

1

Sara Salmi

SUOMI-KIEKON TARINAAN KUULUU
KOSTEITA MESTARUUSJUHLIA, VEIJAREITA

ILMAN VASTUUTA JA MUUTAMA
SANKARITEKO

Millaisen kuvan elämäkerta rakentaa jääkiekkoilijasta ja
jääkiekon lajikulttuurista?

Informaatioteknologian ja viestinnän tiedekunta
Pro gradu -tutkielma

Lokakuu 2019

TIIVISTELMÄ

Sara Salmi: Suomi-kiekon tarinaan kuuluu kosteita mestaruusjuhlia, veijareita ilman vastuuta ja
muutama sankariteko. Millaisen kuvan elämäkerta rakentaa jääkiekkoilijasta ja jääkiekon
lajikulttuurista?
Pro gradu -tutkielma
Tampereen yliopisto
Journalistiikka
Lokakuu 2019

Suomessa urheilijoiden elämäkertoja sekä kirjoitetaan että luetaan paljon. Oman

mausteensa elämäkertatrendiin on tuonut verkkojournalismi. Kirjaa ei tarvitse lukea edes itse,
sillä sen mehukkaimmat kohdat on heti julkaisupäivänä referoitu usean eri median toimesta.
Elämäkerrat saavat ilmaista mainosta ja media myyvää materiaalia. Urheiluelämäkertojen ja
median tiivistä suhdetta kuvaa myös se, että usein urheilijan tarinan kansien väliin saattaa
urheilutoimittaja. Urheilijaelämäkerta onkin omanlaisensa mediailmiö.

Jääkiekko puolestaan on suomalaisten suosikkilaji. Sen asema yhteiskunnassamme on niin

merkittävä, että altistumme sille tahtomattammekin ja lajin maailmanmestaruuskisat pitävät yhä
yllä kenties muutoin jo kuollutta yhtenäiskulttuuria. Jääkiekolle on myös muodostunut
omaleimainen lajikulttuurinsa. Yksi esimerkki tästä on ”pojat on poikia” -ajattelutapa, josta
johtuen jääkiekkoilijoiden alkoholinkäyttöä on katsottu läpi sormien.

Lähden tutkimuksessani siitä, että on olemassa jääkiekon yhteinen tarina, jota urheilijoiden

elämäkerrat omalta osaltaan rakentavat tai vahvistavat. Millainen tuo yhteinen tarina on? Tätä
selvitän kuuden eri tutkimuskysymyksen kautta. Tutkimuskysymykset käsittelevät
jääkiekkoilijoiden henkilöhahmoja, sankaruutta, mediasuhdetta, lajin väkivaltaisuutta,
alkoholinkäyttöä ja jääkiekkoilijoiden puolisoiden roolia. Tuon siis esille sitä, millaisen kuvan
elämäkerta antaa jääkiekkoilijoista, mutta myös lajikulttuurista. Analysoin yhteensä viisi
elämäkertaa. Ne ovat Teemu Selänteen, Timo Jutilan, Jarkko Ruudun, Jere Karalahden ja
Marko Jantusen elämäkerrat.

Mitä tulee henkilöhahmoihin, useimmissa elämäkerroissa jatketaan siitä, mihin mediassa on

jääty: rosoisesta julkisuuskuvastaan tunnetun Karalahden hahmo ei pyri kirjassakaan
miellyttämään muita. Selänteen kohdalla puolestaan yritys horjuttaa tämän sankaruutta jää
hyvin vähäpätöiseksi. Tutuksi tulleet, vahvat hahmot ovat osa yhteistä tarinaa eikä edes
elämäkerrat pysty tai halua niitä muuttaa. Lajikulttuurista elämäkerrat antavat jopa yllättävän
yhtenäisen kuvan. Jokaisessa elämäkerrassa alkoholilla ja juhlilla on paikkansa. Niihin liittyvät
tapaukset, kuten paljastukset mestaruusjuhlista, esitetään ikään kuin makupaloina lukijalle.
Toinen jääkiekolle tyypillinen, pelin luonteeseen liittyvä piirre on lajin väkivaltaisuus. Vaikka
viime vuosina on käyty kiivastakin keskustelua piirteen kitkemiseksi, valitsemissani
elämäkerroissa sitä ei juuri kritisoida. Tämän lisäksi maskuliinisuus näkyy jääkiekkoilijoiden
suhtautumisessa puolisoihinsa. Elämäkertojen perusteella naisen – ja tässä tapauksessa kaikki
tosiaan ovat naisia – tehtävä on hoitaa kotia, kun mies tuo leivän pöytään. Tosin vivahteen
suomalaisesta kulttuurista tuo tapa korostaa naisen itsenäisyyttä miehensä rinnalla.

Valitsemissani elämäkerroissa esiintyvät jääkiekkoilijat edustavat tiettyä aikakautta. Ovatko

ajat muuttuneet? Kyllä ja ei. Huippu-urheilu perustuu esikuviin. Tutkimuksen jääkiekkoilijat ovat
olleet ja ovat yhä roolimalleja nuoremmilleen. Elämäkerroissa jääkiekkoilijat itsekin toteavat, että
ottivat mallia vanhemmistaan kaukalossa, mutta myös sen ulkopuolella. Muutostakin tapahtuu,
mutta hitaasti. Tämän osoittivat myös Suomen kannalta voitokkaasti päättyneet vuoden 2019
maailmanmestaruuskisat. Kisoja seuranneet tapahtumat toistivat monelta osin yhteistä tarinaa.

Avainsanat: jääkiekko, elämäkerrat, urheilu, media, kulttuuri.

Tämän julkaisun alkuperäisyys on tarkastettu Turnitin OriginalityCheck –ohjelmalla.

Sisällysluettelo

1 JOHDANTO ... 1

2 SUOMILÄTKÄN HISTORIAA .. 5

2.1 Suomalaiset opetetaan jääkiekkokansaksi .. 6
2.2 Amatööristä ammattilaiseksi, mutta viinalla läträäminen ei lopu 8
2.3 Maailmanmestaruuksista tuli sukupolvikokemus ... 11
2.4 Televisio luo uskollisen kotikatsomon ... 13
2.5 Lätkästä tuli osa kansankulttuuria .. 15

3 URHEILIJOIDEN ELÄMÄKERRAT ... 18

3.1 Elämäkertojen monet ulottuvuudet ... 18
3.2 Urheilijaelämäkerta mediailmiönä ... 21
3.3 Elämäkerta rakentaa urheilijan julkisuuskuvaa siinä missä mediakin............ 25
3.4 Viisi erilaista, mutta hyvin samanlaista jääkiekkotarinaa 29
3.5 ”Lätkäjätkä on kokkelipäissäänkin esikuva” .. 33

4 TUTKIMUSMETODI JA TUTKIMUSKYSYMYKSET...................................... 37

5 ANALYYSI .. 42

5.1 Miten elämäkerta rakentaa jääkiekkoilijan henkilöhahmoa? 42
Itsepäisiä veijareita ja luonnonlapsia .. 43
Itsekkyys on urheilijalle sallittu ominaisuus .. 49
Oman kylän pojat.. 52

5.2 Miten elämäkerroissa rakennetaan sankaruutta? .. 56
Tähti, ex-tähti ja legenda .. 58
Pulska maailmanmestaruuskapteeni ... 60
Antisankari.. 62
Rock-tähdet ... 64

5.3 Miten elämäkerroissa käsitellään mediaa? ... 69
Julkisuus kelpaa, mutta tietyillä ehdoilla .. 74

5.4 Miten elämäkerroissa otetaan kantaa jääkiekon väkivaltaisuuteen? 79
5.5 Miten elämäkerrat kuvaavat alkoholin roolia jääkiekon lajikulttuurissa? 83

Humalaiset maailmanmestarit .. 83
Juhlat ovat kestoaihe ... 85
Kännäily osana alakulttuuria .. 88
Oluen ja jääkiekon symbioosi ... 92

5.6 Millaisen roolin jääkiekkoilijoiden puolisot saavat elämäkerroissa? 93
Mies tuo leivän, nainen hoitaa kodin .. 98
Entä se lätkävaimojen glamour? ... 102

6 LOPPUPÄÄTELMÄT ... 104

6.1 Mitä analyysistä jäi pois? ... 112
6.2 Tulevaisuuden suuntauksia ... 116

Tarina siitä, kuinka Liiga-leijonat ja Mörkö voittivat Suomelle kolmannen

maailmanmestaruuden .. 118

LÄHTEET .. 125

 1

1 JOHDANTO

Kadun mutkassa nökötti jääkiekkomaali. Maali kuului naapurissa asuvalle pojalle,

mutta se kiinnosti myös minua. Seurasin tarkasti, milloin naapurin poika tulisi ulos

harjoittelemaan. Minullakin oli nimittäin oma maila: sellainen pieni ja suoralapainen.

Päässäni pidin Florida Panthersin lippistä, vaikka siihen aikaan tuskin ymmärsin, mitä

punaisella pohjalla syöksyvä pantteri edusti.

Kouvolan jäähallissa katsomoiden yläpuolella kiertää juoksurata. Lähdin pienestä pitäen

isäni mukaan jääkiekko-otteluihin, mutta en malttanut katsoa otteluita alusta loppuun.

Siispä kiersin tuota rataa. Myöhemmin teini-ikäisenä tein samaa, mutta syy oli eri. Itse

urheilun lisäksi olin tullut otteluun näyttäytymään ja kiertämällä jäähallia ympäri saattoi

törmätä tuttuihin. Tuolloin jääkiekkoa tulivat katsomaan nekin kaverini, jotka eivät

tienneet, kauanko yksi erä kestää. Samoihin aikoihin minulla oli Valtteri Filppulan

juliste seinällä.

Lukiossa jääkiekkoa harrastavat koulukaverit oli helppo tunnistaa. Heillä oli takatukka,

puntit sukissa ja vaappuva askel. Olen pieneltä paikkakunnalta, jossa lätkänpelaajat

olivat kuin kaupungin kuninkaallisia. Lentopalloilijoita kukaan ei tuntenut ja

koripalloilijat olivat vain niitä hassuja kaksimetrisiä. Jääkiekkoilijat tiesi kaikki. Baari-

ikäisenä opin, että sillä ei ole väliä, missä sarjassa jääkiekkoilija pelaa. Divaritasonkin

pelaaja on tähti, ainakin kantapubissaan. Ensimmäisestä opiskelukaupungistani on

jäänyt mieleen, kuinka jääkiekkoilijoilla oli oma nurkkauksensa, jossa he joka

viikonloppu istuivat. Kerran kuulin, että joukkueenjohto oli erikseen joutunut

kieltämään pelaajien jokaviikkoiset baarireissut. Alkukausi oli mennyt vähän huonosti.

Vuoden 1995 jääkiekon maailmanmestaruutta en ikäni puolesta muista, mitä nyt isäni

kertoo tarinaa naapurinpojasta laulamassa Den glider in -rallia, mutta yksitoista vuotta

myöhemmin seurasin turnausta ja tietenkin finaalia tiukasti. Tunsin kuitenkin pitkään

huonoa mieltä siitä, että satuin katsomaan peliä tylsästi äitini kanssa enkä myöhemmin

päässyt edes mukaan juhlahumuun torille. Ihan kuin olisin ollut maanpetturi.

Viimeksi, kun kävin Kouvolan jäähallissa, mukanani oli kummipoikani. Hän oli juuri

aloittanut jääkiekkoharrastuksen kiekkokoululaisena ja katsoi nyt mallia, kuinka isot

pojat pelaavat. Päällään hänellä oli joululahjaksi ostamani Colorado Avalanchen

huppari. Liikutuin, kuinka tunteella kummipoikani seurasi peliä ja vielä enemmän, kun

2

hän ottelun loppuajan vaati päästä jäälle itsekin. Onko tässä nyt uusi tulevaisuuden

toivomme, mietin.

Kun katson ajassa taaksepäin, huomaan, että jääkiekko on ollut osa elämääni niin kauan,

kuin muistan. Se ei ole ollut pelkästään penkkiurheilua, vaan vahva osa sitä ympäristöä

ja kulttuuria, jossa olen elänyt ja mihin olen kasvanut. Lisäksi huomaan, että pyrin itse

jatkamaan täsmälleen sitä samaa tarinaa. Miksi muuten saisin silmäni kostumaan

kummipoikani lätkäinnostuksesta?

Esimerkilläni pyrin havainnollistamaan sitä vahvaa asemaa, jonka jääkiekko on

yhteiskunnassamme hankkinut. Emme vain fanita jääkiekkoa lajina, vaan jopa

määrittelemme ihmisiä sen perusteella. Jääkiekko on osa kulttuuriamme. Elämmekin

yhteistä tarinaa, joka jääkiekon ja suomalaisten ympärille on pikkuhiljaa muotoutunut.

Ja tämä kiinnostaa minua.

Mutta millaisia asioita jääkiekon yhteiseen tarinaan kuuluu? Tähän pureudun

tutkimuksessani. Koetan myös pohtia syitä ja selityksiä siinä määrin, kuin se on

mahdollista. Lähestyn aihetta viiden suomalaisen jääkiekkoilijan elämäkerran kautta.

Sen lisäksi, että elämäkerrat kuvaavat päähenkilönsä erityistä tarinaa, ne heijastelevat

myös muuta yhteiskunnan ja kulttuurin tilaa – etenkin mitä tulee jääkiekkoon. Mitään

yksittäistä totuutta elämäkerroista ei ole luettavissa, mutta yksi tutkimukseni

lähtökohdistani on, että elämäkerrat toimivat samaan tapaan kuin media. Ne rakentavat

kohteensa, eli tässä tapauksessa urheilijan, julkisuuskuvaa. Elämäkerrat voivat pyrkiä

osoittamaan julkisuudessa olleita mielikuvia vääriksi tai sitten ne jatkavat ja vahvistavat

jo olemassa olevaa narratiivia urheilijasta. Sen lisäksi, että elämäkerrat rakentavat

henkilöhahmoa, ne pyrkivät kuvaamaan kohdetta ympäröivää maailmaa. Koska

elämäkerrat pyrkivät perustumaan tositapahtumiin, ympäristö on todellinen: kysymys

kuuluukin, millä tavalla se esitetään?

Urheilijoiden, ja etenkin jääkiekkoilijoiden, elämäkertoja on lähivuosina ilmestynyt

runsaasti. Monet elämäkerrat ovat herättäneet runsaasti keskustelua ja niistä on revitty

otsikoita. Koska olen taustaltani toimittaja, olen erityisen kiinnostunut

jääkiekkoilijoiden julkisuuskuvasta ja narratiivista, jota media on rakentanut.

Elämäkerrat ovatkin luonnollinen jatke urheilijan niin sanotulle brändityölle. Toisaalta

nykypäivänä pelkkä tylsä sankaritarina ei riitä, vaan kirjoille on löydettävä muunlaisia

myyntivaltteja. Tällaisia ovat paljastukset urheilijasta itsestään tai merkittävien

3

tapahtumien kulissien takaa. Paljastukset luonnollisesti kiinnostavat myös mediaa,

jolloin syntyy tilanne, jossa molemmat osapuolet hyötyvät. Media saa elämäkerroista

lukijoita houkuttelevia otsikoita ja kirjat puolestaan ilmaista mainosta.

Urheilijaelämäkerta onkin jonkinlainen mediatapaus. Otteita kirjasta saatetaan referoida

uutisiksi usean päivän ajan ja monesti ne poikivat jatkojuttuja, jos aihe herättää

tarpeeksi keskustelua ja reaktioita. Kiinnostavaa on myös se, että hyvin usein urheilijan

elämäkerran on kirjoittanut toimittaja. Tämä ei ole vain suomalainen ilmiö, vaan sama

on huomattu maailmalla. Urheilijaelämäkerrat eivät siis ole oma erillinen ilmiönsä, vaan

vahvasti liitoksissa mediaan ja sen toimintatapoihin. Kirjakaupan hyllyllä

urheilijaelämäkerrat luokitellaan tietokirjallisuudeksi, mutta sellaiseksi niitä on vaikea

nähdä. Urheilijaelämäkertaa voi pitää ennemmin mediatuotteena.

Kandidaatintutkielmassani (2016) perehdyin siihen, miten media nostaa ja rakentaa

urheilijoista tähtiä. Kyseisessä tutkielmassa pohdin muun muassa urheilumedian

toimintatapoja ja ongelmakohtia sekä julkisuuskulttuuria yleisimmin. Urheilua

verrataan usein saippuaoopperaan, jossa toistuvat samat pääpiirteet. Mediatutkijat ovat

myös löytäneet rooleja tai arkkityyppejä, millaisina urheilijat usein esiintyvät tai heidät

kuvataan mediassa. Yleisin tapa on ollut jakaa urheilijat sankareihin, konniin ja

typeryksiin.1 Nämä roolit kuuluvat myös jääkiekon kertomukseen, mikä ilmenee

elämäkerroistakin.

Analysoin tutkimuksessani siis viittä jääkiekkoilijan elämäkertaa. Ennen analyysia teen

lyhyen katsauksen suomalaisen jääkiekon historiaan. Tässä tutkielman toisessa luvussa

pyrin kiteyttämään jääkiekon kehityskulun suomalaisten ykköslajiksi, minkä lisäksi

avaan suomalaista jääkiekkokulttuuria – eritoten jokakeväisten

maailmanmestaruuskisojen merkitystä. Teen myös katsauksen jääkiekon ja median

suhteeseen. Näin pyrin luomaan tutkimukselleni kontekstin. Kolmannessa luvussa

keskityn urheilijaelämäkertoihin ja käsittelen muun muassa urheilijaelämäkertojen

määrittelyä. Lisäksi tarkastelen vallitsevaa elämäkertatrendiä ja toimittajien innokkuutta

ryhtyä kirjailijoiksi. Lopuksi esittelen analyysiini valitsemani elämäkerrat.

1 Useat mediatutkijat ovat käyttäneet Orrin E. Klappin jaottelua tämän teoksesta Heroes, Villains, and

Fools: The Changing American Character [1962] (ks. Wenner 1998, 135). Klapp määritteli erilaisia

arkkityyppejä, jotka esiintyvät amerikkalaisessa yhteiskunnassa.

4

Ennen varsinaista analyysia käyn läpi vielä tutkimuksen toteuttamistavan ja

tutkimuskysymykseni. Kerron, millä tavoin olen päätynyt analysoimaan elämäkerrat ja

miten olen hyödyntänyt tutkimuskirjallisuutta. En nimittäin esittele

tutkimuskirjallisuutta etukäteen, vaan käyn sitä läpi analyysin yhteydessä. Tässä

neljännessä luvussa esittelen myös teemat, joiden kautta olen elämäkertoja tarkastellut.

Valitsemani teemat perustuvat eri tavoin median ja jääkiekon suhteeseen sekä lajin

asemaan ja kulttuuriin Suomessa. Tämän jälkeen siirryn tutkimuksessani analyysiin.

Analyysi jakautuu teemoihin, joita on yhteensä kuusi kappaletta. Käsittelen

elämäkertoja yksi teema kerrallaan. Tutkielman analyysi on kokonaisuudessaan luvussa

viisi.

Luvussa kuusi kiteytän analyysin tulokset ja katson, miten ne vastaavat asettamiini

tutkimuskysymyksiin. Arvioin myös onnistumistani ja haasteita, joita tutkimusta

tehdessä kohtasin sekä sitä, olisinko jälkikäteen katsottuna voinut tehdä jotain toisin.

Aivan lopuksi käännän katseen vielä kohti tulevaa. Esitän arvioni siitä, minkälaiseen

suuntaan jääkiekon tarina Suomessa on kehittymässä nyt ja lähivuosina.

Erityistarkasteluun päätösluvussa otan vuoden 2019 MM-kisat.

5

2 SUOMILÄTKÄN HISTORIAA

”Suosion täytyy perustua johonkin selittämättömään, johonkin sellaiseen, mikä on

meillä DNA:ssa. Ja kuten aikaisemmin sanoin, maailmassa on toinen maa, jossa

suhtaudutaan jääkiekkoon samanlaisella intohimolla, ja se on Kanada. Ja mulla on

ollut oikeus asua kummassakin maassa. Nämä maat ovat hyvin samankaltaisia monella

eri mittarilla mitattuna. Keskellä tundraa lyöty läjä ihmisiä, jotka joutuvat kylmässä,

kovassa, raa’assa, armottomassa maailmassa taistelemaan ja raivaamaan itselleen

sieltä paikkansa. Ja sitten tulee tämmöinen laji, tämmöinen peli, joka heijastelee

tismalleen samoja tismalleen täysin samoja alkukantaisia värähdyksiä. Ja sen takia

suomalaiset samaistuu jääkiekkoon ihan eri tavalla kuin mihinkään muuhun pallopeliin,

vaikka moni muu pallopeli on maailmalla suurempi, sivistyneempi tyylikkäämpi ja

nätimpi, mutta kun sieltä puuttuu tää elementti mikä jääkiekossa on: kylmä, tundra,

raivaa, selviydy, yhdessä, auta ja niin päin pois.” (Urheilutoimittaja Vesa Rantanen

Ylen Urheiluhullut-radio-ohjelmassa2)

Suomalainen jääkiekkohistoria ei ole pitkä. Se on jopa hämmentävän lyhyt siihen

nähden, kuinka valtavan suosittu laji on tänä päivänä maassamme. Tätä kehitystä on

ansiokkaasti avattu teoksessa Koko kansan Leijonat: Suomi-kiekon historia (2018),

jonka tekijätiimiin kuuluvat esimerkiksi Liikuntatieteellisen seuran erikoistutkija Jouko

Kokkonen ja Suomen urheilumuseossa tutkijana työskentelevä Kalle Rantala. Kyseinen

teos ei jätä kiveäkään kääntämättä suomalaisen kiekkoilun historiasta, mutta toinen

ansiokas, hieman tiivistetympi katsaus aiheeseen on vuonna 2015 julkaistu Benita

Heiskasen ja Hannu Salmen toimittama Kiekkokansa. Lisäksi veljekset Ari ja Pasi

Mennander ovat kirjoittaneet erikseen SM-liigan (Jääkiekon SM-liiga 30 vuotta 1975–

2005, 2005) sekä maajoukkueen ja jääkiekkoliiton historiasta (Leijonien tarina –

Suomen jääkiekkoliiton historia 1929–2004, 2004). Näitä teoksia olen hyödyntänyt

katsauksessani Suomi-jääkiekon menneisyyteen. Nykyhetken ymmärtää vain historian

kautta – näin ajattelen jääkiekonkin tapauksessa. Analyysini teemat ovat osittain

sellaisia, että niiden perustelut ovat löydettävissä jääkiekon historiasta ja kehityskulusta

2 Urheiluhullut-radio-ohjelma 14.05.2018 (Yle Areena) https://areena.yle.fi/1-4406657

https://areena.yle.fi/1-4406657

6

Suomessa. Lisäksi historiakatsauksella pyrin saattamaan lukijan siihen kontekstiin,

jossa valitsemani elämäkerrat ovat syntyneet. Jokaista yksityiskohtaa en

menneisyydestä esittele, mutta pääpiirteet ja tutkimuksen kannalta oleellisimmat hetket

kyllä. Koska urheilu on lähes aina mediavälitteistä, kuuluvat jääkiekon historiaan myös

muutokset mediassa.

2.1 Suomalaiset opetetaan jääkiekkokansaksi

Jääkiekko oli esitelty Suomessa jo 1800-luvun lopussa, mutta lajin menestyskulku alkoi

vasta paljon myöhemmin. Todenteolla ”jäähockeyta” ryhdyttiin markkinoimaan

suomalaisille 1920-luvulla ja virallisena lajina se käsiteltiin ensimmäisen kerran

Suomen Palloliitossa vuonna 1925. (Viita 2018, 11–13) Jääkiekkoa ei kuitenkaan otettu

Suomessa avosylin vastaan, sillä sen pelättiin vievän pelaajia jääpallolta. Vaikka

Jääkiekkoliiton virallisen arvion mukaan jääkiekko oli juurtunut Suomeen 1930-luvun

puoleen väliin mennessä, lajin levinneisyysalue oli vielä hyvin suppea. Lätkää pelattiin

lähinnä isoissa kaupungeissa Helsingissä, Turussa ja Tampereella. (Viita 2018, 30) ja

vielä toisen maailman sodan jälkeenkin jääpallo oli yleisömääriltään suositumpi laji

(Heiskanen & Salmi 2015, 16).

Jääkiekon maailmanmestaruuskisoihin Suomi otti osaa ensimmäisen kerran vuonna

1939. Menestyksestä ei noina vuosina voinut vielä edes haaveilla, ja Sveitsin kisoista

tuliaisena oli toiseksi viimeinen sija, jonka Suomi jakoi Jugoslavian kanssa. Kuvaavaa

on se, että 1900-luvun ensimmäisillä vuosikymmenillä Suomi hävisi myös Italian ja

Hollannin kaltaisille maille, jotka nykypäivänä ovat Leijonille lähinnä hidaste

kansainvälisissä kaukaloissa. (Viita 2018, 50–51) Kansainvälisiin kisoihin

osallistuminen teki kuitenkin hyvää lajin suosiolle paikallistasolla (Viita 2018, 43) ja

pikkuhiljaa suomalaiset alkoivatkin lämmetä jääpalloa fyysisemmällä lajille. Jääkiekon

eduksi nousi myös lajissa käytetyn kentän koko. Jääkiekkokenttä on huomattavasti

jääpallokenttää pienempi, mikä helpotti valaisemista iltaisin. Näin ollen otteluita ei

tarvinnut käydä enää vain valoisaan päiväsaikaan. Kulttuurihistorian professori Hannu

Salmen (2015, 23) mukaan jääkiekko olikin ”ihanteellinen peli 1960-luvun Suomeen,

jossa väestöä muutti maalta kaupunkeihin palkkatyöhön ja kysyntää uusille vapaa-ajan

harrastuksille riitti”. Eli Suomen kaupungistuminen osui jääkiekon nousun kannalta

7

oivalliseen saumaan. Samaisella vuosikymmenellä jääkiekko ohitti jääpallon

katsojamäärissä. (Kokkonen 2018, 67).

Suomen ensimmäinen jäähalli rakennettiin Tampereelle vuonna 1965. Heti seuraavana

vuonna valmistui myös toinen halli Helsinkiin. (Heiskanen & Salmi 2015, 27)

Tampereen jäähallin rakentamista edistivät Suomeen myönnetyt MM-kisat.

Kansainvälinen jääkiekkoliitto IIHF oli linjannut, että maailmanmestaruudesta on

pelattava hallissa (Jokisipilä 2018, 125) ja näin ollen Suomelle ei jäänyt vaihtoehtoja:

halli oli rakennettava. Ensimmäiset kotikisat olivat oikein merkittävä tapahtuma

suomalaisen jääkiekkoilun historiassa. Järjestelyiden kerrotaan onnistuneen hyvin ja

lehdistö seurasi otteluita tarkkaavaisesti. Tv-näkyvyyttäkin tuli aiempaa enemmän, kun

yleisradio näytti kisoista yhteensä seitsemän ottelua. (Emt., 126) Tutkija Markku

Jokisipilä kuvailee (2015, 126) kisojen olleen ”vuosikymmenen merkittävin ja suurin

kansainvälinen urheilutapahtuma Suomessa”.

Tamperetta onkin pidetty suomalaisen jääkiekon kehtona. Tamperelaiset puuhamiehet

olivat vahvasti mukana vaikuttamassa siihen, että suomalaisille annettiin mailat käteen

ja kiekko lyötin jäähän lajin alkuaikoina 1920-luvulla (Viita 2018, 12–13). Tampereelta

on tullut monia menestyneitä jääkiekkojoukkueita: Tapparan ja Ilveksen Suomen

mestaruuksien lisäksi Hakametsän hallin katossa roikkuu KooVeen mestaruusviiri. Eikä

jääkiekkohistoriamme olisi mitään ilman Tampereen murretta vääntäviä

pelaajalegendoja, kuten Raimo Helmistä, Timo Jutilaa ja Ville Niemistä. Hakametsän

jäähalli Tampereella on yhä SM-liigajoukkueiden Tapparan ja Ilveksen käytössä.

Tämäkin kertoo lajin lyhyestä historiasta Suomessa. Tähän on kuitenkin tulossa muutos

seuraavina vuosina, sillä Tampereelle rakennetaan uutta monitoimiareenaa. Areenalla

on tarkoitus kilpailla Suomelle myönnetyt vuoden 2022 MM-kisat3, jotka Tampere

järjestää yhdessä Helsingin kanssa.

Jäähallien rakentaminen ja pelien siirtäminen sisätiloihin oli merkittävä etappi, sillä se

teki lajista yleisöystävällisemmän ja jopa ”tuotteen”, josta saattoi pyytää korkeampaa

hintaa (Jokisipilä 2018, 133). Alkusysäyksen jälkeen Suomeen alkoi nousta jäähalleja

3 Aamulehti 19.05.2017 https://www.aamulehti.fi/a/200150025

https://www.aamulehti.fi/a/200150025

8

tiuhaa tahtia. Jääkiekkoliiton ansiokkaan ja määrätietoisen lobbauksen ansiosta lähes

joka paikkakunnalle rakennettiin oma jäähalli. (Emt., 196) Vuonna 2018 Suomessa on

laskettu olevan yhteensä 260 jääkiekkohallia (Kokkonen 2018, 239).

Lukuisten kirvelevien tappioiden jälkeen Suomi saavutti odotetun, ensimmäisen

arvokisamitalinsa vuonna 1988. Tämä tapahtui Calgaryn talviolympiakisoissa. Vaikka

laji oli maassamme kehittynyt ja rökäletappioista oli päästy, mitalisijat kiersivät Suomea

pitkään. Ennen olympiapronssia Suomi sijoittui MM-kisoissa yhdeksän kertaa

neljänneksi ja olympialaisissakin se oli neljäs kahdesti. Calgaryssa tuuli kuitenkin

kääntyi. Suomi kohtasi turnauksen viimeisessä ottelussa olympiakullan jo varmistaneen

Neuvostoliiton. Niin vain kävi, että Suomi sai pidettyä 2–1-johtoaseman summerin

soittoon asti. Legendaarinen punakone oli lyöty ja Suomen pelaajat saivat kaulaansa

historian ensimmäiset mitalit. (Jokisipilä 2018, 119–121)

Suomalaisen identiteetin kannalta oli tärkeää, että historian ensimmäinen arvokisamitali

tuli nimenomaan voitolla Neuvostoliittoa vastaan. Suomi oli 1980-luvulla hivuttautunut

yhä lähemmäksi länttä sekä taloudellisesti että poliittisesti. Jokisipilä kuvaa (2018, 196),

kuinka talouskasvun ansiosta Suomessa elettiinkin ”riehakkaan omanarvontuntoisissa ja

hedonistisissa kulutusjuhlatunnelmissa”. Tähän kuvaan voitto kommunismimahdista

sopi hyvin ja se myös osaltaan edesauttoi jääkiekon aseman vahvistumista. (Emt., 196)

Pronssimitalin lisäksi vuodelle 1988 osuu toinenkin merkkipaalu. Jääkiekko nousi

nimittäin kyseisenä vuotena Suomen suurimmaksi ja suosituimmaksi urheilulajiksi.

(Emt., 190)

2.2 Amatööristä ammattilaiseksi, mutta viinalla läträäminen ei lopu

Jääkiekkoa pelattiin Suomessa pitkään amatööripohjalta. Vasta, kun harjoitus- ja

peliolosuhteet paranivat, alkoi lajista tulla ympärivuotista toimintaa. Toki aluksi vain

kovimman kärjen osalta. Jokisipilä katsoo (2018, 143), että suomalainen jääkiekko alkoi

ammattimaistua 1970-luvulla. Tuolloin perustettiin jääkiekon SM-liiga4, eli SM-sarjan

seuraaja, minkä myötä myös seurojen toiminta muuttui aiempaa ammattimaisemmaksi

4 SM-liigan ensimmäinen kausi pelattiin vuosina 1975–1976.

9

ja rahaakin alkoi liikkua lajin parissa yhä enemmän. Tosin kesti vielä pari

vuosikymmentä, ennen kuin SM-liigasta pystyi puhumaan täysin ammattilaissarjana.

(Emt., 143) Ari ja Pasi Mennander näkevät (2005, 88) SM-liigan sulkemisen olleen

merkittävä tekijä sen suhteen, että sarjasta kehittyi lopulta entistä ammattimaisempi.

Sulkemisella tarkoitetaan sitä, että mikään joukkueista ei tipu eikä uusia nouse

alemmasta 1-divisioonasta. SM-liigan joukkuemäärä pysyi vakiona joitakin vuosia,

mutta vuoteen 2019 mennessä kolme joukkuetta, Sport (vuonna 2014), KooKoo (2015)

ja Jukurit (2016), ovat nousseet erilaisten prosessien kautta mukaan lajin ylimmälle

sarjatasolle. Ainakaan toistaiseksi liigakarsintoja ei ole otettu pysyväksi ratkaisuksi,

vaikka aiheesta on käyty paljon keskustelua.

Yhdysvaltojen ja lajin synnyinmaan Kanadan jääkiekkosarjoihin ei pitkään kelpuutettu

eurooppalaisia pelaajia, mutta tähänkin tuli muutos 1970-luvulla. Vielä tuolloin Pohjois-

Amerikassa kilpaili kaksi eri sarjaa: nykyisinkin pelattava NHL ja WHA-sarja5. Veli-

Pekka Ketola ja Matti Hagman olivat ensimmäisiä suomalaisnimiä Atlantin toisella

puolen. Hagman oli myös ensimmäinen suomalaispelaaja, joka pelasi nimenomaan

NHL-joukkueessa. Seuraavalla vuosikymmenellä Pohjois-Amerikan valloitukseen lähti

Jari Kurri, josta tuli lopulta Suomen menestynein jääkiekkoilija NHL:ssä. Kurri voitti

sarjan mestaruuden eli Stanley Cupin viidesti. (Kauhala 2018, 146)

Ammattilaistumisen merkit 1970–80-luvuilla näkyivät harjoitusmäärien lisäämisenä,

kun jääkiekkoilijan fyysisen kunnon merkitys kasvoi. Tämän lisäksi valmennukseen

ryhdyttiin kiinnittämään aiempaa enemmän huomiota. (Jokisipilä 2018, 174–175)

Kaikesta huolimatta Suomessa jääkiekko oli ammattimaistunut muita lajin suurmaita

hitaammin. Miksi? Asiantuntijat pitävät yhtenä merkittävänä syynä jääkiekkoilijoiden

vapaa-ajanviettotapoja. Nämä kun aiemmin erosivat muista huippu-urheilijoista. (Emt.,

170) Jokisipilän (2018, 170) mukaan jääkiekossa vaikutti vuosikymmenien ajan ”pojat

on poikia” -kulttuuri, mikä näkyi erityisesti suhtautumisessa alkoholiin. Kuvaava

esimerkki löytyy 1970-luvulta, jolloin maajoukkueen päävalmentajana toiminut Kalevi

Numminen tapasi järjestää arvoturnauksissa ”teehetken” aina iltakymmeneltä. Tällä

tavoin valmentaja pyrki estämään pelaajien juopottelua iltaisin. Jokisipilä arvioikin, että

5 WHA eli World Hockey Association toimi vuosina 1971–79.

10

ilman alkoholin runsasta kulutusta Suomi olisi voinut nousta lajin huippumaiden

joukkoon jo aikaisemmin. (Jokisipilä 2018, 170–171) Jokisipilän kanssa samoilla

linjoilla ovat Ari ja Pasi Mennander. Heidän mukaansa jääkiekon ammattimaistumisen

voi yhdistää Suomen maajoukkueen raitistumiseen.

”Totuus on se, että viinalla läträäminen on pilannut Leijonilta monta tärkeää ottelua.

Kuningas alkoholi on selättänyt monta huippupelaajaa vuosien varrella.” (Mennander

& Mennander 2003, 270)

Vaikka Teemu Selänteen johdolla eri pelaajat ovat vakuuttaneet mentaliteetin

muuttuneen pahimmista ajoista, Mennanderit (2003, 271) toteavat ”änkyräkännien”

olleen yleisiä maajoukkueessa vuosituhannen alussakin. Samaa toteaa Kalle Rantala

(2018, 276), jonka mukaan vielä tuohon aikaan pelaajat tutustuivat mielellään

kisakaupunkien yöelämään. Esimerkiksi Naganon olympialaisissa 1998 joukkue yritti

yhteisesti sopia, että kesken turnauksen ei ryypätä. Sopimus ei pitänyt, sillä osa

pelaajista lähti siitä huolimatta voitetun puolivälieräottelun jälkeen baariin. (Rantala

2018, 276) Eikä sen kunniakkaammin sujuneet kaksi vuotta myöhemmin Pietarissa

järjestetyt maailmanmestaruuskisatkaan. Pelaajien alkoholinkäyttö riistäytyi jälleen

käsistä, ja maajoukkuetta silloin valmentanut Hannu Aravirta harkitsi jopa lähtevänsä

kotiin kesken kisojen6. Lopulta Aravirta kuitenkin sai joukkueensa kuriin ja Suomi

pelasi lopulta turnauksessa mitaleille. (Emt., 2018, 276) Maajoukkueen maine oli

pelastettu.

Toisaalta kun pelaajien alkoholinkäyttö vähentyi, yleisön sitä vastoin lisääntyi. Suomen

lamavuosina alkoholipolitiikka liberalisoitui, mikä heijastui joukkueurheiluun ja etenkin

jääkiekkoon. Yleisöä pyrittiinkin houkuttelemaan otteluihin alkoholin avulla. Suomen

ensimmäiset kaljahanat avattiin Hakametsän jäähalliin vuonna 1991. Panimot, kuten

Hartwall, Olvi ja Sinebrychoff, ottivat paikkansa jääkiekkoseurojen ja maajoukkueen

sponsoreina. (Rantala 2018, 248–249)

6 Ilta-Sanomat 28.04.2016 https://www.is.fi/mmkiekko/art-2000001168071.html

https://www.is.fi/mmkiekko/art-2000001168071.html

11

2.3 Maailmanmestaruuksista tuli sukupolvikokemus

Suomalaisyleisön kannalta jääkiekon vuosi huipentuu jokakeväisiin

maailmanmestaruuskisoihin. Hannu Salmen (2015, 43) mukaan MM-kisoista on

muodostunut suomalaisille selkeä rituaali. Jopa ne, jotka eivät seuraa jääkiekkosarjoja,

kuten SM-liigaa tai NHL:ää, istahtavat television ääreen Suomen maajoukkueen

pelatessa. Moni matkaa myös paikan päälle kisoihin. 1990-luvulla osaksi

kiekkofanitusta tulivat katsomosta tuttu karnevaalimeininki pelipaitoineen ja muine

erikoisine asuineen (Salmi 2015, 23). Ilmiö on mennyt jopa niin pitkälle, että joistakin

jääkiekkofaneista on tullut julkkiksia. Tästä hyvä esimerkki on Leijonien superfani

Joonas-Peter Järvinen, jonka luomus on Lärvinen-hahmo7. Sinivalkoiseen

afroperuukkiin, isoisin aurinkolaseihin ja Suomen pelipaitaan pukeutunut Järvinen on

haastatteluissa kertonut säästävänsä lomansa aina jääkiekon MM-kisoihin.

Medianäkyvyys on tehnyt Lärvisestä brändin, mistä kertoo esimerkiksi Järvisen

ylläpitämän Instagram-tilin yli 37 000 seuraajaa8.

Aivan uudelle tasolle jääkiekkofanituksen vei vuonna 1995 tullut Suomen historian

ensimmäisen maailmanmestaruus. Suomi voitti finaalissa isäntämaa Ruotsin luvuin 4–1

– vieläpä ruotsalaisen päävalmentajan, eli Curt Lindströmin, johdolla. Voiton suuruutta

lisäsi se, että siihen ei tarvittu edes Suomen sen hetken nimekkäimpiä pelaajia, kuten

Teemu Selännettä. Maineeseen nousi sen sijaan esimerkiksi nuori Ville Peltonen, joka

teki Ruotsia vastaan hattutempun ja oli osa lempinimen Hupu-Lupu-Tupu9 saanutta

ketjua. Finaalin jälkeen ruotsalaisten kultajuhliin varattu Sergelin tori Tukholmassa

täyttyi suomalaisista juhlijoista hoilaamassa Den glinder in -kisakappaletta. (Rantala

2018, 259) Suomessa mestaruuden kunniaksi järjestettiin vielä kansanjuhlat Helsingin

Kauppatorilla. Torijuhlista onkin tullut perinne.

Ensimmäiseen maailmanmestaruuteen on Suomessa liitetty monia merkityksiä. Sitä on

usein pidetty esimerkiksi laman päättymishetkenä. Ainakin railakkaat voitonjuhlat

7 Iltalehti 17.05.2018 https://www.iltalehti.fi/mmjaakiekko-2018/a/201805172200948345
8 Instagram-tili Larvinen12 (katsottu 09.04.2019) https://www.instagram.com/larvinen12/?hl=fi
9 Muut ketjun jäsenet olivat Saku Koivu ja Jere Lehtinen. Helsingin Sanomat 30.11.2015

https://www.hs.fi/urheilu/art-2000002869755.html

https://www.iltalehti.fi/mmjaakiekko-2018/a/201805172200948345
https://www.instagram.com/larvinen12/?hl=fi
https://www.hs.fi/urheilu/art-2000002869755.html

12

veivät ajatukset pois taloudellisesti vaikeista vuosista, toteaa Rantala (2018, 259).

Myöhemmin mestaruudesta, ja etenkin finaalista Ruotsia vastaan, on rakentunut

legenda, jonka hetket on ikuistettu jopa elokuvaksi vuonna 2017. Lisäksi loppuottelua

on näytetty uusintana useaan kertaan televisiossa, mutta myös esimerkiksi

ysärifestivaaleilla10. Ei ihme, että Suomen ensimmäistä jääkiekon maailmanmestaruutta

pidetään sukupolvikokemuksena (emt., 259).

Vuoden 1995 jälkeen Suomi vakiinnutti paikkansa mitalipeleissä, mutta seuraavaa

mestaruutta jouduttiin odottamaan 16 vuotta. Bratislavan vuoden 2011 MM-kisat

muistetaan mestaruuden lisäksi etenkin nuoren Mikael Granlundin näytöistä.

Granlundin ilmaveivimaali välierässä Venäjä vastaan ikuistettiin lopulta postimerkkiin.

(Rantala 2018, 307) Bratislavan MM-finaalissa Suomi kohtasi jälleen Ruotsin, mutta

voitto tuli tällä kertaa ensimmäistä mestaruutta selkeämmin luvuin. Ruotsi hävisi lopulta

6–1. Mestaruutta juhlittiin tutusti Kauppatorilla, jonne arvioiden mukaan saapui lähes

satatuhatta ihmistä. Rantala toteaa, että vaikka muuten suomalaisen yhtenäiskulttuurin

loistokkaimmat ajat olivat jo takanapäin, torijuhlien suosio osoitti, että ainakin

jääkiekko yhdisti yhä kansaa. (Rantala 2018, 307) Sama ilmiö oli nähtävissä myös

keväällä 2019, kun Suomi voitti kolmannen maailmanmestaruutensa. Juhlat järjestettiin

tällä kertaa Kaisaniemen puistossa, jonne poliisin mukaan kerääntyi 50 000

kiekkokannattajaa11.

Mutta onko sillä merkitystä, miten menestys lopulta saavutetaan? Tätä on tutkinut

kulttuurihistorian tutkija Maiju Kannisto. Kanniston (2015, 98) mukaan Suomessa

sankaruus ja voitto ovat asioita, jotka täytyy ansaita kovalla työllä ja reilulla pelillä.

Vasta silloin voittoa todella arvostetaan. Tähän narratiiviin onkin sopinut hyvin

asetelma pienestä Suomesta, joka taistelee suurta Neuvostoliittoa vastaan. Tällöin ollaan

”suomalaisen sankaruuden ytimessä”, Kannisto kuvailee (2015, 99). Vaikka

Neuvostoliittoa ei enää olekaan eikä Suomi ole kiekkomaana kovin pieni, asetelma on

yhä tuttu urheilussa.

10 Kyseessä olivat Jämsässä järjestetyt, 1990-luvun musiikkiin keskittyneet Jysäri-festivaalit. Iltalehti

29.6.2017 https://www.iltalehti.fi/viihdeuutiset/a/201706292200235378)
11 Yle Uutiset 27.05.2019 https://yle.fi/uutiset/3-10804213

https://www.iltalehti.fi/viihdeuutiset/a/201706292200235378

13

2.4 Televisio luo uskollisen kotikatsomon

Hannu Salmen (2015, 32) mukaan jääkiekon lopullinen läpimurto oli mediakulttuurin

muutoksen ansiota. Kiekkohuuman synty tarvitsi lajin säännöllisyyttä mediassa, ja juuri

tätä televisiointi jääkiekolle antoi. (Salmi 2015, 32–33) Television merkitystä huippu-

urheilulle ovat korostaneet useat urheilumedian tutkijat (esim. Whannel 1992; Wenner

2002; Brookes 2002; Rowe 2004). Vaikka radio välitti lajin varhaiset vaiheet

suomalaisyleisölle, nimenomaan televisio on tutkijoiden mukaan ollut käänteentekevä

viestintäväline. Suomessa tv-kanavia oli pitkään vain kaksi, minkä vuoksi jokaiselle

lähetykselle riitti yleisöä. Salmen (2015, 31) mukaan juuri televisio loikin jääkiekolle

uskollisen kotikatsomon.

Jääkiekon jokavuotisista MM-kisoista muodostui nopeasti haluttu tv-tuote. Esimerkiksi

Suomen ensimmäiseen mestaruuteen johtanutta loppuottelua seurasi televisiosta arvion

mukaan yli 2 300 000 katsojaa. Se on noin 46 prosenttia Suomen silloisesta

asukasmäärästä (Salmi 2015, 37–38). Samaan aikaan jääkiekon taloudellinen, mutta

myös yhteiskunnallinen merkitys kasvoi. Vuonna 2007 valtioneuvostossa syntyi jopa

asetus, joka määräsi, että miesten jääkiekon MM-kisojen on näyttävä suomalaisille

ilmaiseksi. Lisäksi välierien, loppuottelun ja Suomen pelien täytyy näkyä suorina

lähetyksinä. (Salmi 2015, 43). MM-kisat pysyivät Yleisradiolla vuoteen 2011 asti,

mutta tämän jälkeen tv-oikeuksien hintalappu kävi liian korkeaksi eikä Yle pystynyt

enää kilpailemaan kaupallisia toimijoita vastaan. (Rantala 2018, 307) Oikeudet

seuraavaksi hankkinut MTV3 laittoikin osan otteluista suoraan maksullisille kanavilleen

(emt., 315).

Jääkiekon merkityksestä tv-lajina kertoo myös selostajien korostunut rooli. Suomen

jääkiekkomuseo on jopa aateloinut alan tärkeinä vaikuttajina kaksi selostajaa: television

ensimmäisen vakituisen urheiluselostajan Anssi Kukkosen ja jääkiekkoselostuksiin

erikoistuneen Antero Karapalon. Nopeasta puherytmistään tunnetun Raimo Häyrisen on

puolestaan katsottu luoneen juuri jääkiekkoon sopivan selostustavan. Samaa on todettu

Antero Mertarannasta, joka nousi koko kansan tietoisuuteen selostamalla vuoden 1995

MM-kisat. (Oinonen 2015, 52–54) Paavo Oinonen (2015, 57) kuvaa Mertarannan olleen

selostaja, joka ”sanallisti suomalaisten menestyspolun”. Mertarannan selostukset ovat

muotoutuneet vuosien saatossa osaksi MM-kisarituaalia ja moni on pitänyt tätä

värikästä kieltä käyttävää ja tunteella mukana elävää selostajaa ainoana oikeana

14

vaihtoehtona Suomen maajoukkueen otteluille. Muun muassa ”se on siinä”, ”ihanaa

Leijonat, ihanaa” ja ”taivas varjele mikä sieltä tulee” -lausahduksistaan kuuluisaksi

tulleesta Mertarannasta muotoutuikin brändi. Kun MTV3:n osti MM-kisojen tv-

oikeudet Yleisradiolta, palkkasi kanava samalla myös suosikkiselostajan. Lisäksi MTV3

laittoi Mertarannan selostukset maksumuurin taakse – eli jos häntä halusi kuulla

Suomen otteluissa, oli ostettava maksukanava. (Oinonen 2015, 55)

Suomen MM-menestys vauhditti luonnollisesti myös SM-liigan näkyvyyttä. Sarjan tv-

oikeudet hankkinut MTV3 esitteli suomalaisille myös kanadalaistyylisen Hockey Night

-ohjelmakonseptin. Hockey Night -studio muistetaan selostaja Mika Saukkosen ja

kommentaattori Timo Jutilan oransseista pikkutakeista. (Rantala 2018, 263) Tämän

jälkeen SM-liigaa ovat välittäneet katsojille eri tahot, kuten UrhoTV, Sanoman

omistama Ruutu ja uusimpana tulijana ruotsalainen operaattori Telia. Etenkin Ruutu ja

Telia ovat ponnistelleet sen eteen, että SM-liigasta tulisi yhä myyvämpi tuote.

Esimerkiksi Telia on tarjonnut mahdollisuutta ostaa vain oman suosikkijoukkueen

ottelut palvelustaan. Yrityksistä huolimatta liigan näkyvyydestä ja kannattavuudesta on

kuitenkin käyty viime vuosina kärkästä keskustelua. Esimerkiksi Telia välittää ottelut

oman verkkopalvelunsa, ei perinteisen television kautta – joitain poikkeuksia lukuun

ottamatta. Näin oli myös Ruudun aikana. Vapailla kanavilla ja ilmaiseksi SM-liigaa

seuraisi varmastikin useampikin katsoja, mutta liiketoiminnallisesti se ei näyttäisi tänä

päivänä olevan kannattavaa.

Television lisäksi jääkiekolle näkyvyyttä ryhtyi 1990-luvulla tarjoamaan lajista

kiinnostunut iltapäivälehdistö. Rantala (2018, 249) arvioi, että tämä oli osaksi

helsinkiläisjoukkue Jokerien ansiota. Kun Jokerit nousi takaisin SM-liigaan, merkitsi se

paikallisotteluiden aikaa: joukkue kamppaili Helsingin herruudesta Helsingin IFK:ta

vastaan. Jokereissa pelasi 1990-luvun alussa myös lajin nouseva supertähti Teemu

Selänne. Valovoimaisesta Selänteestä tuli nopeasti suosittu mainoskasvo. Tämä toi lisää

medianäkyvyyttä koko lajille. (Rantala 2018, 250) Ari ja Pasi Mennander korostavat

myös Jokerit ostaneen Harry ”Hjallis” Harkimon roolia. Mennanderit (2005, 41)

toteavat, että nimenomaan Harkimo toi SM-liigaan ja oikeastaan koko suomalaiseen

jääkiekkoiluun uudenlaisen markkinointimallin. Toisin sanoen pelaajien

julkisuusstatusta ryhdyttiin käyttämään hyväksi. Kiekkoilijat alkoivat näkyä myös

viihdepalstoilla ja naistenlehdissä. Ykköstuotteena toimi tietenkin Teemu Selänne,

kuten Mennanderit kuvaavat:

15

”Jääkiekkoilu valtasi seurapiiripalstat ja naistenlehdet: nuorten suursuosikki Teemu

Selänne vesihiihtämässä ilman paitaa, Teemu hyväntekeväisyyskonsertissa, Teemu

lastensairaalassa, Teemu sitä ja tätä.” (Mennander & Mennander, 2005, 41).

Selänteen saamaan näkyvyyteen ei ole kovin moni jääkiekkoilija myöhemmin pystynyt.

Ehkä yksi lähimmäksi Teemu-ilmiötä päässeistä on ollut Patrik Laine. Media seurasi

jopa nuoren Tappara-tähden autokoulun sujumista12. Tosin Laineen suhtautuminen

julkisuuteen on ollut selvästi nuivempi kuin tämän esikuvan13.

Kun 2010-luvulla suosituimmat urheilulajit siirtyivät vähitellen maksukanavien taakse

ja verkkopalveluihin, urheilulähetyksistä tehtiin entistä enemmän tuotteita. Näin kävi

myös jääkiekolle. Myös internet-aika on muuttanut urheilu-uutisointia merkittävästi.

Enää tuloksia tai otteluraportteja ei tarvitse odottaa seuraavaan aamuun, jolloin ilmestyy

päivän lehti. Nyt kaikki on nähtävillä välittömästi ottelun aikana. Tästä syystä

printtilehtien urheilusivuilla on siirrytty painottamaan henkilökuvia ja reportaaseja,

jotka eivät vanhennu yhtä nopeasti kuin tulokset. Koska verkkoon mahtuu juttuja

loputon määrä ja urheilujutut vetävät lukijoita, urheilun uutiskynnys on madaltunut

etenkin iltapäivälehdissä. Nykypäivänä uutisen aihetta voi antaa esimerkiksi urheilijan

tviitti tai Instagram-päivitys. Tästä syystä jääkiekkokin pysyy otsikoissa ympäri vuoden.

Sosiaalisesta mediasta on muodostunut tärkeä työkalu toimittajalle, mutta halutessaan

siitä voi hyötyä myös urheilija. Sosiaalinen media tarjoaa urheilijalle mahdollisuuden

hallita ja rakentaa omaa julkisuuskuvaansa – ilman perinteisen median välikäsiä.

2.5 Lätkästä tuli osa kansankulttuuria

”Se, että jääkiekko on niin vaikutusvaltaista Suomessa, kertoo pelin moninaisista

merkityksistä kulttuurille, taloudelle, politiikalle ja ihmisten arkikokemuksille.”

(Heiskanen 2018, 309)

12 Aamulehti 20.4.2016 https://www.aamulehti.fi/urheilu/tapparan-patrik-laineella-on-nyt-ajokortti-vain-

yhdesta-asiasta-tuli-sanomista-ajokokeessa-23598033
13 Iltalehti 13.03.2019 https://www.iltalehti.fi/nhl/a/7d804360-a000-4a4c-a157-391def23368c

https://www.aamulehti.fi/urheilu/tapparan-patrik-laineella-on-nyt-ajokortti-vain-yhdesta-asiasta-tuli-sanomista-ajokokeessa-23598033
https://www.aamulehti.fi/urheilu/tapparan-patrik-laineella-on-nyt-ajokortti-vain-yhdesta-asiasta-tuli-sanomista-ajokokeessa-23598033
https://www.iltalehti.fi/nhl/a/7d804360-a000-4a4c-a157-391def23368c

16

Jääkiekon on kuvailtu olevan laji, jolta ei vain voi maassamme välttyä (Toivanen 2015,

214). Sen suosiosta kertovat myös useat kyselytutkimukset. Tulokset ovat olleet pitkään

murskaavia: jääkiekko on ylivoimaisesti seuratuin urheilulajimme. Sponsoroinnin ja

viestinnän tutkimusyritys Sponsor Insightin selvityksissä jääkiekko on ollut

kärkipaikalla vuosina 2006–2019 joka kerta, kahta vuotta lukuun ottamatta, jolloin se jäi

toiseksi suosituimmaksi14. Myös Taloustutkimuksen tekemissä tutkimuksissa jääkiekko

on ollut vahvoilla. Viimeksi vuonna 2017 tutkimukseen vastanneet suomalaiset

arvottivat jääkiekon lajeista ensimmäiseksi ja se oli samaisen tutkimuksen mukaan

myös seuratuin urheilulaji Suomessa15. Jääkiekon suosio näkyy myös television

katsojamäärissä. Jääkiekon MM-kisojen otteluita seuraa vuosittain miljoonayleisö16.

Myös ottelut, joissa Suomi ei pelaa, vetävät yleisöä television äärelle17. Lisäksi

jääkiekon SM-liiga on Suomen palloilusarjoista ylivoimaisesti suosituin.

Yleisökeskiarvo sarjassa oli vuonna 2018 melkein kaksinkertainen verrattuna toisena

tulevaan jalkapallon Veikkausliigaan18.

Mutta mikä jääkiekossa viehättää? Siteerasin tämän kiekkohistoriaa käsittelevän luvun

alussa urheilutoimittaja Vesa Rantasta, jonka mukaan jääkiekko aiheuttaa suomalaisissa

jonkinlaisia ”alkukantaisia värähdyksiä”, eli ikään kuin herättäisi meissä

selviytymisvaiston. Rantasen mukaan moni muu laji on maailmalla suurempi ja

sivistyneempi, mutta ne eivät sovi taistelutahtoisille suomalaisille. Jääkiekon fyysisyyttä

onkin esitetty yhdeksi perusteluksi lajin valtavaan suosioon Suomessa (Mähkä 2015,

123). Heiskanen pitää jääkiekon vetovoimana nimenomaan lajin tarjoamia yhteisöllisiä

kokemuksia ja elämyksiä – yhteenkuuluvuuden tunnetta, jota muualta on vaikea

saavuttaa. Esimerkiksi ottelun seuraaminen koetaan vahvasti sosiaaliseksi tapahtumaksi.

Lisäksi ottelutapahtumat kaikessa jännittävyydessään tarjoavat ihmisille

mahdollisuuden ilmaista tunteitaan, niin myönteisiä kuin negatiivisia. Heiskasen

14 Sponsor Insightin tutkimuksen lehdistötiedote vuodelta 2019 (katsottu 26.03.2019)

http://www.sponsorinsight.fi/uploads/1/1/1/0/11102604/sponsor_insight_lehdist%C3%B6tiedote_19_03_

2019.pdf
15 Keskisuomalainen 30.03.2017 https://www.ksml.fi/urheilu/T%C3%A4ss%C3%A4-ovat-tutkitusti-

suomalaisten-suosikkilajit-%E2%80%93-katso-lista/957770
16 Helsingin Sanomat 23.05.2016 https://www.hs.fi/urheilu/art-2000002902628.html
17 MTV Uutiset 22.05.2018 https://www.mtvuutiset.fi/artikkeli/jaakiekon-mm-finaalilla-hurja-

tavoittavuus-suomessa-1-85-miljoonaa-katsojaa/6919706#gs.3lb9bv
18 Blogi Ainoa mittari 27.10.2018 https://ainoamittari.wordpress.com/2018/10/27/suosituimmat-

suomalaiset-palloilusarjat-2018/

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.ksml.fi/urheilu/T%C3%A4ss%C3%A4-ovat-tutkitusti-suomalaisten-suosikkilajit-%E2%80%93-katso-lista/957770
https://www.ksml.fi/urheilu/T%C3%A4ss%C3%A4-ovat-tutkitusti-suomalaisten-suosikkilajit-%E2%80%93-katso-lista/957770
https://www.hs.fi/urheilu/art-2000002902628.html
https://www.mtvuutiset.fi/artikkeli/jaakiekon-mm-finaalilla-hurja-tavoittavuus-suomessa-1-85-miljoonaa-katsojaa/6919706#gs.3lb9bv
https://www.mtvuutiset.fi/artikkeli/jaakiekon-mm-finaalilla-hurja-tavoittavuus-suomessa-1-85-miljoonaa-katsojaa/6919706#gs.3lb9bv

17

mukaan jääkiekon etuna on myös se, että laji mahdollistaa faneille useita identiteettejä

ja samaistumisen kohteita: toisena hetkenä se voi olla oman kotikaupungin sarjajoukkue

ja toisena taas maajoukkue. Näin lajia voi seurata vain satunnaisesti tai sitten suuresti

omistautuneena fanina. (Heiskanen 2018, 309–310) Heiskasen (2018, 310) mukaan

jääkiekosta on tullut osa suomalaista kansankulttuuria.

Asemansa saavuttamiseksi jääkiekko on käynyt vuosikymmenten läpi kehityskulun,

johon ovat vaikuttaneet monet tekijät. Tällaisia ovat mediassa ja yhteiskunnassa

tapahtuneet, lajille otolliset muutokset ja onnistunut lobbaustyö. Lopulta jääkiekosta on

muodostunut tuote, jonka yhteiseen kertomukseen suomalaiset haluavat kiinnittyä. Tai

vaikka eivät haluaisikaan, jääkiekon vaikutuksilta on Suomessa vaikea välttyä. Tästä

syystä jääkiekon yhteistä tarinaa ja siihen sisältyviä piirteitä sekä tapoja Suomessa on

syytä tarkastella tarkemmin. Tähän tarkoitukseen jääkiekkoilijoiden elämäkerrat sopivat

hyvin. Ne avaavat jääkiekkoilijan ajatusmaailmaa ja sitä kautta lajin sisäistä kulttuuria,

mutta myös niitä kerronnantapoja, joita jääkiekon ympärille on rakentunut.

18

3 URHEILIJOIDEN ELÄMÄKERRAT

3.1 Elämäkertojen monet ulottuvuudet

”Urheilukirjojen tyyppivikoja ovat fanitus, sensaatiohakuisuus ja ylipitkät

tapahtumainkuvaukset. Jos tekijä tuntee kohteensa liian hyvin ja on raivoisan

innostunut tämän urheilulajista, mennään suu edellä poikittaiseen mailaan tai

kolmosvaihteella metsään.” (Kyrö, 201819)

Kirjailija Tuomas Kyrön määritelmä urheilukirjoista ei ole mairitteleva, vaikka urheilun

ystävänä tunnettu Kyrö lieneekin sen kieli poskessa kirjoittanut. Totuuden siemen siinä

silti piilee. Yhtä kriittisesti urheilijoiden elämäkertoihin ovat suhtautuneet useat

tutkijatkin. Esimerkiksi Rami Mähkä (2015, 106) on todennut, että urheilijaelämäkerrat

voi nähdä lähinnä ”sivutuotteita, elämänkokemusten ja anekdoottien kokoelmina,

faniopuksina”. Mähkän mukaan urheilijaelämäkertoja ei joitain poikkeuksia lukuun

ottamatta huomioida aina edes kirjallisuutena. Samankaltainen on myös tietokirjailija

Erkki Vettenniemen näkemys urheilukirjoista ja elämäkerroista. Vettenniemen mukaan

(1998, 194) urheilu on ihmisille viihdettä ja pakoa arjesta, joten samat odotukset

seuraavat myös kirjoihin. Hän kuvailee urheilijaelämäkertojen olevan kuin ”ylipitkiä

lehtiartikkeleita”, joiden tyyli on jutusteleva, hienotunteinen ja välillä jopa ihaileva

(emt., 195). Eivätkä kirjailijat aina itsekään luokittele teoksiaan

elämäkertakirjallisuudeksi. Esimerkiksi F1-kuljettaja Kimi Räikkösestä kirjan

Tuntematon Kimi Räikkönen (2018) kirjoittanut Kari Hotakainen on kuvannut teostaan

näin:

”Tämä ei ole elämäkerta, ei voisikaan olla, koska päähenkilö on elämänsä

puolessavälissä. Tämä on kertomus autourheilijasta, josta olisi voinut tulla

autonasentaja.” (Hotakainen 2018, 10)

19 Suomen Kuvalehti 16.08.2018 https://suomenkuvalehti.fi/kyro/2018/08/16/jalat-maassa-

yksityiskoneessa-hotakainen-avaa-raikkosen-moottorin/

19

Suomessa on yleiskielessä tapana puhua kaikista kirjaksi painetuista elämäntarinoista

nimenomaan elämäkertoina. Kaikessa yksinkertaisuudessaan elämäkerta on ”esitys

henkilön elämän vaiheista ja toiminnasta” eli biografia, kuten Kirjallisuuden

sanakirjassa (2003) määritellään. Usein elämäkerroissa selvitetään myös kohteen

tarkoitusperiä, mahdollisia tuloksia ja kohteen persoonallisuutta sekä elinpiiriä.

(Hosiaisluoma 2003, 187) Kotimaisen kirjallisuuden professorin Yrjö Varpion (1982,

84) mukaan elämäkerran kirjoittajalla on käytössään kaunokirjallisuuden keinot, kun

kirjoittaja valitsee aineistoa, painotusta ja kielellisen tyylin elämäkertaan. Varpio

muistuttaa (1982, 84), että elämäkerroissa ei ole tarkoituksena luetella vain faktoja

päähenkilöstä, vaan niissä pyritään rakentamaan yhtenäinen henkilökuva.

Elämäkertakirjallisuuden on katsottu saaneen alkunsa antiikin Kreikan aikoihin

(Hosiaisluoma 2003, 187).

Omaelämäkerta, eli autobiografia, puolestaan on henkilön elämä tämän itsensä

kertomana. Omaelämäkertoja pidetään epäluotettavina henkilöhistoriallisina lähteinä,

sillä niissä esitystapa on valikoiva ja ihmisen muistikaan ei ole pettämätön.

Omaelämäkertojen on kuvattu olevan kirjoittajan ”idealisoitu omakuva”. (Hosiaisluoma

2003, 654–655) Varpion (1982, 104) mukaan omaelämäkerran motiivina voi olla

itsetutkiskelu tai tilinteko omasta toiminnasta, kuten päiväkirjaa kirjoittaessa.

Omaelämäkertojen suosio kasvoi erityisesti 1900-luvulla (Hosiaisluoma 2003, 655).

Viimeisenä kirjallisuuden alalajina, johon urheilijoidenkin elämäntarinat voisi sijoittaa

ja johon tutkimuskirjallisuudessa olen törmännyt, on muistelmat. Kirjallisuuden

sanakirja määrittelee muistelmien olevan ”enemmän tai vähemmän dokumentoitu, usein

anekdootein höystetty kertomus muistelijan elämästä ja/tai hänen tuntemistaan

aikalaisista, oloista ja tapahtumista” (emt., 602). Muistelmissa ei välttämättä keskitytä

vain muistelijaan itseensä ja häneen suoraan liittyviin tapahtumiin (emt., 603).

Suomessa harva urheilijan elämäkerta on lähtöisin tämän omasta kynästä. Poikkeuksia

on vain muutama. Esimerkiksi entinen jalkapalloilija Jari Litmanen on merkitty yksin

tekijäksi hänen kirjaansa Litmanen 10 (2015). Toisaalta lähes yhtä harvoin urheilijasta

kirjoitetaan elämäkerta ilman urheilijan osallistumista tekoprosessiin. Monesti

elämäkerta on kirjailijan ja urheilijan yhteistyön tuotos. Prosessi muistuttaa toimittajan

työtä: kirjailija haastattelee urheilijaa, tämän läheisiä ja muita haluamiaan henkilöitä

nauhalle. Haastattelut ovat näin ollen elämäkertojen päälähde hyvin usein. Jos

20

elämäkerta on kirjoitettu yksikön ensimmäisessä persoonassa, kertojan äänestä on usein

haluttu saada kohteensa kuuloinen ja tunnistettava. Tällöin käytetään esimerkiksi

puheilmaisuja, joita urheilija käyttäisi myös todellisuudessa. Tutkija Päivi Kosonen

(2009, 234) on todennut, että nimenomaan omaelämäkerroissa ei ole erillistä kertojaa

samaan tapaan kuin romaaneissa. Hän tarkentaa, että kertoja voi toki olla, mutta tämä on

”yhteydessä tekijään ja päähenkilöön tai jopa identtinen näiden kanssa” (emt., 234).

Urheilijoiden elämäntarinoissa onkin usein omaelämäkerrallisia piirteitä. Esimerkiksi

kasvutarinat ja valaistumisnarratiivit ovat yleisiä. Lisäksi urheilijaelämäkerrat monesti

kertovat päähenkilön saavutuksista tai pettymyksistä. (Smith & Watson 2010, 163)

Kososen kuvaus on melko osuva myös urheilijaelämäkertojen kannalta:

”Omaelämäkerrassa juonen punomisen kohteena ei ole enempää tai vähempää kuin

tekijän persoonallinen identiteetti ja tämän elämän kokonaismerkitys.” (Kosonen 2009,

283)

Urheiluelämäkertojen on myös nähty yhdistävän erilaisia kerronnan malleja, eikä

elämäkertoja voi välttämättä niputtaa yhden genren sisään. (Smith & Watson 2010, 163)

Toki kaava itse kirjassa on usein sama. Elämäkerta alkaa urheilijan ikimuistoisimmalla

ottelulla tai kilpailulla, minkä jälkeen kronologisesti kerrataan urheilijan tie vaikeasta

lapsuudesta lajinsa huipulle. Tämän voi katsoa johtuvan siitä, että monet elämäkerrat

kirjoitetaan kaupallisista syistä juuri urheilijan uran viimeisen huipennuksen jälkeen

(Whannel 2002, 59) ja tällöin on luonnollista aloittaa uran huippuhetkellä. Koska

urheilijoiden elämäkertoja tai muistelmia on ollut vaikea lokeroida, niitä on toisinaan

kuvattu myös hieman vähättelevällä englanninkielisellä termillä jockography20 (Smith

& Watson 2010, 272).

Olen tutkijoiden kanssa samaa mieltä siitä, että urheilijaelämäkerroissa yhdistyvät useat

elämäkerronnalliset muodot ja teoksia on hankalaa lokeroida yhden termin alle.

Selvyyden kannalta käytän kuitenkin jatkossa tekstissäni termiä elämäkerta, sillä se on

yleisesti käytetty eikä termi myöskään sulje suoraan mitään pois.

20 jock = urheilija, urheiluhullu (https://www.sanakirja.fi/english-finnish/jock)

21

3.2 Urheilijaelämäkerta mediailmiönä

”Kun suomalaisurheilija menestyy, hän voittaa kesämökin ja tontin. Jos laji on oikea ja

urheilija vähänkin mediakykyinen, avautuu pääosa myös pikaelämäkerralliseen

sankarikirjaan.” (Pyykkönen & Kanerva 1996, 19)

Urheilijoiden henkilökuvia ryhdyttiin kirjoittamaan 1970-luvulla. Suomalaisista

jääkiekkoilijoista ensimmäisenä elämäkerran lienee saanut Porin Ässistä maailmalle

ponnistanut Veli-Pekka Ketola, jonka elämäntarina julkaistiin kirjana vuonna 1979.

Tämän jälkeen urheilijaelämäkertojen julkaisutahti on kiihtynyt. Kustantajat ovat

luottaneet etenkin sankaritarinoiden voimaan, vaikka Teijo Pyykkösen ja Juha Kanervan

mukaan sankaritarinat harvoin paljastavat todellista ihmistä urheilijaroolin takaa.

(Pyykkönen & Kanerva 1996, 20–22) Tosin sankaritarinoitakin voi olla monenlaisia.

Esimerkiksi menestys tai mitali ei ole aina ollut tae sille, että urheilijasta kirjoitetaan

kirja. Vaikuttava tekijä voi olla myös urheilijan ”koko vuoden kestävä mediakunto- ja

tyyli” (emt., 22). Tällä todennäköisesti viitataan urheilijan medianäkyvyyteen ja sen

laatuun. Yleensähän elämäkertoja kirjoitetaan tunnetuista ja värikkäistä

urheilijapersoonista.

Pyykkönen ja Kanerva (1996) ovat käsitelleet suomalaisia urheilukirjoja

Liikuntatieteellisen Seuran Impulssi-julkaisusarjassa, numerossa nimeltä 500

urheilukirjaa: suomalaiset urheilu- ja liikuntakirjat 1980–1995. Pyykkönen ja Kanerva

ovat artikkelissaan arvioineet myös urheilukirjojen tulevaisuutta. Tuolloin he uskoivat,

että hidastempoinen kirjantekoprosessi on vaarassa jäädä muun median jalkoihin ja siksi

tulevien urheilukirjojen näkökulman täytyy olla mietitympi ja sisällön sellainen, mitä

media ei ole pystynyt tarjoamaan. (Emt., 49) Arvio on osunut melko lailla oikeaan.

Urheilijoiden elämäkerrat pyrkivät nykypäivänä olemaan enemmän tai vähemmän

paljastuskirjoja. Mainospuheissa kirjojen hehkutetaan paljastavan urheilijasta jotain

sellaista, mitä kukaan ei ole aikaisemmin tiennyt tai mistä on julkisuudessa vaiettu.

Aiemmin jo hieman sivusin urheilijoiden elämäkertojen kirjoittajia – urheilija kun

harvoin tarttuu kynään itse. James Pipkin on huomauttanut (2008, 8), että hyvin monissa

urheilijaelämäkerroissa otsikko on ”My Story” (minun tarinani), vaikka elämäkerran on

kirjoittanut joku muu kuin urheilija itse. Merkillepantavaa on se, että tämä joku muu on

22

hyvin usein toimittaja. Tämän ovat huomioineet myös useat muut tutkijat (esim. Pipkin

2008; Boyle 2009; Pyykkönen & Kanerva 1996; Vettennniemi 1998).

”Kirjoitustyön tekee tavallisesti lehtimies, sisäpiirin jäsen, ja urheilija antaa teokselle

siunauksensa.” (Vettenniemi 1998, 194)

Pyykkönen ja Kanerva näkevät toimittajuuden kuitenkin myös etuna

urheilijaelämäkertaa kirjoittaessa. Toimittajathan ovat päässeet jo aiemman työnsä

kautta lähelle kohdettaan, mikä tekee kirjan työstämisestä helpompaa. (Pyykkönen &

Kanerva 1996, 21) Tosin urheilumediaa tutkineen Raymond Boylen (2009, 181)

mukaan urheilijoiden julkisuuskuva on nykypäivänä niin suojeltu, ettei urheilijoista

useinkaan saa mitään kovin henkilökohtaista irti. Ja juuri siksi, että toimittajat pääsisivät

lähemmäs urheilijaa, he tarjoutuvat urheilijan elämäkerran kirjoittajaksi. (Emt., 181) On

myös syytä huomioida, että urheilijoiden elämäkerrat ovat erittäin myyvää materiaalia

toimituksille. On yleistä, että toimittajat saavat elämäkerran luettavakseen embargo-

oikeudella, jotta he voivat valmistella siitä juttuja ennen virallista julkaisupäivää. Kirjan

julkaisupäivänä elämäkerran kiinnostavimpia kohtauksia referoivat uutiset julkaistaan.

Monesti jutut ovat niin kattavia, että niiden jälkeen kirjan lukeminen voi tuntua jopa

turhalta, sillä kaikki mehevimmät paljastukset on tulleet jo julki. Mutta hyötyvätkö tästä

erityisesti ne toimitukset, joiden toimittajat ovat toimineet elämäkertakirjailijoina?

Useimmiten jääviysongelmat pyritään kieltämään ja toimittajien ei anneta kirjoittaa

juttuja omista kirjoistaan. On kuitenkin naiivia väittää, etteikö minkäänlaista

etulyöntiasemaa syntyisi.

Esimerkkejä toimittajien kirjoittamista urheilijaelämäkerroista on pitkä liuta – ja hyvin

monet niistä kertovat jääkiekkoilijan elämäntarinan. Ilta-Sanomien urheilutoimittaja

Marko Lempinen on kirjoittanut kirjat Marko Jantusesta (Läpi Helvetin, 2016) ja Matti

Hagmanista (Matti Hagman – Stadin kingi, 2011). Jarkko Ruudun elämäkerta

Jumalainen näytelmä (2015) on Ilta-Sanomissa ja sittemmin muun muassa Telian

liigalähetyksissä työskennelleen Tuomas Nyholmin käsialaa. Yleisradiossa ja

MTV3:ssa vaikuttanut urheilutoimittaja ja nykyisin myös tietokirjailijan titteliä käyttävä

Ari Mennander on puolestaan kirjoittanut elämäkerrat sekä Teemu Selänteestä (Teemu,

2014) että Jari Kurrista (Jari Kurri 17, 1997). Jutilan elämäkerran (Juti: Timo Jutilan

tarina, 2017) takana on hänen entinen työparinsa Hockey Night -ajoilta, MTV Uutisten

urheilutoimittaja Mika Saukkonen. Jatkoaika.com-jääkiekkosivuston entinen

23

päätoimittaja Antti Wennström on erikoistunut jääkiekkoilijoihin, joiden ura ei ole edes

puolivälissä. Wennström on saattanut kansien väliin Patrik Laineen (2017) ja Sebastian

Ahon (2018) tarinat siinä määrin, mitä parikymppisen nuoren elämästä on ollut

kirjoitettavaa.

Muita urheilutoimittajien kirjoittamia elämäkertoja viime vuosilta ovat taitoluistelija

Kiira Korven elämäkerta Ehjäksi särkynyt (Jere Nurminen 2018) ja hiihtäjä Aino-Kaisa

Saarisesta kertova Tahto – Aino-Kaisa Saarisen kahdet kasvot (Pekka Holopainen

2016). Ilta-Sanomien Pekka Holopainen on kirjoittanut myös Janne Ahosen

elämäkerran Kuningaskotka (2009).

Urheilijoiden elämäkerroista onkin tullut Suomessa kannattava bisnes. Viimeisimpänä

Kari Hotakainen on voinut naureskella matkalla pankkiin, sillä Hotakaisen kirjoittama

Tuntematon Kimi Räikkönen (2018) nousi yhdessä kuukaudessa Suomen

myydyimmäksi urheilukirjaksi21. Lopulta kirjaa meni julkaisuvuonna kaupaksi yhteensä

191 384 kappaletta ja se oli samalla vuoden myydyin kirja Suomessa22. Kyseessä oli

Hotakaisen kirjailijauran ensimmäinen ei-fiktiivinen teos, minkä lisäksi hän on kertonut,

ettei tiennyt ennen kirjantekoa formuloista oikeastaan mitään23. Halusiko Hotakainen

poistua omalta mukavuusalueeltaan vain haastaakseen itsensä vai haistoiko hän

mahdollisuuden iskeä kultasuoneen? Vaihtoehdoista ensimmäiseen hän on viitannut

haastatteluissa, mutta ei häneltä myöskään ole voinut jäädä huomaamatta syksyllä 2017

julkaistu, Aki Linnanahteen Jere-elämäkerta. Jääkiekkoilija Jere Karalahden

elämäntarina kansien välissä myi sekin julkistamisvuonnaan kelpo määrän, 33 200

kappaletta, ollen vuoden myydyin tietokirja Suomessa24. Aiempi urheilukirjojen

myyntiennätys oli vuodelta 2014, kun Aki Mennanderin kirjoittama Teemu-kirja (2014)

myi 76 900 kappaletta julkaisuvuotenaan25.

21 Aamulehti 21.09.2018 https://www.aamulehti.fi/kulttuuri/kimi-raikkosen-elamakerta-on-jo-nyt-

suomen-kaikkien-aikojen-myydyin-urheilukirja-100-000-myytya-kirjaa-reilussa-kuukaudessa-201211111
22 Iltalehti 22.01.2019 https://www.iltalehti.fi/formulat/a/270b796c-1a22-4632-858a-9a24274a447b
23 Seura 16.08.2018 https://seura.fi/asiat/ajankohtaista/nain-kirjailija-kari-hotakainen-loysi-yhteyden-

kimi-raikkoseen-taiteessa-ja-formuloissa-on-yhta-paljon-paskanpuhumista/
24 Helsingin Sanomat 19.11.2018 https://www.hs.fi/kulttuuri/art-2000005904749.html
25 MTV Uutiset 19.08.2018 https://www.mtvuutiset.fi/artikkeli/teemu-selanteen-historiallinen-asema-

uhattuna-kohoaako-kimi-raikkosen-kirja-edelle/7035862#gs.6BcYe1s7

https://www.aamulehti.fi/kulttuuri/kimi-raikkosen-elamakerta-on-jo-nyt-suomen-kaikkien-aikojen-myydyin-urheilukirja-100-000-myytya-kirjaa-reilussa-kuukaudessa-201211111
https://www.aamulehti.fi/kulttuuri/kimi-raikkosen-elamakerta-on-jo-nyt-suomen-kaikkien-aikojen-myydyin-urheilukirja-100-000-myytya-kirjaa-reilussa-kuukaudessa-201211111
https://www.iltalehti.fi/formulat/a/270b796c-1a22-4632-858a-9a24274a447b
https://seura.fi/asiat/ajankohtaista/nain-kirjailija-kari-hotakainen-loysi-yhteyden-kimi-raikkoseen-taiteessa-ja-formuloissa-on-yhta-paljon-paskanpuhumista/
https://seura.fi/asiat/ajankohtaista/nain-kirjailija-kari-hotakainen-loysi-yhteyden-kimi-raikkoseen-taiteessa-ja-formuloissa-on-yhta-paljon-paskanpuhumista/
https://www.mtvuutiset.fi/artikkeli/teemu-selanteen-historiallinen-asema-uhattuna-kohoaako-kimi-raikkosen-kirja-edelle/7035862#gs.6BcYe1s7
https://www.mtvuutiset.fi/artikkeli/teemu-selanteen-historiallinen-asema-uhattuna-kohoaako-kimi-raikkosen-kirja-edelle/7035862#gs.6BcYe1s7

24

Vaikka Tuntematon Kimi Räikkönen on omassa sarjassaan ylivoimainen eikä

samanlaisia myyntilukemia todennäköisesti tulla näkemään ainakaan hetkeen, on

Suomessa jo vuosia ollut havaittavissa jonkinasteinen urheiluaiheisten kirjojen trendi.

Lähes jokaisesta yhtään enemmän meritoituneemmasta urheilijasta on kirjoitettu

elämäkerta. Tai oikeastaan ei tarvitse olla edes meritoitunut urheilija, vaan jokainen,

jolla on jokin myyvä tarina kerrottavaan, kelpaa. Tällaisista elämäkerroista voi syntyä

laajempikin populaarikulttuurin ilmiö: esimerkiksi Jere Karalahdesta kaavaillaan

parhaillaan myös elokuvaa26. Toinen suomalainen jääkiekkoilija, josta on jo tehty

elokuva, on Teemu Selänne (Sel8nne 2013). On selvää, että Karalahti ei saa

elokuvaansa pelillisten ansioidensa takia eikä se ole vastaus palvoville faneille, kuten

Selänteestä tehty dokumenttielokuva osittain oli. Karalahden elokuvaa, jos ja kun se

jonain päivänä valmistuu, mennään todennäköisesti katsomaan samasta syystä, kuin

katsotaan tosi-tv-ohjelmia tai luetaan juorulehtiä. Ihmiset haluavat tirkistellä ja

moralisoida.

Urheilijoiden elämäkertoja saatetaan usein mainostaa rehellisinä kuvauksina

päähenkilön elämästä, mutta lukija ei silti koskaan voi luottaa siihen, että urheilijasta

kerrottaisiin aivan kaikki. Omaelämäkerta nähdään tekstityyppinä, joka kertoo

todellisista tapahtumista, mutta tapahtumien paikkansapitävyyttä ei silti voi käytännössä

aina tarkistaa. Elämäkertoja ei pidäkään sotkea historiantutkimukseen ja sen

lähdekriittisiin käytäntöihin. (Kosonen 2009, 287) Esimerkiksi Jere Karalahden

elämäkerran kirjoittanut Aki Linnanahde on myöntänyt suoraan, että Jere-kirjan kaikki

tarinat eivät kestä merivettä: ”Osa tarinoista on totta, mutta joukossa on myös urbaaneja

legendoja, jotka eivät pidä paikkaansa tai ovat vähintään vahvasti väritettyjä”

(Linnanahde 2017, 331). Teemu-kirjan kirjoittanut Ari Mennander on puolestaan

avoimesti kertonut olevansa Teemu Selänteen läheinen ystävä27. Herääkin kysymys,

kuinka kriittisesti ystävästään voi tai haluaa kirjoittaa? Kari Hotakaisen Tuntematon

Kimi Räikkönen pyrkii olemaan kuvaus Kimi Räikkösestä ihmisenä ja avaamaan niitä

puolia, joita media ei ole pystynyt välittämään, mutta valikoiva muisti tuntuu vaivaavan

tätäkin teosta. Esimerkiksi Räikkösen noin kymmenvuotinen parisuhde ja ensimmäinen

26 Ilta-Sanomat 10.04.2019 https://www.is.fi/viihde/art-2000006065478.html
27 Ilta-Sanomat 21.09.2014 https://www.is.fi/viihde/art-2000000810604.html

https://www.is.fi/viihde/art-2000006065478.html

25

avioliitto sivuutetaan kirjassa vain muutamalla virkkeellä. Se, että elämäkerroissa

joistain asioista vaietaan, on valinta. On helppo uskoa, että valinnan on tehnyt urheilija,

sillä hänhän yleensä lopputuotokselle antaa viimeisen hyväksynnän.

3.3 Elämäkerta rakentaa urheilijan julkisuuskuvaa siinä missä

mediakin

Elämäkertoja on syytä tarkastella myös urheilijan brändin näkökulmasta. Millaista

julkisuuskuvaa kirjoissa rakennetaan? Kenen näkemykseen se perustuu? Urheilijathan

ovat julkisuuden henkilöitä siinä missä esimerkiksi poliitikot, näyttelijät, laulajat,

juontajat ja nykypäivänä tubettajat. Heidän uraansa seurataan lehtien sivuilla ja mitä

suurempi urheilutähti, sitä enemmän hänen yksityiselämänsä kiinnostaa

urheilutoimitusten lisäksi viihdepuolta. Urheilujulkisuuden merkitys on kasvanut

samalla, kun urheilu on viihteellistynyt ja ammattimaistunut (Itkonen, Immonen,

Matilainen & Jaskari 2008, 10). Itkonen, Immonen, Matilainen ja Jaskari toteavat, että

kaupallistumisella on ollut vaikutuksensa sekä mediaan että urheiluun. Vaikutus on

näkynyt nimenomaan siinä, että urheilutähdet kuvataan samanlaisina

julkisuudenhenkilöinä kuin populaarikulttuurissa ja toimittajat ovat kiinnostuneita

heidän asioistaan urheilusuoritusten ulkopuolella. (Emt., 26) Julkisuudenhenkilöiden

elämästä uutisoiminen voidaan nähdä myös osaksi tabloidisaatiota. Sen myötä

henkilökeskeisyys ja sensaatiohakuisuus lisääntyivät median sisällöllisissä

painotuksissa ja urheilijat muiden julkisuudenhenkilöiden rinnalla nousivat aiempaa

näkyvämmin lehtien sivuille. (Kolamo 2018, 98)

Toisaalta onko urheilu itsessäänkin viihdettä? Osmo A. Wiio (1988) on todennut, että

urheilijat ovat ammattilaisia oman lajinsa lisäksi viihteen kentällä. Wiio jopa esittää

toiveen, ettei ”urheilijoiden ammattikoulutusta siirretä Teatterikorkeakouluun

monenlaisista yhtäläisyyksistä huolimatta”. (Wiio 1988, 45) Urheilun viihteellisyys on

kuitenkin asia, josta kiistellään jatkuvasti. Esimerkiksi urheilijat eivät välttämättä koe

uraansa koko kansan viihteeksi, mikä usein ilmenee nuivassa suhtautumisessa

toimittajiin. Lisäksi on tutkijoita, jotka näkevät urheilijoiden julkisuuden olevan

ansaittua ja perustellumpaa verrattuna muihin julkisuudenhenkilöihin. Esimerkiksi

David Gilesin (2000, 7) mukaan urheilutähdet ovat erityisiä siksi, että heidän

lahjakkuuttaan tai hyvyyttään on mahdollista mitata. Voitto ei ole mielipidekysymys,

26

vaan sen kertoo kello tai muut mittavälineet, kun tuloksia verrataan keskenään. Tällöin

tähtiasema on ansaittu. Toisaalta tämä asema voi olla nopeasti uhattuna, sillä huippu-

urheilijan ura ei kestä kuin hetken. (Turner 2014, 22). Lisäksi verrattuna muihin

julkisuudenhenkilöihin, urheilijan virhe voi olla yleisölle vaikeampi asia hyväksyä

(Brookes 2002, 34). Tämä johtuu usein siitä, että urheilijat nähdään roolimalleina sekä

esikuvina. Haksahdus, etenkin yksityiselämässä, murentaa tätä mielikuvaa.

Urheilumediaa tutkineen Garry Whannelin (2002, 56) mukaan yleisö tuntee

urheilutähtensä vain median luomien diskurssien kautta. Urheilijan tähteyttä pidetään

yllä kahdella tapaa: ensin urheilijasta rakennetaan lähes mytologinen hahmo maagisine

ominaisuuksineen, minkä jälkeen tätä tarinaa kerrotaan yhä uudelleen kunkin

vallitsevan diskurssimallin mukaisesti. Näin urheilijan tähtistatusta perustellaan

jatkuvasti menneillä saavutuksilla ja tarinasta on mahdollista pudottaa epämieluisat asiat

pois. Samalla mobilisoidaan kansan muisti. Narratiivia urheilijan elämästä tuotetaan

Whannelin mukaan neljällä eri tavalla. Sanomalehdet keskittyvät tähtiin ja tuloksiin,

aikakauslehdissä julkaistaan syvempiä henkilökuvia ja televisio puolestaan rakentaa

narratiivia urheilutapahtumien kautta. Neljäs tapa on elämäkerran kirjoittaminen.

(Whannel 2002, 56–57)

Medialla onkin omat syynsä ja motiivinsa siihen, millainen tuote urheilijasta rakentuu.

Yksi esimerkki on juuri Teemu Selänne. Hän on saanut nauttia lähes koko uransa

pääpiirteittäin positiivisesta julkisuudesta. Näin on syntynyt imagoltaan puhdas sankari.

Sankarihahmojen rakentaminen mediassa onkin yksi tyypillisimmistä vaihtoehdoista, ja

tutkimuksen mukaan hyvin monet urheilutoimittajat kokevat myös itse, että media tukee

urheilusankaruutta (Itkonen, Ilmanen, Matilainen ja Jaskari 2008, 60). Selänteen

myyttinen sankarihahmo – tai sen ylläpitäminen – on kuitenkin kirvoittanut myös

kritiikkiä. Esimerkiksi toimittaja Tuomas Enbuske on kirjoittanut Iltalehden

kolumnissaan28 Selänteen olevan suomalaisille isompi kuin Jeesus. Enbusken mukaan

urheilutoimittajat ovat Selänteen opetuslapsia, jotka ovat tehneet sanattoman

28 Iltalehden blogi 05.02.2016 https://blogit.iltalehti.fi/tuomas-enbuske/2016/02/05/unohtakaa-beatles-

selanne-on-isompi-kuin-jeesus/

https://blogit.iltalehti.fi/tuomas-enbuske/2016/02/05/unohtakaa-beatles-selanne-on-isompi-kuin-jeesus/
https://blogit.iltalehti.fi/tuomas-enbuske/2016/02/05/unohtakaa-beatles-selanne-on-isompi-kuin-jeesus/

27

sopimuksen, ettei Selänteestä kirjoiteta negatiivisesti. Jopa juorulehti Seiska julkaisee

selänteestä vain ”mukavia reportaaseja”, Enbuske toteaa.

Selänteen tapauksessa taustalla lienee toinenkin urheilujournalismin tyyppivika.

Urheilutoimittajia nimittäin usein kritisoidaan näiden liian läheisistä suhteistaan

urheilijoihin. (Whannel 2002, 51; Pänkäläinen 1998, 171; Kolamo 2018, 99) Tämä on

yksi urheilujournalismin ikuisuusongelmia. Jotta saa juttuja urheilijoista, on päästävä

heidän lähelleen. Tämä taas vaatii kompromisseja. Yksikin ikävä uutinen voi

tyrehdyttää välit urheilijaan, eikä tällöin juttuja enää synny. Lisäksi urheilujournalismi

joutuu jatkuvasti kamppailemaan yleisön ristiriitaisia odotuksia vastaan.

Urheilutoimittajilta vaaditaan kriittisyyttä ja objektiivisuutta, mutta samaan aikaan

yleisö haluaa heidän edustavan myös faneja. (Rowe 2004, 37) Usein kuulee, kuinka

urheilutoimittajien kuuluisi kannustaa etenkin oman maan urheilijoita, ei lytätä.

Julkisuutta ja julkisuuskulttuuria yleisimmin tutkinut Nayar (2009, 126) näkee, että

myös julkisuudenhenkilö voi olla aktiivinen osapuoli julkisuuskuvaa rakentaessa.

Nayrin mukaan elämäkerta on väline, jolla julkisuudenhenkilö voi itse rakentaa

identiteettiään ja minuuttaan siinä missä haastattelussakin. Elämäkerta ja haastattelu

tarjoavat tilaisuuden taustoittaa ja kehystää sitä tietä, jonka kautta henkilöstä tuli tähti.

Mitä ongelmia hän matkallaan kohtasi? Nayarin mukaan juuri vaikeuksien voittaminen

ja siten tähdeksi nouseminen nostavat julkisuudenhenkilön tavallisten ihmisten

yläpuolelle. (Nayar 2009, 127) Myös urheilijaelämäkertoja tutkinut Pipkin näkee

urheilijan omilla pyrkimyksillä olevan vaikutusta. Pipkinin mukaan (2008, 2)

elämäkerta on urheilijalle jonkinlainen paikka esittää tai paljastaa todellinen minänsä.

Lisäksi elämäkerta voi olla urheilijalle myös itsetutkiskelua. Pipkin tosin huomauttaa,

että aina ei ole kyse vain siitä, mihin urheilija tähtää – myös vallitsevalla

julkisuuskulttuurilla on merkitystä. (Emt., 2)

Urheilijoihin, kuten muihinkin paljon näkyvyyttä saaviin julkisuudenhenkilöihin, liittyy

yleisön näkökulmasta tietynlaista mystisyyttä. Tämä herättää yleisön uteliaisuuden:

millainen on todellinen ihminen julkisuuskuvan takaa? Elämäkerrat tyypillisesti

lupaavat antaa tähän vastauksen. Usein kirjojen mainostetaan paljastavan totuus

urheilijasta. (Whannel 2002, 59) Eikä tarinan tarvitse olla siloteltu versio eletystä

elämästä, vaan esimerkiksi ryysyistä rikkauksiin -narratiivit ovat tyypillisiä (Whannel

2002, 60) ja viehättävät yleisöä. Boylen (2009, 90) mukaan ihmiset janoavat urheilulta

28

nimenomaan siihen sisäänrakennettuja sankaritarinoita: urheilun maailmaan kuuluvat

koettelemukset, voitot ja häviöt sekä nöyryytykset ja odotusten lunastaminen. Näitä

tarinoita halutaan kuulla yhä uudelleen, missä Boyle näkeekin urheilijaelämäkertojen

suosion syyn. (Boyle 2009, 90)

Mediajulkisuutta ei ole tarjolla joka lajille eikä mistä tahansa urheilusta saa rakennettua

tuotetta eikä myyvää elämäkertaa. Itkonen, Ilmanen, Matikainen ja Jaskari (2008, 11)

ovat teoksessaan Media urheilun tulkkina ja tekijänä määritelleet, että urheilullinen

menestys on ensimmäinen tekijä, joka lisää median kiinnostusta ja alentaa kynnystä

uutisoida lajista tai urheilijasta. Toinen seikka on lajin suosio muutoin kuin

mediavälitteisesti: löytääkö yleisö paikan päälle? Valinnoissa näkyvät myös median

omat lähtökohdat (tavoitteleeko se jotain tiettyä lukijakuntaa) ja eettiset valinnat.

(Itkonen, Immonen, Matilainen & Jaskari 2008, 11) Jääkiekkoon ja jääkiekkoilijoita

kohtaan kiinnostus ja huomio on kyllä jatkuvaa, mutta yksittäisen persoonan

nouseminen joukosta saattaa vaatia urheilullista menestystä enemmän. Ehkä juuri tästä

johtuen medialla on ollut taipumusta roolittaa jääkiekkoilijoita. Jääkiekkoaiheisen kirjan

kirjoittanut valmentaja Raimo Summanen (Summanen & Hazard 2011, 236) onkin

syyttänyt mediaa pelaajien ominaisuuksien liioittelusta, minkä takia urheilijoista tulee

”irvikuvia” itsestään. Summasen mukaan yksityiskohtia paisutellaan niin, että niistä

muotoutuu lopulta kokonainen tarina. Hän ottaa esimerkikseen oman julkisuuskuvansa,

jota Summanen nimittää raivoavaksi hulluksi. Jääkiekkoilija Olli Jokisesta puolestaan

on Summasen mukaan yritetty maalailla mediassa itsekästä kuvaa. (Emt., 237) Miksi

urheilijoille halutaan luoda rooleja? Summanen, vaikka ei mediatutkija olekaan,

perustelee asian oivaltavasti:

”Itse kukin saa kunnian muuntua jonkinmoiseksi karikatyyriksi, jos urheilun huipulle

yltää. Median kannalta on kätevä, että dramaattiset vastapuolet löytyvät helposti, väen

ja tapahtumat voi jakaa hyviin ja pahoihin, kyllään ja eihin helposti ja yksioikoisesti

niin, että sen yhdellä otsikonvilkaisulla ymmärtää.” (Summanen & Hazard, 238)

Urheilijaelämäkerta on melko moniulotteinen kokonaisuus, kun ottaa huomioon kaikki

motiivit sen kirjoittamiseen ja julkaisuun. Yhtäältä elämäkerta voi olla urheilijan omaa

mediapeliä, mutta toisaalta yhtä suuri, jos ei jopa suurempi, hyötyjä on media. Onhan

media on ikään kuin rakentanut urheilijanarratiivin perustukset, joiden päälle

elämäkertojen on hyvä jatkaa. En väitä, etteikö suuntaa pystyttäisi joissain tapauksissa

29

kääntämään, mikä tarkoittaisi sitä, että urheilijan elämäntarina saisi kirjan kansien

välissä uudenlaisen ulottuvuuden. Tämä on kuitenkin vaikeaa. Jotta lukijalle on

elämäkerrassa tarttumapintaa, on siinä ainakin jossain määrin hyödynnettävä niitä

lähtökohtia, jotka ovat yleisölle jo ennestään tuttuja. Lisäksi jos kirjailijana on

urheilutoimittaja, hän on usein omaksunut tietyt narratiivit niin vahvasti, että tulee

toistaneeksi niitä tahtomattaankin. Urheilutoimittajat tapaavat toistaa totuttua kaavaa

journalistisessakin sisällössään. On esimerkiksi paljon sanontoja ja termejä, jotka

toistuvat nimenomaan urheilujutuissa.

3.4 Viisi erilaista, mutta hyvin samanlaista jääkiekkotarinaa

Valitsin tarkasteltavaksi viisi eri jääkiekkoilijan elämäkertaa. Nämä ovat Timo Jutilan

elämäkerta Juti: Timo Jutilan tarina (Mika Saukkonen 2017), Jere Karalahden

elämäkerta Jere (Aki Linnanahde 2017), Jarkko Ruudun elämäkerta Jarkko Ruutu:

Jumalainen näytelmä (Tuomas Nyholm 2016), Marko Jantusen elämäkerta Läpi

Helvetin: Marko Jantusen tarina (Marko Lempinen 2016) ja Teemu Selänteen

elämäkerta Teemu (Ari Mennander 2014). Valintaani ohjasivat muutamat tekijät.

Ensinnäkin halusin, että kirjat on julkaistu lähivuosina, eli 2010-luvulla, jotta

elämäkerrat ovat osa laajempaa urheilukirjatrendiä. Lisäksi näin olen pystynyt

perehtymään kirjojen aiheuttamaan keskusteluun perinteissä ja sosiaalisessa mediassa.

Koska internet-aika on mullistanut urheilijaelämäkertojen näkyvyyden, valitsemiani

kirjoja vanhemmat teokset on kirjoitettu hieman erilaisessa kontekstissa ja

ympäristössä. En myöskään valinnut tarkasteluuni yhtään elämäkertaa sellaiselta

jääkiekkoilijalta, jonka ura olisi yhä kesken. Mielestäni se ei olisi ollut tutkimuksen

kannalta mielekästä, enkä kutsuisi tällaisia teoksia edes elämäkerroiksi. Valitsemieni

elämäkertojen jääkiekkoilijoita yhdistää se, että he kaikki ovat ehtineet pelata samaan

aikaan ja ovat Timo Jutilaa lukuun ottamatta syntyneet 1970-luvulla29. Näin ollen

elämäkerroissa kuvataan melko laajalti samaa aikakautta ja samoja tapahtumia.

29 Timo Jutila s. 1963; Teemu Selänne s. 1970; Jarkko Ruutu s. 1975; Jere Karalahti s. 1975 & Marko

Jantunen s. 1971

30

Joukossa on kaksi elämäkertaa, joiden pääanti ei ole jääkiekko, vaan päähenkilön

päihdeongelmat. Nämä ovat Jere Karalahden ja Marko Jantusen elämäkerrat. Valitsin

tarkasteltavakseni molemmat, sillä halusin vertailla kahta hyvin samankaltaista tarinaa

ja erityisesti sitä, miten tarinoita käsitellään kirjoissa. On kiinnostavaa, että sekä

Karalahti että Jantunen kertovat haaveilleensa rock-tähteydestä ja nauttineensa huomion

keskipisteenä olemisesta. Piirteet edesauttoivat Karalahden ja Jantusen runsasta

päihteidenkäyttöä, mutta silti molemmat pystyivät jatkamaan uraansa jääkiekkoilijana.

Analyysissani pohdinkin sitä, miksi ei ole sattumaa, että tällainen oli mahdollista

nimenomaan jääkiekossa ja millainen vaikutus lajikulttuurilla on asiaan.

Teemu Selänteen elämäkertaa ei olisi voinut tämän tyyppisessä tutkimuksessa ohittaa.

Selänne on luonut Suomessa urheilusankari-ilmiön, jolle ei ole tähän päivään mennessä

löytynyt vastinetta. Selännettä on useissa yhteyksissä pidetty Suomen suosituimpana

jääkiekkoilijana ja hänestä tuli jo 1990-luvun alussa kansan, mutta myös median

lellikki. Tätä samaa, hyvin selkeää sankaritarinaa rakentaa myös hänen elämäkertansa,

vaikka kirjan kirjoittanut Ari Mennander kehuikin ennen kirjan julkaisua paljastavansa

Selänteestä sen vaietun puolen, jota julkisuudessa ei ole nähty30. Hyvä vertailukohde

Selänteelle on Timo Jutila. Vaikka Jutila lopetti uransa paljon muita aikaisemmin, hän

ehti tämän jälkeen toimia pitkään Suomen maajoukkueen taustajoukoissa ja oli mukana

esimerkiksi voittamassa toista maailmanmestaruutta vuonna 2011. Tästä syystä myös

Jutila on relevantti valinta. Jutilan hahmo julkisuudessa ei kuitenkaan ole muotoutunut

pelkästään sankaruuden ympärille, mikä olisi voinut olla mahdollista myyttisiin

mittasuhteisiin nostetun, historian ensimmäisen maailmanmestaruuden takia. Tämä

näkyy hänen elämäkerrassaan jo pelkästään sanavalinnoissa.

Selänteestä kirjoitettiin ensimmäinen kirja jo vuonna 1993. Sen jälkeen on ollut vain

ajan kysymys, milloin Suomen tunnetuimman ja jossain määrin myös suosituimman

jääkiekkoilijan ura laitetaan uudelleen kansien väliin. Jutila tuskin olisi pelkästään

pelillisten näyttöjensä ansiosta saanut elämäkertaa. Vai miksi muuten Jutilan

elämäkerrassa on niin isossa osassa hänen jääkiekkouransa jälkeinen aika, työ tv-

kommentaattorina ja esimerkiksi tarinat Suomen maajoukkueen kulisseista, kun Jutila

30 Ilta-Sanomat 15.09.2014 https://www.is.fi/viihde/art-2000000807496.html

https://www.is.fi/viihde/art-2000000807496.html

31

toimi joukkueenjohtajana? Kaksikosta Selänne on selkeästi sankari ja tähti. Selänteen

pelitaitoja väheksymättä tähän asemaan nousemista on auttanut myös hänen

persoonansa ja karismansa, joka vetää vertoja filmitähdille. Mihin kategoriaan Jutilan

voisi laittaa? Kun Jutilan Tappara-paitaa oltiin nostamassa Hakametsän jäähallin

kattoon, Yle kirjoitti Jutilasta henkilökuvan otsikolla: ”Timo Jutila on monelle

huumorihahmo ja jäänne MM95-huumasta”.31 ”Jutin” suosiosta päätellen myös

hänenkaltaisensa persoona kuuluu suomalaisen jääkiekon tarinaan.

Viides valitsemani elämäkerta kertoo Jarkko Ruudun tarinan. Jos miettii suomalaisia

jääkiekkosankareita, Ruudun rooli on poikkeuksellinen. Ruutu oli urallaan

ennemminkin antisankari. Vaikka hän lopulta läpäisi NHL:n tiukan seulan ja vakiinnutti

paikkansa sarjassa, ei Ruutu koskaan ollut ykkösketjun maalitykki tai luottopakki.

Ruudun rooli oli ärsyttää ja aiheuttaa hämminkiä. Hän tappeli ja oli fyysinen, mikä

pelityylinä on etenkin Suomessa nähty hieman likaisena. Elämäkerrassaan Ruutu

analysoi uraansa pilkuntarkasti ja hän vaikuttaa olleen erittäin tietoinen teoistaan. Kirjan

takakannessa Ruudun mainostetaan olevan Suomen kaikkien aikojen ristiriitaisin

jääkiekkoilija, ja tätä dilemmaa elämäkerta pyrkii lukijalle purkamaan.

Valitut viisi elämäkertaa on mahdollista jakaa kahteen ryhmään. Jarkko Ruudun, Jere

Karalahden ja Marko Jantusen elämäkerrat ovat kokonaisia tarinoita, joilla on alku ja

loppu. Ne muistuttavat kaunokirjallisuutta, vaikka ainakin näennäisesti tositapahtumiin

perustuvatkin. Erityisesti Karalahden ja Jantusen elämäkerrat eivät keskity pelkästään

jääkiekkouran selostamiseen, vaan ne ovat myös päähenkilöidensä kasvutarinoita.

Ruudun elämäkerta puolestaan rakentuu vahvasti jääkiekkouran ympärille, mutta

kirjassa on avattu pelaajan ajatuksia ja tuntemuksia niin kaukalossa kuin sen

ulkopuolella. Elämäkerta on oikeastaan Ruudun itsereflektiota yli 400 sivun verran. Sen

voi hyvin todeta, että vaikka Ruutu, Karalahti ja Jantunen ovatkin menestyneempiä kuin

moni muu ammatikseen jääkiekkoa pelannut, eivät heidän uransa olisi pelkkien

tilastojen valossa riittäneet elämäkerran kirjoittamiseen. Mutta he ovatkin jääkiekon

antisankareita, renttuja ja pahoja poikia – ja myös tämä puoli kuuluu lajiin. Siksi

Ruudun, Karalahden ja Jantusen tarinat myyvät.

31 Yle Urheilu 13.12.2018 https://yle.fi/urheilu/3-10549773

https://yle.fi/urheilu/3-10549773

32

Teemu Selänteen ja Timo Jutilan elämäkerrat puolestaan muistuttavat fanikirjoja:

fyysisesti valtavankokoiset kirjat sisältävän runsaasti kuvia, vanhoja lehtileikkeitä ja

nippelitietoa pelaajien urasta. Elämäkertoihin ei ole haettu selkeää draamankaarta ja

luvutkin on rakennettu osaksi teemoittain. Esimerkiksi ura Leijonissa on oma lukunsa

molemmissa kirjoissa. Kirjoihin on nostettu pelaajien uran kannalta merkittäviä hetkiä,

joita päähenkilöt, heidän lähipiirinsä ja jääkiekon sisäpiiriläiset kommentoivat kirjoihin

valituissa sitaateissa.

Kun ihminen pitelee kädessään romaania tai rikosdekkaria, hän luultavasti pitää

itsestäänselvyytenä, että kirjassa on juoni ja odottamattomia käänteitä, jotka pitelevät

otteessaan. Elämäkerta kertoo taas elämästä, joka on jo jollain tapaa tuttu ja julkinen.

Mitä uutta se voi tarjota? Miten kukin elämäkerta perustelee olemassaolonsa ja

kiinnostavuutensa mahdolliselle lukijalle? Tähän pääsee kiinni esimerkiksi

tarkastelemalla kirjojen takakansia, jotka toimivat ikään kuin mainoksina. Tällaisia

lupailivat valitsemani elämäkerrat:

Jarkko Ruutu: ”Rehellinen elämäkerta kohupelaajasta, joka taisteli tiensä väkisin

maailman huipulle - - Kaukaloiden terroristi ja sekopää, uhrautuvainen joukkuepelaaja,

terävä lajifilosofi ja pukukoppien hengenluoja.”

Marko Jantunen: ”Läpi Helvetin on trillerimäinen tositarina Marko Jantusen

vaiherikkaasta peliurasta, päihteiden sävyttämästä yksityiselämästä ja viimeisestä

toivosta.”

Timo Jutila: ”Rehellinen ja suorapuheinen matka Jutin elämään, ei pelkästään

jääkiekkoilijana, vaan myös ihmisenä nimeltä Timo Jutila.”

Jere Karalahti: ”Suomen kaikkien aikojen puhutuimman jääkiekkoilijan rosoinen taival

Tapulikaupungin lähiöstä urheilumaailman huipulle. - - Nyt pöly on laskeutunut ja Jere

on ripustanut luistimet naulaan. On aika kertoa, mitä kaikkea tulikaan tehtyä ja miksi.”

Teksteissä on käytetty paljon kielikuvia ja voimakkaita adjektiiveja, kuten

trillerimäinen, rosoinen, suorapuheinen ja rehellinen. Karalahden väitetään olevan

Suomen puhutuin jääkiekkoilija ja Ruutua tituleerataan kohupelaajaksi. Jutilasta

puolestaan luvataan paljastaa ihminen jääkiekkoilijan takaa.

33

Joukosta erottuu Teemu Selänne, jonka elämäkerrassa ei nähdä tarvetta myyntipuheille

eikä lupauksille. Takakannen tekstissä on Selänteen lyhyt sitaatti, jonka alla on hänen

nimikirjoituksensa ja pelinumeronsa.

Teemu Selänne: ”Olen syntynyt perheeseen ja uskonut unelmiin ja kovaan työntekoon.

Elämässä pitää tehdä asioita, joita rakastaa. Olen herännyt mielelläni jokaiseen

aamuun ja tehnyt töitä unelmieni eteen. Teemu Selänne #8”

Takakannet johdattelevat elämäkertojen maailmaan ja tunnelmaan. Eri asia on,

lunastavatko kirjojen sisällöt niille luodut odotukset. Seuraavaksi käsittelenkin sitä,

miten elämäkerrat otettiin vastaan ja millaisena ajatuksia ne herättivät mediassa.

3.5 ”Lätkäjätkä on kokkelipäissäänkin esikuva”

Jere Karalahden elämäkerrasta Jere (2017) syntynyt kohu oli lähtölaukaus tälle

tutkimukselle. Oli mielenkiintoista seurata, miten urheilutoimittajat ja laji-ihmiset

säpsähtivät Karalahden ronskia elämäntarinaa – joka ei sinänsä voinut olla kellekään

yllätys, vain yksityiskohdat eivät ole olleet kaikkien tiedossa. En väitä, etteikö

Karalahtea olisi kritisoitu jo tämän urheilu-uran aikana, mutta kirjan julkaisun jälkeen

etenkin urheilutoimittajissa leimahti uusi liekki. Syynä saattoi olla se, ettei Karalahti

elämäkertansa perusteella tuntunut katuvan känni- ja huumesekoilujaan. Esimerkiksi

jääkiekkosivusto Jatkoaika-comin toimittaja Juha Oinonen kritisoi Jere-kirjan olevan

”pelkkää päihteillä rehentelyä”32. Oinosen mukaan ”rehellisyys on eri asia kuin

rehentely” ja hän näkee, että Jere-elämäkerta keskittyy vain Karalahden

alkoholinkäyttöön ja siitä seuranneisiin mokailuihin. Karalahden elämäkerran lukeneet

toimittajat olivat myös huolissaan jääkiekkoilijoiden roolista esikuvina. Näin

esimerkiksi kysyy urheilutoimittaja Jani Mesikämmen kolumnissaan, joka käsitteli juuri

julkaistua elämäkertaa:

32 Jatkoaika.com 18.10.2017 https://www.jatkoaika.com/Artikkeli/h%C3%A4din-tuskin-

el%C3%A4m%C3%A4kerta-%E2%88%92-%E2%80%9Djere%E2%80%9D-on-

pelkk%C3%A4%C3%A4-p%C3%A4ihteill%C3%A4-rehentely%C3%A4/195325

https://www.jatkoaika.com/Artikkeli/h%C3%A4din-tuskin-el%C3%A4m%C3%A4kerta-%E2%88%92-%E2%80%9Djere%E2%80%9D-on-pelkk%C3%A4%C3%A4-p%C3%A4ihteill%C3%A4-rehentely%C3%A4/195325
https://www.jatkoaika.com/Artikkeli/h%C3%A4din-tuskin-el%C3%A4m%C3%A4kerta-%E2%88%92-%E2%80%9Djere%E2%80%9D-on-pelkk%C3%A4%C3%A4-p%C3%A4ihteill%C3%A4-rehentely%C3%A4/195325
https://www.jatkoaika.com/Artikkeli/h%C3%A4din-tuskin-el%C3%A4m%C3%A4kerta-%E2%88%92-%E2%80%9Djere%E2%80%9D-on-pelkk%C3%A4%C3%A4-p%C3%A4ihteill%C3%A4-rehentely%C3%A4/195325

34

”Lätkäjätkä on kokkelipäissäänkin esikuva – kenen on vastuu?” (Mesikämmen 2017)33

Mesikämmenen mukaan on syytä ymmärtää, että myös huonosti käyttäytyvä

jääkiekkoilija on roolimalli, kuten tässä tapauksessa Jere Karalahti. Myös

Keskisuomalaisen toimittaja Ilkka Kulmala pohtii kolumnissaan ”Urheilusankaruuden

karut mitat”34 jääkiekkoilijoiden antamaa roolimallia elämäkerroissa. Kulmalan mukaan

on hyvä, että urheilijoita ei enää silotella ja inhimillisetkin tarinat tulevat julki. Silti hän

esittää huolen siitä, miten seuraava sukupolvi suhtautuu sankareihimme ja omaksuvatko

he kenties näiden ”hörhöilyn”:

”Nauravatko he meille ja heille huvittuneina? Vai miettivätkö, että heidänkin olisi

”rötvättävä” olut ja pizza -yhtälöllä kuten Jutila? Heidänkin olisi pistettävä haisemaan

huumeilla kuten Karalahti.” (Kulmala, 2017)

Vaikka Mesikämmen tuntuu kolumnissaan kritisoivan ”ryyppäämiseen” ja

”rellestämiseen” keskittyviä urheilijaelämäkertoja, näkee hän myös syyn tällaisten

tarinoiden suosioon. Mesikämmen nostaa esille lajikulttuurin. Myös hän toteaa

jääkiekossa valitsevan ”pojat on poikia” -ajattelumallin ja kulttuurin, mikä sallii

häiriökäyttäytymisen, mutta ei himmennä urheilijoiden sankaristatusta.

Jos Karalahden tarina oli toimittajien mielestä hörhöilyä ja sekoilua, Teemu Selänteen

elämäkertaa on kritisoitu rosoisuuden ja yllätysten puutteesta. Toimittaja Esa Lilja

kirjoitti Helsingin Sanomien kirja-arviossaan35, että Selänteen kirja noudattelee samaa

kaavaa kuin useat muutkin suuret urheilijaelämäkerrat. Jotain jäi kuitenkin Liljan

mukaan uupumaan:

”On poikkeusyksilö, huima ura, vaikeuksia ja rahaa. Mutta Selänne-kirjasta puuttuu se

ristiveto tai sellainen vihollinen, joka tekee monen muun urheilijan elämäntarinasta

myös kaunokirjallisesti huiman tarinan.” (Lilja 2014)

33 Länsi-Suomi 09.10.2017 https://ls24.fi/urheilu/latkajatka-on-kokkelipaissaankin-esikuva-kenen-on-

vastuu
34 Keskisuomalainen 20.10.2017 https://www.ksml.fi/mielipide/kolumni/Kolumni-Urheilusankaruuden-

karut-mitat/1057893#cxrecs_s
35 Helsingin Sanomat 19.09.2014 https://www.hs.fi/urheilu/art-2000002762654.html

https://ls24.fi/urheilu/latkajatka-on-kokkelipaissaankin-esikuva-kenen-on-vastuu
https://ls24.fi/urheilu/latkajatka-on-kokkelipaissaankin-esikuva-kenen-on-vastuu
https://www.ksml.fi/mielipide/kolumni/Kolumni-Urheilusankaruuden-karut-mitat/1057893#cxrecs_s
https://www.ksml.fi/mielipide/kolumni/Kolumni-Urheilusankaruuden-karut-mitat/1057893#cxrecs_s
https://www.hs.fi/urheilu/art-2000002762654.html

35

Liljan mukaan Selänteestä annetaan kirjassa kovin siloteltu kuva: ”Selänne on mukava

tyyppi, stara ja alfauros, jonka lähellä kaikki haluavat olla ja heiluttaa häntää”.

Samanlaiseen päätelmään on tullut toimittaja Ilkka Kulmala36, joka toteaa, että Teemu-

kirja ei onnistu paljastamaan todellista ihmistä myyttisen hahmon takaa. Tosin osalle

toimittajista myös pelkkä sankaritarina on riittänyt. Näin tiivistää MTV Uutisten Matti

Nyrhinen37:

”Ari Mennanderin kirjoittama Teemu-kirja on tarina kaikkien aikojen

suomalaisjääkiekkoiijasta. Tuo lause kertoo olennaisen.” (Nyrhinen, 2014)

Sattumaa tai ei, Selänteen elämäkerran jälkeen jääkiekkoilijoiden elämäkerroissa on

sisäisiä vihollisia ja ristivetoja riittänyt, kuten Ruudun, Karalahden ja Jantusen kirjat

ovat osoittaneet. Urheilumedia rakentaa urheilijoista tähtiä ja sankareita, mutta

kunnolliseen draamaan kuuluvat myös roistot, rentut ja se yksi hauska, ehkä hieman

tyhmäkin tyyppi. Näitä rooleja urheilijoiden elämäkerrat alleviivaavat, mikä ilmenee

muistakin kirja-arvosteluista. Esimerkiksi Tuomas Kyrö on arvioinut Jumalainen

näytelmä -elämäkerran perusteella Jarkko Ruudun olevan ”kokonaisvaltainen nilkki”38.

Kyrön mukaan nilkkiys oli Ruudun tuote.

”Ruutu sanoo aina tehneensä kaikki tekonsa joukkueelle. 463-sivuisen kirjan luettuani

ajattelen myös niin, että nilkkiydestä rakentui tuote, joka parhaimmillaan palveli

joukkuetta ja huonoimmillaan vain Jarkko Ruutua.” (Kyrö, 2015)

Kiinnostavaa on verrata Karalahden kirjan vastaanottoa Marko Jantusen elämäkertaan,

jossa peruskaava on kuitenkin sama: tarina kertoo päihdeongelmaisen jääkiekkoilijan

noususta lajin huipulle. Ainoa ero on se, että Jantunen ehti menettää oikeastaan kaiken

ajautuessaan syvälle huumekierteeseen. Siinä missä Karalahti on saanut osakseen

moralisointia, Jantusen kohtaloa on kutsuttu ”tragediaksi”39 ja hänen rehellisyyttään on

36 Savon Sanomat 19.09.2014 https://www.savonsanomat.fi/kulttuuri/kirjat/Ari-Mennander-

Teemu/512725
37 MTV Uutiset 19.09.2014 https://www.mtvuutiset.fi/artikkeli/kirja-arvio-teemu-kirja-saa-

miettimaan/4342462#gs.5ijvks
38 Ilta-Sanomat 02.09.2015 https://www.is.fi/jaakiekko/art-2000000985851.html
39 Länsi-Suomi 08.11.2016 https://ls24.fi/urheilu/kaikkea-muuta-kuin-sankaritarina

https://www.savonsanomat.fi/kulttuuri/kirjat/Ari-Mennander-Teemu/512725
https://www.savonsanomat.fi/kulttuuri/kirjat/Ari-Mennander-Teemu/512725
https://www.mtvuutiset.fi/artikkeli/kirja-arvio-teemu-kirja-saa-miettimaan/4342462#gs.5ijvks
https://www.mtvuutiset.fi/artikkeli/kirja-arvio-teemu-kirja-saa-miettimaan/4342462#gs.5ijvks
https://www.is.fi/jaakiekko/art-2000000985851.html
https://ls24.fi/urheilu/kaikkea-muuta-kuin-sankaritarina

36

kehuttu40. Lisäksi sama toimittaja, Juha Oinonen, joka haukkuu Jere-kirjan, sanoo

Jantusen olevan tämän elämäkerran perusteella "rakastava ja rakastettu persoona”31.

Sävyero on huomattava.

Siinä missä kaikki muut valitsemani elämäkerrat ovat julkaisuaikanaan saaneet

aikaiseksi jonkinlaisen kohahduksen, Juti-kirjan huomio jäi vuonna 2017 vähäiseksi.

Urheilutoimittajain Liiton Fair Play -lehdessä julkaistussa kirja-arviossa41 todetaan, että

elämäkerran mielenkiintoisimmat osiot käsittelevät Jutilan paljastuksia kulissien takaa,

kun tämä työskenteli Suomen maajoukkueen taustajoukoissa. Arvion kirjoittanut Asko

Tanhuanpää nostaa esille etenkin kohun, joka syntyi, kun Jutila ikuistettiin tykittämässä

nuuskaa huuleensa presidentti Tarja Halosen istuessa vieressä. Jotain urheilutoimittajien

ristiriitaisista odotuksista kertoo se, että Tanhuanpää kuitenkin toteaa arvionsa lopussa,

miten on ”välillä mukava lukea uransa voittoonkin päättäneistä jääkiekkoilijoista”. Hän

myös kutsuu Jere Karalahden ja Marko Jantusen tarinoita ”houruisiksi”. Toisin sanoen:

draamaa pitää olla, mutta ei ilmeisesti liikaa?

Mediassa tuntuu vallitsevan ristiriita sen suhteen, mitä jääkiekkoilijoilta odotetaan.

Toisaalta heitä pidetään huippu-urheilijoina, joilla on vastuu olla esikuvia nuorille.

Tähän muottiin sopii suomalaisten suurin jääkiekkosankari Teemu Selänne. Toisaalta

taas mitä enemmän jääkiekkoilijat tuottavat puheenaiheita, sitä kiinnostavampia he ovat

sekä median että yleisön silmissä. Olipa kyse Ruudun paheksuttavista otteista

kaukalossa tai Karalahden päihteidenkäytöstä. Sillä ei ole väliä, että hahmot

ennemminkin vihastuttavat kuin ihastuttavat – tärkeintä on, että tarina myy.

Urheilutoimittajien huoli jääkiekkoilijoista roolimalleina onkin jossain määrin

tekopyhää, sillä urheilumedia on ollut rakentamassa kyseistä kulttuuria. On selvää, että

urheilumedia on taloudellisesti hyötynyt ja hyötyy jatkossakin näistä värikkäistä,

vaikkakin esikuvallisessa mielessä kyseenalaisista tarinoista. Toimittajien

suhtautuminen ”pojat on poikia” -kulttuuriin tuntuu vaihtelevan myös sen mukaan,

minkä roolin he ottavat. Esimerkiksi elämäkerran kirjailijana toimittaja ei tätä kulttuuria

vaikuta kyseenalaistavan.

40 Jatkoaika.com 14.10.2016 https://www.jatkoaika.com/artikkeli/%E2%80%9Cl%C3%A4pi-

helvetin%E2%80%9D-marko-jantusen-tie-kiekkomaailman-huipulta-yhteiskunnan-pohjalle/183455
41 Fair Play – Urheilutoimittajain Liiton jäsenlehti 1/2018 s. 40

https://www.jatkoaika.com/artikkeli/%E2%80%9Cl%C3%A4pi-helvetin%E2%80%9D-marko-jantusen-tie-kiekkomaailman-huipulta-yhteiskunnan-pohjalle/183455
https://www.jatkoaika.com/artikkeli/%E2%80%9Cl%C3%A4pi-helvetin%E2%80%9D-marko-jantusen-tie-kiekkomaailman-huipulta-yhteiskunnan-pohjalle/183455

37

4 TUTKIMUSMETODI JA TUTKIMUSKYSYMYKSET

Tutkimukseni toteutustapa ei perustu mihinkään valmiiseen metodiin, vaan se on

muotoutunut analyysia tehdessä. Siksi käytän tässä yhteydessä termiä toteutustapa enkä

tutkimusmetodi. Jotta tämä toteutustapa ei jää epäselväksi, pyrin seuraavaksi avaamaan

sitä mahdollisimman yksityiskohtaisesti.

Ennen kuin päädyin tekemään lopulliset kirjavalinnat42, luin valitsemieni teosten lisäksi

myös muita jääkiekkoilijoiden elämäkertoja lähivuosilta. Jääkiekon historiaan ja

lajikulttuuriin perehdyin aihetta käsittelevän kirjallisuuden kautta. Lisäksi ymmärrystäni

lajista ja sen ympärille muotoutuneista ilmiöistä on kasvattanut henkilökohtainen, jo

vuosia jatkunut kiinnostus aiheeseen. Urheilumedian työskentelytavat ovat nekin tulleet

tutuiksi omakohtaisen kokemuksen kautta. Olen työskennellyt urheilutoimittajana sekä

Yleisradiossa että Aamulehdessä. Urheilutoimittajana kiinnitin huomiota urheilumedian

niin kutsuttuihin tyyppivikoihin, ja tätä kautta valikoitui myös aihe

kandidaatintutkielmaani, jossa tarkastelin median tapaa rakentaa urheilijoista tähtiä.

Tähän liittyviä urheilumedian ongelmakohtia, kuten urheilutoimittajien kritiikittömyyttä

ja liian läheisiä välejä urheilijoihin, toin esille jo luvussa kolme. Nykyisin en enää

työskentele urheilutoimituksessa, joten tarkastelen urheilumedian ilmiöitä ainoastaan

ulkopuolisen silmin.

Edellä kuvatun perehtymisen pohjalta päädyin valitsemaan teemat, joiden kautta

toteutin tutkimukseni analyysin. Teemoja on kuusi ja ne voi karkeasti jakaa kahteen

ryhmään. Ensimmäisen ryhmän teemat ovat sidoksissa mediaan ja sen toimintatapoihin.

Kolme ensimmäistä teemaa käsittelevät jääkiekkoilijalle rakennettua henkilöhahmoa ja

sankaruutta sekä tämän omaa suhdetta julkisuuteen. Toisen ryhmän teemat nousevat

jääkiekon lajikulttuurista. Tällaisia teemoja ovat jääkiekon väkivaltaisuus,

alkoholinkäyttö ja puolisoiden rooli jääkiekkoilijoiden rinnalla. On toki sanottava, että

myös tämän toisen ryhmän teemat tulevat yleisölle näkyviksi juuri median kautta ja

medialla on oma roolinsa kulttuurin vahvistajana.

42 Ks. perustelut kirjavalinnoille sivuilta 29–31.

38

Miten nämä teemat kuvastavat valitsemieni elämäkertojen perusteella jääkiekon yhteistä

tarinaa Suomessa? Tämä on se suurin kysymys, johon pyrin tutkielmassani vastaamaan.

Yhteisellä tarinalla tarkoitan kaikkea sitä, mitä jääkiekon ympärille on rakentunut.

Siihen kuuluu niin lajikulttuuri kuin median toimintatavat suhteessa jääkiekkoon.

Yhteiseen kiekkotarinaan kuuluu sekin, millainen yhteiskunnallinen merkitys

jääkiekolla on Suomessa. Tältä pohjalta olen valinnut edellä mainitsemani kuusi

teemaa. Teemat eivät kata yhteisen tarinan kaikkia piirteitä, vaan ovat rajattu katsaus

siihen.

Jotta analyysini olisi selkeämpi, olen teemoihin perustuen muodostanut niistä myös

kuusi rajatumpaa tutkimuskysymystä. Eli, tutkimuksen pääkysymys on, miten

tutkimukseen valitut viisi elämäkertaa kuvastavat jääkiekon yhteistä tarinaa

Suomessa? Tätä tarkastelen seuraavien kysymysten kautta:

1. Miten elämäkerrat rakentavat jääkiekkoilijan henkilöhahmoa?

2. Miten elämäkerroissa rakennetaan sankaruutta?

3. Miten elämäkerroissa käsitellään mediaa?

4. Miten elämäkerroissa otetaan kantaa jääkiekon väkivaltaisuuteen?

5. Miten elämäkerrat kuvaavat alkoholin roolia jääkiekon lajikulttuurissa?

6. Millaisen roolin jääkiekkoilijoiden puolisot saavat elämäkerroissa?

Kolmessa ensimmäisessä teemassa tiivistyy se, mitä aiemminkin toin jo esille: miten

elämäkerrat jatkavat urheilijan brändin ja julkisuuskuvan rakentamista? Ensimmäisen

tutkimuskysymyksen kautta tarkastelen tapaa, jolla elämäkerrat rakentavat

jääkiekkoilijan henkilöhahmoa. Miten tarinan päähenkilöstä saadaan tunteita herättävä

ja samaistuttava? Minkälaisia koettelemuksia päähenkilöä kohtaa ja miten hän niihin

suhtautuu? Tällaiset elementit ovat osa perinteistä tarinankerrontaa myös universaalisti.

Toinen tutkimuskysymykseni syventää hieman ensimmäistä kysymystä, ja tarkastelen

sen kautta sitä, miten elämäkerroissa rakennetaan nimenomaan sankaruutta. Kenelle

annetaan sankarin viitta ja kelle ei sekä mitä syitä valintaan mahdollisesti liittyy?

Sankaruus on hyvin usein olennainen osa urheilijanarratiivia. Toisaalta sankaruutta voi

olla monenlaista, ja tätä tuon esille analyysissani. Kolmannen teeman puitteissa

39

analysoin sitä, miten urheilijat itse kokevat julkisuuden ja miten he toisaalta hyötyvät

siitä myös elämäkerroissaan. Jääkiekon yhteistä tarinaa ei olisi ilman mediaa, minkä

jääkiekkoilijatkin tuntuvat jossain määrin ymmärtävän. Toisaalta osa yhteistä tarinaa

vaikuttaa olevan urheilijan jännitteinen suhde mediaan. Tarvittaessa media näyttäytyy

vastavoimana, jopa vihollisena. Tällainen voi olla omiaan lisäämään tarinan

kiinnostavuutta, ja siksi jännitteisyyden ylläpitäminen saattaa joskus olla

tarkoituksellista.

Tutkimukseni lähtökohta on, että elämäkertojen henkilöhahmot rakentuvat mitä

enimmissä määrin medialogiikan perusteella. Medialla on motiivinsa rakentaa ja

ylläpitää tietynlaisia hahmoja, olipa hahmo sankari tai roisto. Suurin tekijä motiivin

taustalla on hahmon kiinnostavuus yleisön näkökulmasta. Ei kuitenkaan ole mahdoton

ajatus, että elämäkertojen jääkiekkoilijahahmot olisivat saaneet vaikutteita myös

esimerkiksi kaunokirjallisuuden puolelta. Löytyisikö hahmoille verrokit suomalaisista

klassikkoteoksista? Tälle annoin ajatuksen, mutta en kokenut vertailua kovin

tulokselliseksi. Esimerkiksi Tuntemattoman sotilaan tai Seitsemän veljestä

henkilöhahmoista ei ole tarkastelemilleni jääkiekkoilijoille vastinpareiksi. Vertailun

tuloksettomuus voi tietenkin johtua puutteellisesta kirjallisuuden tuntemuksestani.

Toisaalta lähtökohta olisi voinut olla erilainen, jos olisin käyttänyt henkilöhahmoja

ainoana kriteerinä elämäkertojen valinnassa.

Kolme jälkimmäistä tutkimuskysymystäni liittyvät ensimmäisiä kysymyksiä

rajatummin vain jääkiekon lajikulttuuriin – miten elämäkerrat kuvastavat sitä? Alkuun

otan käsittelyyn jääkiekkoon kuuluvan fyysisyyden. Jääkiekossa taklataan ja tapellaan,

vaikka seurauksena on vakaviakin vammoja. Aiheesta käydään jatkuvaa keskustelua,

mutta suuria muutoksia lajiin ei ole tullut. Analyysissani tuon esille sitä, miten juuri

valitsemissani elämäkerroissa suhtaudutaan jääkiekon väkivaltaisuuteen. Puheenvuoro

on tällöin jääkiekkoilijoilla, eli lajin sisäpiiriläisillä. Viides tutkimuskysymykseni

käsittelee alkoholinkäyttöä, joka on nähty osaksi jääkiekon lajikulttuuria. Toki alkoholi,

kuten toisaalta myös väkivaltainen käytös, on yhdistetty suomalaiseen kulttuuriin

yleisemminkin. Tarkastelen sitä, miten elämäkerrat kuvaavat alkoholin roolia jääkiekon

lajikulttuurissa. Millä tavoin alkoholi elämäkerroissa esiintyy ja minkälaisia asenteita

niistä välittyy? Viimeisen tutkimuskysymyksen kautta tarkastelen puolisoiden roolia

jääkiekkoilijoiden rinnalla. Jääkiekkoilijoiden puolisoihin kohdistuu huomattava

40

kiinnostus mediassa ja heihin liitetään vahvoja mielikuvia, joista voi kiittää myös

mediaa.

Luin valitsemani viisi elämäkertaa kahdesti läpi. Ensimmäisen lukukerran yhteydessä

en tehnyt vielä muistiinpanoja, mutta toista kertaa kirjoja lukiessani hain niistä sitaatteja

ja kohtauksia, jotka mielestäni sopivat kuvaamaan valitsemiani teemoja. Yhdestä

kirjasta merkitsin noin 10–15 kohtaa per teema. Prosessi kuitenkin eli jatkuvasti, ja

kaikki alun perin hahmottelemani teemat eivät loppujen lopuksi päätyneet tähän

tutkimukseen ainakaan siinä muodossa, kuin olin ensiksi suunnitellut. Lisäksi

esimerkiksi jääkiekkoilijoiden puolisot eivät kuuluneet alkuperäiseen suunnitelmaani

lainkaan, mutta mitä useammin palasin elämäkertoihin, sitä voimakkaammin syntyi

tarve ottaa heidätkin mukaan analyysiin.

Analyysiini olen tuonut poiminnot elämäkerroista suurimmaksi osaksi suorina

sitaatteina. Tärkein syy tähän on elämäkerroissa käytetyt sanamuodot ja muu

kielenkäyttö. Niillä on iso merkitys analyysin kannalta, sillä myös esimerkiksi

sanavalinnoilla luodaan merkityksiä. Jonkin verran olen myös referoinut elämäkertoja,

sillä näin olen pystynyt pitämään tekstin luettavana, mutta samalla tiivistämään teeman

kannalta olennaisia kohtauksia. Analyysiin eivät ole päätyneet kaikki alun perin

merkitsemäni poiminnot, vaan olen tehnyt seulontaa myös ensimmäisen valinnan

jälkeen ja lisäksi etsinyt tarvittaessa uusia sitaatteja tai kohtauksia, jotka sopisivat

kuvaamaan teemaa vielä osuvammin kokonaisuuden kannalta.

Analyysissani olen pyrkinyt avaamaan ja analysoimaan poimintoja.

Tutkimuskirjallisuutta olen hyödyntänyt mahdollisuuksien mukaan. Kaikista teemoista

ei ollut saatavilla relevanttia tutkimusta, jonka kautta aihetta olisi voinut tarkastella.

Näissä tapauksissa hyödynsin muunlaista kirjallisuutta ja media-aineistoa. Analyysini

rakentuu ikään kuin vuoropuheluna, jota elämäkerrat, tutkimuskirjallisuus ja muu

tausta-aineisto yhdessä käyvät. En siis esittele hyödyntämääni tutkimuskirjallisuutta

etukäteen, vaan tuon sitä esille analyysissa teemojen kannalta luontevissa paikoissa.

Tutkimuskirjallisuuden osittaisesta puutteesta johtuen teemaluvut eivät ole

rakenteeltaan identtisiä, vaan jokaisesta luvusta muodostui omanlaisensa

analyysiprosessin aikana. Lisäksi esitän jonkin verran omia johtopäätöksiäni jo

analyysin yhteydessä. Kertaan kuitenkin päätelmät ja vastaan asettamiini

tutkimuskysymyksiin tutkielman lopussa erillisessä luvussa.

41

Olen tietoinen siitä, että olen tarkastellut elämäkertoja vain tietyistä, valitsemistani

näkökulmista. Kun olen etsinyt kirjoista tutkimuskysymyksieni kannalta relevantteja

kohtauksia, on jotain varmasti jäänyt huomioimatta. Jo pelkästään käytettävissä olevan

ajan puitteissa olisi ollut mahdotonta tarttua elämäkerroissa kaikkiin mahdollisiin

nyansseihin. En kuitenkaan ole tietoisesti valinnut sellaisia kohtauksia, joiden tietäisin

olevan muuhun aineistoon nähden poikkeuksellisia. Tai jos näin on ollut, olen pyrkinyt

avaamaan ristiriitaa. Tällaistakin nimittäin kirjoista löytyy. Elämäkertojen kohteet eivät

välttämättä pidä valitsemaansa linjaa loogisesti läpi tarinan. Tämä voi johtua siitä, että

kohde ei itsekään tiedä, mitä mieltä olisi tai sitten kirjailija ei ole pystynyt pitämään

punaisesta langasta kiinni. Useimmiten kyse on ensimmäisestä vaihtoehdosta.

42

5 ANALYYSI

5.1 Miten elämäkerta rakentaa jääkiekkoilijan henkilöhahmoa?

Tässä luvussa pyrin tuomaan esimerkein esille sitä, millä tavoin valitsemani elämäkerrat

rakentavat päähenkilönsä, eli tässä tapauksessa jääkiekkoilijan, henkilöhahmoa.

Elämäkerroissa rakentuvat hahmot eivät ole irrallisia tai ikään kuin tyhjästä luotuja,

vaan niillä on kontekstinsa, johon ne pohjautuvat. Konteksti puolestaan syntyy tässä

tapauksessa muun muassa jääkiekon asemasta Suomessa sekä mediasta, ja olen sen

tämän tutkimuksen puitteissa määritellyt jääkiekon yhteiseksi tarinaksi. Näin ollen se,

miten elämäkerroissa rakennetaan jääkiekkoilijoiden henkilöhahmoja, on

merkityksellistä myös jääkiekon yhteisen tarinan kannalta. Eri tekijät, kuten juuri

media, lajikulttuuri ja jääkiekon yhteiskunnallinen merkitys, vaikuttavat siihen,

millaiseksi yleisö mieltää suomalaisen urheilijan tai jääkiekkoilijan stereotypian.

Koska analyysiin valitsemieni elämäkertojen päähenkilöt ovat jo valmiiksi

julkisuudenhenkilöitä, on luonnollista, että kirjoissa jatketaan jo valmista mediassa

syntynyttä narratiivia. Toinen vaihtoehto on, että elämäkerrassa pyritään muuttamaan

urheilijan aiempaa julkisuuskuvaa. Tällöinkin medianarratiivi on kuitenkin ääneen

sanottu lähtökohta.

Julkisuudenhenkilön elämäkerta ei kaikkinensa voi tarjota pelkästään uutta tietoa

lukijalle, mutta kirjassa on mahdollisuus taustoittaa ja luoda pohja tapahtumille, jotka

ehkä olivat jo ennalta tiedossa. Miksi jääkiekkoilija käyttäytyi niin, kuten olemme

saaneet lehdistä lukea? Miksi hänestä tuli tähti? Elämäkerran kirjailijalla on tässä paljon

enemmän vapauksia kuin lehtijuttua kirjoittavalla journalistilla. Lisäksi lähtökohtaisesti

ajatellaan, että urheilijaelämäkerrassa nimenomaan urheilija pääsee ääneen ja tarina

kerrotaan hänen näkökulmastaan. Urheilija, tämän tutkimuksen tapauksessa

jääkiekkoilija, on kasvanut oman lajinsa parissa. Hän on omaksunut lajikulttuurin, mikä

näkyy hänen ajatuksissaan ja käytöksessään. Urheilijan julkisuuskuvan ja lajikulttuurin

lisäksi henkilöhahmon rakentumiseen elämäkerroissa vaikuttaa myös perinteinen

urheilijanarratiivi. Huippu-urheilijoilla oletetaan olevan tiettyjä piirteitä, kuten

voimakastahtoisuutta ja sinnikkyyttä. Hän saa olla myös itsekäs.

43

Aloitan henkilöhahmojen analyysin Jere Karalahden, Jarkko Ruudun ja Marko Jantusen

elämäkerroista. Tyylillisesti nämä kolme tarinaa ovat elämäkerroista selkeimmin

verrattavissa toisiinsa. Tämän jälkeen siirryn Teemu Selänteen henkilöhahmoon, joka

mielestäni ansaitsee kokonaan oman alalukunsa kaikessa ristiriitaisuudessaan.

Viimeisenä otan käsittelyyn Timo Jutilan, jonka henkilöhahmon kautta pohdin myös

paikallisidentiteetin merkitystä jääkiekossa. Lisäksi tarkastelen lyhyesti sitä, miten

elämäkerroissa jääkiekkoilijoiden pelilliset ansiot ja käytös kiekkokaukalossa

nivoutuvat osaksi tämän henkilöhahmoa – vai ovatko ne edes osa tarinaa?

Itsepäisiä veijareita ja luonnonlapsia

Jos huippu-urheilijan urasta haaveilee, on työ sen eteen aloitettava jo lapsena. Näin

usein kuulee kilpaurheilun yhteydessä todettavan. James Pipkin (2008) on pohtinut

kirjassaan Sporting Lives: Metaphor and Myth in American Sports Autobiographies

lapsuuden korostamista urheilijoiden elämäkerroissa. Pipkinin (2008, 23) mukaan

urheilijat ovat ikään kuin ikuisia lapsia. Jotta he tulevat sankareiksi, heidän on pidettävä

yllä samoja ominaisuuksia kuin lapsena leikkiessään. Lapsuutta kohtaan tunnetaan

myös usein kaipuuta. Lapsuuden nostaminen avainrooliin kertoo Pipkinin mukaan

urheilijoiden tavasta romantisoida elämäänsä (emt., 31). Usein huippu-urheilijoiden

kuvataankin olleen jo lapsuudessaan sinnikkäitä tai huonoja häviäjiä. Tämä Pipkinin

esiin nostama narratiivi toistuu jossain määrin myös tämän tutkimuksen elämäkerroissa.

Lisäksi urheilijaelämäkerroissa vaikuttaisi olevan olennaista kertoa se hetki lapsuudesta,

jolloin urheilija ensimmäisen kerran koski palloon tai laittoi luistimet jalkaansa – toisin

sanoen mistä kaikki alkoi. Teemu Selänteen ja Timo Jutilan elämäkerroissa lapsuutta ja

jääkiekkoilijoiden kasvuympäristöä kuvataan, mutta kirjoissa tyyli on ennemminkin

toteava. Asiat kerrotaan, koska sen ajatellaan kuuluvan elämäkerran tai fanikirjan

konseptiin. Jarkko Ruudun, Jere Karalahden ja Marko Jantusen tapauksissa

lapsuusmuistot rakentavat aktiivisesti ja tiedostavasti jääkiekkoilijoiden

henkilöhahmoja. Niissä hahmotellaan jo tulevia syy-seuraus-suhteita, eli ikään kuin

ennustetaan tulevaa, olipa se joko menestynyt jääkiekkoura tai päihdeongelman

kehittyminen.

Esimerkiksi Jarkko Ruudun vaikeuksien kerrotaan alkaneen jo tämän lapsuudessa.

Ruudusta tehdään heti lukijan silmissä altavastaaja, ja tämä rooli säilyy läpi kirjan sekä

Ruudun uran, aivan viimeisiä vuosia ehkä lukuun ottamatta. Toisaalta Ruudun

44

lapsuusmuistoissa korostetaan tämän sinnikkyyttä – luonteenpiirre, joka teki hänestä

yleisön tunteman Jarkko Ruudun.

”Olin siis vilttiketjussa jo seitsemänvuotiaana. Valmentajani viimeinen kortti, kun

ketään muuta ei ole heittää laatikkoon. Ymmärrän kyllä ironian. Jarkko Ruutu, syntynyt

kokoonpanon ulkopuolelle.” (Nyholm 2015, 12)

”Olen lapsesta saakka ollut itsepäinen kaveri. Teini-iässä tämä piirre vielä voimistui.

En ollut häirikkö enkä rääväsuu, mutta halutessani melkoinen sittiäinen.” (Nyholm

2016, 25)

Karalahti on elämäkertansa perusteella elänyt vauhdikkaan elämän, ja tähänkin on

löydetty liittymäkohtia lapsuuteen. Esimerkiksi äidin sitaatti Karalahdesta lapsena antaa

vahvan lupauksen tulevasta:

”Voi kulta, kun sinun pitää aina koheltaa tuhatta ja sataa. Joku päivä vielä sattuu

jotain pahempaa, jos et hillitse tuota älytöntä energiaasi.” (Linnanahde 2017, 17)

Myös Jantusen elämäkerrassa lukijalle halutaan heti tehdä selväksi, millainen mies on

kyseessä. Jantusen lapsuudesta on tuotu esille erityisesti hänen voimakas

esiintymisviettinsä, joka on myöhemmin kirjassa määritelty osasyyksi Jantusen

päihdeongelmaan. Lisäksi Jantusta kuvataan mukavaksi tyypiksi, jota osa jopa kadehti.

Tällä tapaa esiintymishalu käännetään elämäkerrassa hyväksi piirteeksi.

”Yhtä usein Marko myös valitsee itsensä ottelun parhaaksi pelaajaksi, minkä jälkeen on

mukava kävellä hymyssä suin pukukoppiin – suihkuun. Pienen pojan esiintymisvietti

alkaa kehittyä.” (Lempinen 2015, 24)

”Ikätoverit alkavat pitää välittömästä ja hauskasta persoonasta, he jopa kadehtivat

tätä.” (Lempinen 2015, 29)

Siinä missä Karalahti ja Ruutu puhuvat elämäkerroissaan omalla suullaan, Jantusen

tarinaa rakentaa ulkopuolinen kertoja. Kertoja ei kuitenkaan ole objektiivinen, vaan

kuvaukset Jantusesta ovat monin paikoin johdattelevia. Voisi kuvitella, että ääni on

kirjan kirjoittaneen urheilutoimittajan ja Jantusen ystävän, Marko Lempisen. Lempinen

toteaa nimittäin jo tekijän esipuheessaan, kuinka ”ihmisten pitäisi saada lukea veijarin

monisäikeinen, opettavainen ja raju tarina” (Lempinen 2015, 12). Erityistä on veijari-

45

sanan käyttö, mikä toistuu useassa kohdassa kirjassa. Veijarihan ei missään nimessä

sisällä negatiivista mielleyhtymää. Esimerkiksi Suomisanakirja.fi määrittelee veijarin

olevan kujeilija, velikulta ja vintiö.43

Lisäksi Lempinen käyttää usein sanaa ”luonnonlapsi” (ks. esim. Lempinen 2015, 33).

Vilahtaapa seassa myös määritelmä ”elämäntaiteilija” (ks. emt., 217), minkä lisäksi

Jantusen sanotaan olevan ”jääkiekon Matti Nykänen” (emt., 194). Sanavalinnat tuntuvat

puolustelevan ja ymmärtävän päähenkilön valintoja. Jantunen on kuin ajopuu, joka on

vain ajautunut pahoille teille. Matti Nykäseksi vertaaminen ei sekään ole kovin

kielteisiä mielikuvia herättävä: Nykänenhän on myös nähty hieman ressukkana

hahmona, jonka sinisilmäisyys aiheutti ison osan tämän ongelmista.

Sekä Jantusen että Karalahden tapauksissa korostetaan sitä, kuinka kumpikaan

päähenkilöistä ei halunnut aiheuttaa pahaa tarkoituksella. Esimerkiksi Karalahti uskoo,

että hänen äitinsäkin tietää tämän:

”Äiti tietää, että vaikka en ole ihan tavallinen tallaaja ja minulla on omat ongelmani,

en kuitenkaan halua pahaa kenellekään.” (Linnanahde 2017, 196)

Myös Jantusta kuvaillaan loppujen lopuksi hyväntahtoiseksi, vaikka elämäkerran

mukaan tämä sortuukin esimerkiksi varasteluun jo lapsena. Lempinen kirjoittaa Jantusta

ohjanneen vaistot, jotka sattuvat johtamaan myös ”pahantekoon”. (Lempinen 2015, 33)

”Marko ei halua kenellekään mitään pahaa, mutta unohtaa toisinaan kunnioittaa

toisten omaisuutta.” (Lempinen 2015, 33)

”Vaikka varastelusta tiedetään laajasti, Markoa ei pidetä pahana ihmisenä.

Päinvastoin.” (Lempinen 2015, 38)

Karalahden ja Jantusen elämäkerroissa on kuitenkin sävyero. Jantusen elämäkerrassa

päähenkilöstä rakennetaan uhria ja ikään kuin Jantusta ohjailisi joku muu kuin hän itse.

Elämäkerrassa puhutaan jopa vallan saavista ”demoneista” (Lempinen 2016, 181).

”Jantunen on himojensa orja, niiden nöyrä palvelija.” (Lempinen 2016, 224)

43 Suomisanakirja.fi:n määritelmä (katsottu 14.02.2019) https://www.suomisanakirja.fi/veijari

46

Jantusen tekoja perustellaan sillä, että ne ovat tyypillisiä alkoholistille. Alkoholismista

puhutaan kirjassa sairautena.

”Sairaus madaltaa sietokynnystä. Jantusen pinna on jatkuvan valvomisen ja

säännöllisten morkkisten seurauksena epätavallisen kireänä.” (Lempinen 2016, 216)

”Hän huijaa itseään kuin kuka tahansa alkoholisti tai narkkari.” (Lempinen 2016, 229)

Karalahden elämäkerrassa alkoholi ja huumeet yhdistyvät lähinnä juhlimiseen.

Kärjistetysti voisi sanoa, että Karalahti ei tunnu katuvan bileistä yksiäkään. Karalahti

kertoo elämäkerrassaan ajatelleensa, että juhliminen on viimeinen asia, jonka hän

haluaisi antaa pois elämästään. Jopa jääkiekko jää toiseksi hauskanpitoon verrattuna.

Tämän hän toteaa kohtauksessa, jossa hän on juuri saanut kuulla, että yksikin olut voisi

jatkossa viedä mieheltä hengen. Karalahti sanoo kuulleensa elämäntyylistään

varoituksia, mutta osittain jatkanut menoaan myös kiusallaan ja näyttääkseen, että

pystyy siihen. (Linnanahde 2017, 241) Näin Karalahti ottaa itse – jopa hieman ylpeänä

– vastuun teoistaan: hän oli tiennyt vaarat, mutta ei ollut välittänyt niistä tai muiden

mielipiteistä. Vielä kirjan lopussakin Karalahti palaa omaan toimijuuteensa. Karalahden

mukaan hän kapinoi ja teki asiat omalla tyylillään, mutta heti perään hän vertaa, että

näinhän tekevät myös muut menestyjät. (Emt., 330)

”Moni on sanonut, että minulla on aivan järjetön itseluottamus. Joku voi pitää tätä

ylimielisenä, mutta olen aina tiennyt, että pystyn mihin vain, jos itse sitä todella

haluan.” (Linnanahde 2017, 244)

Itseluottamus näkyy myös Karalahden tavasta puhua itsestään yksikön kolmannessa

persoonassa.

”Viina virtaa, kun Tapulinkaupungin oma poika tutustuu paikallisväestöön ja kuuntelee

heidän tarinoitaan.” (Linnanahde 2017, 63)

Lainaus on kohtauksesta, jossa Karalahti on nuorten MM-kilpailuissa Kanadassa.

Esimerkiksi juuri ”Tapulikaupungin oma poika” seikkailee kirjassa useasti.

Tapulikaupunki on Helsingin pohjoinen kaupunginosa ja lähiö, jota alettiin rakentaa

1970-luvulla. Karalahdella on kirjassa tarve korostaa olevansa lähiökasvatti, ja hän

myös korostaa Tapulikaupungin kavereidensa eroa muihin. Karalahti esimerkiksi haluaa

47

sanoutua irti muista jääkiekkoilijoista, mikä voi aiheuttaa perinteisissä kiekkofaneissa

hämmennystä ja selittää osittain voimakasta vastareaktiota elämäkertaan.

”Tuomo Ruutu ja muutama muu tuttu jääkiekkoilija pönöttävät viereisessä aitiossa

kauluspaidat päällä, kun meidän remmimme remuaa ilman paitoja omassa

aitiossamme. Paikalla on Tapulin jengiä ja moottoripyöräporukkaa.” (Linnanahde

2017, 222)

Vaikka elämäkerrassaan Karalahti tekee selväksi, että menneet ovat menneitä ja hän on

nykyisin huolehtiva ja päihteetön perheenisä, joistain lausahduksista huokuu hänen

kaipuunsa ja ymmärtäväkin asenne aiempia tempauksia kohtaan.

”Eihän näissä jutuissa mitään järkeä ollut, mutta juuri siksi olikin niin hauskaa. Se oli

hölmöilyä ilman huolen häivää”. (Linnanahde 2017, 102)

Toki toisinaan Karalahti myöntää kokevansa sekoiluistaan morkkistakin (ks. esim.

Linnanahde 2017, 113). Katumus jää kuitenkin sivuosaan, kun samaan hengenvetoon

hän usein myös selittelee tekosiaan:

”En todellakaan halunnut olla epäkunnioitettava, en vain saanut humalalta itseäni

hillittyä.” (Linnanahde 2017, 113)

Karalahtea, Jantusta ja Ruutua kuvataan näiden elämäkerroissa voimakastahtoisiksi,

kuten urheilijoita monesti muutoinkin. On kiinnostavaa, miten luonteenpiirre on

näkynyt jääkiekkoilijoiden elämässä ja auttanut uralla, mutta myös hidastanut sitä.

Esimerkiksi Ruudun sinnikkyys teki hänestä lopulta NHL-pelaajan, kun moni samassa

tilanteessa ollut olisi jo luovuttanut. Ja itse asiassa luovuttukin: tästä ovat esimerkkeinä

Jantunen ja Jutila, jotka palasivat omasta tahdostaan Suomeen ja Eurooppaan hetken

NHL-tasoa kokeiltuaan. Karalahti puolestaan luovutti, kun ei suostunut sarjan

määräämään päihdeohjelmaan.

”Maitojunaan en nouse. En koskaan, en missään olosuhteissa. Lähden täältä vain jalat

edellä.” (Nyholm 2015, 143)

Voimakastahtoisuuden lisäksi Ruudusta annetaan tämän elämäkerrassa myös hyvin

säntillinen ja tunnollinen kuva. Ruutu ei lintsaile harjoituksista edes juniori-ikäisenä,

koska tietää jo tuolloin, että vain harjoittelemalla pääsee pitkälle (Nyholm 2015, 33).

48

Tämä poikkeaa erityisesti Karalahden ja Jantusen tarinoista, joissa korostetaan

jääkiekkoilijoiden lahjakkuutta.

”Halusin kehittyä ja mietin jatkuvasti, miten mikäkin tilanne olisi syytä pelata ja miksi.

Jos matsi meni hyvin, niin hienoa, ollaan hetki mielissään siitä, mutta aina on varaa

parantaa. Aina on jokin tilanne, jossa olisi voinut päätyä laadukkaampaan ratkaisuun.”

(Nyholm 2015, 96)

Ruudun voimakastahtoisuuden voi nähdä osaksi perinteistä urheilijanarratiivia. Siinä

urheilija yksitellen voittaa matkallaan kohtaamansa vaikeudet ja lopulta kovan työn

jälkeen tekee läpimurron. Jantusen ja Karalahden voimakas tahto on varmasti auttanut

heitä jääkiekkoilijan uralla, mutta elämäkertojen perusteella voimakkain viehtymys

miehillä oli tähden elämään, johon kuuluivat olennaisena osana päihteet. Esimerkiksi

Jantusta kuvataan ”jääräpäiseksi”, kun hän haluaa jättää Pohjois-Amerikan taakseen ja

palata takaisin Ruotsin sarjaan tuttuun joukkueeseen. Kuten yllä kuvasin, Ruudulle tämä

olisi tarkoittanut luovuttamista. Jantuselle jääräpäisyys yhdistyy kuitenkin

mukavuudenhaluun, sillä hän ei ole valmis tekemään töitä NHL-uransa eteen –

Ruotsissa kaikki on jo valmiina: paikka joukkueessa, maine ja menestys. Tähän tapaan

Jantusen kerrotaan kommentoineen AHL-komennusta ja aikeita palata takaisin Ruotsin

sarjaan:

”Vittu, mä olen supertähti siellä! En mä tullut tänne miksikään farmipelleksi!”

(Lempinen 2015, 119)

Karalahden voimakastahtoisuus nousee pinnalle osaksi voimakkaana

auktoriteettikammona. Näin hän kuvaa turhautumistaan virtsanäytteisiin, joita häneltä

NHL:n päihdeohjelmassa vaadittiin:

”Seuraava askel olisi kieltää myös alkoholi kokonaan. Sisäinen kapinalliseni alkoi

herätä. Keitä te olette minua kieltämään?” (Linnanahde 2017, 126)

Siihen nähden, miten elämäkerta on rakentanut kuvaa Karalahdesta jonkin sortin

kovanaamana, eikä hänen hahmollaan pyritä miellyttämään lukijaa (muutamia

poikkeuksia lukuun ottamatta), merkillepantavaa on Karalahden vetoaminen lukijaan

aivan kirjan lopussa. Karalahti sanoo olevansa pohjimmiltaan ”herkkä ihminen” ja hän

toivoo suoraan, että tämä olisi välittynyt miehen tarinan kautta. Karalahti puhuu vielä

49

perheen tärkeydestä ja kiittelee siitä, että häntä on tuettu uran aikana. Elämäkerran

varsinainen osuus päättyy kiitokseen, mikä on melko tunteisiin vetoava ratkaisu.

Karalahden toivomus tarinansa sanomasta ja esimerkiksi perhearvoihin vetoaminen

vaikuttavat hänen henkilöhahmonsa kannalta viimeiseltä hätähuudolta: elämäkerta

koittaa ikään kuin vielä kerran sanoa, että uskokaa nyt, ihan oikeasti olen hyvä tyyppi –

olettaen, että lukija ei tätä ole vielä sisäistänyt. Karalahden hahmosta halutaan tehdä

loppujen lopuksi samaistuttava, mikä on ymmärrettävää, sillä harva haluaa antaa

itsestään kuvaa täysin itsekeskeisenä roistona. Tapaus ilmentää myös sitä, kuinka

urheilijaelämäkerrat muistuttavat enemmän omaelämäkertoja. Ovathan tunteikkaat

loppukaneetit tyypillisiä tarinankerronnankin näkökulmasta. Esimerkiksi kaikki

valitsemani elämäkerrat haluavat lopussa jättää lukijalle viestin siitä, kuinka nyt kaikki

on hyvin. Eli tarinoilla on aina onnellinen loppu. Esimerkiksi Ruudun elämäkerta

päättyy näihin sanoihin:

”Poika valitsi kovan tien, mutta nyt hän on kotona.” (Nyholm 2016, 458)

Itsekkyys on urheilijalle sallittu ominaisuus

Teemu Selänteen ja Timo Jutilan elämäkerroissa ei rakenneta syy-seuraus-suhteita

samaan tapaan kuin Ruudun, Karalahden ja Jantusen kirjoissa. Tähän ei liene ollut

tarvetta, sillä kirjat rakentuvat niin sanotusti valituista paloista päähenkilöiden elämän

varrelta eikä niinkään draamankaarta rakentaen. Mitä kirjat sitten paljastavat

päähenkilöistään, heidän persoonastaan ja asenteestaan?

Ainakin Teemu-elämäkerran kirjoittanut Ari Mennander mainosti jo etukäteen

kirjassaan olevan ”muutama mielenkiintoinen paljastus” Selänteestä44. Itse

sankaritarinaa Mennander ei kuitenkaan ole halunnut paljastuksilla ryydittää. Sen sijaan,

että Selänteen tuntemattomampi puoli tulisi esiin esimerkiksi tämän lapsuutta tai uraa

kuvaavissa anekdooteissa tai sitaateissa, Selänteen persoonan käsittely on jätetty aivan

kirjan loppuun. Tällä tavoin kirjailija Mennander kirjoittaa Selänteen persoonaan

pureutuvan ”Ihminen”-luvun alustuksessa:

44 Ilta-Sanomat 09.07.2014 https://www.is.fi/viihde/art-2000000779800.html

https://www.is.fi/viihde/art-2000000779800.html

50

”Teemu Selänteen avoimuus, ystävällisyys ja positiivisuus ovat tehneet hänestä

rakastetun sankarin ja ihaillun esikuvan myös jääkiekkoilua seuraamattomille ihmisille.

Teemu on kuin luotu supertähdeksi, mutta pramean ulkokuoren alta paljastuu piinkova

diktaattori, jonka pillin mukaan kaikkien on elettävä.” (Mennander 2014, 285)

Selänteestä halutaan elämäkerrassa tuoda esille kaksi puolta. Vaikka diktaattori on

voimakas kielikuva, ei se yksinään tunnu kumoavan kehuvia adjektiiveja, joita esiintyy

tekstissä moninkertaisesti. Luvussa käy ilmi, että ”despootti”-nimitys on peräisin

Selänteen Paavo-veljeltä. Samalla myös todetaan, että kaksoisveli on ainoa, joka

uskaltaa puhua Selänteestä rehellisesti (tosin Paavo Selänne on julkisuudessa ehtinyt

selitellä kommenttiaan45). Samassa yhteydessä Selänteen kuvaillaan olevan myös

itsekäs. (Emt., 287) On kiinnostava valinta Mennanderilta jättää tämä puoli Selänteestä

vasta kirjan viimeisille sivuille. Asian analysoimiseen olisi ollut elämäkerrassa

mahdollisuus jo aiemmin. Eikä Mennander esitä kysymyksiä esimerkiksi siitä, miten

itsekkyys on vaikuttanut Selänteen uran aikana? Aiheuttiko se ongelmia

joukkuekavereiden kanssa? Sen sijaan elämäkerrassa painotetaan, kuinka urheilijalle

itsekkyys on hyve, yksi huippu-urheiluun tarvittava ominaisuus. Tämä sitaatti on

peräisin Selänteen vanhalta pelikaverilta ja ystävältä Waltteri Immoselta:

”Todella kovat huippu-urheilijat ovat todella itsekkäitä. Eivät ne muuten olisi tuohon

asemaan päässeet.” (Mennander 2014, 287)

Huippu-urheilijoiden kuulee usein olevan myös huonoja häviäjiä. Näin myös

Selänteesta sanotaan. Elämäkerran muusta linjasta poiketen tätä puolta on tuotu esille jo

Selänteen lapsuutta kuvatessa, kuten tämä Selänteen isän kommentti kertoo:

”Jos joskus näytti siltä, että Teemu jää tappiolle, hän keksi kaikki keinot, sallitut ja

kielletyt, jotta tilanne korjaantuisi hänen edukseen. Häviön jälkeen hän vielä riiteli

tuloksesta todella pitkään ja hartaasti ennen kuin hyväksyi tappionsa, jos sittenkään,

Ilmari kertoo.” (Mennander 2014, 39)

45 Ilta-Sanomat 19.09.2014 https://www.is.fi/jaakiekko/art-2000000809674.html

https://www.is.fi/jaakiekko/art-2000000809674.html

51

Näin avoimesti luonteenpiirrettä ei kuitenkaan enää lapsuuden jälkeen elämäkerrassa

käsitellä – vaikka siihenkin olisi saattanut olla tilaisuus esimerkiksi Selänteen vaikeita

NHL-aikoja kuvatessa. Kirjan mukaan Selänne ei millään pysty nielemään sitä, että hän

ei enää kuulu jokaisen ottelun kokoonpanoon. Seuraavaksi Mennander tekee kuitenkin

valinnan: hän ymmärtää Selännettä ja pönkittää tämän sankarikuvaa kirjoittamalla

penkityksestä ”häpäisynä”. (Mennander 2014, 259) Mennander jättää jälleen

kysymyksiä kysymättä: mitä jos Selänteen jääminen kokoonpanon ulkopuolelle oli

joukkueen kannalta paras ratkaisu? Jospa Selänteen pettymys kumpusikin siitä, että hän

tosiaan on huono häviämään?

Elämäkerrassa käsitellään luonnollisesti myös Selänteen uraa maajoukkueessa. Selänne

ei voittanut urallaan maailmanmestaruutta, minkä luulisi himmentävän hänen

tähtistatustaan. Tässäkin tapauksessa syy vieritetään ulkopuolisten niskoille.

Elämäkerran mukaan Selänne nimittäin olikin parhaimmillaan olympiakisoissa, ei MM-

kisoissa.

”Hän on halunnut olla parhaista parhain ja saanut arvoisensa aseman joukkueessa

silloin, kun vastustajillakin on ollut supertähtensä jäällä. Suurimmat pettymykset ovat

tulleet MM-kisoissa, joissa Teemua ei ole aina kohdeltu haluamallaan tavalla.”

(Mennander 2014, 270)

Kun vertaa Selänteen ja Ruudun elämäkertoja, ottelun kokoonpanosta puuttuminen on

haluttu tuoda hyvin eri tavalla osaksi tarinaa. Koska Selänne on jo lähtökohtaisesti

sankari, katsomomääräykset ja alhaiset peliminuutit ovat hänelle häpäisyjä ja tähden

aliarvostusta. Ruudun osalta samat asiat on rakennettu osaksi kasvutarinaa, vaikeuksien

kautta voittoon -narratiivia. Elämäkerrassa kuvataan, että vähäisiksi jääneet peliminuutit

olivat Ruudulle kyllä piinallisia ja hänen itsetuntonsa oli sen vuoksi koetuksella, mutta

silti Ruutu painoi täysillä eteenpäin.

”Voi olla itkupotkutyylinen purnaaja. Voi vetää läskiksi. Voi luovuttaa. Tai sitten voi

muuttaa negatiiviset tunteet käyttövoimaksi ja taistella entistä hullummin.” (Nyholm

2016, 194)

Kuten Marko Jantusesta, myös Selänteestä käytetään nimitystä ”luonnonlapsi”.

Selänteen korostetaan myös olevan ”aidosti hyvä jätkä”. (Emt., 286–287) ja häntä

verrataan Peter Paniin, joka ei halua kasvaa aikuiseksi (emt., 313). Peter Pan on

52

tyypillinen vertauskuva urheilijalle: urheilu-uran aikana urheilijoiden ei juuri tarvitse

ottaa vastuuta muusta kuin kentällä syntyvistä tuloksista, joten uran loppu ja hyppäys

niin sanotusti aikuisten elämään saattaa olla raju. Selänteen hahmossa kiinnostavaa on

se, että Selänteen viehtymystä rikkaiden ja menestyneiden ihmisten huvituksiin ei

peitellä. Teemu-kirjassakin kuvaillaan, kuinka hän Stanley Cupin mestaruusiltana ajoi

hallille ”hopeanvärisellä Mercedes ML63:lla” ja kuinka paikalla oli ”tyypillinen

läpileikkaus Teemun kavereista”, toisin sanoen rivillinen menestyneitä

suomalaisjulkkiksia. (Mennander 2014, 16–18) Lisäksi elämäkerrassa esitellään

Selänteen merenrantakoti Kirkkonummella ja Kaliforniassa sijaitseva huvila, eli

”Selänteiden Graceland”, kuten kirjassa kuvataan (emt., 296–297). Selänteen

julkisuuskuva on siitä poikkeuksellinen, että se sallii kaiken tämän pröystäilyn.

Selänteen ylellistä elämäänsä ihaillaan, mutta häntä ei kuitenkaan pidetä ylimielisenä,

vaan ennemminkin maanläheisenä (Kannisto 2015, 89).

Selänteen hahmossa sankaruus ja tähteys ovat jatkuvasti läsnä. Jos vertaa tutkimuksen

muihin jääkiekkoilijoihin, Selänne on ollut supertähti jo uransa alusta alkaen. Sen

jälkeen kun Selänne teki läpimurtonsa Jokereissa ja sai osakseen sen valtavan

mediahuomion, mitä silloin oli saatavissa, hänen tähteyttään ei ole kunnolla

kyseenalaistettu. Urheilutähteydestä jatkan kuitenkin tarkemmin luvussa 5.2.

Oman kylän pojat

Jos kirjan lukemisen perusteella Timo Jutilaa pitäisi kuvata jollain sanalla, se olisi

tamperelainen. ”Jutin” persoonaa kuvastavat hänen elämäkerrassaan parhaiten

oikeastaan suorat sitaatit, jotka on kirjattu ylös täsmälleen samalla tavoin kuin Jutila on

ne tyylilleen uskollisena sanonut, eli vahvalla Tampereen murteella. Tämä on ollut

kirjailijalta selkeä valinta.

”Kyllähän siinä meirän neibörhuudissa oli Ilveksen porukkaa ja KooVeen porukkaa,

mut mä ny menin Tesoman Tapparaan, Juti selittää.” (Saukkonen 2017, 23)

Jutilan murre ja omaperäiset sanonnat ovat jopa omanlaisensa brändi: Juti-suomi-

hokisanakirja julkaistiin vuonna 2002. Elämäkerrassakin aihetta on käsitelty sivun

verran. Jutila esimerkiksi paljastaa, miten syntyi käsite ”ylämummo” (Saukkonen 2017,

142).

53

Siinä missä Karalahti puhuu itsestään ”Tapulikaupungin omana poikana”, Jutilalle

Tampere on osa identiteettiä. Tämä käy ilmi esimerkiksi sitaatissa, jossa Jutila

perustelee päätöstään jättää Ruotsin pelikentät taakse:

”Tuli kuitenkin sellainen fiilis, että ny Tampereen poika lähtee kotio, Juti kertoo.”

(Saukkonen 2017, 70)

Tällainen puhetapa voi liittyä siihen, kuinka jääkiekkoilijoista yleisestikin on tapana

puhua jonkin seuran tai kaupungin kasvatteina. Esimerkiksi otteluselostajat käyttävät

kasvatti-sanaa runsaasti. Jutilan tapauksessa tamperelaisuus yhdistyy myös Tapparaan,

jonka yksi tunnetuimmista pelaajista läpi seuran historian Jutila on.

”Mulle Tappara on ollu aina kaikki kaikessa, Juti sanoo. – Mää muistan, kun isä toi

mulle junnuna Tapparan pipon, ja mä pidin sitä päässä koko ajan.” (Saukkonen 2017,

40)

Paikallisuus on ollut voimakkaasti osana suomalaisessa urheilussa ja seuratoiminnassa

urheilun järjestäytymisestä alkaen. Nimenomaan paikalliset sankarit nousivat

ensimmäisinä urheilun julkisuuteen ja heidän kykyjään ihailtiin. Suomessa elää myös

vahvasti ajatus oman kylän pojista ja tytöistä ja heidän menestyksestään iloitaan.

(Itkonen, Immonen, Matilainen & Jaskari 2008, 33) Selänteenkin elämäkerrassa

kritisoidaan sitä, kuinka Selänteen Espoo-tausta ei ole kovin hyvin tiedossa tai sitä ei

ole avattu tarpeeksi. Teemu-kirjan kirjoittanut Mennander (2014, 34) pitää

”käsittämättömänä”, ettei Selännettä ole mainittu espoolaisjääkiekkoilun historiikissa.

Toisaalta omien juurien korostamisella voi olla toisenlainen merkitys. Esimerkiksi

Karalahti ei identifioidu Helsinkiin, vaan yhteen sen lähiöön. Tämä on isossa

kaupungissa tyypillistä. Karalahti ei kuitenkaan osoita tällä pelkästään kiintymystä

lapsuuden maisemiinsa, vaan hän haluaa tuoda esille olevansa lähiön kasvatti.

Tyypillisesti lähiön kasvatin oletetaan eläneen muita ”kovemman” elämän, sillä

mielikuvat lähiöistä ovat pääosin negatiivisia: on köyhyyttä ja muita ongelmia, mitä

vaurailla alueilla ei niinkään ole. Usein puhutaan ongelmalähiöistä. Onkin selvää, että

lähiön kasvatti on osa Karalahden rakentamaa narratiivia itsestään. Taustalla on helppo

selittää omia tekoja ja asenteita.

54

Vahvan paikallisidentiteetin lisäksi Jutilan henkilöhahmossa korostuu kansanomaisuus.

Elämäkerrassa Jutilan todetaankin olevan ”kansanmies” (Saukkonen 2017, 133).

Helposti lähestyttävää ja sosiaalista persoonaa tuodaan ilmi myös kohdissa, jossa

kuvaillaan Jutilan pelaajauraa. Jutila toimi kapteenina esimerkiksi vuoden 1995

maailmanmestaruusjoukkueessa. Joukkuetta valmentanut Curt Lindström kertoo

Jutilasta näin:

”Juti on ollut minun valmentamistani joukkueista, ja niitä on aika paljon, paras

kapteeni koskaan. Se tietysti auttoi, että Juti puhui hyvin ruotsia, ja tämä asia lähensi

meitä. Mutta tapa, jolla hän johti joukkuetta, oli se, mistä pidin. Juti osasi ’lukea

koppia’.” (Saukkonen 2017, 124)

Valmentaja Hannu Aravirta puolestaan kuvaa Jutilaa ”peruspositiiviseksi”, joka osasi

hajottaa kuppikuntia (Saukkonen 2017, 115–116). Näistä kuvauksista rakentuu

mielikuva hahmosta, joka ei tee itsestään suurta numeroa, mutta osaa sanoa tarvittaessa

ne oikeat sanat. Toisaalta kommentteja voi pitää myös vaisuina. Tässäkö tosiaan ovat

Suomen ensimmäisen maailmanmestarikapteenin ansiot – että hän on peruspositiivinen?

Jutilaan verrattuna hieman erilaisia kapteenin ominaisuuksia onkin elämäkertansa

perusteella osoittanut Karalahti. Hän sai aikoinaan kunnian toimia Helsingin IFK:n

kapteenina, kun silloista kanadalaisvalmentajaa ”ei kaljoittelu haitannut”, kuten

elämäkerrassa kuvataan (Linnanahde 2017, 199).46 Oikeastaan Karalahden hahmo on

tässä kohtaa hieman ristiriitainen. Elämäkerrassa Karalahden joukkuekaverit kehuvat,

kuinka Karalahti oli oikein pidetty pelaaja ja aina valmis antamaan kaikkensa joukkueen

eteen (emt., 198). Lisäksi Karalahtea tavattiin NHL:ssä kutsua nimityksellä chief

(päällikkö) (emt., 140). Tällä annetaan ymmärtää, että vaikka Karalahti ei kapteeni

virallisesti ollutkaan, joukkuekaverit kokivat hänellä olevan päällikön ominaisuuksia.

Sitten taas toisaalta Karalahdesta annetaan kapteenina melko vastuuton ja joukkueesta

piittaamaton kuva. Karalahti ei nimittäin omien sanojensa mukaan pronssipelejä

harrasta. Helsingin IFK:ssa pelatessaan hän jättikin välistä kaksi pronssipeliä. Syynä oli

46 Karalahti on toiminut kapteenina myös KHL-joukkue Dynamo Minskissa pelatessaan. Elite Prospects

(katsottu 25.04.2019) https://www.eliteprospects.com/player/3317/jere-karalahti

https://www.eliteprospects.com/player/3317/jere-karalahti

55

osaksi edellisen illan railakas juhliminen, mutta toisaalta hän elämäkerrassaan myös

korostaa, että pitää pronssipelejä ”silkkana pelleilynä”.

”Kapteenina minun olisi tietenkin pitänyt olla ensimmäisenä näyttämässä esimerkkiä,

mutta otin finaaleista putoamisen niin raskaasti, että minusta ei ollut siihen.

Pronssipelin ajan röhnötin alasti Hintsasen nojatuolissa.” (Linnanahde 2017, 206)

Myös Teemu Selänteen kapteeniudesta käydään tämän elämäkerrassa keskustelua.

Selännettä kehutaan elämäkerrassa hieman poikkeuksellisesti ”täydelliseksi

varakapteeniksi” (Mennander 2014, 311). Tätähän Selänne pitkän uransa aikana useasti

oli47. Jotta vara-etuliite ei kuitenkaan himmentäisi Selänteen tähtistatusta, on se

elämäkerrassa käännetty hyväksi asiaksi. Kirjassa todetaan, että joukkueen

maalintekijän ei oikeastaan edes kannata olla kapteeni. Lisäsi Selänteen entinen

valmentaja Leo Äikäs korostaa Selänteen olevan ennemmin ”veijariluonne kuin

kapteenityyppi” (Mennander 2014, 311).

Veijariluonteella pyritään nähtävästi selittämään monia asioita. Vaikuttaisi siltä, että

kyseinen luonteenpiirre nähdään samaistuttavana ominaisuutena – sopivathan

veijaritarinat hyvin suomalaiseen mentaliteettiin. Esimerkiksi Selänteen tapauksessa

supertähteä on haluttu tuoda lähemmäs tavallista kansalaista. Elämäkertojen perusteella

veijarius pitää sisällään myös käsityksen niin sanotusti hyvästä ihmisestä. Selänteestä

sanotaankin veijarikommentin kanssa samassa yhteydessä, kuinka Selänne oli ”loistava

pelaaja, mutta vielä parempi ihminen” (Mennander 2014, 311). Sama ilmeni myös

Jantusen elämäkerrassa. Jantusta kuvaillaan moneen otteeseen pidetyksi persoonaksi,

vaikka veijari olikin.

Mutta millaisen käsityksen elämäkerrat antavat jääkiekkoilijoista pelaajina? Selänteestä

ja Jantusesta tiedämme heidän olleen nopeajalkaisia maalintekijöitä, Ruudun rooli oli

olla nelosketjun kiusankappale ja Karalahti puolestaan oli fyysinen puolustaja, joka

lensi myös ajoittain suihkuun. Jutilalla ei vastaavanlaista roolia tunnu olevan.

Elämäkerrassa kyllä mainitaan Jutilan voitoista ja valinnoista all stars -kentällisiin,

47 Elite Prospects (katsottu 25.04.2019) https://www.eliteprospects.com/player/2683/teemu-selanne

https://www.eliteprospects.com/player/2683/teemu-selanne

56

mutta pelkän kirjan perusteella on vaikeaa kuvailla Jutilaa jääkiekkoilijana eikä ”Jutin”

hahmo sisällä käsitystä hänestä pelaajana.

Kansanmies Jutila on vain yksi meistä, kuten kirjan viimeisellä sivulla tiivistetään:

”Mies on tavallinen suomalainen äijä, ja kaikki on nyt hyvin.” (Saukkonen 2017, 211)

5.2 Miten elämäkerroissa rakennetaan sankaruutta?

Milloin urheilijasta tulee tähti? Jokaista tämän tutkimuksen jääkiekkoilijaa on kutsuttu

mediassa tähdeksi. Käsite tähti saa usein myös etuliitteen: kiekkotähti, NHL-tähti,

Leijonat-tähti tai suomalaistähti, näin muutamia mainitakseni. Toisinaan halutaan

korostaa, että uransa päättänyt kiekkoilija on ex-tähti. Toisaalta, minkälainen

määritelmä tähteys ylipäätään on nykypäivänä? Mediassa vilisee niin fitness-tähtiä,

Salkkarit-tähtiä kuin YouTube-tähtiä urheilutähtien tai perinteisten Hollywood-tähtien

rinnalla. Sankaruus onkin tähteyttä harvinaisempaa eikä sankaria voida ajatella

synonyymina tähdelle. Siitäkin huolimatta, että raja eri käsitteiden (tähti, sankari ja

julkisuudenhenkilö tai julkkis) välillä ei ole enää niin selvä kuin aiemmin (Whannel

2002, 40)

Sankaruus kuitenkin nykypäivänä yhdistetään mitä enimmissä määrin

urheilumaailmaan. Tähän lienee selityksenä se, että urheilijat muistuttavat meitä

entisaikojen sankareista, jotka olivat pelkäämättömiä taistelijoita ja joiden

poikkeuksellisten kykyjen ajateltiin olevan jumalilta peräisin (Wenner 1998, 134). Vielä

tälläkin vuosituhannella urheilun odotetaan tuottavan sankaruuden roolimalleja, ja tässä

epäonnistuminen aiheuttaa turhautumista urheilua kohtaan. (Whannel 2002, 40)

Ovatko Selänne, Jutila, Ruutu, Karalahti ja Jantunen sankareita? Suoraa vastausta on

vaikea antaa, mitä selittää osaltaan käsitteen monitulkintaisuus, jota Garry Whannel

(2002) on pohtinut laajemmin. Ensinnäkin on eriäviä mielipiteitä siitä, onko

nykypäivänä sankareita enää ylipäätänsä – vai onko olemassa esimerkiksi vain

sankarillisia tekoja? Voidaan myös ajatella, että kaipuu sankaruuteen elää yhä, vaikka

nykymaailma ei sellaisia enää tuotakaan. Olennaista on myös anti-sankareiden nousu

sankareiden rinnalle. Koetaan, että sankaruuden ihanne on uhattuna, ja siksi urheilijoita

tarvitaan korjaamaan sitä. Urheilusankareiden on nähty myös paikkaavan kaipuuta

entisaikojen sotasankareihin. Whannelin mukaan sankaruus onkin vahvasti

57

maskuliinista: sankarit ovat usein ihailtuja, mutta narsistisia hahmoja, jotka eivät naisten

apua tarvitse. Sankaruuteen liittyy myös kuolemattomuuden ihailu. Vaikka

urheilusuoritukset ovat sinänsä hetkellisiä tapahtumia, jäävät ne elämään esimerkiksi

Hall of Fame -tyyppisten urheilun kunniagallerioiden kautta. (Whannel 2002, 40–47)

Huomionarvoista on se, että juuri tähteys nähdään median rakentama tuotteena,

sankaruutta ei niinkään. Tähtikuvaa rakentaessaan media luo yhteyden urheilijan

saavutusten ja tämän persoonan välille. Taustalla on muun muassa vakiintuneita

käytänteitä, mutta myös vallitsevalla kulttuurilla on osansa tähtikuvan

muotoutumisessa. Tähden ja yleisön suhde on aina median välittämä. Whannelin

mukaan mitä voimakkaampi on urheilijan tähtirepresentaatio, sitä enemmän todellisuus

katoaa kuvasta. (Whannel 2002, 49)

Urheilusuorituksen lisäksi tähteyteen vaikuttavat muutkijan urheilijan ominaisuudet,

kuten fyysinen ulkomuoto ja karisma. Hollywood-tähteyttä tutkineen Richard Dyerin

mukaan yleisölle on välitettävä tunnetta autenttisuudesta. Tähden on esiinnyttävä

rehellisesti ja luotava luottamus yleisöön, sillä muutoin tähteys ei ole uskottavaa. (Dyer

1991, 133) Urheilijoiden onkin verrattain helppo myydä yleisölle autenttisuutta, sillä

vaikka urheilutapahtumat ovatkin pitkälle käsikirjoitettua show’ta, itse suorituksia ei voi

ennustaa. Lajilla on kuitenkin vaikutusta siihen, millaista käytöstä yleisö urheilijalta

odottaa. Esimerkiksi jääkiekko on joukkuepeli ja joukkueeseen mahtuu monia erilaisia

rooleja. Siksi voi ajatella, että tappelijankin rooli on yleisölle uskottava – ovathan

väkivaltaiset piirteet kuuluneet jääkiekkoon pitkään. Näin ollen ihailua saavat myös ne,

jotka eivät yllä sankarillisiin tekoihin. Lisäksi tällaiset urheilijat saattavat olla erityisen

karismaattisia persoonaltaan. Historia tuntee monia karismaattisia johtajia, jotka eivät

missään nimessä saisi tänä päivänä sankarin viittaa harteilleen. Esimerkiksi diktaattorit,

kuten Mussolini, Stalin ja Hitler, olivat aikanaan ihailtuja hahmoja, jotka loivat

tähtikulttia esimerkiksi taitavalla retoriikalla ja vallankäytöllä (Inglis 2011, 11).

Ja jos vielä paneudutaan sankari-sanaan, niin suomenkielessä sillä on myös toisenlainen

merkitys. ”Olet sinäkin sankari” -lausahdus ei tarkoita, että sen kohde olisi Antiikin

Roomaan verrattava gladiaattori. Tällaisessa yhteydessä sankarin synonyymi voisi olla

ennemminkin veijari. Tutkimuksen elämäkerroissa ilmeni sankari-sanan käyttöä myös

tällaisessa tarkoituksessa.

58

Tähti, ex-tähti ja legenda

Valitsemani viisi elämäkertaa tuovat päähenkilönsä tähteyttä esille hyvin eri tavoin ja

kertojasta riippuen. Tämä kertonee siitä, että edes jääkiekon yhteisessä tarinassa

sankaruus ei ole yksiselitteistä. Esimerkiksi Jantusesta käytetään runsaasti tähteyttä ja

sankaruutta toistavia nimikkeitä. Monesti sitä tapahtuu myös sellaisissa kohtauksissa,

jossa tähteys on ristiriidassa päähenkilön tekojen kanssa. Tällöin lukijalle jää päätös,

kumpi on voimakkaampi mielikuva.

”Kun poliisien äänijänteet voimistuvat, hän astuu ulos piilostaan ja antautuu.

Tunnustusta ei tarvita, näyttö on kiistaton. Kiekkoreippaan huippulupaus pidätetään.”

(Lempinen 2015, 46)

Tähteyttä rakentavat myös kuvaukset Jantusesta pelaajana ja tämän otteista kaukalossa.

Jantusta kuvaillaan esimerkiksi ”nopeakinttuiseksi taituriksi” ja hänen pelinsä kerrotaan

kulkeneen ”sankarimaisesti”. (Lempinen 2015, 165 & 47). Kirjan edessä Jantunen on

”tähti”, ”ex-kiekkotähti” ja lopulta ”kiekkolegenda” (emt., esim. 169, 253 & 288).

Jantusen päihdeongelmista ja muista melko kyseenalaista teoista huolimatta Lempinen

pitää tähtistatuksesta kiinni elämäkerran alusta loppuun asti.

Jantusen elämäkerta kuvastaa myös urheilutähteyden eri tasoja. Jantunen ei tehnyt

näyttävää uraa NHL:ssä eikä kuulunut maajoukkueen vakikasvoihin, mutta hän oli tähti

muualla. Elämäkerrassa esimerkiksi kerrotaan, kuinka Jantusesta tuli ”todellinen tähti

SM-liigassa” (Lempinen 2015, 74) ja kuinka myöhemmin ”Frölundan suosituimmasta

pelaajasta ei ole epäselvyyttä” (emt., 110). Jääkiekkoilija voi olla tähti lajissaan,

pelaamassaan sarjassa tai pelkästään joukkueensa sisällä. Joukkueen paras maalintekijä

on faneilleen tähti, vaikka joukkue häviäisi ja sijoitus sarjataukukossa olisi viimeinen.

Voisikin sanoa, että joukkueurheilussa tähteys on helpompi saavuttaa, sillä tilaisuuksia

siihen on yksilölajeja enemmän. Yksilöurheilijalla on vain kaksi vaihtoehtoa: voitto tai

häviö, ja tämän perusteella hänet määritellään.

Teemu-elämäkerrassa lähtötilanne on selvä. Harva kyseenalaistaa Selänteen tähteyden,

eikä tämän kaapista löydy – ainakaan julkisesti – samanlaisia luurankoja kuin

Jantuselta. Selänteen tähteyttä povataankin jo kohtauksissa tämän nuoruudesta.

59

”Kesästä 1984 alkoi kahdeksan vuoden jakso, jonka aikana Teemusta kasvoi Leo

Äikkään valmennuksessa Jokereissa ja poikien maajoukkueissa ensin oman joukkueensa

ja sen jälkeen koko suomalaisen kiekkoilun suurin supertähti, Jari Kurrin

manttelinperijä.” (Mennander 2014, 64)

Huippu-urheilun tarinalle on tyypillistä etsiä ”manttelinperijöitä”. Näin menestystarina

saadaan jatkumaan ja yleisön kiinnostus pysyy, vaikka päähenkilöt vaihtuvatkin. Jos

manttelinperijää ei löydy, voi se olla lajille kriisi. Näin on käynyt osaltaan mäkihypylle.

1980-luvulla lapsia nimettiin Matti Nykäsen mukaan ja tämän menestyksen

innoittamina aloitettiin hyppyharrastus. Nykäsen jälkeen esikuvia olivat esimerkiksi

Toni Nieminen ja Janne Ahonen. Nyt heidän kaltaisiaan ei ole, menestystä ei tule ja

Suomessa on pian mäkihyppytorneja enemmän kuin hyppääjiä. Myös media tarvitsee

tähtiä, sillä niiden avulla se myy juttujaan. Siksi on ymmärrettävää, että tähdille etsitään

lähes pakonomaisesti kruununperillisiä. Tarinan on jatkuttava.

Selänteen osalta oma lukunsa on 90-luvun alussa koettu ”Teemu-ilmiö” (2014, 127).

Puhtia tälle ilmiölle antoi jääkiekon kasvanut julkisuus. Jääkiekkoilijoita olikin alkanut

näkyä urheilu-uutisten lisäksi viihdepalstoilla ja naisten lehdissä (Mennander&

Mennander 2005, 41).

”Lehdistö kehui Teemua estottomasti. Teemu suhtautui kaikkiin haastattelupyyntöihin

positiivisesti. Hän oli täydellinen roolimalli suomalaisille nuorille. Media oli myyty.

Fanit rakastivat häntä. Teemu nousi Suosikki-lehden idolipörssin ykköseksi, vaikka

listauksessa olivat mukana kaikki viihdemaailman tähdet, laulajat, näyttelijät ja

urheilijat.” (Mennander 2014, 127)

Selänteessä yhdistyvät monet tutkijoiden mainitsemat tähden ominaisuudet. Selänne on

pystynyt suuriin urotekoihin urheilussa, minkä lisäksi hän näyttää tähdeltä: Selänne on

pyörinyt erilaisissa ulkonäköön perustuvien äänestysten kärjessä näihin päiviin asti.

Julkisuuskuvansa ja elämäkerran perusteella Selänne on myös hyväkäytöksinen

roolimalli ja vieläpä yhden naisen mies.

”Teemu huokuu lämpöä, energiaa ja välittämistä, missä tahansa liikkuukin. Hän on

ilmiömäinen esikuva nuorisollemme.” (Mennander 2014, 311)

60

Näin perusteli aurinkokuningas Juhani Tamminen Teemu-kirjaan tehdyssä

haastattelussa. Mutta onko Selänne aito? Onko hänessä autenttisuutta, mitä esimerkiksi

Richard Dyer peräänkuuluttaa tähdeltä? Tähän itse asiassa tartutaan Selänteen

elämäkerrassa. Kirjassa kerrotaan, kuinka media kyseenalaisti Selänteen aitouden tämän

julkisuusmyllyn alkuaikoina. Elämäkerran mukaan eräs toimittaja oli kuitenkin

vieraillut Helsingin jäähallissa, jossa yleisö oli toimittajan mukaan ollut ”oudon

hurmioitunutta ja uskollista” (Mennander 2014, 139). Tästä syystä Selänne ei voinut

olla vain tuote, elämäkerrassa päätellään (emt., 139). Teemu-elämäkerran kirjoittaneella

Mennanderilla itselläänkin tuntuu olevan tarve peräänkuuluttaa Selänteen, eli hyvän

ystävänsä, aitoutta. Mennander on elämäkerrassa kirjannut ajatuksiaan ”kirjailijan

päiväkirja” -nimisiin osioihin. Yksi näistä käsittelee nimenomaan Selänteen aitoutta ja

siihen kohdistuneita epäilyksiä.

”Moni luulee, että Teemu on Hjallis Harkimon rakentama tuote. Arvio on täysin väärä.

- - Ei Teemua kukaan ohjaillut, hän on kuin luotu tähdeksi. Hänellä on kaikki ne

myönteisen julkisuuden ominaisuudet, joista syntyy ilmiö.” (Mennander 2014, 152)

Huomionarvoista on myös se, että Mennander puhuu Selänteestä tämän etunimellä.

Tämä korostaa tuttuuden tunnetta: meidän Teemu.

Pulska maailmanmestaruuskapteeni

Kun Teemu Selänne voitti maajoukkueuutisiin keskittyneen Leijonat.com-sivuston

”historian kovimmat leijonatähdet” -äänestyksen48, Timo Jutila sijoittui neljänneksi.

Edelle kirivät ainoastaan Saku Koivu (2.) ja Jari Kurri (3.). Jutila voitti äänestyksessä

esimerkiksi Ville Peltosen, joka kuitenkin teki hattutempun samaisessa vuoden 1995

MM-finaalissa, josta Jutilakin muistetaan. Jutila on siis tähti suomalaisten silmissä,

mutta millainen tähti?

Kun verrataan Jantusen ja Selänteen elämäkertoihin, Juti-kirjassa päähenkilöä ei silti

kuvata lupauksena, tähtenä tai legendana. Toki Jutila teki uran puolustajana, jotka

harvemmin nousevat niin kutsutusti ratkaisijan rooliin ja ottavat sankarin viitan

48 Leijonat.com 09.12.2017 https://www.leijonat.com/2017/12/09/kiekkofanit-naulaavat-teemu-selanne-

kaikkien-aikojen-ykkonen-tassa-ovat-historian-kovimmat-leijonatahdet/

https://www.leijonat.com/2017/12/09/kiekkofanit-naulaavat-teemu-selanne-kaikkien-aikojen-ykkonen-tassa-ovat-historian-kovimmat-leijonatahdet/
https://www.leijonat.com/2017/12/09/kiekkofanit-naulaavat-teemu-selanne-kaikkien-aikojen-ykkonen-tassa-ovat-historian-kovimmat-leijonatahdet/

61

itselleen. Eikä Jutilan olemuskaan ilmeisesti huokunut tähteyttä tämän peliuran aikana,

kuten tämä entisen valmentajan Rauno Korven kommentti antaa ymmärtää:

”Juti oli pienehkö, pikkuisen pulska, mutta erittäin hyvä pelaaja, Korpi muistelee.”

(Saukkonen 2017, 43)

Elämäkerta esittelee Jutilan lapsuutta, mutta kohtauksista Jutila ei nouse esille muita

urheilevia lapsia suurempana. Kun Jutila valittiin Jääkiekkoliiton järjestämällä leirillä

parhaaksi pelaajaksi ja näin ollen poikien maajoukkueeseen, Jutilan isäkin vaikuttaa

yllättyneeltä.

”Kaveri sano mulle, et onk toi Timo sun poika? No, mää siihen, et on, mitäs se ny on

tehny? Kaveri vastas, et se valittiin leirin parhaaks pelaajaks. Mitäs mää siihen, muuta

ku et katos vaan poikaa.” (Saukkonen 2017, 27)

Jutilaa ei voi määritellä tähdeksi samoilla kriteereillä kuten esimerkiksi Selänteen.

Elämäkerrassakin Jutilaa kuvataan ainoastaan ”kansanmieheksi” jonka suurimmat

ansiot ovat ”maailmanmestarijoukkueen kapteenina” (Saukkonen 2017, 133). Tämä

linja pitää läpi elämäkerran.

”Maailmanmestarikapteeni osasi puhua kansalle ja kansan kielellä.” (Saukkonen 2017,

144)

Edellisessä luvussa käsittelin elämäkerrassa rakentuvaa Jutilan henkilöhahmoa ja toin

esille, että hahmo perustuu oikeastaan vain Jutilan persoonaan, ei niinkään pelitaitoihin.

Voiko tämä johtua siitä, että elämäkerta oli kirjoitettu tämän päivän yleisölle? Maiju

Kannisto (2015, 90) on todennut, että sankaruuden perustelut voivat olla

ikäluokkakysymys. Esimerkiksi juuri Jutilan sankaruus on kahdenlaista: siinä missä

vanhempi sukupolvi muistaa Jutilan nimenomaan vuoden 1995 sankarikapteenina,

nuoremmat yhdistävän sankaruuden hahmoon, jolta on peräisin kulttimaineeseen

noussut ”ny rillataan” -lausahdus. (Kannisto 2015, 91) Kannisto näkee Jutilan hahmona,

joka samaan aikaan on voittaja, mutta myös samaistuttava kaikessa kömpelyydessään.

Hänen mukaansa (2015, 90) ”Jutilasta onkin muodostunut humalassa juhlivan

kiekkokansan letkeällä tamperelaismurteella puhuva sankaripäällikkö”. Voi siis olla,

että jos Jutilasta olisi kirjoitettu elämäkerta aiemmin, esimerkiksi heti peliuran

päätyttyä, kirjan sävy olisi voinut olla erilainen.

62

Antisankari

Viidestä jääkiekkoilijasta vähiten sankarin viittaa on aseteltu Ruudun harteille. Hän ei

tee sitä edes itse. Tätä kuvaa Ruudun elämäkerrassa luku ”Vihdoinkin”. Luvussa Ruutu

arvelee vakiinnuttaneensa paikkansa NHL-joukkueen kokoonpanossa.

”Vähitellen naamani alettiin tuntea myös kaupungilla. Sain paljon kannustavaa

palautetta, tunsin olevani hyväksytty ja arvostettu vancouverilaisten fanien silmissä.

Vaikka roolini olikin ristiriitainen, pelityylistäni tykättiin.” (Nyholm 2015, 215)

Ruutu puhuu muista tähtipelaajina, mutta pohtii fanien suhtautuvan häneen ”enemmän

kokonainaisvaltaisena viihdepakettina kuin pelkkänä jääkiekkoilijana”. (Nyholm 2015,

216–215) Lisäksi hän antaa ymmärtää, että on hyvin tiennyt, miten viihdearvoa lisätään.

”Tuo tappelu oli yleisön mieleen ja kasvatti mainettani paikallisten keskuudessa.

Kyseisen pelin muihin mainittaviin saldoihin lukeutuivat tehot 0+2.” (Nyholm 2015,

322)

”Naamassani oli aina tikkejä tai musta silmä tai huuli turvoksissa. Siitä Pittsburghissa

tykättiin erityisesti.” (Nyholm 2015, 329)

Siinä missä Ruutu analysoi elämäkerrassaan tarkasti rooliaan joukkueen ja yleisön

silmissä, hän myös hieman ristiriitaisesti kieltää kerjänneensä saamaansa huomiota.

Ruutu väittää olleensa maineensa vanki.

”Kyseenalainen maine kasvoi kasvamistaan. Tarinoita riitti. Minua pidettiin pellenä,

pelimiehenä, puolihulluna.” (Nyholm 2015, 418)

Vaikka näitä mielikuvia vastaan Ruutu kirjassaan taisteleekin, ovat ne hänen tarinansa,

hahmonsa ja elämäkertansa myyntivaltti. Hän sanoo, ettei tehnyt mitään pelkän

huomion takia (Nyholm 2015, 108). Toisaalta ilman huomiota hän ei olisi se sama

Jarkko Ruutu, jonka tunnemme – tai paremminkin luulemme tuntevamme. Myös

Ruudun vanha pelikaveri Antti-Jussi Niemi arvelee, että Ruutu tiesi, mitä teki.

”Minusta on selvää, että Rudissa asuu jonkinlainen huomionhakuinen persoona.

Näkeehän sen pelkästään miehen toimintaa katsomalla. Rudi antoi aina paljon

haastatteluja, oli kopissa suuna ja päänä, ja kaukalossa hän suorastaan imi katseita

63

puoleensa. En millään jaksa uskoa, etteikö se olisi nauttinut siitä jollain tasolla."

(Nyholm 2015, 443)

Jääkiekossa roolitus on olennainen osa joukkueen dynamiikkaa. Sillä kuitenkin myös

luodaan ja myydään mielikuvia yleisölle. Median onkin helpompi tarttua pelaajiin

jonkin tietyn roolin kautta. Tosin jääkiekkovalmentaja Raimo Summanen on syyttänyt

median suhtautumisen olevan näihin rooleihin ristiriitaista. Summasen mukaan

urheilumedia on tekopyhä, sillä media itse kalastelee tappeluita, joihin muun muassa

Ruutu erikoistui, mutta tuomitsee ne sitten jälkikäteen. Summanen ottaa esimerkiksi

tshekkiläisen jääkiekkoilija Jaromir Jagrin ja Jarkko Ruudun yhteenoton jääkiekon MM-

kisoissa 2009. Summasen mukaan ennen ottelua media ennakoi ja odotti kaksikon

välille tappelua, mutta sitten kun se tapahtui, sai kähinöinti osakseen paheksuntaa.

(Hazard & Summanen 2011, 232–233) Tapahtumia edelsivät Torinon olympiakisat,

joissa Jagr joutui poistumaan kaukalosta vertavuotavana Ruudun taklauksen

seurauksena. Onkin totta, että media makusteli kaksikon jälleennäkemisellä.

Esimerkiksi Keskisuomalaisen49 kolumnissa kirjoitettiin, kuinka taistelupari silloin vielä

tulevassa ottelussa ei olekaan Suomi vastaan Tshekki, vaan Ruutu vastaan Jagr. Myös

Ilta-Sanomat50 alusti alkusarjan päätösottelua kertomalla, ettei Jagr pelkää kohdata

Ruutua, vaikka ”verinen pommi” muistissa onkin. Satakunnan Kansa51 puolestaan pyysi

silloiselta päävalmentajalta Jukka Jaloselta kommenttia aiheeseen ja otsikoi juttunsa

tämän vastauksella: ”Ruutu taklaa Jagria siinä missä muitakin”. Huomionarvoista on

sekin, että spekuloinnista ei voi syyttää pelkästään lööpeistä eläviä iltapäivälehtiä, vaan

mukana olivat myös maakuntalehdet.

Ruutua voikin sanoa jääkiekon yhteisen tarinan antisankariksi. Suoraan roisto Ruutu ei

ole, sillä kuten hän itsekin perustelee, huonolla käytöksellään Ruutu on ajatellut vain

joukkueensa etua. Elämäkerta pyrkii luomaan Ruudusta jopa kuvaa älykkönä. Kuinka

väärinymmärretty Ruutu urallaan oli, se riippuu näkökulmasta. Epäilemättä Ruutu teki

kaukalossa kaikkensa, mutta olivatko keinot hyväksyttäviä? Suhtautuminen jääkiekon

49 Keskisuomalainen 29.04.2009 https://www.ksml.fi/mielipide/kolumni/Taistelupari-on-Ruutu-vs.-

Jagr/597680
50 Ilta-Sanomat 22.04.2009 https://www.is.fi/jaakiekko/art-2000000298799.html
51 Satakunnan Kansa 29.04.2009 s. 20.

64

fyysisyyteen on muuttumassa, mutta vielä muutos näyttäisi olevan hidasta. Lajin

väkivaltaisuuteen paneudun luvussa 5.4.

Rock-tähdet

Karalahden ja Jantusen ympärille on rakentunut samanlainen mitä jos -myytti.

Molemmat olivat vakavasti päihdeongelmaisia jo aktiiviuransa aikana. Tämä ei miehiä

pysäyttänyt, vaan he pystyivät silti kaukalossa verrattain huippusuorituksiin. Kaksikon

tähteyttä näin jälkikäteen onkin kasvatettu myymällä yleisölle ajatusta siitä, kuinka

hyviä he olisivat oikeasti voineet olla, jos alkoholi ja huumeet eivät olisi astuneet

kuvaan.

Karalahti: ”Säännöllisestä alkoholin ja pilven käytöstä sekä silloin tällöin mukana

olleesta amfetamiinista huolimatta jääkiekkourani eteni kohisten, ja kausi 1992-1993

jäi viimeiseksi juniorikaudekseni.” (Linnanahde 2017, 46)

”Pelasin käytännössä joka toinen ilta isot minuutit mutta olin 75 prosenttia ajasta

humalassa tai vähintään tuhdissa krapulassa. Näin jälkikäteen se tuntuu täysin

epätodelliselta. Kyseessä on kuitenkin maailman ehdottomasti kovin jääkiekkoliiga.”

(Linnanahde 2017, 144)

Myös Jantusen poikkeuksellisuutta korostetaan tämän elämäkerrassa. Kirjan kirjoittanut

Lempinen käyttää hänestä nimitystä ”luonnonoikku” ja pyrkii perustelemaan tätä sillä,

kuinka Jantusen peliuran aikana kotimaan sarjastakin oli tullut ammattimainen ja

jääkiekko miellettiin huippu-urheiluksi.

”SM-liigan huipulla ei ole enää 2000-luvulla pelannut ainuttakaan pelaajaa, joka olisi

lintsannut lähes tyystin fyysisestä harjoittelusta ja selvinnyt käytännössä pelkästään

lahjoillaan – paitsi Jantunen.” (Lempinen 2016, 17)

Karalahtea ja Jantusta yhdistää myös se, että he ovat itse kovin vakuuttuneita omasta

tähteydestään – ongelmista huolimatta. Jere-elämäkerrassa Karalahti esimerkiksi

mainitsee, kuinka ”tähtipelaajan asemassa” aiheutti imagohaittaa sponsoreille

alkoholinkäyttönsä takia. Elämäkerran perusteella Karalahti on pitänyt itseään lähes

kuolemattomana, kun hän makasi koomassa rajun ryyppyputkensa takia ja lääkärin oli

käskenyt kiekkoilijaa pistämään korkin kiinni viimeisen kerran.

65

”Mitä vittua, ajattelen kiukustuneena. Mä olen Jere Karalahti, jääkiekkosankari, joka

aina putoaa vastoinkäymisten jälkeen jaloilleen.” (Linnanahde 2017, 241)

Karalahden hahmossa on poikkeuksellista röyhkeyttä, eli toisin sanoen juuri sitä

karismaa ja viihdettä, jota yleisö ja media urheilulta ehkä hieman salaa toivovat. Ihmiset

haluavat paheksua, ja Karalahti antoi siihen hyviä syitä. Toisaalta hän osoitti

esimerkiksi Leijonissa pelatessaan, että tekee kaikkensa Suomen joukkueen ja näin

myös Suomen kansan eteen. Monen silmissä hän nosti sankaristatustaan esimerkiksi

vuoden 1999 MM-kisoissa, joissa Karalahti ratkaisi Suomelle voittomaalin Venäjää

vastaan vain kaksi sekuntia ennen pelin päätöstä (Linnanahde 2017, 102). Karalahti ei

välttämättä olekaan sankari, mutta hän on pystynyt sankarillisiin tekoihin.

Tähteyden kerrotaan olleen sekä Karalahdelle että Jantuselle alusta alkaen haave.

Molemmille tähteys on merkinnyt enimmäkseen huomiota, jonka saavuttamiseksi

keinot ovat olleet toissijaisessa roolissa. Elämäkerroissa esitetään, että Karalahti ja

Jantunen kokivatkin olevansa rock-tähtiä, eivät niinkään jääkiekkoilijoita. Rock-

tähtiinhän eivät päde samat säännöt kuin urheilijoihin.

Karalahti: ”En ole koskaan kokenut olevani pelkästään jääkiekkoilija. Olen myös

seikkailija ja rokkitähti. Halusin olla keskipisteenä, aallonharjalla, siellä missä

tapahtuu, ytimessä. Ne, jotka tunnistavat tämän piirteen itsessään, ymmärtävät, mistä

puhun.” (Linnanahde 2017, 157)

Jantunen: ”Esiintymisvietti on pienestä pitäen kuulunut olennaisesti Jantusen elämään.

Ei kuitenkaan riittänyt, että esimerkiksi kertaalleen Göteborgissa yli kymmenen tuhatta

Frölundan fania taputti hänelle seisaaltaan viisi minuuttia yhteen soittoon. Hänen oli

saatava tuntea itsensä kuuluisaksi rokkitähdeksi myös kaukalon ulkopuolella.”

(Lempinen 2015, 19)

Jantusen kuvataan jo 16-vuotiaana olleen kiinnostunut glamourista ja jetset-elämästä.

”Seurahuoneella olutta juodessaan, tupakkaa polttaessaan ja tyttöjä naurattaessaan

Marko tuntee olevansa onnellinen.” (Lempinen 2016, 43)

Karalahti puolestaan sanoo elämäkerrassaan, ettei olisi pärjännyt jääkiekossa yhtä hyvin

ilman ”ulkopuolista villiä elämää” (Linnanahde 2017, 157). Karalahden mukaan

esimerkiksi raha ei ollut hänelle syy pelata jääkiekkoa (emt., 157). Rahan kieltäminen

66

motiivina on urheilijan tarinassa tyypillistä. Sillä usein korostetaan sitä puhdasta

rakkaussuhdetta, joka urheilijalla on lajiinsa. Urheilijat voivat jopa paheksua niitä, jotka

urheilevat rahan vuoksi. (Pipkin 2008, 28) Toisaalta on todettava, että jääkiekkoura on

mahdollistanut Karalahden elämän rock-tähtenä, huomion keskipisteessä. Jere-

elämäkerrassakin on kohtauksia, joissa Karalahti kertoo tiedostaneensa asemansa.

”Minulle NHL-status ei ollut mitenkään merkittävä asia, mutta kieltämättä yössä alkoi

maagisen kolmen kirjaimen jälkeen olla entistä enemmän hännystelijöitä”. (Linnanahde

2017, 161)

Karalahti kuvailee myös hyvin avoimesti innostustaan Los Angelesin pintaliitoa

kohtaan. ”Tämä on Hollywoodia, big time”, Karalahti esimerkiksi toteaa (Linnanahde

2017, 127) ja kertoo käyneensä klubilla, jonne pääsi sisään vain naamakertoimen ja

tarpeeksi merkittävien meriittien avustuksella (emt., 127). Karalahden kertomus

alleviivaa sitä, kuinka huippu-urheilijat, ja tässä erityisesti jääkiekkoilijat, nostetaan

samanlaiseen asemaan kuin muutkin tähdet ja heitä kohdellaan eri tavalla kuin muita.

Myös Jantusen elämäkerrasta löytyy kohtaus, jossa jo alle parikymppinen Jantunen

käyttää hyväkseen statustaan jääkiekkoilijana.

”Usein Marko kulkee kaupungilla 17-vuotiaiden maajoukkueen edustustakki yllään.

Hän uskoo sen kääntävän katseita kartsalla, niin tälläkin hetkellä, loppuvuodesta

1988.” (Lempinen 2015, 49)

Edustusvaatteilla urheilija korostaa olevansa urheilija. Jos hänen kasvojaan ei tunnisteta,

ihmiset tietävät ainakin joukkueen tai seuran logon. Pukeutuminen on yksi keino

rakentaa identiteettiä ja toisaalta kertoa muille kuuluvansa johonkin ryhmään. On myös

kiinnostavaa, että vaatetustyyli voi olla hyvinkin erilainen eri lajeissa. Esimerkiksi

salibandyn pelaajilla sanotaan stereotyyppisesti olevan puuhelmet kaulassaan.

Jääkiekkoilijoiden trendinä oli joitain vuosia sitten takatukka ja sukat punteissa, kuten

jo tutkimuksen alussa kuvasin. Koska jääkiekko on Suomessa niin erityislaatuisessa

asemassa, jääkiekkoilijoiden ryhmään kuuluminen antaa oikeuden tiettyyn asemaan –

siis siihen samaan, jota Karalahti ja Jantunenkin ovat käyttäneet hyväksi.

Urheilu perustuu esikuviin. Kun lapsi tai nuori aloittaa urheilun, hän haaveilee tulevansa

yhtä hyväksi kuin idolinsa. Kuten edellä jo tuli ilmi, Teemu Selännettä on pidetty kautta

aikojen lähes täydellisenä roolimallina nuorille. Sitä hän on varmasti ollutkin lukuisille

67

jääkiekon aloittaneille. Todennäköistä on sekin, että myös Jantunen ja Karalahti ovat

antaneet esimerkkiä. Eivät hekään ole keksineet omasta päästään, että jääkiekkoilijasta

voi tulla kuin rock-tähti. Esimerkiksi Jantunen on ihaillut Suomen ensimmäisiin NHL-

pelaajiin kuulunutta Matti Hagmania, mutta ei niinkään pelillisten asioiden vuoksi.

”Hagmanin saapuminen tuntuu Jantusesta lottovoitolta. Jo vuosien ajan lahtelaisnuori

on fanittanut Hagmania paitsi pelaajana, myös henkisenä johtajana. Hän on kuullut

huimia tarinoita ’Hakin’ viettämästä rokkitähden elämästä Stadin yössä. Vielä 1980-

luvun kiekkokulttuurissa pelaajien kosteat illat ovat olleet yleisiä, mutta harva

liigapelaaja on viihtynyt yössä yhtä tiheään kuin Hagman.” (Lempinen 2015, 56)

Miksi urheilijat voivat menettää tähtistatuksensa, jos he epäonnistuvat urallaan, mutta

eivät välttämättä yksityiselämänsä skandaaleilla? Tämän voi nähdä johtuvan

kysynnästä. Media haluaa tarjota yleisölle skandaaleja. Rod Brookesin mukaan (2002,

34) urheiluskandaalin uutisarvo riippuu siitä, paljonko tarina onnistuu yhdistelemään

seksiä, väkivaltaa, rikoksia, päihteitä ja ahneutta. Brookes huomauttaa, että

markkinatutkimuksetkin ovat osoittaneet, että human interest -tyyppiset jutut ovat myös

siitä poikkeuksellisia, että ne yhdistävät hyvin erityyppisiä lukijakuntia (emt., 34).

Toisin sanoen laajempaa määrää ihmisiä. Toisaalta skandaali vaikuttaa tähden

julkisuuskuvaan kahdella, melko ristiriitaisella tavalla. Ensinnäkin julkisuudenhenkilön

kohtaama skandaali osoittaa, että median välittämä hahmo on ihminen siinä missä

muutkin. Toiseksi skandaali vahvistaa sitä statusta, jonka perusteella tähti tai

julkisuudenhenkilö saa syyllistyä sellaisiin tekoihin ja käytökseen, joihin niin sanotusti

tavalliset ihmiset eivät. (Nayar 2009, 113) Nayarin mukaan (2009, 114) julkisuuden

kaavaan kuuluu kaiken muun ohella sääntöjen ja rajojen rikkominen. Nayar ei näe tätä

yksin median aiheuttamana, vaan osana kulttuuria, joka kuuluisuuden ympärille on

muodostunut. Rajat ylittyvät helposti, sillä julkisuudenhenkilöiden elämäntapaan kuuluu

äärimmäisyyksiin meneminen: se voi koskea niin päihteitä, vaurautta kuin ulkonäköä.

(Emt., 114)

Myös Karalahti ja Jantunen ovat tasapainoilleet uransa aikana sääntöjen rajamailla ja

rikkoneet niitä tietoisesti. Etenkin Karalahden teot ovat olleet esillä läpi hänen uransa,

mutta silti seurat ovat ottaneet riskin ja palkanneet hänet. Myös yleisön suosio ja

kiinnostus, mihin ikinä ne perustuivatkin kullakin hetkellä, säilyivät. Yksi esimerkki on

vuodelta 2007, juuri ennen Karalahden joutumista ensin tutkintavankeuteen ja

68

myöhemmin kahden kuukauden ryyppyputken takia teho-osastolle. Helsingin IFK oli

kyllästynyt Karalahden aiheuttamiin kohuihin eikä jatkanut puolustajan sopimusta.

Pelastaja uralle löytyikin yllättäen Oulusta, kun Kärpät hankki Karalahden.

Kärpille riitti, että Karalahti lupasi sitoutua päihdeohjelmaan. Miksi seura, joka ei

millään tavoin ole profiloitunut koviin otteisiin, kuten esimerkiksi rujosta brändistään

tunnettu HIFK, otti näin valtaisan riskin? Karalahti itsekin sanoo elämäkerrassaan, ettei

ollut tuolloin enää huippu-urheilun vaatimassa kunnossa (Linnanahde 2017, 222).

Kärpät osti Karalahdessa ennen kaikkea myyntivaltin. Se oli valmis hylkäämään omat

arvonsa, jotta sai riveihinsä pelaajan, joka todennäköisesti täyttäisi lehterit – ja ehkä

pelaisi myös hyvin. Jere-kirjan mukaan Karalahden siirtyminen Kärppiin herättikin niin

paljon mielenkiintoa, että jo pelkästään oululaisjoukkueen harjoitusotteluun saapui

viitisen tuhatta katsojaa (Linnanahde 2017, 226). Myös Iltalehti52 kirjoitti tuolloin, että

Karalahdesta tuli Kärppä-fanien suosikki ”kertaheitolla”. Kärppien ottama riski

kuitenkin kostautui. Kausi päättyi Karalahden osalta siihen, että Karalahti istui

kuukauden päivät tutkintavankeudessa epäiltynä huumebisnekseen sekaantumisesta.

Lopulta Karalahden sopimus purettiin ja SM-liiga vei tämän pelioikeudet. (Linnanahde

2017, 231) Näennäisesti laji siis halusi pestä kätensä Karalahden sotkuista ja osoittaa,

että ei hyväksy päihteitä tai rikoksia. Paheksuntaa ei kuitenkaan tullut lajin sisältä:

esimerkiksi pelaajat osoittivat yhä solidaarisuuttaan Karalahdelle. Kun Kärpät voitti

Suomen mestaruuden keväällä 2008, joukkueen tuolloinen puolustaja Mikko Lehtonen

kommentoi voitto-ottelun jälkeisessä haastattelussa, kuinka ”olisi mahtava homma, jos

Jere olisi nyt täällä”53.

On vielä mainittava, ettei Karalahden ura päättynyt tähänkään. Se jatkui, ja myöhemmin

otsikoihin nousi huumeiden ja pelikieltojen sijasta esimerkiksi Minskin ”salarakas” ja

”yllätysvauva”. Karalahden brändi on kuitenkin kestänyt oikeastaan mitä tahansa. Ja

ennen kaikkea se on kiinnostanut ja kiinnostaa yhä tänäkin päivänä. Eihän Jere-

elämäkertakaan muutoin olisi ollut myydyin tietokirja julkaisuvuonnaan.

52 Iltalehti 18.08.2007 https://www.iltalehti.fi/jaakiekko/a/200708180210056
53 Iltalehti 14.04.2008 https://www.iltalehti.fi/jaakiekko/a/200804147515524

https://www.iltalehti.fi/jaakiekko/a/200708180210056
https://www.iltalehti.fi/jaakiekko/a/200804147515524

69

Myös Itkonen, Ilmanen, Matilainen ja Jaskari (2008, 61) ovat todenneet, että sankaruus

vie useimmiten pidemmän korren kilpaillessaan etiikkaa vastaan. Tämä ilmeni

selvityksessä, jossa urheilutoimittajien näkemyksiä kerättiin yhteen. Esimerkissä

pohdittiin tilannetta, jossa urheilijalla on alkoholi- tai tupakkamainoksia asusteissa.

Mainokset voivat herättää paheksuntaa, mutta niiden takia media ei urheilutähteä

hylkää. Pänkäläisen (1998, 175) mukaan menestys on urheilutoimittajien työn

itseisarvo, eikä sen taakse nähdä. Toimittajat eivät esimerkiksi kysele, millaisia

roolimalleja urheilijat ovat tai miten he vaikuttavat urheilun kehitykseen muutoin. Myös

Karalahden kohdalla urheilumedia, mutta myös muut urheilun toimijat, ovat monena

hetkenä sulkeneet silmänsä moraalisesti kyseenalaisilta teoilta ja jopa elämäntavalta, ja

nähneet vain jääkiekkosankarin. Urheilijalla, kuten Karalahdella, voi olla useita rooleja

julkisuudessa, jos tämän käytös antaa siihen aihetta. Urheilumediaa tutkineet (esim.

Wenner 1998; Whannel 2002) jakavat roolit usein kolmeen ryhmään: sankarit, roistot ja

typerykset (heroes, villains and fools). Jako on peräisin Orrin Klappilta [1962], joka on

käyttänyt sitä amerikkalaiseen yhteiskuntaan (ks. Wenner 1998, 135). Parhaimmillaan

urheilijan rooli voi mediassa vaihdella näiden kaikkien kolmen välillä. Vaikka urheilija

olisi otsikoissa kännisekoiluista tai väkivaltaisuudesta, voi hän seuraavana hetkenä olla

jälleen ottelun sankari.

5.3 Miten elämäkerroissa käsitellään mediaa?

Medialla on siis valta rakentaa urheilijasta tähti tai roisto, nostaa esille voittoja tai

häviöitä, ratkaisumaaleja tai tappeluita. Urheilijan osa on sopeutua rooliinsa, joka

tietenkin parhaimmassa tapauksessa on se tähteys, jota hän on lapsuudesta asti

tavoitellut. Seuraavaksi aion käsitellä elämäkertojen kautta sitä, miten urheilijat itse

näkevät median ja sen roolin. Miten elämäkerroissa esimerkiksi kuvataan päähenkilön

suhdetta mediaan tai toimittajiin ja mitä halutaan oikoa? Yksi kiinnostava näkökulma on

se, miten urheilija suhtautuu epäonnistumisiensa saamaan julkisuuteen. Urheilija

kykenee harvoin vaikuttamaan mediassa syntyneeseen narratiiviin urheilijan urasta ja

hänestä itsestään (Tulle 2014, 3), mutta elämäkerroissa urheilijoita jopa pyydetään

kommentoimaan julkisuutta. Todennäköisesti moni urheilija tai kuka muu tahansa

julkisuudenhenkilö suostuu elämäkertaprojekteihin osaksi siksi, että näkevät sen

mahdollisuutena kertoa oman näkemyksensä asioista ja tapahtumista. Tämänkin

tutkimuksen kaikki viisi elämäkertaa on työstetty suuremmilta osin yhdessä urheilijan

70

itsensä kanssa, jolloin kirjan päämateriaali on saatu hänen muistoistaan ja ajatuksistaan.

Vaikka kirjoissa ääni on annettu muillekin henkilöille urheilijan lähipiiristä tai sen

ulkopuolelta, ei mukana ole median edustajia Selänteen elämäkertaa lukuun ottamatta.

Selänteenkin tapauksessa toimittajaa oli haastateltu kirjaa varten siksi, että toimittaja

pystyi kumoamaan aiemman kritiikkinsä Selännettä kohtaan.

Kuuluisuuden nurjimmaksi puoleksi nimetään usein yksityisyyden puute.

Julkisuudenhenkilö tunnistetaan kaikkialla ja lehtijuttujen perusteella täysin vieraatkin

ihmiset tietävät tästä enemmän kuin tähti itse ehkä toivoisi. (Giles 2000, 96) Lisäksi

julkisuudenhenkilö tai tähti ei ole ainoa kohde, vaan usein kiinnostus ja mediahuomio

kohdistuu myös hänen perheeseensä ja puolisoonsa. (Emt., 99) Koska urheilijan ansiot

ovat kilpakentillä, voi kokea kaiken ylimääräisen yksityiselämään kohdistuvan

julkisuuden vääräksi. Lehtien lööpeissä mokat ja kyseenalaiset teot muuttuvat

viihteeksi, johon urheilijalla itsellään ei juurikaan ole valtaa (Turner 2014, 118).

Vaikeampi kysymys on se, että ohittavatko kunniakkaat urheilusaavutukset muun

kyseenalaisen julkisuuden – tai toisinpäin? Tämä nimittäin jakaa urheiluyleisöä.

Esimerkiksi mäkihyppääjä Matti Nykäsen menehdyttyä äkillisesti ihmiset väittelivät

siitä, pitäisikö Nykänen muistaa vain erittäin ansioituneena urheilijana vai

naistenhakkaajana. Tai voiko näitä asioita mainita samassa yhteydessä? Lisäksi

urheilijan ja median suhdetta hiertää ajatus urheilijasta esikuvana ja roolimallina. Tästä

syystä media ei päästä urheilijaa yhtä helpolla kuin esimerkiksi rentun filmitähden tai

ainakin urheilijan tekojen moraalisuus kyseenalaistetaan muita tiukemmin (Turner

2014, 117). Urheilija itse saattaa kokea roolimallina olemisen uuvuttavana. Hän voi

myös kieltää vastuunsa roolimallina.

Median ja urheilijoiden suhdetta onkin kuvattu jännittyneeksi. Jännitteen takia urheilija

tai muu ihminen lajin sisältä helposti äityy kritisoimaan toimittajia. (Mähkä 2015, 113)

Tässä mielessä elämäkerta on urheilijalle paikka puhua suunsa puhtaaksi. Jantusta

lukuun ottamatta kaikki muut tutkimukseen valittujen elämäkertojen jääkiekkoilijat

ottavat kirjoissaan kantaa mediaan ja heistä kirjoitettuihin juttuihin. Juttuja kuvaillaan

liioitelluiksi, valheellisiksi tai sensaatiohakuisiksi.

Karalahti: ”On uskomatonta, kuinka kritiikittömästi suomalaiset lehdet ja niiden lukijat

tuulesta temmatut tarinat nielevät, enkä voi kuin ihmetellä toimittajien viehtymystä

kaiken maailman paskaan. Tiedän, että moni pitää minua sydämettömänä kusipäänä,

71

mutta eipä se rehellisyyden nimessä minua hetkauta. Läheiseni ja ystäväni tietävät,

millainen oikeasti olen, ja se riittää minulle. Sen sijaan vanhempani ja muut läheiseni

joutuvat kärsimään perättömistä puheista aivan turhaan.” (Linnanahde 2017, 316)

Selänne: ”Ymmärrän kyllä, mikä ero on asiallisella ja roskajournalismilla. Eniten

harmittaa se, jos asialliset mediat liioittelevat ja hakevat kohuotsikoita.” (Mennander

2014, 253)

Ruutu: ”Tosin mediassa julkaistut tarinat aiheesta olivat taas kerran paksulla

pensselillä maalattuja, sillä kukaan lehtijuttujen kirjoittajista ei ollut paikalla.”

(Nyholm 2016, 155)

Jutila: ”Se kuuluu asiaan, ei mulla oo siitä sanomista, mutta kyllä välillä sais miettii

vähän enemmän, mitä kirjottelee ja minne. Se mua on vituttanut, että kerrotaan sellasia

juttuja, mitkä eivät pidä paikkaansa.” (Saukkonen 2017, 189)

Herkkänahkaisimmin mediaan vaikuttaa elämäkertansa perusteella suhtautuvan Selänne

– siitäkin huolimatta, että Selänteen saama julkisuus on kiistatta ollut suurimmaksi

osaksi erittäin myönteistä hänen uransa alkuajoista lähtien. Teemu-elämäkerrassa

kerrotaan, kuinka Selänne suuttui medialle ja koki omien sanojensa mukaan

”epäreiluksi” kirjoitukset hänen ylinopeussakoistaan, rallionnettomuudesta ja

Kirkkonummen tontin rakennusoikeudesta (Mennander 2014, 253). Selänne ei tunnu

hyväksyvän mitään kielteisiä uutisia itsestään, vaikka hän olisi ollut niihin täysin

syyllinen. Vai voiko esimerkiksi ylinopeussakoista syyttää ketään muuta? Myös

rallionnettomuus, johon elämäkerrassa viitataan, johtui käräjäoikeuden mukaan

Selänteen omasta varomattomuudesta. Selänne törmäsi Kalervo Kummolan autoon

ralliharjoituksissa vuonna 1999. Käräjäoikeus tuomitsi Selänteelle tästä sakkoja

liikenteen vaarantamisesta.54 Kirkkonummen tapauksessa taas oli kyse Selänteen

omistaman tontin rakennustöistä, joista jätettiin vuotta 2002 tutkintapyyntö, sillä

vaadittavat rakennusoikeudet eivät olleet kunnossa55. Näiden vanhojen tapausten puinti

on jätetty elämäkertaan, mutta Selänne on osoittanut sietokykynsä rajallisuutta

54 Aamulehti 09.06.2000 s. 11.
55 Ilta-Sanomat 28.10.2002 https://www.is.fi/kotimaa/art-2000000103316.html

https://www.is.fi/kotimaa/art-2000000103316.html

72

myöhemminkin. Esimerkiksi vuonna 2017 Selänne uhkasi edustajiensa kautta

tuntemattomia veljeksiä kunnianloukkaussyytteellä ja oikeudella – perustelu oli, että

veljekset olivat tehneet Selänteestä nettiin parodiavideon56.

Yksityiselämästä uutisoinnin lisäksi Selänne on elämäkerrassaan ottanut kantaa siihen,

miten hänen pelikunnostaan on uran aikana kirjoitettu. Elämäkerrassa on esimerkiksi

kuvattu ”Teemun uran ajan ainoa merkittävä hyökkäys leijonalegendaa vastaan

valtakunnallisessa mediassa”, kuten kirjailija Mennander asian ilmaisee (Mennander

2014, 204). Hyökkäyksellä tarkoitetaan tässä tapauksessa Ilta-Sanomien

urheilutoimittajan Vesa Rantasen kolumnia. Kolumnissa Rantanen kirjoitti, että

Selännettä ei pitäisi valita vuoden 2004 MM-kisojen maajoukkueeseen. Kirjoitus on

kokonaisuudessaan esillä elämäkerrassa. (Emt., 206–207) Selänne antaa ymmärtää, että

Rantanen olisi kolumnillaan ikään kuin pettänyt hänen luottamuksensa.

”Se oli törkeä puukonisku selkään toimittajalta, joka tuli ihan untuvikkona NHL:ään ja

jota olin auttanut niin monta kertaa. Toimittajan pitää olla kriittinen, mutta siinä lyötiin

vyön alle ihan tosissaan, kirjoituksesta verisesti loukkaantunut Teemu sanoo.”

(Mennander 2014, 204)

Tapauksen käsittelyn erikoisuutta lisää myös se, että Rantaselta on pyydetty

elämäkertaan vastakommentti. Siinä Rantasen mieli onkin muuttunut, ja hän sanoo

olleensa Selänteen suhteen väärässä. (Emt., 204) Selänteen reaktio kaikkinensa kuvaa

hyvin urheilijan ja toimittajan ristiriitaista suhdetta. Pettymyksen tunteminen tässä

tapauksessa on inhimillistä, mutta toimittajan tehtävänä ei ole käsitellä urheilijoita

silkkihanskoin tai olla puolueellinen.

Elämäkerrassa Rantasen kolumnin sanotaan olleen Selänteen uran ainoa näin voimakas

kritiikki tämän pelitaitoja kohtaan. Lisäksi käyttämällä sanaa ”hyökkäys” annetaan

ymmärtää, että kritiikki olisi ollut yllättävä tai mahdollisesti aiheeton. Oliko Rantanen

tosiaan yksin ajatuksiensa kanssa? Vai olisiko mahdollista, että muut ajattelivat

Selänteestä samoin, mutta vaikenivat? Urheilujournalismin tapaa vaieta on tutkinut

Seppo Pänkäläinen. Pänkäläinen (1998) tarkasteli kolmen sanomalehden tapaa käsitellä

56 Yle 26.01.2017 https://yle.fi/uutiset/3-9424825

https://yle.fi/uutiset/3-9424825

73

vuoden 1997 MM-kisoja. Kävi ilmi, että ennen turnausta urheilutoimittajat eivät

juurikaan kritisoineet Suomen maajoukkuetta, vaan ylläpitivät ennemminkin odotuksia

menestyksestä. Sen jälkeen kun Suomi hävisi, toimittajat kyllä osasivat kirjoittaa

analyyseissaan, mitä tehtiin väärin. Pänkäläinen ihmetteleekin sitä, miksi Suomen

heikkouksia ei voitu käsitellä ennen otteluita ja miksi ylipäätään odotettiin menestystä,

jos tiedettiin, että siihen ei ollut perusteita? (Pänkäläinen 1998, 179–180) Myös

Selänteen kohdalla on hyvin mahdollista, että urheilutoimittajat eivät ole halunneet

haastaa koko kansan supertähteä tai Selänteen asemaa sellaisena. Toimittajat ovat

saattaneet pelätä vihaisia faneja samaan tapaan, kuin Pänkäläisen suppeassa

tutkimuksessa toimittajat todennäköisesti pelkäsivät leimautuvansa epäisänmaalliseksi

lukijoiden silmissä.

Selänteen elämäkerrassa silmätikuksi joutunut Vesa Rantanen saa osansa myös Timo

Jutilan elämäkerrassa. Jutilaa harmittaa, että Ilta-Sanomien Vesa Rantasesta ja Tuomas

Nyholmista muodostui, ainakin Jutilan mukaan, 2000-luvun alussa maajoukkueen

päävalmentajana toimineen Raimo Summasen luottotoimittajia. Elämäkerrassa Jutila

sanoo Summasen ”vuotaneen juttuja” näille toimittajille vain omasta näkökulmastaan.

(Saukkonen 2017, 189) Tämän lisäksi Jutila näkee, että media on toisinaan liian ankara

Suomen maajoukkuetta kohtaan. Jutilan kommentissa kiteytyy urheilujournalismin tuttu

dilemma. Urheilutoimittajalta vaaditaan objektiivisuutta, mutta myös kannustusta.

”Tuntuu, että jotkut toimittajat näyttäisivät suorastaan toivovan, että maajoukkue

esimerkiks pelaisi huonosti tai häviäisi, Juti hämmästelee.” (Saukkonen 2017, 190)

Vaikka Jutila myöntää elämäkerrassa suoraan, että osa häntä koskevista lehtijutuista ja

sosiaalisen median kirjoitteluista ovat kirpaisseet (emt., 189–190), Selänteeseen

verrattuna Jutila tuntuu suhtautuvan omaan julkisuuskuvaansa löyhemmin.

”Mun ulkoista olemusta, lihavuutta, on myös arvostelu, mut en mä niistä oo mitään

stressiä ottanu. Mä oon tämmönen, ja piste, Juti toteaa.” (Emt., 190)

Merkittävä ero Selänteeseen verrattuna on myös se, että Jutila sanoo elämäkerrassaan

ansainneensa sen, mitä on saanut julkisuudessa osakseen mokailujensa seurauksena.

(Emt., 189–190)

74

Julkisuus kelpaa, mutta tietyillä ehdoilla

Huippu-urheilu on lähes aina mediavälitteistä. Vaikka urheilijat kritisoivatkin mediaa,

eivät he olisi mitään ilman sitä – eivätkä varsinkaan tähtiä. Seuraavaksi analysoin sitä,

miten valitsemissani elämäkerroissa media ja sen luomat representaatiot on valjastettu

vahvistamaan jääkiekkoilijan statusta, joka elämäkerran näkökulmasta on toivottu.

Pyrin tuomaan myös ilmi sitä, millä tapaa jääkiekkoilijat itsekin kokevat hyötyvänsä

mediasta ja millainen julkisuus heille on mieluista.

Jutilan ja Selänteen elämäkerroissa median ja julkisuuden käsittelytapa on melko

samanlainen ja oikeastaan tyypillinen tämänkaltaisille fanikirjoille. Sen lisäksi, että

mediaa kritisoidaan, molemmissa kirjoissa lukijan muistia herätellään vanhoilla

lehtileikkeillä ja otsikoilla jääkiekkoilijan uralta. Näillä keinoilla elämäkerroissa

rakennetaan tähteyttä tai vahvistetaan kuvaa siitä. Jutilan elämäkerrassa vanhoja

lehtileikkeitä on sijoiteltu sivuille kuvina, kun taas Selänteen elämäkerrassa lehtijuttuja

ja otsikoita kerrataan suoraan tekstissä.

”Helsingin Sanomat teki hänestä henkilöjutun, jossa todettiin, että "Selänne on yksi

kohutuimpia nousukkaita suomalaisessa kiekkoilussa." (Mennander 2014, 94)

”Media innostui Teemun valinnasta. Ei ollut mitenkään ennennäkemätöntä, että joku

debytoi A-maajoukkueessa 18-vuotiaana. Mutta se oli paljon harvinaisempaa, että

Teemulla ei ollut tilillään vielä yhtään liigaottelua. Helsingin Sanomaat uutisoi: ’Teemu

Selänteen urakaari jääkiekkoilijana etenee kuin syysmyrsky.’" (Mennander 2014, 106)

Teemu-elämäkerrassa käytetty tyyli on tehokkaampi, sillä näin hehkuttavat lehtijutut

ovat vahvemmin osana tarinaa, eivätkä irrallisia osia, kuten Juti-kirjassa.

Huomionarvoista on kuitenkin se, että Jutilasta valitut lehtileikkeet korostavat tämän

lahjakkuutta ja sankaruutta itse asiassa enemmän kuin elämäkerta muuten.

Jarkko Ruudun media-analyysi on tämän elämäkerrassa muita syvällisempää. Syy voi

olla se, että Ruutu kokee niin vahvasti olleensa pelaajana väärinymmärretty. Ruutu

nostaa esille esimerkiksi median epätasa-arvoisen suhtautumisen urheilijoihin.

”Media voi olla kätevä ja helposti valjastettava työkalu, jos nimesi on Teemu Selänne,

mutta minun tilanteeni oli toisenlainen.” (Nyholm 2016, 106–107)

75

Elämäkerrassaan Ruutu pohtii myös ”kohujen logiikkaa”. Hänen mukaansa kansa ja

media muodostavat yhdessä hirviön, joka tuomitsee uhrinsa aina tietyn kaavan mukaan.

Ruutu sanoo, että joissain kirjoituksissa jopa hänen ihmisarvonsa on kyseenalaistettu.

(Nyholm 2016, 106) Elämäkerran perusteella Ruutu kokee, että hän sai maineensa takia

muita enemmän negatiivista julkisuutta ja esimerkiksi vahingotkin leimattiin

”kaukaloterrorismiksi” (emt., 105), kuten hän itse ilmaisee. Täysin ehdoton Ruutu ei

mediaa kohtaan kuitenkaan ole, vaan joinain hetkinä hän näkee myös oman

syyllisyytensä.

”Kun maailman tuomitsevat katseet ovat naulittuna sinuun, syntyy paine. Miltä se

tuntuu? Siltä, että olen häkissä. Eläintarhassa. Sirkuksen apina – joskin omasta

ansiostani.” (Nyholm 2016, 106)

Ruudun elämäkerrassa asetetaan vastakkain amerikkalainen ja suomalainen media.

Elämäkerrasta nimittäin syntyy kuva, että Ruutua ja tämän peliroolia ymmärrettiin

paremmin Yhdysvalloissa kuin kotimaassa. Elämäkerrassa Ruutu jopa hämmästelee

sitä, kuinka hän Pittsburghissa pelatessa komeilikin lehtien kansissa. Tosin Ruutu myös

vähättelee saamaansa tähtijulkisuutta. Hänen reaktionsa kertoo siitä, etteivät urheilijat

itsekään aina seiso median rakentamien representaatioiden takana, vaikka ne myönteisiä

olisivatkin.

”Muutama lehti nosti minut kanteen saakka, mikä oli aika yllättävää, vaikka toki pitkien

pudotuspelien aikana media joutuu rakentamaan sankarin melkein jokaisesta pelaajasta

vuorollaan.” (Nyholm 2016,329)

Ruutu arvioi elämäkerrassaan olevansa yhdysvaltalaisten toimittajien suosiossa. Syyksi

Ruutu näkee sen, että hän ei pakoile haastatteluja huononkaan pelin jälkeen. (Nyholm

2016, 329) Toisin sanoen toimittajat tyytyvät siihen, mitä heille on tarjolla, ja

rakentavat juttunsa sen mukaan. Myös tällaisilla valinnoilla on vaikutusta siihen,

millainen kuva yleisölle syntyy. On selvää, että tietyn urheilijan merkitys korostuu, mitä

enemmän hän on julkisuudessa. Lisäksi käy ilmi, että Ruutu on ollut uransa aikana

hyvin aktiivinen osapuoli hänen ja median välisessä suhteessa. Hän on tiennyt, tai

ainakin ounastellut tietävänsä, lainalaisuudet, jotka pätevät lajiin sekä sen julkisuuteen

ja sukkuloinut niiden mukaan. Pohjois-Amerikassa jääkiekon väkivaltaisuus ja Ruudun

kaltaiset hahmot ovat olleet vahvemmalla pohjalla läpi lajin historian, joten ei ole ihme,

että Ruudun rooli on uponnut parhaiten siellä. Suomessa pelkkiä tappelijoita ei ole

76

samalla tavalla osattu arvostaa, mistä johtuen Ruutu ei ehkä saanut samanlaista

kulttimainetta täällä. Lisäksi hän itsekin mainitsee elämäkerrassaan ylilyönneistä, joita

tuli Suomen kaukaloissa.

Jere Karalahden elämäkerrassa mediaa käsitellään samaan tapaan kuin Ruudun

tarinassa. Media ja toimittajat ovat siis osa tarinaa: on esimerkiksi kuvauksia otsikoista,

jotka tarjoavat lukijalle perspektiiviä ja ajankuvaa sekä vahvistavat käsitystä

päähenkilöiden pelitaidoista. Eli toisin sanoen rakentavat tähtikuvaa. Selänteen ja

Jutilan elämäkertoihin verrattuna ote on vain vaivihkaisempi ja median osallisuus on

upotettu selkeämmin osaksi tarinaa. Esimerkiksi kun Karalahden päihteidenkäyttö

paljastui kaikessa laajuudessaan, Jere-elämäkerrassa kerrotaan, kuinka ”asiaa puitiin

kaikissa mahdollisissa lehdissä ja television keskusteluohjelmissa” ja kuinka

”keskustelu kävi julkisuudessa entistä kiivaampana - -” (Linnanahde 2017, 76).

Tällaisissa kohtauksissa Karalahti vaikuttaa puhuvan mediasta melko toteavasti. Tämä

linja ei kuitenkaan ole yhtenäinen.

”Moni oli lehtiotsikoiden jälkeen leimannut minut katuojassa täriseväksi

narkomaaniksi, jolla ei ollut enää mitään annettavaa jääkiekolle. He olivat väärässä.

Väänsin korkin kiinni ja harjoitteluruuvin kaakkoon. Sain HIFK:lta luvan harjoitella

joukkueen mukana.” (Linnanahde 2017, 80)

Lehtiotsikot nousevat Karalahden elämäkerrassa arvoon silloin, kun kyse on Karalahden

pelitaidoista. Esimerkiksi seuraava ote alleviivaa kirjan rakentamaa kuvaa

jääkiekkoilijasta, joka menestyi ongelmista (ts. päihteistä) huolimatta.

”Paikallinen media revitteli elämästäni isoja otsikoita. Jutuissa kerrattiin sekoiluni

huumeiden kanssa, mutta myös hehkutettiin sitä potentiaalia, joka Kingsin paidassakin

oli parhaimmillaan näkynyt. Koko kaupunki odotti kuumeisesti, minkälainen mies pukee

päälleen Nashvillen paidan numero 13.” (Linnanahde 2017, 142)

Elämäkerran perusteella Karalahti on hyvin tietoinen myös lööppijulkisuuden saloista.

Karalahti mainitsee olleensa erääseen aikaan ”Helsingin puhutuin hahmo yöelämässä”

ja juorulehtien myös olleen säännöllisesti kiinnostuneita hänestä. (Linnanahde 2017,

178–177). Lisäksi Karalahti puhuu ”pakollisista Karalahtea koskevista kohuotsikoista”

ja siitä, kuinka hänen nimensä myi (emt., 261). Elämäkerran loppupuolella annetaan

77

ymmärtää, että Karalahti olisi jopa turtunut julkisuuteensa, kun hän valaisee uutta

naisystäväänsä tulevasta.

”Selitin Nannalle, että tällaista se valitettavasti on. Sanoin, että jutuista ei pitänyt

välittää, vaikka ymmärsinkin, että hänen elämänsä oli muuttunut rajusti. Nanna oli

aktiivinen Instagramin käyttäjä, ja hän sai nopeasti huomata, että yksikin yhteinen kuva

meistä oli välittömästi valtakunnantason viihdeuutinen.” (Linnanahde 2017, 297–298)

Kaikista kielteisimmin Karalahti suhtautuu uutisointiin tämän Minskin ”salarakkaasta”

Oksanasta. Karalahti kuvailee, kuinka juorulehti Seiskassa oli ”täysin mielipuolisia

juttuja” (emt., 316). Elämäkerrassa hän kieltää jyrkästi lehden uutiset siitä, ettei olisi

auttanut naista ja salasuhteesta syntynyttä yhteistä lasta (emt., 317). Tämä Oksana

Chaiko muuten teki Jere-kirjasta rikosilmoituksen. Perusteluna olivat Chaikon kunnian

loukkaaminen ja yksityiselämää loukkaavan tiedon levittäminen. Syyttäjän mukaan

rikoksia ei kuitenkaan tapahtunut.57

Yhteenvetona voisi todeta, että Karalahden brändiin, hänen omasta näkökulmastaan,

mahtuvat huumeet, alkoholi ja rajut otteet kaukalossa, mutta perheensä hylkääjä hän ei

halua olla. Karalahden hahmo onkin hyvin maskuliininen, mutta jossain määrin

arvoiltaan myös konservatiivinen.

Media ja julkisuus jäävät kaikista vähäisimmälle huomiolle Marko Jantusen Läpi

helvetin -elämäkerrassa. Kirjassa on Jantusen mediajulkisuudesta vain hajahuomioita,

kuten sen miten media keksi TPS-aikoina Jantusen ketjulle lempinimen ”tenavatähdet”

(Lempinen 2016, 78). Lisäksi ”väriläiskän” kerrotaan olleen haluttu esiintyjä radio- ja

tv-ohjelmiin (emt., 170). Jantusen tapauksessa julkisuuden esitetään kohdelleen häntä

paremmin kuin hän olisi ehkä ansainnut.

”Kukaan miljoonasta tv-katsojastakaan ei osaa nähdä todellisuutta: Jantunen on jo

enemmän viihdetaiteilija kuin jääkiekkoilija.” (Emt., 2016, 171)

Elämäkerran mukaan Markus Selin olisi jopa yrittänyt estää Ilta-Sanomien toimittajaa

uutisoimasta Jantusen rattijuopumusta (emt., 179). Tosin yritti Jantunen itsekin hämätä

57 Iltalehti 22.07.2019 https://www.iltalehti.fi/viihdeuutiset/a/13840b95-3b90-4162-99c8-2145e61c446a

78

mediaa ja toimittajia. Elämäkerran perusteella hän tässä onnistuikin – ainakin jossain

määrin. Kyse on jutusta, jota varten Ilta-Sanomien toimittaja on tullut tapamaan Jantusta

Espanjaan. Seuralle antamistaan lupauksista huolimatta Jantunen ei ole Espanjan-

matkallaan urheillut, mutta hän ei halua paljastaa asiaa toimittajalle. Hämäysyrityksistä

huolimatta lopulta käy niin, että toimittaja löytää Jantusen krapulaisena uima-altaan

reunalta. (Lempinen 2016, 207–208) Kyseinen toimittaja oli Jantusen elämäkerran

kirjoittanut Marko Lempinen. Tätä kirjassa ei kuitenkaan kerrota. Lisäksi kohtaus

asettaa toimittajan objektiivisuuden kyseenalaiseen valoon. Lempinen ei nimittäin

paljastanut Jantusen rappiota, vaan vaikeni (elämäkertaan asti). Juttu Jantusen Espanjan-

lomasta on julkaistu Ilta-Sanomissa 21.07.200758. Siinä Lempinen antaa Jantusen

sepitellä, kuinka hänen tavoitteenaan on viidet treenit viikossa eikä oluttakaan kulu kuin

muutama silloin tällöin. Vaikka Lempinen on nähnyt totuuden, hän ei jutussa tuo sitä

ilmi millään tavoin. Hän lyhyesti mainitsee, että ”Jantusella jäi kuntopuolella

kirittävää”, mutta mitä sen väliä, kun mies on Pelicansin paras pelaaja. Vanha artikkeli

on myös siitä kuvaava, että Lempinen käyttää jo siinä Jantusesta nimityksiä veijari ja

elämäntaitelija. Lempinen onkin jo toimittajana aloittanut luomaan Jantusesta hahmoa,

jota hän vain Läpi helvetin -kirjassa laajentaa.

Jääviysongelma nousee esille myös Jutilan elämäkerrasta. Kirjassa on kohtaus, jossa

Jutilan kerrotaan kysyneen neuvoa ystävältään Mika Saukkoselta, miten hän voisi

julkisuudessa salata liiallisen humalatilansa vuoden 2011 maailmanmestaruusjuhlissa.

Elämäkerran mukaan nimenomaan Saukkonen kehotti Jutilaa vetoamaan

nilkkatulehdukseen syynä, jonka takia Jutila ei voinut nousta lavalle torijuhlissa.

(Saukkonen 2018, 176) Mika Saukkonen oli ja on yhä urheilutoimittaja, mutta myös

Juti-elämäkerran kirjailija. Tilanne kuvastaa sitä ongelmaa, jossa urheilija ja toimittaja

ovat niin läheisiä, että se näkyy syntyneissä, mutta myös syntymättä jätetyissä jutuissa.

Moni muu toimittajahan olisi totuuden tiedettyään revitellyt Jutilan humalasta mojovat

otsikot.

58 Ilta-Sanomat 21.07.2007 (arkisto)

79

5.4 Miten elämäkerroissa otetaan kantaa jääkiekon

väkivaltaisuuteen?

Jääkiekko on laji, jossa väkivalta on jossain määrin hyväksyttyä ja jopa odotettua. Kun

pelaajat tiputtavat hanskat jäähän, yleisö nousee kannustamaan ja tilannetajuinen DJ

laittaa hallissa Eye Of The Tigerin soimaan. Toki tappeluista saa rangaistuksia. Mutta ei

kahden minuutin jäähy kaada kenenkään uraa eikä edes ottelua. Lähiaikoina

puheenaiheena ovat olleet päähän kohdistuneet taklaukset. Niin sanotut puhtaat

taklaukset toistaiseksi kuuluvat lajiin, mutta lipsahduksia väärän puolelle sattuu monen

mielestä liian usein. Seurauksena on ollut todella vakavia päävammoja ja juuri yhdestä

tällaisesta kohtalokkaasta iskusta kertoo entisen jääkiekkoilijan Tommi Kovasen

elämäkerta tai muistelmat Kuolemanlaakso (2017).

Suomessa fyysisyyden ja kovien otteiden on katsottu lisääntyneen kaukalossa 1960-

luvun lopulta lähtien. Tällöin rangaistusten osuus peleissä alkoi kasvaa. Esimerkiksi

taklausrajoitukset poistettiin kaudella 1968–69. (Rautio 2018, 282–283) Jenni Raution

(2018, 284) mukaan jääkiekon ammattimaistumisen myötä syntynyt lajin alakulttuuri

suosi aggressiivisempaa peliä. Viime vuosikymmeninä sääntöjä ja rangaistuksia on

tiukennettu, mutta vammoista ei ole päästy eroon. Lisäksi tiukemmat linjaukset eivät ole

kaikkien mieleen siitäkään huolimatta, että niillä pyritään välttämään vakavia

loukkaantumisia. Keskustelua on herättänyt myös se, kuuluisivatko kaukalossa

tapahtuvat törkeimmät väkivaltatapaukset poliisille. 2010-luvulla oikeus on antanut

joitakin tuomioita jääkiekkoväkivaltaan liittyen. Yksi tunnetuimmista lienee Jokerien

Semir Ben-Amorin hyökkääminen HIFK:n Ville Peltosen kimppuun joukkueiden

välisessä harjoitusottelussa syksyllä 2012. Ben-Amor teloi Peltosen pelikyvyttömäksi.

Helsingin käräjäoikeus tuomitsi Ben-Amorille 60 päiväsakkoa. SM-liigalta hän sai 18

ottelun pelikiellon. (Rantala 2018, 288)

Yleisö ei kuitenkaan ole ainoa, joka haluaa vaalia jääkiekon kovia ja jopa

väkivaltaisuuden puolelle meneviä piirteitä. Myös monet pelaajat puolustavat rajuja

otteita. Esimerkiksi tappelu nähdään niin, että pelaaja pyrkii sillä tavoin puolustamaan

joukkuetoveriaan. Toinen syy voi olla joukkueen tai yleisön herättely. Mojova taklaus

on osoitus siitä, että nyt pelataan tosissaan ja tunteella.

80

Esimerkiksi entisen jääkiekkoilijan (ja nykyisen valmentajan) Ville Niemisen

kommentti Jarkko Ruudun elämäkerrassa kuvaa hyvin sitä, miksi fyysisyys nähdään

niin voimakkaasti osana lajia ja millaisia merkityksiä sillä on.

”Tätähän ei tietenkään saisi sanoa ääneen, mutta taklaus oli meidän joukkueelle todella

iso juttu. Väitän jopa, että me mentiin pitkälti sen siivittämänä jatkopeleihin. Ajamalla

Jagrin Rudi ikään kuin näytti, että me osataan, me uskotaan ja tätä junaa ei pysäytä

mikään este. Me jyrätään läpi kaikista.” (Nyholm 2016, 288)

Taklaus ja sen seuraukset kertovat myös hyvin paljon Ruudun roolista jääkiekkoilijana.

Ruutu on päässyt pitkälle nimenomaan fyysisellä pelillä ja sen hän myöntää itsekin.

Toisin sanoen hän on korvannut puuttuvat taidot kaikella muulla, mitä kentällä voi

tehdä. Ruutu käy kirjassaan läpi monta taklausta ja tappelua, mutta erästä hetkeä hän

kuvailee erityisen tarkasti. Kohtauksessa Ruutu kertoo, kuinka kun hanskat putoavat

jäähän, ”kropassa alkaa tapahtua” ja ”olet kuin tulessa sisältä”. Ruudun mukaan hän

tunsi olonsa lähes euforiseksi, vaikka istuikin tappelun seurauksena mukiloituna

jäähyaitiossa. (Nyholm 2016, 161–162)

”Vaikka tappeleminen itsessään ei ole tavoite, ainoastaan väline, ovat nuo

jälkituntemukset jollain tapaa palkitsevia. Niihin sisältyy jotakin alkukantaista, miehistä

ja soturimaista tunnelmaa.” (Nyholm 2016, 162)

Ruudun suhtautuminen omaan rooliinsa on kuitenkin ristiriitainen. Elämäkerrassa Ruutu

kertoo olevansa ylpeä siitä, että lopulta raivasi tiensä Pohjois-Amerikkaan. Toisaalta

hän kiittää siitä ”pimeää puoltaan”. (Nyholm 2016, 455–456) Lisäksi Ruutu kokee

tärkeäksi korostaa sitä, että on joskus jättänyt taklauksen antamatta, jos kohde on ollut

liian huonossa asennossa ottaakseen iskun vastaan. Ruudun mukaan hän ei ole

esimerkiksi ”selkään ajelija”. (Emt., 93)

”Myönnän avoimesti ja kaunistelematta, että olen aina taklannut satuttaakseni. Mutta

tätä ei missään tapauksessa pidä sekoittaa vastustajan vahingoittamiseen. Koskaan en

ole taklannut vahingoittaakseni.” (Nyholm 2016, 92)

Ruutu on siis halunnut piirtää itselleen rajat, joilla hän voi perustella tekojaan. Ruutu

vertailee kirjassaan myös Pohjois-Amerikan ja Suomen eroa siinä, kuinka fyysisyyttä

siedetään. Ruudun mukaan Suomessa tulee ”kauhea haloo” heti, jos taklataan tai

81

tapellaan. (Nyholm 2016, 419) Pohjois-Amerikassa taklaukset ja jopa tappelut kuuluvat

osaksi kiekkokulttuuria (emt., 420).

”Monet Suomessa nähdyt ’kohut’ kuitattaisiin Pohjois-Amerikassa sivuseikkoina

otteluselostuksissa. Peleissä sattuu kaikenlaista, ja sellaista se nyt vain on se

jääkiekko.” (Nyholm 2016, 419)

Entä mitä fyysisestä pelistä ajattelevat elämäkertojensa perusteella muut neljä

jääkiekkoilijaa, joita olen tutkielmassani tarkastellut? Nelikosta etenkin Karalahti tekee

mielipiteensä elämäkerrassaan hyvin selväksi. Karalahti on noussut otsikoihin

myöhemminkin aihetta koskevien lausuntojensa takia. Hän esimerkiksi vertasi vuonna

2017 päävammoja päänsärkyyn59.

”Fakta on, että jääkiekko on väkivaltaista. Kaukalossa on pienessä tilassa testosteronin

täyttämiä miehiä, jotka taistelevat varsinkin pudotuspelivaiheessa joka ikisestä sentistä

kaukalossa. Joskus tunteet lyövät yli ja tapahtuu hirveitä. Jääkiekon sisäiseen koodiin

kuuluu silmä silmästä -periaate. Joka muuta väittää, valehtelee.” (Linnanahde 2018,

188)

Väkivaltaisuutta pidetään maskuliinisena piirteenä, mikä huokuu myös Karalahdesta

tämän puhuessa itsestään.

”Nyt koppiin tuli oikeasti paha poika. 110 kiloa Tapulikaupungin lihaa ja verta.”

(Linnanahde 2017, 142)

Jantunen, Selänne ja Jutila eivät ole urallaan profiloituneet tappelijoiksi, mutta silti

jääkiekon tämäkin osa-alue tulee kirjoissa esille, eikä sitä millään tavoin esitetä

kielteisessä valossa. Esimerkiksi Jantusen elämäkerrassa kuvataan, kuinka Jantunen

”äityy ykskaks jopa tappelemaan” (Lempinen 2016, 117).

”Jantunen saa pelin tuoksinassa iskun sukukalleuksilleen, ja saman tien hänellä

kiehahtaa. Hän kääntyy kannoillaan, pudottaa hanskansa ja nostaa nyrkkinsä pystyyn.

59 Ilta-Sanomat 07.11.2017 https://www.is.fi/sm-liiga/art-2000005439225.html

https://www.is.fi/sm-liiga/art-2000005439225.html

82

Hän on kuullut kokeneiden pelaajien alleviivaavan, että rapakon takana pitää olla

valmis mihin tahansa, tarvittaessa vaikka nujakoimaan.” (Emt., 117)

Jutila myöntää elämäkerrassaan suoraan, että jääkiekkoon kuuluvat hänen mielestään

tappelut, eikä hän ole itsekään ollut ”mikään pulmunen” (Saukkonen 2018, 198).

”Tuli lyötyä käsille, ja jokunen kamppikin mahtuu joukkoo, Jutila muistaa.” (Emt., 198)

”Mut en oo koskaan ymmärtänyt vastustajan tahallista vahingoittamista. Tarkoitan ny

polvitaklauksia tai selkään taklauksia ja niin edelleen.” (Emt., 198)

”Se vaan on niin, että jääkiekossa ”myllyjä” tulee, eivätkä ne tuu koskaan kokonaan

loppumaan.” (Emt., 198)

Jutila vetää rajan oikean ja väärän välille samaan tapaan kuin Ruutu. Näin lajin

ulkopuolelta katsottuna raja tuntuu häilyvältä: eivätkö kaikki teot, jotka satuttavat, ole

tahallista vahingoittamista? Jopa Teemu Selänne, joka ei ole tullut tunnetuksi

tappeluista eikä muistakaan fyysisistä otteista, puolustelee lajin väkivaltaisuutta jossain

määrin.

”Olen aina ollut väkivaltaa vastaan, mutta itsensä puolustaminen kaukalossa on osa

tätä touhua. Olen pelannut tätä lajia kauan ja tiedän tasan tarkkaan, koska pelataan

kovaa ja koska yritetään vahingoittaa toista. Siinä tulee se ero, miksi tappeluita tulee.

Tuomarit pystyvät halutessaan estämään ne.” (Mennander 2014, 246)

Elämäkerrassa on laskettu, että Selänne tappeli urallaan kolmesti. Viimeisintä tappelua

Selänne pui muita tapauksia tarkemmin. Hän kertoo, että oli katsellut

vastustajajoukkueen pelaajan rikkeitä jo jonkin aikaa, kunnes mitta ylittyi. Selänteen

mukaan tappelemalla hän osoitti vastustajalle, ettei sikailu kannata. (Mennander 2014,

245)

”Teemun omasta innostuksesta kertoo jotain se, että hänellä on yhä läppärissään

taustakuvana edellisen sivun otos tappelusta.” (Mennander 2014, 246)

Lisäksi elämäkerrassa kerrotaan, että Selänteen pojatkin intoilivat tappeluista ja kuinka

he olivat jopa toivoneet isänsä heittävän hanskat jäähän (emt., 246).

83

5.5 Miten elämäkerrat kuvaavat alkoholin roolia

jääkiekon lajikulttuurissa?

Humalaiset maailmanmestarit

”Mää sanoin Rudille, että anna mennä ny päätyyn asti, sä oot sen ansainnu, Juti kertoo.

- - Olinhan mä varannu sit pojille juomaa pukukoppiin, ettei ihan kuivin suin tarvinnu

juhlia…” (Saukkonen 2017,173)

Tarinan loppu on tuttu. Suomi oli juuri voittanut historiansa toisen jääkiekon

maailmanmestaruuden ja joukkue saapui kotimaahan charter-lennolla.

Valmennusryhmään kuulunut Pasi Nurminen, entinen maajoukkuemaalivahti itsekin,

aloittaa show’n kompastumalla jalkoihinsa kisakoneen portaissa. Nurmisen

lennähtäminen kiitoradalle asetetulle punaiselle matolle tallentui tietenkin myös

videolle60. Helsinki-Vantaan lentoasemalla odottaneet toimittajat saivat haastatteluunsa

melko punaposkisia leijonia. Esimerkiksi Anssi Salmela edusti Ylen suorassa tv-

haastattelussa ylähuuli nuuskasta pullollaan ja sekavasti sopertaen61. Myös Timo Jutilan

olemus oli melko humalainen hänen antaessa medialle kommentteja mestaruudesta62.

Tuttuun tapaan maailmanmestareille oli järjestetty juhlat Helsingin kauppatorille. Moni

joukkueen jäsenistä ilmestyi torille pystytetylle lavalle aurinkolasit silmillään. Torille

saapunutta, liki satatuhatpäistä yleisöä viihdytti muun muassa Petri Nygård silloisella

Selvä päivä -hitillään (Rantala 2018, 307). Huomion torijuhlissa varasti jälleen Anssi

Salmela, joka spontaanisti ja kiusallisen pitkäkestoisesti halasi joukkuetta onnitellutta

presidentti Tarja Halosta. Halonen joutuikin jälkikäteen kommentoimaan pelaajien

silmin nähden tuhtia humalatilaa. Silloinen presidentti kuitenkin armahti leijonat ja

kommentoi ymmärtävänsä pelaajia – olihan edellisestä mestaruudesta kulunut tuolloin

jo 16 vuotta.63 Myös Pasi Nurmisen kompurointi ennemmin saavutti kulttimaineen, kuin

60 Aamulehti 23.05.2016 https://www.aamulehti.fi/urheilu/pasi-nurmisen-ilmaveivista-5-vuotta-nyt-

legendaarisen-videon-kuvaaja-kertoo-miten-se-syntyi-23673371
61 Video Anssi Salmelan haastatteluista mestaruusjuhlien tuoksinassa lentokentällä vuonna 2011.

https://www.youtube.com/watch?v=03nIcG6mXVQ
62 Video Timo Jutilan haastattelusta mestaruusjuhlien tuoksinassa vuonna 2011.

https://www.youtube.com/watch?v=XgFwrvT_rBQ
63 Ilta-Sanomat. 18.05.2011 https://www.is.fi/mmkiekko/art-2000000400974.html

https://www.aamulehti.fi/urheilu/pasi-nurmisen-ilmaveivista-5-vuotta-nyt-legendaarisen-videon-kuvaaja-kertoo-miten-se-syntyi-23673371
https://www.aamulehti.fi/urheilu/pasi-nurmisen-ilmaveivista-5-vuotta-nyt-legendaarisen-videon-kuvaaja-kertoo-miten-se-syntyi-23673371
https://www.youtube.com/watch?v=03nIcG6mXVQ
https://www.youtube.com/watch?v=XgFwrvT_rBQ
https://www.is.fi/mmkiekko/art-2000000400974.html

84

aiheutti suurta paheksuntaa. Esimerkiksi radiokanava Radio Rock huutokauppasi

Nurmisen jalassa olleet kengät. Nurminen ja Jutila saivat kyllä Jääkiekkoliitolta 3 500

euron sakot juhlatuoksinassa toilailuistaan, mutta käytännössä sakot mitätöityivät, kun

alun perin suunnitellut 10 000 euron bonukset nostettiinkin 13 500 euroon. (Rantala

2018, 307–308)

Jutilan juhlakunto on puhuttanut vielä vuosia mestaruusjuhlien jälkeenkin – onpa siitä

tarjolla paljastuksia vielä Jutilan elämäkerrassakin. Aiheelle omistettu kappale alkaa

otsikolla ”The nilkkatulehdus”. Kirjassa Jutila kertoo, miksi ei noussut

mestaruusjuhlissa Kauppatorin lavalle muun joukkueen kanssa.

”Olin liikaa hönössä, totta kai, mitä sitä kiistämään, Juti toteaa.” (Saukkonen 2017,

176)

Karalahden ja brittijalkapalloilija Paul Gascoignen kaltaiset hahmot (ks. Whannel 1992

& 2002) ovat esimerkkejä siitä, että urheilija voi olla yleisön ja median silmissä pelin

ratkaissut sankari, mutta myös skandaalinkäryinen roisto. Päihteidenkäyttö – vaikka se

olisi ongelmallista – ei siis välttämättä himmennä urheilijan sankaruutta urheilun

kentillä. Jääkiekon ja alkoholinkäytön välinen suhde on kuitenkin tästä erillinen

ilmiönsä. On totta, että Karalahti ja Jantunen olisivat voineet sortua

päihderiippuvaiseksi ilman jääkiekkoakin. Toisaalta voi myös miettiä sitä, miksi

huippu-urheilu, jonka yhtenä edellytyksenä nähdään terveelliset elämäntavat, ei missään

vaiheessa pelastanut Karalahtea tai Jantusta päihteiltä ja miten heidän oli mahdollista

jatkaa uraansa niinkin pitkään?

Lisäksi on merkillepantavaa, että myös Ruudun, Selänteen ja Jutilan kirjasta löytyy

lukuisia anekdootteja, jotka käsittelevät alkoholia ja juhlintaa, yleensä jääkiekkoon

liittyen. Kohtaukset ovat esimerkiksi kosteita muistoja mestaruusjuhlista tai yleistä

pohdintaa siitä, miten ”leijonien vapaa-ajanviettotavat ja alkoholinkäyttö turnausten

aikana on ollut kautta vuosikymmenten varsinkin mediaa kiinnostava aihe” (Saukkonen

2018, 160), kuten Jutilan elämäkerrassa mainitaan.

Voisimmeko kuvitella esimerkiksi hiihtäjä Iivo Niskasen hoiperrelleen toimittajien

eteen umpikännissä juhlittuaan olympiakultaansa? Miksi presidenttikin halusi ymmärtää

koko kansan edessä toikkaroineita humalaisia urheilijoita? Tässä luvussa käsittelen

85

alkoholin roolia ja merkitystä jääkiekon lajikulttuurissa. Valitsemani elämäkerrat

piirtävät tästä melko yhteneväisen kuvan.

Juhlat ovat kestoaihe

”Koska Suomessa ei selvästikään voi olla yhtään tällaista urheilijaelämäkertaa, jossa ei

käsitellä päihteitä - - ja musta se oli jotenkin liikuttavaa, että myös Kiira Korven

kirjassa haluttiin ilmeisesti osallistua tähän keskusteluun ja saada vähän lööppejä... ja

sitten siinä Kiiran kirjassa oli – oliko se nyt leijonien kanssa illanvietto – ja Kiira sitten

kuvailee, että seuraavana päivänä oli pikkuisen krapula.” (Ylen tv-ohjelma Villi kortti

4.10.2018)64

Näyttelijä Ville Myllyrinteen vitsi urheilua-aiheisessa paneeliohjelmassa perustuu

kahteen väittämään. Ensinnäkin Myllyrinne vitsailee sillä, kuinka suomalaisten

urheilijoiden elämäkerrat hyvin usein käsittelevät päihteitä, kuten alkoholia. Oikeassa

hän onkin. Kun kyseinen jakso tuli ulos syksyllä 2018, tuoreessa muistissa olivat

esimerkiksi Jutilan (julkaisuvuosi 2018), Karalahden (2017) ja Jantusen (2016)

elämäkerrat. Lisäksi kyseisenä syksynä puhutti railakkaasta juhlinnastaan tunnetun

Kimi Räikkösen elämäkerta Tuntematon Kimi Räikkönen. Hieman aiemmin oli

ilmestynyt myös HPK:ssa pitkän uran tehneen jääkiekkoilijan Mika Lartaman

elämäkerta Laru #24 (2017), joka sekin käsittelee Lartaman huumekierrettä ja rikoksia.

Toisekseen Myllyrinne mainitsee, kuinka taitoluistelija Kiira Korpi oli viettänyt kosteaa

iltaa nimenomaan jääkiekkoilijoiden kanssa. Kohtaus Korven elämäkerrasta on

ilmeisesti tosi, mikä herättääkin kysymyksen, miksi juuri juhliminen jääkiekkoilijoiden

kanssa on sellainen tapahtuma, että siitä on mainittava elämäkerrassa? Voisi väittää,

ettei vitsi olisi toiminut yhtä hyvin, jos kyseessä olisivat olleet jonkin muun urheilulajin

edustajat. Jääkiekkoilijat juhlimassa on näky, jonka kuka tahansa suomalainen osaa

kuvitella, vaikkapa juuri mestaruusjuhlien kautta. Esimerkki Kiira Korven kirjasta

jatkaakin jääkiekon ja alkoholin yhteisen narratiivin rakentamista. Samaa kertomusta

vahvistavat useat kohtaukset tarkastelemistani elämäkerroista.

64 Villi kortti -tv-ohjelma 04.10.2018 (Yle Areena) https://areena.yle.fi/1-4462209

https://areena.yle.fi/1-4462209

86

Karalahti: ”Täytyy sanoa, että HIFK:n illanvietoissa ei todellakaan syljetty lasiin –

tosin eipä tuohon aikaan niin taidettu tehdä missään muussakaan joukkueessa.”

(Linnanahde 2017, 53)

Jantunen: ”Pettymys huuhdotaan pois tutuin metodein, ei kuitenkaan yksinään.

Ryyppäämään innostuvat useimmat muutkin Suomen maajoukkuejuniorit.” (Lempinen

2015, 53)

Ruutu: ”Kello oli aika paljon eli vähän aamulla, kun jätkät kylvettivät pyttyä saunassa

oikein tunteella. Joku meni uimaankin sen kanssa. Kannu jäi altaan pohjaan ylösalaisin

makaamaan. Se oli siellä monta tuntia, kun jengi istui takan ääressä ja iski tarinaa.”

(Nyholm 2016, 84)

Selänne: ”Se oli värikäs matka. Monilla meni illanvietto pitkäksi. Siellä oli yhdet

aamujäät, joissa muutama jätkä oli ihan kännissä mukana. Osa jäi kokonaan pois

harjoituksista. Kisojen alkuun oli viikko aikaa, joten ei sillä ollut sillä tavalla

merkitystä. Ehkä se vaikutti jopa yhteishenkeen positiivisesti.” (Mennander 2014, 30)

Jutila: ”Seuraavana aamuna jäällä nähtiin krapulainen kaksikko: Niemisellä oli

vaikeuksia saada luistimien nauhoja kiinni, ja Jutillakin oli sen verran höyryjä, ettei

kierroista jäällä meinannut tulla mitään. Lopulta Juti loukkasi treeneissä nivusensa, ja

hetken aikaa näytti siltä, että kisat saattaisivat jäädä häneltä jopa kokonaan väliin.”

(Saukkonen 2017, 118)

Jopa Jarkko Ruutu, joka muuten kirjassaan kertoo, ettei ”kaljan kanssa läträäminen” ole

hänen juttunsa (Nyholm 2016, 35), intoutuu elämäkerrassaan kuvailemaan joukkueensa

villejä mestaruusjuhlia ikään kuin olettaen sen olevan asia, joka lukijaa kiinnostaa.

Tietenkin valinta on voinut olla myös kirjailijan, mutta lähtökohta on silti sama. Ruutu

myös mainitsee, että hänen juomattomuutensa herätti usein ihmetystä.

”Nuorten miesten epäkristillinen yhdistys, eli esimerkiksi HIFK:n jääkiekkojoukkue, on

sellainen yksikkö, joka järjestää saunailtoja. Niiden pääasiallinen tavoite on juoda

kaljaa niin runsaasti kuin mahdollista ja olla maksimaalisessa jurrissa.” (Nyholm

2016, 35)

Ruudun mukaan saunailloissa vanhemmilta pelaajilta haettiin hyväksyntää ”keinolla

millä hyvänsä” (emt., 35). Käy selväksi, että saunailtakulttuuri on periytyvää sorttia,

87

kuten myös muu juhlinta jääkiekkopiireissä. Mallia on otettu vanhemmalta

pelaajakaartilta. Näin on elämäkertansa mukaan tehnyt myös Marko Jantunen, joka

kuvailee juhlintaansa Esa Tikkasen kanssa.

”Taistojen tauottua Jantunen jää Tikkasen ja kumppanien kanssa pariksi päiväksi

Wieniin dokaamaan. Esikuva näyttää mallia.” (Lempinen 2016, 106)

On paradoksaalista, että urheilusta ja alkoholinkäytöstä puhutaan edes samassa

yhteydessä: onhan selvää, että päihteet heikentävät suoritustasoa ja tätä myöten tuloksia.

Suomessakin urheiluun on liitetty vahvasti aate raittiudesta, jonka urheiluliikkeet

omaksuivat toimintaansa muun muassa isänmaallisuuden aatteen lisäksi 1900-luvun

alussa (Pyykkönen ja Vasara 1999). Aihetta on myös tutkittu melko paljon – etenkin

Pohjois-Amerikassa. Hyvin moni tutkimus viittaisi urheilun ja alkoholinkäytön

jonkinlaiseen yhteyteen. Esimerkiksi yhdysvaltalaisen tutkimuksen (Martens, Dams-

O’Connor & Beck 2006) mukaan urheilevat korkeakouluopiskelijat65 käyttävät

enemmän alkoholia kuin muut saman ikäiset opiskelijat. Urheilevien nuorten juomisen

todettiin olevan muihin verrattuna useammin hyvin rajua, minkä lisäksi heille alkoholi

oli aiheuttanut myös muita enemmän kielteisiä seurauksia. (Emt., 314) Vastaavanlaisia

tuloksia on saatu myös Ranskasta (Lorente, Souville, Griffet & Grélot 2004). Toisen

yhdysvaltalaistutkimuksen (Vest & Simpkins 2013) mukaan urheileva nuori alkaa

käyttää alkoholia todennäköisemmin, jos näin tekevät hänen joukkuetoverinsakin.

Kanadassa tehdyssä tutkimuksessa (de Grace, Knight, Rodgers & Clark 2016)

puolestaan haastateltiin 21 urheilijaa, jotka olivat olleet tai olivat parhaillaan hoidossa

päihdeongelmansa takia. Joukossa oli myös jääkiekkoilijoita. Tutkimuksen otos oli

pieni, mutta tulokset ja etenkin tutkimukseen osallistuneiden urheilijoiden jakamat

kokemukset ovat mielenkiintoisia. Ensinnäkin tutkimus osoitti, että urheilu voi

edesauttaa päihderiippuvuuden syntymistä, jos ihmisellä on tähän alttiutta jo valmiiksi

esimerkiksi perhetaustansa takia. Tämän katsottiin johtuvan urheilumaailman

sisältämistä sosiaalisista paineista. Osa urheilijoista kertoi, että alkoholinkäyttöön

vaikuttivat vanhempien joukkuetovereiden odotukset. Useat tutkimukseen

osallistuneista olivat sitä mieltä, että heidän päihteidenkäyttönsä sai alkunsa tai lisääntyi

65 Korkeakoulu suomennettu englanninkielen sanasta collage,

88

nimenomaan joukkuetovereiden seurassa. Lisäksi jääkiekkoilijat mainitsivat

nauttineensa huomiosta ja suosiosta, jonka saivat osakseen ihmisten tunnistaessa heidät

jääkiekon pelaajiksi. (de Grace, Knight, Rodgers & Clark 2016, 55) Eräs tutkimukseen

osallistunut ammattilaisjääkiekkoilija kuvaa olleensa kuin suosittu ja naisten ihailema

rock-tähti. Elämäntapaan kuului myös rocktähtimäisesti runsas alkoholin kulutus. (de

Grace, Knight, Rodgers & Clark 2016, 52)

Monet aiheesta tehdyt tutkimukset ovat keskittyneet nimenomaan nuorten urheilijoiden

alttiuteen aloittaa alkoholinkäyttö. Vaikka esittelin edellä tutkimuksia, jotka näkevät

urheilun ja alkoholinkäytön välillä yhteyden, on myös tutkimuksia, jotka väittävät

päinvastaista. On löydetty viitteitä siitä, että liikunnallinen aktiivisuus vähentäisi riskiä

runsaaseen alkoholinkäyttöön nuorilla (Eloranta & Suhonen 2010) ja esimerkiksi Pauli

Vuolle [2000] on selvittänyt, että huippu-urheilijat käyttävät alkoholia vähemmän kuin

muu väestö urheilijan ikäryhmässä (Eskola & Saaranen 2001, 351; Eloranta & Suhonen

2010, 24). Lisäksi esimerkiksi yhdysvaltalaisen tutkimuksen tuloksia voi olla hankala

yleistää vaikkapa juuri Suomeen, sillä Yhdysvalloissa nuorten urheiluharrastukset

tapahtuvat pääosin koulun puitteissa, kun taas Pohjoismaissa koulusta erillään olevat

seurat mahdollistavat urheilutoiminnan. Lisäksi urheilun alakulttuureja on monenlaisia

ja myös urheilun ulkopuolisilla seikoilla, kuten perhetaustalla ja ympäristöllä on

vaikutusta. (Halldorsson & Thorlindsson 2014, 327)

Kännäily osana alakulttuuria

Jos kuitenkin mietitään lajeista nimenomaan jääkiekkoa, niin perustellusti voi sanoa,

että muista maista parhaiten Suomeen vertautuu Kanada. Molemmissa maissa

kiekkokulttuuri on erittäin voimakasta ja jääkiekko on maan ykköslaji. Ei siis ihme, että

juuri kanadalaisen tutkimuksen tulokset kuulostavat tutuilta myös suomalaisessa

urheilukontekstissa. Esimerkiksi vuonna 2000 suomalaisten urheilutoiminnassa mukana

olevien nuorten alkoholinkäytöstä selvityksen tehnyt tutkija Pasi Koski (2000, 27) piti

juomista osana urheilevien poikien alakulttuuria. Selvityksen mukaan organisoidussa

urheilutoiminnassa mukana olevien nuorten kiinnostus ”ei välttämättä ole vähäisempää

kuin muiden nuorten keskuudessa, kuten perinteisesti on luultu” (Koski 2000, 27).

Kosken mukaan lajien välillä on kuitenkin selkeä ero, minkä lisäksi muiden maiden

tulokset viittaisivat siihen, että kyse on kulttuurisesta ilmiöstä (Emt., 27).

89

Myöhemmin Koski on paneutunut tarkastelemaan lajikohtaisia eroja ja erityisesti

urheilevien poikien juomista. Selvisi, että nimenomaan jääkiekkoilijoissa on

suhteellisesti eniten alkoholia maistaneita ja humalassa olleita. (Koski 2005, 630) Koski

(2005, 633) kirjoittaa artikkelissaan Pojat, pallo ja pullo: viekö seuratoiminta märkään

miehuuteen? tulosten viittavan jääkiekkoilijoiden ”heimokulttuuriin”, joka voi

näyttäytyä alkoholinkäytön lisäksi esimerkiksi pukeutumistyylissä. Kosken mukaan

urheilussa ja seuratoiminnassa ilmentyy mieheyden malli, jota hän kutsuu

”soturimalliksi”. Tässä mallissa soturi on kuin viikinki, joka päivät taistelee, mutta

iltaisin nauttii elämästä hedonistisin tavoin. Toisin sanoen urheilija palkitsee itsensä

fyysisen suorituksen jälkeen esimerkiksi juuri juhlimalla ja juomalla. (Koski 2005, 634)

Kosken analyysille on löydettävissä vahvistusta tarkastelemistani elämäkerroista.

Esimerkiksi Jantunen kuvaa elämäkerrassaan hetkeä, jolloin luvattu saunailta, eli

palkinto ottelusta, perutaankin tappion takia. Ilta on ollut pelaajille niin tärkeä, että he

ryhtyvät jopa kapinaan valmentajaa vastaan.

”Yhdelle lauantaille sovitun saunaillan Jortikka peruuttaa, ja lisäksi hän määrää

ylimääräiset harjoitukset seuraavaksi aamuksi. Pelaajat ovat käärmeissään ja päättävät

lähteä joka tapauksessa baanalle. Aamulla Hartwall-areenan harjoitushallissa on iso

joukko krapulalta haisevia pelaajia.” (Lempinen 2016, 163)

Karalahden NHL-seikkailut päihteineen ovat jo tulleet esille, mutta myös Teemu

Selänne kertoo elämäkerrassaan, kuinka yökerhoissa ja hotelleissa rentoutuminen sekä

alkoholi ja juhliminen kuuluivat jääkiekkoilijoiden elämään Pohjois-Amerikassa.

Selänne tosin pyrkii vakuuttelemaan, että hän itse ei tällaista harrastanut eikä

elämäntyyli ole enää nykypäivää.

”Winnipegissäkin sattui ja tapahtui. Pelaajilla oli tapana rentoutua pelien jälkeen

kaupungilla ja ajaa kotiin humalassa. Jotkut pelaajat, kuten Tkachuk, vetivät usein

kunnon kännit.” (Mennander 2014, 160)

Kosken kanssa samanlaista pohdintaa ovat esittäneet myös Jari Eskola ja Anita

Saaranen artikkelissaan Työmies on palkkansa ansainnut – ja jääkiekkoilija juhlansa

(2001)? Artikkelissa pohditaan nimenomaan voitonjuhliin ja niissä esiintyvään

alkoholinkäyttöön liittyvää problematiikkaa. Ongelmahan asiassa on se, että

urheilijoiden nähdään olevan esikuvia ja käytöksellään he antavat mallia muille. Eskola

90

ja Saaranen (2001, 353) lähestyvät aihetta tutkimalla sitä, minkälaisia juhlimiskuvauksia

heidän tutkimukseensa vastanneet tuottavat ja miten juhliminen hyväksytään. Vastaajia

oli 30 ja he olivat eri lajien urheilijoita, junioriurheilijoiden vanhempia ja aktiivisia

harrasteurheilijoita. Kehyskertomuksena toimi kolme erilaista versiota siitä, miten

vastaaja eläytyisi jääkiekon SM-liigan finaaliottelun voittoon ja sen juhlintaan

voittajajoukkueessa. Tutkimus osoitti, että vastaajat pitivät melko rankkaakin

voitonjuhlimista oletuksena jääkiekossa. Osa vastaajista kuvaili, kuinka ”viralliset”

osuudet, kuten haastattelut, hoidetaan asiallisesti, mutta kameroiden sammuttua juhlat

alkavat. Saunominen toistui useammassa kuvauksessa. (Eskola & Saaranen 2001, 355–

256) Eskola ja Saaranen antavat vastauksille monenlaisia selityksiä. He pohtivat, että

joukkue-urheilussa juhliminen voidaan nähdä ryhmätyön huipentumana, eli jossain

määrin ansaittuna. He myös arvelevat reippaan juhlimisen olevan sallitumpaa

jääkiekkoilijoille, sillä laji korostaa maskuliinisuutta ja nostaa kansallista identiteettiä.

(Emt., 355)

”Asennoituminen joukkueurheilijoiden, tässä tapauksessa jääkiekkoilijoiden,

alkoholin käyttöön on ambivalenttinen: runsas alkoholin käyttö tiedostetaan ja

tavallaan hyväksytään (tai ei jakseta välittää), mutta kuitenkin sitä pidetään kovin

railakkaana ja huonoa esimerkkiä tarjoavana. Juhlimista siis pidetään oikeutettuna ja

rentoutumista alkoholin avulla luonnollisena, vaikkakin samalla paheksutaankin

yltiöpäistä remuamista ja huonon esimerkin tarjoamista muille.” (Eskola &

Saaranen 2001, 358)

Pyykkönen ja Vasara (1999, 40) näkevät, että alkoholipitoinen juhlinta tuli Suomeen

samalla, kun muutkin kansainväliset tavat tulivat lisääntyneen matkustelun, television ja

median välityksellä suomalaisille tutuimmiksi. Tämä kehitys alkoi 1980-luvulla. Se, että

suomalaiset juhlistivat esimerkiksi vuoden 1995 maailmanmestaruutta alkoholin

voimalla, ei Pyykkösen ja Vasaran mukaan ollut uutta, mutta kansainväliset virtaukset

saivat juhlat muistuttamaan karnevaaleja, eikä juomista harrastettukaan enää omissa

oloissaan. (Pyykkönen & Vasara 1999, 41)

On selvää, että tarkastelemani viisi urheilijaelämäkertaa vahvistavat kuvaa jääkiekkoon

kuuluvasta alkoholi- ja juhlimiskulttuurista: on kuvauksia mestaruusjuhlista, joukkueen

yhteisistä sauna-illoista ja ottelun jälkeisistä illanvietoista yöelämässä.

91

Selänne: ”Teemu ei antanut armoa edes median edustajille vaan suihkutti heidänkin

päälleen kuohujuomaa. Aina, kun pullo tyhjeni, joku ojensi Teemulle uuden pullon ja

mestarijoukkueen ainoa suomalaispelaaja latasi uuden panoksen ilmoille.

Pukukoppijuhlat jatkuivat monta tuntia.” (Mennander 2014, 25)

Ruutu: ”Hetkeä myöhemmin Olli, joka huomiota loppuun saakka karttavana

nuorukaisena oli värjännyt irokeesinsa punaiseksi kesken pudotuspelien, sytytti sikarin.

Muistatte varmasti valokuvan. - - Matsin päätyttyä alkoivat perinteiset

pukukoppisekoilut. Huutoa, mekastusta, hulinaa ja hälinää, kaikki riehuivat minkä

kerkesivät ” (Nyholm 2016, 81–82)

Lisäksi kirjoissa kerrotaan esikuvien merkityksestä ja jopa painostuksesta, kuten Ruutu

toteaa. Jantunen ja Karalahti puolestaan voidaan nähdä esimerkkeinä siitä, että urheilu

on ollut vauhdittavana tekijänä heidän päihderiippuvuutensa kehittymisessä.

”Koko alkukesä sujui pitkälti juhliessa. Helsingin yöelämässä aisti, mikä ero oli olla

hyvä SM-liigapuolustaja ja hyvä Leijona-puolustaja. Selkääntaputtajia riitti, ja saamani

huomio tuntui hyvältä. Tunsin, että kansa oli antanut anteeksi aiemmat sekoiluni.”

(Linnanahde 2017, 92)

Jantunen ja Karalahti ovat myös siitä kiinnostavia tapauksina, että he ovat

päihdeongelmistaan huolimatta saavuttaneet urallaan hämmästyttävän paljon. Toisaalta

voi kysyä, kuinka hämmästyttävää se on? Kuten on tullut ilmi, alkoholinkäyttö on

yleisempää joukkuelajeissa, kuten juuri jääkiekossa. Aiemmin kysyin, miksemme näe

Iivo Niskasen kaltaisia huippu-urheilijoita juhlimassa mestaruuksia. On selvää, että

joukkuelajissa vastuu jakautuu useammalle pelaajalle, eikä voitto ole kiinni yksilöstä.

Hiihtäjä taas vastaa suorituksestaan täysin yksin. On myös hyvä ottaa huomioon,

millaisia lajeja esimerkiksi juuri hiihto ja jääkiekko ovat. Hiihdossa kestävyyskunnon

merkitys korostuu huomattavasti enemmän, ja yksikin känni-ilta voi vaikuttaa

suoritukseen ja lisätä sekunteja kilpailijaan nähden. Kilpailuja on paljon vähemmän ja

hiihtäjä rakentaa kuntoaan läpi vuoden. Jääkiekossa ei pelata näin pienillä nyansseilla ja

esimerkiksi otteluun vaikuttaa moni muukin tekijä, kuin yksittäisen pelaajan

senhetkinen kunto. Lisäksi jääkiekossa pelaaja voi kompensoida puuttuvia

ominaisuuksia aina jollakin muulla – esimerkiksi tarkalla laukauksella tai taklauksilla.

92

Viime vuosina Suomessa tehtyjä tutkimuksia urheilun ja alkoholinkäytön välisestä

suhteesta ei juuri löydy. Yleisesti suomalaisten alkoholinkäytön on tutkittu lähivuosina

vähentyneen ja juomistapojen muuttuneen66, joten ehkä aiheen ei ole nähty enää olevan

relevantti. Lisäksi yhä useampi nuori huippu-urheilija on kertonut kieltäytyvänsä

alkoholista kokonaan. Tällaisia ovat esimerkiksi jääkiekkoilija Patrik Laine ja

koripalloilija Lauri Markkanen.

Toisaalta on viitteitä myös siitä, että jääkiekossa juhliminen on yhä osa lajikulttuuria tai

muutos tapahtuu hitaasti. Tästä löytyy esimerkki maaliskuulta 2019. Tuolloin KHL-

joukkue Jokerit aloitteli kesälomaansa pudottuaan jatkosta sarjan pudotuspeleissä. Kohu

nousi siitä, että Jokereiden nuori lupaus Kristian Vesalainen, jonka uutisoitiin jatkavan

kauttaan vielä NHL-seura Winnipegissä, bongattiinkin juhlimasta yhdessä muun

joukkueen kanssa Levillä.67 Jonkinlaista hämmästystä herätti myös vauhti, jolla

Jokerien pelaajat pääsivät kesälomatunnelmaan: joukkue hävisi ratkaisevan ottelun

Moskovassa torstaina, ja jo seuraavana päivänä hyökkääjä Pekka Jormakan Instagram-

tililtä pystyi näkemään, kuinka hän yhdessä muiden pelaajien kanssa oli päässyt

juhlinnan makuun Lapin maisemissa.68 Syksyllä puolestaan kohistiin Jonne Virtasen

potkuista. TPS:n pitkäaikaisena pelaajana tunnettu Virtanen kertoi itse julkisuudessa,

että seura halusi purkaa hänen sopimuksensa muun muassa runsaan alkoholinkäytön

takia. Virtanen myönsi alkoholinkäytön, mutta ei pitänyt sitä riittävänä perusteluna

potkuille.69 Olipa totuus mikä tahansa, tilanne on yhä vuonna 2019 se, että alkoholi ja

juhliminen aiheuttavat ongelmia jopa jääkiekon korkeimmalla sarjatasolla Suomessa.

Oluen ja jääkiekon symbioosi

Jääkiekolla on oma historiansa nimenomaan olutsponsoroinnin kanssa. Esimerkiksi

vuodesta 1994 asti maajoukkueen sponsorina toiminut Karjala ehti käydä jo lähellä

loppua, mutta Suomen ensimmäinen jääkiekon maailmanmestaruus saattoi pelastaa sen.

Karjala-oluen myynti nimittäin nousi juhlahumussa. (Kannisto 2015, 80) Olutbrändit

66 Terveyden ja hyvinvoinnin laitos (päivitetty 05.09.2018) https://thl.fi/fi/web/alkoholi-tupakka-ja-

riippuvuudet/alkoholi/nain-suomi-juo/juomatapojen-muutos
67 Iltalehti 12.03.2019 https://www.iltalehti.fi/nhl/a/1e5da519-1e40-4726-a674-80f7066cb6c5
68 Iltalehti 08.03.2019 https://www.iltalehti.fi/khl/a/c11a8399-7043-4c00-8e06-a4afad048b1c
69 Ilta-Sanomat 12.09.2019 https://www.is.fi/sm-liiga/art-2000006236413.html

https://thl.fi/fi/web/alkoholi-tupakka-ja-riippuvuudet/alkoholi/nain-suomi-juo/juomatapojen-muutos
https://thl.fi/fi/web/alkoholi-tupakka-ja-riippuvuudet/alkoholi/nain-suomi-juo/juomatapojen-muutos
https://www.iltalehti.fi/nhl/a/1e5da519-1e40-4726-a674-80f7066cb6c5
https://www.iltalehti.fi/khl/a/c11a8399-7043-4c00-8e06-a4afad048b1c
https://www.is.fi/sm-liiga/art-2000006236413.html

93

ovatkin tuttuja sponsoreja urheilujoukkueiden takaa. Olutkulttuuriin ja olueen

erikoistuneen Olutpostin mukaan SM-liigan 15:stä joukkueesta 12:ta sponsoroi panimo.

Lehti toteaa, että jääkiekko-ottelun tyypillinen katsoja on 25–50-vuotias mies, eli

samaan aikaan myös hyvin tyypillinen oluen kuluttaja. Lehden haastatteleman SM-

liigan toimitusjohtaja Riko Kallioniemen mukaan seuran liikevaihdosta kolmannes voi

tulla ravintolapalveluista, jota erätauoilla tarjotaan katsojille. Olutposti on käsitellyt

”oluen ja jääkiekon pyhää liittoa”, kuten lehti otsikoi, vuoden 2019 ensimmäisessä

numerossaan70. Koska oluenmyynti on niin merkittävä tulonlähde ottelutapahtumissa,

on jääkiekko-ottelun erätaukojakin päädytty pidentämään (Rantala 2018, 276).

Myös maailmanlaajuisesti on yleistä, että alkoholibrändi sponsoroi urheilua.

Esimerkiksi saksalaisen Heinekenin mainokset näkyvät formula ykkösissä sekä

jalkapallon Mestarien liigassa ja yhdysvaltalaisen Budweiserin mainokset puolestaan

samaisen lajin maailmanmestaruuskisoissa. Molempien olutbrändien on kerrottu

käyttäneen urheilun sponsorointiin vuosittain valtavia summia – jopa kymmenistä

miljoonista yli sataan miljoonaan dollariin.71 Huippu-urheilun ja alkoholibrändien

symbioosi onkin hankala. Sponsorointi hyvin usein mahdollistaa urheilun, mutta

toisaalta on ristiriitaista markkinoida urheilun kautta tuotetta, jonka käyttö ei millään

tavoin palvele urheilua itsessään tai hyvinvointia muutenkaan.

Jääkiekon olutmainonta on vuosien saatossa herättänyt keskustelua. Tällä hetkellä

tilanne näyttäisi kuitenkin olevan melko stabiili, eikä muutoksia ole nähtävissä. Sen

sijaan julkisuudessa ovat puhuttaneet nuuskakaupan mainokset Oulun Kärppien

otteluissa. Tätä esimerkiksi Valvira on pitänyt ”epäeettisenä toimintana”72.

5.6 Millaisen roolin jääkiekkoilijoiden puolisot saavat

elämäkerroissa?

”Naureskelimme jääkiekkoilija & malli -asetelmalle avoimesti, koska oli niin selvää,

että kyse ei ollut sellaisesta stereotyyppisestä tapauksesta.” (Nyholm 2016, 368)

70 Olutposti 1/2019
71 Compelo.com 31.10.2018 https://www.compelo.com/alcohol-sponsorship-in-sport/
72 Yle Uutiset 19.08.2019 https://yle.fi/uutiset/3-10928611

https://www.compelo.com/alcohol-sponsorship-in-sport/

94

Näin Jarkko Ruutu kuvailee parisuhteensa alkua. Ruutu sanoo sen ääneen:

jääkiekkoilijoiden käsipuolessa ovat viihtyneet erityisesti missit ja mallit. Ruudun

mukaan hänen parisuhteensa mallin kanssa ei kuitenkaan ole ”stereotyyppinen tapaus”

(emt., 368). Jää epäselväksi, mikä sen erottaa muista tai miksi Ruutu näkee asetelman

niin kielteisenä. Ruutu ei ole ainoa, joka elämäkerrassaan haluaa voimakkaasti

painottaa sitä, ettei jääkiekkoilijan status ole vaikuttanut niin sanotusti

parinmuodostukseen.

Jantunen: ”Sari ei tiedä jääkiekosta mitään, ei jääkiekkoilijoistakaan. Hän on

rakastunut aitoon ja sydämelliseen persoonaan ja komeaan ulkokuoreen.” (Lempinen

2016, 68)

Karalahti: ”Tyttö katsoo minua kuin jotain kivikautista luolamiestä ja tarttuu kädestäni

kiinni. Hänellä ei selvästikään ole mitään käsitystä, kuka olen.” (Linnanahde 2016, 67)

Selänne: ”Sirpa ei tiennyt Teemun jääkiekkotaustasta juuri mitään.” (Mennander 2014,

113)

Selvästikin joko kirjailija tai urheilija itse on halunnut painottaa ”aitoa” rakkautta – ei

sellaista, jossa statuksella on merkitystä. Mitä väärää olisi ollut ihastua nimenomaan

jääkiekkoilijaan? Taustalla saattaa piillä myös toinen stereotypia. Stereotyyppisesti

jääkiekkoilijoita pidetään usein naistenmiehinä ja ihmissuhdepelaajina. Lisäksi

jääkiekkoammattilaisena palkat saattavat olla jo sen tasoisia, että jollekin nekin voivat

merkitä puolison valinnassa. Ovatko jääkiekkoilijat sitten maineensa veroisia? Tähän on

vaikea ottaa tässä tutkielmassa kantaa, mutta on selvää, että julkisuudenhenkilöitä ja

urheilijoita ihaillaan ja he herättävät kiinnostusta jo pelkästään siksi, että he ovat

kuuluisia. Tämän tietävät urheilijat itsekin, kuten kävi ilmi esimerkiksi Jantusen

elämäkerrassa olleesta kohtauksesta73, jossa Jantunen hakee huomiota joukkueen

pelitakki päällään. Näin Jarkko Ruutu kiteyttää asetelman:

”Saunan jälkeen lähdettiin baariin, ja jossain vaiheessa luonnollisesti notkuttiin

baaritiskillä ja väsytettiin mimmejä eli toimittiin juuri kuten HIFK:n ohjekirjassa lukee.

73 Ks. s. 66.

95

Ylimieliset lätkänpelaajat pikku simassa Helsingin yössä, rahaklippi esillä.” (Nyholm

2016, 36)

Kun käytän käsitettä lätkävaimo, ymmärrän, mitä mielleyhtymiä se pitää sisällään. En

sanoisi niitä imarteleviksi. Mielikuvia lätkävaimoista rakennetaan mediassa jatkuvasti.

Jääkiekkoilijoiden puolisoista ovat kiinnostuneet erityisesti viihdetoimitukset ja

naistenlehdet. Eikä lätkävaimoista tehtäisi juttuja, elleivät ihmiset niitä lukisi – tämä on

selvää nykyaikakaudella, jossa median tulot perustuvat yhä suuremmissa määrin

juttujen klikkauksiin ja lukuaikaan. Mikä jääkiekkoilijoiden puolisoissa sitten

kiinnostaa? Keräsin näytteeksi muutaman otsikon, jotka vastaavat hyvin kysymykseen:

”Saako lätkävaimo viikkorahaa? Janni Hussi oikoo väittämiä” (Iltalehti 19.10.2015)74

”Fitness-malli Janni Hussi elämästään lätkävaimona: ”Välillä on yksinäistä ja

haikeaa” (Me Naiset 29.05.2015)75

”Patrik Laineen tyttöystävä on upea ilmestys – jääkiekkoilija julkaisi harvinaislaatuisen

kuvan” (MT

V Uutiset 29.05.2018)76

”Tässä ovat Nuorten Leijonien kuvankauniit tyttöystävät! Some täyttyi söpöistä

tsemppiviesteistä: ’oon susta niin ylpeä’” (Ilta-Sanomat 06.01.2019)77

Valitsin otsikot melko sattumanvaraisesti Google-hakukonetta käyttämällä. Jutuista käy

nopeasti selväksi, mitä asioita media on halunnut yleensä nostaa esille. Ensinnäkin

ihmisiä tuntuu kiinnostavan arki. Esimerkiksi Lauri Korpikosken kanssa hetken aikaa

seurustellut Janni Hussi on useissa haastatteluissa puhunut elämästään lätkävaimona ja

”oikonut väittämiä”, jotka liittyvät arkeen jääkiekkoilijan rinnalla. Miksi tällaiset asiat

kiinnostavat lukijoita? Selvästikin lätkävaimon rooliin liittyy jonkinlaista glorifiointia ja

74 Iltalehti 19.10.2015 https://www.iltalehti.fi/viihde/a/2015101920534842
75 Me Naiset 29.05.2015

https://www.menaiset.fi/artikkeli/ajankohtaista/ihmiset/fitness_malli_janni_hussi_elamastaan_latkavaimo

na_valilla_on
76 MTV Uutiset 29.05.2018 https://www.mtvuutiset.fi/artikkeli/patrik-laineen-tyttoystava-on-upea-

ilmestys-jaakiekkoilija-julkaisi-harvinaislaatuisen-kuvan/6929438#gs.3axpv8
77 Ilta-Sanomat 06.01.2019 https://www.is.fi/viihde/art-2000005956690.html

https://www.iltalehti.fi/viihde/a/2015101920534842
https://www.menaiset.fi/artikkeli/ajankohtaista/ihmiset/fitness_malli_janni_hussi_elamastaan_latkavaimona_valilla_on
https://www.menaiset.fi/artikkeli/ajankohtaista/ihmiset/fitness_malli_janni_hussi_elamastaan_latkavaimona_valilla_on
https://www.mtvuutiset.fi/artikkeli/patrik-laineen-tyttoystava-on-upea-ilmestys-jaakiekkoilija-julkaisi-harvinaislaatuisen-kuvan/6929438#gs.3axpv8
https://www.mtvuutiset.fi/artikkeli/patrik-laineen-tyttoystava-on-upea-ilmestys-jaakiekkoilija-julkaisi-harvinaislaatuisen-kuvan/6929438#gs.3axpv8
https://www.is.fi/viihde/art-2000005956690.html

96

ihmisillä on heidän arjestaan ennakkoasenne, johon he haluavat vastauksen – olipa se

sitten mielikuvaa vahvistava tai murentava. Kateus voi olla yksi helppo vastaus

kiinnostukseen. Ne ihmiset, jotka kuvittelevat lätkävaimon elämän olevan helppoa

luksusta, voivat saada tyydytystä lukiessaan haastatteluja, joissa todetaan päinvastaista.

Lätkävaimona olemista on pohdittu paljon myös keskustelupalstoilla. Esimerkiksi eräs

keskustelu Vauva.fi-sivustolla alkaa otsikolla ”Haluaisitko olla lätkävaimo?

Miksi/Mikset?”78 Keskustelu paljastaa useita mielikuvia lätkävaimoista. Ketjussa

jääkiekkoilijan puolison todetaan olevan ”edustusvaimo” ja moni pohtii, ettei olisi

valmis luopumaan omista tavoitteistaan jääkiekkoilijamiehen takia. Jääkiekkoilijan

vaimon odotetaan olevan valmis sitoutumaan kotielämään, sillä puoliso on paljon

poissa. Yksi keskustelija puolestaan sanoo kadehtivansa lätkävaimojen luksusta, kuten

merkkilaukkuja ja lomamatkoja, joita hän ilmeisesti olettaa tällaiseen elämään

kuuluvan. Lisäksi keskusteluketjussa jääkiekkoilijoiden arvellaan olevan jatkuvan

kiusauksen alaisina, jopa pettävän usein. Eräskin kommentoija sanoo, että ei haluaisi

jakaa miestään muiden kanssa. Hän viitannee tässä innokkaisiin ihailijoihin,

mahdollisesti naispuolisiin sellaisiin.

Mielikuvia lätkävaimoista ovat luoneet tai vahvistaneet myös jääkiekkoilijoiden

puolisoista kertovat tosi-tv-ohjelmat. Tällaisia on lähivuosina ilmestynyt useita, mistä

voisi päätellä, että konsepti on kiinnostanut maailmalla. Suomessakin on näytetty

ainakin Lätkävaimot79-sarjaa ja Playmakers – Ruotsalaiset lätkävaimot -sarjaa. Näin

Yle mainosti sarjoista jälkimmäistä:

”Luksustalo, vauvakutsut uima-altaalla, satuhäiden suunnittelu, muoti ja siitä

bloggaaminen ja tietenkin urheilutähtimiehen tukeminen; Playmakers kertoo viidestä

nuoresta naisesta, jotka ovat naimisissa tai seurustelevat NHL-pelaajien kanssa.

Amerikassa tuntuu olevan kaikki paremmin, mutta glamourin takana on myös paljon

riitoja, ongelmia ja vauvankakkaa.”80

78 Vauva.fi-keskusteluketju (katsottu 25.03.2019)

https://www.vauva.fi/keskustelu/2550957/haluaisitko_olla_latkavaimo_miksimikset
79 Alkuperäinen nimi englanniksi Hockey Wives.
80 Yle 17.04.2018 https://yle.fi/aihe/artikkeli/2018/04/17/glamouria-ja-vauvankakkaa-playmakers-kertoo-

nhl-tahtien-vaimojen-hulppeasta

https://www.vauva.fi/keskustelu/2550957/haluaisitko_olla_latkavaimo_miksimikset
https://yle.fi/aihe/artikkeli/2018/04/17/glamouria-ja-vauvankakkaa-playmakers-kertoo-nhl-tahtien-vaimojen-hulppeasta
https://yle.fi/aihe/artikkeli/2018/04/17/glamouria-ja-vauvankakkaa-playmakers-kertoo-nhl-tahtien-vaimojen-hulppeasta

97

Arjen lisäksi jääkiekkoilijoiden puolisoissa kiinnostaa heidän ulkonäkönsä tai

henkilöllisyys ylipäätään, jos se ei muuten ole selvillä. Ymmärrettävästi eniten esillä

ovat ne kiekkopuolisot, jotka ovat kuuluisia omistakin ansioistaan, eli esimerkiksi

missi- tai mallitaustansa vuoksi. Esimerkiksi fitnessmallina julkisuuteen ponnahtanut

Janni Hussi tuntui muutama vuosi sitten olevan lehdistön vakiohaastateltava, mutta ei

niinkään oman uransa, vaan jääkiekkoilijapuolisonsa ansiosta. Merkittävien arvokisojen

aikana, jolloin mikä tahansa jääkiekkoaiheinen materiaali tuntuu kiinnostavan ihmisiä,

etsitään otsikoihin loputkin tyttöystävät ja vaimot. Esimerkiksi MTV Uutiset uutisoi

MM-kisojen aikaan vuonna 2015: ”Lätkävaimot esittelyssä: He ovat naiset Leijonien

takana”81. Jutussa esitellään kisoissa pelanneiden jääkiekkoilijoiden puolisoita ja heidän

saavutuksiaan, jos sellaisia oli tiedossa. Lisäksi suhteen pituus on jutussa olennainen

tieto. Nykyään jääkiekkoilijoiden puolisoita ja arveltuja tyttöystäviä on mahdollista

seurata myös sosiaalisessa mediassa ja esimerkiksi Instagramiin ilmestyvät yhteiskuvat

ovat varma uutisaihe iltapäivälehdissä. Näin syntyi esimerkiksi valitsemistani otsikoista

viimeisin, joka on peräisin vuoden 2019 nuorten MM-kisojen ajalta. Uutta jutussa oli se,

että nyt jopa alle 20-vuotiaiden pelaajien tyttöystävät näyttivät olevan vapaata riistaa

iltapäivälehdistölle. Tätä myös kritisoitiin voimakkaasti, sillä nuoret tuskin olivat

tajunneet somekuviensa päätyvän lööppeihin. Vaikka jääkiekkoilijoiden puolisoita

kuvaavat otsikot ovatkin kehuvia, ylläpitää media ulkonäkökeskeistä maailmaa. Se

myös vahvistaa jääkiekkoilijoiden sankarinarratiivia: sadusta tutulla sankarilla täytyy

olla oma kaunis prinsessa kotona odottamassa.

Jääkiekkoilijoiden puolisot ottavat usein itsekin roolinsa lätkävaimona osaksi omaa

identiteettiään – siitäkin huolimatta, että he korostavat olevansa ”erilaisia lätkävaimoja”.

Tästä on hyvä esimerkki Lätkässä: Kiekkoperheen elämää -kirja (2010), joka on

syntynyt Marika Kakon, uransa jo päättäneen jääkiekkoilijan Erik Kakon puolison,

ideasta. Marika Kakko (2010, 9) kertoo pohtineensa, kuinka voisi hyödyntää

kokemuksiaan lätkävaimona. Lopputuloksena syntyi kirja, jossa viisitoista naista kertoo

elämästään jääkiekkoa pelaavan tai valmentavan miehen rinnalla. Kirjaan haastateltujen

naisten kuvataan olevan itsenäisiä, vahvoja ja ennen kaikkea erilaisia. Silti kirja

81 MTV Uutiset 30.04.2015 https://www.mtvuutiset.fi/artikkeli/latkavaimot-esittelyssa-he-ovat-naiset-

leijonien-takana/5044690#gs.2dnukv

https://www.mtvuutiset.fi/artikkeli/latkavaimot-esittelyssa-he-ovat-naiset-leijonien-takana/5044690#gs.2dnukv
https://www.mtvuutiset.fi/artikkeli/latkavaimot-esittelyssa-he-ovat-naiset-leijonien-takana/5044690#gs.2dnukv

98

perustuu ajatukselle, että lätkävaimona oleminen on yhdistävä tekijä ja se määrittelee

naisten elämää hyvin pitkälti. Kirjan lukujen nimet heijastelevat tätä hyvin:

”Lätkässä lätkäjätkään”

”Elämää urheilun ehdoilla”

”Lätkävaimoksi maailmalle”

”Kun miehen kiekkoura päättyy”

Jopa ruokavalio on yksi kirjan aiheista. Kirjassa kerrotaan tarkkaan, että

jääkiekkoilijoiden pelipäivän suosikkiruoka on pasta ja lätkävaimona joutuu tottumaan

siihen, että jääkaappi tyhjenee nopeasti (Kakko 2010, 52). Huolimatta siitä, miten

voimakkaasti naiset pyrkivät sanoutumaan irti perinteisen lätkävaimon määritelmästä,

Lätkässä: Kiekkoperheen elämää -kirja ei anna kovin tasa-arvoista kuvaa naisen ja

miehen rooleista niin kutsutuissa kiekkoperheissä tai -parisuhteissa. Esimerkiksi luvussa

”ihmissuhdehaasteita” kuvataan, kuinka viikonloppuisin perhe tekee yhdessä asioita, jos

mies vain jaksaa. Tätä on kuitenkin kirjan mukaan ymmärrettävä, sillä jääkiekkoilijan

ammatti on raskas. Lisäksi ”fiksu” vaimo tai tyttöystävä osaa valmistautua tähän

esimerkiksi tekemällä hyvää ruokaa tai vuokraamalla elokuvan. (Emt., 83)

Mies tuo leivän, nainen hoitaa kodin

Millaisia ovat kirjojen lätkävaimot? Marko Jantusen ja Jere Karalahden elämäkerroissa

parisuhteita avataan siinä missä muitakin tapahtumia matkan varrelta ja ne kulkevat

mukana läpi tarinan, eivätkä jää yksittäisiksi huomioiksi. Molempien tapauksessa

avioliitot päätyivät lopulta eroon ja ainakin Karalahti on löytänyt rinnalleen jo toisen

naisen, josta myös kirjassa kerrotaan. Jarkko Ruudun elämäkerrassa naisilla ei ole sijaa

nimeksikään: äitiä lukuun ottamatta Ruudun elämään astuu ensimmäinen nainen vasta

tämän elämäkerran sivulla 368, kun yhteensä sivuja on noin neljä ja puolisataa. Asia

mainitaan lyhyesti, eikä parisuhteeseen palata seuraavan kerran kuin aivan lopussa

kohtauksessa, joka käsittelee Ruudun uran päättymistä. Ruutu on siis tehnyt

elämäkerrassaan valinnan, ettei kerro yksityiselämästään ennen nykyistä vaimoaan.

Samanlaiseen ratkaisuun on päädytty Timo Jutilan elämäkerrassa. Kirjassa ei mainita

Jutilan ensimmäistä avioliittoa, vaikka Jutilalla on entisen vaimonsa kanssa yhteisiä

lapsiakin. Lapsetkin mainitaan vain nimeltä. Tämä käsittelytapa eroaa merkittävästi

99

Teemu Selänteen elämäkerrasta, jossa lapset ovat vahvasti läsnä ja heistä on monia

kuvia esillä. Toki Selänteen lapset ovat olleet julkisuudessa syntymästään lähtien ja

perheidylli sopii hyvin Selänteen julkisuuskuvaan.

Se on yllättävää, miten samalla tavalla elämäkerroissa kuvataan etenkin Jantusen,

Karalahden ja Selänteen puolisoiden roolia miestensä rinnalla. Kaikki kolme aloittivat

seurustelun tulevien vaimojensa kanssa melko nuorena, jo ennen todellista läpimurtoa.

Kolmikosta ainoastaan Sirpa Selänne on pysynyt miehensä matkassa tähän päivään asti,

mutta myös Jantusen ja Karalahden avioliitot kestivät vuosikausia. Jos elämäkertoja on

uskominen, Jantunen ja Karalahti pysyivät päihdeongelmistaan huolimatta uskollisina

puolisoilleen. Tosin Karalahden rehti linja ei pitänyt aivan avioliiton loppuun asti.

Elämäkerrassaan Karalahti perustelee pettämistään sillä, että suhde Susanna

Karalahteen oli ollut karilla jo pitkään. Kirjassa hän kuvailee toisen naisen kanssa

pelehtimistä ”vaihteluna raskaaseen kiekkoarkeen”.

”Yksi keino rentoutua ja kuluttaa aikaa oli touhuta naisten kanssa. Iloinen ja

positiivinen Oksana oli hyvää vaihtelua raskaaseen kiekkoarkeen. Hän oli aiemmin

ollut erään tunnetun ulkomaalaisen pelaajan salarakas ja tiesi pelin hengen.”

(Linnanahde 2017, 278)

Sirpa Selännettä, Sari Jantusta ja Susanna Karalahtea voimakkaimmin yhdistää se,

miten he ovat mahdollistaneet miestensä uran hoitamalla kodin. Tämä on melko tuttu

osa lätkävaimon roolia, kuten tuli esille Lätkässä: Kiekkoperheen elämää -kirjan

yhteydessäkin. Jääkiekkoilijoista annetaan jopa avuton kuva naisten rinnalla.

Esimerkiksi Selänteestä sanotaan tämän elämäkerrassa, että hän ei olisi pärjännyt ilman

vaimoaan Sirpaa (Mennander 2014, 291) ja kuinka ”jokaisen menestyvän miehen

takana on nainen” (emt., 90).

”Hän on toiminut kotiäitinä, sihteerinä ja autonkuljettajana. Sirpalla olisi ollut

mahdollisuus palkata kotiinsa vaikka kymmenen apulaista, mutta hän halunnut tehdä

suurimman osan Teemu Selänne Oy:n töistä itse.” (Mennander 2014, 290)

Kirjasta saa myös vaikutelman, että tällaista naista Selänne on rinnalleen hakenutkin, eli

perinteistä vaimomateriaalia.

100

”Aistin heti, että tässä on jotain erityistä. Sirpa oli iloinen, reipas, hymyilevä ja

pirtsakka. Ajattelin, että Sirpa täyttää kaikki kriteerit ja on selkeää vaimoainesta.”

(Mennander 2014, 113)

Myös Jantunen on luottanut siihen, että hänen vaimonsa Sari hoitaa kaiken. Kirjan

mukaan näin onkin ollut – esimerkiksi silloin, kun Jantusen luottokortti oli suljettu

75 000 kruunun laskun takia.

”Sari fiksaa. Kotona heitetään usein läppää siitä, että Sari on Jarnan henkilökohtainen

fiksari. Totuushan se on.” (Lempinen 2016, 134)

Siinä missä Jantunen tuntuu olleen entiselle vaimolleen Sarille kiitollinen tämän

huolenpidosta, Karalahti kuvailee puolisonsa Susannan toimia selvästikin ärtyneemmin.

”Susanna kontrolloi entistä tarkemmin pankkitiliäni eikä ymmärrä lainkaan

viikonloppureissujeni kuluja. Hän muistuttelee minua tämän tästä, että minusta on pian

tulossa isä.” (Linnanahde 2017, 121)

Selänteen, Karalahden ja Jantusen elämäkerroissa naiset ovat huolehtineet siitä, että arki

pyörii. Heistä saa vahvan kuvan, vaikka herääkin kysymys, mikä on saanut heidät

jaksamaan? Etenkin Sari Jantunen ja Susanna Karalahti ovat eläneet

päihdeongelmaisten miestensä kanssa vuosia. Sari Jantunen on myöhemmin

antamassaan haastattelussa todennut, että hänen vahvuutensa kääntyi myös häntä

vastaan. Jos Sari Jantunen olisi ollut avuttomampi, hänen miehensä Markon olisi pitänyt

ottaa enemmän vastuuta eikä olisi päässyt niin helpolla. Susanna Karalahti puolestaan

on myöntänyt, että oli naiivi suhteessaan Jere Karalahteen. Hän halusi uskoa, että mies

lopettaisi vielä huumeidenkäytön. Kumpikaan, Sari Jantunen tai Susanna Karalahti, ei

kuitenkaan osannut haastatteluissa vastata suoraan, miksi eivät lähtenet ongelmaisista

parisuhteistaan aikaisemmin.

Vaikka Jutilan ja Ruudun elämäkerroissa naiset esiintyvät vain muutamaan otteeseen,

ovat nämäkin kuvaukset melko kertovia. Jutilan elämäkerrassa tämän nykyinen vaimo

Satu kuvataan jonkinlaisena pelastajana. Jutila tapasi Sadun, kun hän oli omien

sanojensa mukaan ”sivuraiteilla” (Saukkonen 2018, 188).

101

”Sadun tapaaminen ja yhteiselon aloittaminen toivat Jutin elämään uuden rytmin.

Kuntokuuri sai buustia, ja ruokaakin Juti alkoi tehdä kotona eikä vain hakea

syötäväkseen kebabia.” (Emt., 188)

Jarkko Ruudun elämäkerrassa vaimo Sofia Ruutu nostetaan esille, kun Ruutu on tehnyt

päätöksen jääkiekkouran lopettamisesta. Kirjassa kuvataan herkkää hetkeä, jossa

Ruudun kova kuori murtuu ja hän itkee vaimonsa sylissä. Kyseessä on toinen kirjan

kohtauksista, joissa Sofia Ruudulla on aktiivinen rooli. Elämäkerta piirtää kuvaa Sofia

Ruudusta miehensä tukijana pahimmalla mahdollisella hetkellä, eli jääkiekkouran

lopussa.

”Sofia huomasi, että minulla on kyyneleet silmissä. Hän tiesi, mistä oli kysymys ja

halasi minua. Ei sanonut mitään, halasi vain. Itkin hiljaa vaimoni sylissä.” (Nyholm

2016, 452)

Naisia ei kuvata elämäkerroissa mitenkään negatiiviseen sävyyn Karalahden

elämäkertaa lukuun ottamatta. Puolisot ovat ennemminkin pelastajia, mahdollistajia ja

jääkiekkoilijoiden tärkeimpiä tukijoita. Toisaalta myös näissä kiekkoperheissä roolit

ovat olleet konservatiiviset: mies tuo leivän pöytään ja nainen hoitaa kodin. Ääneen

tämän sanoo Jere Karalahti:

”Asetelma on selkeä: mies tuo elannon, vaimo huolehtii muusta. Niin se oli meilläkin ja

sopi molemmille erinomaisesti.” (Linnanahde 2017, 126)

Toki naisten puolustukseksi voi sanoa, että heillä ei välttämättä ole ollut muita

mahdollisuuksia, jos he ovat halunneet pysyä miehensä rinnalla muuttaessaan

esimerkiksi ulkomaille. Selvää onkin, että elämäkertojen perusteella naiset ovat

joutuneet tekemään paljon uhrauksia miestensä takia. Ymmärtävätkö jääkiekkoilijat sen

itse?

Esimerkiksi Selänteen elämäkerrassa Sirpa Selänne harmittelee, kuinka Teemu ei voi

sanoa kellekään ”ei”. Sirpa Selänteen mukaan tämä aika on ollut pois häneltä ja lapsilta.

Elämäkerrassa tuodaan esille Selänteen itsekästä puolta, joka kirjan mukaan korostuu

nimenomaan perhepiirissä. Kuvaileepa Selänteen äiti poikaansa jopa sovinistiseksi,

mutta tätä ei elämäkerrassa aukaista sen enempää. (Mennander 2014, 286–287). Paavo-

veljen mukaan Selännettä ei ole arjen pyörittäminen kiinnostanut.

102

”Jos Teemu haluaa lähteä golfaamaan, se lähtee golfaamaan. Jos se grillaa kerran

viikossa, ei voi vielä sanoa, että on osallistunut perheen arkirutiineihin.” (Mennander

2014, 287)

Jere Karalahti puolestaan vaikuttaa asettaneen jääkiekon parisuhteensa yläpuolelle.

”<<JERE SAI KULTAA>> huusi minun ja Suskin kuvalla höystetty Iltalehden etusivu

finaalitappion jälkeisenä aamuna, ja sisäsivuilta löytyi Suskin haastattelu. Kävin todella

kuumana. Olimme hävinneet MM-finaalin, mutta lehden etusivu näytti siltä kuin olisin

itse puhunut parisuhteestani ja verrannut sitä MM-finaaliin.” (Linnanahde 2016, 90)

Toisessa esimerkissä Karalahti antaa ymmärtää, etteivät naiset ja heidän kiukuttelunsa

vaikuta hänen otteisiinsa pelissä.

”Oksana kiristää minua ja kotona Suski on raivoa täynnä. Kaikesta huolimatta pelini

kulkee kuin unelma.” (Linnanahde 2017, 292)

Elämäkerrassaan Karalahti myöntää pelireissujen olleen etenkin NHL:ssä pitkiä ja

vaimon joutuneen olemaan paljon yksin kotona lasten kanssa. Toisaalta hän kuitenkin

sanoo, että oli oikeutettu tietynlaiseen itsekkyyteen kotona, koska fyysisesti raskas työ

vaati sitä. (Linnanahde 2017, 126) Huippu-urheilijat usein tähdentävät, että maailman

parhaaksi ei ole asiaa, ellei anna urheilulle aivan kaikkea, vaikka se tällöin tarkoittaisi

itsekkäitä valintoja. Omat tarpeet tulevat aina ensimmäisenä, koska kaikella on

vaikutusta itse suoritukseen.

Entä se lätkävaimojen glamour?

Glamourista annetaan elämäkerroissa viitteitä, vaikka kohtaukset eivät olekaan

pääosassa. Tosin Selänteen elämäkerrassa loisteliasta elämää ei millään tavoin peitellä

ja kirjassa esitellään avoimesti perheen merenrantataloa Suomessa sekä kartanoa

Kaliforniassa. Yhdessä kirjan kuvista koko perhe istuu valtavan jahdin kyydissä

vilkutellen.

Suomalaisittain vaatimattomaan tapaan glamouria ei kuitenkaan myönnetä. Sirpa

Selänteestä ei Teemu-elämäkerran mukaan saisi ”pöyhkeää miljonäärin rouvaa

tekemälläkään” (Mennander 2014, 291). Marko Jantusen elämäkerrassa kuvaillaan,

kuinka muut lätkävaimot kiusoittelivat Jantusen puolisoa Saria siitä, että tämä teki yhä

103

töitä, vaikka rahan puolesta ei tarvitsisi (Lempinen 2016, 103). Jere Karahti puolestaan

kertoo, että hänen vaimoaan Susannaa luultiin lastenhoitajaksi Yhdysvalloissa, sillä

tämä halusi itse hoitaa heidän tyttärensä (Linnanahde 2017, 126). Miksi sitten

suomalaiset lätkävaimot eivät suostu pelkiksi kotirouviksi? Tälle löytyy selitys

historiastamme. Folkloristiikan professori Satu Apo (1999, 15) on tarkastellut myyttistä

suomalaista naiskuvaa. Jääkiekkoilijoiden puolisoiden valinnat ja niiden korostaminen

sopivat tähän kuvaan hyvin. Apo nimittäin kuvailee (1999, 15), kuinka jo

talonpoikaisnaiset tiesivät oman arvonsa, eivätkä alistuneet miehille, vaikka asettivatkin

heidät ylempään asemaan. Lisäksi naiset tapasivat tehdä töitä siinä missä miehetkin.

(Emt., 15) Apon mukaan (1999, 23) tämä agraarisen naiseuden perintö näkyy yhä

tänäkin päivänä.

Eli, kuten Sirpa Selänne sen sanoo:

”En koe, että tässä olisi mitään ihmeellistä glooriaa - -” (Mennander 2014, 291)

104

6 LOPPUPÄÄTELMÄT

Olen tutkimuksessani pyrkinyt kuvaamaan jääkiekon tarinaa Suomessa viiden

jääkiekkoilijan elämäkerran kautta. Valitsin tarkasteltavaksi kuusi erilaista teemaa,

joista muodostuivat myös tarkemmat tutkimuskysymykset. Perusteluja kyseisillä

teemoille avasin luvussa 4. Seuraavaksi kiteytän analyysini ja vastaan

tutkimuskysymyksiini vielä kertaalleen.

Elämäkerroissa jääkiekkoilijoiden henkilöhahmoja rakennetaan hyvin pitkälti median

rakentaman narratiivin mukaan. Joko sitä vahvistetaan tai sitten olemassa olevaa

narratiivia pyritään haastamaan. Molemmissa tapauksissa medianarratiivi on kuitenkin

läsnä. Kuten jo alussa toin esille, urheilijaelämäkertaa voi itsessäänkin pitää

yhdenlaisena mediailmiönä. Tähänkin tutkimukseen valituista viidestä elämäkerrasta

neljän takana on urheilutoimittaja. Sen lisäksi urheilumedia saa elämäkerroista

merkittävää uutismateriaalia. Kirjoja referoidaan etenkin verkkouutisissa laajasti ja

monissa eri artikkeleissa. On myös oletettavaa – ja tietysti toivottavaa – median sekä

kirjan tekijöiden näkökulmasta, että elämäkerta herättää keskustelua ja näin ollen

jatkojuttuja. Esimerkiksi Jere Karalahden elämäkerta Jere oli julkaisuvuonnaan 2017

erittäin puhuttu tapaus. Paljastukset ovatkin tänä päivänä tärkeä osa

urheilijaelämäkertoja ja niitä lupaillaan jo kirjojen mainospuheissa.

Urheilumedialle tarinoiden rakentaminen urheilun ja urheilijoiden ympärille on

tyypillistä. Tutkijat, mutta myös urheilutoimittajat itse, ovat todenneet, että

urheilumediassa ylläpidetään erityisesti urheilusankaruutta ja -tähteyttä.

Urheilijaelämäkerta taas rakentaa urheilijan tähteyttä tai sankaruutta siinä missä

mediakin. Urheilutoimittajia kritisoidaan usein kritiikittömyydestä tai liian läheisistä

väleistä haastateltaviinsa. Toisaalta myös yleisön odotukset ovat ristiriitaiset.

Urheilutoimittaja törmää usein vaatimukseen, jonka mukaan hänen pitäisi analysoida

puolueettomasti, mutta silti kotikaupunkiaan tai maataan kritisoimatta. Tästä syystä

etenkin kansainvälisistä arvokisoista raportoiva urheilutoimittaja saattaa näyttäytyä

lähes fanina.

Sankareiden lisäksi tarinoissa seikkailevat myös muunlaiset arkkityypit, jotka sopivat

urheilun saippuaoopperamaiseen tapahtumainkulkuun. Hahmot ovat osaksi sidoksissa

kulttuuriin ja kontekstiin, joissa tarinoita kerrotaan. Aiemmin esille tuomani jaottelu

105

sankareihin, rosvoihin ja typeryksiin on osin osuva, mutta tarkastelemissani

jääkiekkoilijoissa nyansseja on enemmän. Osa piirteistä on sidoksissa suomalaiseen

kulttuuriin, mutta myös jääkiekon ympärille muodostuneeseen lajikulttuuriin.

Molemmat kulttuuriset kontekstit taas heijastelevat mediaan, kun se rakentaa

tarinoitaan. Hahmoista media valitsee ne, jotka se näkee yleisön näkökulmasta

kiinnostavimpana. Kiinnostavuus ei kuitenkaan määrity pelkästään myönteisten

piirteiden kautta, vaan myös hyvin vihattu hahmo, roisto, voi viehättää. Tärkeää on, että

tarina tai hahmo herättää tunteita – ja tätähän kaikki tarkastelemieni elämäkertojen

jääkiekkoilijat tekevät.

Hyvä esimerkki suomalaisin vetoavista hahmoista on veijarityyppi. Voisi sanoa, että

kaikissa valitsemissani elämäkerroissa on enemmän tai vähemmän pyrkimyksiä viedä

hahmoa tähän suuntaan. Näkyvintä se on tietenkin Marko Jantusen elämäkerrassa. Sen

lisäksi, että Jantusta jatkuvasti kutsutaan nimityksillä kuten veijari tai luonnonlapsi

(jotka pitävät sisällään vahvoja mielleyhtymiä), hänen tekemisiään perustellaan

sinisilmäisyydellä ja huolettomuudella. Tärkeää on todistaa, ettei Jantunen ole missään

nimessä paha ihminen, vaikka kyseenalaisia tekoja onkin tehnyt. Tarinaan, jossa veijari

seikkailee, kuuluukin oleellisena osana ”pojat on poikia” -ajattelu. Tämä taas on yleinen

ajattelumalli, mitä tulee jääkiekkoilijoihin. Sen voi havaita myös esimerkiksi

tarkastelemieni elämäkertojen suhtautumisessa jääkiekkoilijoiden alkoholinkäyttöön ja

siitä seuranneisiin tapahtumiin, jotka usein esitetään vain hauskoina kommelluksina.

Kun on kyse joukkuelajista, tarinaa rakentaessaan medialla voi olla lähtökohtana myös

ne roolit, jotka pelaajille ovat muodostuneet kentällä. Esimerkiksi hyökkääjä on

joukkueen maalintekijä ja siten todennäköisesti myös sankari, kun sellaista tarvitaan.

Tappelijan, joka voi olla niin puolustaja kuin hyökkääjä, rooli puolestaan on

epäkiitollisempi. Kyseenalaisille teoille saatetaan antaa hiljainen hyväksyntä ja ne

tunnustetaan osaksi lajia, mutta ääneen väkivallan hyväksyminen on vaikeampaa.

Tappelijat myös ottavat enemmän riskejä, jotka voivat johtaa ottelun kannalta

ratkaiseviin jäähyihin. Siksi tappelijasta rakentuu helposti tarinan antisankari. On

kiinnostavaa, että kaikki valitsemani jääkiekkoilijat Jutilaa lukuun ottamatta ovat

pelaajaprofiililtaan joko puhtaasti maalintekijöitä, tappelijoita tai sitten jotain näiden

kahden väliltä. Jos katsotaan jääkiekon isoa kuvaa, nämä roolit eivät ole

suomalaispelaajalle tyypillisiä. Suomi on pitkään tunnettu ennemminkin

joukkuepelaamisen ykkösmaana, joka tuottaa hyviä puolustajia ja puolustavia

106

hyökkääjiä, ei maalipörssin tai jäähytilaston ykkösiä. Esimerkiksi Koivun veljekset

eivät ole olleet maalitykkejä, mutta silti valtavan arvostettuja pelaajia ja joukkueidensa

kapteeneja. Lisäksi Suomesta on tullut useita taitavia maalivahteja. Heistä ei ole

kirjoitettu yhtäkään elämäkertaa, kuten ei Koivuistakaan. Tämä selittynee sillä, että

sankarin tai roiston roolit ovat yleisön näkökulmasta muita kiinnostavampia.

Valitsemani elämäkerrat ja niissä esiintyvät hahmot eivät edustakaan suomalaista

kiekkotarinaa kokonaisuudessaan.

Elämäkertojen jääkiekkoilijoita olisi voinut lähestyä myös vertaillen niitä suomalaisesta

kirjallisuudesta tuttuihin hahmoihin. Tämä ei kuitenkaan tuottanut tulosta, mistä

kerroin jo aivan tutkimuksen alussa. Paljolti toimittajataustastani johtuen näen

jääkiekkoilijahahmot selkeästi medialuomuksina, joten tällaisina olen niitä myös

tutkimuksessani käsitellyt. Seuraavaksi pyrin vielä kertaalleen kiteyttämään sen, miten

nämä hahmot omalla tavallaan kuvastavat suomalaista jääkiekkotarinaa.

Aloitetaan Jere Karalahdesta ja Marko Jantusesta, jota jo sivusin. Elämäkerroista juuri

heidän tarinoissaan on paljon yhteistä, mutta silti kaksikon henkilöhahmoja on kirjoissa

rakennettu eri tavoin. Tämä ero korostuu etenkin reaktioissa, jotka elämäkerroista

seurasivat: Karalahtea paheksuttiin, kun taas Jantusta säälittiin. Henkilöhahmojen

rakentumiseen on todennäköisesti vaikuttanut esimerkiksi se, että Jere-elämäkerrassa

tarina on kerrottu Karalahden suulla ja näkökulmasta. Hahmossa on varmasti paljon

sellaista, mitä Karalahti henkilökohtaisesti on nähnyt itsessään: hän ei ole

nöyristelijätyyppiä. Jantusen tarinan kertoo ulkopuolinen kertoja. Tällöin kertojalla on

suurempi vapaus esimerkiksi korvata nimi tai pronomini hän jollain muulla. Tämän

tilaisuuden kirjan kirjoittanut Marko Lempinen on hyödyntänyt. Kun Karalahden

elämäkerrassa käytetään yksikön kolmatta persoonaa, on se silti puhetta Karalahden

suulla. Karalahti tituleeraa itseään esimerkiksi Tapulinkaupungin omaksi pojaksi, kun

hän haluaa korostaa omia juuriaan lähiökasvattina. Tällä taas viitataan tietynlaiseen

elämänkouluun, jonka Karalahti kokee lähiössä saaneensa. Muutamissa kohtauksissa

Karalahdesta pyritään luomaan herkkää kuvaa ja todetaan, kuinka äitikin tietää, ettei

hänen poikansa tekisi tarkoituksella pahaa. Nämä kohtaukset jäävät kuitenkin sivuosaan

ja yleissävy pysyy pahapoika-narratiivissa.

Karalahti onkin onnistunut luomaan joko tietoisesti tai tiedostamatta itselleen

julkisuuskuvan, eli brändin, joka kestää kolhut ja kiinnostaa ihmisiä. Koska Karalahti

107

on jo yleisön silmissä pahapoika ja renttu, elämäkerrassa tälle mielikuvalle heitetään

vain lisää löylyä. Tässä brändissä sankaruudella ei ole niinkään merkitystä. Se ei

kuitenkaan estä sitä, etteikö Karalahdella olisi oma osansa Suomi-kiekon tarinassa.

Eihän saippuaoopperassakaan kaikki ole hyvien puolella.

Jantunen puolestaan haluttu tämän elämäkerrassa kuvata uhrina. Hänestä luodaan kuvaa

rakastettavana persoonana, joka vilkkautensa ja huolettomuutensa takia kuitenkin

ajautuu ongelmiin. Elämäkerrassa Jantusta verrataan jääkiekon Matti Nykäseksi, eikä

tämä ole kaukaa haettua. Jostain syystä suomalaiset ovat ihastuneet tällaisiin

veijarityyppeihin, jotka hölmöilevät, mutta saavat anteeksi, kun he rehdisti myöntävät

mokansa. Jantusen henkilöhahmossa korostuukin perinteinen suomalaisen miehen tai

urheilijan narratiivi, jossa veijaruus ja sankaruus yhdistyvät. Yllä kuvaamani lisäksi

tämä näkyy siinä, miten Jantusen tähteyttä ja sankaruutta elämäkerrassa rakennetaan.

Kirjassa Jantusta kuvataan erilaisin tittelein kiekkotähdestä kiekkolegendaksi, eli

alleviivataan Jantusen merkityksellisyyttä suomalaisessa kiekkotarinassa. Elämäkerta

pyrkii korostamaan sitä, ettei tarina kerro kenestä tahansa, vaan nimenomaan

suomalaisesta jääkiekkoasankarista. Siitähän voidaan olla montaa mieltä, kuinka suuri

sankari Jantunen loppujen lopuksi oli ja kenelle. Jantunen ei tehnyt läpimurtoa

maajoukkueessa tai NHL:ssä. Hänen sankaruutensa rajoittui paikallissarjatasolle.

Jantusen kaltaisia hahmoja on nähty urheilussa, mutta erityisesti jääkiekossa, kautta

aikojen. Jantunen itsekin viittaa kirjassaan ottaneensa mallia milloin Esa Tikkaselta ja

milloin Matti Hagmanilta.

Perinteisen jääkiekkotähteyden lisäksi Karalahden ja Jantusen elämäkerroissa nousee

esiin hieman toisenlainen tähteyden muoto. Elämäkerroissa kaksikon sanotaan

tavoitelleen tähteyttä myös kaukaloiden ulkopuolella. He janosivat mainetta ja

huomiota. Toki jääkiekko oli keino näiden saavuttamiseen. Suomessa jääkiekolla on

niin vahva asema, että jääkiekkoilijan ammatti toimii statussymbolina. Tämän sekä

Karalahti että Jantunen ovat tienneet, sillä onhan heillä olleet esikuvat, joista ottaa

mallia. On selvää, että kaikkialla maailmassa jääkiekkoilijan titteli ei merkitse

sosiaalisena pääomana yhtä paljoa kuin Suomessa. Siksi se, että Karalahti ja Jantunen

ovat kokeneet voivansa saavuttaa rock-tähden elämän jääkiekkoilijan ammatin kautta,

kuvastaa sitä jääkiekkoa arvossa pitävää asenneympäristöä, johon me Suomessa

olemme kasvaneet.

108

Jos etsitään suomalaisen jääkiekkoilun antisankareita, Jarkko Ruutu on elämänkertansa

perusteella vahva ehdokas tähän rooliin. Ruudun elämäkerrassa rakennetaan kuvaa

väärinymmärretystä, mutta omaan asiaansa voimakkaasti uskovasta henkilöstä.

Elämäkerrassa tehdään selväksi, että Ruutu ei ole saavuttanut mitään helpolla. Siinä

missä Jantunen ja Karalahti ovat luovuttaneet, kun asiat eivät ole menneet heidän

mielensä mukaan, Ruutu on painanut kuin veturi eteenpäin. Ruudusta luodaan

elämäkerrassa myös kuvaa hyvin analyyttisena ja oman arvonsa tuntevana pelaajana.

Ruudun rooli kentällä, tappelija ja kiusantekijä, on voinut olla monelle rehdin pelin

henkeen vannovalle suomalaiselle kiekkoseuraajalle vieras ja vaikeasti samaistuttava.

Mitä tällaisen pelaajan päässä oikein liikkuu? Miksi hän jatkuvasti ottaa typeriä jäähyjä?

Tappelijan rooli ei ole pohjoisamerikkalaisessa jääkiekkokulttuurissa vieras, mutta

Suomessa se ei ole iskostunut samaan malliin. Tämä ei tietenkään tarkoita sitä, että

tappelijat eivät herättäisi kiinnostusta. Kyllä Suomessakin näkee tilanteita, joissa pelaaja

tiputtaa hanskat jäähän ja yleisö kannustaa. Ehkä juuri tästä syystä Ruudun elämäkerta

pyrkii luomaan maailmaa, jossa Ruudun hahmoa on mahdollista ymmärtää ja teoille

löytyy selitys.

Jos vertaa neljään muuhun jääkiekkoilijaan, Ruudun julkisuuskuva on muotoutunut

kaikkein eniten tämän peliroolin perusteella. Tämä todennäköisesti johtuu osin siitä,

ettei Ruutu ole juuri avannut yksityiselämäänsä julkisuudessa. Ruutua on kuitenkaan

vaikea laittaa Karalahden kanssa samaan pahapoika-muottiin. Ruutu on tehnyt

kaukalossa tekoja, joita monen on vaikea ymmärtää, mutta kaukalon ulkopuolelle rooli

ei jatku. Ruutu on vain rillipäinen jääkiekkoilija, joka on muiden kiekkoilijoiden tapaan

saanut iskettyä mallin puolisokseen. Ruudun tapauksessa kiinnostavaa on myös se,

paljonko media ja muu Ruudun pelityylistä seurannut huomio ovat ruokkineet hänen

käytöstään, kuten moni on arvellut. On selvää, että Ruudun rooli antisankarina on

sopinut etenkin otsikoita nälkäisenä jahtaavalle medialle. Jarkko Ruutu on brändinä

puhuttanut ja myynyt. Jos tätä epäilee, niin voi pohtia sitä, miksi Ruudun veljeksistä

nimenomaan Jarkko on saanut oman elämäkerran eikä Tuomo, joka on kuitenkin

maailmanmestari. Siksi voi perustellusti sanoa, että Ruutu on suomalaisen

jääkiekkotarinan virallinen antisankari.

Elämäkertojen jääkiekkoilijoista klassisen sankaruuden lähes kaikki mitat täyttää

ainoastaan Teemu Selänne. Selänteen kohdalla sankaristatusta myös pyritään

ylläpitämään kaikista voimakkaimmin, ja tästä syystä Selänteen hahmo ei saa tämän

109

elämäkerrassa kovinkaan paljoa uusia vivahteita. Esimerkiksi tarina kirjassa etenee

erittäin sankarimaisesti. On voittoja ja menestystä, joiden arvoa hetkelliset

vastoinkäymiset vain nostavat. On täydellinen perhe, hienoja autoja ja huviloita.

Yritykset kuvata esimerkiksi Selänteen itsekkyyttä jäävät laihoiksi ja sankarihahmon

varjoon, ja näin on varmasti ollut tarkoituskin. Selänteen itsekkyydenkin todetaan

olevan vain yksi huippu-urheilijan ominaisuuksista. Elämäkerran mukaan Selänne on

aidosti hyvä jätkä.

Vaikka Timo Jutila on maailmanmestari, ja vieläpä maailmanmestarijoukkueen

kapteeni, ei sankaruus sisälly Jutilan pakettiin tämän elämäkerrassa. Sen sijaan Jutilan

elämäkerrassa esille nousee vahvasti tamperelaisittain vääntävä Juti, joka kuvaa

vaatimattomasti uransa hetkiä ja kommentoi muun muassa ylipainoaan ja

mestaruusjuhlien tuoksinassa humalassa toikkarointia. Jutilan hahmo ei kuitenkaan

nolaa lajia. Kuten tutkija Maiju Kannistokin on todennut, Jutilasta on tullut tärkeä,

jonkinlainen päällikkö, erityisesti suomalaiselle juhlivalle kiekkokansalle. Lisäksi

Jutilan vahvuus on samaistuttavuus. Kansanmiehen roolia hänelle tarjotaan myös tämän

elämäkerrassa. Kun ottaa huomioon, kuinka myyttiseksi vuoden 1995

maailmanmestaruus on suomalaisten silmissä muodostunut, Jutilan hahmolla olisi ollut

kaikki edellytykset rakentua hyvin eri suuntaan, kuin mitä se tällä hetkellä on. Toisaalta

Jutila olisi voinut vaikuttaa hahmonsa myyttisyyteen itsekin, jos hän olisi

jääkiekkouransa jälkeen jäänyt taka-alalle eikä pistänyt julkisesti persoonaansa likoon

esimerkiksi ottelukommentaattorina ja grillituotteiden mainoskasvona. Mutta

tarvitsevatko suomalaiset tarinaansa vain sankareita, jotka tuovat mieleen antiikin ajan

kuvastoa? Väittäisin, että eivät. Suomalaiset kaipaavat aitoutta ja rehellisyyttä, vaikka se

tarkoittaisikin hyväntahtoista höperyyttä. Suomalaisilla on Selänne, ja se on riittänyt

ainakin näihin päiviin asti.

Vaikka urheilun ja median suhde on symbioottinen, jääkiekkoilijoiden suhtautuminen

mediaan on perinteisesti ollut jännitteinen. Tämä ilmenee elämäkerroistakin. Jännitettä

on pyritty elämäkerroissa ylläpitämään myös hieman keinotekoisesti, sillä esimerkiksi

Selänteen ja Jutilan elämäkerroissa asiasta on selkeästi kysytty erikseen. Suhdetta

mediaan on kuitenkin olennaista tarkastella elämäkertojen perusteella, sillä se jossain

määrin paljastaa jääkiekkoilijan oman käsityksen tämän julkisuuskuvasta tai brändistä.

Kun jääkiekkoilija elämäkerrassaan kritisoi mediaa, on media ylittänyt tietyn rajan.

Esimerkiksi Karalahdella raja ylittyi, kun lehdet uutisoivat hänen Minskin

110

salarakkaastaan. Selänne puolestaan hermoilee elämäkerrassaan kolumnista, jonka

perusteella hän ei kuuluisi maajoukkueeseen MM-kisoissa.

Mediaa on jokaisen viiden jääkiekkoilijan elämäkerrassa käytetty myös myönteisten

mielikuvien synnyttämiseen. Usein tämä tapahtuu niin, että jääkiekkoilijan uran

kannalta merkittävää hetkeä kuvataan lehtiotsikoiden tai vanhojen lehtileikkeiden

kautta. Tällöin käytetään hyväksi median objektiivisuuden lupausta ja virkistetään

yleisön muistia: kyllähän jääkiekkoilijan on täytynyt olla tähti, jos lehdetkin ovat niin

aikoinaan kirjoittaneet. Kritiikistä huolimatta jääkiekkoilijat ymmärtävät elämäkertojen

perusteella myös julkisuuden arvon. Eihän kukaan tietäisi uroteoista, ellei media

välittäisi niitä yleisölle. Mitään jääkiekon yhteistä tarinaakaan ei olisi voinut

muodostua, ellei media olisi tarjonnut suomalaisille vuodesta toiseen aineksia siihen.

Viimeiset kolme tutkimuskysymystäni pohjautuvat jääkiekkokulttuuriin ja siihen,

minkälaisia ilmiöitä elämäkerrat lajikulttuurista tuovat esiin. Näistä ensimmäisenä

tarkastelin jääkiekon väkivaltaisuutta. Vaikka jääkiekkoilijoista ainoastaan Ruutu ja

Karalahti ovat profiloituneet kovaotteisiksi pelaajaksi, kaikkia viittä pelaajaa yhdisti

elämäkertojen perusteella ihaileva asenne lajin fyysisyyteen. Elämäkerroissa väkivalta

nähdään perusteltuna, kun kyseessä on hengen nostatus ja itsensä tai kaverin

puolustaminen. Tappeluiden ei nähdä loppuvan, koska ”ne nyt vain kuuluvat

jääkiekkoon”, kuten selitys yksinkertaisimmillaan elämäkerroissa kuului. Jopa Selänne,

joka ei juurikaan ole urallaan tapellut, pitää elämäkertansa mukaan tietokoneensa

taustakuvana otosta, jossa hän on nyrkit ojossa. Se, että yhdessäkään elämäkerrassa ei

tappeluita tai väkivaltaisuutta täysin tuomita, vaan niille annetaan jopa hyväksyntä, on

vahva viesti jääkiekkokulttuurista lajin sisältä. Toki tarkastelemani viisi jääkiekkoilijaa

edustavat vain tietyn ajan kiekkosukupolvea, mutta toisaalta pelaajat ovat toimineet ja

toimivat yhä monille nuoremmille esikuvina. Näin asenteet heijastuvat sukupolvelta

toiselle ja jatkumo on valmis.

Ennakko-oletukseni oli, että alkoholi on osa suomalaista jääkiekkotarinaa. Elämäkerrat

eivät käsitystäni muuttaneet – päinvastoin. Kuvaukset saunailloista, mestaruusjuhlista ja

muista otteluiden jälkeisistä illanvietoista kaikkine sattumuksineen ovat elämäkertojen

pääantia jääkiekkoilun lisäksi. Aivan kuin olisi olemassa hiljainen sopimus siitä,

millaisia anekdootteja jokaisen jääkiekkoilijan elämäkerran kuuluisi sisältää.

Elämäkerroista käy myös ilmi, että malli viinanmakuiseen juhlintaan on hyvin usein

111

tullut vanhemmilta pelaajilta. Myös tutkimukset antavat viitteitä siitä, että jääkiekon

alakulttuurissa runsas juominen nousee muita lajeja vahvemmin pinnalle ja sen koetaan

myös olevan jääkiekkoilijoille sallitumpaa. Esimerkiksi railakkaita mestaruusjuhlia

pidetään vain ansaittuna palkintona kovasta työstä. Jantusen ja Karalahden tarinat

puolestaan ovat ääriesimerkkejä siitä, miten jääkiekon kautta saavutettu status ja lajin

ilmapiiri ovat voineet avittaa päihdeongelman syntymistä. Kiinnostavaa on sekin, miten

erilaisten nautintoaineiden alaisena pelaamisesta tehdään elämäkerroissa lähes ihailtava

suoritus. Näin jätetään myös pelivaraa jossittelulle. Kuinka hyviä he olisivat olleetkaan,

jos eivät olisi sortuneet päihteisiin?

Aivan viimeisenä pureudun analyysissani jääkiekkoilijoiden puolisoiden rooliin

elämäkerrassa ja miten se näyttäytyy osana jääkiekon yhteistä tarinaa.

Jääkiekkoilijoiden puolisoihin liittyy paljon ennakkokäsityksiä. Esimerkiksi kaikista

yleisimmän stereotypian mukaan puolison täytyy olla jonkinlainen missi tai malli.

Elämä jääkiekkoilijan rinnalla nähdään hohdokkaana, vaikka se tarkoittaisikin sitä, että

omista tavoitteista on luovuttava ainakin miehen uran ajaksi. Tutkimuksen

elämäkerroissa stereotypioista ollaan selvästi tietoisia. Tämä ilmenee esimerkiksi

tarpeessa korostaa sitä, että tulevat puolisot ihastuivat jääkiekkoilijoissa ihmiseen, eivät

näiden ammattiin. Kirjoissa toistellaan yllättävän samankaltaisesti sitä, kuinka naiset

eivät olleet tietoisia jääkiekkoilijoiden urasta tai taustasta. Myös puolisoiden arjessa on

ollut elämäkertojen perusteella paljon yhteneväisyyksiä. Esimerkiksi Jantusen,

Karalahden ja Selänteen vaimot ovat oikeastaan mahdollistaneet miestensä uran. He

ovat huolehtineet kaikesta ja jääkiekkoilijoista annetaan avuton kuva naisten rinnalla.

Ruudun ja Jutilan tapauksessa naiset kuvataan ikään kuin pelastajina.

Naisen rooli onkin käsittelemissäni elämäkerroissa hyvin perinteinen. Mies tuo leivän

taloon ja nainen hoitaa kodin. Tosin suomalainen kiekkovaimo ei jää toimettomaksi,

vaan haluaa tehdä töitä myös itse ja ainakin hoitaa lapset. Kiekkovaimon osa jääkiekon

yhteisessä tarinassa ei ole iso, mutta sellainen on elämäkertojen perusteella olemassa ja

se on Suomessa muotoutunut omanlaisekseen. Huomionarvoista on myös se, että

suomalaisessa kiekkotarinassa jääkiekkoilijan puoliso on aina nainen. Yhtäkään

miespuolisoa, joka esimerkiksi yhtälailla hoitaisi kodin toisen ollessa pelimatkoilla, ei

tarina tunne.

112

Kaiken kaikkiaan on todettava, että tutkimuksen elämäkerrat – kaikkien

tutkimuskysymysten osalta – antavat kohteistaan, mutta myös jääkiekosta lajina, hyvin

maskuliinisen kuvan. On väkivallan hyväksymistä, läpi sormien katsottavaa poikien

sekoilua ja konservatiivisia perhearvoja. Maskuliinisuutta ei kirjoissa välttämättä

alleviivata, mutta se on niissä sisäänrakennettu ominaisuus. Jääkiekon yhteinen tarina

onkin yhä hyvin miehinen tarina, jossa pelataan miesten säännöillä.

6.1 Mitä analyysistä jäi pois?

Jääkiekon hurmos. Se oli nimi teemalle, jonka alun perin suunnittelin mukaan

tutkimukseen. Tarkoitukseni oli poimia teemaan kohtauksia, joista välittyisi suomalaisia

yhdistäviä kokemuksia ja hetkiä. Kohtauksia, jotka kertoisivat jääkiekon yhteistä tarinaa

ehkä vähän kliseiselläkin tavalla. Tätä teemaa varten ei elämäkerroista kuitenkaan

löytynyt tarpeeksi materiaalia.

Toki Timo Jutilan kirjassa kerrataan kevään 1995 maailmanmestaruustapahtumat.

”Siinä tuli kyllä semmonen olo, että tässä on nyt tosiaan tehty jotain historiallista”,

Jutila toteaa elämäkerrassaan (Saukkonen 2017, 91). Teemu-elämäkerta puolestaan on

jo kokonaisuudessaan jääkiekkohurmoksen ilmentymä. Jarkko Ruudun kohdalle ei juuri

suuria voittoja osunut, mutta toisaalta Ruutu pääsi maajoukkueessa kokemaan

suomalaisia jääkiekkofanejakin useana vuotena riipineen tunteen: ”Taas yksi hävitty

kulta. Koska me voitamme finaalin?”, Ruutu pohti elämäkerrassaan Moskovan MM-

kisojen finaalitappion jälkeen (Nyholm 2017, 318). Marko Jantusesta kerrotaan, kuinka

maajoukkueeseen pääsemisestä tuli hänelle pakkomielle, jopa tärkeämpi kuin NHL.

Lisäksi jääkiekon hurmosta on tarjolla esimerkiksi kohtauksessa, jossa Jantunen on juuri

voittanut uransa ensimmäisen mestaruuden Ruotsissa: on villejä tuuletuksia, yleisön

räjähtämistä ja eeppinen ilta ennen torijuhlia (Lempinen 2016, 153–154). Karalahden

elämäkerrassa hehkutetaan, kuinka Karalahdestakin tuli nimi, jota selostaja Antero

Mertaranta huutaa Leijonien pelatessa (Linnanahde 2017, 88). Helsingin IFK:ssa

voitetun mestaruuden tuomaa tunnetta Karalahti pitää ikimuistoisena, ja se sai

Karalahden muistelemaan pihapelejä ja koko matkaa lapsuudesta huipulle (emt., 87).

Myönnän, että odotin kirjoissa olevan enemmänkin kohtauksia, jotka sykähdyttäisivät

penkkiurheilijan sydämessä. Sykähdykset jäivät kuitenkin vähäisiksi tai oikeastaan

tunsin niitä hieman erilaisissa kohdissa. Yksi tällainen oli vuoden 2004 World Cupin

113

jälkipuinti. Sitä käytiin kaikissa elämäkerroissa Jantusta ja Karalahtea lukuun ottamatta.

Jantunen ei tuolloin ollut maajoukkueringissä ja Karalahden pelaamisen Pohjois-

Amerikassa esti NHL miehen aiempien huumekäryjen takia. Joka tapauksessa World

Cup on turnaus, jossa kaikki maailman parhaat pelaajat ovat paikalla toisin kuin

jokakeväisissä MM-kisoissa. Vuonna 2004 Suomi sijoittui kyseisessä turnauksessa

lähes sensaatiomaisesti toiseksi. ”Tämä ei kuitenkaan ole se tarina, josta World Cup

muistetaan”, muistuttaa Ruutu elämäkerrassaan (Nyholm 2016, 234). Jostain syystä

suomalaisen kiekkohistorian yksi puhutuimmista tapahtumista on valmentaja Raimo

Summasen ja puolustaja Janne Niinimaan välirikko, joka johti lopulta Niinimaan

lähtöön maajoukkueesta kesken World Cupin. Tapauksesta on kasvanut Suomi-kiekon

myytti, johon jokaisen on sanottava jotain, mutta kukaan ei kuitenkaan paljasta koko

totuutta. Kaikista kuumin peruna on se, mitä Summanen sanoi Niinimaalle, että tämän

mitta täyttyi viimeisen kerran. Tätä ei paljasta elämäkerrassaan Ruutu, ei Selänne eikä

Jutila, vaikka kaikki heistä sen todennäköisesti tietävätkin. Ruutukin kirjassaan oikein

pahoittelee sitä, ettei voi kertoa kaikkea (Nyholm 2016, 235), vaikka muuten tapausta

analysoikin melko tarkkaan. Jutilan elämäkerrassa Summasen puheita kuvaillaan

loukkaaviksi ja henkilökohtaisuuksiin meneviksi. Solvauksissa vilahteli Jutilan mukaan

rintamakarkuria ja luuseria (Saukkonen 2018, 154–155). Selänteen elämäkerrassa

tapaus käsitellään lyhyesti, mutta tarve aiheen esille tuomiselle on selvästi ollut.

Kirjassa kuvataan, kuinka vuoden 2004 World Cupissa koettiin ”eräänlaista draamaa”

Niinimaan ja Summasen riidan takia (Mennander 2014, 276).

Toinen vastaavanlaisen sykähdyksen penkkiurheilijassa aiheutti Ville Peltosen ja Semir

Ben-Amorin tapaus vuodelta 2012. Tätä ovat käsitelleet Ruutu ja Karalahti. Tapauksen

taustalla oli Jokerien ja HIFK:n välinen jännite, johon pelaajat ylireagoivat melko

karmivalla tavalla joukkueiden välisessä harjoitusottelussa. Sen lisäksi, että Ben-Amor

hakkasi Peltosen pelikyvyttömäksi, kaukalossa nujakoivat muutkin ja pitkiä pelikieltoja

jaettiin useille pelaajille ja valmentajille. Ruutu kuvaa ottelun tehneen ”peruuttamatonta

tuhoa suomalaiselle jääkiekkoilulle” (Nyholm 2016, 427). Karalahti puolestaan sanoo,

että Ben-Amor hyökkäsi Peltosen kimppuun ”täysin vastoin jääkiekon koodistoa”

(Linnanahde 2017, 286). Eli jopa jääkiekkoilijoiden asteikolla teko oli törkeä. Toinen

draamanaihe tapauksesta kehittyi pelaajien väleistä: vuoden 1995 mestaruuden sankari,

Ville Peltonen kun katkaisi välinsä Ruutuun ja Karalahteen, joiden koki olleen Ben-

Amorin puolella tapauksessa (Karalahti 2017, 287; Nyholm 206, 428).

114

Kaksi esimerkkitapausta eivät ole jääkiekon hurmosta sellaisessa merkityksessä, mitä

ensi alkuun olettaisi. En myöskään pidä pelolla johtamista tai vastustajan mielivaltaista

hakkaamista jääkiekon hyvinä piirteitä. Esimerkit kuitenkin kuvastavat sitä, miten

erilaisista tuntemuksista urheilu rakentuu. Tässä tullaan juuri niihin saippuaoopperan

kaltaisiin juonenkäänteisiin, joita ei ole voinut ennustaa etukäteen. Jotta tarina kantaa ja

vahvistuu, tarvitaan suuria voittoja, mutta myös katkeria pettymyksiä ja hetkiä, jotka

koettelevat yhteisiä rajoja. Lisäksi tapaukset osoittavat median merkityksen. Kuinka

media kehystää tapahtumat voitoista tappioihin? Draama on myös median näkökulmasta

se, joka myy. Toisaalta esille tuomani tapaukset ovat esimerkkejä siitä, miten erilaiset

tapahtumat voivat vahvistaa yhteisöllisyyden tunnetta. MM-kisojen on todettu

kasvattavan jääkiekkoa seuraavien yhteisöllisyyttä, mutta väitän, että samoin ovat

tehneet esimerkkinikin. Ne ovat olleet tapauksia, joihin jokaisella on ollut jotain

sanottavaa ja jokin mielipide. Niihin palataan yhä uudelleen ja kuten sanoin, Summasen

ja Niinimaan välirikosta on muotoutunut yhdenlainen Suomi-kiekon myytti.

Joka tapauksessa, nämä asiat jäivät pois analyysistani. Olisin voinut myös tarttua

esimerkiksi nationalismiin urheilussa tai naisten jääkiekkoiluun. Ensimmäinen näistä on

mielestäni melko perattu aihe, joten jätin sen välistä, kun johonkin oli raja vedettävä.

Naispuolista jääkiekkoilijaa en tutkimukseeni voinut ottaa, sillä yhdestäkään heistä ei

ole kirjoitettu elämäkertaa. Olisi voinut olla mielenkiintoista verrata, minkälaisia eroja

olisi tutkimuskysymyksiini löytynyt naisten ja miesten jääkiekkoilun väliltä: onko

naisten jääkiekossa kulttuuri muodostunut omakseen ja kuinka paljon vaikutteita se on

ottanut miesten lajikulttuurista?

Ainakin viitteitä naisjääkiekkoilijanarratiivista antavat Suomen maajoukkueen

maalivahdin Noora Rädyn kuvaukset kirjassa Urheilun selviytyjät: Tositarinoita

tulosten takaa (2017). Kirjassa Räty kertoo lapsuudestaan. Hän kuvaa, kuinka näytti

aivan pojalta ja viihtyi mieluummin poikien kanssa kuin tyttöjen Barbie-leikeissä.

Rädyn mukaan hän myös halusi pelata poikien kanssa, koska tytöistä ei ollut vastusta ja

heidän kanssaan kaukalossa oli tylsää. (Piiroinen 2017, 55–57) Rädyn kertoma

vahvistaa jääkiekon asemaa maskuliinisena lajina. Aivan kuin jääkiekosta ei voisi

kiinnostua tai sitä ei voisi pelata, jos on tyttömäinen tyttö. Räty myös vähättelee tyttöjen

pelejä. Tällaisella narratiivilla jääkiekon valta pysyy miehillä. Jääkin nähtäväksi,

kuulemmeko myöhemmin vielä tarinoita, joissa nainen on noussut jääkiekon huipulle

ilman vertailua miehiin.

115

Mitä jäin myös tutkimuksessani miettimään, on kirjavalinnat. Pyörittelin valintoja

pitkään, ja vasta aivan viime hetkellä jätin Tommi Kovasen elämäntarinan

Kuolemanlaakso (2017) tutkimuksen ulkopuolelle. Tarina kosketti kirjan

julkaisemisvuonna ja teos erottui joukosta, sillä se valittiin vuoden urheilukirjaksi

201782. Kovasen kertomus olisi ehdottomasti tuonut erilaista perspektiiviä etenkin

keskusteluun jääkiekon väkivaltaisuudesta. Kirjahan on itsessäänkin yhdenlainen

kritiikki ylimenevää fyysisyyttä kohtaan. En kuitenkaan olisi muun muassa

aikarajoitteen vuoksi pystynyt tarkastelemaan tutkimuksessani viittä elämäkertaa

enempää, enkä ollut valmis luopumaan kirjoista, jotka lopulta valitsin. Ratkaisuun

vaikutti myös se, että Tommi Kovasen elämäkerta83, jos sitä sellaiseksi voi sanoa, ei ole

yhtä kattava elämäntarina kuin viisi muuta elämäkertaa, vaan se keskittyy kuvaamaan

Kovasen koettelemuksia ja selviytymistä aivovammasta.

Tutkimuksen rajallisuus näkyy myös esimerkiksi analyysiluvussa. Kun olen kuvannut

jääkiekkoilijan henkilöhahmon rakentumista, en ole huomioinut jokaista havaitsemaani

vivahdetta tai poikkeusta säännöstä. Ennemminkin olen pyrkinyt luomaan kuvaa

yleissävystä, joka minulle kirjan luettuani ja aiemman kontekstituntemuksen perusteella

välittyi. Sama pätee muihinkin tutkimuskysymysten teemoihin, mutta erityisesti

analysoidessani jääkiekkoilijoiden henkilöhahmoja. Tässä korostuu nimenomaan

tutkimuksessa tarkasteltavien näkökulmien valinta, jota toin esille jo toteutustapaa

käsittelevässä luvussa. Lisäksi analyysiini on varmasti vaikuttanut se, että taustani on

median, ei kirjallisuuden tutkimuksessa.

Olen pyrkinyt kuvaamaan ilmiötä nimeltä jääkiekko, mutta vain tietyin osin ja tietyltä

ajanjaksolta. Elämäkerrat ovat jo itsessään todiste siitä, että niissä esiintyvät teemat ovat

yhä relevantteja ainakin siinä mielessä, että ne kiinnostavat yleisöä. Lisäksi osa

teemoista on sellaisia, että niiden juuret juontavat kauemmaksikin. Tästä hyvä

esimerkki on jääkiekkoilijoiden alkoholinkäyttö.

Tavoitteenani on ollut luoda yhdenlainen katsaus siihen, minkälaiseksi jääkiekon asema

on Suomessa muotoutunut ja mitä siitä on seurannut. Mielestäni olen tässä

82 Satakunnan Kansa 07.02.2018 https://www.satakunnankansa.fi/a/200727100
83 Kirjasta on käytetty myös nimitystä osaelämäkerta (ks. edellinen alaviite).

https://www.satakunnankansa.fi/a/200727100

116

onnistunutkin. Jääkiekkoilijoiden elämäkerrat toimivat oivallisesti peilinä jääkiekon

yhteiselle tarinalle Suomessa. Usein kuulee, miten jääkiekkoilijoita ei pidetä minään

ruudinkeksijöinä ja jääkiekkofanitkin ovat vain kännissä öykkäröiviä juntteja. Vaikka

jääkiekko on Suomessa valtavan suosittua, on sitä pidetty rahvaan lajivalintana. Rami

Mähkä on verrannut (2015, 121) jääkiekkoa ja jalkapalloa, joiden välille on Suomessa

kehkeytynyt vastakkainasettelu, televisioon ja teatteriin. Teatteria ehkä arvostetaan

televisiota enemmän, mutta totuus on, että televisio on silti huomattavasti suositumpi

näistä kahdesta. Mähkä pohjaa vertauksensa siihen, että jalkapallo rinnastetaan usein

taiteeseen, mutta jääkiekkoa ei niinkään. Tätä henkeä huokuu tutkimuksenikin. Olen

pyrkinyt tarjoamaan lukijalle sitä samaa, mitä itse saan jääkiekon ja sen ympärillä

olevien ilmiöiden seuraamisesta: viihdettä.

6.2 Tulevaisuuden suuntauksia

Näin vuonna 2019 suomalaisen yhtenäiskulttuurin on nähty korisevan jo

henkihievereissään. On enää hyvin vähän asioita, joihin suomalaiset yhdessä isolla

joukolla kiinnittyisivät. Siksi jääkiekko on poikkeus. Vaikuttaisi jopa siltä, että

jääkiekko ilmiönä on kasvamassa. Miesten MM-kisat ovat luonnollisesti ykköstuote,

mutta yhä suurempaa määrää ihmisiä kiinnostaa tätä nykyä myös nuorten ja naisten

arvokisat. Esimerkiksi vuoden 2019 alle 20-vuotiaiden miesten MM-loppuottelua

seurasi parhaimmillaan 544 000 suomalaista, vaikka ottelu pelattiin Kanadassa ja näin

ollen se alkoi Suomen aikaa keskellä yötä84. Naisten MM-kisat puolestaan pelattiin

huhtikuussa 2019 Espoossa, ja kiinnostus Suomen otteluita kohtaan yllätti jopa

kisajärjestäjät. Jo alkulohkon ottelu Venäjää vastaan oli loppuunmyyty ja kiekkofanit

joutuivat jonottamaan päästäkseen halliin sisälle85. Naisjääkiekkoilun nousua on povattu

jo hetki, ja nyt näyttäisi viimein siltä, että konkreettisia askeleita on otettu eteenpäin.

Nuorten ja naisten arvokisojen kasvanut kiinnostus kertoo siitä, että jääkiekosta on

tullut Suomessa ilmiönä jo niin iso, että myös sen sivutuotteet menevät kaupaksi. Siitä

ei kuitenkaan ole vielä tutkimusta tai arviota, puhuttelevatko esimerkiksi naisten

jääkiekon MM-kisat samaa yleisöä kuin miestenkin kisat vai onko naisleijonille

84 Yle Urheilu 07.01.2019 https://yle.fi/urheilu/3-10584383
85 Aamulehti 06.04.2019 https://www.aamulehti.fi/a/9a7f6cb1-1e52-424a-ab7d-1efccee32e80

https://yle.fi/urheilu/3-10584383
https://www.aamulehti.fi/a/9a7f6cb1-1e52-424a-ab7d-1efccee32e80

117

syntymässä oma kohdeyleisönsä. Toki on muistettava, että naisten jääkiekkoilu on yhä

todella kaukana miesten maailmasta. Harva pelaaja voi keskittyä pelkästään urheiluun ja

Kanadassa naisten jääkiekon ammattilaisliiga CWHL lakkautettiin vastikään86.

Arvokisojen menestys ei myöskään näy suoraan tai kovinkaan nopeasti seuratasolla

esimerkiksi yleisömäärien muodossa. Tämä on Suomessa nähty etenkin koripallon

osalta. Maajoukkue Susijengi on nostattanut jatkuvasti korishuumaa ja koripallo on ollut

paljon esillä mediassa, mutta lajin yleinen noste ei ole vaikuttanut esimerkiksi

yleisömääriin kotimaisessa Korisliigassa87.

Vaikka kiekkokansa Suomessa on kasvanut jo niin isoksi, että sille voidaan myydä

sivutuotteitakin, itse päätuotteen tulevaisuus on hatarammalla pohjalla. Jääkiekon

miesten maailmanmestaruuskisoihin on nimittäin syntynyt erikoinen asetelma. Yleisö ei

ole jokakeväisiä karkeloita hylännyt, päinvastoin, mutta pelaajien kiinnostus turnausta

kohtaan on ollut viimeaikoina vaihtelevaa. Huomiota on herättänyt se, että etenkin

monet nykyiset NHL-pelaajat, mutta myös KHL-pelaajat, ovat hyvin usein kieltäytyneet

kutsusta pukea Leijona-paita päälleen. Osaa heistä ei ole nähty Suomen maajoukkueessa

kertaakaan. Kieltäytymisiä on sekä ymmärretty että paheksuttu. Ymmärtäjiin vetoavat

pelaajien selitykset perhesyistä, pitkästä seurakaudesta ja loukkaantumisriskistä.

Paheksujat taas ihmettelevät, miksi pelaajat eivät ota kutsua maajoukkueeseen kunnia-

asiana ja miten kukaan voi kieltäytyä edustamasta isänmaataan? Pelaajien nähdään jopa

olevan velkaa Suomelle, koska he ovat saaneet oppinsa suomalaisissa kiekkokouluissa.

Samaan aikaan on yhä vähemmän turnauksia, joissa maailman parhaimmat

jääkiekkoilijat kohtaisivat toisensa. NHL kun ei nykyään pidä taukoa edes

olympialaisten aikana, kuten aiemmin oli tapana. Jos vertaa esimerkiksi jalkapalloiluun,

jossa lajin maailmanmestaruuskilpailut ovat yksi maailman katsotuimmista

urheilutapahtumista ja kisat kokoaa poikkeuksetta yhteen planeettamme parhaimmat

jalkapalloilijat, on jääkiekon tilanne perin kummallinen. Jostain kertoo myös se, että

jääkiekkoilijat itse ovat nielleet tilanteen, eikä ainakaan vielä kunnollisia protesteja

arvokisojen puolesta ole nähty.

86 Yle Urheilu 31.03.2019 https://yle.fi/urheilu/3-10715755
87 Turun Sanomat 23.09.2017

https://www.ts.fi/urheilu/3664107/Miksei+Susijengihuuma+ole+vaikuttanut+Korisliigan+suosioon

https://yle.fi/urheilu/3-10715755
https://www.ts.fi/urheilu/3664107/Miksei+Susijengihuuma+ole+vaikuttanut+Korisliigan+suosioon

118

Vaikka jääkiekkoilijat esittävätkin monenlaisia syitä MM-kisoista kieltäytymisiin, on

nähtävissä, että tämän päivän pelaajille jääkiekon kansallinen tarina ei ole yhtä

merkityksellinen kuin yleisölle. Urheilu ylipäätään ei ole enää pelkästään isänmaan

edustamista ja meidän poikia ja tyttöjä, vaan määrätietoista uran rakentamista – itselle.

Tämä korostuu etenkin joukkuelajeissa, joissa isoimmat rahat pyörivät seuratasolla. On

myös ymmärrettävää pelaajan kannalta, että hän arvottaa seurajoukkueensa

maajoukkueen edelle. Seuratasolla pelaaja tekee hyvin monta päivää enemmän töitä

menestyksen eteen. Seurakaudet ovat myös jatkuvasti pidentyneet.

Huippu-urheilu on kautta aikojen ollut tapa rakentaa kansallista identiteettiä ja

yhteenkuuluvuutta. Ei ole muuta lajia, jossa Suomen menestys olisi viime

vuosikymmenet ollut yhtä jatkuvaa kuin jääkiekossa. Siksi jääkiekon kansallisen tarinan

kannalta on iso takaisku, jos pelaajien kiinnostus MM-kisoja kohtaan vähentyy. Kisat

ovat olennainen tapahtuma yhteisen kiekkonarratiivin kannalta: silloin medialla on

kaksi viikkoa aikaa rakentaa joukkueelliselle pelaajia erilaisia rooleja sankareista

alkaen. Nyt todelliset huippunimet eivät olekaan kisoissa. Ei tule uusia teemuselänteitä

ja sakukoivuja, jotka vuodesta toiseen pukisivat Leijona-paidan päälleen ja jotka ihmiset

muistaisivat ensisijaisesti heidän roolistaan maajoukkueessa. Suuri yleisö ei tietäisi

esimerkiksi Mikael Granlundista juuri mitään, ellei hän olisi tehnyt postimerkkiinkin

ikuistettua ilmaveiviä juuri MM-kisoissa. Ilman MM-kisoja emme puhuisi vielä vuosien

jälkeenkin Tupu, Hupu ja Lupu tai PuLa-Aho-ketjuista. Jos jokaisissa kisoissa Suomea

edustaa eri pelaajat, eli he, jotka paikalle on saatu, tulevaisuudessa tarinat

leijonalegendoista ovat vähissä.

Tarina siitä, kuinka Liiga-leijonat ja Mörkö

voittivat Suomelle kolmannen maailmanmestaruuden

Tätä kirjoittaessa vuoden 2019 maailmanmestaruuskisat on juuri saatu päätökseen.

Koska lopputulos oli Suomen kannalta historiallinen, en voi olla käsittelemättä kisojen

antia tämänkin tutkimuksen puitteissa. MM-kisat, kuten myös nyt saavutettu kolmas

maailmanmestaruus, ovat kuitenkin jääkiekon yhteisen tarinan kannalta avainroolissa.

Suomen maajoukkue Slovakian MM-kisoihin oli alkuarvioiden mukaan ennätyksellisen

nimetön. Näin ollen median täytyi aloittaa tarinan rakennus näiden kisojen osalta ikään

kuin tyhjältä pöydältä. Vauhtiin päästiin kuitenkin helposti, ja joukkueen kapteeni

119

Marko Anttila sai lisänimen ”Mörkö”. Tarinan edetessä Anttilasta rakentui ”koko

kansan Mörkö-Marko”88 ja Antero Mertarannan selostuksessa vilahtanut ”Löikö Mörkö

sisään?” -lausahdus innoitti tekemään kannatuslaulunkin89. Anttilan lisäksi

sankarinviittaa soviteltiin etenkin ennakkoon ja kisojen alussa vasta 18-vuotiaalle

Kaapo Kakolle. Mediassa puhuttiin esimerkiksi ”Kaapo Kakko -show’sta”90.

Lisäksi kävikin niin, että tarinan kannalta huippupelaajien puuttuminen oli onni. Sen

kautta Suomen menestys pystyttiin rakentamaan melkein jo unohdetun, mutta Suomelle

hyvin perinteisen altavastaaja-narratiivin kautta: eli kuinka piskuinen Suomi kamppailee

isoja mahtimaita vastaan. Narratiivissa Suomen vahvuus on joukkuepeli, kun taas

muilla joukkueilla korostuvat yksittäiset tähdet. Suomessa näitä muiden maiden

supertähtiä on ollut tapana leimata ylimielisiksi yksinyrittäjiksi ja mediassa

muistutetaan, montako miljoonaa he seuroissaan ansaitsevat. Kun Suomi nähdään

altavastaajana, voitto voidaan kehystää yllätyksenä. Tällöin voitto tuntuu paremmalta ja

erityisesti ansaitulta, minkä on pidetty olevan suomalaisille tärkeää.

Miksi altavastaaja-narratiivi toimi niin hyvin? Tästä on kiittäminen erityisesti mediaa.

Kieltäytyjien lista oli ennen kisoja ennätyspitkä ja mediassa puhuttiin ”tähtikadosta”91.

Ilta-Sanomat kysyi huolestuneesti, että ”kiinnostaako Leijona-paita enää suomalaista

NHL-sukupolvea?”92. Katse kohdistettiin muihin maihin, jotka median mukaan olivat

saaneet houkuteltua joukkueisiinsa maailmanluokan tähtiä toisin kuin Suomi. Tällä

tavalla media itse rakensi ennen kisoja lähtöasetelman, joka ei povannut Suomelle

menestystä. En tietystikään kiellä sitä, etteikö lähtöasetelma olisi perustunut toimittajien

aitoihin arvioihin. Silti sen vaikutusta ei pidä aliarvioida.

Varsinainen sankaritarina alkoi elää, kun Suomi voitti alkulohkossaan kisojen

ennakkosuosikkeja, kuten Kanadan. Vauhti koveni pudotuspeleissä, kun ensin kaatui

Ruotsi jatkoajalla ja välierissä Venäjä. Urheilutoimittajat hehkuttivat, kuinka ”liiga-

88 Iltalehti 26.05.2019 https://www.iltalehti.fi/mmjaakiekko-2019/a/c006e436-84c2-4970-b630-

fa96867a5fe3
89 Helsingin Sanomat 26.05.2019 https://www.hs.fi/urheilu/art-2000006119480.html
90 Yle Urheilu 16.05.2019 https://yle.fi/urheilu/3-10787714
91 Iltalehti 06.05.2019 https://www.iltalehti.fi/mmjaakiekko-2019/a/c3e0089c-f40f-42c0-aea5-

bed7fc4d0794
92 Ilta-Sanomat 12.04.2019 https://www.is.fi/mmkiekko/art-2000005638439.html

https://www.iltalehti.fi/mmjaakiekko-2019/a/c006e436-84c2-4970-b630-fa96867a5fe3
https://www.iltalehti.fi/mmjaakiekko-2019/a/c006e436-84c2-4970-b630-fa96867a5fe3
https://www.hs.fi/urheilu/art-2000006119480.html
https://yle.fi/urheilu/3-10787714
https://www.iltalehti.fi/mmjaakiekko-2019/a/c3e0089c-f40f-42c0-aea5-bed7fc4d0794
https://www.iltalehti.fi/mmjaakiekko-2019/a/c3e0089c-f40f-42c0-aea5-bed7fc4d0794
https://www.is.fi/mmkiekko/art-2000005638439.html

120

Leijonat” oli tehnyt kerta toisensa jälkeen mahdottomasta mahdollista93. ”Tämänhän piti

olla surkea joukkue!” otsikoi Yle Urheilu Venäjä-voiton jälkeisen juttunsa94. Ilta-

Sanomat puolestaan hehkutti, kuinka Suomi ”löi Ruotsin NHL-miljoonäärit

polvilleen”95. Media siis mässäili itse rakentamansa lähtöasetelman murtumisella.

Väärässä oleminen ei ollutkaan haitta, vaan jopa etu – siitä tuli tarinan draamankaaren

kannalta käänne- tai huippukohta.

Kaiken kruunasi tarinan onnellinen loppu. Hetki, kun Suomen maajoukkue voitti

kolmannen maailmanmestaruutensa. Samalla kaikista suomalaisista tuli

maailmanmestareita, kuten sekä pelaajat että fanit muistivat tähdentää. Myös Helsingin

Sanomien toimittaja Saska Saarikoski totesi voiton jälkeen kirjoitetussa esseessään, että

”tätä maailmanmestaruutta ei voittanut vain Suomi vaan kaikki, jotka rakastavat

sinnikkäitä altavastaajia, urheilun ajoittaista ihmeellisyyttä”.96 Vuonna 2019 Suomi ei

enää voi juosta tai kiekkoilla itseään maailmankartalle, mutta mediassa syntynyt

narratiivi oli samankaltainen. Mediatutkija Anu Koivunen totesi Pyöreä pöytä -radio-

ohjelmassa osuvasti, että Suomen mestaruus oli ”paluu tarinana aikaan ennen Lahden

dopingskandaalia, jolloin muut olivat likaisia ja suomalaiset olivat puhtaita”97.

Koivusen mukaan kyseessä ei ollut pelkästään voitto, vaan ”aito voitto”, ja tämä on

olennaista suomalaisessa tarinassa.

Siitä huolimatta, että perinteinen altavastaaja-narratiivi teki näyttävän paluun ja Suomi

sai iltapäivälehtien mukaan tukun uusia kansallissankareita98, näen jääkiekon yhteisen

tarinan olevan muutoksessa. On hyvin todennäköistä, että Mörkö-Marko jää elämään

suomalaiseen kiekkomytologiaan jo pelkästään mörkö-meemien99 ja oheistuotteiden100

93 Aamulehti 25.05.2019 https://www.aamulehti.fi/a/8677ea62-9e2d-4492-85a6-

f36144929725?c=1522737894164&fbclid=IwAR2BJMBFliSHaPdqydc0uiPAhnWAfBFo3xkPwD0Gb3b

HHzICRtK2RTa8X90
94 Yle Urheilu 26.05.2019 https://yle.fi/urheilu/3-10802314
95 Ilta-Sanomat 24.05.2019 https://www.is.fi/mmkiekko/art-2000006116634.html
96 Helsingin Sanomat 28.05.2019 https://www.hs.fi/urheilu/art-2000006122689.html
97 Pyöreä pöytä -keskusteluohjelma 29.05.2019 (Yle Areena) https://areena.yle.fi/1-

50136900?autoplay=true
98 Ilta-Sanomat 29.05.2019 https://www.is.fi/mmkiekko/art-2000006124131.html; Iltalehti 27.05.2019

https://www.iltalehti.fi/mmjaakiekko-2019/a/7295b4e3-e5a5-4161-ad2a-e0fa05f40d76
99 Yle Urheilu 27.05.2019 https://yle.fi/uutiset/3-10803360

https://www.aamulehti.fi/a/8677ea62-9e2d-4492-85a6-f36144929725?c=1522737894164&fbclid=IwAR2BJMBFliSHaPdqydc0uiPAhnWAfBFo3xkPwD0Gb3bHHzICRtK2RTa8X90
https://www.aamulehti.fi/a/8677ea62-9e2d-4492-85a6-f36144929725?c=1522737894164&fbclid=IwAR2BJMBFliSHaPdqydc0uiPAhnWAfBFo3xkPwD0Gb3bHHzICRtK2RTa8X90
https://www.aamulehti.fi/a/8677ea62-9e2d-4492-85a6-f36144929725?c=1522737894164&fbclid=IwAR2BJMBFliSHaPdqydc0uiPAhnWAfBFo3xkPwD0Gb3bHHzICRtK2RTa8X90
https://yle.fi/urheilu/3-10802314
https://www.is.fi/mmkiekko/art-2000006116634.html
https://www.hs.fi/urheilu/art-2000006122689.html
https://areena.yle.fi/1-50136900?autoplay=true
https://areena.yle.fi/1-50136900?autoplay=true
https://www.is.fi/mmkiekko/art-2000006124131.html
https://www.iltalehti.fi/mmjaakiekko-2019/a/7295b4e3-e5a5-4161-ad2a-e0fa05f40d76
https://yle.fi/uutiset/3-10803360

121

lukumäärän perusteella. Kuitenkin Suomi-kiekon tarinan kannalta pysyvämmät hahmot

ovat poissa. Ei suuri yleisö muista enää parin vuoden päästä, keitä olivatkaan

maailmanmestarit Harri Pesonen, Sakari Manninen tai Toni Rajala. Ei heitä tulla

muistelemaan samaan tapaan kuin nyt muistelemme Ville Peltosta tai Teppo Nummista.

Ainoastaan nuorella Kaapo Kakolla on mahdollisuus nousta koko kansan sydämestä

paikkansa ottavaksi legendaksi, jonka kuva jonain päivänä nähtäisiin Suomen

Jääkiekkomuseon seinällä. Toisaalta NHL-uraansa aloittelevan Kakon osallistuminen

tuleviin MM-kisoihin on jatkossa epävarmempaa. Lähivuosina moni nuori lupaus on

Kakon lailla käynyt MM-kisoissa lyömässä näytöt pöytään juuri ennen Pohjois-

Amerikkaan siirtymistä, mutta sen jälkeen sinivalkoisella rintamalla on hiljentynyt.

Pelkkää NHL-tähteyttä suomalaismedian on hankala myydä nimenomaan sille suurelle

yleisölle, jolle MM-kisat ovat lajin ykköstapahtuma.

Siinä missä vuosituhannen alussa riitti, että Ari ja Pasi Mennander kirjoittivat

faniopuksen kaltaiset teoksensa sekä Liigatähdistä että Leijonien siihenastisista

saavutuksista101, nykypäivänä Suomi-kiekon tarina vaatisi enemmän. Pitäisikö

suomalaisista NHL-pelaajista kirjoittaa oma kirjansa? Entä mihin lokeroon sujahtavat

KHL-uraa Siperiassa tekevät suomalaiskiekkoilijat? Myös Leijonien tarinaan on entistä

vaikeampi luoda punaista lankaa, kun sinivalkoisissa väreissä Suomea edustaa joka

vuosi hyvin erilainen joukko. Voi hyvin olla, että tulevaisuudessa kiekkomuistelmat

keskittyvät vain tiettyihin hetkiin, kuten mestaruuksiin. Tällöin tarina on eheämpi.

Toinen vaihtoehto on keskittyä yksilöihin. Näin onkin tehty, kuten elämäkertatrendi on

osoittanut.

Lisäksi altavastaaja-narratiivi ei enää ensi vuonna ole yhtä uskottava. Menneet MM-

kisat todistivat ennen kaikkea sen, että Suomi on jääkiekossa jo niin hyvä, että

pärjäämme niin sanotuilla liiga-leijonillakin. Suomesta todella on tullut jääkiekon

100 Yrittäjät.fi 27.05.2019 https://www.yrittajat.fi/uutiset/608291-leijona-huuma-innosti-yrittajat-

valmistamaan-morko-leivoksia-moussea-ja-korvakoruja?_ga=2.20952760.1056699125.1559482002-

1527372547.1559482002
101 Liigatähdet : Jääkiekon SM-liiga 30 vuotta (2004) & Leijonien tarina (2003)

https://www.yrittajat.fi/uutiset/608291-leijona-huuma-innosti-yrittajat-valmistamaan-morko-leivoksia-moussea-ja-korvakoruja?_ga=2.20952760.1056699125.1559482002-1527372547.1559482002
https://www.yrittajat.fi/uutiset/608291-leijona-huuma-innosti-yrittajat-valmistamaan-morko-leivoksia-moussea-ja-korvakoruja?_ga=2.20952760.1056699125.1559482002-1527372547.1559482002
https://www.yrittajat.fi/uutiset/608291-leijona-huuma-innosti-yrittajat-valmistamaan-morko-leivoksia-moussea-ja-korvakoruja?_ga=2.20952760.1056699125.1559482002-1527372547.1559482002

122

mahtimaa ja analyyseissakin hehkutetaan, että voittamisen kulttuuri on viimein

iskostunut maahamme102.

Vaikka kiekkolegendojen aika saattaa olla muuttumassa, muilta osin Suomi-kiekon

tarina, tässäkin tutkimuksessa todettuine piirteineen, näyttäisi voivan hyvin. Tämän

todistivat menneiden maailmanmestaruuskisojen perusteella sekä media että pelaajat.

Ensinnäkään eihän voitto ole mitään ilman kunnollisia voitonjuhlia. Jo pukukopissa

pelaajat kulauttivat mestaruuspokaalista suurieleisesti kuohuvaa kurkkuihinsa103, aivan

kuten mielikuvissamme voitonhetkellä kuuluukin tehdä. Suomen joukkueen kapteeni

Marko Anttila vahvisti myöhemmin Ilta-Sanomille, ettei joukkue voiton jälkeisenä yönä

nukkunut juuri ollenkaan, vaan Suomeen palattiin niin sanotusti samoilla silmillä.

Onneksi Ilta-Sanomat muisti tähdentää, että kyseessä oli ”ansaitut kultajuhlat”104.

Jossain vaiheessa juhlintaa samainen iltapäivälehti tiesi kertoa, että Leijonilla oli jäänyt

maailmanmestaruuden jälkeen ”bilemoodi” päälle105.

Vaikka Timo Jutilalla ei ollut tämänkertaisen mestaruuden kanssa tekemistä, ei

kiekkokansan sankaripäällikköä unohdettu tälläkään kertaa. Pelaajat olivat

haastatteluissa matkineet Jutilan lentäviksi lauseiksi muodostuneita kommentteja. He

olivat jopa soittaneet ”vanhalle mestarille” ja pyytäneet tätä mukaan juhliin.106 Tämä jos

mikä alleviivaa Jutilan roolia ja hahmoa Suomi-kiekon tarinassa. Parrasvaloihin

nousivat myös kiekkovaimot, joita esittelivät molemmat iltapäivälehdet107 ja muun

muassa Me Naiset108. Jutuissa toistuvat tutut elementit: puhutaan ulkomaille muutosta

miehen uran takia, painotetaan vaimojen antaman tuen tärkeyttä ja hehkutetaan vuosia

kestäneitä rakkaustarinoita. Tällä kertaa missiä ei tainnut yhdenkään kultaleijonan

kainalosta löytyä, mutta erään puolison kerrottiin olevan bloggaaja.

102 Yle Urheilu 27.05.2019 https://yle.fi/urheilu/3-10803176
103 Ilta-Sanomat 27.05.2019 https://www.is.fi/mmkiekko/art-2000006120719.html
104 Ilta-Sanomat 27.05.2019 https://www.is.fi/mmkiekko/art-2000006122168.html
105 Ilta-Sanomat 28.05.2019 https://www.is.fi/mmkiekko/art-2000006123719.html
106 Iltalehti 28.05.2019 https://www.iltalehti.fi/mmjaakiekko-2019/a/6a45a946-a195-4c3a-847b-

fa2b09c760bd
107 Iltalehti 27.05.2019 https://www.iltalehti.fi/viihdeuutiset/a/2fb2fc93-af2a-44c3-8cfe-78b8b7ff121a;

Ilta-Sanomat 31.05.2019 https://www.is.fi/viihde/art-2000006127348.html
108 Me Naiset 28.05.2019 https://www.menaiset.fi/artikkeli/ihmiset-ja-ilmiot/ihmiset/siita-asti-rakkaus-

roihunnut-kevin-lankisen-luistelijarakas-ja-3

https://yle.fi/urheilu/3-10803176
https://www.is.fi/mmkiekko/art-2000006120719.html
https://www.is.fi/mmkiekko/art-2000006122168.html
https://www.is.fi/mmkiekko/art-2000006123719.html
https://www.iltalehti.fi/mmjaakiekko-2019/a/6a45a946-a195-4c3a-847b-fa2b09c760bd
https://www.iltalehti.fi/mmjaakiekko-2019/a/6a45a946-a195-4c3a-847b-fa2b09c760bd
https://www.iltalehti.fi/viihdeuutiset/a/2fb2fc93-af2a-44c3-8cfe-78b8b7ff121a
https://www.is.fi/viihde/art-2000006127348.html
https://www.menaiset.fi/artikkeli/ihmiset-ja-ilmiot/ihmiset/siita-asti-rakkaus-roihunnut-kevin-lankisen-luistelijarakas-ja-3
https://www.menaiset.fi/artikkeli/ihmiset-ja-ilmiot/ihmiset/siita-asti-rakkaus-roihunnut-kevin-lankisen-luistelijarakas-ja-3

123

Mestaruusjuhlista napattuihin paparazzikuviin ikuistettiin jääkiekkoilijoita silmät

puolitangossa ja hätäänsä puiston reunalla helpottamassa109. Jonkinlaisena muutoksena

voi kuitenkin pitää sitä, että virallisissa yhteyksissä ei vuoden 2011 kaltaisia

ilmaveivejä, punaposkia eikä sopertelevia haastatteluja nähty tai kuultu. Mikä

juhlakuvista kuitenkin pisti silmään, oli maailmanmestareiden kädessään pitämät

juomat. Kun aiemmin olut on mielletty jääkiekkojuomaksi, nyt pelaajat pitivät

kädessään vaaleansinisillä etiketeillä varustettuja lonkeropulloja ajellessaan pitkin

Helsinkiä juhlasaattueessa. Myöhemmin Marko Anttilan yllä ikuistettiin myös

lonkeroetikettiä muistuttavat shortsit104. Hartwallin lonkerobrändi Long Drinkin

näkyminen kultajuhlissa tuskin oli sattumaa. Taustalla vaikutti todennäköisesti

Billebeino-vaatemerkki, jonka yksi perustajista ja suunnittelijoista on entinen

jääkiekkoilija Ville Leino. Billebeinoa on markkinoitu vahvasti jääkiekkoilijoiden

kautta, ja merkin vaatteita on nähty useiden pelaajien yllä. Samainen merkki on myös

tehnyt Hartwallin kanssa yhteistyössä Original Billebeino -nimisen malliston110, jonka

vaatteita koristavat juuri nuo tutut lonkeropullon värit ja raidat. Billebeinon sinänsä

hyvin yksinkertaisista vaatteista onkin rakentunut tapa osoittaa kuuluvansa samaan

yhteisöön jääkiekkoilijoiden ja urheilijoiden kanssa. Ei siis ihme, että Hartwall on

halunnut laittaa lusikkansa soppaan ja voi hyvin olla, että pian nuorempi sukupolvi

yhdistää lätkäjätkiin lonkeron eikä Karjalaa.

Kiekkofaneista ja maailmanmestaruuden aiheuttamista reaktioista saisi täysin oman

tutkimuksensa. Totean vain sen, että MM-kisat todella ovat suomalaisille rituaali, kuten

tutkijat ovat todenneet. Henkilökohtaisesti on myönnettävä, että olin unohtanut, miten

tärkeä puheenaihe ja small talk -aihe maailmanmestaruuskisat suomalaisille ovat.

Katsoitko eilen pelin? Tähän kysymykseen sain vastata useampana aamuna työpaikalla.

Finaalin alla sosiaalinen paine kasvoi ja syntyi tunne siitä, että nyt on käsillä jotain

sellaista, mistä ei voi jäädä paitsi. Eräskin tuttuni myönsi suoraan sosiaalisen median

päivityksessään, että ei jääkiekkoa muuten seuraa, mutta nyt haluaisi päästä katsomaan

109 Seiska 10.06.2019 https://www.seiska.fi/Uutiset/Aiti-pisti-taksiin-Maailmanmestari-Kaapo-Kakon-

kultajuhlat-paattyivat-aikaisin-kuvat
110 Hartwall.fi 26.06.2018 https://www.hartwall.fi/yritys/uutiset/2018/62018/hartwall-original-long-

drinkin-ja-billebeinon-yhteinen-kesamallisto-tulee-myyntiin-tanaan/

https://www.seiska.fi/Uutiset/Aiti-pisti-taksiin-Maailmanmestari-Kaapo-Kakon-kultajuhlat-paattyivat-aikaisin-kuvat
https://www.seiska.fi/Uutiset/Aiti-pisti-taksiin-Maailmanmestari-Kaapo-Kakon-kultajuhlat-paattyivat-aikaisin-kuvat
https://www.hartwall.fi/yritys/uutiset/2018/62018/hartwall-original-long-drinkin-ja-billebeinon-yhteinen-kesamallisto-tulee-myyntiin-tanaan/
https://www.hartwall.fi/yritys/uutiset/2018/62018/hartwall-original-long-drinkin-ja-billebeinon-yhteinen-kesamallisto-tulee-myyntiin-tanaan/

124

finaalia yhdessä muiden kanssa. Suomen otteluiden aikana somekanavani täyttyivät

kannustusteksteistä ja tv-ruutujen kautta otetuista pelikuvista.

Suuren yleisön näkökulmasta sillä ei näyttäisi olevan merkitystä, ketkä kaukalossa

luistelevat, kunhan päällä on sinivalkoinen pelipaita ja kaava muutoin etenee totuttuun

tapaan – mieluiten torille asti. Rutiinit ovat suomalaisten juttu. Juhlitaanhan

maassamme itsenäisyyspäivääkin katsomalla sama sotaelokuva vuodesta toiseen.

125

LÄHTEET

Tutkimusaineisto

Lempinen, Marko (2016) Läpi helvetin: Marko Jantusen tarina. Helsinki:

Kustannusosakeyhtiö Otava.

Linnanahde, Aki (2017) Jere. Helsinki: WSOY.

Mennander, Ari (2014) Teemu. Helsinki: Otava.

Nyholm, Tuomas (2015) Jarkko Ruutu: Jumalainen näytelmä. Helsinki:

Kustannusosakeyhtiö Otava.

Saukkonen, Mika (2017) Juti: Timo Jutilan tarina. Helsinki: Docendo.

Tutkimuskirjallisuus

Boyle, Raymond & Haynes, Richard (2009) Power Play: Sport, the Media and Popu-

lar Culture. Edinburgh: Edinburgh University Press Ltd.

Brookes, Rod (2002) Representing Sport. London: Arnold.

de Grace, Laurie A. & Knight, Camilla J. & Rodgers, Wendy M. & Clark, Alex-

ander M. (2016) Exploring the role of sport in the development of substance addiction.

Psychology of Sport and Exercise 28 (2017), 46–57.

Dyer, Richard (1991) A Star Is Born And The Construction of Authenticity. Teoksessa

Gledhill, Christine (toim.) Stardom, Industry of Desire. Lontoo: Routledge, 132–140.

Eloranta, Jokke & Suhonen, Olli (2010) Liikunnan harrastamisen yhteydet

alkoholinkäyttöön ja tupakointiin 14-, 16- ja 18-vuotiailla nuorilla.

Liikuntapedagogiikan pro gradu -tutkielma. Jyväskylän yliopisto.

Eskola, Jari & Saaranen, Anita (2001) Työmies on palkkansa ansainnut – ja

jääkiekkoilija juhlansa? Yhteiskuntapolitiikka-YP 66:4, 351-359.

126

Giles, David (2000) Illusion of Immortality: A Psychology of Fame and Celebrity. Ba-

singstoke; Macmillan Press Ltd; New York: St. Martin’s Press.

Halldorsson, Vidar & Thorlindsson, Thorolfur (2014) Adolescent sport participation

and alcohol use : The importance of sport organization and the wider social context.

International Review for the Sociology of Sport 49 (3–4), 311– 330.

Heiskanen, Benita (2018) Kiekkokulttuurin tähtihetkiä. Erityisartikkeli teoksessa

Jokisipilä, Markku & Kokkonen, Jouko & Rantala, Kalle & Viita, Ossi (toim.) Koko

kansa leijonat: Suomi-kiekon historia. Jyväskylä: Docendo, 309–310.

Heiskanen, Benita & Salmi, Hannu (2015) Kiekko jäähän. Teoksessa Heiskanen,

Benita & Salmi, Hannu (toim.) Kiekkokansa. Helsinki: Kustannusosakeyhtiö Teos, 7–

46.

Inglis, Fred (2020) A short history of celebrity. Princeton, New Jersey: Princeton Uni-

versity Press.

Jokisipilä, Markku (2018) Heittopussista punakoneen kaatajaksi, amatöörikerhosta

ammattilaisorganisaatioksi, vuodet 1965–1988. Teoksessa Jokisipilä, Markku &

Kokkonen, Jouko & Rantala, Kalle & Viita, Ossi (toim.) Koko kansa leijonat: Suomi-

kiekon historia. Jyväskylä: Docendo, 115–205.

Kannisto, Maiju (2015) Sankarit kultajuhlissa. Teoksessa Heiskanen, Benita & Salmi,

Hannu (toim.) Kiekkokansa. Helsinki: Kustannusosakeyhtiö Teos, 72–101.

Kauhala, Hannu (2018) Suomalaispelaajat Pohjois-Amerikassa – Huikeita huippuja,

vähän runkopelaajia. Erityisartikkeli teoksessa Jokisipilä, Markku & Kokkonen, Jouko

& Rantala, Kalle & Viita, Ossi (toim.) Koko kansa leijonat: Suomi-kiekon historia.

Jyväskylä: Docendo, 146–148.

Kokkonen, Jouko (2018) Tie talviseksi kuningaspeliksi 1945–1964. Teoksessa

Jokisipilä, Markku & Kokkonen, Jouko & Rantala, Kalle & Viita, Ossi (toim.) Koko

kansa leijonat: Suomi-kiekon historia. Jyväskylä: Docendo, 67–113.

Kokkonen, Jouko (2018) Olosuhteet pelin tekevät. Teoksessa Jokisipilä, Markku &

Kokkonen, Jouko & Rantala, Kalle & Viita, Ossi (toim.) Koko kansa leijonat: Suomi-

kiekon historia. Jyväskylä: Docendo, 207–241.

127

Kolamo, Sami (2018) Mediaurheilu: tunnetalouden dynamo. Tampere: Vastapaino.

Koski, Pasi (2000) Nuoret urheilijat ja alkoholi: Selvitys siitä, mitä tiedetään

organisoituun liikuntatoimintaan osallistuvien nuorten alkoholinkäytöstä. Jyväskylä:

Liikunnan kehittämiskeskus.

Koski, Pasi (2005) Pojat, pallo ja pullo: viekö seuratoiminta märkään miehuuteen?

Yhteiskuntapolitiikka-YP 70:6, 624-638.

Kosonen, Päivi (2009) Moderni omaelämäkerta kertomuksena. Teoksessa Hägg,

Samuli &Lehtimäki, Markku & Steinby, Liisa & Mäkelä, Maria & Tammi, Pekka;

Meretoja, Hanna & Kosonen, Päivi & Kalela, Jorma & Pöysä, Jyrki (toim.) Näkökulmia

kertomuksen tutkimukseen. Helsinki: Suomalaisen Kirjallisuuden Seura, 282-293.

Lorente, Fabrice O. & Souville, Marc & Griffet, Jean & Grélot, Lauren (2004)

Participation in sports and alcohol consumption among French adolescents. Addictive

Behaviors 29, 941–946.

Martens, Matthew P. & Dams-O’Connor, Kristen & Beck, Niels, C. (2006) A sys-

tematic review of college student-athlete drinking: Prevalence rates, sport-related fac-

tors, and interventions. Journal of Substance Abuse Treatment 31, 305–316.

Mähkä, Rami (2015) Urheilua ja kulttuuria. Teoksessa Heiskanen, Benita & Salmi,

Hannu (toim.) Kiekkokansa. Helsinki: Kustannusosakeyhtiö Teos, 102–128.

Nayar, Pramod K. (2009) Seeing Stars: Spectacle, Society and Celebrity Culture. New

Delhi: Sage Publications.

Oinonen, Paavo (2015) Sinivalkoiset äänet. Teoksessa Heiskanen, Benita & Salmi,

Hannu (toim.) Kiekkokansa. Helsinki: Kustannusosakeyhtiö Teos, 47–71.

Pipkin, James W. (2008) Sporting Lives: Metaphor and Myth in American Sports Au-

tobiographies. Missouri: University of Missouri Press.

Pyykkönen, Teijo & Kanerva, Juha (1996) 500 urheilukirjaa: suomalaiset urheilu- ja

liikuntakirjat 1980–1995. Liikuntatieteellisen Seuran Impulssi nro X. Helsinki:

Liikuntatieteellinen seura.

128

Pyykkönen, Teijo & Vasara, Erkki (1999) Viinamäen Urheilumiehet: Urheilu ja

raittius 1900-luvulla. Liikuntatieteellisen Seuran Impulssi nro XVI. Helsinki:

Liikuntatieteellinen seura.

Rantala, Kalle (2018) Jääkiekon nousu ja uho, vuodet 1989–2018. Teoksessa

Jokisipilä, Markku & Kokkonen, Jouko & Rantala, Kalle & Viita, Ossi (toim.) Koko

kansa leijonat: Suomi-kiekon historia. Jyväskylä: Docendo, 243–333.

Rantala, Kalle (2018) Kunnioita peliä. Erityisartikkeli teoksessa Jokisipilä, Markku &

Kokkonen, Jouko & Rantala, Kalle & Viita, Ossi (toim.) Koko kansa leijonat: Suomi-

kiekon historia. Jyväskylä: Docendo, 285–288

Rautio, Jenni (2018) Fyysisempää peliä 1960-luvun lopulta alkaen. Erityisartikkeli

teoksessa Jokisipilä, Markku & Kokkonen, Jouko & Rantala, Kalle & Viita, Ossi (toim.)

Koko kansa leijonat: Suomi-kiekon historia. Jyväskylä: Docendo, 282–284.

Rowe, David (2004) Sport, Culture and the media: unruly trinity. 2. painos. Berkshire:

Open University Press.

Salmi, Sara (2016) Tähti median armosta: Miten ja miksi media nostaa urheilijan

tähden asemaan? Journalistiikan ja viestinnän kandidaatintutkielma. Tampereen

yliopisto.

Smith, Sidonie & Watson, Julia (2010) Reading Autobiography: A Guide for

Interpreting Life Narratives. 2. painos. Minneapolis & London: University of Minnesota

Press.

Tulle, Emmanuelle (2016). Living by numbers: Media representations of sports stars’

careers. International Review for the Sociology of Sport 51 (3), 251–264.

Turner, Graeme (2014) Understanding celebrity. 2. painos. Thousand Oaks, Califor-

nia: Sage Publications.

Vettenniemi , Erkki (1998) Piikki lihassa: unelma puhtaasta urheilusta. Tampere:

Akilles.

129

Vest, A. E., & Simpkins, S. D. (2013). When is sport participation risky or protective

for alcohol use? The role of teammates, friendships, and popularity. New Directions for

Child and Adolescent Development 140, 37–55.

Viita, Ossi (2018) Suomi-kiekon alkuvaiheet vuoteen 1944. Teoksessa Jokisipilä,

Markku & Kokkonen, Jouko & Rantala, Kalle & Viita, Ossi (toim.) Koko kansa lei-

jonat: Suomi-kiekon historia. Jyväskylä: Docendo, 11–65.

Whannel, Garry (2002) Media Sport Stars: Masculinities and Moralities. London &

New York: Routledge.

Wiio, Osmo A. (1988) Urheilun asema joukkoviestinnässä. Teoksessa Pyykkönen Teijo

(toim.) Urheilun kansallinen merkitys. Liikuntatieteellisen seuran moniste n:o 10.

Jyväskylä. 42–45.

Muu kirjallisuus

Apo, Satu (1999) Myyttinen nainen. Teoksessa Suomalainen nainen. Helsinki: Otava.

Hazard, Kaarina & Summanen, Raimo (2011) Lätkä: Kirja urheilusta. Juva:

Bookwell Oy.

Hotakainen, Kari (2018) Tuntematon Kimi Räikkönen. Helsinki: Kustannusosakeyhtiö

Siltala.

Kakko, Marika & Mennander, Ari (toim.) (2010) Lätkässä: Kiekkoperheen elämää.

Helsinki: Otava.

Mennander Ari & Mennander Pasi (2005) Liigatähdet – Jääkiekon SM-liiga 30

vuotta 1975–2005. Helsinki: Ajatus kirjat.

Mennander Ari & Mennander Pasi (2003) Leijonien tarina – Suomen jääkiekkoliiton

historia 1929–2004. Helsinki: Ajatus kirjat.

Piirainen, Joni (2017) Urheilun selviytyjät: Tositarinoita tulosten takaa. Helsinki:

Otava.

130

Verkkolähteet

Aamulehti. Tampere isännöi jääkiekon MM-kisoja vuonna 2022! Uusi Areena heti

testiin. https://www.aamulehti.fi/a/200150025 Viitattu 13.06.2019.

Aamulehti. Tapparan Patrik Laineella on nyt ajokortti, vain yhdestä asiasta tuli

sanomista. ajokokeessa. https://www.aamulehti.fi/urheilu/tapparan-patrik-laineella-on-

nyt-ajokortti-vain-yhdesta-asiasta-tuli-sanomista-ajokokeessa-23598033 Viitattu

13.06.2019.

Aamulehti. 100 000 kirjaa reilussa kuukaudessa: Kimi Räikkösen elämäkerta on jo nyt

Suomen kaikkien aikojen myydyin urheilukirja.

https://www.aamulehti.fi/kulttuuri/kimi-raikkosen-elamakerta-on-jo-nyt-suomen-

kaikkien-aikojen-myydyin-urheilukirja-100-000-myytya-kirjaa-reilussa-kuukaudessa-

201211111 Viitattu 13.06.2019.

Aamulehti. Pasi Nurmisen ”ilmaveivistä” 5 vuotta – Nyt legendaarisen videon kuvaaja

kertoo, miten se syntyi. https://www.aamulehti.fi/urheilu/pasi-nurmisen-ilmaveivista-5-

vuotta-nyt-legendaarisen-videon-kuvaaja-kertoo-miten-se-syntyi-23673371 Viitattu

13.06.2019.

Aamulehti. Suomi murjoi lopussa Venäjän – Loppuunmyyty peli yllätti kisajärjestäjät:

”Emme olleet hereillä”. https://www.aamulehti.fi/a/9a7f6cb1-1e52-424a-ab7d-

1efccee32e80 Viitattu 13.06.2019.

Aamulehti. Kommentti: Väärin, väärin, väärin! – Uskomaton Leijonat on jauhanut

kaikki ennakkoarviot lannoitteeksi. https://www.aamulehti.fi/a/8677ea62-9e2d-4492-

85a6-

f36144929725?c=1522737894164&fbclid=IwAR2BJMBFliSHaPdqydc0uiPAhnWAfB

Fo3xkPwD0Gb3bHHzICRtK2RTa8X90 Viitattu 13.06.2019.

Ainoa mittari -blogi: Suosituimmat suomalaiset palloilusarjat 2018.

https://ainoamittari.wordpress.com/2018/10/27/suosituimmat-suomalaiset-palloilusarjat-

2018/ Viitattu 13.06.2019.

https://www.aamulehti.fi/a/200150025%20Viitattu%2013.06.2019
https://www.aamulehti.fi/urheilu/tapparan-patrik-laineella-on-nyt-ajokortti-vain-yhdesta-asiasta-tuli-sanomista-ajokokeessa-23598033
https://www.aamulehti.fi/urheilu/tapparan-patrik-laineella-on-nyt-ajokortti-vain-yhdesta-asiasta-tuli-sanomista-ajokokeessa-23598033
https://www.aamulehti.fi/kulttuuri/kimi-raikkosen-elamakerta-on-jo-nyt-suomen-kaikkien-aikojen-myydyin-urheilukirja-100-000-myytya-kirjaa-reilussa-kuukaudessa-201211111
https://www.aamulehti.fi/kulttuuri/kimi-raikkosen-elamakerta-on-jo-nyt-suomen-kaikkien-aikojen-myydyin-urheilukirja-100-000-myytya-kirjaa-reilussa-kuukaudessa-201211111
https://www.aamulehti.fi/kulttuuri/kimi-raikkosen-elamakerta-on-jo-nyt-suomen-kaikkien-aikojen-myydyin-urheilukirja-100-000-myytya-kirjaa-reilussa-kuukaudessa-201211111
https://www.aamulehti.fi/urheilu/pasi-nurmisen-ilmaveivista-5-vuotta-nyt-legendaarisen-videon-kuvaaja-kertoo-miten-se-syntyi-23673371
https://www.aamulehti.fi/urheilu/pasi-nurmisen-ilmaveivista-5-vuotta-nyt-legendaarisen-videon-kuvaaja-kertoo-miten-se-syntyi-23673371
https://www.aamulehti.fi/a/9a7f6cb1-1e52-424a-ab7d-1efccee32e80
https://www.aamulehti.fi/a/9a7f6cb1-1e52-424a-ab7d-1efccee32e80
https://www.aamulehti.fi/a/8677ea62-9e2d-4492-85a6-f36144929725?c=1522737894164&fbclid=IwAR2BJMBFliSHaPdqydc0uiPAhnWAfBFo3xkPwD0Gb3bHHzICRtK2RTa8X90
https://www.aamulehti.fi/a/8677ea62-9e2d-4492-85a6-f36144929725?c=1522737894164&fbclid=IwAR2BJMBFliSHaPdqydc0uiPAhnWAfBFo3xkPwD0Gb3bHHzICRtK2RTa8X90
https://www.aamulehti.fi/a/8677ea62-9e2d-4492-85a6-f36144929725?c=1522737894164&fbclid=IwAR2BJMBFliSHaPdqydc0uiPAhnWAfBFo3xkPwD0Gb3bHHzICRtK2RTa8X90
https://www.aamulehti.fi/a/8677ea62-9e2d-4492-85a6-f36144929725?c=1522737894164&fbclid=IwAR2BJMBFliSHaPdqydc0uiPAhnWAfBFo3xkPwD0Gb3bHHzICRtK2RTa8X90
https://ainoamittari.wordpress.com/2018/10/27/suosituimmat-suomalaiset-palloilusarjat-2018/
https://ainoamittari.wordpress.com/2018/10/27/suosituimmat-suomalaiset-palloilusarjat-2018/

131

Compelo.com. Bud Light and Heineken top spending list of alcohol sponsorship in

sport. https://www.compelo.com/alcohol-sponsorship-in-sport/ Viitattu 13.06.2019.

Elite Prospects. Jere Karalahti. https://www.eliteprospects.com/player/3317/jere-

karalahti Viitattu 13.06.2019.

Elite Prospects. Teemu Selänne. https://www.eliteprospects.com/player/2683/teemu-

selanne Viitattu 13.06.2019.

Enbuske, Tuomas. Unohtakaa Beatles. Selänne on isompi kuin Jeesus. Iltalehden blogit.

https://blogit.iltalehti.fi/tuomas-enbuske/2016/02/05/unohtakaa-beatles-selanne-on-

isompi-kuin-jeesus/ Viitattu 13.06.2019.

Hartwall.fi. Hartwall Original Long Drinkin ja Billebeinon yhteinen kesämallisto tulee

myyntiin tänään. https://www.hartwall.fi/yritys/uutiset/2018/62018/hartwall-original-

long-drinkin-ja-billebeinon-yhteinen-kesamallisto-tulee-myyntiin-tanaan/ Viitattu

13.06.2019.

Helsingin Sanomat. Tupu-Hupu-Lupu-ketjun pelinumerot jäädytetään: Muistatko nämä

kuvat? https://www.hs.fi/urheilu/art-2000002869755.html Viitattu 26.09.2019.

Helsingin Sanomat. Jääkiekon MM-finaali keräsi hurjan yleisömäärän –

maailmanmestaruuksien katsojaluvut rikki. https://www.hs.fi/urheilu/art-

2000002902628.html Viitattu 13.06.2019.

Helsingin Sanomat. Kari Hotakaisen Kimi-kirjaa on myyty poikkeukselliset 150 000

kappaletta – uusi painos vielä tulossa. https://www.hs.fi/kulttuuri/art-

2000005904749.html Viitattu 13.06.2019.

Helsingin Sanomat. Teemu Selänne sai siloisen elämäkerran.

https://www.hs.fi/urheilu/art-2000002762654.html Viitattu 13.06.2019.

Helsingin Sanomat. Runsas juominen säikäytti urheilujohtajia.

https://www.hs.fi/urheilu/art-2000003856358.html Viitattu 13.06.2019.

Helsingin Sanomat. Marko ”Mörkö” Anttila sai oman kannatuslaulun, asialla Arttu

Wiskarin bändi. https://www.hs.fi/urheilu/art-2000006119480.html Viitattu 13.06.2019

https://www.compelo.com/alcohol-sponsorship-in-sport/
https://www.eliteprospects.com/player/3317/jere-karalahti
https://www.eliteprospects.com/player/3317/jere-karalahti
https://www.eliteprospects.com/player/2683/teemu-selanne
https://www.eliteprospects.com/player/2683/teemu-selanne
https://blogit.iltalehti.fi/tuomas-enbuske/2016/02/05/unohtakaa-beatles-selanne-on-isompi-kuin-jeesus/
https://blogit.iltalehti.fi/tuomas-enbuske/2016/02/05/unohtakaa-beatles-selanne-on-isompi-kuin-jeesus/
https://www.hartwall.fi/yritys/uutiset/2018/62018/hartwall-original-long-drinkin-ja-billebeinon-yhteinen-kesamallisto-tulee-myyntiin-tanaan/
https://www.hartwall.fi/yritys/uutiset/2018/62018/hartwall-original-long-drinkin-ja-billebeinon-yhteinen-kesamallisto-tulee-myyntiin-tanaan/
https://www.hs.fi/urheilu/art-2000002869755.html
https://www.hs.fi/urheilu/art-2000002902628.html
https://www.hs.fi/urheilu/art-2000002902628.html
https://www.hs.fi/kulttuuri/art-2000005904749.html
https://www.hs.fi/kulttuuri/art-2000005904749.html
https://www.hs.fi/urheilu/art-2000002762654.html
https://www.hs.fi/urheilu/art-2000003856358.html
https://www.hs.fi/urheilu/art-2000006119480.html

132

Helsingin Sanomat. MM-kultaa voittivat kaikki, jotka rakastavat altavastaajia.

https://www.hs.fi/urheilu/art-2000006122689.html Viitattu 13.06.2019.

Iltalehti. Joonaksesta tuli Suomen kiekkokansan pelle: ”Kun katson aamuisin peiliin,

nauran”. https://www.iltalehti.fi/mmjaakiekko-2018/a/201805172200948345 Viitattu

13.06.2019.

Iltalehti. Se on siinä! Ysärifestivaaleilla voi kokea MM95-finaalin uudestaan ja Aquakin

musisoi. https://www.iltalehti.fi/viihdeuutiset/a/201706292200235378) Viitattu

13.06.2019.

Iltalehti. Patrik Laine kertoi ongelmastaan - pyrkii välttämään julkisia tilanteita: ”Ei

oikein mihinkään pysty lähtemään”. https://www.iltalehti.fi/nhl/a/7d804360-a000-

4a4c-a157-391def23368c Viitattu 13.06.2019.

Iltalehti. Kimi Räikkösen elämäkerta murskasi ennätykset - käsittämätön myyntilukema

julkaisuvuodelta! https://www.iltalehti.fi/formulat/a/270b796c-1a22-4632-858a-

9a24274a447b Viitattu 13.06.2019.

Iltalehti. ”Jere, sää oot äijien äijä”.

https://www.iltalehti.fi/jaakiekko/a/200708180210056 Viitattu 13.06.2019.

Iltalehti. ”Olisipa Jere täällä”. https://www.iltalehti.fi/jaakiekko/a/200804147515524

Viitattu 13.06.2019.

Iltalehti. Jere Karalahden ja Aki Linnanahteen piina päättyi: kirjasta tehtiin

rikosilmoitus – ei syytteitä. https://www.iltalehti.fi/viihdeuutiset/a/13840b95-3b90-

4162-99c8-2145e61c446a Viitattu 22.09.2019.

Iltalehti. Winnipegiin palaavan Kristian Vesalaisen juhlinta Levillä nousi

puheenaiheeksi – agentti kertoo nyt, mitä seuran kanssa sovittiin.

https://www.iltalehti.fi/nhl/a/1e5da519-1e40-4726-a674-80f7066cb6c5 Viitattu

13.06.2019.

Iltalehti. Kuva: Jokerien pelaajat järjestivät pikavauhtia juhlat Levillä - KHL:n

tyrmäävästä ottelusta aikaa alle vuorokausi. https://www.iltalehti.fi/khl/a/c11a8399-

7043-4c00-8e06-a4afad048b1c Viitattu 13.06.2019.

https://www.hs.fi/urheilu/art-2000006122689.html
https://www.iltalehti.fi/mmjaakiekko-2018/a/201805172200948345
https://www.iltalehti.fi/viihdeuutiset/a/201706292200235378
https://www.iltalehti.fi/nhl/a/7d804360-a000-4a4c-a157-391def23368c
https://www.iltalehti.fi/nhl/a/7d804360-a000-4a4c-a157-391def23368c
https://www.iltalehti.fi/formulat/a/270b796c-1a22-4632-858a-9a24274a447b
https://www.iltalehti.fi/formulat/a/270b796c-1a22-4632-858a-9a24274a447b
https://www.iltalehti.fi/jaakiekko/a/200708180210056
https://www.iltalehti.fi/jaakiekko/a/200804147515524
https://www.iltalehti.fi/viihdeuutiset/a/13840b95-3b90-4162-99c8-2145e61c446a
https://www.iltalehti.fi/viihdeuutiset/a/13840b95-3b90-4162-99c8-2145e61c446a
https://www.iltalehti.fi/nhl/a/1e5da519-1e40-4726-a674-80f7066cb6c5
https://www.iltalehti.fi/khl/a/c11a8399-7043-4c00-8e06-a4afad048b1c
https://www.iltalehti.fi/khl/a/c11a8399-7043-4c00-8e06-a4afad048b1c

133

Iltalehti. Saako lätkävaimo viikkorahaa? Janni Hussi oikoo väittämiä.

https://www.iltalehti.fi/viihde/a/2015101920534842 Viitattu 13.06.2019.

Iltalehti. Muistatko? Koko kansan Mörkö-Marko oli mukana myös viime MM-kisoissa,

USA:n pelaajien ikävä irvailu muistuu vielä. https://www.iltalehti.fi/mmjaakiekko-

2019/a/c006e436-84c2-4970-b630-fa96867a5fe3 Viitattu 13.06.2019.

Iltalehti. Leijonilla tähtikato - miten uskot Suomen menestyvän MM-kilpailuissa?

https://www.iltalehti.fi/mmjaakiekko-2019/a/c3e0089c-f40f-42c0-aea5-bed7fc4d0794

Viitattu 13.06.2019.

Iltalehti. Mörkö löi sisään myös soittolistoilla - tuoreesta lätkähitistä tuli Suomen

kuunnelluin biisi! https://www.iltalehti.fi/viihdeuutiset/a/ba2bb6da-747b-4bbe-8e79-

13ac9cd56e09 Viitattu 13.06.2019.

Iltalehti. Mörkö-Marko nousi Lempäälästä koko Suomen kultasankariksi - esitti yhden

toiveen Helsingin kultajuhlista: ”Kunhan mun ei tarvitse laulaa!”.

https://www.iltalehti.fi/mmjaakiekko-2019/a/7295b4e3-e5a5-4161-ad2a-e0fa05f40d76

Viitattu 13.06.2019.

Iltalehti. Tämä Timo Jutilan kultahaastattelu nousi huimaksi kulttiklassikoksi, tuoreet

kultaleijonatkin vinoilivat legendalle: ”Ilman muuta saa käyttää!”

https://www.iltalehti.fi/mmjaakiekko-2019/a/6a45a946-a195-4c3a-847b-fa2b09c760bd

Viitattu 13.06.2019.

Iltalehti. Bloggaaja Kira Kosonen on rikas ja kaunis – sekä Kulta-Leijona Petterin rakas:

”Seurustelemme, täällä on mahtavat fiilikset”.

https://www.iltalehti.fi/viihdeuutiset/a/2fb2fc93-af2a-44c3-8cfe-78b8b7ff121a Viitattu

13.06.2019.

Ilta-Sanomat. Viimeksi Pietarin MM-kisoissa: Aravirta oli erota pelaajien ryyppäämisen

takia – ”Ei koskaan enää”. https://www.is.fi/mmkiekko/art-2000001168071.html

Viitattu 13.06.2019.

Ilta-Sanomat. Jere Karalahdesta tehdään elokuva: ”Siitä tulee rehellinen, suora, raaka,

brutaali ja hauska”. https://www.is.fi/viihde/art-2000006065478.html Viitattu

13.06.2019.

https://www.iltalehti.fi/viihde/a/2015101920534842
https://www.iltalehti.fi/mmjaakiekko-2019/a/c006e436-84c2-4970-b630-fa96867a5fe3
https://www.iltalehti.fi/mmjaakiekko-2019/a/c006e436-84c2-4970-b630-fa96867a5fe3
https://www.iltalehti.fi/mmjaakiekko-2019/a/c3e0089c-f40f-42c0-aea5-bed7fc4d0794
https://www.iltalehti.fi/viihdeuutiset/a/ba2bb6da-747b-4bbe-8e79-13ac9cd56e09
https://www.iltalehti.fi/viihdeuutiset/a/ba2bb6da-747b-4bbe-8e79-13ac9cd56e09
https://www.iltalehti.fi/mmjaakiekko-2019/a/7295b4e3-e5a5-4161-ad2a-e0fa05f40d76
https://www.iltalehti.fi/mmjaakiekko-2019/a/6a45a946-a195-4c3a-847b-fa2b09c760bd
https://www.iltalehti.fi/viihdeuutiset/a/2fb2fc93-af2a-44c3-8cfe-78b8b7ff121a
https://www.is.fi/mmkiekko/art-2000001168071.html
https://www.is.fi/viihde/art-2000006065478.html

134

Ilta-Sanomat. Ystävät Teemu Selänteen kuumasta kesästä Suomessa: "Oikeastaan vähän

kiusallista meille". https://www.is.fi/viihde/art-2000000810604.html Viitattu

13.06.2019.

Ilta-Sanomat. Ystävän kirja paljastaa Teemu Selänteen elämän vaietun puolen: Perheen

reaktiot järkyttivät. https://www.is.fi/viihde/art-2000000807496.html Viitattu

13.06.2019.

Ilta-Sanomat. Tuomas Kyrö arvioi Ruudun elämäkerran: ”Hän on kokonaisvaltainen

nilkki”. https://www.is.fi/jaakiekko/art-2000000985851.html Viitattu 13.06.2019.

Ilta-Sanomat. Elämäkertakirjailija Mennander: ”Kirjassani on muutama

mielenkiintoinen paljastus Teemu Selänteestä”. https://www.is.fi/viihde/art-

2000000779800.html Viitattu 13.06.2019.

Ilta-Sanomat. Teemu Selänteen kaksoisveli pehmentää kohulausuntoaan: ”Despootti oli

vaan heitto”. https://www.is.fi/jaakiekko/art-2000000809674.html Viitattu 13.06.2019.

Ilta-Sanomat. Selänteen ”palatsista” tehtiin rikosilmoitus. https://www.is.fi/kotimaa/art-

2000000103316.html Viitattu 13.06.2019.

Ilta-Sanomat. Jere Karalahti antoi hämmentävän lausunnon päävammoista – näin siihen

reagoi tohtoriksi väitellyt huippulääkäri. https://www.is.fi/sm-liiga/art-

2000005439225.html Viitattu 13.06.2019.

Ilta-Sanomat. Humaltuneen rutistama Halonen armahti Leijonat.

https://www.is.fi/mmkiekko/art-2000000400974.html Viitattu 13.06.2019.

Ilta-Sanomat. Jonne Virtanen sai potkut alkoholin vuoksi – asiantuntija: tämä seikka voi

ratkaista, toimiko TPS oikein. https://www.is.fi/sm-liiga/art-2000006236413.html

Viitattu 22.09.2019.

Ilta-Sanomat. Tässä ovat Nuorten Leijonien kuvankauniit tyttöystävät! Some täyttyi

söpöistä tsemppiviesteistä: ”Oon susta niin ylpeä”. https://www.is.fi/viihde/art-

2000005956690.html Viitattu 13.06.2019.

https://www.is.fi/viihde/art-2000000810604.html
https://www.is.fi/viihde/art-2000000807496.html
https://www.is.fi/jaakiekko/art-2000000985851.html
https://www.is.fi/viihde/art-2000000779800.html
https://www.is.fi/viihde/art-2000000779800.html
https://www.is.fi/jaakiekko/art-2000000809674.html
https://www.is.fi/kotimaa/art-2000000103316.html
https://www.is.fi/kotimaa/art-2000000103316.html
https://www.is.fi/sm-liiga/art-2000005439225.html%20Viitattu%2013.06.2019
https://www.is.fi/sm-liiga/art-2000005439225.html%20Viitattu%2013.06.2019
https://www.is.fi/mmkiekko/art-2000000400974.html%20Viitattu%2013.06.2019
https://www.is.fi/sm-liiga/art-2000006236413.html
https://www.is.fi/viihde/art-2000005956690.html
https://www.is.fi/viihde/art-2000005956690.html

135

Ilta-Sanomat. NHL-pelaajien poisjäännit MM-Leijonista puhuttavat – näin Jere

Lehtinen kommentoi tulikuumaa kysymystä. https://www.is.fi/mmkiekko/art-

2000005638439.html Viitattu 13.06.2019.

Ilta-Sanomat. Kommentti: Se oli yksi kaikkien aikojen voitoista – Leijonat löi Ruotsin

NHL-miljonäärit polvilleen. https://www.is.fi/mmkiekko/art-2000006116634.html

Viitattu 13.06.2019.

Ilta-Sanomat. Kansallissankari Kevin Lankisen äiti paljastaa tärkeän yksityiskohdan

poikansa keskittymismetodeista – ”Keino paeta ammattiin liittyviä paineita”.

https://www.is.fi/mmkiekko/art-2000006124131.html Viitattu 13.06.2019.

Ilta-Sanomat. Video: Näin Leijonat juhli maailmanmestaruutta pukuhuoneessa.

https://www.is.fi/mmkiekko/art-2000006120719.html Viitattu 13.06.2019.

Ilta-Sanomat. MM-Leijona Toni Rajala kertoi hilpeän yksityiskohdan kultajuhlista –

minne Kaapo Kakko katosi Bratislavan yössä? https://www.is.fi/mmkiekko/art-

2000006122168.html Viitattu 13.06.2019.

Ilta-Sanomat. Leijonatähti julkaisi hauskan kuvan Marko Anttilasta viihteellä –

”Mörkö” esittelee lonkeroaan. https://www.is.fi/mmkiekko/art-2000006123719.html

Viitattu 13.06.2019.

Ilta-Sanomat. Tässä ovat kultaleijonien puolisot! Sakari Mannisen Liisa-rakas muuttaa

kiekkotähden perässä Venäjälle: suhde syttyi oululaisen yökerhon lattialla.

https://www.is.fi/viihde/art-2000006127348.html Viitattu 13.06.2019.

Instagram. Larvinen12. https://www.instagram.com/larvinen12/?hl=fi Viitattu

13.06.2019.

Jatkoaika.com. Hädin tuskin elämäkerta – ”Jere” on pelkkää päihteillä rehentelyä.

https://www.jatkoaika.com/Artikkeli/h%C3%A4din-tuskin-

el%C3%A4m%C3%A4kerta-%E2%88%92-%E2%80%9Djere%E2%80%9D-on-

pelkk%C3%A4%C3%A4-p%C3%A4ihteill%C3%A4-rehentely%C3%A4/195325

Viitattu 13.06.2019.

Jatkoaika.com. “Läpi helvetin”: Marko Jantusen tie kiekkomaailman huipulta

yhteiskunnan pohjalle. https://www.jatkoaika.com/artikkeli/%E2%80%9Cl%C3%A4pi-

https://www.is.fi/mmkiekko/art-2000005638439.html
https://www.is.fi/mmkiekko/art-2000005638439.html
https://www.is.fi/mmkiekko/art-2000006116634.html
https://www.is.fi/mmkiekko/art-2000006124131.html
https://www.is.fi/mmkiekko/art-2000006120719.html
https://www.is.fi/mmkiekko/art-2000006122168.html
https://www.is.fi/mmkiekko/art-2000006122168.html
https://www.is.fi/mmkiekko/art-2000006123719.html
https://www.is.fi/viihde/art-2000006127348.html
https://www.instagram.com/larvinen12/?hl=fi
https://www.jatkoaika.com/Artikkeli/h%C3%A4din-tuskin-el%C3%A4m%C3%A4kerta-%E2%88%92-%E2%80%9Djere%E2%80%9D-on-pelkk%C3%A4%C3%A4-p%C3%A4ihteill%C3%A4-rehentely%C3%A4/195325
https://www.jatkoaika.com/Artikkeli/h%C3%A4din-tuskin-el%C3%A4m%C3%A4kerta-%E2%88%92-%E2%80%9Djere%E2%80%9D-on-pelkk%C3%A4%C3%A4-p%C3%A4ihteill%C3%A4-rehentely%C3%A4/195325
https://www.jatkoaika.com/Artikkeli/h%C3%A4din-tuskin-el%C3%A4m%C3%A4kerta-%E2%88%92-%E2%80%9Djere%E2%80%9D-on-pelkk%C3%A4%C3%A4-p%C3%A4ihteill%C3%A4-rehentely%C3%A4/195325
https://www.jatkoaika.com/artikkeli/%E2%80%9Cl%C3%A4pi-helvetin%E2%80%9D-marko-jantusen-tie-kiekkomaailman-huipulta-yhteiskunnan-pohjalle/183455

136

helvetin%E2%80%9D-marko-jantusen-tie-kiekkomaailman-huipulta-yhteiskunnan-

pohjalle/183455 Viitattu 13.06.2019.

Keskisuomalainen. Tässä ovat tutkitusti suomalaisten suosikkilajit – katso lista.

https://www.ksml.fi/urheilu/T%C3%A4ss%C3%A4-ovat-tutkitusti-suomalaisten-

suosikkilajit-%E2%80%93-katso-lista/957770 Viitattu 13.06.2019.

Keskisuomalainen. Kolumni: Urheilusankaruuden karut mitat.

https://www.ksml.fi/mielipide/kolumni/Kolumni-Urheilusankaruuden-karut-

mitat/1057893#cxrecs_s Viitattu 13.06.2019.

Leijonat.com. Kiekkofanit naulaavat: Teemu Selänne kaikkien aikojen ykkönen – tässä

ovat historian kovimmat leijonatähdet!

https://www.leijonat.com/2017/12/09/kiekkofanit-naulaavat-teemu-selanne-kaikkien-

aikojen-ykkonen-tassa-ovat-historian-kovimmat-leijonatahdet/ Viitattu 13.06.2019.

Länsi-Suomi. Lätkäjätkä on kokkelipäissäänkin esikuva – kenen on vastuu?

https://ls24.fi/urheilu/latkajatka-on-kokkelipaissaankin-esikuva-kenen-on-vastuu

Viitattu 23.06.2019.

Länsi-Suomi. Kaikkea muuta kuin sankaritarina. https://ls24.fi/urheilu/kaikkea-muuta-

kuin-sankaritarina Viitattu 13.06.2019.

Me Naiset. Fitness-malli Janni Hussi elämästään lätkävaimona: ”Välillä on yksinäistä ja

haikeaa”.

https://www.menaiset.fi/artikkeli/ajankohtaista/ihmiset/fitness_malli_janni_hussi_elama

staan_latkavaimona_valilla_on Viitattu 13.06.2019.

Me Naiset. ”Siitä asti rakkaus on roihunnut” – Kevin Lankisen luistelijarakas ja 3 muuta

naista voitokkaiden kiekkoleijonien takana. https://www.menaiset.fi/artikkeli/ihmiset-

ja-ilmiot/ihmiset/siita-asti-rakkaus-roihunnut-kevin-lankisen-luistelijarakas-ja-3 Viitattu

13.06.2019.

MTV Uutiset. Jääkiekon MM-finaalilla hurja tavoittavuus Suomessa: 1,85 miljoonaa

katsojaa! https://www.mtvuutiset.fi/artikkeli/jaakiekon-mm-finaalilla-hurja-

tavoittavuus-suomessa-1-85-miljoonaa-katsojaa/6919706#gs.3lb9bv Viitattu

13.06.2019.

https://www.jatkoaika.com/artikkeli/%E2%80%9Cl%C3%A4pi-helvetin%E2%80%9D-marko-jantusen-tie-kiekkomaailman-huipulta-yhteiskunnan-pohjalle/183455
https://www.jatkoaika.com/artikkeli/%E2%80%9Cl%C3%A4pi-helvetin%E2%80%9D-marko-jantusen-tie-kiekkomaailman-huipulta-yhteiskunnan-pohjalle/183455
https://www.ksml.fi/urheilu/T%C3%A4ss%C3%A4-ovat-tutkitusti-suomalaisten-suosikkilajit-%E2%80%93-katso-lista/957770
https://www.ksml.fi/urheilu/T%C3%A4ss%C3%A4-ovat-tutkitusti-suomalaisten-suosikkilajit-%E2%80%93-katso-lista/957770
https://www.ksml.fi/mielipide/kolumni/Kolumni-Urheilusankaruuden-karut-mitat/1057893#cxrecs_s
https://www.ksml.fi/mielipide/kolumni/Kolumni-Urheilusankaruuden-karut-mitat/1057893#cxrecs_s
https://www.leijonat.com/2017/12/09/kiekkofanit-naulaavat-teemu-selanne-kaikkien-aikojen-ykkonen-tassa-ovat-historian-kovimmat-leijonatahdet/
https://www.leijonat.com/2017/12/09/kiekkofanit-naulaavat-teemu-selanne-kaikkien-aikojen-ykkonen-tassa-ovat-historian-kovimmat-leijonatahdet/
https://ls24.fi/urheilu/latkajatka-on-kokkelipaissaankin-esikuva-kenen-on-vastuu
https://ls24.fi/urheilu/kaikkea-muuta-kuin-sankaritarina
https://ls24.fi/urheilu/kaikkea-muuta-kuin-sankaritarina
https://www.menaiset.fi/artikkeli/ajankohtaista/ihmiset/fitness_malli_janni_hussi_elamastaan_latkavaimona_valilla_on
https://www.menaiset.fi/artikkeli/ajankohtaista/ihmiset/fitness_malli_janni_hussi_elamastaan_latkavaimona_valilla_on
https://www.menaiset.fi/artikkeli/ihmiset-ja-ilmiot/ihmiset/siita-asti-rakkaus-roihunnut-kevin-lankisen-luistelijarakas-ja-3
https://www.menaiset.fi/artikkeli/ihmiset-ja-ilmiot/ihmiset/siita-asti-rakkaus-roihunnut-kevin-lankisen-luistelijarakas-ja-3
https://www.mtvuutiset.fi/artikkeli/jaakiekon-mm-finaalilla-hurja-tavoittavuus-suomessa-1-85-miljoonaa-katsojaa/6919706#gs.3lb9bv
https://www.mtvuutiset.fi/artikkeli/jaakiekon-mm-finaalilla-hurja-tavoittavuus-suomessa-1-85-miljoonaa-katsojaa/6919706#gs.3lb9bv

137

MTV Uutiset. Teemu Selänteen historiallinen asema uhattuna, kohoaako Kimi

Räikkösen kirja edelle? https://www.mtvuutiset.fi/artikkeli/teemu-selanteen-

historiallinen-asema-uhattuna-kohoaako-kimi-raikkosen-kirja-

edelle/7035862#gs.6BcYe1s7 Viitattu 13.06.2019.

MTV Uutiset. Kirja-arvio: Teemu-kirja saa miettimään.

https://www.mtvuutiset.fi/artikkeli/kirja-arvio-teemu-kirja-saa-

miettimaan/4342462#gs.5ijvks Viitattu 13.06.2019.

MTV Uutiset. Patrik Laineen tyttöystävä on upea ilmestys – jääkiekkoilija julkaisi

harvinaislaatuisen kuvan. https://www.mtvuutiset.fi/artikkeli/patrik-laineen-tyttoystava-

on-upea-ilmestys-jaakiekkoilija-julkaisi-harvinaislaatuisen-kuvan/6929438#gs.3axpv8

Viitattu 13.06.2019.

MTV Uutiset. Lätkävaimot esittelyssä: He ovat naiset Leijonien takana.

https://www.mtvuutiset.fi/artikkeli/latkavaimot-esittelyssa-he-ovat-naiset-leijonien-

takana/5044690#gs.2dnukv Viitattu 13.06.2019.

Pyöreä pöytä. Missä eliitti lymyää? https://areena.yle.fi/1-50136900?autoplay=true

Viitattu 13.06.2019.

Satakunnan Kansa. Kuolemanlaakso valittiin vuoden urheilukirjaksi.

https://www.satakunnankansa.fi/a/200727100 Viitattu 13.06.2019.

Savon Sanomat. Ari Mennander: Teemu.

https://www.savonsanomat.fi/kulttuuri/kirjat/Ari-Mennander-Teemu/512725 Viitattu

13.06.2019.

Seiska. Äiti pisti taksiin! Maailmanmestari Kaapo Kakon kultajuhlat päättyivät aikaisin

– kuvat! https://www.seiska.fi/Uutiset/Aiti-pisti-taksiin-Maailmanmestari-Kaapo-

Kakon-kultajuhlat-paattyivat-aikaisin-kuvat Viitattu 13.06.2019.

Seura. Näin Kari Hotakainen ja Kimi Räikkönen löysivät yhteisen sävelen: ”Taiteessa ja

formuloissa on yhtä paljon paskanpuhumista”. https://seura.fi/asiat/ajankohtaista/nain-

kirjailija-kari-hotakainen-loysi-yhteyden-kimi-raikkoseen-taiteessa-ja-formuloissa-on-

yhta-paljon-paskanpuhumista/ Viitattu 13.06.2019.

https://www.mtvuutiset.fi/artikkeli/teemu-selanteen-historiallinen-asema-uhattuna-kohoaako-kimi-raikkosen-kirja-edelle/7035862#gs.6BcYe1s7
https://www.mtvuutiset.fi/artikkeli/teemu-selanteen-historiallinen-asema-uhattuna-kohoaako-kimi-raikkosen-kirja-edelle/7035862#gs.6BcYe1s7
https://www.mtvuutiset.fi/artikkeli/teemu-selanteen-historiallinen-asema-uhattuna-kohoaako-kimi-raikkosen-kirja-edelle/7035862#gs.6BcYe1s7
https://www.mtvuutiset.fi/artikkeli/kirja-arvio-teemu-kirja-saa-miettimaan/4342462#gs.5ijvks
https://www.mtvuutiset.fi/artikkeli/kirja-arvio-teemu-kirja-saa-miettimaan/4342462#gs.5ijvks
https://www.mtvuutiset.fi/artikkeli/patrik-laineen-tyttoystava-on-upea-ilmestys-jaakiekkoilija-julkaisi-harvinaislaatuisen-kuvan/6929438#gs.3axpv8
https://www.mtvuutiset.fi/artikkeli/patrik-laineen-tyttoystava-on-upea-ilmestys-jaakiekkoilija-julkaisi-harvinaislaatuisen-kuvan/6929438#gs.3axpv8
https://www.mtvuutiset.fi/artikkeli/latkavaimot-esittelyssa-he-ovat-naiset-leijonien-takana/5044690#gs.2dnukv
https://www.mtvuutiset.fi/artikkeli/latkavaimot-esittelyssa-he-ovat-naiset-leijonien-takana/5044690#gs.2dnukv
https://areena.yle.fi/1-50136900?autoplay=true
https://www.satakunnankansa.fi/a/200727100
https://www.savonsanomat.fi/kulttuuri/kirjat/Ari-Mennander-Teemu/512725
https://www.seiska.fi/Uutiset/Aiti-pisti-taksiin-Maailmanmestari-Kaapo-Kakon-kultajuhlat-paattyivat-aikaisin-kuvat
https://www.seiska.fi/Uutiset/Aiti-pisti-taksiin-Maailmanmestari-Kaapo-Kakon-kultajuhlat-paattyivat-aikaisin-kuvat
https://seura.fi/asiat/ajankohtaista/nain-kirjailija-kari-hotakainen-loysi-yhteyden-kimi-raikkoseen-taiteessa-ja-formuloissa-on-yhta-paljon-paskanpuhumista/
https://seura.fi/asiat/ajankohtaista/nain-kirjailija-kari-hotakainen-loysi-yhteyden-kimi-raikkoseen-taiteessa-ja-formuloissa-on-yhta-paljon-paskanpuhumista/
https://seura.fi/asiat/ajankohtaista/nain-kirjailija-kari-hotakainen-loysi-yhteyden-kimi-raikkoseen-taiteessa-ja-formuloissa-on-yhta-paljon-paskanpuhumista/

138

Sponsor Insight. 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%

B6tiedote_19_03_2019.pdf Viitattu 13.06.2019

Suomen Kuvalehti. Jalat maassa yksityiskoneessa – Hotakainen avaa Räikkösen

moottorin. https://suomenkuvalehti.fi/kyro/2018/08/16/jalat-maassa-yksityiskoneessa-

hotakainen-avaa-raikkosen-moottorin/ Viitattu 13.06.2019

Suomisanakirja.fi. Määritelmä sanalle Veijari. https://www.suomisanakirja.fi/veijari

Viitattu 13.06.2019.

Terveyden ja hyvinvoinnin laitos. Juomatapojen muutos. https://thl.fi/fi/web/alkoholi-

tupakka-ja-riippuvuudet/alkoholi/nain-suomi-juo/juomatapojen-muutos Viitattu

13.06.2019

Turun Sanomat. Miksei Susijengi-huuma ole vaikuttanut Korisliigan suosioon?

https://www.ts.fi/urheilu/3664107/Miksei+Susijengihuuma+ole+vaikuttanut+Korisliiga

n+suosioon Viitattu 13.06.2019.

Urheiluhullut. Jääkiekon MM-kisat on Suomessa poikkeuksellinen ilmiö, jolle löytyy

vahva historiallinen tausta. https://areena.yle.fi/1-4406657 Viitattu 13.06.2019.

Vauva.fi. Haluaisitko olla lätkävaimo? Miksi/Mikset?

https://www.vauva.fi/keskustelu/2550957/haluaisitko_olla_latkavaimo_miksimikset

Viitattu 13.06.2019.

Villi kortti. Jakso 6: Tulkkeja ja tuomareita. https://areena.yle.fi/1-4462209 Viitattu

13.06.2019.

Yle. Glamouria ja vauvankakkaa - Playmakers kertoo NHL-tähtien vaimojen hulppeasta

elämästä. https://yle.fi/aihe/artikkeli/2018/04/17/glamouria-ja-vauvankakkaa-

playmakers-kertoo-nhl-tahtien-vaimojen-hulppeasta Viitattu 13.06.2019.

Yle Urheilu. Timo Jutila on monelle huumorihahmo ja jäänne MM95-huumasta –

komea ura Leijonissa on jäänyt "Jutipumpun" ja makkaramainosten varjoon.

https://yle.fi/urheilu/3-10549773 Viitattu 13.06.2019.

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://suomenkuvalehti.fi/kyro/2018/08/16/jalat-maassa-yksityiskoneessa-hotakainen-avaa-raikkosen-moottorin/
https://suomenkuvalehti.fi/kyro/2018/08/16/jalat-maassa-yksityiskoneessa-hotakainen-avaa-raikkosen-moottorin/
https://www.suomisanakirja.fi/veijari
https://thl.fi/fi/web/alkoholi-tupakka-ja-riippuvuudet/alkoholi/nain-suomi-juo/juomatapojen-muutos
https://thl.fi/fi/web/alkoholi-tupakka-ja-riippuvuudet/alkoholi/nain-suomi-juo/juomatapojen-muutos
https://www.ts.fi/urheilu/3664107/Miksei+Susijengihuuma+ole+vaikuttanut+Korisliigan+suosioon
https://www.ts.fi/urheilu/3664107/Miksei+Susijengihuuma+ole+vaikuttanut+Korisliigan+suosioon
https://areena.yle.fi/1-4406657
https://www.vauva.fi/keskustelu/2550957/haluaisitko_olla_latkavaimo_miksimikset
https://areena.yle.fi/1-4462209
https://yle.fi/aihe/artikkeli/2018/04/17/glamouria-ja-vauvankakkaa-playmakers-kertoo-nhl-tahtien-vaimojen-hulppeasta
https://yle.fi/aihe/artikkeli/2018/04/17/glamouria-ja-vauvankakkaa-playmakers-kertoo-nhl-tahtien-vaimojen-hulppeasta
https://yle.fi/urheilu/3-10549773

139

Yle Urheilu. Keskellä yötä Nuorten Leijonien MM-finaalia katsoi parhaimmillaan yli

puoli miljoonaa ihmistä – vilkas urheilusunnuntai keräsi muutenkin suuret yleisöt.

https://yle.fi/urheilu/3-10584383 Viitattu 13.06.2019.

Yle Urheilu. Shokkiuutinen – naisten jääkiekon ammattilaisliiga CWHL lopetetaan,

pettynyt Noora Räty Twitterissä: "On vaikea pysyä optimistisena".

https://yle.fi/urheilu/3-10715755 Viitattu 13.06.2019.

Yle Urheilu. Kaapo Kakko -show pyöri jälleen! Ällistyttävä maali nousi kohokohdaksi,

kun Leijonat voitti Tanskan. https://yle.fi/urheilu/3-10787714 Viitattu 13.06.2019.

Yle Urheilu. Tämänhän piti olla surkea joukkue! Leijonien hyökkääjältä järisyttävä

palopuhe Venäjä-voiton jälkeen: "Kaikki ennakkoluuloiset ovat olleet väärässä".

https://yle.fi/urheilu/3-10802314 Viitattu 13.06.2019.

Yle Urheilu. Mörköjen mörkö! Leijonien MM-kulta sekoitti somen – lähetä meille

parhaat meemit. https://yle.fi/uutiset/3-10803360 Viitattu 13.06.2019.

Yle Urheilu. Suomesta on tullut jääkiekon suurvalta – Leijonien maailmanmestaruus on

mieletön opetus koko suomalaiselle yhteiskunnalle: "Yksilökeskeisyyden aikakaudella

näyttö kollektiivin voimasta". https://yle.fi/urheilu/3-10803176 Viitattu 13.06.2019.

Yle Uutiset. Näin kansa juhli kultaleijonia: Puisto pursusi väkeä, lavalla myös

presidentti. https://yle.fi/uutiset/3-10804213 Viitattu 26.09.2019.

Yle Uutiset. Parodiavideo Teemu Selänteestä uhkaa edetä käräjätupaan: Kiekkotähden

edustajat vaativat poistamista. https://yle.fi/uutiset/3-9424825 Viitattu 13.06.2019.

Yle Uutiset. Nuuskakauppa sai mainostaa Oulun Kärppien otteluissa mainontakiellosta

huolimatta – Valvira: ”Toiminta on epäeettistä”. https://yle.fi/uutiset/3-10928611

Viitattu 22.09.2019.

YouTube. Anssi Salmelan haastattelu lentokentällä | IIHF MM 2011 CHAMPION

FINLAND. https://www.youtube.com/watch?v=03nIcG6mXVQ Viitattu 13.06.2019.

YouTube. Timo Jutila menee eteenpäin!

https://www.youtube.com/watch?v=XgFwrvT_rBQ Viitattu 13.06.2019.

https://yle.fi/urheilu/3-10584383
https://yle.fi/urheilu/3-10715755
https://yle.fi/urheilu/3-10787714
https://yle.fi/urheilu/3-10802314
https://yle.fi/uutiset/3-10803360
https://yle.fi/urheilu/3-10803176
https://yle.fi/uutiset/3-10804213
https://yle.fi/uutiset/3-9424825%20Viitattu%2013.06.2019
https://yle.fi/uutiset/3-10928611
https://www.youtube.com/watch?v=03nIcG6mXVQ
https://www.youtube.com/watch?v=XgFwrvT_rBQ

140

Yrittäjät.fi. Katso kuvat: Leijona-huuma innosti yrittäjiä valmistamaan Mörkö-tuotteita.

https://www.yrittajat.fi/uutiset/608291-leijona-huuma-innosti-yrittajat-valmistamaan-

morko-leivoksia-moussea-ja-korvakoruja?_ga=2.20952760.1056699125.1559482002-

1527372547.1559482002 Viitattu 13.06.2019.

Painetut medialähteet

Aamulehti 9.6.2000. Teemu Selänteen kolarituomiosta ei valiteta hoviin. Kotimaa 11.

Fair Play – Urheilutoimittajain Liiton jäsenlehti (2018) Jutin tarina eli polven mysteeri.

1, 40.

Olutposti (2019) Oluen ja jääkiekon pyhä liitto. 1, 12–15.

Satakunnan Kansa 29.04.2009. "Ruutu taklaa Jagria siinä missä muitakin". Urheilu 20.

https://www.yrittajat.fi/uutiset/608291-leijona-huuma-innosti-yrittajat-valmistamaan-morko-leivoksia-moussea-ja-korvakoruja?_ga=2.20952760.1056699125.1559482002-1527372547.1559482002
https://www.yrittajat.fi/uutiset/608291-leijona-huuma-innosti-yrittajat-valmistamaan-morko-leivoksia-moussea-ja-korvakoruja?_ga=2.20952760.1056699125.1559482002-1527372547.1559482002
https://www.yrittajat.fi/uutiset/608291-leijona-huuma-innosti-yrittajat-valmistamaan-morko-leivoksia-moussea-ja-korvakoruja?_ga=2.20952760.1056699125.1559482002-1527372547.1559482002

	1 Johdanto
	2 SUOMILÄTKÄN HISTORIAA
	2.1 Suomalaiset opetetaan jääkiekkokansaksi
	2.2 Amatööristä ammattilaiseksi, mutta viinalla läträäminen ei lopu
	2.3 Maailmanmestaruuksista tuli sukupolvikokemus
	2.4 Televisio luo uskollisen kotikatsomon
	2.5 Lätkästä tuli osa kansankulttuuria

	3 URHEILIJOIDEN ELÄMÄKERRAT
	3.1 Elämäkertojen monet ulottuvuudet
	3.2 Urheilijaelämäkerta mediailmiönä
	3.3 Elämäkerta rakentaa urheilijan julkisuuskuvaa siinä missä mediakin
	3.4 Viisi erilaista, mutta hyvin samanlaista jääkiekkotarinaa
	3.5 ”Lätkäjätkä on kokkelipäissäänkin esikuva”

	4 TUTKIMUSMETODI JA TUTKIMUSKYSYMYKSET
	5 ANALYYSI
	5.1 Miten elämäkerta rakentaa jääkiekkoilijan henkilöhahmoa?
	Itsepäisiä veijareita ja luonnonlapsia
	Itsekkyys on urheilijalle sallittu ominaisuus
	Oman kylän pojat

	5.2 Miten elämäkerroissa rakennetaan sankaruutta?
	Tähti, ex-tähti ja legenda
	Pulska maailmanmestaruuskapteeni
	Antisankari
	Rock-tähdet

	5.3 Miten elämäkerroissa käsitellään mediaa?
	Julkisuus kelpaa, mutta tietyillä ehdoilla

	5.4 Miten elämäkerroissa otetaan kantaa jääkiekon väkivaltaisuuteen?
	5.5 Miten elämäkerrat kuvaavat alkoholin roolia jääkiekon lajikulttuurissa?
	Humalaiset maailmanmestarit
	Juhlat ovat kestoaihe
	Kännäily osana alakulttuuria
	Oluen ja jääkiekon symbioosi

	5.6 Millaisen roolin jääkiekkoilijoiden puolisot saavat elämäkerroissa?
	Mies tuo leivän, nainen hoitaa kodin
	Entä se lätkävaimojen glamour?

	6 LOPPUPÄÄTELMÄT
	6.1 Mitä analyysistä jäi pois?
	6.2 Tulevaisuuden suuntauksia
	Tarina siitä, kuinka Liiga-leijonat ja Mörkö voittivat Suomelle kolmannen maailmanmestaruuden

	Lähteet

