
5. URHEILUN YTIMESTÄ URHEILEMISEN RAJOILLE

5.1. URHEILULLISTUMISEN PROSESSI

Merkintöjä 1970-1973

* Koulujenväliset hiihtokilpailut 1970: kymmenes
* Koulujenväliset hiihtokilpailut 1971: yhdeksäs

* Luokkapeli jalkapallossa Lyseo 1. 1971: maalivahtina

* Lyseon viestikisat (10x 200 m): voitto luokalle

* Aluehiihdot (lääni) 1972: seitsemäs

* Lyseon hiihtokilpailut 1972: toinen

* MP-M|PK, D-juniorit jalkapallo 1972:1-3, maalivahtina 1. jakso (MP)

* Piirinmestaruuskilpailut hiihdossa 1973: henkkoht. yhdeksäs, viesti: neljäs
* Koulupiirin hiihdot 1973: toinen
* Aluehiihdot (lääni) 1973: neljäs

* Kunnanmestaruuskilpailut 1973, 100 m: ensimmäinen, 14,2 sek; 1000 m:

ensimmäinen, 3.08 min

Merkintöjen tulkintaa

Mitä nuo edellä olevat merkinnät kertovat? Tärkeistä etapeista urheiluhistoriassa,

kehittymisestå urheilijana, urheilutaitojen paranemisesta vai sekavista sijoituksista

pienissä urheilukilpailuissa? Entä mitä on merkintöjen takana; millaista harjoittelua,

millaista ajattelua, millaisia kokemuksia?

Urheilusivuja lukeva asiantuntija huomaa heti, että hiihdossa on tapahtunut edistymis-

tä - sijoitukset paranevat. Jalkapallomerkinnät näyttävät epäonnistuneilta yksittäisiltä

yrityksiltä ja yleisurheilutulokset ovat korkeintaan tyydyttäviä. Merkinnät kertovat jotakin

52


olennaista kehityksestäni, mutta mitä muutoksia kätkeytyy tilastojen taakse?

Kylästä kaupunkiin

Yksitoistavuotiaana siirryin pienestä kyläkoulusta suureen kaupunkikouluun. Samalla

kulttuurinen ympäristöni muuttui suhteellisen radikaalisti; maaseudun harrastukset

näyttivät lapsellisilta, oppikoulun liikuntatunneilla tai välitunneilla ei leikitty perinneleik-

kejä - siellä urheiltiin tai vain käveltiin ja juteltiin. Ryhmässä piti pärjätä, piti hankkia

kommunikaatio- ja pelikompetenssia uusissa sosiaalisissa ryhmissä ja tilanteissa.

Puheenvuoroista ja pelipaikoista joutui ensi kertaa kilpailemaan (vrt. Veijola 1990, 8).

Samanaikaisesti kaupunkikouluun siirtymisen kanssa tapahtui yhteiskunnassakin suuria

muutoksia: maaseudulla yhä useampi siirtyi palkkatyöhön ja pisti karjan teuraaksi,

palkat nousivat ja rahaa oli enemmän kuin aikaisemmin. Toisin sanoen fyysisen ja

sosiaalisen turvallisuuden ja vaurauden lisääntyminen, palkkatyöäistyminen ja työn

luonteen muuttuminen yhdessä koulutuksen ja ihmissuhteiden merkityksen kasvun

kanssa muodostivat muutoksen peruspilarit (Mäkikulmala 1989, 16).

Yleisesti voitaneen puhua sosialisaation uusista perspektiiveistä, jotka syntyivät 1960-

luvun lopulla ja 1970-luvun alkupuolella. Aikakauden muuttuminen merkitsi elämänta-

van ja kulttuurin murrosta, agraarinen sai väistyä, mutta uudesta ei oltu vielä varmoja.

Ehkä tämä etsintä on jatkunut pitkälle 198O-luvulle asti, koska elämäntapatutkijat

lähiöanalyyseissaan ja juomakulttuuritutkimuksissaan törmäsivät vielä viime vuosikym-

menelläkin jatkuvasti maaltamuuttaneiden ongelmiin kaupunkiolosuhteissa (Kortteinen

1982; Alasuutari 1986; Mäkikulmala 1989).


Etsinnälle on tyypillistä myös epävarmuus, 1970-luvun alussa olivat kaikenlaiset Ufojutut

yleisiä, aivan samoin kuin nyt muutosten mullistamassa Neuvostoliitossa. Minä olin

kiinnostunut kaikesta kummallisesta, mutta myös ennen kaikkea biologiasta, maantie-

dosta ja muusta ns. faktatiedosta eli yritin löytää järkeä muutoksiin tietämällä enemmän.

Uusia tilanteita riitti: äitini meni ensi kertaa palkkatyöhön vuonna 1971, kun nuorin

lapsista täytti kymmenen vuotta. Sekin merkitsi uutta tilannetta, jossa lapsuus muuttui

nopeasti nuoruudeksi.

Lapsuudesta nuoruuteen

Nuorisotutkijoille ja nuorisosta päättäville on ollut vaikeata määritellä nuoruutta, var-

sinkin sen päättymisajankohtaa. Lapsuudesta nuoruuteen siirtymisessä on kuitenkin

nähty tärkeinä tekijöinä biologiset muutokset eli sukukypsyyden saavuttaminen,

psykologiset muutokset, jotka ilmenevät epävakautena ja sosiaaliset muutokset, joista

suhde perheeseen, uusiin ystävä- ja toveripiireihin, eri sukupolviin ja yhteiskunnallisiin

organisaatioihin ovat tärkeimmät. (Mäkikulmala 1989, 12-13)

Omista merkinnöistäni henkii se, että oppikouluun siirtymisen epävarmuuden vasta-

painoksi halusin jotakin konkreettista ja pysyvää. Urheilutulokset ovat absoluuttisia

osoituksia kyvystä ja tasosta, niillä voi verrata itseään muihin. Varsinkin fyysinen ja

ruumiillinen vertailu on keskiössä 10-15 -vuotiaana sekä q öillä että pojilla. Me

kilpailimme pituuskasvussa, erilaisissa voimaa vaativissa testeissä, urheilussa yleensä

sekä verbaalissa ja sosiaalisessa uskaliaisuudessa, joka ilmeni erilaisina "vitsien" tai

'Juttujen" aiheuttamisina, jotka koulun toimesta useimmiten tulkittiin häiriöiksi (vrt. Willis


1984, 36-41). Tietysti tarkkailtiin myös äänenmurrosta sekä karvojen ja sukupuolielinten

kasvamista ja muuntumista.

Perheestä porukoihin

Kotikylästä kaupunkiin mennessä myös vertaisryhmät muuttuivat nopeasti: meidän

pieni leikkiryhmämme ei enää kokoonttrnut yhtä usein, kansakoulukaverit jäivät lähes

kokonaan unholaan, koska kansakoulu sijaitsi toisessa kylässä, jonne ei oppikouluun

menon jälkeen ollut oikeastaan mitään asiaa - maaseutuisuutta kuvastanee se ettei

sinne ollut edes tietä, vain kärrypolku.

Olin perheeni ainoa poika, mutta ennen oppikouluun menoa en oikein tajunnut poikana

olemisen erityisyyttä, koska kotipiirissä teimme ja koimme sisarteni kanssa samoja

asioita eikä kansakoulussakaan gtöillä ja pojilla kovin paljon eroja ollut.

Tilanne kuitenkin muuttui nopeasti. Oppikoulussa uudet kaverit ja heidän myötä uusi

vertaisryhmäkulttuuri tuli löytää poikakoulun koulukavereista. Yritin valita parhaimmat,

jotka yksiselitteisesti olivat urheilijoita. Poikia, jotka hiihtivät, yleisurheilivat tai pelasivat

jalkapalloa jommassakummassa kaupungin joukkueista. Otin tavoitteekseni tulla yhtä

hyväksi kuin nämä pojat, joille kaikki näytti olevan jotenkin helpompaa - oli kavereita,

yhteisiä kokemuksia harjoituksista, peleistä ja pelimatkoilta, oli uskallusta kommunikaati-

oon ja oli arvostusta jopa opettajien taholta. Sosialisaatiopisteissäni tapahtui muutos

lapsuuden seka- ja leikkiryhmistä- ja henkilökohtaisia suhteita korostavista malleista

urheilevan poikaryhmån malleja omaksuvampaan suuntaan.

55


Poikaporukoiden merkitys oli myös vapauttavaa - minulle syntyi oma perheestä ja

pienestä kylästä irrallinen oma maailmani, jonne muilla ei ollut asiaa. Pystyin vertaile-

maan asioita useammasta perspektiivistä kuin aiemmin. Koulunkäynti ei ollut tärkeätä

pelkästään opetuksen ja koulutuksen vuoksi, vaan siksi, että koulun kentällä - konkreet-

tisesti - ratkaistiin omaan identiteettiin liittyviä kysymyksiä fyysisissä harrastuksissa.

Positiivista palautetta minun oli monia muita poikia helpompi saada, koska olin

alkuvuodesta syntynyt ja pituuskasvuni alkoi melko varhain, joten olin ikäisekseni melko

suuri ja maaseudulla töisså, leikeissä ja koulumatkoilla saatu kestävyys ja voimakkuus

auttoivat pärjäämisessä.

Ristiriitaisia miehen malleja

Omassa perheessäni isän asema vahvistui, koska oppikoulussa ja urheilussa täytyi

oppia miehisiä malleja ja miehistä käyttäytymistä. lsälleni oli urheilu ollut aina tärkeää,

joten lisääntyneet yhteiset sulka-, jalka- ja jääpallopelit opettivat minulle kilpailussa

tarvittavia ominaisuuksia: jännityksen ja häviön sietokykyä, kurinalaisuutta, keskittymistä

ja isän - vastustajan - muuntamista anonyymiksi.

Miehiset mallit eivät olleet aivan ristiriidattomia. Perinteisesti mies on porvarillisessa

katsannossa edustanut kulttuuria eli yhteiskuntaa ja järjestystä, nainen luontoa (Falk

1985, 35). Perheessäni miehen malli oli lähellä Falkin ehdottamaa palkkatyöläismiehen

ja -naisen mallia, jossa mies paradoksaalisesti edustaakin luontoa ja nainen kulttuuria,

koska miehelle sallitaan tunteiden osoitukset, vihastumiset, lyhytjänteisyys ja naisen

täy$/y olla kurinalainen kodin ja perheen talouden hoitaja (Falk emt.,36). Koulussa taas

kasvatettiin pojista miehiä opettamalla kurinalaisuutta, auktoriteettien kunnioitusta ja

56


pitkäjänteisyyttä, joissa näkyvät nämä perinteiset porvarilliset ja keskiluokkaiset arvot.

Poikaryhmissä miesten malli vaihteli; oli keskiluokkaista yksilöllistä mallia varsinkin hyvillä

oppilailla, mutta myös työväenluokkaista mallia, jota varsinkin urheilevat poikaryhmät ja

heidän kaverinsa edustivat. Urheilevien poikaryhmien malli oli kollektiiv.inen ja osittain

koulunvastainen koulun "naismaisen" paperityön luonteen vuoksi (Willis 19S4).

Itse yritin sukkuloida näiden ristiriitaisten mallien keskellä, johon vielä toi lisänsä

vanhempien sisarteni kautta välittynyt miehen malli, jossa mies nähtiin jo seksuaalise-

na olentona ja määreinä lämpö, läheisyys ja rehellisyys. Malleja ei opita sellaisenaan

ja itse opinkin pidättäytymään tunteenpurkauksista peleissä isäni kanssa (vastakohta),

opin kommunikaatio- ja pelitaitoja koulussa (halu integraatioon) ja opin pitkäjänteisyyttä

yksin harjoitellessani (menestyminen). Seksuaalisuudesta en osannut vielä silloin sanoa

mitään, mutta luultavasti tyttojen sanattomat viestit muokkasivat jo silloin ruumiini kautta

suhdettani omaan ruumiiseeni ja sitä kautta seksuaalisuuteen (vrt. Jokinen 1989, 1O0).

Urheiluhistoriaa - kylmää ja kuumaa

Suhtautumistani urheiluun 10-13 -vuotiaana voidaan pitää hyvänä kuvana tapahtu-

masarjasta, jossa rationalisoin elämääni parempia tuloksia saavuttaakseni. Leikit

loppuivat ja keskityin urheiluharjoituksiin, hiihto- ja juoksulenkkeihin, palloharjoitteluun.

Kehitys tuntuu tyypilliseltä lapsuudesta nuoruuteen, perheestä kaveripiireihin ja maalta

kaupunkiin kontekstissa, mutta miksi juuri urheilu - hiihto ja jalkapallo - ja mikä urheilun

luonteessa on nykyajalle ominaista?

57


Pohjanmaa on pesäpallomaakunta, Kuusamossa hiihdetään ja Tampereella pelataan

jääkiekkoa halllissa. Mikkelissä on aina hiihdetty ja pelattu jalka- ja jääpalloa. Suo-

messa ei ole kovin hyvin tutkittu eri urheilulajien sosiaalihistorioita eli emme tiedä kuin

harvassa tapauksessa sen, kuinka joku laji on kulkeutunut jollekin seudulle ja miksi siitä

on tullut suosittu tietyllä alueella.

Suomi urheilun suurvaltana teos kertoo 1920- ja 193O-lukujen huippu-urheilusta. Tuon

ajan huipuista painijat tulivat maaseudulta, lähinnä Pohjanmaalta ja Uudeltamaalta;

hiihtäjät ltä- ja Pohjois-Suomesta, lähinnä Pohjois-Savosta ja Lahden alueelta, yleisurhei-

lijat olivat eteläsuomalaisia. Useimmissa tapauksissa - varsinkin yleisurheilussa ja

Lahden hiihdossa - selitys yleisyydelle näkyy löytyvän vahvasta seuraorganisaatiosta ja

kilpailujen järjestämisestä. (Häyrinen ja Laine 1989, 197-232). Antero Heikkisen

hiihtourheilun historiassa, jossa keskifftään laajuuden, yhteiskunnallisten tavoitteiden ja

merkitysten selvittelyyn, nähdään hiihtourheilun edistymisessä myös suojeluskuntien,

seurojen ja hiihtotapahtumien merkitys keskeiseksi (Heikkinen 1981). Heimopiirteistä

on selityksen löytänyt kirjailija Antti Tuuri, kun hän kiersi Pohjanmaata ja huomasi

vimpeliläisen "pesäpallorodun", joka on sekoitus pohjalaisia kalastajia ja metsänkävijöitä,

rantaruotsalaisia ja savolaisia kaskenpolttajia (Tuuri 1989, 279).

Mikkelin alueella hiihto oli jo kaksikymmentäluvulla suosittua huipputasollakin (Häyri-

nen ja Laine, 221) jajalka- ja jääpalloa on organisoidusti harrastettu ainakin vuodesta

'1928 (Mikkelin Palloilijoiden perustamisvuosi). 19SO-luvulla ja 196Gluvun alussa

Mikkelin seudulta löytyi paljon huippuhiihtäjiä: Kalevi Hämäläinen, Eero Kolehmainen

ja Arto Tiainen etunenässä. Mikkelin Hiihtäjät voitti viestimestaruuksia useana vuonna

1960-luvun alussa. Jääpallossa Mikkelin Palloilijat pelasi mestaruussarjassa, kuten

58


jalkapallossakin, jossa myös vuonna 1946 perustettu TUL:n (myöhemmin TUK:n) seura

Mikkelin Pallo-Kissat pelasi muutamana vuonna.

Kulttuurinen tausta hiihtoon ja jalkapalloon syntyi alueellisen urheiluhistorian kautta.

Oli normaalia harrastaa hiihtoa ja jalkapalloa, oli samaistumiskohteita, harjoitusmah-

dollisuuksia ja seuraorganisaatioita. Yksi tärkeimmistä kulttuurisen uusintamisen

paikoista oli jalkapallokatsomo Mikkelin urheilupuistossa, jonne joka sunnuntai-ilta

kerääntyi monituhantinen yleisö kannustamaan omiaan, mutta myös tapaamaan

ystäviään, näyttäytymåän ja luomaan uusia merkityksiä elämäänsä.

Nuorelle pojalle katsomokulttuuri oli tärkeää. Katsomosta käsin määriteltiin pelaajien

ja joukkueiden asemaa yhteisössä. Jokainen pelaaja oli katsojille tuttu, kuin naapurin

poika, vaikka tunteminen olisi rajoittunut tähän katsomisaktiin. Pienessä kaupungissa

toki tunnettiin taustat; kuvaan kuului kommentoida kanssakatsojille myös pelaajan

perhettä, työtä ja tyttöystäviä. Joka tapauksessa pelaajat olivat tärkeitä henkilöitä ja

heidän edesottamuksiaan seurattiin. Ja tunnelma oli erikoinen, ihmiset saattoivat

näyttää tunteitaan, nousta ylös ja huutaa suoraa huutoa hyvässä tilanteessa. Sel-

laisten tunteiden nostattamiseen tulisi minunkin pystyä pelaajana, ajattelin silloin.

Katsomohurmion kääntöpuolena on urheilemisen raadollinen puoli -harjoittelu ja kilpailu.

Oma tavoitejohteinen urheilemiseni oli toisaalta kylmää rationaalisuutta korostavaa ja

toisaalta kuumia tunteita nostattavaa. Harjoittelin yksin sekä hiihtoa että jalkapalloa

tuntikaupalla, jotta pärjäisin toisille. Kun. 12-vuotiaana menin jalkapallojoukkueeseen ja

pääsin maalivahdiksi, niin epäonnistuminen ensimmäisessä ottelussa lopetti harrastuk-

seni siihen paikkaan. Se oli kuumaa kylmyyttä: kylmä suihku kuumille haaveilleni.

59


Urheilullistumisen prosessi

Urheilullistuminen on käsite, jonka avulla voidaan analysoida eri elämän aloilla tapah-

tuvaa laadullista kehitystä, joka johtaa yhä suurempaan elämän rationalisointiin ja

määrälliseen arviointiin. Lars-Henrik Schmidtin mielestä urheilullistuminen johtuu

asioiden kvantifioimisesta ja urheilussa kokemusten muokkaamisesta abstraktiin sentti-

gramma-sekunti -muotoon, jolloin ennätykset ja tulosten parannukset nousevat

keskiöön. Kehitys, edistys, tuotanto, suoritus tai uudistuminen, jännitys ja palautu-

mattomuus kuvaavat tätä modernin maailman ilmiötä, joka on löydettävisså niin

taloudesta, politiikasta kuin kulttuuristakin 1800-luvun puolivälin jälkeen. (Schmidt 1985,

142-143)

Oma kertomukseni ikävuosilta 10-13 on osa urheilullistumisen prosessia yksilötasolla,

Pyrin parantamaan tuloksiani urheilussa, kirjasin hiihto- ja juoksukilometrit tarkasti

muistiin, tein itselleni testijuoksuja ja vertasin niitä silloin yleistyneisiin ikäkausitilastoihin

ja aloin käymään kilpailuissa. Omat tuntemukset jäivät varjoon, kun universaalit

arviointikriteerit alkoivat määritellä suoritusta. Kriteerit saatiin joko lehdistå (tilastot),

liikunnanopettajalta (erilaiset taulukot) ja kilpailuista (sijoitus, aika). Samalla pyrkies-

säni yhä parempiin tuloksiin aloin harjoitella yhä enemmän ja pitkäjänteisemmin, tietoa

hankin milloin mistäkin, kuuntelemalla valmentajia ja urheilijoita, lukemalla tehtiä ja

harjoitusoppaita.

Voidaan puhua yleisellä tasolla myös modernista ruumiinkulttuurista, joka on olympis-

min läpitunkemaa. Sen iskulause nopeammin-korkeammalle-voimakkaammin on 1900-

60


luvun kuluessa kolonalisoinut yhä syvemmältä ruumiillisuuden aluetta - ei ihme, että

Johan Huizinga ei laskenut modernia urheilua leikin joukkoon. Schmidt on myös

skeptinen: hän näkee tulevaisuudelle kaksi suuntaa: teknologinen urheilukone tai

luonnonmukainen vihreä ruumiinkulttuuri (Schmidt 1985, 144).

Niin helppoon kahtiajakoon ei oma kvantifioitunut urheilun harrastukseni sentään

pudonnut, mutta selvästi ruumiillisuuteni alkoi muuttaa muotoaan ja liikunnallisille

harrasteille löytyivät uudet määreet, jotka korostivat kokemusten sijasta enemmän

tuloksia. Enää en riehaantunut liikuntaleikkeihin niin kuin aiemmin, nyt harjoittelin tietyn

matkan, ajan tai harjoitteen verran ja yritin muistaa myös levätä välillä, jotta harjoitus-

vaikute olisi paras mahdollinen.

Muodonmuutoksen voisi kuvata hyppäyksenä syklisestä maailmasta - maaseudusta,

leikeistä, lapsuudesta, perheestä, naisesta - lineaariseen maailmaan - kaupunkiin,

urheiluun, nuoruuteen, kouluun, mieheen. Hyppäys ei ollut kertakaikkinen ja myös

syklinen maailma jäi elämään, mutta ainakin tuona epävarmuuden voittamisen aikana

piti pärjätä lineaarisessa - urheilun ja teollisen yhteiskunnan kellonaikojen ja aikatau-

lujen (Eichberg 1987, 75) - maailmassa ja siinä urheilu oli minulle tärkein väline.

61


