisyydellä asia onkin niin.

Sen sijaan on todettu, että eräät s u h t e e t eivät riipu hakkuumiehestä, sikäli
kuin kysym yksessä ova t työhön tottuneet miehet. Sellaisia suhtei ta ovat mm .
eri tavaralajien valmistuksen vaatiman työajan menekin ero ja rungon koon vai­
kutus työajan menekkiin. Mattimetsään omaksi ilokseen lähtevän henkisen työn
tekijä n on kyllä hyvä tie tää, e ttä runkoa kohden kuluva työaika kasvaa hänen
osaltaan runkojen suuretessa nopeammin kuin ammattimiehen ollessa kysymyk­
sessä, koskapa h änen voimansa eivät riitä suurten puiden tehokkaaseen käsittelyyn.
Saattaa olla niinkin , että ammattimiesten totisessa ki lvassa j oku karhumainen
voimamies m enestyy toisiin verra ttuna sitä paremmin, mitä suurempia rungot
ovat, mutta kuten sanottu, arkipäivän aherruksessa tavallisilla tottuneilla h ak­
kuumiehillä ei ole tässä suh teessa sanottavia eroja, vaikka heidän työtuloksensa
olisivatkin eri tasolla . Uskallamme siis tehdä sen j ohtopäätöksen, ettei p akka nen
ole sanottavasti vaikuttanut aisaamisajan riippuvuuteen rungon koos ta.

Jos sitten tarkastelemme halkomista, näemme, et tä edellä mainittuun seikkaan
nähden on tapa h tunut erittäin suuri muutos syksystä talveen siirryttäessä . Koeffi­
kientti a on aivan ratkaisevasti pienentynyt. Voimme sii tä päätellä halkomisaj an
kasvavan talvella runkoj en suuretessa huomattavasti loivemmin kuin sulan
aikana. Ilmeisesti pakkasen halkomista helpottava vaikutus on suhteellises ti sitä
suurempi, mitä suuremmista rungoista ja pölkyistä on kysymys. Tosin on tässäkin
muistettava, että aineistomme perusteella em me voi väittää pakkasen helpotta­
neen halkomista. Edellä tekemämme loppupäätelmä on kuitenkin huomattavasti
todennäköisempi kuin p äinvastainen, että pakkanen hidastaisi halkomista j a sitä
enemmä n, mi tä pienemmistä rungoista on kysymys. J oka tapauksessa on varmaa,
että pakkanen aiheuttaa muutoksen ha lkomisaj an riippuvuuteen rungon koosta .

Mitä tulee termiin b, toteamme, että se on talvella tuntuvasti suurempi kuin
syksyllä . T ermi b, j oka siis ilmoittaa halkomisen tai aisaamisen yhteydessä esiin­
tyvien rungon koosta riippumattomien työaikojen yhteismäärän, saattaa vaihdella
eri hakkuumiehillä tottumuksista j a työtavoista riippuen. Toden näköistä kuiten­
kin on, että termin b kasvu syksystä talveen siirryttäessä johtuu lumen työsken­
telyä hidastavasta vaikutuksesta. - On merkille pantavaa, että aisaamista j a
halkomista koskevien b termien suhde on talvella jotakuinkin sama kuin syksyllä .
Kummassakin tapauksessa on h alkomisen yhteydessä esiintynyt suh teellisesti yhtä
paljon enemmän rungon koos ta riippumattomia aikoja kuin aisaamisen yhtey­
dessä.

H a lkoj en p i n o a m i s e e n j a rankojen r i s t i k o i m i s e e n kuluvien
aikojen suhteeseen siirtyminen syksystä talveen ei aiheuttanut sanottavia muu­
toksia . Mainittakoon, e ttä esim . runkojen , joiden kuorellinen kuutio on o . 125 k-m 3,

latomirren halkoina pinoon vei noin kaksi kertaa niin paljon aikaa kuin sama n­
kokoisten runkoj en la tominen 2-metrisinä rankoina ristikolle. T ällöin on pinon
pohjan valmistaminen j a kehikon teko sekä ristikon pohjan valmista minen luettu
mukaan la tomiseen.

T yön a ikana sattuneisiin k e s k e y t y k s i i n on luettu levähdystauot, hukka­
työaika j a työkalujen kunnostamiseen käytetty aika . K eskeytysten määrä vaih­
telee yleensä suures ti eri hakkuumiehillä . Tupakkamies esim. pitää useimmiten
enemmän lepotaukoj a kuin tupakoimaton. Tällaisia henkilökohtaisia eroja ei tie-

10

tenkään voida ottaa huomioon silloin, kun kysymys on kahden eri tavaralaj in
valmistuksen vaatiman työajan menekin suhteesta. Sen vuoksi on päädytty siihen,
että keskeytyksiä lasketaan työmaa-aikaan mukaan tie tty prosenttimäärä, j oka
pidetään eri tavara laj eilla sama na, mikäli ei ole perusteltua syytä katsoa jonkin
tavaralajin vaativan toisiin verrattuna enemmä n keskeytyksiä (esi m. vanerikoi­
vujen rasiinkaato on raskaampaa työtä j a vaatii enemmä n lepotaukoja kuin pino­
tavaran teko) . Pinotavaran teossa on keskeytysten osuutena yleensä pidetty 10 %
koko työmaa-ajasta ja niin on tehty tässäkin . Tutkimuksemme ka nnalta on m er­
kitsevää vain se, että keskeytysprosentti on sama molempien ta rkastelun a laisina
olevien tavaralajien teossa. Sen suuruus ei vaikuta halkoj en ja ra nkoj en teon
työmaa-ajan menekin suhteeseen.

Työvaiheaikojen prosenttinen osuus koko työmaa-ajasta

Ennen kuin tutkimme työvaiheaikojen prosenttista j akaantumista runkosuuruus­
luokittain, katsomme, kuinka suuri eri työvaiheaikojen osuus oli suora naisesti
aineiston p erusteella ts. siinä tapauksessa, että halkoj en ja rankojen teko kumpi­
kin erikseen syksyllä j a talvella käsitellään yhtenä ryhmänä jakamatta a ineistoa
runkosuuruusluokkiin. K eskeytysten osuutena käytämme tässäkin 1 o % emmekä
hakkuumiesten todella keskeytyksiin käyttäm ä n ajan mukaista lukua. Saamme
seuraavan asetelman.

H a lkoj en teko

Syksyllä Talvella

K aato
K arsinta-.. . . .
Pölkytys
Halkominen
K ehikon j a pohjan teko
Pinoaminen
K eskeytykset

rr %
3 »

25 »
29 »

8 »
14 »
!0 » -----

Yht. J OO %

II %

4 »
26 »
25 »

8 »
r6 »
IO »

Yht. JOO %

R a nkojen teko

Syksyllä Talvella

K aato
K arsinta
Pölkytys
Aisaamjnen
Pohjan teko
Ristikoiminen
K eskeytykset

16 %
4 »

22 »
30 »

2 »
16 »
JO »

Yht. JOO %

17 %

4 »
22 »
34 »

2 »
1 l »
J O »

Yht. JOO %

On muistettava, että työvaiheaikojen prosenttinen osuus koko työmaa-ajasta
r iippuu melkoisesti runkoj en koosta, ts. leimikon keskikuutiosta j a että tutkimus­
leimikoiden keskikuutio oli talvella aivan ratkaisevasti suurempi kuin syksyllä ,
ni in kuin a ineiston esittelyn yhteydessä a ikaisemmin on mainittu. Sen vuoksi
on välttämätöntä esittää työvaiheaikojen prosenttinen j akaantuminen myös runko-

11

suuruusluokittain. Taulukaista r ja 2

koko työmaa-ajasta halkoj en teossa ja
rankoj en teosta.

näkyy työvaiheaikojen prosenttinen osuus
taulukot 3 ja 4 sisältävät vastaavat tiedot

Taulukko I - Table I.

Työmaa-ajan prosenttinen jakaantuminen eri työvaiheiden kesken 1 -metristen halkojen teossa syksyllä .
D ifferent Phases of Work in % of T otal Working-place-time in the Making of r-metre Split Firewood in

Autwnn.

Halot
Rungon käyttöosan kuutio, kuorellista k-m3

Syksy
Volume of Utilized Pari of Stern, cu.m. (s) incl. Bark

0.025
1

0 .050
1

0.075
1

0 .1 00
1

0.125
1

0 . 175
1

0.225
1

0.275
Split Firewood

Autumn T yövaiheen osuus koko työmaa-ajasta, %
Phase of Work in % of Total Working-place-time

Kaato
.................. 1 1 1 1

1 1

· Felling I4 II I O I O 9 1 9 1 9 9

Karsinta 1
1 1

1

1 1

1
Branching 2 3 3 i 3 3 3 3 3

~~!~rn~t- 1

1 1 1 1 1

1 26 1 25 1 25 25 1 25 i 25 1 25 25

Halkominen 1
1

1 1 1

1

1
Splitting 30 29 1 28 28 27 1 27 27 2 7

Pinon pohjan ja ke- 1 1 1

hyksen teko
1

Making the Foundation
and the End Stakes of
P ile 7 8 9 9 IO I O IO I O

~~~~;m~~~~ . . . .. ... .. . . . l 1 1 

i 1 I6 16 1 I6 1 I 6 II 1 I 4 I 5 15 1 

~~:,~~;:ra:et ........... . 1 I O IO 1 IO 
1 
1 10' 1 IO IO 1 IO 1 I O 

i-~t~lens~ . . .. ... .... ... . . 1 '~ 1 I OO 1 IOO 1 I OO 
1 

IOO 
1 

I OO 1 I OO 
1 1 
1 I OO 100 

12 


Taulukko 2 - Table 2 . 

Työmaa-ajan prosen ttinen jakaantuminen eri työvaiheiden kesken !-metristen halkojcn teossa talvella. 
Different Phases of Work in % of Total IVorking-place-time in the Making ~~ 1-metre Split Firewood in 

Autumn. 

Halot 
R ungon käyttöosan kuutio, kuorellista k-m 3 

Talvi 
Volume of Utilized Pari of Stern, cu.m.(s) incl. Bark 

0.025 
1 

0.050 
1 

0.075 
1 

0 . 100 
1 

0. 125 
1 

0 .175 
1 

0.225 
1 0.275 

Split Firewood 
Winter Työvaiheen osuus koko työmaa-ajasta, % 

Phase of Work tn % if Total Working-place-time 

K aato 
. . . . ......... . . .. . 1 1 1 1 1 1 1 1 Felling 23 18 16 '4 13 II II 10 

Karsinta 1 
B ranching . .. .. . ......... 2 1 2 1 2 1 2 1 3 1 4 1 4 1 4 

~~!~r::s ................. l 19 1 23 1 25 1 27 1 27 1 29 1 29 1 30 

Halkom inen 1 
Splitting ... . . .. . .. . .. . . 34 1 29 1 26 1 24 1 23 1 21 20 1 ' 9 

Pinon pohjan ja ke-

1 
1 

1 
1 1 hyksen teko 

Making the Fowzdation 

1 1 1 

and the End Stakes of 

1 1 Pile ... ... ............ 4 6 7 8 8 8 9 9 

~~~~;m~n~n· ·· · ··· . ..... 1 8 1 12 1 14 1 15 1 16 1 ' 7 1 17 1 18 

Keskeytykset 1
Jnterruptions 10 1 10 1 10 J O 1 10 1 10 1 10 1 10

Yhteensä 1

Total 100 1 100 1 100 1 100 1 JOO 1 100 1 JOO 1 JOO

13

Taulukko 3 - Table 3·

Työmaa-ajan prosenttinen jakaantuminen eri työvaiheiden kesken 2-metristen rankojen teossa syksyllä.
D ifferent Plzases of Work in % of Total Working-place-time in tlze Making of 2-metre Firewood Barked in

Strips in Autumn.
--

Rangat Rungon käyttöosan kuutio, kuorellista k-m 3

Syksy Volwn ' of Utilized Part of Stern, cu.m. (s) incl. Bark

Firewood Barked 0.025
1

0.050
1

0 .075
1

0.1 00
1

0. 125
1

0. 175
1

0 .225
1

0.275
in Strips T yövaiheen osuus koko työmaa-ajasta, %
Autumn

Plzase qf Work m % of Total Working-place-time

~~~~; . . ................ 1 16 1 15 1 14 1 13 1 13 1 13 1 13 1 13 

Karsinta 1 
Branclzing . .......... .... 3 1 4 ~ 4 1 4 1 4 1 5 1 5 1 5 

~~~tr~r .. ............... l 22 1 22 1 22 1 23 23 1 23 1 23 1 23 

Aisaaminen 1
Barking in Strips 29 1 30 1 3 1 1 32 1 32 1 32 1 33 1 34
Ristikon pohjan teko/

1 1 1 1 1 1 1

M aking tlze Foundation
for Piling Crosswise 2 3 3 3 3 3 3 3

Ristikoiminen 1
Piling Crosswise 18 1 17 1 16 1 15 15 1 14 1 13 1 12

K eskeytykset 1
Interruptions 10 1 10 1 10 1 10 1 10 1 10 1 10 1 10

~~~~rs~ ........... . .... l 1 1 1 
1 

1 1 100 100 100 100 1 100 100 100 100 

14 


Taulukko 4 - Table 4· 

Työmaa-ajan prosenttinen jakaantuminen eri työvaiheiden kesken 2-metristen rankojen teossa talvella. 
Different Phases af Wark in % af Tatal Warking-place-time in the Making af 2-metre Firewaad Barked in 

Strips in Winter. 

Rangat Rungon käyttöosan kuutio, kuorellista k-m 3 

Talvi Valume af Utilized Part qf Stern, cu.m. (s) incl. Bark 

Firewaad Barked 0.025 
1 

0.050 
1 

0.075 
1 

0.100 
1 

0. 125 
1 

0.175 
1 

0.225 
1 

0.275 
in Strips Työvaiheen osuus koko työmaa-ajasta, % 

Winter 
Phase qf Wark in % qf Tatal Warking-place-time 

~~~~~ ........ .. ...... .. 1 27 1 22 1 19 1 18 1 !6 1 15 1 14 1 13 

Karsinta 1
Branching 2 1 2 1 2 1 3 1 4 1 5 1 5 1 6

~~~~Y:t .... ............. l 19 1 20 1 21 1 21 1 22 1 22 . 1 23 1 23 

Aisaaminen 1 
Barking in Strips ...... 30 1 33 1 35 1 35 1 35 1 35 1 35 1 35 
Ristikon pohjan teko ' 

1 1 1 1 1 1 1 

1 Making the Faundation 
for Piling Crosswise 1 2 2 2 2 2 3 3 

Ristikoiminen 
.... 1 1 1 1 1 1 1 1 Piling Crasswise II II 1 1 II II II JO IO 

Keskeytykset 
1 1 1 1 1 1 1 1 lntermptions JO JO JO JO 10 JO JO JO 

Yhteensä 
.. 1 1 1 1 1 

1 1 1 Total ·· ············· JOO JOO JOO JOO JOO 1 JOO 1 JOO 1 JOO 

Edellä esitetyt numerotiedot saattalSlvat antaa aihetta monenlaisiin selityksiin, 
mutta tyydymme tässä toteamaan vain eräitä selvimmin havaittavia piirteitä. 
Kaadon osuus on sekä halkojen että rankojen teossa talvella suurempi kuin syk­
syllä ja tämä johtuu lähinnä lumesta. Halkomisen osuus on aivan pienimpiä runko­
suuruusluokkia lukuun ottamatta talvella pienempi kuin syksyllä ja aisaamiseen 
nähden asia on päinvastoin, niin kuin työvaiheaikoja koskevassa kappaleessa 
esitettyjen tietojen perusteella saattoi odottaakin. 

Työmaa-aikojen suhde 

Käytännön kannalta kohdistuu välitön mielenkiinto vain lopputulokseen, hal­
kojen ja rankojen teon kokonaistyömaa-ajan menekin suhteeseen syksyllä ja tal­
vella. 

J os syysaineiston halko- ja rankapa lstoille lasketaan yhteinen keskikuutio ( 0.044 
kuorellista k-m 3) ja tutkitaan, mikä on halkojen ja rankojen teon työmaa-ajan 
menekin suhde tehtäessä tavaraa sen kokoisista rungoista, saadaan tulokseksi 
roo:7g, ts. tietty kiintokuutiomäärä rankoja valmistui noin 21 % nopeammin 
kuin yhtä suuri määrä halkoja. Talviaineiston yhteistä keskikuutiota (poikkeuk­
sellisen suuret rungot poisluettuina o. r 23 kuorellista k-m 3) vastaava suhde on 
roo:8o, joten rankojen teko oli noin 20 % joutuisampaa kuin halkojen. 

Jos nyt teemme tämän perusteella sellaisen johtopäätöksen, ettei talvi ole 
aiheuttanut mainittavaa muutosta halkojen ja rankojen teon työmaa-ajan mene­
kin suhteeseen, olemme varmasti väärässä, sillä mainittu suhde riippuu tuntuvasti 
keskikuutiosta. Voimme niin ollen saada oikean kuvan ainoastaan runkosuuruus-

15 


luokittaisen tarkastelun avulla vertaamalla syksyistä ja talvista halkojen ja ran­
kojen teon työmaa-ajan menekin suhdetta toisiinsa samoissa runkosuu ruusluokissa. 
Vertailu voidaan suorittaa taulukoiden 5 j a 6 avulla, joissa halkojen teon työ­
maa-ajan menekki on merkitty kussakin runkosuuruusluokassa erikseen roo:ksi 
ja laskettu rankojen teolle vastaavat arvot. 

Taulukko 5 - Table 5· 

Työmaa-ajan m enekkiä osoittavat suhdeluvut x-metristen halkojen ja 2-metristen rankojen teossa 
syksyllä. 

Relative Figures of JVorking-blace-time in the Making o( 1-metre Split Firewood and 2-metre Firewood 
Barked in Strips in Autumn. 

Rungon käyttöosan kuutio, kuorellista k-m 3 

Syksy 
Volume of Utilized Part qf Stern, cu.m. (s) incl. Bark 

0.025 1 0.050 1 0.075 1 
0 .1 00 

1 
0.125 1 0. 175 1 0.225 1 0.275 

Autumr1 
Työmaa-ajan menekkiä osoittavat suhdeluvut 

Relative Figures of Working-/J[ace-time 

Halot 
.... . . 1 1 

1 1 

1 

1 1 

1 Split Firewood 100 100 1 !00 1 100 100 1 100 1 100 100 

Rangat 
Firewood Barked in 

Strips ••••• 0 •••••••• • l 77 74 72 71 6g 68 

Taulukko 6 - Table 6. 

Työmaa-ajan menekkiä osoittavat suhdeluvut x-metristen halkojen ja 2-metristen rankojen teossa 
talvella. 

Relative Figures of Working-place-time in the Making of 1-metre Split Firewood and 2-metre Firewood 
Barked in Strips in Winter. 

1 Rungon käyttöosan kuutio, kuorellista k-m 3 

Talvi 
Volume oj Utilized Port qf Stern, cu.m. (s) incl. Bark 

0.025 0 .050 
1 

0.075 0.100 
1 

0 .125 
1 

0.175 
1 

0 .225 1 0.275 
Winter 

Työmaa-ajan menekkiä osoittavat suhdeluvut 

Relative Figures qf Working-place-time 

Halot 
. ..... 1 

1 
1 

1 1 1 Split Firewood 100 100 IOO 100 !00 100 !00 !00 

Rangat 

.~~~~~~ .. .. i~l 1 1 1 1 1 1 

Firewood 
Strips 86 84 83 81 Bo 78 76 74 

Voimme todeta, että halkojen ja rankojen teon työmaa-ajan menekin ero on 
kaikissa runkosuuruusluokissa talvella pienempi kuin syksyllä, kuten oli odotetta ­
vissakin . Esim. runkosuuruusluokassa 0.050 k-m 3, joka lähinnä vastaa syysaineis­
ton yhteistä keskikuutiota, työmaa-aikojen suhde on syksyllä 100:77 ja talvella 

· 1 oo :84 sekä runkosuuruusluokassa o. 125 k-m 3, joka lähinnä vastaa talviaineiston 
yhteistä keskikuutiota, syksyllä 100:71 ja talvella roo:8o. Edelleen näemme ran­
kojen teon olevan halkojen tekoon verrattuna sitä edullisempaa, mitä suuremmista 
rungoista on kysymys. 

Seuraava kysymys on edellä esitettyjen tuloksien soveltaminen käytäntöön. Tar­
kastelemme sitä seuraavassa osassa. 

16 


111. T U T K 1M U S T U L 0 STEN S 0 V EL TA M 1 NE N 
KÄYTÄNTÖÖN 

Kun aikatutkimusaineistojen käsittelyssä tietyistä syistä (Metsätehon julk. 
n :o 25, ss. 7-8) käytetään rungon koon tunnuksena käyttöosan todellista kuutiota, 
on viimeisenä tehtävänä muuntaa saadut tulokset vastaamaan käytännössä esiin­
tyviä mittayksiköitä . Halkojen teossa palkka maksetaan pinokuutiometriltä ja 
rankojen teossa kappaleelta. Niin ollen on edellä esitettyjen tietojen perusteella 
selvitettävä, mikä on halkojen teossa maksettavan pinokuutiometripalkan ja ran­
kojen teossa maksettavan kappalepalkan suhde. Lähtökohtana on tietysti, että 
palkkojen suhde on sama kuin kyseisiä yksiköitä kohden kuluvien työmaa-aikojen 
suhde. 

Koska ne perusteet, joiden mukaan rungon käyttöosan kiintokuutioon p ohjau­
tuvat aikatutkimustulokset muunnetaan vastaamaan käytännössä esiintyviä mitta­
yksiköitä, on esitetty Metsätehon julkaisussa n :o 25 (muuntaminen vastaamaan 
pinomittaa ss. 45-50 ja juoksumetriä tai kappaletta s. 70 sekä juoksumetritaksan 
koroitusprosentin laskeminen ss . 33-42 ja 8o-8r), tässä ei puututa muunta­
mistoimitusten laskennalliseen puoleen. 

Metsätöiden palkkaperustekomitean ( r 946) ehdotuksen mukaan käytetään pino­
kuutiometritaksan yhteydessä runkosuuruusluokittelun perusteena yhteen ylimitat­
tomaan pinokuutiometriin menevää runkomäärää. J os merkitsemme halkojen teossa 
työmaa-ajan menekin pinokuutiometriä kohden runkosuuruusluokassa ro-8 run­
koafp -m 3 r oo :ksi ja laskemme sitä vastaavan, työmaa-ajan menekkiä rankakappa­
letta kohden osoittavan suhdeluvun sen kokoisille rungoille keskimäärin, joista ei 
vielä saada latvasta 7'' täyttäviä pölkkyjä, s a a m me s u h t e e k s i s y y s­
a in eiston osalta roo:2.5oja talv i aineiston osalta roo:2.97· 

Mitä tulee 7'' paksummilta pölkyiltä maksettavaan koroitukseen rankojen teossa, 
on ensinnäkin mainittava, että runkojen mittasuhteina (runkojen käyttöosan pituus 
ja käyttöosan jakaantuminen 7'' ohuempaan ja paksumpaan osaan) on käytetty 
syys- j a talviaineiston keskiarvoja, koska kapenemisluokka oli molemmissa tapauk­
sissa jotakuinkin sama. Latvasta 7'' täyttäviltä pölkyiltä maksettavaksi koroituk­
seksi saatiin syksyllä 200 %, joten siis tällaisista pölkyistä on maksettava 3-kertai­
nen peruspalkka. Talviaineiston perusteella saatiin koroitukseksi 150 % (lukuja 
on kummassakin tapauksessa hieman pyöristetty), mikä edellyttää 7'' paksummilta 
pölkyiltä 2.5-kertaista peruspalkkaa. 

Kun esim. erila isten paperipuiden teossa 7'' paksummilta pölkyiltä maksettava 
koroitus vaihtelee syyshakkuita koskevien tutkimustulosten perusteella 72 ··· r 48 %, 
voimme todeta, että 2-metristen aisattujen polttorankojen teossa päädytään tuntu­
vasti suurempaan koroitusprosenttiin. Tähä n on syynä, että työmaa-aika runkoa 
kohden kasvaa p olttorankojen teossa tasaisesti eli suoraviivaisesti rungon kuution 
suuretessa, mutta kaikenlaisten paperipuiden teossa sen sijaan hidastuvasti (Metsä­
tehon julk. n:o 25, s. 22) . Siitä johtuen myös työmaa-aika juoksumetriä kohden 
kasvaa runkojen suuretessa polttorankojen teossa jyrkemmin kuin paperipuiden 

17 


teossa, joka puolestaan aiheuttaa, että edellisessä tapauksessa on maksettava 7'' 
paksummilta pölkyiltä suurempi koroitus kuin jälkimmäisessä. 

Edelleen huomataan, että polttorankojen teossa päädytään talvella melkoisesti 
pienempään koroitusprosenttiin kuin syksyllä . Tässä ollaankin tekemisissä sella isen 
ilmiön kanssa, joka ei ole tullut M etsätehon sen enempää kuin muissakaan tutki­
muksissa aikaisemmin esiin siitä yksinkertaisesta syystä, että pinotavaran ta lvi­
hakkuista ei ole suoritettu tutkimuksia juoksumetritaksaa silmällä pitäen. 

Lausuttakoon aluksi se arvattavasti merkilliseltä kuullostava väittämä, että 
j u o k s u m e t r i t a k s a n k o r o i t u s p r o s e n t i n a 1 e n e m i n e n s y k­
s y s t ä t a 1 v e e n s i i r r y t t ä e s s ä j o h t u u 1 ä h i n n ä l u m e n t y ö s­
k e n t e 1 y ä h i d a s t a v a s t a v a i k u t u k s e s t a . J os hakkuumiehet harras­
taisivat filosofiaa, niin he sanoisivat, että tuo on sitä porvarillista idealismia, j onka 
mukaan kaikki olevainen on vain meidän sankarillisen sielumme heijastusta. 
Kuinka voi lumen työskentelyä h i d a s ta v a vaikutus a l e n t a a koroitus­
prosenttia? 

Asian selvittämiseksi on aluksi huomautettava, että on kysymys koroitusprosentin, 
mutta ei palkan alenemisesta. Lähinnä lumesta ja pakkasesta aiheutuu, että 
polttorankojen teossa 7'' ohuemmilta pölkyiltä maksettavan peruspalkan tulee 
olla talvella tuntuvasti suurempi kuin muina vuodenaikoina . Talvella 7'' pak­
summilta pölkyiltä maksettava koroitus lasketaan siis suuremmasta peruspalkasta 
kuin syksyllä. Vaikka koroitusprosentti on talvella pienempi, koroitettu palkka ei 
si lti j ää pienemmäksi. 

M inkä tähden koroitusprosentti jää talvella pienemmäksi kuin syksyllä ? Lumi 
hidastaa työskentelyä aikayksiköissä lausuttuna likimain yhtä paljon r unkoj en 
koosta riippumatta. Lumen työskentelyä hidastava vaikutus on siis suhteellisesti 
sitä suurempi, mitä pienempiä rungot ovat (pakkanen sen sijaan muuttaa työ­
maa-aikaa suhteellisesti likimain yhtä paljon runkojen koosta riippumatta j a siis 
aikayksikköinä sitä enemmän, mitä suuremmista rungoista on kysymys), j oten 
lumi nostaa työmaa-aikaa juoksumetriäkin kohden pienten runkojen osalta suh­
teellisesti enemmän kuin suurten. Työmaa-aika juoksumetriä kohden nousee siten 
runkojen suuretessa talvella loivemmin kuin syksyllä ja koroitusprosentin tulee 
niin ollen olla talvella pienempi. 

Kun edellä selostetun perusteella on ilmeistä, että koroitusprosentin suuruus 
vielä lisäksi riippuu lumen paksuudesta, herää kysymys, m iten tällainen ilmiö 
voidaan kytkeä käytännön palkkaperusteisiin. Parhain vastaus lienee, että on 
varminta olla yrittämättä sitä sellaisenaan. 

Sikäli kuin tutkimus tuo esiin niin monimutkaisia suhteita, että niiden suora­
naisen käytäntöön soveltamisen onnistuminen on epätodennäköistä, on pyrittävä 
keksimään oikotie käytäntöä varten eli »pelkistettävä ajatus laumojen tajutta­
vaksi iskulauseeksi», kuten akateemikko Kaila hieman epähienosti sanoo. »lsku­
lauseemme» on tällä kertaa seuraava. L u m i no s ta a j u o k s u me t r i ta k­
s a n p e r u s p a 1 k k a a , m u t t e i v a i k u t a 7'' p a k s u m m i 1 t a p ö 1-
k y i 1 t ä m a k s e t t a v a a n k o r o i te t t u u n p a l k k a a n. Sama asia 
voidaan sanoa niinkin, että lumen takia p eruspalkka nousee ja koroitusprosentti 
pysyy ennallaan, mutta koroitus on laskettava lumettoman ajan peruspalkasta. 

Ennen kuin yritämme todistaa es itetyn väittämän oikeaksi, meidän on ensin lyhyesti puututtava 
juoksumetritaksan koroitusten laskemisessa käytettyyn menetelmään (vert. Metsätehon ju lk. n :ot 
25, ss. 34 - 35 ja 26, s. g) . } Joksumetritaksan peruspalkka valitaan sellaisen runkosuuruusluokan 
kohdalta, joka lähinnä vastaa koroituksen ulkopuolelle jäävien runkojen keskikokoa eli sellaisten 
runkojen keskikokoa, joista ei vielä saada 7" paksumpia pölkkyjä. K äsillä olevan aineiston perusteella 
osoittautui tällaiseksi runkosuuruusluokaksi polttorankojen teossa 0.075 kuorellista k-m 3. juoksu­
metritaksan koroitusprosentti on laskettu siten, että on tutkittu, monellako prosentilla pe.-uspalkkaa 
on nostettava 7" paksummalta rungon osalta, jotta palkka runkoa kohden laskien muodostuisi kaikissa 
runkosuuruusluokissa mahdollisimman oikeaksi. Tässä tapauksessa on koroitus laskettu sella iseks i, 

18 


että se korjaa runkopalkan täysin oikeaksi runkosuuruusluokassa 0.275 k-m 3• Väittämämme todis­
tamisen kannalta on merkitsevää vain, että runkosuuruusluokka 0.075 k-m 3 edustaa koroituksen 
ulkopuolelle jäävien runkojen keskikokoa ja runkosuuruusluokka 0.275 k-m 3 on selvästi koroituksen 
piiriin kuu luva . Koska todistus on matemaattinen, on so,·ittava erä istä merkinnöistä, jotka näkyvät 
seuraavasta luettelosta. 

RP =oikea 
0.275 

RP 
0.075 

)) 

runkopalkka runkosuuruusluokassa 0 .275 k-m 3 

)) )) 0.075 k-m 3 

JPk 7" paksummilta pölkyiltä m aksettava koro itettu juoksumetripalkka 

L = rungon käyttöosan pituus runkosuuruusluokassa 0 .075 k-mc 
0.075 

= 7" ohuemman rungon osan pituus runkosuuruusluokassa 0.275 k-m 3 

= 7" paksumman rungon osan pituus runkosuuruusluokassa 0.275 k-m 3 

Edel lä esitetyn perusteella voimme nyt laatia seuraavan yhtälön 

RP 
RP = L, ~+L JP 

0.275 -7 L +7" k 
0.075 

eli sanoin lausuttuna: runkopalkka eräässä koroituksen piiriin kuuluvassa runkosuuruusluokassa on 
yhtä kuin kyse isen kokoisen rungon 7" ohuemman osan pituus kertaa juoksumetritaksan peruspalkka 
( runkopalkka j ae ttuna käyttöosan p ituudella runkosuuruusluokassa 0.075 k-m 3) ynnä 7" paksum­
man osan pituus kertaa koroitettu juoksumetripalkka. K oska meitä nyt erityisesti kiinnostaa ko­
roite tun juoksumetr ipalkan suuruus, muunnamme yhtä lön sellaiseen muotoon, että JPk jää yks i-

nään yh tä lön toiseen puoleen, jolloin saamme 

RP o.075 
-7''r::-

RP - L 
0.275 

0.075 

L +7" 

ja edelleen RP - RP L -7'' 
0.275 o.o75_L __ 

JPk = o.075 

L +7" 

Kuten edellä jo mainittiin, lumen paksuuden työtä hidaslava vaikutus nostaa työmaa-aikaa runkoa 
kohden kaikissa runkosuuruusluokissa yhtä paljon (yhtä monta minuuttia), joten runkopalkan tulee 
myös nousta kaikissa runkosuuruusluokissa yhtä paljon (yhtä monta markkaa) . Viimeksi esitetyn 
yhtälön avulla voimme nyt tarkastella, miten käy koroitetun juoksumetripalkan (JPk)' jos runko-

palkkaa nostetaan molemmissa kaavassa es iintyvissä runkosuuruusluokissa yhtä paljon. Huomaamme, 
että j os RP :een j a RP :een lisätään yhtä suuri luku, JPk:n arvo ei muutu, mikäli 

0.275 0.075 
L II -7 -L---= 1 , ts. jos L 11 ja L ovat yhtä suuret. 

-7 0.075 
0.075 

Kysymys on siis siitä, onko koroituksen piiriin kuuluvien runkojen 7" ohuemman osan keskimää­
räinen pituus yhtä suuri kuin koroituksen ulkopuolelle j äävien runkojen koko käyttöosan pituus keski­
määrin. Voidaan todeta, että niin tosiaan on likimain as ian laita ja a inak in niin suurella tarkkuudella, 
että väittämämme voidaan katsoa käytännön tarpeita silmällä pitäen todistetuk~i. Esim. runko­
suuruus luokassa 0.075 k-m 3 oli käyttöosan pituus tutkimusleimikoissa keskimäärin 7.27 m ja 7" 
ohuemman osan pituus runkosuuruusluokassa 0.275 k-m 3 7·95 m (tällöin on otettu huomioon, että 
mittaaminen tapahtuu käytännössä pölkyn latvasta, vrt . M etsätehon julk. n:o 25, s. 8 1) . Kaavas-

L " 
sammc esiin tyvä tekijä~ on tässä tapauksessa= r.og ; niissä rajoissa, joissa lumen paksuuden 

0 .0 75 
vaikutus työpalkkaan yleensä liikkuu , tämä ei vielä a iheuta koroitettuun juoksumetripalkkaan (JPk) 
niin suurta muutosta, että sillä olisi mitään käytännöllistä m erkitystä . 

19 


Olemme vihdoin päässeet niin pitkälle, että voimme pukea tutkimuksen anta­
ma t tulokset p alkkataulukkojen muotoon. Huom au tettakoon kuitenkin, että aika­
tutkimusaineistoj en p erusteella ei voida tehdä j ohtopäätöksiä palkkoj en tasosta, 
vaan a inoastaan eri tavara lajien teossa m aksettavien p a lkkoj en suhteesta ja eri 
työvaikeustekijöiden vaikutuksesta työp a ikkaan . Aikatutkimusaineistot ovat siis 
tilas tollisessa mielessä liia n suppeita kuvaamaan keskimääräisiä päivä työtuloksia . 
Sen vuoksi laadimme palkka ta uluko t 1 oo ma rka n p äiväansion mukaisiksi olettaen, 
että p äivä työtulos koivuha lkoj en teossa ( oksaisuusluokka II, tiheysluokka I , ei lunta 
eikä p akkas ta ) on 4 p -m 3 (M etsätöiden p alkkap erusteet, s. 76) . Muodoltaan palkka­
tau luko t ovat ns. pistej ärj estelmä n muka isia ( Metsätehon julk. n :o 25, ss. 1 13- 12 1 

j a M etsätehon katsaus n:o 2. ss . 1 -3). T ä llöin ei ole enää tarpeen puhua erik­
seen syksystä j a talvesta, koska pistej ärjestelmä ottaa työva ikeustekijöinä huomioon 
myös lumen paksuuden j a ilma n lämpötila n . T yövaikeustekijäin luokitukset ovat 
liitteenä j ulkaisun lopussa. Päädymme seuraavanlaisiin taulukoihin. 

Taulukko 7 - Table 7· 

T ilinmaksu taulukko 1-metristcn koivuhalkoj en tekoa varten 100 markan päiväansion mukaan. 
Wage T able for 1-metre Split Birch Firewood, per Daily Eamings of 100 M arks. 

Pistetaulukko palstan työvaikeusluokan laskemista varten 
Score Table for Calculation of Work D ifficulty Class of Strip 

T yövaikeustekijä 

1 

Luokan järjestysnumero - Class No. 

Work Difficul~~ Faetor I 
1 

II 
1 

III 
1 

IV V 

Oksaisuus - B ranchiness .... . ...... . ... .. . 1 0 1 + 2.5 1 +5·5 1 + 8.5 1 + 12 

Leimikon tiheys - D ensity of Strip .... . . 1 0 1 +2 1 +4·5 1 + IO 1 
Lumen paksuus - D epth of Snow ..... . 1 0 1 + I 1 + 3·5 1 + 8 1 
Lämpötila Air Temperature ...... 1 

1 
1 1 - .. 0 - I - 2 - 2.5 

Palstan työvaikeusluokka (pisteiden summa) 
Work D if.ficulty Class of Strip ( T otal of Points) 

Runkoafp-m s I II 

1 

III 1 IV 1 1 ~5 1 VI 1 
VII 

VIII 1 
IX 

1 

X 

Stemsfcu.m. Piled 0 
1 

4·5 8.5 12.5 20.5 24·5 28.5 32·5 36·5 

Measure -4 - 8 - 12 - 16 - 20 - 24 - 28 - 32 -36 -40 

Hakkuupalkka p inokuutiometriltä, markkaa 
Logging Wage per Cubic Metre, Piled Measure, M arks 

20+ 1 4 1: 821 45 : 04 48 : 02 51: 481 54 : 7d 57: 921 61: 151 64: 321 67: 551 70 : 76 

19 - 15 1 32 : 671 35:201 37: 7d 40: 23 42 : 741 45: 26l 47: n 1 50: 26 l 52 : n l 55 : 29 

14- 11 l 3o : 2ol 32:52l 34 : 84l 37 : 17l 39:5ol 41:82 44: 15l 46:441 48 : 761 51: 09 

I0- 8 l 27: 23129 : 32l 31: 42l 33:52l 35:621 37 : 72l 39:8d 4 1: 881 43 : 97 46: o8 

7 - 5 1 24: 75 26:661 28 : 561 30:47 32:371 34 : 281 36 : 181 38 : 071 39 : 97 4 1: 88 

4 - 3 1 23:021 24: 791 26 : 571 28:34 30: 10l 31: sai 33 :65 35 : 4ol 37: 181 38 : 95 

2- 1 22 : 271 23: 981 25 : 70 27: 421 29: 13l 3o: 85l 32 : 56 34 : 25135 : 961 37: 69 

20 


Taulukko 8 - Table 8. 

Tilinmaksutaulukko 2-metristen aisattujen polttorankojen tekoa varten IOO markan päiväamion 
mukaan. 

Wage Table Jor 2-metre Birch Firewood Barked in Strips, jJer Daily Earnings of 100 Marks. 

Pistetaulukko pal tan työvaikeusluokan laskemista varten 

Score Table for Calculation of Work Difficulty Class of Strip 

Työvaikeustekijä 

1 

Luokan järjestysnumero - Class No. 

Work Difficulty Faäor I II 1 III IV V 

Oksaisuus - Branchiness . .. . .. ...... . . 

···' 
0 +2.5 + 5 +8 + II 

Leimikon tiheys - Dei!Sity of Strip ...... j 0 + 1 +2 +s 

Lumen paksuus - Depth qf Snow 

······' 
0 + 1.5 + 4 +9 

Lämpötila - Air Temperature ........... . j 0 + I + 3·5 +6 

Palstan työvaikeusluokka (pisteiden summa) 
Work Difjiculty Class of Strip (Total oj Points) 

Latvaläpimitta I 

1 

II 

1 

lii 

1 

IV 
1 ~5 1 VI 1 

VII VIII 

1 

IX 

1 

X 
0 4·5 8.5 12.5 20.5 24·5 28.5 32·5 36·5 

Top Diameter -4 -8 - 12 -I6 - 20 - 24 -28 
1 -32 -36 - 40 

Hakkuupalkkka kappaleella, markkaa 

Logging Wage per Piece, Marks 

Alle - Under 7" ...... j o: 68 o: 73 o : 79 o: 84 o : 89 o: 94 1:00 1:05 I: IO 1: 15 

Yli - Over 7" . ..... .. . j 2: 04 2:20 2: 36 2:51 2 : 67 2: 83 2: 99 3: I4 3:30 3:45 

Pistetaulukkoj en käytöstä mainittakoon vielä lyhyesti, että sitten kun hakkuu­
palstan työvaikeustekijät on saatu selville, kunkin kohdalta taulukosta saatavat 
pisteet lasketaan yhteen. Niiden summa määrää palstan lopullisen työvaikeus­
luokan (I-X). Tämän luokan sarakkeesta löytyy yksikköpalkka halkojen teossa 
pinokuutiometriin menevän runkomäärän ja rankojen teossa pölkyn latvapaksuu­
den perusteella. 

Edellä todistamamme väittämä sovelletaan käytäntöön siten, että määrät-­
t ä e s s ä t a l v e 11 a k a p p a l e p a l k k a a 7'' p a k s u m m i ll e p ö 1-
kyi ll e lum e n paksuudesta jo htuvi a pisteitä ei oteta 
l a i n k a a n h u o m i o o n. Ohuempien pölkkyjen osalta ne tietysti lasketaan 
mukaan. 

Voimme kokeilla taulukkojamme siten, että poimimme niistä kummastakin sekä 
syys- että talviaineiston olosuhteita vastaavat pisteet, etsi~me niiden summan 
perusteella kysymykseen tulevat yksikköpalkat ja tutkimme, mikä on palkkojen 
suhde. 

Syysaineistossa oli oksaisuusluokka II ja tiheysluokka I. Lunta ja pakkasta ei 
ollut. Kummastakin taulukosta kertyy pisteitä vain + 2.5, joten palstan työvai­
keusluokka on molemmissa tapauksissa I. Runkosuuruusluokan 10 - 8 runkoa/ 
p-m 3 kohdalta saamme halkojen teossa pinokuutiometri palkaksi 27.23 mk ja 
rankojen teossa kappalepalkaksi 7'' ohuemmille pölkyille o.68 mk. iiden suhde 
on 100:2.50. 

Talviaineistossa oli oksaisuus- ja tiheysluokka sama kuin syksyllä sekä lumen 
paksuus- ja lämpötilaluokka kumpikin IV. Halkojen teossa kertyy pisteitä + 8, 
joten palstan työvaikeusluokka on II. Rankojen teossa saadaan pisteiden summaksi 
+ 1 7·5 ja palstan työvaikeusluokaksi siis V. Pinokuutiometripalkaksi saadaan 
halkojen teossa 29.32 mk ja kappalepalkaksi rankojen teossa 7'' ohuemmille pöl­
kyille o.8g mk, joten suhde on 100:3.04. Kun otamme huomioon, että tässä on 

21 


kysymys luokituksesta, jossa luokkaväli on 8 % helpoimman luokan palkasta (ku­
kin piste vastaa 2 %), voimme todeta, että tau lukkojen mukaiset yksikköpalkko­
jen suhteet ovat riittävässä määrin tutkimusaineiston mukaiset. 

J os vielä kappalepalkan määräämiseksi talvella 7'' paksummille pölkyille 
jätämme ottam atta huomioon lumen aiheuttamat + g pistettä, tulee pisteiden 
summaksi + 8.5, j oten työvaikeus luokka on nipin napin III. Sen kohdalta saamme 
koroitetuksi kappalepalkaksi 2.36 mk. Tutkimusaineiston mukaan sen pitäisi olla 
2.5 X o.8g mk = 2.23 mk. Huomattakoon, että jos pisteiden summaksi olisi saatu 
puoli pistettä vähemmän eli + 8, olisi työvaikeusluokka ollut II ja koroitettu yksik­
köpalkka 2.20 mk. 

22 


LOPPUSANAT 

Nyt loppuun saatettu tutkimus liittyy täydennyksenä Metsätehon aikaisemmin 
suorittamiin laaj empiin tutkimuksiin. Se liittää 2-metristen aisattujen poltto­
rankojen teon samaan ketjuun muiden tavallisimpien pinotavaralajien teon kanssa. 

Huolimatta sii tä, että kysymys on ollut vain yhden ennestään tutkimaUoman 
tavaralajin valmistuksen vertaam isesta aikaisemmin tutkitun tavaralajin valmis­
tukseen, tutkimus on avannut laajempiakin näköaloja kiinnittämällä huomion 
talviolosuhteisiin , nimen omaan lumen vaikutukseen juoksumetritaksaan. Tämä 
on tosin seikka, joka olisi ollut m ahdollista selvittää pelkästään ajatustoiminnan 
avulla. Näyttää kuitenkin siltä, että on ensin törmättävä tutkimustulosten osoit­
tamaan ilmiöön, ennen kuin selitys löytyy, eikä päinvastoin. 

Varoitettakoon lopuksi lukijaa antamasta metsätöiden aikatutkimusten perus­
teella saadui lle luvuille eksaktisuuden pettävää hopdetta. Ihminen ei ole kone, 
ja kun hä n vielä ottaa sahan j a kirveen mukaansa ja lähtee lukemattornin vivah­
tein vaihtelevaan luontoon, ei enää ole kysymys desimaaleista eikä juuri ykkö­
sistäkään, vaan tietystä todennäköisyydestä. Metsätöiden aikatutkimusten joh­
tavana periaatteena on »riittävä tarkkuus». Tämä ei tietenkään merkitse sitä, 
että desimaalit ja ykköset olisi hylj ättävä aineiston käsittelyssä ja palkkatauluk­
kojen laadinnassa. K ysymys on vain oikeasta suhtautumisesta metsätöiden aika­
tutkimusten antamiin tuloksiin. 

23 


KIRJALLISUUTTA 

Aro, Paavo. 1937. Aikatutkimuksia koivuhalkojen teosta. M etsätieteellisen Tutkimuslaitoksen jul­
kaisu n:o 13. H elsinki. 

M akkonen, Olli. 1947. Aikatutkimuksia pinopuutavaran teosta. M etsätehon julkaisun :o 7· H elsinki. 
- » - 1949. Aikatutkimuksia tukkien ja paperipuiden teosta talvella. M etsä tehon julkaisu n:o 18. 

Helsinki. 
- » - 1950 a. Hakkuutöiden a ikatutkimustulosten sovel taminen käytä ntöön. M etsätehon julkaisu 

n :o 25. H elsinki. 
-» - 1950 b. Juoksumetritaksan käyttö »ylijäreissä» paperipuuleimikoissa. M etsätehon julkaisu 

n :o 26. H elsinki. 
M etsätöiden palkkaperusteet. 1946. Komitean mietintö. H elsinki. 
Putkisto, Kalle. 1947. Tutkimuksia vanerikoivujen hankinnasta II. Aikatutkimuksia vanerikoivujen 

rasiinkaaclosta, karsimisesta ja katkomisesta. M etsätehon julkaisu n :o 5· H elsinki. 
Tuovinen, Amo ja Leskinen, Sakari. 1948. A ikatutkimuksia pinopuutavaran valmistuksesta Pohjois­

Suomessa. Metsätehon julkaisu n :o 1 4· H elsinki. 

24 


LIITE 

TYÖVAIKEUSTEKIJÄIN LUOKITUKSET 

Oksaisuus 

Luokka 1. Elävä latvus pieni (alle 20 % rungon pituudesta) ja hento- sekä harvaoksainen. Sen 
a lapuolella on kuivia oksia vain vähän (jolloin ne ovat hentoja ja pehmeitä) tai ei ollen­
kaan. Haloiksi tehtävät rungon osat helposti halkaistavia. 

Tähän kuuluvat mm. taajana kasvaneet männiköt ja lehtimetsät, kuten lehti­
puupiiskurit ja Suomen eteläpuoliskon hieno-oksaisin mäntytyyppi, ns. jouhi­
männyt. Suomen pohjoispuoliskossa metsät vain harvoin ovat tätä luokkaa. Kuu­
sikot hyvin harvoin kuuluvat tähän luokkaan Etelä-Suomessakaan. 

Luokka II. Elävä latvus pienenpuoleinen (20-30 % rungon pituudesta) ja melko hento- ja harva­
oksainen. Sen alapuolella on jonkin verran kuivia oksia, jotka yleensä eivät ole kovia ja 
paksuja. Haloiksi tehtävät rungon osat melko helposti halkaistavia. 

Tähän kuuluvat mm. Suomen eteläpuoliskossa kohtalaisen taajana kasvaneet 
männiköt ja lehtimetsät ja taajana kasvaneet kuusikot sekä maan pohjoispuolis­
kossa hieno-oksaisimmat, pienilatvuksiset m~nniköt ja lehtimetsät. 

Luokka III. Elävä latvus hyvin kehittynyt (30-50% rungon pituudesta), sen alapuolella on tavalli­
sesti kuivia oksia, jotka eivät kuitenkaan ole paksuja ja kovia. Haloiksi tehtävien rungon 
osien halkaisuvaikeus keskinkertainen. 

Tähän kuuluvat mm. Suomen eteläpuoliskossa keskinkertaisen sulkeutuneina 
kasvaneet tavalliset männiköt ja lehtimetsät ja kohtalaisen taajana kasvaneet 
kuusikot sekä maan pohjoispuoliskossa taajanpuoleisina kasvaneet männiköt ja 
lehtimetsät ja taajana kasvaneet parhaiden maiden kuusikot. 

Luokka IV. Elävä latvus verrattain pitkä (50-75 % rungon pituudesta) ja leveähkö, sen oksat ovat 
paksuja sekä verrattain tiheässä; latvuksen alapuolella on paksuja ja kovia oksia. Haloiksi 
tehtävät rungon osat ovat vaikeasti halkaistavia. 

Tähän kuuluvat mm. Suomen eteläpuoliskossa harvassa asennossa kasvaneet 
männiköt ja lehtimetsä t, joissa on runsaasti susipuita, ja harvanpuoleisina kas­
vaneet oksaiset kuusikot sekä maan pohjoispuoliskossa keskinkertaisen sulkeutuneina 
kasvaneet tavalliset männiköt ja lehtimetsät ja kohtalaisen taajana kasvaneet 
kuusikot. 

Luokka V. Elävä latvus erikoisen pitkä (yli 75 % rungon pituudesta) ja leveä; oksat ovat erittäin 
paksuja ja sitkeitä sekä tiheässä. Haloiksi tehtävät rungon osat ovat hyvin vaikeasti 
halkaistavia. 

Tähän kuuluvat mm. äärimmäisen paksuoksaiset ja leveälatvuksiset hakamaa­
ja merenrantametsien susipuutyypit sekä maan pohjoispuoliskossa harvahkoina 
kasvaneet oksaiset kuusikot. 

25 


Leimikon tiheys 
Pinotavaran teko pinoon 
Luokka 1. Leimattu yli go p-m8/ha. 
Luokka II. Leimattu go-15 p-m3/ha. 
Luokka III. Leimattu 14-10 p-m3/ha. 
Luokka IV. Leimattu alle 10 p-m3fha. 

Pinotavaran teko ristikolle 
Luokka 1. Leimattu yli 100 runkoafha. (Leimattujen puiden keskimääräinen välimatka alle 10m.) 
Luokka II. Leimattu 100-50runkoa/ha.(Leimattujen puiden keskimääräinen välimatka 10 - 14 m.) 
Luokka 111. Leimattu 49 -go runkoafha. (Leimattujen puiden keskimääräinen välimatka 14- 18 m.) 
Luokka IV. Leimattu alle go runkoafha. (Leimattujen puiden keskimääräinen välimatka yli 18m.) 

Luokka 1. Ei lunta. 
Lumen paksuus 

Luokka II. Lumen paksuus alle 50 cm. 
Luokka 111. Lumen paksuus 50-75 cm. 
Luokka IV. Lumen paksuus yli 75 cm. 

Luokka 1. Ei pakkasta. 
Luokka II. Pakkasta o -5° C. 
Luokka 111. Pakkasta 5 - 10° C. 
Luokka IV. Pakkasta yli 10° C. 

26 

Ilman lämpötila 


MAKING OF SPLIT FIREWOOD AND FIREWOO'D 
BARKED IN STRIPS 

by OLLI MAKKONEN 

Summary in English 

The investigation dea1s with the preparation of 1-metre sp1it birch firewood 
and 2-metre birch firewood barked in strips. Its purpose was to study the working­
p1ace-time ratio for the preparation of these two items. As it is a known fact that 
the sp1itting of logs is easier in cold weather than warm, and that the case is the 
contrary for barking in strips, the investigation materia1 was collected in two parts, 
in autumn and winter. 

The distribution of working-p1ace-time over the different phases of work by 
stem size classes in the preparation of 1-metre split birch firewood and 2-metre 
birch firewood barked in strips, in autumn and winter, has been given in Tab1es 
1- 4 (pp. 12-15). The working-p1ace-time ratio can be seen from Tab1es 5 and 6 
(p.16). The wage tab1es have been compi1ed bearing in mind that the preparation 
of split firewood is paid per cubic metre pi1ed measure and of firewood barked in 
strips per piece. The wage tables ( 7 and 8, pp.2o-2r ) are in accordance with the 
so-called score table system. The score table system and classification of work 
difficulty factors have been described in Metsäteho Publication No. 25 (Practical 
App1ication of the Results of Time Studies in Logging, 1950, by 0 11 i M a k k o­
n en). 


N:o 

» 

» 
» 

» 
» 

)) 

)) 

)) 

)) 

)) 

)) 

)) 

)) 

)) 

)) 

)} 

,, 
)) 

)) 

)) 

)) 

)) 

)) 

)) 

)) 

» 

)) 

METSÄTEHON, SUOMEN PUUNJALOSTUSTEOLLISUUDEN KESKUSLIITO::'\ 
METSÄ TYÖNTUTKIMUSOSASTON 

1. 

2. 

3· 
4· 

4a. 
5· 

7· 
8. 
9· 

10. 
1 1a. 

IIb. 

12. 

13. 

14. 

15. 
16. 

18. 
19. 

20. 
21. 

22. 
23-

24. 
25. 
26. 
27. 

28. 

JULKAISUJA 

Metsätyöntutkimukset. l\1etsätyöntutkimuskursseilla 4· 6.-15. 6. 1945 pidettyjä luen­
toja. 1945. 
Metsätyöntutkimukset II. M etsätyön tutkimuskursseilla 12. 6. - 16. 6. 1946 pidettyjä 
luentoja. 19+7· 
Metsätyöläisten elinkustannuksista talvella 1946. Jaakko Vöry. 19+7· 
Tutkimuksia vanerikoivujen hankinnasta 1. Koivu!Jölkkyjen kuutiosuhteista. Kalle 
Putkisto. 1947. 
Koivupölkkyjen kuutiosuhdetaulukkoja. Kalle Putkisto. 1947. 
Tutkimuksia vanerikoivujen hankinnasta II. Aikatutkimuksia vanerikoivujen rasiin­
kaadosta, karsimisesta ja katkomisesta. Kalle Putkisto. 1947. 
Aikatutkimuksia pinopuutavaran teosta. Olli Makkonen. 1947. 
Aikatutkimuksia paperipuiden varastokuorinnasta ja -katkonnasta. Arno Tuovinen. 1948. 
Leimikon tiheyden vaikutus pinopuutavaran tekoon. Olli Makkonen. 1948. 
Tutkimuksia pinotavaran autokuljetuksesta. Veijo Heiskanen. 19-1:8. 
Tutkimuksia paperipuiden hankinnasta Pohjois-Suomessa. I Kuorimishukka ja kuutio­
suhteet. Arno Tuovinen. 1948. 
Tutkimuksia paperipuiden hankinnasta Pohjois-Suomessa. II Veteen vieritys. Arno 
Tuovinen. 1948. 
Tutkimuksia paperipuiden hankinnasta Pohjois-Suomessa. III Eri pituisten kuorellisten 
paperipuiden ajo. Arno Tuovinen. 1948. 
Metsätyöntutkimukset 111. Metsätehon kirjoitukset Metsätaloudellisessa Aikakausleh­
dessä n:o 5/ 1948. 
Aikatutkimuksia pinopuutavaran valmistuksesta Pohjois-Suomessa. Arno Tuovinen ja 
Sakari Leskinen. 1948. 

Hevosvarsiteiden hoitokalustosta ja hoidosta. Putkisto - Arnkil. 1948. 
Suomen metsäteollisuuden raakapuun saanti metsätaseen kannalta tarkasteltuna. I Koko 
valtakunnan yleisselvittely. Eino Saari. 1948. 
Aikatutkimuksia tukkien ja paperipuiden teosta talvella. Olli Makkonen. 1949. 
Maan routaantumisesta tilapäisten talviautoteiden rakentamisen kannalta. Aulis E. Hak­
karainen. 1949. 
Tutkimus maalle nostettujen rampapuiden uitosta Kemijoella. Arno Tuovinen 1949. 
Moottorisahat ja niiden käyttö Ruotsin metsätaloudessa. Käytännön kokemuksia ja 
S.D.A:n tutkimusten tuloksia. Greger Carpelan. 1949· 
Metsätöiden tehostaminen. Luentopäivillä v. 1948 pidettyjä esitelmiä . 19+9· 
Tutkimuksia sahatukin pituuden, lenkouden ja kapenemisen vaikutuksesta sydäntavaran 
pituuteen ja leveyteen. A. J. Ronkanen. 1950. 
Puutavaran rantavarastojen talviniputuksesta. Arno Tuovinen. 1950. 
Hakkuutöiden aikatutkimustulosten soveltaminen käytäntöön. Olli Makkonen. 1950. 
Juoksumetritaksan käyttö >>ylijäreissä>> paperipuuleimikoissa. Olli Makkonen. 1950. 
Puutavaralauttojen vetovastuksista ja mahdollisuuksista lauttauksen kehittämiseksi. Risto 
Eklund. 1952. 
Halkojen ja polttorankojen teko. Olli Makkonen. 1952. 


Helsinki 1952. Oy IC!rjapaino F. G. Lönnherl! 


