

Kasperi Saarinen

”JÄÄKIEKKO ON MEITÄ SUOMALAISIA
YHDISTÄVÄ ASIA”

Suomalaisten nuorten perustelut jääkiekosta
kansallisena symbolina

Yhteiskuntatieteiden tiedekunta

Sosiaalipsykologian Pro gradu -tutkielma

Kesäkuu 2019

TIIVISTELMÄ

Kasperi Saarinen: ”Jääkiekko on meitä suomalaisia yhdistävä asia” – Suomalaisten nuorten perustelut
jääkiekosta kansallisena symbolina
Pro gradu -tutkielma
Tampereen yliopisto
Yhteiskuntatutkimuksen tutkinto-ohjelma
Kesäkuu 2019

Jääkiekko on ollut usean viime vuoden ajan Suomen suosituin urheilulaji. Jääkiekko-ottelut ovat
katsotuimpia televisio-ohjelmia Suomessa. Miesten jääkiekon maailmanmestaruusvoitot ovat johtaneet
ennalta näkemättömiin kansanjuhliin. Samaan aikaan julkisessa retoriikassa jääkiekko ja kansallinen
identiteetti on yhdistetty. Jääkiekon on sanottu parantaneen kansallista identiteettiä, kansan
itseluottamusta ja nostaneen Suomen 1990-luvun lamasta.

Jääkiekon ja urheilun yhteyttä kansallisen identiteetin kanssa on tutkittu aikaisemmin. Aikaisemmin ei
kuitenkaan ole tutkittu sitä, minkä takia jääkiekko on kansallinen symboli suomalaisille. Tämän
tutkimuksen päätutkimustehtävänä oli luokitella sisällönanalyysin avulla, miten suomalaiset nuoret
perustelevat jääkiekon olevan kansallinen symboli suomalaisille. Toisena tälle alisteisena
tutkimustehtävänä pohdin, vastaavatko nämä luokat identiteettimotiiveihin. Alisteiseen
tutkimustehtävään liittyviä tutkimuskysymyksiä oli kaksi. Ensimmäinen oli, että onko nuorten
perusteluista mahdollista tunnistaa identiteettimotiiveja? Toinen kysymys oli, että jos on mahdollista
tunnistaa niin, mitkä identiteettimotiiveista on mahdollista tunnistaa? Tutkimuksen teoreettinen
viitekehys oli identiteettimotiivien teoria.

Tutkimusaineistot kerättiin suomalaisissa lukioissa Helsingin metropolialueella vuosina 2002, 2008 ja
2014. Tutkimuksen vastaajat olivat 16–20-vuotiaita. Sisällönanalyysilla löysin aineistosta kolme
pääteemaa, jotka vastasivat siihen, miten nuoret perustelivat jääkiekon kansalliseksi symboliksi.
Pääteemat olivat: jääkiekko yhdistää suomalaisia, jääkiekko erottaa suomalaiset positiivisesti ja
jääkiekko liittää Suomen muiden kansojen joukkoon. Identiteettimotiiveja oli mahdollista tunnistaa
kaikista pääteemoista.

Analyysi osoitti, että tärkein perustelu, miksi jääkiekko miellettiin kansalliseksi symboliksi, oli sen
voimakkaasti suomalaisia yhdistävä vaikutus. Jääkiekko täytti myös kansallisten symboleiden ja
nationalismin dialektisen luonteen erottamalla suomalaiset ja toisaalta liittämällä Suomen kansakuntien
maailmaan.

Avainsanat: jääkiekko, kansallinen symboli, identiteettimotiivit, identiteettimotiivien teoria, kansallinen

identiteetti, nationalismi, sosiaalisen identiteetin teoria, sisällönanalyysi

Tämän julkaisun alkuperäisyys on tarkastettu Turnitin OriginalityCheck -ohjelmalla.

ABSTRACT

Kasperi Saarinen: ”Ice hockey unites Finnish people” – The arguments of Finnish youth about ice
hockey as a national symbol
Master’s thesis
Tampere University
Degree Programme in Social Sciences
June 2019

Ice hockey has been the most popular sport in Finland for many years. Ice hockey games are the most
watched television programs in Finland. There have been enormous festivals every time Finnish ice
hockey team have won the world championship. At the same time ice hockey and national identity have
been connected in public rhetorics. It has been said that ice hockey has improved national identity and
the confidence of citizens as well as lifted Finland up from the depression of 1990s.

There is previous research about the connection of ice hockey and sport to national identity. However,
there is no previous research why ice hockey is a national symbol for Finnish people. The main focus
of the current study is to use content analysis and to theme how the Finnish youth argue ice hockey as
a national symbol for Finns. The second purpose of the study is to research if identity motives appear
inside the themes of this study. There are two research questions concerning this matter. The first
question is that is it possible to identify identity motives from the arguments of the youth? The second
question is that if so which are these identified identity motives? The theoretical framework of the study
is Motivated Identity Construction Theory (MICT).

The data for this study is collected in upper-secondary-school students from Helsinki metropolitan area
in 2002, 2008 and 2014. The respondents were 16–20 years old. Three main themes were found from
the data which were: ice hockey unites Finnish people, distincts positively and connects Finland with
other nations. These main themes answered the question how Finnish youth argument ice hockey as a
national symbol. It was possible to identify identity motives from all of the main themes.

The main reason why Finnish youth argument ice hockey to be a national symbol was that it strongly
unites Finnish people. Ice hockey has the same kind of dialectical nature as national symbols and
nationalism since it distincts the Finnish people and simultaneously connects Finland to the world of
nations.

Keywords: ice hockey, national symbol, identity motives, Motivated Identity Construction Theory,
national identity, nationalism, Social Identity Theory, content analysis

The originality of this thesis has been checked using the Turnitin OriginalityCheck service.

Sisällys

1. JOHDANTO ... 1

2. JÄÄKIEKKO SUOMESSA .. 3

2.1 LÄTKÄHULLUJEN MAA ... 3

2.2 JÄÄKIEKON HISTORIA JA NOUSU SUOMESSA .. 4

2.3 MAAILMANMESTARUUDET 1995, 2011 JA 2019 .. 6

3. KANSALLINEN SYMBOLI ... 8

4. KANSA JA URHEILU .. 10

4.1 KANSALLINEN IDENTITEETTI JA URHEILU .. 10

4.2 NATIONALISMI JA URHEILU ... 12

5. SOSIAALISEN IDENTITEETIN TEORIA .. 15

6. IDENTITEETTIMOTIIVIT .. 17

7. TUTKIMUSTEHTÄVÄ .. 25

8. AINEISTO JA MENETELMÄT ... 26

8.1 AINEISTON KUVAUS ... 26

8.2 SISÄLLÖNANALYYSI .. 27

8.3 ANALYYSIPROSESSI .. 28

8.4 ETIIKKA... 31

9. ANALYYSI JA TULOKSET ... 33

9.1 PÄÄTEEMA 1: JÄÄKIEKKO YHDISTÄÄ SUOMALAISIA ... 34

9.1.1 YLÄLUOKKA: YHTEENKUULUVUUS .. 35

9.1.1.1 Alaluokka: Jaettu toiminta lisää yhteenkuuluvuutta ... 36

9.1.1.2 Alaluokka: Jaettu tunne lisää yhteenkuuluvuutta ... 38

9.1.2 YLÄLUOKKA: MERKITYS JA SUOSIO SUOMALAISILLE ... 40

9.1.2.1 Alaluokka: Jääkiekko on merkityksellinen ja tärkeä suomalaisille 42

9.1.2.2 Alaluokka: Jääkiekko suomalaisten normina ... 42

9.1.2.3 Alaluokka: Jääkiekko osa suomalaista kulttuuria .. 44

9.2 PÄÄTEEMA 2: JÄÄKIEKKO EROTTAA POSITIIVISESTI .. 46

9.2.1 YLÄLUOKKA: MENESTYMME JÄÄKIEKOSSA HYVIN .. 47

9.2.1.1 Alaluokka: Epäspesifi positiivinen erottautuminen ... 48

9.2.1.2 Alaluokka: Positiivinen ryhmävertailu ... 50

9.2.2 YLÄLUOKKA: JÄÄKIEKKO SAA MEIDÄT KOKEMAAN YLPEYTTÄ .. 51

9.3 PÄÄTEEMA 3: JÄÄKIEKKO LIITTÄÄ SUOMEN MUIHIN KANSOIHIN .. 53

9.3.1 YLÄLUOKKA: MEIDÄT TUNNETAAN JÄÄKIEKON AVULLA .. 54

9.3.2 YLÄLUOKKA: JÄÄKIEKON MAAJOUKKUE EDUSTAA MEITÄ .. 56

9.4 IDENTITEETTIMOTIIVIT TUTKIMUKSESSA .. 59

10. JOHTOPÄÄTÖKSET ... 61

10.1 YHTEENVETO ... 61

10.2 TÄRKEIMMÄT TULOKSET JA TUTKIMUKSEN MERKITYS .. 65

10.3 REFLEKTOINTIA JA JATKOTUTKIMUKSIA.. 66

10.4 LOPUKSI ... 67

LÄHTEET ... 68

LIITTEET ... 75

Liite 1 ... 75

Liite 2 ... 76

1

1. JOHDANTO

Tämän Pro gradu -tutkielman aiheena on: Miten suomalaiset nuoret perustelevat jääkiekon

olevan kansallinen symboli suomalaisille. Jääkiekko on ollut Suomen suosituin urheilulaji

viimeiset kymmenen vuotta (Sponsor Insight 2019). Esimerkiksi Suomen

jääkiekkomaajoukkueiden ottelut ovat useina vuosina olleet Suomen katsotuimpien televisio-

ohjelmien joukossa (Finnpanel 2016). Suomen miesten maajoukkueen voittaessa

maailmanmestaruuden vuosina 1995 ja 2011 Helsingin kauppatorille kokoontui molempina

vuosina noin 100 000 ihmistä juhlimaan (YLE 2011; YLE 2018).

Jääkiekko ja kansallinen identiteetti on yhdistetty julkisessa retoriikassa. Jääkiekon on

esimerkiksi sanottu nostaneen Suomen lamasta, parantaneen kansallista identiteettiä ja koko

kansan itseluottamusta. (YLE 1995b; YLE 1995c; Kokkonen 2003, 4.) Jääkiekkoa ja kansallista

identiteettiä on tutkittu muutamassa Pro gradu -tutkielmassa, mutta muuten tutkimusta tästä

aiheesta ei Suomessa ole tehty. Suomessa ei aikaisemmin ole tutkittu sitä, miksi jääkiekko

mielletään kansalliseksi symboliksi. Laajemmin katsottuna uskon, että tämä tutkielma auttaa

lisäämään tietoa siitä, miksi kansainväliset urheilijat ja maajoukkueet mielletään kansallisiksi

symboleiksi. Aihe on minulle tärkeä, koska olen harrastanut jääkiekkoa sekä toiminut

valmennustehtävissä viimeiset 24 vuotta.

Taustaolettamukseni on, että yksilön ja yhteiskunnan välillä on vuorovaikutusta, jonka avulla

rakennetaan esimerkiksi normeja ja arvoja (Verkuyten 2005, 19). Tämän perusteella uskon, että

nuorten perusteluiden avulla voidaan saada vastauksia siihen, miksi jääkiekko mielletään

kansalliseksi symboliksi. Tässä tutkimuksessa luokittelen sisällönanalyysin avulla, miten

suomalaiset nuoret perustelevat esseissään jääkiekon olevan kansallinen symboli suomalaisille.

Kansat ja valtiot voidaan tehdä näkyviksi kansallisten symboleiden avulla (Finell 2012, 15).

Kansallisilla symboleilla on kaksinainen eli dialektinen merkitys. Ne nostavat esille

kansakunnan itsenäisyyden. Toisaalta ne myös liittävät kansakunnan muiden kansakuntien

joukkoon. (Billig 1995, 86.) Täydennän analyysia pohtimalla, vastaavatko tekemäni luokat

identiteettimotiiveihin ja onko identiteettimotiiveja mahdollista tunnistaa nuorten perusteluista.

Identiteettimotiiveilla tarkoitan motiiveja, jotka motivoivat identiteettien rakentamista

(Vignoles, Regalia, Jemmolo & Scabini 2006, 308–310, 324). Ihmiset identifioituvat

vahvemmin ryhmiin (tässä tutkimuksessa suomalaisiin), jotka tyydyttävät identiteettimotiiveja

2

(tässä tutkimuksessa jääkiekon avulla). (Vignoles ym. 2006, 314–317; Eastbrook & Vignoles

2012, 1066–1069; Thomas ym. 2017, 514.)

Tutkimuksen aineiston sain Eerika Finelliltä. Hänen tutkimusprojektillaan selvitettiin, miten

kansallisten symboleiden merkitykset ovat vaihdelleet suomalaisilla nuorilla.

Tutkimusaineistot kerättiin suomalaisissa lukioissa Helsingin metropolialueella vuosina 2002,

2008 ja 2014. Aineistoon vastanneet lukiolaiset olivat 16–20-vuotiaita.

Tutkielmani etenee seuraavassa järjestyksessä. Ensiksi käsittelen jääkiekkoa ja sen suosiota,

historiaa, nousua Suomessa suosituksi urheilulajiksi sekä viimeisenä maailmanmestaruuksien

voittoja vuosina 1995, 2011 ja 2019. Tämän jälkeen on teoriaosuus. Teoriaosuuden

ensimmäisessä luvussa käsittelen kansallisia symboleita, jonka jälkeen siirryn käsittelemään

kansallista identiteettiä ja urheilua sekä nationalismia ja urheilua. Seuraavaksi käsittelen

sosiaalisen identiteetin teoriaa. Teoriaosuuden viimeinen luku käsittelee identiteettimotiivien

teoriaa. Identiteettimotiivien luvussa käyn ensin läpi teorian, minkä jälkeen esittelen

aikaisempia tutkimuksia identiteettimotiiveista. Teoriaosuuden jälkeen tulevat tutkimustehtävä

ja menetelmät. Seuraava luku on analyysi ja tulokset. Näissä luvuissa avaan tutkimukseni

kolme pääteemaa ja pohdin, miten ne voisivat vastata erilaisiin identiteettimotiiveihin. Luvun

lopuksi on yhteenveto identiteettimotiivien toteutumisesta pääteemojen sekä ylä- ja alaluokkien

sisällä. Johtopäätökset-luku on tutkielmani viimeinen luku.

3

2. JÄÄKIEKKO SUOMESSA

2.1 LÄTKÄHULLUJEN MAA

Taloustutkimuksen mukaan jääkiekko oli selvästi Suomen seuratuin ja arvostetuin urheilulaji

vuonna 2017 (Lahtinen 2017; Muukkonen 2017). Sponsor Insightin (2019) tutkimuksen

mukaan jääkiekko on ollut Suomen suosituin urheilulaji vuodesta 2010 vuoteen 2019.

Jääkiekon maailmanmestaruuskilpailuilla on vahva suosio Suomessa, ja moni suomalainen

katsoo niitä. Vuodesta toiseen kilpailut ovatkin katsotuimpia ohjelmia Suomessa, ja ainoastaan

Linnan juhlien televisiolähetys kilpailee niiden suosion kanssa. Esimerkiksi vuonna 2016 koko

vuoden suurimman tavoittavuuden televisio-ohjelmista saavutti jääkiekon nuorten

maailmanmestaruuskilpailujen loppuottelu Venäjää vastaan. Lähetyksen maksimitavoittavuus

oli 3 276 000 ihmistä (eli noin 63 prosenttia kansasta). Saman vuoden kolmanneksi suurin

tavoittavuus oli miesten jääkiekon maailmanmestaruuskilpailujen loppuottelulla (2 650 000, eli

noin 51 prosenttia kansasta). Suomen voittaessa jääkiekon maailmanmestaruuden vuonna 2011

(keskikatsojamäärä 2 080 000) oli finaalilähetys vuoden kolmanneksi suosituin televisio-

ohjelma. (Finnpanel 2016.) Suomen voittaessa maailmanmestaruuden vuonna 2019 kilpailuja

katsoi 4,43 miljoona suomalaista, joka on yli 83 prosenttia kansasta (Leijonat 2019).

Kiinnostus jääkiekkoon Suomessa on kansainvälisesti suhteutettuna myös korkealla tasolla.

Esimerkiksi vuonna 2016 Yhdysvaltojen katsotuin ohjelma oli amerikkalaisen jalkapallon

loppuottelu, eli Super Bowl, jota seurasi 114,4 miljoona ihmistä Yhdysvalloissa

(Markkinointi&Mainonta 2016). Kuitenkin prosentuaalisesti katsojamäärä oli huomattavasti

pienempi kuin jääkiekolla Suomessa, kun se suhteutetaan Yhdysvaltojen väestömäärään (noin

325 000 000) (World Population Rewiev 2017). Maiden mahdollisesti erilaiset katsojalukujen

laskutavat on otettava huomioon, mutta silti ero on huomattava.

Vuodesta toiseen suomalaisten katsotuimmat televisio-ohjelmat ovat siis jääkiekko ja Linnan

juhlat (Finnpanel 2016). Näillä molemmilla on myös nationalistisia piirteitä (Aslama & Pantti

2007, 51–52). Paasi (2016, 21) nostaa artikkelissaan esille, että itsenäisyyspäivä on kansallinen

vapaapäivä, jolloin televisiosta näytetään patrioottista ohjelmaa toisensa perään. Jääkiekon

vuoden 1995 maailmanmestaruuskilpailuja käsittelevä dokumentti näytettiinkin vuoden 2017

itsenäisyyspäivänä Yle 2 -kanavalla. Vuoden 2013 itsenäisyyspäivänä puolestaan näytettiin

4

uusintana vuoden 2011 jääkiekon maailmanmestaruuskilpailujen loppuottelu. (RITVA-

tietokanta 2017.)

2.2 JÄÄKIEKON HISTORIA JA NOUSU SUOMESSA

Suomessa on ensimmäisen kerran pelattu jääkiekkoa muistuttavaa peliä 1800-luvun lopussa.

Virallisesti jääkiekkoilun voidaan kuitenkin katsoa alkaneen vuonna 1928, kun Tampereen

Pyhäjärven jäällä pelattiin näytösluonteinen ottelu Tampereen Pyrinnön ja Tampereen

palloilijoiden välillä. (Szemberg, Podnieks, Lindegren & Leinonen 2012, vii–ix.) Suomen

jääkiekkoliitto perustettiin vuonna 1929, ja Suomi osallistui ensimmäisen kerran jääkiekon

maailmanmestaruuskilpailuihin 10 vuotta myöhemmin. Ensimmäinen osallistuminen

olympialaisiin oli vuorossa vuonna 1952 Oslossa. Ensimmäistä kertaa Suomen maajoukkue

käytti leijonapaitaa vuonna 1948 Helsingissä. Nykyisin tämä paita on kasvanut

jääkiekkomaajoukkueen symboliksi. Jääkiekon maailmanmestaruuskilpailut järjestettiin

Suomessa vuonna 1965, ja samalla Suomeen valmistui kilpailuja varten ensimmäinen jäähalli

Tampereen Hakametsään. Nämä ensimmäiset kotikilpailut vaikuttivat myönteisesti jääkiekon

suosioon (esimerkiksi loppuunmyyty ottelu ja tasapeli Ruotsia vastaan) ja olosuhteisiin, joissa

jääkiekkoa voitiin harrastaa. Kotikilpailuiden jälkeen rakennettiin Hakametsän jäähallin lisäksi

tekojäät Ouluun ja Varkauteen. Myös Helsingin jäähallin rakentaminen aloitettiin. (Em. 35,

180–181, 185–186, 207–209.)

Menestystä Suomen maajoukkue sai pienissä annoksissa 1960-luvulla. Ilonpilkahdukset olivat

yksittäisiä hyviä pelejä arvokilpailuissa niin sanottuja isoja jääkiekkomaita vastaan. Näitä olivat

esimerkiksi tasapeli Ruotsin kanssa kotikilpailuissa 1965, Tšekkoslovakian voittaminen

vuonna 1967 ja Kanadan voittaminen 1968. Merkittävä lisä maajoukkueen

menestymismahdollisuuksiin oli seuratoiminnan lisääntyminen Helsingissä. Aikaisemmin

Tampere oli ollut selkeästi vahvin paikkakunta, mutta Helsinkiin oli nyt noussut jäähalli ja

Helsingin IFK seurana alkoi menestyä. Toisen kerran maailmanmestaruuskilpailut järjestettiin

Suomessa vuonna 1974, ja Suomi pelasikin loistavasti. Tuloksena olisi ollut pronssimitali ilman

Stiq Wetzellin dopingkäryä. 1970-luvulla Suomi pystyi jo jatkuvasti haastamaan paremmin

isojakin jääkiekkomaita, ja mitalin saaminen oli usean kerran todella lähellä. 1970-luvulla

ensimmäiset jääkiekkoilijat lähtivät Suomesta ammattilaisiksi Pohjois-Amerikkaan. (Em. 207–

223, 230–233, 242–245.)

5

1980-luvulle tultaessa jääkiekon menestys oli kasvanut maltillisesti. Vuonna 1988 Suomi

saavutti viimein kauan himoitun arvokilpailumitalin Galgaryn olympialaisista. Suomi sai

kilpailuista hienojen esitysten jälkeen hopeamitalin. Näissä olympialaisissa Kansainvälinen

olympiakomitea salli myös laajemmin ammattilaisten osallistumisen olympialaisiin. (Em. 269–

272.) Ensimmäisen mitalin jälkeen alkoi mitaleja ja menestystä tulla kiihtyvään tahtiin. 1990-

luvulla Suomi voitti miesten jääkiekossa olympialaisissa kaksi mitalia ja MM-kilpailuissa viisi

mitalia. 2000-luvun puolella Suomi on voittanut kolme mitalia olympialaisissa ja yhdeksän

mitalia MM-kilpailuissa. Ensimmäinen miesten jääkiekon maailmanmestaruus tuli vuonna

1995. (Suomen jääkiekkoliitto 2019.)

Suomen jääkiekkovaikuttajat ovat valinneet vuoden 1995 Suomen jääkiekon merkittävimmäksi

vuodeksi. Perusteluissa näkyi vahvasti maailmanmestaruuden merkitys lajin suosion kasvulle

Suomessa. Maailmanmestaruuden jälkeen harrastajamäärät kasvoivat paljon, jääkiekko

ammattimaistui, itseluottamus nousi jääkiekon parissa olevien ihmisten keskuudessa ja uusia

jäähalleja rakennettiin harrastuspaikoiksi. (Mennander 2017, 54–55.) Esimerkiksi vuonna 1995

jäähalleja oli Suomessa 109, ja ensimmäinen jäähalli oli rakennettu vuonna 1965, joten

Suomeen oli rakennettu 30 vuodessa 109 jäähallia. Vuonna 2018 Suomessa oli jäähalleja jo

275. Pelkästään vuosina 1996 ja 1997 rakennettiin yhteensä 30 jäähallia. (Suomen jäähallien

osoitteisto.) Jääkiekon harrastamisen olosuhteissa tapahtui siis merkittävä parannus vuoden

1995 maailmanmestaruuden jälkeen.

Jääkiekon suosioon vaikutti myös SM-liigan perustaminen vuonna 1975, mikä oli Euroopassa

uraauurtava ratkaisu. Korkeatasoinen jääkiekko vakiintui suuren yleisön kiinnostuksen

kohteeksi. Laji oli vauhdikas sekä värikäs ja siinä oli tunnettuja tähtiä. Jääkiekko kasvoi myös

yleisömääriltään suosituimmaksi lajiksi. Suomi onkin ainoa maa Euroopassa, jossa jääkiekko

on selkeästi suosituin ja seuratuin laji. 1990-luvulla puhuttiin jo jääkiekkobuumista. Jääkiekko

on kerännyt urheilulajeista isoimmat sponsorirahat. (Kivinen, Mesikämmen & Metsä-Tokila

2000, 49.) Jääkiekon SM-liigan pelaajat saavuttivat täysammattilaisuuden vuonna 1999, kun

viimeinen myös ”oikeissa töissä” käynyt pelaaja lopetti pelaajauran (Paavola 2011). Kaikki

nämä edellä mainitut aspektit (raha, suosio, parantuneet olosuhteet, kansainvälinen menestys,

kansallisen sarjan ammattimaistuminen) ovatkin aiheuttaneet myönteisen kierteen, jossa kukin

osa-alue ruokkii toisiaan ja on varmasti vauhdittanut jääkiekon kasvua Suomessa.

6

2.3 MAAILMANMESTARUUDET 1995, 2011 JA 2019

Suomi on voittanut kolme jääkiekon miesten maailmanmestaruutta. Kaikilla kerroilla jääkiekon

ja kansan eli suomalaisten yhteys näkyi juhlinnassa sekä julkisessa retoriikassa.

Maailmanmestaruuksien juhlinnat olivat hyvin samankaltaisia joka kerralla. Tässä luvussa käyn

tarkemmin läpi sitä, miten maailmanmestaruuksia juhlittiin ja minkälaista julkista retoriikka

niihin liittyi.

”Suomi meni täysin sekaisin” totesi Arvi Lind kertoessaan Suomen voittaneen ensimmäisen

jääkiekon maailmanmestaruuden (Yle 1995a). Maailmanmestaruuden jälkeen Helsingin

kauppatorille kokoontui arvioilta 100 000 ihmistä juhlimaan voittoa, ja uutisissa puhuttiin

”ennennäkemättömästä kansanjuhlasta”. Juhlintaan osallistuikin eniten ihmisiä koko Suomen

urheiluhistoriassa. Maailmanmestarijoukkueen pelaaja Saku Koivu kuvasi kansanjuhlassa, että

kultamitali on ennen kaikkea koko kansan voitto. (YLE 1995d.) Tietynlaiseksi voiton

symboliksi nousi kappale ”Den glider in”, jonka suomalaiset ottivat omaksi

kansallisomaisuudeksi (YLE 2016a). Kappale on ruotsinkielinen ja alun perin sävelletty

ruotsalaisten voitonkappaleeksi.

Maajoukkueen palatessa voiton jälkeen Ruotsista takaisin Suomeen, heidän lentokonettaan tuli

saattamaan kaksi suomalaista hävittäjälentokonetta (YLE 2016a). Joukkueen ollessa Helsinki-

Vantaan lentokentällä silloinen urheilusta vastaava ministeri Claes Anderson toi valtiovallan

tervehdyksen heille. Hän kiitti joukkuetta suurenmoisesta saavutuksesta, josta iloitsee koko

Suomen kansa. Lisäksi hän korosti voiton kohentavan koko Suomen kansan itseluottamusta ja

vievän urheilua sekä koko muutakin yhteiskuntaa eteenpäin. (YLE 1995b.) Puheessaan

kauppatorilla joukkueen kapteeni Timo Jutila korosti voiton olevan koko kansalle ja sanoi ”tää

(mestaruus) kuuluu meille kaikille”. Stockmannin silloinen varatoimitusjohtaja Hannu Penttilä

korosti puheessaan, että maailmanmestaruus merkitsee Suomelle ja suomalaisille todella paljon

nyt laman taittuessa. Hän sanoi myös, että ”tapa, jolla mestaruus otettiin muistuttaa meitä

talvisodan hengestä”. (YLE 1995c.)

Vuoden 1995 voitto on ainakin urheiluhistoriallisesti merkittävä asia, ja sen on monessa

yhteydessä sanottu nostaneen Suomen myös lopullisesti pois lamasta, joten sillä voidaan

ajatella olleen myös yhteiskunnallista merkitystä. ”Maailmanmestaruus mursi

lamamentaliteetin lopullisesti. Se laukaisi Suomen laman jälkeen nousuun. Se oli ikään kuin

laman päätepiste ja uuden alku” sanoi Yle Teeman kanavapäällikkö, kun hän korosti, minkä

7

takia 95-loppuottelu kuuluu ”Lamastalgia” -ohjelmasarjaan. (Kurki-Suonio 2010.) Vuoden

1995 maailmanmestaruuden on sanottu parantaneen kansallista identiteettiä ja auttaneen

Suomea alennuskompleksissa suhteessa Ruotsiin. Merkitystä on löydetty myös siitä, että

maailmanmestaruus antoi Suomelle itseluottamusta, kun se samana vuonna oli liittynyt

Euroopan unioniin. (Kokkonen 2003, 4.)

Vuonna 2011 Suomi saavutti Slovakian Bratislavassa toisen jääkiekon maailmanmestaruuden.

Juhlallisuudet olivat silloin hyvin samankaltaisia kuin vuonna 1995. Helsingin kauppatorille

kokoontui lähes saman verran ihmisiä juhlimaan mestaruutta kuin vuonna 1995 (YLE 2011).

Kansanjuhlissa Sakari Kuosmanen lauloi Finlandia-hymnin, kuten vuonna 1995, ja vuoden

2011 maailmanmestaruusjoukkue lauloi yhdessä ”Den glider in” -kappaleen. Vuonna 2011

valtiovaltaa edusti presidentti Tarja Halonen, joka tuli juhlimaan joukkueen kanssa kauppatorin

lavalle (YLE 2018). Pelaajien puheissa korostui jälleen voiton tärkeys Suomen kansalle (YLE

2011).

Vuonna 2019 Suomen saavuttaessa Bratislavassa kolmannen maailmanmestaruuden

juhlallisuudet olivat jälleen kerran hyvin samankaltaisia. Kansanjuhlat tosin järjestettiin

Helsingin Kaisaniemen puistossa. Finlandia-hymnin esittäjäksi oli vaihtunut Paula Vesala.

Valtiovaltaa edusti presidentti Sauli Niinistö. Pelaajien sekä valtiovallan retoriikassa korostui

voiton merkitys ja yhdistävä vaikutus koko kansalle. Lisäksi joukkueen asennetta, esimerkkiä

ja kollektiivisuutta korostettiin retoriikassa. (YLE 2019; MTV 2019.)

Kaikissa mestaruusjuhlissa lipuilla on ollut merkittävä rooli, ja varsinkin Suomen liput ovat

liehuneet sekä torijuhlissa että autokulkueissa. Mielenkiintoista on, että kaikkien mestaruuksien

jälkeen ihmiset ovat rynnänneet massoittain kaduille ja kaupunkien toreille juhlimaan, sekä

ajaneet autoilla ympäri kaupunkeja. Esimerkiksi vuonna 2011 Pohjois-Suomessa vietiin

Ruotsin puolelle Haaparannan torille massoittain Suomen lippuja. (YLE 2016b.) Lippujen

lisäksi voiton symboleina ovat olleet kaikissa mestaruuksissa musiikkikappaleet. ”Den glider

in” -kappaleen lisäksi vuoden 2011 mestaruuden voitonkappaleeksi nousi ”Poika saunoo” ja

vuoden 2019 mestaruuden voitonkappaleeksi ”Löikö mörkö sisään?”. Vuoden 2019 juhlissa

soitettiin kuitenkin paljon myös 1995 ja 2011 mestaruusvuosien voitonkappaleita.

8

3. KANSALLINEN SYMBOLI

Tässä tutkimuksessa selvitän, miten nuoret perustelevat jääkiekon olevan kansallinen symboli

suomalaisille. Tässä luvussa käyn läpi teoriaa kansallisista symboleista.

Kansa tai valtio ovat hyvin abstrakteja ja vaikeasti hahmotettavia käsitteitä, minkä takia ne pitää

konkretisoida. Kansallisten symboleiden kautta ne voidaan tehdä näkyviksi ja tosiksi. (Finell

2012, 15.) Kansallisilla symboleilla, kuten lipuilla ja kansallislauluilla, on kaksinainen eli

dialektinen merkitys – ne korostavat kansakunnan itsenäisyyttä sekä yksilöllisyyttä. Samalla ne

liittävät kansakunnan mukaan universaaliin maailmaan, jossa kaikilla muillakin kansakunnilla

on oma lippunsa ja kansallislaulunsa. (Billig 1995, 86.)

Kansalliset symbolit ja ritualistiset seremoniat voivat aiheuttaa ihmisille vahvan kansallisen

tunnereaktion, koska ne korostavat ihmisten kansallista identiteettiä. Ihmiset haluavat nähdä

oman sisäryhmänsä positiivisemmassa valossa kuin ulkoryhmän. Kiinnittymällä kansallisiin

symboleihin mahdollistetaan positiivinen itsearviointi. (Schatz & Lavine 2007, 332–333.)

Kansalliset symbolit toimivat siis välittäjinä kansan ja sen jäsenten välillä (Finell 2012, 16).

Kansalliset symbolit voivat erota toisistaan siinä, miten ne luovat erontekoja, esimerkiksi

kuvaavatko ne vastakkainasettelua ulkoryhmän kanssa (esim. sota ja jääkiekko) vai ainoastaan

oman kansallisuuden positiivisia tunnusmerkkejä (esim. luonto ja sauna) (Finell, Olakivi,

Liebkind & Lipsanen 2013, 529). Tämän lisäksi myös yksilöt eroavat siinä, minkälaisia

merkityksiä symbolit välittävät heille (Finell & Zogmaister 2015, 190). Kansallisten

symboleiden vaikutus voi olla myös tilannesidonnaisia. Vahvan kansallisen identiteetin

omaavaan yksilöön omat kansalliset symbolit vaikuttavat voimakkaasti. Samaa ei koeta toisen

kansan symboleita kohtaan. (Butz 2009, 794–795.) Esimerkiksi suomalaiselle Suomen lipun

näkeminen voi synnyttää vahvoja tunteita, mutta Saksan lipulla ei ole samaa vaikutusta.

Tilannesidonnaisuus voi näkyä myös yksilön kokemuksessa, kun samaa kansallista symbolia

käytetään eri kontekstissa (em. 794–795). Esimerkiksi Suomen lipun näkeminen

itsenäisyyspäivän juhlassa on todennäköisesti vahvempi kansallinen konteksti, kuin sen

näkeminen kerrostalon pihassa normaalina liputuspäivänä.

Lähes kaikki maat järjestävät kansallisia juhlia, paraateja ja rituaaleja. Näissä tapahtumissa

kansallisuutta tuodaan vahvasti esille eri symboleilla, kuten lipuilla ja kasvomaalauksilla. Tämä

on sallittua ja hyväksyttyä, koska nämä tapahtumat ovat tarkoitettu yhdistämään kansakuntaa.

Kansallisilla juhlilla ja paraateilla voidaan lisäksi yhdistää ihmisiä ja unohtaa mahdolliset sen

9

hetkiset vaikeudet ja erimielisyydet. (O`Donnel ym. 2016, 62–63, 66–67.) Kansainvälisissä

urheilukilpailuissa puolestaan liput ja kansallislaulut ovat kansallissymboleina jatkuvasti esillä.

Ne tuovat esille kansakunnan merkitystä sekä sisäryhmille, eli omille kansalaisille, että

ulkoryhmille, eli muille maille. (Field 2014, 380.) Kansalliset symbolit eivät olekaan passiivisia

asioita ihmisten ympäristössä, vaan niillä voi olla vahvoja psykologisia ja sosiaalisia

vaikutuksia (Butz 2009, 779).

Kansalliset symbolit näyttelevät tärkeää roolia myös silloin, kun viestitään ryhmän sisäistä

jaettua identiteettiä. Tämä näkyi esimerkiksi O`Donnel ym. (2016) tutkimuksessa, jossa

käsiteltiin Pyhän Patrikin päivän paraatia. Paraatissa symboleiden avulla myös yksilöt, jotka

eivät olleet irlantilaisia kokivat jaettua identiteettiä irlantilaisten kanssa, koska he käyttivät

Irlannin lippua ja värejä. He kokivat myös jaettua tarkoitusta (juhlia irlantilaisuutta) ja jaettua

kokemusta (ylpeys irlantilaisuudesta). (O`Donnel ym. 2016, 69–70.) Sama ilmiö toteutui

suomalaisten juhliessa jääkiekon maailmanmestaruuksia. Helsingin kauppatorin kansanjuhlissa

Suomen lipuilla ja leijonapaidoilla on ollut merkittävä rooli (YLE 1995b; YLE 2011). Tämän

voi ajatella liittyvän jaettuun tarkoitukseen (juhlia mestaruutta), jaettuun identiteettiin

(suomalaisuus, maajoukkueen kannattajat) ja jaettuun kokemukseen (ilo, yhteisöllisyys,

ylpeys).

Syynä siihen, miksi kansallisia symboleita nostetaan vahvasti esille, saattaa olla ihmisten

psykologinen perustarve kuulua sosiaaliseen ryhmään (Butz 2009, 783–784). Deci ja Ryan

(2000, 227, 235) määrittelevät itseohjautuvuusteoriassaan1 yhteenkuuluvuuden tarpeen yhdeksi

ihmisen psykologisista perustarpeista. Yhteenkuuluvuuden tarpeella onkin pitkä perinne

psykologiassa, ja siihen on myös paljon erilaisia teoreettisia lähestymistapoja (Klassen, Frenzel

& Perry 2012, 151).

1 Self-Determination Theory

10

4. KANSA JA URHEILU

Seuraavissa luvuissa käyn läpi kansallista identiteettiä ja nationalismia. Ensin molempia asioita

käsitellään yleisesti, minkä jälkeen tarkastellaan niiden suhdetta urheiluun.

4.1 KANSALLINEN IDENTITEETTI JA URHEILU

Kansallisella identiteetillä tarkoitetaan yksilön identifioitumista eli samaistumista kansalliseen

ryhmäänsä. Käsitteellä voidaan tarkoittaa myös kansallisen yhteisön identiteettiä. (Saukkonen

1999, 31.) Tässä tutkimuksessa käsitellään yksilön (suomalainen) samaistumista muihin

suomalaisiin (kansallinen ryhmä) ja Suomen identiteettiin (kansallisen yhteisön identiteetti).

Kansallinen identiteetti rakentuu varsinkin seuraavien prosessien kautta: kuvittelemalla,

muodostamalla, uudelleen tuottamalla ja keksimällä (Watson 2016, 291). Kansallisella

identiteetillä on kolme ulottuvuutta, jotka ovat sisäinen yhtenäisyys, ulkoinen erottautuminen

ja ajallinen jatkuvuus (Saukkonen 1999, 51).

Kansallisen identiteetin käsite on noussut viime vuosikymmeninä hyvin suosituksi termiksi

(Saukkonen 1999, 25). Väittelyä on käyty sen välillä, ovatko kansallisvaltiot luoneet

kansallisen identiteetin vai pohjautuuko kansallisen identiteetin ajatus yksilöiden

verenperintöön ja etniseen kulttuuriin, jolloin se olisi ollut olemassa jo ennen kansallisvaltioita.

Ensimmäistä väitettä puoltaa se ajatus, että ensin tulivat kansallisvaltiot, minkä jälkeen niiden

kansalaisille alettiin luoda kansallista identiteettiä. Esimerkiksi monet kansallisen identiteetin

rakennusaineena olevat rituaalit, jotka vaikuttavat vanhoilta, ovat hyvinkin uusia. Toisen

väitteen puolustajat ovat sitä mieltä, että monet perinteistä, tavoista ja rituaaleista olivat

käytössä jo ennen kuin ympärille rakentui kansallisvaltio. Kansallisvaltioiden järjestelmä eli

kansakuntien maailma2 vaikuttaa historian valossa välttämättömältä, mutta samaa ei voi sanoa

yksittäisistä kansallisvaltioista. Esimerkiksi toisen maailmansodan jälkeen rajat muuttuivat ja

osa kansallisvaltioista poistui kokonaan, mutta silti systeemi säilyi. (Billig 1995, 25–28.)

Kansalliseen identiteettiin tarjotaan monesti oletusta, jonka mukaan on mahdollista löytää

yleinen suhde sisäryhmän jäsenten ja ulkoryhmän välillä (Reicher & Hopskins 2001, 77). Tällä

tarkoitetaan, että kansalliseen identiteettiin sisältyy sisäryhmä vastaan ulkoryhmä eli ”me

2 Michael Billigin (1995) käsitteen ”World of Nation” suomennos

11

vastaan muut” -ajattelu. Billig (1995) kuitenkin kyseenalaistaa oletuksen toteamalla, että

tämänkaltaisessa ”me vastaan muut” -näkökulmassa otetaan annettuna käsitys yhtenäisestä

sisäryhmästä (esim. suomalaisista), johon koko kansakunta kuuluu. Samalla meillä on valmiina

käsitys siitä, että maailma on jaettu kansakuntiin, joita verrataan keskenään. (Billig 1995, 61.)

Watson (2016, 291) näkee Billigin (1995) ja Eriksenin (1993) tavoin, että populäärikulttuuri on

avaintekijä kansallisen identiteetin rakentumisessa. Monista kulttuurillisista vaihtoehdoista

urheilu on Watsonin mielestään etevin kansallisen identiteetin rakentamisessa (em. 292).

Seuraavaksi kerron, miksi urheilu voi olla hyvä keino rakentaa kansallista identiteettiä.

Kansainväliset urheilukilpailut ovat vakiintuneet säännöllisin väliajoin tapahtuviksi kilpailuiksi

kansallisten yhteisöjen välillä. Ne mahdollistavat säännöllisen kansallisen identiteetin

rakentamisen. (Watson 2016, 292.) Urheilu synnyttää ihmisissä välittömiä reaktioita ja voi sen

takia synnyttää paljon jaettua merkitystä ihmisten välille (Eriksen 1993, 11). Tämän lisäksi

urheilu tarjoaa todellisen ja aistittavan järjestelmän jakaa osallistujat voittajiin ja häviäjiin

(Watson 2016, 290). Urheilutapahtumat saattavatkin nostaa yksilössä esille voimakkaita

isänmaallisia tunteita, vaikka muuten niitä ei olisi (Saukkonen 1999, 59). Urheilutapahtumia

seurataan paljon television välityksellä. Televisiolla onkin merkittävä rooli kansallisen

kulttuurin ja identiteetin vahvistamisessa Suomen kaltaisessa pienessä maassa, jossa on

ainutlaatuinen kieli (Aslama & Pantti 2007, 52). Tutkimukseni lähes kaikki vastaajat ovatkin

kokeneet Suomen maajoukkueen pelit ja voitot television välityksellä eivätkä paikan päällä.

Kansainväliset urheilukilpailut ovat siis joka vuosi näyttämöitä kansallisen identiteetin

luomiselle. Kilpailujen säännöllisyys ja suosio näyttävät, että maailma on jakautunut

kansallisiin yhteisöihin (vrt. Billig 1995). Tärkeää kansallisen identiteetin luomiselle näiden

kilpailuiden kautta ovat merkitykselliset muut kansat. Niihin liittyy yleensä maantieteellisiä ja

historiallisia merkityksiä. (Watson 2016, 304.) Esimerkiksi suomalaisille voisi olla

merkityksellisempää voittaa Ruotsi kuin Sveitsi. Urheilukilpailuissa syntyvä kansallinen

identiteetti ei ole yhden toimijan, kuten valtion, käsissä, vaan se syntyy useiden toimijoiden

vuorovaikutuksessa. Näitä muita toimijoita ovat muun muassa kaupallinen toiminta (yritykset,

sponsorit, televisiokanavat) ja yleisö. (Em. 304.) Nämä kaikki toimijat ovat mukana luomassa

kansallista identiteettiä. Esimerkiksi televisiokanavat välittävät kansainväliset jääkiekko-ottelut

kansalle, ja yleisö on mukana luomassa tunnelmaa jääkiekko-ottelun tapahtumaan.

Kansainvälisen urheilun avulla luodaan kansallisen identiteetin lisäksi myös kansallista

narratiivia (em. 304).

12

Urheilulla on Suomessa ollut aina tärkeä rooli kansallisen identiteetin tuottamisessa ja

ylläpitämisessä. Esimerkiksi Paavo Nurmen yleisesti mielletään ”juosseen Suomen

maailmankartalle”. (Aslama & Pantti 2007, 59.) Suomessa urheiluun liittyvä kansallinen puhe

on tärkeässä roolissa (Paasi 2016, 25). Suomalaisessa urheilupoliittisessa diskurssissa

tunnistetaankin, kuinka tärkeä rooli huippu-urheilulla oli Suomen kansallisen identiteetin

rakentamisessa 1900-luvulla (Lappalainen 2017, 73). Jo 1920-luvulta asti urheilu on

vakiinnuttanut asemaansa tärkeänä kansallisen identiteetin rakentajana ja säilyttäjänä Suomessa

(Kokkonen 2003, 17).

Jääkiekkoa käytetään kansallisen identiteetin rakentamiseen. Watson (2016) on tutkinut

Kanadan kansallisen identiteetin rakentumista jääkiekon avulla muun muassa suhteessa

eurooppalaisiin. Kanadalaiset pitävät itseään maskuliinisina ja eurooppalaisia feminiinisinä.

Jääkiekko Kanadassa ja NHL:ssä3 on paljon maskuliinisempaa kuin eurooppalaisten jääkiekko.

Näitä binaarisia erotteluja jääkiekon avulla (Eurooppa/Kanada) ovat myös: pehmeä/kova,

taito/sydän, epärehellinen/rehellinen ja tunteellinen/”stoalainen”. (Watson 2016, 298–299.)

Kanadalaiset ovatkin pelanneet eurooppalaisten mielestä kohtuuttoman kovaa peliä (Kivinen

ym. 2000, 8).

4.2 NATIONALISMI JA URHEILU

Nationalismi on ideologia, jonka mukaan ihmiskunta on jaettu ryhmiin, joita kutsutaan

valtioiksi (Lawrence 2005, 9). Nationalismin avulla pyritään yhdistämään poliittisesti kulttuuri

ja kansa sekä todistamaan, että valtion rajat ovat johdonmukaisia (Harris 2009, 1–5).

Esimerkiksi 1860-luvulla Italian yhdistyessä yhdeksi valtioksi heidän johtajansa totesi, että nyt

kun on luotu valtio, niin seuraavaksi on tehtävä italialaisia (Lawrence 2005, 8–9). Valtiot ovat

tehty nationalismin avulla, mutta toisaalta valtiot ja niiden olemassaolo myös mahdollistavat

nationalismin olemassaolon (Reicher & Hopskins 2001, 75–76). Nationalismi ideologiana on

johtanut siihen, että näemme kansakuntien maailman ainoana mahdollisena vaihtoehtona, aivan

kuin maailmaa ei voisi olla ilman kansallisvaltioita (Billig 1995, 37). Nationalismilla on

paradoksinen luonne. Toisaalta sitä pidetään poikkeuksellisena, ihmeellisenä, vastenmielisenä

ja häiritsevänä. Kuitenkin kansallisvaltiot ovat yksi universaalisimmin ja yleisimmin

hyväksytyistä poliittisista kategorioista. (Reicher & Hopskins 2001, 76.) Nationalismin ajatus

3 National Hockey League (NHL), joka on Pohjois-Amerikassa pelattava jääkiekon ammattilaissarja

13

levisikin 1900-luvulla räjähdysmäisesti, ja 1900-luvun puoliväliin mennessä se oli saavuttanut

maailman kaikki kolkat (Harris 2009, 1).

Nykyään nationalismi nähdään helposti muiden ajattelussa, mutta ei omassa. Nationalismi on

kuitenkin kaikkialla jo sen takia, että kaikki ihmiset elävät kansallisvaltioiden kansalaisina.

Nationalismi mahdollistaa yhteiskunnallisia konflikteja, kun itsensä samaan ryhmään kokevat

ihmiset haluavat perustaa oman kansallisvaltion tai itsehallintoalueen. (Billig 1995, 13–16.)

Esimerkkinä tämänlaisesta yhteiskunnallisesta konfliktista on Katalonian

itsenäistymispyrkimykset syksyllä 2017 (YLE 2017). Nationalismi vaikuttaa ajatteluumme ja

saa meidät pitämään kansakuntien maailmaa ja siihen mahdollisesti liittyviä sotiakin

normaaleina sekä luonnollisina ihmisille. Pidämme normaalina, että oman kansakunnan ihmisiä

puolustetaan tarvittaessa tappamalla toisen kansakunnan ihmisiä. (Billig 1995, 20–21.)

Nationalismi saattaa olla suosittua sen dialektisen luonteen takia. Toisaalta kansakunta on oma

sisäryhmänsä omilla tunnuksillaan (esimerkiksi lippu, kansallislaulu, maajoukkue), ja toisaalta

se kuuluu universaalisti Billigin (1995) määrittelemään kansakuntien maailmaan. Nationalismi

täyttää ryhmätasolla psykologisen tarpeen kuulua yhteen ja toisaalta tarpeen olla tietty ja

erityinen. Dialektinen luonne tulee esille myös itsenäistymisessä. Jotta kansakunnasta voi tulla

oma itsenäinen toimijansa, tarvitsee se muiden kansakuntien hyväksynnän ja tunnustuksen

itsenäisyydestään. (Finell & Liebkind 2010, 324.)

Nationalismi ja keskustelu siitä sisältävät monta erilaista näkökulmaa. Ensimmäisen

näkökulman mukaan yksilöiden pitäisi olla aina lojaaleja isänmaalle ja olla aina valmiina

palvelemaan sitä. Toisen näkökulman mukaan kansakunnalla tulisi olla selkeät rajat, oma

identiteetti ja erotettavat kansalliset symbolit. Kolmantena näkökulmana on universaali

lähestymistapa, jonka mukaan valtiot ovat riippuvaisia toisistaan. Saadakseen tunnustuksen

omaksi kansakseen tai kansakunnakseen tarvitaan muiden kansojen julistus ja hyväksyntä.

(Finell 2012, 6–7.)

Nationalismia rakennetaan urheilun avulla. Billig (1995) nostaa kirjassaan esille esimerkin

Ison-Britannian urheilusivujen otsikoista. Niissä korostetaan toistuvasti, kuinka ”me” voitimme

tai ”meidän” urheilusankarimme onnistuivat voittamaan. Paljon nostetaan esille myös

urheilijan kansakuntaa, vaikka kyse olisi yksilöurheilijasta eikä maajoukkueesta. Urheilijoista

tai maajoukkueesta puhuttaessa käytetään paljon termejä, kuten ”sankari”, ”toivo” ja ”rohkea”.

(Billig 1995, 119–122.) Nationalismi saattaa nostaa urheilun kiinnostusta yleisön silmissä.

Nationalismin takia ihmiset seuraavat urheilua ja kannustavat oman maan urheilijoita, vaikka

14

eivät muuten olisi kiinnostuneita urheilusta tai erillisistä urheilulajeista. (Hundley & Billings

2010, 7–8.) Urheilu ja nationalismi ovatkin luonnollisia liittolaisia, jotka molemmat vetoavat

vahvasti tunteisiin. Suomessa urheilulla ja nationalismilla on pitkä perinne, esimerkiksi

olympiaurheilijoiden vastaanottojuhlat olivat suuria valtiollisia tapauksia jo 1920-luvulla.

(Kokkonen 2003, 4–7.)

Lehtien urheilusivut ovat pitkälti tarkoitettu miehille, jotka lukevatkin niitä paljon. Niissä

käytettävä termistö on sotatermistön kaltaista. Kansainvälisissä kilpailuissa urheilusankarit

taistelevat ja urheilevat maansa puolesta. Poliitikot käyttävät paljon urheilutermistöä ja

osallistuvat urheilutapahtumiin. (Billig 1995, 122–125.) Vertaaminen kansainvälisen urheilun

avulla tarjoaa myös haasteita. Kunnollinen vertailu on mahdollista ainoastaan, jos muut maat

osallistuvat kilpailuun ja ottavat siinä menestymisen tosissaan. (Watson 2016, 290.) Tämä

näkyy Suomessa jääkiekon osalta. Tästä hyvänä esimerkkinä on vuoden 1995

maailmanmestaruus. Mestaruus koettiin isona asiana, ja sen juhlinnassa rakennettiin kansallista

identiteettiä ja nationalismia. Tämä näkyi muun muassa Suomen lippujen sekä

maajoukkuepaitojen laajassa käytössä (YLE 1995d). Valtionjohto oli myös vahvasti mukana

juhlinnassa, ja heidän retoriikassaan puhuttiin esimerkiksi talvisodan hengestä (YLE 1995c).

(kts. luku 2.4)

15

5. SOSIAALISEN IDENTITEETIN TEORIA

Sosiaalisen identiteetin teoria käsitellään omana lukunaan tässä tutkimuksessa, koska

kansalliset symbolit rakentuvat vahvasti erottelun kautta. Sosiaalisen identiteetin teorian pohja

on puolestaan positiivinen vertailu ja erottautuminen.

Sosiaalisen identiteetin teoria on malli, joka keskittyy yksilön tarpeeseen saavuttaa positiivinen

sosiaalinen identiteetti. Tämä tapahtuu, kun vertaillaan omaa sisäryhmää ja merkityksellistä

ulkoryhmää. Vertailun pitää olla positiivista omalle ryhmälle. Yksilön kokiessa sosiaalisen

identiteetin olevan epätyydyttävä hänelle, hän saattaa vaihtaa ryhmää tai pyrkiä parantamaan

nykyisen ryhmän sosiaalista asemaa. (Tajfel & Turner 1979, 40–41.) Sosiaalisen identiteetin

teorian mukaan yksilöillä on persoonallinen ja sosiaalinen identiteetti. Persoonallisen

identiteetin piirteet erottavat yksilöt toisistaan. Sosiaalinen identiteetti puolestaan muodostuu

ryhmään ja sisältää tietoa ryhmän normeista sekä siitä, miten ryhmässä toimitaan ja

käyttäydytään. (Reicher & Hopskins 2001, 33–34.)

Sosiaalisen identiteetin teorian mukaisesti sisäryhmän olemassaolon mahdollistaa se, että

yksilöt kategorisoivat itsensä kyseiseen ryhmään. Tämän lisäksi tarvitaan ulkoryhmä, johon

sisäryhmää voidaan verrata. (Billig 1995, 66.) Sisäryhmäkäyttäytymistä ei voi olla ilman

ulkopuolista konsensusta siitä, että ryhmä on olemassa (Tajfel 1982, 2). Ryhmässä ollessa

yksilöllä tapahtuu kognitiivinen muutos persoonallisesta identiteetistä sosiaaliseen

identiteettiin (vrt. O`Donnel ym. 2016, 62). Ryhmässä käyttäydytään siis

tarkoituksenmukaisesti sosiaalisen ryhmän normien ja identiteetin mukaisesti. Tämä haastaa

perinteistä ajattelumallia, jonka mukaan yksilöt käyttäytyvät ryhmässä tunteiden vallassa

epärationaalisesti, esimerkiksi urheilu- ja musiikkitapahtumissa. (Neville & Reicher 2011, 377–

378.) (vrt. O`Donnel ym. 2016, 72.) Samanlainen ryhmäkäyttäytyminen tapahtui vuoden 1995

maailmanmestaruuden jälkeen suomalaisten juhliessa voittoa. Juhliminen tapahtui yhdessä ja

tietyillä tavoilla (huutaminen, hyvät juomat ja ruoat, vanhemmilla ”biletys”). Sosiaalisena

ryhmänä oli tässä tapauksessa koko Suomen kansa.

Sosiaalisen identiteetin teorian mukaisesti positiivinen sosiaalinen identiteetti saavutetaan siis

ryhmien välisellä vertailulla (Tajfel & Turner 1979, 40–41). Vertailu voi olla myös kilpailua,

mistä esimerkkinä toimii jääkiekon maailmanmestaruuskilpailut. Paljon on tutkittu sitä, mitkä

ovat niin sanotut minimiolosuhteet, jossa ihmiset alkavat suosia omaa sisäryhmäänsä. (Tajfel

1982, 23–24). Tutkimuksissa on havaittu, että tähän riittää ihmisten jakaminen ryhmiin (Billig

16

& Tajfel 1973, 27, 47–48). Tästä ilmiöstä voidaan puhua minimalistisena kategorisointina.

Vaikka ryhmien välillä ei olisi mitään virallista kilpailutilannetta, ryhmän jäsenillä on taipumus

sisäryhmän suosintaan. (Tajfel 1982, 23–24.) Sisäryhmän suosinta saattaa syntyä myös

tilanteessa, jossa kaksi ryhmää suorittavat samaa tehtävää, vaikka heille ei ole luotu ollenkaan

keskinäistä kilpailua (Turner 1975, 11–12). Sisäryhmän suosinnassa pyritään maksimoimaan

ryhmien välisiä eroja. Turnerin, Brownin ja Tajfelin tutkimuksessa (1979) havaittiin, että yksilö

voi vähentää jopa omaa rahallista hyötyään saadakseen mahdollisimman suuren eron

ryhmävertailussa. Hän maksimoi enemmin sisäryhmän ja ulkoryhmän eron kuin otti

absoluuttisen korkean rahallisen hyödyn itselle. (Turner, Brown & Tajfel 1979, 187.)

Sosiaalisen identiteetin teorian mukaisen sosiaalisen vertailun oletetaan monesti johtavan

ulkoryhmän syrjintään. Sosiaalinen vertailu ei kuitenkaan aina kohdistu negatiivisiin asioihin.

Vertailun kohteena saattaa olla myös esimerkiksi kumpi ryhmä on avuliaampi. (Reicher &

Hopskins 2001, 34, 77.) Ryhmät eivät välttämättä arvioi ulkoryhmiä erityisen negatiivisesti tai

syrjivästi, mutta huomattavaa on, että omaa sisäryhmää arvioidaan aina positiivisemmin.

Esimerkiksi lapset omaksuvat tutkimusten mukaan todella nopeasti oman sisäryhmän

suosimisen. (Tajfel 1982, 8–10.)

Yksilö voi tehdä sosiaalista vertailua suhteessa sisäryhmään tai ulkoryhmään (Tajfel 1982, 11).

Lisäksi voidaan tehdä aikaan tai abstrakteihin standardeihin liittyvää vertailua (Brown 2000,

760). Varsinkin aikaan liittyvästä vertailusta on tehty melko tuoreitakin tutkimuksia (Finell &

Liebkind 2010, 322). Aikaan liittyvästä vertailusta hyvä esimerkki on se, että yksilö vertaa

itseään kahtena eri ajanjaksona. Aikaan liittyvää vertailua tapahtuu varsinkin silloin, kun

ihminen kokee nopean ja ison elämänmuutoksen. (Albert 1977, 485, 499.)

Sisäryhmä voi tarjota pohjan positiivisen minäkuvan luomiseen, kunhan yhteiskunta ja kulttuuri

mahdollistavat sen. Jos ryhmällä on heikko asema yhteiskunnassa, esimerkiksi vähemmistöllä,

ryhmän sisäinen positiivinen identiteetti voi olla konfliktissa ulkoryhmän negatiivisen arvion

kanssa. Onkin havaittu, että sosiaalisen pyramidin pohjalla pitkään olleen sosiaalisen ryhmän

jäsenet kokevat jopa itseinhoa ja itsensä vähättelyä. (Tajfel 1982, 11.)

17

6. IDENTITEETTIMOTIIVIT

Tässä luvussa käsittelen identiteettimotiiveja. Ensin käsittelen identiteettimotiivien teoriaa

yleisesti. Tämän jälkeen käsittelen jokaista identiteettimotiivia erikseen, ja lopuksi kerron

aikaisemmista tutkimuksista, jotka liittyvät identiteettimotiiveihin. Tämän tutkimuksen toisena

tutkimustehtävänä on pohtia, löytyykö nuorten perusteluista sille, miksi jääkiekko on tärkeä

kansallinen symboli suomalaisille, yhteneväisyyksiä identiteettien rakentamisen taustalla

oleviin motiiveihin. Sen takia identiteettimotiivien teoria on tämän työn keskeisin teoreettinen

viitekehys.

Motivoituneen identiteetin rakentumisen teoria (MICT4) keskittyy motiiveihin, jotka ovat

keskeisiä yksilön identiteetin rakentumisen taustalla ja näitä kutsutaan identiteettimotiiveiksi

(Vignoles ym. 2006, 309; Vignoles 2011, 411–412; Eastbrook & Vignoles 2012, 1067). Käytän

työssäni MICT-teoriasta käsitettä identiteettimotiivien teoria. Vignoles, ym. (2006) kokosivat

yhteen teorioita, joissa käsiteltiin sosiaalista identiteettiä, minäkuvaa, psykologisia tarpeita,

motivaatiota ja identiteetin uhkaa. Näistä teorioista he etsivät avainasemassa olevia motiiveja,

jotka ovat identiteetin rakentamisen taustalla. Näitä identiteettimotiiveja ovat itsetunto,

yhteenkuuluvuus, erotettavuus, pystyvyys, merkitys ja jatkuvuus. Kaikki nämä

identiteettimotiivit vaikuttavat suorasti sekä epäsuorasti identiteettiin ja sen rakentamiseen

kognitiivisella (tiedollisella), tunteiden (affektiivinen) ja käyttäytymisen tasolla. (Vignoles ym.

2006, 308–310, 324.)

Identiteettimotiivien teoria pyrkii ennustamaan, mitkä motiivit ovat identifioitumisen taustalla.

Ihmiset identifioituvat vahvemmin ryhmiin, jotka tyydyttävät identiteettimotiiveja. (Vignoles

ym. 2006, 314–317; Eastbrook & Vignoles 2012, 1066–1069; Thomas ym. 2017, 514.)

Identiteettimotiivien teoria on ainoa teoreettinen viitekehys, joka yhdistelee eri motivaatiot

yhtenäiseen teoriaan ja yhdistää ne eri identiteettiprosesseihin, jotka liittyvät ihmisen ryhmään

identifioitumiseen (Eastbrook & Vignoles 2012, 1077). Teoriassa käsitellään kaikkia kuutta

identiteettimotiivia kerrallaan, mikä poikkeaa aikaisemmista tutkimuksista, joissa ollaan

keskitytty vain yksittäisiin tai muutamiin motiiveihin (Vignoles ym. 2006, 311).

Itsetunto on ollut korostetussa asemassa identiteettiprosessin tutkimuksessa (Vignoles ym.

2006, 308–309). Vignoles, Chryssochoou ja Breakwell (2002) havaitsivat kuitekin

tutkimuksessaan, että pystyvyys, jatkuvuus sekä erotettavuus olivat yhtä merkittäviä aspekteja

4 Motivated Identity Construction Theory

18

identiteettiprosessissa. (Vignoles ym. 2002, 201, 211–213.) Yksilöt eivät välttämättä ole

tietoisia näistä identiteettimotiiveista, vaan ne voivat esiintyä myös tiedostamattomasti

(Vignoles 2011, 403). Yksilöt pyrkivät maksimoimaan identiteettimotiivien tyydyttymistä

identiteetin rakentamisessa. Lisäksi he korostavat positiivisia identiteettejä, jotka tukevat

myönteisesti identiteettimotiiveja. Esimerkiksi silloin kun halutaan ylläpitää hyvää itsetuntoa,

korostetaan identiteettejä, joissa mielletään olevan onnistuneita (hyvä työssä) ja vähätellään

identiteettejä, jotka eivät tue identiteettimotiivia (huono harrastusurheilussa). (Vignoles ym.

2006, 309, 311.)

Yksilön ja ryhmän identiteetin rakentumisen pohjalla on siis keskeisiä motiiveja (Vignoles ym.

2006, 308–310, 324; Vignoles 2011, 403). Yksi identiteettimotiivi voi ilmentyä ryhmän

identiteetin rakentamisessa henkilökohtaisella, sosiaalisella ja kollektiivisella tasolla.

Esimerkiksi erotettavuusmotiivi voi ilmentyä kaikilla kolmella tasolla. Henkilökohtaisella

tasolla se tarkoittaa, että yksilö identifioituu ryhmään, koska se saa hänet tuntemaan itsensä

erottuvaksi suhteessa ryhmän ulkopuolisiin ihmisiin. Sosiaalisella tasolla yksilö voi mieltää

ryhmän erottuvaksi kokonaisuudeksi ja haluta identifioitua siihen. Kollektiivinen taso

tarkoittaa, että yksilöllä on ryhmässä jaettu uskomus siitä, että ryhmä on erottuva. (Thomas ym.

2017, 511.) Alla olevaan taulukkoon olen koonnut kaikki identiteettimotiivit sekä sen, miten

henkilökohtainen ja sosiaalinen taso toteutuvat niissä. Kollektiivisen tason jätin taulukosta pois,

koska se toteutuu vain erotettavuuden identiteettimotiivissa.

Taulukko 1. Ryhmän identiteetin rakentuminen (Mukailtu, Thomas ym. 2017, 513).

Identiteettimotiivi Henkilökohtainen taso Sosiaalinen taso

Itsetunto Tämän ryhmän jäsenyys saa

minut näkemään itseni

positiivisesti

Näen tämän ryhmän

positiivisesti

Yhteenkuuluvuus Tämän ryhmän jäsenyys antaa

minulle tunteen, että kuulun

ryhmään

Näen ryhmän muodostuvan

yhtenäiseksi ryhmäksi

Erotettavuus Tämän ryhmän jäsenyys erottaa

minut muista ihmisistä

Näen tällä ryhmällä olevan

muista ryhmistä erotettava

identiteetti

Pystyvyys Tämän ryhmän jäsenyys saa

minut tuntemaan itseni

kyvykkääksi ja päteväksi

Näen tämän ryhmän

kyvykkääksi ja päteväksi

19

Merkitys Tämän ryhmän jäsenyys antaa

minulle tunteen, että elämäni on

merkityksellistä

Näen, että tällä ryhmällä on

selkeä ja merkityksellinen

identiteetti

Jatkuvuus Tämän ryhmän jäsenyys saa

minut tuntemaan, että

menneisyyteni, nykyisyyteni ja

tulevaisuuteni ovat yhteydessä

toisiinsa

Näen, että ryhmällä on

identiteetti, joka pysyy

menneisyydestä tulevaisuuteen

Seuraavaksi käsittelen kaikki kuusi identiteettimotiivia erikseen. Tämän luvun lopussa käyn

läpi identiteettimotiiveista tehtyjä aikaisempia tutkimuksia.

Itsetunnon identiteettimotiivin täyttyminen tarkoittaa sitä, että ihminen näkee itsensä

positiivisesti (Vignoles, Manzi, Regalia, Jemmolo & Scabini 2008, 1166; Vignoles 2011, 403).

Yksilöt nostavat identiteetin rakentumisprosessin keskiöön ne osa-alueet, joissa heillä on

korkea itsetunto. Itsetunnolla on siis suuri merkitys identiteetin rakentumisessa, ja se on

positiivisesti yhteydessä yksilön onnellisuuteen. (Vignoles ym. 2006, 313–315, 319.)

Itsetunto on tärkeä ja kokonaisvaltainen motiivi identifioitumisessa ihmisten välisiin ryhmiin

ja sosiaalisiin kategorioihin, kuten suomalaisiin. Yksilö identifioituu uuteen ryhmään, kun

siihen liittyy itsetunnon kokemista. Vakiintuneeseen sosiaaliseen kategoriaan ihminen

identifioituu, jos sen jäsenenä olemiseen liittyy itsetunnon kokemista. (Eastbrook & Vignoles

2012, 1076–1077.) Sosiaalisen identiteetin teorian mukaan ryhmät haluavat erottua

positiivisesti suhteessa toisiin ryhmiin ja saavuttaa sitä kautta positiivista eriytymistä (Tajfel &

Turner 1979, 40–41). Itsetunnon identiteettimotiivin täyttymisen merkitys ryhmään

identifioitumisessa tukee sosiaalisen identiteetin teoriaa (kts. luku 5), jonka mukaan haluamme

erottua positiivisesti (Turner 1975, 9–10; Tajfel & Turner 1979, 40–41; Thomas ym. 2017,

519).

Itsetunnolla on vastavuoroinen vaikutus pystyvyyteen, merkitykseen ja erotettavuuteen. Kaikki

nämä identiteettimotiivit vaikuttavat toisiinsa positiivisesti ja tarvitsevat toisiaan. (Vignoles

ym. 2006, 323.) Yksilöt haluavat itselleen tulevaisuudessa sellaisen minän5, jossa täyttyy

itsetunnon identiteettimotiivi. Kun jokin osa-alue identiteetissä tukee itsetuntoa, tämän

5 Vignoles ym. (2008) tutkimuksessa tulevaisuuden minät (eng. future selves) tarkoittavat yksilöiden
potentiaalisia tulevaisuuden kuvia itsestään

20

identiteetin osa-alueen halutaan olevan keskeinen tulevaisuuden minässä. (Vignoles ym. 2008,

1165, 1189.)

Itsetunto on aikaisemmissa tutkimuksissa monesti mielletty merkitykselliseksi

identiteettimotiiviksi. Kuitenkin Vignolesin ym. (2006 & 2008) tutkimuksissa ollaan havaittu,

että myös muilla identiteettimotiiveilla on merkitystä identiteetin rakentumisessa ja halutussa

tulevaisuuden minässä. (Vignoles ym. 2006, 308; Vignoles ym. 2008, 1165, 1169.) Itsetunto

on siis yhä tärkeä, mutta myös muilla identiteettimotiiveilla on merkitystä.

Yhteenkuuluvuuden identiteettimotiivin täyttyminen tarkoittaa, että yksilö kuuluu ryhmään ja

yksilölle tärkeät ihmiset hyväksyvät hänet (Vignoles ym. 2008, 1166; Vignoles 2011, 403;

Eastbrook & Vignoles 2012, 1067). Deci ja Ryan (2000, 227–230, 235) nostavat

itseohjautuvuusteoriassaan yhteenkuuluvuuden yhdeksi yksilön psykologisista perustarpeista,

jonka täyttyminen on merkityksellistä psykologisen kasvun, eheyden, hyvinvoinnin ja sisäisen

motivaation saavuttamiseksi.

Yhteenkuuluvuuden identiteettimotiivi on epäsuorassa yhteydessä haluttuun tulevaisuuden

minään, ja yhteyttä välittää itsetunnon identiteettimotiivi. Yhteenkuuluvuus on ainoa

identiteettimotiivi, jolla ei ole suoraa vaikutussuhdetta haluttuun tulevaisuuden minään.

(Vignoles ym. 2008, 1191.) Yhteenkuuluvuuden identiteettimotiivin täyttyessä sosiaalisella

tasolla ihminen identifioituu helpommin ryhmään (Thomas ym. 2017, 514).

Yhteenkuuluvuuden identiteettimotiivin täyttyminen henkilökohtaisella tasolla ennustaa myös

ryhmään identifioitumista (Eastbrook & Vignoles 2012, 1076; Thomas ym. 2017, 519).

Erotettavuuden identiteettimotiivin täyttyessä yksilö uskoo, että hän on erotettavissa muista

ihmisistä (Vignoles ym. 2008, 1166; Vignoles 2011, 403; Thomas ym. 2017, 513).

Ryhmätasolla erotettavuuden identiteettimotiivi täyttyy puolestaan silloin, kun ryhmään

kuuluminen erottaa yksilön muista ihmisistä (Eastbrook & Vignoles 2012, 1067).

Erotettavuuden identiteettimotiivi tukee sosiaalisen identiteetin teoriaa (kts. luku 5), jonka

mukaan yksilöt haluavat ryhmänä erottua positiivisesti suhteessa toisiin ryhmiin, jolloin

saavutetaan positiivista eriytymistä (Turner 1975, 9–10; Tajfel & Turner 1979, 40–41; Thomas

ym. 2017, 519).

Erotettavuudella on kaksijakoinen rooli identiteettiprosessissa. Erotettavuutta on oltava jonkin

verran, jotta ihminen pystyy määrittelemään itseään. Positiivinen erottautuminen voi parantaa

itsetuntoa. Erottautumisella voi kuitenkin olla myös negatiivisia vaikutuksia onnellisuuteen,

koska jotkin erottautumisen muodot voivat olla negatiivisia. (Vignoles ym. 2006, 319.)

21

Esimerkiksi yksinäisyyteen ja eristäytyneisyyteen liittyy voimakkaita mielikuvia

erotettavuudesta (Vignoles ym. 2008, 1171–1172). Oleellista onkin, että erottautumiseen

liittyy hyvä itsetunto. (Vignoles ym. 2006, 319.)

Pystyvyyden identiteettimotiivi tarkoittaa sitä, että yksilö kokee olevansa kyvykäs ja hänellä

on mahdollisuus vaikuttaa omaan ympäristöönsä (Vignoles ym. 2008, 1166; Vignoles 2011,

403). Ryhmän näkökulmasta pystyvyyden identiteettimotiivin henkilökohtaisen tason

täyttyminen tarkoittaa sitä, että ryhmään kuuluminen saa ihmisen tuntemaan itsensä

kyvykkääksi ja päteväksi (Eastbrook & Vignoles 2012, 1067; Thomas ym. 2017, 513).

Pystyvyyden identiteettimotiivin täyttyminen henkilökohtaisella tasolla ennustaa ryhmään

identifioitumista. Ryhmän näkökulmasta pystyvyys täyttyy sosiaalisella tasolla, kun yksilö

näkee ryhmän päteväksi sekä pystyväksi. (Thomas ym. 2017, 513–514.) Pystyvyys löytyy myös

itseohjautuvuusteoriasta ja on yksi kolmesta psykologisesta perustarpeesta (Deci & Ryan 2000,

227–230, 235).

Pystyvyyden identiteettimotiivi on yhtä tärkeä identiteettimotiivi kuin itsetunto. Sillä on yhtä

paljon merkitystä halutussa tulevaisuuden minässä kuin itsetunnolla. Pystyvyyden

identiteettimotiivin täyttyminen on tärkeä identiteetin osa-alue ja ihmiset nostavatkin sen

keskeiseksi oman tulevaisuuden identiteetin rakenteissa. (Vignoles ym. 2008, 1189–1190.)

Merkityksen identiteettimotiivi täyttyy, kun yksilö kokee oman elämänsä merkitykselliseksi

(Vignoles ym. 2008, 1166; Vignoles 2011, 403). Merkityksen identiteettimotiivin täyttyminen

henkilökohtaisella tasolla ryhmän näkökulmasta tarkoittaa, että ryhmän jäsenyys antaa elämään

merkityksellisyyttä (Eastbrook & Vignoles 2012, 1067; Thomas ym. 2017, 513). Ryhmän

näkökulmasta merkityksen täyttyminen sosiaalisella tasolla tarkoittaa, että yksilö näkee

ryhmällä olevan selkeä ja merkityksellinen identiteetti. Merkityksen identiteettimotiivin

täyttyminen henkilökohtaisella ja sosiaalisella tasolla johtaa siihen, että yksilö identifioituu

ryhmään. (Thomas ym. 2017, 513–514.)

Yksilöt nostavat identiteetin rakentumisessa keskeiseen asemaan osa-alueita, jotka tarjoavat

korkean merkityksen tunteen heille (Vignoles ym. 2006, 324). Yksilöt ovat myös onnellisempia

näistä osa-alueista ja haluavat merkityksen identiteettimotiivin täyttyvän myös tulevaisuuden

minässään (Vignoles ym. 2006, 324; Vignoles ym. 2008, 1165). Merkityksen identiteettimotiivi

on yhtä tärkeä halutussa tulevaisuuden minässä kuin itsetunto (Vignoles ym. 2008, 1189–1190).

Jatkuvuuden identiteettimotiivi saa yksilön tuntemaan, että menneisyys, nykyisyys ja

tulevaisuus ovat yhteydessä (Eastbrook & Vignoles 2012, 1067). Jatkuvuuden

22

identiteettimotiivin täyttyessä yksilö kokee, että hänen identiteettinsä on jatkuva koko ajan,

vaikka hänelle tulisi merkittäviä elämänmuutoksia (Vignoles ym. 2008, 1166; Vignoles 2011,

403). Jatkuvuuden tunne vaikuttaa siihen, mitkä osa-alueet nousevat keskeisiksi yksilön

identiteetissä. Nämä osa-alueet tuottavat enemmän onnellisuutta. (Vignoles ym. 2006, 325.)

Jatkuvuuden identiteettimotiivin täyttyminen ryhmän näkökulmasta sosiaalisella tasolla

ennustaa ryhmään identifioitumista. Se täyttyy sosiaalisella tasolla, kun yksilö näkee ryhmällä

olevan identiteetti, joka säilyy menneisyydestä tulevaisuuteen. (Thomas ym. 2017, 513–514.)

Yksilöt haluavat, että jatkuvuuden identiteettimotiivi täyttyy tulevaisuuden minässä (Vignoles

ym. 2008, 1165). Tulevaisuuden minän halutaan monesti muuttuvan ajan myötä, vaikkakin

isossa kuvassa identiteetin toivotaan pysyvän samankaltaisena ja jatkuvuuden näkyvän siinä

(em. 1170). Jatkuvuuden identiteettimotiivi on ainoa kuudesta motiivista, joka halutaan

ainoastaan säilyttää eikä siinä ole lisäämisen tarvetta (em. 1190).

AIKAISEMPIA TUTKIMUKSIA

Identiteettimotiivien teoriaa on käytetty erilaisissa tutkimuksissa. Nämä tutkimukset voidaan

mielestäni jakaa kahteen kokonaisuuteen. Ensimmäinen kokonaisuus muodostuu tutkimuksista,

joissa tutkitaan asioita yksilökontekstissa. Tutkittavia aiheita ovat olleet esimerkiksi yksilön

identiteetin rakentuminen ja haluttu tulevaisuuden minä. Toinen kokonaisuus muodostuu

ryhmäkontekstissa tehdyistä tutkimuksista. Näissä tutkimuksissa aiheena on ollut esimerkiksi

ryhmään identifioituminen. Seuraavaksi esittelen aikaisempia tutkimuksia.

Identiteettimotiivien teorian ensimmäiset tutkimukset ovat Vignolesin kollegoiden (2006)

tutkimukset. Näissä tutkimuksissa ei tule vielä esille henkilökohtainen, sosiaalinen ja

kollektiivinen taso, jotka lisättiin teoriaan vasta myöhemmin. Vignolesin ym. (2006) artikkeliin

on koottu neljä eri osatutkimusta. Tutkimuskohteena oli 15–79-vuotiaita, vaihtuvassa

elämäntilanteessa olevia ryhmiä (opiskelut lopettavia ja vanhemmuuteen siirtyviä) ja

psykologian opiskelijoita. Tutkittavia oli kahdesta eri maasta (Englanti ja Italia). Mukana oli

poikkileikkaustutkimuksia ja pitkittäistutkimuksia. (Vignoles ym. 2006, 312–324.)

Seuraavat asiat nousivat tutkimuksissa keskeisiksi. Ihmiset olivat motivoituneita säilyttämään

tai parantamaan identiteettimotiiveja identiteetissään. Itsetunto vaikutti suoraan identiteetin

hyväksymiseen ja määrittelyyn. Jatkuvuus, erotettavuus ja merkitsevyys edistivät suoraan

identiteetin määrittelyä ja epäsuorasti määrittelyn kautta identiteetin hyväksymistä.

23

Yhteenkuuluvuus ja pystyvyys edistivät suoraan identiteetin hyväksymistä ja epäsuorasti

hyväksymisen kautta identiteetin määrittelyä. Tunteiden tasolla identiteettimotiivit vaikuttivat

seuraavasti. Itsetunnon, pystyvyyden, jatkuvuuden ja merkitsevyyden täyttyminen

identiteeteissä teki yksilöistä iloisempia. Varsinkin itsetunnolla ja pystyvyydellä oli vahva

vaikutus onnellisuuteen. Itsetunnolla oli vastavuoroinen vaikutus pystyvyyden, merkityksen ja

erotettavuuden kanssa. (Vignoles ym. 2006, 323, 327.)

Toinen identiteettimotiiveihin linkittyvä teema Vignolesin ja hänen kollegoidensa (2008)

tutkimuksessa on ollut ihmisten potentiaaliset tulevaisuuden kuvat eli tulevaisuuden minät.

Lähtökohtaisesti ajatuksena oli, että identiteettimotiiveja tyydyttävät tulevaisuuden minät ovat

halutumpia ja identiteettimotiiveja tyydyttämättömät tulevaisuuden minät ovat pelättyjä.

Vignolesin ja hänen kollegoidensa mukaan itsetunnon, pystyvyyden, merkityksen ja

jatkuvuuden identiteettimotiivien täyttyminen teki tulevaisuuden minästä halutumman.

Yhteenkuuluvuus vaikutti tulevaisuuden minään itsetunnon kautta, ja erotettavuudella ei ollut

positiivista vaikutusta. (Vignoles ym. 2008, 1165, 1172–1182.)

Vignoles kollegoineen (2008) on ollut kiinnostunut yksilöistä, jotka olivat ison

elämänmuutoksen kynnyksellä. Toinen ryhmistä oli lopettamassa opiskelun ja toinen oli

siirtymässä vanhemmuuteen. Kyseisessä tutkimuksessa selvitettiin, mitä keskeisiä osa-alueita

tutkittavat haluavat nykyisistä identiteeteistään tulevan tärkeiksi osa-alueiksi tulevaisuuden

minän identiteeteissä. Tutkimuksen mukaan tutkittavat halusivat, että itsetuntoa, pystyvyyttä ja

merkitystä tarjoavat osa-alueet nousisivat keskeisiksi heidän tulevaisuuden minän

identiteetissä. Sellaiset identiteetin osa-alueet, joissa oli jatkuvuutta, toivottiin säilyvän

keskeisenä. Yhteenkuuluvuus vaikutti tulevaisuuden minään epäsuorasti itsetunnon kautta.

(Vignoles ym. 2008, 1182–1191.)

Eastbrook ja Vignoles (2012) tutkivat ryhmän identiteettimotiiveja. Tutkimus oli yliopisto-

opiskelijoihin kohdistuva pitkittäistutkimus. Tutkimuksessa ryhmään kuuluminen tarkoitti

opiskelija-asuntolan asukkaana olemista. Kaikilla asuntoloilla olivat omat jaetut identiteetit

historiallisen maineen pohjalta, ja asuntola voitiin nähdä abstraktina sosiaalisena kategoriana

yliopiston sisällä. Tutkimuksessa havaittiin, että identiteetin hyväksymisen prosessissa

taustamotiiveista varsinkin itsetunto, yhteenkuuluvuus ja pystyvyys vaikuttivat

identifioitumiseen asuintovereiden kanssa. Identiteetin määrittelyprosessin taustalla olivat

identiteettimotiiveista varsinkin merkitys, itsetunto ja erotettavuus, jotka johtivat opiskelija-

asuntolaan identifioitumiseen. (Eastbrook & Vignoles 2012, 1066–1067, 1070, 1076–1077.)

24

Identiteettimotiivien teoriaa ei ole käytetty urheilukontekstissa juuri ollenkaan. Thomasin ja

kollegoiden (2017) urheilujoukkueisiin kohdistuva pitkittäistutkimus onkin ainoa löytämäni

tutkimus tässä kontekstissa. He tutkivat kaikkien kuuden identiteettimotiivin ilmentymistä

kolmella eri tasolla (henkilökohtainen, sosiaalinen ja kollektiivinen) sekä sitä, miten ne

ennustivat ryhmään identifioitumista. Tutkimuksessa selvisi, että viisi henkilökohtaisen tason

identiteettimotiivia (itsetunto, erotettavuus, merkitys, pystyvyys ja yhteenkuuluvuus6), jotka

yksilö sai joukkueen jäsenyydestä, ennustivat merkittävästi ryhmään identifioitumista. Kolme

sosiaalisen tason identiteettimotiivia (yhteenkuuluvuus, merkitys ja jatkuvuus) ennustivat

vahvasti ryhmään identifioitumista silloin, kun yksilö tunsi joukkueen identiteetin tukevan

näitä. Tämän lisäksi kollektiivinen identiteetti, eli jaettu uskomus ryhmän erottuvuudesta,

ennusti vahvasti ryhmään identifioitumista. (Thomas ym. 2017, 508, 514.)

Tässä tutkimuksessa oli mielenkiintoista, että ainoastaan henkilökohtaisen tason itsetunnon

tunteminen oli merkityksellistä ryhmään identifioitumisessa. Sosiaalisen tason itsetunnon

identiteettimotiivin täyttyminen, eli oman ryhmän näkeminen positiivisesti, ei ennustanut

ryhmään identifioitumista. (Thomas ym. 2017, 519.)

6 Yhteenkuuluvuuden identiteettimotiivi ennusti ryhmään identifioitumista tutkimuskohteina olleissa
englantilaisissa joukkueissa, mutta ei italialaisissa joukkueissa (Thomas ym. 2017, 508, 514).

25

7. TUTKIMUSTEHTÄVÄ

Tässä tutkimuksessa taustaolettamukseni on, että yksilön ja yhteiskunnan välillä on aina

vuorovaikutusta. Yksilö ja yhteiskunta muokkaavat toinen toistaan. Yksilöiden ja yhteiskunnan

vuorovaikutuksessa syntyy muun muassa normeja, arvoja ja uskomuksia. (Verkuyten 2005,

19.)

Tämän tutkimuksen päätutkimustehtävä on sisällönanalyysin avulla luokitella, miten

suomalaiset nuoret perustelevat esseissään jääkiekon olevan kansallinen symboli suomalaisille.

Toinen tälle alisteinen tutkimustehtävä on pohtia, vastaavatko nämä luokat

identiteettimotiiveihin (Vignoles ym. 2006 308–309). Tähän alisteiseen tutkimustehtävään

liittyvät tutkimuskysymykseni ovat:

1. Onko nuorten perusteluista mahdollista tunnistaa identiteettimotiiveja?

2. Jos on mahdollista tunnistaa niin, mitkä identiteettimotiiveista on mahdollista

tunnistaa?

Jääkiekon ja kansallisen identiteetin yhteys on noussut esille julkisessa retoriikassa (esim. YLE

1995b; YLE 1995c; Kokkonen 2003, 4), ja sitä on tutkittu muutamassa suomalaisessa Pro gradu

-tutkielmassa. Sen sijaan tutkimusta siitä, miksi jääkiekko mielletään kansalliseksi symboliksi,

ei ole tehty Suomessa. Kansainvälistä tutkimusta urheilusta ja kansallisesta identiteetistä löytyy

(esim. Kersting 2007; Ward 2010). Kansainvälisiä tutkimuksia on tehty myös siitä, että urheilu

on symboli, jonka avulla vaikutetaan kansalliseen identiteettiin (esim. Holmes 1994; Houlihan

1997; Watson 2016). Itse en kuitenkaan löytänyt tutkimuksia siitä, mitä perusteluita on sen

taustalla, miksi urheilu mielletään kansalliseksi symboliksi. Tämän tutkimuksen avulla saadaan

luokiteltua suomalaisten nuorten perusteluita jääkiekosta kansallisena symbolina Suomessa.

Tässä tutkimuksessa esille tulevan tutkimustiedon avulla voidaan ymmärtää paremmin, mitkä

asiat tekevät jääkiekosta kansallisen symbolin. Uskon tutkimustiedon lisäävän ymmärrystä

myös yleisemmin siitä, miksi kansainvälinen urheilu ja siinä esiintyvät maajoukkueet sekä

urheilijat mielletään kansallisiksi symboleiksi.

26

8. AINEISTO JA MENETELMÄT

8.1 AINEISTON KUVAUS

Tässä luvussa esittelen ensin tutkimusaineistoni, minkä jälkeen kerron sisällönanalyysista.

Seuraavaksi esittelen omaa analyysiprosessiani, ja viimeisenä pohdin tämän tutkimuksen

etiikkaa.

Tämän tutkimuksen aineistona on suomalaisten nuorten esseet. Tutkimuksen vastaajina olivat

16–20-vuotiaat suomalaiset lukiolaiset (Finell 2005, 33; Finell 2019, 23–24). Lukiot sijaitsevat

Helsingin metropolialueella. Aineistot kerättiin vuosina 2002, 2008 ja 2014. Vuosien 2002 ja

2014 vastaukset kerättiin samoista viidestä koulusta. Vuonna 2008 yhdessä koulussa ei saatu

järjestettyä aineiston keräämistä, joten sinä vuonna siihen osallistui neljä samaa koulua kuin

vuosina 2002 ja 2014. Vastaukset kerättiin oppituntien yhteydessä. Kolmena keräysjaksona

vastaajia oli yhteensä 857. (Finell 2019, 23–24.) Olen saanut tämän aineiston Eerika Finellin

tutkimusprojektin kautta. Tutkimusprojektin aiheena on, miten kansallisten symboleiden

merkitykset ovat vaihdelleet suomalaisten lukiolaisten keskuudessa (em. 23–24).

Aineiston kerääminen toteutettiin jokaisena keräysvuonna samalla tavalla. Aineiston

kerääminen oli kolmivaiheinen prosessi. Ensimmäisessä vaiheessa vastaajille näytettiin kaikki

tutkimuksessa mukana olevat kuvat (2002: 50 kuvaa, 2008: 51 kuvaa, 2014: 48 kuvaa). Kuvat

näkyivät vastaajille 10 sekunnin ajan, ja ne näytettiin joka vuosi samassa järjestyksessä.

Vastaajien tehtävänä oli arvioida neliasteisella skaalalla, kuinka hyvin kuva symbolisoi

Suomea. Kuvat olivat jokaisena vuonna pitkälti samat, mutta pieniä muutoksia tehtiin, koska

tutkimuksen toteuttamisen välinen ajanjakso oli pitkä (6 vuotta). (Finell 2019, 24.) Kuvien

valinta oli työläs prosessi, ja valintojen pohjalla käytettiin muun muassa Saukkosen (1999)

teoriaa kansallisesta identiteetistä. Kuvia oli paljon, jotta vastaajat pääsivät valitsemaan

monipuolisesti asioita, joita he pitivät suomalaisina kansallisina symboleina. (Finell 2005, 37–

39.)

Toinen vaihe aineiston keräämisessä oli vastaajien esseiden kirjoittaminen. Vastaajien piti

valita 2–3 kuvaa. Kuvien tuli herättää vastaajissa tunteita, muistoja ja mielikuvia. Sen jälkeen

he kirjoittivat esseet näistä kuvista ennalta määrättyjen kysymysten pohjalta. (Finell 2019, 24.)

Tässä tutkimuksessa otan käsiteltäväksi vain kaksi ensimmäistä kysymystä, jotka ovat: ”Miten

valitsemassasi kuvassa oleva asia/ ihminen /tapahtuma liittyy mielestäsi Suomeen?” ja

27

”Millaisia tunteita ja ajatuksia kuvassa oleva asia/ihminen/tapahtuma sinussa herättää?”

(Finell 2005).

Tämän tutkimuksen aineistona ovat jääkiekkokuvasta (Liite 2) kirjoitetut esseet.

Jääkiekkokuvaan vastasi yhteensä 226 nuorta, mikä oli vastaajien kokonaismäärästä 26,4

prosenttia. Tähän kuvaan tyttöjen vastauksia oli 125, poikien vastauksia 98 ja kolmen vastaajan

sukupuolta ei tiedetä. Vastaukset jakautuivat seuraavasti. Vuonna 2002 oli 44 vastaajaa, joista

tyttöjä 20, poikia 21 ja kolmen vastaajan sukupuolta ei tiedetä. Vuonna 2008 oli 27 vastaajaa,

joista tyttöjä 16 ja poikia 11. Vuonna 2014 oli 155 vastaajaa, joista tyttöjä 89 ja poikia 66.

Vastaajien joukossa oli kantasuomalaisia sekä vastaajia, jotka eivät ole syntyjään suomalaisia.

Tutkimuksen kolmannessa vaiheessa vastaajat vastasivat mittariin, jolla pyrittiin kartoittamaan

heidän kansallista identiteettiään (Finell 2005, 35).

Rajasin tässä tutkimuksessa käsiteltävän aineiston edellä mainittuihin kahteen kysymykseen.

Niiden avulla sain vastauksen siihen, miten suomalaiset nuoret perustelivat jääkiekon olevan

kansallinen symboli suomalaisille. Kolme tutkimuksen ulkopuolelle jätettyä kysymystä

käsittelivät enemmän vastaajan henkilökohtaisia muistoja, joita jääkiekkokuvaan liittyi. Näin

ollen nämä vastaukset eivät olleet tutkimukseni kannalta merkityksellisiä. Tutkimusaineistoni

oli laaja, vaikka käsittelin vain kahta ensimmäistä kysymystä.

8.2 SISÄLLÖNANALYYSI

Sisällönanalyysi on perusmenetelmä, joka soveltuu käytettäväksi kaikissa laadullisen

tutkimuksen perinteissä. Se voidaan mieltää joko yksittäiseksi metodiksi tai melko väljäksi

tutkimusotteeksi. (Tuomi & Sarajärvi 2018, 103.) Sisällönanalyysi ei ole pelkästään laadullisen

tutkimuksen muoto, vaan määrällistä sisällönanalyysia on tehty jo 1900-luvun alusta lähtien

(Tuomi & Sarajärvi 2011, 91). Kansainvälisessä tutkimuskirjallisuudessa sisällönanalyysistä

käytetään monesti termiä temaattinen analyysi (Ruusuvuori, Nikander & Hyvärinen 2010, 19).

Laadullinen analyysi voidaan jakaa induktiiviseen ja deduktiiviseen analyysiin. Jaon perusteena

on tulkinta tutkimuksessa käytetyn päättelyn logiikasta. Induktiivisessa analyysissa päättelyn

logiikka etenee yksittäisestä yleiseen, kun taas deduktiivisessa analyysissa yleisestä

yksittäiseen. (Tuomi & Sarajärvi 2011, 95.) Tutkimuksessani minulla oli induktiivinen

analyysiote.

28

Sisällönanalyysin prosessi on tyypillisesti nelivaiheinen, mitä myös tutkimukseni prosessi

pitkälti noudatti. Ensimmäisessä vaiheessa tehdään vahva päätös siitä, mikä aineistossa on

tutkimuksen kannalta kiinnostavaa. Toisessa vaiheessa käydään ensin läpi aineistoa ja erotetaan

tutkimuskysymyksen kannalta oleelliset asiat. Tämän jälkeen loput aineistosta jätetään pois

analyysista. Toisen vaiheen lopuksi kerätään kiinnostavat asiat yhteen. Kolmannessa vaiheessa

luokitellaan, teemoitellaan tai tyypitellään aineisto. Neljännessä vaiheessa kirjoitetaan

yhteenveto. Monesti tärkeimpänä kohtana pidetään kolmatta vaihetta. On kuitenkin tärkeää

muistaa, että onnistunut kolmannen vaiheen toteuttaminen vaatii laadukkaasti tehtyjä

ensimmäistä ja toista vaihetta. (Tuomi & Sarajärvi 2011, 91–93.)

Luokittelua pidetään aineiston analysoinnin yksinkertaisimpana muotona.

Yksinkertaisimmillaan luokittelussa määritellään luokat ja tutkimuskysymyksen vaatiessa

lasketaan niiden esiintymismäärät. (Tuomi & Sarajärvi 2018, 105–107.) Käytin luokittelua

sisällönanalyysissani.

Sisällönanalyysilla voidaan myös kvantifioida aineisto. Tästä on käytetty termeinä ainakin

sisällön erittelyä (Tuomi & Sarajärvi 2011, 105, 120) ja määrällistä teksti- tai sanastoanalyysia

(Eskola & Suoranta 1998). Tässä tutkimuksessa käytän terminä sisällön erittelyä. Sisällön

erittelyn avulla voidaan nostaa esille ilmausten esiintymistiheyttä tai ilmiötä kuvaavia

ydinsanoja. Aluksi määritellään analyysiyksikkö, minkä jälkeen tehdään selkeät

luokittelukriteerit. Luokittelu kannattaa tehdä aina kokonaan kerralla ja vähintään kahdesti.

(Em.) Aineisto voidaan kvantifioida, kun luokittelu on tehty loppuun. Kvantifiointi toimii

analyysin luonnollisena jatkumona, ja sen avulla analyysille voidaan saada paljon lisäarvoa.

Ongelmana saattaa joskus olla aineiston pieni koko. (Tuomi & Sarajärvi 2011, 105–106, 120–

122.) Tässä tutkimuksessa halusin käyttää myös sisällön erittelyä. Aineistoni oli

analyysiyksiköiden määrässä todella iso. Sisällön erittelyn avulla analysoin, mitkä nuorten

perustelut olivat eniten käytettyjä ja merkityksellisimpiä. Niiden avulla pystyin

hahmottelemaan luokkien välisiä suhteita, mikä onkin laskemisen hyvä puoli (Ruusuvuori ym.

2010, 20). Sisällön erittelyn avulla pystyin myös nostamaan esille analyysiyksiköiden

sukupuolijakaumia. Mielestäni sisällön erittely kokonaisuudessaan toimi tutkimuksessa hyvänä

jatkumona analyysille ja tuotti lisäarvoa tulosten raportointiin.

8.3 ANALYYSIPROSESSI

29

Tässä luvussa käsittelen tutkimukseni analyysiprosessia. Kuten sanottu, analyysiprosessini

kaava noudatti melko tarkasti sisällönanalyysin nelivaiheista prosessia ja analyysiotteeni oli

induktiivinen (Tuomi & Sarajärvi 2011, 91–100). Induktiivisen analyysiotteesta teki se, että

aloitin aineiston analysoinnin ilman ohjaavaa teoriaa. On kuitenkin kritisoitu, että täysin

objektiivisia ja teoriavapaita havaintoja sekä analyysia on lähes mahdotonta tehdä (Ruusuvuori

ym. 2010, 19–20; Tuomi & Sarajärvi 2011, 96).

Tutkimusaineistoni oli kokonaisuudessaan todella laaja ja käsitti noin 230 sivua Word-

dokumenttia. Aloitin analyysiprosessini tekemällä vahvan päätöksen siitä, mitkä asiat minua

kiinnostivat aineistossa. Näitä olivat tutkimustehtäväni kannalta merkitykselliset kirjoitukset,

joissa nuoret perustelivat jääkiekon olevan kansallinen symboli suomalaisille.

Analyysiprosessin toisessa vaiheessa kävin aineiston läpi ja erottelin kirjoitukset, jotka olivat

tutkimustehtäväni kannalta oleellisia. Päädyin ratkaisuun, että oleelliset kirjoitukset olivat

sellaisia, joissa vastattiin kahteen ensimmäiseen kysymykseen7. Joissakin vastauksissa nuori ei

ollut eritellyt vastaustaan selkeästi eri kysymyksiin8. Näissä tapauksissa käytin tutkijan

harkintaa ja otin mukaan analyysiin ne tekstit, joissa mielestäni nuori vastasi kahteen

ensimmäiseen kysymykseen. Tämän jälkeen kokosin kaikkien vuosien (2002, 2008, 2014)

molempien kysymysten vastaukset samaan Excel-tiedostoon. Halusin kaikki tekstit samaan

tiedostoon, jotta niitä olisi helpompi analysoida.

Analyysiprosessini kolmannessa vaiheessa luokittelin aineiston. Luokittelun aluksi määrittelin

tutkimukseni analyysiyksikön. Analyysiyksikköni oli kutakin luokkaa kuvaava tekstipätkä,

minkä takia analyysiyksiköt olivat eri pituisia. Pisimmät analyysiyksiköt sisälsivät useamman

lauseen, ja lyhimmät analyysiyksiköt muutaman sanan. Jokaisesta analyysiyksiköstä piti olla

luettavissa merkitys, jonka perusteella pystyin luokittelemaan sen.

Seuraavaksi kävin tekstejä läpi Excel-tiedostossa ja luokittelin analyysiyksiköitä.

Ensimmäisellä analysointikerralla nimesin luokan jokaiseen analyysiyksikköön. Analyysini

pienin luokka on nimeltään koodi9 , ja myöhemmin analyysissani yhdistin koodeja alaluokkiin

sekä yläluokkiin, joista muodostui lopulta analyysini pääteemat. Koodeja syntyi ensimmäisellä

analysointikerralla paljon, koska en halunnut rajata tai luokitella analyysiyksiköitä aluksi liian

7 Kaksi ensimmäistä kysymystä olivat: ”Miten valitsemassasi kuvassa oleva asia/ ihminen /tapahtuma liittyy
mielestäsi Suomeen?” ja ”Millaisia tunteita ja ajatuksia kuvassa oleva asia/ihminen/tapahtuma sinussa
herättää?” (Finell 2005)
8 Suurimmassa osassa vastauksista nuoret olivat esseissään kirjanneet mihin viidestä kysymyksestä vastaavat
merkitsemällä vastaukseen (a, b, c, d, e) merkinnän. Kaikissa näin ei kuitenkaan ollut.
9 Sisällönanalyysini luokittelu sisältää: pääteemat, yläluokat, alaluokat ja koodit. Esittelen ne luvussa 9.

30

tarkasti. Toisella analysointikerralla tarkastelin koodeja tarkemmin ja yhdistelin samaa

tarkoittavia koodeja toisiinsa. Kolmannella analysointikerralla yhdistin vielä lisää koodeja, sekä

tarkastelin ja siirsin analyysiyksiköitä tarvittaessa eri koodeihin. Itselleni tutkijana koodien

tekemisessä tärkeää oli, että luin aineiston monta kertaa läpi. Sen avulla muistin koodit hyvin,

mikä helpotti analyysia.

Tein prosessin kolmannessa vaiheessa myös sisällön erittelyä kirjaamalla koko ajan tarkasti

analyysiyksiköiden lukumäärät koodeissa. En kuitenkaan poistanut tai väkisin yhdistänyt

koodeja sen takia, että ne olivat analyysiyksiköiden määrässä pieniä. Seuraavaksi aloin

yhdistellä koodeja yläluokkiin, joista osaan muodostui myös alaluokkia. Kaikissa yläluokissani

ei kuitenkaan ollut alaluokkia. Yläluokkien muodostamisen jälkeen yhdistelin niitä

pääteemoihin, joita muodostui kolme (kts. luku 9). Yläluokkien ja pääteemojen tekeminen oli

todella työläs prosessi – tein sen useamman kerran, kunnes olin mielestäni sijoittanut kaikki

koodit oikeisiin pääteemoihin, yläluokkiin ja alaluokkiin.

Lopuksi osa koodeista päätyi deviant case10 -luokkiin. Jääkiekko kuvaa suomalaisuutta -

yläluokka päätyi myös deviant case -luokkiin. Tämän yläluokan teksteissä ei ollut perusteluja,

vaan niissä vain todettiin asioita, kuten alla olevissa esimerkeissä näkyy.

”Mielestäni jääkiekko kuvastaa erinomaisesti Suomea.” (T, 2002)

”Mielestäni jääkiekosta tuli heti mieleen Suomi.” (T, 2014)

Perusteluiden puuttumisen takia en ottanut tätä yläluokkaa mukaan analyysiin ja tehnyt siitä

pääteemaa. Päätutkimustehtäväni oli selvittää, miten nuoret perustelevat jääkiekon olevan

kansallinen symboli, ja nämä toteavat tekstit eivät mielestäni vastanneet päätutkimustehtävään.

Tämän yläluokan lisäksi deviant case -luokkaan päätyi koodeja, joissa oli vain yksi

analyysiyksikkö, eivätkä ne sopineet pääteemoihin. Lisäksi sijoitin deviant case -luokkaan

myös joitain koodeja, joissa oli enemmän analyysiyksiköitä. Analyysiyksiköiden määrässä

isoin näistä oli toteamus-koodi, jossa vain kerrottiin, mitä kuvassa nähtiin. Toinen

analyysiyksiköiden määrässä iso koodi oli nimeltään historiallinen merkitys, jossa todettiin

Suomen voittaneen ensimmäisen maailmanmestaruuden vuonna 1995, kuten alla olevassa

esimerkeissä näkyy.

”Kuva on otettu jääkiekko-ottelusta” (T, 2014)

10 Deviant case -luokalla tarkoitan luokkia, jotka eivät päätyneet raportoitavaan analyysiin luvussa 9, eli
kolmeen pääteemaan

31

”Kuva on vuodelta 1995, kun Suomi voitti jääkiekon maailmanmestaruuden

ensimmäistä kertaa.” (T, 2014)

Lisäksi deviant case -luokkaan päätyi koodeja, joissa kirjoitettiin jääkiekon sijasta urheilusta

yleensä. Sisällönanalyysin pohjalta tutkimukseni kokonaisaineisto sisälsi 586

analyysiyksikköä. Niistä raportoitavassa analyysissä eli kolmessa pääteemassa oli 491

analyysiyksikköä ja deviant case -luokassa 95 analyysiyksikköä. Analyysiprosessini neljäs

vaihe oli yhteenvedon kirjoittaminen. Tämän vaiheen avaan luvussa 9, jossa esittelen kolmeen

pääteemaan päätyneet nuorten perustelut siitä, miksi jääkiekko on tärkeä kansallinen symboli.

8.4 ETIIKKA

Tieteellinen tutkimus pitää tehdä hyvän tieteellisen käytännön mukaisesti, jotta sen tulokset

voivat olla uskottavia, luotettavia ja eettisesti hyväksyttyjä (Tutkimuseettinen neuvottelukunta

2012, 6). Eettinen ennakkoarviointi ihmistieteissä sisältää kolme eettisten periaatteiden osa-

aluetta. Ne ovat tutkittavan itsemääräämisoikeuden kunnioittaminen, vahingoittamisen

välttäminen sekä yksityisyys ja tietosuoja. Kaikessa tutkimuksessa pitää noudattaa

tutkimuseettisen neuvottelukunnan ohjeita. (Tutkimuseettinen neuvottelukunta 2019.)

Seuraavaksi kerron, kuinka tässä tutkimuksessa on otettu huomioon eettisyys tutkimusaineiston

ja raportoinnin osalta.

Tämän tutkimuksen aineisto kerättiin vuosina 2002, 2008 ja 2014 usean eri kunnan alueilla

olevista kouluista. Vastaajat olivat 16–20-vuotiaita. Koulujen rehtoreilta pyydettiin lupa

aineiston keräämiseen jo ennen aineiston keräämisen aloittamista. Joissain kouluissa rehtori

saattoi edellyttää tutkimusluvan hakemista myös kunnalta, jolloin toimittiin näin. Tämän

jälkeen aineiston keräämisestä sovittiin opettajan kanssa. Koulut tiedottivat vanhempia

tutkimuksesta. Aineiston kerääminen tapahtui oppituntien aikana. Opiskelijoille tiedotettiin

tutkimuksen aiheesta ja kerrottiin, että tutkimukseen osallistuminen on vapaaehtoista.

Opiskelijat saivat ensimmäisessä lomakkeessa koodinumeron, jonka he merkitsivät myös

myöhempiin lomakkeisiin. Tämän avulla lomakkeet voitiin yhdistää ilman muita

tunnistetietoja. Aineisto on anonymisoitu jälkikäteen eikä opiskelijoita tai kouluja ole

mahdollista tunnistaa.

Tässä tekstissä olevissa lainauksissa on näkyvissä vastauksen vuosi ja vastaajan sukupuoli,

mutta tunnistenumerot on poistettu. Viittauskäytäntöjen kanssa olen ollut huolellinen.

32

Tutkimuksessa on pyritty esittelemään tulokset mahdollisimman kunnioittavasti, neutraalisti ja

ilman arvostelua. Tutkimuksen aineistoa säilytin ainoastaan omalla tietokoneellani, johon vain

minulla tutkijana oli sisäänpääsy. Poistin tutkimuksen aineiston tietokoneeltani, kun tutkimus

valmistui.

33

9. ANALYYSI JA TULOKSET

Tutkimukseni päätutkimustehtävänä oli luokitella, miten suomalaiset nuoret perustelevat

jääkiekon olevan kansallinen symboli suomalaisille. Sisällönanalyysilla pystyin erottamaan

kolme sisäryhmälle11 eli suomalaisille tärkeää pääteemaa, jotka olivat jääkiekko yhdistää

suomalaisia, jääkiekko erottaa positiivisesti sekä jääkiekko liittää Suomen muihin kansoihin

(Kuvio 1). Yhdistää suomalaisia -pääteemassa keskeiseksi nousi jääkiekon suomalaisia

yhdistävä vaikutus. Suomalaiset kokivat, että jääkiekko yhdistää ryhmän jäseniä toisiinsa.

Erottaa positiivisesti -pääteemassa keskeistä oli, että jääkiekon kautta suomalaiset pystyivät

tekemään epäspesifiä positiivista erottautumista ja positiivista ryhmävertailua. Tämän lisäksi

jääkiekko sai suomalaiset kokemaan ylpeyttä. Liittää Suomen muihin kansoihin -

pääteemassa keskeistä oli, että jääkiekon avulla Suomi liittyi muiden kansojen joukkoon.

Jääkiekko myös edusti suomalaisia ja jääkiekon avulla Suomi tuli tunnetuksi.

Kuvio 1. Pääteemat.

Tässä luvussa käyn seuraavaksi läpi kaikki kolme pääteemaa erikseen. Etenen

analyysiyksiköiden määrässä suurimmasta pienimpään pääteemaan. Analyysiyksiöiden määrät

lukevat yllä (Kuvio 1) sulkeissa pääteeman nimen kanssa. Käytän tässä luvussa paljon myös

aineistoesimerkkejä12 havainnollistamassa tekstiä.

Tutkimukseni päätutkimustehtävälle alisteinen tutkimustehtävä oli pohtia, onko

identiteettimotiiveja mahdollista tunnistaa suomalaisten nuorten perusteluista. Kokosin

11 9 luvussa sisäryhmä käsitteellä tarkoitetaan suomalaisia ja koko Suomen kansaa
12 Tekstissä näkyvät aineistoesimerkit on nimetty lainauksiksi ja ne ovat kursivoitu sekä sisennetty tekstissä

34

jokaisen analyysikappaleen loppuun osion, jossa pohdin, mitä identiteettimotiiveja oli

mahdollista tunnistaa käsitellystä luokasta. Lopuksi luvussa 9.4 käyn yhteenvetona läpi, mitä

identiteettimotiiveja oli mahdollista tunnistaa pääteemojen sisällä.

9.1 PÄÄTEEMA 1: JÄÄKIEKKO YHDISTÄÄ SUOMALAISIA

Jääkiekko oli kansallinen symboli, koska se yhdisti suomalaisia. Tämä pääteema oli nuorten

kirjoituksissa kaikkein yleisimmin käytetty perustelu. Tässä pääteemassa oli eroteltavissa kaksi

yläluokkaa, jotka nimesin: yhteenkuuluvuus13 sekä merkitys ja suosio suomalaisille.

Kuviossa 2 esittelen tähän pääteemaan kuuluvat yläluokat ja alaluokat. Tässä pääteemassa

analyysiyksiköiden määrä oli vahvasti sukupuolijakautunut (tytöt 179, pojat 9314).

Analyysiyksiköitä tyttöjen vastauksista oli tässä pääteemassa 66 prosenttia15. Seuraavaksi

esittelen jokaisen yläluokan ja niihin liittyvät alaluokat sekä koodit tarkemmin.

Kuvio 2. Jääkiekko yhdistää -pääteeman ylä- ja alaluokat.

13 Yläluokat ovat tekstissä lihavoituna
14 5 analyysiyksikköä on vastauksista, joiden vastaajien sukupuolta ei tiedetä
15 Kokonaisuudessa tutkimuksessa oli tyttöjen vastauksia 125, poikien vastauksia 98 ja kolmen vastaajan
sukupuolta ei tiedetä. Tyttöjen vastauksia oli kokonaisuudessa 55 prosenttia vastauksista.

35

9.1.1 YLÄLUOKKA: YHTEENKUULUVUUS

Keskeinen tulos tässä yläluokassa oli, että vastaajat perustelivat jääkiekon lisäävän

suomalaisten yhteenkuuluvuutta. Suomalaiset kuvattiin yhtenäisenä ryhmänä, eikä sosiaalista

vertailua tai positiivista erottautumista suhteessa ulkoryhmiin käytetty. Tämä yläluokka oli

toiseksi yleisimmin käytetty perustelu nuorten kirjoituksissa sille, miksi jääkiekko oli

kansallinen symboli suomalaisille. Tässä yläluokassa oli huomattavasti enemmän

analyysiyksiköitä tyttöjen kuin poikien vastauksista (tytöt 89, pojat 4516). Analyysiyksiköitä

tyttöjen vastauksista oli siis 66 prosenttia. Tämä oli huomattavasti enemmän kuin koko

tutkimuksen vastaajien sukupuolijakauma, jossa tyttöjä oli vastaajina 55 prosenttia.

Yhteenkuuluvuus-yläluokka jakautui kahteen alaluokkaan. Nimesin ensimmäisen alaluokan

jaettu toiminta lisää yhteenkuuluvuutta17 ja toisen alaluokan jaettu tunne lisää

yhteenkuuluvuutta. Seuraavaksi esittelen tarkemmin molemmat alaluokat ja niiden sisältämät

koodit. Koodit näkyvät myös kootusti kuviossa 3.

Kuvio 3. Yhteenkuuluvuus -yläluokan alaluokat ja koodit.

16 4 analyysiyksikköä on vastauksista, joiden sukupuolta ei tiedetä
17 Alaluokat ovat tekstissä kursivoitu

36

9.1.1.1 Alaluokka: Jaettu toiminta lisää yhteenkuuluvuutta

Useat nuorten perustelut siitä, miksi jääkiekko liittyi Suomeen, perustuivat jaettuun toimintaan.

Jaettuun toimintaan tiivistin nuorten perusteluista asiat, jotka olivat konkreettista yhdessä

tekemistä muiden suomalaisten kanssa. Tähän alaluokkaan sisältyi myös perustelut, joissa

koettiin yhdessä tekemistä muiden suomalaisten kanssa. Tässä luvussa esittelen kaikki kuusi

koodia, joiden kautta jaettu toiminta tuli näkyväksi.

Katsominen yhdessä (23)18. Tällä koodilla nimesin kaikki ne analyysiyksiköt, joissa nuoret

käyttivät perusteluina jääkiekko-otteluiden katsomista yhdessä. Katsominen yhdessä oli

konkreettista jaettua toimintaa. Suomen jääkiekkomaajoukkueen otteluita keräännyttiin

katsomaan yhdessä muiden suomalaisten kanssa ja jääkiekkoa nimitettiin myös ”Suomen

kansallispenkkiurheilulajiksi” (Lainaus 2). Teksteissä mainittiin varsinkin otteluiden

katsominen perheen sekä kaikkien suomalaisten kanssa. Jääkiekkomaajoukkueen ottelun

katsominen yhdessä, koettiin suomalaisia yhdistäväksi asiaksi (Lainaus 1). Maajoukkueen

maailmanmestaruuskilpailuiden otteluita katsoivat myös sellaiset ihmiset, jotka eivät muuten

jääkiekkoa niin paljon katso (Lainaus 3).

 ”ja isot kilpailut/matsit ovat tapahtumia joita saattaa kerääntyä yhdessä katsomaan

iso porukka. Urheilu siis yhdistää suomalaisia.” (T, 2014) Lainaus 1

”Jääkiekkoa voisi nimittää Suomen kansallispenkkiurheilu lajiksi, sillä joka vuosi

miljoonat suomalaiset seuravat jääkiekon maa-otteluita.” (P, 2014) Lainaus 2

”Fanit ottavat lajin hyvinkin tosissaan, mutta MM-kisat saavat kisakatsomoihin

sellaisetkin ihmiset, jotka eivät erityisemmien edes seuraa jääkiekkoa.” (T, 2014)

Lainaus 3

Juhlinta yhdisti (17). Tämä koodi piti sisällään kaikki analyysiyksiköt, joissa nuoret käyttivät

perusteluina yhdessä juhlimista. Yhdessä juhliminen oli konkreettinen asia, jota suomalaiset

tekivät, ja se tapahtui aina jääkiekkomaajoukkueen menestyessä. Juhlinta koettiin niin

voimakkaasti, että suomalaiset ”sekoavat”, kun jääkiekossa menestytään (Lainaus 6). Kaikkien

suomalaisten miellettiin osallistuvan juhlintaan, kuten lainauksessa 4 käytetty ilmaisu ”koko

18 Koodin nimi on kursivoituna aina kappaleen alussa, jossa koodia käsitellään. Joissain kappaleissa käsitellään
useampaa koodia. Tällöin ne kaikki ovat kursivoituna kappaleen alussa. Sulkeissa oleva numero tarkoittaa
koodin analyysiyksiköiden määrää.

37

kansa” osoittaa. Monessa tekstissä juhlinta symboloitui torijuhliin (Lainaus 4 ja 7), mutta jonkin

verran kirjoitettiin myös kansanjuhlista (Lainaus 5 ja 7). Torilla juhlimisesta on tullut

suomalaisten tiedostama asia, ja teksteissä mainittiin useamman kerran lainauksessa 7 näkyvä

lausahdus ”torilla tavataan”, joka on vakiintunut puhetapa. Tällä ilmaisulla viitataan siihen, että

Suomen voittaessa jääkiekon maailmanmestaruuden, sitä mennään torille juhlimaan.

 ”Voittoa juhlitaan koko kansan voimin esimerkiksi toreilla.” (T, 2014) Lainaus 4

”Suomen voittamat maailmanmestaruudet ovat olleet kansallinen juhla.” (T, 2014)

Lainaus 5

 ”Suomalaiset sekoavat jos jääkiekossa menestytään.” (T, 2014) Lainaus 6

”Maailmanmestaruuden voittaessa voidaan tapahtumaa kutsua kansan juhlaksi ”torilla

tavataan”.” (P, 2014) Lainaus 7

Monet pelaavat jääkiekkoa (13). Tähän koodiin laitoin kaikki nuorten perustelut, joissa

jääkiekon pelaaminen ja harrastaminen olivat konkreettisesti jaettua toimintaa. Nuoret

kirjoittivat, että jääkiekko on ”suosittu laji harrastaa” (Lainaus 8). Se on suomalaisille laji, jota

”lähes kaikki” olivat pelanneet joskus (Lainaus 9). Tässä koodissa jääkiekko näkyi vahvemmin

urheilulajina kuin pelkästään maajoukkueena.

 ”Jääkiekko on Suomessa suosittu laji harrastaa” (T, 2014) Lainaus 8

 ”monet harrastaa sitä ja lähes kaikki on joskus pelannut sitä.” (T, 2014) Lainaus 9

Onnistuminen tapahtuu yhdessä (12), jääkiekko yhdistää (12) ja urheilutapahtuma yhdistää (8).

Näihin kolmeen koodiin nimesin perusteluita, joissa jaettua toimintaa koettiin eri tavoilla.

Nuoret kirjoittivat teksteissään kokeneensa, että jääkiekossa onnistuminen tapahtui yhdessä.

Lainauksessa 10 nostettiinkin esille yhden ihmisen onnistumisen johtavan siihen, että olemme

”yhdessä” ja ”kokonaisena kansana päässeet tavoitteeseen”. Lainauksessa 12 puolestaan

kirjoitettiin hienon hetken olleen ”koko Suomelle yhteinen”. Tätä kautta onnistuminen

jääkiekossa oli jaettua toimintaa. Jääkiekkomaajoukkueen pelaaminen

maailmanmestaruuskilpailuissa on urheilutapahtuma, joka itsessään lisäsi suomalaisten

yhteenkuuluvuutta (Lainaus 11). Tapahtuman perusteltiin myös olleen vuodesta 1995 lähtien

”joka kevät” suomalaisia yhdistävä asia (Lainaus 11). Urheilutapahtuma itsessään koettiin

jaetuksi toiminnaksi, joka yhdisti. Sen lisäksi jääkiekon perusteltiin monessa nuorten tekstissä

yhdistävän kansaa. Näissä vastauksissa asia vain todettiin yleisesti (Lainaus 13).

38

 ”Yhden ihmisen onni koskettaa myös muita ja onnistuminen tuntuu mahtavalta, kun

olemme tavallaan " yhdessä", kokonaisena kansana päässeet tavoitteeseemme.” (T,

2002) Lainaus 10

”Siitä lähtien (95) suomalaisia on joka kevät yhdistänyt jääkiekon MM-kisat.” (T, 2002)

Lainaus 11

 ”ja hieno hetki on koko Suomelle yhteinen” (T, 2008) Lainaus 12

 ”Jääkiekko on meitä suomalaisia yhdistävä asia” (T, 2014) Lainaus 13

Jaetun toiminnan alaluokassa voi tunnistaa varsinkin yhteenkuuluvuuden

identiteettimotiivin (Vignoles 2011, 403; Thomas ym. 2017, 513). Jääkiekon katsomisen

yhdessä konkreettisesti jonkin ryhmän kanssa ja toisaalta tiedostetulla tasolla kaikkien

suomalaisten kanssa voi katsoa täyttäneen yhteenkuuluvuuden identiteettimotiivia (esim.

Lainaus 1). Yhteenkuuluvuus näkyi mielestäni vahvasti myös yhdessä juhlimisessa (esim.

Lainaus 4). Monien suomalaisten jääkiekon pelaaminen täytti yhteenkuuluvuutta, koska sitä

harrastetaan yhdessä (esim. Lainaus 9). Myös onnistumisessa yhdessä ja urheilutapahtuman

kokemisessa yhdessä näkyi yhteenkuuluvuuden identiteettimotiivi (esim. Lainaus 10 ja 12).

Näiden asioiden takia suomalaiset saattoivat nähdä oman ryhmänsä yhtenäisenä (Thomas ym.

2017, 513), ja ne saattoivat lisätä yksilön kokemusta siitä, että hän kuuluu ryhmään (Vignoles

2011, 403).

Jaetun toiminnan alaluokassa voi tunnistaa myös jatkuvuuden identiteettimotiivin (Vignoles

2011, 403; Thomas ym. 2017, 513). Lausahduksessa ”torilla tavataan” (esim. Lainaus 7) näkyi

jatkuvuutta, koska aina kun Suomi voittaa sitä juhlitaan torilla. Torijuhlat itsessään ovat

perinteinen tapahtuma, joka sisältää jatkuvuutta. Jatkuvuus näkyi myös siinä, että

maailmanmestaruuskilpailut koettiin ”joka kevät” suomalaisia yhdistävänä tapahtumana (esim.

Lainaus 11). Näiden kautta ryhmällä voitiin nähdä olevan identiteetti, joka pysyy

menneisyydestä tulevaisuuteen (Thomas ym. 2017, 513).

9.1.1.2 Alaluokka: Jaettu tunne lisää yhteenkuuluvuutta

Monet nuorten perustelut siitä, miksi jääkiekko oli kansallinen symboli suomalaisille,

perustuivat jaettuun tunteeseen. Jaettuun tunteeseen sijoitin koodit, joissa suomalaiset kokivat

yhdessä tunteita. Jaettu tunne lisäsi suomalaisten yhteenkuuluvuutta.

39

Jääkiekko herättää tunteita (24). Tähän koodiin laitoin kaikki analyysiyksiköt, joissa nuoret

perustelivat jääkiekon herättävän tunteita. Monessa tekstissä nousi esille, että jääkiekko

”herättää” suomalaisissa tunteita (Lainaus 14). Jääkiekon myös kirjoitettiin olleen ”eniten”

suomalaisissa tunteita herättävä asia (Lainaus 15). Jääkiekko herätti tekstien perusteella

monenlaisia tunteita, kuten jännittämistä tai rakkauden kokemista (Lainaus 16 ja 17). Jääkiekko

oli nuorten mukaan monen suomalaisen jaetun tunteen kohde. Tätä kuvastavat hyvin

sanavalinnat ”koko kansa” (Lainaus 16) ja ”suurin osa suomalaisista” (Lainaus 17).

” koska se herättää meissä suomalaisissa tunteita ja yhdistää meitä.” (T, 2014) Lainaus

14

 ” Jääkiekko herättää eniten tunteita suomalaisten keskuudessa” (T, 2014) Lainaus 15

 ” Leijonien pelatessa koko kansa elää mukana ja jännittää pelejä.” (P, 2014) Lainaus 16

” Suurin osa suomalaisista rakastaa seurata tätä urheilulajia.” (P, 2002) Lainaus 17

Isänmaallisuus/kansallistunne (18). Tällä koodilla nimesin kaikki analyysiyksiköt, joissa

perusteltiin jääkiekon herättävän isänmaallisuuden tunnetta ja kansallistunnetta. Nämä tunteet

olivat jaettuja tunteita. Teksteissä kirjoitettiin, että jääkiekko aiheutti suomalaisissa

voimakkaasti kyseisiä tunteita (Lainaukset 18-22). Jääkiekon koettiin nuorten perusteluissa

myös nostaneen näitä tunteita (Lainaus 18).

 ”maailmanmestaruus nosti kansallistunnetta, suomalaisuutta” (P, 2008) Lainaus 18

 ”Jääkiekko on tärkeä ja isänmaallinen laji 99% Suomen väestöstä.” (P, 2014) Lainaus 19

 ”Maalit tehtiin Suomen isänmaan puolesta ja se vasta on jotain.” (P, 2002) Lainaus 20

”Maajoukkuepelit saavat monilla aikaan isänmaallisia tunteita, niinpä tämä kuva kuvaa

Suomea hyvin.” (T, 2014) Lainaus 21

”Leijonat on ollut viimevuosina suuri ylpeydenaihe Suomelle. Vuoden 2011

maailmanmestaruus jääkiekossa toi varmasti jokaiselle kansalaiselle ylpeän

isänmaallisen olon riippumatta siitä oletko jääkiekkofani vai et.” (T, 2014) Lainaus 22

Jääkiekko lisää yhteenkuuluvuuden tunnetta (6). Tähän koodiin tulivat perustelut, joiden

mukaan jääkiekko lisäsi yhteenkuuluvuuden tunnetta. Nuoret kirjoittivat jääkiekon luovan

”yhteenkuuluvaisuuden” tunnetta (Lainaus 24) ja sen katsomisen aiheuttaneen

yhteenkuuluvuuden tunnetta (Lainaus 23). Tämä tunne oli jaettu tunne, jonka takia se yhdisti.

40

Tunteen sisältö oli lisäksi yhteenkuuluvuuden kokeminen, joten itse tunteen sisältökin lisäsi

yhteenkuuluvuutta.

”Aina kun katsoo esimerkiksi talviolympialaisista tai MM-kisoista jääkiekkoa, tuntee

jotain yhteenkuuluvuutta.” (P; 2014) Lainaus 23

”Se myös tuo suomalaisia yhteen ja luo yhteenkuuluvaisuuden tunnetta” (T, 2014)

Lainaus 24

Yhteinen muisto (5). Tähän koodin laitoin perustelut, joiden mukaan jääkiekon

maailmanmestaruudet olivat luoneet yhteisen muiston. Teksteissä käytettiin sanavalintoja,

joiden mukaan ”jokainen muistaa/tietää” (Lainaus 25), ”suomalaisten muistiin” (Lainaus 26) ja

”kaikki suomalaiset” (Lainaus 27). Näillä sanavalinnoilla mielestäni perusteltiin muiston

olevan yhteinen kaikkien suomalaisten kesken. Yhteinen muisto oli myös jaettu tunne.

Mielenkiintoista lainauksessa 25, oli mielestäni se, että sen mukaan kaikki tietävät vuoden 1995

maailmanmestaruuden, vaikka teksti oli vuodelta 2014, jolloin vuoden 2011

maailmanmestaruus olisi ollut ajallisesti lähempänä.

 ”jokainen tietää /muistaa sen (95-MM kulta).” (P, 2014) Lainaus 25

”Erityisesti suuret voitot kuten maailmanmestaruudet vuosina 1995 ja 2011 ovat

jääneet suomalaisten muistiin” (P, 2014) Lainaus 26

”ja kaikki Suomalaiset tietävät vuosien 1995 ja 2011 MaailmanMestaruudet” (P, 2014)

Lainaus 27

Tässä alaluokassa voi tunnistaa yhteenkuuluvuuden identiteettimotiivin (Vignoles 2011,

403; Thomas ym. 2017, 513). Sen voi mielestäni tunnistaa varsinkin siitä, että kaikkien tämän

alaluokan koodien perustelut liittyivät jaettuun tunteeseen. Jaettu tunne itsessään täytti

yhteenkuuluvuutta. Yhteenkuuluvuuden identiteettimotiivin saattoi tunnistaa siis kaikista

tämän alaluokan koodeista. Jaetun tunteen lisäksi jääkiekko itsessään loi yhteenkuuluvuuden

tunnetta (esim. Lainaus 24). Tämän avulla voitiin nähdä ryhmä yhtenäisenä (Thomas ym. 2017,

513), minkä lisäksi yksilö saattoi kokea kuuluneensa ryhmään (Vignoles 2011, 403).

9.1.2 YLÄLUOKKA: MERKITYS JA SUOSIO SUOMALAISILLE

41

Tämän yläluokan keskeinen tulos oli, että nuoret perustelivat jääkiekon olevan suomalaisille

merkityksellinen ja suosittu asia. Jääkiekko oli nuorten perusteluissa niin merkittävä asia

suomalaisille, että se oli nostettu myös osaksi suomalaista kulttuuria. Nuorten tekstien

perusteella määrittelin jääkiekon olevan normi suomalaisille. Tämä yläluokka oli eniten

käytetty perustelu sille, miksi jääkiekko oli kansallinen symboli. Nuorten tekstit painottuivat

vuoteen 2014, jolta oli 115 analyysiyksikköä, kun koko määrä tässä yläluokassa oli 139. Tähän

saattoi vaikuttaa jääkiekon toinen maailmanmestaruus vuonna 2011 ja sitä kautta jääkiekon yhä

kasvanut suosio. Yläluokka oli vahvasti sukupuolijakautunut, kun analyysiyksiköistä noin 65

prosenttia (90 analyysiyksikköä) oli tyttöjen vastauksista19.

Tämä yläluokka jakaantui kolmeen alaluokkaan. Ensimmäisen alaluokan nimesin sen mukaan,

että jääkiekko on merkityksellinen ja tärkeä suomalaisille. Toisen alaluokan nimesin jääkiekko

suomalaisten normina ja kolmannen alaluokan nimesin jääkiekko osa suomalaista kulttuuria

(Kuvio 4). Seuraavaksi kuvaan alaluokat sekä niihin liittyvät koodit tarkemmin20.

Kuvio 4. Merkitys ja suosio suomalaisille -yläluokan alaluokat ja koodit.

19 Kokonaisuudessa tutkimuksessa oli tyttöjen vastauksia 125, poikien vastauksia 98 ja kolmen vastaajan
sukupuolta ei tiedetä. Tyttöjen vastauksia oli kokonaisuudessa 55 prosenttia vastauksista.
20 Koodi ”Jääkiekko on tärkeä laji suomalaisille” sisältää merkityksen sekä normin aspekteja. Tämän takia olen
nimennyt sen kahteen eri alaluokkaan.

42

9.1.2.1 Alaluokka: Jääkiekko on merkityksellinen ja tärkeä suomalaisille

Nuoret perustelivat kolmessa koodissa eri sanavalinnoilla jääkiekon olevan merkityksellinen ja

tärkeä laji suomalaisille. Nämä koodit yhdistin tähän alaluokkaan. Jääkiekon merkitys yhdisti

mielestäni suomalaisia, koska se oli suomalaisille jaetun merkityksen kohde.

Jääkiekko on tärkeä laji suomalaisille (26), jääkiekko on merkittävä asia (9) ja jääkiekkoa

arvostetaan (2). Kaikki kolme koodia liittyivät siihen, että nuoret perustelivat jääkiekon olevan

tärkeä sekä merkityksellinen asia suomalaisille. Koodien erot tulivat tekstien sanavalinnoista.

Nuoret käyttivät sanoista eniten tärkeyttä (Lainaus 28). Merkittäväksi asiaksi jääkiekkoa

kuvattiin yhdeksässä analyysiyksikössä, joten tämä sanavalinta oli selkeästi vähemmän käytetty

kuin tärkeys (Lainaus 29 ja 30). Arvostetuksi jääkiekkoa kuvailtiin selkeästi vähiten (Lainaus

31).

” Se on mielestäni Suomen tärkein urheilulaji” (P, 2014) Lainaus 28

”Suomalaisille jääkiekko merkitsee paljon” (T, 2002) Lainaus 29

”Lätkän merkitystä suomalaisille ei voi kiistää.” (P, 2014) Lainaus 30

”Jääkiekko on Suomessa arvostettu laji” (T, 2014) Lainaus 31

Tässä alaluokassa voi tunnistaa merkityksen identiteettimotiivin (Vignoles 2011, 403).

Mielestäni sen tunnisti varsinkin siitä, että nuoret kokivat jääkiekon merkitykselliseksi asiaksi

suomalaisille (esim. Lainaus 30). Jääkiekko oli osa ryhmän eli suomalaisten merkityksellistä

identiteettiä (Thomas ym. 2017, 513–514).

9.1.2.2 Alaluokka: Jääkiekko suomalaisten normina

Nuorten perusteluista havaitsin, että jääkiekko on muodostunut normiksi suomalaisille. Tämä

alaluokka koostui neljästä koodista, joissa näin normin ulottuvuuksia. Normin kautta

jääkiekolla oli suomalaisten yhteenkuuluvuutta lisäävä vaikutus (Taggar & Ellis 2007, 107).

Jääkiekko on tärkeä laji suomalaisille (26), Jääkiekkoa seurataan paljon (25) ja Jääkiekko

suosituin/seuratuin (25). Nuorten teksteissä näkyi jääkiekon asema suomalaisten normina

kolmella eri ulottuvuudella. Ensimmäinen oli retorinen ulottuvuus. Monessa tekstissä todettiin

43

jääkiekon tärkeys, merkitys, suosio tai seuraamisen määrä yleisenä totuutena, eikä nuorten

henkilökohtaisena mielipiteenä (Lainaus 32-37). Tutkimuksessa kysyttiin kuitenkin nuoren

henkilökohtaista mielipidettä (Liite 1). Mielestäni tämä retorinen valinta heijasteli sitä, että

jääkiekon suosio ja korkea seuraamisen määrä hyväksyttiin ja todettiin teksteissä, vaikka nuori

ei henkilökohtaisesti välttämättä ollut sitä mieltä. Nuori oli hyväksynyt jääkiekon suomalaisten

normina.

Ryhmät muodostavat normit asioista, jotka ovat ryhmälle tärkeitä (Taggar & Ellis 2007, 107).

Jääkiekon on tärkeä laji suomalaisille -koodi (Lainaus 32 ja 34) oli tämän tutkimuksen

kolmanneksi suurin analyysiyksiköiden määrässä, joten nuorten tekstien perusteella jääkiekko

oli tärkeä asia suomalaisille. Tämän perusteella on mielestäni ymmärrettävää, että jääkiekosta

oli tullut normi.

Normit ovat toimenpiteitä, joilla yritetään yhdenmukaistaa yksilö ryhmän toimintaan (Sulkunen

1998, 80), ja sisäryhmän normit ovat yleensä jaettu ryhmän jäsenten kesken (Meeus, Duriez,

Vanbeselaere & Boen 2010, 306–307). Toinen normin ulottuvuus tässä tutkimuksessa oli, että

jääkiekon seuraaminen ja suosio yhdenmukaistivat ryhmää eli suomalaisia. Jääkiekko oli

ryhmälle jaettu kiinnostuksen kohde. Jääkiekon suosiota ja sen seuraamisen korkeaa tasoa

(esim. Lainaus 35–37) tukivat tässä tutkimuksessa se, että siihen liittyvissä koodeissa oli paljon

analyysiyksiköitä21.

”Suomalaiset tuntuvat pitävän jääkiekkoa tärkeimpänä urheilulajina Suomessa.” (T,

2014) Lainaus 32

 ”Suomi vain on jääkiekkomaa.” (T, 2014) Lainaus 33

”Jääkiekko on (oleellinen osa suomea ja) hyvin tärkeä asia monelle suomalaiselle.” (T,

2014) Lainaus 34

”Suomalaisista suurin osa seuraa ainakin jääkiekon mm-kisoja.” (T, 2002) Lainaus 35

”Jääkiekko on varmasti Suomen seuratuin” (P, 2014) Lainaus 36

”Jääkiekko on urheilulaji, jota seurataan monessa suomalaisessa kodissa. Varsinkin

MM- ja olympiakisat ovat suurennuslasin alla” (T, 2014) Lainaus 37

21 Tässä alaluokassa olevat koodit ovat tutkimukseni kolmanneksi ja neljänneksi suurimpia analyysiyksiköiden
määrässä

44

Kaikki puhuvat jääkiekosta (7). Kolmas normin ulottuvuus oli, että jääkiekosta puhuttiin paljon

(Lainaus 39). Nuoret odottivat, että lähes kaikki pystyvät puhumaan asiasta. Esimerkiksi

lainauksessa 38 nostettiin esille, että kyse oli ”lähes velvollisuudesta”. Mielestäni tämä osoittaa,

että normia koettiin valvottavan sosiaalisen ryhmäpaineen muodossa. Ryhmäpaine näkyi siinä,

että ”saa paheksuntaa osakseen”, jos ei tiedä jääkiekosta tai se ei kiinnosta (Lainaus 38).

”Se on lähes velvollisuus, moni teeskentelee tietävänsä aiheesta jotain ja mikäli julkisesti

ilmoittaa, ettei kiinnosta, saa paheksuntaa osakseen.” (P, 2014) Lainaus 38

”Kaikki, tai useat suomalaiset puhuvat jääkiekosta” (T, 2014) Lainaus 39

Tästä alaluokasta voi tunnistaa yhteenkuuluvuuden identiteettimotiivin (Vignoles 2011, 403;

Thomas ym. 2017, 513). Sisäryhmälle yhteinen normi yhdistää ryhmää (Taggar & Ellis 2007,

107), joten normi vaikutti varsinkin yhteenkuuluvuuden identiteettimotiiviin. Normin avulla

ryhmä voitiin nähdä muodostuvan yhtenäisemmäksi (Thomas ym. 2017, 513).

9.1.2.3 Alaluokka: Jääkiekko osa suomalaista kulttuuria

Nuoret perustelivat jääkiekon olevan osa suomalaista kulttuuria. Tähän alaluokkaan sijoitin

kolme koodia, jotka kaikki viittasivat jääkiekon ja kulttuurin vahvaan yhteyteen. Jääkiekolla oli

suomalaisten yhteenkuuluvuutta lisäävä vaikutus, koska se oli osa suomalaisten yhteistä

kulttuuria.

Jääkiekko osa kulttuuria (14). Tähän koodiin laitoin tekstit, joissa nuoret sanoivat jääkiekon

olevan osa suomalaista kulttuuria. Osassa teksteistä asia todettiin hyvin suoraan, kuten

lainauksessa 40, jossa jääkiekon sanottiin olevan ”vahva osa suomalaista kulttuuria”. Joissakin

tämän koodin teksteissä jääkiekkoa pidettiin ”oleellisena osana Suomea” (Lainaus 43). Yhdistin

nämä samaan koodiin, koska mielestäni molemmissa perusteltiin jääkiekon olevan osa

suomalaista kulttuuria. Jääkiekkokilpailuiden aikana suomalaisten koettiin tuntevan vielä

vahvempaa kuulumista Suomeen ja kulttuuriimme (Lainaus 42). Lähes kaikki tekstit tässä

koodissa olivat vuodelta 2014 (13/14 analyysiyksiköstä). Mielestäni tätä voisi selittää se, että

jääkiekko oli ollut korkean suosion asemassa jo pitkän aikaa vuonna 2014, koska ensimmäinen

maailmanmestaruus voitettiin vuonna 1995, jolloin myös jääkiekon suosio kasvoi (kts luku

2.2). Vuonna 2014 vastanneet nuoret olivat eläneet koko elämänsä ajanjaksona, jolloin

45

jääkiekko oli ollut suomalaisille tärkeää ja suosittua. Lainauksessa 41 todettiinkin jääkiekon

olevan ”nykyisessä suomalaisessa kulttuurissa todella suuri asia”.

”Jääkiekko on vahva osa suomalaista kulttuuria” (P, 2014) Lainaus 40

”Jääkiekko on nykyisessä suomalaisessa kulttuurissa todella suuri asia” (P, 2014)

Lainaus 41

”Kisojen aikaan suurin osa suomalaisista tuntee kuuluvansa vielä enemmän Suomeen ja

meidän kulttuuriimme.” (T, 2002) Lainaus 42

”Jääkiekko on oleellinen osa suomea” (T, 2014) Lainaus 43

Jääkiekkokansa (22) ja Jääkiekko kansallislajina (9). Näihin kahteen koodiin kokosin nuorten

perusteluja, joissa yhdistettiin suomalaiset ja jääkiekko. Enemmän tekstejä oli koodissa, jossa

yhdistettiin jääkiekko ja kansa (44–46 ja 48). Mielestäni näiden kahden yhdistäminen heijasteli

jääkiekon ja kansan vahvaa yhteyttä. Nuoret kokivat jääkiekon olevan yksi osa-alue kansaa.

Tämän takia sijoitin nämä koodit kulttuurin alaluokkaan. Joissakin perusteluissa koettiin myös

ajallista jatkuvuutta, kun sanottiin, että ”Suomi on aina ollut jääkiekkokansaa” (Lainaus 48).

Jääkiekosta puhuttiin myös Suomen kansallislajina (Lainaus 47), joka on itseasiassa

pesäpallo22.

 ”Suomen kansa on kiekkokansa” (P, 2014) Lainaus 44

 ”Suomi on " jääkiekkokansaa"”. (T, 2002) Lainaus 45

”Valitsemassani kuvassa oleva asia ja tapahtuma liittyvät Suomeen mielestäni siten,

että Suomi on uskollista jääkiekkokansaa” (T, 2014) Lainaus 46

”Jääkiekko on mielestäni suomen kansallisurheilulaji” (T, 2008) Lainaus 47

”Suomi on aina ollut jääkiekkokansaa” (P, 2014) Lainaus 48

Tästä alaluokasta voi tunnistaa kolme identiteettimotiivia. Merkityksen identiteettimotiivin

(Vignoles 2011, 403) voi tunnistaa, koska jääkiekon perusteltiin olevan osa suomalaista

kulttuuria (esim. Lainaus 40 ja 41). Tällöin se oli merkittävä asia suomalaisille. Jääkiekko oli

osa ryhmän merkityksellistä identiteettiä (Thomas ym. 2017, 513). Tämä lisäksi tästä

alaluokasta voi tunnistaa yhteenkuuluvuuden identiteettimotiivin (Vignoles 2011, 403),

koska jääkiekko oli osa kulttuuria ja lisäsi sitä kautta suomalaisten yhteenkuuluvuutta (esim.

22 Suomen virallinen kansallisurheilulaji on pesäpallo

46

Lainaus 42). Kolmas identiteettimotiivi, jonka voi tunnistaa, on jatkuvuuden

identiteettimotiivi (Vignoles 2011, 403), koska Suomen jääkiekkokansana olemisessa koettiin

ajallista jatkuvuutta (esim. Lainaus 48). Jääkiekko oli osa ryhmän identiteettiä, joka pysyy

menneisyydestä tulevaisuuteen (Thomas ym. 2017, 513).

9.2 PÄÄTEEMA 2: JÄÄKIEKKO EROTTAA POSITIIVISESTI

Jääkiekko oli suomalaisille kansallinen symboli, koska se erotti suomalaiset positiivisesti

muista ryhmistä. Tämä pääteema oli nuorten kirjoituksissa toiseksi eniten käytetty perustelu.

Tässä pääteemassa oli kaksi yläluokkaa, jotka nimesin: menestymme jääkiekossa hyvin sekä

jääkiekko saa meidät kokemaan ylpeyttä. Kuviossa 5 esittelen tähän pääteemaan kuuluvat

yläluokat sekä niiden sisältämät alaluokat. Ylpeys-yläluokassa ei ole alaluokkia.

Tässä pääteemassa analyysiyksiköitä oli enemmän tyttöjen kuin poikien vastauksista (tytöt 66,

pojat 5323). Tyttöjen vastauksista analyysiyksiköitä oli siis 55 prosenttia. On kuitenkin

huomioitava, että tässä pääteemassa vastausten analyysiyksiköiden prosentuaalinen

sukupuolijakauma oli sama kuin tutkimuksen vastaajien kokonaismäärän prosentuaalinen

sukupuolijakauma24.

Kuvio 5. Jääkiekko erottaa positiivisesti -pääteeman ylä- ja alaluokat.

23 Yhden tämän pääteeman analyysiyksikön vastauksen sukupuolta ei ole tiedossa
24 Kokonaisuudessa tutkimuksessa oli tyttöjen vastauksia 125, poikien vastauksia 98 ja kolmen vastaajan
sukupuolta ei tiedetä. Tyttöjen vastauksia oli kokonaisuudessa 55 prosenttia vastauksista.

47

9.2.1 YLÄLUOKKA: MENESTYMME JÄÄKIEKOSSA HYVIN

Keskeinen tulos yläluokassa oli, että nuoret perustelivat suomalaisten voivan jääkiekon avulla

vertailla itseään positiivisesti suhteessa muihin maihin. Tämä yläluokka oli kolmanneksi yleisin

perustelu sille, miksi jääkiekko oli kansallinen symboli. Tässä yläluokassa sukupuolijakauma

oli melko tasainen, koska tyttöjen vastauksista oli 48 ja poikien vastauksista 36

analyysiyksikköä25. Analyysiyksiköistä tyttöjen vastauksista oli 56 prosenttia eli melkein sama

kuin koko pääteemassa.

Positiivinen vertailu tapahtui epäspesifin positiivisen erottautumisen ja positiivisen

ryhmävertailun kautta. Ne olivat myös tämän yläluokan kaksi alaluokkaa. Epäspesifin

positiivisen erottautumisen alaluokan teksteissä menestyminen nostettiin esille yleisesti.

Menestymisen kuvaamisen ei tarvittu suoraa vertailua ulkoryhmiin, eli muihin kansoihin.

Positiivisessa ryhmävertailussa menestymistä suhteutettiin merkittäviin muihin kansoihin,

jotka olivat varsinkin Ruotsi, mutta myös Venäjä ja Yhdysvallat. Seuraavaksi avaan tarkemmin

tähän yläluokkaan liittyvät kaksi alaluokka sekä niiden koodit (Kuvio 6).

Kuvio 6. Menestymme jääkiekossa hyvin -yläluokan alaluokat ja koodit.

25 Yhden analyysiyksikön vastauksen sukupuolta ei tiedetä

48

9.2.1.1 Alaluokka: Epäspesifi positiivinen erottautuminen

Monet nuorten perustelut siitä, miksi jääkiekko oli kansallinen symboli suomalaisille,

perustuivat epäspesifiin positiiviseen erottautumiseen. Tähän alaluokkaan sijoitin koodit,

joiden kautta epäspesifi positiivinen erottautuminen tapahtui. Tämän alaluokan koodin

teksteissä korostettiin menestystä yleisesti, eikä sitä verrattu suoraan muihin maihin, jotka

kilpailivat Suomea vastaan jääkiekossa. Koska suoraa vertailua muihin maihin ei ollut, halusin

nimetä tämän alaluokan epäspesifiksi positiiviseksi erottautumiseksi. Seuraavaksi esittelen

tähän alaluokkaan kuuluvat neljä koodia.

Menestyminen jääkiekossa (51). Tämä koodi oli nuorten vastausten analyysiyksiköiden

määrässä selkeästi isoin koodi. Tähän koodiin laitoin tekstejä, joissa kuvattiin menestymistä

jääkiekossa. Jääkiekon koettiin kuvaavan Suomen menestystä, koska siinä oli onnistuttu

(Lainaus 49). Jääkiekossa menestymisen koettiin kuvaavan myös Suomea yleisesti (Lainaus

50). Tässä koodissa olevissa kirjoituksissa todettiin eri tavoilla ja sanavalinnoilla Suomen

menestyneen jääkiekossa (Lainaus 51 ja 52). Menestys jääkiekossa antoi suomalaisille

mahdollisuuden epäspesifiin positiiviseen erottautumiseen.

 ”Suomen Leijonat kuvaavat Suomen menestystä, onnistumista” (T, 2014) Lainaus 49

 ”Suomi on todella hyvä jääkiekossa joten se kuvaa hyvin Suomea” (T, 2014) Lainaus 50

” Jääkiekossa suomalaiset ovat menestyneet” (T, 2008) Lainaus 51

 ”Jääkiekossa Suomi on pärjännyt hyvin.” (P, 2008) Lainaus 52

Ensimmäinen maailmanmestaruus tärkeä (10). Tässä koodissa on tekstejä, joissa kerrottiin

ensimmäisen maailmanmestaruuden olleen tärkeä asia (Lainaus 53 ja 54). Tämän koodin

kymmenestä analyysiyksiköstä viisi oli vuodelta 2002 ja viisi vuodelta 2014. Tämä oli

mielestäni mielenkiintoista, koska vuonna 2014 Suomi oli voittanut maailmanmestaruuden vain

kolme vuotta aikaisemmin26. Kuitenkin vielä vuonna 2014 nostettiin vuoden 1995

maailmanmestaruuden tärkeys esille. Näin oli siitä huolimatta, etteivät nuoret ole eläneet

vuonna 1995 tai olivat olleet hyvin nuoria silloin. Tähän saattoi ohjata myös se, että

tutkimuksen kuva oli vuoden 1995 maailmanmestaruuskilpailuista (Liite 2). Tämän koodin

26 Suomi voitti toisen miesten jääkiekon maailmanmestaruuden vuonna 2011

49

teksteissä näkyi epäspesifi positiivinen erottautuminen, koska maailmanmestaruuden

voittaminen oli antanut suomalaisille mahdollisuuden siihen.

 ”Vuoden 1995 maailmanmestaruuden voitto oli Suomelle hyvin tärkeä.” (T, 2014)

Lainaus 53

”Suomen ensimmäinen jääkiekon maailmanmestaruus. Suomelle tärkeä mestaruus.” (P,

2014) Lainaus 54

Menestyminen on tärkeää (7) ja Voitto ja lipun nosto (1). Nuorten perusteluiden mukaan

jääkiekko oli suomalaisille tärkeää, koska ”pärjäämme” lajissa (Lainaus 55). Menestyminen

nostettiin yleisesti esille, eikä suoraa vertailua muihin kansoihin ollut, vaikka kansainvälisyyttä

korostettiinkin yhdessä lainauksessa (57). Omaksi koodiksi erotin yhdessä analyysiyksikössä

(Lainaus 58) kirjoitetun voiton hetken ja siihen sisältyneen lipun noston. Lipun noston koettiin

”symboloivan Suomea voimakkaasti”.

”Suomalaisille jääkiekko on iso asia, koska pärjäämme lajissa. Etenkin vuosien 1995 ja

2011 maailmanmestaruudet.” (T, 2014) Lainaus 55

”ja menestys kansainvälisessä jääkiekossa on suomalaisille tärkeää.” (P, 2014) Lainaus

56

”Voiton yhteydessä Suomen lippu myös nostetaan, joka symboloi suomea selvästi.” (P,

2014) Lainaus 57

Mielestäni tässä alaluokassa voi tunnistaa kolme identiteettimotiivia. Ensimmäiseksi voi

tunnistaa pystyvyyden identiteettimotiivin (Vignoles 2011, 403). Ryhmään eli Suomeen

kuuluminen sai nuoren tuntemaan itsensä kyvykkääksi, koska Suomi menestyi jääkiekon avulla

(esim. Lainaus 49). Ryhmä itsessään koettiin tämän takia myös kyvykkääksi. (Thomas ym.

2017, 513–514.) Toisena identiteettimotiivina voi tunnistaa itsetunnon (Vignoles 2011, 403),

koska nuori näki itsensä positiivisesti kuuluessaan ryhmään, joka menestyi (esim. Lainaus 51).

Ryhmä itsessään nähtiin positiivisesti jääkiekon avulla (Thomas ym. 2017, 513). Kolmas

tunnistettavissa oleva identiteettimotiivi on erotettavuus (Vignoles 2011, 403). Jääkiekon

avulla Suomi ja suomalaiset olivat erotettavissa, kun he pelasivat muita maita vastaan (esim.

Lainaus 56). Tämän ansiosta Suomella oli myös ryhmänä erotettava identiteetti (Thomas ym.

2017, 513).

50

9.2.1.2 Alaluokka: Positiivinen ryhmävertailu

Nuorten perusteluissa esiintyi myös positiivista ryhmävertailua. Sen avulla jääkiekko koettiin

olevan kansallinen symboli, koska jääkiekko erotti suomalaiset positiivisesti muista. Tähän

alaluokkaan laitoin koodit, joissa positiivista erottautumista tehtiin vertailemalla Suomea

merkittäviin muihin maihin. Sen takia halusin nimetä tämän alaluokan positiiviseksi

ryhmävertailuksi. Tässä alaluokassa oli huomattavasti vähemmän analyysiyksiköitä kuin

edellisessä. Nuorten perusteluissa kokonaisuutena positiivinen ryhmävertailu näkyi paljon

vähemmän kuin epäspesifi erottautuminen. Seuraavaksi esittelen tähän alaluokkaan kuuluvat

kaksi koodia.

Kilpailu muita maita vastaan (10) ja Voitimme Ruotsin (6). Näihin kahteen koodin laitoin

perusteluita, joissa nuoret tekivät positiivista erottautumista ryhmävertailun avulla.

Ryhmävertailussa oli selkeästi mukana muut merkittävät maat. Maista useimmiten mainittiin

Ruotsi (Lainaus 60), mutta myös Venäjä (Lainaus 58) ja Yhdysvallat (Lainaus 59). Tässä

alaluokassa käytettiin myös vahvoja ilmauksia, kuten lainauksessa 58, jossa verrattiin

jääkiekko-ottelua ”pieneen sotaan”. Jääkiekko nähtiin myös hyvänä väylänä kilpailla

”Yhdysvaltojen kaltaista jättiläistä” ja ”säännönmukaisesti astetta parempaa Ruotsia vastaan”

(Lainaus 59). Mielenkiintoista oli, että juuri nämä maat valikoituivat ryhmiksi, jotka mainittiin

erikseen nuorten kirjoituksissa. Suomi on kuitenkin pelannut kymmeniä eri maita vastaan

jääkiekossa27.

”Tätä lisää myös se, että huippuvastustajiin lukeutuvat myös mm. Ruotsi ja Venäjä.

Jokainen ottelu tällaisia maita vastaan on kuin pieni sota jossa näytetään olevansa

parempia kuin naapurit. Tätä ei kukaan ääneen sano mutta kyllähän tämän suurin osa

tietää.” (T, 2002) Lainaus 58

”Jääkiekko on yksi ainoista tavoista kilpailla Yhdysvaltojen kaltaisen jättiläisen kanssa

jostain. Myös Suomea muissa asioissa miltei säännönmukaisesti astetta paremman

Ruotsin voittaminen tai Ruotsin häviö on suomalaisille tärkeä asia.” (T, 2014) Lainaus 59

”Voiton yksi hyvä puoli oli myös se, että voitimme ruotsalaiset, voitto maistui vielä

makeammalta” (T, 2002) Lainaus 60

27 Esimerkiksi Kanadaa ei mainittu erikseen kertaakaan, vaikka se on yksi menestyneimmistä jääkiekkomaista

51

Tässä alaluokassa voi tunnistaa kolme identiteettimotiivia, jotka ovat pystyvyys, itsetunto ja

erotettavuus (Vignoles 2011, 403). Nämä samat identiteettimotiivit olivat tunnistettavissa

myös edellisessä alaluokassa (kts luku 9.2.1.1). Perustelut ovat samat, koska mielestäni tässä

alaluokassa tapahtui positiivista erottautumista samalla tavalla kuin edellisessä. Erona olivat

vain keinot, ja tässä alaluokassa vertailu tapahtui suhteessa muihin merkittäviin maihin.

9.2.2 YLÄLUOKKA: JÄÄKIEKKO SAA MEIDÄT KOKEMAAN YLPEYTTÄ

Keskeinen tulos tässä yläluokassa oli, että nuoret perustelivat jääkiekon saavan suomalaiset

kokemaan ylpeyttä. Positiivinen erottautuminen tapahtui ilman vertailua muihin maihin. Tässä

yläluokassa oli vähemmän analyysiyksiköitä kuin edellisessä yläluokassa, yhteensä 35

analyysiyksikköä. Sukupuolijakauma oli todella tasainen (pojat 17 ja tytöt 18), eli tyttöjen

vastauksista analyysiyksiköitä oli 51 prosenttia. Tämä oli vähemmän kuin tutkimuksen

vastaajien yleinen jakautuminen28. Tässä yläluokassa ei ollut erikseen alaluokkia, mutta siihen

sisältyi neljä koodia. Seuraavissa kappaleissa esittelen koodit tarkemmin (Kuvio 7).

Kuvio 7. Jääkiekko saa meidät kokemaan ylpeyttä -yläluokan koodit.

28 Kokonaisuudessa tutkimuksessa oli tyttöjen vastauksia 125, poikien vastauksia 98 ja kolmen vastaajan
sukupuolta ei tiedetä. Tyttöjen vastauksia oli kokonaisuudessa 55 prosenttia vastauksista.

52

Pelaajat ovat esikuvia (18). Tässä koodissa on nuorten perusteluja, joissa nostettiin jääkiekon

pelaajat esikuviksi. Pelaajien miellettiin ”motivoivan yhä monia suomalaisia nuoria tekemään

unelmistaan totta” (Lainaus 62). Mielenkiintoista oli, että pelaajista nimellä mainittiin varsinkin

Saku Koivu ja Teemu Selänne (Lainaus 61 ja 62), vaikka tutkimuksen kuvassa olivat Saku

Koivu ja Ville Peltonen (Liite 2). Uskon, että tähän vaikutti Teemu Selänteen tekemä pitkä

kansainvälinen ura ja hänen todella korkea suosionsa suomalaisten keskuudessa. Mielestäni

pelaajien esiin nostaminen suomalaisten joukosta oli positiivista erottautumista, koska he olivat

esimerkkejä siitä, että ryhmästä tulee roolimalleja ja menestyjiä.

”Kuvasta löytyy kaksi Suomen jääkiekon ikonia Teemu Selänne ja Saku Koivu” (P, 2014)

Lainaus 61

”Koivu ja Selänne motivoivat yhä monia Suomalaisia nuoria tekemään unelmistaan

totta.” (P, 2014) Lainaus 62

Ylpeys saavutuksista (9) ja Ylpeys (4). Näissä kahdessa koodissa nuorten perusteluissa tuli esille

konkreettisesti ylpeys. Ylpeys liittyi isommassa osassa kirjoituksia saavutuksiin (Lainaus 63 ja

64), mutta se saattoi olla myös yleisempää ylpeyttä (Lainaus 65). Mielestäni ylpeyden avulla

nuoret kokivat positiivista erottautumista. Lainauksessa 66 nostettiinkin esille, että ”jääkiekko-

ottelut ovat suurin syy miksi olen ylpeä suomalaisuudestani”.

”Tämä kuva liittyy suomeen, siksi koska olemme varmasti kaikki suomalaiset ylpeitä

leijonista ja heidän saavutuksistaan.” (T, 2014) Lainaus 63

”Vuoden 2011 maailmanmestaruus jääkiekossa toi varmasti jokaiselle kansalaiselle

ylpeän (isänmaallisen) olon riippumatta siitä oletko jääkiekkofani vai et.” (T, 2014)

Lainaus 64

”SUOMEN JÄÄKIEKKO-OTTELUT OVAT OLLEET SUURIN SYY MIKSI OLEN YLPEÄ

SUOMALAISUUDESTANI.” (P, 2014) Lainaus 65

Jääkiekko nosti kansallista itsetuntoa (4). Tässä koodissa on perusteluita, joissa kirjoitettiin

jääkiekon nostavan kansallista itsetuntoa. Lainauksessa 67 nostettiin esille, kuinka

maailmanmestaruus vuonna 1995 ”nosti suomalaisten lamasta kärsinyttä kansallista itsetuntoa

merkittävästi”. Tätä samaa asiaa on nostettu esille myös julkisessa retoriikassa (YLE 1995b;

YLE 1995c). Lainauksessa 68 puolestaan kirjoitettiin maailmanmestaruuksien ”tekevän hyvää

suomalaisten itsetunnolle”. Kaikki tämän koodin analyysiyksiköt olivat vuodelta 2014, vaikka

53

itse olisin uskonut tähän liittyviä vastauksia löytyvän myös vuodelta 2002, jolloin vuoden 1995

maailmanmestaruus oli ajallisesti lähempänä.

”Se (MM-95) nosti suomalaisten lamasta kärsinyttä kansallista itsetuntoa

merkittävästi.” (T, 2014) Lainaus 66

”Tekee hyvää suomalaisten itsetunnolle (maailmanmestaruuksien voittaminen).” (P,

2014) Lainaus 67

Tästä yläluokasta voi mielestäni tunnistaa pystyvyyden ja itsetunnon identiteettimotiivit

(Vignoles 2011, 403). Esikuvien kautta nuoret näkivät ryhmän positiivisesti, ja toisaalta

esikuvat olivat mielestäni esimerkkejä ryhmän kyvykkäistä ja pätevistä jäsenistä. Tätä kautta

myös ryhmä nähtiin kyvykkäänä ja pätevänä. (Thomas ym. 2017, 513.)

Jääkiekkomaajoukkueen saavutukset tuottivat ylpeän olon suomalaisille (esim. Lainaus 64) ja

ylpeyttä ryhmän jäsenyydestä eli suomalaisuudesta (esim. Lainaus 65). Tämän ansiosta koettiin

kyvykkyyttä ja nähtiin ryhmä positiivisena. Jääkiekon kirjoitettiin myös ”tehneen hyvää

suomalaisten itsetunnolle” (Lainaus 67). Tässä yläluokassa voi tunnistaa myös erotettavuuden

identiteettimotiivin (Vignoles 2011, 403; Thomas ym. 2017, 513), koska erottauduimme

positiivisesti edellä mainituiden asioiden ansiosta, vaikka suoraa ryhmävertailua ei ollut.

9.3 PÄÄTEEMA 3: JÄÄKIEKKO LIITTÄÄ SUOMEN MUIHIN KANSOIHIN

Jääkiekko oli suomalaisille kansallinen symboli, koska se liitti suomalaiset, eli kansamme,

muihin kansoihin. Tässä pääteemassa oli erotettavissa kaksi yläluokkaa, jotka nimesin: meidät

tunnetaan jääkiekon avulla ja jääkiekon maajoukkue edustaa meitä (Kuvio 8). Liittyminen

tapahtui siis kahden eri ulottuvuuden kautta. Ensinnäkin jääkiekon avulla Suomi oli tullut

tunnetuksi muille maille. Michael Billigin (1995) termin mukaisesti jääkiekko liitti Suomen

kansakuntien maailmaan. Toiseksi jääkiekon maajoukkue edusti koko kansaa pelatessaan muita

kansoja vastaan.

Tämä pääteema oli analyysiyksiköiden määrässä (94) pienin kolmesta pääteemasta. Tässä

pääteemassa oli tasainen analyysiyksiköiden sukupuolijakauma, koska poikien vastauksista

analyysiyksiköitä oli 39 ja tyttöjen 5429. Näin ollen tyttöjen vastauksista analyysiyksiköitä oli

29 Yhdessä analyysiyksikössä ei ollut mainittu sukupuolta

54

57 prosenttia, joka oli hyvin sama kuin vastaajien sukupuolijakauma30. Pääteemassa ei ollut

erotettavissa alaluokkia. Seuraavaksi käyn tarkemmin läpi molemmat yläluokat ja niiden

sisältämät koodit.

Kuvio 8. Jääkiekko liittää Suomen muihin kansoihin -pääteeman yläluokat.

9.3.1 YLÄLUOKKA: MEIDÄT TUNNETAAN JÄÄKIEKON AVULLA

Keskeinen tulos tässä yläluokassa oli, että nuoret perustelivat jääkiekon tekevän Suomea

tunnetuksi muille kansoille. Jääkiekon avulla Suomi liittyi kansakuntien maailmaan (Billig

1995). Tämä yläluokka oli analyysiyksiköiden määrässä tutkimukseni pienin yläluokka. Tässä

yläluokassa oli paljon enemmän analyysiyksiköitä tyttöjen vastauksista (23) kuin poikien

vastauksista (7). Tyttöjen vastauksista analyysiyksiköitä oli siis 77 prosenttia. Tähän

yläluokkaan sisältyi kaksi koodia, jotka nimesin: jääkiekko tekee Suomea tunnetuksi ja pelaajat

tekevät Suomea tunnetuksi (Kuvio 9). Seuraavaksi esittelen koodit tarkemmin.

30 Kokonaisuudessa tutkimuksessa oli tyttöjen vastauksia 125, poikien vastauksia 98 ja kolmen vastaajan
sukupuolta ei tiedetä. Tyttöjen vastauksia oli kokonaisuudessa 55 prosenttia vastauksista.

55

Kuvio 9. Meidät tunnetaan jääkiekon avulla -yläluokan koodit.

Jääkiekko tekee Suomea tunnetuksi (19). Tässä koodissa on perusteluita, joiden mukaan

jääkiekko teki Suomea tunnetuksi. Monessa tekstissä korostui, kuinka Suomi tuli tunnetuksi tai

näkyväksi maailmalla (Lainaus 68 ja 69). Teksteissä ei korostettu mitään tiettyjä kansoja, joille

Suomi tuli näkyväksi, vaan puhuttiin yleisemmin maailmasta tai ”maailmankartasta” (Lainaus

72). Jääkiekko nähtiin keinona tuoda Suomi esille maailmalle (Lainaus 70). Kirjoituksissa

huomioitiin Suomen pieni koko, ja Suomea sanottiin jopa ”unohdetuksi” kansaksi, joka

jääkiekon avulla tuli näkyväksi (Lainaus 71). Mielestäni lainauksessa 72 esille nostettu

maailmankartalle nouseminen oli mielenkiintoinen vertaus, koska myös Paavo Nurmen koettiin

aikanaan juosseen Suomen maailmankartalle (Aslama & Pantti 2007, 59). Koodin perusteluissa

havaitsin myös vahvaa halua saada Suomi liitetyksi muiden kansojen joukkoon, eli

kansakuntien maailmaan (Billig 1995).

(”Suomen leijonat”) tuoneet Suomen maata vahvasti esille maailmalla ja

kansainvälisesti” (T, 2008) Lainaus 68

”Suomen jääkiekko maajoukkue tunnetaan maailmalla.” (T, 2014) Lainaus 69

”Suomi on pieni maa, joka ei näy maailmalla kovinkaan paljoa. Siksi suomalaiset

ripustautuvat niihin muutamaan asiaan, joiden yhteydessä Suomella on vaikutusvaltaa

tai Suomen asema on korkea. Yksi näistä asioista on jääkiekko.” (T, 2014) Lainaus 70

”Tuntui aivan käsittämättömältä kuinka näin pieni ja "unohdettu" kansa näytti koko

maailmalle voittonsa” (T, 2002) Lainaus 71

56

”Kuvassa 15 Suomi voittaa jääkiekon maailmanmestaruuden. Tapahtuma on yksi

merkittävimmistä asioista, jotka ovat tuoneet Suomen maailmankartalle.” (T, 2008)

Lainaus 72

Pelaajat tekevät Suomea tunnetuksi (11). Tähän koodiin laitoin perustelut, joissa nuoret

kirjoittivat jääkiekon pelaajien tekevän Suomea tunnetuksi. Pelaajien avulla Suomi tuli

tunnetuksi muille maille (Lainaus 73 ja 74) ja sitä kautta pelaajat omalta osaltaan liittivät

kansamme muiden kansojen joukkoon. Tässäkään koodissa ei nostettu esille, mitään tiettyjä

ulkoryhmiä. Nuorten tekstien mukaan pelaajat tekivät Suomea enemmän tunnetuksi

maailmanlaajuisesti. Saku Koivun koettiin lainauksen 73 mukaan ”edesauttaneen

kansainvälisten suhteiden ja hyvien suhteiden luomista muuhun maailmaan”. Tässä koodissa

nostettiin pelaajista erikseen esille Saku Koivu ja Teemu Selänne, vaikka Selänne ei ole

tutkimuksen kuvassa (Liite 2), kuten olen aikaisemmin nostanut esille.

”Lisäksi Koivu on tehnyt Suomea tunnetuksi maailmalla ja näin edesauttanut

kansainvälisten ja hyvien suhteiden luomista muuhun maailmaan.” (T, 2002) Lainaus 73

”Teemu Selänne tunnetaan ulkomailla myös nimellä Finnish Flash ja hän on muutenkin

tuonut Suomea tunnetummaksi omalta osaltaan.” (T, 2014) Lainaus 74

Tämän yläluokan nuorten perusteluista voi mielestäni tunnistaa yhteenkuuluvuuden

identiteettimotiivin (Vignoles 2011, 403). Liittymällä kansakuntien maailmaan Suomi (esim.

Lainaus 73) voitiin paremmin tunnistaa yhtenäisenä ryhmänä muiden ryhmien joukossa (esim.

Lainaus 68 ja 71), jolloin yhteenkuuluvuuden identiteettimotiivi täyttyi (Thomas ym. 2017,

513). Mielestäni myös liittymällä kansakuntien maailmaan Suomi ryhmänä pystyi kokemaan

yhteenkuuluvuutta muiden ryhmien kanssa.

Yläluokasta voi tunnistaa myös itsetunnon identiteettimotiivi (Vignoles 2011, 403), koska

nuori näki itsensä positiivisessa valossa, kun Suomi oli tunnistettavissa positiivisesti (esim.

Lainaus 71 ja 72). Toisaalta myös Suomen kansa ryhmänä nähtiin positiivisessa valossa

(Thomas ym. 2017, 513). Tästä yläluokasta voi tunnistaa lisäksi pystyvyyden

identiteettimotiivin (Vignoles 2011, 403). Nuori näki Suomen ryhmänä kyvykkäänä ja

pätevänä (esim. Lainaus 70) (Thomas ym. 2017, 513).

9.3.2 YLÄLUOKKA: JÄÄKIEKON MAAJOUKKUE EDUSTAA MEITÄ

57

Tämän yläluokan keskeinen tulos oli, että nuoret perustelivat jääkiekon edustavan Suomea.

Jääkiekon maajoukkueen edustaessa Suomea se mahdollisti liittymisen muiden kansojen

kanssa. Maajoukkueen ja sen pelaajien avulla Suomi kilpaili muita kansoja vastaan

kansainvälisesti. Tämän lisäksi peliasu symbolisoi Suomea ja samalla liitti Suomen peliasun

muiden kansojen peliasujen joukkoon. Tämä yläluokka oli neljänneksi eniten käytetty perustelu

sille, miksi jääkiekko oli kansallinen symboli. Tämä oli ainoa yläluokka, jossa oli enemmän

analyysiyksiköitä poikien vastauksista kuin tyttöjen31. Yläluokassa oli kolme koodia (Kuvio

10), jotka esittelen seuraavaksi tarkemmin.

Kuvio 10. Jääkiekon maajoukkue edustaa meitä -yläluokan koodit.

Pelaajat edustavat Suomea (30). Tässä koodissa on perustelut, joissa nuoret kirjoittivat

jääkiekon pelaajien edustavan Suomea. Tämä koodi oli tutkimukseni toiseksi eniten käytetty

perustelu sille, miksi jääkiekko oli kansallinen symboli. Pelaajien koettiin ”urheilevan maansa

eikä joukkueittensa nimissä” (Lainaus 76). Pelaajat myös liittyivät Suomeen, koska he edustivat

Suomen maajoukkuetta (Lainaus 77). Lainauksessa 75 nostetiin esille myös se, kuinka pelaajat

olivat ”valittu edustamaan Suomea kansainvälisessä arvoturnauksessa”. Pelaajat olivat siis

omalta osaltaan mahdollistamassa Suomen osallistumisen kansainvälisiin kisoihin ja sitä kautta

liittymisen muiden kansojen joukkoon.

31 Tässä yläluokassa on poikien vastauksista analyysiyksiköitä 32, tyttöjen 31 ja yhden analyysiyksikön vastaajan
sukupuolta ei tiedetä

58

”Kuva siis liittyy Suomeen, koska kyseiset henkilöt on valittu edustamaan Suomea

kansainvälisessä arvoturnauksessa.” (T, 2002) Lainaus 75

”Kun urheilijat urheilevat maansa eikä joukkueittensa nimissä.” (P, 2002) Lainaus 76

”ihmiset liittyvät Suomeen siten, että he edustavat Suomea jääkiekossa, olivat ne sitten

EM- tai MM-kisat.” (T, 2008) Lainaus 77

Maajoukkue edustaa Suomea (18). Tähän koodiin laitoin nuorten perustelut, joissa jääkiekon

maajoukkue edusti Suomea. Maajoukkueen edustaessa Suomea se mahdollisti kisaamisen

muita maita vastaan ja sitä kautta liittymisen kansakuntien joukkoon. Tämä näkyi myös

mielestäni lainauksessa 81, jossa kirjoitettiin että ”maajoukkue edustaa Suomea maailmalla”.

Lainauksessa 78 todettiin, että ”joukkueen tehtävä oli edustaa Suomea” ja lainauksessa 79

puolestaan korostettiin maajoukkueen edustaneen ”hyvin Suomea”. Maajoukkueella koettiin

tämän tutkimuksen perusteella olevan tärkeä tehtävä edustaa Suomea. Monessa tämän koodin

tekstissä näkyi maajoukkueen kutsumanimi ”Leijonat” (Lainaus 79 ja 80). Tämä kutsumanimi

oli siis vakiintunut nuorten kieleen.

”Se liittyy mielestäni keskeisesti Suomeen, koska joukkueen tehtävänä oli edustaa

Suomea ja olivathan ne kaikki suomalaisia.” (T, 2002) Lainaus 78

”Leijonat edustavat Suomea eri kisoissa” (P, 2014) Lainaus 79

”Leijonat! Suomen jääkiekon parhain joukkue joka edustaa tietenkin hyvin Suomea.” (T,

2008) Lainaus 80

”Suomen maajoukkue edustaa Suomea maailmalla” (T, 2014) Lainaus 81

Peliasu symbolisoi Suomea (16). Tässä koodissa on perustelut, joiden mukaan jääkiekon

maajoukkueen peliasu symbolisoi Suomea. Peliasussa on Leijona vaakuna, joka nostettiin esille

lainauksissa 82 ja 83. Uskon maajoukkueen kutsumanimen ”Leijonat” vakiintuneen kieleen

hyvin myös sen takia, että paidassa on pitkään ollut leijonavaakuna. Pelipaidassa näkyivät myös

Suomen värit sininen ja valkoinen (Lainaukset 82–84). Peliasu on mielestäni rakennettu

vaakunan ja värien kautta symbolisoimaan vahvasti Suomea. Pelipaitoja pidetään tyypillisesti

päällä esimerkiksi kisakatsomoissa tai voittoa juhliessa. Pelipaita liitti Suomen muiden

kansojen joukkoon, koska maaotteluissa kaikilla muillakin kansoilla oli heidän

maajoukkueettaan symbolisoiva peliasu.

”Heillä on myös Suomen väreissä olevat puvut ja suomen leijona on kuvattuna paidassa”

(T, 2002) Lainaus 82

59

”Kuvasta käy myös esiin Suomen symbolit pelaajien pelipaidoissa. Sinivalkoinen väri ja

rinnan kohdalla oleva Suomi-leijona ovat kaikille tuttu näky.” (P, 2008) Lainaus 83

”Joukkueen yhteys Suomeen on hyvin selkeä -…….; pelaa sen väreissä” (T, 2008) Lainaus

84

Mielestäni tämän yläluokan nuorten perusteluista voi tunnistaa yhteenkuuluvuuden,

itsetunnon ja pystyvyyden identiteettimotiivit (Vignoles 2011, 403; Thomas ym. 2017, 513)

samalla tavalla kuin edellisestä yläluokasta (kts luku 9.3.1).

9.4 IDENTITEETTIMOTIIVIT TUTKIMUKSESSA

Identiteettimotiivit voi tunnistaa kaikista kolmesta pääteemasta. Tässä kappaleessa esittelen

yhteenvedon identiteettimotiivien näkymisestä kolmen pääteeman sekä niiden ylä- ja

alaluokkien sisällä (Taulukko 2). Kaikissa luokissa32 voi tunnistaa vähintään yhden

identiteettimotiivin, ja enimmillään yhdestä luokasta voi tunnistaa kolme identiteettimotiivia.

Yhteenkuuluvuuden, itsetunnon ja pystyvyyden identiteettimotiivit voi tunnistaa kahdesta

pääteemasta. Yhteenkuuluvuuden voi tunnistaa kuudesta luokasta, mikä tekee siitä tämän

tutkimuksen yleisimmän identiteettimotiivin. Itsetunnon ja pystyvyyden voi tunnistaa

puolestaan viidestä luokasta ja erotettavuuden kolmesta luokasta. Jatkuvuuden ja merkityksen

sen sijaan voi tunnistaa kahdesta luokasta. Kaikki identiteettimotiivit ovat siis tunnistettavissa

tutkimuksen luokittelun sisältä.

Taulukko 2. Tunnistettavat identiteettimotiivit tutkimuksen luokittelussa.

PÄÄTEEMA YLÄLUOKKA ALALUOKKA IDENTITEETTIMOTIIVI

Jääkiekko
yhdistää
suomalaisia

Yhteenkuuluvuus Jaettu toiminta Yhteenkuuluvuus
Jatkuvuus

 Jaettu tunne Yhteenkuuluvuus

 Merkitys ja suosio
sisäryhmässä

Jääkiekko on
merkityksellinen ja
tärkeä
sisäryhmälle

Merkitys

32 Luokalla tarkoitetaan, että identiteettimotiivin voi tunnistaa alaluokasta tai yläluokasta. Tämä sen takia, että
kaikissa yläluokissa ei ole ollenkaan alaluokkia, jolloin identiteettimotiivit ovat tunnistettavissa suoraan
yläluokasta.

60

 Jääkiekko
sisäryhmän
normina

Yhteenkuuluvuus

 Jääkiekko osa
suomalaista
kulttuuria

Merkitys
Yhteenkuuluvuus
Jatkuvuus

Jääkiekko
erottaa
positiivisesti

Menestymme
jääkiekossa hyvin

Positiivinen
erottautuminen

Pystyvyys
Itsetunto
Erotettavuus

 Positiivinen
ryhmävertailu

Pystyvyys
Itsetunto
Erotettavuus

 Jääkiekko saa
meidät kokemaan
ylpeyttä

 Pystyvyys
Itsetunto
Erotettavuus

Jääkiekko liittää
Suomen muihin
kansoihin

Meidät tunnetaan
jääkiekon avulla

 Yhteenkuuluvuus
Itsetunto
Pystyvyys

 Jääkiekon
maajoukkue
edustaa meitä

 Yhteenkuuluvuus
Itsetunto
Pystyvyys

61

10. JOHTOPÄÄTÖKSET

Tässä tutkimuksessa etsin vastauksia siihen, mikä tekee jääkiekosta kansallisen symbolin

suomalaisille nuorille. Jääkiekkoa kansallisena symbolina Suomessa ei ole tutkittu

aikaisemmin. Tämän takia tässä tutkimuksessa esitettävät tulokset ovat uuttaa tietoa, ja ne eivät

ole sellaisenaan suoraan verrattavissa muihin tutkimuksiin. Kansainvälistä tutkimusta on tehty

urheilusta ja kansallisesta identiteetistä (esim. Kersting 2007; Ward 2010) sekä siitä, että

urheilu on symboli, joka vaikuttaa kansalliseen identiteettiin (esim. Holmes 1994; Houlihan

1997; Watson 2016). Suomessa jääkiekko ja kansallinen identiteetti on yhdistetty lähinnä

julkisessa retoriikassa (esim. YLE 1995b; YLE 1995c; Kokkonen 2003, 4), vaikkakin joitakin

Pro gradu -tutkielmia aiheesta on kirjoitettu.

Tämä on tutkielmani viimeinen luku. Luvun aluksi teen yhteenvedon tutkimukseni tuloksista

ja peilaan tuloksia teoriaan. Seuraavaksi kerron tutkimukseni tärkeimmät tulokset ja pohdin

tämän tutkimuksen merkitystä. Tämän jälkeen reflektoin tutkimusprosessiani ja pohdin

mahdollisia jatkotutkimuksia. Viimeisenä seuraavat vielä loppusanat.

10.1 YHTEENVETO

Tutkimukseni päätutkimustehtävänä oli luokitella sisällönanalyysin avulla, miten suomalaiset

nuoret perustelevat jääkiekon olevan kansallinen symboli suomalaisille. Analyysini perusteella

jääkiekko on kansallinen symboli suomalaisille nuorille, koska se yhdistää suomalaisia,

erottaa positiivisesti ja liittää Suomen muiden kansojen joukkoon. Nämä olivat

tutkimukseni kolme pääteemaa33. Jääkiekko yhdistää suomalaisia oli analyysiyksiköiden

määrässä huomattavasti suurin pääteema. Tämän tutkimuksen perusteella jääkiekon yhdistävä

vaikutus oli siis eniten käytetty perustelu sille, miksi jääkiekko on kansallinen symboli

suomalaisille. Yhdistävän vaikutuksen nouseminen analyysiyksiköiden määrässä suurimmaksi

pääteemaksi oli mielestäni mielenkiintoinen tulos. Analyysin aloittaessa oletin positiivisen

erottamisen olevan isoin pääteema, koska jääkiekko on mielletty kansalliseksi symboliksi, joka

luo erottelua ryhmien vastakkainasettelun kautta (Finell ym. 2013, 529).

33 Tässä luvussa pääteemat merkitään lihavoituna

62

Jääkiekko yhdistää -pääteema sisälsi kaksi isoa yläluokkaa, joista ensimmäinen oli

yhteenkuuluvuus34. Yhteenkuuluvuutta suomalaiset nuoret kokivat jaetun toiminnan ja jaetun

tunteen kautta. Tutkimuksen mukaan kansallisilla juhlilla, paraateilla sekä rituaaleilla voidaan

yhdistää kansakuntaa (O`Donnel ym. 2016, 62–63, 66–67). Ne ovat jaettua toimintaa. Tässä

tutkimuksessa jaettuun toimintaan kuuluivatkin tärkeimpinä osa-alueina katsominen yhdessä

sekä juhliminen yhdessä. Nämä nousivat esille yhdistävinä asioina myös julkisessa retoriikassa

aina, kun Suomi oli voittanut maailmanmestaruuden. Esimerkiksi vuoden 1995

maailmanmestaruudesta sanottiin, että ”tää (mestaruus) kuuluu meille kaikille”, ja sen tärkeyttä

koko kansalle korostettiin. Juhlinta oli joka kerta myös hyvin kollektiivista. Tämän lisäksi

ratkaisevia otteluita katsoi suurin osa suomalaisista. (YLE 1995b; YLE 1995c; YLE 2011;

Finnpanel 2016; YLE 2019; MTV 2019; Leijonat 2019.) Tutkimukseni tulokset ovat siis

samassa linjassa aikaisemman tutkimuksen (O`Donnel ym. 2016, 62–63, 66–67) ja julkisen

retoriikan kanssa juhlinnan sekä katsomisen yhdistävästä vaikutuksesta (YLE 1995b; YLE

1995c; YLE 2011; YLE 2019; MTV 2019).

Jaetut tunteet olivat merkittävä yhteenkuuluvuuden lisääjä. Kansalliset symbolit aiheuttavat

ihmisille vahvan kansallisen tunnereaktion, koska ne korostavat kansallista identiteettiä (Schatz

& Lavine 2007, 332–333). Urheilutapahtumat saattavatkin aiheuttaa yksilöissä voimakkaita

isänmaallisia tunteita, vaikka niitä muuten ei kokisi (Saukkonen 1999, 59). Jaettujen tunteiden

kohdalla tutkimukseni isoimpina koodeina olivat: jääkiekko herättää tunteita sekä

isänmaallisuus ja kansallistunne. Urheilutapahtumat aiheuttivat tämän tutkimuksen mukaan

voimakkaita tunteita, ja nämä tunteet olivat jaettuja koko kansan kesken. Eerika Finell (2005,

90–91) huomasi myös Pro gradu -tutkielmassaan jääkiekkokuvan35 aiheuttavan voimakkaita

kollektiivisia tunteita, joita suomalaisten on enää vaikea tuntea individualistisessa kulttuurissa.

Toinen yläluokista oli jääkiekon merkitys ja suosio suomalaisille. Sen perusteluiden mukaan

jääkiekko yhdistää, koska se on merkittävä ja tärkeä laji suomalaisille, minkä lisäksi se on normi

ja osa suomalaista kulttuuria. Tämä yläluokka oli analyysiyksiköiden määrässä käytetyin

perustelu sille, miksi jääkiekko on kansallinen symboli. Nuoret käyttivät varsinkin sanaa

”tärkeys” kuvatessaan jääkiekon merkitystä suomalaisille. Suomessa urheilulla on ollut tärkeä

rooli kansallisen identiteetin tuottamisessa. Aikaisemmin tärkeimmät urheilulajit ovat olleet

juoksu ja yksilölajit yleensä. (Kokkonen 2003, 4; Aslama & Pantti 2007, 59; Lappalainen 2017,

34 Tässä luvussa yläluokat merkitään kursivoituna
35 Finell (2005) Pro gradu -tutkielmassa on ollut sama jääkiekkokuva, kuin tässä tutkimuksessa. Hänellä on tosin
ollut käytössä nuorten esseet jääkiekkokuvasta vain vuodelta 2002.

63

73.) Tämän tutkimuksen perusteella jääkiekosta on tullut suomalaisille tärkeä urheilulaji, joka

on tuottamassa sekä kehittämässä kansallista identiteettiä. Jääkiekko on noussut urheilulajina

juoksun ja muiden yksilölajien ohi, mitä tukee aikaisemmin tässä työssä esitetty tutkimus

urheilulajien suosiosta Suomessa36. Normit muodostuvat asioista, jotka ovat ryhmälle tärkeitä

(Taggar & Ellis 2007, 107), ja jääkiekosta on tämän tutkimuksen perusteella muodostunut

normi suomalaisille. Tämänkin perusteella uskon jääkiekon olevan tärkeä asia suomalaisille.

Toinen pääteemoista oli, että jääkiekko erottaa suomalaiset positiivisesti muista ryhmistä.

Sosiaalisen identiteetin teorian mukaan sosiaalinen identiteetti tarvitsee toteutuakseen

sosiaalista vertailua ryhmien välillä. Vertailussa ryhmät haluavat erottua positiivisesti. (Tajfel

& Turner 1979, 40–41.) Tämän pääteeman jaoin kahteen yläluokkaan, jotka olivat:

menestymme jääkiekossa hyvin sekä jääkiekko saa meidät kokemaan ylpeyttä. Ensimmäiseksi

mainittuun yläluokkaan nimesin epäspesifin positiivisen erottautumisen ja positiivisen

ryhmävertailun alaluokat. Epäspesifissä positiivisessa erottautumisessa sisäryhmän eli Suomen

menestys nostettiin esille yleisesti ilman suoraa vertailua muihin maihin. Positiivisessa

ryhmävertailussa puolestaan menestyminen suhteutettiin muihin ryhmiin ja niiden

voittamiseen. Epäspesifiä positiivista erottautumista oli tutkimuksessani selkeästi enemmän

kuin ryhmävertailua. Tätä voi mielestäni pitää yllättävänä tuloksena, koska jääkiekko voidaan

mieltää kansalliseksi symboliksi, joka luo erottelua yleensä vastakkainasettelun kautta (Finell

2012, iv; Finell ym. 2013, 529). Lisäksi urheilutapahtumat ovat säännöllisin väliajoin

tapahtuvia kilpailuja kansallisten yhteisöjen välillä (Watson 2016, 292). Kilpailu muita ryhmiä

vastaan korostuu siis urheilutapahtumissa. Toisaalta useissa tutkimuksissa on havaittu, että

sisäryhmäkiintymys on ryhmissä voimakasta, mutta asenteet ulkoryhmiä kohtaan voivat

vaihdella. Sisäryhmää arvioidaan aina positiivisesti, mutta ulkoryhmiä ei välttämättä

negatiivisesti. (Tajfel 1982, 8–10.) Tämä tukee tutkimukseni tulosta, jonka mukaan epäspesifiä

positiivista erottautumista oli enemmän kuin positiivista ryhmävertailua. Suomea eli

sisäryhmää arvioitiin positiivisesti jääkiekon avulla, mutta negatiivista vertailua suhteessa

ulkoryhmiin eli muihin kansoihin ei tapahtunut niin paljon.

Tutkimukseni kolmas pääteema oli jääkiekko liittää Suomen muihin kansoihin. Jääkiekko

liittää Suomen Billigin (1995) määrittelemään kansakuntien maailmaan. Kansallisilla

symboleilla ja nationalismilla on kaksinainen (dialektinen) merkitys. Ne nostavat esille

kansakunnan itsenäisyyden ja samaan aikaan liittävät kansan universaaliin kansojen

36 Sponsor Insight (2019) tutkimuksen mukaan jääkiekko on ollut Suomen suosituin urheilulaji vuodet 2010-
2019

64

maailmaan. (Billig 1995, 86; Finell & Liebkind 2010, 324.) Jääkiekolla oli tämän tutkimuksen

mukaan dialektinen luonne. Se liittää meidät kansakuntien maailmaan, mutta myös erottaa

meidät omaksi ryhmäksemme, kuten edellisessä pääteemassa nostettiin esille.

Jääkiekon maajoukkue edustaa meitä oli yksi tämän pääteeman yläluokista, ja siinä oli paljon

analyysiyksiköitä. Edustaminen tapahtui nuorten perusteluiden mukaan maajoukkueen ja

pelaajien kautta. Kansat ja valtiot ovat hyvin abstrakteja käsitteitä, ja kansalliset symbolit voivat

tehdä ne näkyviksi (Finell 2012, 15). Jääkiekon maajoukkue ja sen pelaajat olivat kansallisia

symboleita, joiden avulla suomalaiset kansana tulivat näkyväksi. Uskon tämän olevan osasyy

siihen, että jääkiekon pelaajat saavat osakseen voimakasta kritiikkiä kansalta ja medialta, jos he

eivät tule edustamaan maajoukkuetta ja sen kautta koko kansaa. Tämä voi aiheuttaa myös kovia

paineita pelaajille sekä maajoukkueelle. Jääkiekko perusteltiin osassa nuorten teksteistä

hyväksi keinoksi tehdä Suomea tunnetuksi, koska Suomen pienen koon takia mahdollisuudet

tulla tunnetuksi muuten olivat rajalliset. Tässä oli mielestäni nykypäivän ajatusta siitä, että

Paavo Nurmi juoksi Suomen maailmankartalle (Aslama & Pantti 2007, 59).

Tutkimukseni toinen päätutkimukselle alisteinen tutkimustehtävä oli pohtia sitä, vastaako

tutkimukseni luokittelu identiteettimotiiveihin. Tutkimukseni mukaan kaikki kuusi

identiteettimotiivia37 voi tunnistaa kolmessa pääteemassa. Kansalliset symbolit korostavat

ihmisen kansallista identiteettiä (Schatz & Lavine 2007, 332–333). Tässä tutkimuksessa

jääkiekko kansallisena symbolina korostaa kansallista identiteettiä eli suomalaisuutta. Yksilöt

identifioituvat voimakkaammin ryhmiin, jotka tyydyttävät identiteettimotiiveja (Vignoles ym.

2006, 314–317; Eastbrook & Vignoles 2012, 1066–1069; Thomas ym. 2017, 514). Mielestäni

identiteettimotiivien toteutuessa kansallisessa symbolissa (jääkiekko suomalaisille) kokevat

vastaajat voimakkaampaa identifioitumista kansalliseen identiteettiin (suomalaisuuteen).

Tämän takia identiteettimotiivien teoreettinen viitekehys on hyvä kansallisten symboleiden

tutkintaan.

Yhteenkuuluvuuden identiteettimotiivin voi tunnistaa luokittelussa useimmiten – se täyttyi

kahdessa pääteemassa ja kuudessa luokassa. Eniten se täyttyi pääteemassa jääkiekko yhdistää.

Yhteenkuuluvuuden identiteettimotiivin täyttyessä yksilö kokee, että hän kuuluu ryhmään,

kokee tärkeiden ihmisten hyväksyvän hänet ja näkee ryhmän yhtenäisenä (Vignoles ym. 2008,

1166; Eastbrook & Vignoles 2012, 1067; Thomas ym. 2017, 513). Nämä kokemukset näkyivät

37 Identiteettimotiivit ovat: itsetunto, yhteenkuuluvuus, erotettavuus, pystyvyys, merkitys, jatkuvuus (Vignoles
ym. 2006, 308—310, 324; Vignoles 2011, 403)

65

jaetussa toiminnassa, kun suomalaiset katsoivat jääkiekkoa tai juhlivat yhdessä. Ne näkyivät

jaetussa tunteessa, esimerkiksi vastaajan tuntiessa jääkiekon lisäävän yhteenkuuluvuuden

tunnetta. Yhteenkuuluvuus toteutui myös, koska jääkiekko oli normi kolmella eri

ulottuvuudella, joita olivat retorinen, jaettu kiinnostuksen kohde ja puhumisen kohde.

Jääkiekon avulla Suomi liittyi kansakuntien maailmaan (Billig 1995) ja tämän kautta koettiin

yhteenkuuluvuutta muiden kansojen kanssa.

10.2 TÄRKEIMMÄT TULOKSET JA TUTKIMUKSEN MERKITYS

Mielestäni tämän tutkimuksen tärkein tulos oli, että jääkiekolla perusteltiin olevan

voimakkaasti suomalaisia yhdistävä vaikutus. Yhdistävä vaikutus toteutui varsinkin jaetun

toiminnan ja jaetun tunteen kautta. Merkittävä yhdistävä asia oli myös jääkiekon korkea suosio.

Se oli suomalaisille jaettu kiinnostuksen kohde. Tämän lisäksi jääkiekko yhdisti olemalla normi

ja osa suomalaista kulttuuria. Tutkimukseni keskeisimmän merkityksen koen olevan jääkiekon

yhdistävän vaikutuksen esille nouseminen. Jääkiekolla voidaan nähdä olevan yhteiskunnallista

merkitystä varsinkin sen kautta, että suomalaiset pääsevät kokemaan yhteenkuuluvuutta

keskenään. Tästä voidaan nostaa tuoreena esimerkkinä keväällä 2019 voitettu jääkiekon

maailmanmestaruus. Kaupunkien torit sekä kadut täyttyivät juhlijoista, jotka lauloivat yhdessä

(YLE 2019; MTV 2019). Tämä tulos murtaa myös mielestäni ajatusta, että suomalaisten

mielestä jääkiekon keskiössä olisi muiden maiden voittaminen tai niin sanottu ”talvisodan

henki”, vaikka tämäkin termi on ajoittain mainittu julkisessa retoriikassa (YLE 1995c).

Esimerkiksi vuonna 2019 mestaruuden voittanut maajoukkue nostettiinkin julkisessa

retoriikassa suomalaisille esikuvaksi kollektiivisuuden ja yhdessä tekemisen voimasta (MTV

2019).

Toiseksi tärkein tulos oli mielestäni, että epäspesifi positiivinen erottautuminen sai paljon

enemmän nuorten perusteluiden analyysiyksiköitä kuin positiivinen ryhmävertailu. Jääkiekossa

oli nuorten perusteluiden mukaan merkittävämpää oman sisäryhmän positiivinen arvioiminen

(Tajfel 1982, 8–10) kuin ulkoryhmien voittaminen. Tähän liittyvä tutkimukseni keskeinen

merkitys on, että jääkiekon avulla voidaan luoda suomalaisille positiivista erottautumista ilman

ulkoryhmien negatiivista arvioimista.

Kolmanneksi tärkein tulos oli, että identiteettimotiiveja (Vignoles ym. 2006, 308–310, 324;

Vignoles 2011, 403) voitiin tunnistaa kaikissa kolmessa pääteemassa. Kaikki

66

identiteettimotiivit olivat myös tunnistettavissa, joistain pääteemoista ja ylä- tai alaluokista.

Keskeinen merkitys on, että jääkiekko kansallisena symbolina tyydyttää identiteettimotiiveja,

joten suomalaisilla on mahdollista samaistua jääkiekon kautta suomalaisuuteen ja rakentaa

kansallista identiteettiä (Vignoles ym. 2006, 314–317; Eastbrook & Vignoles 2012, 1066–1069;

Thomas ym. 2017, 514).

10.3 REFLEKTOINTIA JA JATKOTUTKIMUKSIA

Tutkimusmenetelmien luotettavuutta on yleensä käsitelty validiteetin ja reliabiliteetin

näkökulmista. Validiteetti tarkoittaa, että tutkimuksessa tutkitaan asioita, joita sillä on luvattu

tutkittavan. Reliabiliteetilla puolestaan tarkoitetaan, että tutkimustulokset ovat toistettavissa.

Nämä käsitteet ovat alun perin määrällisen tutkimuksen perinteestä, ja niiden sopivuutta

laadullisen tutkimuksen perinteeseen onkin kritisoitu jonkin verran. (Tuomi & Sarajärvi 2011,

136–137.) Tämän tutkimuksen validiteetti on mielestäni melko hyvä. Tutkimuksen päämäärä

oli tutkia nuorten perusteluita siitä, miksi jääkiekko on kansallinen symboli. Aineistona oli

nuoria vastaajia, jotka valitsivat usean kuvan joukosta jääkiekkokuvan vastattavaksi kuvaksi38.

Kuvan valinnan perusteeksi ohjeistettiin, että kuvan pitäisi herättää tunteita, muistoja ja

mielikuvia. (Finell 2019, 24.) Jääkiekkokuva oli siis herättänyt sen valinneissa vastaajissa näitä

asioita. Tämän perusteella uskon, että nuoret mielsivät jääkiekon kansalliseksi symboliksi.

Tähän tutkimukseen valitsin kysymyksiä, joissa nuorten piti perustella, miten heidän valitsema

kuva liittyy Suomeen ja mitä tunteita kuva heissä herättää. Rajasin siis osan kysymyksistä ja

niihin liittyvistä vastauksista pois tästä tutkimuksesta. Rajaamisen olen perustellut aikaisemmin

luvussa 8.1. Uskon, että validiteetti olisi ollut parempi, jos vastattavassa kysymyksessä olisi

kysytty suoraan, miten perustelet valitsemasi kuvan aiheen kansalliseksi symboliksi. Tämä

voisi olla myös yksi jatkotutkimuksen aihe.

Reliabiliteetin kanssa uskon tutkimuksessani olevan enemmän haasteita. Tutkimuksen

toistaminen samanlaisena on varmasti haasteellista. Mielenkiintoista olisi kuitenkin tehdä

jatkotutkimus sisällönanalyysilla samankaltaisella aineistolla ja analysoida syntyisikö

samanlaisia pääteemoja. Toinen jatkotutkimusaihe voisi olla kyselytutkimus määrällisellä

analyysilla. Siinä voitaisiin testata tässä tutkimuksessa saatuja tuloksia ja niiden toistettavuutta.

38 Nuoret valitsivat 2–3 kuvaa, josta he kirjoittivat esseen. Valittavana oli 2002: 50 kuvaa, 2008: 51, 2014:48
(Finell 2019, 24)

67

Laadulliseen tutkimusmenetelmään liittyvän yleisen näkemyksen mukaan sen avulla saadaan

syvällistä, mutta heikosti yleistettävää tietoa (Alasuutari 2011, 231). Yleistettävyys on

mielestäni myös tämän tutkimuksen isoin haaste. Yleistettävyyden haasteet liittyvät varsinkin

tutkimuksen vastaajiin, otoksen kokoon ja aikaisempiin tutkimuksiin. Tutkimuksen vastaajat

olivat kaikki suomalaisia nuoria pääkaupunkiseudulta. Vastaajien ryhmä oli siis homogeeninen

ikänsä ja maantieteellisen sijainnin osalta. Tutkimuksen vastaajajoukon otoskoko oli melko

pieni39. Tämä oli ensimmäinen tutkimus, jossa selvitettiin perusteluita sille, miksi jääkiekko on

kansallinen symboli. Sen takia tutkimuksen tuloksille ei löydy aikaisempaa samanlaisen

tutkimuksen tukea, eikä sitä ole mahdollista verrata suoraan muihin tutkimuksiin.

Yleistettävyyttä voisi parantaa eri jatkotutkimuksilla. Mielenkiintoinen jatkotutkimus voisi

esimerkiksi olla laajemmalla sekä heterogeenisemmällä vastaajajoukolla toteutettava tutkimus.

Samalla yleistettävyyttä parannettaisiin myös muiden tutkimusten osalta, koska

jatkotutkimuksen tuloksia voisi verrata suoraan tämän tutkimuksen tuloksiin.

10.4 LOPUKSI

Tämän Pro gradu -tutkielman prosessi kesti melkein kaksi vuotta. Koko prosessi ja sen loppuun

saattaminen ovatkin olleet itselleni todella merkityksellisiä asioita. Tutkimuksen aihe on ollut

minulle motivoiva, koska olen toiminut todella pitkään harrastajana sekä valmentajana

jääkiekon parissa. Urheilulla on mielestäni monessa yhteiskunnassa merkittävä vaikutus ja

jääkiekko on Suomessa tällä hetkellä erityisasemassa suosion sekä kiinnostuksen takia.

Pidänkin tärkeänä, että urheilun tutkimista kansallisena symbolina jatketaan, jolloin

ymmärrämme paremmin perustelut ja syyt tämän ilmiön taustalla. Toivon, että tämän

tutkimuksen tuloksia tullaan hyödyntämään ja jääkiekon yhdistävää vaikutusta korostamaan

jatkossa.

39 Yhteensä vastaajia oli 226

68

LÄHTEET

Alasuutari, Pertti (2011) Laadullinen tutkimus 2.0 (4 uudistettu painos). Tampere: Vastapaino.

Albert, Stuart (1977) Temporal Comparison Theory. Psychological Rewiew 84:6, 485–503.

Aslama, Minna & Pantti, Mervi (2007) Flagging Finnishness: Reproducing National Identity

in Reality Television. Television & New Media 8:1, 49–67.

Billig, Michael (1995) Banal Nationalism. London: Sage.

Billig, Michael & Tajfel, Henri (1973) Social categorization and similarity in intergroup

behavior. European Journal of Social Psychology 3:1, 27–52.

Brown, Rupert (2000) Social Identity Theory: Past Achievements, Current Problems and Future

Challenges. European Journal of Social Psychology 30, 745–778.

Butz, David (2009) National Symbols as Agents of Psychological and Social Change. Political

Psychology 30:5, 779–804.

Deci, Edward & Ryan, Richard (2000) The “what” and “why” of goal pursuits: human needs

and the self-determination of behavior. Psychological Inquiry 11:4, 227–268.

Eastbrook, Matt & Vignoles, Vivian (2012) Different Groups, Different Motives: Identity

Motives Underlying Changes in Identification With Novel Groups. Personality and Social

Psychology Bulletin 38:8, 1066–1080.

Eriksen, Thomas (1993) Formal and informal nationalism. Ethnic and Racial Studies 16:1, 1–

25.

Eskola, Jari & Suoranta, Juha (1998) Johdatus laadulliseen tutkimukseen. Tampere:

Vastapaino. E-kirja.

Field, Russell (2014) For Kick and Country: The 2010 VIVA World Cup and Sport as a Site

for Expressions of Alternate ‘national’ Identities. National Identities 16:4, 377–393.

69

Finell, Eerika (2012) National Symbols, their Meanings, and how they Relate to National

Identification, Outgroup Attitudes and National Sentiments: Rhetorical, Correlational and

Expertimental Studies. Faculty of Social Sciences, University of Helsinki. Doctoral

dissertation.

Finell, Eerika (2019) National Identity, Collective Events, and Meaning: A Qualitative Study

of Adolescents` Autobiographical Narratives of Flag Ceremonies in Finland. Political

Psychology 40:1, 21–36.

Finell, Eerika & Liebkind, Karmela (2010) National Symbols and Distinctiveness: Rhetorical

Strategies in Creating Distinct National Identities. British Journal of Social Psychology 49:2,

321–341.

Finell, Eerika & Olakivi, Antero & Liebkind, Karmela & Lipsanen, Jari (2013) Does it Matter

how I Perceive My Nation? National Symbols, National Identification and Attitudes Toward

Immigrants. Scandinavian Journal of Psychology 54:6, 529–535.

Finell, Eerika & Zogmaister, Cristina (2015) Blind and Constructive Patriotism, National

Symbols and Outgroup Attitudes. Scandinavian Journal of Psychology 56:2, 189–197.

Harris, Erika (2009) Nationalism: theories and cases. Edinburgh: Edinburgh University Press.

Holmes, Michael (1994) Symbols of National Identity and Sport: The Case of the Irish

Football Team. Irish Political Studies 9:1, 81–98.

Houlihan, Barrie (1997) Sport, National Identity and Public Policy. Nations and Nationalism

3:1, 113–137.

Hundley, Heather & Billings, Andrew (2010) Examining Identity in Sports Media. Los

Angeles: SAGE.

Kersting, Norbert (2007) Sport and National Identity: A Comparison of the 2006 and 2010

FIFA World Cups. South African Journal of Political Studies 34:3, 277–293.

Kivinen, Osmo & Mesikämmen, Jani & Metsä-Tokila, Timo (2000) Kylmä kiekkosota- kaksi

mannerta, kaksi kulttuuria. Liikuntatieteellisen seuran julkaisu nro 151.Tammer-Paino Oy:

Tampere.

70

Klassen, Robert & Frenzel, Anne & Perry, Nancy (2012) Teacher`s Relatedness With

Students: An Underemphasized Component of Teacher`s Basic Psychological Needs. Journal

of Educational Psychology 104:1, 150–165.

Kokkonen, Jouko (2003) Kansakunnat kultajahdissa: Urheilu ja nationalismi. Helsinki:

Liikuntatieteellinen seura.

Lawrence, Paul (2005) Nationalism : History and Theory (1st edition). Harlow, England:

Routledge.

Meeus, Joke & Duriez, Bart & Vanbeselaere, Norbert & Boen, Filip (2010) The Role of

National Identity Representation in the Relation between in-Group Identification and Out-

Group Derogation: Ethnic Versus Civic Representation. British Journal of Social Psychology

49:2, 305–320.

Mennander, Pasi (toim.) (2017) Vertaansa vailla. Leijonat 30: 54—55.

Neville, Fergus & Reicher, Stephen (2011) The Experience of Collective Participation:

Shared Identity, Relatedness and Emotionality. Contemporary Social Science 6:3, 377–396.

O'Donnell, Aisling & Muldoon, Orla & Blaylock, Danielle & Stevenson, Clifford & Bryan,

Dominic & Reicher, Stephen & Pehrson, Samuel (2016) ‘Something that Unites Us all’:

Understandings of St. Patrick's Day Parades as Representing the Irish National Group. Journal

of Community & Applied Social Psychology 26:1, 61–74.

Paasi, Anssi (2016) Dancing on the Graves: Independence, Hot/Banal Nationalism and the

Mobilization of Memory. Political Geography 54, 21–31.

Reicher, Stephen & Hopkins, Nick (2001) Self and Nation. London: SAGE

Ruusuvuori, Johanna & Nikander, Pirjo & Hyvärinen, Matti (toim.) (2010) Haastattelun

analyysi. Tampere: Vastapaino.

Schatz, Robert & Lavine, Howard (2007) Waving the Flag: National Symbolism, Social

Identity, and Political Engagement. Political Psychology 28:3, 329–355.

Sulkunen, Pekka (1998) Johdatus sosiologiaan. Helsinki: WSOY.

71

Szemberg, Szymon & Podnieks, Andrew & Lindegren, Pentti & Leinonen, Kimmo (2012)

Jääkiekon maailma. Hämeenlinna: Kariston Kirjapaino Oy.

Taggar, Simon & Ellis, Robert (2007) The Role of Leaders in Shaping Formal Team Norms.

The Leadership Quarterly 18:2, 105–120.

Tajfel, Henri (1982) Social Psychology of Intergroup Relations. Annual Review of

Psychology 33:1, 1–39.

Tajfel, Henri & Turner, John (1979) An Intergrative Theory of Intergroup Conflict. Chapter 3,

33–47.

Tutkimuseettinen neuvottelukunta (2012) Hyvä tieteellinen käytäntö ja sen loukkausepäilyjen

käsitteleminen Suomessa. Tutkimuseettisen neuvottelukunnan ohje 2012.

Thomas, William & Brown, Rupert & Easterbrook, Matthew & Vignoles, Vivian & Manzi,

Claudia & D’Angelo, Chiara & Holt, Jeremy (2017) Social Identification in Sports Teams.

Personality and Social Psychology Bulletin 43:4, 508–523.

Tuomi, Jouni & Sarajärvi, Anneli (2011) Laadullinen tutkimus ja sisällönanalyysi (8. uud.

laitos.). Helsinki: Tammi.

Tuomi, Jouni & Sarajärvi, Anneli (2018) Laadullinen tutkimus ja sisällönanalyysi. Uudistettu

laitos. Helsinki: Tammi.

Turner, John (1975) Social comparison and social identity: Some prospects for intergroup

behaviour. European Journal of Social Psychology 5, 1–34.

Turner, John & Brown, Rupert & Tajfel, Henri (1979) Social comparison and group interest

in ingroup favouritism. European Journal of Social Psychology 9, 187–204.

Verkuyten, Maykel (2005) The Social Psychology of Ethnic Identity. New York: Psychology

Press.

Vignoles, Vivian (2011) Identity Motives. Teoksessa Seth Schwartz, Koen Luyckx, Vivian

Vignoles (toim) Handbook of Identity Theory and Research. New York: Springer, 403–432.

72

Vignoles, Vivian & Chryssochoou, Xenia & Breakwell, Glynis (2002) Evaluating Models of

Identity Motivation: Self-Esteem is Not the Whole Story. Self and Identity 1:3, 201–218.

Vignoles, Vivian & Manzi, Claudia & Regalia, Camillo & Jemmolo, Simone & Scabini,

Eugenia (2008) Identity Motives Underlying Desired and Feared Possible Future Selves.

Journal of Personality 76:5, 1165–1200.

Vignoles, Vivian & Regalia, Camillo & Manzi, Claudia & Golledge, Jen & Scabini, Eugenia

(2006) Beyond self-esteem: influence of multiple motives on identity construction. Journal of

Personality and Social Psychology 90:2, 308–333.

Ward, Tony (2010) Sport in Australian National Identity: Kicking Goals. New York:

Routledge.

Watson, Scott (2016) Everyday Nationalism and International Hockey: Contesting Canadian

National Identity. Nations and Nationalism 23:2, 289–308.

MUUT LÄHTEET

Pro Gradut:

Finell, Eerika (2005) Kansallista identiteettiä kartoittamassa. Kansalliset symbolit ja niihin

liittyvät muistot ja tunteet. Pro Gradu- tutkielma. Sosiaalipsykologian laitos. Helsinki:

Helsingin yliopisto.

Lappalainen, Niko (2017) Kansallisen identiteetin merkitys osana 2000-luvun

urheilupoliittista diskurssia Isossa-Britanniassa, Suomessa ja Venäjällä. Pro Gradu- tutkielma.

Johtamiskorkeakoulu. Tampere: Tampereen yliopisto.

Paavola, Juho (2011) Lätkässä leijonaan: Jääkiekkokuvan ilmaisukeinot Aamulehden MM-

kisakuvissa 1965, 1982 ja 2003 kansallisen identiteetin rakennusaineena. Pro gradu –tutkielma.

Tiedotusoppi. Tampere: Tampereen yliopisto.

Verkkolähteet:

Finnpanel (2016) Katsotuimpien ohjelmien TOP-listat.

https://www.finnpanel.fi/tulokset/tv/vuosi/topv/2016/yle1.html. Viitattu 1.12.2017.

https://www.finnpanel.fi/tulokset/tv/vuosi/topv/2016/yle1.html

73

Lahtinen, Miikka (2017) Taloustutkimus: Jääkiekko on selvästi seuratuin laji Suomessa.

Leijona.com. https://www.leijonat.com/2017/03/31/taloustutkimus-jaakiekko-on-selvasti-

seuratuin-laji-suomessa/. Viitattu 9.12.2018.

Markkinointi&Mainonta (2016) Super Bowl rikkoi jälleen katsojaennätykset.

http://www.marmai.fi/uutiset/super-bowl-rikkoi-jalleen-katsojaennatykset-6270747. Viitattu

3.12.2017

Muukkonen, Henrik (2017) Tutkimus: Jääkiekko on suomen arvostetuin urheilulaji.

Markkinointi&Mainonta. http://www.marmai.fi/uutiset/tutkimus-jaakiekko-on-suomen-

arvostetuin-urheilulaji-6639214. Viitattu 12.12.2018.

MTV (2019) Jääkiekon MM 2019 – Kokonaiset lähetykset – Leijonien kansanjuhlan kooste.

https://www.mtv.fi/sarja/leijonien-kansanjuhla-kooste-33002076006/leijonien-kansanjuhla-

kooste-1098078. Vittattu 30.5.2019.

RITVA-tietokanta (2017) Radio ja televisioarkisto.

https://rtva.kavi.fi/program/epg/choose/thisDate/date/06-12-2017. Viitattu 10.12.2017.

Sponsor Insight (2019) Tutkimus: Muut lajit kuroivat kiinni jääkiekon etumatkaa – eSports

nousi nuorten miesten suosikkilajiksi.

http://www.sponsorinsight.fi/uploads/1/1/1/0/11102604/sponsor_insight_lehdist%C3%B6tied

ote_19_03_2019.pdf Viitattu 19.3.2019

Suomen jäähallien osoitteisto. Jäähallit 10/2018. Suomen jääkiekkoliitto.

https://www.finhockey.fi/index.php/info/jaeaehallit. Viitattu 1.3.2019

Suomi-kiekon historia pähkinänkuoressa. Suomen jääkiekkoliitto.

https://www.finhockey.fi/index.php/info/historia. Viitattu 23.3.2019

Tutkimuseettinen neuvottelukunta (TENK) (2019) Eettinen ennakkoarviointi ihmistieteissä.

https://www.tenk.fi/fi/eettinen-ennakkoarviointi-ihmistieteissa. Viitattu 3.4.2019

Kurki-Suonio, Ossi (2010) Miksi Yle esittää MM`95 loppuottelun? Uusi-Suomi.

https://www.uusisuomi.fi/viihde/84357-miksi-yle-esittaa-mm-95-loppuottelun. Viitattu

10.12.2017

World Population Rewiev. United States Population 2017.

http://worldpopulationreview.com/countries/united-states-population/. Viitattu 1.12.2017

https://www.leijonat.com/2017/03/31/taloustutkimus-jaakiekko-on-selvasti-seuratuin-laji-suomessa/
https://www.leijonat.com/2017/03/31/taloustutkimus-jaakiekko-on-selvasti-seuratuin-laji-suomessa/
http://www.marmai.fi/uutiset/super-bowl-rikkoi-jalleen-katsojaennatykset-6270747
http://www.marmai.fi/uutiset/tutkimus-jaakiekko-on-suomen-arvostetuin-urheilulaji-6639214.%20Viitattu%2012.12.2018
http://www.marmai.fi/uutiset/tutkimus-jaakiekko-on-suomen-arvostetuin-urheilulaji-6639214.%20Viitattu%2012.12.2018
https://www.mtv.fi/sarja/leijonien-kansanjuhla-kooste-33002076006/leijonien-kansanjuhla-kooste-1098078
https://www.mtv.fi/sarja/leijonien-kansanjuhla-kooste-33002076006/leijonien-kansanjuhla-kooste-1098078
https://rtva.kavi.fi/program/epg/choose/thisDate/date/06-12-2017
http://www.sponsorinsight.fi/uploads/1/1/1/0/11102604/sponsor_insight_lehdist%C3%B6tiedote_19_03_2019.pdf
http://www.sponsorinsight.fi/uploads/1/1/1/0/11102604/sponsor_insight_lehdist%C3%B6tiedote_19_03_2019.pdf
https://www.finhockey.fi/index.php/info/jaeaehallit
https://www.finhockey.fi/index.php/info/historia.%20Viitattu%2023.3.2019
https://www.tenk.fi/fi/eettinen-ennakkoarviointi-ihmistieteissa
https://www.uusisuomi.fi/viihde/84357-miksi-yle-esittaa-mm-95-loppuottelun
http://worldpopulationreview.com/countries/united-states-population/

74

YLE (1995a) Yle- uutiset. Yle elävä arkisto. https://yle.fi/aihe/artikkeli/2006/09/08/jaakiekon-

ensimmainen-mm-kulta-sai-suomalaiset-sekaisin. Viitattu 2.2.2018

YLE (1995b) Jääkiekon mm-voittojuhlat koostelähetys. Yle elävä arkisto.

https://yle.fi/aihe/artikkeli/2006/09/08/leijonien-voittojuhlat-alkoivat-tukholmasta. Viitattu

6.2.2018

YLE (1995c) Jääkiekon mm-voittojuhlat. Yle elävä arkisto.

https://yle.fi/aihe/artikkeli/2006/09/08/jaakiekon-ensimmainen-mm-kulta-sai-suomalaiset-

sekaisin. Viitattu 6.2.2018

YLE (1995d) Yle- uutiset. Yle elävä arkisto.

https://yle.fi/aihe/artikkeli/2006/09/08/jaakiekon-ensimmainen-mm-kulta-sai-suomalaiset-

sekaisin. Viitattu 2.2.2018

YLE (2011) Yle 1 aamu-tv. Yle elävä arkisto. https://yle.fi/aihe/artikkeli/2011/06/13/torilla-

tavattiin. Viitattu 4.2.2018

YLE (2016a) Leijonien voitonjuhlat alkoivat Tukholmasta. Yle-uutiset. Yle elävä arkisto.

Viitattu 5.2.2018

YLE (2016b) Lätkäfanit ryntäsivät yöllä kaduille juhlimaan. Yle elävä arkisto.

https://yle.fi/aihe/artikkeli/2011/05/18/latkafanit-ryntasivat-yolla-kaduille-juhlimaan. Viitattu

5.2.2018

YLE (2017) Yle uutiset 4.10.2017. https://yle.fi/uutiset/3-9863781. Viitattu 4.2.2018

YLE (2018) Torilla tavattiin 2011. Yle elävä arkisto.

https://yle.fi/aihe/artikkeli/2011/06/13/torilla-tavattiin. Viitattu 5.2.2018.

YLE (2019) Kansanjuhla mestareiden kunniaksi. Yle Areena. https://areena.yle.fi/1-

50167412. Viitattu 30.5.2019.

https://yle.fi/aihe/artikkeli/2006/09/08/jaakiekon-ensimmainen-mm-kulta-sai-suomalaiset-sekaisin
https://yle.fi/aihe/artikkeli/2006/09/08/jaakiekon-ensimmainen-mm-kulta-sai-suomalaiset-sekaisin
https://yle.fi/aihe/artikkeli/2006/09/08/leijonien-voittojuhlat-alkoivat-tukholmasta
https://yle.fi/aihe/artikkeli/2006/09/08/jaakiekon-ensimmainen-mm-kulta-sai-suomalaiset-sekaisin
https://yle.fi/aihe/artikkeli/2006/09/08/jaakiekon-ensimmainen-mm-kulta-sai-suomalaiset-sekaisin
https://yle.fi/aihe/artikkeli/2006/09/08/jaakiekon-ensimmainen-mm-kulta-sai-suomalaiset-sekaisin
https://yle.fi/aihe/artikkeli/2006/09/08/jaakiekon-ensimmainen-mm-kulta-sai-suomalaiset-sekaisin
https://yle.fi/aihe/artikkeli/2011/06/13/torilla-tavattiin
https://yle.fi/aihe/artikkeli/2011/06/13/torilla-tavattiin
https://yle.fi/aihe/artikkeli/2011/05/18/latkafanit-ryntasivat-yolla-kaduille-juhlimaan
https://yle.fi/uutiset/3-9863781
https://yle.fi/aihe/artikkeli/2011/06/13/torilla-tavattiin.%20Viitattu%205.2.2018
https://areena.yle.fi/1-50167412
https://areena.yle.fi/1-50167412

75

LIITTEET

Liite 1

Tutkimuskysymykset:

Sinulle on jaettu äsken näkemäsi kuvat monisteella mustavalkoisina ja pienoiskoossa.

Merkitse lyijykynällä kopioihin ne kuvat, jotka äsken mielestäsi symboloivat hyvin Suomea.

Valitse näistä kuvista 2-3 kuvaa, jotka herättävät sinussa mielikuvia, muistoja ja mahdollisesti

myös tunteita. Vastaa alla oleviin kysymyksiin erilliselle paperille. Merkitse vastauksen

kohdalle aina kysymyksen tunnus a – e ja paperin yläreunaan henkilökohtainen

tunnusnumerosi. Vastaa rauhassa. Tähän osioon sinulle on varattu aikaa. Ei haittaa, jos et

ehdi vastata kuin yhdestä kuvasta. Tärkeintä on, että keskityt.

Mielikuvat ja muistot vaihtelevat tarkkuudeltaan. Niihin voi liittyä muita ihmisiä tai olla

liittymättä. Muistat ehkä osan jostain tapahtumasta mutta et tapahtumaa kokonaan.

Kirjoita niin tarkasti kuin pystyt.

a) Miten valitsemassasi kuvassa oleva asia/ihminen/tapahtuma liittyy mielestäsi Suomeen?

b) Millaisia tunteita ja ajatuksia kuvassa oleva asia/ihminen/tapahtuma sinussa herättää?

c) Kuvaile tarkasti millainen on mielikuvasi/muistosi?

- Mitä tapahtui?

- Missä tapahtui?

- Minkä ikäinen suunnilleen olit?

- Liittyykö muistoosi mahdollisesti muita ihmisiä?

d) Muistatko millaisia tunteita sinulla silloin oli? Jos muistat tunteesi, yritä kuvailla

sitä/niitä.

e) Herättääkö muisto sinussa nyt tunteita? Jos herättää niin minkälaisia?

Jos sinulle jää ylimääräistä aikaa niin valitse kuva, joka symboloi mielestäsi vähiten Suomea.

Perustele valintasi.

76

Liite 2

Tutkimuksen jääkiekkokuva, jonka nuoret ovat valinneet ja josta he ovat kirjoittaneet

tämän työn aineistona olleet tekstit.

Kuvaaja: Juha Sorri

	1. JOHDANTO
	2. JÄÄKIEKKO SUOMESSA
	2.1 LÄTKÄHULLUJEN MAA
	2.2 JÄÄKIEKON HISTORIA JA NOUSU SUOMESSA
	2.3 MAAILMANMESTARUUDET 1995, 2011 JA 2019

	3. KANSALLINEN SYMBOLI
	4. KANSA JA URHEILU
	4.1 KANSALLINEN IDENTITEETTI JA URHEILU
	4.2 NATIONALISMI JA URHEILU

	5. SOSIAALISEN IDENTITEETIN TEORIA
	6. IDENTITEETTIMOTIIVIT
	7. TUTKIMUSTEHTÄVÄ
	8. AINEISTO JA MENETELMÄT
	8.1 AINEISTON KUVAUS
	8.2 SISÄLLÖNANALYYSI
	8.3 ANALYYSIPROSESSI
	8.4 ETIIKKA

	9. ANALYYSI JA TULOKSET
	9.1 PÄÄTEEMA 1: JÄÄKIEKKO YHDISTÄÄ SUOMALAISIA
	9.1.1 YLÄLUOKKA: YHTEENKUULUVUUS
	9.1.1.1 Alaluokka: Jaettu toiminta lisää yhteenkuuluvuutta
	9.1.1.2 Alaluokka: Jaettu tunne lisää yhteenkuuluvuutta
	9.1.2 YLÄLUOKKA: MERKITYS JA SUOSIO SUOMALAISILLE
	9.1.2.1 Alaluokka: Jääkiekko on merkityksellinen ja tärkeä suomalaisille
	9.1.2.2 Alaluokka: Jääkiekko suomalaisten normina
	9.1.2.3 Alaluokka: Jääkiekko osa suomalaista kulttuuria

	9.2 PÄÄTEEMA 2: JÄÄKIEKKO EROTTAA POSITIIVISESTI
	9.2.1 YLÄLUOKKA: MENESTYMME JÄÄKIEKOSSA HYVIN
	9.2.1.1 Alaluokka: Epäspesifi positiivinen erottautuminen
	9.2.1.2 Alaluokka: Positiivinen ryhmävertailu

	9.2.2 YLÄLUOKKA: JÄÄKIEKKO SAA MEIDÄT KOKEMAAN YLPEYTTÄ
	9.3 PÄÄTEEMA 3: JÄÄKIEKKO LIITTÄÄ SUOMEN MUIHIN KANSOIHIN
	9.3.1 YLÄLUOKKA: MEIDÄT TUNNETAAN JÄÄKIEKON AVULLA
	9.3.2 YLÄLUOKKA: JÄÄKIEKON MAAJOUKKUE EDUSTAA MEITÄ
	9.4 IDENTITEETTIMOTIIVIT TUTKIMUKSESSA

	10. JOHTOPÄÄTÖKSET
	10.1 YHTEENVETO
	10.2 TÄRKEIMMÄT TULOKSET JA TUTKIMUKSEN MERKITYS
	10.3 REFLEKTOINTIA JA JATKOTUTKIMUKSIA
	10.4 LOPUKSI

	LÄHTEET
	LIITTEET
	Liite 1
	Liite 2

